

Annual Report for Fiscal Year 2011

Annual Report of the Georgia Historical Society Fiscal Year 2011

INTRODUCTION

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

Fiscal Year 2011 (July 1, 2010-June 30, 2011) was a banner one for the Georgia Historical Society. Due to the launch of a capital and capacity building campaign the institution enjoyed its most prosperous year in nearly 175 years of continuous operation. As evidence of this, GHS raised a record \$5 million for educational programming, archival services, capital projects and endowment. The endowment continued to rebound, and at the end of the fiscal year reached \$6.54 million, close to its pre-recession level. Total assets grew from \$7,382,181 in FY10 to \$13,476,604 at the end of FY11, an increase of 82.5 percent. This healthy bottom line was due in part to careful financial management, dynamic board leadership, a recovering stock market, and the creation of two new endowment funds: the Dr. Henry Sauls Fund, established by a gift of \$25,000 from John and Laura Wallace; and the Allan Gaynor Fund, established by an initial bequest of \$300,000 from Alan Gaynor, a long-time supporter of GHS.

The primary reason, however, for the significant increase in the Society's net assets was the acquisition in June 2011 of the property at 104 West Gaston Street in Savannah for development as the Jepson House Education Center. Named in honor of philanthropists and higher education champions Robert and Alice Jepson, this is the first physical expansion of the Georgia Historical Society in forty years. The property is located adjacent

Jepson House, the newest addition to the Georgia Historical Society campus in Savannah.
Photo by W. Todd Groce.

to Hodgson Hall in the northwest corner of Gaston and Whitaker streets and consists of a three-story antebellum mansion and carriage house built in 1856. It adds nearly nine thousand square feet of buildings and one acre in grounds and gardens to our Savannah campus, which will be used as the new education center and administration building for GHS. Once the renovation is complete, GHS will transfer approximately fifteen programming and administrative employees to Jepson House (the archivists and library reference staff will remain in Hodgson Hall). This will provide appropriate office and work space for our employees and create room in Hodgson Hall for expanding the archives, increasing our archival storage capacity by 25 percent.

Jepson House forms the capital component of a capacity building campaign the Georgia Historical Society launched at the beginning of FY2011. The \$7 million *Campaign to Share Georgia History* will dramatically increase access to history, raise the institution's statewide profile, and position GHS to fulfill its mission on an unprecedented scale through facilities expansion, increased online tools, enhanced public programming, and stronger infrastructure. To lead this effort we assembled a stellar

fund raising team. Two Georgia legends, Vince Dooley and Andrew Young, serve as honorary co-chairmen of the campaign and Phil Jacobs, former state president for BellSouth, serves as chairman. Other members of the cabinet are James Blanchard, Reed Dulany III, John Helmken, Bill Jones III, Shell Knox, John McMullan, and John Wallace. Robert S. Jepson, also on the cabinet, is leading the facilities expansion component. To date the campaign has raised approximately \$4.2 million, 60 percent of the goal.

The programmatic cornerstone of the campaign is an innovative initiative created in partnership with Georgia Public Broadcasting. "Today in Georgia History" (TIGH) is designed to teach Georgia history every day, 365 days a year. Using multiple platforms—radio, television, and the internet—the program is hosted by GHS Senior Historian Dr. Stan Deaton, who relates in an engaging style the story and the relevancy of an event that happened on that day in Georgia history. These ninety-second radio and television segments are broadcast statewide on GPB two to three times daily, allowing GHS to make history accessible on a scale previously unimaginable.

Thanks to a \$900,000 grant from the Robert W. Woodruff Foundation awarded in November 2010, TIGH moved during the first half of 2011 from concept to reality. GHS selected events

GHS Senior Historian Stan Deaton on the set of "Today in Georgia History," produced in partnership with Georgia Public Broadcasting.

for each date, researched the topics, wrote the scripts, selected the images from archives nationwide to illustrate each segment, began developing classroom curricula, and then sent Dr. Deaton to Atlanta to begin taping. By the end of the year, several months of programming and a new web site, *todayingeorgiahistory.org*, which is linked to the GHS and GPB sites, had been created. Following an August press conference in the Atlanta studios of GPB, “Today in Georgia History” premiered on September 1. In the three months following, a remarkable 2.8 million Georgians watched or listened to the program.

This audience includes tens of thousands of school children, whose teachers begin the day by showing the program and then utilizing curricula developed by GHS specifically for that segment. Indeed, teachers and their students have become the greatest fans and consumers of the show. “My kids love ‘Today in Georgia History,’” reported a Barrow County middle school teacher who is using it in her classroom. “Several of them have seen the clips and share them with their families.” The program “has become an important part of the curriculum,” she enthused. “We get to talk about issues, people, and places that both appear

A few of the three thousand school children who marched in the annual Georgia Day parade on February 11, 2011. *Photo by Russ Bryant.*

in our curriculum and those that we might not otherwise have the opportunity to cover in depth. Thank you for helping make Georgia history so teachable!”

As an educational tool, “Today in Georgia History” supplements the annual Georgia History Festival, our signature K-12 education program, which in 2011 went to a new level, both programmatically and financially. Tens of thousands of Georgia school children learned about the life and legacy of Sequoya, inventor of the written language for the Cherokee Indians and one of the most important Native Americans in Georgia history. The Festival opened on February 3 with a lecture on the Cherokee Removal by Daniel Feller, professor at the University of Tennessee and editor of the papers of President Andrew Jackson, followed over the next two weeks by the annual living history program at Wormsloe State Historic site, Super Museum Sunday, the Schuman Middle School Cup Cricket Tournament, and the Georgia Day Parade. The highlight of the Festival was the Georgia Trustees Gala on February 12 where Gov. Nathan Deal inducted Vince Dooley and Sam Nunn as Trustees for the state. Under the leadership of Chairman Robert Jepson, the Festival raised a record \$600,000. This much-needed revenue was used to underwrite non-funded, core mission services and programs such as the *Georgia Historical Quarterly*, and the library and archives, which has experienced an 80 percent decrease in state funding over the past fifteen years. Bob’s strategy was to fund raise on a statewide basis, reaching out in particular to Atlanta. The business community there responded and we received significant first-time support from corporations like Coca Cola and Delta, and dramatic increases from current supporters like Georgia Power, Southern LNG, Colonial Oil, and SunTrust.

FY2011 also witnessed the public launch of the Civil War 150 Historical Marker Project, which had been in planning and research since 2009. Designed to promote heritage tourism and a better understanding of the Civil War on its 150th anniversary, the project is a collaborative venture between GHS, Georgia Department of Economic Development, Georgia Battlefields Association, Georgia Department of Labor, and Georgia Department of Natural Resources. During the course of the year nine new historical markers covering previously underrepresented

Sam Nunn (left) and Vince Dooley (right) at the Georgia Historical Society's Trustees Gala on February 12, 2011. Senator Nunn and Coach Dooley were the 2011 Trustee inductees. *Photo by Russ Bryant.*

or ignored topics such as African Americans, women, Unionists, and the home front were installed in every corner of the state: Dalton, Quitman, Atlanta, Savannah, Milledgeville, Augusta, Columbus, McCaysville, and Dawsonville. In addition, seven missing markers were replaced along the route of Sherman's March to the Sea, so that now the entire route from Atlanta to Savannah can be traced.

Three new markers are indicative of what the project is achieving. Dalton is the site of the only battle in which African-Americans soldiers fought in Georgia and a marker was installed to tell that story for the first time. After being captured, the enlisted men of the 44th U.S. Colored Troops were sent back into slavery in accordance with Confederate policy. The dedication in October 2010 featured a keynote address by Andrew Young and was attended by a diverse audience of nearly five hundred people. On January 19, 2011, the 150th anniversary of the passage of the Ordinance of Secession, GHS dedicated, in front of the Civil War capitol at Milledgeville, a marker about the secession convention. The marker explained that secession in Georgia began as a response to

Former UN Ambassador and Civil Rights icon Andrew Young with GHS President Todd Groce at the dedication of the “African American Soldiers in Combat” historical marker in Dalton on October 2, 2010. *Photo by Matt Hamilton. Courtesy of the Dalton Daily Citizen.*

the election of Abraham Lincoln and the belief that his Republican Party was “anti-slavery in its mission and its purpose,” to quote the Secession Ordinance’s Declaration of Causes. According to the *New York Times*, this was the first instance of a Deep South state publicly admitting the overwhelming documentary evidence of the link between slavery and secession.

But it was the “Burning and Destruction of Atlanta” marker that best illustrates how the program has engaged the public in interpreting the past. Surprisingly, there had never been a marker on this topic, so central to the final outcome of the Civil War. When we announced plans to install one at the site where the destruction began along present-day Martin Luther King Jr. Drive, we unexpectedly encountered opposition from the Atlanta chapter of the National Association for the Advancement of Colored People. For many Americans the Civil War is still equated with glorification of the Confederacy, and the NAACP considered the marker an insult to the memory of the martyred Civil Rights leader. For many others, white and black, the war means African-American liberation, and a marker at that location about an event that signaled the end

The first historical marker about Atlanta's destruction during the Civil War was dedicated on April 11, 2011, and generated a public discussion about the legacy, impact, and relevancy of the Civil War to 21st-century Americans.

of the war (and hence slavery) was eminently appropriate. After consulting with African-American leaders in the city and on our board we decided to leave the marker in its original location.

The dedication ceremony was held on April 11, 2011, one day shy of the 150th anniversary of the firing on Fort Sumter. Former state labor commissioner Michael Thurmond, historian Hermina Glass Avery, and Atlanta city councilman Michael Julian Bond, all African Americans, spoke eloquently and passionately about the appropriateness of the marker's placement. For weeks the debate went on in the Atlanta media. Former US congressman and civil rights leader Julian Bond wrote an editorial in the *Atlanta Journal Constitution* urging African Americans to begin emphasizing the positive results of the war—the preservation of the United States and the destruction of slavery. The outpouring of interest in the subject prompted the Atlanta Public Library to hold a symposium on the meaning of the Civil War for African Americans in which I was invited to participate, along with the presidents of the South Carolina, Georgia, and Mississippi chapters of the NAACP. Remarkably,

Presentation of the 2011 Leadership in History Award from the American Association for State and Local History, received by GHS for its Civil War 150 Historical Marker project, presented in Richmond, Virginia, September 16, 2011. Pictured: D. Stephen Elliott, AASLH Chair, Todd Groce, GHS president and CEO, Terry Davis, president and CEO, AASLH. Photograph by Dementi Studio.

through one historical marker GHS generated a public discussion in one of the nation's largest cities about the legacy, impact, and relevancy of the Civil War to twenty-first century Americans—which is exactly what public history institutions should do.

While changing perceptions about the past, the Civil War 150 Historical Marker Project also raised the institution's visibility to new heights, both in and out of state. Marker dedications were covered nationally in the *Washington Post*, the *New York Times*, the *Miami Herald*, the *Richmond Times-Dispatch*, the *Nashville Tennessean*, and the *Boston Globe*, and GHS received national peer recognition through a prestigious leadership in history award from the American Association for State and Local History. The project is a prime example of how we are using traditional public history tools, in this case historical markers, to bridge the gap between

To Griffin Bell with admiration - Jack E. Godson

One of the many political cartoons in the Griffin B. Bell Papers (MS 2305) that were opened for research during the summer of 2010.

academic historians and the general public and bring modern scholarship to a wider audience.

To make these markers and the stories they tell even more accessible, during 2011 GHS developed a micro web site featuring the nearly one thousand Civil War markers in the state, allowing tourists and students to use Google maps to create custom-designed driving tours based on topics of their interest. A free iPhone historical marker application was also created. The use of the micro web site and phone app thrust GHS to the forefront of institutions using online tools and historical markers to teach history and promote heritage tourism.

Technology was also used to increase access to the GHS archives. During FY2011 we enhanced the use of online finding aids through Encoded Archival Description (EAD), which allows researchers to find collections using common search engines such as Google and Yahoo. We continued to catalog and digitize thousands of photographic images that can now be viewed (and

purchased) online. Through a \$200,000 Institute for Museum and Library Services grant project (\$100,000 in federal funds matched by \$100,000 in private funds), we cataloged and digitized thousands of maps, portraits, and artifacts that had been previously unavailable, or which required a visit to our research library. Students, teachers, and scholars may now find descriptions of these materials on our web site and see photographs of portraits and artifacts such as the pistols used in the Button Gwinnett—Lachlan McIntosh duel, flags from the Civil War, personal effects of Girl Scout founder Juliette Gordon Low, paintings of James Oglethorpe and the compass he used to lay out Georgia's first city, uniforms and equipment used by Georgians in World War I and World War II, artillery shells and swords from the Revolutionary War, a Cherokee belt from the Removal period, and myriad personal effects of Georgians from every time period and every walk of life. Completion of this phase of our multiyear technology

The pistols used in the Button Gwinnett-Lachlan McIntosh duel during the American Revolution. Through a \$200,000 federally-funded Institute for Museum and Library Services grant project, GHS cataloged and digitized thousands of maps, portraits, and artifacts like these that had been previously unavailable or required a visit to the GHS library to view. *Photo by Russ Bryant.*

project to increase archival accessibility means we are now ready to begin digitization of select manuscript collections, one of the four major components of the current capacity building campaign.

Access to the collection was further enhanced last year when we finally eliminated the backlog of unprocessed materials, a feat probably no other archival repository in the state has achieved. In 1997, the year the state privatized our library and archives, roughly 50 percent of the collection was unprocessed and therefore unavailable for research. The elimination over the next decade and a half of this forty-year-old backlog translates not only into improved public access, but it also allows GHS to begin processing new collections almost as soon as they are received.

It is important to note that all of these accomplishments have been achieved at a time when our state funding has been drastically cut. Indeed, since our voluntary privatization fifteen years ago, state funding for the operation of the library and archives has declined by 80 percent. Conversely expenses have risen 100 percent over the same period. This reduction in state funding has been largely offset by private dollars raised through the Georgia History Festival and numerous federal grants. And while continued cuts last year forced a reduction in the hours the library was open for research, we have actually increased access to the collection by using technology and eliminating the backlog of unprocessed materials.

In addition to these accomplishments, there are many ongoing ways we continue to teach, publish, and promote research on Georgia history, each a success in its own right. The Georgia Historical Society is the oldest continuously operated historical institution in the South, the oldest publisher of Georgia history, the oldest archive for Georgia history, and has perhaps the most expansive teacher training program outside of a university or college in the South. The *Georgia Historical Quarterly*, now in its second year under the capable editorship of Dr. Glenn McNair, is approaching its 100th anniversary as the journal of record for Georgia history. In 2011 we published cutting-edge research on topics such as the impact of the 1925 Scopes “Monkey” trial on science instruction in the Atlanta public schools, the changing role of lynching as a tool to defend white supremacy during the 1940s, and the effect of frontier immigration on social mobility

in the Deep South. Access to earlier research was enhanced when back issues of the *GHQ* became available online through JSTOR, the national digital archive that uses information technology and tools to facilitate new forms of scholarship. Scholarly research and knowledge were also advanced by our library and archives, which assisted thousands of researchers around the globe—scholars, teachers, students, journalists, politicians, architects, lawyers, filmmakers, television producers, architectural preservationists, and genealogists—to write books, journal and newspaper articles, PhD dissertations, create class projects, renovate buildings, or discover their family history. The GHS Historical Marker Program (out of which the Civil War marker project grew) approved and/or installed nine new markers on topics like Governor William Y. Atkinson in Newnan, the High and Industrial School in Athens, and Hampton Plantation on St. Simons Island. And our annual teacher training program, which in 2011 was once again funded by a \$160,000 Landmarks of American History grant from the

NEH Landmarks in American History workshop participants on Ossabaw Island with Dr. Paul Pressly (center, arm raised), June 2011.

National Endowment for the Humanities, brought to Georgia fifty community college faculty from across the nation to study with top scholars in the field and enhance their classroom instruction. Since 2002, GHS has provided professional training for approximately six hundred K-12, community college, and university educators from nearly every state in the Union.

At the annual meeting in April 2011 we recognized a number of organizations, publications, and several individuals for their contributions to Georgia history and to the Society. Two stalwart supporters were given the institution's highest awards: Chairman Emeritus Lisa L. White of Savannah received the John Macpherson Berrien Award for lifetime achievement and Dr. Paul Pressly of Savannah received the Sarah Nichols Pinckney Volunteer of the

GHS Board, Sea Island, January 2012. First row: Tommy Holder, W. Todd Groce, Bill Jones III, Robert L. Brown, Shell Knox. Second row: Phil Jacobs, Tommy Hills, Kay Hightower, Mark Smith. Third row: John McMullan, Vince Dooley, Robert S. Jepson, Jr., John Helmken, Jimmy Blanchard. *Photo by Scott Hopkins.*

Year Award for service rendered as a board member and chairman of several committees. The Malcolm Bell and Muriel Barrow Bell Award for the Best Book in Georgia History went to a groundbreaking publication based on research in the GHS archives, *African American Life in the Georgia Lowcountry*, edited by Philip Morgan of John Hopkins University and published by the University of Georgia Press. A full listing of awards can be found in the report that follows.

The achievements of the past year were not possible without an extraordinary team of board and staff. I want to express my deep appreciation to board Chairman Bill Jones and the entire board of curators for their support, involvement, and generosity of time and resources. We have one of the finest statewide boards in Georgia and they are so effective because of Bill's leadership. And finally I want to thank my staff, especially the senior management team, under the leadership of Executive Vice President and Chief Operating Officer Laura García-Culler. Their commitment, hard work, and esprit de corps are what make GHS such a remarkably successful institution—and a fun place to work, too. The accomplishments of the past year truly belong to them.

The Georgia Historical Society is a vital, growing institution that is today more relevant to the people of our state and nation than ever before. The ongoing debate about the meaning and legacy of the Civil War that began this past year demonstrates that topics like secession, nullification, states rights, federal power, race, and the proper interpretation of the Constitution are just as crucial to our lives today as they were to Americans 150 years ago. The Georgia Historical Society is playing a leading role in this dialogue, not only here in Georgia but on a national level. We are the bridge between higher education and the general public, making accessible to a wide audience the latest and best historical scholarship. By helping Americans to better understand their history and confront the past in an open and honest way, we are helping them to gain a better understanding of the present, and to find answers to the vexing questions that still face us in our quest to form a more perfect union.

Thank you for your support of the Georgia Historical Society during the past year. Your involvement as donors, members, volunteers, and ambassadors for the institution is making a difference. We would not be who and what we are without you.

BOARD OF CURATORS
(as of June 30, 2011)

Chairman

Bill Jones III, *Sea Island*

Vice Chairman

Robert L. Brown, *Decatur*

President and Chief Executive Officer

W. Todd Groce, PhD

Treasurer

John C. Helmken II, *Savannah*

Secretary

Shell Knox, *Augusta*

Curators

James H. Blanchard, *Columbus*

Dolly Chisholm, Ex Officio, *Savannah*

Archie H. Davis, *Savannah*

Vincent J. Dooley, *Athens*

Reed Dulany, III, *Savannah*

S. Taylor Glover, *Atlanta*

Tommy Hills, *Atlanta*

Thomas M. Holder, *Atlanta*

Phil Jacobs, Ex Officio, *Atlanta*

Robert S. Jepson, Jr., *Savannah*

John F. McMullan, *Atlanta*

Jackie Montag, *Atlanta*

Mark Smith, *Savannah*

Michael J. Thurmond, *Atlanta*

William J. Todd, *Atlanta*

John A. Wallace, Ex Officio, *Atlanta*

Honorary Curator

Sam Nunn, *Perry/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 & Gracie Phillips, *Atlanta*

Honorary Chair

Nancy Bell, *Americus*

Advisors

Jane Abbott, *Savannah*
 Hugh Connolly, *Augusta*
 Lou Gabard, *Valdosta*
 James and Billie Gatewood, *Americus*
 Archie and Lee Griffin, *Valdosta*
 Bradley 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, PhD, *President and Chief Executive Officer*
 Laura García-Culler, *Executive Vice President and Chief Operating Officer*
 Christy Crisp, *Director of Programs*
 Stan Deaton, PhD, *Senior Historian*
 Nora Lewis, *Director of Library and Archives*
 Brandy Mai, *Director of Communications*
 Leanda Rix, *Director of Grants and Special Projects*

GEORGIA HISTORICAL SOCIETY ENDOWMENT

Named Endowment Funds

\$1,500,000 +

Georgia Historical Society Endowment Fund

\$900,000 +

General John Floyd Fund

\$725,000 +

Watson-Brown Foundation Fund

\$350,000 +

Remer Y. Lane Memorial Fund

Vinson-Mitchell Fund

\$300,000 +

Mary Lane Morrison Fund

\$225,000 +

Alan S. Gaynor Fund

Robert V. Martin, Jr. Fund

\$125,000 +

Marguerite Neel Williams Fund

\$100,000 +

Cay Foundation Fund

\$75,000 +

Robert Houstoun Deméré Fund

Lilla M. Hawes Fund

A. W. Jones, Jr. Fund

Ben J. Tarbutton Fund

\$50,000 +

Craig Barrow Fund

Florence Powell Minis Fund

Julian B. Space Fund

\$25,000 +

Malcolm Bell, Jr. Fund

Frank A. Chisholm Fund

Courtney Knight Gaines Fund

Thomas and Uriah Bullock Harrold Fund

Don and Kaye Kole Fund

Barry and Grace Greer Phillips Fund

Albert H. Stoddard Fund

Frances Wood Wilson Foundation Fund

\$25,000

Anonymous

Mr. & Mrs. Leopold Adler II Fund

Thomas A. and Dorothy B. Davis Fund

Martha and George N. Fawcett Fund
 Margaret Powell & Langdon S. Flowers Fund
 W. Todd Groce Fund
 Nancy and Lawrence Gutstein Fund
 Walter Charlton Hartridge Fund
 Alice A. and Robert S. Jepson, Jr. Fund
 B.H. Levy Fund
 Frances D. & Richard Meyer III Fund
 John and Grace Neises Fund
Savannah Morning News Fund
 Solomons Family Fund
 Dr. Henry Cliff Sauls Fund
Pledged Named Endowment Funds (in progress)
\$25,000
 Laurie K. Abbot Endowment Fund
 Tena Dunlap Braswell
Charitable Remainder Trust
 Lougenia and William Gabard Fund

GIVING IN FY 2011

This list represents cash donations of \$250 and above received between July 1, 2010, and June 30, 2011. We apologize in advance for any omissions or errors; GHS has recently undergone a database transition and we are still in the process of verifying all donor records. For correction requests, please contact Caroline Stevens at the Georgia Historical Society, 912.651.2125, ext. 116.

\$1,000,000 and up

Mr. and Mrs. Robert S. Jepson, Jr.

\$500,000 to \$999,999

Robert W. Woodruff Foundation

\$250,000 to \$499,999

National Endowment for the Humanities

\$100,000 to \$249,999

Georgia Department of Economic Development

Mr. and Mrs. John F. McMullan

\$50,000 to \$99,999

The Coca-Cola Company

Colonial Foundation, Inc.
 Patricia and John Dunleavy/Mrs. Sara Godwin
 Gulfstream Aerospace Corporation
 Institute of Museum & Library Services

\$25,000 to \$49,999

Mr. and Mrs. James H. Blanchard
 Critz Family Fund
 Delta Airlines, Inc.
 Mr. and Mrs. Reed Dulany III
 Georgia Department of Labor
 Georgia Power
 Mr. and Mrs. Bill Jones III
 Mr. and Mrs. Wyck Knox
 Southern LNG, an El Paso Company
 SunTrust Bank

\$10,000 to \$24,999

Atlanta Gas Light
 BG North America, LLC.
 Critz Auto Group
 Frances & Beverly Dubose Foundation
 Georgia College & State University
 Georgia Ports Authority
 Mr. and Mrs. S. Taylor Glover
 Mr. and Mrs. Thomas M. Holder
 Mr. and Mrs. Phil Jacobs
 John and Mary Franklin Foundation
 Levy Jewelers
 National Historical Publications & Records Commission
 The Savannah Bank
 Mr. and Mrs. Mark V. Smith
 Mr. and Mrs. Felker W. Ward, Jr.

