

GEORGIA HIST

W-B-HODGSON HALL

TVS
ers, Inc.

TVS
The Value of...

Annual Report of the Georgia Historical Society for the Year 2019

BY W. TODD GROCE

PRESIDENT AND CEO, GEORGIA HISTORICAL SOCIETY

I am pleased to report that the year 2019 was an exceptionally successful one for the Georgia Historical Society (GHS). The past twelve months witnessed record fund raising, the beginning of a transformational construction project, and continued growth across the institution. Through it all we have remained focused on our teaching and research mission and broadened the ways in which history is being used to bring context and understanding to the present and a sense of direction for the future.

Highlights of the year include:

- ★ Commencement of the much-anticipated renovation and expansion of the GHS Research Center, a \$4.1 million project that will completely transform our Savannah campus and how history is collected, preserved, and made accessible
- ★ A record number of historical markers—seventy-six in all, nearly double last year's number—that were approved, installed, repaired, or replaced on topics ranging from the Enslaved People of Butler Island, to SunTrust Bank, President Jimmy Carter, and the Zero Mile Post in Atlanta, representing a wide range of Georgia history
- ★ The induction of the Pulitzer Prize-winning historian Rick Atkinson as the 2019 Vincent J. Dooley Distinguished Fellow

Left: The Georgia Historical Society Research Center is shown under construction in the early stages of its renovation. *Photo by W. Todd Groce.*

- ★ The 2019 *Georgia History Festival*, which taught history to 250,000 Georgia students and raised a record \$1.32 million for education and research
- ★ A record number of sites—109 across the state—participated in Super Museum Sunday, and offered free admission to the public as a part of the *Georgia History Festival*
- ★ The 2019 Georgia Trustees Gala and the induction of Frank Blake, retired Home Depot CEO, and John Schuerholz, former General Manager of the Atlanta Braves as the newest Georgia Trustees by US Senator David Perdue
- ★ Over 101,000 views of the Emmy® award-winning *Today in Georgia History* videos, jointly produced with Georgia Public Broadcasting, through the todayingeorgiahistory.org website
- ★ Over sixty-seven thousand views of *Georgia Historical Quarterly (GHQ)* articles on JSTOR, the digital library of academic journals
- ★ Successfully weathering, with only minor damage, Hurricane Dorian, a Category 5 storm that grazed the Georgia coast in early September
- ★ A tenth consecutive Charity Navigator Four Star rating, the highest level, a feat accomplished by only 2 percent of non-profits rated by Charity Navigator, reflecting our continued commitment to financial transparency and accountability
- ★ Over fifty public presentations—lectures, teacher workshops, television interviews, scholarly panels, and in-school programs—by GHS staff at locations in every corner of the state and beyond, including Christy Crisp’s presentation at the annual meeting of the American Association for State and Local History (AASLH) in Philadelphia, PA, and Senior Historian Stan Deaton’s talk on Confederate monuments at the Chautauqua Institute in New York
- ★ A national Leadership in History Award from the American Association for State and Local History for the centennial volume of the *Georgia Historical Quarterly*, edited by Dr. Glenn McNair of Kenyon College, the Dr. William T. Moore Distinguished Editor of the *GHQ*.

No event of the past year had greater import for the future than the renovation and expansion of the GHS Research Center, the centerpiece of our ongoing \$15 million *Next Century Initiative*. Work began during the first week of July and was officially kicked off with a launch ceremony in August. When this work is completed, the GHS Research Center will have a new and upgraded HVAC, electrical system, fire suppression, generator, receiving and processing space, and nearly double the archival storage capacity, equipping us to continue collecting and making accessible our state's history for many years to come.

As we renovated and expanded the physical plant, we began building a new Research Center team, starting at the top. Following an intensive 18-month nationwide search, we were pleased to welcome to the team Tammy Kiter as the new director of the Research Center. Tammy comes to us from New York, where she enjoyed a successful career at the New School and the New-York Historical Society. She arrived just in time to assist Executive Vice President and Chief Operating Officer Laura García-Culler and Associate Director of Administration Beth Robinson with the renovation and expansion project.

This past year, GHS also began planning for the 250th anniversary of the United States, which will be celebrated on July 4, 2026. As we rejoice in our two-and-a-half centuries of national existence, it is imperative that we continue the age-old debate, one that began in Independence Hall during the summer of 1776, about who is and what it means to be an American. Forging the “more perfect Union” referenced in our Constitution will require a deeper understanding of how we got to this point.

The Georgia Historical Society will be at the forefront of this exploration of our national identity. To that end, our programming leading up to the anniversary will focus on the history of the American experiment. The 2020 *Georgia History Festival* theme, “Women’s Suffrage at 100: The 19th Amendment and Georgia History,” is an example of how we will examine the meaning and future of American citizenship.

Another example is the historical marker we erected for Amos T. Akerman, the only Southerner to serve in President Ulysses S. Grant’s administration. A former Confederate officer and Cartersville slaveholder, Akerman made an about face after the Civil War, became a Republican, and vigorously supported the civil rights

of recently freed slaves. President Grant appointed him Attorney General of the United States and tasked him with destroying the Ku Klux Klan, at which he was largely successful. Former Deputy Attorney General of the US Larry Thompson, and Georgia Attorney General Chris Carr were the dedication speakers. *Atlanta Journal Constitution* political reporter Jim Galloway wrote an in-depth story about Akerman and his relevance to contemporary politics.

Akerman's story had never been told through a historical marker. Most people have never heard of him, and he does not fit the traditional Lost Cause narrative. The marker offers the public an opportunity to see the past in a new way, to understand that not all white Georgians opposed Reconstruction and fought for its overthrow. Indeed, some like Akerman envisioned a biracial society one hundred years before it permanently took hold.

When I look back over the events of the past year, perhaps the most moving moments were the dedication ceremonies for three new historical markers: the Enslaved People of Butler Island; African-American leader Susie King Taylor in Midway; and the Leesburg Stockade Girls, the latest installment of our Georgia Civil Rights Trail. These markers told stories about previously overlooked aspects of our state and national history, confronting in an honest, unblinking way troubling events and times that many people would prefer that we not remember. These markers also fit the theme of our United States 250th anniversary. They helped generate difficult but necessary conversations about who we are as Georgians and Americans, and how we have struggled at times to live up to our ideals. There is healing in acknowledging the full story of our shared past. As one of our board members, Shan Cooper, observed, "GHS is not only reaching people's minds, but also touching their hearts."

These accomplishments reflect the hard work of a team composed of talented, dedicated professionals and influential, highly motivated volunteers. Executive VP and Chief Operating Officer Laura García-Culler and the GHS staff deserve so much credit for taking us every year to the next level. I particularly want to recognize the efforts of the senior management team, led by Laura and consisting of Marilyn Memory McMullan Director of Programs Christy Crisp; Elaine B. Andrews Distinguished Historian Dr. Stan Deaton; Director of Communications Pattye Meagher; and Research Center Director Tammy Kiter.

Our Board of Curators, chaired this past year by Walter “Sonny” Deriso of Atlanta, is to be thanked for its hard work and generous commitment of time and resources. Sonny has proven to be an extraordinary leader—thoughtful, statesman-like, and wise—and he has welded this board into an effective team. No institution in this state is blessed with a finer, more influential group of leaders. Their wisdom, experience, vision, and selflessness are what make GHS so successful.

As you read the following report, I hope you will take as much pride in our accomplishments as I do. This work could not have been achieved without you and your support. The board, our professional staff, and our supporters are the three essential ingredients of success. Together, we have taught history to hundreds of thousands of students of all ages, created new knowledge through research, and helped the people of our state and nation to gain a new perspective on who we are, where we have been, and where we are going. Nothing could be more vital to the future of our Republic.

On behalf of the state and nation that we serve, let me say thank you. Your support and involvement are making a difference.

Students examine materials related to the women’s suffrage movement during a Georgia Historical Society in-school presentation.

BOARD OF CURATORS
2019

Chairman

Walter M. “Sonny” Deriso Jr.

President and Chief Executive Officer

W. Todd Groce, PhD

Vice Chairman

Thomas M. Holder

Treasurer

H. Jerome Russell Jr.

Secretary

Douglas J. Hertz

Curators

Frank S. Blake

James H. Blanchard, *Ex Officio*

Ellen B. Bolch, *Ex Officio*

W. Paul Bowers, *Ex Officio*

Dolly Chisholm

Shan Cooper

A.D. “Pete” Correll

Erroll B. Davis Jr.

Reed Dulany III

Larry Gellerstedt III

John F. McMullan, *Ex Officio*

Sam Nunn, Honorary

Mark V. Smith

Kessel D. Stelling Jr.

Clyde C. Tuggle

Don L. Waters

Philip Wilheit Sr.

Chairmen Emeriti

Robert L. Brown
Vincent J. Dooley
Kay Hightower
Robert S. Jepson Jr.
Bill Jones III
Donald Kole
Grace Greer Phillips
Lisa L. White

GEORGIA HISTORICAL SOCIETY ENDOWMENT

Named Endowment Funds

\$2,000,000+

Georgia Historical Society Endowment Fund

\$1,000,000+

Vincent J. Dooley Distinguished Fellows Program

General John Floyd Fund

Watson-Brown Foundation Fund

\$700,000+

Lougenia and William Gabard Fund

\$500,000+

Alice A. and Robert S. Jepson Jr. Fund

\$400,000+

Alan S. Gaynor Fund

Remer Y. Lane Memorial Fund

Mary Lane Morrison Fund

Vinson-Mitchell Fund

\$250,000+

Robert V. Martin Jr. Fund

Marilyn Memory McMullan Fund

\$200,000+

Raymond M. and Karen R. Masciarella II Conservation Fund

\$150,000+

Ray C. Anderson Collection Fund

Barbara and Jack Cay Fund

Sarah and Miles Pinckney Fund

Loretha Thiele Fund

Marguerite Neel Williams Fund

\$100,000+

May P. Abreu and Francis L. Abreu Fund

Robert Houston Deméré Fund

Lilla M. Hawes Fund

A. W. Jones Jr. Fund

Florence Powell Minis Fund

Ben J. Tarbutton Fund

Don and Cindy Waters Fund

\$50,000+

Craig Barrow Fund

Courtney Knight Gaines Fund

Dulany-Strobhar Fund

Elizabeth and Thomas Holder Fund

Don and Kaye Kole Fund

Julian B. Space Fund

Albert H. Stoddard Fund

\$25,000+

Anonymous

Laurie Kimball Abbott Fund

Mr. and Mrs. Leopold Adler II Fund

Malcolm Bell Jr. Fund

Frank A. Chisholm Fund

Critz Family Fund

Thomas A. and Dorothy B. Davis Fund

Deriso Family Fund
Barbara and Vincent Dooley 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
Neil and Kay Trogdon Hightower Fund
John C. Inscoe Fund
B.H. Levy Fund
Raymond M. Masciarella II, Esquire and Family Fund
Frances D. and Richard Meyer III Fund
John and Grace Neises Fund
Barry and Grace Greer Phillips Fund
Thomas V. and Susan G. Reilly Fund
Dr. Henry Cliff Sauls Fund
Savannah Morning News Fund
Solomons Family Fund
Frances Wood Wilson Foundation Fund
Benjamin Neely Young Sr. and Family Fund

Bequests

The Dr. Elaine B. Andrews Distinguished Historian
Mrs. Robert O. Levitt
Dr. and Mrs. William T. Moore
Mr. Frank O. Walsh III
Mr. John Cay III

ENDOWMENT TRUST BOARD OF TRUSTEES

John F. McMullan, Chairman	Robert S. Jepson Jr.
Dolly Chisholm	Sissy Schram Levy
Dale Critz Sr.	Thomas V. Reilly
Walter M. "Sonny" Deriso Jr., <i>Ex Officio</i>	Phillip Solomons Jr.
W. Todd Groce, <i>Ex Officio</i>	

GIVING - JANUARY 1 – DECEMBER 31, 2019

This list represents cash donations of \$250 and above received between January 1, 2019, and December 31, 2019. We apologize in advance for any omissions or errors. For correction requests, please contact Caroline Rhodes at the Georgia Historical Society at 912.651.2125, ext. 116.

\$400,000+

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

\$200,000 - \$399,999

The Anschutz Foundation

Delta Air Lines, Inc.

\$100,000 - \$199,999

Mr. and Mrs. Francis S. Blake

The Coca-Cola Company

Mr. and Mrs. A.D. "Pete" Correll

Mr. and Mrs. Reed Dulany III

Georgia Power Company

Mr. and Mrs. Thomas M. Holder

Estate of Mrs. Loretha J. Thiele

\$50,000 to \$99,999

Mr. and Mrs. F. Duane Ackerman

Dominion Energy

Frances And Beverly DuBose Foundation, Inc.

Mr. and Mrs. Larry Gellerstedt

Georgia Ports Authority

Mr. and Mrs. Patrick J. Haynes III

W. Bradford Ingalls Charitable Foundation

Mr. and Mrs. John F. McMullan

Synovus

Mr. and Mrs. Don L. Waters

\$25,000 to \$49,999

Acuity Brands, Inc.

Atlanta Braves

Mr. and Mrs. James H. Blanchard

Mr. and Mrs. Nelson Bowers

Brasseler USA

Camden Real Estate Company

Chick-fil-A

Colonial Foundation, Inc.

Critz Auto Group

Georgia-Pacific

Mr. and Mrs. Neil Hightower

Mr. and Mrs. Vernon J. Nagel

Mr. and Mrs. Stephen P. Roberts

SunTrust Bank, Inc.

Mrs. Hugh M. Tarbutton

\$10,000 to \$24,999

Dr. Victor L. Andrews

Dr. and Mrs. Sidney J. Bolch III

Byrd Cookie Company

Mr. Dan Cathy

Cousins Properties Foundation

Mr. and Mrs. Dale C. Critz Sr.

Mr. and Mrs. Erroll B. Davis Jr.

Roy and Janet Dorsey Foundation

Genuine Parts Company

Mr. and Mrs. Douglas J. Hertz

Mr. Richard Kessler

Mrs. Robert O. Levitt

Mr. and Mrs. Angus Littlejohn

Dr. and Mrs. William T. Moore

PNC Bank

Mr. and Mrs. Thomas V. Reilly

Mr. and Mrs. Mark V. Smith

Mr. and Mrs. Philip Solomons Jr.

Mr. and Mrs. Austin P. Sullivan

Mr. and Mrs. John L. Tucker

University of Richmond

Ms. Paula S. Wallace

Mr. Philip A. Wilheit, Sr.

\$5,000 to \$9,999

BB&T Company

Mr. and Mrs. John D. Carswell
 Dr. and Mrs. H. Clark Deriso
 Mr. Walter M. "Sonny" Deriso Jr.
 Mr. and Mrs. Vincent J. Dooley
 Mr. and Mrs. Beverly M. DuBose III
 Patricia and John Dunleavy
 Mr. and Mrs. Jim Emery
 Mr. and Mrs. William W. Espy
 Mr. and Mrs. George Fawcett II
 John and Mary Franklin Foundation, Inc.
 Georgia Chamber of Commerce
 Georgia Southern University
 Great Dane Trailers
 Historic Woodfin
 Ms. Julie E. Hunt
 Mr. and Mrs. Phil Jacobs
 Levy Jewelers
 The Marcus Foundation
 Estate of Mrs. Marion L. Mendel
 Mr. and Mrs. Richard Meyer III
 Mr. and Mrs. C.V. Nalley III
 Mr. Neely Young
 Oliver Maner LLP
 Savannah Distributing Company, Inc.
 Mr. and Mrs. John Schuerholz
 Mr. William Sprague III
 Mrs. Helen R. Steward
 SunTrust Bank, Savannah
 TSYS
 Waffle House, Inc.
 Williams Family Foundation of Georgia, Inc.
 J.L. Williamson Law Group

\$2,500 to \$4,999

Mr. and Mrs. John G. "Jimmy" Alston Sr.
 AT&T Georgia
 Bouhan Falligant, LLP
 Mr. and Mrs. Daniel H. Bradley
 Mr. Mark Burns
 Mr. and Mrs. Gene Cartledge
 Cay Insurance Services, Inc.
 Ms. Mimi Cay
 Mr. and Mrs. Thomas A. Davis
 Mr. Kevin Dewalt and Ms. Leda Chong
 Mr. and Mrs. Brian Foster

Mr. and Mrs. Ned Gay
 Dr. and Mrs. W. Todd Groce
 HunterMaclean Attorneys
 Hussey Gay Bell
 Mr. Edward H. Inman
 Mr. and Mrs. Bill Jones III
 Mr. and Mrs. Myron E. Kaminsky
 Mr. and Mrs. Ted J. Kleisner
 Mrs. Betsy Lancaster
 Dr. and Mrs. James G. Lindley Jr.
 Mr. Samuel G. McCachern
 Mr. and Mrs. Thomas R. McWhorter
 Mr. and Mrs. Keith Mason
 Minis & Company, Inc.
 Mr. and Mrs. Richard D. Moore
 Mrs. Howard J. Morrison Jr.
 Mr. and Mrs. Jay Neely
 Mr. and Mrs. Robin Nicholson
 Mr. and Mrs. Patrick T. O'Connor
 Mr. and Mrs. J. Herbert Ogden Jr.
 Mr. and Mrs. Jim Pannell
 Dr. Melissa Parker
 Mrs. Richard Platt
 Mr. and Mrs. Alec L. Poitevint II
 Publix Super Markets Charities
 Regions Bank
 Ms. Swann Seiler
 Mr. and Mrs. Carlton Sheets
 Mr. Kessel D. Stelling Jr.
 Sterling Seacrest Partners, Inc.
 Mr. and Mrs. Arnold and Lorlee Tenenbaum
 Mr. and Mrs. Roland Vaughn
 Mr. and Mrs. Robert A. Vinyard
 Mr. and Mrs. Felker W. Ward Jr.
 Mr. and Mrs. Corde Wilson

\$1,000 to \$2,499

The Adler Family Foundation
 The Honorable and Mrs. Roy E. Barnes
 The Honorable and Mrs. Saxby Chambliss
 Ms. Dolly Chisholm and Mr. Graham Sadler
 Mrs. Shan Cooper
 Mr. and Mrs. Archie H. Davis
 Mr. and Mrs. Robert H. Demere Jr.
 Dr. and Mrs. John E. Ferling

Mr. Roy H. Fickling
 The Reverend and Mrs. Peter W. Fleming Jr.
 Mr. and Mrs. Denny C. Galis
 The Honorable David H. Gambrell
 The General Society of Colonial Wars
 The Honorable and Mrs. Willis B. Hunt Jr.
 Mr. and Mrs. Don Kole
 J. C. Lewis Foundation, Inc.
 Mr. Robert McLeese
 Mr. and Mrs. Ted McMullan
 Mr. and Mrs. Anthony Montag
 Dr. Mark Moskowitz
 Mrs. McKee Nunnally Jr.
 Mr. and Mrs. Billy Payne
 Mr. and Mrs. Bruce Pendleton
 Mr. and Mrs. James M. Rountree Jr.
 Mr. and Mrs. Edward Charles Schmults
 Dr. Lloyd B. Schnuck Jr.
 The Honorable Leah Ward Sears
 Mr. Kenneth H. Thomas Jr.
 Wells Fargo Foundation
 Mr. Jeffrey Williamson
 Mrs. Carolyn and Mr. David Wollard

\$250 to \$999

The 2492 Fund Trust
 Mrs. Jane H. Abbott
 Mr. and Mrs. A. John Addison Jr.
 Mr. and Mrs. C. Scott Akers Jr.
 Mr. and Mrs. Curtis G. Anderson
 Mr. and Mrs. Hamilton G. Arden Jr.
 Dr. Thomas F. Armstrong
 Mr. Joel Babbit
 Dr. Gordon N. Baker
 Mr. and Mrs. Craig Barrow III
 Mr. and Mrs. Frederick S. Bergen
 Bernard Williams & Company
 Mr. and Mrs. Joe E. Beverly
 Mrs. James J. Biggers Jr.
 Mr. Willson Blake
 Mrs. Ann Carter B. Boardman
 The Honorable and Mrs. Thomas C. Bordeaux Jr.
 Mr. and Mrs. William A. Bosbyshell Sr.
 Mr. Brad Bowman
 Mr. and Mrs. Robert L. Brown Jr.

