

Annual Report of the Georgia Historical Society for the Year 2020

BY W. TODD GROCE

PRESIDENT AND CEO, GEORGIA HISTORICAL SOCIETY

To say that the year 2020 was a remarkable and memorable one would be an understatement. Few years in the history of our nation or this institution have been as eventful and traumatic, filled with history-making moments, and brimming with challenges as well as opportunities. Between a world-wide pandemic unlike anything we have seen in a century that resulted in over 350,000 American deaths by December, an economic downturn that rivaled the Great Depression, and political turmoil and social unrest on the scale of the 1960s, the past twelve months have tested our professional abilities, emotional strength, and mental resolve beyond anything I have seen during my 31-year career as a public history executive.

Despite everything that 2020 threw at us, I can report that GHS passed the stress test and emerged stronger and more relevant than ever. Our board and staff responded with a resilience, resourcefulness, creativity, and fortitude that was awe inspiring. Indeed, because of them and loyal donors who continued to sustain us financially, we persevered and remained focused on our teaching and research mission while experiencing record fund raising in the face of uncertainty and disruption. We found new ways to use technology to broaden our reach to students, teachers, and the general public and to create greater access to history. And most important of all, we discovered that at its core GHS is a vibrant and relevant institution with a solid foundation capable of meeting unprecedented challenges like those we experienced last year.

Left: A selection of photos submitted to the Georgia Historical Society's COVID-19 Collection.

When the crisis erupted in March, GHS was in a relatively good position to meet it. We had just wrapped up the 2020 *Georgia History Festival* and had held a successful Trustees Gala which—under the leadership of chairs Ed Bastian, Paul Bowers, and William T. “Ted” and Linda Moore—raised a record \$1.6 million. Construction on the Research Center was well underway, and we had nearly completed our Capital Campaign. On April 1, Governor Brian Kemp issued a stay-at-home order that effectively shut down all non-essential businesses and nonprofits. Fortunately for GHS, which does not operate a museum and therefore is not dependent upon attendance as a significant source of earned income, closing to the public did not result in a significant loss of revenue. Similarly, having previously closed the Research Center for construction, we did not have to take the extreme measures that were necessary for so many other institutions to remain afloat. Additionally, we had spent the past decade preparing for the next economic crisis, carefully building a cash reserve for emergency purposes. Nonetheless, there was still a great amount of concern and uncertainty as COVID-19 infection cases and deaths soared, the stock market crashed, and the economy came to a screeching halt.

On March 16, out of concern for their safety and wellbeing, for the first time in our history we decided to send all employees home to work remotely. It took a few days to get organized, but within a week GHS had devised and begun to swiftly implement a reaction and recovery plan under which the entire team closed ranks and swung into action. Indeed, we never missed a beat. Rather than throwing the gears into neutral because we had closed the campus and gone home, we shifted into overdrive and redoubled our efforts, adapting quickly to the sudden change and finding meaningful work for all employees. Phone calls were made to every GHS member, major donor, and affiliate chapter, checking on their health and thanking them for their support. We evaluated what was core to our teaching and research mission, prioritized services and programs, and made the necessary budget adjustments. As we prepared the FY2021 operating budget, we conducted a financial stress test. This entailed creating different scenarios that revealed our strengths and weaknesses and allowed us to plan accordingly. We conservatively projected revenue for the coming year while aligning future activities to reflect potentially reduced income. Throughout the initial days of the crisis, we kept the Board of Curators fully informed as to what actions were being taken and solicited their considerable expertise as successful business leaders. It was gratifying to see how the staff and board worked together so effectively to put GHS in a proper defensive position so we could absorb the blow and be ready to move forward once the economy began to recover.

When the COVID-19 pandemic forced schools to move to at-home learning, GHS helped students, parents, and educators meet unexpected challenges by creating educator resources and new digital content related to Georgia and American history.

Our swift and decisive efforts paid off. As the accompanying financial figures reveal, through a combination of careful management and record fund raising we ended the fiscal year on June 30 in a strong position, with net assets of \$26 million—an increase of \$2 million over the previous year. Although some corporate sponsors were hit hard by the downturn and government support for maintenance of the state's historical markers was reduced, private fund raising continued strong into the summer and fall months. By the end of the calendar year 2020, the *Next Century Initiative* (our current \$15 million combined capital and endowment campaign) was about 80 percent completed, and the *Georgia History Festival*, under the leadership of chairmen Frank Blake, Bob Jepson, and John Schuerholz had raised approximately \$1.35 million.

As we trimmed our spending and redoubled our development efforts, we also found new ways to fulfill our educational mission. Here, too, we immediately hit the crisis head on. By the first of April we had begun creating new digital content and were providing parents and educators with the support they needed to ensure that closed schools and at-home-learning did not prevent student success. Over

GHS Senior Historian Dr. Stan Deaton created regular video episodes of *Dispatches from Off the Deaton Path* throughout 2020, in which he discussed timely topics such as the history of presidential elections, vaccines, professional sports cancellations, and toilet paper.

the past decade, GHS has invested considerable time and money into creating digital educational resources that are tailor-made for teaching and learning in the era of COVID-19: the Emmy-Award winning *Today in Georgia History* (jointly produced with Georgia Public Broadcasting), the online “GHS School House,” and classroom curriculum aligned with the Georgia Standards of Excellence, to name a few. When all learning moved to online platforms, this material became more valuable than ever. To expand upon these extensive existing resources, new content was created, such as Dr. Stan Deaton’s video blog *Dispatches from Off the Deaton Path*. As a result, public usage of our online content saw a dramatic increase. For instance, *Today in Georgia History*, which was created a decade ago, last year received nearly 156,000 views, an increase of 50 percent from the previous year. In total, during 2020 there were nearly three-quarters of a million (745,587) page and video views on the GHS website and across all forms of social media.

While COVID-19 restrictions forced us to cancel, postpone, or delay some programming and services, such as historical marker dedications and maintenance, it also presented us with rich opportunities to reach new audiences

and expand our collecting mission. One of the most significant projects to emerge as a result of the pandemic was our COVID-19 Collection, which garnered local, state, and national media attention. This innovative project has made it possible for Georgians to donate and archive materials related to the numerous ways they have weathered the pandemic, ensuring that this invaluable documentation of the crisis will be preserved and available for future research. So far hundreds of diaries, emails, photographs, stories, and artworks have been donated, including material from the *Atlanta Journal Constitution*'s "Art from the Heart" Campaign, a series of original works of art created by Atlanta school children as an expression of thanks to front line workers. The GHS COVID-19 Collection was so successful that it was one of only four in the nation—and the only one from the South—selected for a major story published in May by the *Washington Post*.

Amid the COVID-19 pandemic, Georgia and the rest of America exploded as the killing of African Americans by police officers and vigilantes triggered massive protests demanding social justice and an end to racism. Realizing that we had a responsibility to respond, in early June GHS issued a statement that acknowledged

The renovation and expansion of the Georgia Historical Society's Research Center in Savannah progressed throughout 2020.

the history of racial injustice in America, cited our long track record of taking an honest and unblinking look at the past, and pledged to continue using our programs and publications to help the public better understand and work toward ultimately finding a solution to our lingering social problems. The statement was recognized by the American Association for State and Local History (AASLH) as one of the best in the nation and was featured in the summer issue of the AASLH magazine *History News*. Later in the fall, in response to requests from various businesses for help in addressing social justice issues, with the full support of our Board of Curators GHS created the *History and Race Initiative* (HRI). The HRI is a unique and innovative educational program designed to offer corporations and businesses the opportunity to help their employees, Georgia students, and the general public better understand the role of race in the development of the United States through history-based discussion sessions, historical markers, and school curriculum. By the end of the calendar year, the Initiative had received its first major corporate participant, Mercedes Benz USA, and was poised to launch in early 2021.

Other highlights of 2020 include:

- ★ Continued renovation and expansion of the GHS Research Center, a \$5 million project that will completely transform our Savannah campus and how history is collected, preserved, and made accessible
- ★ The 2020 *Georgia History Festival*, which taught history to 250,000 Georgia students and raised a record \$1.6 million for education and research
- ★ The 2020 Georgia Trustees Gala and the induction of Georgia Trustees Robert L. Brown Jr. of Decatur and Robert S. Jepson Jr. of Savannah by Governor Brian Kemp
- ★ A record number of sites—134 across the state—participating in Super Museum Sunday, offering free admission to thousands of Georgians, as a part of the *Georgia History Festival*
- ★ A \$500,000 gift from the children of Laurie and Jane Abbott of Savannah to create an endowment fund in their parents' name

- ★ Uninterrupted publication of the 103-year-old *Georgia Historical Quarterly* (GHQ), which under the editorship of Dr. Glenn McNair, continued to make cutting-edge historical research available to a wide audience
- ★ In addition to eight new articles published last year, there were nearly 110,000 views of previously published GHQ articles on JSTOR (the digital library of academic journals), nearly double the number of views from the previous year
- ★ Nearly 156,000 views—a 50 percent increase over last year—of the Emmy® award-winning *Today in Georgia History* videos, jointly produced with Georgia Public Broadcasting, through the todayingeorgiahistory.org website
- ★ Creation of new online educational programs and classroom resources, such as Historical Investigations kits for students; local history webinars; and multiple teacher training seminars, including a joint program presented by GHS and the High Museum of Art in Atlanta on the theme of “Art and History” that was attended by teachers across the state
- ★ Creation of a bi-weekly video blog *Dispatches from Off the Deaton Path* hosted by Senior Historian Stan Deaton, which by the end of December had received nearly thirty thousand views
- ★ Speaking engagements by GHS historians and educators through a variety of webinars hosted by the American Association for State and Local History, the Jim Blanchard Leadership Seminar, the Zell Miller Leadership Institute, and the Southeastern Museums Conference on topics ranging from Confederate monuments, the Civil Rights Movement, and teaching with primary sources
- ★ A partnership with the University of Virginia club of Savannah that led to the creation of a three-part series featuring virtual conversations with leading UVA faculty that, along with Stan Deaton’s interview of former US Senator Sam Nunn about the Cold War, were later re-broadcast nationally over forty times on the CSPAN television network
- ★ Dedication of five new historical markers: two in-person—the Rev. C. T. Walker and a *Business History Initiative* marker for the Georgia Ports Authority on its 75th anniversary; and our first virtual marker dedications—the Birthplace

of Columbia Theological Seminary, Hart County Training School, and the Augusta Riot of 1970

- ★ An eleventh consecutive 4-Star rating from Charity Navigator, the highest level possible, a feat accomplished by only 1 percent of non-profits nationally, reflecting our continued commitment to financial transparency and accountability

These remarkable accomplishments, achieved under the most challenging of circumstances, would not have been possible without the hard work and creativity of many people and exceptional leadership at the staff divisional level. Executive Vice President and Chief Operating Officer Laura Garcia-Culler, and Marilyn Memory McMullan Director of Programs Christy Crisp demonstrated initiative and kept the team together during these challenging times. Never once during the height of the crisis did I have to give them direction or instructions—they knew instinctively what needed to be done and when. Special recognition also goes to Director of Communications Pattye Meagher; the Dr. Elaine B. Andrews Distinguished

Robert L. Brown Jr. and Robert S. Jepson Jr. were inducted as Georgia Trustees by Governor Brian Kemp at the Georgia Historical Society's 2020 Trustees Gala. Pictured, left to right: Dr. W. Todd Groce, Barbara Brown, Robert L. Brown Jr., Robert S. Jepson Jr., Alice Jepson, Governor Kemp, and Marty Kemp.

Students prepare to march in the Georgia Day Parade with a banner inspired by the 2019–2020 *Georgia History Festival* theme, “Women’s Suffrage at 100: The 19th Amendment and Georgia History.”

Historian Dr. Stan Deaton; and Associate Director for Administration Beth Robinson for their significant contributions to our success. The entire list of our employees can be found later in this report; each deserves our heartfelt thanks. What they accomplished this year would be extraordinary in the best of times. It is even more so in light of such unprecedented challenges. We all struggled with and eventually adapted to working from home and physical isolation from each other. Maintaining unit cohesion was and remains a challenge. But when a group trusts, respects, and cares for its members, great results can be achieved. I watched our employees support one another and help each other succeed in a way that was inspiring and modeled the best attributes of servant leadership. I am extremely proud of them and appreciate all they have done. As I heard an old veteran once say, when the shooting starts, these are the folks I want in my foxhole.

Another key element to our success is our dynamic Board of Curators, chaired this past year by Walter “Sonny” Deriso and Tommy Holder of Atlanta. In 2020, Sonny concluded two highly successful years as Board Chairman and provided calm and steady leadership during the first few months of the COVID-19 crisis and social unrest. When Tommy Holder was elected Chairman at the annual

meeting on July 30, he inherited an institution that had withstood the initial brunt of the storm but still faced many grueling months ahead. His equally firm and unflappable leadership has been indispensable and inspiring. Sonny was the right leader at the right time and Tommy has proven equally so. No institution in this state is governed by a finer, more influential board. They supported me and the staff at a time when we needed them most. Their wisdom, experience, vision, and selflessness are essential to the success of our mission. Our Endowment Trust, under the skillful chairmanship of John McMullan, also deserves praise for deftly managing our endowment during an unprecedented rollercoaster stock market year, ensuring that GHS has a firm foundation upon which to build for the future.

The final reason why we accomplished so much in the face of such adversity is you—the many members, donors, and friends who sustained us. This past year has been unprecedented in the history of GHS and our nation. We are thankful for the opportunity to serve and grateful to all of you who supported us financially at a difficult time when you had so many demands on your charitable dollars. We discovered how many deep and abiding relationships we have out there with dear friends who stood by us when we needed you the most. Because of you, when the crisis came, we were prepared and ready to swing into action. Your generosity and loyalty gave us courage and inspired us to keep going.

So, on behalf of the entire GHS team and all those we serve, thank you for standing with us during these trying times. I say this every year, but it seems particularly applicable at this time: history has never been more important than it is right now. When the story of this era is one day written, your unshakeable commitment to education and to the wisdom, context, understanding, and inspiration gained by studying the past will be a shining example for future generations. Our country and our democracy are stronger because of you.

BOARD OF CURATORS

2020

Chairman

Thomas M. Holder

President and Chief Executive Officer

W. Todd Groce, PhD

Vice Chairman

Alston D. “Pete” Correll

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

Erroll B. Davis, Jr.

Reed Dulany III

Larry Gellerstedt III

John F. McMullan, *Ex-Officio*

John Morgan

Sam Nunn, Honorary

Mark V. Smith

Kessel D. Stelling Jr.

Larry D. Thompson

Clyde C. Tuggle

Don L. Waters

Philip Wilheit Sr.

Chairmen Emeriti

Robert L. Brown

Walter M. "Sonny" Deriso Jr.

