

Annual Report for the Year 2012

Annual Report of the Georgia Historical Society for the Year 2012

INTRODUCTION

W. Todd Groce, PhD

President and Chief Executive Officer

During the past year, the business of history continued to flourish, and so too did the Georgia Historical Society. The year 2012 was a landmark one for our institution, as we acquired several new and significant manuscript collections; launched a major technology project that is creating unprecedented access to our archival collections; developed new educational programs that offered teachers and students the tools they need to study the past; and made major strides toward our quest to represent and serve all Georgians. These accomplishments continued to position the Georgia Historical Society as the preeminent center for the study of Georgia and its role in American history.

Financially it was a successful year. The institution met all its fund-raising goals and net assets grew by almost \$800,000. At the end of the fiscal year on June 30, 2012, net assets were \$11,380,793 as opposed to \$10,618,693 in 2011. The endowment fund on June 30, 2012, stood at \$5,706,122, down slightly from the previous year's total of \$5,778,436, due largely to a flat stock market. For the third year in a row, GHS received Charity Navigator's coveted four-star rating, placing us among an elite group of national not-for-profits whose financial practices exceed industry standards. Overall, GHS raised nearly \$3 million last year for capital projects, endowment, and educational programming that furthered the

The Georgia History Festival, GHS's signature K-12 school program, continued to grow, both as an educational opportunity for Georgia students and as the Society's only fundraising event. These students in colonial costume gathered on the steps of GHS's Hodgson Hall before marching in the Georgia Day parade on February 12.

educational and research mission of the institution. These funds were used to create and deliver student programs, to train teachers, to install historical markers, to broadcast our daily radio and television program "Today in Georgia History," to publish new scholarship in the *Georgia Historical Quarterly*, and to provide access to the nation's oldest archival collection of Georgia history research materials, all of which challenged us to see the past, and hence the present, in a new way.

You have heard me say before that the Georgia Historical Society stands in a special position between the academic community and the public. There is an amazing body of scholarship being produced every year in colleges and universities around the country but most of it is not reaching the public. And that is where GHS has a unique role to play. In much the same way that the Centers for Disease Control and Prevention makes the public aware of ongoing research in science and health and how that affects them, the Georgia Historical Society takes the scholarly historical research produced in institutions of higher learning and

The Georgia History Festival concluded with the Trustees Gala on February 11, 2012, where (l to r) GHS President W. Todd Groce and Governor Nathan Deal inducted former UN ambassador, Atlanta mayor, and Civil Rights leader Andrew Young and developer/philanthropist Tom Cousins as Georgia Trustees. They are joined by GHS Board vice chairman Robert S. Jepson Jr.

makes it available to the public. As a public history institution, we serve as the bridge between the academy and the public, connecting the scholarship with a wider audience, thereby increasing access to history.

Space does not permit me to explore all of the many ways in which we effectively served as that bridge to history last year, but a few examples will suffice. A complete list of all educational programs and teacher training sessions, historical markers installed, and archival collections accessed and processed can be found at the end of this report.

In 2012, our signature K-12 school program, the Georgia History Festival, continued to grow, both as an educational opportunity for Georgia students and as the Society's only fund-raising event. Under the leadership of Robert Jepson, who graciously agreed to serve a second year as festival chairman, GHS raised a record \$650,000, all of which went directly into educational programs, research services, and care for the oldest archival collection of Georgia history materials in the nation. In observance of the centennial of the international organization she created, GHS selected as the Festival's historical figure Georgia native and Girl Scout founder Juliette Gordon Low and introduced her and the story of the Girl Scouts to approximately one hundred thousand students and adults across the state. The Festival concluded with the Trustees Gala on Febru-

relief. Should you require ad-
 artillery, I can send you two
 ronades on siege carriages, but
 the harness or bases for them;
 must endeavor to procure if
 I am very respectfully
 Your obedient servant
 R. Lee
 Lee

The National Historical Publications and Records Commission awarded a grant to GHS and two partners, the Atlanta History Center and the Hargrett Rare Book and Manuscript Library at the University of Georgia, to digitize eighty-one thousand Civil War documents in our collections and make them accessible online, including GHS's collection of Robert E. Lee Papers.

ary 11, 2012, where Governor Nathan Deal inducted former UN ambassador, Atlanta mayor, and Civil Rights leader Andrew Young and developer/philanthropist Tom Cousins as Georgia Trustees.

A major objective of the current Capacity Campaign is to make GHS the top resource for Georgia's K-12 educators. Our expertise and archival collections are especially in demand as teachers seek to meet the new Common Core Performance Standards requiring them to use primary sources in the classroom. To that end, in August 2012 GHS received a \$70,000 federal grant from the National Historical Publications and Records Commission to develop a searchable online database of digital finding aids for all our archival holdings. Entitled "Essentials for Online Access and Education: EAD as a Foundation," the two-year project will create nearly sixteen hundred encoded archival descriptions (EAD) finding aids and develop a searchable online data base of finding aids for thousands of GHS collections that will be hosted by the

A \$20,000 Library of Congress grant helped GHS to train teachers to use the online resources GHS is making available to them. The “Opening America’s Archives” project included six statewide regional workshops taught by GHS Education Coordinator Sophia Sineath (pictured here in Ellijay) and coordinated through the Georgia Department of Education that helped 150 teachers to identify and use appropriate primary source material in their classrooms.

Digital Library of Georgia. The database will link to related online educational resources such as our “Today in Georgia History” segments and resources in the New Georgia Encyclopedia.

NHPRC also awarded a grant to GHS and two partners, the Atlanta History Center and the special collections library at the University of Georgia, to digitize eighty-one thousand Civil War documents in our collections and make them accessible online. Another federal grant to GHS of \$20,000 from the Library of Congress allowed us to launch a program to train teachers in how to use the online resources we are making available to them. The GHS “Opening America’s Archives” project included six statewide regional workshops coordinated through the Georgia Department of Education that helped 150 teachers to identify and use appropriate primary source material in their classrooms. Another grant of \$150,000 from the DuBose Family Foundation helped us to begin creation of a Web Resource Guide for educators and other researchers that will serve as a theme-driven index of all online educational materials, historical markers, archival holdings, and publications, making it possible to find everything related to a topic with the click of a button.

The “Georgia Day Traveling Trunk” is a K–8th grade traveling resource designed to promote exploration of primary sources in the classroom, one of many new teacher tools available from GHS.

The Capacity Campaign also funded a new education coordinator position, which is ably filled by Sophia Sineath. Sophia’s training as a teacher has enabled GHS to develop a more effective strategy for assisting in the classroom. She is now our point of contact with teachers and the state department of education, speaking at education conferences, and leading the teacher workshops. Sophia has also developed new resources, such as the “Georgia Day Traveling Trunk,” designed to promote exploration of primary sources in the classroom and *For Educators*, a monthly e-newsletter offering suggested activities, links to online materials by topic, and opportunities for securing classroom resources through grant

Perhaps the most significant of the dozens of new collections GHS acquired last year are the papers of the Sea Island Company, documenting the story of one of Georgia's oldest and grandest corporations, as well as African-American history and culture along the Georgia coast. The Sea Island Company records join many other historically significant corporate collections acquired over the past few years.

notifications. The newsletter was launched in December 2012 and currently has a following of two thousand Georgia educators.

The unparalleled collection of archival material GHS has to offer to educators, scholars, and researchers continued to grow in 2012. Under the leadership of library and archive director Lynette Stoudt, who was promoted to the post in August, GHS accessioned, processed, and provided access to dozens of new collections this past year. Perhaps the most significant of these is the papers of the Sea Island Company. Covering the period from the 1930s to the present, the Sea Island Company records document the story of one of Georgia's oldest and grandest corporations, as well as African-American history and culture along the Georgia coast. The Sea Island Company records join many other historically significant corporate collections acquired over the past few years: the Georgia Chamber of Commerce, AGL Resources, the Great Dane Trailer Company, the Georgia Film Commission, and

the McDougald Construction Company, the Inman family-owned business that a century ago paved the first streets in Atlanta. Add to this the recently acquired papers of banker and entrepreneur Mills B. Lane Sr. and his son, Mills B. Lane Jr.; Synovus Bank founding president James Blanchard; Neely Young, Publisher of *Georgia Trend* magazine; and Coach Vince Dooley, who played a key role in creating the business of college football, and GHS is well on its way to becoming the center for collecting and studying the business history of our state, a major strategic goal set for the institution by our Board of Curators this past year.

The objective of these measures is to facilitate scholarship, advance knowledge about the past, and help all of us to better understand the present. Last year, countless research projects, scholarly articles, newspapers stories, and over a dozen new books were published based on research conducted in the archival materials of the Georgia Historical Society. These included groundbreaking studies such as Lisa Brady's *War Upon the Land: Military Strategy and the Transformation of Southern Landscapes During the American Civil War* (University of Georgia Press); Stephen Davis' *What the Yankees Did to Us: Sherman's Bombardment and Wrecking of Atlanta* (Mercer University Press); Mark Dunkelman's *Marching With Sherman: Through Georgia and the Carolinas with the 154th New York* (Louisiana State University Press); Michael Gagnon's *Transition to an Industrial South: Athens, Georgia, 1830-1870* (LSU Press); Watson Jennison's *Cultivating Race: The Expansion of Slavery, 1750-1860* (University of Kentucky Press); and Michelle LeMaster's, *Brothers Born of One Mother: British-Native American Relations in the Colonial Southeast* (University of Virginia Press). A complete list can be found at the end of this report.

As the archives grew, so too did our public programming. The Georgia History Festival featured four major programs, all free to the public, including the living history Colonial Faire and Muster at Wormsloe State Historic Site, and Super Museum Sunday, which allowed thousands of visitors to explore Savannah's museums and cultural sites free of charge. GHS has always been a venue for scholars to publicly present their research, and on November 15 Henry Wiencik spoke in Savannah to a packed house about his controversial new book *Master of the Mountain: Thomas Jefferson and His Slaves*.

Last year, countless research projects, scholarly articles, newspaper stories, and over a dozen new books were published based on research conducted in the GHS archival materials, including Watson Jennison's *Cultivating Race* (University of Kentucky Press).

The Georgia History Festival featured four major programs, all free to the public, including the living history Colonial Faire and Muster at Wormsloe State Historic Site. Here a colonial-era blacksmith shares his work with a group of school children.

But no program matched “Today in Georgia History” in reach. Probably the most ambitious undertaking in the history of GHS, the daily radio and television program was created in partnership with Georgia Public Broadcasting. The host, GHS senior historian Dr. Stan Deaton, and the GPB team completed production of an entire year—366 segments—in the spring of 2012. Reaction to the program has been overwhelmingly positive. A lack of funding (the program cost \$1.5 million to produce) prevented the creation of a second year of new programming, but GPB decided to rebroadcast the first year’s segments starting in September. By the end of 2012, nearly three million Georgians had seen or heard the program and it was being used by thousands of Georgia teachers in the classroom.

Another ambitious undertaking, the Civil War 150 Historical Marker Project, continued to move forward last year, telling stories about people and events previously overlooked in public spaces dedicated to Civil War history. Coupling an old form of public history—historical markers—with modern scholarship and the latest online technology, this ongoing project is promoting tourism while presenting a broader, more inclusive picture of the

By the end of 2012, nearly three million Georgians had seen or heard "Today in Georgia History," the daily radio and television program created in partnership with Georgia Public Broadcasting. The program is also being used by thousands of Georgia teachers in the classroom.

The Civil War 150 Historical Marker Project continued to tell stories about people and events previously overlooked in public spaces dedicated to Civil War history, including Augusta native Montgomery Meigs, who served as Quartermaster General of the US Army during the Civil War and created America's premier national cemetery in Arlington, Virginia. Pictured (l to r) at the dedication are Meigs' third-great nephew and namesake General Montgomery C. Meigs, U.S.A. (Ret.), Augusta city manager Frederick Russell, GHS president W. Todd Groce, and Charlie Crawford, Georgia Battlefields Association president.

war. For example, in Dalton a marker was erected at the site where, in early 1864, Confederate General Patrick Cleburne submitted a proposal to arm slaves in exchange for their freedom. The idea was promptly rejected and suppressed by the Confederate government as directly conflicting with the reason for the Confederacy's founding and inconsistent with the new nation's principles—"hideous and objectionable" was how Confederate general William Bate described the proposal at the time, with typical revulsion. Needless to say, this story had never been told on a historical marker in Georgia.