\$5,000 to \$9,999

Acuity Brands, Inc.
 Mr. and Mrs. Daniel P. Amos
 AT&T
 Dr. & Mrs. Sidney J. Bolch III
 Brassler, USA
 Mr. and Mrs. Vincent J. Dooley
 Mr. and Mrs. George Fawcett II
 Great Dane Trailers
 Mr. and Mrs. John C. Helmken II

Hills Family Foundation
 Mr. and Mrs. Edward H. Inman
 Mr. and Mrs. Don Kole
 Kroger Co. Foundation
 Ms. Naomi G. LeBey
 Memorial Health
 Mr. and Mrs. Howard Morrison, Jr.
 Mrs. D. Williams Parker
 Mr. and Mrs. John Patterson
 Mr. and Mrs. Graham Sadler
 Savannah Distributing Company
 Shell Oil
 Mr. William Sprague III
 Waffle House
 Mr. and Mrs. John A. Wallace
 Wells Fargo Foundation
 Wells Fargo Insurance Services
 Williams Family Foundation of Georgia

\$2,500 to \$4,999

Mr. and Mrs. David J. Allen
 Mr. and Mrs. Curtis G. Anderson
 Honorable and Mrs. Roy E. Barnes
 BB&T
 Mrs. Ann Carter B. Boardman
 Mr. and Mrs. Waldo Bradley
 Mr. and Mrs. Robert L. Brown, Jr.
 Mr. and Mrs. Wade H. Coleman
 Mr. and Mrs. Earl P. Cook
 Mrs. Martha Crouch Black
 Mrs. Edward F. Downing
 Mr. and Mrs. Richard D. Eckburg
 Mr. and Mrs. William W. Espy
 Hunter, Maclean, Exley & Dunn, P.C.
 The Industrial Company
 Mr. and Mrs. John Kane
 Lummus Corporation
 Mr. and Mrs. R. Vincent Martin III
 Mr. Justin R. McLain
 Minis & Co., Inc.
 Mr. and Mrs. Bill Moeckel
 Mr. and Mrs. Richard D. Moore
 Mr. and Mrs. Barry Phillips

Mr. and Mrs. Richard Platt
 Publix Super Markets Charities
 Society of Colonial Wars in the State of Georgia
 Mr. and Mrs. Philip Solomons, Jr.
 Sterne, Agee & Leach, Inc.
 Mrs. Helen Steward
 Mr. and Mrs. Hugh M. Tarbutton
 Total System Services, Inc.
 Treadwell & Associates
 Mr. and Mrs. John L. Tucker

\$1,500 to \$2,499

Atlantic Bank and Trust
 Bank of America
 Bonitz of Georgia, Inc.
 Cay Insurance Company
 Chatham Steel Corporation
 Chubb Group
 Crescent Towing
 Mr. and Mrs. Archie H. Davis
 First City Capital
 Fuji Vegetable Oil, Inc.
 Mrs. William M. Gabard
 Inglesby, Falligant, Horne, Courington & Chisholm, PC
 International Paper
 Mr. and Mrs. R. Kevin Jackson
 Palmer & Cay
 Peoples Industries, Inc.
 Sea Island Bank
 Mr. and Mrs. Philip Solomons, Sr.
 Weyerhaeuser

\$1,000 to \$1,499

Mr. and Mrs. Craig Barrow III
 Bloomquist Construction
 Mr. and Mrs. Stephen R. Braswell
 Mrs. Katherine C. Chisholm
 Dr. and Mrs. William Clark
 Mr. and Mrs. Ib Raae
 Mr. and Mrs. Henry L. Howell
 Mr. and Mrs. W. Barrett Howell
 J.C. Lewis Foundation
 Mr. and Mrs. Frank C. Jones

Ms. Sarah H. Lamar
 Mr. and Mrs. Anthony Montag
 Mr. Arthur Montgomery
 Beard Payne Family Foundation
 Dr. Frank A. Rizza
 Savannah Tire
 Mr. Lloyd B. Schnuck, Jr.
 Thomas & Hutton Engineering Co.
 Dr. Patricia Turner

\$500 to \$999

The Adler Family Foundation
 Mr. John H. Angell
 Mr. Hamilton G. Arden, Jr.
 Mr. and Mrs. Alvan S. Arnall
 Bernard Williams & Co.
 Mr. and Mrs. William A. Bosbyshell
 Mr. and Mrs. David A. Byck III
 Mr. and Mrs. Leigh Carter
 Chatham Artillery
 Mr. and Mrs. Charles Cortese
 Coxe, Curry & Associates
 Mr. and Mrs. James Curry
 Mr. and Mrs. John B. Deméré
 Dr. and Mrs. John E. Ferling
 Honorable and Mrs. David H. Gambrell
 Mr. and Mrs. William Heald
 Mr. and Mrs. Chris E. Humes
 Mr. and Mrs. James Hungerpiller
 Honorable and Mrs. Willis B. Hunt, Jr.
 Mr. and Mrs. Walter E. Johnson
 Dr. Thornton F. Jordan
 Mr. and Mrs. Howard R. Lamar
 Mr. and Mrs. Gary Levy
 Mr. and Mrs. Thomas C. Madison, Jr.
 Moran Towing of Savannah
 Honorable and Mrs. Sam Nunn
 Mr. and Mrs. Jason C. Pedigo
 Mr. David A. Portwood
 Mr. and Mrs. Louis Reynolds
 Mr. Frank C. Roberts
 Savannah Volunteer Guards, Inc.
 Seacrest Insurance

Mr. and Mrs. Barry M. Sheehy
Mr. and Mrs. John E. Simpson
Mr. and Mrs. Henry D. Stevens III
Mr. and Mrs. Hue Thomas III
Mr. W. Champneys Tunno, Jr.
Mr. and Mrs. Wiley A. Wasden III
Dr. and Mrs. Phillip Watt

\$250 to \$499

Honorable Louisa Abbot and Mr. Gilbert L. Stacy
Mrs. Jane Abbott
Honorable and Mrs. H. Scott Allen
Mrs. Ray C. Anderson
Dr. and Mrs. Thomas F. Armstrong
Dr. Gordon N. Baker
Mr. John L. Barnes, Jr.
Mr. and Mrs. Frederick S. Bergen
Mrs. and Mrs. Joe E. Beverly
Mr. and Mrs. James J. Biggers, Jr.
Dr. Linda Bleicken
Mr. and Mrs. Daniel H. Bradley
Mr. Russ Bryant
Mrs. Robert A. Burnett
Mr. and Mrs. Malcolm Butler
Ms. Ann G. Carroll
Mr. and Mrs. John D. Carswell
Mrs. Joan P. Chalikian
Mr. Daniel S. Coleman
Mr. J. Tom Coleman, Jr.
Mr. D. Hugh Connolly
Covenant Foundation, Inc.
Mr. Michael C. Croft, Sr.
Mr. and Mrs. Christopher W. T. Daly
Mr. and Mrs. Glen M. Darbyshire
Mrs. Jasper C. Davis
Mr. and Mrs. P. Jack Davis
Mr. and Mrs. DeFrancisco
Mr. Forrest F. Dixon, Jr.
Mr. and Mrs. F. Reed Dulany, Jr.
Mr. and Mrs. John S. Durham
Mr. and Mrs. James C. Edenfield
Dr. Stephen W. Edmondson
Mr. Charles Ellis III

Mr. J. Todd Emily
Mr. Lee E. Epting
Dr. and Mrs. Charles Fana, Jr.
Reverend and Mrs. Peter W. Fleming, Jr.
Mr. William L. Foster
Mr. and Mrs. Ronald R. Frost
Mr. and Mrs. Denny C. Galis
Drs. J. Harper Gaston and Anne H. Gaston
Mr. and Mrs. L. Tom Gay, Jr.
Mr. and Mrs. Arthur M. Gignilliat
Mr. and Mrs. Richard Guerreiro
Mr. Kevin J. Guidry and Mrs. Doris Ellen Guidry
Mr. and Mrs. F. Sheffield Hale
Dr. and Mrs. O. Emerson Ham, Jr.
Mr. and Mrs. Ray E. Hannah
Mr. and Mrs. Stanley H. Henderson
Mr. and Mrs. Wade W. Herring II
Dr. and Mrs. James Hudson
Mr. Quinn Hudson
Mr. and Mrs. Edward H. Inman
Mr. and Mrs. C. Bradford Jackson
Dr. and Mrs. Edwin L. Jackson
Mr. and Mrs. Kevin Jackson
Mr. Charles A. Johnson
Mr. and Mrs. Fred C. Jones
Mr. Samuel P. Jones
Mr. James Jordan
Mrs. Jane G. Kahn
Mr. Martin L. Karp
Mr. Howard C. Kearns, Jr.
Mr. Chris W. Kirkpatrick
Mr. Carl G. Kleeman III
Mr. and Mrs. Jeff Kole
Mrs. Christine D. Lambert
Mrs. Jacquelynne P. Lanham
Mr. and Mrs. Henry Levy
Mr. and Mrs. John Lientz
Dr. and Mrs. J. Blake Long
Marchese Construction, LLC
Mr. and Mrs. Thomas R. McWhorter
Mrs. Marion L. Mendel
Mr. and Mrs. Henry S. Morgan

Mr. Tony Parrott
Mr. and Mrs. Miles M. Pinckney, Jr.
Dr. and Mrs. Robert A. Pratt
Dr. and Mrs. Paul M. Pressly
Mr. and Mrs. Roland A. Radford
Mr. and Mrs. Thomas Ramee
Mr. and Mrs. Scott Rich
Mr. Mike Rickman
Mr. and Mrs. James M. Rountree, Jr.
Mr. and Mrs. Mike Ruddy
Savannah State University
Mrs. Ethelyn Simpson
Mr. and Mrs. Ken Sirlin
Mr. W. L. Smith
Mrs. Lessie Smithgall
Mrs. Mary Foy Space
Mr. and Mrs. Frank C. Stanton
Mr. and Mrs. John E. Stevens
Mr. and Mrs. Hugh W. Stone, Jr.
Mr. and Mrs. Ben J. Tarbutton, Jr.
Mr. Kenneth H. Thomas, Jr.
Miss Isabel D. Thomson
Professor Robert S. Tinkler
Mr. and Mrs. John Toler
Mr. Charles J. Turner, Jr.
Mr. Paul Tyson
Colonel and Mrs. Lawrence E. Weatherford
Mr. and Mrs. Lamar T. Webb
Mr. and Mrs. Donald H. White
Mr. and Mrs. Mason White
Mr. and Mrs. Claude Williams, Jr.
Ms. Bonnie Woodberry
Mr. and Mrs. John C. Wylly
Mr. and Mrs. David A. Young
Mr. and Mrs. H.L. Zittrouer

LIBRARY AND ARCHIVES

Accessions

Stephen Elliott and John Barnwell Elliott Papers, 1842-1867. 0.08 cubic feet. Gift of Juliette Gordon Low Birthplace.

- Atlanta Gas Light Company Records (addenda), 1849-1991. 17.5 cubic feet. Gift of Atlanta Gas Light Resources.
- Steve Oney Papers (addenda), 1910-2010. 2 cubic feet. Gift Steve Oney.
- Rotary Club of Savannah Records (addenda), 1920s-2000s. 10.75 cubic feet. Gift of Rotary Club of Savannah.
- Anne J. Bailey and Walter J. Fraser, Jr. Collection of United States Civil War Photographs and Related Materials, 1855-1996. 2 cubic feet. Gift of Anne Bailey and Walter J. Fraser, Jr.
- Hitch Family Papers, 1900-1930. 0.5 cubic feet. Gift of Margery Barroll.
- St. Elmo and Alice May Massengale Scrapbooks, 1901-1919. 1.2 cubic feet. Gift of Davis Hall.
- Benjamin Neely Young Papers, 1948-2008. 4 cubic feet. Gift of Benjamin Neely Young, Sr.
- Collier and Comer Families Papers, 1860-1975. 2.89 cubic feet. Gift of Percy Montague III.
- Unidentified Family Photograph, circa 1870-1897. 0.1 cubic foot. Gift of Vicki Siefker.
- Wood Family Papers and Business Records, 1936-1984. 5.54 cubic feet. Gift of Carol M. Wood.
- Julia Floyd Smith and Strachan Family Papers, ca. 1941-1993. 0.25 cubic feet. Gift of Celia Dunn.
- Alice Smith Scrapbook, 1854-1902. 0.15 cubic feet. Gift of Richard Hunter.
- Cleburne Genealogical Volume, 1907. 0.07 cubic feet. Gift of Albert Lufburrow.
- 122nd Ordnance Company, Camp Wheeler (GA) photograph, 1918. 0.07 cubic feet. Gift of Billy E. Birdwell.
- James Blanchard Papers, 1994-2006. 10 cubic feet. Gift of James Blanchard.
- Hamlin Walpole Etheredge Scrapbook and Biographical Materials, 1952-2009. 0.20 cubic feet. Gift of Lois Creech.
- Everett Family Papers, 1969-2008. 0.25 cubic feet. Gift of William Scarborough.
- Henry Levy Architectural Drawings, 1920s-1980s. 5 cubic feet. Gift of Henry Levy.
- Aileen Knaebel Genealogical Papers on Bryan County (GA) Families, 1800-1993. 3.55 cubic feet. Gift of C. Somers Miller.
- Sweat Family Papers, 1870s-1880s. 0.10 cubic feet. Gift of Frank B. Hall.

- Iverson L. Harris Family Letters, circa 1820s-1890s. 1.5 cubic feet. Gift of Michael Gillen, PhD
- Vince Dooley Papers (addenda), 1980s-2004. 9 cubic feet. Gift of Vince Dooley.
- Georgia Chamber Records, 1974-2009. 25 cubic feet. Gift of Georgia Chamber.
- American Institute of Architects Savannah Chapter Records, 1960s-2000s. 2 cubic feet. Gift of American Institute of Architects, Savannah Chapter.
- Archie Davis Collection of Savannah Olympic Support Council Records, 1990s. 1 cubic foot. Gift of Archie Davis.
- Mather Family Collection of Georgia Land Records, 1790s and circa 1876. 9 cubic feet. Gift of Elizabeth Ring Mather and William Gwinn Mather Fund.
- James Jordan Collection of Lamar Family Papers, 1830s-1880s. 9.7 cubic feet. Gift of James Jordan.
- Red and White Georgia Historic Ceramic Plates. 5 cubic feet. Gift of George N. Eaves.
- “Freedom in the Air: A Documentary on Albany, Georgia, 1961-1962” phonograph record by Student Non-Violent Coordinating Committee, produced by Alan Lomax and Guy Carawan. Gift of anonymous donor.
- “Martin Luther King: The Albany, Georgia Movement, 1961-1962” cassette tape. Live excerpts from speeches by Dr. Martin Luther King, Jr., 1961-62 at Mt. Zion Baptist Church and the Kiowkee Baptist Church, Albany, GA, vols. 1-2. Gift of anonymous donor.
- “Letters from the Georgia Collection: University of Georgia Libraries, 1976-1978,” by Richard Barksdale Harwell. Gift of anonymous donor.
- Southwestern Railroad Stock Certificate, 1947. Gift of anonymous donor.
- “Southern Farms for Sale Located on the Lines of the Central of Georgia R.R. System,” 1895. Gift of anonymous donor.
- “Report on Proposed Plaza Over Railway Tracks City of Atlanta” by Barclay, Parsons, & Klapp, July 1916. Gift of anonymous donor.
- Miniature of William Harrison Carter. Gift of anonymous donor.
- Miniature of Stephen Frank Miller. Gift of anonymous donor.
- Five dollar gold coin minted in Dahlonega in 1852. Gift of anonymous donor.
- Dr. Leonidas B. Mercer glass plate negative. Gift of anonymous donor.

- Plaque of ownership between Central of Georgia and J.P. Morgan. Gift of anonymous donor.
- Central of Georgia signal lantern with red glass globe. Gift of anonymous donor.
- Truss rod recovered from the machine shop of the Central in Georgia in Savannah. Gift of anonymous donor.
- Conductor R. McMillan's Central of Georgia sheet metal box. Gift of anonymous donor.
- Two skeleton keys from R. McMillan's metal box. Gift of anonymous donor.
- Twelve Central of Georgia uniform buttons from R. McMillan's metal box. Gift of anonymous donor.
- Popular Science* magazine from R. McMillan's metal box. Gift of anonymous donor.
- Central of Georgia ceramic plate from the president's business car. Gift of anonymous donor.
- Central of Georgia patrolman's badge no. 10. Gift of anonymous donor.
- Central of Georgia padlock with company logo. Gift of anonymous donor.
- Central of Georgia "The Right Way" letter opener and knife. Gift of anonymous donor.
- Central of Georgia engraved silver spoon from the president's business car. Gift of anonymous donor.
- Central of Georgia engraved silver fork from the president's business car. Gift of anonymous donor.
- Central of Georgia engraved silver sugar bowl from the president's business car. Gift of anonymous donor.
- Central of Georgia engraved silver creamer from the president's business car. Gift of anonymous donor.
- Central of Georgia engraved silver sugar bowl from the president's business car. Gift of anonymous donor.
- Central of Georgia engraved silver creamer from the president's business car. Gift of anonymous donor.
- Ocean Steamship Company engraved silver serving bowl. Gift of anonymous donor.
- Ocean Steamship Company engraved silver sugar bowl. Gift of anonymous donor.
- Ocean Steamship Company engraved silver syrup pitcher. Gift of anonymous donor.

- Silver goblet presented to Emerson Foote from the Macon & Western Railroad in 1857. Gift of anonymous donor.
- Sequoyah color lithograph. Published by D. Rice and A.N. Hart, Philadelphia. Lithograph printed and colored by J.T. Bowen. Gift of Carol Wirth.
- Georgia quarter (US currency), minted in 1999 at Philadelphia. Gift of W. Todd Groce.
- Revolutionary-era grapeshot found by donor in Screven County, Georgia. Gift of Robert Roux Howell.
- Georgia Marble centennial paperweight (1884-1984) made from Georgia marble quarried onsite. Gift of Marble Valley Friends.
- Collection of Georgia-related badge, matchbook, and pins. Gift of Tennessee State Museum.

Collections Processed

Processing of several of these collections was made possible by a 2008 Archives-Basic Projects grant from the National Historical Publications and Records Commission

- Stephen Elliott and John Barnwell Elliott Papers, 1842-1867 (MS 2360, 0.08 cubic foot). Gift of Juliette Gordon Low Birthplace, 2010.
- Steve Oney Papers, 1896-2010 (MS 2361, 25.10 cubic feet). Gift of Steve Oney, 2009 and 2010.
- Anne J. Bailey and Walter J. Fraser, Jr. Collection of United States Civil War Photographs and Related Materials, 1855-1996 (MS 2362, 2 cubic feet). Gift of Anne Bailey and Walter J. Fraser, Jr., 2009.
- Vincent Dooley Papers (MS 2363, 96 cubic feet). Gift of Vince Dooley, 2009 and 2011.
- Hitch Family Papers, 1900-1930 (MS 2364, 0.5 cubic foot). Gift of Margery Barroll, 2010.
- Sketch of Benjamin Hawkins's Path through Heard and Carroll Counties, Georgia, 1954 (MS 2365, 0.02 cubic foot). Gift of John Whatley, 1954.
- Ebenezer, Georgia List of Lot Owners, 1800s (MS 2366, 0.02 cubic foot). Acquisition unknown.
- St. Elmo and Alice May Massengale Scrapbooks, 1901-1919 (MS 2367, 1.2 cubic feet). Gift of Davis Hall, 2010.
- Central of Georgia Railway Tracks Diagrams, 1800s (MS 2368, 0.05 cubic foot). Acquisition unknown, 1954.

- Fashion Show on Wheels Photographs and Article, 1952 (MS 2369, 0.1 cubic foot). Acquisition unknown.
- Benjamin Neely Young Papers, 1948-2008 (MS 2371, 4 cubic feet). Gift of Neely Young, 2008.
- Collier Family and Comer Family Papers, 1828-1975 (MS 2372, 3.19 cubic feet). Gift of Percy Montague III, 2001 and 2010.
- Unidentified Family Photograph, ca. 1870s-1896 (MS 2373, 0.1 cubic foot). Gift of Vicki Siefker on behalf of Agnes Melton and Elaine Barry, 2010.
- Wood Family Papers and Business Records, 1938-1984 (MS 2374, 5.54 cubic feet). Gift of Carol M. Wood, 2008.
- 122nd Ordnance Company, Camp Wheeler (GA) Photograph, 1918 (MS 2375, 0.07 cubic foot). Gift of Billy E. Birdwell on behalf of John and Cindy Puckett, 2010.
- Sherwood Norman Children's Home, Savannah Photograph Album, 1942 (MS 2376, 0.1 cubic foot). Gift of Lucy Norman Charles, 2007.
- Faries and Earnst Families Papers, 1790-1985 (MS 2377, 0.3 cubic foot). Gift of Caroline Bosbyshell, 2002.
- Charles Mills Papers, 1906-1969 (MS 2378, 0.05 cubic foot). Gift of Armstrong Atlantic State University, 1992.
- Savannah (GA) Area and National Stock Certificates, 1907-1921 (MS 2379, 0.01 cubic foot). Gift of Armstrong Atlantic State University, 1992.
- Chatham County Jail Records, 1895 (MS 2380, 0.1 cubic foot). Gift of Armstrong Atlantic State University, 1992.
- Savannah (GA) and Bluffton (SC) Black and White Photographic Negatives and Proofs, 1947-1963 (MS 2381, 0.1 cubic foot). Gift of Armstrong Atlantic State University, 1992.
- Collection of Savannah (GA) and Washington, DC Photographs and Photograph Reproductions, 1930-1959 (MS 2382, 0.1 cubic foot). Gift of Armstrong Atlantic State University, 1992.
- Julia Floyd Smith and Strachan Family Papers, 1941-1993 (MS 2383, 0.25 cubic foot). Gift of Celia Dunn, 2008.
- Bonaventure Cemetery Photograph, 1900 (MS 2384, 0.25 cubic foot). Acquisition unknown.
- Aileen Knaebel Genealogical Papers on Bryan County (GA) Families, 1800-1993 (MS 2385, 3.55 cubic feet). Gift of C. Somers Miller, 2010.
- Alice Smith Scrapbook, 1854-1902 (MS 2387, 0.15 cubic foot). Gift of Richard Hunter, 2009.

- Mysterious Savannah Doorway Scrapbook, 1962-1963 (MS 2388, 0.35 cubic foot). Gift of unknown donor, 1963.
- Charles R. Noegel Papers, 1914-1999 (MS 2389, 0.1 cubic foot). Gift of Charles R. Noegel, 1999.
- Cleburne Genealogical Volume, 1907 (MS 2390, 0.07 cubic foot). Gift of Albert Lufburrow, 2009.
- Sweat Family Papers, 1868-1884 (MS 2391, 0.10 cubic foot). Gift of Frank B. Hall, 2010.
- Hamlin Walpole Etheredge Scrapbook and Biographical Materials, 1902-2009 (MS 2392, 0.20 cubic foot). Gift of Lois A. Creech, 2010.
- Everett Family Papers, 1869-2008 (MS 2393, 0.25 cubic foot). Gift of William Scarborough, 2010.
- Clermont Huger Lee Architectural Drawings and Negatives, 1940-1996 (MS 1480, 7.85 cubic feet). Gift of Clermont Lee, 1991 and Alice Lee Fraser, 2006.
- Atlanta Gas Light Company Records Addenda, 1849-2003 (MS 1881, 46 cubic feet). Addenda gift of AGL Resources, 2010.

Maps Cataloged

Cataloging of this material was made possible by a 2009 Museums for America grant from the Institute of Museum and Library Services.

- Plan of the Siege of Savannah with the Joint Attack of the French and Americans on the 9th October 1779 in which They Were Defeated by His Majesty's Forces Under the Command of Major Genl. Augustin Prevost. London: Printed for Wm. Faden, 1784. MS 1361-MP 734.
- Watercolor copy of Peter Gordon's "A View of Savannah as it Stood the 29th of March, 1734, Georgia", circa 1800s. MS 1361-MP 001.

Artifacts Cataloged

Cataloging of this material was made possible by a 2009 Museums for America grant from the Institute of Museum and Library Services.