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+

Jane Harty and Laurie Kimball Abbott Fund

Alice A. and Robert S. Jepson Jr. Fund

Remer Y. Lane Memorial Fund

\$400,000+

Alan S. Gaynor Fund

Mary Lane Morrison Fund

Vinson-Mitchell Fund

\$250,000+

Robert V. Martin Jr. Fund

Raymond M. and Karen R. Masciarella II Conservation Fund

Marilyn Memory McMullan Fund

\$150,000+

Ray C. Anderson Collection Fund

Barbara and Jack Cay Fund

Sarah and Miles Pinckney Fund

Paul H. Thiele Fund

Don and Cindy Waters Fund

Marguerite Neel Williams Fund

\$100,000+

May P. 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

Strobhar Family Fund

\$50,000+

Craig Barrow Fund

Thomas A. and Dorothy B. Davis Fund

Courtney Knight Gaines Fund

Thomas and Uriah Bullock Harrold Fund

Neil and Kay Trogdon Hightower Fund

Elizabeth and Thomas Holder Fund

Don and Kaye Kole Fund

John and Frances Morgan Fund

Solomons Family Fund

Julian B. Space Fund

Albert H. Stoddard Fund

Frances Wood Wilson Foundation Fund

\$25,000+

Anonymous

Mr. and Mrs. Leopold Adler II Fund

Malcolm Bell Jr. Fund

Frank A. Chisholm Fund

Critz Family 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

Walter Charlton Hartridge 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

Benjamin Neely Young Sr. and Family Fund

Bequests

The Dr. Elaine B. Andrews Fund

Mrs. Robert O. Levitt

Dr. and Mrs. William T. Moore Fund

Mr. Frank O. Walsh III

Mr. John Cay III

Pledge/Partially Paid

Dr. and Mrs. Sidney Jefferson Bolch III

Mr. and Mrs. Erroll B. Davis

Dulany Family Fund

Mr. and Mrs. H. Jerome Russell Jr.

ENDOWMENT TRUST BOARD OF TRUSTEES

John F. McMullan, Chairman
Dolly Chisholm
Dale Critz Sr.
Thomas M. Holder, *Ex Officio*
W. Todd Groce, *Ex Officio*

Robert S. Jepson Jr.
Sissy Schram Levy
Dr. William T. Moore
Thomas V. Reilly
Phillip Solomons Jr., *Trustee Emeritus*

GIVING - JANUARY 1 – DECEMBER 31, 2020

This list represents cash donations of \$250 and above received between **January 1, 2020**, and **December 31, 2020**. 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.

\$500,000+

The Abbott Family

\$100,000 - \$199,999

Delta Air Lines Foundation
Frances And Beverly DuBose Foundation, Inc.
Georgia Power Company
Mr. and Mrs. Thomas M. Holder
Mr. and Mrs. John Morgan
UPS
Mr. and Mrs. Don L. Waters

\$50,000 to \$99,999

Mr. and Mrs. James H. Blanchard
Mr. Arthur M. Blank
Mr. and Mrs. A.D. "Pete" Correll
Gulfstream
Mr. and Mrs. Douglas J. Hertz
The Home Depot Foundation
W. Bradford Ingalls Charitable Foundation
Mr. and Mrs. Robert S. Jepson Jr.
Mercedes-Benz USA

\$25,000 to \$49,999

Mr. and Mrs. Curtis G. Anderson
Dr. Victor L. Andrews
Mr. and Mrs. Francis S. Blake
Dr. and Mrs. Sidney J. Bolch III
Brasseler USA
Mr. Walter M. "Sonny" Deriso, Jr.
Mr. and Mrs. Reed Dulany III
Mr. Bob Faircloth
Mr. and Mrs. George Fawcett II
Mr. and Mrs. Neil Hightower
Mr. and Mrs. Jeff Kole
Macy's
Dr. and Mrs. William T. Moore
South State Bank
Mr. Kessel D. Stelling Jr.
Synovus
Mr. Clyde Tuggle

\$10,000 to \$24,999

Mr. and Mrs. Robert L. Brown Jr.
Mrs. Shan Cooper
Mr. and Mrs. Erroll B. Davis Jr.

Roy and Janet Dorsey Foundation
 Patricia and John Dunleavy
 Genuine Parts Company
 Georgia Ports Authority
 Mr. Stephen S. Green
 Mr. Daniel Huger
 Mr. and Mrs. Bill Jones III
 Mr. and Mrs. William M. Kearns Jr.
 Levy Jewelers
 Dr. and Mrs. James G. Lindley Jr.
 The Marcus Foundation
 PNC Bank
 Mr. and Mrs. Stephen Rabinowitz
 Mrs. Rosaleen R. Roxburgh
 Mr. and Mrs. Mark V. Smith
 Mrs. Helen R. Steward
 Mr. and Mrs. Austin P. Sullivan
 Mrs. Hugh M. Tarbutton
 Truist
 Ms. Paula S. Wallace
 Mr. and Mrs. Philip A. Wilheit Sr.

\$5,000 to \$9,999

Mr. and Mrs. John G. "Jimmy" Alston Sr.
 The Honorable and Mrs. Roy E. Barnes
 Mr. and Mrs. John Carswell
 Ms. Dolly Chisholm and Mr. Graham Sadler
 Mr. and Mrs. Timothy E. Coy
 Dr. and Mrs. H. Clark Deriso
 Mr. and Mrs. Beverly M. DuBose III
 Mr. and Mrs. Jim Emery
 Georgia Chamber of Commerce
 Great Dane Trailers
 Dr. and Mrs. W. Todd Groce
 Mr. and Mrs. Thomas P. Hand
 Mr. Joe Herring
 HunterMaclean Attorneys
 Mrs. Robert O. Levitt
 Mr. and Mrs. Angus Littlejohn
 Mr. and Mrs. John F. McMullan
 Mr. and Mrs. R. Vincent Martin III
 Mr. and Mrs. John W. Meshad
 Mr. and Mrs. David T. Neises
 Mr. and Mrs. Patrick T. O'Connor
 Mr. and Mrs. Billy Payne

Regions Bank
 Mr. and Mrs. Thomas V. Reilly
 Mr. H. Jerome Russell Jr.
 Savannah Distributing Company, Inc.
 Mr. and Mrs. Philip Solomons Jr.
 Mr. William Sprague III
 Truist Savannah
 TSYS
 Mr. and Mrs. John L. Tucker
 Waffle House, Inc.
 Williams Family Foundation of Georgia, Inc.

\$2,500 to \$4,999

Mr. and Mrs. F. Duane Ackerman
 Mr. and Mrs. James L. Allgood
 AT&T Georgia
 Bouhan Falligant, LLP
 Mr. and Mrs. Daniel H. Bradley
 Mr. and Mrs. Gene Cartledge
 Ms. Mimi Cay
 Cay Insurance Services, Inc.
 Cora Bett Thomas Realty
 The Country Club of Savannah
 Mr. and Mrs. Vincent J. Dooley
 Mrs. William W. Espy
 Dr. and Mrs. John E. Ferling
 Mr. and Mrs. Ned Gay
 Mr. and Mrs. Brian Harlander
 Mr. John C. Helmken II and Dr. Melanie Helmken
 Historic Woodfin
 Mr. Edward H. Inman
 Mr. and Mrs. John H. Irby
 Mrs. Betsy Lancaster
 Mr. and Mrs. James M. Lyle
 Mr. Samuel G. McCachern
 Mr. and Mrs. Thomas R. McWhorter
 Mr. and Mrs. Keith Mason
 Mr. and Mrs. Richard D. Moore
 Mrs. Howard J. Morrison Jr.
 Mr. and Mrs. Mills Lane Morrison
 Mr. Frederick L. Muller
 Mr. and Mrs. C.V. Nalley III
 Oliver Maner LLP
 Dr. Melissa Parker
 Mr. Greg Parker

Mr. and Mrs. Bruce Pendleton
 Publix Super Markets Charities
 Mr. and Mrs. Stephen P. Roberts
 Mr. and Mrs. Bill Rogers
 Mr. John Rogers
 Savannah Construction and Preservation
 Ms. Swann Seiler
 Mr. William G. Smith Jr.
 Sterling Seacrest Partners, Inc.
 Mr. and Mrs. Paul H. Threlkeld
 Mr. and Mrs. R. Bartley Turner
 Mr. and Mrs. Bill Weil
 Mr. and Mrs. Vincent West
 Ms. Susan A. Willetts and Mr. Alan K. Pritz
 J.L. Williamson Law Group

\$1,000 to \$2,499

Mr. and Mrs. G. Holmes Bell IV
 Mr. and Mrs. G. Dennis Berry
 Mr. and Mrs. W. Waldo Bradley
 The Honorable and Mrs. Buddy Carter
 Ms. Cathy Cox and Mr. Mark Dehler
 Mr. and Mrs. Archie H. Davis
 Mr. and Mrs. Robert H. Demere Jr.
 Mr. and Mrs. Larry Dunn
 Mr. Roy H. Fickling
 The Reverend and Mrs. Peter W. Fleming Jr.
 The Honorable and Mrs. David H. Gambrell
 The General Society of Colonial Wars
 Mr. and Mrs. F. Sheffield Hale
 Mr. and Mrs. Patrick J. Haynes III
 The Honorable and Mrs. Willis B. Hunt Jr.
 Mr. and Mrs. Phil Jacobs
 Admiral and Mrs. Jay L. Johnson
 Mr. Jim Jordan
 Dr. Thornton F. Jordan
 Mr. and Mrs. Don Kole
 J. C. Lewis Foundation, Inc.
 Mr. and Mrs. Edwin R. MacKethan III
 Mr. and Mrs. Anthony Montag
 The Honorable and Mrs. David Perdue
 Ms. Susan Currie Prutzman
 Mr. and Mrs. Scott Rich
 Dr. and Mrs. Daniel Rose
 Dr. Lloyd B. Schnuck Jr.

Mr. and Mrs. John Schuerholz
 Society of Colonial Wars In The State of Georgia
 Mr. Kenneth H. Thomas Jr.
 Mr. John A. Wallace
 Dr. and Mrs. Philip Watt
 Mrs. Claire Watts
 Mr. Jeffrey Williamson

\$250 to \$999

Mr. and Mrs. A. John Addison Jr.
 Mr. and Mrs. C. Scott Akers Jr.
 Mrs. John H. Angell
 Mr. Steven Arcanti and Ms. Susan Burns
 Mr. and Mrs. Hamilton G. Arden Jr.
 Dr. Thomas F. Armstrong
 Dr. Gordon N. Baker
 Mr. and Mrs. Craig Barrow III
 Mr. and Mrs. Charles H. Battle Jr.
 Mrs. Clifford A. Bell
 Ms. Betty Bengtson
 Mr. and Mrs. Frederick S. Bergen
 Bernard Williams & Company
 Mr. and Mrs. Joe E. Beverly
 Mrs. James J. Biggers Jr.
 Mr. and Mrs. Willson Blake
 The Honorable and Mrs. Thomas C. Bordeaux Jr.
 Mrs. Caroline Thomas Bosbyshell
 Mr. Brad Bowman
 Mr. and Mrs. Malcolm Butler
 Dr. Lee Ann Caldwell
 Mr. and Mrs. C. Merrell Calhoun
 Mr. and Mrs. Alex L. Cann Jr.
 Mr. T. E. Cauthorn
 Mr. and Mrs. John E. Cay III
 Chatham Artillery
 Mrs. Frank Cheatham
 Dr. and Mrs. William L. Clark Jr.
 Mr. and Mrs. David Clayton
 Mr. Daniel S. Coleman
 Mrs. Joellen Cooper-Pyles
 Mr. and Mrs. Charles Cortese
 Mr. and Mrs. Jim Curry
 Dr. Christopher Curtis
 Mr. and Mrs. Glen M. Darbyshire
 Mr. and Mrs. Jay Davis

- Mrs. Mary B. Deméré
 Mr. Morgan Derst
 Ms. Faye DiMassimo
 Mr. and Mrs. William G. Dodd
 Ms. Lee C. Dunn
 Mrs. Avant Edenfield
 Mr. Charles Ellis III
 Mrs. Carl Espy III
 Dr. and Mrs. John M. Fillingim
 Mr. Michael A. Fleetwood
 Mr. and Mrs. Ronald R. Frost
 Dr. and Mrs. William T. Garrett
 Mr. L. Tom Gay, Jr.
 Georgia Humanities Council
 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
 Mr. and Mrs. Franklin Goldwire
 Mr. Joel Goodman
 Mr. and Mrs. L. W. Gray
 Mr. and Mrs. William L. Groce
 Mr. and Mrs. Howard Hackney
 Mr. Thomas Hairston and Mrs. Marie Simmons
 Dr. and Mrs. O. Emerson Ham Jr.
 Mr. Stewart Hamilton
 Mr. George S. Hart
 Mrs. Jennifer Hersch
 Mr. Charles W. Hicks, Jr.
 Mr. and Mrs. Thomas D. Hills
 Dr. and Mrs. William Hitch
 Mr. and Mrs. Harry D. Howard
 Ms. Julie E. Hunt
 Mr. and Mrs. Kevin Iocovozzi
 Mr. and Mrs. Ed L. Jackson
 JTVS Builders, Inc.
 Mrs. Jane G. Kahn
 Dr. and Mrs. Kevin Kiernan
 Mr. and Mrs. Ted J. Kleisner
 Mr. and Mrs. Wyck Knox
 Mrs. Pat Knox-Hudson
 Ms. Miriam Lancaster
 Ms. Josephine A.M.C. Langan
 Mr. and Mrs. Stratton Leopold
 Mr. and Mrs. B. H. Levy Jr.
 Mrs. Joan Levy
 Sissy Schram Levy
 Mr. and Mrs. John G. Lientz
 Mrs. Brenda McKinney
 Dr. Glenn McNair
 Mr. and Mrs. Charles H. McTier
 Mr. and Mrs. Will D. Magruder
 Mr. Joseph Marchese
 Mr. Randall M. Miller
 Mr. and Mrs. Henry H. Minis
 Dr. and Mrs. Jerome Missel
 Mr. and Mrs. Jim Montag
 Mr. H. Allen Moyer
 Mr. Roger and Mrs. Debbra Muselman
 Mr. John Neely Jr.
 Col. (Ret) and Mrs. John A. Noble
 The Colleen & Sam Nunn Family Foundation
 Mr. Galen Lee Oelkers
 Ms. Camille S. O'Neill
 Mr. and Mrs. Jim Pannell
 Mrs. Diane Williams Parker
 Mr. and Mrs. Tony V. Parrott
 Mr. and Mrs. Jason C. Pedigo
 Mrs. Barry Phillips
 Mr. Larry Pike
 Mr. John E. Pirkle
 Mrs. Richard Platt
 Mr. David A. Portwood
 Mr. and Mrs. William L. Consoletti
 Dr. and Mrs. Paul M. Pressly
 Mr. James Pritchard
 Mr. John Rabun
 Mr. and Mrs. Albert P. Reichert Jr.
 Mr. and Mrs. Daniel Reitman
 Mr. and Mrs. L. Allan Reynolds Jr.
 Dr. John D. Saillant
 Mr. Philip F. Saussy
 Savannah Volunteer Guards
 Mr. and Mrs. Edward Charles Schmuls
 Mr. and Mrs. Jeff Scott
 Mr. Sonny Seals
 Ms. Debbie B. Seibert
 Mr. and Mrs. Brandon Seigler
 Mr. Frank W. Seiler

Mr. W. Clyde Shepherd III
Mr. David M. Sherman
Dr. James B. Sickel
Mr. David L. Smoot
Mr. William Solomon
Mrs. William W. Sprague Jr.
Mr. and Mrs. Larry Sprague
St. John's Church
Dr. Lester D. Stephens
Mrs. Nancy Stevens
Mr. and Mrs. Hue Thomas III
Mr. Larry Thompson
Ms. Anne Tyree

Dr. and Mrs. Jules Victor III
Mr. Frank O. Walsh III
Mr. and Mrs. Wiley A. Wasden III
Col. Lawrence E. Weatherford
Dr. and Mrs. C. Douglas Webb Jr.
Mr. and Mrs. Mason White
Ms. Mary B. Williams
Mr. and Mrs. Jade and Braden Willis
Mr. Dan Hall Willoughby Jr.
Ms. Mary Ellen Wilson
Mr. and Mrs. Robert Winthrop
Mr. Tom Wirht and Mrs. Laura L. Potts-Wirht
Mr. and Mrs. David A. Young

Walter M. "Sonny" Deriso Jr.(left), outgoing chairman of the GHS Board of Curators, welcomes incoming chairman Thomas M. Holder at the Annual Meeting of the Board on July 30.