Mr. and Mrs. W. Wheeler Bryan
 Mr. and Mrs. Malcolm Butler
 Dr. Lee Ann Caldwell
 Mr. and Mrs. Alex L. Cann Jr.
 Mr. T. E. Cauthorn
 Mrs. Joan P. Chalikian
 Chatham Artillery
 Mrs. Frank Cheatham
 Mr. Chris Clark
 Dr. and Mrs. William L. Clark Jr.
 Mr. Daniel S. Coleman
 Mr. and Mrs. Charles Cortese
 Mr. and Mrs. Dale Critz Jr.
 Mr. Christopher W. T. Daly
 Mr. and Mrs. Glen M. Darbyshire
 Mr. and Mrs. Jay Davis
 Decatur County Historical and
 Genealogical Society
 Mr. and Mrs. James Dekle
 Mrs. Mary B. Deméré
 Mr. Morgan Derst
 Mr. and Mrs. John Dietrichs
 Mr. and Mrs. William G. Dodd
 Mr. and Mrs. Mitchell Dunn
 Mr. Charles Ellis III
 Mrs. Carl Espy III
 Dr. Charles Fana Jr.
 Mrs. Rebecca S. Faucette
 Mr. and Mrs. Ronald R. Frost
 Mr. L. Tom Gay Jr.
 Mr. and Mrs. Arthur M. Gignilliat
 Mr. and Mrs. Heyward Gignilliat
 Mr. Gary Girvin and Ms. Stacey Valant
 Mr. and Mrs. S. Taylor Glover
 Mr. Justin A. Godchaux
 Dr. and Mrs. Edward E. Hahn
 Mr. Thomas Hairston and Mrs. Marie Simmons
 Mr. and Mrs. F. Sheffield Hale
 Dr. and Mrs. O. Emerson Ham Jr.
 Mr. and Mrs. William H. Heald
 Mr. and Mrs. Robert P. Helms
 Mr. and Mrs. Wade W. Herring II
 Mr. Charles W. Hicks Jr.
 Mr. and Mrs. Thomas D. Hills
 Dr. and Mrs. William Hitch

Mr. and Mrs. Harry D. Howard
The Huguenot Society of Georgia
Mr. and Mrs. Kevin Iocovozzi
Mr. and Mrs. Ed L. Jackson
Mr. Jim Jordan
JTVS Builders Inc
Mrs. Jane G. Kahn
Mr. Bill Kelley
Mr. and Mrs. Wyck Knox
Mrs. Pat Knox-Hudson
Mrs. Christine D. Lambert
Mr. and Mrs. Stratton Leopold
Mrs. Joan Levy
Sissy Schram Levy
Mr. and Mrs. B. H. Levy Jr.
Mr. and Mrs. John G. Lientz
Dr. and Mrs. J. Robert Logan
Lower Bay Street Properties LLP
Mr. Jacob F. B. Lowrey III
Mr. and Mrs. James M. Lyle
Mr. Joseph Marchese
Mr. and Mrs. R. Vincent Martin III
Mr. Rodger K. Menzies
Ms. Ward Milner
Mr. Henry H. Minis
Mr. and Mrs. A. G. Morehouse
Mr. and Mrs. J. Wilson Morris
Mr. Steven L. Moskowitz
Col. (Ret) and Mrs. John A. Noble
Mr. Galen Lee Oelkers
Mr. and Mrs. Tony V. Parrott
Peach State Pride
Peachtree Road United Methodist Church
Mr. and Mrs. Jason C. Pedigo
Mr. Larry Pike
Mr. John E. Pirkle
Mr. David A. Portwood
Dr. and Mrs. Paul M. Pressly
Mr. John Rabun
Mr. and Mrs. Albert P. Reichert Jr.
Mr. and Mrs. Scott Rich
Dr. and Mrs. Daniel Rose
Savannah Volunteer Guards
Mr. and Mrs. Jeff Scott
Mr. Sonny Seals

Mrs. William N. Searcy
Mr. and Mrs. Brandon Seigler
Mr. Frank W. Seiler
Mr. David M. Sherman
Dr. James B. Sickel
Mr. and Mrs. Ken Sirlin
Mr. and Mrs. William Smith
Mr. David L. Smoot
Mrs. Charles Stevens
Mr. David Sweat and Ms. Kay A. Giese
Mr. Karl Stewart Taylor Jr.
Mr. and Mrs. Hue Thomas III
Mr. and Mrs. John and Patricia Toler
Mr. and Mrs. R. Bartley Turner
Mr. and Mrs. Wiley A. Wasden III
Dr. and Mrs. Philip Watt
Col. and Mrs. Lawrence E. Weatherford
Dr. and Mrs. C. Douglas Webb Jr.
Mr. and Mrs. Mason White
Ms. Mary Ellen Wilson
Mr. and Mrs. Robert Winthrop
Dr. and Mrs. Fremont P. Wirth
Mr. and Mrs. David A. Young

RESEARCH CENTER

Accessions

Portrait of Thomas Clay Arnold, circa 1857. 0.1 linear feet. Gift of James M. Smith Jr.

Georgia Department of Mines, Mining and Geology glass plate negatives, circa 1904–1913. 2.5 linear feet. Gift of Dr. Frederick J. Snow.

St. Elmo and Alice May Massengale scrapbooks addenda, 1908–1921. 0.05 linear feet. Gift of W. Davis Hall III.

Whittier Cotton Mills cash book, 1895–1900. 0.05 linear feet. Gift of Gray Videnka.

The Good Roads Machinery Co. Inc. diary, 1919–1920. 0.05 linear feet. Gift of Alan B. Borer.

Ray C. Anderson papers addenda, 1986–2012. 0.05 linear feet. Gift of John Lanier.

Blackstock family deeds, 1832–1876. 0.05 linear feet. Gift of Eyvonne Cagle.

Broad Street, Augusta (GA) photograph, 1961. 0.05 linear feet. Gift of Patricia O'Keefe.

Sarah N. Pinckney genealogy files and research materials on Georgia cemeteries addenda, 2001. 0.5 linear feet. Gift of Sarah N. Pinckney.

T. Jerry Lominack architectural drawings addenda, 1977–1979. 0.5 linear feet. Gift of T. Jerry Lominack.

New York Herald and Cyclorama pamphlet, 1964; 1960. 0.05 linear feet. Gift of Dr. Randy Moffett.

Georgia Military Officers Association of America records addenda, circa 1990s–2008. 2 linear feet. Gift of Ginger Pruden.

Rotary Club of Savannah records addenda, 1938–2014. 1 linear foot. Gift of Rotary Club of Savannah.

John Holland oath, 1859. 0.05 linear feet. Gift of Patricia Beery.

Robert L. Ghormley collection of Georgia deeds, 1775–1785. 0.05 linear feet. Gift of Commander Robert L. Ghormley.

Madeira Club papers addenda, 2008–2011. 0.05 linear feet. Gift of Madeira Club.

James Blanchard papers addenda, 2009. 0.25 linear feet. Gift of James Blanchard.

Leah Ward Sears papers addenda, 1968–1971. 1 linear foot. Gift of Leah Ward Sears.

Episcopal Youth and Children's Services records, 1962–2009. 0.5 linear feet. Gift of Episcopal Youth Children's Services.

Robert S. Glenn papers, circa 1950–1994. 2 linear feet. Gift of Bobby Glenn and Carolyn Glenn.

Mark V. Smith collection on Thomas A. Smith Jr. addenda, 1940–1978. 4 linear feet. Gift of Mark V. Smith.

Savannah Children's Choir, Inc. records, 2006–2010. 1 linear foot. Gift of Cuffy Sullivan.

Lorraine H. Minis papers, circa 1850–1976. 1 linear foot. Gift of Estate of Mrs. Lorraine H. Minis.

Jacqueline T. and John M. Donovan collection of Jimmy Carter campaign memorabilia, photographs, and other materials, 1970s–1980. 1.5 linear feet. Gift of Jacqueline T. Donovan.

Savannah Art Association records addenda, 1970–2011. 1 linear foot. Gift of Bobbie K. Kraft.

Benjamin Kitchen land grant and play, 1792–1793. 0.05 linear feet. Gift of Mary Troutman.

LeRoy Myer Company records, 1904–1931. 0.5 linear feet. Gift of Linda B. MacMillan.

Mary Linton collection of Flint and Goodyear family papers, 1876–1929. 0.5 linear feet. Gift of Mary Linton.

R. P. Daily papers, 1940s. 1 linear foot. Gift of Christopher Fogarty.

Episcopal Diocese of Georgia records addenda, 1918–1940. 0.25 linear feet. Gift of Episcopal Diocese of Georgia.

Trustees' Garden Club records addenda, 1989–2012. 1.5 linear feet. Gift of Trustees' Garden Club.

GHS Education Coordinator Lisa Landers shared GHS education resources at the 2019 Georgia Council for the Social Studies (GCSS) Conference in Athens, Georgia. The annual conference brings together over five hundred social studies educators and school administrators from across the state.

Thomas M. Strain collection of genealogical research materials on the Strain family, undated. 1 linear foot. Gift of Thomas M. Strain.

Frances Belford scrapbooks, 1933–1937. 0.5 linear foot. Gift of Mary Olsend Ragsdale.

Stephen William Bourquin family genealogy materials and cased photographs addenda, 1830–2009. 0.5 linear feet. Gift of Stephen W. Edmondson.

Aerial maps of Atlanta, 1990–1999. 1.5 linear feet. Gift of William A. Grabbe.

Candy Lowe materials, 1810–2008. 2.75 linear feet. Gift of Candy Lowe.

Robert C. McCarthy II collection of Georgia Railroad train car drawings, 2007. 0.5 linear feet. Gift of Robert C. McCarthy.

A New Map Showing the Principal Plantations on the South Carolina Coast by A. T. S. Stoney, 1932. 0.25 linear feet. Gift of Catherine Gerdes.

The Jeffersonian newspaper, 1917. 0.5 linear feet. Gift of McLean County Museum of History.

The *Cleveland Courier* newspaper, 1903. 0.5 linear feet. Gift of Oklahoma Historical Society.

Georgia Historical Society photograph by Sam Scruggs, 2010. 1 linear foot. Gift of Sam Scruggs.

William Brooks certificates and newspaper, 1956–1868. 0.5 linear feet. Gift of H. Clint Breeks.

Armstrong University, School of Oral History Thunderbolt Island project, 2003–2004. 0.5 linear feet. Gift of John Dickenson.

Otto Graham Wildroot Cream-Oil advertisement, circa 1956. 0.05 linear feet. Purchased through the Lilla Hawes Fund.

American Citizen newspaper, 1808. 0.5 linear feet. Purchased through the Lilla Hawes Fund.

J. H. Morris insurance policy, 1936. 0.05 linear feet. Gift of Michaela Lightner.

United States Department of Agriculture Soil Conservation Service reports, 1963–1980. 0.5 linear feet. Gift of Smithsonian Institute.

Steve Oney papers addenda, 1914–2012. 0.5 linear feet. Gift of Steve Oney.

Dr. Max Courson collection of Foster Sellers addenda, 1990–2010. 1 linear foot. Gift of Dr. Max Courson.

St. Elmo and Alice May Massengale scrapbooks addenda, 1912–1927. 0.5 linear feet. Gift of Davis Hall.

Anne Gordon Sweat collection of photographs addenda, 1756–1833. 0.25 linear feet. Gift of Anne Gordon Sweat.

George Willett and Stephen Martin Documents addenda, 1818–1885. 0.05 linear feet. Gift of Christine L. Croker.

Unitarian-Universalist Church of Savannah records and Mary and Jay Scandrett papers, 1920s–2000s. 12.5 linear feet. Gift of Unitarian-Universalist Church of Savannah.

Puddles the Clown wet plate negative, 2018. 0.05 linear feet. Gift of Shane Balkowitsch.

James Jones collection of land grants, deeds, and maps, 1775–1921. 0.5 linear feet. Gift of Michelle Zupan.

Repurposing Plant Riverside film, 2019. 1694704 kilobytes. Gift of William Austin Smith.

Camp Wheeler pillowcase, 1942. 1 linear foot. Gift of Randall Gross and Julie Whitmer.

Georgia state seal, circa 1790. 0.05 linear feet. Gift of Sarah K. Holt.

Jimmie Dionne papers, 1944–1945. 0.5 linear feet. Gift of Carroll Minick.

Savannah prints, undated. 1.5 linear feet. Gift of Louis Hohenstein.

Report of Division of Negroes records, 1856–1857. 0.05 linear feet. Gift of Dean and Jean Curry.

Frank Seiler closing arguments, 1988–1989. 0.05 linear feet. Gift of Elizabeth Ford.

Savannah Kirmess program, 1984. 0.05 linear feet. Gift of Shelley R. Heard.

John Thompson Award of Merit, 1825. 0.05 linear feet. Gift of Charleston Museum.

Frank W. Spencer photograph, undated. 0.05 linear feet. Gift of Oregon Maritime Museum.

University of Georgia pennant, undated. 0.05 linear feet. Transfer from Kansas Historical Society.

Candler Hospital renovations photographs, circa 1980. 0.05 linear feet. Gift of Mat Darby.

Confederate States of America Roll of Honor application for James Miller, 1900. 0.05 linear feet. Gift of David Sherman.

Ways High School diploma for Cecil Lee Rahn, 1939. 0.05 linear feet. Gift of Carl Lee Rahn.

Ray C. Anderson papers addenda, 1980s–2000s. 1.25 linear foot. Gift of The Ray C. Anderson Foundation.

Joseph Astarita photographs, 1903–1910. 0.05 linear feet. Gift of JoAnn Astarita Drury.

CO-A13th Training Battalion photograph, 1941. 0.5 linear feet. Gift of Charlotte Poilluoci.

Augusta Floyd De Renne papers, 1763–2019. 0.05 linear feet. Gift of W. R. “Rip” Roebing.

Marguerite Dobson autograph album, 1943. 0.05 linear feet. Gift of Linda Mannix.

Sarah Allen and Nabor family papers, 1869–1945. 0.75 linear feet. Gift of William H. Graves III

Camp Wheeler scrapbook pages, 1941. 0.5 linear feet. Gift of Bruce E. Jones.

Christopher Harter collection of Rock City, GA, Photographs, 1965. 0.25 linear feet. Gift of Christopher Harter.

“When In Savannah: Remember That It’s My Home Town” sheet music, 1916. 0.05 linear feet. Gift of William W. Cole.

Frederick William Mingledorff Jr. family papers addenda, 1914–1945. 1 linear foot. Gift of Frederick William Mingledorff Jr.

The Ramsey House images and oral history booklet, 1790–2018. 0.5 linear feet. Gift of Susan McDermonntt and Carolyn R. McGinness.

Delta Air Lines stewardess uniform, 1960–1970. 2 linear feet. Purchased through the Lilla Hawes Fund.

Joe Rizza oral history, 1910s–1970s. 0.25 linear feet. Gift of Joseph Paul Maggioni.

Gartelmann family papers, 1910–1980s. 9 linear feet. Gift of Margaret G. Waters.

122nd Infantry, Camp Wheeler (GA) photograph, 1918. 0.25 linear feet. Gift of Patti Andruzzi.

Peter Bingham collection of menu, photographs, and programs, 1910s–1920s. 0.5 linear feet. Gift of Peter Bingham.

Dreamland Motel and Restaurant business card, 1930–1960. 0.05 linear feet. Gift of David F. Doss.

Georgia pennant, undated. 0.25 linear feet. Gift of David Clark.

Carson Family genealogy materials, 1800–1999. 4.5 linear feet. Gift of David Davidson Carlson, MD.

Chatham County school rosters, 1872–1894. 2 linear feet. Gift of Curt Bryant.

Malcolm Maclean papers, 1920–1990. 587 kilobytes. Gift of John Maclean.

Joan G. Sheeran report of Douglass family genealogy, 1799–1958. 0.05 linear feet. Gift of Joan G. Sheeran.

Civil Works Engineers Savannah River materials, 1920–1970. 3.75 linear feet. Gift of Claire McCluskey.

William Bacon Stevens photograph, 1862. 0.05 linear feet. Purchased through the Lilla Hawes Fund.

Album of the Heart scrapbook, 1860–1861. 0.25 linear feet. Gift of Donna Jean Chapman.

Homer F. Peeples collection of Ward Allen's duck decoys and shotguns, 1870–1960. 3.75 linear feet. Gift of Homer F. Peeples.

Louisville (GA) old state capitol foundation brick, 1780–1800. 0.5 linear feet. Gift of Thomas L. Stelling.

“I Wanna Go Where You Go—Do What You Do Then I'll be Happy” sheet music, 1910–1920. 0.05 linear feet. Gift of Jacqueline B. Bell.

“From Darkness to Light” Cotton States and International Exposition poster, 1895. 1 linear foot. Gift of Mark L. Pelzel.

Homer F. Peeples collection of Ward Allen's duck decoys and shotguns addenda, 1900–1960. 0.75 linear feet. Gift of Homer F. Peeples.

Carson Family genealogy materials addenda, 1878–1950. 0.5 linear feet. Gift of David Davidson Carlson, M.D.

Tobacco Field (Savannah, GA) postcard, undated. 0.05 linear feet. Purchased through the Lilla Hawes Fund.

Ira Lois Brown autograph album, 1934. 0.25 linear feet. Gift of Faye D. Cook.

Mariana Johnson photo album, 1940–1949. 0.75 linear feet. Gift of Ethel Johnson.

Camp Wheeler photographs, 1940–1945. 1 linear foot. Purchased through the Lilla Hawes Fund.

County Courthouse photographs, 1950–1959. 0.25 linear feet. Gift of Frank O. Walsh III.

Central of Georgia Railway land contracts, early twentieth century. 0.5 linear feet. Gift of Scott Randolph.

Collections of the Dorchester Antiquarian and Historical Society, Number 2: Annals of the Town of Dorchester, 1750, 1846. 0.05 linear feet. Gift of Laura Bryant.

Patricia Coyle collection of Charles T. Cushmen and James Ellison letters, 1830–1869. 0.05 linear feet. Gift of Patricia Coyle.

Marion L Mendel collection of B. H. Levy and Edmund Abraham portraits and Georgia Historical Society resolution, 1960–1984. 2.5 linear feet. Gift of the estate of Marion Mendel.

On Call 24–7: A Legacy of Lifetime Relationships by William Lyght, 2019. Gift of William Lyght.

South Carolina Historical and Genealogical Magazine 5, no. 1, 1904. 0.05 linear feet. Gift of W. R. “Rip” Roebing.

Allie Goodwin Myrick Bowden papers addenda, 1865–1990s. 0.25 linear feet. Gift of Susan Lindsley.

Savannah Municipal Airport, Savannah, GA, Postcard, undated. 0.05 linear feet. Gift of Sharon A. Bleck.

Heard and Read family papers addenda, 1900–1992. 1.75 linear feet. Gift of Shelley Read Heard.

Costumed children wave to the cameras as they march from Forsyth Park to city hall in Savannah during the Georgia Day Parade. *Photo by Russ Bryant.*

Fort Screven, GA, photograph, 1918. 0.05 linear feet. Gift of University of Minnesota, Duluth Archives and Special Collections.

MacDonnell Family Collection of correspondence and artifacts, 1807–1906. 2 linear feet. Gift of Alan MacDonnell.

Frances McCall collection of correspondence, artifacts, and genealogical papers. 1.5 linear feet. Gift of Rick Coleman.

University of Georgia *Pandora* yearbooks, 1960–1970. 0.05 linear feet. Gift of John Burger.

Georgia Power Company yearbook, 1929. 0.25 linear feet. Gift of Stephen L. Bancroft.

Georgia Military Officers Association of America records addenda, 1990s–2019. 0.25 linear feet. Gift of Ed Wexler.

Books related to Savannah Rotary Club, 1970–2000. 1.5 linear feet. Gift of Tom Davis.

Inman Family Business Records addenda, 1970–2000. 1 linear foot. Gift of Edward Inman.

Map of Georgia Highway System of State Roads, early 20th century. 0.05 linear feet. Gift of Ben DiBiase.

Greene and Gavin family collection of textiles and photographs, 1875–1900. 2.5 linear feet. Gift of John and Geales Gavin Sands.

Collection of books related to nineteenth-century architect William Jay, 1799–2003. 4 linear feet. Gift of John and Virginia Duncan.

Archival Collections Processed

Kennesaw State University Archives collections of Eugenia Price manuscripts, Ferrol Sams manuscripts, and Robert Steed newspaper articles, 1985–1995 (MS 2696, 2 cubic feet). Gift of Kennesaw State University Archives, 2016.

John Williams collection of W. W. Law materials, 1946–1968 (MS 2697, 0.3 cubic feet). Gift of John Williams, 2017.

Georgia Department of Mines, Mining, and Geology glass plate negatives, circa 1904–1913 (MS 2698, 1.4 cubic feet). Gift of Frederick J. Snow, 2019.

Puddles the Clown ambrotype, 2018 (MS 2699, 0.04 cubic feet). Gift of Shane Balkowitsch, 2018.

Cecil Lee Rahn diploma, 1939 (MS 2700, 0.75 linear feet). Gift of Carl Lee Rahn, 2019.

CO-A13th Training Battalion, Camp Wheeler (Ga.) photograph, 1941 (MS 2701, 0.5 linear feet). Gift of Charlotte L. Poilliouci, 2019.

Marguerite Dobson autograph album, 1943 (MS 2702, 0.05 linear feet). Gift of Linda Mannix, 2019.

Delta Air Lines stewardess uniform, 1968–1970 (MS 2703, 2.25 linear feet). Purchased through the Lilla Hawes Fund.

Camp Wheeler (GA) scrapbook pages, 1941–1943 (MS 2704, 1.5 linear feet). Gift of Bruce E. Jones, 2019.

122nd Infantry, Camp Wheeler (GA) photograph, 1918 (MS 2705, 0.25 linear feet). Gift of Patti Andruzzi, 2019.

William Bacon Stevens photograph, 1862 (MS 2706, 0.05 linear feet). Purchased through the Lilla Hawes Fund.

Publications Cataloged

150th anniversary of the heroic death of Gen. Casimir Pulaski: at the Siege of Savannah, Ga. during the American Revolution. Savannah, 1929.

Allen Memorial United Methodist Church Oxford. *Busy Folks Food.* Olathe, KS: Cookbook Publishers, Inc., 1991.

Allen, Richard Michael, *Georgia Volunteer Infantry Regiment, 1861–1865: a biographical roster, 7th–9th, 11th.* El Dorado Hills, CA: Savas Beatie, 2018.

Anderson, Edward C. *Report of Edward C. Anderson, Mayor of the city of Savannah, for the year ending September 30, 1868: to which is added the treasurer's report.* Savannah: C.E. O'Sullivan, printer, 1868.

Athens (GA) Board of Education. *Report of the Athens city school: session 1887–8, second annual report.* Athens, GA: Horace L. Cranford, 1888.

Austin, George F. *One Hundred Years of Methodism in Tattnall County, Georgia, 1808–1908.* Reidsville, GA: Journal Print, 1908.

Ayers, W. L. *Leaves of Life: reprint of the Georgia minutes from 1823 to 1837; no longer a question as to who are the primitives; missionary Baptists have ever been the true church.* Sidney, TX: The Author, 1902.

Bailes, Edna Sue. *The Scottish Colonization of Georgia in America, 1732–1742.* Edinburgh: University of Edinburgh, 1977.

Baptist Young People's Union. *Souvenir Program: Baptist Young People's Union of Georgia, Savannah, June 17, 18, 19, 1902.* Savannah: Byck's Print, 1902.

Bateman, Edmund. *A Sermon Preached before the Honourable Trustees for Establishing the Colony of Georgia in America.* London, 1741.

Bauer Mueller, Pamela. *Lady Unveiled: Catharine Greene Miller, 1755–1814.* Jekyll Island, GA: Piñata Publishing, 2014.

Bauman, Mark K. *A New Vision of Southern Jewish History: Studies in Institution Building, Leadership, Interaction, and Mobility.* Tuscaloosa: University of Alabama Press, 2019.

Bell, Vereen. *Swamp Water.* Boston: Little Brown, 1941.

Bergen, Frank. *The Other Side of the Declaration of Independence: A lecture.* Elizabeth, NJ: Elizabeth Journal Print, 1898.

Blackmarr, Amy. *Above the Fall Line: The Trail from White Pine Cabin.* Macon, GA: Mercer University Press, 2003.

Blackmarr, Amy. *House of Steps: Finding the Path Home.* Macon, GA: Mercer University Press, 2003.

Bondurant, John P. *The 54th Air Service Group, 1943–1945: An Historical Compilation.* 1976.