Other markers in the project told the largely unknown story of Georgians who fought against the Confederacy. A marker dedicated in the town of Blue Ridge in October 2012 related the tale of William Clayton Fain, one of a handful of delegates who refused to sign the Georgia Ordinance of Secession and returned to his mountain home to oppose the Confederacy until he was killed by Confederate guerillas. At the dedication ceremony David

Ralston, speaker of the Georgia House of Representatives, delivered the keynote address, noting the strong Unionism of many north Georgians, including many of his own ancestors. In December 2012, retired US Army general Montgomery Meigs spoke at the dedication of the historical marker at the Augusta birth site of his ancestor and namesake, Montgomery Meigs, who served as Quartermaster General of the US Army during the Civil War, and created America's premier national cemetery in Arlington, Virginia. Coverage of the Civil War 150 Marker Project appeared in newspapers and web media across the nation, and it was recognized on the state level by the Georgia Department of Economic Development with its Tourism Champion Partnership Award and nationally by the American Association for State and Local History with its prestigious Leadership in History Award. Eleven other markers were installed during the past year on topics as diverse and as geographically far flung as Governor Ellis Arnall in Newnan, the visit of the nuclear ship *Savannah* to its namesake city, Waffle House in Decatur, and the Second Atlanta International Pop Festival in Byron.

The national recognition and media coverage they received demonstrates that people in Georgia and across the nation are increasingly turning to the Georgia Historical Society as a trusted, preeminent authority on history. The new archival collections, the unprecedented access we are creating to them, the scholarly books and articles being written using them and the educational programs we are developing and implementing based on them, are positioning GHS as a *national* center for historical study and research. For the sixth year in a row, GHS received a \$160,000 National Endowment for the Humanities grant to implement a national seminar for post-secondary-level educators, the only non-university public history institution in the nation to receive such a grant award. Over the past six years this ongoing program has brought 350 university, college, and community college faculty from institutions of higher learning in forty-three states to study at the Georgia Historical Society. Our award-winning *Georgia Historical Quarterly*, which in 2012 entered its 96th year of publication, has for nearly a century presented the findings of hundreds of scholars and influenced the direction of historical research and teaching. Over the last fifteen years, our educational programs for

For the sixth time, GHS received a \$160,000 National Endowment for the Humanities grant to implement a national seminar on African-American history and culture in the Georgia Lowcountry for post-secondary-level educators, the only non-university, public history institution in the nation to receive such a grant award. Summer scholars are shown here listening to Cornelia Walker Bailey on Sapelo Island.

K-8th graders has taught history to over 1 million students; and our teacher resources and training have improved classroom instruction for nearly twenty-five thousand Georgia teachers. The three million viewers who have tuned in to “Today in Georgia History” has prompted other institutions, like the New Jersey Historical Society, to seek our advice on how to develop a similar program in their states. Millions more have learned about Georgia and its role in American history by reading a historical marker or one of the dozens of books, newspaper stories, and online and scholarly journal articles that were published using research conducted in our library and archives. Just last year alone, nearly fifty thousand researchers from every county in Georgia, forty-three different states and the District of Columbia, and eleven foreign countries either visited our research center in Savannah or used the extensive online archival resources we have developed. As the historian

GHS Board chairman Robert Brown (left) and Georgia Trustee Tom Cousins at the 2012 Trustees Gala.

Dr. Paul Pressly recently wrote, the Georgia Historical Society is “redefining public history in the South.”

The remarkable achievements of 2012 would not have been possible without the support and hard work of many individuals and groups from across the state. I want to thank our educational partners, especially Georgia Public Broadcasting, the Georgia Department of Economic Development, Georgia Battlefields Association, the Georgia Humanities Council, the Ossabaw Island Educational Alliance, and the Digital Library of Georgia, for their invaluable assistance in helping us to reach our common mission to improve the lives of all Georgians. I also want to thank our individual donors and corporate sponsors, whose continued investment in GHS is a sign that they value the power of the past to create a better future. Our Board of Curators, especially Board chair-

Beverly M. “Bo” Dubose III (pictured here with his family) received the Society’s highest recognition, the John Macpherson Berrien Lifetime Achievement Award, for his philanthropy over the course of a life devoted to the study and preservation of history.

man Robert Brown and Board vice chairman Robert Jepson, gave generously of their time, talents, and treasure. GHS took a major step toward achieving our goal of representing all Georgians last year when we elected Robert Brown our first African-American board chairman. Being chairman of the GHS Board of Curators is a role Robert was born to play, and his skill, thoughtfulness, political acumen, and quiet leadership are key reasons for the success of the institution this past year. And Bob Jepson’s seemingly unbounded generosity is matched only by his dynamic leadership, especially of the Capacity Campaign, which under his chairmanship has raised 77 percent of its \$7.5 million goal.

Others without whom GHS could not have fulfilled its mission were publicly recognized at the 2012 annual meeting for excellence in service and scholarship. Beverly M. “Bo” Dubose III received the Society’s highest recognition, the John Macpherson Berrien Lifetime Achievement Award, for his philanthropy over the course of a life devoted to the study and preservation of history. Rickey Bevington of Georgia Public Broadcasting was presented with the History in the Media Award; Ed Jackson was named the Volunteer of the Year; and the Dalton Civil War 150 Commission was recognized as the Affiliate Chapter of the Year. The 2012 Malcolm Bell and Muriel Barrow Bell Award for the best book in Georgia history published in 2011 went to Professor John C. Inscoe of the University of Georgia for *Writing The South Through The Self: Explorations in Southern Autobiography*, published by the University of Georgia Press and the Georgia Humanities Council; and Paul Hudson and Lora Pond Mirza received the Lilla M. Hawes Award (for the best book in Georgia county or local history) for *Atlanta’s Stone Mountain: A Multicultural History*. A full list of awards and recipients is at the end of this report.

So what does the next year hold for GHS? In May 2014 we will celebrate our founding and 175 years of continuous educational and research services for the people of Georgia, a record unrivaled in the South and exceeded nationally by few institutions. Renovation is about to begin on the Jepson House Education Center, a \$4 million project that will provide the proper office work space for our growing staff, as well as create expanded room in Hodgson Hall for housing our burgeoning archival collection. If all goes according to plan, we will dedicate the opening of this new administration building before the summer of 2014. Next year also marks the 50th anniversary of the passage of the Civil Rights Act of 1964, and to commemorate the event, the Georgia Historical Society will launch a new public education program, the Georgia Civil Rights Trail, that will use historical markers and online tools to teach the history of the Civil Rights Movement by taking students, tourists, and the general public to the places in our state where that history unfolded. And finally, we will complete the Capacity Campaign we launched a few years ago, raising the final portion of the \$7.5 million we need to create the internal

The 2012 Malcolm Bell and Muriel Barrow Bell Award for the best book in Georgia history published in 2011 went to John C. Inscoe of the University of Georgia for *Writing The South Through The Self: Explorations in Southern Autobiography*, published by the University of Georgia Press and the Georgia Humanities Council.

capacity necessary to teach and promote research on Georgia and American history on an even grander scale.

An understanding of the past is crucial to the future of our nation. The essence of what it means to be an American is contained

in the story of our experience. Unlike other countries, we are not a people bound by a common religion or ethnicity, but by certain ideas about liberty, justice, and opportunity. And we cannot truly appreciate or understand the meaning, uniqueness, and significance of those ideas without adequate knowledge of how and why they were established and expanded to create the world we live in today. Longer than anyone else in Georgia—nearly 175 years—the Georgia Historical Society has published, collected, and made accessible our state’s history, transmitting it from one generation to the next, giving new meaning to the past, and shedding a light on the present. As the public history institution that directly serves all the people of Georgia, we have a responsibility to educate the public, a duty to help everyone see the past as it happened, and to appreciate its meaning and relevance to this and future generations. For when we study history we are attempting to understand the present, how and why the world we live in today was created and exists as it does. The end game is not to look backwards in nostalgic reverence, but forward, to take the past on its own terms, to learn from its failures and its successes, and to use that wisdom and inspiration to meet the challenge and the opportunity of creating a better tomorrow.

In closing, I want to thank the remarkable people that I have the privilege of working with every day, the staff and employees of the Georgia Historical Society. An institution is only as good as the people who work there, and we could not have a finer group than we do at GHS. We have been fortunate to recruit some of the ablest historians, archivists, educators, and fund raisers from across the nation. They are a talented and highly-educated group of professionals—three hold a PhD in history and nearly all of the professional staff has a terminal degree in their field. In particular I want to recognize my senior staff—Chief Operating Officer and Executive Vice President Laura García-Culler; Senior Historian Dr. Stan Deaton; Director of Programs Christy Crisp; Director of Grants and Special Projects Leanda Rix; and Director of Library and Archives Lynette Stoudt—as well as Dr. Glenn McNair, editor of the *Georgia Historical Quarterly*. Their motivation, dedication and skill are the key to our success. I am extremely proud of them and their accomplishments. Three members of our team are celebrating major anniversaries this year. Laura García-Culler and

Chief Operating Officer and Executive Vice President Laura García-Culler (left) and Director of Programs Christy Crisp both celebrate ten years at GHS in 2013.

Christy Crisp have been with GHS for ten years; and Stan Deaton is celebrating his fifteenth year—a combined thirty-five years of experience and service. They, along with our remarkable board and our loyal members, are what make the Georgia Historical Society one of the finest public history institutions in the nation.

BOARD OF CURATORS**Chairman**

Robert L. Brown, *Decatur*

Vice Chairman

Robert S. Jepson Jr., *Savannah*

President and Chief Executive Officer

W. Todd Groce, Ph.D.

Treasurer

John C. Helmken II, *Savannah*

Secretary

Jackie Montag, *Atlanta*

Honorary Curator

Sam Nunn, *Perry/Atlanta*

Curators

J. David Allen, *Atlanta*

James H. Blanchard, Ex Officio, *Columbus*

Ellen B. Bolch, *Savannah*

W. Paul Bowers, *Atlanta*

Dolly Chisholm, Ex Officio, *Savannah*

Walter M. "Sonny" Deriso Jr., *Atlanta*

Vincent J. Dooley, *Athens*

Reed Dulany III, *Savannah*

Thomas D. Hills, *Atlanta*

Thomas M. Holder, *Atlanta*

Phil Jacobs, *Atlanta*

John F. McMullan, *Atlanta*

Leah Ward Sears, *Atlanta*

Mark Smith, *Savannah*

Michael J. Thurmond, *Atlanta*

William J. Todd, *Atlanta*

John A. Wallace, Ex Officio, *Atlanta*

Neely Young, *Atlanta*

Chairmen Emeriti

Kay Hightower, *Thomaston*

Bill Jones III, *Sea Island*

Don Kole, *Savannah*
 Howard J. Morrison Jr., *Savannah*
 Grace Greer Phillips, *Atlanta*
 Lisa L. White, *Savannah*

ADVISORY BOARD

Chairman

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*
 Chris Lambert, *Madison*
 Robert E. Lanier, *Decatur*
 Julia Martin, *Savannah*
 Lessie B. Smithgall, *Gainesville*
 Ben and Nancy Tarbutton, *Sandersville*
 Lorraine Warlick, *Savannah*

ENDOWMENT TRUST BOARD OF TRUSTEES

Dolly Chisholm, Chairman, *Savannah*
 Craig Barrow III, *Savannah*
 Dale Critz Sr., *Savannah*
 John C. Helmken II, *Savannah*
 Sissy Schram Levy, *Savannah*
 John F. McMullan Jr., *Savannah*
 Philip Solomons Jr., *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*
 Patricia Meagher, *Director of Communications*

Leanda Rix, *Director of Grants and Special Projects*

Lynette Stoudt, *Director of Library and Archives*

GEORGIA HISTORICAL SOCIETY ENDOWMENT

Named Endowment Funds

\$1,000,000 +

Georgia Historical Society Endowment Fund

General John Floyd Fund

Watson-Brown Foundation Fund

\$400,000+

Remer Y. Lane Memorial Fund

\$325,000+

Mary Lane Morrison Fund

Vinson-Mitchell Fund

\$300,000+

Alan S. Gaynor Fund

\$185,000+

Robert V. Martin Jr. Fund

\$150,000+

Marguerite Neel Williams Fund

\$125,000+

Barbara and Jack Cay Fund

\$100,000+

May P. Abreu and Francis L. Abreu Fund

Robert Houstoun Deméré Fund

A. W. Jones Jr. Fund

Ben J. Tarbutton Fund

\$75,000+

Lilla M. Hawes Fund

\$50,000+

Craig Barrow Fund

Courtney Knight Gaines Fund

Don and Kaye Kole Fund

Florence Powell Minis Fund

Julian B. Space Fund

Albert H. Stoddard Fund

\$25,000+

Anonymous
 Mr. and Mrs. Leopold Adler II Fund
 Malcolm Bell Jr. Fund
 Frank A. Chisholm Fund
 Thomas A. and Dorothy B. Davis Fund
 Martha and George N. Fawcett Fund
 Margaret Powell and Langdon Strong Flowers Fund
 W. Todd Groce Fund
 Nancy and Lawrence Gutstein Fund
 Thomas and Uriah Bullock Harrold Fund
 Walter Charlton Hartridge Fund
 Alice A. and Robert S. Jepson Jr. Fund
 B.H. Levy Fund
 Frances D. and Richard Meyer III Fund
 John and Grace Neises Fund
 Barry and Grace Greer Phillips Fund
 Dr. Henry Cliff Sauls Fund
Savannah Morning News Fund
 Solomons Family Fund
 Frances Wood Wilson Foundation Fund
Pledged Named Endowment Funds
 Laurie Kimball Abbott Fund

Charitable Remainder Trust

Lougenia and William Gabard Fund

GIVING IN FY 2012

This list represents cash donations of \$250 and above received between July 1, 2011, and June 30, 2012. We apologize in advance for any omissions or errors. For correction requests, please contact Caroline Stevens at the Georgia Historical Society at 912.651.2125, ext. 116.