RESEARCH CENTER

Accessions

Frank O. Walsh III collection of Georgia courthouse photographs. Gift of Frank O. Walsh III.

Edmund Abrahams portrait. Gift of Joan L. Levy.

B. H. Levy portrait. Gift of Joan L. Levy.

Georgia Historical Society Resolution, April 28, 1984. Gift of Joan L. Levy.

Blake's Annals of Dorchester, 1630-1753. Gift of Laura Bryant.

Georgia Power Company 1929 yearbook. Gift of Stephen L. Bancroft.

Chatham Artillery Centennial ribbon. Gift of Alex Raskin.

Secularism and the Future of Religion, at the Madeira Club. Gift of Reverend Gavin Dunbar.

David F. Williamson papers. Gift of William J. Williamson Jr.

Georgia Ports Authority, Savannah history. Gift of Debra H. Wynn.

Noah Butt Jr. photograph. Gift of Rheta Sherman.

Gavin and Greene family textiles and photographs. Gift of John and Geales Gavin Sands.

MacDougald Construction Company record. Gift of Edward Inman.

Retired military collection. Gift of Edward I. Wexler.

Georgia Historical Society collection of postcards – Addenda. Gift of Michael St. Louis.

State Highway Board of Georgia System of State Roads map. Gift of Ben DiBiase.

Collection on William Jay. Gift of John and Virginia Duncan.

Indian Removal Act publication. Gift of Stephen Manheimer.

Stephen Spalding Smith knives, swords, and photograph. Gift of Peg Griffith.

Collection of segregation-era signage. Gift of Ed Jackson.

John Martin Klenk collection on Camp Wheeler and military career. Gift of Konstance Lewin.

Thomas Stelling collection of Civil War Centennial materials. Gift of Thomas Stelling.

A Christmas Eve Visit to Tate City manuscript. Gift of Eugene Noller.

Viking Distillery bottle labels. Gift of Bernard Unti.

Esbeco/Fighting Cock Distilling Company bottle labels. Gift of Bernard Unti.

Griffin Bell sculpture by Ross R. Rossin. Gift of Ross R. Rossin.

Rescued from Oblivion by John Kindred. Gift of Nick Cammaroto.

Video of Asa Griggs Candler, VI funeral and reception. Gift of Rodney Cook.

Talbot County land purchase, 1834. Gift of Pat Coyle.

Casimir Pulaski commemorative pin. Gift of Candice Pentenoy.

Griffin Bell sculpture by Ross R. Rossin. Gift of Ross R. Rossin.

Faces of Our Ancestors, First Families of Gilmer County, GA. Gift of Karen Titus.

Georgia Military Commissions, 1798-1818. Gift of R. J. Taylor Foundation.

402nd Women's Army Corps Band, Atlanta, GA, 1945 photograph. Gift of Edward Weber.

World War II handmade pillowcase. Gift of Theresa Cole.

Myrick family genealogy papers. Gift of Susan Lindsley.

Edward I. Wexler papers. Gift of Edward I. Wexler.

Georgia Chamber of Commerce – Addenda. Gift of Georgia Chamber of Commerce.

Fort Benning photograph. Gift of Angela Kenny.

Eneas Africanus by Harry Stillwell Edwards, 1940. Gift of Aubrey H. Brawner.

Anne Gunn handmade quilt. Gift of Margaret Fimia.

City Hall of Atlanta linen postcard, 1940. Gift of Alvin Schaut.

Siege of Savannah by A. I. Keller painting reproduction. Gift of Lamar W. Davis Jr.

Harry Persons banking papers. Gift of William G. Harding.

Arrowhead found on Dean Forest Road, Savannah, GA. Gift of Dr. Albert Wall.

Hotel DeSoto postcard, ca. 1940s. Gift of Alvin Schaut.

Fountain at Forsyth Park postcard, ca. 1910-1915. Gift of Alvin Schaut.

Victory Drive postcard, ca. 1940s. Gift of Alvin Schaut.

Georgia Moon Corn Whiskey bottle label. Gift of Bernard Unti.

Slave Deed between Alexander Bissett and James Moore, Liberty County, GA. Gift of Reverend Robert C. Gibbons.

Clarence Thomas Pin Point, GA papers. Gift of Barbara C. Fertig.

Minutes of Savannah City Council, 1850-1853 microfilm. Gift of University of Texas at Austin, History Department.

Savannah Daily Republican, Jul. 29, 1853-Oct. 18, 1868 microfilm. Gift of University of Texas at Austin, History Department.

Savannah Daily News & Herald, Jan. 1868-June 1868 microfilm. Gift of University of Texas at Austin, History Department.

Broughton Street, Savannah, GA commercial business materials. Gift of Mary E. Lattimore-Reiter.

Joseph Bryan Bond daily journals, 1882-1908. Gift of Mary E. Lattimore-Reiter.

Fort Pulaski superintendent reports, 1934-1954. Gift of Mary E. Lattimore-Reiter.

Ralston Bond Lattimore manuscript. Gift of Mary E. Lattimore-Reiter.

Harry James Middleton Jr. papers. Gift of Lynn Brown.

Elbert County Justice of the Peace court dockets, 1957. Gift of Katie Anderson.

Mrs. Royal J. Miller photograph. Gift of Debbie Pemberton.

Rebecca Royal Miller photograph. Gift of Debbie Pemberton.

Cameron family papers. Gift of Noelle Cameron.

Alabama land deed, 1875. Gift of Robert and Kay Vickery.

USS Savannah crew panoramic photographs, 1918. Gift of Ted Baumen.

Jim Galloway collection regarding Ralph Reed, Lester Maddox, and others. Gift of James Galloway.

Nora Tucker Sturtevant family correspondence. Gift of James Lyle.

Nancy Hanks and Man O'War trains photograph. Gift of Claude Felton.

"I Want You to Die for Our Economy – Open America Today!" Donald Trump poster. Gift of John Duncan.

Margaret Maxwell scrapbook. Gift of Carolyn Clay Swiggart.

The Life of Gen. Francis Marion book. Gift of David Ward.

R. R. Webb Civil War letter. Gift of South Carolina Historical Society.

Acquisitions made possible through the Lilla M. Hawes Fund

US Senator Hoke Smith press photograph

Governor Herman Talmadge press photograph

Barnesville Mayor Harvey Kennedy press photograph

Governor George Busbee press photograph

Aerial photo of 1970 construction on West Point Dam, Chattahoochee River, Georgia press photograph. One of nearly 300 photographs added to the GHS archives this past year.

1968 Distraught Woman Rescue Worker Explosion in Hapeville, Georgia press photograph

Atlanta Mayor Ivan Allen press photograph

Lake Oliver, Columbus, Georgia, aerial photograph

1962 World Day of Prayer, Columbus, Georgia press photograph

First Baptist Church interior sanctuary, Columbus, Georgia photograph

US Army General Henry Warner Slocum carte de visite

US Army General William Tecumseh Sherman carte de visites

US Army Colonel William Thomas Campbell Gower carte de visite

US Army Colonel Patrick E. Burke carte de visite

US Army General Montgomery Meigs carte de visite

US Army Major General John A. Logan carte de visite

US Army Brigadier General Orlando M. Poe, autographed carte de visite

Confederate Colonel Charles C. Crews carte de visite

US Army Major General Peter Osterhaus carte de visite

US Army Brigadier General William F. Barry carte de visite

US Army soldier John Mason Rice carte de visite

US Army General Hugh Judson Kilpatrick carte de visite

US Army General John E. Smith carte de visite

US Army General Thomas Wood carte de visite

US Army General Joseph Knipe carte de visite

Emory University Graduate carte de visites

Georgia Tech Yellow Jacket magazine: Issues: Jan. 1940, Feb. 1940, Mar. 1940, Apr. 1940, May 1940, Jan. 1941, Feb. 1942, and June 1942

Robert Habersham letter from ca. 1860. Gift by Robert and Kay Vickery.

US Army General Joseph Hooker carte de visite

US Major General Quincy Gilmore carte de visite

US Army Major General James B. McPherson carte de visite

1971 Dr. Benjamin Mays In Georgia press photograph

1947 Georgia Governorship battle fist fight Talmadge, Arnall press photograph

1970 Former Secretary of State Dean Rusk at University of Georgia press photograph

1981 Vince Dooley press photograph

1980 NCAA Coach of the Year University of Georgia press photograph

1988 One Ninety One Peachtree Tower, Atlanta, Georgia press photograph

1971 Downtown Atlanta, Georgia Skyline press photograph

1976 Senator Sam Nunn of Georgia at Carter campaign headquarters press photograph

1928 Senator Walter F. George of Georgia and his wife press photograph

1964 Governor Carl Sanders & President Johnson in Macon, Georgia press photograph

1946 Georgia Tech Center Paul Duke press photograph

1976 Andrew Young Democrat from Georgia on ABC's Issues and Answers press photograph

Georgia State Capitol in Atlanta, Georgia, dome sheeted in gold press photograph

1938 President Franklin D. Roosevelt speaks in Gainesville, Georgia press photograph

1967 Rep. James Floyd walks out of Georgia House Chamber in Atlanta press photograph

1942 Eugene Talmadge During Campaign Speech in Moultrie, Georgia press photograph

- 1977 Jesus Saves Steeple Sign Bethel AME Church Atlanta Georgia press photograph
- 1938 President Franklin Roosevelt with crowd Warm Springs, Georgia press photograph
- 1947 Georgia Tech Head Coach Bobby Dodd with Captain Bill Healey press photograph
- 1963 US Senator Richard Russell from Georgia press photograph
- 1963 Veteran Senator Richard Brevard Russell Georgia Democrat press photograph
- 1963 University of Georgia students in cap and gown at graduation press photograph
- 1928 The Coffins Host President Coolidge And Wife on Georgia Island press photograph
- 1952 South Carolina Governor James F. Byrnes & Georgia Senator Richard Russell press photograph
- 1977 Ted Turner named majority owner of the Atlanta Hawks, Georgia press photograph
- 1972 Hank Aaron signs Atlanta Braves Baseball Contract in Georgia press photograph
- 1963 Vince Dooley, University of Georgia Head Football Coach press photograph
- 1972 Georgia Tech University's Athletic Director Robert L. Dodd press photograph
- 1965 Vince Dooley, University of Georgia Football Coach press photograph
- 1954 Atlanta Georgia press photograph
- 1969 United States Representative Fletcher Thompson of Georgia press photograph
- 1970 Marietta, Georgia Kennesaw Junior College students relax press photograph
- 1924 Hon. J.Z. Phillips Republican State Chairman of Georgia press photograph
- 1970 Hal Suit Wins Georgia Republican Gubernatorial Primary press photograph
- 1969 Savannah, Georgia waterfront press photograph
- 1990 Andrew Young, Georgia Gubernatorial Candidate Speaks to Press photograph
- Firemen Clean Up Hazardous Spill in Creek Columbus, Georgia press photograph
- 1919 Building Where Woodrow Wilson Practiced Law in Atlanta, Georgia press photograph
- 1970 Aerial Construction West Point Dam Chattahoochee River, Georgia press photograph
- US Army Major General John W. Geary carte de visite
- 1947 Governor M.E. Thompson addresses the Georgia General Assembly press photograph
- U.S. Army Captain Thomas B. Kirby carte de visite
- 1970 Crowd storms fence at Byron, Georgia rock festival press photograph

- 1954 Bobby Dodd of Georgia Tech press photograph
- 1954 Georgia Governor Herman Talmadge press photograph
- 1975 Georgia Gov. George Busbee speaks at adjournment of the House press photograph
- 1959 Georgia Governor Griffin at Democratic National Convention press photograph
- 1971 Cooling Towers at Georgia Power Company's Plant Bowen press photograph
- 1974 Georgia Lt. Governor candidate Zell Miller casts his ballot press photograph
- 1956 Melvin Thompson, Governor of Georgia press photograph
- 1967 Georgia Gov. Lester Maddox and Senator Herman Talmadge press photograph
- 1966 Howard (Bo) Callaway, Georgia Republican governor candidate press photograph
- 1956 Georgia Governor Marvin Griffin, New Orleans Airport press photograph
- 1942 Former Georgia governor E.D. Rivers indicted on embezzlement press photograph
- 1961 W.S. Stuckey Sr. stands beside a billboard in Eastman, Georgia press photograph
- 1961 State Capitol Building in Atlanta, Georgia press photograph
- 1974 Georgia Republican chairman Bob Shaw weeps Nixon's resignation press photograph
- 1966 Georgia Governor Carl Sanders addresses convention in Macon press photograph
- 1964 Georgia Gov. Carl E. Sanders greeted by Al C. Terrebonne press photograph
- 1962 Georgia Governor Ernest Vandiver faces newsmen in Hershey press photograph
- Southern Stereoview, African American Fifteenth Amendment, Savannah, Georgia
- 1954 Albany, Georgia press photograph
- Custom House & Hotel Weinmeister, stereograph
- 1983 Georgia Forestry Service Worker Charles Johnson, Nursery in Byron press photograph
- 1948 Eastern Heights Baptist Church, Columbus, Georgia press photograph
- 1974 Post Office Postmistress Upatoi, Muscogee County, Georgia press photograph
- 1963 Georgia Governor Carl Sanders Signs State Highway Bill press photograph
- 1976 Peachtree Center Scene, Atlanta, Georgia press photograph
- 1952 Peachtree Street Scene 1950s, Downtown Atlanta, Georgia press photograph
- 1982 CHS Hand Rail Stairs Columbus High School Georgia press photograph