Brantley County Historical and Preservation Society, *Marriages in Brantley County, Georgia: 1920–1950.* Nahunta, GA: The Society, 1995.

Brewton, William W. *The Son of Thunder; An Epic of the South.* Richmond: Garrett and Massie, 1936.

Brown, Joseph E. *Message of His Excellency Joseph E. Brown to the extra session of the Legislature, convened March 10th, 1864.* Milledgeville, GA: Boughton, Nisbet, Barnes & Moore, State Printer, 1864.

Bullard, Mary Ricketson. *Pierre Bernardey of Cumberland Island.* South Dartmouth: M.R. Bullard, 1983.

Bureau of National Literature, *A Compilation of the Messages and Papers of the Presidents*. New York: Bureau of National Literature, 1897.

Byrd, Hubert J., et al. *Soil Survey, McIntosh County, Georgia*. Washington: G.P.O., 1961.

Carlton, David L. *Confronting Southern Poverty in the Great Depression: The Report on Economic Conditions of the South with related documents*. Boston: Bedford Books of St. Martin's Press, 1996.

Carter, Jimmy. *The Virtues of Aging*. New York: Ballantine Pub. Group, 1998.

Ceremonies in Celebration of the One-hundredth Anniversary of Fort Pulaski: October 11, 1947. Savannah, 1947.

Charleston South Carolina Freemasons. *A.L. 5850. Proceedings at the Jubilee of Landmark Lodge no. 76, A.F.M., of South Carolina, December 11th, A.L. 5900*. Charleston, SC: Walker, Evans & Cogswell, 1901.

Chatham County. *Specifications for Constructing and Paving Road to Tybee*. Georgia: The County, 1920.

Chatham County-Savannah Metropolitan Planning Commission. *Islands Land Use Plan*. Savannah: The Commission, 1985.

Chatham-Savannah Metropolitan Planning Commission, *Material treatment guidelines for rehabilitation in Savannah's historic district*. Savannah: The Commission, 1990.

Clan House, *Scots Kith and Kin and Illustrated Map*. Edinburgh: Albyn Press, 1977.

Coffin, Howard Earle. *From Indian Canoe to Airship in the Country of the Golden Isles*. Georgia: Georgia Real Estate Association, 1931.

Coker, Kathryn Roe. *Georgia POW Camps in World War II*. Charleston, SC: History Press, 2019.

Collegiate Institute for Young Ladies, *Fourth Annual Catalogue of Harwood Seminary, a Collegiate Institute for Young Ladies, Marietta, Georgia*. Atlanta: Constitution Pub. Co., 1890.

Columbus Baptist Association, *Minutes of the Eighteenth Annual Session of the Columbus Baptist Association, held with the Pond Town Church, Marion Co.: convened October 10, 1846*. Columbus, GA: Printed at the Enquirer Office, 1846.

Confederate States of America. *Statutes at large of the Confederate States of America: ... Carefully collated with the Originals at Richmond*. Richmond: R.M. Smith, Printer to Congress, 1862-1864.

Confederate Survivor's Association, *Addresses Delivered before the Confederate Veterans Association, of Savannah, GA*. Savannah: The Association, 1893.

Cook-Bell, Karen. *Claiming Freedom: Race, Kinship, and Land in Nineteenth-century Georgia*. Columbia, SC: University of South Carolina Press, 2018.

Cope, Tony. *The House on Gaston: A Savannah Childhood*. Savannah: Abercorn Press, 2013.

Coulter, E. Merton. *George Walton Williams: The Life of a Southern Merchant and Banker, 1820–1903*. Athens: Hibriten Press, 1976.

Cullum, George W. *Biographical Register of the Officers and Graduates of the U.S. Military Academy at West Point, N.Y.: since its Establishment in 1802. Supplement, v.5–8*. Cambridge, MA: Riverside Press, 1901–1955.

Cumming, Joseph B. "The Great War": *Address of Joseph B. Cumming, before Camp 435, United Confederate Veterans, Augusta, Ga., Memorial Day, 1902*. Augusta, GA: The Chronicle Job Office, 1902.

Cumming, Joseph B. *Address of Hon. Joseph B. Cumming before the Augusta Bar Association: at Augusta Ga., December 29, 1910*. Augusta, GA: Chronicle Job Print, 1911.

Cumming, Joseph B. *Address of Hon. Joseph B. Cumming before the Georgia Teachers' Association: at Toccoa, Ga., August 9, 1877*. Augusta, GA: Chronicle Job Print, 1877.

Cumming, Joseph B. *Address of Jos. B. Cumming: at the Memorial Service of Archibald W. Butt, at Augusta, Georgia, May 2nd, 1912*. Augusta, GA, 1912.

Cumming, Joseph B. *Address of Jos. B. Cumming: on the Occasion of the Erection of a Monument on the Site of Fort Augusta. (St. Paul's churchyard) November 22, 1901*. Augusta, GA: Chronicle Job Print, 1901.

Cumming, Joseph B. *Address of Joseph B. Cumming: at the Unveiling of the Monument to Maj. Gen'l. William Henry Talbot Walker on the Battlefield of Atlanta, July 22, 1902*. Augusta, GA: Chronicle Job Office, 1902.

Cumming, Joseph B. *Address of Major Joseph B. Cumming: on Occasion of Celebration of Municipal Centennial of the City of Augusta*. Augusta, GA, 1898.

Cumming, Joseph B. *Banished and Recalled: Remarks of Joseph B. Cumming, Introducing Hon. Emory Speer, Orator of the Day, July 4, 1897*. Augusta, GA: Chronicle Job Printing Co., 1897.

Cumming, Joseph B. *Numen: Response of Jos. B. Cumming to the Toast, "The Mayflower", at the 79th Annual Dinner of the New England Society of Charleston, S.C., December 22, 1898*. Augusta, GA: Chronicle Job Printing Co., 1898.

Cumming, Joseph B. *Remarks of Jos. B. Cumming: at a Public Meeting of Citizens of Augusta on the Occasion of the Death of President McKinley*. Augusta: Chronicle Job Print, 1901.

Cumming, Joseph B. *Salve! et vale!: Response by Jos. B. Cumming to the Toast: "New Ideas, New Departures, New South" at the 74th Annual Dinner of the New England Society of Charleston, S.C., December 22d, 1893*. Augusta, GA: Chronicle Job Print, 1893.

Cumming, Joseph B., *The Georgia Colonel: Response of Mr. Joseph B. Cumming to the Toast "Georgia," at the Banquet of the Sons of the Revolution, at Savannah, February 7, 1898*. Augusta, GA: The Chronicle Printing Co., 1900.

Cumming, Joseph B., *The Man and the Land: Sacrifice and True Glory*. Augusta, GA, 1883.

Cumming, Joseph B., *True lovers: Remarks Made by Joseph B. Cumming, Introducing Gen. Matthew Calbraith Butler, Orator of the Day, on the Occasion of Decorating Confederate Soldiers' Graves at the Augusta Cemetery, Memorial Day, 1895*. Augusta, GA, 1895.

Davidson, Donald. *The Tennessee: Volume II: The New River, Civil War to TVA*. New York: Rinehart & Company, 1948.

Davis, Maggie Hill. *The Far Side of Home*. New York: Macmillan, 1963.

Davis, Rebecca Shriver. *Judge Faye Sanders Martin: Head Full of Sense, Heart Full of Gold*. Macon, GA: Mercer University Press, 2004.

Davis, Stephen. *100 Significant Civil War Photographs: Atlanta Campaign*. Charleston, SC: Historical Publications LLC, 2019.

Department of Agriculture. *Report of the Commissioner of Agriculture for the Year 1879*. Washington: Government Printing Office, 1880.

Dietze, Charles E. *Graduates, what now?* Savannah: Savannah High School, 1936.

Dinkler Hotels. *Inn Dixie: A Monthly Magazine for Guests of Dinkler Hotels, v.18 no.10 & v.19 no.5*. Atlanta: Dinkler Hotels, 1951-1952.

Dixie Chapter Telephone Pioneers of America. *The Dixie Pioneer: Fall 1966*. Atlanta: Dixie Chapter Telephone Pioneers of America, 1966.

Dougherty, Charles L. *Dennis Laurence Ryan, Man at Law Sometime Editor 1783-1836*. 1981.

Draper, Norma Thomas. *One Thirty-Six Pryor Street: Atlanta, Georgia*. Atlanta: TAB Professional Services, 2013.

Markers across the state were restored throughout 2019, including the “Fightin’ Joe” Wheeler marker in Rockdale County. *Restoration and photos by Tom Stelling.*

Dunaway, John A. *Worshipful Master’s Program NoteBook*. Georgia: Authority of Grand Lodge of Georgia, 1984.

Durrence, George Thomas. *A History of Tattnall Campground: The Centennial Year 1867–1967: A Story of Methodism in Tattnall County*. Reidsville, GA: Journal Print, 1969.

Early, Jubal Anderson. *The Campaigns of Gen. Robert E. Lee. An Address by Lieut. General Jubal A. Early, before Washington and Lee University, January 19th, 1872*. Baltimore: J. Murphy, 1872.

Edwards, Harry Stillwell. *Eneas Africanus Defandant*. Macon, GA: J.W. Burke Co., 1921.

Edwards, Harry Stillwell. *The Tenth Generation*. Southern Railway System, 1928.

Eller, Lynda S. *Heard Heritage*. Lanett, AL: Lynda S. Eller, 1976.

Ellet, E. F. *The Women of the American Revolution*. New York: Baker and Scribner, 1848–50.

Elliott, Charles Newton. “Mr. Anonymous,” *Robert W. Woodruff of Coca-Cola*. Atlanta: Cherokee Pub. Co., 1982.

Ethridge, Willie Snow. *Summer Thunder*. New York: Coward-McCann, 1959.

- Evans, Augusta J. *St. Elmo*. New York: Carleton, 1866.
- Fackler, Samuel A. *Ups and Downs of a Country Editor: Mostly Downs*. Collins Job Print, 1908.
- Federal Writers' Project, *Maryland: A Guide to the Old Line State*. Oxford: Oxford University Press, 1948.
- Flanigan, James C. *History of Gwinnett County, Georgia, 1818–1960, volume II*. Lawrenceville, GA: Gwinnett Historical Society, 1984.
- Fleming, Berry. *Colonel Effingham's Raid*. New York: H. Wolff, 1943.
- Floyd, Mary Faith, *The Nereid*. Macon, GA: J.W. Burke & Co., 1871.
- Fraser, Walter J. Jr., *Savannah in the New South: From the Civil War to the Twenty-first Century*. Columbia, SC: University of South Carolina Press, 2018.
- Gamble, Thomas. *Report of Mayor Thomas Gamble to the Board of Aldermen for the Year 1935*. Savannah: Departmental Operations of the City of Savannah, 1935.
- Garvey, James W. *Augusta*. Savannah: Golden Coast Publishing Company, 2018.
- Georgia Baptist Association. *Minutes of the One Hundred and Sixtieth Annual Session of the Georgia Baptist Association*. Washington, GA: The Association, 1943.
- Georgia Educational Association. *Proceedings and Addresses of the Fortieth Annual Meeting of the Georgia Educational Association*. Athens, GA: The Association, 1906.
- Georgia Historical Commission. *Historic Travelers' Rest*. Atlanta: The Commission.
- Georgia Historical Society. *Johnny Mercer Remembered: Collected December 2008–January 2009 in Conjunction with Georgia Days 2009 featuring Johnny Mercer as the 2009 Georgia Days Honoree*. Savannah: The Society, 2009.
- Georgia Normal and Industrial College. *Thirteenth Annual Announcement and Catalogue of the Georgia Normal and Industrial College, Milledgeville, Georgia: 1903–1904*. Atlanta: Foote & Davies Co., 1904.
- Georgia Ports Authority. *Savannah State Docks of the Georgia Ports Authority*. Georgia.
- Georgia Society of the City of New York. *Yearbook*. New York: The Society, 1913.
- Georgia Society of the Colonial Dames of America, *The Georgia Society of the Colonial Dames of America*. Savannah: MacFeeley Printing Company, 1933.

Georgia State Teachers' Association, *Proceedings and Addresses of the Twenty-Seventh Annual Meeting of the Georgia State Teachers' Association: Cumberland Island, July 3, 4, 5, 6, 1984*. Atlanta: American Book Company, 1894.

Georgia Teachers' Association, *Proceedings and Addresses of the Thirtieth Annual Meeting of the Georgia Teachers' Association, 1896: Cumberland Island, July 14–18*. Atlanta: Franklin Printing and Publishing Company, 1897.

Gillmore, Quincy Adams. *Official Report to the United States Engineer Department, of the Siege and Reduction of Fort Pulaski, Georgia, February, March, and April, 1862*. New York: D. Van Nostrand, 1862.

Girl Scouts of the United States of America. *Brownie Scout Handbook*. New York: Girl Scouts of the United States of America, 1951.

Goodyear, C. P. *Letter to Gen. W. W. Duffield, Supt. U. S. C. & G. S.: Dated Brunswick, Ga, Dec. 22, '95*. Brunswick, GA, 1895.

Gordon, John Brown. *The Old South: Addresses Delivered before the Confederate Survivors' Association in Augusta, Georgia, On the Occasion of its Ninth Annual Reunion, on Memorial Day, April 26th, 1887*. Augusta, GA: Chronicle Publishing Co., 1887.

Grant, Chris. *Our Arc of Constancy: A History of the Georgia General Assembly*. Atlanta: Georgia Humanities Council, 2019.

Gray, Joseph F. *Savannah: Founded 1733: Municipal, Financial, Commercial, Industrial, Agricultural, Residential & Historical*. Savannah: Savannah Chamber of Commerce, 1911.

Grice, Warren. *Christmas on a Georgia Plantation*. Atlanta: Keelin Press.

Groves, Robert Walker. *Judge William Stephens (1752–1819): Paper Read before the Cosmos Club of Savannah, January 5, 1958*. Savannah: 1958.

Groves, Robert Walker. *The Wreck of the Steam Packet "Pulaski": Paper Read before the Cosmos Club of Savannah, November 9, 1955*. Savannah, 1955.

Grubbs, Lillie Martin. *Martin and Allied families; Martin, Bogan, Farrar, Truitt, Smith, Saxon, Hay, Cheney, Grubbs, Pope, Curry, Watson, Swann, Birch, King, Pruett [and] other Branches*. Columbus, GA, 1946.

Hammond, Henrietta Hardy. *The Georgians*. Boston: Osgood, 1881.

Harben, Will N. *The Georgians*. New York; London: Harper & Brothers Publishers, 1904.

Harben, Will N. *The Substitute*. New York; London: Harper & Brothers. Publishers, 1903.

- Hardwick, Thomas W. *The Railroad Bill: speech of Hon. Thomas W. Hardwick of Georgia in the Senate of the United States, February 21, 1918*. Washington: Government Printing Office, 1918.
- Harris, Corra. *The Recording Angel*. Garden City, NY: Doubleday, Page & Company, 1912.
- Harris, Joel Chandler. *The Chronicles of Aunt Minervy Ann*. New York: Charles Scribner's Sons, 1899.
- Hart, John C. *The Third Annual Report of John C. Hart, Attorney-General of Georgia*. Atlanta: Franklin Printing & Publishing Co., 1905.
- Henderson, Lillian. *Roster of the Confederate Soldiers of Georgia, 1861–1865, v. 2–6*. Georgia: United Daughters of the Confederacy, 1994.
- Henderson, Robert Thomas. *Stella Ihly Henderson: Breathed New Life into Old Savannah Houses*. Savannah: Abba Historic Publishers, 2000.
- Hines, Benjamin McFarland. *Hines and Allied Families: Some Descendants of William Hines of Sussex County, Virginia (ca. 1690–1760)*. Dorrance, 1981.
- Hitch, Robert M. *Address Delivered by R.M. Hitch, of Midway, Liberty County, Ga., April, 29th, 1904, on the Occasion of Certain Graves of Confederate Soldiers being Marked with Stones*. Savannah: M.S. & D.A. Byck, 1904.
- Hitz, Alex M. *Authentic List of all Land Lottery Grants Made to Veterans of the Revolutionary War by the State of Georgia*. Atlanta: Secretary of State of Georgia, 1966.
- Hodgson, Joseph. *An Address Delivered before the Jefferson Society of the University of Virginia, April 13, 1857*. Richmond: J.D. Hammersley, 1857.
- Hopkins, John L. *The Code of the State of Georgia, adopted August 15, 1910*. Atlanta: Foote & Davies, 1911.
- Hubert, Benjamin Franklin. *Savannah, Present and Future*. Savannah, 1929.
- Humphries, Carolyn Aubrey. *Our Georgia Family*. Savannah, 2010.
- Huxford, Folks. *Pioneers of Wiregrass Georgia, v. 10–12*. Homerville, GA: Folks Huxford, 1951–.
- In Chatham Superior Court: James M. Rogers vs. Alva L. Herzog, et al.: Petition for Mandamus*. Georgia, 1922.
- In the Supreme Court of Georgia, February Term, 1882*. Savannah, 1882.

Jackson, Henry R. *Letter from Henry R. Jackson, of Georgia, to ex-Senator Allen G. Thurman: with Explanatory Papers*. Atlanta: V.P. Sisson, 1887.

Jones, Charles C. Jr. *Hon. R.M.T. Hunter: Post-bellum Mortality among Confederates*. Augusta, GA: Chronicle Publishing Company, 1887.

Jones, Charles Colcock. *Georgians During the War between the States*. Augusta, GA: Chronicle pub. co., 1889.

Jones, Charles Edgeworth. *Political and Judicial Divisions of the Commonwealth of Georgia*. Atlanta: J.P. Harrison, 1892.

Jones, Mary Calloway. *Sidney Lanier: A Chronological Record of Authenticated Fact*. Macon, GA: Macon Chamber of Commerce, 1940.

Jones, Patricia K. *Annotated Abstracts of Extant Gainesville, Georgia Newspapers. 1861-1910, Unfortunate Events and Items of Genealogical Interest*. Oakwood, GA: Patricia K. Jones, 2012.

Jordan, Jim. *The Slave-trader's Letter-book: Charles Lamar, the Wanderer, and Other Tales of the African Slave Trade*. Athens, GA: University of Georgia Press, 2018.

Kilbourne, Elizabeth Evans. *Athens, Georgia, Newspaper Clippings (Southern Banner)*. Savannah: T. Evans, 2000.

Kilbourne, Elizabeth Evans. *Coffee County, Georgia, Newspaper Clippings, v. 2-5*. Savannah: Tad Evans, 2018.

King, Martin Luther Sr. *Daddy King: An Autobiography*. Boston: Beacon Press, 2017.

Knight, Lucian Lamar. *Address of State Historian of Georgia Hon. Lucian Lamar Knight in the State Capitol November 25th, 1916*. College Park, GA: Martin Printing Co, 1917.

Knight, Lucian Lamar. *Georgia's Landmarks, Memorials, and Legends, v.1-2*. Gretna, LA: Pelican Publishing Company, 2006.

Knight, Lucian Lamar. *Reminiscences of Famous Georgians; Embracing Episodes and Incidents in the Lives of the Great Men of the State*. Atlanta: Franklin-Turner, 1907-08.

Law, William. *Oration Delivered before the Georgia Historical Society at the Celebration of their First Anniversary*. Savannah, 1840.

Lester & Ravenel, *In the Supreme Court of Georgia, March Term, 1903*. Savannah: Morning News Print, 1903.

In October, GHS and UVA Club of Savannah hosted an evening with Dr. Sarah Milov, assistant professor of history at the University of Virginia. Dr. Milov spoke about the legacy of the struggle for women's suffrage.

Lester, Rufus E. *Federal Election Law. Speech of Hon. Rufus E. Lester, of Georgia, in the House of Representatives, Monday, June 30, 1890.* Washington, 1890.

Lewinson, Paul. *Race, Class and Party: A History of Negro Suffrage and White Politics in the South.* New York: Grosset & Dunlap, 1965.

Lipscomb, Lamar Rutherford. *The Lightning Bug: [volume 1, number 1, November 1925].* Athens, GA: Mildred Lewis Rutherford, 1925.

Littlefield, Daniel C. *Rice and Slaves: Ethnicity and the Slave Trade in Colonial South Carolina.* Urbana: University of Illinois Press, 1991.

Livingston, R. L. *Pecans in Georgia.* Athens: University of Georgia, College of Agriculture, 1971.

Lumpkin, Joseph J. *Cases Argued and Determined in the Supreme Court of the State of Georgia, at Savannah, January term, 1856.* Savannah: The City, 1856.

Marshall, John. *The life of George Washington, commander in chief of the American forces, during the war which established the independence of his country, and first president of the United States.* Philadelphia: C.P. Wayne, 1805-07.

Martin Luther King, Jr. Center for Social Change, *Eighth Annual Birthday Celebration, Forty-Seventh Anniversary: the Reverend Doctor Martin Luther King, Jr.* Atlanta: Martin Luther King, Jr. Center for Social Change, 1976.

Masonic Home of Georgia, *Annual Report of the Board of Trustees of the Masonic Home of Georgia: October 25-26, 1988 Macon, Georgia.* Macon, GA: The Masonic Home of Georgia, 1988.

McCallie, S. W. *A Preliminary Report on the Mineral Resources of Georgia.* Atlanta: C.P. Byrd, State printer, 1910.

McTyeire, Holland Nimmons. *A History of Methodism.* Nashville: Pub. House of Methodist Episcopal Church, South, 1904.

Meade, Bishop. *Old Churches, Ministers and Families of Virginia, v.1-2.* Philadelphia: J.B. Lippincott Co., 1891.

Milledge, John. *Correspondence of John Milledge, Governor of Georgia, 1802-1806.* Columbia, SC: State Commercial Print Co., 1949.

Miller, Helen Topping. *Dark Sails: A Tale of Old St. Simons.* Indianapolis; New York: Bobbs Merrill Co., 1945.

Miller, Zell. *The Mountains Within Me.* Atlanta: Cherokee Pub. Co., 1985.

Mitchell, Mary Elizabeth, *McKeithens.* JP & Friends, 1995.

Moncrieff, Mollie. *Oglethorpe of Georgia: A Mini-Biography.* Atlanta: White Raven, Inc., 1984.

Morris, Thornton W. *Cumberland Island: A Place Apart.* Atlanta: Cumberland Island Conservancy, 2008.

Morrow, Maud E. *Recollections of the Civil War.* Lockland, OH: John C. Morrow, 1901.