\$850,000 and up

Mr. and Mrs. Robert S. Jepson Jr.

\$50,000 to \$99,999

Mr. and Mrs. James H. Blanchard
 Mr. and Mrs. John Edward McMullan
 Mr. and Mrs. John F. McMullan

\$25,000 to \$49,999

May P. & Francis L. Abreu Charitable Trust
 The Coca-Cola Company

Colonial Foundation, Inc.
 Mr. and Mrs. Dale Critz, Sr.
 Delta Air Lines, Inc.
 Mr. and Mrs. Reed Dulany III
 Georgia Power Foundation, Inc.
 Gulfstream Aerospace
 Mr. and Mrs. Bill Jones III
 Mr. and Mrs. Wyck Knox
 Mr. and Mrs. Anthony Montag
 The Peyton Anderson Foundation
 Southern Company Charitable Foundation
 Southern LNG, Inc.
 SunTrust Foundation
 The David, Helen, and Marian Woodward Fund

\$10,000 to \$24,999

Acuity Brands, Inc.
 AGL Resources, Inc.
 BG North America, LLC
 Mr. John Cay III
 Chick-fil-A
 James M. Cox Jr. Foundation
 Critz Auto Group
 John and Mary Franklin Foundation, Inc.
 Georgia College & State University
 Georgia Ports Authority
 Georgia Power Company
 Hills Family Foundation
 Institute Of Museum and Library Services
 Mr. and Mrs. Phil Jacobs
 Mr. and Mrs. Don Kole
 Levy Jewelers
 Ida Alice Ryan Charitable Trust
 The Savannah Bank
 Mr. and Mrs. Mark V. Smith
 Turner Enterprises, Inc.
 Mr. and Mrs. John A. Wallace
 Frances Wood Wilson Foundation, Inc.
 Thomas Guy Woolford Charitable Trust

\$5,000 to \$9,999

Mrs. Jane H. Abbott
 The Besse Johnson and George Blanton Allen Foundation

Dr. Victor L. Andrews
AT&T Georgia
Brasseler USA
Mr. and Mrs. Robert L. Brown Jr.
Cay Insurance Services, Inc.
Cousins Properties Foundation
Mr. and Mrs. Vincent J. Dooley
Mr. and Mrs. Beverly M. DuBose III
Mr. and Mrs. George Fawcett II
Georgia-Pacific Foundation, Inc.
Great Dane Trailers
Mr. and Dr. John C. Helmken II
Mr. and Mrs. Neil Hightower
Mr. and Mrs. John P. Imlay Jr.
The Kroger Co. Foundation
Livingston Foundation, Inc.
Mr. and Mrs. Howard J. Morrison Jr.
Katherine John Murphy Foundation
Mrs. Diane W. Parker
Savannah College of Art And Design
Savannah Distributing Company, Inc.
Shell Oil
Mr. William Sprague III
Waffle House, Inc.
Wells Fargo Foundation
Wells Fargo Insurance Services USA, Inc.
Williams Family Foundation of Georgia, Inc.

\$2,500 to \$4,999

Dr. and Mrs. J. David Allen
Mr. and Mrs. Curtis G. Anderson
Mrs. Martha Crouch Black
Mrs. Ann Carter B. Boardman
Mr. and Mrs. Daniel H. Bradley
Mr. and Mrs. Charles Cortese
Mr. and Mrs. Archie H. Davis
Mr. and Mrs. Thomas A. Davis
Dr. and Mrs. H. Clark Deriso
Mr. and Mrs. Julius Edel
Hunter Maclean Attorneys
The Industrial Company
Lummus Corporation

Marinex Construction, Inc.
 Minis & Co., Inc.
 Mrs. Benjamin A. Oxnard Jr.
 Mr. and Mrs. Richard Platt
 Publix Super Markets Charities
 Mr. and Mrs. Graham Sadler
 The Honorable Carl Sanders
 Seacrest Insurance
 Society of Colonial Wars in the State Of Georgia
 Mr. and Mrs. Philip Solomons Jr.
 Speros
 Mr. and Mrs. Hugh M. Tarbutton
 THA Group
 Total System Services, Inc.
 Treadwell and Associates
 Turner Foundation, Inc.
 Mr. and Mrs. Felker W. Ward Jr.

\$1,000 to \$2,499

Mr. and Mrs. Craig Barrow III
 Bernard Williams & Company
 Bloomquist Construction, Inc.
 Dr. and Mrs. Sidney Jefferson Bolch III
 Bottomline Echo Company
 Braddy Electric
 Mr. and Mrs. Waldo Bradley
 Bradley Foundation
 Chatham Steel Corporation
 Mr. and Mrs. Earl P. Cook
 Crescent Towing And Salvage, Inc.
 Mr. and Mrs. Glen M. Darbyshire
 Mrs. Edward F. Downing
 Mr. and Mrs. Richard D. Eckburg
 Environ
 First City Capital Management, Inc.
 Fuji Vegetable Oil, Inc.
 The General Society of Colonial Wars
 Georgia Humanities Council
 Geosyntec
 Mr. and Mrs. W. Barrett Howell
 Mr. and Mrs. Henry L. Howell
 Inglesby, Falligant, Horne, Courington & Chisholm, PC
 International Paper

Mr. and Mrs. Jeff Kole
Ms. Sarah H. Lamar
Mr. and Mrs. Scott Lauretti
J.C. Lewis Foundation, Inc.
Mr. and Mrs. Richard D. Moore
Mr. John T. Neises
Mrs. Lombard Reynolds
Savannah Tire
Dr. Lloyd B. Schnuck Jr.
Sea Island Bank
Mr. and Mrs. William J. Todd
Dr. Pat Turner
J.T. Turner Construction Co., Inc.
Mr. and Mrs. Jerry Vereen
WYCO, Inc.

\$500 to \$999

The Adler Family Foundation
Dr. and Mrs. John H. Angell
Mr. and Mrs. Hamilton G. Arden Jr.
Dr. and Mrs. Thomas F. Armstrong
Mrs. Carol L. Arnall
Mr. and Mrs. William A. Bosbyshell Sr.
Mr. and Mrs. Leigh Carter
Chatham Artillery
Mrs. Katherine Chisholm
Mr. and Mrs. Jim Curry
Mr. and Mrs. Robert Deméré Jr.
John and Emma Derst Foundation, Inc.
Mr. Charles Ellis III
Mr. and Mrs. Carl Espy III
Dr. and Mrs. John E. Ferling
Rev. and Mrs. Peter W. Fleming Jr.
Dr. and Mrs. O. Emerson Ham Jr.
The Honorable and Mrs. Willis B. Hunt Jr.
Mr. and Mrs. Walter E. Johnson
Dr. Thornton F. Jordan
Mr. Jim Jordan
Mr. Martin L. Karp
Mrs. Boone A. Knox
Jacquelynn P. Lanham Designs
Mr. and Mrs. B.H. Levy Jr.
Mr. and Mrs. Albert B. Lufburrow

Mrs. Linda McNish
Mrs. Robert V. Martin Jr.
Moran Towing Corporation
Mr. and Mrs. Jason C. Pedigo
Mr. and Mrs. Miles M. Pinckney Jr.
Mr. John E. Pirkle
Mr. David A. Portwood
Mrs. Elizabeth H. Richardson
Mr. and Mrs. Mark Ruddy
Savannah Volunteer Guards
Dr. and Mrs. Andrew Sheils Jr.
Mr. Philip Solomons, Sr.
Mr. and Mrs. Hue Thomas III
Mr. and Mrs. John L. Tucker
Mr. W. Champneys Tunno Jr.
Dr. and Mrs. Phillip Watt
Col. and Mrs. Lawrence E. Weatherford
Mr. and Mrs. Donald A. White

\$250 to \$499

Dr. Gordon N. Baker
Mr. D. Richard Ballard
Mr. John Barnes
The Honorable and Mrs. Roy E. Barnes
Mr. and Mrs. G. Dennis Berry
Mr. and Mrs. James J. Biggers Jr.
Mr. and Mrs. Brooks W. Binder
Mr. and Mrs. Malcolm Butler
Mr. and Mrs. David A. Byck III
Mr. and Mrs. Alex L. Cann Jr.
Ms. Stephanie Kim Cannady
Ms. Ann G. Carroll
Ms. Milissa L. Cole
Mr. Daniel S. Coleman
Mr. Hugh Connolly
Mr. and Mrs. Jasper C. Davis
Mr. and Mrs. Richard Davis
Mr. Forrest F. Dixon Jr.
Dr. and Mrs. Thomas A. Donohue
Mr. John Dunham and Ms. Jane Beadles
Mr. and Mrs. John Dunleavy
Mr. and Mrs. H. Alan Elsas
Mr. and Mrs. William W. Espy

Dr. and Mrs. Charles Fana Jr.
Mr. and Mrs. Ronald R. Frost
The Honorable and Mrs. David H. Gambrell
Drs. J. Harper Gaston and Anne H. Gaston
Mr. and Mrs. L. Tom Gay Jr.
Mr. and Mrs. Arthur M. Gignilliat
Mr. and Mrs. Julian Good
Dr. and Mrs. W. Todd Groce
Mr. and Mrs. Richard Guerreiro
Mr. and Mrs. Kevin J. Guidry
Mr. and Mrs. F. Sheffield Hale
Mr. and Mrs. Ray E. Hannah
Col. and Mrs. Terrill C. Hope
Dr. and Mrs. James Hudson
Mr. and Mrs. James E. Hungerpiller, Sr.
Mr. and Mrs. Edward H. Inman
Mr. and Mrs. Thomas A. Jackson
Ms. Anna Jackson
Mr. and Mrs. Ed L. Jackson
Mr. and Mrs. Fred C. Jones
Mrs. Jane G. Kahn
Mr. Howard C. Kearns Jr.
Mr. James J. Kery
Dr. and Mrs. Kevin Kiernan
Mr. Chris W. Kirkpatrick
Mrs. Christine D. Lambert
Mr. and Mrs. Gary M. Levy
Mr. and Mrs. Henry Levy
Mr. Gardelle Lewis Jr.
Mr. and Mrs. John G. Lientz
Dr. and Mrs. J. Blake Long
Mr. and Mrs. James M. Lyle
Dr. Elizabeth A. Lyon
Mr. Joseph Marchese
James Massey
Mrs. Elizabeth Matthews
Mr. and Mrs. Thomas R. McWhorter
MEI, LLC
Mr. Rodger K. Menzies
Mercer Williams House Museum
Mr. Henry H. Minis
Mr. John Neely Jr.