- 1961 Machine Interior, Swift Spinning Mill, Columbus Georgia press photograph
- 1947 Franklin Roosevelt Bedroom, Little White House, Georgia press photograph
- 1956 Old Main Building, Andrew College, Cuthbert, Georgia press photograph
- 1960 Presidential Hopeful John F. Kennedy, Columbus, Georgia press photograph
- 1938 President Franklin D. Roosevelt visits Warm Springs, Georgia press photograph
- 1940 Georgia issues identification cards to aliens press photograph
- 1951 Senator Richard Brevard Russell, Georgia Democrat, on telephone press photograph
- 1952 R.J. Reynolds & wife Murial at Sapelo Island, Georgia press photograph
- 1952 Georgia Governor Herman Talmadge at Convention in Chicago press photograph
- 1935 Georgia Governor Eugene Talmadge with others at meeting press photograph
- 1942 Elis Arnall of Georgia press photograph
- 1972 Georgia Senator Talmadge with Sam Nunn and Carl Vinson in Washington press photograph
- 1957 John Odom, Georgia Legislature Defense Witness Confidential press photograph
- 1947 Herman Talmadge takes Oath of Office as governor of Georgia press photograph
- 1956 Georgia Governor Marvin Griffin, New Orleans Airport press photograph
- 1964 Georgia Governor Carl E. Sanders greeted by Al C. Terrebonne press photograph
- 1956 Melvin Thompson, Governor of Georgia press photograph
- 1966 Georgia Governor Carl Sanders addresses convention in Macon press photograph
- 1974 Georgia Lt. Governor candidate Zell Miller casts his ballot press photograph
- 1959 Georgia Governor Griffin at Democratic National Convention press photograph
- 1961 State Capital Building in Atlanta, Georgia press photograph
- 1974 Georgia Republican chairman Bob Shaw weeps Nixon's resignation press photograph
- 1954 Georgia Governor Herman Talmadge and His Father, Eugene press photograph
- 1976 Children of Georgia, Reverend and Mrs. Charles Colcock Jones press photograph
- 1963 Florida & Georgia Governors Open New Section of I-75 press photograph
- 1986 Georgia Governor Joe Frank Harris With Calvin Smyre press photograph
- 1970 Civil Rights Marchers Hold Dead Snake in Georgia press photograph

1967, Georgia state representative Julian Bond, press photograph. One of nearly 300 photographs added to the GHS archives this past year.

1977 Billy Carter Service Station Plains, Georgia press photograph

1984 Pretty Miss Georgia Camille Bentley press photograph

1982 Downtown Atlanta, Georgia, Capitol press photograph

1974 President Jimmy Carter Boiling Peanuts in North Georgia press photograph

1973 US Senators Sam Nunn & Herman Talmadge of Georgia press photograph

1964 Georgia's Governor Carl Sanders speaks in New Orleans press photograph

1976 Georgia's coach Vince Dooley eats oysters in Bozo's Bar press photograph

1962 Leroy Johnson elected to Georgia State Senate press photograph

1962 Leroy R. Johnson with Statue of Gene Talmadge, Atlanta, Georgia press photograph

- 1979 Senator Herman Talmadge, Democrat, Georgia, at the Capitol press photograph
- 1937 Georgia Delegation Invites President Roosevelt to Roosevelt Square press photograph
- 1957 Clarence Green, Mayor of Dalton, Georgia press photograph
- 1952 Georgia Democratic Senator Richard B Russell press photograph
- 1949 Democratic Senator Richard B Russell of Georgia press photograph
- 1925 Prisoner in Stocks at Bellwood Camp, Fulton County, Georgia press photograph
- 1939 Senator Walter George of Georgia press photograph
- 1972 Georgia Governor Jimmy Carter press photograph
- 1972 Georgia Republican Chairman Robert Shaw at conference press photograph
- 1956 Georgia Delegation, Former President Truman press photograph
- 1974 Georgia's Governor Jimmy Carter press photograph
- 1961 Georgia Governor Ernest Vandiver addresses the Legislature press photograph
- 1972 Georgia Governor Jimmy Carter press photograph
- 1969 Georgia Governor Lester Maddox press photograph
- 1973 Georgia Governor Jimmy Carter Press Conference press photograph
- 1972 Georgia Governor Jimmy Carter press photograph
- 1968 Georgia Presidential Electors Count Ballots, Atlanta press photograph
- 1972 Georgia & Michael Elias, family of Vietnam War POW, in Georgia press photograph
- Georgia Governor Eugene Talmadge press photograph
- 1929 Georgia Republican protest against Administration Committee press photograph
- 1954 Leo Jones, Lockheed Aircraft, Marietta Plant, Georgia press photograph
- 1969 Georgia Lester Maddox printed Chaos press photograph
- 1972 Georgia State Representative Nunn and family thank workers press photograph
- 1967 Georgia Representative Levitas speaks for anti-riot bill press photograph
- 1972 Georgia Lt. Governor Maddox before and after "wig" press photograph
- 1971 Georgia Tech President Dr. Arthur Hansen press photograph
- 1986 Desmond Tutu, Joseph Lowry, Atlanta, Georgia press photograph

- 1976 Republican Rally for President Ford, Sumter County, Georgia press photograph
- 1956 Communications Antenna, Elberton, Georgia press photograph
- 1952 Unidentified Street View in 1950s Atlanta, Georgia press photograph
- 1947 Fuller Callaway Memorial Tower, LaGrange, Georgia press photograph
- 1961 Aerial Harbor, Brunswick, Georgia press photograph
- 1973 Workers Cut Shade Tobacco Leaves, Decatur County, Georgia press photograph
- 1977 WWRH Radio DeeJay Trapper John, Columbus, Georgia press photograph
- 1973 Historic Bullard Hart House, Columbus, Georgia press photograph
- 1958 Women with Basket of Cotton, Georgia press photograph
- 1956 Farmers Dairies Cross Country Plaza, Columbus, Georgia press photograph
- 1956 WRBL Radio DJ Bob Bradley, Columbus, Georgia press photograph
- 1957 Music Group on Set, WRBL TV, Columbus, Georgia press photograph
- 1969 Textile Machine at Bibbs Mill,, Columbus, Georgia press photograph
- 1964 First Presbyterian Church Exterior, Columbus, Georgia press photograph
- 1941 Henry Ford in Laboratory, Ways Station, Bryan County, Georgia press photograph
- 1947 Georgia Governor M.E. Thompson with his family press photograph
- 1965 Atlanta Airport building with modernistic arches in Georgia press photograph
- 1921 Georgia Women Accompany Governor LG Hardman To Washington, DC press photograph
- 1970 Georgia Governor Maddox leaves capitol with newspaper machines press photograph
- Little White House in Warm Springs, Georgia press photograph
- 1969 Stone Mountain, Georgia press photograph
- 1974 Lt. Gov. Lester Maddox, Democratic primary election mule press photograph
- 1922 Senator Rebecca Latimer Felton of Georgia surrounded by newsmen press photograph
- 1974 Mrs. Lester Maddox in tears at Atlanta interview press photograph
- 1937 Authorities raid an illegal still in Griffin, Georgia press photograph
- 1965 Lester Maddox and his wife Virginia leave federal court press photograph
- 1970 Governor Lester Maddox handshakes at Veteran's Day Parade press photograph

- 1968 Marietta Georgia, Spectators view Lockheed's C-5A plane press photograph
- 141 Navy Recruits Sworn in by Stanley Jones, Atlanta press photograph
- 1972 Lt. Gov. Lester Maddox Tandem bike press photograph
- 1942 Press Photo, Admiral John Towers named Assistant Chief of Naval Operations press photograph
- 1950 Soldiers in Paratrooper Training Center, Fort Benning, Georgia press photograph
- 1972 Lt. Governor Lester Maddox and others at legislative session press photograph
- 1971 Press Photo, Union Station Being Demolished Atlanta, Georgia press photograph
- 1940 Rear Admiral John H. Towers Chief Naval Bureau Aeronautics press photograph
- 1969 Governor Lester Maddox tending to matters of state press photograph
- 1978 Aerial View of Atlanta, Georgia press photograph
- 1973 Sam Nunn, Herman Talmadge, & Lester Maddox in Atlanta, Georgia press photograph
- 1951 Student paratroopers training jumps at Fort Benning, Georgia press photograph
- 1967 Lester Maddox and George Wallace at Georgia Governor's mansion press photograph
- 1932 Press Photo, Franklin D. Roosevelt's rustic cottage at Warm Springs, Georgia press photograph
- 1965 Atlanta Mayor Ivan Allen poses with silver shovels press photograph
- 1948 Chief John G. Newberry, Columbus, Georgia press photograph
- 1938 Terminal Hotel fire in Atlanta kills at least 25 press photograph
- 1971 Former Georgia Tech Athletic Director, Football Coach Alexander press photograph
- 1940 Fallen Tree After Hurricane, Savannah, Georgia press photograph
- 1934 The Howard Coffin Estate sold to Richard Reynolds, Georgia press photograph
- 1945 General Courtney H. Hodges and wife at hotel in Atlanta, Georgia press photograph
- 1944 Lt. General Courtney Hodges Leads US First Army, World War II press photograph
- 1971 Contestants of Miss Black Teen-Age America in Atlanta, Georgia press photograph
- 1945 New York General Courtney Hodges and staff at press interview, New York City press photograph
- 1982 Herschel Walker, UGA press photograph

Army Fort McPherson Barracks, Atlanta, Georgia press photograph

1971 Lt. Governor Maddox and Maurice Coleman at Maddox's fair booth press photograph

1967 Georgia Governor Maddox press photograph

1981 Windsor Hotel, Americus, Georgia press photograph

1962 Georgia Governor Carl Sanders press photograph

1974 Georgia Governor George Busbee & Wife Mary Beth press photograph

1974 Renovation Scaffolding, Springer Opera House, Columbus, Georgia, press photograph

Aerial Goat Rock Dam, Chattahoochee River press photograph

1938 Georgia State Farmer's Market, Atlanta press photograph

1964 Columbus, Georgia, Junior High School press photograph

1976 Georgia Lt. Governor Zell Miller press photograph

1975 Georgia Governor George Busbee Takes Oath of Office press photograph

1971 Georgia Governor Lester Maddox & Wife Virginia, End of Term press photograph

1970 Macon Mayor Thompson at news conference with Colonel Osick press photograph

1970 Georgia Governor Lester Maddox press photograph

1962 Mayor Ivan Allen Jr., Atlanta, Georgia, American Cathedral press photograph

1977 Snow, Columbus, Georgia, press photograph

James M. Smith, Columbus, Georgia, press photograph

Georgia Representative Bob Hanner, Callaway Gardens, Georgia press photograph

1975 Georgia Governor George Busbee inauguration press photograph

1973 Jimmy Carter, Photo by Fabian Bachrach press photograph

1982 Andrew Young, Mayor of Atlanta press photograph

1964 Atlanta Mayor Ivan Allen Jr. in talks with Milwaukee officials press photograph

Andrew Young, Mayor of Atlanta press photograph

1947 McDonough, Georgia, Judge Walter C Hendrix press photograph

1973 Conyers, Georgia, area destroyed by tornado press photograph

1971 "Pickrick" the lion cub presented to Lt. Governor Lester Maddox press photograph

1978 Lockheed-GA, JetStar II International Executive Jet Plane press photograph

1956 Georgia Delegation, Democratic Platform press photograph

1968 George C. Wallace greets Georgia Governor Lester Maddox press photograph

1934 Erosion in Georgia press photograph

Governor Eugene Talmadge Smoking Cigar press photograph

1971 Georgia Lt. Governor Lester Maddox press photograph

1972 Lester Maddox wears wig at Georgia Senate in Atlanta press photograph

1990 Peachtree Building in Atlanta press photograph

1967 Georgia State Representative Julian Bond press photograph

1971 Georgia Governor Lester Maddox press photograph

1971 Georgia Governor Jimmy Carter press photograph

1968 Georgia Governor Lester Maddox press photograph

1962 Atlanta Mayor Ivan Allen in his city hall office press photograph

1957 Georgia Republican Committeeman Robert Snodgrass on Senate press photograph

1929 Cochran, Georgia, Tornado Damage press photograph

1947, Georgia governorship battle, fist fight between Talmadge and Arnall supporters, press photograph. One of nearly 300 photographs added to the GHS archives this past year.

US Army General Alpheus Williams carte de visite
US Army General Charles Harker carte de visite
US Army General William H. Lytle carte de visite
Confederate General Joseph E. Johnston carte de visite
Forsyth Park Fountain stereograph
Birdseye panoramic view of Bull Street, Savannah, GA. stereograph
Birdseye panoramic view of Oglethorpe Square, Savannah, GA. Stereograph
US Arsenal in Augusta, Georgia, stereograph
Two African-American chimney sweepers stereograph
Atlanta City Building stereograph
Elevated view of Johnson Square, Savannah, GA. Stereograph
Cotton seed delivered at mill stereograph
Marietta Street, Atlanta, GA. Stereograph
Unidentified woman sitting in chair tintype
C. W. Mortes carte de visite
US Navy Acting Master Calvin C. Childs of the *USS Fernandina* carte de visite
Georgia Plantation Scenes – Picking Cotton stereograph
Jeff Davis, As He Appeared When Captured carte de visite
US 20th Ohio officers carte de visites
France Garland “Fanny” Singleton Wallace letter to husband, Confederate colonel Alexander McGhee Wallace, August 4, 1861
US Army General John Newton carte de visite
Confederate General and politician Robert Toombs carte de visite
Unidentified African-American woman carte de visite
US Army Second Lieutenant Henry Lewis carte de visite
Time magazine Vol. 44 #16 October 16, 1944 - General Courtney Hodges

Archival Collections Processed (some processed collections have not been assigned collection numbers at press time)

Heard and Read family papers, 1869-2017 (MS 2503). Gift of Shelley Read Heard, Stephen K. Heard, and Mr. and Mrs. Edwin MacKethan III, 2014-2019

Ray C. Anderson papers, 1914-2012 (MS 2603). Gift of John Lanier, Interface and the Ray C. Anderson Foundation, 2017-2019.

Alida Harper Fowlkes papers, 1764-1968 (MS 2178) - addenda.

David Sherman papers, 1949-1991.

Frank M. Chisholm correspondence, 1895-1945. Gift of Dolly Chisholm, 2016.

Georgia Research Alliance records, 1989-2016. Gift of Georgia Research Alliance, 1917.