- Edward C. Anderson's Model 1860 officer's dress sword and scabbard, A-0006-001 a-b
- Edward C. Anderson's Civil War saber with scabbard, A-0006-002 a-b
- Remnant of a Confederate flag carried by Lawrence Cecil Berrien during the Civil War, A-0067-003
- Lawrence Cecil Berrien's assistant fireman patch, A-0067-004

- Confederate flag ribbon from the funeral wreath of Lawrence Cecil Berrien, A-0067-005
- Ribbon listing the Civil War battles of the Oglethorpe Light Infantry, A-0067-006
- Joseph Clay's eyeglasses, A-0152-001
- Joseph Clay's eyeglasses case, A-0152-002
- Sarah Alexander Cunningham's medal from the American Committee for Devastated France, A-0194-001
- Sarah Alexander Cunningham's medal from the American Committee for Devastated France, A-0194-002
- German belt buckle from World War I, A-0194-003
- Sarah Alexander Cunningham's medal from the American Committee for Devastated France, A-0194-004
- Sarah Alexander Cunningham's lapel pin for the American Committee for Devastated France, A-0194-005
- Mary Elliott Habersham's embroidered bookmark, A-0233-001
- Andrew Foster's Vice Consulate of Sweden seal, A-0264-001
- Silver platter from the Georgia Hussars, A-0300-001
- John B. Gordon's leather satchel, A-0317-001
- Juliette Gordon Low's sailor Girl Scout badge, A-0318-004
- Juliette Gordon Low's citizen or civics Girl Scout badge, A-0318-009
- Juliette Gordon Low's scribe Girl Scout badge, A-0318-011
- Juliette Gordon Low's sailor Girl Scout badge, A-0318-014
- Juliette Gordon Low's sailor Girl Scout badge, A-0318-015
- Juliette Gordon Low's scribe Girl Scout badge, A-0318-016
- Juliette Gordon Low's American Red Cross Lifesaving Corps patch, A-0318-017
- Juliette Gordon Low's American Red Cross Lifesaving Corps pin, A-0318-018
- Juliette Gordon Low's fuchsia Girl Guides Troop crest, A-0318-019
- Juliette Gordon Low's clover leaf Girl Scouts second class badge, A-0318-020
- Juliette Gordon Low's clover leaf Girl Scouts second class badge, A-0318-021
- Juliette Gordon Low's US Treasury Service Award, A-0318-022
- Juliette Gordon Low's red ribbon, A-0318-023
- Juliette Gordon Low's Girl Scout Patrol Leader patch, A-0318-024
- Juliette Gordon Low's Girl Scout Senior Patrol Leader patch, A-0318-025

Juliette Gordon Low's Girl Scout Assistant Patrol Leader patch, A-0318-026

Nathanael Greene's coffin plate, A-0329-001

1886 United States dime, A-0356-002

Walter John Hoxie's wallet, A-0403-001

John Houstoun's pocket watch, A-0433-001

Gentlemen's dressing case, presented to William Duncan from Matthew Hall McAllister, A-0433-005

Glass with silver lid from the gentlemen's dressing case, A-0433-005 b

Glass bottle with silver lid from the gentlemen's dressing case, A-0433-005 c

Glass bottle with silver lid from the gentlemen's dressing case, A-0433-005 d

Glass with silver lid from the gentlemen's dressing case, A-0433-005 e

Glass dish with silver lid from the gentlemen's dressing case, A-0433-005 f

Glass dish with silver lid from the gentlemen's dressing case, A-0433-005 g

Glass dish with silver lid from the gentlemen's dressing case, A-0433-005 h

Inkwell from the gentlemen's dressing case, A-0433-005 i

Glass dish with silver lid from the gentlemen's dressing case, A-0433-005 j

Small brush from the gentlemen's dressing case, A-0433-005 k

Toothbrush from the gentlemen's dressing case, A-0433-005 l

Glass dish with silver lid from the gentlemen's dressing case, A-0433-005 m

Small awl from the gentlemen's dressing case, A-0433-005 n

Nail file from the gentlemen's dressing case, A-0433-005 o

Knife from the gentlemen's dressing case, A-0433-005 p

Knife from the gentlemen's dressing case, A-0433-005 q

Buttonhook from the gentlemen's dressing case, A-0433-005 r

Cuticle stick from the gentlemen's dressing case, A-0433-005 s

Pen from the gentlemen's dressing case, A-0433-005 t

Razor from the gentlemen's dressing case, A-0433-005 u

Razor from the gentlemen's dressing case, A-0433-005 v

Scissors from the gentlemen's dressing case, A-0433-005 w

Brush from the gentlemen's dressing case, A-0433-005 x

Brush from the gentlemen's dressing case, A-0433-005 y

Brush from the gentlemen's dressing case, A-0433-005 z

Fine-toothed comb from the gentlemen's dressing case, A-0433-005 aa

Comb from the gentlemen's dressing case, A-0433-005 bb

Small brush from the gentlemen's dressing case, A-0433-005 cc

- Shaving brush from the gentlemen's dressing case, A-0433-005 dd
Strop from the gentlemen's dressing case, A-0433-005 ee
Silver tag belonging to Dr. William Duncan, A-0433-006
Thomas Butler King's lacquer box, A-0464-001
Lock of Anna Page Wilder's hair, A-0465-001
Lock of hair from Georgia King Smith Wilder's horse, Graziella, A-0465-002
Lock of Andrew Lord King's hair, A-0465-003
Remains of a cloth pouch made from the vest of Casimir Pulaski,
A-0509-001
Grapeshot that killed Casimir Pulaski, A-0509-002
Mourning brooch for Captain John Mackay, A-0531-001
Dr. Newdaygate A. Moreland's gold watch, A-0574-002
Samuel Augustus Moreland's pen, A-0574-003 a-b
Embroidered leather portfolio from the Moreland family, A-0574-004
Lock of James Cooper's hair, A-0618-001
Pennant from the Warsaw monument to World War II heroes, A-0640-001
Lock of hair from the Manigault family, A-0649-001
Lock of Mary M. Manigault's hair, A-0649-002
William A. Reid's Confederate postage stamps, A-0653-001
Edward Telfair Jr.'s coffin plate, A-0793-002
Margaret Telfair's coffin plate, A-0793-003
Thomas Hayward Gibbon's coffin plate, A-0793-004
Mary Heyward Gibbon's coffin plate, A-0793-005
Alfred F. Torlay's marble nameplate, A-0805-001
John Wereat's silver seal, A-0854-001
Wereat family mourning pendant, A-0854-002
Eliza Fishbourn Clibborne's family crest seal, A-0854-003
John Wereat's madeira set, wooden case with four decanters and five
glasses, A-0854-004 a-o
Captain William G. Lee's gold pocket watch and chain, A-0916-001
Opera glasses presented to Captain William G. Lee, A-0916-004
Judge Robert Falligant's dress sword, A-0972-001 a-b
Judge Robert Falligant's sword belt, A-0972-002
Commodore Josiah Tattnall's folding binoculars, A-1016-001
Commodore Josiah Tattnall's cane, A-1016-002
Beaufort Barnwell Cubbedge bible from World War I, A-1139-001

- Matchbox taken from a fallen German soldier by Beaufort Barnwell Cubbedge in World War I, A-1139-002
- Beaufort Barnwell Cubbedge's swagger stick from World War I, A-1139-003
- Beaufort Barnwell Cubbedge's whistle from World War I, A-1139-004
- Beaufort Barnwell Cubbedge's compass from World War I, A-1139-005
- Beaufort Barnwell Cubbedge's ID bracelet from World War I, A-1139-006
- Beaufort Barnwell Cubbedge's wedding ring, A-1139-007
- Beaufort Barnwell Cubbedge's WWI dog tags, A-1139-008
- George W. McLaughlin's 1901 Confederate Reunion badge, A-1175-001
- George W. McLaughlin's Confederate Veteran badge from the 1893 Georgia State Fair, A-1175-002
- George W. McLaughlin's Confederate Veteran badge from the 1891 Georgia State Fair, A-1175-003
- George W. McLaughlin's 1899 Confederate Reunion badge, A-1175-004
- George W. McLaughlin's 1899 Confederate Reunion badge, A-1175-005
- Chatham Artillery centennial badge given to John Comer by Jefferson Davis, A-1253-001
- Josephine Varner's embroidered bookmark, A-1256-001
- Jew's harp, A-1256-002
- Aviator sunglasses, A-1256-003
- 39-star United States flag, A-1275-001
- Silver platter given to Thomas Pickney from the Board of the Telfair Hospital, A-1275-002
- Frances Irene Shrivens Calais's Daughters of the Revolution badge, A-1276-001
- United Daughters of the Confederacy delegate badge, A-1276-002
- Frances Irene Shrivens Calais's Daughters of the Revolution badge, A-1276-003
- English five shilling 1804 coin, A-1281-001
- World's Columbian Exposition commemorative 1893 half dollar, A-1281-002
- United States large one-cent 1819 coin, A-1281-003
- Eight shilling 1726 coin from Hamburg, A-1281-004
- United States large one cent 1814 coin, A-1281-005
- United States large one cent 1817 coin, A-1281-006
- United States large one cent 1803 coin, A-1281-007

- Spanish 1709 coin, A-1281-008
1822 anchor coin from the British colonies, A-1281-009
British 1819 coin, A-1281-010
United States large one cent 1847 coin, A-1281-011
United States large one cent 1798 coin, A-1281-012
United States large one cent 1810 coin, A-1281-013
Spanish 1838 coin, A-1281-014
British 1817 coin, A-1281-015
Southern political token, A-1281-016
French fifty cent 1846 coin, A-1281-017
United States 1829 dime, A-1281-018
Spanish real coin, A-1281-019
French fifty-cent 1852 coin, A-1281-020
British four-pence 1838 coin, A-1281-021
British 1820 coin, A-1281-022
British three-pence 1834 coin, A-1281-023
British 1817 coin, A-1281-024
British four-pence 1849 coin, A-1281-025
Spanish real 1805 coin, A-1281-026
Italian ten-soldi 1811 coin, A-1281-027
United States 1853 half dime, A-1281-028
Sardinian 1828 fifty-centesimi coin, A-1281-029
One-shilling 1792 coin from Mecklenburg-Schwerin, A-1281-030
French 1810 coin, A-1281-031
French 1837 half franc, A-1281-032
British six-pence coin, A-1281-033
French 1809 coin, A-1281-034
United States 1892 Indian-head penny, A-1281-035
British 1850 six-pence coin, A-1281-036
British 1818 coin, A-1281-037
Spanish coin, A-1281-038
Unidentified coin, A-1281-039
Lock of hair from the O'Bryne family, A-1294-001
Stencil for the calling card of D. A. O'Bryne, A-1294-002
Printing plate for the calling card of Irene von der Leith, A-1295-001
Racing armband, A-1296-001

- Racing number, A-1296-002
- Pen used by Governor Northen to sign his last bill as governor, A-1298-001
- Cow bell from the herd at Mt. Zion Academy where Governor Northen taught, A-1298-002
- Raiford J. Wood's Sons of the Revolution badge, A-1299-001
- Raiford J. Wood's Silver Star medal from World War I, A-1299-002
- Raiford J. Wood's Purple Heart medal from World War I, A-1299-003
- Raiford J. Wood's American Legion marksmanship medal, A-1299-004
- Raiford J. Wood's American Legion lapel pin, A-1299-005
- WWI service flag with 26 blue stars and 1 gold star, A-1299-006
- Raiford J. Wood's World War I Victory Medal ribbon, A-1299-007
- Hair from the alleged grave of Button Gwinnett, A-1304-001
- Bone and debris from the alleged grave of Button Gwinnett, A-1304-002
- Wood fibers from the alleged grave of Button Gwinnett, A-1304-003
- Hair and wood fibers from the alleged grave of Button Gwinnett, A-1304-004
- Wood from the alleged grave of Button Gwinnett, A-1304-005
- One thousand 1961 pennies sealed in wax by Arthur J. Funk, A-1304-015
- Jean Pierre Arnaud's leather wallet, A-1308-001
- Souvenir Confederate flag made by Eleanora Snyder in 1866 from a flag brought home by her brother Henry E. Snyder, A-1308-002
- Souvenir Confederate flag made by Eleanora Snyder in 1866 from a flag brought home by her brother Henry E. Snyder, A-1308-003
- Souvenir Confederate flag made by Eleanora Snyder in 1866 from a flag brought home by her brother Henry E. Snyder, A-1308-004
- Mrs. John B. Ford's jewelry box, A-1326-001
- Key to Mrs. John B. Ford's jewelry box, A-1326-002
- Package of sewing needles, A-1326-003
- Mrs. John B. Ford's crucifix, A-1326-004
- Mrs. John B. Ford's large brass pendant with a cross design, A-1326-005
- Knitted lace trim, A-1326-006
- Single embroidered cuff, A-1326-007
- General Frank O'Driscoll Hunter's flag, A-1342-001
- Map of parts of Europe on silk from World War II, A-1342-002
- Flag from General Frank O'Driscoll Hunter's car during World War II, A-1342-003

- Frank O'Driscoll Hunter's twenty-five centimos coin from Costa Rica, A-1342-032
- Frank O'Driscoll Hunter's twenty centavos coin from Peru, A-1342-033
- Frank O'Driscoll Hunter's ten centavos coin from Bolivia, A-1342-034
- Frank O'Driscoll Hunter's fifty centavos coin from Mexico, A-1342-035
- Frank O'Driscoll Hunter's five cent coin from Mexico, A-1342-036
- Frank O'Driscoll Hunter's one peso coin from Chile, A-1342-037
- Frank O'Driscoll Hunter's two sol coin from Peru, A-1342-038
- Frank O'Driscoll Hunter's one-half sol coin from Peru, A-1342-039
- Frank O'Driscoll Hunter's twenty cent coin from Mexico, A-1342-040
- Frank O'Driscoll Hunter's twenty cent coin from Mexico, A-1342-041
- Frank O'Driscoll Hunter's twenty five centimos coin from Costa Rica, A-1342-042
- Frank O'Driscoll Hunter's twenty centavos coin from Peru, A-1342-043
- Frank O'Driscoll Hunter's ten centavos coin from Bolivia, A-1342-044
- Frank O'Driscoll Hunter's ten centavos coin from Chile, A-1342-045
- Frank O'Driscoll Hunter's five centavos coin from El Salvador, A-1342-046
- Frank O'Driscoll Hunter's ten centavos coin from El Salvador, A-1342-047
- Frank O'Driscoll Hunter's one-quarter quetzal coin from Guatemala, A-1342-048
- Frank O'Driscoll Hunter's fifty centimos coin from Costa Rica, A-1342-049
- Frank O'Driscoll Hunter's ten centavos coin from Bolivia, A-1342-050
- Frank O'Driscoll Hunter's twenty five centimos coin from Costa Rica, A-1342-051
- Frank O'Driscoll Hunter's five centavos coin from Mexico, A-1342-052
- Frank O'Driscoll Hunter's twenty centavos coin from Chile, A-1342-053
- Frank O'Driscoll Hunter's twenty centavos coin from Peru, A-1342-054
- Frank O'Driscoll Hunter's ten centavos coin from Peru, A-1342-055
- Frank O'Driscoll Hunter's twenty five centimos coin from Costa Rica, A-1342-056
- Frank O'Driscoll Hunter's five centavos coin from Bolivia, A-1342-057
- Frank O'Driscoll Hunter's twenty five centimos coin from Costa Rica, A-1342-058
- Frank O'Driscoll Hunter's twenty five centimos coin from Costa Rica, A-1342-059

- Frank O'Driscoll Hunter's ten centavos coin from Peru, A-1342-060
- Map of France on silk from World War II, A-1342-061
- Sewing box used by Thomas Butner during the American Civil War, A-1347-001
- Model of turpentine still made by McMillan Metal Works, A-1349-001 a-b
- Confederate ten dollar bill, A-1352-001
- Confederate twenty dollar bill, A-1352-002
- Confederate ten dollar bill, A-1352-003
- The Pape School PAID stamp, A-1353-001
- The Pape School address stamp, A-1353-002
- The Pape School address stamp, A-1353-003
- The Pape School corporate seal, A-1353-004
- The Pape School corporate seal, A-1353-005
- Section of the "Charter Oak," A-1361-012
- Decorated gourd from Peru, A-1361-013
- Section of the 1858 transatlantic cable, A-1361-014
- Painting of the original building to house the Georgia Historical Society, A-1361-018
- Civil War cap pouch found by Captain Julian Myers, A-1361-020
- Green glass tumbler made in August, Georgia, during the Civil War, A-1361-023
- Fijian dress club, A-1361-025
- Pewter dish from the HMS Rose, sunk in the Savannah River during the American Revolution, A-1361-035
- Sheave from a shipwreck in the Savannah River, thought to be the USS Santa Clara, A-1361-036
- Sheave from a shipwreck in the Savannah River, thought to be the HMS Rose, A-1361-037
- Small flintlock pistol barrel, A-1361-044
- .34 caliber 1842 US Army pistol, A-1361-045
- .54 caliber 1836 US Army pistol, A-1361-046
- English pistol lock mechanism, A-1361-047
- Remnant of a flintlock pistol, A-1361-048
- Fragment from a Chinese pagoda, A-1361-055
- A piece of wood from the USS Pennsylvania, A-1361-064
- Captain William Bee's sword, A-1361-078 a-b
- Die for the Chatham Artillery centennial medals, A-1361-097

- Die for the Chatham Artillery centennial medals, A-1361-098
Die for the Chatham Artillery centennial medals, A-1361-099
Die for the Chatham Artillery centennial medals, A-1361-100
A piece of wood from a caisson captured during the Civil War, A-1361-109
Revolutionary War drum, A-1361-107
A piece of glass from the mosaic of Saint Sophia Mosque, A-1361-110
Fragment of tessellated pavement from Carthage, A-1361-111
Section of the "Washington Elm," A-1361-112
Iron wedge, A-1361-113
Thirty-four ceramic fragments found on Tybee Island, A-1361-114 a-ii
James Vallotton's powder horn from the American Revolution, A-1361-116
Miniature horseshoe made from the armor plate of the CSS Virginia, A-1361-117
Decorative ceramic print of John Wesley, A-1361-118
Small piece of wood from Melrose Abbey, A-1361-119
Pipe bowl made from stone of the Alamo, A-1361-120
Small snail shell from Carthage, A-1361-121
Remnant of grapeshot found on the battlefield of Waterloo, A-1361-122
Small box made from wood of a Turkish ship blown up by the Greeks in 1822, A-1361-123
Stone from St. Michael's cave at Gibraltar, A-1361-124
Two large iron keys, A-1361-125 a-b
Casting of the Georgia Trustee's seal, A-1361-126 a-b
Seal of the State of Georgia, A-1361-129
Blank book made in Augusta, Georgia, during the American Civil War, A-1361-133
Confederate flag ribbon for the ship Clinch, A-1361-136
Commemorative plate of John Wesley, A-1361-137
Plate from the Butler family plantation on the Sea Islands, A-1361-138
Plaque from the Savannah City Exchange, A-1361-139
Alphonso Chase's coffin plate, A-1361-140
Mathew Rabun's coffin plate, A-1361-141
John L. Swinney's coffin plate, A-1361-142
William Swift Rabun's coffin plate, A-1361-143

- Record album of a fictional narrative about South Carolina history, A-1361-144
- G. W. Anderson's metal lock box, A-1361-146
- Cane with a decorative silver knob, A-1361-147
- Small bust of Robert E. Lee, made for the 1961 anniversary of the Civil War, A-1361-148
- Patrick Stanton's epaulets from the American Civil War, A-1361-149
- General John Floyd's epaulets, A-1361-151
- Large tooth necklace from Fiji, A-1361-152
- Die for the Chatham Artillery seal, A-1361-157
- Red wax seal from the University of Edinburgh, A-1361-159
- Token from Lovell, Harris & Company, Savannah, Georgia, A-1361-161
- Token from the "Bank War" that closed the Second Bank of the United States in 1841, A-1361-163
- World War II Selective Service medal, A-1361-168
- Lance of the type used by the Georgia Hussars to carry the guidon, A-1361-169
- Retractable pike from Georgia in the Civil War, A-1361-170
- Bridle cutting pike from Georgia in the Civil War, A-1361-171
- Wooden silhouette of the Oglethorpe monument in Chippewa Square, A-1361-172
- Wooden silhouette of the Confederate monument in Forsyth Park, A-1361-173
- Ship's clock captured by the CSS Tallahassee, A-1361-174 a-b
- John Paul Jones commemorative medal, A-1361-175
- Wax seal from the State of Georgia, A-1361-176
- Cane given to Robert Toombs by Commodore Josiah Tattnall, A-1361-178
- Bronze plaque from the Bank of United States in Savannah, **Georgia**, A-1361-179
- Set of French dueling pistols, A-1361-182 a-b
- One-inch grapeshot, A-1361-183
- Pair of silver spurs reported to have been worn by Abram Minis during the War of 1812 at the Battle of New Orleans, A-1361-184
- Flintlock pistol from the 1898 Battle of Omdurman, A-1361-186
- Souvenir prayer book from the coronation of King George V, A-1361-188
- New Haven, Connecticut, 300th anniversary medal, A-1361-189
- Dr. William Duncan's medicine case, A-1361-190 a-mm

- Medicine scales used by the Haines family, A-1361-191 a-j
Wooden case with glass bottles filled with medications, A-1361-192 a-bb
Wooden cabinet with glass front and sides, A-1361-193
International Monetary Conference commemorative Franklin Roosevelt token, A-1361-194
Plaster bust of Jefferson Davis by Joseph Durham, A-1361-196
Bone splinters from the arm of Lieutenant Colonel John Maitland, A-1361-197 a-d
Gavel made from wood taken from the White House, A-1361-199
J. M. Solomons's satchel, A-1361-200
J. M. Solomons's bayonet from the Civil War, A-1361-201 a-b
Token from W.H. Hausman Clothing Warehouse in Savannah, Georgia, A-1361-203
Silver snuff box, reported to have belonged to General Oglethorpe, A-1361-205
Seventeen ceramic fragments found under Bay Street in Savannah, Georgia, A-1361-206 a-q
Elmo N. Maner's Savannah Cadets attendance medal, A-1361-207
Cup presented to Thomas Spalding for the introduction of Black Seed or Sea Island cotton, A-1361-210
Gavel made from the rail at Wesley Chapel, A-1361-211
Tadeusz Kosciuszko bicentennial medal, A-1361-212
Sandstone lintel from the Savannah Free School, A-1361-213
Metal button with the number 52, A-1361-218
Painting by A. M. Wells of cabins in Baker County, Georgia, A-1361-220
Stone Mountain Memorial half dollar, A-1361-222
Stonewall Jackson commemorative medal, A-1361-223
William Woodbridge's Savannah Anacreontic Society badge, A-1361-224
Token from the "Bank War" that closed the Second Bank of the United States in 1841, A-1361-225
One inch of copper rod, A-1361-227
Chatham Artillery 1886 centennial guest ribbon, A-1361-228
Chatham Artillery 1886 centennial guest ribbon, A-1361-229
Philip Minis's silver goblet, A-1361-230
Esther Minis's carved coconut and silver cup, A-1361-231
Sailcloth mat made by Midshipman J.T. Scharf of the CSS *Water Witch*, A-1361-232

- Dragon pistol from the 1898 Battle of Omdurman, A-1361-233
- Beaufort Barnwell Cubbedge's US Army-issue spoon from World War I, A-1361-234
- Beaufort Barnwell Cubbedge's US Army-issue knife from World War I, A-1361-235
- .25 caliber flintlock pistol, A-1361-236
- Handmade brick from Jerusalem Lutheran Church in Ebenezer, Georgia, A-1361-237
- Georgia Exposition fund medal for the Panama-Pacific International Exposition, A-1361-238
- Portrait of DeForest Allgood by William and Alberta McCloskey, A-1361-239
- American flag button, A-1361-240
- Citizens & Southern Bank token, A-1361-241
- Salzberger bicentennial commemorative medal, A-1361-242
- Crocodile head sheath with three knives from the 1898 Battle of Omdurman, A-1361-244 a-d
- The Savannah Game, a board game, A-1361-246
- Murray Stewart's gavel, A-1361-247
- A. P. deForest Allgood's American Legion button, A-1361-248
- Sandstone cut from the alleged grave of Button Gwinnett, A-1361-249
- Wooden box made by Rev. S. A. Worcester and Dr. Elizier Butler while imprisoned in Milledgeville for their work with the Cherokee, A-1361-250
- W. G. Strobhar's medal for service in the Georgia State Guard in World War I, A-1361-251
- W. G. Strobhar's G.R.A. medal, A-1361-252
- W. G. Strobhar's Savannah Cadets medal, A-1361-253
- W. G. Strobhar's World War I service pin, A-1361-254
- W. G. Strobhar's United Sons of Confederate Veterans pin, A-1361-255
- W. G. Strobhar's service pin, A-1361-256
- W. G. Strobhar's "World Peace" button, A-1361-257
- Sword, sheath and belt from the 1898 Battle of Omdurman, A-1361-258 a-c
- "Spring Cleaning" button, A-1361-259
- Coral necklace given by Varina Davis, A-1361-261
- Coral bracelet given by Varina Davis, A-1361-262
- Seven Revolutionary War musket balls, A-1361-263 a-g

- Commemorative medal for the 371st Infantry Regiment, A-1361-265
- Miniature portrait of Louisa Porter Gilmer Minis as a child, A-1361-266
- Souvenir cigar from the centennial of the Savannah Volunteer Guards, A-1361-267
- Cigar box featuring the *SS Savannah*, A-1361-268
- Death mask of General Joseph Wheeler, A-1361-269
- Flag from the re-interment of Colonel William Few in Augusta in 1973, A-1361-270
- Replica of the Confederate Seal, A-1361-271
- Replica of the "Bonnie Blue" flag, A-1361-272
- Replica of the first official flag of the Confederacy, A-1361-273
- Replica of the second official flag of the Confederacy, A-1361-274
- Replica of the Confederate battle flag, A-1361-275
- Waycross, Georgia, commemorative centennial medal, A-1361-276
- Flintlock musket from the 1898 Battle of Omdurman, A-1361-278
- Gold watch case from the Allgood family, A-1361-279
- Woven hair brooch from the Allgood family, A-1361-280
- S.W.A., monogram seal from the Allgood family, A-1361-281
- Silver chatelaine from the Allgood family, A-1361-283
- Silver chatelaine from the Allgood family, A-1361-284
- A. P. deForest Allgood's bronze eagle insignia, A-1361-285
- Three gold shirt studs on a chain from the Allgood family, A-1361-286
- Rosary from the Allgood family, A-1361-287
- Pair of silver flower earrings from the Allgood family, A-1361-289
- Single earring from the Allgood family, A-1361-290
- Shirt studs from the Allgood family, A-1361-291 a-c
- Pair of silver cuff links from the Allgood family, A-1361-292
- A. P. deForest Allgood's American Legion button, A-1361-293
- A. P. deForest Allgood's Consolidated Service Club pin, A-1361-294
- A. P. deForest Allgood's Federal Training Camp button, A-1361-295
- A. P. deForest Allgood's American Military Engineers pin, A-1361-296
- A. P. deForest Allgood's New York Yacht Club button, A-1361-297
- Knife and sheath from the 1898 Battle of Omdurman, A-1361-298 a-c
- A. P. deForest Allgood's Navy button, A-1361-299
- A. P. deForest Allgood's National Security League button, A-1361-300
- A. P. deForest Allgood's naval engineering pin, A-1361-301