Mr. John Neely III
 Mr. and Mrs. McKee Nunnally Jr.
 Mr. and Mrs. George Olmstead
 Mr. Tony V. Parrott
 Mr. and Mrs. Larry Pike
 Mr. and Mrs. E. Michael Powers
 Dr. and Mrs. Paul M. Pressly
 Dr. and Mrs. Derrell Ray
 Mr. Mike Rickman
 Mr. Frank C. Roberts
 Mr. and Mrs. James M. Rountree Jr.
 Mr. Sonny Seals
 Mr. and Mrs. Ken Sirlin
 Ms. Freda Smith
 Mr. David L. Smoot
 Mr. and Mrs. Charles Stevens
 Mrs. Helen R. Steward
 Mr. and Mrs. W. Brooks Stillwell
 Mr. Kenneth H. Thomas Jr.
 Prof. Robert S. Tinkler
 Mr. and Mrs. John Toler
 Mrs. Lorraine V. Warlick
 Mr. and Mrs. Wiley A. Wasden III
 Dr. and Mrs. C. Douglas Webb Jr.
 Mr. James M. Wells III
 Ms. Mary Ellen Wilson

Donors Omitted from the FY 2011 Giving Report:

Mr. and Mrs. Joe DeFrancisco
 Mr. and Mrs. Neil Hightower

LIBRARY AND ARCHIVES

Accessions

An indicates the acquisition was made possible by the Lilla Hawes Endowment Fund, the annual Library Book Sale, and other sources.*

Herman Coolidge Papers, 1790s-2004. 3.0 cubic feet. Gift of Martha B. Coolidge.

Bowden Family Papers, 1860s-1990s. 11.76 cubic feet. Gift of Margaret B. Wylly.

- Houlihan and Walker Estate Papers, early 1900s-1984. 4.0 cubic feet. Gift of Beth A. Kinstler.
- Gordon B. Smith Papers, 1919-2010. 4.5 cubic feet. Gift of Gordon B. Smith.
- Georgia State Line Photograph, 1941. 0.05 cubic foot. Gift of anonymous donor.
- Miller and Graves Indenture, 1777. 0.3 cubic foot. Gift of Abraham Lincoln Presidential Library and Museum.
- John J. Bouhan Photographs, 1933-1962. 0.05 cubic foot. Gift of Carolyn C. Donovan.
- David Phillips and William Phillips Papers, 1845-1937. 0.25 cubic foot. Gift of William Tinkler Jr. in memory of W.W. Abbot, III.
- Alan S. Gaynor Papers, 1925-1976. 0.25 cubic foot. Gift of Jane G. Kahn.
- Savannah and Tybee Island Photograph Album, 1906-1908. 0.1 cubic foot. Gift of Jewel Kale and Marcia Hagan.
- David W. Johnston Collection of Ivan Rexford Tomkins Letters, Photograph, and Typescript, 1963-1965. 0.05 cubic foot. Gift of David W. Johnston.
- Sarah N. Pinckney Genealogy Files and Research Materials on Georgia Cemeteries (addenda), 1880s-2010. 3.5 cubic feet. Gift of Sarah N. Pinckney.
- Stewart County (GA) Slave Bill of Sale, 1845. 0.05 cubic foot. Gift of Elise Ortloff.
- William Baird Family Papers, 1866-1950s. 1.0 cubic foot. Gift of William Baird.
- Moore Methodist Museum Collection of Northen Family Papers, 1904-1935. 0.25 cubic foot. Gift of Moore Methodist Museum.
- Virginia Warren Collection of Genealogy Materials, 1910s-1997. 1.0 cubic foot. Gift of anonymous donor.
- Cuyler Street School (Savannah, Ga.) Graduates Photograph, 1922. 0.05 cubic foot. Gift of Bill Avila.
- Logan Bleckley Letter, 1906. 0.05 cubic foot. Gift of the Honorable Perry Brannen Jr.
- John R. Reiter Architectural Drawings, 1968-2007. 20.5 cubic feet. Gift of Mary E. (Beth) Reiter.
- Bull Street Improvement Project Records (addenda), 1990-1991. 0.73 cubic foot. Gift of Gene Carpenter on behalf of the Beehive Foundation and Beth Reiter.

- Phillip R. Yonge Papers, 1763-1884. 0.93 cubic foot. Gift of J. Edward Jackson.
- Thomas M. Newell Certificate from the United States President, 1814. 0.2 cubic foot. Gift of the estate of Mildred B. West.
- Chatham Artillery Corporation Records (addenda), 1993-2002. 0.4 cubic foot. Gift of Charles L. Davis Jr. on behalf of the Chatham Artillery Corporation.
- Rotary Club of Savannah Records (addenda), 1914-2010. 1.05 cubic foot. Gift of Carolyn Ezelle on behalf of the Rotary Club of Savannah.
- Margaret Brennan Photographs, circa 2010. 0.75 cubic foot. Gift of Fred W. Hicks, III.
- Central of Georgia Railroad Personnel Files, 1940s-1960s. 1.0 cubic foot. Gift of W. R. Mallard.
- Collins Family Papers, circa 1860s-1920s. 0.2 cubic foot. Gift of Sue Rodgers.
- Frank Littlefield Savannah Road Race Photograph, 1919. 0.05 cubic foot. Gift of Martha L. Summerell.
- Erik Calonius Research Materials on the *Wanderer* (Schooner), 1830s-2008. 3.0 cubic feet. Gift of Erik Calonius.
- Buddy Sullivan Papers, 1800-2012. 12.5 cubic feet. Gift of Buddy Sullivan.
- Emma and Leopold (Lee) Adler, II Papers, 1958-1981. 4.0 cubic feet. Gift of Emma M. Adler.
- Navy League of the United States, Savannah Council Records, circa 1981-2007. 3.3 cubic feet. Gift of Navy League of the United States, Savannah Council.
- Central of Georgia Railroad Stock Certificates and Albany (GA) History, 1858-1897. 1.25 cubic feet. Gift of anonymous donor.
- Collection of Savannah Little Theater Records, Poetry Society of Georgia Records, and American Association of University Women of Savannah Records, 1934-2007. 12.5 cubic feet. Acquired from Lee Alexander.
- Neely Young Papers (addenda), 1839-2002. 2.5 cubic feet. Gift of Neely Young.
- William Primrose Letter, 1839. 0.05 cubic foot. Gift of Farris Cadle and anonymous donor.
- Georgia State Flag and Photograph, 1956. 0.78 cubic foot. Gift of Thomas G. Chapman Jr.
- Map of Chatham County, State of Georgia by Charles G. Platen Digital Image, 1875. Gift of James Sickel.

- West and Murray Family Deeds, 1870, 1882. 0.05 cubic foot. Gift of Joan M. Sellers.
- E.R. Richardson Letter, 1936. 0.05 cubic foot. Gift of unidentified donor.
- John J. Potter Family Papers, 1901-1997. 0.34 cubic feet. Gift of John J. Potter.
- Launching of the *N.S. Savannah* Album, 1959. 0.2 cubic foot. Gift of John M. Saylor.
- Saylor Family Papers, 1920s-1970s. 2.18 cubic feet. Gift of Mrs. Dale S. Morgan.
- Howard J. Morrison Jr. Papers (addenda), 1970s-2011. 2.5 cubic feet. Gift of Howard J. Morrison Jr.
- Brooks Creedy Collection on Grace T. Hamilton, 1965-1984. 0.05 cubic foot. Gift of Kathryn Creedy.
- Georgia Historical Society Collection of Maps (addenda), 2004-2007. 0.2 cubic foot. Purchased*.
- Hunter Army Airfield Air Explorer Squadron 8 Digital Print, 1958. 0.12 cubic foot. Gift of Thomas C. James.
- William Gordon Letter, 1878. 0.05 cubic foot. Gift of Rita Trotz.
- Lattimore Family Papers, 1910-1963. 0.9 cubic foot. Gift of Mary (Beth) E. Lattimore Reiter.
- Jones Family Papers, 1621-1964. 2.75 cubic feet. Purchased*.
- James E. Hilley Letters, 1931-1967. 2.0 cubic feet. Purchased*.
- Hadley B. Cammack Papers, 1898-1986. 1.5 cubic feet. Gift of Audrey C. Campbell.
- Josephine Furlong Photographs and Genealogical Research Materials, 1876-1974. 0.25 cubic foot. Gift of South Carolina State Museum.
- Currier & Ives "The Fall of Richmond," 1865. 0.18 cubic foot. Gift of Fred W. Hicks III.
- Rome (GA) Flood Photographs, 1916. 0.05 cubic foot. Gift of Varina Buntin.
- Great Dane Trailer Company Records, 1900-2012. 6.0 cubic feet. Gift of Great Dane Trailer Company.
- William Easterlin Collection of Burke and Jefferson Counties Records, 1793-1799. 0.05 cubic foot. Gift of William Easterlin.
- John Gross, Sr. Land Grant and Survey, 1807-1808. 0.05 cubic foot. Gift of Carl Aschman.
- J.H. Foster Letter, 1922. 0.05 cubic foot. Gift of Diana Fait.
- Engineer Corps "Albany" Dredge on Chattahoochee River Papers, 1939. 0.05 cubic foot. Gift of US Army Corps of Engineers, Office of History.

Edwin J. Feiler Jr. Slides, 1992, 1996. 1.0 cubic foot. Gift of Edwin J. Feiler Jr.

Collections Processed

Bernard A. Webb Architectural Drawings, 1947-1988 (MS 1683, 31.52 cubic feet). Gift of Michael Anthony Webb, 2000.

Daniel L. Grantham Architectural Drawings, 1926-2001 (MS 1718, 33.70 cubic feet). Gift of Daniel Grantham Jr., 2007.

John C. LeBey Architectural Drawings, 1923-1987 (MS 1956, 30.92 cubic feet). Gift of Naomi G. LeBey, 2007.

Stewart County (GA) Slave Bill of Sale, 1845 (MS 1957, 0.05 cubic feet). Gift of Elise Ortloff, 2011.

Sarah N. Pinckney Genealogy Files and Research Materials on Georgia Cemeteries, 1880s-2010 (MS 1969, 7.5 cubic feet). Gift of Sarah N. Pinckney, 2011.

William Baird Family Papers, 1866-1950s (MS 2370, 1.0 cubic foot). Gift of William Baird, 2011.

Georgia State Line Sign Photograph, 1941 (MS 2420, 0.05 cubic foot). Gift of anonymous donor, 2010.

Samuel and Mary Miller and John and Elizabeth Graves Indenture, 1777 (MS 2421, 0.3 cubic feet). Gift of Abraham Lincoln Presidential Library and Museum, 2011.

John J. Bouhan Photographs, 1933-1962 (MS 2422, 0.05 cubic foot). Gift of Carolyn C. Donovan, 2010.

David Gardiner Phillips and William Little Phillips Papers, 1845-1937 (MS 2423, 0.25 cubic foot). Gift of William Tinkler Jr. in memory of W.W. Abbot III, 2011.

Alan S. Gaynor Papers, 1925-1976 (MS 2424, 0.25 cubic foot). Gift of Jane G. Kahn, 2010.

Savannah and Tybee Island Photograph Album, 1906-1908 (MS 2425, 0.10 cubic foot). Gift of Jewel Kale and Marcia Hagan, 2010.

David W. Johnston Collection of Ivan Rexford Tomkins Letters, Photograph, and Typescript, 1963-1965 (MS 2426, 0.05 cubic feet). Gift of David W. Johnston, 2009.

Leah Ward Sears Papers, 1980-2009 (MS 2427, 6.87 cubic feet). Gift of Leah Ward Sears, 2010.

Cuyler Street School (Savannah, GA) Graduates Photograph, 1922 (MS 2428, 0.05 cubic foot). Gift of Bill Avila, 2011.

- Moore Methodist Museum Collection of Northern Family Papers, 1904-1935 (MS 2429, 0.25 cubic foot). Gift of Moore Methodist Museum, 2011.
- Virginia Warren Collection of Genealogy Materials, 1910s-1997 (MS 2430, 1.0 cubic foot). Gift of anonymous donor, 2011.
- Logan Bleckley Letter, 1906 (MS 2431, 0.05 cubic foot). Gift of the Honorable Perry Brannen Jr., 2011.
- Phillip R. Yonge Papers, 1763-1884 (MS 2432, 0.93 cubic foot). Gift of J. Edward Jackson, 2012.
- Buddy Sullivan Papers, 1800-2012 (MS 2433, 11.14 cubic feet). Gift of Buddy Sullivan, 2012.
- Erik Calonius Research Materials on the *Wanderer* (Schooner), 1830s-2008 (MS 2434, 3.0 cubic feet). Gift of Erik Calonius, 2012.
- John R. Reiter Architectural Drawings, 1968-2007 (MS 2435, 20.5 cubic feet). Gift of Mary E. (Beth) Reiter, 2011.
- William Primrose Letter, 1839 (MS 2437, 0.05 cubic feet). Gift of Farris Cadle and anonymous donor, 2012.
- Sarah Davies Hall Family Papers, 1820-1947 (MS 2438, 1.5 cubic feet). Gift of Michael Gillen, PhD, 2011.
- William Gordon Letter, 1878 (MS 2439, 0.05 cubic feet). Gift of Rita Trotz, 2012.
- Frank Littlefield Savannah Road Race Photograph, 1919 (MS 2448, 0.05 cubic feet). Gift of Martha L. Summerell, 2012.
- Joseph L. Bernd Collection of Federal Bureau of Investigation Records on the 1946 Georgia Election, 1946 (MS 5920, 0.5 cubic feet). Gift of Joseph L. Bernd, 1984.