Munson, Larry. *From Herschel to a Hobnail Boot: The Life and Times of Larry Munson.* Chicago: Triumph, 2009.

N.S. Savannah Celebration Committee. *Savannah Saga.* Savannah, 1962.

National Trust for Historic Preservation. *Arrangements for the 22nd Annual Meeting and Preservation Conference of the National Trust for Historic Preservation in the United States of America.* National Trust for Historic Preservation, 1968.

Newsome, Jane R. *At Home in Washington-Wilkes: A Collection of 84 Distinctive Old Residences and Other Attractions in One of Georgia's Most Historic Towns.* Washington, GA: Wilkes Pub. Co., 1986.

North Georgia Vocational School: Clarkesville, Georgia. Atlanta: State Board for Vocational Education, 1944.

Northen, William J. *Mt. Zion Select School, Mt. Zion, Georgia. 1868: Fifteenth Annual Session.* Franklin Printing House, 1868.

O'Brien, Robert. *The Encyclopedia of the South*, New York: Smithmark Publishers, 1992.

Oemler, Marie Conway. *The Holy Lover*. New York: Boni & Liveright, 1927.

Office of the Railroad Commission. *The ... Report of the Railroad Commission of Georgia, v.17, 19, 20.* Atlanta: Office of the Railroad Commission, 1888.

Oguz, Terri. *The Mundens*. Sherroz Publishing, 2019.
Organization of the Lee Monument Association, and the Association of the Army of Northern Virginia, Richmond, Va., Nov. 3d and 4th, 1870. Richmond: J.W. Randolph & English, 1871.

Owens, Geo. W. *In the Superior Court of Chatham County, June Term 1902.* Georgia, 1902.

Park, Orville A. *The Military Record of the Georgia Bar: Address by the President, Orville A. Park, of Macon, delivered before the Georgia Bar Association at Tybee Island, Georgia, June 7, 1918.* 1918.

Pauw, Linda Grant De. *Documentary History of the First Federal Congress of the United States of America, March 4, 1789-March 3, 1791, v.3, v.14.* Baltimore: Johns Hopkins University Press, 1977 & 1996.

Perkerson, Medora Field. *White Columns in Georgia*. New York: Rinehart, 1952.

Pinckney, Sue. *Darcy Pinckney*. New York; Washington: Neale Publishing Company, 1906.

Proceedings of the Sixth Convention of the National Cotton Exchange of America. New Orleans: L. Graham & Son, 1883.

Pulaski Memorial: Dedication Program. Meriden, CT, 1934.

Purse, Thomas. *Report of Thomas Purse, Mayor of the city of Savannah, for the Year Ending 30th September, 1862.* Savannah: E.J. Purse, 1862.

Quattlebaum, Julian K. *A Way of Life*. Savannah: Savannah County Day School, 1967.

Railroad Commission of Georgia. *Before the Railroad Commission of Georgia: Order of Board and Opinions of Commissioners.* Atlanta: Telegram Publishing Co., 1909.

Ratchford, James Wylie. *Some Reminiscences of Persons and Incidents of the Civil War.* Austin, TX: Shoal Creek Publishers, 1971.

Reclaiming under-privileged Georgia Boys: the Facts about Amazing Improvements Made by Governor Rivers at the Georgia Training School for Boys, Milledgeville, Georgia. Georgia, between 1937 and 1941.

Rowland, Arthur Ray. *A New Guide to the Study of Augusta and Richmond County, Georgia.* Augusta, GA: Reese Library, Augusta College, 1990.

Rutherford, Mildred Lewis. *Monthly Programs, United Daughters of the Confederacy and Children of the Confederacy.* Georgia: United Daughters of the Confederacy, 1916.

Rutland, Jerry. *Echoes of the River Bend.* Richmond Hill, GA: Jerry Echo Publishing Co., 1999.

Rutledge, Archibald. *Days off in Dixie by Archibald Rutledge.* Garden City, NY: Doubleday, Page & Company, 1924.

Sammons, Tania June. *Daffin Park: The First One Hundred Years 1907–2007.* Savannah: The City, 1911–1913, 1933.

Sass, Herbert Ravenel. *Emperor Brims.* New York: Doubleday, Doran and Co., 1941.

Savannah City Council. *An Ordinance to Assess and Levy Taxes and Raise Revenue for the City of Savannah, 1911–1913, 1933.* Savannah: The City, 1911–1913, 1933.

Savannah Cotton: Memorial to the President of the United States [in Behalf of Sundry Owners of Cotton in the city of Savannah], 1865.

Savannah Economic Development Authority. *Annual Report, 1994 & 1995.* Savannah: The Authority, 1994 & 1995.

Savannah Yacht and Country Club. *Savannah Yacht and Country Club: 1869–1966, Bradley Point, Savannah, Georgia.* Savannah, 1966.

Scott, Sutton S. *Southbooke.* Columbus, GA: Thos. Gilbert, printer, 1880.

Sharp, Colin Gwinnett. *Button Gwinnett: Failed Merchant and Plantation Owner, Mountebank, Opportunist Politician and Founding Father.* Oxford: Parchments of Oxford.

Sherman, William T. *The Sherman Letters; Correspondence between General and Senator Sherman from 1837 to 1891.* New York: C. Scribner's Sons, 1894.

Sieg, Edward Chan. *The Squares: An Introduction to Savannah.* Norfolk, VA: The Donning Company, 1996.

Society of the Sons of the Revolution. *The Twenty-fourth Annual Dinner of the Society of the Sons of the Revolution in the State of Georgia at the De Soto, February 8th, 1915.* Georgia, 1915.

Southern Historical Association. *Memoirs of Georgia*. Atlanta: The Association, 1895.

Sparling, Harold William. *A Short History of Cranham and its Parish Church*. Ramsgate, England: Church Publishers, 1966.

Sparling, Harold William. *The Parish Church of All Saints, Cranham: in the Diocese of Chelmsford*. Ramsgate, England: Graham Cumming Ltd., The Church Publishers, 1956.

Speer, Emory. *House Resolution no. 234 to Inquire into and Concerning the Official Conduct of Emory Speer, U. S. District Judge*. Washington, 1914.

Stallings, Laurence. *Plumes*. New York: Harcourt, Brace and Company, 1924.

State Historical Association. *Georgia, v.2-4*. Atlanta: The Association, 1906.

Steel, D. J. *Sources for Scottish Genealogy and Family History*. London: Society of Genealogists, 1980.

Stern, Philip Van Doren. *The Confederate Navy: A Pictorial History*. New York: Bonanza Books, 1962.

Sutter, Paul S., and Paul M. Pressly, eds. *Coastal Nature, Coastal Culture: Environmental Histories of the Georgia Coast*. Athens: University of Georgia Press, 2018.

Taft, William H. *Banquet Tendered Honorable William H. Taft: President of the United States by the City of Savannah, November 4th 1909*. Savannah: City of Savannah, 1909.

Tate, F. C. *The Tariff: Speech of Hon. F. C. Tate, of Georgia, in the House of Representatives, Wednesday, March 24, 1897*. Washington, 1897.

Tate, Sam. *The Dedication of Mount Oglethorpe*. Atlanta: Lyon-Young Print Co., 1930.

The first Annual Pilgrimage of Polish-Americans to Savannah, Georgia, October 11, 1958. Savannah, 1958.

The Second Annual Pilgrimage to Pulaski: Savannah, Georgia, October 10, 11, 12, 1959. Savannah, 1959.

Thomas and Hutton Engineering Company. *Savannah Harbor Report*. Savannah: Thomas and Hutton Engineering Company, 1972.

Thornton, John K. *Africa and Africans in the Making of the Atlantic World, 1400-1800*. Cambridge; New York: Cambridge University Press, 1999.

Trustees' Garden Club. *Garden Guide to the Lower South*. Savannah: The Club, 1991.

Tyler, Lyon Gardiner. *A Confederate Catechism. The War of 1861-1865*, 1929.

U.S. Army Corps of Engineers. *Project Map: River and Harbor, Flood Control and Beach Erosion Control Projects*. Savannah: U.S. Army Corps of Engineers, 1991.

U.S. Dept. of Agriculture. *Georgia Cotton Statistics: Acreage, Yield, Production, State Data 1909–49, county data 1941–48*. Washington D.C.: Bureau of Agricultural Economics, 1951.

Underwood, John W. H. *Speech of Hon. John W.H. Underwood, of Georgia, on the Organization of the House: Delivered in the House of Representatives, January 16, 1860*. Lemuel Towers, 1860.

United States, President. *State Papers and Publick Documents of the United States from the Accession of George Washington to the Presidency, v.1–10*. Boston: T.B. Wait and Sons, 1817.

Van Deburg, William L. *The Slave Drivers: Black Agricultural Labor Supervisors in the Antebellum South*. New York: Oxford University Press, 1988.

Vanstory, Burnette Lightle. *Georgia's Land of the Golden Isles*. Athens, GA: University of Georgia Press, 1970.

Walsh, Patrick. *Civil and Religious Liberty: The Rights and Privileges of American Citizens*. Augusta, GA: Chronicle Job Print, 1896.

WAPORA, Inc. *Savannah Coal Port: Environmental Report*. Savannah: WAPORA, Inc, 1981.

Warnock, Larry. *Ramblin' with Larry*. Hartwell, GA: Hart Electric Membership Corp., 1996.

Watkins, Samuel R. *1861 vs 188: "Co. Aytch," Maury Grays, First Tennessee Regiment*. Nashville: Cumberland Presbyterian Pub. House, 1882.

Wesley, John. *Explanatory Notes upon the New Testament*. New York: Phillips & Hunt.

Wesley, John. *Sermons on Several Occasions, v.1–3*. New York: J. Emory and B. Waugh for the Methodist Episcopal Church, 1829.

Wesley, John. *The Wesleyan Standards: Sermons*. Nashville: Pub. House of the M.E. Church, South, Barbee & Smith, agents, 1894.

White Star Consulting. *Preservation and Interpretation Plan for Sherman's "March to the Sea" Savannah Campaign*. Madison, AL: White Star Consulting, 1995.

White, George. *Historical Collections of Georgia*. New York: Pudney & Russell, 1855.

White, George. *Name Index of Persons Mentioned in the Historical Collections of Georgia*. Los Angeles: Historical Reference Library, Society, Sons of the Revolution, 1920.

Whitson, Skip. *Georgia 100 years ago*. Albuquerque, NM: Sun Pub. Co., 1976.

Wilkes, Robert L., et al. *Soil Survey of Bryan and Chatham Counties, Georgia*. Washington: U.S. Dept. of Agriculture, Soil Conservation Service, 1974.

Wilkins, Thurman. *Cherokee Tragedy: The Ridge Family and the Decimation of a People*. Norman: University of Oklahoma Press, 1986.

Wilson, Harvey T. *The Trip to the Man Village*. Griffin, GA: Sky Castle Publications, 1995.

Wilson, John B. *Minutes of Franklin County, Georgia Court of Ordinary, May 4th 1829 to November 11th 1844*. Atlanta: Department of Archives & History of Georgia, 1940.

Woolman, John. *The Works of John Woolman: In Two Parts*. London: James Phillips, 1775.

WPA Writers' Project. *Georgia: Facts, Events, Places, Tours*. Northport: Bacon & Wieck, Inc., 1940.

Zinn, Howard. *Howard Zinn's Southern Diary: Sit-ins, Civil Rights, and Black Women's Student Activism*. Athens, GA: University of Georgia Press, 2018.

PROGRAMS

Educational Outreach

Our online resources for teachers and students contain relevant historical content, educational videos, primary sources, tips for classroom instruction, fully developed lesson plans, and a resource guide for more information on the highlighted stories. Aligned to state performance standards, the materials will highlight the legacy of women's suffrage in Georgia and the United States in commemoration of the struggle to pass the 19th Amendment in which women won the right to vote.

The 2019–2020 focus of study was “Women’s Suffrage at 100: The 19th Amendment and Georgia History.” Through this focus students explored changes in southern society during the New South era through the lens of changing expectations and roles for women. They examined the events and roles of differing people that fought for and against women’s suffrage in the state and recognized how the women’s suffrage movement set precedents for changes to come over the next one hundred years.

“Off the Deaton Path,” a website containing blogs and podcasts written and recorded by GHS senior historian Stan Deaton, the Dr. Elaine B. Andrews Distinguished

Historian, featured ten new entries in 2019 on a variety of historical subjects.

Georgia History Festival

Georgia History Festival 2019: “U.S. Constitution: Ensuring Liberty and Justice for All”

Georgia Day Parade – February 1, 2019 – Savannah

Colonial Faire and Muster – February 9–10, 2019 – Wormsloe State Historic Site, Savannah

Super Museum Sunday – February 10, 2019 – over one hundred sites throughout Georgia

Trustees Gala – February 16, 2019 – The DeSoto, Savannah

Georgia History Festival 2019–2020: “Women’s Suffrage at 100: Georgia and the 19th Amendment”

Public Lecture, October 10, 2019, Christ Church Episcopal, Savannah: The first event of 2019–2020 GHF began in October with the public lecture, “We Want All There Is: The Struggle for Women’s Rights Beyond Suffrage,” at Christ Church Episcopal in Savannah. The Georgia Historical Society and UVA Club of Savannah hosted a lecture with Dr. Sarah Milov, assistant professor of history at the University of

Materials from the “Winning theVote: Women’s Suffrage in Georgia” inquiry project box.

Virginia, that explored the legacy of the struggle for women’s suffrage. The lecture was attended by approximately 150 people.

New Educational Resource: The “Winning the Vote: Women’s Suffrage in Georgia” inquiry project box featured engaging activities for primary source exploration highlighting sources from the New South era and the women’s suffrage movement. The inquiry kit included a detailed teacher’s guide and high-resolution, color reproductions of primary source material aligned with the eighth-grade Georgia Standards of Excellence. Project boxes were made available upon request to a limited number of classrooms statewide thanks to a grant from the Wells Fargo Foundation. The contents of the project box, including activities and teacher guide, can be downloaded for free at <https://georgiahistoryfestival.org/educators>.

In-School Presentations, Savannah, Chatham County and the surrounding region: GHS education staff worked with local teachers to provide a limited number of in-school presentations on a variety of subjects based on the student inquiry: “How has the fight for women’s suffrage impacted Georgia?” and student research: “Research Roundup: Finding and Using Primary Sources in the Classroom.” In-School Presentations engaged approximately five hundred students in 2019.

Teacher Training Events, Statewide: GHS education staff participated in several professional development opportunities and training sessions for Georgia educators during this year’s *Festival*, including the annual Georgia Council for the Social Studies conference in October 2019, as well as district training days in Fulton County, Richmond County, and Brantley County.

Georgia History Festival Blog: Blog posts were shared on the *GHF* website and across GHS social media outlets. From guest posts providing insight into Georgia’s past to the already popular Marker Monday series, community members were invited to join the conversation and share GHS posts with their online networks. The blog also served as the hub for news about *Festival* events and messages from friends and supporters and is available by visiting georgiahistoryfestival.org.

Classroom Connections for Georgia Studies Blog Series: Designed to help teachers and other educational professionals and support the use of new educational resources and materials created by GHS for the *Festival*.

Affiliate Chapter Guest Blog Series: Guest contributors representing GHS Affiliate Chapters across the state highlighted local stories of Georgians who

participated in or were influenced by the suffrage movement.

Collection Highlights Blog Series: A series of approximately fifteen posts, 100-150 words in length, shared over the course of the *Festival*, highlighted the materials from the GHS collection that illustrate the variety and diversity of perspectives on women's suffrage in Georgia.

Public Programs

Dooley Distinguished Teaching Fellows Presentation and Public Lecture, November 14, 2019, Wesley Monumental United Methodist Church, Savannah: The Georgia Historical Society hosted "An Evening with Rick Atkinson," a discussion between Pulitzer Prize-winning author Rick Atkinson and the Georgia Historical Society's Dr. Stan Deaton about Atkinson's new book, *The British Are Coming: The War for America, Lexington to Princeton, 1775-1777*. Atkinson's presentation followed his induction as the inaugural Vincent J. Dooley Distinguished Teaching Fellow by GHS president and CEO Dr. W. Todd Groce and Vince Dooley.

Rick Atkinson speaks with Dr. Stan Deaton following Atkinson's induction as Dooley Distinguished Teaching Fellow in November 2019. *Photo by John McKinnon.*

AWARDS

Service Awards

John McPherson Berrien Lifetime Achievement Award – presented to Ross Rossin, Atlanta

Sarah Nichols Pinckney Volunteer of the Year Award – presented to Tony Parrott, Fayetteville

Presidential Citation – presented to Michele Celani, Mansfield

Publication Awards

John Insoe Award, for the best article published in the *Georgia Historical Quarterly* in 2018:

Presented to Kenneth D. Wheeler, PhD, David Busman, Jessica Fanczi, Madeline Gray, Gladys Guzman-Gomez, Abigail M. Merchant, Madelyn Montgomery, Bradley Dane Niday, Kailey Payne, and Aliyah Reeves for “Black Student Experiences in the Racial Integration of Reinhart College, 1966-1972.”

Affiliate Chapter Awards

2019 Affiliate Chapter of the Year: Lower Altamaha Historical Society

GEORGIA HISTORICAL MARKERS

Georgia Historical Marker Program: Markers Approved and Installed

March 3 -- Enslaved People of Butler Island – McIntosh County

March 26 -- Susie King Taylor – Liberty County

March 28 -- Amos T. Akerman – Bartow County

April 26 -- Mary Musgrove – Chatham County

August 20 -- Tabernacle Baptist Church – Richmond County

September 15 -- Attempted Assassination of Isaiah H. Lofton – Troup County

September 27 -- Leesburg Stockade – Lee County

December 17 -- Armstrong State University – Chatham County

GHS Marker Manager Elyse Butler presented the 2019 Sarah Nichols Pinckney Volunteer of the Year award to Tony Parrott for his service in support of the Georgia Historical Society.

Kenneth D. Wheeler, PhD (center) and several of his students at Reinhardt University received the John Inscoe Award for the best article in the *Georgia Historical Quarterly* in 2018. Dr. Wheeler is flanked by Reinhardt president Dr. Kina Mallard (left) and GHS president and CEO Dr. Todd Groce. *Photo courtesy of Reinhardt University.*

Georgia Business History Initiative

September 20 – TSYS – Muscogee County
October 9 – Georgia Dome – Fulton County
December 3 – SunTrust – Fulton County

Marker Maintenance Program

Missing/Removed Markers Reinstalled or Refurbished: 60 (includes new posts)

Ault's Mill (155-18) – Whitfield County
Bethel Primitive Baptist Church (014-8) – Brooks County
Bethesda: Highlights of its History (025-80) – Chatham County
Bethesda: It's Founding (025-81) – Chatham County
Birthplace of General Joseph Wheeler (121-43) – Richmond County
Birthplace of George McDuffie (094-7) – McDuffie County
Butler Island Plantation (095-25) – McIntosh County
Calhoun Gold Mine (093-1) – Lumpkin County
Civil War Prison Camp (136-5) – Thomas County
Confederate Hospital Camp (102-10) – Monroe County
Confederate Memorial Day (106-15) – Muscogee County
Darien (095-30) – McIntosh County
The Defense of Oconee Bridge (150-18) – Washington County
Doctortown (151-2) – Wayne County
Famous Butler Island Authors (095-9) – McIntosh County
First Paving (126-10) – Spalding County
First Seat of Randolph County (128-16) – Randolph County
Flowers Baking Company (136-7) – Thomas County
Fort Peach Tree (060-61) – Fulton County
The Fourth Corp at Vining's Station (033-83) – Cobb County
General's Island (095-23) – McIntosh County
Georgia Militia at Lovejoy's Station (031-19) – Clayton County
Governor Thomas W. Hardwick (150-9) – Washington County
Green Plantation (033-5) – Cobb County
Hall's Knoll (089-1) – Liberty County
Hebron (150-13) – Washington County
John Houston McIntosh (095-13) – McIntosh County

Kilpatrick's Cavalry at Towaliga River (102-8) – Monroe County
Kolomoki State Park (049-1) – Early County
Kolomoki State Park (049-15) – Early County
Ladies' Garden Club (029-9) – Clarke County
Lawrenceville Female Seminary (06-7) – Gwinnett County
Longleaf Pine Planting (099-6) – Meriwether County
The March to Decatur (044-21) -DeKalb County
Mark Carr (063-1) – Glynn County
Mason Temple (150-5) – Washington County
Montgomery's Ferry (060-62) – Fulton County
Green Monument (025-12) – Chatham County
“The Old Cemetery” (136-4) – Thomas County
Old Church (017-5) – Burke County
Old City Exchange Bell (025-41) – Chatham County
Old Meeting House (095-22) – McIntosh County
Old Savannah Cotton Exchange (025-56) – Chatham County
President Jefferson Davis (150-6) – Washington County

Sister Eunice M. Moore speaks at the dedication of the *Enslaved People of Butler Island* historical marker dedication on March 3, 2019.

GHS president and CEO W. Todd Groce, SunTrust president (Georgia Division) Jenna Kelly, and Charles H. “Pete” McTier, former president of the Robert W. Woodruff Foundation, stand by the newly-dedicated marker for Business History Initiative honoree SunTrust.