Gignilliat, Ravenel and Heyward family papers, 1795-1984.

Adams and Godwin family papers, 1884-1975 (MS 2707). Gift of Patricia Godwin Dunleavy, 2016.

Griffin B. Bell papers addenda, 1950-2009 (MS 2305).

Lane and Morrison family photographs, 1945-1981 (GHS 2709).

Mary Morrison papers, 1929-1976 (GHS 2711).

Neely Young papers addenda, 1813-2008 (MS 2371). Gift of Neely Young, 2012.

Otis S. Johnson papers, 2016. Gift of The Honorable Otis S. Johnson, 2017.

Philippa Denny Papers, 1886-1998 (GHS 2708).

Photographs of Houses in Savannah, 1960-1969. Gift of R. L. Franklin Jr.

R.P. Daily Papers addenda, 1800-2000 (MS 0196). Gift of Christopher Fogarty, 2019.

Steve Oney Papers addenda, 1914-2011 (MS 2361). Gift of Steve Oney, 2014, 2019.

Dulany and Strobhar Family Papers, 1700-2011 (GHS 2710). Gift of Reed Dulany, 2017.

Episcopal Diocese of Georgia addenda, (MS 1617) 1823-2007. Gift of Episcopal Diocese of Georgia, 2018-2019.

Arnold Society records, 1860-1926. Gift of Mrs. Banner Atwood Rourke, 2018.

Thomas Clay Arnold portrait, c. 1857. Gift of James M. Smith Jr., 2019.

Atlanta Conflagration report, May 21, 1917. Gift of Grace P. Huff, 2017.

William Baird family papers, 1857-1867. Gift of William Baird, 2014, 2018.

Waters Street School Fourth Grade Class photograph, 1931-1932.

Savannah area photographs, 1900-1939. Gift of Ledyard Historical Society, Inc., 1986.

Major Edward Blasland collection of First Seminole War letters, 1818. Gift of Allan H. Ferrin, 2018.

United States Services Portfolio Universal writing kit, c. 1940.

Suzanna M. Burke collection of Wadley family carte de visite photographs, 1855-1900. Gift of Suzanna M. Burke, 2015.

Candler Hospital renovation photographs, 1980-1989. Gift of University of Georgia Special Collections, 2016.

Savannah Police Sergeant Dennis Downing at Tybee Motorcycle Races, 1916.

Central Rail Road and Banking Company of Georgia 2 dollar note proof, 1855. Gift of David Sherman, 2017.

Chemung County Planning Department (NY) collection of Savannah, Georgia, slides, 1967. Gift of Chemung County Historical Society, Booth Library, 2018.

E. T. Comer papers, 1923-1944.

Confederate States of America Roll of Honor application for James Miller, 1900. Gift of David Sherman, 2019.

Gerald D. Cowart architectural plans and promotional booklets, 1987-2017. Gift of Gerald D. Cowart, 2018.

Westbook, Godalming, Surrey and Godalming church prints, 1819. Gift of John Duncan.

Roger Durham collection of Thomas Hernandez materials, no date.

Edwin Feiler Jr. papers, 2015-2017. Gift of Edwin Feiler Jr.

Hugh S. Golson collection of the Society of Colonial Wars' sundial in Johnson Square materials, 1995-2005. Gift of Hugh S. Golson, 2018.

Hugh S. Golson collection of Edward Padelford and Company letter, 1846. Gift of Hugh S. Golson, 2017.

Savannah Music Club, Savannah Opera Association, and Associated Reformed Presbyterian Church programs, 1926-1933. Gift of Mary Elinor Gray.

First Bank of United States meeting minutes, 1802. Gift of Edward Hale.

Elias Boudinot reproduction photograph, 1802. Gift of Edward Hale.

Downtown Architectural Survey of Savannah, Georgia, Chapter IV, Section D, 1967. Gift of Lilla M. Hawes.

John Holland Not to Sell or Give Slaves Liquor oath, 1859. Gift of Patricia Beery, 2019.

Frank O'Driscoll Hunter papers - addenda, 1942-1948 (MS 1342).

Hussey Family Sundries and Dry Goods Business ledger, 1875-1878. Gift of Elaine Hussey.

Lot 40 Jackson Ward rent receipt, 1842. Gift of New Bedford Whaling Museum.

Mills Lane IV papers, 1985.

Johnny Mercer Lazybones sheet music, 1933.

Eric Meyerhoff oral history, no date.

Henry County Mutual Fire Insurance Company of Georgia house policy, 1936.

Lois Dozier Norvell papers addenda, 1942-1946 (1690).

Adler's Department Store negatives, no date.

Report of Division of Negroes records - Estate Inventory of James Thompson, 1856-1857. Gift of Dean and Jean Curry, 2019.

Republican Blues records, 1890-1891.

Savannah Kimess Benefit for the Episcopal Orphan Home program, 1894.

Savannah Medical College booklets and flyers, 1853-1880.

Frank Seiler's closing arguments for *Gusky vs. Candler Hospital* and *State of Georgia vs. James Williams*, 1988-1989. Gift of Elizabeth Ford, 2018.

Martin L. Severe collection of Georgia First Day covers, 1976-1988. Gift of Martin L. Severe, 2017.

Rubin family deeds and Indentures, 1869-1971. Gift of Elise Shernoff.

Captain William G. Lee and unidentified cabinet cards, no date. Gift of St. Augustine Historical Society, 1988.

Stell vs. Board of Public Education hearing at Brunswick, 1964.

Francene Taylor collection of Chalker Hammett, and Moat family papers, 1910-1940. Gift of Francene Taylor, 2018.

Reward of Merit to John Thompson, 1825. Gift of Charleston Museum.

Declaration of Independence Georgia Signers stamp, 1976. Gift of Herman H. Mensing, 2014.

Red University of Georgia pennant, no date.

Memories of Savannah Introduction by Elizabeth O'Neil Verner, c. 1947.

James Freeman and James Hutchinson land Indenture, 1831.

Wild Land Agency land purchase notice, 1870. Gift of Victoria's Antique Mall, 2018.

Wood Estate bridge tallies and dance cards, 1870.

Wood family papers and business records addenda, 1920-1972 (MS 2374). Gift of Carol M. Wood, 2014.

J. S. Wood letters, 1899. Gift of William J. Palmer Jr., 2017.

Jane N. Beaty collection of Chatham County deeds, 1786-1884. Gift of Jane N. Beaty, 2017.

Who Is Responsible for the War? broadside, 1863. Gift of Jack D. Hamilton.

Edmund Cumming Corbett papers addenda, 1859-1864 (MS 0176).

Crisp and Dooly County property records, 1821-1927. Gift of Sally Burran, 2015.

Dorothy J. Landis collection of correspondence, land grants, and receipts, 1832-1878. Gift of Dorothy J. Landis, 2017.

Caroline Gayler Maness collection of land deeds and photograph, 1825-1860. Gift of Caroline Gayler Maness, 2017.

Publications Cataloged

Abbot, Richard H. *The Republican Party and the South, 1855-1877: The First Southern Strategy*. Chapel Hill, NC: University of North Carolina, 1986.

Aldridge, Dan. A., Jr. *To Lasso the Clouds: The Beginning of Aviation in Georgia*. Macon, GA: Mercer University Press, 2016.

Amor, Danny, and Edward Cashin. *Oglethorpe's London: A Cabbie's Tour of Colonial Georgia Sites*. Augusta, GA: Center for the Study of Georgia History, Augusta State University, 2002

Andrews, Annulet. *Melissa Starke*. New York: E.P. Dutton & Co., 1935.

Andrews Garnett. *Reminiscences of an Old Georgia Lawyer*. Atlanta, GA: Cherokee Publishing Company, 1984.

Arnall, Ellis Gibbs. *The Shore Dimly Seen*. Philadelphia, PA: J.B. Lippincott, c. 1946.

Arthur, T. S. (Timothy Shay) and W. H. Carpenter. *The History of Georgia, from Its Earliest Settlement to the Present Time*. Philadelphia, PA: Lippincott, Grambo, & Co., 1852.

Association of the Southern Agricultural Workers. *Proceeding of the ... Annual Convention of the Association of the Southern Agricultural Workers*. Raleigh, NC: E. M. Uzzell.

Association of the Commissioners of the Agriculture of the Southern States. *Proceedings of the ... Annual Convention of the Southern States Association of the Commissioners of Agricultural Workers*. Raleigh, NC: Edwards & Broughton, printers.

Atkinson, Henry M. *Cowboy Letters of Henry M. Atkinson: Founder of Georgia Power Company*. Atlanta, GA: Georgia Power Heritage Preservation Club, 2007.

Aviles, Suzanne M. *Oglethorpe's Children*. Savannah, GA: Oglethorpe Press, 2004.

Bach, Christian A. *The Fourth Division, Its Services and Achievements in the World War: Gathered from the Records of the Division*. [Garden City, New York] Issued by the Division [Country Life Press], 1920.

Bailey, Anne C. *The Weeping Time: Memory and the Largest Slave Auction in American History*. New York, NY: Cambridge University Press, 2017.

Baird, Henry Martyn. *The Huguenots and Henry of Navarre*. New York: C. Scribner's Sons, 1886.

Baldwin, Frederick C. *Freedom's March: Photographs of the Civil Rights Movement in Savannah*. Savannah, GA: Telfair Books, 2008.

Baxter, Andre. *The Tea Room: Savannah*. Hilton Head, SC: Perry Printing Company.

Beasley, David. *Without Mercy: The Stunning True Story of Race, Crime, and Corruption in the Deep South*. New York: St. Martin's Press, 2014.

Beck, Leonora. *Star Heights, and Other Stories, Pastels and Poems*. Atlanta, GA: Foote & Davies Co., 1895.

Bell, Malcolm. *Savannah*. Savannah, GA: Historic Savannah Foundation, 1977.

Bell, Malcolm Jr., *Savannah, Ahoy!* Savannah, GA: Pigeonhole Press, 1959.

Bellows, Barbara L. *Benevolence Among Slaveholders: Assisting the Poor in Charleston, 1670-1860*. Baton Rouge, LA: Louisiana State University Press, 1993.

Belz, Herman. *Emancipation and Equal Rights: Politics and Constitutionalism in the Civil War Era*. New York: Norton, 1978.

Bennett, John. *Madame Margot: A Grotesque Legend of Old Charleston*. New York: The Century Co., 1921.

Beringer, Richard E., Herman Hattaway, and et al. *Why the South Lost the Civil War*. Athens, GA: University of Georgia Press, 1986.

Biles, Roger. *The South and the New Deal*. Lexington: University Press of Kentucky, 1994.

Blackburn, Joyce. *Phoebe's Secret Diary: Daily Life and First Romance of a Colonial Girl*. St. Simons Island, GA: The Fort Frederica Association, 1999, 1993.

Bledsoe, Andrew S. *Citizen-Officers: The Union and Confederate Volunteer Junior Officer Corps in the American Civil War*. Baton Rouge, LA: Louisiana State University Press, 2015.

Boney, F. N. *It's Simple Really, Just Be Lucky: My Life*. 2014.

- Bozeman, Donald. *Cassipeia: Flight from Savannah*. Bloomington, IN: iUniverse Inc., 2009.
- Brantley, Rabun Lee. *Georgia Journalism of the Civil War Period*. Nashville, TN: George Peabody College for Teachers, 1929.
- Brooke, Ted O. *Georgia Cemetery Directory and Bibliography of Georgia Cemetery Reference Sources*. Marietta, GA: T. O. Brooke, 1985.
- Brown, Claud L. *Trees of Georgia and Adjacent States*. Portland, Or.: Timber Press, 1990.
- Bryant, Jonathan M. *Dark Places of the Earth: The Voyage of the Slave Ship Antelope*. New York: Liveright Publishing Corporation, A Division of W. W. Norton & Company, 2015.
- Buie, T. S. *Cotton Varieties*. Experiment, GA: Georgia Experiment Station, 1920.
- Bullard, Mary R. *An Abandoned Black Settlement on Cumberland Island, Georgia*. South Dartmouth, MA: M. R. Bullard, c. 1982.
- Bullock, Charles S. *The Three Governors Controversy: Skullduggery, Machinations, and the Decline of Georgia's Progressive Politics*. Athens, GA: University of Georgia Press, 2017.
- Bullock, Charles S., and Ronald Keith Gaddie. *The Triumph of Voting Rights in the South*. Norman: University of Oklahoma Press, 2009.
- Caldwell Conference. *Life Among the Tides: Recent Archaeology on the Georgia Bight: Proceedings of the Sixth Caldwell Conference, St. Catherines Island, Georgia, May 20-22, 2011*. New York: American Museum of Natural History, 2013.
- Caldwell, Erskine. *Tobacco Road*. New York: Grosset & Dunlap, c. 1932.
- Cameron, Christopher. *To Plead Our Own Cause: African Americans in Massachusetts and the Making of the Antislavery Movement*. Kent, OH: Kent State University Press, 2014.
- Carbone, Gerald M. *Nathanael Greene: A Biography of the American Revolution*. New York: Palgrave Macmillan, 2008.
- Carter, Jimmy. *The Hornet's Nest: A Novel of the Revolutionary War*. New York: Simon & Schuster, 2003.
- Caswell, Cole. *The Island*. Atlanta, GA: Cumberland Island Conservancy.
- Catron, Staci L., and Mary Ann Eaddy. *Seeking Eden: A Collection of Georgia's Historic Gardens*. Athens, GA: The University of Georgia Press, 2018.
- Catton, Bruce. *The Civil War*. New York: Fairfax Press: Distributed by Crown, 1980, 1971.
- Charlton, Robert M., and Thomas J. Charlton. *Poems*. Boston, MA: C. C. Little and J. Brown, 1839.
- Chatham County-Savannah Metropolitan Planning Commission. *Recreation Facilities Plan for the Islands Community*. Savannah, GA: The Commission, 1986.

Church, Leslie F. *Knight of the Burning Heart: The Story of John Wesley*. New York: Abingdon-Cokesbury Press, 1953.

Clack, Louise. *Our Refugee Household*. New York: Blelock & Co., 1866.

Clark, George Elton, and Helen C. Clark. *Well-Sweep Country: Day Before Yesterday*. Tifton, GA: Lang Print. Co., 1982.

Clay, Gwyn B. *Family Ties of the McDaniel, Causey, Tisinger Families*. Cullman, AL: Gregath Co., 1986.

Coastal Area Planning and Development Commission. *An Industrial Survey of Effingham County, Georgia*. Brunswick, GA: Coastal Area Planning and Development Commission, 1981.

Cook, Rodney Mims. *Atlanta's Parks and Monuments*. Charleston, SC: Arcadia Publishing, 2013.

Cooney, Loraine M. *Garden History of Georgia, 1733-1933*. Athens: University of Georgia Press, 2018.