Artifacts Cataloged

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

Tourniquet, A-1452-1

Amputating bone saw, A-1452-2

Small surgical saw, A-1452-3

Curved surgical knives, bistoury, A-1452-4 and A-1452-5

Part of a pair of surgical scissors, A-1452-6

Forceps, A-1452-7 and A-1452-8, A-1452-10 through A-1452-12

Rectal speculum, A-1452-13

Obstetric forceps, A-1452-14

- Retractor, A-1452-15 and A-1452-20
Vaginal speculum, A-1452-16
Sims speculum, A-1452-17 and A-1452-18
Speculum, A-1452-19
Tooth key, for tooth extractions, A-1452-21
Clamps, A-1452-22 through A-1452-28, A-1452-9
Adenoid curette, A-1452-29 and A-1452-30
Tenaculums, sharp hooks used in surgery, A-1452-31 through A-1452-34
A sharp hook with a needle eye in the end, A-1452-35
Surgical chisels, A-1452-36 and A-1452-37
Curettes, A-1452-40 and A-1452-41
Shower head irrigator, A-1452-42
Cavity irrigator with retractor, A-1452-43
Irrigator spouts, A-1452-44 and A-1452-45
Irrigator tube with a scooped end, A-1452-46
Catheter, A-1452-47
Suction tip, A-1452-48
Flexible probes with flattened end, A-1452-49 and A-1452-50
Plastic probe with a tapered end, A-1452-51
Surgical instruments, A-1452-38, A-1452-52, A-1452-54 through A-1452-56 a-e
Surgical retractors, A-1452-39, A-1452-53
Catheter with a removable insert, A-1452-57 ab
Flexible probe, A-1452-58
Bougies, flexible probes with a dilating tip, A-1452-59 through A-1452-66
Uterine probes, A-1452-67 through A-1452-79
Sharp pointed trocar, A-1452-80
Tonsillotome, A-1452-81
Thermometer in a metal case, A-1452-82
Pelvimeter, calipers to measure the pelvis, A-1452-83
Trepphine, a device to bore a hole in the skull, A-1452-84
Sample of three safety pins, A-1452-85 abc
Suturing needles, A-1452-86 a-l
Chamois instrument case, A-1452-87
Vaporizer for Cresolene, a coal tar derivative used to treat lung ailments, A-2178-1

- Dr. Robert Norton's surgical equipment case, A-2404-1
 Dr. Robert Norton's surgical saw, A-2404-2
 Dr. Robert Norton's tenaculum, A-2404-3
 Dr. Robert Norton's amputation knife, A-2404-4
 Dr. Robert Norton's tweezers, A-2404-5
 Dr. Robert Norton's probe, A-2404-6
 Dr. Robert Norton's probe, A-2404-7
 Dr. Robert Norton's optical surgical instrument, A-2404-8
 Dr. Robert Norton's suturing needle, A-2404-9
 Dr. Robert Norton's combination tweezers and clippers, A-2404-10
 Dr. Robert Norton's scooped chisel, A-2404-11
 Dr. Robert Norton's tenaculum, A-2404-12
 Dr. Robert Norton's scalpel, A-2404-13
 Dr. Robert Norton's dental probe, A-2404-14
 Gold bracelet with a daguerreotype portrait of a man from the Oemler family, A-2406-1

Books Cataloged

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

- Abbe, Mary Hoit. *Greene County, Georgia, Tax Digests, Pre-1800*. Athens, GA: Mary Hoit Abbe, 2009.
- Allen, Alexander A. *Allen's Journal: A Trip along the Georgia-Florida Boundary June 14-July 22, 1854*. Douglas, GA: South Georgia College, 1984.
- Anderson, James LaVerne. *Political Changes in Georgia, 1775-1787*. Atlanta: Georgia Commission for the National Bicentennial Celebration and Georgia Dept. of Education, 1977.
- Armstrong, Julie Buckner. *Mary Turner and the Memory of Lynching*. Athens: University of Georgia Press, 2011.
- Athens (GA). *Athens, Georgia, Home of the University of Georgia, 1801-1951*. Athens, 1951.
- Ball, Erica. *To Live an Antislavery Life: Personal Politics and the Antebellum Black Middle Class*. Athens: University of Georgia Press, 2012.
- Barksdale, Kevin T. *Lost State of Franklin: America's First Secession*. Lexington: University Press of Kentucky, 2008.
- Barnes, Frank. *Fort Sumter National Monument, South Carolina*. Washington, DC: United States Dept. of the Interior, National Park Service, 1962.

- Barnes, L. Diane, Brian Schoen, and Frank Towers, eds. *Old South's Modern Worlds: Slavery, Region, and Nation in the Age of Progress*. New York: Oxford University Press, 2011.
- Barron, Frank. *How About a Coke?* United States: F. Barron, 2001.
- Bastian, Beverly E. *Fort Independence: An Eighteenth Century Frontier Homesite and Militia Post, South Carolina: The Historical and Archaeological Investigations at Fort Independence (38AB218), Richard B. Russell Dam and Lake, Abbeville County, South Carolina*. Nashville, TN: Building Conservation Technology, 1982.
- Bertsche, Faith Brown. *The History of Augusta Quakers*. Augusta, GA: Augusta Friends Meeting, 1976.
- Bonsal, Stephen. *In the Cause of Liberty: How the Civil War Redefined American Ideals*. London: M. Joseph Limited, 1947.
- Borick, Carl P. *Relieve Us of this Burthen: American Prisoners of War in the Revolutionary South, 1780-1782*. Columbia: University of South Carolina Press, 2012.
- Boritt, G. S. *Gettysburg Gospel: The Lincoln Speech that Nobody Knows*. New York: Simon & Schuster Paperbacks, 2008.
- Brawner, Darnell L. *Roses Are Fun*. Jesup, GA: Sentinel Press, 1973.
- Brown, Fred. *I-95 Guide: The Sea Islands Coast from Florence, South Carolina, to Jacksonville, Florida, Including All of Georgia*. Atlanta: CPM Group, 1992?
- Bullard, Mary Ricketson. *Black Liberation on Cumberland Island in 1815*. South Dartmouth, MA: M.R. Bullard, 2008.
- Burlingame, Michael. *Lincoln and the Civil War*. Carbondale: Southern Illinois University Press, 2011.
- Burton, Orville Vernon, Jerald Podair, and Jennifer L. Weber, eds. *Struggle for Equality: Essays on Sectional Conflict, the Civil War, and the Long Reconstruction*. Charlottesville VA: University of Virginia Press, 2011.
- Byerman, Keith Eldon. *The Art and Life of Clarence Major*. Athens: University of Georgia Press, 2012.
- Camp, John M. *While You're Up: A Memoir*. United States: J.M. Camp?, 2008.
- Campbell, Lewis D. *Speech of Hon. Lewis D. Campbell, of Ohio, in Reply to Mr. Stephens, of Georgia, Delivered in the House of Representatives, February 28, 1855*. Washington, D.C.: Congressional Globe Office, 1855.
- _____. *Kansas and Nebraska—Georgia and Ohio—Free Labor and Slave Labor. Speech of Hon. Lewis D. Campbell, of Ohio, in the House of Representatives,*

- December 14, 1854.* Washington, DC: Congressional Globe Office, 1854.
- Carey, Anthony Gene. *Sold Down the River: Slavery in the Lower Chattahoochee Valley of Alabama and Georgia.* Tuscaloosa: University of Alabama Press, 2011.
- Carretta, Vincent. *Phillis Wheatley: Biography of a Genius in Bondage.* Athens: University of Georgia Press, 2011.
- Carter, Jimmy. *Everything to Gain: Making the Most of the Rest of Your Life.* New York: Random House, 1987.
- Cathy, S. Truett. *How Did You Do It, Truett?: A Recipe for Success.* Decatur, GA: Looking Glass Books, 2007.
- Coleman, Kenneth. *Governor James Wright in Georgia, 1760-1782.* Atlanta: Georgia Commission for the National Bicentennial Celebration and Georgia Dept. of Education, 1975.
- Cook, James F. *The Stamp Act in Georgia, 1765-1766.* Atlanta: Georgia Commission for the National Bicentennial Celebration, 1974.
- Cooke, R. Jervis. *Sand and Grit: The Story of Fort McAllister: A Confederate Earthwork on the Great Ogeechee River, Genesis Point, Georgia.* Savannah: Fort Pulaski National Monument, 1938.
- Cooling, B. Franklin. *To the Battles of Franklin and Nashville and Beyond: Stabilization and Reconstruction in Tennessee and Kentucky, 1864-1866.* Knoxville: University of Tennessee Press, 2011.
- Coulter, E. Merton. *Wormsloe: Two Centuries of a Georgia Family.* Athens: University of Georgia Press, 1955.
- Crommelin, Claude August. *Young Dutchman Views Post-Civil War America: Diary of Claude August Crommelin.* Bloomington: Indiana University Press, 2011.
- Cross, Gene Stratton Rushing. *Mom Sums.* Stuart, FL: G.S.R. Cross, 2000.
- Crowe, Ronald Girardeau. *The Girardeau Family of the United States (1686-1996): A Narrative History with Biographies and an Extended Family Tree.* Corvallis, OR: Western Oregon Web Press, 1996.
- Dame, Lillian Hughes. *Sweetwater: Recollections of a Georgia Childhood.* 1965.
- Davidson, Bailey. *Savannah Past and Present: A Rephotographic Survey.* Savannah, GA: Bailey Davidson Photography, 2011.
- Davis, Rebecca Shriver. *Judge Faye Sanders Martin: Head Full of Sense, Heart Full of Gold.* Macon, GA: Mercer University Press, 2004.
- Davis, Sharon Broward. *Baxley News Banner.* Folkston, GA: S.B. Davis, 1999-.
- De Brux, Helen Barbot. *The Family de Brux of France and of America.* United States: H.B. de Brux, 1987?

- De La Motta, Jacob. *An Oration, on the Causes of the Mortality Among Strangers, During the Late Summer and Fall: Pronounced Before the Georgia Medical Society, and Citizens of Savannah, on January 1st, 1820; Being the Anniversary of the Society*. Savannah, GA: Printed by Kappel & Bartlett, 1820?
- DeLoach, Carolyn. *The Shadow Chasers: The Woolfolk Tragedy Revisited*. Newnan, GA: Eagles Pub., 2000.
- Delta Kappa Gamma. Psi State. Tau Chapter. *The Okefenokee Swamp, an Educational Opportunity*. Waycross, GA: Hebardville Print. Co., 1970.
- De Renne, George Wymberley Jones. *Observations on Doctor Stevens's History of Georgia*. Savannah, GA: 1849.
- Devitt, George Raywood, comp. *The White House Gallery of Official Portraits of the Presidents*. Washington, D.C.: Bureau of National Literature and Art, 1901.
- Dickinson, Anna E. *Tour of Reconstruction: Travel Letters of 1875*. Lexington: University Press of Kentucky, 2011.
- Dixon, Jefferson Max. "An Abstract of the Central Railroad of Georgia, 1833-1892." Thesis abstract, George Peabody College for Teachers, Emory University, 1953.
- Dodson, Charles Jared, comp. *The Rolling Hills Memory Gardens, 1989 Cemetery Book: Acworth, Cherokee County, Georgia*. Acworth, GA: C.J. Dodson, 1989.
- Dooley, Vince. *Vince Dooley's Garden: The Horticultural Journey of a Football Coach*. Decatur, GA: Looking Glass Books, 2010.
- Downs, Charles. *Revolutionary Background, 1763-1775*. Atlanta: Georgia Commission for the National Bicentennial Celebration, 1974.
- Durrence, George Thomas. *A Family History: Edwards, Udword, Eadward, Edeuward, Adfert, Eduard, Edwardsis, Edward and Connected Families, Early Settlers, Tattnall County, Georgia*. Claxton, GA: The Author, between 1986 and 1989.
- Edge, Maude Brannen. *Out of the Past: Selected Writings*. Statesboro, GA: Bulloch County Historical Society, 2011.
- Ehrlich, Margaret Gorley, comp. *Philadelphia Methodist Church, Putnam County, Georgia, 1860-1890: Register of Members and Notes*. Eatonton, GA: Philadelphia Methodist Church, 1998.
- Ellis, Joseph J. *First Family: Abigail and John Adams*. Vintage Books, 2010.
- Elliston, Bertha Bazemore. *Rocker, Wechsler, Salzer: The Story of a German Family in America*. Bulter, GA: B.B. Elliston and A.W. Bazemore, 1991.
- Evans, Tad. *Wilcox County, Georgia, Newspaper Clippings*. Savannah, GA: Tad Evans, 2010.