- A. P. deForest Allgood's Freemason pin, A-1361-302
- Bone handled folding paper fan from the Allgood family, A-1361-303
- Ebony and black lace folding fan from the Allgood family, A-1361-304
- Eyeglasses from the Allgood family, A-1361-305
- E. Neufville's vault tag from Laurel Grove cemetery, A-1361-306
- Continental Guards badge, A-1361-308
- Key to Savannah's bicentennial time capsule, A-1361-309
- C.A.C. pin, A-1361-310
- Georgia medal celebrating the National bicentennial, A-1361-312
- Print of the Steamship "Savannah," A-1361-313
- Casimir Pulaski button, A-1361-314
- Polish-American bi-centennial medal, A-1361-315
- Thirty-two Georgia Hussars buttons, A-1361-316
- Polish American bi-centennial medal, A-1361-317
- Trunk from the Savannah Female Asylum, A-1361-318
- Flintlock musket from the 1898 Battle of Omdurman, A-1361-319
- Polish Military Museum medal, A-1361-322
- Illinois paperweight from the American bi-centennial, A-1361-323
- Wall hanging of Savannah celebrating the American bi-centennial, A-1361-324
- Georgia Bankers Association 1897 convention ribbon, A-1361-326
- Republican Party campaign ribbon, A-1361-327
- George Washington 1876 centennial ribbon, A-1361-328
- Southern Commercial Congress 1919 convention badge, A-1361-329
- Georgia Banker's Association 1911 badge, A-1361-330
- Georgia-Florida Banker's Association 1906 badge, A-1361-331
- F.D. Bloodworth's Georgia Banker's Association 1914 name tag, A-1361-332
- F.D. Bloodworth's Georgia Banker's Association 1911 name tag, A-1361-333
- Georgia Banker's Association 1903 delegate badge, A-1361-334
- Georgia-Florida Banker's Association 1906 badge, A-1361-335
- Georgia Banker's Association 1910 name tag, A-1361-336
- Elks Lodge 1908 Denver, Colorado, reunion badge, A-1361-337
- Georgia Banker's Association 1909 Tybee Island pin, A-1361-338
- Georgia Banker's Association lapel button, A-1361-339
- National Association of Credit Men lapel button, A-1361-340

- Savannah Board of Trade 25th anniversary badge, 1908, A-1361-341
National Drainage Congress badge from Savannah, 1914, A-1361-342
Savannah Benevolent Association badge, A-1361-343
Savannah Yacht Club membership ribbon, A-1361-344
Savannah ribbon, A-1361-345
F.M. Butler's Georgia Hussars Veteran badge, A-1361-346
Ladies gold pen, A-1361-347
Marble bust of William Wadley, President of the Central of Georgia
Railway, A-1361-348
Chatham Artillery 1886 centennial ribbon, A-1361-349
Chatham Artillery 1886 centennial ribbon, A-1361-350
Chatham Artillery 1886 centennial ribbon, A-1361-351
George Washington ribbon, A-1361-352
Abraham Lincoln commemorative ribbon, A-1361-353
Pyrite, A-1361-354
Lathrop & Company's Georgia State Agricultural Society medal, A-1361-
355
Island Expressway token, A-1361-356
Label for Mermaid brand shrimp canned on St. Catherine's Island,
A-1361-357
Check written as a prop for the filming of "Gone with the Wind," A-1361-
358
Book of handwritten adages, A-1361-359
Pewter figure of Revolutionary War soldier, A-1361-360
Polish stamps commemorating Polish-Americans, A-1361-361
Three certificates issued by Georgia to fund the Continental Army,
A-1361-362 a-c
Surveyor's compass in a fitted wooden case, A-1361-363 a-b
Brick from the house of the "King of Yap," A-1361-364
Fragment of the wing of the NC-4, the first airplane to cross the Atlantic,
A-1361-365
Camera from Eberhart Studio in Milledgeville, A-1361-366 a-1
Judge Henry McAlpin's coat, A-1361-367
Thirteen fragments of ceramic pipes, A-1361-368 a-m
Service flag honoring seventy-seven fallen soldiers from Chatham County
in World War I, A-1361-369 a
Oilcloth case for Chatham County World War I Service flag, A-1361-369 b

- US Army canteen, A-1361-370
- Marble from the tomb of Sir John Randolph at William and Mary College, A-1361-371
- Souvenir coin bank shaped as the Davenport House of Savannah, A-1361-373
- Ceramic turpentine cup, A-1361-374
- Stereo viewer with an attached light, A-1361-375
- British musket captured by John Paul Jones during the American Revolution, A-1361-376
- Iron bench given to the Captain of the SS Savannah by the Emperor of Russia, A-1361-378
- Three pieces of two-inch grapeshot, A-1361-379 a-c
- Seven pieces of one-inch grapeshot, A-1361-380 a-g
- Georgia State Guard's eagle finial from their flag from World War I, A-1361-381
- Silverwashed rapier sword presented by the Marquis de Lafayette, A-1361-382 a-b
- Needlepoint tapestry, A-1361-383
- Needlepoint tapestry, A-1361-384
- Porcelain teapot with rose pattern, A-1361-385 a-b
- Wooden cane with three carved snakes, A-1361-386
- Four wooden footings said to be from the bed of James Oglethorpe, A-1361-387 a-d
- Three-inch shell with a time delay fuse from the *HMS Rose*, A-1361-388
- Eight-inch howitzer shell from the American Revolution, A-1361-389
- .50 caliber Maynard carbine cartridge, A-1361-390
- .54 caliber Minie ball, A-1361-391
- Paper cartridges made at the arsenal in Charleston, SC, A-1361-392 a-n
- Plain gold shirt stud from the Allgood family, A-1361-394
- Plain gold shirt stud from the Allgood family, A-1361-395
- Plain gold shirt stud from the Allgood family, A-1361-396
- Plain gold shirt stud from the Allgood family, A-1361-397
- Plain gold shirt stud from the Allgood family, A-1361-398
- Plain gold shirt stud from the Allgood family, A-1361-399
- Bust of Henry Woodfin Grady, A-1361-400
- Wax seal from the State of Georgia, A-1361-401
- Ruffled and embroidered cap with lappets, A-1361-402

- Verascope wooden box stereo viewer with glass slide, A-1361-403 a-b
Incomplete stereo viewer, A-1361-404
Stereo viewer, A-1361-405
Stereo viewer, A-1361-406
World War II US Coast Guard hat band, A-1361-407
World War II US Coast Guard hat band, A-1361-408
World War II US Coast Guard epaulets, A-1361-409
World War II US Coast Guard epaulets, A-1361-410
Brass buttons for a US Coast Guard uniform, A-1361-411 a-k
Medallion plaque in honor of Casimir Pulaski, A-1361-412
Ceramic plaque in honor of Casimir Pulaski, A-1361-413
Copernicus Society of America pin, A-1361-414
American and Polish flags lapel pin, A-1361-415
Wax seal from the Colony of Georgia, A-1361-416
Wax seal from the State of Georgia, A-1361-417
Replica of the final Confederate flag, A-1361-418
Musket ball, A-1361-419
Two .69 caliber musket balls, A-1361-420 a-b
Two Williams cleaning rounds, A-1361-421 a-b
Clay marble, A-1361-422
.58 caliber Minie ball, A-1361-423
One-inch grapeshot, A-1361-424
Two .54 caliber rounds from a Mississippi rifle, A-1361-425 a-b
Remnant of a case shot, A-1361-426
.45-70 caliber bullet from a Springfield Model 1873 rifle, A-1361-427
.45 caliber bullet, A-1361-428
Two .58 caliber Minie balls, A-1361-429
Williams cleaning round, A-1361-430
Bicornie hat, A-1361-431
Indian club, used for weight exercises, A-1361-432
Cast iron weight, A-1361-433
Remnant of a scabbard, A-1361-434
Remnant of a sword hilt, A-1361-435 a-i
Woven basket, likely from Fiji, A-1361-436
Bark cloth wall hanging, likely from Fiji, A-1361-437 a-d

- “Sunrise, Port of Savannah,” oil painting on silk by Sydney Cheston, 1882, A-1361-438
- Wooden model of the doorway of the Gibbons House in Savannah, A-1361-439
- Wooden box, A-1361-440
- Elmo N. Maner’s Savannah Cadets sharpshooter medal, A-1361-441
- Printing plate for McMillan Metal Company, A-1361-442
- A piece of wood from the USS Constitution, A-1361-443
- Woven belt, believed to be of Cherokee origins, A-1361-444
- Forty-two ceramic fragments, A-1361-445 a-pp
- American saber Model 1850, A-1361-446
- Rapier sword, A-1361-447 a-b
- Captain J. M. Guerard’s Light dragoon saber Model 1840, A-1361-448
- Short sword, A-1361-449
- French saber, A-1361-450
- US cavalry sword blade, A-1361-451
- US Army non-commissioned officer’s sword, A-1361-452
- Short scabbard, A-1361-453
- English Brown Bess bayonet, A-1361-454
- French bayonet, A-1361-455
- American bayonet, A-1361-456
- .36 caliber pepperbox revolving barrel pistol, A-1361-457
- Two-inch grapeshot, A-1361-458
- Two pieces of one-inch grapeshot, A-1361-459 a-b
- .69 caliber musket ball, A-1361-460
- United Daughters of the Confederacy WWI service medal, A-1361-461
- Revolutionary War era Navy button, A-1361-462
- Reworked Savannah River spear point, A-1361-463 a
- Whaling gun used at Fort Boggs during the Civil War, A-1361-464
- Oilcloth flag case, A-1361-465 a
- Album of thirty-six commemorative medals celebrating women in the American Revolution, A-1361-466
- Cast iron firemark, A-1361-467
- Cast iron firemark, A-1361-468
- Commemorative plate of the Citizens & Southern National Bank, A-1361-469

- Bolls of cotton collected in Savannah by Mary Everest Bowden, A-1361-470 a-b
- H. Philip Minis's infant dress, A-1361-471
- Susan Minis's infant dress, A-1361-472
- Susan Minis's infant dress, A-1361-473
- Susan Minis's infant dress, A-1361-474
- Teaspoon said to be from Tondee's Tavern during the Provincial Congress of 1775, A-1361-475
- Cannonball found under the floor of Hodgson Hall, A-1361-476
- Plaque with granite from the USWV memorial in Savannah, A-1361-477
- Savannah Volunteer Guards attendance medal, A-1361-478
- Chatham Artillery centennial celebration ribbon, A-1361-479
- Pennant for the 1910 Savannah Grand Prize Auto Races, A-1361-480
- Cast iron coin bank in the shape of a bank building, A-1361-481
- Baseball signed by the 1938 Southern Atlantic League championship team, A-1361-483
- Margaret Mitchell one cent postage stamps, A-1361-484
- Ida Bell Cherry's gold earrings, A-1361-485
- Ida Bell Cherry's gold brooch, A-1361-486
- Pearlham lady's pocket watch, A-1361-487
- Alvin Miller Bell's silver drink shaker, A-1361-488 a-d
- Samuel Bell's silver cup made by Savannah silversmith C.H. Rikeman, A-1361-489
- Mourning locket with the hair of Joseph D. Habersham, A-1361-490
- Silver ladle from the Stoddard-Hardee family, A-1361-491
- Silver ladle, A-1361-492
- Silver server, A-1361-493
- George A. Martin's Shriner fez, A-1361-494
- Black bow tie from George A. Martin's Shriner uniform, A-1361-495
- George A. Martin's Shriner medal, A-1361-496
- Three white plastic shirt studs from George A. Martin's Shriner uniform, A-1361-497
- Leather powder flask, A-1361-498
- Leather powder flask, A-1361-499
- James Edward Oglethorpe commemorative medal, A-1361-503
- Citizens & Southern National Bank bag, A-1361-506

- Leather wallet with the card of Thomas C. Hayward, A-1361-508
- 1996 Olympic Games commemorative license plate, A-1361-509
- Powder horn, A-1361-511
- State of Georgia driver's license for John F. Saunders, A-1361-512
- World War II Army Air Force pilot's wings, A-1361-513
- Forty-eight star American flag, A-1361-514
- Two bricks from the house of Thomas R.R. Cobb, A-1361-515 a-b
- Thomas Howard Jones's Chatham Artillery Centennial ribbon, A-1361-516
- "Don't Tread on Me" rattlesnake ribbon, A-1361-517
- Souvenir miniature mailbag from Savannah, A-1361-518
- Georgia Day badge from 1967, A-1361-519
- Seventeen fragments of Native American pottery, A-1361-520 a-q
- Twenty-two fragments of ceramic pipes, A-1361-521 a-v
- Thirty-five ceramic fragments, A-1361-522 a-ii
- Sweetgrass basket made by Allen Greene of Sapelo Island, A-1361-523
- Grapevine basket made by Viola Johnson of Sapelo Island, A-1361-526
- Georgia state flag, 1956-2001, A-1361-527
- Bronze powder flask, A-1361-528
- Souvenir beer can from Georgia's 250th anniversary in 1983, A-1361-529
- General Oglethorpe 1933 three cent stamp, A-1361-532
- Governor James Jackson's dueling pistols, A-1361-533 a-b
- Frances Hart Sheftall's wedding dress, A-1361-534 a-b
- Model 1840 non-commissioned officer's sword, A-1361-535 a-b
- Georgia state flag, 1906-1920, A-1361-536
- English Brown Bess bayonet, A-1361-542
- International Monetary Conference commemorative Franklin Roosevelt token, A-1361-543
- Stonewall Jackson commemorative medal, A-1361-544
- Stonewall Jackson commemorative medal, A-1361-545
- Stonewall Jackson commemorative medal, A-1361-546
- F.D. Bloodworth's name-tag, A-1361-547
- Chatham Artillery commemorative centennial anniversary medal, A-1361-548
- Chatham Artillery commemorative centennial anniversary medal, A-1361-549

- Chatham Artillery commemorative centennial anniversary medal, A-1361-550
- Chatham Artillery commemorative centennial anniversary medal, A-1361-551
- Oemler Oyster Company commissary token, A-1361-552
- Oemler Oyster Company commissary token, A-1361-553
- Oemler Oyster Company commissary token, A-1361-554
- Oemler Oyster Company commissary token, A-1361-555
- Oemler Oyster Company commissary token, A-1361-556
- Oemler Oyster Company commissary token, A-1361-557
- Token from the "Bank War" that closed the Second Bank of the United States in 1841, A-1361-558
- Token from the "Bank War" that closed the Second Bank of the United States in 1841, A-1361-559
- Token from the "Bank War" that closed the Second Bank of the United States in 1841, A-1361-560
- Token from the "Bank War" that closed the Second Bank of the United States in 1841, A-1361-561
- John Paul Jones commemorative medal, A-1361-562
- Spanish American War Veterans, Worth Bagley Camp #10 seal, A-1361-563
- Wax seal from the State of Georgia, A-1361-564
- Wax seal from the State of Georgia, A-1361-565
- Wax seal from the State of Georgia, A-1361-566
- Wax seal from the State of Georgia, A-1361-567
- Wax seal from the State of Georgia, A-1361-568
- Wax seal from the State of Georgia, featuring an image of the constitution, A-1361-569
- Wax seal from the State of Georgia, featuring an image of the constitution, A-1361-570
- Wax seal from the State of Georgia, featuring an image of the constitution, A-1361-571
- Wax seal from the State of Georgia, featuring an image of the constitution, A-1361-572
- Wax seal from the colonial province of Georgia, A-1361-573
- Wax seal from the colonial province of Georgia, A-1361-574
- Wax seal from the colonial province of Georgia, A-1361-575
- Wax seal from the colonial province of Georgia, A-1361-576

- Glass bottle from George Ebberwein's bottling company in Savannah, A-1361-577
- Brown glazed ceramic bottle, A-1361-578
- Glass bottle from H&D in Savannah, A-1361-579
- Glass bottle from James Ray's bottling company in Savannah, A-1361-580
- Sarah Nisbet LeConte's dress, A-1361-581
- Sarah LeConte's black velvet and lace jacket, A-1361-582
- Sarah LeConte's corset, A-1361-583
- Georgia state flag, 1956-2001, A-1361-585
- Georgia state flag, 2001-2003, A-1361-586
- Central of Georgia Railway banner, A-1361-587
- Confederate battle flag from the Jeff Davis Legion, A-1361-588
- Confederate flag from the 54th Georgia Volunteers, A-1361-589
- Sample box for the Universal Standard for American Upland Cotton, A-1361-590
- Wooden flagstaff with brass fittings, A-1361-591 a-b
- Printing plate of the Spanish American War monument in Savannah, A-1361-592
- Maroon uniform sash with tassels on the ends, A-1361-625
- Badge from the Arts on the River Festival in Savannah, Georgia, A-1361-626
- Georgia state pin, A-1361-627
- Uniform button, A-1361-628
- William Taft badge and ribbon, A-1361-629
- Matchbook from the Sapelo Plantation Inn, A-1361-630
- Cast iron seal of the Georgia Historical Society, A-1361-AD-001
- William Harden's key to Hodgson Hall, A-1361-AD-002
- Georgia Historical Society's ballot box, A-1361-AD-003
- Governor's award in the Humanities presented to the Georgia Historical Society, A-1361-AD-004
- Plaque awarded to the Georgia Historical Society from the Polish American Congress, A-1361-AD-005
- Desktop Georgia state flag of the 1956-2001 design, A-1361-AD-006
- Portrait of T. Mayhew Cunningham, A-1361-AD-007
- Garden statue from the courtyard of Hodgson Hall, A-1361-AD-008
- Dehydrated sweet potato sample from the Central of Georgia Railway, A-1362-001

- Dehydrated sweet potato sample from the Central of Georgia Railway,
A-1362-002
- Dehydrated field pea sample from the Central of Georgia Railway,
A-1362-003
- Dehydrated sweet potato sample from the Central of Georgia Railway,
A-1362-004
- Dehydrated corn sample from the Central of Georgia Railway, A-1362-
005
- Dehydrated sweet potato sample from the Central of Georgia Railway,
A-1362-006
- Dehydrated sweet potato sample from the Central of Georgia Railway,
A-1362-007
- Dehydrated sweet potato sample from the Central of Georgia Railway,
A-1362-008
- Dehydrated sweet potato sample from the Central of Georgia Railway,
A-1362-009
- Dehydrated sweet potato sample from the Central of Georgia Railway,
A-1362-010
- Dehydrated field pea sample from the Central of Georgia Railway,
A-1362-011
- Sweet potato alcohol sample from the Central of Georgia Railway,
A-1362-012
- Piece of yellow pine taken from the Central of Georgia copper shop,
A-1362-013
- Railroad Spike, A-1362-014
- Railroad Spike, A-1362-015
- Central of Georgia Railway corporate seal, A-1362-016
- Railroad Spike, A-1362-017
- Steam whistle from the Central of Georgia yard in Savannah, A-1370-001
- Reverend William McWhir's eyeglasses, A-1432-001
- Marie Wiegand Cabaniss's locket with images of her parents, A-1433-001
- Gold ring engraved with the initials "MD" for Marie Doering, A-1433-
002
- John Wiegand's badge from the 175th anniversary of Solomon's Lodge
No. 1, A-1433-003
- John Wiegand's masonic badge, A-1433-004
- Woven blanket by Elizabeth Thigpen McLemore of Emanuel County,
A-1434-001

- Elizabeth Thigpen McLemore's "lace dimity" weaving pattern, A-1434-002
- Elizabeth Thigpen McLemore's "tabaret" weaving pattern, A-1434-003
- Elizabeth Thigpen McLemore's "panel window" weaving pattern, A-1434-004
- Elizabeth Thigpen McLemore's "this world's wonder" weaving pattern, A-1434-005
- Elizabeth Thigpen McLemore's untitled weaving pattern, A-1434-006
- Elizabeth Thigpen McLemore's "rain drops" weaving pattern, A-1434-007
- Elizabeth Thigpen McLemore's "Washington's fancy" weaving pattern, A-1434-008
- Elizabeth Thigpen McLemore's "window light" weaving pattern, A-1434-009
- Elizabeth Thigpen McLemore's "lay fright flowers" weaving pattern, A-1434-010
- Elizabeth Thigpen McLemore's "Cherokee rose" weaving pattern, A-1434-011
- Elizabeth Thigpen McLemore's "rain drops and honey comb" weaving pattern, A-1434-012
- Elizabeth Thigpen McLemore's "Emanuel beauty" weaving pattern, A-1434-013
- Elizabeth Thigpen McLemore's "King's fancy" weaving pattern, A-1434-014
- Jimmie U. Williams's US Marine Corps forage cap, A-1442-001
- Jimmie U. Williams's US Marine Corps Sergeant chevron, A-1442-002
- Jimmie U. Williams's US Marine Corps Corporal chevron, A-1442-003
- Jimmie U. Williams's small leather case, A-1442-004
- Jimmie U. Williams's razor, A-1442-005
- Jimmie U. Williams's Marine Corps uniform pants, A-1442-006
- Jimmie U. Williams's Marine Corps uniform pants, A-1442-007
- Jimmie U. Williams's Marine Corps uniform pants, A-1442-008
- Jimmie U. Williams's Marine Corps uniform pants, A-1442-009
- Jimmie U. Williams's US Marine Corps uniform jacket, A-1442-010
- Jimmie U. Williams's US Marine Corps uniform overcoat, A-1442-011
- Jimmie U. Williams's rubber stamp, A-1442-012
- Jimmie U. Williams's star plug chewing tobacco pouch, A-1442-013
- Jimmie U. Williams's marksmanship badge, A-1442-014

- Jimmie U. Williams's US Marine Corps label button, A-1442-015
- Jimmie U. Williams's US Marine Corps insignia, A-1442-016
- Jimmie U. Williams's US Marine Corps buttons, A-1442-017 a-g
- Jimmie U. Williams's metal letter "J", A-1442-018
- Jimmie U. Williams's gun cleaning tool, A-1442-019
- YWCA banner, A-1447-001
- YWCA plaque for a donation from the Leopold and Hannah Adler Trust in memory of Olga Adler, A-1447-002
- YWCA plaque for a donation from Lucy Armstrong, A-1447-003
- YWCA plaque for a donation from Anna McNeill in memory of Mary McNeill, A-1447-004
- YWCA plaque for a donation from George J. Mills in memory of his wife Euphemia F. Mills, A-1447-005
- YWCA plaque for a donation from Mrs. W. T. Beckham in memory of Ella Miles Wilcox, A-1447-006
- YWCA plaque for a donation in memory of Mary Annie Oliver, A-1447-007
- YWCA plaque for a donation from Georgia Freeman in memory of Sarah E. Freeman, A-1447-008
- Silver spoon owned by Godfrey Barnsley and his wife Julia Scarbrough Barnsley, A-1451-001
- Silver fork owned by Godfrey Barnsley and his wife Julia Scarbrough Barnsley, A-1451-002
- Silver fork owned by Godfrey Barnsley and his wife Julia Scarbrough Barnsley, A-1451-003
- Silver spoon owned by Godfrey Barnsley and his wife Julia Scarbrough Barnsley, A-1451-004
- US Army Chaplain flag, A-1517-001
- 48th Brigade headquarters flag, A-1517-002
- 230th Field Artillery alpha guidon, A-1517-003
- 230th Field Artillery alpha guidon, A-1517-004
- 230th Field Artillery bravo guidon, A-1517-005
- 230th Field Artillery service guidon, A-1517-006
- 118th Field Artillery service guidon, A-1517-007
- World War II service officer's peaked cap, A-1517-008
- Forty-eight star American flag, A-1517-009
- Forty-eight star American flag, A-1517-010
- US Army fatigue jacket, A-1517-011

- US Marine Corps campaign cap, A-1517-012
- US Army dress uniform jacket, A-1517-013
- US Navy heavy canvas jacket, A-1517-014
- Semaphore signal flag, A-1517-015
- Semaphore signal flag, A-1517-016
- World War II "Eisenhower" jacket, A-1517-017
- World War II US Army helmet, A-1517-018
- Blotter advertisement from AMOCO, A-1548-001
- Blotter advertisement from AMOCO, A-1548-002 a-b
- Blotter advertisement from Gulf Oil Corp., A-1548-003
- Blotter advertisement from Gulf Oil Corp., A-1548-004
- Replica of World War II airplane spotter playing cards, A-1548-005
- Replica of a World War I service flag, A-1548-006
- Milk bottle from Dublin, Georgia, during World War II, A-1548-007
- Record album with an advertisement for World War II War Bonds, A-1548-008
- Token envelope with 5 OPA point tokens, A-1548-009 a-f
- War Camp Community Service badge, A-1548-010
- J. F. Jackson's Rotary Club button, A-1572-001
- J. F. Jackson's Association of Southern Agricultural Workers 1941 convention ribbon, A-1572-002
- J. F. Jackson's American Railway Development Association's 1926 convention badge, A-1572-013
- Mrs. Jackson's American Railway Development Association's 1926 convention badge, A-1572-014
- Toile fabric from the childhood home of Isabella Maria Hazzard Floyd, A-1588-001
- Charles Rinaldo Floyd's Persian short sword, A-1588-002
- William Daniel Dixon's folding spoon and knife from the Civil War, A-1620-001
- William Daniel Dixon's commemorative confederate medal, A-1620-003
- Ribbon from the Chatham Artillery centennial celebration in 1886, A-1658-001
- Confederate one hundred dollar bill, A-1666-001
- Confederate one hundred dollar bill, A-1666-002
- Seventy-five cents bill from the Bank of Savannah, A-1666-3