Cooper, Polly Wylly. *Savannah Guidebook*. Atlanta, GA: Cherokee Publishing Company, 2015.

Cotton States Association of Commission of Agriculture. *Proceedings of the Annual Convention of the Cotton States Association of Commissioners of Agriculture*. Raleigh, NC: Cotton States Association of Commissioner of Agriculture.

Coulter, E. Merton. *A List of the Early Settlers of Georgia*. Athens: University of Georgia Press, 1949.

Coulter, E. Merton. *The South During Reconstruction, 1865-1877*. Baton Rouge, LA: Louisiana State University Press, 1947.

Courson, Maxwell Taylor. *A Prince of Detroit and King of the Georgia Coast: The Biography of Howard Earle Coffin*. Tampa, FL: A & A Printing, 1997.

Cranford, Mary Poole. *When Cometh Peace?* New York: Pageant Press, 1952.

Crawford, M. D. C. *The Heritage of Cotton: The Fiber of Two Worlds and Many Ages*. New York: G. P. Putnam's Sons, 1924.

Dabney, Joseph Earl. *The Food, Folklore, and Art of Lowcountry Cooking: A Celebration of the Foods, History, and Romance Handed Down from England, Africa, Caribbean, France, Germany, and Scotland*. Naperville, IL: Cumberland House, 2010.

Dahlberg, Michael D. *Guide to Coastal Fishes of Georgia and Nearby States*. Athens: University of Georgia Press, 1975.

Danforth, Rusty. *Tales from Sandfly: Laughing, Loving, and Living in Savannah*. Bloomington, IN: Author House, 2006.

Darnell, Conie Mac. *Walking on Cotton: Civil War and Emancipation Era Guide to Macon, GA*. Tallahassee, FL: Rose Digital Publishing, 2011.

Davis, Burke. *Sherman's March*. New York: Random House, 1980.

Davis William C. *Memorabilia of the Civil War*. New York: Mallard Press, 1991.

Deagan, Kathleen A. *Fort Mose: Colonial America's Black Fortress of Freedom*. Gainesville, FL: University Press of Florida, 1995.

Delaney, Norman C. *John McIntosh Kell of the Raider Alabama*. Tuscaloosa, AL: University of Alabama Press, 1973.

Delaware Federal Writers' Project. *Delaware, A Guide to the First State*. New York: Hastings House, 1948.

Demas, Lane. *Game of Privilege: An African American History of Golf*. Chapel Hill: The University of North Carolina Press, 2017.

Dilbeck, D. H. *Frederick Douglass: America's Prophet*. Chapel Hill, NC: The University of North Carolina Press, 2018.

Dorn, T. Felder. *Challenges on the Emmaus Road: Episcopal Bishops Confront Slavery, Civil War, and Emancipation*. Columbia, SC: University of South Carolina Press, 2013.

Driskell, Jay Winston. *Schooling Jim Crow: The Fight for Atlanta's Booker T. Washington High School and the Roots of Black Protest Politics*. Charlottesville: University of Virginia Press, 2014.

Du Bois, W. E. B. *The Autobiography of W. E. B. DuBois: A Soliloquy on Viewing My Life from the Last Decade of Its First Century*. New York: International Publishers, 1968.

Dumas, Aundrea. *The House that Cooks Love: Recipes & Stories from 306 West 37th Street Savannah, Georgia: Home of the Original Shrabcakes*. Conyers, GA: Mabelle's Brand, LLC, 2008.

Duncan, David Ewing. *Hernando de Soto: A Savage Quest in the Americas*. New York: Crown Publishers, 1995.

Dunkerly, Robert M. *Eutaw Springs: The Final Battle of the American Revolution's Southern Campaign*. Columbia: University of South Carolina Press, 2017.

Dyer, John P. *From Shiloh to San Juan: The Life of "Fightin' Joe" Wheeler*. Baton Rouge: Louisiana State University Press, 1961.

Edwards, Laura F. *A Legal History of the Civil War and Reconstruction: A Nation of Rights*. New York: Cambridge University Press, 2015.

Egerton, John. *Speak Now Against the Day: The Generation Before the Civil Rights Movement in the South*. Chapel: University of North Carolina Press, 1995.

Eggleston, George Cary. *The Wreck of the Red Bird: A Story of the Carolina Coast*. New York: G. P. Putnam's Sons, 1882.

Ellis, Mark. *Race Harmony and Black Progress: Jack Woolfer and the Interracial Cooperation Movement*. Bloomington: Indiana University Press, 2013.

Fagan, Benjamin. *The Black Newspaper and the Chosen Nation*. Athens: University of Georgia Press, 2016.

Federal Writers' Project of the Works Progress Administration for the State Rhode Island. *Rhode Island: A Guide to the Smallest State*. Boston, MA: Houghton Mifflin Company, 1937.

Finkelman, Paul. *An Imperfect Union: Slavery, Federalism, and Comity*. Chapel Hill: University of North Carolina Press, 1981.

Firman, Sidney G and Ethel H. Maltby. *The Winston Readers. First Reader*. Chicago, IL; Philadelphia, PA: John C. Winston Company, 1926.

Firman, Sidney G. and Ethel H. Maltby. *The Winston Readers: Primer*. Philadelphia, PA: John C. Winston Company, 1926.

Fogel, Robert William. *Time on the Cross. The Economics of American Negro Slavery*. Boston, MA: Little, Brown & Co., 1974.

Foner, Philip Sheldon. *Blacks in the American Revolution*. Westport, CT: Greenwood Press, 1976.

Foote, Shelby. *The Civil War: A Narrative*. Alexandria, VA: Time-Life Books, 1998.

Foreman, Amanda. *A World on Fire: Britain's Crucial Role in the American Civil War*. New York: Random House, 2010.

Fowler, Damon Lee. *Savannah Chef's Table: Extraordinary Recipes from this Historic Southern City*. Guilford, CT: Lyons Press, 2013.

Gedney, Matt. *Living on the Unicoi Road: Helen's Pioneer Century and Tales from the Georgia Gold Rush*. Marietta, GA: Little Star Press, 1996, 2012.

State of Georgia. *Election Laws 1926: State of Georgia*. 1926.

The Laws, Rules, and Regulations Governing the Analysis, Manufacture, Sale and Inspection of Fertilizer, Fertilizer Materials and Cotton Seed Meal in the State of Georgia. Atlanta, GA: 1928.

Georgia. Department of Agriculture. *Annual Report*. Atlanta, GA: Georgia Department of Agriculture.

Annual Report of J. D. Price, Commissioner of Agriculture, State of Georgia. Atlanta, GA, 1917, 1919, 1922.

Bulletin, Georgia Department of Agriculture. Atlanta, GA: 1894.

Georgia Agriculture, State and County, (Official Statistics). Atlanta, GA: Department of Agriculture, 1923.

Georgia. Department of Archives and History. *Georgia's Official and Statistical Register: 1969-1970*. Atlanta, GA: [The Department].

Georgia. Department of Archives and History. *Catalogue of the Georgia Society, D. A. R. Library, "The Georgia D. A. R. Collection of Genealogy and Historical Records" in the Georgia Department of Archives and History, Rhodes Memorial Hall, 1516 Peachtree, N. W., Atlanta, Georgia.* Atlanta, GA: The Department, c.195-.

Georgia Experiment Station. *Bulletin.* Experiment Station.

Georgia. State Board of Entomology. *Report of the State Entomologist of Georgia for ...* Atlanta, GA: Georgia State Board of Entomology.

Georgia. State Board of Forestry. *Biennial Report of the State Forester to the State Forestry Board of the State of Georgia.* Vols. 48, 51, 75. Atlanta, GA: Forestry Department, 1927-1930.

Report of the Georgia State Board of Forestry to the Georgia General Assembly. Atlanta, GA: Hon. Thomas W. Hardwick, 1922.

Gillin, Kate Cota. *Shrill Hurrahs: Women, Gender, and Racial Violence in South Carolina, 1865-1900.* Columbia: University of South Carolina Press, 2013.

Glad, Betty. *An Outsider in the White House: Jimmy Carter, His Advisors, and the Making of American Foreign Policy.* Ithaca, NY: Cornell University Press, 2009.

Gonzales, Ambrose Elliott. *The Black Border; Gullah Stories of the Carolina Coast: (With a Glossary).* Columbia, SC: The State Company, 1922.

Gooch, Brad. *Flannery: A Life of Flannery O'Connor.* New York: Little, Brown, and Co., 2009.

Gordon, Asa H. *Sketches of Negro Life and History in South Carolina.* Columbia, SC: University of South Carolina Press, 1971.

Goulding, F. R. *The Woodruff Stories.* Philadelphia, PA: Claxton & Remsen & Haffelfinger. Macon, GA: J. W. Burke, 1877.

Green, Julien. *The Stars of the South: A Novel.* New York, NY: M. Boyars, 1996.

Grundset, Eric. *America's Women in the Revolutionary Era: A History through Bibliography.* Washington, D. C.: National Society Daughters of the American Revolution, 2011.

Habersham, Alexander Wylly. *The Journal of Anna Wylly Habersham.* Vols. 1-3. Darion, GA: Ashantilly Press, 1961.

Hagler, Gould B. *Georgia's Confederate Monuments: In Honor of a Fallen Nation.* Macon, GA: Mercer University Press, 2013.

Hanson, Cynthia B. *Searching for John Ball: A Father and Daughter's Inspiring Journey Researching the Life and Letters of a Civil War Ancestor.* Berlin, MA: Galloping Hills Publishing, 2013.

Harden, William. *A History of Savannah and South Georgia.* Chicago, IL: Lewis Publishing Company, 1913.

Hargrett, Felix. *The Edwards Family of Tattnall County and Bryan County, Georgia: A Sketch with Notices of the Allied Families Mikell, O'Neill, Sands, Archer*. Athens, GA: Georgian Press, 1984.

Hargrett Felix. *The Slappeys of South Carolina and Georgia: A Sketch with a Glance at the Allied Family Hatfield*. Lynchburg, VA: 1984.

Harris, Joel Chandler. *Free Joe: And Other Georgian Sketches*. New York, NY: Charles Schribner's Sons, 1887.

Harris, Joel Chandler. *The Making of a Statesman: And Other Stories*. New York, NY: McClure, Phillips & Co., 1902.

Harris, Joel Chandler. *Nights with Uncle Remus: Myths and Legends of the Old Plantation*. Boston, MA: Mifflin and Co.; Cambridge, MA: Riverside Press, 1883.

Harris, Joel Chandler. *On the Plantation: A Story of a Georgia Boy's Adventures During the War*. New York: Appleton, 1892.

Harris, Joel Chandler. *Qua: A Romance of the Revolution*. Atlanta, GA: The Library, Emory University, 1946.

Harris, Joel Chandler. *Uncle Remus: His Songs and His Sayings*. New York: Grosset & Dunlap, 1921.

Harris, Joel Chandler. *Uncle Remus: His Songs and Sayings: The Folk-Lore of the Old Plantation*. New York: D. Appleton and Company, 1881.

Harris, Joel Chandler. *Uncle Remus and His Friends: Old Plantation Stories, Songs, and Ballads, with Sketches of Negro Character*. Boston, MA; New York, NY: Houghton, Mifflin, and Company, 1892.

Harris, William Charles. *Wassaw Sound: A Novel*. Savannah, GA: Frederic C. Beil, 2008.

Hart, Bertha Sheppard. *The Official History of Laurens County, Georgia*. Atlanta, GA: Cherokee Publishing Company, 1978.

Head, Roland E. *Godalming in Old Picture Postcards*. Zaltbommel, Netherlands: European Library, 1994.

Heart of Georgia Planning and Development Commission. Hawkinsville City Hall and Auditorium "Ole Opera House," Pulaski County, Georgia: A Proposal for Restoration. 1967.

Heimes, Marianne Mercer. *Island Memories: Raised Among the Marshes, Oaks, and Tidal Breezes on the East Side of Savannah*. Cecil Press, 2010.

Henry D. Green Symposium of the Decorative Arts. *Connections: Georgia in World: The Seventh Henry D. Green Symposium of the Decorative Arts*. Athens, GA: Georgia Museum, University of Georgia, 2016.

Hervey Harry. *The Black Parrot: A Tale of the Golden Chersonese*. New York; London: The Century Co. 1923.

Hervey, Harry. *The Damned Don't Cry*. Atlanta, GA: Cherokee Publishing Company, 2003, 1939.

Hervey, Harry. *The Iron Widow*. New York: Liveright, 1931.

Hervey, Harry. *Caravans by Night: A Romance of India*. New York: Century, 1922.

Heyrman, Christine Leigh. *Southern Cross: The Beginning of the Bible Belt*. Chapel Hill, NC: University of North Carolina Press, 1997.

Higginson, Thomas Wentworth. *Army Life in a Black Regiment*. Boston, MA: Beacon Press, 1962.

Hitchcock, Henry. *Marching with Sherman: Passages from the Letters and Campaign of Henry Hitchcock, Major and Assistant Adjutant General of Volunteers, November 1864–May 1865*. Lincoln, NE: University of Nebraska Press, 1995.

Hodges, Scott R. *Our Lost Heritage: Ten Things You Did Not Know About James Edward Oglethorpe, the Founder of Georgia*. Hinesville, GA: Nova Anglia Press, 2016.

Holland, Mary Ketus Deen and Allen Vernon Tuten. *The Tuten Family*. 1980.

Hood, M. V. *The Rational Southerner: Black Mobilization, Republican Growth, and the Partisan Transformation of the American South*. Oxford, England: Oxford University Press, 2012.

Houston, Martha Lou. *Land Lottery List of Oglethorpe County, Georgia, 1804, Hancock County, Georgia, 1806: Copied from the Court House Records in Oglethorpe County, Georgia, and Hancock County, Georgia*. Columbus, GA: Walton-Forbes, 1928.

Hudson, Charles M. *Knights of Spain, Warriors of the Sun: Hernando De Soto and the South's Ancient Chiefdoms*. Athens; University of Georgia Press, 2018.

Hyatt, Richard. *Mr. Speaker: The Biography of Tom Murphy*. Macon, GA: Mercer University Press, 1999.

Isbell, Lillie Wells. *Georgia Flags*. Atlanta, GA: Secretary of State, 1956.

Johnson, Charles. *Africans In America: America's Journey Through Slavery*. New York, NY: Harcourt Brace, 1998.

Johnson, Pharris. *Julia Harn's Memories of Georgia's Ogeechee–Canoochee Backwoods: With Commentary on Savannah During the Civil War*. 2016.

Johnson, Susan B. *Spirit Willing: A Savannah Haunting*. Savannah, GA: Bonaventure Books, 2007.

Johnson, William Perry. *Index to North Carolina Wills, 1663–1900*. Raleigh, NC: 1963.

Jones Charles C., Jr. *Historical Sketch of Tomochichi*. Vols. 1–3. Savannah, GA: Oglethorpe Press, 1998.