- Farrar, Ann Cowart, comp. *Minutes of Poplar Spring Church, Bulloch County, Georgia*. Swainsboro, GA: A.C. Farrar, 1978.
- Fling, Hallie Lancaster. *The Religious Heritage of Historic Savannah: A Bicentennial Monograph*. Savannah, GA: Savannah '76 Committee, 1977?
- Fretwell, Mark E. *Benjamin Hawkins in the Chattahoochee Valley; 1798. A Correlation of Hawkins' Probable Route with Present Locations in Russell, Lee and Chambers Counties, Alabama and Troup and Heard Counties, Georgia*. West Point, GA: Valley Historical Association, 1954.
- Gambold, Anna Rosina. *Moravian Springplace Mission to the Cherokees*. Lincoln: University of Nebraska Press, 2010.
- Gannon, Barbara A. *Won Cause: Black and White Comradeship in the Grand Army of the Republic*. Chapel Hill: University of North Carolina Press, 2011.
- Gates, Henry Louis. *Life Upon These Shores: Looking at African American History, 1513-2008*. New York: Knopf, 2011.
- Garrett, Sandi. A.K.A. (*Also known as*). Spavinaw, OK: Cherokee Woman Pub., 1993.
- _____. "Ani-Yun-Wi-Ya" (*Principle People*). Spavinaw, OK: Cherokee Woman Pub., 1993.
- _____. *Descendants of James Starr, Sr. & Nellie "Maw" Maugh "Ani-Yun-Wi-Ya" (real people)*. Spavinaw, OK : Cherokee Woman Pub., 1998.
- _____. *Only the Names Remain*. Vols. 1-6. Spavinaw, OK: Cherokee Woman Pub., 1993-1999.
- Georgia. *Constitution of the State of Georgia: (effective July 1, 1983) Ratified, November 2, 1982, Proclaimed, December 21, 1982, Designated as the Constitution of the State of Georgia*. Atlanta, 1983.
- Georgia. General Assembly. House of Representatives. Finance Committee. *Report of the Finance Committee on the Report of N.L. Angier, Treasurer, on the Condition of the Treasury: Also, Report of Special Committee in the Matter of Fort's Vaccine Claims*. Macon, GA: American Union Print Office, 1869.
- Georgia. National Guard. Infantry Brigade (Mechanized), 48th. *48th Brigade Mohave Patriot*. Macon, GA: The Brigade, 1991 or 1992.
- Georgia. Science and Technology Commission. *An Oceanographic Center for Georgia: A Report to the General Assembly*. Atlanta, 1967.
- Georgia Historical Records Survey. *Handbook of Instruction and Information for Field Workers*. Atlanta: Work Projects Administration, Georgia Historical Records Survey, 1940.

- Gilmore, Jean Fairchild. *The Southern Fairchild Lines in America*. Baltimore, MD: Gateway Press; Inverness, FL: J.F. Gilmore, 2003.
- Glatthaar, Joseph T. *Soldiering in the Army of Northern Virginia: A Statistical Portrait of the Troops Who Served Under Robert E. Lee*. Chapel Hill: University of North Carolina Press, 2011.
- Gourley, Bruce T. *Diverging Loyalties: Baptists in Middle Georgia During the Civil War*. Macon, GA: Mercer University Press, 2011.
- Graham, Allison, and Sharon Monteith, eds. *Media: The New Encyclopedia of Southern Culture, v. 18*. Chapel Hill: University of North Carolina Press, 2011.
- Graham, Paul K. *1807 Georgia Land Lottery Fortunate Drawers and Grantees*. Decatur, GA: Genealogy Co., 2011.
- _____. *Georgia Land Lottery Research*. Atlanta, GA: Georgia Genealogical Society, 2010.
- Great Britain. Public Record Office. *Calendar of State Papers, Colonial Series, vol. 43: America and West Indies*. London: His Majesty's Stationary Office, 1963.
- Great Lincoln Documents: Historians Present Treasures from the Gilder Lehrman Collection*. New York: Gilder Lehrman Institute of American History, 2009.
- Grose, Philip G. *Looking for Utopia: The Life and Times of John C. West*. Columbia: University of South Carolina Press, 2011.
- Guice, Julia Cook. *Frederick Stump: The Rest of the Story*. Biloxi, MS: J.C. Guice, 1991.
- Gurr, G. Stephen. *Military History, 1776-1782*. Atlanta: Georgia Commission for the National Bicentennial Celebration, 1974.
- Guterk, Gerald Lee. *Pathways to the Presidency: A Guide to the Lives, Homes, and Museums of the U.S. Presidents*. Columbia: University of South Carolina Press, 2011.
- Gwinnett County, Georgia, Marriages, 1833-1900*. Lawrenceville, GA: Gwinnett Historical Society, 2007.
- Haddow, David F. *The Gilbert House*. Atlanta: Dept. of Budget and Planning, Bureau of Planning, 1978.
- Hahn, Steven, ed. *Land and Labor, 1865*. Chapel Hill: University of North Carolina Press, 2008.
- Hahn, Steven C. *The Life and Times of Mary Musgrove*. Gainesville: University of Florida Press, 2012.
- Hargrett, Felix. *The Warnell Family of Liberty County, Georgia: A Sketch with Notices of the Allied Families Smart and Stubbs*. Athens, GA: F. Hargrett, 1984.

- Harmon, Sybil. *History of the Wise and Wyse Families of South Carolina*. Dallas, TX: S. and W. Harmon, 1992.
- Harper, Roland McMillan. *Some Savannah Vital Statistics of a Century Ago*. Savannah, GA: Georgia Historical Society, 1931.
- Harvey, Paul. *Moses, Jesus, and the Trickster in the Evangelical South*. Athens: University of Georgia Press, 2012.
- Haupt, Ray. *Haupt Family Origins in the Rheinland-Pfalz and Their American Descendants; Other Spelling Derivations: Houpt, Houp, Houpe, Haupe, Haup, Hout, Houte, Haught*. Vols. 1-2. Greensboro, NC: R. Haupt, 1996.
- Hays, Louise Frederick. *Georgia, Franklin County Deed Book*. Atlanta: Georgia Dept. of Archives and History, 1938-1939.
- Hendon, William Scott. *Civil War Georgia: The Hendon Family*. Martinsville, NC: Lulu Pub. Co., 2012.
- _____. *Three Month War*. Martinsville, NC: Lulu Pub. Co., 2011.
- Hirschman, Elizabeth Caldwell. *Jews and Muslims in British Colonial America: A Genealogical History*. Jefferson, NC: McFarland & Co., 2012.
- Holland, Mary Ketus Deen. *First Families of Flagler*. FL: M.K. Holland, 1995.
- 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.
- Hollister, John J. *Chickamauga and Chattanooga on Your Own: An Illustrated Guide to the Battlefields; Pictures the Scene 'Now' and 'Then', Describes the Action in Capsule Form*. Battlefield Guide Publishers, 1977.
- Homan, Andrew M. *Life in the Slipstream: The Legend of Bobby Walthour Sr.* Washington, DC: Potomac Books, 2011.
- Hornsby, Alton. *The Negro in Revolutionary Georgia*. Atlanta: Georgia Commission for the National Bicentennial Celebration and Georgia Dept. of Education, 1977.
- Hranicky, Ruby. *The Rev. William "Bucky" Hunt, 1793-1868, of South Carolina, Georgia, and Tennessee: His Children and Grandchildren and His Texas Descendants*. Austin, TX: Eakin Press; Corpus Christi, TX: Ruby Lou Hranicky, 1998.
- Hudson, Paul Stephen, and Lora Pond Mirza. *Atlanta's Stone Mountain: A Multicultural History*. Charleston, SC: History Press, 2011.
- Hunter, Richard. *Report upon the Survey of the Okefenokee Swamp*. Milledgeville, GA: Federal Union Print, 1857.

- Ingram, Anne Gayle. *Irvine Sullivan Ingram (1892-1981): West Georgia College, Division of the University System of Georgia, President, 1933-1960*. Carrollton, GA: A.G. Ingram, 1991.
- Insoe, John C. *Writing the South through the Self: Explorations in Southern Autobiography*. Athens: University of Georgia Press, 2011.
- Jackson, Harvey H. III, ed. *Sports and Recreation*. Volume 16 of *The New Encyclopedia of Southern Culture*. Chapel Hill: University of North Carolina Press, 2011.
- Jacobs, Thornwell. *Not Knowing Whither He Went*. Atlanta: Oglethorpe University Press, 1933.
- Jennings, Matthew. *New Worlds of Violence: Cultures and Conquests in the Early American Southeast*. Knoxville: University of Tennessee Press, 2011.
- Johnson, Uzal. *Captured at Kings Mountain: The Journal of Uzal Johnson, A Loyalist Surgeon*. Columbia: University of South Carolina Press, 2011.
- Jones, Anne B. *Light on Peachtree: A History of the Atlanta Woman's Club*. Macon, GA: Mercer University Press, 2012.
- Jones, Seaborn. *Speech of Hon. S. Jones, of Georgia, on the Oregon Question Delivered in the House of Representatives, Thursday, January 15, 1846*. Washington, D.C.: Blair & Rives, Printers, 1846.
- Jordan, Hamilton. *No Such Thing as a Bad Day: A Memoir*. Atlanta, GA: Longstreet Press, 2000.
- Keber, Martha L. *Ebb and Flow: Life & Community in Eastern Savannah*. Savannah, GA: Dept. of Cultural Affairs/Leisure Services Bureau, 2011.
- Kilbourne, Elizabeth Evans. *Columbus, Georgia, Newspaper Clippings (Weekly Sun)*. Vols. 2-3. Savannah, GA: E.E. Kilbourne, 2011.
- _____. *Oglethorpe County, Georgia, Newspaper Clippings*. Vols. 1-3. Savannah, GA: E.E. Kilbourne, 2012.
- King, T. Butler. *Speech of Mr. Thomas Butler King, of Georgia, on the "Bill Additional to the Act on the Subject of Treasury Notes" Delivered in the House of Representatives, March 18, 1840*. Washington, D.C.?: 1840?
- _____. *Speech of the Hon. T. Butler King, of Georgia, on the Oregon Question Delivered in the House of Representatives of the United States, February 9, 1846*. Washington, DC: National Intelligencer, 1846.
- Knight, H. Jackson. *Confederate Invention: The Story of the Confederate States Patent Office and Its Inventors*. Baton Rouge: Louisiana State University Press, 2011.
- Kountz, John S. *Record of the Organizations Engaged in the Campaign, Siege, and Defense of Vicksburg*. Knoxville: University of Tennessee Press, 2011.