-
- President Jimmy Carter (129-9) – Sumter County
 - Resaca Battle (155-4) – Whitfield County
 - Rice Hope (095-21) – McIntosh County
 - Sherman at Pooler (025-70) – Chatham County
 - Standing Peach Tree (060-60) – Fulton County
 - Site of Fort Gaines Female College (030-8) – Clay County
 - This Was His Georgia (072-7) – Harris County
 - Tristram Dalton (155-29) – Whitfield County
 - The Union Society and Bethesda (025-82) – Chatham County
 - University of West Georgia (22-4) – Carroll County
 - Village of Abercorn (051-5) – Effingham County
 - Ware High School (148-7) – Richmond County
 - Washington County Courthouse (150-1) – Washington County
 - Washington Presbyterian Church – Wilkes County
 - West End Cemetery (014-2) – Brooks County
 - Zero Mile Post – Fulton County

CONDENSED STATEMENT OF FINANCIAL POSITION

Assets:	Fiscal Year Ending June 30, 2019	Fiscal Year Ending June 30, 2018
Cash	\$3,235,513	\$2,671,765
Investments	\$12,214,233	\$11,158,469
Receivables	\$112,260	\$183,823
Promises to give	\$3,894,927	\$3,774,254
Inventory	\$15,382	\$14,654
Prepaid Expenses	\$60,990	\$78,863
Property Plant and Equipment, Net	\$4,619,962	\$4,308,383
	\$24,153,267	\$22,190,211
Liabilities:		
Current Liabilities	\$1,299,185	\$948,844
Net Assets	\$22,854,082	\$21,241,367
Total Liabilities and Net Assets	\$24,153,267	\$22,190,211

CONDENSED STATEMENT OF ACTIVITIES

Revenue	\$2,321,847	\$5,857,700
Revenue - Capital	\$1,047,000	\$252,000
Expenses	\$2,680,200	\$2,435,534
Investment Earnings (Losses)	\$924,068	\$757,230
Increase in Net Assets	\$1,612,715	\$4,431,396

Revenue Sources

Operating Expenses

- ★ The 2019 *Georgia History Festival*, which taught history to 250,000 Georgia students and raised a record \$1.32 million for education and research
- ★ A record number of sites—109 across the state—participated in Super Museum Sunday, and offered free admission to the public as a part of the *Georgia History Festival*
- ★ The 2019 Georgia Trustees Gala and the induction of Frank Blake, retired Home Depot CEO, and John Schuerholz, former General Manager of the Atlanta Braves as the newest Georgia Trustees by US Senator David Perdue
- ★ Over 101,000 views of the Emmy® award-winning *Today in Georgia History* videos, jointly produced with Georgia Public Broadcasting, through the todayingeorgiahistory.org website
- ★ Over sixty-seven thousand views of *Georgia Historical Quarterly (GHQ)* articles on JSTOR, the digital library of academic journals
- ★ Successfully weathering, with only minor damage, Hurricane Dorian, a Category 5 storm that grazed the Georgia coast in early September
- ★ A tenth consecutive Charity Navigator Four Star rating, the highest level, a feat accomplished by only 2 percent of non-profits rated by Charity Navigator, reflecting our continued commitment to financial transparency and accountability
- ★ Over fifty public presentations—lectures, teacher workshops, television interviews, scholarly panels, and in-school programs—by GHS staff at locations in every corner of the state and beyond, including Christy Crisp’s presentation at the annual meeting of the American Association for State and Local History (AASLH) in Philadelphia, PA, and Senior Historian Stan Deaton’s talk on Confederate monuments at the Chautauqua Institute in New York
- ★ A national Leadership in History Award from the American Association for State and Local History for the centennial volume of the *Georgia Historical Quarterly*, edited by Dr. Glenn McNair of Kenyon College, the Dr. William T. Moore Distinguished Editor of the *GHQ*.

No event of the past year had greater import for the future than the renovation and expansion of the GHS Research Center, the centerpiece of our ongoing \$15 million *Next Century Initiative*. Work began during the first week of July and was officially kicked off with a launch ceremony in August. When this work is completed, the GHS Research Center will have a new and upgraded HVAC, electrical system, fire suppression, generator, receiving and processing space, and nearly double the archival storage capacity, equipping us to continue collecting and making accessible our state's history for many years to come.

As we renovated and expanded the physical plant, we began building a new Research Center team, starting at the top. Following an intensive 18-month nationwide search, we were pleased to welcome to the team Tammy Kiter as the new director of the Research Center. Tammy comes to us from New York, where she enjoyed a successful career at the New School and the New-York Historical Society. She arrived just in time to assist Executive Vice President and Chief Operating Officer Laura García-Culler and Associate Director of Administration Beth Robinson with the renovation and expansion project.

This past year, GHS also began planning for the 250th anniversary of the United States, which will be celebrated on July 4, 2026. As we rejoice in our two-and-a-half centuries of national existence, it is imperative that we continue the age-old debate, one that began in Independence Hall during the summer of 1776, about who is and what it means to be an American. Forging the “more perfect Union” referenced in our Constitution will require a deeper understanding of how we got to this point.

The Georgia Historical Society will be at the forefront of this exploration of our national identity. To that end, our programming leading up to the anniversary will focus on the history of the American experiment. The 2020 *Georgia History Festival* theme, “Women’s Suffrage at 100: The 19th Amendment and Georgia History,” is an example of how we will examine the meaning and future of American citizenship.

Another example is the historical marker we erected for Amos T. Akerman, the only Southerner to serve in President Ulysses S. Grant’s administration. A former Confederate officer and Cartersville slaveholder, Akerman made an about face after the Civil War, became a Republican, and vigorously supported the civil rights

of recently freed slaves. President Grant appointed him Attorney General of the United States and tasked him with destroying the Ku Klux Klan, at which he was largely successful. Former Deputy Attorney General of the US Larry Thompson, and Georgia Attorney General Chris Carr were the dedication speakers. *Atlanta Journal Constitution* political reporter Jim Galloway wrote an in-depth story about Akerman and his relevance to contemporary politics.

Akerman's story had never been told through a historical marker. Most people have never heard of him, and he does not fit the traditional Lost Cause narrative. The marker offers the public an opportunity to see the past in a new way, to understand that not all white Georgians opposed Reconstruction and fought for its overthrow. Indeed, some like Akerman envisioned a biracial society one hundred years before it permanently took hold.

When I look back over the events of the past year, perhaps the most moving moments were the dedication ceremonies for three new historical markers: the Enslaved People of Butler Island; African-American leader Susie King Taylor in Midway; and the Leesburg Stockade Girls, the latest installment of our Georgia Civil Rights Trail. These markers told stories about previously overlooked aspects of our state and national history, confronting in an honest, unblinking way troubling events and times that many people would prefer that we not remember. These markers also fit the theme of our United States 250th anniversary. They helped generate difficult but necessary conversations about who we are as Georgians and Americans, and how we have struggled at times to live up to our ideals. There is healing in acknowledging the full story of our shared past. As one of our board members, Shan Cooper, observed, "GHS is not only reaching people's minds, but also touching their hearts."

These accomplishments reflect the hard work of a team composed of talented, dedicated professionals and influential, highly motivated volunteers. Executive VP and Chief Operating Officer Laura García-Culler and the GHS staff deserve so much credit for taking us every year to the next level. I particularly want to recognize the efforts of the senior management team, led by Laura and consisting of Marilyn Memory McMullan Director of Programs Christy Crisp; Elaine B. Andrews Distinguished Historian Dr. Stan Deaton; Director of Communications Pattye Meagher; and Research Center Director Tammy Kiter.

Our Board of Curators, chaired this past year by Walter “Sonny” Deriso of Atlanta, is to be thanked for its hard work and generous commitment of time and resources. Sonny has proven to be an extraordinary leader—thoughtful, statesman-like, and wise—and he has welded this board into an effective team. No institution in this state is blessed with a finer, more influential group of leaders. Their wisdom, experience, vision, and selflessness are what make GHS so successful.

As you read the following report, I hope you will take as much pride in our accomplishments as I do. This work could not have been achieved without you and your support. The board, our professional staff, and our supporters are the three essential ingredients of success. Together, we have taught history to hundreds of thousands of students of all ages, created new knowledge through research, and helped the people of our state and nation to gain a new perspective on who we are, where we have been, and where we are going. Nothing could be more vital to the future of our Republic.

On behalf of the state and nation that we serve, let me say thank you. Your support and involvement are making a difference.

Students examine materials related to the women’s suffrage movement during a Georgia Historical Society in-school presentation.

BOARD OF CURATORS
2019

Chairman

Walter M. “Sonny” Deriso Jr.

President and Chief Executive Officer

W. Todd Groce, PhD

Vice Chairman

Thomas M. Holder

Treasurer

H. Jerome Russell Jr.

Secretary

Douglas J. Hertz

Curators

Frank S. Blake

James H. Blanchard, *Ex Officio*

Ellen B. Bolch, *Ex Officio*

W. Paul Bowers, *Ex Officio*

Dolly Chisholm

Shan Cooper

A.D. “Pete” Correll

Erroll B. Davis Jr.

Reed Dulany III

Larry Gellerstedt III

John F. McMullan, *Ex Officio*

Sam Nunn, Honorary

Mark V. Smith

Kessel D. Stelling Jr.

Clyde C. Tuggle

Don L. Waters

Philip Wilheit Sr.

Chairmen Emeriti

Robert L. Brown
Vincent J. Dooley
Kay Hightower
Robert S. Jepson Jr.
Bill Jones III
Donald Kole
Grace Greer Phillips
Lisa L. White

GEORGIA HISTORICAL SOCIETY ENDOWMENT

Named Endowment Funds

\$2,000,000+

Georgia Historical Society Endowment Fund

\$1,000,000+

Vincent J. Dooley Distinguished Fellows Program

General John Floyd Fund

Watson-Brown Foundation Fund

\$700,000+

Lougenia and William Gabard Fund

\$500,000+

Alice A. and Robert S. Jepson Jr. Fund

\$400,000+

Alan S. Gaynor Fund

Remer Y. Lane Memorial Fund

Mary Lane Morrison Fund

Vinson-Mitchell Fund

\$250,000+

Robert V. Martin Jr. Fund

Marilyn Memory McMullan Fund

\$200,000+

Raymond M. and Karen R. Masciarella II Conservation Fund

\$150,000+

Ray C. Anderson Collection Fund

Barbara and Jack Cay Fund

Sarah and Miles Pinckney Fund

Loretha Thiele Fund

Marguerite Neel Williams Fund

\$100,000+

May P. Abreu and Francis L. Abreu Fund

Robert Houston Deméré Fund

Lilla M. Hawes Fund

A. W. Jones Jr. Fund

Florence Powell Minis Fund

Ben J. Tarbutton Fund

Don and Cindy Waters Fund

\$50,000+

Craig Barrow Fund

Courtney Knight Gaines Fund

Dulany-Strobhar Fund

Elizabeth and Thomas Holder Fund

Don and Kaye Kole Fund

Julian B. Space Fund

Albert H. Stoddard Fund

\$25,000+

Anonymous

Laurie Kimball Abbott Fund

Mr. and Mrs. Leopold Adler II Fund

Malcolm Bell Jr. Fund

Frank A. Chisholm Fund

Critz Family Fund

Thomas A. and Dorothy B. Davis Fund

Deriso Family Fund
Barbara and Vincent Dooley 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
Neil and Kay Trogdon Hightower Fund
John C. Inscoe Fund
B.H. Levy Fund
Raymond M. Masciarella II, Esquire and Family Fund
Frances D. and Richard Meyer III Fund
John and Grace Neises Fund
Barry and Grace Greer Phillips Fund
Thomas V. and Susan G. Reilly Fund
Dr. Henry Cliff Sauls Fund
Savannah Morning News Fund
Solomons Family Fund
Frances Wood Wilson Foundation Fund
Benjamin Neely Young Sr. and Family Fund

Bequests

The Dr. Elaine B. Andrews Distinguished Historian
Mrs. Robert O. Levitt
Dr. and Mrs. William T. Moore
Mr. Frank O. Walsh III
Mr. John Cay III

ENDOWMENT TRUST BOARD OF TRUSTEES

John F. McMullan, Chairman	Robert S. Jepson Jr.
Dolly Chisholm	Sissy Schram Levy
Dale Critz Sr.	Thomas V. Reilly
Walter M. "Sonny" Deriso Jr., <i>Ex Officio</i>	Phillip Solomons Jr.
W. Todd Groce, <i>Ex Officio</i>	

GIVING - JANUARY 1 – DECEMBER 31, 2019

This list represents cash donations of \$250 and above received between January 1, 2019, and December 31, 2019. We apologize in advance for any omissions or errors. For correction requests, please contact Caroline Rhodes at the Georgia Historical Society at 912.651.2125, ext. 116.

\$400,000+

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

\$200,000 - \$399,999

The Anschutz Foundation
Delta Air Lines, Inc.

\$100,000 - \$199,999

Mr. and Mrs. Francis S. Blake
The Coca-Cola Company
Mr. and Mrs. A.D. "Pete" Correll
Mr. and Mrs. Reed Dulany III
Georgia Power Company
Mr. and Mrs. Thomas M. Holder
Estate of Mrs. Loretha J. Thiele

\$50,000 to \$99,999

Mr. and Mrs. F. Duane Ackerman
Dominion Energy
Frances And Beverly DuBose Foundation, Inc.
Mr. and Mrs. Larry Gellerstedt
Georgia Ports Authority
Mr. and Mrs. Patrick J. Haynes III
W. Bradford Ingalls Charitable Foundation
Mr. and Mrs. John F. McMullan
Synovus
Mr. and Mrs. Don L. Waters

\$25,000 to \$49,999

Acuity Brands, Inc.
Atlanta Braves
Mr. and Mrs. James H. Blanchard
Mr. and Mrs. Nelson Bowers
Brasseler USA
Camden Real Estate Company
Chick-fil-A

Colonial Foundation, Inc.

Critz Auto Group
Georgia-Pacific
Mr. and Mrs. Neil Hightower
Mr. and Mrs. Vernon J. Nagel
Mr. and Mrs. Stephen P. Roberts
SunTrust Bank, Inc.
Mrs. Hugh M. Tarbutton

\$10,000 to \$24,999

Dr. Victor L. Andrews
Dr. and Mrs. Sidney J. Bolch III
Byrd Cookie Company
Mr. Dan Cathy
Cousins Properties Foundation
Mr. and Mrs. Dale C. Critz Sr.
Mr. and Mrs. Erroll B. Davis Jr.
Roy and Janet Dorsey Foundation
Genuine Parts Company
Mr. and Mrs. Douglas J. Hertz
Mr. Richard Kessler
Mrs. Robert O. Levitt
Mr. and Mrs. Angus Littlejohn
Dr. and Mrs. William T. Moore
PNC Bank
Mr. and Mrs. Thomas V. Reilly
Mr. and Mrs. Mark V. Smith
Mr. and Mrs. Philip Solomons Jr.
Mr. and Mrs. Austin P. Sullivan
Mr. and Mrs. John L. Tucker
University of Richmond
Ms. Paula S. Wallace
Mr. Philip A. Wilheit, Sr.

\$5,000 to \$9,999

BB&T Company

Mr. and Mrs. John D. Carswell
 Dr. and Mrs. H. Clark Deriso
 Mr. Walter M. "Sonny" Deriso Jr.
 Mr. and Mrs. Vincent J. Dooley
 Mr. and Mrs. Beverly M. DuBose III
 Patricia and John Dunleavy
 Mr. and Mrs. Jim Emery
 Mr. and Mrs. William W. Espy
 Mr. and Mrs. George Fawcett II
 John and Mary Franklin Foundation, Inc.
 Georgia Chamber of Commerce
 Georgia Southern University
 Great Dane Trailers
 Historic Woodfin
 Ms. Julie E. Hunt
 Mr. and Mrs. Phil Jacobs
 Levy Jewelers
 The Marcus Foundation
 Estate of Mrs. Marion L. Mendel
 Mr. and Mrs. Richard Meyer III
 Mr. and Mrs. C.V. Nalley III
 Mr. Neely Young
 Oliver Maner LLP
 Savannah Distributing Company, Inc.
 Mr. and Mrs. John Schuerholz
 Mr. William Sprague III
 Mrs. Helen R. Steward
 SunTrust Bank, Savannah
 TSYS
 Waffle House, Inc.
 Williams Family Foundation of Georgia, Inc.
 J.L. Williamson Law Group

\$2,500 to \$4,999

Mr. and Mrs. John G. "Jimmy" Alston Sr.
 AT&T Georgia
 Bouhan Falligant, LLP
 Mr. and Mrs. Daniel H. Bradley
 Mr. Mark Burns
 Mr. and Mrs. Gene Cartledge
 Cay Insurance Services, Inc.
 Ms. Mimi Cay
 Mr. and Mrs. Thomas A. Davis
 Mr. Kevin Dewalt and Ms. Leda Chong
 Mr. and Mrs. Brian Foster

Mr. and Mrs. Ned Gay
 Dr. and Mrs. W. Todd Groce
 HunterMaclean Attorneys
 Hussey Gay Bell
 Mr. Edward H. Inman
 Mr. and Mrs. Bill Jones III
 Mr. and Mrs. Myron E. Kaminsky
 Mr. and Mrs. Ted J. Kleisner
 Mrs. Betsy Lancaster
 Dr. and Mrs. James G. Lindley Jr.
 Mr. Samuel G. McCachern
 Mr. and Mrs. Thomas R. McWhorter
 Mr. and Mrs. Keith Mason
 Minis & Company, Inc.
 Mr. and Mrs. Richard D. Moore
 Mrs. Howard J. Morrison Jr.
 Mr. and Mrs. Jay Neely
 Mr. and Mrs. Robin Nicholson
 Mr. and Mrs. Patrick T. O'Connor
 Mr. and Mrs. J. Herbert Ogden Jr.
 Mr. and Mrs. Jim Pannell
 Dr. Melissa Parker
 Mrs. Richard Platt
 Mr. and Mrs. Alec L. Poitevint II
 Publix Super Markets Charities
 Regions Bank
 Ms. Swann Seiler
 Mr. and Mrs. Carlton Sheets
 Mr. Kessel D. Stelling Jr.
 Sterling Seacrest Partners, Inc.
 Mr. and Mrs. Arnold and Lorlee Tenenbaum
 Mr. and Mrs. Roland Vaughn
 Mr. and Mrs. Robert A. Vinyard
 Mr. and Mrs. Felker W. Ward Jr.
 Mr. and Mrs. Corde Wilson

\$1,000 to \$2,499

The Adler Family Foundation
 The Honorable and Mrs. Roy E. Barnes
 The Honorable and Mrs. Saxby Chambliss
 Ms. Dolly Chisholm and Mr. Graham Sadler
 Mrs. Shan Cooper
 Mr. and Mrs. Archie H. Davis
 Mr. and Mrs. Robert H. Demere Jr.
 Dr. and Mrs. John E. Ferling

Mr. Roy H. Fickling
 The Reverend and Mrs. Peter W. Fleming Jr.
 Mr. and Mrs. Denny C. Galis
 The Honorable David H. Gambrell
 The General Society of Colonial Wars
 The Honorable and Mrs. Willis B. Hunt Jr.
 Mr. and Mrs. Don Kole
 J. C. Lewis Foundation, Inc.
 Mr. Robert McLeese
 Mr. and Mrs. Ted McMullan
 Mr. and Mrs. Anthony Montag
 Dr. Mark Moskowitz
 Mrs. McKee Nunnally Jr.
 Mr. and Mrs. Billy Payne
 Mr. and Mrs. Bruce Pendleton
 Mr. and Mrs. James M. Rountree Jr.
 Mr. and Mrs. Edward Charles Schmults
 Dr. Lloyd B. Schnuck Jr.
 The Honorable Leah Ward Sears
 Mr. Kenneth H. Thomas Jr.
 Wells Fargo Foundation
 Mr. Jeffrey Williamson
 Mrs. Carolyn and Mr. David Wollard

\$250 to \$999

The 2492 Fund Trust
 Mrs. Jane H. Abbott
 Mr. and Mrs. A. John Addison Jr.
 Mr. and Mrs. C. Scott Akers Jr.
 Mr. and Mrs. Curtis G. Anderson
 Mr. and Mrs. Hamilton G. Arden Jr.
 Dr. Thomas F. Armstrong
 Mr. Joel Babbit
 Dr. Gordon N. Baker
 Mr. and Mrs. Craig Barrow III
 Mr. and Mrs. Frederick S. Bergen
 Bernard Williams & Company
 Mr. and Mrs. Joe E. Beverly
 Mrs. James J. Biggers Jr.
 Mr. Willson Blake
 Mrs. Ann Carter B. Boardman
 The Honorable and Mrs. Thomas C. Bordeaux Jr.
 Mr. and Mrs. William A. Bosbyshell Sr.
 Mr. Brad Bowman
 Mr. and Mrs. Robert L. Brown Jr.

Mr. and Mrs. W. Wheeler Bryan
 Mr. and Mrs. Malcolm Butler
 Dr. Lee Ann Caldwell
 Mr. and Mrs. Alex L. Cann Jr.
 Mr. T. E. Cauthorn
 Mrs. Joan P. Chalikian
 Chatham Artillery
 Mrs. Frank Cheatham
 Mr. Chris Clark
 Dr. and Mrs. William L. Clark Jr.
 Mr. Daniel S. Coleman
 Mr. and Mrs. Charles Cortese
 Mr. and Mrs. Dale Critz Jr.
 Mr. Christopher W. T. Daly
 Mr. and Mrs. Glen M. Darbyshire
 Mr. and Mrs. Jay Davis
 Decatur County Historical and
 Genealogical Society
 Mr. and Mrs. James Dekle
 Mrs. Mary B. Deméré
 Mr. Morgan Derst
 Mr. and Mrs. John Dietrichs
 Mr. and Mrs. William G. Dodd
 Mr. and Mrs. Mitchell Dunn
 Mr. Charles Ellis III
 Mrs. Carl Espy III
 Dr. Charles Fana Jr.
 Mrs. Rebecca S. Faucette
 Mr. and Mrs. Ronald R. Frost
 Mr. L. Tom Gay Jr.
 Mr. and Mrs. Arthur M. Gignilliat
 Mr. and Mrs. Heyward Gignilliat
 Mr. Gary Girvin and Ms. Stacey Valant
 Mr. and Mrs. S. Taylor Glover
 Mr. Justin A. Godchaux
 Dr. and Mrs. Edward E. Hahn
 Mr. Thomas Hairston and Mrs. Marie Simmons
 Mr. and Mrs. F. Sheffield Hale
 Dr. and Mrs. O. Emerson Ham Jr.
 Mr. and Mrs. William H. Heald
 Mr. and Mrs. Robert P. Helms
 Mr. and Mrs. Wade W. Herring II
 Mr. Charles W. Hicks Jr.
 Mr. and Mrs. Thomas D. Hills
 Dr. and Mrs. William Hitch

Mr. and Mrs. Harry D. Howard
The Huguenot Society of Georgia
Mr. and Mrs. Kevin Iocovozzi
Mr. and Mrs. Ed L. Jackson
Mr. Jim Jordan
JTVS Builders Inc
Mrs. Jane G. Kahn
Mr. Bill Kelley
Mr. and Mrs. Wyck Knox
Mrs. Pat Knox-Hudson
Mrs. Christine D. Lambert
Mr. and Mrs. Stratton Leopold
Mrs. Joan Levy
Sissy Schram Levy
Mr. and Mrs. B. H. Levy Jr.
Mr. and Mrs. John G. Lientz
Dr. and Mrs. J. Robert Logan
Lower Bay Street Properties LLP
Mr. Jacob F. B. Lowrey III
Mr. and Mrs. James M. Lyle
Mr. Joseph Marchese
Mr. and Mrs. R. Vincent Martin III
Mr. Rodger K. Menzies
Ms. Ward Milner
Mr. Henry H. Minis
Mr. and Mrs. A. G. Morehouse
Mr. and Mrs. J. Wilson Morris
Mr. Steven L. Moskowitz
Col. (Ret) and Mrs. John A. Noble
Mr. Galen Lee Oelkers
Mr. and Mrs. Tony V. Parrott
Peach State Pride
Peachtree Road United Methodist Church
Mr. and Mrs. Jason C. Pedigo
Mr. Larry Pike
Mr. John E. Pirkle
Mr. David A. Portwood
Dr. and Mrs. Paul M. Pressly
Mr. John Rabun
Mr. and Mrs. Albert P. Reichert Jr.
Mr. and Mrs. Scott Rich
Dr. and Mrs. Daniel Rose
Savannah Volunteer Guards
Mr. and Mrs. Jeff Scott
Mr. Sonny Seals

Mrs. William N. Searcy
Mr. and Mrs. Brandon Seigler
Mr. Frank W. Seiler
Mr. David M. Sherman
Dr. James B. Sickel
Mr. and Mrs. Ken Sirlin
Mr. and Mrs. William Smith
Mr. David L. Smoot
Mrs. Charles Stevens
Mr. David Sweat and Ms. Kay A. Giese
Mr. Karl Stewart Taylor Jr.
Mr. and Mrs. Hue Thomas III
Mr. and Mrs. John and Patricia Toler
Mr. and Mrs. R. Bartley Turner
Mr. and Mrs. Wiley A. Wasden III
Dr. and Mrs. Philip Watt
Col. and Mrs. Lawrence E. Weatherford
Dr. and Mrs. C. Douglas Webb Jr.
Mr. and Mrs. Mason White
Ms. Mary Ellen Wilson
Mr. and Mrs. Robert Winthrop
Dr. and Mrs. Fremont P. Wirth
Mr. and Mrs. David A. Young

RESEARCH CENTER

Accessions

Portrait of Thomas Clay Arnold, circa 1857. 0.1 linear feet. Gift of James M. Smith Jr.