- Pair of dueling pistols used by Lachlan McIntosh and Button Gwinnett, A-1673-001 a-b
- Campaign button for John Rousakis, mayor of Savannah, A-1678-001
- Dedication ribbon for the Rousakis Riverfront Plaza in Savannah, A-1678-002
- John Rousakis's American Legion cap, A-1678-003
- Fabric patch for the 1996 Olympic Games in Atlanta, Georgia, A-1678-004
- John and Elizabeth Rousakis's badges from the opening ceremony of the 1996 Olympic events in Savannah, Georgia, A-1678-005 a-b
- John Rousakis's name badge as a member of the Atlanta Organizing Committee for the 1996 Olympic Games, A-1678-006
- Medal awarded to John Rousakis as a member of the Atlanta Organizing Committee, A-1678-007
- Two pins for the bidding of Athens, Greece, as the site of the 1996 Olympic Games, A-1678-008 a-b
- Six pins from the 1996 Olympic Games, A-1678-009 a-f
- John and Elizabeth Rousakis's badges for the 1996 Olympic Torch Relay through Savannah, Georgia, A-1678-010 a-b
- Pin for the yachting events of the 1996 Olympic Games, A-1678-011
- Pin for the sailing events of the 1996 Olympic Games, A-1678-012
- Two pins for the 1996 Olympic Games, with an image of green sails, A-1678-013 a-b
- Pin for the 1996 Olympic Games featuring the country of Chile, A-1678-014
- Pin for the 1996 Olympic Games featuring the country of Cameroon, A-1678-015
- Pin for the Greek Olympic team in Atlanta, A-1678-016
- Pin for the bidding of Manchester, England, as the site of the 1996 Olympic Games, A-1678-017
- Pin for the bidding of Atlanta, Georgia, as the site of the 1996 Olympic Games, A-1678-018
- Two pins for the bidding of the site of the 1996 Olympic Games, A-1678-019 a-b
- John and Elizabeth Rousakis' name badges from the 1990 session to decide the location of the 1996 Olympic Games, A-1678-020 a-b
- Lois Dozier Norvell's blue and white patch, A-1690-001

- Lois Dozier Norvell's Army-Navy insignia guide from World War II, A-1690-002
- Lois Dozier Norvell's Georgia Press Association name tag, A-1690-003
- Lois Dozier Norvell's Georgia Press Association name badge, A-1690-004
- Lois Dozier Norvell's Cobb County Times name badge, A-1690-005
- Lois Dozier Norvell's visitor badge for the Bell Aircraft Corporation, A-1690-006
- Lois Dozier Norvell's Georgia Municipal Association name tag, A-1690-007
- Lois Dozier Norvell's Coca-Cola Bottler magazine paperweight, A-1690-008
- Lois Dozier Norvell's Coca-Cola advertisement, A-1690-009
- Lois Dozier Norvell's matchbook from the Southeast Air Corps Training Center, A-1690-010
- Lois Dozier Norvell's World War II matchbook with an image of Donald Duck, A-1690-011
- Lois Dozier Norvell's matchbook from the Waverly Hotel in Columbus, Georgia, A-1690-012
- Lois Dozier Norvell's matchbook from Kugler's restaurant in Philadelphia, A-1690-013
- Lois Dozier Norvell's tickets to the Army Emergency Relief's Army War Show, A-1690-014 a-b
- Lois Dozier Norvell's tickets to the 1943 Georgia Tech vs. Georgia football game, A-1690-015 a-b
- Lois Dozier Norvell's ticket to the 1942 Georgia Tech vs. Georgia football game, A-1690-016
- Lois Dozier Norvell's ticket to the 1944 Georgia Tech vs. Georgia football game, A-1690-017
- Lois Dozier Norvell's ticket to the 1940 Georgia Tech vs. Georgia football game, A-1690-018
- Lois Dozier Norvell's ticket to the 1941 Georgia Tech vs. Georgia football game, A-1690-019
- Lois Dozier Norvell's tickets for a supper dance at the Atlanta Biltmore, A-1690-020 a-b
- Lois Dozier Norvell's ticket to a dance at the Shrine Mosque in Atlanta, A-1690-021
- Lois Dozier Norvell's ticket stub from the Shubert Theatre, A-1690-022
- Lois Dozier Norvell's hat check ticket for the Greyhound, A-1690-023

- Lois Dozier Norvell's baggage claim ticket for the Greyhound, A-1690-024
- Napkin from the 1949 wedding of Lois Dozier and Lauren Norvell, A-1690-025
- Lois Dozier Norvell's key and keychain, A-1690-026
- Lois Dozier Norvell's stir-pic from Windsor Castles, north of Atlanta, A-1690-027
- Lois Dozier Norvell's stir-pic from the Anchorage Club in the Hotel Clermont, A-1690-028
- Lois Dozier Norvell's stir-pic from Ship Ahoy restaurant in Atlanta, A-1690-029
- Lois Dozier Norvell's stir-pic from the Hotel George Washington in Jacksonville, A-1690-030
- Judge Frank Cheatham, Jr.'s souvenir scarf from the dedication of the Savannah State Docks, A-1699-001
- Judge Frank Cheatham's YMCA lapel pin, A-1699-002
- Judge Frank Cheatham's yellow graduation tassel, A-1699-003
- Judge Frank Cheatham's childhood microscope set, A-1699-004 a-x
- Scripto mechanical pencil leads, A-1699-005
- Judge Frank Cheatham's mechanical pencil, A-1699-006
- Judge Frank Cheatham's leg brace and shoes, A-1699-007 a-b
- Judge Frank Cheatham's shoehorn, A-1699-008
- Judge Frank Cheatham's dressing tongs, A-1699-009 a-b
- Judge Frank Cheatham's crutches, A-1699-010 a-b
- Wooden airplane made for Frank Cheatham, Jr. by his father, Frank Cheatham, Sr., A-1699-011
- Banner from the 1996 Olympic Torch Relay through Savannah, A-1714-001
- MARTA token for the Atlanta transit system during the 1996 Olympic Games, A-1714-002
- Lapel pins from VISA for the 1996 Olympic Games, A-1714-004 a-b
- Set of two decorative ironwork pieces, A-1715-001 a-b
- Coal chute cover from St. Julian and Drayton Streets, A-1719-001 a-b
- Geodetic Survey marker from the sidewalk in front of Savannah's City Hall, A-1719-002
- Street sign from the corner of Bull and Macon Streets, A-1719-003 a-b
- Utility access cover taken from the sidewalk on Bull Street, A-1719-004 a-b

- Prototype of street signs for the Bull Street Improvement Project, A-1719-005 a-b
- Prototype of street signs for the Bull Street Improvement Project, A-1719-006 a-b
- Prototype of street sign for the Bull Street Improvement Project, A-1719-007
- Prototype of square sign for the Bull Street Improvement Project, A-1719-008
- Sign for the Bull Street Improvement Project, A-1719-009
- Pastel portrait of Edward Clifford Anderson, A-1753-001
- Wax from a 1769 land grant to Samuel Stiles, A-1768-001
- Artwork from Thailand given to Savannah city manager Arthur Mendonsa, A-1772-001
- Arthur A. Mendonsa's desk top nameplate, A-1772-002
- Arthur A. Mendonsa's plaque from the Georgia City-County Managers Association, A-1772-003
- Arthur A. Mendonsa's plaque from the Savannah Police Department, A-1772-004
- Arthur A. Mendonsa's plaque from the Liberty City-Richfield-Southover-Summerside Community Improvement Association, A-1772-005
- Arthur A. Mendonsa's plaque from the Chatham County-Savannah Metropolitan Planning Commission, A-1772-006
- Arthur A. Mendonsa's plaque from the Georgia Municipal Hall of Fame, A-1772-007
- Alfred H. Colquitt's Confederate sash, A-1777-001
- American flag used at the reinterment of Herman Talmadge, A-1783-001
- Georgia state flag, 2001-2003, A-1783-002
- Georgia state flag, 1956-2001, A-1783-003
- Piece of wood from Plains High School, signed by Jimmy Carter, A-1783-004
- Piece of wood from the wing of Charles Lindbergh's plane, A-1783-005
- Japanese rifle from World War II, A-1991-001
- Japanese flag captured by F. W. Mingledorff, Jr. and the US Marines during World War II, A-1991-002
- Forty-eight star American flag, A-1991-003
- Japanese Imperial Marine Corps banner, A-1991-004
- Marine Corps service banner, A-1991-005

- US Army helmet used by F. W. Mingledorff, Sr. during World War I, A-1991-006
- US Army issue safety razor used by F. W. Mingledorff, Sr. during World War I, A-1991-007
- US Marine Corps helmet used by F. W. Mingledorff, Jr. during World War II, A-1991-008
- Japanese bayonet taken by F. W. Mingledorff, Jr. during World War II, A-1991-009 a-c
- Japanese canteen taken by F. W. Mingledorff, Jr. during World War II, A-1991-010
- Japanese canteen taken by F. W. Mingledorff, Jr. during World War II, A-1991-011
- Thick leather belt, A-1991-012
- Thick leather belt, A-1991-013
- Japanese cartridge pouch taken by F. W. Mingledorff, Jr. during World War II, A-1991-014
- Japanese cartridge pouch taken by F. W. Mingledorff, Jr. during World War II, A-1991-015
- Japanese cartridge pouch taken by F. W. Mingledorff, Jr. during World War II, A-1991-016
- US Marine Corps chevron patch, A-1991-017
- US Marine Corps chevron patch, A-1991-018
- Watch bands made of salvaged aluminum from a downed Japanese plane, A-1991-019 a-b
- F. W. Mingledorff, Jr.'s watch, A-1991-020
- F. W. Mingledorff, Jr.'s dice, A-1991-021 a-b
- US Marine Corps emblem patch, A-1991-022
- Lucky Strikes cigarette package, A-1991-023
- F. W. Mingledorff, Jr.'s American Legion medal, A-1991-024
- US Marine Corps decals, A-1991-025 a-c
- US Marine Corps embossed paper seals, A-1991-026 a-o
- US Marine Corps buttons, A-1991-027 a-e
- US Marine Corps "V" pin, A-1991-028
- Small US Marine Corps pin, A-1991-029
- Japanese fabric bag taken by F. W. Mingledorff, Jr. during World War II, A-1991-030
- Japanese wooden spoon taken by F. W. Mingledorff, Jr. during World War II, A-1991-031

- Japanese metal bottle taken by F. W. Mingledorff, Jr. during World War II, A-1991-032
- Japanese metal bottle taken by F. W. Mingledorff, Jr. during World War II, A-1991-033
- Confederate five dollar bill, A-2003-001
- Five dollar bill from the Merchants' and Planters' Bank, A-2003-002
- Ten dollar bill from the Bank of Commerce in Savannah, Georgia, A-2003-003
- Twenty dollar bill from the Bank of Commerce in Savannah, Georgia, A-2003-004
- Five dollar bill from the Bank of the State of Georgia, A-2003-005
- Wire framed glasses, A-2012-001
- Printing plate of the owner of Dixie Engraving Company, George Hoffman, A-2018-001
- Plaque from the USDA for improved handling of rosin and turpentine, A-2022-001
- Lafayette McLaws's commissioner badge from the 1893 World's Columbian Exposition, A-2087-001
- Silver trimmed coconut cup presented to Lafayette McLaws, A-2087-002
- Lafayette McLaws's tortoise shell pocket knife, A-2087-003
- Lafayette McLaws's ivory letter opener, A-2087-004
- Lafayette McLaws's cup and saucer with mustache guard, A-2087-005 a-b
- Lafayette McLaws's leather belt with "CS" belt buckle, A-2087-006
- Lafayette McLaws's iron spurs, A-2087-007 a-b
- Lafayette McLaws's .36 caliber Colt revolver, A-2087-008
- Lafayette McLaws's epaulets in a metal case, A-2087-009 a-c
- Lafayette McLaws's Model 1840 Cavalry saber with scabbard, A-2087-010 a-b
- Lafayette McLaws's U.S. Pattern 1850 pistol holsters, A-2087-011 a-b
- Lafayette McLaws's saddlebag, A-2087-012
- Lafayette McLaws's brass hat plate with the Georgia state seal, A-2087-013
- Key to the city of Rome, Georgia, presented to Ethel Hyer, A-2117-001
- Trophy awarded to Ethel Hyer, A-2117-002
- Small cloth cover, A-2117-003
- Granite chip from Stone Mountain, GA, A-2120-001
- Box of United Daughters of the Confederacy paper seals, A-2120-002

- Rosa Moore McMaster's 1906 Confederate Memorial Day ribbon, A-2120-003
- Rosa Moore McMaster's 1927 DAR conference ribbon, A-2120-005
- Rosa Moore McMaster's delegate badge for the 1904 Louisiana Purchase Exposition, Georgia Building, A-2120-006
- Tape measure used as part of a UDC fundraiser, A-2120-007
- Robert Hamilton Harris's ruby glass communion cup, A-2135-001
- Robert Hamilton Harris's ruby glass communion cup, A-2135-002
- Plaque from the Salvation Army to the Savannah Women's Federation, A-2137-001
- Plaque from the Salvation Army to the Savannah Women's Federation, A-2137-002
- Plaque from the Salvation Army to the Savannah Women's Federation, A-2137-003
- 85th anniversary plaque for the Georgia Federation of Women's Clubs, A-2137-004
- Seals from the 75th Anniversary celebration of Tallulah Falls School, A-2137-005 a-f
- Tallulah Falls School 75th anniversary ribbon, A-2137-007
- Savannah Women's Federation gavel, A-2137-009
- Savannah Women's Federation invitation stamp, A-2137-010
- Weaving shuttle with an insert to allow its use as a base for flower arrangements, A-2138-001 a-b
- Quilt pattern, A-2138-002
- Unfinished quilt square, A-2138-003
- Tatted lace trim, A-2138-004
- Knitted lace trim, A-2138-005
- Wooden pipe stand, A-2138-006
- Wood and leather Longchamp pipe, A-2138-007
- Wooden pipe, A-2138-008
- .12 ga. shot gun shell loader, A-2138-009 a-b
- Coin bank shaped as a book from the Industrial Bank of Darien, Georgia, A-2138-010
- Printing plate of a stilt house, A-2138-011
- Printing plate of wooden grave markers in Midway, Georgia, A-2138-012
- 1896 Campaign button for William McKinley, A-2138-013
- Embossed leather wallet with a dragon design, A-2138-014

Deeply scarred 1902 penny, A-2138-015
Wilbert W. Lewis's wallet A-2138-016
Small leather notebook with notes and addresses, A-2138-017
Portrait doll of Lucas Vazquez de Ayllon by Agnes Durden, A-2141-001
a-g
Portrait doll of Antonio de Montesinos by Agnes Durden, A-2141-002 a-b
Portrait doll of a Spanish man by Agnes Durden, A-2141-003 a-e
Portrait doll of James Edward Oglethorpe by Agnes Durden, A-2141-004
a-f
Cecil B. Strobhar's swagger stick from World War I, A-2158-001
Fabric poster for Hardee's Cotton Boll fertilizer, A-2203-001
Fabric poster for Hardee's Cotton Boll fertilizer, A-2203-002
Fabric poster for Hardee's Cotton Boll fertilizer, A-2203-003
Private Clark Holbrook Wright's signal mirrors from World War I,
A-2242-001 a-d
Jessika Wright's paper dolls, A-2242-002 a-ii
"My Book" scrapbook, A-2242-003
Souvenir book of Yellowstone National Park wildflowers, A-2242-004
Leather portfolio with four sections, A-2242-005
String made from fabric, 2242-006
Leather portfolio lined with blotting paper, A-2242-007
Leather portfolio, A-2242-008
Jessika Wright's childhood watercolor paint set, A-2242-009 a-vv
Box for 4x5 glass plate negatives, A-2242-010
Ceramic blackamoor bust, A-2242-011
Clarke Holbrook Wright's World War I uniform jacket, A-2242-012
Clarke Holbrook Wright's World War I uniform pants, A-2242-013
Ambrose Ransom Wright's military school uniform, A-2242-014
Canvas hunting jacket, A-2242-015
Fishing hooks, A-2242-016 a-k
Fishing line weights, A-2242-017 a-j
.22 caliber bullets, A-2242-018 a-g
Clarke Holbrook Wright's military button from World War I, A-2242-019
Jessika Atherton Wright's heart-shaped buttons, A-2242-020 a-d
Jessika Atherton Wright's faceted buttons, A-2242-021
Blotter painted by Jessika Atherton Wright, A-2242-022

- Paper doll made by Jessika Wright and her mother Jessika Atherton Wright, A-2242-023 a-b
- Paper doll made by Jessika Wright, A-2242-024 a-b
- Paper doll made by Jessika Wright, A-2242-025 a-c
- Paper doll made by Jessika Wright, A-2242-026 a-i
- Painting of a girl in a sunbonnet by Jessika Atherton Wright, A-2242-027
- Mary Maclean Health Association corporate seal, A-2386-001
- 1944 stamp commemorating the USS Savannah's crossing of the Atlantic, A-2386-002
- Charles Pipp's World War I uniform jacket, A-2394-001
- Charles Pipp's World War I uniform pants, A-2394-002
- Charles Pipp's World War I uniform pants, A-2394-003
- Charles Pipp's World War I forage cap, A-2394-004
- Charles Pipp's World War I helmet, A-2394-005
- Charles Pipp's World War I gas mask, A-2394-006
- Charles Pipp's small American flag from World War I, A-2394-007
- Charles Pipp's World War I canteen, A-2394-008
- Naval cutlass, A-2396-001
- Short sword, possibly Southeast Asian, A-2396-002
- Cannon ramrod, believed to be from Chatham Artillery, A-2397-001
- Company flag for the Palmetto Guards, 19th Georgia Infantry, A-2398-001
- William LeConte's black wool coat, A-2399-001
- William LeConte's beaver hat, A-2399-002
- William LeConte's black velvet vest, A-2399-003
- William LeConte's pleated silk collar, A-2399-004
- Confederate flag of the Georgia Hussars, A-2400-002
- Saddle said to be used by Laura Bell Hudgins Sanders to meet Jefferson Davis, A-2402-001
- Miniature of William Harrison Carter, A-2403-001
- Miniature of Stephen Frank Miller, A-2403-002
- Five dollar gold coin minted in Dahlonega in 1852, A-2403-003
- Plaque of ownership between Central of Georgia and J.P. Morgan, A-2403-004
- Central of Georgia signal lantern with red glass globe, A-2403-005
- Truss rod recovered from the machine shop of the Central in Georgia in Savannah, A-2403-006

- Conductor R. McMillan's Central of Georgia sheet metal box, A-2403-007
- Two skeleton keys from R. McMillan's metal box, A-2403-008 a-b
- Twelve Central of Georgia uniform buttons from R. McMillan's metal box, A-2403-009 a-l
- Popular Science* magazine from R. McMillan's metal box, A-2403-010
- Central of Georgia ceramic plate from the president's business car, A-2403-011
- Central of Georgia patrolman's badge no. 10, A-2403-012
- Central of Georgia padlock with company logo, A-2403-013
- Central of Georgia "The Right Way" letter opener and knife, A-2403-014
- Central of Georgia engraved silver spoon from the president's business car, A-2403-015
- Central of Georgia engraved silver fork from the president's business car, A-2403-016
- Central of Georgia engraved silver sugar bowl from the president's business car, A-2403-017
- Central of Georgia engraved silver creamer from the president's business car, A-2403-018
- Central of Georgia engraved silver sugar bowl from the president's business car, A-2403-019
- Central of Georgia engraved silver creamer from the president's business car, A-2403-020
- Ocean Steamship Company engraved silver serving bowl, A-2403-021
- Ocean Steamship Company engraved silver sugar bowl, A-2403-022
- Ocean Steamship Company engraved silver syrup pitcher, A-2403-023
- Silver goblet presented to Emerson Foote from the Macon & Western Railroad in 1857, A-2403-024

BOOKS CATALOGED

Cataloging of this material was made possible by a 2009 Museums for America grant from the Institute of Museum and Library Services.

- Abbott, John S. C. "A Railroad Adventure." *Harper's Magazine*, July 1865, 164-74.
- Adams, Charles Jr., et al. *Centennial History of the Court of Appeals of Georgia, 1906-2006*. Macon, GA: Mercer University Press, 2008.
- Adams, Willi Paul. *The First American Constitutions: Republican Ideology and the Making of the State Constitutions in the Revolutionary Era*. Chapel

- Hill: Published for the Institute of Early American History and Culture, Williamsburg, Virginia, by the University of North Carolina Press, 1980.
- Aiken, Conrad. *Costumes by Eros*. New York: Scribner, 1928.
- . *Priapus and the Poo and Other Poems*. New York: Boni & Liveright, 1925.
- . *Selected Poems by Conrad Aiken*. New York, London: C. Scribner's Sons, 1929.
- . *Selected poems by Conrad Aiken*. New York: Oxford University Press, 1961.
- Alpha Kappa Alpha Sorority, Inc.; Albertha E. Boston, Emma Jean Conyers, and Virginia Mercer Parham, eds. *Gamma Sigma Omega Chapter, 1943-2002*. N.p.: N.p., 2003.
- American Tract Society. *The Christian Almanac for South Carolina, for the Year of Our Lord and Savior Jesus Christ, 1832*. Charleston, SC: American Tract Society, South Carolina Branch, 1831.
- Anderson, David G. *The Savannah River Chiefdoms: Political Change in the Late Prehistoric Southeast*. Tuscaloosa: University of Alabama Press, 1994.
- Andrews, Eliza Frances. *The War-time Journal of a Georgia Girl, 1864-1865*. Lincoln: University of Nebraska Press, 1997.
- Andrews, Garnett. *Reminiscences of an Old Georgia Lawyer*. Atlanta, GA: Franklin Steam Printing House, 1870.
- Armies and Leaders: Poetry and Eloquence*, volume 5. New Jersey: Blue & Grey Press, 1987.
- Arp, Bill. *Bill Arp, So Called, a Side Show of the Southern Side of the War*. New York: Metropolitan Record Office, 1866.
- Ashton, Susanna, ed. *I Belong to South Carolina: South Carolina Slave Narratives*. Columbia: University of South Carolina Press, 2010.
- Athens (GA). *Athens, Georgia, Home of the University of Georgia, 1801-1951*. Athens, 1951.
- Atlanta in 1890: "The Gate City."* Macon, GA: Mercer University Press, 1986.
- Atlanta Historical Society. "Margaret Mitchell memorial issue." *Atlanta Historical Bulletin* 9, no. 34 (1950).
- Atlanta Historical Society, ed. *Thirty-two Picture Postcards of Old Atlanta: Ready to Mail*. New York: Dover Publications, 1978.
- Bailey, Josie. *Brer Rabbit According to Josie: Selected Stories*. Zebulon, GA: Desert Cactus Publishing, 2005.

- Bakken, Terry. *Historic Clayton County: Home of Gone with the Wind*. Jonesboro, GA: Historical Jonesboro, 1975.
- Baldwin, Lewis V. *Never to Leave us Alone: The Prayer Life of Martin Luther King, Jr.* Minneapolis: Fortress Press, 2010.
- Baldwin, William, Charles Reagan Wilson, and Ellen Dugan, et al. *Picturing the South: 1860 to the Present*. Atlanta: High Museum of Art; San Francisco: Chronicle Books, 1996.
- Barnes, Jeremy. *The Pictorial History of the Civil War*. New York: Gallery Books; Greenwich, CT: Brompton Book Corp., 1988.
- Barnes, Margaret Anne. *Murder in Coweta County*. New York: Reader's Digest Press, distributed by T.Y. Crowell, 1976.
- Bartram, William, Dorinda G. Dallmeyer, eds. *Bartram's Living Legacy: The Travels and the Nature of the South*. Macon, GA: Mercer University Press, 2010.
- Bason, William P. *Bason's Country Almanack, for 1822. Calculated for North and South Carolina*. Charleston, SC: W.P. Bason, 1821.
- Bass, A. L. Tommie. *Plain Southern Eating from the Reminiscences of A. L. Tommie Bass, Herbalist*. Durham, NC: Duke University Press, 1988.
- Bassett, Beth Dawkins. *A Church on Peachtree: First Presbyterian Church of Atlanta, A Sesquicentennial Story, 1848-1998*. Atlanta, GA: The Church, 1998.
- Baumgartner, Richard A., and Larry M. Strayer. *Kennesaw Mountain, June 1864: Bitter Standoff at the Gibraltar of Georgia*. Huntington, WV: Blue Acorn Press, 2006.
- Bay Tree Grove, comp. *Georgia Historical Markers: The Complete Texts of 1752 Markers*. Helen, GA: Bay Tree Grove, 1976.
- Beeson, Kenneth H. "Fromajadas and Indigo: The Minorcan Colony in Florida." Master's thesis, University of Florida, 1960.
- Bell, Andrew McIlwaine. *Mosquito Soldiers: Malaria, Yellow Fever, and the Course of the American Civil War*. Baton Rouge: Louisiana State University Press, 2010.
- Bellury, Phillip Rob, ed. *Georgia Flight: The History of Aviation in Georgia, 1907-2007*. N.p.: Wm. Robb Group, 2007.
- Bennett, Russell W. *The Puritan Ancestors, in America, of Georgia Ann Eastman: Mrs. William Morris Bennett, Born, Savannah, Georgia, May 3, 1839, Married, Buffalo, N.Y., June 6, 1870, Died Jacksonville, Fla., Dec. 24, 1*. Jacksonville, FL: R.W. Bennett, 1929.
- Benson, Melanie R. *Disturbing Calculations: The Economics of Identity in Postcolonial Southern Literature, 1912-2002*. Athens: University of Georgia Press, 2008.