Jones, Charles Colcock. *Negro Myths from the Georgia Coast: Told in the Vernacular*. Columbia, SC: State Co., 1925.

Jones, J. B. *A Rebel War Clerk's Diary: At the Confederate States Capital*. Lawrence, KS: University of Kansas, 2015.

Jordan, Winthrop D. *White Over Black: American Attitudes Toward the Negro, 1550-1812*. Baltimore, MD: Penguin, 1971.

Junior League of Savannah. *Savannah Style: A Cookbook*. Savannah, GA: The League, 1980.

Kahn, Jane G. *25 Bicycle Tours in Savannah & the Carolina Low Country: From Hilton Head to the Okefenokee*. Woodstock, VT: Backcountry Guides; New York: Distributed by W. W. Norton & Co., 2001.

Kellam, William Porter. *Episodes in the Life of Charles Francis McCay: Academic, Actuary, Author, and Businessman*. Athens, GA: 1983.

Kelley, David E. *Building Savannah*. Charleston, SC: Arcadia Publishing, 2000.

Kent, Holly M. *Her Voice Will Be On the Side of Right: Gender and Power in Women's Antebellum Antislavery Fiction*. Kent, OH: Kent State University Press, 2017.

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

Kilbourne, Elizabeth Evans. *Columbus, Georgia, Newspaper Clippings (Weekly Sun)*. Savannah, GA: E. E. Kilbourne, 2011.

Kilbourne, Elizabeth Evans. *Fitzgerald, Georgia, Newspaper Clippings*. Savannah, GA: Elizabeth Evans Kilbourne, 2016.

Killens, John Oliver. *Youngblood*. Athens: University of Georgia Press, 1982, 1954.

Kozak, Ginnie. *Eve of Emancipation: The Occupation of Beaufort County and the Sea Island by Union Troops*. Beaufort, SC: Eagle Press, 1994.

Kunhardt, Philip B., Jr. *Lincoln: An Illustrated Biography*. New York, NY: Knopf, Distributed by Random House, 1992.

Lawton, Laura C. *Legendary Locals of Savannah Georgia*. Charleston, SC: Legendary Locals: Arcadia Publishing, 2015.

Lee, Edna. *The Web of Days*. New York, NY: Appleton-Century Company, Inc., 1947.

Lewis, Bessie. *They Called Their Town Darien: Being a Short History of Darien and McIntosh County, Georgia*. Darien, GA: Lower Altamaha Historical Society, 2002.

Lewis, Michael. *The Coming of Southern Prohibition: The Dispensary System and the Battle Over Liquor in South Carolina, 1907-1915*. Baton Rouge: Louisiana State University Press, 2016.

Longstreet, James. *From Manassas to Appomattox: Memoirs of the Civil War in America*. New York: Da Capo Press, 1992.

- Lowenthal, Julie Donaldson. *Johnny Harris Restaurant Cookbook*. Gretna, LA: Pelican Publishing Company, 2014.
- Lucas, S. Emmett. *The Powell Families of Virginia and the South*. Vidalia, GA: Georgia Genealogical Reprints, 1969.
- Lyons, Sandy. *Gilmer County Veterans 2006*. Lulu.com, 2006.
- Marshall, Peter. *The Prayers of Peter Marshall*. New York: McGraw-Hill, 1954.
- Marszalek, John F. *Sherman: A Soldier's Passion for Order*. Carbondale, IL: Southern Illinois University Press, 2007.
- Martin, Van Jones. *Classic Savannah: History, Homes, and Gardens*. Savannah, GA: Golden Coast Pub. Co., 1987.
- Masciarella, Raymond M. II, Esq. *120 West Harris: Gammell Row House, Historically 160 Harris Street, Pulaski Square, Savannah, Georgia*. Savannah, GA: 2016.
- Matrana, Marc R., Robin S. Lattimore, and et. al. *Southern Splendor: Saving Architectural Treasure of the Old South*. Jackson, MS: University Press of Mississippi, 2018.
- McAbee, Jerry. C. *Stubborn Men and Parched Corn: The Eighteenth Georgia Volunteer Infantry Regiment*. North Charleston, SC: CreateSpace Independent Publishing, 2018.
- McCullough, Glenn. *Georgia Recipes: A Guide to Superlative Southern Cuisine*. Atlanta, GA: Hallux, 1971.
- McFeely, William S. *Grant: A Biography*. New York: Norton, 1981.
- McIvenna, Noeleen. *The Short Life of Free Georgia: Class and Slavery in the Colonial South*. Chapel Hill, University of North Carolina Press, 2015.
- McPherson, James M. *The Negro's Civil War: How American Negroes Felt and Acted During the War for the Union*. New York: Vintage Books, 1965.
- McRae, Jesse. *A History of the African American McRaes of Georgia*. US: Blurb, 2015.
- McWhiney, Grady. *Battle in The Wilderness: Grant Meets Lee*. Abilene, TX: McWhiney Foundation Press, 1998.
- Michniewicz, Joanne. *The Baldwins of Bonaventure*. Blurb Creative Publishing, 2014.
- Mitchell, Mary H. *Hollywood Cemetery: The History of a Southern Shrine*. Richmond, VA: Library of Virginia, 1999.
- Mullins, Robert A. *12 Monkeys & a Green Jacket*. Xlibris Corp, 2014.
- Murphey, William. *Herschel V. Jenkins: A Biography*. 1940.
- Murphy, Christopher. *Savannah: Etchings and Drawings*. Columbia, SC: Bostick & Thornley, 1947.

Nash, Hugh O. *Patriot Sons, Patriot Brothers*. Nashville, TN: Westview Publishing Co., 2006.

National Society Sons and Daughters of the Pilgrims. *National Society Sons and Daughters of the Pilgrims: Ancestor Roster*. Saint David, AZ: National Society Sons and Daughters of the Pilgrims, 2015.

Newton, Michael. *The National States Rights Party: A History*. Jefferson, NC: McFarland & Company, Inc., Publishers, 2017.

Northern, William J. *Men of Mark in Georgia: A Complete and Elaborate History of the State from Its Settlement to the Present Time, Chiefly told in Biographies and Autobiographies of the Most Eminent Men of Each Period of Georgia's Progress and Development*. Atlanta, A. B. Caldwell, 1906.

Northup, Solomon. *Twelve Years a Slave*. Radford, VA: Wilder Publications, 2008.

Oertel, Theodore E. *Jack Sutherland: A Tale of Bloody Marsh*. New York: T. Y. Crowell, 1926.

Olmsted, Frederick Law. *The Cotton Kingdom: A Traveller's Observation on Cotton and Slavery in American Slave States*. New York: Knopf, 1953.

Pearce, Mallory. *The Low Country*. St. Simons Island, GA: Saltmarsh Press, 2010.

Perret, Geoffrey. *Ulysses S. Grant: Soldier & President*. New York: Random House, 1997.

Piette, Maximin. *John Wesley in the Evolution of Protestantism*. New York: Sheed & Ward, 1937.

Pinckney, Josephine. *Hilton Head*. New York: Farrer & Rinehart, 1941.

Postma, Johannes. *The Atlantic Slave Trade*. Gainesville: University Press of Florida; Westport, CT: Published in paperback by arrangement with Greenwood Pub., 2005.

Prince, K. Stephen. *Stories of the South: Race and Reconstruction of Southern Identity, 1865-1915*. Chapel Hill: University of North Carolina Press, 2014.

Pringle, Elizabeth W. Allston. *A Woman Rice Planter*. Columbia, SC: University of South Carolina Press In cooperation with the Institute for Southern Studies and the South Caroliniana Society of the University of South Carolina, 1992.

Quarles, Benjamin. *The Negro in the American Revolution*. Chapel Hill, NC: Published for the Institute of Early American History and Culture, Williamsburg, VA., by University of North Carolina Press, 1961.

Rael, Patrick. *Eighty-Eight Years: The Long Death of Slavery in the United States, 1777-1865*. Athens: University of Georgia Press, 2015.

Rediker, Marcus. *The Slave Ship: A Human History*. New York: Viking, 2007.

Rhyne, Nancy. *Before and After Freedom: Lowcountry Folklore and Narratives*. Charleston, SC: History Press, 2005.

- Ribbens, Kim Traub. *Sojourn in Savannah: An Official Guidebook and Map of Historic Savannah and the Surrounding Countryside: Includes a Child's Guide to Savannah, Activities for Recreation, Education, and Family Fun*. Savannah, GA: Franklin S. Traub Trust, 2000.
- Roberts, Nancy. *Blackbeard and Other Pirates of the Atlantic Coast*. Winston-Salem, NC: J. F. Blair, 2002.
- Rogers, Evelyn Carroll-McLemore. *Sweet Vidalia Onions: Blue Ribbon Recipes*. Vidalia, GA: E. Rogers, 1986.
- Rogers, William Warren. *Victorian Thomasville*. Tallahassee, FL: Sentry Press, 2013.
- Rothman, Adam. *Slave Country: American Expansion and the Origins of the Deep South*. Cambridge, MA: Harvard University Press, 2007.
- Rowland, Lawrence Sanders. *The History of Beaufort County, South Carolina*. Columbia: University of South Carolina Press, 1996-2015.
- Sams, Ferrol. *When All the World Was Young*. Atlanta, GA: Longstreet Press, 1991.
- Savannah County Day School. *Country Data*. Savannah, GA: Savannah County Day School.
- Savannah District Authority. *Annual Report*. Savannah, GA.
- Report of Hon. Herman Myers, Mayor, Together with the Report of the City Officers of the City of Savannah for the Year Ending December 31, 1900*.
- Seaman, Augusta Huiell. *The Edge of Raven Pool*. New York; London: Century Co., 1924.
- Shepard Center (Atlanta, GA.). *A Journey of Hope: Life Beyond Injury: Shepard Center*. Atlanta, GA: Shock Design Books, 2010.
- Sherman, William T. *General Sherman's Official Account of His Great March through Georgia, and the Carolinas: From His Departure from Chattanooga to the Surrender of General Joseph E. Johnston and the Confederate Forces under His Command*. New York: Bunce & Huntington, 1865.
- Smith, F. H. *Cotton Fertilization Experiments, 1920*. Experiment, GA: Georgia Experiment Station, 1920.
- Smith James F. *The Cherokee Land Lottery: Containing a Numerical List of the Names of the Fortunate Drawer in Said Lottery, with an Engraved Map Each District*. Vidalia, GA: Georgia Genealogical Reprints. c. 1968.
- Smith, Jean Edward. *Grant*. New York: Simon & Schuster, 2001.
- Smith, John David. *We Ask Only for Even-Handed Justice: Black Voices from Reconstruction, 1865-1877*. Amherst: University of Massachusetts Press, 2014.
- Southern Telephone News. *Early History of Southeastern States: A Series of Brief Historical Accounts of the Nine States Served by the Southern Bell Telephone and Telegraph Co*. Atlanta, GA: Southern Telephone News, 1959.

Splaine, John. *A Companion to the Lincoln–Douglas Debates*. Washington, DC: National Cable Satellite Corp., 1994.

Stanley, Sharon Carroll. *Jackson County, Georgia Superior Court Conveyances Recorded in 1802–1803*. Commerce, GA: Jackson County Historical Society, 2014.

Stern, Philip Van Doren. *Robert E. Lee: The Man and the Soldier: A Pictorial Biography*. New York: Bonanza Books, 1963.

Stockbridge, Horace E. *Land Teaching: A Handbook of Soils, Gardens, and Grounds for Teacher and Cultivators*. Atlanta, GA: Southern Ruralist Co., 1910.

Stovall, Martha Bartlett. *As We Were: A Memoir*. Atlanta, GA: Happenstance Press, 2004.

Sullivan, Buddy. *Early Days on the Georgia Tidewater*. 2018.

Taylor, Barbara Wooddall. *Miss You: The World War II Letters of Barbara Wooddall and Charles E. Taylor*. Athens: University of Georgia Press, 2013.

Thomas, Henry W. *History of the Doles–Cook Brigade, Army of Northern Virginia, C.S.A: Containing Muster Roles of Each Company of the Fourth, Twelfth, Twenty–First and Forty–Fourth Georgia Regiments, with a Short Sketch of the Services of Each Member, and a Complete History of Each Regiment, by One of Its Own Members*. Atlanta, GA: The Franklin Printing and Publishing Company, 1903.

Thomas, Sandra Laurietta Stiles, Reverend. *A Charge to Keep and a God to Glorify*. 2014.

Thompson, Ellen Keith. *Historic Photographs of the Whitfield County Schools*. Dalton, GA: Ellen Keith Thompson, 2016.

Tomlinson, W. C. *A Lad in the Piney Woods*. Alma, GA: C & D Music Company, 2002.

Art by Marissa-Rainey, age 11, from the *Atlanta Journal–Constitution Art from the Heart Collection*, part of the *GHS COVID–19 Collection*.

Torrey, Helen. *Blow the Trumpet: Savannah 1733-1776*. Lakemont, GA: Copple House Books/Caroline House, 1981.

Trowbridge, J. T. *The South: A Tour of Its Battlefields and Ruined Cities, A Journey Through the Desolated States, and Talks with the People, 1867*. Macon, GA: Mercer University Press, 2006.

United States. Constitutional Convention. *Secret Proceedings and Debates of the Convention Assembled at Philadelphia, In the Year 1787, For the Purpose of Forming the Constitution of the United States of America*. Albany, NY: Websters and Skinners, 1821.

Waldenmaier, Inez Raney. *Virginia Marriage Records Before 1853*. 1956.

Wallenstein, Peter. *From Slave South to New South: Public Policy in Nineteenth-Century Georgia*. Chapel Hill: University of North Carolina Press, 1987.

Waring, J. Frederick. *The Growing Years, 1926-1946: Western Reserve Academy Under Boothby, Wood, and Hayden*. Hudson, OH: Western Reserve Academy, 1972.

Weaver, Richard M. *The Southern Essays of Richard M. Weaver*. Indianapolis, IN: Liberty Press, 1987.

Whaley, Bo. *The World Is Round but It's Crooked*. Dublin, GA: B. Whaley, 1986.

Wheeler, Richard. *Voices of Civil War*. New York: Crowell, 1976.

Wiggins, Gene. *Fiddlin' Georgia Crazy: Fiddlin' John Carson, His Real World, and the World of His Songs*. Urbana, IL: University of Illinois Press, 1987.

Wilder, Burt G. *Recollections of a Civil War Medical Cadet*. Kent, OH: Kent State University Press, 2017.

Wilkes, Sema. *Famous Recipes from Mrs. Wilkes Boarding House In Historic Savannah*. Memphis, TN: Starr Toof, 1997.

Willcox, Joseph. *Ivy Mills, 1729-1866*. Baltimore, Lucas Bros., 1911.