Georgia Department of Mines, Mining and Geology glass plate negatives, circa 1904–1913. 2.5 linear feet. Gift of Dr. Frederick J. Snow.

St. Elmo and Alice May Massengale scrapbooks addenda, 1908–1921. 0.05 linear feet. Gift of W. Davis Hall III.

Whittier Cotton Mills cash book, 1895–1900. 0.05 linear feet. Gift of Gray Videnka.

The Good Roads Machinery Co. Inc. diary, 1919–1920. 0.05 linear feet. Gift of Alan B. Borer.

Ray C. Anderson papers addenda, 1986–2012. 0.05 linear feet. Gift of John Lanier.

Blackstock family deeds, 1832–1876. 0.05 linear feet. Gift of Eyvonne Cagle.

Broad Street, Augusta (GA) photograph, 1961. 0.05 linear feet. Gift of Patricia O'Keefe.

Sarah N. Pinckney genealogy files and research materials on Georgia cemeteries addenda, 2001. 0.5 linear feet. Gift of Sarah N. Pinckney.

T. Jerry Lominack architectural drawings addenda, 1977–1979. 0.5 linear feet. Gift of T. Jerry Lominack.

New York Herald and Cyclorama pamphlet, 1964; 1960. 0.05 linear feet. Gift of Dr. Randy Moffett.

Georgia Military Officers Association of America records addenda, circa 1990s–2008. 2 linear feet. Gift of Ginger Pruden.

Rotary Club of Savannah records addenda, 1938–2014. 1 linear foot. Gift of Rotary Club of Savannah.

John Holland oath, 1859. 0.05 linear feet. Gift of Patricia Beery.

Robert L. Ghormley collection of Georgia deeds, 1775–1785. 0.05 linear feet. Gift of Commander Robert L. Ghormley.

Madeira Club papers addenda, 2008–2011. 0.05 linear feet. Gift of Madeira Club.

James Blanchard papers addenda, 2009. 0.25 linear feet. Gift of James Blanchard.

Leah Ward Sears papers addenda, 1968–1971. 1 linear foot. Gift of Leah Ward Sears.

Episcopal Youth and Children's Services records, 1962–2009. 0.5 linear feet. Gift of Episcopal Youth Children's Services.

Robert S. Glenn papers, circa 1950–1994. 2 linear feet. Gift of Bobby Glenn and Carolyn Glenn.

Mark V. Smith collection on Thomas A. Smith Jr. addenda, 1940–1978. 4 linear feet. Gift of Mark V. Smith.

Savannah Children's Choir, Inc. records, 2006–2010. 1 linear foot. Gift of Cuffy Sullivan.

Lorraine H. Minis papers, circa 1850–1976. 1 linear foot. Gift of Estate of Mrs. Lorraine H. Minis.

Jacqueline T. and John M. Donovan collection of Jimmy Carter campaign memorabilia, photographs, and other materials, 1970s–1980. 1.5 linear feet. Gift of Jacqueline T. Donovan.

Savannah Art Association records addenda, 1970–2011. 1 linear foot. Gift of Bobbie K. Kraft.

Benjamin Kitchen land grant and play, 1792–1793. 0.05 linear feet. Gift of Mary Troutman.

LeRoy Myer Company records, 1904–1931. 0.5 linear feet. Gift of Linda B. MacMillan.

Mary Linton collection of Flint and Goodyear family papers, 1876–1929. 0.5 linear feet. Gift of Mary Linton.

R. P. Daily papers, 1940s. 1 linear foot. Gift of Christopher Fogarty.

Episcopal Diocese of Georgia records addenda, 1918–1940. 0.25 linear feet. Gift of Episcopal Diocese of Georgia.

Trustees' Garden Club records addenda, 1989–2012. 1.5 linear feet. Gift of Trustees' Garden Club.

GHS Education Coordinator Lisa Landers shared GHS education resources at the 2019 Georgia Council for the Social Studies (GCSS) Conference in Athens, Georgia. The annual conference brings together over five hundred social studies educators and school administrators from across the state.

Thomas M. Strain collection of genealogical research materials on the Strain family, undated. 1 linear foot. Gift of Thomas M. Strain.

Frances Belford scrapbooks, 1933–1937. 0.5 linear foot. Gift of Mary Olsend Ragsdale.

Stephen William Bourquin family genealogy materials and cased photographs addenda, 1830–2009. 0.5 linear feet. Gift of Stephen W. Edmondson.

Aerial maps of Atlanta, 1990–1999. 1.5 linear feet. Gift of William A. Grabbe.

Candy Lowe materials, 1810–2008. 2.75 linear feet. Gift of Candy Lowe.

Robert C. McCarthy II collection of Georgia Railroad train car drawings, 2007. 0.5 linear feet. Gift of Robert C. McCarthy.

A New Map Showing the Principal Plantations on the South Carolina Coast by A. T. S. Stoney, 1932. 0.25 linear feet. Gift of Catherine Gerdes.

The Jeffersonian newspaper, 1917. 0.5 linear feet. Gift of McLean County Museum of History.

The *Cleveland Courier* newspaper, 1903. 0.5 linear feet. Gift of Oklahoma Historical Society.

Georgia Historical Society photograph by Sam Scruggs, 2010. 1 linear foot. Gift of Sam Scruggs.

William Brooks certificates and newspaper, 1956–1868. 0.5 linear feet. Gift of H. Clint Breeks.

Armstrong University, School of Oral History Thunderbolt Island project, 2003–2004. 0.5 linear feet. Gift of John Dickenson.

Otto Graham Wildroot Cream-Oil advertisement, circa 1956. 0.05 linear feet. Purchased through the Lilla Hawes Fund.

American Citizen newspaper, 1808. 0.5 linear feet. Purchased through the Lilla Hawes Fund.

J. H. Morris insurance policy, 1936. 0.05 linear feet. Gift of Michaela Lightner.

United States Department of Agriculture Soil Conservation Service reports, 1963–1980. 0.5 linear feet. Gift of Smithsonian Institute.

Steve Oney papers addenda, 1914–2012. 0.5 linear feet. Gift of Steve Oney.

Dr. Max Courson collection of Foster Sellers addenda, 1990–2010. 1 linear foot. Gift of Dr. Max Courson.

St. Elmo and Alice May Massengale scrapbooks addenda, 1912–1927. 0.5 linear feet. Gift of Davis Hall.

Anne Gordon Sweat collection of photographs addenda, 1756–1833. 0.25 linear feet. Gift of Anne Gordon Sweat.

George Willett and Stephen Martin Documents addenda, 1818–1885. 0.05 linear feet. Gift of Christine L. Croker.

Unitarian-Universalist Church of Savannah records and Mary and Jay Scandrett papers, 1920s–2000s. 12.5 linear feet. Gift of Unitarian-Universalist Church of Savannah.

Puddles the Clown wet plate negative, 2018. 0.05 linear feet. Gift of Shane Balkowitsch.

James Jones collection of land grants, deeds, and maps, 1775–1921. 0.5 linear feet. Gift of Michelle Zupan.

Repurposing Plant Riverside film, 2019. 1694704 kilobytes. Gift of William Austin Smith.

Camp Wheeler pillowcase, 1942. 1 linear foot. Gift of Randall Gross and Julie Whitmer.

Georgia state seal, circa 1790. 0.05 linear feet. Gift of Sarah K. Holt.

Jimmie Dionne papers, 1944–1945. 0.5 linear feet. Gift of Carroll Minick.

Savannah prints, undated. 1.5 linear feet. Gift of Louis Hohenstein.

Report of Division of Negroes records, 1856–1857. 0.05 linear feet. Gift of Dean and Jean Curry.

Frank Seiler closing arguments, 1988–1989. 0.05 linear feet. Gift of Elizabeth Ford.

Savannah Kirmess program, 1984. 0.05 linear feet. Gift of Shelley R. Heard.

John Thompson Award of Merit, 1825. 0.05 linear feet. Gift of Charleston Museum.

Frank W. Spencer photograph, undated. 0.05 linear feet. Gift of Oregon Maritime Museum.

University of Georgia pennant, undated. 0.05 linear feet. Transfer from Kansas Historical Society.

Candler Hospital renovations photographs, circa 1980. 0.05 linear feet. Gift of Mat Darby.

Confederate States of America Roll of Honor application for James Miller, 1900. 0.05 linear feet. Gift of David Sherman.

Ways High School diploma for Cecil Lee Rahn, 1939. 0.05 linear feet. Gift of Carl Lee Rahn.

Ray C. Anderson papers addenda, 1980s–2000s. 1.25 linear foot. Gift of The Ray C. Anderson Foundation.

Joseph Astarita photographs, 1903–1910. 0.05 linear feet. Gift of JoAnn Astarita Drury.

CO-A13th Training Battalion photograph, 1941. 0.5 linear feet. Gift of Charlotte Poilluoci.

Augusta Floyd De Renne papers, 1763–2019. 0.05 linear feet. Gift of W. R. “Rip” Roebing.

Marguerite Dobson autograph album, 1943. 0.05 linear feet. Gift of Linda Mannix.

Sarah Allen and Nabor family papers, 1869–1945. 0.75 linear feet. Gift of William H. Graves III

Camp Wheeler scrapbook pages, 1941. 0.5 linear feet. Gift of Bruce E. Jones.

Christopher Harter collection of Rock City, GA, Photographs, 1965. 0.25 linear feet. Gift of Christopher Harter.

“When In Savannah: Remember That It’s My Home Town” sheet music, 1916. 0.05 linear feet. Gift of William W. Cole.

Frederick William Mingledorff Jr. family papers addenda, 1914–1945. 1 linear foot. Gift of Frederick William Mingledorff Jr.

The Ramsey House images and oral history booklet, 1790–2018. 0.5 linear feet. Gift of Susan McDermonntt and Carolyn R. McGinness.

Delta Air Lines stewardess uniform, 1960–1970. 2 linear feet. Purchased through the Lilla Hawes Fund.

Joe Rizza oral history, 1910s–1970s. 0.25 linear feet. Gift of Joseph Paul Maggioni.

Gartelmann family papers, 1910–1980s. 9 linear feet. Gift of Margaret G. Waters.

122nd Infantry, Camp Wheeler (GA) photograph, 1918. 0.25 linear feet. Gift of Patti Andruzzi.

Peter Bingham collection of menu, photographs, and programs, 1910s–1920s. 0.5 linear feet. Gift of Peter Bingham.

Dreamland Motel and Restaurant business card, 1930–1960. 0.05 linear feet. Gift of David F. Doss.

Georgia pennant, undated. 0.25 linear feet. Gift of David Clark.

Carson Family genealogy materials, 1800–1999. 4.5 linear feet. Gift of David Davidson Carlson, MD.

Chatham County school rosters, 1872–1894. 2 linear feet. Gift of Curt Bryant.

Malcolm Maclean papers, 1920–1990. 587 kilobytes. Gift of John Maclean.

Joan G. Sheeran report of Douglass family genealogy, 1799–1958. 0.05 linear feet. Gift of Joan G. Sheeran.

Civil Works Engineers Savannah River materials, 1920–1970. 3.75 linear feet. Gift of Claire McCluskey.

William Bacon Stevens photograph, 1862. 0.05 linear feet. Purchased through the Lilla Hawes Fund.

Album of the Heart scrapbook, 1860–1861. 0.25 linear feet. Gift of Donna Jean Chapman.

Homer F. Peeples collection of Ward Allen's duck decoys and shotguns, 1870–1960. 3.75 linear feet. Gift of Homer F. Peeples.

Louisville (GA) old state capitol foundation brick, 1780–1800. 0.5 linear feet. Gift of Thomas L. Stelling.

“I Wanna Go Where You Go—Do What You Do Then I'll be Happy” sheet music, 1910–1920. 0.05 linear feet. Gift of Jacqueline B. Bell.

“From Darkness to Light” Cotton States and International Exposition poster, 1895. 1 linear foot. Gift of Mark L. Pelzel.

Homer F. Peeples collection of Ward Allen's duck decoys and shotguns addenda, 1900–1960. 0.75 linear feet. Gift of Homer F. Peeples.

Carson Family genealogy materials addenda, 1878–1950. 0.5 linear feet. Gift of David Davidson Carlson, M.D.

Tobacco Field (Savannah, GA) postcard, undated. 0.05 linear feet. Purchased through the Lilla Hawes Fund.

Ira Lois Brown autograph album, 1934. 0.25 linear feet. Gift of Faye D. Cook.

Mariana Johnson photo album, 1940–1949. 0.75 linear feet. Gift of Ethel Johnson.

Camp Wheeler photographs, 1940–1945. 1 linear foot. Purchased through the Lilla Hawes Fund.

County Courthouse photographs, 1950–1959. 0.25 linear feet. Gift of Frank O. Walsh III.

Central of Georgia Railway land contracts, early twentieth century. 0.5 linear feet. Gift of Scott Randolph.

Collections of the Dorchester Antiquarian and Historical Society, Number 2: Annals of the Town of Dorchester, 1750, 1846. 0.05 linear feet. Gift of Laura Bryant.

Patricia Coyle collection of Charles T. Cushmen and James Ellison letters, 1830–1869. 0.05 linear feet. Gift of Patricia Coyle.

Marion L Mendel collection of B. H. Levy and Edmund Abraham portraits and Georgia Historical Society resolution, 1960–1984. 2.5 linear feet. Gift of the estate of Marion Mendel.

On Call 24–7: A Legacy of Lifetime Relationships by William Lyght, 2019. Gift of William Lyght.

South Carolina Historical and Genealogical Magazine 5, no. 1, 1904. 0.05 linear feet. Gift of W. R. “Rip” Roebing.

Allie Goodwin Myrick Bowden papers addenda, 1865–1990s. 0.25 linear feet. Gift of Susan Lindsley.

Savannah Municipal Airport, Savannah, GA, Postcard, undated. 0.05 linear feet. Gift of Sharon A. Bleck.

Heard and Read family papers addenda, 1900–1992. 1.75 linear feet. Gift of Shelley Read Heard.

Costumed children wave to the cameras as they march from Forsyth Park to city hall in Savannah during the Georgia Day Parade. *Photo by Russ Bryant.*

Fort Screven, GA, photograph, 1918. 0.05 linear feet. Gift of University of Minnesota, Duluth Archives and Special Collections.

MacDonnell Family Collection of correspondence and artifacts, 1807–1906. 2 linear feet. Gift of Alan MacDonnell.

Frances McCall collection of correspondence, artifacts, and genealogical papers. 1.5 linear feet. Gift of Rick Coleman.

University of Georgia *Pandora* yearbooks, 1960–1970. 0.05 linear feet. Gift of John Burger.

Georgia Power Company yearbook, 1929. 0.25 linear feet. Gift of Stephen L. Bancroft.

Georgia Military Officers Association of America records addenda, 1990s–2019. 0.25 linear feet. Gift of Ed Wexler.

Books related to Savannah Rotary Club, 1970–2000. 1.5 linear feet. Gift of Tom Davis.

Inman Family Business Records addenda, 1970–2000. 1 linear foot. Gift of Edward Inman.

Map of Georgia Highway System of State Roads, early 20th century. 0.05 linear feet. Gift of Ben DiBiase.

Greene and Gavin family collection of textiles and photographs, 1875–1900. 2.5 linear feet. Gift of John and Geales Gavin Sands.

Collection of books related to nineteenth-century architect William Jay, 1799–2003. 4 linear feet. Gift of John and Virginia Duncan.

Archival Collections Processed

Kennesaw State University Archives collections of Eugenia Price manuscripts, Ferrol Sams manuscripts, and Robert Steed newspaper articles, 1985–1995 (MS 2696, 2 cubic feet). Gift of Kennesaw State University Archives, 2016.

John Williams collection of W. W. Law materials, 1946–1968 (MS 2697, 0.3 cubic feet). Gift of John Williams, 2017.

Georgia Department of Mines, Mining, and Geology glass plate negatives, circa 1904–1913 (MS 2698, 1.4 cubic feet). Gift of Frederick J. Snow, 2019.

Puddles the Clown ambrotype, 2018 (MS 2699, 0.04 cubic feet). Gift of Shane Balkowitsch, 2018.

Cecil Lee Rahn diploma, 1939 (MS 2700, 0.75 linear feet). Gift of Carl Lee Rahn, 2019.

CO-A13th Training Battalion, Camp Wheeler (Ga.) photograph, 1941 (MS 2701, 0.5 linear feet). Gift of Charlotte L. Poilliouci, 2019.

Marguerite Dobson autograph album, 1943 (MS 2702, 0.05 linear feet). Gift of Linda Mannix, 2019.

Delta Air Lines stewardess uniform, 1968–1970 (MS 2703, 2.25 linear feet). Purchased through the Lilla Hawes Fund.

Camp Wheeler (GA) scrapbook pages, 1941–1943 (MS 2704, 1.5 linear feet). Gift of Bruce E. Jones, 2019.

122nd Infantry, Camp Wheeler (GA) photograph, 1918 (MS 2705, 0.25 linear feet). Gift of Patti Andruzzi, 2019.

William Bacon Stevens photograph, 1862 (MS 2706, 0.05 linear feet). Purchased through the Lilla Hawes Fund.

Publications Cataloged

150th anniversary of the heroic death of Gen. Casimir Pulaski: at the Siege of Savannah, Ga. during the American Revolution. Savannah, 1929.

Allen Memorial United Methodist Church Oxford. *Busy Folks Food.* Olathe, KS: Cookbook Publishers, Inc., 1991.

Allen, Richard Michael, *Georgia Volunteer Infantry Regiment, 1861–1865: a biographical roster, 7th–9th, 11th.* El Dorado Hills, CA: Savas Beatie, 2018.

Anderson, Edward C. *Report of Edward C. Anderson, Mayor of the city of Savannah, for the year ending September 30, 1868: to which is added the treasurer's report.* Savannah: C.E. O'Sullivan, printer, 1868.

Athens (GA) Board of Education. *Report of the Athens city school: session 1887–8, second annual report.* Athens, GA: Horace L. Cranford, 1888.

Austin, George F. *One Hundred Years of Methodism in Tattnall County, Georgia, 1808–1908.* Reidsville, GA: Journal Print, 1908.

Ayers, W. L. *Leaves of Life: reprint of the Georgia minutes from 1823 to 1837; no longer a question as to who are the primitives; missionary Baptists have ever been the true church.* Sidney, TX: The Author, 1902.

Bailes, Edna Sue. *The Scottish Colonization of Georgia in America, 1732–1742.* Edinburgh: University of Edinburgh, 1977.

Baptist Young People's Union. *Souvenir Program: Baptist Young People's Union of Georgia, Savannah, June 17, 18, 19, 1902.* Savannah: Byck's Print, 1902.

Bateman, Edmund. *A Sermon Preached before the Honourable Trustees for Establishing the Colony of Georgia in America.* London, 1741.

Bauer Mueller, Pamela. *Lady Unveiled: Catharine Greene Miller, 1755–1814.* Jekyll Island, GA: Piñata Publishing, 2014.

Bauman, Mark K. *A New Vision of Southern Jewish History: Studies in Institution Building, Leadership, Interaction, and Mobility.* Tuscaloosa: University of Alabama Press, 2019.

Bell, Vereen. *Swamp Water.* Boston: Little Brown, 1941.

Bergen, Frank. *The Other Side of the Declaration of Independence: A lecture.* Elizabeth, NJ: Elizabeth Journal Print, 1898.

Blackmarr, Amy. *Above the Fall Line: The Trail from White Pine Cabin.* Macon, GA: Mercer University Press, 2003.

Blackmarr, Amy. *House of Steps: Finding the Path Home.* Macon, GA: Mercer University Press, 2003.

Bondurant, John P. *The 54th Air Service Group, 1943–1945: An Historical Compilation.* 1976.

Brantley County Historical and Preservation Society, *Marriages in Brantley County, Georgia: 1920–1950.* Nahunta, GA: The Society, 1995.

Brewton, William W. *The Son of Thunder; An Epic of the South.* Richmond: Garrett and Massie, 1936.

Brown, Joseph E. *Message of His Excellency Joseph E. Brown to the extra session of the Legislature, convened March 10th, 1864.* Milledgeville, GA: Boughton, Nisbet, Barnes & Moore, State Printer, 1864.

Bullard, Mary Ricketson. *Pierre Bernardey of Cumberland Island.* South Dartmouth: M.R. Bullard, 1983.