- Bernstein, Matthew. *Screening a Lynching: The Leo Frank Case on Film and Television*. Athens: University of Georgia Press, 2009.
- Binding, Paul. *Separate Country: A Literary Journey Through the American South*. New York: Paddington Press, distributed by Grosset & Dunlap, 1979.
- Blackford, W. W. *War Years with Jeb Stuart*. New York: Scribner, 1945.
- Blankenship, Bob. *Cherokee Roots*. Cherokee, NC: B. Blankenship, 1992.
- Boling, Katharine Daniel Minter, ill. *New Year be Coming! A Gullah Year*. Morton Grove, IL: A. Whitman, 2002.
- Bond, Julian. *Black Candidates, Southern Campaign Experiences*. Atlanta: Southern Regional Council, 1969.
- Boney, F. N. *A Walking Tour of the University of Georgia*. Athens: University of Georgia Press, 1989.
- Book of lists* 32, no. 24. "American Civil War 150th Anniversary." Atlanta: American City Business Publications, 2010.
- Botkin, Benjamin Albert, ed. *A Treasury of Southern Folklore: Stories, Ballads, Traditions, and Folkways of the People of the South*. New York: Crown Publishers, 1971.
- Bowen, J. W. E. *An Appeal to the King: The Address Delivered on Negro Day in the Atlanta Exposition, October 21, 1895*. Atlanta: N.p.: N.p., 1895.
- Bowers, John. *Stonewall Jackson: Portrait of a Soldier*. New York: Morrow, 1989.
- Boyd, Mark F. *Asi-yaholo, or, Osceola*. N.p.: N.p., 19??.
- Brawley, Dorothy Perry and Frank L. Perry, Jr. *The Bolling, Gay, Gaston, Brawley Paper Trail with Allied Families and Friends*. Newport, TN: D.P. Brawley; Lilburn, GA: F.L. Perry, 1995.
- Bridenbaugh, Carl. *Myths and Realities: Societies of the Colonial South*. New York: Atheneum, 1976.
- Bridges, Herb. *Postcards from Coweta: Landmarks & Lifestyles that have Brightened Correspondence from Coweta County, Georgia for Over 100 Years*. Georgia?: Herb Bridges, 2003.
- Brooke, Ted O., and Linda Woodward Geiger, comps. *Pickens County, Georgia Cemeteries*. Jasper, GA: Woodward-Geiger.com, 2009.
- Brooks, Cleanth. *The Language of the American South*. Athens: University of Georgia Press, 1985.
- Brown, Barry L., and Gordon R. Elwell. With a foreword by Vince Dooley. *Crossroads of Conflict: A Guide to Civil War Sites in Georgia*. Athens: University of Georgia Press: Published in association with

- the Georgia Dept. of Economic Development and the Georgia Humanities Council, 2010.
- Brown, Fred, and Sherri M. L. Smith, with Richard Stenger. *The Riverkeeper's Guide to the Chattahoochee River: From its Origin at Chattahoochee Gap to Apalachicola Bay*. Atlanta: CI Pub., 1997.
- Brown, Fred, and Sherri M. L. Smith. With a preface by Jimmy Carter. *The Flint River: A Recreational Guidebook to the Flint River and Environs*. Atlanta: CI Pub., 2001.
- Brown, Russell K., and Vicki H. Greene, comps. and eds. *From Greenhouses to Green Jackets: Some History and Personalities of the Augusta National Golf Club and the Masters*. Augusta, GA: Augusta Richmond County Historical Society, 2011.
- Bryant, David. *Georgia's Amazing Coast: Natural Wonders from Alligators to Zoas*. Athens: University of Georgia Press, 2003.
- Buck, Polly Stone. *The Blessed Town: Oxford, Georgia, at the Turn of the Century*. Oxford, GA: Oxford Historical Shrine Society, 2001.
- Bunge, William. *Fitzgerald: Geography of a Revolution*. Athens: University of Georgia Press, 2011.
- Burdick, Nancilu B. *Legacy: The Story of Talula Gilbert Bottoms and Her Quilts*. Nashville: Rutledge Hill, 1988.
- Burke, Emily P. *Pleasure and Pain, Reminiscences of Georgia in the 1840's*. Savannah, GA: Beehive Press, 1991.
- Busch, John Laurence. *Steam Coffin: Captain Moses Rogers and the Steamship Savannah Break the Barrier*. New Canaan, CT: Hodos Historia, 2010.
- Business Directory of the Principal Southern Cities: With a business Register of Northern Firms Who Either Have Already, or Desire to Have, Business Relations with the Southern States, 1866-1867*. New York: Dunkly & Woodman, 1866.
- Clark, Helen. With a foreword by R. Perry Sentell, Jr. *The Yazoo Land Fraud*. Louisville, GA: Jefferson County Historical Society, 2009.
- Butler, Russ. *Savannah Sodas: An Illustrated List*. Havana, FL: Wrinkles, Inc., 2009.
- Byrd, Georgia R. *Romantic Days and Nights in Savannah: Romantic Diversions in and Around the City*. Old Saybrook, CT: Globe Pequot Press, 1999.
- Caldwell, Erskine. *God's Little Acre*. New York: Viking Press, 1933.
- _____. *With All My Might: An Autobiography*. Atlanta, GA: Peachtree Publishers, 1987.
- _____. *Tobacco Road*. New York: Grosset & Dunlap, 1932.

- Carlin, Richard, and Bob Carlin. *Southern Exposure: The Story of Southern Music in Pictures and Words*. New York: Billboard Books, 2000.
- Carter, Jimmy. *Virtues of Aging*. New York: Ballantine Pub. Group, 1998.
- . *White House Diary*. New York: Farrar, Straus and Giroux, 2010.
- Cash, Wilbur Joseph. *The Mind of the South*. New York: Knopf, 1975.
- Cashin, Edward J., ed. *Setting Out to Begin a New World: Colonial Georgia, a Documentary History*. Savannah, GA: Library of Georgia, 1995.
- Catton, Bruce. *The American Heritage Picture History of the Civil War*. New York: Bonanza Books, 1960.
- Cay, John Eugene, Jr. *Ducks, Dogs and Friends*. Savannah, GA: J.E. Cay, 1979.
- Century War Book: The Famous History of the Civil War by the People Who Actually Fought It*. New York: Arno Press, 1978.
- Chenault, Wesley, and Stacy Braukman, Atlanta History Center. *Gay and Lesbian Atlanta*. Charleston, SC: Arcadia Pub., 2008.
- Christie, John W. ed. "Newly Discovered Letters of George Whitefield, 1745-46." *Journal of the Presbyterian Historical Society* 32, nos. 2-4 (1954).
- Cimbala, Paul A., and Randall M. Miller, eds. *The Great Task Remaining Before Us: Reconstruction as America's Continuing Civil War*. New York: Fordham University Press, 2010.
- Cleland, Max. *Heart of a Patriot: How I Found the Courage to Survive Vietnam, Walter Reed and Karl Rove*. New York: Simon & Schuster, 2009.
- Clute, Robert F., comp. *The Annals and Parish Register of St. Thomas and St. Denis Parish, in South Carolina, from 1680 to 1884*. Baltimore: Genealogical Pub. Co., 1974.
- Cobb, James C. *The Brown Decision, Jim Crow, and Southern Identity*. Athens: University of Georgia Press, 2005.
- . *The South and America Since World War II*. Oxford; New York: Oxford University Press, 2011.
- Cobb, Thomas Read Rootes. *A Digest of the Statute Laws of the State of Georgia in Force Prior to the Session of the General Assembly of 1851...* Athens, GA: Christy, Kelsea & Burke, 1851.
- Cocke, William Archer. *The Constitutional History of the United States, from the Adoption of the Articles of Confederation to the Close of Jackson's Administration*. Philadelphia: Lippincott, 1858.
- Coffman, Richard M. *Going Back the Way They Came: A History of the Phillips Georgia Legion Cavalry Battalion*. Macon, GA: Mercer University Press, 2011.

- Cohen, Hennig, comp. *Name Index to the South Carolina Gazette, 1732-1738*. Charleston: South Carolina Historical Society, 1953.
- Cole, Fred. *Robert Augustus Toombs*. Schenectady, NY: Union College, 1961.
- Cole, Marjorie Daniel. *Hair Straight'ner and Curlin' Irons: Kinfolk and Neighbors in Rural Georgia, 1910-1930*. Concord, MA: Concord River Press, 1998.
- Coles, Robert. *Flannery O'Connor's South*. Baton Rouge: Louisiana State University Press, 1981.
- Collier, Mrs. Bryan Wells. *Biographies of Representative Women of the South*, volumes 3-5. College Park?, GA: The author, 1920-1938.
- Columbus Museum and the Historic Chattahoochee Commission. *Lower Chattahoochee River*. Charleston, SC: Arcadia Pub., 2007.
- Confederated Southern Memorial Association (US). *History of the Confederated Memorial Associations of the South . . .* New Orleans: Graham Press, 1904.
- Constitutional Union Party. Georgia. Executive Committee. *Address of the Executive Committee to the Constitutional Union Party of Georgia and "Address of a portion of the Executive Committee to the Union Democracy and Union Whigs, friends of Pierce and King"*: leaf [2] by Constitutional Union Party. Georgia. Executive Committee. N.p.: N.p., 1852?
- Cook, James F. *We Fly by Night: A History of Floyd College*. Saline, MI: McNaughton and Gunn, 2006.
- Cooper, Judge, ascribed. *Strictures Addressed to James Madison on the Celebrated Report of William H. Crawford: Recommending the Inter-marriage of Americans with the Indian Tribes*. Philadelphia: Printed by Jesper Harding, 1824.
- Cooper, Polly, and Ted Eldridge. *Savannah: Then and Now*. San Diego, CA: Thunder Bay Press, 2010.
- Cox, Connie M., and Darlene M. Walsh, eds. *Providence: Selected Correspondence of George Hull Camp, 1837-1907....* Macon, GA: Indigo Publishing, 2008.
- Cox, Earnest Sevier. *Lincoln's Negro Policy*. Los Angeles: Noontide Press, 1968.
- Cox, Jacob Dolson. *Atlanta. Campaigns of the Civil War, volume 9*. Edison, NJ: Castle Books, 2002.
- Cox, James A. D. *Savannah: Secret & Public Gardens*. Savannah, GA: Christ Church: Historic Savannah Foundation, 2000.
- Craigsmiles, Joe E., III, and Mrs. Donald W. (Gertrude Joyner) Griffin, eds. *Primitive Baptist Association Minutes of the United States: A Project*

- of Trace Preservation Society, Inc.* Thomasville, GA: Thomas College, 1993.
- Crawford, Lillie Rollins Crawford, and Robert Junious Crawford. *Roos af Hjelmstätter: A Swedish Noble Family with Allied Families and Emigrants*. Baltimore, MD: Gateway Press; Marietta, GA, 1996.
- Crews, C. Daniel, and Robert W. Starbuck, eds. *Records of the Moravians Among the Cherokees*. Tahlequah, OK: Cherokee National Press; Norman, OK: Distributed by University of Oklahoma Press, 2010.
- Crews, Harry. *A Childhood, the Biography of a Place*. Athens: University of Georgia Press, 1995.
- Crutchfield, James A. *It Happened in Georgia*. Helena, MT: TwoDot, 2000.
- Cutt, George Peddy, ed. *Saddle Bag and Spinning Wheel: Being the Civil War Letters of George W. Peddy, M.D., Surgeon, 56th Georgia Volunteer Regiment, C.S.A. and His Wife Kate Featherston Peddy*. Macon, GA: Mercer University Press, 1981.
- Daise, Ronald. *Reminiscences of Sea Island Heritage*. Orangeburg, SC: Sandlapper Pub., 1986.
- Daughters of the American Revolution. Joseph Habersham Chapter (Atlanta). *Joseph Habersham Historical Collections: Index to Volume 2*. Atlanta: Blosser Print. Co., 190?.
- Davis, Anita Price, comp. *Georgia During the Great Depression: A Documentary Portrait of a Decade*. Jefferson, NC: McFarland & Co., 2008.
- Davis, Richard Beale. *A Colonial Southern Bookshelf: Reading in the Eighteenth Century*. Athens: University of Georgia Press, 1979.
- . comp. *Southern Writing, 1585-1920*. New York: Odyssey Press, 1970.
- Davis, William C. *Commanders of the Civil War: An Account of the Lives of the Commissioned Officers During America's War of Secession, . . .* San Diego, CA: Thunder Bay Press, 1999.
- . *Embattled Confederacy*. Volume 3 of *The Image of War, 1861-1865*. Garden City, NY: Doubleday, 1982.
- . *End of an Era*. Volume 6 of *The Image of War, 1861-1865*. Garden City, NY: Doubleday, 1984.
- . *Fighting Men of the Civil War*. San Diego, CA: Thunder Bay Press, 1999.
- . *Guns of '62*. Volume 2 of *The Image of War, 1861-1865*. Garden City, NY: Doubleday, 1982.
- . *Shadows of the Storm*. Volume 1 of *The Image of War, 1861-1865*. Garden City, NY: Doubleday, 1981.

- . *South Besieged*. Volume 5. of *The Image of War, 1861-1865*. Garden City, NY: Doubleday, 1983.
- Dawson, Edward, comp. *An Expansible List of Georgia Place-names*. Milledgeville, GA: Georgia State College for Women, 1952.
- Dedman, Stanley Charles. *Westbrook and the Oglethorpes*. Godalming, UK: G.V.C. Lithoprinters, 1968.
- Deen, Paula H. *Paula Deen: It Ain't All About the Cookin'*. New York: Simon & Schuster, 2007.
- Democratic National Convention (1860: Charleston and Baltimore). *Official Proceedings of the Democratic National Convention, Held in 1860, at Charleston and Baltimore: Proceedings at Charleston, April 23-May 3*. Prepared and published under the direction of John G. Parkhurst. Cleveland: Nevin's Print, 1860.
- Dick, Everett Newfon. *The Dixie Frontier: A Social History of the Southern Frontier from the First Transmontane Beginnings to the Civil War*. N.p.: Capricorn Books, 1964.
- Dickson, Anderson, William. *A Bench Mark: Bibb Manufacturing Company, Macon, Georgia, U.S.A.* New York: Newcomen Society in North America, 1950.
- Dinnerstein, Leonard, comp. *Jews in the South*. Baton Rouge: Louisiana State University Press, 1973.
- Donaldson, Linda Boggus, ed. *Civil War Diary of Cyrus F. Jenkins*. Savannah, GA: L.B. Donaldson, 1991.
- Doster, Gary L. *East Central Georgia in Vintage Postcards*. Charleston, SC: Arcadia, 1998.
- . *Northwest Georgia in Vintage Postcards*. Charleston, SC: Arcadia, 1998.
- . *Southwest Georgia in Vintage Postcards*. Charleston, SC: Arcadia, 1998.
- Drew, Alfred. *The Challenge of Color: A Study of the Race Problem*. New Orleans: Federation for Constitutional Government, 1965.
- Dudley, Gatewood, ed. *Fatal Wound: A Selection of Civil War Letters*. Macon, GA: Sphinx Publishing, 2010.
- Dumont, William H. *Land Owners: St. George's Parrish [sic] Georgia*. N.p.: N.p., 1969.
- Dunleavy, Patricia Godwin. *Landscape Lessons: A Practical and Inspirational Primer for the Southern Soil and Soul*. Ila, GA: TerraType Press, 2009.
- Durham, Roger S. *Guardian of Savannah: Fort McAllister, Georgia, in the Civil War and Beyond*. Columbia: University of South Carolina Press, 2008.

- Dyja, Thomas. *Walter White: The Dilemma of Black Identity in America*. Chicago: Ivan R. Dee, 2008.
- Echols County Historical Society, Inc. *Chinky-pin I, II, III and Addendum*. Thomasville, GA: Craigmiles & Associates, 1999.
- Eckenrode, H. J. *James Longstreet: Lee's War*. Chapel Hill: University of North Carolina Press, 1986.
- Edwards, Elliott O. *A Historical Sketch of Factors Walk Retaining Wall and an Investigation into the Cause of the Wall's Erosion*. n.p., 2005.
- Egerton, John. *Side Orders: Small Helpings of Southern Cookery & Culture*. Atlanta: Peachtree Publishers, 1990.
- Eliot, Ellsworth. *West Point in the Confederacy*. New York: G.A. Baker & Co., 1941.
- Ellis, Frampton Erroll. *Some historic families of South Carolina*. Atlanta, 1962.
- Emerson, W. Eric and Karen Stokes, eds. *Faith, Valor, and Devotion: The Civil War Letters of William Porcher DuBose*. Columbia: University of South Carolina Press, 2010.
- Escott, Paul D. and David R. Goldfield, eds. *The South for New Southerners*. Chapel Hill: University of North Carolina Press, 1991.
- Evans, Tad. *Macon, Georgia, Newspaper Clippings (Weekly Telegraph)*. Savannah: T. Evans, 2009.
- _____. *Pulaski County, Georgia, Newspaper Clippings*. Savannah, GA: Evans, 2000.
- Fair, John D. *The Tifts of Georgia: Connecticut Yankees in King Cotton's Court*. Macon, GA: Mercer University Press, 2010.
- Fayette County Historical Society. *The Fayette County, Georgia Heritage Book*. Waynesville, NC: Walsworth Pub., 2003.
- Felton, Augustus C. *The Young Family of Georgia*. Macon, GA: N.p., 1953.
- Fletcher, Robert Howe. *Genealogical Sketch of Certain of the American Descendants of Mathew Talbot, Gentleman*. Leesburg, VA: N.p., 1956.
- Foote, Shelby. *Civil War, a Narrative*. New York: Vintage Books, 1986.
- Forkner, Ben, and Patrick Samway, eds. *Stories of the Old South*. New York: Penguin Books, 1989.
- Fowler, Betty Alice, and Andrew Ladis. *Art of Lucy May Stanton*. Athens: Georgia Museum of Art, University of Georgia, 2002.
- Freeman, Cynthia A. *A History of the Savannah Chapter of the American National Red Cross*. Savannah: Armstrong State College, 1979.
- Fuller, Richard. *Domestic Slavery Considered as a Scriptural Institution*. New York: L. Colby; Boston: Gould, Kendall and Lincoln, 1845.

- Furia, Philip. *Skylark: The Life and Times of Johnny Mercer*. New York: St. Martin's Press, 2003.
- Fussell, Fred C., ed. *Pot Liquor: Tales and Recollections Told by the People of Stewart County, Georgia*. Lumpkin, GA: Westville Historic Handicrafts in cooperation with the Historic Chattahoochee Commission, 2002.
- Futch, Ovid L. *History of Andersonville Prison*. Gainesville: University Press of Florida, 2011.
- Garrett, Franklin M. *Yesterday's Atlanta*. Atlanta, GA: Cherokee Pub. Co., 1994.
- _____. *Yesterday's Atlanta*. Miami, FL: E.A. Seemann Pub., 1974.
- Garrett, Sandi. *Where are My Cherokees*. Spavinaw, OK: Cherokee Woman Pub., 1997.
- Garrison, Webb. *A Treasury of Georgia tales*. Nashville, TN: Rutledge Hill Press, 1987.
- Gates, Merrill Edwards. *Sidney Lanier: A Paper, 1848-1922*. N.p.: N.p., 1887.
- Geary, John White. *A Politician Goes to War: The Civil War Letters of John White Geary*. University Park: Pennsylvania State University Press, 1995.
- Georgia. Constitutional Convention (1865). *Journal of the Proceedings of the Convention of the People of Georgia Held in Milledgeville in October and November, 1865; Together with the Ordinances and Resolutions Adopted*. Milledgeville, GA: R.M. Orme, 1865.
- Georgia. Department of Education. *Health Manual for Georgia Schools*. Atlanta: State Department of Education, 1921.
- Georgia Dept. of Natural Resources. *A Guide to Georgia State Parks and Historic Sites*. Atlanta: Parks, Recreation & Historic Sites Division, Georgia Dept. of Natural Resources, 1980?
- Georgia. Department of Natural Resources. *Natural Resources of Georgia*. Prepared by the state Department of Natural Resources in cooperation with the state Department of Education for the Georgia Program for the Improvement of Instruction. Atlanta, 1938.
- Georgia. General Assembly. *The Georgia Political Almanac*. Decatur, GA: Cornerstone Pub., 1991-.
- Georgia. State Board of Corrections. *An Education Program for the Georgia Prison System*. Atlanta, 1962.
- Georgia Appalachian Trail Club. *Friendships of the Trail, 1981-1990: A Chronology of Activities Both on and off the Trail*. Victoria, BC: Trafford, 2004.

- Georgia Baptist Historical Society. "Georgia Baptist History." *Viewpoints* 12 (1990).
- Georgia Power Company. *Brightening Peoples' Lives for More Than 100 Years: Georgia Power Company, A History in Pictures*. Atlanta: Georgia Power Co., 1998.
- Gildea, Florence. *Lest You Forget*. Philadelphia: Dorrance & Co., 1946.
- Good, Daniel B., ed. *Old Bulloch Personalities*. Statesboro, GA: Auspices, Bulloch County Historical Society, 1993.
- Grady, Henry Woodfin. *The New South: Writings and Speeches of Henry Grady*. Savannah: Beehive Press, 1971.
- Green, Fletcher M. *The Role of the Yankee in the Old South*. Athens: University of Georgia Press, 1972.
- Groene, Bertram Hawthorne. *Tracing Your Civil War Ancestor*. Winston-Salem, NC: John F. Blair, 1995.
- Grundset, Eric, ed. *Forgotten Patriots: African American and American Indian Patriots in the Revolutionary War: A Guide to Service, Sources and Studies*. Washington, DC: National Society Daughters of the American Revolution, 2008.
- Guice, Julia Cook. *Frederick Stump: The Rest of the Story*. Biloxi, MS: J.C. Guice, 1991.
- Haden, Charles J. *The South in the Revolution: An Address by Charles J. Haden, (of the Atlanta Bar,) to the Daughters of the Revolution (Joseph Habersham Chapter,) at Carnegie Library Hall, Atlanta, Ga., July 4th, 1902*. Atlanta, 1902?
- Hamilton, Alexander, James Madison, and John Jay. *Federalist Papers*. New York: New American Library, 1961.
- Hannon, Laurretta. *The Cracker Queen: A Memoir of a Jagged, Joyful Life*. New York: Gotham Books, 2009.
- Harrington, Hugh T. *Civil War Milledgeville: Tales from the Confederate Capital of Georgia*. Charleston, SC: History Press, 2005.
- Harris, Alex, ed. *Atlanta Summer 1996*. Atlanta: Alston & Bird, 1996.
- Harris, J. William. *The Hanging of Thomas Jeremiah: A Free Black Man's Encounter with Liberty*. New Haven: Yale University Press, 2009.
- Harris, Joel Chandler. *The Complete Tales of Uncle Remus*. Boston: Houghton Mifflin, 1955.
- _____. *Uncle Remus and His Friends: Old Plantation Stories, Songs, and Ballads, With Sketches of Negro Character*. Boston: Houghton, Mifflin, 1920.

- _____. *Uncle Remus: His Songs and His Sayings*. New York: Grosset & Dunlap, 1921.
- _____. *Uncle Remus: The Story of Brer Fox and Brer Rabbit*. London; New York: T. Nelson, 1941?
- Hayes, Derek. *America Discovered: A historical atlas of North American Exploration*. Vancouver: Douglas & McIntyre; Berkeley: Distributed in the U.S. by Publishers Group West, 2004.
- Haygood, Atticus G., and R.M. McIntosh, eds. *Prayer and Praise; or, Hymns and Tunes for Prayer Meetings, Praise Meetings, Experience Meetings, Revivals, Missionary Meetings, and all Special Occasions of Christian Work and Worship*. Macon, GA: J.W. Burke, 1883.
- Hearden, Patrick J. *Independence and Empire: The New South's Cotton Mill Campaign, 1865-1901*. DeKalb: Northern Illinois University Press, 1982.
- Heart of the South: Along the Line of the Atlanta & West Point R.R. and the Western Railway of Alabama*. St. Louis: Woodward & Tiernan Print. Co., 199-?
- Hemperley, Marion R., comp. *Handbook of Georgia Counties*. Atlanta, GA: Department of Administrative Services, State of Georgia, 1980.
- Henry D. Green Symposium of the Decorative Arts (3rd : 2006 : Georgia Museum of Art). *Decorative Arts in Georgia: Historic Sites, Historic Contexts: The Third Henry D. Green Symposium of the Decorative Arts: Georgia Museum of Art, Athens, Georgia, February 17 and 18, 2006*. Athens, GA: Georgia Museum of Art, 2008.
- Hermann, I. *Memoirs of a Confederate Veteran, 1861-1865 Who Served as a Private in the 60's in the War Between the States: Personal Incidents, Experiences, and Observations*. Lakemont, GA: CSA Press, 1974.
- Hersey, Mark D. *My Work is That of Conservation: An Environmental Biography of George Washington Carver*. Athens: University of Georgia Press, 2011.
- Hewitt, Lawrence Lee, and Arthur W. Bergeron, Jr., eds. *Confederate Generals in the Western Theater*. Knoxville: University of Tennessee Press, 2010.
- Heyward, Duncan Clinch. *Seed from Madagascar*. Columbia, SC: University of South Carolina Press, 1993.
- Hill, Samuel S., ed. *Religion*. Volume 1 of *The New Encyclopedia of Southern Culture*. Chapel Hill: University of North Carolina Press, 2006.
- Hill, Sarah H., and Sue Evans Vrooman. *Native Lands: Indians & Georgia*. Atlanta, GA: Atlanta History Center, 1999.