Williams, David. *The Old South: A Brief History with Documents*. Macon, GA: Mercer University Press, 2014.

Wilmington Island United Methodist Church. *Our Blended Heritage*. Olathe, KS: Cookbook Publishers, Inc., 1985.

Wilson, Charles. *History of Brenau University, 1878-2012: A Study of Student, Faculty, and Staff Negotiation to Shape the Collegiate Experience*. Amherst, MA: Teneo Press, 2014.

Wood, Peter H. *Black Majority: Negroes in Colonial South Carolina from 1670 through the Stono Rebellion*. New York: Norton, 1975.

Wood, Peter H. *Strange New Land: Africans In Colonial America*. Oxford, UK; New York: Oxford University Press, 2003.

Wormser, Richard. *The Rise and Fall of Jim Crow*. New York: St. Martin's Griffin, 2004.

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 highlight the most significant events, people, and movements of the second half of the twentieth century as we mark the 75th anniversary of the beginning of the Cold War.

The 2020-2021 focus of study is “Tear Down This Wall: Georgia in Cold War America.” Through this focus students explored the impact of the rise of mass media and television in the late 20th century and took deep-dives into the ideological competitions that were carried out locally, nationally, and internationally, including the Civil Rights Movement, the Vietnam War, and the Space Race.

Georgia History Festival

The “Winning the Vote: Women’s Suffrage in Georgia” inquiry project box, developed for the 2020 Georgia History Festival, features activities for primary source exploration highlighting sources from the New South era and the women’s suffrage movement.

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

Teacher Training: GHS education staff participated in teacher training events in Richmond and Glynn Counties in January-February 2020.

In-School Programs: For the first time, GHS education staff provided classroom programming for elementary classrooms to support the development of classroom banners for the annual Georgia Day Parade Banner Competition. “Finding My Voice” encouraged students to explore primary sources and engage in inquiry strategies for studying the women’s suffrage movement and its impact on social justice movements of the twentieth century. “Finding My Voice” programs engaged 240 students in and around the coastal region in January-February 2020.

Georgia History Festival 2020-2021: “Tear Down This Wall: Georgia in Cold War America.”

New Educational Resource: Aligned to state performance standards, new *GHF* materials highlight the most significant events, people, and movements of the second half of the twentieth century. A new inquiry kit guides fifth grade students and teachers to explore

An in-school presentation by GHS education staff for the 2019-2020 *Georgia History Festival*.

GHS and the High Museum of Art collaborated on a webinar for teachers using art and primary source historical documents to explore the roles of women and girls in the Civil Rights Movement.

events of the Cold War. <https://georgiahistory.com/education-outreach/for-educators/historical-inquiries/cold-war-and-late-20th-century/cold-war-inquiry-kit/>

As Walter Cronkite and his iconic sign-off, “And that’s the way it is,” are emblematic of the rise and impact of mass media during the Cold War, the “*And That’s the Way It Is: Television and the Cold War*” inquiry kit for fifth grade United States history poses the question “*How was the Cold War shaped by television?*” Utilizing the Inquiry Design Model from C3 Teachers and Teaching with Primary Sources, students explore the late twentieth century characterized by ideological competitions carried out locally, nationally, and internationally. Through practicing a variety of historical thinking skills and guided primary source explorations, students examine the Civil Rights Movement, the Vietnam War, and the Space Race through the rise of mass media and television.

Teacher Webinars: Responding to the need for online instruction and support, fall 2020 webinars included how-to strategies for using the new *Georgia History Festival* materials in classrooms or online and a collaborative session with Atlanta’s High Museum of Art.

Former US senator Sam Nunn discusses the impact of the Cold War with GHS Senior Historian Dr. Stan Deaton in *Tear Down This Wall: The Cold War at 75*, a virtual program recorded for the 2020-2021 Georgia History Festival and broadcast on C-SPAN.

GHS Education staff hosted a one-hour webinar featuring the “*And That’s the Way It Is: Television and the Cold War*” inquiry kit. Educators were introduced to the Inquiry Design Model including the contents of the inquiry kit as a series of inquiry-based strategies and activities designed to help them guide students to explore a curated set of primary sources. Activities were designed to meet the Georgia Standards of Excellence for fifth grade US history. Students explored Cold War America by focusing on the impact of mass media on events such as the Vietnam War, the Space Race, and the Civil Rights Movement.

In a special collaboration, Kate McLeod of the High Museum of Art and Lisa Landers of the Georgia Historical Society hosted a teacher webinar taking a deep dive into the roles of women and girls during the Civil Rights Movement and presented strategies for examining art and primary source historical documents in elementary-school classrooms.

Featuring the *Picture the Dream: The Story of the Civil Rights Movement Through Picture Books* exhibition at the High Museum of Art and learning strategies from the Georgia Historical Society, participants learned to teach history through art in this free, interactive session.

General Educational Programs and Resources

Teacher Training and Webinars: GHS education staff presented virtually at two national conferences, including the 2020 National Council for History Education conference in March, and the Teaching with Primary Sources Eastern Region Conference in June.

GHS Education COVID 19 Response: With shelter-in-place orders issued in communities across the state, GHS staff immediately began to focus on promoting materials for at-home learning. Through the creation of new content, the reorganization and enhancement of existing materials, and thoughtful, targeted promotion of all GHS resources, GHS maintained communication with existing audiences and became a trusted source of content for others.

Online Outreach: In response to COVID-19, GHS staff wrote and published eighteen blog posts highlighting current educational resources for remote learning available on the GHS website. GHS staff reviewed and updated some features on the “For Educators” webpage. The “For Educators” page had 3,675 unique pageviews during the reporting period.

GHS Schoolhouse: In response to COVID-19, GHS staff rebranded the popular “Sophia’s Schoolhouse” blog series as “GHS Schoolhouse” in order to make GHS educational resources more recognizable and inclusive. Educators and students continued to access the 50 total educational videos available through the blog and on GHS’s YouTube, TeacherTube, and SchoolTube channels. To date, the videos included on GHS Schoolhouse have received 209,679 views across all our platforms.

GHS Schoolhouse can be viewed at this link: <http://schoolhouse.georgiahistory.com>

Teacher Webinar: In partnership with GPB Education, GHS education staff presented a teacher training webinar sharing GHS online educational resources in response to school closures in April.

GHS Education Newsletter: Education staff published fifteen weekly GHS Education Newsletters in response to COVID-19 school closures.

Business History Initiative: GHS education staff published Business History Initiative profiles and case-studies for the Georgia Ports Authority and Synovus Bank.

For the first time, new educational resources including online primary source sets for eighth grade Georgia Studies economics standards were published to the GHS website.

Public Programs

Dooley Distinguished Fellows Program: Applications were accepted beginning October 1, 2020, for the inaugural Dooley Distinguished Research Fellows, for on-site research in the summer of 2021.

Affiliate Chapter Program: During the COVID-19 pandemic, GHS staff called each member of the GHS Affiliate Chapter Program as a courtesy check-in. Further, a list of resources about COVID-19 support was compiled and sent to the affiliates.

GHS also reached out to affiliates via newsletter, email, phone, and social media to learn what efforts affiliates were making to stay connected with their audiences during the pandemic. Submissions from affiliate chapter members were shared through GHS social media in a series called, “Local History Highlights.”

On May 27, 2020, GHS staff hosted a free webinar for current affiliate chapter members, “Documenting COVID-19: A Discussion with Affiliate Chapters.” GHS

In partnership with UVA Club of Savannah, GHS explored aspects of the Cold War in virtual conversations with University of Virginia scholars William Hancock, Kevin Gaines, and Grace Elizabeth Hale for the *Georgia History Festival*.

archival and communications staff discussed the creation of the GHS COVID-19 collection and provided tips and strategies for thoughtfully navigating sensitive topics. The discussion included tips and resources for affiliate chapter members interested in creating a specific collection to document this experience within their own institutions, as well as information about contributing local materials to larger projects such as the GHS COVID-19 Collection.

AWARDS

Service Awards

John McPherson Berrien Lifetime Achievement Award – presented to John Duncan, Savannah

Sarah Nichols Pinckney Volunteer of the Year Award – presented to Dr. and Mrs. William T. Moore, Savannah

Publication Awards

Malcolm Bell Jr. and Muriel Barrow Bell Award, for the best book published in Georgia history in 2019: Jacqueline Dowd Hall, University of North Carolina, Chapel Hill, *Sisters and Rebels: A Struggle for the Soul of America* (W.W. Norton)

Donald Summerlin was presented with the 2020 John C. Inscoe Award for the best article in the *GHQ* at the University of Georgia on November 12, 2020.

John Incoe Award, for the best article published in the *Georgia Historical Quarterly* in 2019:
Donald Summerlin, Digital Projects Librarian/Archivist for the Digital Library of Georgia, University of Georgia Libraries, “‘We Represented the Best of Georgia in Chicago:’ The Georgia Loyalist Delegate Challenge at the 1968 Democratic Convention”

Affiliate Chapter Awards

2020 *Affiliate Chapter of the Year*: Bartow History Museum

GEORGIA HISTORICAL MARKERS

Georgia Historical Marker Program: Markers Approved and Installed

February 5 – Reverend C.T. Walker – Richmond County

September 14 – Birthplace of Columbia Theological Seminary – Oglethorpe County – Virtual Dedication

September 28 – The Riot of May 11-12, 1970 – Richmond County – Virtual Dedication

November 2 – Hart County Training School – Hart County – Virtual Dedication

Georgia Business History Initiative Historical Marker Installed

January 19 – Georgia Ports Authority – Chatham County

Historical Marker Dedications Postponed Due to COVID-19

Metro Atlanta Chamber – Fulton County – Business History Initiative

Springfield Central High School – Effingham County – Regular Marker Program

Synovus – Muscogee County – Business History Initiative

Marker Maintenance Program

Missing Markers Reinstalled or Refurbished (includes new posts): 31

Andrew College (120-5)

Andrew Female College (120-20A)

Battle of Brushy Creek (037-4)

Battle of King's Tanyard (007-3)
Bellevue (121-41)
Bethel Primitive Baptist Church (014-8)
Big Buckhead Church (082-11)
British Headquarters (124-2)
Cavalry Action at Buckhead Church (082-9B)
City of Griffin
Confederate Intrenchments: 1864 (060-161)
First Confederate Flag Raising in Georgia (152-3)
Fourth Corps at Vining Station
Grace Protestant Episcopal Church (068-8)
Habersham Iron Works & Mfg. Co.
Hardee Hall (031-AGD-2)
Lannahassee (152-4)
Left of the Confederate Line (110-10)
Lewis Lawrence Griffin (126-18)
Madden Branch Massacre (55-1)
Mother of Georgia's Pecan Industry (128-6B)
Randolph County (120-9)
Reed Bingham State Park Bridge (037-5)
The Rock House (094-9)
Route of Stewart's Corps from Atlanta (060-106)
Summer Home of Joseph Habersham (068-7)
"The Thicket," Sugar Mill & Run Distillery Ruins (095-27)
Toombs-Bleckley House (068-9)
Walter F. George (152-5)
Webster County (152-1)
Wheeler Drive (031-AGD-4)

Marker Monday Posts on Social Media (includes reshared posts):

Brasstown Bald: The Highest Point in Georgia – 4,784 ft. (139-5)
Birthplace of Bishop A.G. Haygood and Miss Laura A. Haygood (108-2)
Old Eagle Tavern (070-2)
The Tonge Factory (043-3)
African-American Soldiers in Combat (155-3)
Atlanta Student Movement (60-11)

Reed Bingham State Park Bridge (037-5)
Meson Academy (109-7)
Wheeler County (153-1)
St. Joseph's Catholic Church (11-4)
Amos T. Akerman (1821-1880) (8-2)
World Record Bass (134-4)
Dr. Crawford W. Long and Anesthesia for Surgery (78-4)
Cooper Pants Factory and the Gainesville Tornado (69-1)
Benjamin Hawkins (074-4)
Mildred L. Terry Branch Library (106-1)
"The Thicket" Sugar Mill – Rum Distillery Ruins (095-27)
Battle of the Blankets (159-1)
The Taylor-Grady House (029-13)
Montgomery County (103-2)
Bacon County (003-1)
Griswoldville (084-4)
Warm Springs Treatment Pools (099-8)
Boys Estate (Elizafield Plantation) (063-22)
John Abbot (124-19)
Historic Tallapoosa (071-3)
World War II Rescue Boat Station (25-55)

GHS welcomes the assistance of dedicated volunteers like the AT&T Pioneers who help care for historical markers across the state.

A new Georgia Civil Rights Trail historical marker for Hart County Training School in Hartwell, Georgia, was dedicated in a small private ceremony and in a public dedication that took place virtually through a series of blog and social media posts.

The Waffle House (44-02)

The Poppy Lady (147-7)

New Echota: Cherokee National Capital (064-29)

Gulfstream Aerospace Corp. (25.58)

Jeannette Rankin's Georgia Home (108-6)

First Black Graduate of West Point (136-6)

1996 Summer Olympics: Games of the XXVI Olympiad (60-19)

Columbia Theological Seminary (109-03)

Camp Conrad (106-16A)

The Riot of May 11-12, 1970 (121-23)

Nuclear Ship Savannah (25-41)

President Jimmy Carter (129-9)

Ivy Ledbetter Lee: Founder of Modern Public Relations 1877-1934 (115-7)

Hart County Training School (73.1)

Seven Governors Have Lived in Walton County (147-4)

Spelman College Women Who Serve (060-174)

U.S.S. Harris County (072-3)

CNN: Cable News Network (60-27)

The Leesburg Stockade (88-01)

Second Atlanta International Pop Festival (111-2)

CONDENSED STATEMENT OF FINANCIAL POSITION

Assets:	Fiscal Year Ending June 30, 2020	Fiscal Year Ending June 30, 2019
Cash	\$2,980,913	\$3,235,513
Investments	\$11,874,267	\$12,214,233
Receivables	\$121,000	\$112,260
Promises to give	\$3,701,593	\$3,894,927
Inventory	\$15,370	\$15,382
Prepaid Expenses	\$69,036	\$60,990
Property Plant and Equipment, Net	\$7,295,265	\$4,619,962
	<hr/>	<hr/>
	\$26,057,444	\$24,153,267
Liabilities:		
Current Liabilities	\$1,986,163	\$1,299,185
	<hr/>	<hr/>
Net Assets	\$24,071,281	\$22,854,082
	<hr/>	<hr/>
Total Liabilities and Net Assets	\$26,057,444	\$24,153,267

CONDENSED STATEMENT OF ACTIVITIES

Revenue	\$2,668,111	\$2,321,847
Revenue - Capital	\$1,443,036	\$1,047,000
Expenses	\$2,757,440	\$2,680,200
Investment Earnings (Losses)	(\$126,116)	\$924,068
	<hr/>	<hr/>
Increase in Net Assets	\$1,227,591	\$1,612,715