Bureau of National Literature, *A Compilation of the Messages and Papers of the Presidents*. New York: Bureau of National Literature, 1897.

Byrd, Hubert J., et al. *Soil Survey, McIntosh County, Georgia*. Washington: G.P.O., 1961.

Carlton, David L. *Confronting Southern Poverty in the Great Depression: The Report on Economic Conditions of the South with related documents*. Boston: Bedford Books of St. Martin's Press, 1996.

Carter, Jimmy. *The Virtues of Aging*. New York: Ballantine Pub. Group, 1998.

Ceremonies in Celebration of the One-hundredth Anniversary of Fort Pulaski: October 11, 1947. Savannah, 1947.

Charleston South Carolina Freemasons. *A.L. 5850. Proceedings at the Jubilee of Landmark Lodge no. 76, A.F.M., of South Carolina, December 11th, A.L. 5900*. Charleston, SC: Walker, Evans & Cogswell, 1901.

Chatham County. *Specifications for Constructing and Paving Road to Tybee*. Georgia: The County, 1920.

Chatham County-Savannah Metropolitan Planning Commission. *Islands Land Use Plan*. Savannah: The Commission, 1985.

Chatham-Savannah Metropolitan Planning Commission, *Material treatment guidelines for rehabilitation in Savannah's historic district*. Savannah: The Commission, 1990.

Clan House, *Scots Kith and Kin and Illustrated Map*. Edinburgh: Albyn Press, 1977.

Coffin, Howard Earle. *From Indian Canoe to Airship in the Country of the Golden Isles*. Georgia: Georgia Real Estate Association, 1931.

Coker, Kathryn Roe. *Georgia POW Camps in World War II*. Charleston, SC: History Press, 2019.

Collegiate Institute for Young Ladies, *Fourth Annual Catalogue of Harwood Seminary, a Collegiate Institute for Young Ladies, Marietta, Georgia*. Atlanta: Constitution Pub. Co., 1890.

Columbus Baptist Association, *Minutes of the Eighteenth Annual Session of the Columbus Baptist Association, held with the Pond Town Church, Marion Co.: convened October 10, 1846*. Columbus, GA: Printed at the Enquirer Office, 1846.

Confederate States of America. *Statutes at large of the Confederate States of America: ... Carefully collated with the Originals at Richmond*. Richmond: R.M. Smith, Printer to Congress, 1862-1864.

Confederate Survivor's Association, *Addresses Delivered before the Confederate Veterans Association, of Savannah, GA*. Savannah: The Association, 1893.

Cook-Bell, Karen. *Claiming Freedom: Race, Kinship, and Land in Nineteenth-century Georgia*. Columbia, SC: University of South Carolina Press, 2018.

Cope, Tony. *The House on Gaston: A Savannah Childhood*. Savannah: Abercorn Press, 2013.

Coulter, E. Merton. *George Walton Williams: The Life of a Southern Merchant and Banker, 1820–1903*. Athens: Hibriten Press, 1976.

Cullum, George W. *Biographical Register of the Officers and Graduates of the U.S. Military Academy at West Point, N.Y.: since its Establishment in 1802. Supplement, v.5–8*. Cambridge, MA: Riverside Press, 1901–1955.

Cumming, Joseph B. "The Great War": *Address of Joseph B. Cumming, before Camp 435, United Confederate Veterans, Augusta, Ga., Memorial Day, 1902*. Augusta, GA: The Chronicle Job Office, 1902.

Cumming, Joseph B. *Address of Hon. Joseph B. Cumming before the Augusta Bar Association: at Augusta Ga., December 29, 1910*. Augusta, GA: Chronicle Job Print, 1911.

Cumming, Joseph B. *Address of Hon. Joseph B. Cumming before the Georgia Teachers' Association: at Toccoa, Ga., August 9, 1877*. Augusta, GA: Chronicle Job Print, 1877.

Cumming, Joseph B. *Address of Jos. B. Cumming: at the Memorial Service of Archibald W. Butt, at Augusta, Georgia, May 2nd, 1912*. Augusta, GA, 1912.

Cumming, Joseph B. *Address of Jos. B. Cumming: on the Occasion of the Erection of a Monument on the Site of Fort Augusta. (St. Paul's churchyard) November 22, 1901*. Augusta, GA: Chronicle Job Print, 1901.

Cumming, Joseph B. *Address of Joseph B. Cumming: at the Unveiling of the Monument to Maj. Gen'l. William Henry Talbot Walker on the Battlefield of Atlanta, July 22, 1902*. Augusta, GA: Chronicle Job Office, 1902.

Cumming, Joseph B. *Address of Major Joseph B. Cumming: on Occasion of Celebration of Municipal Centennial of the City of Augusta*. Augusta, GA, 1898.

Cumming, Joseph B. *Banished and Recalled: Remarks of Joseph B. Cumming, Introducing Hon. Emory Speer, Orator of the Day, July 4, 1897*. Augusta, GA: Chronicle Job Printing Co., 1897.

Cumming, Joseph B. *Numen: Response of Jos. B. Cumming to the Toast, "The Mayflower", at the 79th Annual Dinner of the New England Society of Charleston, S.C., December 22, 1898*. Augusta, GA: Chronicle Job Printing Co., 1898.

Cumming, Joseph B. *Remarks of Jos. B. Cumming: at a Public Meeting of Citizens of Augusta on the Occasion of the Death of President McKinley*. Augusta: Chronicle Job Print, 1901.

Cumming, Joseph B. *Salve! et vale!: Response by Jos. B. Cumming to the Toast: "New Ideas, New Departures, New South" at the 74th Annual Dinner of the New England Society of Charleston, S.C., December 22d, 1893*. Augusta, GA: Chronicle Job Print, 1893.

Cumming, Joseph B., *The Georgia Colonel: Response of Mr. Joseph B. Cumming to the Toast "Georgia," at the Banquet of the Sons of the Revolution, at Savannah, February 7, 1898*. Augusta, GA: The Chronicle Printing Co., 1900.

Cumming, Joseph B., *The Man and the Land: Sacrifice and True Glory*. Augusta, GA, 1883.

Cumming, Joseph B., *True lovers: Remarks Made by Joseph B. Cumming, Introducing Gen. Matthew Calbraith Butler, Orator of the Day, on the Occasion of Decorating Confederate Soldiers' Graves at the Augusta Cemetery, Memorial Day, 1895*. Augusta, GA, 1895.

Davidson, Donald. *The Tennessee: Volume II: The New River, Civil War to TVA*. New York: Rinehart & Company, 1948.

Davis, Maggie Hill. *The Far Side of Home*. New York: Macmillan, 1963.

Davis, Rebecca Shriver. *Judge Faye Sanders Martin: Head Full of Sense, Heart Full of Gold*. Macon, GA: Mercer University Press, 2004.

Davis, Stephen. *100 Significant Civil War Photographs: Atlanta Campaign*. Charleston, SC: Historical Publications LLC, 2019.

Department of Agriculture. *Report of the Commissioner of Agriculture for the Year 1879*. Washington: Government Printing Office, 1880.

Dietze, Charles E. *Graduates, what now?* Savannah: Savannah High School, 1936.

Dinkler Hotels. *Inn Dixie: A Monthly Magazine for Guests of Dinkler Hotels, v.18 no.10 & v.19 no.5*. Atlanta: Dinkler Hotels, 1951-1952.

Dixie Chapter Telephone Pioneers of America. *The Dixie Pioneer: Fall 1966*. Atlanta: Dixie Chapter Telephone Pioneers of America, 1966.

Dougherty, Charles L. *Dennis Laurence Ryan, Man at Law Sometime Editor 1783-1836*. 1981.

Draper, Norma Thomas. *One Thirty-Six Pryor Street: Atlanta, Georgia*. Atlanta: TAB Professional Services, 2013.

Markers across the state were restored throughout 2019, including the “Fightin’ Joe” Wheeler marker in Rockdale County. *Restoration and photos by Tom Stelling.*

Dunaway, John A. *Worshipful Master’s Program NoteBook*. Georgia: Authority of Grand Lodge of Georgia, 1984.

Durrence, George Thomas. *A History of Tattnall Campground: The Centennial Year 1867–1967: A Story of Methodism in Tattnall County*. Reidsville, GA: Journal Print, 1969.

Early, Jubal Anderson. *The Campaigns of Gen. Robert E. Lee. An Address by Lieut. General Jubal A. Early, before Washington and Lee University, January 19th, 1872*. Baltimore: J. Murphy, 1872.

Edwards, Harry Stillwell. *Eneas Africanus Defandant*. Macon, GA: J.W. Burke Co., 1921.

Edwards, Harry Stillwell. *The Tenth Generation*. Southern Railway System, 1928.

Eller, Lynda S. *Heard Heritage*. Lanett, AL: Lynda S. Eller, 1976.

Ellet, E. F. *The Women of the American Revolution*. New York: Baker and Scribner, 1848–50.

Elliott, Charles Newton. “Mr. Anonymous,” *Robert W. Woodruff of Coca-Cola*. Atlanta: Cherokee Pub. Co., 1982.

Ethridge, Willie Snow. *Summer Thunder*. New York: Coward-McCann, 1959.

- Evans, Augusta J. *St. Elmo*. New York: Carleton, 1866.
- Fackler, Samuel A. *Ups and Downs of a Country Editor: Mostly Downs*. Collins Job Print, 1908.
- Federal Writers' Project, *Maryland: A Guide to the Old Line State*. Oxford: Oxford University Press, 1948.
- Flanigan, James C. *History of Gwinnett County, Georgia, 1818–1960, volume II*. Lawrenceville, GA: Gwinnett Historical Society, 1984.
- Fleming, Berry. *Colonel Effingham's Raid*. New York: H. Wolff, 1943.
- Floyd, Mary Faith, *The Nereid*. Macon, GA: J.W. Burke & Co., 1871.
- Fraser, Walter J. Jr., *Savannah in the New South: From the Civil War to the Twenty-first Century*. Columbia, SC: University of South Carolina Press, 2018.
- Gamble, Thomas. *Report of Mayor Thomas Gamble to the Board of Aldermen for the Year 1935*. Savannah: Departmental Operations of the City of Savannah, 1935.
- Garvey, James W. *Augusta*. Savannah: Golden Coast Publishing Company, 2018.
- Georgia Baptist Association. *Minutes of the One Hundred and Sixtieth Annual Session of the Georgia Baptist Association*. Washington, GA: The Association, 1943.
- Georgia Educational Association. *Proceedings and Addresses of the Fortieth Annual Meeting of the Georgia Educational Association*. Athens, GA: The Association, 1906.
- Georgia Historical Commission. *Historic Travelers' Rest*. Atlanta: The Commission.
- Georgia Historical Society. *Johnny Mercer Remembered: Collected December 2008–January 2009 in Conjunction with Georgia Days 2009 featuring Johnny Mercer as the 2009 Georgia Days Honoree*. Savannah: The Society, 2009.
- Georgia Normal and Industrial College. *Thirteenth Annual Announcement and Catalogue of the Georgia Normal and Industrial College, Milledgeville, Georgia: 1903–1904*. Atlanta: Foote & Davies Co., 1904.
- Georgia Ports Authority. *Savannah State Docks of the Georgia Ports Authority*. Georgia.
- Georgia Society of the City of New York. *Yearbook*. New York: The Society, 1913.
- Georgia Society of the Colonial Dames of America, *The Georgia Society of the Colonial Dames of America*. Savannah: MacFeeley Printing Company, 1933.

Georgia State Teachers' Association, *Proceedings and Addresses of the Twenty-Seventh Annual Meeting of the Georgia State Teachers' Association: Cumberland Island, July 3, 4, 5, 6, 1984*. Atlanta: American Book Company, 1894.

Georgia Teachers' Association, *Proceedings and Addresses of the Thirtieth Annual Meeting of the Georgia Teachers' Association, 1896: Cumberland Island, July 14–18*. Atlanta: Franklin Printing and Publishing Company, 1897.

Gillmore, Quincy Adams. *Official Report to the United States Engineer Department, of the Siege and Reduction of Fort Pulaski, Georgia, February, March, and April, 1862*. New York: D. Van Nostrand, 1862.

Girl Scouts of the United States of America. *Brownie Scout Handbook*. New York: Girl Scouts of the United States of America, 1951.

Goodyear, C. P. *Letter to Gen. W. W. Duffield, Supt. U. S. C. & G. S.: Dated Brunswick, Ga, Dec. 22, '95*. Brunswick, GA, 1895.

Gordon, John Brown. *The Old South: Addresses Delivered before the Confederate Survivors' Association in Augusta, Georgia, On the Occasion of its Ninth Annual Reunion, on Memorial Day, April 26th, 1887*. Augusta, GA: Chronicle Publishing Co., 1887.

Grant, Chris. *Our Arc of Constancy: A History of the Georgia General Assembly*. Atlanta: Georgia Humanities Council, 2019.

Gray, Joseph F. *Savannah: Founded 1733 : Municipal, Financial, Commercial, Industrial, Agricultural, Residential & Historical*. Savannah: Savannah Chamber of Commerce, 1911.

Grice, Warren. *Christmas on a Georgia Plantation*. Atlanta: Keelin Press.

Groves, Robert Walker. *Judge William Stephens (1752–1819): Paper Read before the Cosmos Club of Savannah, January 5, 1958*. Savannah: 1958.

Groves, Robert Walker. *The Wreck of the Steam Packet "Pulaski": Paper Read before the Cosmos Club of Savannah, November 9, 1955*. Savannah, 1955.

Grubbs, Lillie Martin. *Martin and Allied families; Martin, Bogan, Farrar, Truitt, Smith, Saxon, Hay, Cheney, Grubbs, Pope, Curry, Watson, Swann, Birch, King, Pruett [and] other Branches*. Columbus, GA, 1946.

Hammond, Henrietta Hardy. *The Georgians*. Boston: Osgood, 1881.

Harben, Will N. *The Georgians*. New York; London: Harper & Brothers Publishers, 1904.

Harben, Will N. *The Substitute*. New York; London: Harper & Brothers. Publishers, 1903.

- Hardwick, Thomas W. *The Railroad Bill: speech of Hon. Thomas W. Hardwick of Georgia in the Senate of the United States, February 21, 1918*. Washington: Government Printing Office, 1918.
- Harris, Corra. *The Recording Angel*. Garden City, NY: Doubleday, Page & Company, 1912.
- Harris, Joel Chandler. *The Chronicles of Aunt Minervy Ann*. New York: Charles Scribner's Sons, 1899.
- Hart, John C. *The Third Annual Report of John C. Hart, Attorney-General of Georgia*. Atlanta: Franklin Printing & Publishing Co., 1905.
- Henderson, Lillian. *Roster of the Confederate Soldiers of Georgia, 1861–1865, v. 2–6*. Georgia: United Daughters of the Confederacy, 1994.
- Henderson, Robert Thomas. *Stella Ihly Henderson: Breathed New Life into Old Savannah Houses*. Savannah: Abba Historic Publishers, 2000.
- Hines, Benjamin McFarland. *Hines and Allied Families: Some Descendants of William Hines of Sussex County, Virginia (ca. 1690–1760)*. Dorrance, 1981.
- Hitch, Robert M. *Address Delivered by R.M. Hitch, of Midway, Liberty County, Ga., April, 29th, 1904, on the Occasion of Certain Graves of Confederate Soldiers being Marked with Stones*. Savannah: M.S. & D.A. Byck, 1904.
- Hitz, Alex M. *Authentic List of all Land Lottery Grants Made to Veterans of the Revolutionary War by the State of Georgia*. Atlanta: Secretary of State of Georgia, 1966.
- Hodgson, Joseph. *An Address Delivered before the Jefferson Society of the University of Virginia, April 13, 1857*. Richmond: J.D. Hammersley, 1857.
- Hopkins, John L. *The Code of the State of Georgia, adopted August 15, 1910*. Atlanta: Foote & Davies, 1911.
- Hubert, Benjamin Franklin. *Savannah, Present and Future*. Savannah, 1929.
- Humphries, Carolyn Aubrey. *Our Georgia Family*. Savannah, 2010.
- Huxford, Folks. *Pioneers of Wiregrass Georgia, v. 10–12*. Homerville, GA: Folks Huxford, 1951–.
- In Chatham Superior Court: James M. Rogers vs. Alva L. Herzog, et al.: Petition for Mandamus*. Georgia, 1922.
- In the Supreme Court of Georgia, February Term, 1882*. Savannah, 1882.

Jackson, Henry R. *Letter from Henry R. Jackson, of Georgia, to ex-Senator Allen G. Thurman: with Explanatory Papers*. Atlanta: V.P. Sisson, 1887.

Jones, Charles C. Jr. *Hon. R.M.T. Hunter: Post-bellum Mortality among Confederates*. Augusta, GA: Chronicle Publishing Company, 1887.

Jones, Charles Colcock. *Georgians During the War between the States*. Augusta, GA: Chronicle pub. co., 1889.

Jones, Charles Edgeworth. *Political and Judicial Divisions of the Commonwealth of Georgia*. Atlanta: J.P. Harrison, 1892.

Jones, Mary Calloway. *Sidney Lanier: A Chronological Record of Authenticated Fact*. Macon, GA: Macon Chamber of Commerce, 1940.

Jones, Patricia K. *Annotated Abstracts of Extant Gainesville, Georgia Newspapers. 1861-1910, Unfortunate Events and Items of Genealogical Interest*. Oakwood, GA: Patricia K. Jones, 2012.

Jordan, Jim. *The Slave-trader's Letter-book: Charles Lamar, the Wanderer, and Other Tales of the African Slave Trade*. Athens, GA: University of Georgia Press, 2018.

Kilbourne, Elizabeth Evans. *Athens, Georgia, Newspaper Clippings (Southern Banner)*. Savannah: T. Evans, 2000.

Kilbourne, Elizabeth Evans. *Coffee County, Georgia, Newspaper Clippings, v. 2-5*. Savannah: Tad Evans, 2018.

King, Martin Luther Sr. *Daddy King: An Autobiography*. Boston: Beacon Press, 2017.

Knight, Lucian Lamar. *Address of State Historian of Georgia Hon. Lucian Lamar Knight in the State Capitol November 25th, 1916*. College Park, GA: Martin Printing Co, 1917.

Knight, Lucian Lamar. *Georgia's Landmarks, Memorials, and Legends, v.1-2*. Gretna, LA: Pelican Publishing Company, 2006.

Knight, Lucian Lamar. *Reminiscences of Famous Georgians; Embracing Episodes and Incidents in the Lives of the Great Men of the State*. Atlanta: Franklin-Turner, 1907-08.

Law, William. *Oration Delivered before the Georgia Historical Society at the Celebration of their First Anniversary*. Savannah, 1840.

Lester & Ravenel, *In the Supreme Court of Georgia, March Term, 1903*. Savannah: Morning News Print, 1903.

In October, GHS and UVA Club of Savannah hosted an evening with Dr. Sarah Milov, assistant professor of history at the University of Virginia. Dr. Milov spoke about the legacy of the struggle for women's suffrage.

Lester, Rufus E. *Federal Election Law. Speech of Hon. Rufus E. Lester, of Georgia, in the House of Representatives, Monday, June 30, 1890.* Washington, 1890.

Lewinson, Paul. *Race, Class and Party: A History of Negro Suffrage and White Politics in the South.* New York: Grosset & Dunlap, 1965.

Lipscomb, Lamar Rutherford. *The Lightning Bug: [volume 1, number 1, November 1925].* Athens, GA: Mildred Lewis Rutherford, 1925.

Littlefield, Daniel C. *Rice and Slaves: Ethnicity and the Slave Trade in Colonial South Carolina.* Urbana: University of Illinois Press, 1991.

Livingston, R. L. *Pecans in Georgia.* Athens: University of Georgia, College of Agriculture, 1971.

Lumpkin, Joseph J. *Cases Argued and Determined in the Supreme Court of the State of Georgia, at Savannah, January term, 1856.* Savannah: The City, 1856.

Marshall, John. *The life of George Washington, commander in chief of the American forces, during the war which established the independence of his country, and first president of the United States.* Philadelphia: C.P. Wayne, 1805-07.

Martin Luther King, Jr. Center for Social Change, *Eighth Annual Birthday Celebration, Forty-Seventh Anniversary: the Reverend Doctor Martin Luther King, Jr.* Atlanta: Martin Luther King, Jr. Center for Social Change, 1976.

Masonic Home of Georgia, *Annual Report of the Board of Trustees of the Masonic Home of Georgia: October 25-26, 1988 Macon, Georgia.* Macon, GA: The Masonic Home of Georgia, 1988.

McCallie, S. W. *A Preliminary Report on the Mineral Resources of Georgia.* Atlanta: C.P. Byrd, State printer, 1910.

McTyeire, Holland Nimmons. *A History of Methodism.* Nashville: Pub. House of Methodist Episcopal Church, South, 1904.

Meade, Bishop. *Old Churches, Ministers and Families of Virginia, v.1-2.* Philadelphia: J.B. Lippincott Co., 1891.

Milledge, John. *Correspondence of John Milledge, Governor of Georgia, 1802-1806.* Columbia, SC: State Commercial Print Co., 1949.

Miller, Helen Topping. *Dark Sails: A Tale of Old St. Simons.* Indianapolis; New York: Bobbs Merrill Co., 1945.

Miller, Zell. *The Mountains Within Me.* Atlanta: Cherokee Pub. Co., 1985.

Mitchell, Mary Elizabeth, *McKeithens.* JP & Friends, 1995.

Moncrieff, Mollie. *Oglethorpe of Georgia: A Mini-Biography.* Atlanta: White Raven, Inc., 1984.

Morris, Thornton W. *Cumberland Island: A Place Apart.* Atlanta: Cumberland Island Conservancy, 2008.

Morrow, Maud E. *Recollections of the Civil War.* Lockland, OH: John C. Morrow, 1901.

Munson, Larry. *From Herschel to a Hobnail Boot: The Life and Times of Larry Munson.* Chicago: Triumph, 2009.

N.S. Savannah Celebration Committee. *Savannah Saga.* Savannah, 1962.

National Trust for Historic Preservation. *Arrangements for the 22nd Annual Meeting and Preservation Conference of the National Trust for Historic Preservation in the United States of America.* National Trust for Historic Preservation, 1968.

Newsome, Jane R. *At Home in Washington-Wilkes: A Collection of 84 Distinctive Old Residences and Other Attractions in One of Georgia's Most Historic Towns.* Washington, GA: Wilkes Pub. Co., 1986.

North Georgia Vocational School: Clarkesville, Georgia. Atlanta: State Board for Vocational Education, 1944.