- Hills, Tommy. *Red State Rising: Triumph of the Republican Party in Georgia*. Macon, GA: Stroud & Hall, 2009.
- Historic Chattahoochee Commission. *Lower Chattahoochee River*. Charleston, SC: Arcadia Pub., 2007.
- Historic Savannah Foundation. *Historic Savannah*. Savannah, GA: Historic Savannah Foundation, 1968.
- Historical Jonesboro/Clayton County, Inc. *Jonesboro*. Charleston, SC: Arcadia Pub., 2007.
- Hodgson, W.B. *Creek Indian History as Comprised in Creek Confederacy*; and, *The Creek Country* by Benjamin Hawkins; To which is added *The Last Night of a Nation: Oration* by J.E.D. Shipp. Americus, GA: Americus Book Co., 1938.
- Holcomb, Brent. *Marriage and Death Notices from the Southern Presbyterian, Volume 1*. Columbia, SC: SCMAR, 2009.
- Hollingsworth, Dixon. *The Barefoot Confederate: A History of Company D, 47th Georgia Infantry Regiment, C.S.A. Based on the Memoirs of Private Henry Clay Wells*. Sylvania, GA: Partridge Pond Press, 1990.
- Hollis, Margaret Belser, and Allen H. Stokes, eds. *Twilight on the South Carolina Rice Fields: Letters of the Heyward Family, 1862-1871*. Columbia: University of South Carolina Press, 2010.
- Hornung, Clarence Pearson. *The Way It Was in the South*. New York: Smithmark, 1992.
- Horwitz, Tony. *Confederates in the Attic: Dispatches from the Unfinished Civil War*. New York: Vintage Books, 1999.
- Howard-Oglesby, Pamela, and Brenda L. Roberts. *Savannah's Black "First Ladies": The Past, Present, and Future, Volume 1*. Denver, CO: Outskirts Press, 2010.
- Hoy, Anne H. *Coca-Cola: The First Hundred Years*. Atlanta, GA: Coca-Cola Co., 1986.
- Huddleston, Connie M. *Georgia's Civilian Conservation Corps*. Charleston, SC: Arcadia Pub., 2009.
- Hughes, Melvin Clyde. *County Government in Georgia*. Athens: University of Georgia Press, 1944.
- Hughes, Nathaniel Cheairs, Jr. *Yale's Confederates: A Biographical Dictionary*. Knoxville: University of Tennessee Press, 2008.
- Hume, Richard L., and Jerry B. Gough. *Blacks, Carpetbaggers, and Scalawags: The Constitutional Conventions of Radical Reconstruction*. Baton Rouge: Louisiana State University Press, 2008.

- Hyatt, Richard. *Charles H. Jones: A Biography*. Macon, GA: Mercer University Press, 2003.
- Inabinet, Joan A. *A History of Kershaw County, South Carolina*. Columbia: University of South Carolina Press, 2011.
- Ivey, Willie Catherine, comp. *The Ancestry and Posterity of Dr. John Taliaferro and Mary (Hardin) Taliaferro: With Notes on Berryman, Newton, Beheathland, Franklin, Lingo and other Southern Families*. Tennille, GA: N.p., 1926.
- Jabbour, Alan, and Karen Singer Jabbour. *Decoration Day in the Mountains: Traditions of Cemetery Decoration in the Southern Appalachians*. Chapel Hill: University of North Carolina Press, 2010.
- Jackson, Andrew. *The Papers of Andrew Jackson*. Knoxville: University of Tennessee Press, 2010.
- Jackson, James. *Address of the Hon. Jas. Jackson, Judge Supreme Court of Georgia, before the Alumni Society of the University of Georgia at Commencement, Aug. 1876*. Athens: Alumni Society of the University, 1876.
- Jackson, Olin. *Tales of the Rails: Historic Accounts of Unusual and Sensational Events Involving Railroads in Georgia Over the Past 150 Years*. Roswell, GA: Legacy Communications, 2004.
- Jefferson, Davis. *The Rise and Fall of the Confederate Government, Volume 1*. New York: D. Appleton and Co., 1881.
- Jernigan, Jeanne Wells, comp. *Marion County Cemeteries*. N.p.: N.p., n.d.
- John, Earl of Chatham, ed. *Correspondence of William Pitt, Earl of Chatham*. London: John Murray, 1838.
- Johnson, Jean Hagan. *Legacies from the Women: Pebble Hill Plantation, 1829-1999*. Thomasville, GA: Pebble Hill Foundation, 1999.
- Joiner, Don. *Antebellum Churches in Georgia*. Lulu Press, 2007.
- Jones, Charles Edgeworth. *Georgia in the War, 1861-1865: A Compendium of Georgia Participants*. Fayetteville, GA: Americana Historical Books, 1994.
- Jones Creek Baptist Church. *History of Jones Creek Baptist Church, Long County, Georgia, 1810-2010*. Baltimore, MD: Otter Bay Books, c2010.
- Jones, Howard. *Blue & Gray Diplomacy: A History of Union and Confederate Foreign Relations*. Chapel Hill: University of North Carolina Press, 2010.
- _____. *Mutiny on the Amistad: The Saga of a Slave Revolt and Its Impact on American Abolition, Law, and Diplomacy*. New York: Oxford University Press, 1988.

- Jones, Mary Sharpe, and Mary Jones Mallard. *Yankees A'coming: One Month's Experience During the Invasion of Liberty County, Georgia, 1864-1865*. Tuscaloosa, AL: Confederate Pub. Co., 1959.
- Jones-Jackson, Patricia. *When Roots Die: Endangered Traditions on the Sea Islands*. Athens: University of Georgia Press, 1989.
- Journal of Southern Legal History*, volume XVIII, nos.1 & 2, entitled "An Edition Dedicated to Griffin Boyette Bell." Atlanta, GA: Georgia Legal History Foundation, 1994.
- Kaemmerlen, Cathy. *The Historic Oakland Cemetery of Atlanta: Speaking Stones*. Charleston, SC: History Press, 2007.
- Keefer, Louis E. *From Maine to Mexico: With America's Private Pilots in the Fight Against Nazi U-boats*. Reston, VA: COTU Pub., 1997.
- Kennedy, Frances H., ed. *The Civil War Battlefield Guide*. Boston: Houghton Mifflin, 1998.
- Kennett, Lee. *Marching through Georgia: The Story of Soldiers and Civilians During Sherman's Campaign*. New York: HarperCollins, 1995.
- Kilbourne, Elizabeth Evans. *Athens, Georgia, Newspaper Clippings (Southern Banner). Volume VI, 1844-1847*. Savannah, GA: Elizabeth Evans Kilbourne, 2009.
- _____. *Columbus, Georgia, Newspaper Clippings (Columbus Enquirer) Volume X 1859-1861*. Savannah, GA: E.E. Kilbourne, 1997.
- King, Edward. *The Great South: A Record of Journeys in Louisiana, Texas, the Indian Territory, Missouri, Arkansas, Mississippi, Alabama, Georgia, Florida, South Carolina, North Carolina, Kentucky, Tennessee, Virginia, West Virginia, and Maryland*. Hartford, CT: American Publishing Company, 1875.
- Kingery, Dorothy Williams. *More than Mercer House: Savannah's Jim Williams & His Southern Houses*. Savannah: D. W. Kingery, 1999.
- Kirby, Jack Temple. *Media-made Dixie: The South in the American Imagination*. Athens: University of Georgia Press, 1986.
- _____. *Rural Worlds Lost: The American South, 1920-1960*. Baton Rouge: Louisiana State University Press, 1987.
- Klein, Patricia. *Georgia in the American Experience*. Evanston, IL: McDougal Littell, 2005.
- Kloeppel, James E. *Georgia Snapshots: Glances at the Past*. Union City, GA: Adele Enterprises, 1994.
- Kneebone, John T. *Southern Liberal Journalists and the Issue of Race, 1920-1944*. Chapel Hill: University of North Carolina Press, 1985.

- Knight, Lucian Lamar. *Georgia's Landmarks, Memorials, and Legends*. Gretna, LA: Pelican Publishing Company, 2006.
- _____. *Reminiscences of Famous Georgians: Embracing Episodes and Incidents in the Lives of the Great Men of the State, Also An Appendix Devoted to Extracts from Speeches and Addresses*. Atlanta: Franklin-Turner, 1907-08.
- Kolin, Philip C., ed. *Shakespeare in the South: Essays on Performance*. Jackson: University Press of Mississippi, 1983.
- Kollock, John. *The Long Afternoon*. Lakemont, GA: Copple House Books, 1978.
- Kornweibel, Theodore. *Railroads in the African American Experience: A Photographic Journey*. Baltimore: Johns Hopkins University Press, 2010.
- Kuralt, Charles. *Southerners: Portrait of a People*. Birmingham, AL: Oxmoor House, 1986.
- Kurtz, Wilbur G. *The Atlanta Cyclorama: The Story of the Famed Battle of Atlanta*. Atlanta, GA: City of Atlanta, 1954.
- LaDoux, Rita C. *Georgia*. Minneapolis: Lerner Publications, 1991.
- _____. *Georgia*. Minneapolis: Lerner Publications Co., 2002.
- LaForge, Laurence, et al. *Physical Geography of Georgia*. Atlanta, GA: Stein Print. Co., 1925.
- Lamberson, Peggy. *Main Street, Covington: From its Creation to Modern Times*. Covington, GA: Fowler Family Foundation, 1995.
- Lands, LeeAnn. *Culture of Property: Race, Class, and Housing Landscapes in Atlanta, 1880-1950*. Athens: University of Georgia Press, 2009.
- Lane, John, and Gerald Thurmond, eds. *The Woods Stretched for Miles: New Nature Writing from the South*. Athens: University of Georgia Press, 1999.
- Lane, Mills. *The People of Georgia: An Illustrated History*. Savannah, GA: Library of Georgia, 1992.
- _____. *The Rambler in Georgia: Desultory Observations on the Situation, Extent, Climate, Population, Manners, Customs, Commerce, Constitution, Government, Etc.* Savannah: Library of Georgia, 1990.
- _____. *Georgia: History Written by Those Who Lived It*. Savannah: Beehive Foundation, 1995.
- Lanier, Sidney. *The Lanier Book; Selections in Prose and Verse from the Writings of Sidney Lanier*. New York: C. Scribner's Sons, 1909.
- _____. *Poems of Sidney Lanier*. Athens: University of Georgia Press, 1981.
- _____. *Sidney Lanier: Poems and Letters*. Baltimore: Johns Hopkins Press, 1969.

- Laufer, Marilyn, and Murphey Garrett Pound. *The Architectural Styles of Our Town: Columbus, Georgia*. Columbus, GA: Historic Columbus Foundation, 1996.
- Lawrence, Alexander A. *General Lachlan McIntosh and His Suspension from Continental Command During the Revolution*. Savannah, GA: Georgia Historical Society, 1954.
- Lawrence, Harold, comp. *Records of the Tignall Charge*. Tignall, GA: Wilkes, 1978?.
- Lawson, Sherron D. *A Guide to the Historic Textile Mill Town of Roswell, Georgia*. Roswell, GA: Roswell Historical Society, 1996.
- League of Women Voters of Georgia. *Let's Talk About Georgia's Election Machinery*. Atlanta: N.p., 1948.
- Legare, John Girardeau. *The Darien Journal of John Girardeau Legare, Ricegrower*. Athens: University of Georgia Press, 2010.
- Lewis, Berkeley R. *Notes on Ammunition of the American Civil War, 1861-1865*. Washington, DC: American Ordnance Association, 1959.
- Lewis, David L. *W.E.B. Du Bois: Biography of a Race, 1868-1919*. New York: H. Holt, 1993.
- Lewis, James A. *The Spanish Convoy of 1750: Heaven's Hammer and International Diplomacy*. Gainesville, FL: University Press of Florida, 2009.
- Linn, Julius E., Jr., Katherine M. Tipton, and Marjorie L. White, eds. *Digging out of the Great Depression: Federal Programs at Work In and Around Birmingham*. Birmingham, AL: Birmingham Historical Society, 2010.
- Lofaro, Michael A. *Southern Manuscript Sermons Before 1800: A Bibliography*. Knoxville: Newfound Press, University of Tennessee Libraries, 2010.
- Lowry, Amy Gillis, and Abbie Tucker Parks. *North Georgia's Dixie Highway*. Charleston, SC: Arcadia Pub., 2007.
- Lyon, Elizabeth Anne Mack. *Atlanta Architecture: The Victorian Heritage*. Atlanta: Atlanta Historical Society, 1976.
- McAfee, Michael J. *Artillery of the American Revolution, 1775-1783*. Washington: American Defense Preparedness Association, 1974.
- McCallie, S.W. *A Preliminary Report on the Mineral Resources of Georgia*. Atlanta: Stein Print Co., 1926.
- McCullers, Carson. *The Ballad of the Sad Café: The Novels and Stories of Carson McCullers*. Boston: Houghton Mifflin, 1951.
- McDonald, Elvin. *Small Gardens of Savannah and Thereabouts*. Gretna, LA: Pelican Pub., 2003.

- McIntosh, Billie Jane. *From Georgia Tragedy to Oklahoma Frontier: A Biography of Scots Creek Indian Chief Chilly McIntosh*. Franklin, TN: American History Imprints, 2008.
- MacKall, Leonard L. *William Brown Hodgson*. Savannah: Georgia History Society, 1931.
- McKay, Gary. *The Sea King: The Life of James Iredell Waddell*. Edinburgh: Birlinn, 2009.
- McRee, Fred W. *McDuffie County, Georgia Marriages, 1870-1919*. Dahlonega, GA: Fred W. McRee, Jr., 2009.
- _____. *Wilkes County, Georgia Deaths, 1805-1925*. Dahlonega, GA: Fred W. McRee, Jr., 2009.
- _____. *Elbert County, Georgia Deaths, 1873-1918*. Dahlonega, GA: Fred W. McRee, Jr., 2009.
- Madison, James. *The Papers of James Madison*. Charlottesville: University Press of Virginia, 2011
- Mann, T. H. "A Yankee in Andersonville." *Century Magazine* 40, nos. 3-4 (1890).
- Martin, Charles H. *Benching Jim Crow: The Rise and Fall of the Color Line in Southern College Sports, 1890-1980*. Urbana: University of Illinois Press, 2010.
- Martin, George Winston. *"I Will Give Them One More Shot": Ramsey's 1st Regiment Georgia Volunteers*. Macon, GA: Mercer University Press, 2010.
- Mashburn, Connie. *Alpharetta, Milton County: The Early Years*. Virginia Beach, VA: Donning Co. Publishers, 2008.
- Mason, James, and Robert Lucas, eds. *Oh, Susina!: Times Never Forgotten—in a Land of Enchantment*. Thomasville, GA: Craigmiles & Associates, 1995.
- Massee, Jordan. *Accepted Fables*. Macon, GA: Henchard Press, 2005.
- Mattox, John Dwight, comp. *The Pioneer South Georgia Family of Allen Payne Mattox and Mary Jane Southwell Mattox*. Jessup, GA: Mattox, 1989.
- Meldrim, Peter Wiltberger. *Industrial Education: Address at the Meeting of the Southern Educational Association at Jacksonville, Fla.* N.p. : N.p., n.d.
- Mercer, Johnny, Bob Bach, and Ginger Mercer, eds. *Johnny Mercer: The Life, Times, and Song Lyrics of our Huckleberry Friend*. Atlanta, GA: Cherokee Pub., 2009.
- Midgley, Jan W. *All About Georgia Wildflowers*. Birmingham, AL: Sweetwater Press, 1999.

- Miles, Jim. *Weird Georgia: Close Encounters, Strange Creatures, and Unexplained Phenomena*. Nashville, TN: Cumberland House, 2000.
- Miles, Tiya. *House on Diamond Hill: A Cherokee Plantation Story*. Chapel Hill: University of North Carolina Press, 2010.
- Miller, Archibald Edward. *Miller's Planters' & Merchants' Almanac, for the Year of Our Lord 1825...* Charleston, SC: A.E. Miller, 1824.
- _____. *Miller's Planters' & Merchants' Almanac, for the Year of Our Lord 1859...* Charleston, SC: A.E. Miller, 1858?
- Miller, Kristie. *Ellen and Edith: Woodrow Wilson's First Ladies*. Lawrence, KS: University Press of Kansas, 2010.
- Miller, Mary. *Marshes of Glynn: Sidney Lanier in Brunswick*. Darien, GA: Mary Miller, 1993.
- Montgomery, Michael, and Ellen Johnson, eds. *Language*. Volume 5 of *The New Encyclopedia of Southern Culture*. Chapel Hill: University of North Carolina Press, 2007.
- Mooney, James. *Myths of the Cherokee*. Washington, DC: GPO, 1902.
- _____. *Myths of the Cherokee*. New York: Dover Publications, 1995.
- Moore, Clarence B. *Georgia and South Carolina Expeditions of Clarence Bloomfield Moore*. Tuscaloosa: University of Alabama Press, 1998.
- Moore, D. D., et al., eds. *Men of the South: A Work for the Newspaper Reference Library Compiled Under the Direction of the J.O. Jones Co*. New Orleans: Southern Biographical Association, 1922.
- Moore, Henry. *The life of the Rev. John Wesley: In which are Included, the Life of His Brother, the Rev. Charles Wesley, and Memoirs of Their Family: Comprehending an Account of the Great Revival of Religion, in which They Were the First and Chief Instruments, Volume 2*. New York: N. Bangs and J. Emory, for the Methodist Episcopal Church, 1824-1825.
- Mueller, Pamela Bauer. *An Angry Drum Echoed: Mary Musgrove, Queen of the Creeks*. St. Simons Island, GA: Piñata Pub., 2007.
- Mundy, J. Ellis. *Around a Town Named for Jones*. Jonesboro, GA: J.E. Mundy, 1973.
- Nashville, Chattanooga, and St. Louis Railway. "Southern Battlefields": *A list of Battlefields on and Near the Lines of the Nashville, Chattanooga & St. Louis Railway and Western & Atlantic Railway, and a Brief Description of the More Important Battles Fought along These Lines, also Information about Lookout Mountain, Chickamauga Park and the Famous Engine "General."* Nashville: Nashville, Chattanooga & St. Louis Railway, 189?
- National Register of Historic Places. *African American Historic Places*. Washington, DC: Preservation Press, 1994.

- National Society Colonial Dames of America in the State of Georgia, Waycross Town Committee, comp. *Historic Lott Cemetery*. Waycross, GA: Waycross Town Committee of the National Society Colonial Dames of America in the State of Georgia., 2009.
- Negro Digest* 1, no. 12 (1942).
- Nelson, Louis P. *Beauty of Holiness: Anglicanism & Architecture in Colonial South Carolina*. Chapel Hill: University of North Carolina Press, 2008.
- Neumann, George C. *Edged Weapons of the American Revolution, 1775-1783*. Washington, DC: American Defense Preparedness Association, 1975.
- _____. *Firearms of the American Revolution, 1775-1783*. Washington DC: American Ordnance Association, 1973.
- Newman, William Alton, Sr., and James Wilson Newman, Sr., comps. *The Newman Family: Descendants of Davis and Nancy Newman, 1780, Spartanburg County District, South Carolina*. Baltimore: Gateway Press, 1992.
- Nirenstein, Virginia King. *With Kindly Voices: A Nineteenth Century Georgia Family*. Macon, GA: Tullous Books, 1984.
- Norwood, Thomas M. *The Story of Culloden: A Famous Village in Middle Georgia*. 1996.
- Nottingham, Carolyn Walker. *History of Upson County, Georgia*. Easley, SC: Southern Historical Press for the Upson County Historical Society, 1982.
- Oakey, Daniel. "Marching through Georgia and the Carolinas." *Century Magazine* 34 (1887).
- O'Brien, Michael. *Intellectual Life and the American South, 1810-1860: An Abridged Edition of Conjectures of Order*. Chapel Hill: University of North Carolina Press, 2010.
- O'Connor, Flannery. *Voice of the Peacock*. New Brunswick, NJ: Rutgers University Press, 1972.
- Oglesby, Catherine. *Corra Harris and the Divided Mind of the New South*. Gainesville: University Press of Florida, 2008.
- O'Shaughnessy, M. T. *The First Mrs. Marbridge: From the Personal Notebook of Jim Newson, Jr. of Marthmoor, Chatham County, Georgia*. Coral Gables, FL: O'Shaughnessy, 1942.
- Owen, Richard. *Generals at Rest: The Grave Sites of the 425 Official Confederate Generals*. Shippensburg, PA: White Mane Pub., 1997.
- Oxnard, Bradford F., Jr. *The Oxnard Families in America*. Hilton Head Island, SC: The Author, 1993.

- Pascoe, Craig S., Karen Trahan Leathem, and Andy Ambrose, eds. *The American South in the Twentieth Century*. Atlanta, GA: Atlanta History Center; Athens: University of Georgia Press, 2005.
- Pearson, Johnnie Perry, ed. *Lee and Jackson's Bloody Twelfth: The Letters of Irby Goodwin Scott, First Lieutenant, Company G, Putnam Light Infantry, Twelfth Georgia Volunteer Infantry*. Knoxville: University of Tennessee Press, 2010.
- Pendleton, Albert S. *In Search of the Hollidays: The Story of Doc Holliday and His Holliday and McKey Families*. Valdosta, GA: Lowndes County Historical Society, 2008.
- Pendleton, William Frederic. *Confederate Diary, January to April, 1865 from the Original in the Possession of the Pendleton Family, Pendle House, Bryn Athyn, Pa.* Bryn Athyn, PA: N.p., 1957.
- Pennington, Edgar Legare. *John Wesley's Georgia Ministry*. Chicago: The University of Chicago Libraries, 1939.
- Perkerson, Medora Field. *White Columns in Georgia*. New York: American Legacy Press, 1982.
- Perry, Frank L., Jr. *Settlers Along the Savannah River*. Lilburn, GA: F.L. Perry, 1990.
- Peterson, Harold L. *Notes on Ordnance of the American Civil War, 1861-1865*. Washington, DC: American Ordnance Association, 1959.
- Phillips, Ulrich Bonnell. *A History of Transportation in the Eastern Cotton Belt to 1860*. Columbia: University of South Carolina Press, 2011.
- Phillips, Vernon L. *History of the First United Methodist Church, Griffin, Georgia 1841-1991*. Griffin, GA: The Church², 1991.
- Piecuch, Jim. *Three Peoples, One King: Loyalists, Indians, and Slaves in the Revolutionary South, 1775-1782*. Columbia: University of South Carolina Press, 2008.
- Pillsbury, Richard, ed. *Geography*. Volume 2 of *The New Encyclopedia of Southern Culture*. Chapel Hill: University of North Carolina Press, 2006.
- Pipkin, James Jefferson. *The Negro in Revelation, in History, and in Citizenship: What the Race Has Done and is Doing*. St. Louis, New York: N.D. Thompson Pub. Co., 1902.
- Pittman, Charles. *Ten Cent Bill: The Inspiring True Story of One Man's Epic Journey from Slavery to Greatness*. Mustang, OK: Tate Pub. & Enterprises, 2008.
- Pleasants, Julian M., and Harry A. Kersey, Jr. *Seminole Voices: Reflections on Their Changing Society, 1970-2000*. Lincoln: University of Nebraska Press, 2010.

- Poe, Clarence Hamilton, ed. *True Tales of the South at War: How Soldiers Fought and Families Lived, 1861-1865*. Chapel Hill: University of North Carolina Press, 1961.
- Pogue, Jan. *The C & S: Georgia's Cornerstone Bank*. Atlanta, GA: Corporate Stories, 1993.
- Polk, James Knox. *Correspondence of James K. Polk, Volume 11*. Knoxville: University Press of Tennessee Press, 2009.
- Polk, William Tannahill. *Southern Accent: From Uncle Remus to Oak Ridge*. New York: Morrow, 1953.
- Porch, Faith Walton, comp. *Heritage of Gordon Military College in the Heart of the Deep South*. Barnesville, GA: 1965?
- Poss, Faye Stone. *Wilkes County (Washington), Georgia, Newspaper Abstracts 1810-1815, Volume 2*. Snellville, GA: F.S. Poss, 2005.
- Pound, Jerome Balaam. *Memoirs of Jerome B. Pound with Histories of Pound-Murphey-Willingham-Palmer-Pitts Families Bound to Me by Ties of Blood*. N.p.: N.p., 1949.
- Purvis, Joe. *Savannah Bits and Pieces*. Savannah: Kennickell Print. Co., 1976.
- Pyrenelle, Louise Clarke. *Diddie, Dumps, and Tot, or, Plantation Child-life*. New York: Harper & Brothers, Franklin Square, 1882.
- Ramsay, David, MD *Ramsay's History of South Carolina: From its First Settlement in 1670 to the Year 1808*. Newberry, SC: published and sold by W.J. Duffie; Charleston, SC: printed by Walker, Evans & Co., 1858.
- Randklev, James. *Georgia: Impressions*. Helena, MT: Farcountry Press, 2001.
- Rauers, Betty, and Franklin Traub. *Sojourn in Savannah: An Official Guidebook and Map of Savannah and the Surrounding Countryside*. Savannah: Printcraft Press, 1976.
- Ray, Celeste, ed. *Ethnicity*. Volume 6 of *The New Encyclopedia of Southern Culture*. Chapel Hill: University of North Carolina Press, 2007.
- _____. *Highland Heritage: Scottish Americans in the American South*. Chapel Hill: University of North Carolina Press, 2001.
- Ray, Janisse. *Ecology of a Cracker Childhood*. Minneapolis: Milkweed Editions; Emeryville, CA: Distributed by Publishers Group West, 1999.
- Reece, Byron Herbert. *Faithfully Yours: The Letters of Byron Herbert Reece*. Marietta, GA: Cherokee Publishing Company, 2007.
- Reed, John Shelton. *Surveying the South: Studies in Regional Sociology*. Columbia: University of Missouri Press, 1993.