- Latty, John W. *Carrying Off the Cherokee: History of Buffington's Company Georgia Mounted Militia*. Charleston, SC: John W. Latty, 2011.
- _____. *Fine Body of Athletic Soldiers: A History of the 11th Georgia Cavalry Regiment*. Gainesville, GA: Latty; Wilmington, NC: Broadfoot, 2007.
- Lockley, Timothy James. *Maroon Communities in South Carolina: A Documentary Record*. Columbia: University of South Carolina Press, 2009.
- Long, Joyce Tebeau. *Tebeau: A History and Genealogy of Daniel Thibaut, His Descendants, and Related Families*. Marietta, GA: J.T. Long, 1994.
- Luce, Leila Elliott Burton Hadley. *Burton Family History: The Roots and Branches of Frank Vincent Burton, Son of Josiah Burton and Lucia Candee Clark, and Katherine Sayre Van Duzer, Daughter of Selah Reeve Van Duzer and Catherine Mathews Sayre*. L.E.B.H. Luce, 2008.
- McRee, Fred Warren. *Elbert County, Georgia, Abstracts of Wills, 1791-1919*. Dahlonega, GA: F.W. McRee, 2011.
- _____. ed. *Oglethorpe County, Georgia Newspaper Extracts, The Oglethorpe Echo, 1895-1899*. Dahlonega, GA: F.W. McRee Jr.; Lexington, GA: Distributed by Historic Oglethorpe County, 2010.
- Manning, Christopher. *William L. Dawson and the Limits of Black Electoral Leadership*. DeKalb: Northern Illinois University Press, 2009.
- Marshall, Charlotte Thomas. *Oconee Hill Cemetery of Athens, Georgia*. Volume 1. Athens, GA: Athens Historical Society, 2009.
- Marten, James Alan. *Sing Not War: The Lives of Union and Confederate Veterans in Gilded Age America*. Chapel Hill: University of North Carolina Press, 2011.
- Mathews, Marguerite Marreé. *Brown, History and Lineage: Robert Brown, Hugh Brown, Sr., Hugh Brown Jr., James David Brown, of South Carolina and Camden County, Georgia*. Raleigh, NC: M.M. Mathews, 1996.
- Maxon, William R. *Thomas Walter, Botanist*. Washington, D.C.: Smithsonian Institution, 1936.
- Maysilles, Duncan. *Ducktown Smoke: The Fight Over One of the South's Greatest Environmental Disasters*. Chapel Hill: University of North Carolina Press, 2011.
- Miller, Zell. *Corps Values*. Atlanta, GA: Longstreet Press, 1996.
- Mills, Frederick V. *Social Change in Revolutionary Georgia, 1775-1789*. Atlanta: Georgia Commission for the National Bicentennial Celebration, 1978.
- Mohr, Clarence L., ed. *Education*. Volume 17 of *The New Encyclopedia of Southern Culture*. Chapel Hill: University of North Carolina Press, 2011.

- Moore, Dot. *No Remorse: The Rise and Fall of John Wallace*. Montgomery, AL: NewSouth Books, 2011.
- Morgan, Philip, ed. *African American Life in the Georgia Lowcountry: The Atlantic World and the Gullah Geechee*. Athens: University of Georgia Press, in association with the Georgia Humanities Council, 2010.
- Mueller, Edward A. *Perilous Journeys: A History of Steamboating on the Chattahoochee, Apalachicola, and Flint Rivers, 1828-1928*. Eufaula, AL: Historic Chattahoochee Commission, 1990.
- Murray, Joan England. *Bunnell and Allied Families*. Palatine, IL: J.E. Murray, 1990.
- Muscalus, John Anthony. *Georgia Railroad Currency Comprehensively Illustrated*. Bridgeport, PA: John Anthony Musculus, 1975.
- Nichols, G. W. (George Washington). *Soldier's Story of His Regiment (61st Georgia): and Incidentally of the Lawton-Gordon-Evans Brigade, Army of Northern Virginia*. Tuscaloosa: University of Alabama Press, 2011.
- Nicoll, Maud Churchill. *The Earliest Cuylers in Holland and America and Some of Their Descendants: Researches Establishing a Line from Tydeman Cuyler of Hasselt, 1456*. New York: T.A. Wright, Printer and Publisher, 1912.
- Pargas, Damian Alan. *Quarters and the Fields: Slave Families in the Non-Cotton South*. Gainesville: University Press of Florida, 2010.
- Parrish, James W. *Wiregrass to Appomattox: The Untold Story of the 50th Georgia Infantry Regiment, C.S.A.* Winchester, VA: Angle Valley Press, 2009.
- Patrick, Roy C. *Footprints in the Sand: Autobiography*. Augusta, GA: R.C. Patrick, 1992.
- Paulk, Jessie H. *Clinch County, Georgia Marriage Records Index, 1846 to 1962*. Salem, FL: J. & D. Paulk, 2009.
- Pendleton, Albert S. *Way Back When*. Vols. 1-2. Valdosta, GA: A.S. Pendleton, 1998.
- Phillips, Ulrich Bonnell. *A History of Transportation in the Eastern Cotton Belt to 1860*. Columbia: University of South Carolina Press, 2011.
- Phinizy, H. H. *In Memoriam, Ferdinand Phinizy*. Augusta, GA: Chronicle Printing Establishment, 1890.
- Pless, James E. *James Monroe Pless Traced*. Meridianville, AL: NightSky Pub., 2002.
- _____. *Roster: Confederate Comrades of Private James Monroe Pless*. Meridianville, AL: NightSky Pub., 2002.
- Pool, Lydia Bray. *Stokes Family History: 33 Generations*. Harrison, GA: Lydia Bray Pool, 1996.

- Poss, Faye Stone. *Early Jefferson County, Georgia Newspaper Abstracts, 1799-1811*. Snellville, GA: Faye Stone Poss, 2011.
- Pratt, Fletcher. *Civil War in Pictures*. Garden City, NY: Garden City Books, 1955.
- Prenshaw, Peggy Whitman. *Composing Selves: Southern Women and Autobiography*. Baton Rouge: Louisiana State University Press, 2011.
- Pynelle, Louise Clarke. *Diddie, Dumps, and Tot, or, Plantation Child-life*. New York: Harper & Brothers, Franklin Square, 1882.
- Ready, Milton. *Impact of the Revolution upon Georgia's Economy, 1775-1789*. Atlanta: Georgia Commission for the National Bicentennial Celebration and Georgia Dept. of Education, 1975.
- _____. *Results of the Revolution and Independence in Georgia*. Atlanta: Georgia Commission for the National Bicentennial Celebration and Georgia Dept. of Education, 1979.
- Remillard, Arthur. *Southern Civil Religions: Imagining the Good Society in the Post-Reconstruction Era*. Athens: University of Georgia Press, 2011.
- Report of the Commissioner of Agriculture of the State of Georgia, Embracing the Years 1883 & 1884*. Atlanta: Georgia Dept. of Agriculture, n.d.
- Rich, Peggy Burton, comp. *The Old Stone Church Cemetery, Clemson, South Carolina*. Clemson, SC: Old Stone Church and Cemetery Commission, 1979.
- Roberts, William Clifford. *The Cansler Family in America: The Ancestors and Descendants of Philip W. Gentzler of North Carolina*. Baltimore, MD: Gateway Press; Suwanee, GA: W.C. Roberts Jr., 2001.
- Robertson, Heard. *Loyalism in Revolutionary Georgia*. Atlanta: Georgia Commission for the National Bicentennial Celebration, 1978.
- Roquemore, Nell Patten. *Roots, Rocks and Recollections*. N.p.: Roquemore, 1989.
- Rothman, Joshua D. *Flush Times and Fever Dreams: A Story of Capitalism and Slavery in the Age of Jackson*. Athens: University of Georgia Press, 2012.
- Rowland, Arthur Ray. *Augusta Imprints: A Checklist, 1786-1860*. Augusta, GA: RR Books, 1998.
- _____. *Descendants of Wiley Reeves of York County, South Carolina and Fayette and Spalding Counties, Georgia*. Augusta, GA: RR Books, 1996.
- _____. *Index to City Directories of Augusta, Georgia, 1841-1879*. Augusta, GA: A.R. Rowland, 1991.
- _____. *Rowland Cousins*. Augusta, GA: A. Rowland, 1990.
- _____. *Some Ancestors and Descendants of Arthur Rowland (1903-1969) and Levina Jane (Jennie) Goodman (1905-)*. Augusta, GA: RR Books, 1996.

- Rowland, Jane Thomas. *Some Ancestors, Including Aiken, Castleberry, Clark, Gibson, Hale, Ham, Holloway, Lavender, Ponder, Scarbrough, Thomas and Descendants of Ruth Gibson (1906-) and Silas Thomas (1906-1989)*. Augusta, GA: RR Books, 1996.
- Russell, Sally. *Richard Brevard Russell Jr.: A Life of Consequence*. Macon, GA: Mercer University Press, 2011.
- Salter, John. *Forsyth County, Georgia, Cemeteries*. Cumming, GA: GAancestors Press, 2011.
- Sammons, Tania. *The Owens-Thomas House*. Savannah, GA: Telfair Books, 2009.
- Scarborough, William Kauffman. *Allstons of Chicora Wood: Wealth, Honor, and Gentility in the South Carolina Lowcountry*. Baton Rouge: Louisiana State University Press, 2011.
- Seabrook, Charles. *The World of the Salt Marsh: Appreciating and Protecting the Tidal Marshes of the Southeastern Atlantic Coast*. Athens: University of Georgia Press, 2012.
- Shadburn, Don L. *Upon Our Ruins: A Study in Cherokee History and Genealogy*. Cumming, GA: Cottonpatch Press, 2012.
- Sheehy, Barry, and Cindy Wallace, with Vaughnette Goode-Walker. *Savannah: Immortal City*. Volume 1 of *Civil War Savannah*. Austin, TX: Emerald Book Co., 2011.
- _____. *Brokers, Bankers, and Bay Lane: The Savannah Slave Trade and Business Model, 1850-1865*. Volume 2 of *Civil War Savannah*. Austin, TX: Emerald Book Co., 2011.
- Silver, Murray. *When Elvis Meets the Dalai Lama*. Savannah, GA: Bonaventure, 2006.
- Simmons, Joe J. *Archaeological Data Recovery, Area 2, Fig Island Channel Site, Savannah Harbor, Georgia*. Tuscaloosa, AL: Panamerican, 1994.
- _____. *Archaeological Data Recovery, Area 5, Fig Island Channel Site, Savannah Harbor, Georgia*. Bartlett, TN: Panamerican, 1994.
- _____. *Phase II Archaeological Data Recovery, Area 4, Fig Island Channel Site, Savannah, Georgia: Final Report*. Tuscaloosa, AL: Panamerican Consultants, 1996.
- Sims, Allen W. *Ambush: Memories and Photos of a Combat Squad Leader*. Allen W. Sims, 2006.
- Sinclair, William Albert. *The Aftermath of Slavery: A Study of the Condition and Environment of the American Negro* (Southern Classics Series). Columbia: University of South Carolina Press, 2012.
- Smith, Deborah, ed. *Observations from a Peak in Lumpkin County*. Dawsonville, GA: Chestatee Regional Library System, 2011.

- South Carolina, comp. *History of Spartanburg County*. Spartanburg, SC: Reprint Co., 1976.
- Southern Commercial Convention, Knoxville, Tenn., 1857. *Official Report of the Debates and Proceedings of the Southern Commercial Convention Assembled at Knoxville, Tennessee, August 10th, 1857*. Knoxville, TN: Printed by Kinsloe & Rice, 1857.
- Spivak, John L. *Hard Times on a Southern Chain Gang*. Columbia: University of South Carolina Press, 2012.
- Stacey, Weston M. *From Midway Church to Nuclear Fusion: A Georgia Chronicle and Scientific Memoir*. Georgia: N.p., 2011.
- Stephens, Alexander Hamilton. *Speech of Mr. Stephens, of Georgia, on the War and Taxation Delivered in the House of Representatives of the U. States, February 2, 1848*. Washington, D.C.: J. & G.S. Gideon, 1848?
- Stokes, Wesley Lane. *Dad's Stories*. Decorah, IA: Anundsen Pub. Co., 1998.
- Stone, Janet D. *From the Mansion to the University: A History of Armstrong Atlantic State University, 1935-2010*. Savannah, GA: Armstrong Atlantic State University, 2010.
- Streeter, Mark. *Direct Hits and Cheap Shots: It's All a Matter of Perspective; A Collection of Editorial Cartoons*. Savannah, GA: Savannah Morning News, 1997.
- Taft, Dub, *Big Bets: Decisions and Leaders that Shaped Southern Company*. Atlanta, GA: Southern Company, 2011.
- Tarleton, Lieutenant-General. *A History of the Campaigns of 1780 and 1781, in the Southern Provinces of North America*. North Stratford, NH: Ayer Co., 1999.
- Tatum, Robert D. *From the Pine Barrens of Black Creek ... Obadiah's Journey to the Okefenokee Swamp: The Family of Obadiah Barber King of the Okefenokee Swamp*. Waycross, GA: Brantley Print. Co., 2001.
- Trinkley, Michael. *Archaeological and Historical Investigation of a Portion of the S & O and Springfield Canals, City of Savannah, Chatham County, Georgia*. Columbia, SC: Chicora Foundation, 1997.
- Trowell, C. T. *Indians in the Okefenokee: Their History and Prehistory*. Folkston, GA: Okefenokee Wildlife League, 1998.
- _____. *Jackson's Folly: The Suwanee Canal Company in the Okefenokee Swamp*. Folkston, GA: Okefenokee Wildlife League, 1998.
- _____. *Life on the Okefenokee Frontier: "There Does Not Exist, A More Open-hearted or Hospitable Set of People in the World"*. Folkston, GA: Okefenokee Wildlife League, 1998.
- _____. *Okefenokee: The Hebard Lumber Company*. Folkston, GA: Okefenokee Wildlife League, 1998.