Northern, William J. *Mt. Zion Select School, Mt. Zion, Georgia. 1868: Fifteenth Annual Session.* Franklin Printing House, 1868.

O'Brien, Robert. *The Encyclopedia of the South*, New York: Smithmark Publishers, 1992.

Oemler, Marie Conway. *The Holy Lover*. New York: Boni & Liveright, 1927.

Office of the Railroad Commission. *The ... Report of the Railroad Commission of Georgia, v.17, 19, 20.* Atlanta: Office of the Railroad Commission, 1888.

Oguz, Terri. *The Mundens*. Sherroz Publishing, 2019.
Organization of the Lee Monument Association, and the Association of the Army of Northern Virginia, Richmond, Va., Nov. 3d and 4th, 1870. Richmond: J.W. Randolph & English, 1871.

Owens, Geo. W. *In the Superior Court of Chatham County, June Term 1902.* Georgia, 1902.

Park, Orville A. *The Military Record of the Georgia Bar: Address by the President, Orville A. Park, of Macon, delivered before the Georgia Bar Association at Tybee Island, Georgia, June 7, 1918.* 1918.

Pauw, Linda Grant De. *Documentary History of the First Federal Congress of the United States of America, March 4, 1789-March 3, 1791, v.3, v.14.* Baltimore: Johns Hopkins University Press, 1977 & 1996.

Perkerson, Medora Field. *White Columns in Georgia*. New York: Rinehart, 1952.

Pinckney, Sue. *Darcy Pinckney*. New York; Washington: Neale Publishing Company, 1906.

Proceedings of the Sixth Convention of the National Cotton Exchange of America. New Orleans: L. Graham & Son, 1883.

Pulaski Memorial: Dedication Program. Meriden, CT, 1934.

Purse, Thomas. *Report of Thomas Purse, Mayor of the city of Savannah, for the Year Ending 30th September, 1862.* Savannah: E.J. Purse, 1862.

Quattlebaum, Julian K. *A Way of Life*. Savannah: Savannah County Day School, 1967.

Railroad Commission of Georgia. *Before the Railroad Commission of Georgia: Order of Board and Opinions of Commissioners.* Atlanta: Telegram Publishing Co., 1909.

Ratchford, James Wylie. *Some Reminiscences of Persons and Incidents of the Civil War.* Austin, TX: Shoal Creek Publishers, 1971.

Reclaiming under-privileged Georgia Boys: the Facts about Amazing Improvements Made by Governor Rivers at the Georgia Training School for Boys, Milledgeville, Georgia. Georgia, between 1937 and 1941.

Rowland, Arthur Ray. *A New Guide to the Study of Augusta and Richmond County, Georgia.* Augusta, GA: Reese Library, Augusta College, 1990.

Rutherford, Mildred Lewis. *Monthly Programs, United Daughters of the Confederacy and Children of the Confederacy.* Georgia: United Daughters of the Confederacy, 1916.

Rutland, Jerry. *Echoes of the River Bend.* Richmond Hill, GA: Jerry Echo Publishing Co., 1999.

Rutledge, Archibald. *Days off in Dixie by Archibald Rutledge.* Garden City, NY: Doubleday, Page & Company, 1924.

Sammons, Tania June. *Daffin Park: The First One Hundred Years 1907–2007.* Savannah: The City, 1999.

Sass, Herbert Ravenel. *Emperor Brims.* New York: Doubleday, Doran and Co., 1941.

Savannah City Council. *An Ordinance to Assess and Levy Taxes and Raise Revenue for the City of Savannah, 1911–1913, 1933.* Savannah: The City, 1911–1913, 1933.

Savannah Cotton: Memorial to the President of the United States [in Behalf of Sundry Owners of Cotton in the city of Savannah], 1865.

Savannah Economic Development Authority. *Annual Report, 1994 & 1995.* Savannah: The Authority, 1994 & 1995.

Savannah Yacht and Country Club. *Savannah Yacht and Country Club: 1869–1966, Bradley Point, Savannah, Georgia.* Savannah, 1966.

Scott, Sutton S. *Southbooke.* Columbus, GA: Thos. Gilbert, printer, 1880.

Sharp, Colin Gwinnett. *Button Gwinnett: Failed Merchant and Plantation Owner, Mountebank, Opportunist Politician and Founding Father.* Oxford: Parchments of Oxford.

Sherman, William T. *The Sherman Letters; Correspondence between General and Senator Sherman from 1837 to 1891.* New York: C. Scribner's Sons, 1894.

Sieg, Edward Chan. *The Squares: An Introduction to Savannah.* Norfolk, VA: The Donning Company, 1996.

Society of the Sons of the Revolution. *The Twenty-fourth Annual Dinner of the Society of the Sons of the Revolution in the State of Georgia at the De Soto, February 8th, 1915.* Georgia, 1915.

Southern Historical Association. *Memoirs of Georgia*. Atlanta: The Association, 1895.

Sparling, Harold William. *A Short History of Cranham and its Parish Church*. Ramsgate, England: Church Publishers, 1966.

Sparling, Harold William. *The Parish Church of All Saints, Cranham: in the Diocese of Chelmsford*. Ramsgate, England: Graham Cumming Ltd., The Church Publishers, 1956.

Speer, Emory. *House Resolution no. 234 to Inquire into and Concerning the Official Conduct of Emory Speer, U. S. District Judge*. Washington, 1914.

Stallings, Laurence. *Plumes*. New York: Harcourt, Brace and Company, 1924.

State Historical Association. *Georgia, v.2-4*. Atlanta: The Association, 1906.

Steel, D. J. *Sources for Scottish Genealogy and Family History*. London: Society of Genealogists, 1980.

Stern, Philip Van Doren. *The Confederate Navy: A Pictorial History*. New York: Bonanza Books, 1962.

Sutter, Paul S., and Paul M. Pressly, eds. *Coastal Nature, Coastal Culture: Environmental Histories of the Georgia Coast*. Athens: University of Georgia Press, 2018.

Taft, William H. *Banquet Tendered Honorable William H. Taft: President of the United States by the City of Savannah, November 4th 1909*. Savannah: City of Savannah, 1909.

Tate, F. C. *The Tariff: Speech of Hon. F. C. Tate, of Georgia, in the House of Representatives, Wednesday, March 24, 1897*. Washington, 1897.

Tate, Sam. *The Dedication of Mount Oglethorpe*. Atlanta: Lyon-Young Print Co., 1930.

The first Annual Pilgrimage of Polish-Americans to Savannah, Georgia, October 11, 1958. Savannah, 1958.

The Second Annual Pilgrimage to Pulaski: Savannah, Georgia, October 10, 11, 12, 1959. Savannah, 1959.

Thomas and Hutton Engineering Company. *Savannah Harbor Report*. Savannah: Thomas and Hutton Engineering Company, 1972.

Thornton, John K. *Africa and Africans in the Making of the Atlantic World, 1400-1800*. Cambridge; New York: Cambridge University Press, 1999.

Trustees' Garden Club. *Garden Guide to the Lower South*. Savannah: The Club, 1991.

Tyler, Lyon Gardiner. *A Confederate Catechism. The War of 1861-1865*, 1929.

U.S. Army Corps of Engineers. *Project Map: River and Harbor, Flood Control and Beach Erosion Control Projects*. Savannah: U.S. Army Corps of Engineers, 1991.

U.S. Dept. of Agriculture. *Georgia Cotton Statistics: Acreage, Yield, Production, State Data 1909–49, county data 1941–48*. Washington D.C.: Bureau of Agricultural Economics, 1951.

Underwood, John W. H. *Speech of Hon. John W.H. Underwood, of Georgia, on the Organization of the House: Delivered in the House of Representatives, January 16, 1860*. Lemuel Towers, 1860.

United States, President. *State Papers and Publick Documents of the United States from the Accession of George Washington to the Presidency, v.1–10*. Boston: T.B. Wait and Sons, 1817.

Van Deburg, William L. *The Slave Drivers: Black Agricultural Labor Supervisors in the Antebellum South*. New York: Oxford University Press, 1988.

Vanstory, Burnette Lightle. *Georgia's Land of the Golden Isles*. Athens, GA: University of Georgia Press, 1970.

Walsh, Patrick. *Civil and Religious Liberty: The Rights and Privileges of American Citizens*. Augusta, GA: Chronicle Job Print, 1896.

WAPORA, Inc. *Savannah Coal Port: Environmental Report*. Savannah: WAPORA, Inc, 1981.

Warnock, Larry. *Ramblin' with Larry*. Hartwell, GA: Hart Electric Membership Corp., 1996.

Watkins, Samuel R. *1861 vs 188: "Co. Aytch," Maury Grays, First Tennessee Regiment*. Nashville: Cumberland Presbyterian Pub. House, 1882.

Wesley, John. *Explanatory Notes upon the New Testament*. New York: Phillips & Hunt.

Wesley, John. *Sermons on Several Occasions, v.1–3*. New York: J. Emory and B. Waugh for the Methodist Episcopal Church, 1829.

Wesley, John. *The Wesleyan Standards: Sermons*. Nashville: Pub. House of the M.E. Church, South, Barbee & Smith, agents, 1894.

White Star Consulting. *Preservation and Interpretation Plan for Sherman's "March to the Sea" Savannah Campaign*. Madison, AL: White Star Consulting, 1995.

White, George. *Historical Collections of Georgia*. New York: Pudney & Russell, 1855.

White, George. *Name Index of Persons Mentioned in the Historical Collections of Georgia*. Los Angeles: Historical Reference Library, Society, Sons of the Revolution, 1920.

Whitson, Skip. *Georgia 100 years ago*. Albuquerque, NM: Sun Pub. Co., 1976.

Wilkes, Robert L., et al. *Soil Survey of Bryan and Chatham Counties, Georgia*. Washington: U.S. Dept. of Agriculture, Soil Conservation Service, 1974.

Wilkins, Thurman. *Cherokee Tragedy: The Ridge Family and the Decimation of a People*. Norman: University of Oklahoma Press, 1986.

Wilson, Harvey T. *The Trip to the Man Village*. Griffin, GA: Sky Castle Publications, 1995.

Wilson, John B. *Minutes of Franklin County, Georgia Court of Ordinary, May 4th 1829 to November 11th 1844*. Atlanta: Department of Archives & History of Georgia, 1940.

Woolman, John. *The Works of John Woolman: In Two Parts*. London: James Phillips, 1775.

WPA Writers' Project. *Georgia: Facts, Events, Places, Tours*. Northport: Bacon & Wieck, Inc., 1940.

Zinn, Howard. *Howard Zinn's Southern Diary: Sit-ins, Civil Rights, and Black Women's Student Activism*. Athens, GA: University of Georgia Press, 2018.

PROGRAMS

Educational Outreach

Our online resources for teachers and students contain relevant historical content, educational videos, primary sources, tips for classroom instruction, fully developed lesson plans, and a resource guide for more information on the highlighted stories. Aligned to state performance standards, the materials will highlight the legacy of women's suffrage in Georgia and the United States in commemoration of the struggle to pass the 19th Amendment in which women won the right to vote.

The 2019–2020 focus of study was “Women’s Suffrage at 100: The 19th Amendment and Georgia History.” Through this focus students explored changes in southern society during the New South era through the lens of changing expectations and roles for women. They examined the events and roles of differing people that fought for and against women’s suffrage in the state and recognized how the women’s suffrage movement set precedents for changes to come over the next one hundred years.

“Off the Deaton Path,” a website containing blogs and podcasts written and recorded by GHS senior historian Stan Deaton, the Dr. Elaine B. Andrews Distinguished

Historian, featured ten new entries in 2019 on a variety of historical subjects.

Georgia History Festival

Georgia History Festival 2019: “U.S. Constitution: Ensuring Liberty and Justice for All”

Georgia Day Parade – February 1, 2019 – Savannah

Colonial Faire and Muster – February 9–10, 2019 – Wormsloe State Historic Site, Savannah

Super Museum Sunday – February 10, 2019 – over one hundred sites throughout Georgia

Trustees Gala – February 16, 2019 – The DeSoto, Savannah

Georgia History Festival 2019–2020: “Women’s Suffrage at 100: Georgia and the 19th Amendment”

Public Lecture, October 10, 2019, Christ Church Episcopal, Savannah: The first event of 2019–2020 GHF began in October with the public lecture, “We Want All There Is: The Struggle for Women’s Rights Beyond Suffrage,” at Christ Church Episcopal in Savannah. The Georgia Historical Society and UVA Club of Savannah hosted a lecture with Dr. Sarah Milov, assistant professor of history at the University of

Materials from the “Winning theVote: Women’s Suffrage in Georgia” inquiry project box.

Virginia, that explored the legacy of the struggle for women's suffrage. The lecture was attended by approximately 150 people.

New Educational Resource: The "Winning the Vote: Women's Suffrage in Georgia" inquiry project box featured engaging activities for primary source exploration highlighting sources from the New South era and the women's suffrage movement. The inquiry kit included a detailed teacher's guide and high-resolution, color reproductions of primary source material aligned with the eighth-grade Georgia Standards of Excellence. Project boxes were made available upon request to a limited number of classrooms statewide thanks to a grant from the Wells Fargo Foundation. The contents of the project box, including activities and teacher guide, can be downloaded for free at <https://georgiahistoryfestival.org/educators>.

In-School Presentations, Savannah, Chatham County and the surrounding region: GHS education staff worked with local teachers to provide a limited number of in-school presentations on a variety of subjects based on the student inquiry: "How has the fight for women's suffrage impacted Georgia?" and student research: "Research Roundup: Finding and Using Primary Sources in the Classroom." In-School Presentations engaged approximately five hundred students in 2019.

Teacher Training Events, Statewide: GHS education staff participated in several professional development opportunities and training sessions for Georgia educators during this year's *Festival*, including the annual Georgia Council for the Social Studies conference in October 2019, as well as district training days in Fulton County, Richmond County, and Brantley County.

Georgia History Festival Blog: Blog posts were shared on the *GHF* website and across GHS social media outlets. From guest posts providing insight into Georgia's past to the already popular Marker Monday series, community members were invited to join the conversation and share GHS posts with their online networks. The blog also served as the hub for news about *Festival* events and messages from friends and supporters and is available by visiting georgiahistoryfestival.org.

Classroom Connections for Georgia Studies Blog Series: Designed to help teachers and other educational professionals and support the use of new educational resources and materials created by GHS for the *Festival*.

Affiliate Chapter Guest Blog Series: Guest contributors representing GHS Affiliate Chapters across the state highlighted local stories of Georgians who

participated in or were influenced by the suffrage movement.

Collection Highlights Blog Series: A series of approximately fifteen posts, 100-150 words in length, shared over the course of the *Festival*, highlighted the materials from the GHS collection that illustrate the variety and diversity of perspectives on women's suffrage in Georgia.

Public Programs

Dooley Distinguished Teaching Fellows Presentation and Public Lecture, November 14, 2019, Wesley Monumental United Methodist Church, Savannah: The Georgia Historical Society hosted "An Evening with Rick Atkinson," a discussion between Pulitzer Prize-winning author Rick Atkinson and the Georgia Historical Society's Dr. Stan Deaton about Atkinson's new book, *The British Are Coming: The War for America, Lexington to Princeton, 1775-1777*. Atkinson's presentation followed his induction as the inaugural Vincent J. Dooley Distinguished Teaching Fellow by GHS president and CEO Dr. W. Todd Groce and Vince Dooley.

Rick Atkinson speaks with Dr. Stan Deaton following Atkinson's induction as Dooley Distinguished Teaching Fellow in November 2019. *Photo by John McKinnon.*

AWARDS

Service Awards

John McPherson Berrien Lifetime Achievement Award – presented to Ross Rossin, Atlanta

Sarah Nichols Pinckney Volunteer of the Year Award – presented to Tony Parrott, Fayetteville

Presidential Citation – presented to Michele Celani, Mansfield

Publication Awards

John Insoe Award, for the best article published in the *Georgia Historical Quarterly* in 2018:

Presented to Kenneth D. Wheeler, PhD, David Busman, Jessica Fanczi, Madeline Gray, Gladys Guzman-Gomez, Abigail M. Merchant, Madelyn Montgomery, Bradley Dane Niday, Kailey Payne, and Aliyah Reeves for “Black Student Experiences in the Racial Integration of Reinhart College, 1966-1972.”

Affiliate Chapter Awards

2019 *Affiliate Chapter of the Year*: Lower Altamaha Historical Society

GEORGIA HISTORICAL MARKERS

Georgia Historical Marker Program: Markers Approved and Installed

March 3 -- Enslaved People of Butler Island – McIntosh County

March 26 -- Susie King Taylor – Liberty County

March 28 -- Amos T. Akerman – Bartow County

April 26 -- Mary Musgrove – Chatham County

August 20 -- Tabernacle Baptist Church – Richmond County

September 15 -- Attempted Assassination of Isaiah H. Lofton – Troup County

September 27 -- Leesburg Stockade – Lee County

December 17 -- Armstrong State University – Chatham County

GHS Marker Manager Elyse Butler presented the 2019 Sarah Nichols Pinckney Volunteer of the Year award to Tony Parrott for his service in support of the Georgia Historical Society.

Kenneth D. Wheeler, PhD (center) and several of his students at Reinhardt University received the John Inscoe Award for the best article in the *Georgia Historical Quarterly* in 2018. Dr. Wheeler is flanked by Reinhardt president Dr. Kina Mallard (left) and GHS president and CEO Dr. Todd Groce. *Photo courtesy of Reinhardt University.*

Georgia Business History Initiative

September 20 – TSYs – Muscogee County
October 9 – Georgia Dome – Fulton County
December 3 – SunTrust – Fulton County

Marker Maintenance Program

Missing/Removed Markers Reinstalled or Refurbished: 60 (includes new posts)

Ault's Mill (155-18) – Whitfield County
Bethel Primitive Baptist Church (014-8) – Brooks County
Bethesda: Highlights of its History (025-80) – Chatham County
Bethesda: It's Founding (025-81) – Chatham County
Birthplace of General Joseph Wheeler (121-43) – Richmond County
Birthplace of George McDuffie (094-7) – McDuffie County
Butler Island Plantation (095-25) – McIntosh County
Calhoun Gold Mine (093-1) – Lumpkin County
Civil War Prison Camp (136-5) – Thomas County
Confederate Hospital Camp (102-10) – Monroe County
Confederate Memorial Day (106-15) – Muscogee County
Darien (095-30) – McIntosh County
The Defense of Oconee Bridge (150-18) – Washington County
Doctortown (151-2) – Wayne County
Famous Butler Island Authors (095-9) – McIntosh County
First Paving (126-10) – Spalding County
First Seat of Randolph County (128-16) – Randolph County
Flowers Baking Company (136-7) – Thomas County
Fort Peach Tree (060-61) – Fulton County
The Fourth Corp at Vining's Station (033-83) – Cobb County
General's Island (095-23) – McIntosh County
Georgia Militia at Lovejoy's Station (031-19) – Clayton County
Governor Thomas W. Hardwick (150-9) – Washington County
Green Plantation (033-5) – Cobb County
Hall's Knoll (089-1) – Liberty County
Hebron (150-13) – Washington County
John Houston McIntosh (095-13) – McIntosh County

Kilpatrick's Cavalry at Towaliga River (102-8) – Monroe County
Kolomoki State Park (049-1) – Early County
Kolomoki State Park (049-15) – Early County
Ladies' Garden Club (029-9) – Clarke County
Lawrenceville Female Seminary (06-7) – Gwinnett County
Longleaf Pine Planting (099-6) – Meriwether County
The March to Decatur (044-21) -DeKalb County
Mark Carr (063-1) – Glynn County
Mason Temple (150-5) – Washington County
Montgomery's Ferry (060-62) – Fulton County
Green Monument (025-12) – Chatham County
“The Old Cemetery” (136-4) – Thomas County
Old Church (017-5) – Burke County
Old City Exchange Bell (025-41) – Chatham County
Old Meeting House (095-22) – McIntosh County
Old Savannah Cotton Exchange (025-56) – Chatham County
President Jefferson Davis (150-6) – Washington County

Sister Eunice M. Moore speaks at the dedication of the *Enslaved People of Butler Island* historical marker dedication on March 3, 2019.

GHS president and CEO W. Todd Groce, SunTrust president (Georgia Division) Jenna Kelly, and Charles H. “Pete” McTier, former president of the Robert W. Woodruff Foundation, stand by the newly-dedicated marker for Business History Initiative honoree SunTrust.

-
- President Jimmy Carter (129-9) – Sumter County
 - Resaca Battle (155-4) – Whitfield County
 - Rice Hope (095-21) – McIntosh County
 - Sherman at Pooler (025-70) – Chatham County
 - Standing Peach Tree (060-60) – Fulton County
 - Site of Fort Gaines Female College (030-8) – Clay County
 - This Was His Georgia (072-7) – Harris County
 - Tristram Dalton (155-29) – Whitfield County
 - The Union Society and Bethesda (025-82) – Chatham County
 - University of West Georgia (22-4) – Carroll County
 - Village of Abercorn (051-5) – Effingham County
 - Ware High School (148-7) – Richmond County
 - Washington County Courthouse (150-1) – Washington County
 - Washington Presbyterian Church – Wilkes County
 - West End Cemetery (014-2) – Brooks County
 - Zero Mile Post – Fulton County

CONDENSED STATEMENT OF FINANCIAL POSITION

Assets:	Fiscal Year Ending June 30, 2019	Fiscal Year Ending June 30, 2018
Cash	\$3,235,513	\$2,671,765
Investments	\$12,214,233	\$11,158,469
Receivables	\$112,260	\$183,823
Promises to give	\$3,894,927	\$3,774,254
Inventory	\$15,382	\$14,654
Prepaid Expenses	\$60,990	\$78,863
Property Plant and Equipment, Net	\$4,619,962	\$4,308,383
	\$24,153,267	\$22,190,211
Liabilities:		
Current Liabilities	\$1,299,185	\$948,844
Net Assets	\$22,854,082	\$21,241,367
Total Liabilities and Net Assets	\$24,153,267	\$22,190,211

CONDENSED STATEMENT OF ACTIVITIES

Revenue	\$2,321,847	\$5,857,700
Revenue - Capital	\$1,047,000	\$252,000
Expenses	\$2,680,200	\$2,435,534
Investment Earnings (Losses)	\$924,068	\$757,230
	\$1,612,715	\$4,431,396
Increase in Net Assets		

Revenue Sources

Operating Expenses