- Reid, Frances W., and Mary B. Warren. *Mars Hill Baptist Church (Constituted 1799) Clarke-Oconee Co., Georgia*. Athens, GA: Heritage Papers, 1966.
- Renfro, Betty Ford. *History of Medicine in Effingham County, Georgia*. Savannah: A.M. Edwards & Son Printing Co., 2009.
- Reynolds, Kelly. *Henry Plant: Pioneer Empire Builder*. Cocoa, FL: Florida Historical Society Press, 2003.
- Rhodes, Don. *Mysteries and Legends of Georgia: True Stories of the Unsolved and Unexplained*. Guilford, CT: Globe Pequot Press, 2010.
- Rice, Bradley R., and Harvey H. Jackson. *Georgia: Empire State of the South*. Northridge, CA: Windsor Publications, 1988.
- Robards, Brooks. *Historic America: The South*. San Diego: Thunder Bay, 2003.
- Roberts, Barbara Cheney, ed. and comp. *A Cheney Family of the South*. Baton Rouge, LA: B.C. Roberts, 1983.
- Roberts, Timothy Mason. *Distant Revolutions: 1848 and the Challenge to American Exceptionalism*. Charlottesville: University of Virginia Press, 2009.
- Rogers, William C. Sr., ed. *Memories of Emanuel, 1776-1976*. Swainsboro, GA: Swainsboro Forest-Blade Pub. Co., 1976.
- Rose, Anne C. *Psychology and Selfhood in the Segregated South*. Chapel Hill: University of North Carolina Press, 2009.
- Rose, Willie Lee. *A Documentary History of Slavery in North America*. New York: Oxford University Press, 1976.
- Rosecrans, W. S., and J. S. Fullerton. *The Campaign for Chattanooga and Army of the Cumberland at Chattanooga*. New York: Century Co., 1887.
- Rowan, Carl T. *South of Freedom*. Baton Rouge: Louisiana State University Press, 1997.
- Rowland, Arthur Ray. *Georgia Almanacs*. Augusta, GA: RR Books, 1996.
- Ruppersburg, Hugh, ed. *Georgia Voices, Volume 2*. Athens: University of Georgia Press, 1994.
- Sammons, Tania. *The Owens-Thomas House*. Savannah: Telfair Books, 2009.
- Sanders, Brad. *Guide to William Bartram's Travels: Following the Trail of America's First Great Naturalist*. Athens, GA: Fevertree Press, 2002.
- Satterthwaite, Sallie. *Fulfilling the Promise, a Region Comes of Age: The Counties of Butts, Carroll, Clayton, Coweta, Fayette, Harris, Heard, Henry, Lamar, Meriwether, Pike, South Fulton, Spalding, Talbot, Troup, Upson*. Atlanta: Lindsey Pub., 1990.

- Savannah Historical Association. *Marriage Records Abstracts, 1805-1852, Chatham County, Georgia*. Savannah: Savannah Historical Research Assoc., 1937.
- Schemmel, William. *Country Towns of Georgia*. Castine, ME: Country Roads Press, 1994.
- _____. *Georgia Curiosities*. Guilford, CT: Globe Pequot Press, 2003.
- Schoen, Brian. *Fragile Fabric of Union: Cotton, Federal Politics, and the Global Origins of the Civil War*. Baltimore: Johns Hopkins University Press, 2009.
- Scott, Anne Firor. *The Southern Lady: From Pedestal to Politics, 1830-1930*. Chicago: University of Chicago Press, 1970.
- Secrist, Philip L. *The Battle of Resaca: Atlanta Campaign, 1864*. Macon, GA: Mercer University Press, 2010.
- Sentell, Todd. *Toonamint of Champions: How LaJuanita Mumps Got to Join Augusta National Golf Club Real Easy: A Particularly Allegorical Comedy of Real Bad Manners*. Largo, FL: Kunati, 2007.
- Shavin, Norman. *Atlanta Century, March, 1860-May, 1865*. Atlanta, GA: Capricorn Corp., 1975.
- _____. *Atlanta, Triumph of a People: An Illustrated History*. Atlanta, GA: Capricorn Corp., 1985.
- Shaw, Barton C. *The Wool-Hat Boys: Georgia's Populist Party*. Baton Rouge: Louisiana State University Press, 1984.
- Sherwood, Adiel. *A Gazetteer of Georgia; Containing a Particular Description of the State; Its Resources, Counties, Towns, Villages, and Whatever is Usual in Statistical Works*. Atlanta: Cherokee Pub. Co., 1970.
- Sifakis, Stewart. *Who Was Who in the Confederacy: A Comprehensive, Illustrated Biographical Reference to More than 1,000 of the Principal Confederacy Participants in the Civil War*. New York: Facts on File, 1988.
- Sikes, Thomas Eugene. *Memories and Thoughts Along Life's Journey*. East Point, GA: Martin-Johnson Printing Co., 1943.
- Simkins, Francis Butler. *A History of the South*. New York: Knopf, 1972.
- Simpson, Lewis P., James Olney, and Jo Gullledge, eds. *The Southern Review and Modern Literature, 1935-1985*. Baton Rouge: Louisiana State University Press, 1988.
- Slap, Andrew L, ed. *Reconstructing Appalachia: The Civil War's Aftermath*. Lexington: University Press of Kentucky, 2010.
- Smith, Bobbie Swearingen, ed. *A Palmetto Boy: Civil War-era Diaries and Letters of James Adams Tillman*. Columbia: University of South Carolina Press, 2010.

- Snow, Wm. P. *Lee and His Generals*. New York: Fairfax Press, distributed by Crown Publishers, 1982.
- Speck, Frank G. *Tutelo Rituals: Aboriginal Carolina Cultural History Revealed in Canadian Research*. N.p.: N.p., 195-?
- Spring, Matthew H. *With Zeal and with Bayonets Only: The British Army on Campaign in North America, 1775-1783*. Norman: University of Oklahoma Press, 2008.
- Spornick, Charles D., Alan R. Cattier, and Robert J. Greene. *An Outdoor Guide to Bartram's Travels*. Athens: University of Georgia Press, 2003.
- Stadiem, William. *A Class by Themselves: The Untold Story of the Great Southern Families*. New York: Crown Publishers, 1980.
- Stephens, Larry David. *The Story of My Ancestry: Ten Generations of the Stephens Family*. Roswell, GA: WH Wolfe Associates, 1993.
- Stevenson, Thomas M. *History of the 78th Regiment O.V.V.I., from Its "Muster-in" to Its "Muster-out"; Comprising Its Organization, Marches, Campaigns, Battles and Skirmishes*. Zanesville, OH: H. Dunne, 1865.
- Stoker, Donald. *The Grand Design: Strategy and the U.S. Civil War*. Oxford; New York: Oxford University Press, 2010.
- Stokes, Mack B. *Our Methodist Heritage*. Nashville: Graded Press, 1963.
- Stone, Janet D. *From the Mansion to the University: A History of Armstrong Atlantic State University, 1935-2010*. Savannah: Armstrong Atlantic State University, 2010.
- Stoutamire, Albert. *Music of the Old South: Colony to Confederacy*. Rutherford, NJ: Fairleigh Dickinson University Press, 1972.
- Stroyer, Jacob. *My Life in the South*. Salem, MA: Observer Book and Job Print., 1891.
- Streed, Louise Yancey. *Savannah: Her History*. Guyton, GA: Nostalgia, 1995.
- Story, Joseph. *Commentaries on the Constitution of the United States; with a Preliminary Review of the Constitutional History of the Colonies and States, before the Adoption of the Constitution*. Boston: Hilliard, Gray, and Co., 1833.
- Stryker-Rodda, Harriet. *Understanding Colonial Handwriting*. Baltimore: Genealogical Pub. Co., 1986.
- Sullivan, James R. *Chickamauga and Chattanooga Battlefields: Chickamauga and Chattanooga National Military Park, Georgia-Tennessee*. Washington, DC: National Park Service, 1961.
- Surrency, Erwin C. *The Work of the Federal Courts in Georgia Over Two Centuries*. Atlanta: Eleventh Circuit Historical Society, Inc.; Athens:

- distributed by The Institute of Continuing Legal Education in Georgia, 2006.
- Swanton, John R. *Early History of the Creek Indians and Their Neighbors*. Washington, DC: GPO, 1922.
- _____. *The Indians of the Southeastern United States*. Washington, DC: GPO, 1946.
- Sweeney, James R. *Race, Reason, and Massive Resistance: The Diary of David J. Mays, 1954-1959*. Athens: University of Georgia Press, 2008.
- Talmage, Franklin C. *The Story of the Synod of Georgia*. Atlanta?: N.p., 1961.
- Tate, Susan Frances Barrow, Charlotte Thomas Marshall and George O. Marshall, Jr., eds. *Remembering Athens*. Athens: Athens Historical Society, 1996.
- Terrill, Tom E., and Jerrold Hirsch, eds. *Such As Us: Southern Voices of the Thirties*. Chapel Hill: University of North Carolina Press, 1978.
- Thacher, James. *A Military Journal During the American Revolutionary War, From 1775 to 1783*. Boston: Richardson & Lord, 1823.
- Thomas, Edward J. *Memoirs of a Southerner, 1840-1923*. Savannah, GA: Thomas?, 1923.
- Thornton, Phineas. *The Southern Gardener and Receipt Book*. Birmingham, AL: Oxmoor House, 1984.
- Tobler, John. *The South Carolina and Georgia Almanac, for the Year of Our Lord 1791*. Charleston, SC: Markland & M'Iver, 1790?
- Tomberlin, Joseph A. *Lowndes County*. Charleston, SC: Arcadia Pub., 2007.
- Toomey, Bettye Clary. *Savannah on My Mind*. Cornelius, NC: Warren Pub., 2008.
- Trethewey, Natasha D. *Beyond Katrina: A Meditation on the Mississippi Gulf Coast*. Athens: University of Georgia Press, 2010.
- Trustees' Garden Club. *Garden Guide to the Lower South*. Savannah, GA: Trustees' Garden Club; Memphis, TN: Wimmer Cookbooks, 2006.
- Turner, John R. *The Battle of the Wilderness! The Part taken by Mahone's Brigade. An Address Delivered by John R. Turner before A. P. Hill Camp of Confederate Veterans of Petersburg, Va., on the Evening of March 3rd, 1892*. Petersburg, VA: Fenn & Owen, Printers and Binders, 1892?.
- Turner, Ted. *Call Me Ted*. New York: Grand Central Pub., 2008.
- United Daughters of the Confederacy, Georgia Division. *Memories, Letters, and Diaries of the 19th Century South: Before and After the War Between the States*. Atlanta: Georgia Division, United Daughters of the Confederacy, 2001.

United States. Congress. *Memorial of the Creek Nation of Indians ...* Washington, DC: N.p., 1832.

_____. *Speeches on the Passage of the Bill for the Removal of the Indians Delivered in the Congress of the United States, April and May, 1830.* Boston: Perkins and Marvin; New York: J. Leavitt, 1830.

United States Congress. House of Representatives. *Report of the Select Committee Appointed, on the 10th Day of December Last, to Inquire Whether Any Moneys Appropriated by Congress for the Pay and Subsistence of the Regular Army of the United States, since 4th March, 1815, Have Been Applied to the Support of Any army or Detachment of Troops Raised without the Authority of Congress.* 16th Cong., 1st sess., 1819-1820. Washington, DC: Gales & Seaton, 1820.

_____. *Resolutions of the General Assembly of Georgia Against Any Amendment of the Constitution of the United States Changing the Present Basis of Federal Representation.* 29th Cong., 1st sess., Doc. 88.

_____. *Resolutions of the Legislature of Georgia Relative to the Controversy Between the State of Massachusetts and the States of South Carolina and Louisiana.* 29th Cong., 1st sess., 1846, Doc. 87.

_____. *Resolutions of the Legislature of Georgia Relative to Making Two Judicial Districts in Said State.* 29th Cong., 1st sess., 1846, Doc. 121.

_____. *Resolutions of the Legislature of Georgia Relative to the Publication of the Decisions of the Supreme Court.* 29th Cong., 1st sess., 1846, Doc. 120.

United States Congress. House of Representatives. Committee of Ways and Means. *Estimates, Indian Department, for 1841: Estimate of the Sums Required for the Service of the Year 1841, to Meet the Current Expenses of the Indian Department, for Miscellaneous Purposes, and for the Payment of Annuities and Other Objects Provided for by Treaties with Various Indian Tribes, &c.* 26th Cong., 2d sess., 1840, Doc. 28.

United States General Services Administration, Region 4. *Final Environmental Impact Statement: U.S. Courthouse Annex, Savannah, Georgia.* Atlanta: General Services Administration?, 1996.

United States President. *Alleged Frauds on Creek Indians: Message from the President of the United States, Transmitting Information in Relation to Alleged Frauds on the Creek Indians in the Sale of Their Reservations.* 25th Cong., 2d sess., 1838, Exec. Doc. 452.

_____. *Boundary - Georgia and Florida. Message from the President of the United States, Transmitting Documents Relative to the Boundary Line Between Georgia and Florida.* Washington, DC: Printed by Gales & Seaton, 1828.

- United States Secretary of War. *Removal of the Cherokees: Letter from the Secretary of War, Transmitting Copies of the Correspondence Between the War Department and Major General Scott, in Relation to the Removal of the Cherokees*. Washington, DC: T. Allen, 1838?
- Upson Historical Society, comp. *Upson County: A Pictorial History*. Thomaston, GA: Willoughby & Lupold, Publishers, 2009.
- Van Horne, Thomas B. *History of the Army of the Cumberland*, 2 volumes. Cincinnati: R. Clarke & Co., 1875.
- Vlach, John Michael. *Back of the Big House: The Architecture of Plantation Slavery*. Chapel Hill: University of North Carolina Press, 1993.
- Wade, John Donald. *Augustus Baldwin Longstreet; A Study of the Development of Culture in the South*. Athens: University of Georgia Press, 1969.
- Walton Tribune. *Celebrating Walton County's Sesquicentennial: Supplement to the Walton Tribune, December 11, 1968*. Monroe, GA: Walton Tribune, 1968.
- Wagner, Michael A. *Canton Cotton Mills: A Pictorial History*. Waynesville, NC: County Heritage, 2008.
- Wagner, Pamela. *Hidden Heritage: Recent Discoveries in Georgia Decorative Art, 1733-1915*. Atlanta: High Museum of Art, 1990.
- Warman, Joanne Browning, ed. *Memorial Wall to Name the Fallen at the Warrenton, Virginia, Cemetery*. Warrenton, VA: Black Horse Chapter, No. 9, United Daughters of the Confederacy, 1998.
- Warren, Mary Bondurant. *Jackson Street Cemetery, Original City Cemetery of Athens, Georgia; Tombstone Inscriptions and Obituaries*. Athens, GA: Heritage Papers, 1966.
- _____. *Georgia Governor and Council Journals 1780: Civil War in the Ceded Lands*. Athens, GA: Heritage Papers, 2009.
- _____. *Georgia Governor and Council Journals 1781: Augusta Falls to the Rebels*. Athens, GA: Heritage Papers, 2010.
- _____. *Georgia Governor and Council Journals, 1778-1779: Savannah Under Siege*. Athens, GA: Heritage Papers, 2007.
- Watkins, Floyd C. *The Death of Art: Black and White in the Recent Southern Novel*. Athens: University of Georgia Press, 1970.
- Wayne, James M. *Speech of James M. Wayne, of Georgia, on the Bill to Provide for the Removal of the Indians West of the Mississippi Delivered in the House of Representatives of the United States, May 24, 1830*. Washington, DC: Duff Green, printer, 1830.
- Waypoint Foundation. *The Soto States Anthropologist* 91, nos. 1-2 (1990/1991).

- Wells, Joel Dixon. *All Known Cemeteries in Fayette County, Georgia*. Hamton, GA: J.D. Wells, 1980.
- West Georgia College. "Georgia Diplomats and Nineteenth Century Trade Expansion." *Studies in the Social Sciences* 11 (1972).
- Westberry, Kay Lynn. *Going Home: Some Families of Tattnall County, Georgia; The Jarriels, Cowarts, Kennedys, Thrifts and Hollands*. Salt Lake City, UT: Family Heritage Publishers, 2005.
- Westling, Louise. *Sacred Groves and Ravaged Gardens: The Fiction of Eudora Welty, Carson McCullers, and Flannery O'Connor*. Athens: University of Georgia Press, 1985.
- Wheeler, John Taylor. *Two Hundred Years of Agricultural Education in Georgia*. Danville, IL: Interstate, 1948.
- White, Goodrich C. *Old Oxford*. Atlanta, GA: Emory University, 1948.
- Whitehead, A. C. *Two Great Southerners: Jefferson Davis and Robert E. Lee*. New York, Cincinnati, etc.: American Book Company, 1912.
- Wiggins, David N. *Georgia's Confederate Sons*. Carrollton, GA: University of West Georgia Press, 2007.
- Wilkinson, Warren. *A Scythe of Fire: A Civil War Story of the Eighth Georgia Infantry Regiment*. New York: W. Morrow, 2002.
- Williams, Rusty. *My Old Confederate Home: A Respectable Place for Civil War Veterans*. Lexington: University Press of Kentucky, 2010.
- Wilson, Charles Reagan, ed. *History*. Volume 3 of *The New Encyclopedia of Southern Culture*. Chapel Hill: University of North Carolina Press, 2006.
- _____. *Myth, Manners, and Memory*. Volume 4 of *The New Encyclopedia of Southern Culture*. Chapel Hill: University of North Carolina Press, 2006.
- Wilson, Everett Broomall. *Early Southern Towns*. South Brunswick, NJ: A. S. Barnes, 1967.
- Wirt, William. *The Letters of the British Spy*. New York: J. & J. Harper, 1832.
- Wood, Peter H. *Near Andersonville: Winslow Homer's Civil War*. Cambridge, MA: Harvard University Press, 2010.
- World's Work War Manual of the Great Conflict of 1914 with 100 Illustrations, Maps and a Complete Reference Index of Nearly 1300 Subjects*. Savannah Morning News edition. Garden City, NY: Doubleday, Page, 1914.
- Wylly, Charles Spalding. *Memories by Charles Spalding Wylly, 1836-1923*. Brunswick, GA: Press of Glover Bros., 1916.
- Wynne, Lewis Nicholas. *The Continuity of Cotton: Planter Politics in Georgia, 1865-1892*. Macon, GA: Mercer University Press, 1986.

PROGRAMS

Public Programs

- July 21, 2010 - *McIntosh County Shouters*, Second African Baptist Church, Savannah
- September 2, 2010 - *An Evening With Leah Ward Sears*, Lucas Theatre, Savannah
- October 19, 2010 - The Savannah Book Festival, James Swanson Book-Signing, *Bloody Crimes: The Chase for Jefferson Davis and the Death Pageant for Lincoln's Corpse*, Wesley Monumental United Methodist Church, Savannah
- November 8, 2010 - *Crossroads of Conflict: A Guide to Civil War Sites in Georgia*, Book-Signing, GHS Headquarters, Savannah
- March 23, 2011 - Georgia Historical Marker iPhone App Launch Party, GHS Savannah Headquarters

Teacher Training and Educational Outreach

- National Endowment for the Humanities Landmarks Workshops for Community College Faculty
- “African-American History & Culture in the Georgia Lowcountry: Savannah & The Coastal Islands, 1750-1950” - July 11 - July 24, 2010 - Directed by Dr. Stan Deaton, Georgia Historical Society, attended by fifty community college professors from around the country
- “African-American History & Culture in Georgia Lowcountry: Savannah & The Coastal Islands, 1750-1950” - June 9 - June 25, 2011 - Directed by Dr. Stan Deaton, Georgia Historical Society, attended by forty-eight community college professors from around the country

Georgia History Festival

- February 3, 2011 - *Georgia History Festival Kickoff Lecture* – “Andrew Jackson and Cherokee Removal,” Daniel Feller, editor of *Papers of Andrew Jackson*
- February 5-6, 2011 - *Colonial Faire and Muster*, Wormsloe State Historic Site
- February 6, 2011 - *Super Museum Sunday*, Various Locations
- February 10, 2011 - *Shuman Cup Cricket Tournament*, Shuman Elementary School, Savannah
- February 11, 2011 - *Dignitaries Coffee*

February 11, 2011 - *Georgia History Festival Parade*

February 12, 2011 - *Trustees Gala*, Hyatt Regency, Savannah

February 19-20, 2011 - *275th Anniversary of Fort Frederica Living History Encampment*, Fort Frederica National Monument, Saint Simons Island

February 19, 2011 - *Scottish Highland Dinner*, Fort King George State Historic Site, Darien

Sequoyah Online Curriculum - GHS and the City of Savannah

Sequoyah In-School Presentations - GHS and the City of Savannah

Newspapers In Education Classroom Supplement on Sequoyah - GHS and the City of Savannah

Heritage Tourism Workshops

Implemented with the Georgia Department of Labor, these workshops provided participants with ideas and strategies to develop effective, low-cost publicity plans for their programs and events with a special emphasis on developing plans for the commemoration of the 150th anniversary of the American Civil War.

June 6, 2011, Dalton CVB Freight Depot, Dalton

June 10, 2011, Jimmy Carter National Historic Site, Plains

June 17, 2011, Old Governor's Mansion, Milledgeville

AWARDS

Publication Awards

Malcolm Bell Jr. and Muriel Barrow Bell Award—Best Book in Georgia History: *African-American Life in the Georgia Lowcountry: The Atlantic World and the Gullah Geechee*, edited by Phillip Morgan, published by the University of Georgia Press

Lilla M. Hawes Award—Best Book in Georgia county or local history: *The House on Diamond Hill* by Tiya Miles.

E. Merton Coulter Award—Best *Georgia Historical Quarterly* article in the previous year: "That Cursed Evil Rum: The Trustee's Prohibition Policy" by Julie Anne Sweet, Spring 2010

William Bacon Stevens Award—Best Article by a Student in the *Georgia Historical Quarterly*: "Radicals Between the Hedges: The Origins of the New Left at the University of Georgia and the 1968 Sit-In," by Christopher A. Huff, University of Georgia, Summer 2010

Affiliate Awards

Roger K. Warlick Local History Achievement Awards

Affiliate of the Year—Old Capitol Museum

Exhibits—The Columbus Museum for *Let the Records Show: Discovering the Valley's Black Population in Slavery and Freedom*

Service Awards

John Macpherson Berrien Lifetime Achievement Award—Mrs. Lisa L. White

Sarah Nichols Pinckney Volunteer Award—Dr. Paul M. Pressly

GEORGIA HISTORICAL MARKERS***Markers Installed:***

Athens High and Industrial School—Clarke County—August 14, 2010

Historic Springfield Baptist Church—Greene County—August 15, 2010

Governor William Yates Atkinson—Coweta County—September 19, 2010

Jonathan Bryan - Chatham County—April 19, 2011

Phoebe Putney Memorial Hospital—Dougherty County—April 21, 2011

Markers Approved:

Thankful Baptist Church—Richmond County

Hampton Plantation—Glynn County

Richmond Baptist Church—Chatham County

Governor Ellis Arnall—Coweta County

Phoebe Putney Memorial Hospital—Dougherty County

Civil War 150 Markers Installed/Dedicated:

African American Soldiers in Combat—Whitfield County—October 6, 2010

Battles for Atlanta - Fulton County—October 22, 2010

Civil War Slave Conspiracy—Brooks County—November 22, 2010

Georgia Secession Convention—Baldwin County—January 19, 2011

Civil War Women's Riot—Muscookee County—March 1, 2011

History of Emancipation Special Field Orders No. 15—Chatham County—March 4, 2011

Burning and Destruction of Atlanta—Fulton County—April 11, 2011

CONDENSED STATEMENT OF FINANCIAL POSITION

	Fiscal Year Ending June 30, 2011	Fiscal Year Ending June 30, 2010
Assets		
Cash	\$1,134,006	\$530,059
Investments	\$6,541,674	\$5,752,031
Receivables	\$562,085	\$462,966
Promises to give - short term	\$441,188	\$0
Promises to give - long term	\$1,225,000	\$0
Inventory	\$34,090	\$34,229
Prepaid Expenses	\$38,365	\$27,781
Property Plant and Equipment, Net	\$3,500,196	\$575,115
	<hr/>	<hr/>
	\$13,476,604	\$7,382,181
Liabilities		
Current Liabilities	\$2,857,911	\$418,444
	<hr/>	<hr/>
Net Assets	\$10,618,693	\$6,963,737
	<hr/>	<hr/>
Total Liabilities and Net Assets	\$13,476,604	\$7,382,181

CONDENSED STATEMENT OF ACTIVITIES

Revenue - Operating	\$2,562,329	\$1,577,538
Revenue - Capital Campaign	\$2,315,000	\$0
Expenses	\$2,192,482	\$1,858,333
Investment Earnings (Losses)	\$970,109	\$564,759
	<hr/>	<hr/>
Increase in Net Assets	\$3,654,956	\$283,964

**\$2,925,000 is purchase of educational facilities