- _____. *Okefenokee: Profiles of the Past*. Folkston, GA: Okefenokee Wildlife League, 1998.
- _____. *Seeking a Sanctuary: A Chronicle of Efforts to Preserve the Okefenokee*. Folkston, GA: Okefenokee Wildlife League, 1998.
- United States. President. *Message from the President of the United States, to the Two Houses of Congress, at the Commencement of the Second Session of the Thirty-first Congress, December 2, 1850*. Washington, D.C.: Printed for the Ho. of Reps., 1850.
- 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, D.C.: Gales & Seaton, 1820.
- United States Military Academy. Dept. of Military Art and Engineering. *Civil War Atlas to Accompany Steele's American Campaigns*. West Point, NY: 1941?
- United States. War Dept. *Instruction for Field Artillery Prepared by a Board of Artillery Officers*. Philadelphia: J.B. Lippincott, 1861.
- University of Georgia. *Georgia Songs and Yells*. Athens: University of Georgia Press, 1943.
- Wadsworth, Ginger. *First Girl Scout: The Life of Juliette Gordon Low*. Boston: Clarion Books, 2012.
- Warren, Mary Bondurant, and Eve B. Weeks. *Whites Among the Cherokees: Georgia 1828-1838*. Danielsville, GA: Heritage Papers, 1987.
- Watson, Dawn. *Rabun County, Georgia, Newspapers, 1894-1899*. Rabun Gap, GA: D. Watson, 2012.
- West, Eleanor. *Maria Bosomworth and William Rodgers*. Darien, GA: Darien News, 1976.
- _____. *Ossabaw*. N.p.: N.p., 1973.
- Whipple, Blaine. *15 Generations of Whipples: Descendants of Matthew Whipple of Ipswich, Massachusetts, abt. 1590-1647: An American Story*. Baltimore, MD: Gateway Press, 2007.
- Whites, LeeAnn, and Alecia P. Long. *Occupied Women: Gender, Military Occupation, and the American Civil War*. Baton Rouge: Louisiana State University Press, 2012.
- Wilkins, Thomas Hart. "An Economic Interpretation of the Founding of the Colony of Georgia." Master's thesis, University of Georgia, 2002.

- Williams, Cranston. *Family History, Downing, Cloud, Gunn, Lowe, Ferguson, Bryan & Greene County Historical Society Information*. Roanoke, VA: Cranston Williams, 1992.
- Williams, Jeffrey Lewis. *The Cheek Family Chronicles of America, England, and Australia: A 700 Year History*. Plymouth, MI: Pilgrim Press, 2004.
- Williams, Rusty. *My Old Confederate Home: A Respectable Place for Civil War Veterans*. Lexington: University Press of Kentucky, 2010.
- Winn, William W. *Line of Splendor: The Life and Times of St. Luke United Methodist Church, Columbus, Georgia, 1828-2008*. Columbus, GA: St. Luke United Methodist Church, 2010.
- Wolf, Eva Sheppard. *Almost Free: A Story About Family and Race in Antebellum Virginia*. Athens: University of Georgia Press, 2012.
- Wood, Amy Louise, ed. *Violence*. Atlanta, GA: Georgia Genealogical Society, 2010.
- Woodworth-Barnes, Esther Littleford. *Mayflower Families Through Five Generations: Descendants of the Pilgrims who Landed at Plymouth, Mass., December 1620. Volume 16, Part 2, Family of John Alden, Fifth Generation Descendants of His Daughter Elizabeth (Alden) Pabodie*. Plymouth, MA: General Society of Mayflower Descendants, 1975-2008. Writers' Program (U.S.).
- Yates, Bowling C. *Historical Guide for Kennesaw Mountain National Battlefield Park and Marietta, Georgia*. Marietta, GA: Yates, 1976.

Books using GHS Collections published in 2012 (this list may not be inclusive):

- Blackmon, Richard D. *Dark and Bloody Ground: The American Revolution Along the Southern Frontier* (Westholme)
- Brady, Lisa M. *War Upon the Land: Military Strategy and the Transformation of Southern Landscapes During the American Civil War* (University of Georgia Press)
- Cordery, Stacy. *Juliette Gordon Low: The Remarkable Founder of the Girl Scouts* (Viking Penguin)
- Davis, Stephen. *What the Yankees Did to Us: Sherman's Bombardment and Wrecking of Atlanta* (Mercer University Press)
- Dunkelman, Mark H. *Marching With Sherman: Through Georgia and the Carolinas with the 154th New York* (Louisiana State University Press)
- Gagnon, Michael J. *Transition to an Industrial South: Athens, Georgia, 1830-1870* (Louisiana State University Press)
- Hahn, Steven C. *The Life and Times of Mary Musgrove* (University Press of Florida)

- Jennison, Watson W. *Cultivating Race: The Expansion of Slavery, 1750-1860* (University of Kentucky Press)
- Kitchens, Michael W. *Ghosts of Grandeur: Georgia's Lost Antebellum Homes and Plantations*
- LeMaster, Michelle. *Brothers Born of One Mother: British-Native American Relations in the Colonial Southeast* (University of Virginia Press)
- Lengel, Edward, ed. *The Papers of George Washington* (University of Virginia Press)
- Melton, Maurice. *The Best Squadron of Them All: The Savannah Squadron 1861-1865* (University of Alabama Press)
- Racine, Philip N., ed., *Gentlemen Merchants: A Charleston Family's Odyssey, 1828-1870* (University of South Carolina Press)
- Swanson, Drew A. *Remaking Wormsloe: The Environmental History of a Lowcountry Landscape* (University of Georgia Press)
- Wilson, Thomas D. *The Oglethorpe Plan: Enlightenment Design in Savannah and Beyond* (University of Virginia Press)

PROGRAMS

Lectures

- May 9, 2012 – Dr. Paul Freedman of the University of Virginia with the UVA Club of Savannah, Georgia Historical Society, Savannah
- November 15, 2012 – Henry Wiencek, *Master of the Mountain: Thomas Jefferson and His Slaves*, Congregation Mickve Israel, Savannah

Teacher Training and Educational Outreach

Opening America's Archives: Using Primary Sources across Disciplines workshops in the service of Georgia teachers:

- September 7, 2012 – Metro Georgia RESA (Smyrna, GA) Workshop 1
- September 7, 2012 – Metro Georgia RESA (Smyrna, GA) Workshop 2
- September 18, 2012 – First District RESA (Brooklet, GA)
- October 2, 2012 – Middle Georgia RESA (Warner Robins, GA)
- October 19, 2012 – North Georgia RESA (Ellijay, GA)
- November 27, 2012 – Heart of Georgia RESA (Eastman, GA)

GHS presented instructional sessions to teachers at the following educational conferences:

- October 25 & 26, 2012 – Georgia Council for the Social Studies Conference
- November 7, 2012 – Georgia Educational Technology Conference

National Endowment for the Humanities Landmarks of American History and Culture Workshop for Community College Faculty.

June 10-16, 2012 and June 17-23, 2012, “African-American History and Culture in the Georgia Lowcountry: Savannah and the Coastal Islands.” Directed by Dr. Stan Deaton, attended by fifty community college faculty members representing institutions from twenty states

Georgia History Festival

February 2, 2012 – *Georgia History Festival* Kickoff and Lecture – Ginger Wadsworth, author, Speaking on Juliette Gordon Low, Congregation Mickve Israel, Savannah

February 4-5, 2012 – *Colonial Faire and Muster* – Wormsloe State Historic Site

February 5, 2012 – *Super Museum Sunday* – various locations

February 10, 2012 – *Georgia History Festival* Parade

February 11, 2012 – *Trustees Gala* – Hyatt Regency, Savannah

Juliette Gordon Low Curriculum Guide – available online and in print through the *Savannah Morning News*’ Newspapers in Education

Juliette Gordon Low In-School Presentations for Students – Held in elementary schools throughout coastal Georgia in February 2012

Elementary School Banner Competition – open to schools participating in the Georgia history Festival Parade

AWARDS

Publication Awards

Malcolm Bell Jr. and Muriel Barrow Bell Award, for best book in Georgia history: John C. Inscoe, *Writing The South Through The Self: Explorations in Southern Autobiography*, published by the University of Georgia Press and the Georgia Humanities Council.

Lilla M. Hawes Award, for the best book in Georgia county or local history: Paul Stephen Hudson and Lora Pond Mirza, *Atlanta’s Stone Mountain: A Multicultural History*, published by the History Press

E. Merton Coulter Award, for the best article in the *Georgia Historical Quarterly*: Brent M.S. Campney, “A State of Violent Contrasts’: Lynching and the Competing Visions of White Supremacy in Georgia, 1949,” Summer 2011

Affiliate Awards

Roger K. Warlick Local History Achievement Awards

Affiliate of the Year - Dalton Civil War 150th Commission
Exhibits – The Columbus Museum

Service Awards

John Macpherson Berrien Lifetime Achievement Award – Beverly M. “Bo”
 DuBose, Atlanta

Sarah Nichols Pinckney Volunteer of the Year Award – Edwin L. Jackson, Athens
History in the Media Award – Rickey Bevington, Georgia Public
 Broadcasting, Atlanta

GEORGIA HISTORICAL MARKERS

Markers Approved and Installed

Cockspur Island Lighthouse—Chatham County—September 15, 2011

Governor Ellis Arnall—Coweta County—October 16, 2011

Thankful Baptist Church—Richmond County—October 23, 2011

Pin Point Community—Chatham County—November 19, 2011

Hampton Plantation, St. Simons Island—Glynn County—January 26,
 2012

Richmond Baptist Church—Chatham County—March 10, 2012

Glenwood Elementary and High School—Barrow County—June 16,
 2012

Marion Bayard Folsom—Telfair County—June 30, 2012

Nuclear Ship *Savannah*—Chatham County—August 22, 2012

Waffle House—DeKalb County—September 8, 2012

Second Atlanta International Pop Festival—Peach County—September
 15, 2012

Georgia Civil War 150 Historical Markers Installed/Dedicated

General Cleburne’s Proposal to Arm Slaves—Whitfield County—July 14,
 2011

William Clayton Fain: Georgia Unionist—Fannin County—October 11,
 2012

Birthplace of General Montgomery C. Meigs—Richmond County—
 December 7, 2012

TODAY IN GEORGIA HISTORY

Today in Georgia History, a collaborative, multi-media history education project produced jointly by GHS and Georgia Public Broadcasting premiered on September 1, 2011, and daily segments were broadcast on GPB television and radio through August 31, 2012. GPB re-broadcast the daily series for a second full year beginning September 1, 2012 through August 31, 2013. Series' episodes and ancillary educational resources are also accessible via the project website located at www.todayingeorgiahistory.org.

CONDENSED STATEMENT OF FINANCIAL POSITION

	Fiscal Year Ending June 30, 2012	Fiscal Year Ending June 30, 2011
Assets		
Cash	\$1,018,019	\$1,134,006
Investments	6,445,772	6,451,674
Receivables	430,578	562,085
Promises to give - short term	1,140,442	441,188
Promises to give - long term	500,000	1,225,000
Inventory	34,749	34,090
Prepaid Expenses	29,363	38,365
Property Plant and Equipment, Net	3,455,522	3,500,196
	<hr/> 13,054,445	<hr/> 13,476,604
Liabilities		
Current Liabilities	<hr/> \$1,673,652	<hr/> \$2,857,911
Net Assets	<hr/> 11,380,793	<hr/> 10,618,693
Total Liabilities and Net Assets	13,054,445	13,476,604

CONDENSED STATEMENT OF ACTIVITIES

Revenue - Operating	\$2,158,960	\$2,562,329
Revenue - Capital Campaign	725,000	2,315,000
Expenses	2,242,863	2,192,482
Investment Earnings (Losses)	<hr/> 121,003	<hr/> 970,109
Increase in Net Assets	762,100	3,654,956