

Georgia

Research Outline

Table of Contents

Records Of The Family History Library
Family History Library Catalog
Archives And Libraries
Bible Records
Biography
Cemeteries
Census
Church Records
Court Records
Directories
Emigration And Immigration
Gazetteers
Genealogy
History
Land And Property
Maps
Military Records
Naturalization And Citizenship
Newspapers
Periodicals
Probate Records
Taxation
Vital Records
Voting Registers
For Further Reading
Comments And Suggestions

This outline describes major sources of information about families from Georgia. As you read this outline, study the *United States Research Outline* (30972), which will help you understand terminology and the contents and uses of genealogical records.

RECORDS OF THE FAMILY HISTORY LIBRARY

The Family History Library has many of the records listed in this outline. The major holdings include county records such as deeds, wills, marriage, and court records for 133 of the 159 counties. The Family History Library has some Georgia church records.

Some of the sources described in this outline list the Family History Library's book, microfilm, and microfiche numbers. These are preceded by *FHL*, the abbreviation for *Family History Library*. You can use these numbers to locate materials in the library and to order microfilm and microfiche at Family History Centers.

FAMILY HISTORY LIBRARY CATALOG

The library's records are listed in the Family History Library Catalog found at the Family History Library and at each Family History Center. To find a record, look in the locality search of the Family History Library Catalog for:

- The *place* where your ancestor lived, such as:

UNITED STATES - CENSUS

GEORGIA - GENEALOGY

GEORGIA, RICHMOND - PROBATE RECORDS

GEORGIA, RICHMOND, AUGUSTA - HISTORY

- The *record type* you want to search, such as:

UNITED STATES - **CENSUS**

GEORGIA - **GENEALOGY**

GEORGIA, RICHMOND - **PROBATE RECORDS**

GEORGIA, RICHMOND, AUGUSTA - **HISTORY**

The section headings in this outline match the names of record types used in the Family History Library Catalog.

ARCHIVES AND LIBRARIES

The following archives, libraries, and societies have major collections or services helpful to genealogical researchers:

- Georgia Department of Archives and History

330 Capitol Avenue, S.E.

Atlanta, GA 30334

Internet: <http://gil.sos.state.ga.us/>

Two helpful guides to the collection are:

Georgia Department of Archives and History. *A Preliminary Guide to Eighteenth-Century Records Held by the Georgia Department of Archives and History*. Atlanta: The Department, 1976. (FHL book 975.8 A3pg; fiche 6100334.)

Davis, Robert Scott, Jr. *Research in Georgia*. Easley, S.C.: Southern Historical Press, 1981. (FHL book 975.8 D27d.)

- National Archives—Southeast Region (Atlanta)

1557 St. Joseph Avenue
East Point, GA 30344
Internet: <http://www.archives.gov/southeast/>

- Georgia Genealogical Society

P.O. Box 38066
Atlanta, GA 30334
Internet: <http://www.gagensociety.org/>

- Georgia Historical Society Library

501 Whitaker Street
Savannah, GA 31499

- Washington Memorial Library

Middle Georgia Regional Library
1180 Washington Avenue
Macon, GA 31201

- John E. Ladson Jr. Genealogical and Historical Library

119 Church Street
Vidalia, GA 30474
Internet: <http://www.ohoopeelibrary.org/ladson.htm>

To learn more about the history and record-keeping systems of Georgia counties, use the nine inventories of the county archives published by the Historical Records Survey around 1940. Eight of these inventories are available at the Family History Library.

Computer Networks and Bulletin Boards

Computers with modems can be useful tools for obtaining information from selected archives and libraries. In a way, computer networks themselves serve as a library. The Internet, certain computer bulletin boards, and commercial on-line services help family history researchers:

- Locate other researchers
- Post queries
- Send and receive e-mail
- Search large databases
- Search computer libraries

- Join in computer chat and lecture sessions

You can find computerized research tips and information about ancestors from Georgia in a variety of sources at local, state, national, and international levels. The list of sources is growing rapidly. Most of the information is available at no cost.

Addresses on the Internet change frequently. As of April 1997, the following sites are important gateways linking you to many more network and bulletin board sites:

- USGenWeb

<http://www.usgenweb.com/>

A cooperative effort by many volunteers to list genealogical databases, libraries, bulletin boards, and other resources available on the Internet for each county, state, and country.

- Roots-L

<http://www.rootsweb.ancestry.com/roots-l/>

A useful list of sites and resources. Includes a large, regularly updated research coordination list.

For further details about using computer networks, bulletin boards, and news groups for family history research, see the *United States Research Outline* (30972), 2nd ed., "Archives and Libraries" section.

FamilySearch™

The Family History Library and some Family History Centers have computers with FamilySearch. FamilySearch is a collection of computer files containing several million names. FamilySearch is a good place to begin your research. Some of the records come from compiled sources; some have been automated from original sources.

BIBLE RECORDS

The Georgia Department of Archives and History has many volumes of Bible records that have been collected by the Daughters of the American Revolution (DAR). Those that were transcribed from 1938 to 1948 are at the Family History Library (FHL films 006975-84). Additional DAR Bible records for Georgia were filmed at the DAR Library in Washington, D.C., and are at the Family History Library (FHL films 848574-75).

More Bible transcripts are found in the DAR collection mentioned in the "Genealogy" section of this outline. Some of these DAR records are indexed in E. Kay Kirkham, *An*

Index to Some of the Family Records of the Southern States. (Logan, Utah: Everton Publishers, 1979; FHL book Ref 973 D22kk vol. 1; fiche 6089183).

Another collection of original Bible records at the Georgia Department of Archives and History was microfilmed in 1959 and is at the Family History Library (FHL films 204483-88). Many additional Bible records for the counties of Washington, Lee, and Bulloch are also available at the Georgia Department of Archives and History and at the Family History Library.

An important published book of Bible transcripts is Jeannette Holland Austin, *Georgia Bible Records* (Baltimore: Genealogical Publishing Co., 1985; FHL book 975.8 D2a).

BIOGRAPHY

A large collection of early twentieth-century biographical questionnaires was microfilmed at the Georgia Department of Archives and History. The set is arranged alphabetically and is at the Family History Library (FHL films 288169-83). This collection primarily includes biographies of prominent Georgians. The collection is indexed in the *Georgia Genealogical Society Quarterly*, 20 (1984): 141-169, 199-234 (see the "Periodicals" section of this outline).

Statewide, regional, and county histories often have biographical sections. The Family History Library also has biographical collections of politicians, lawyers, colonial clergymen, and other notable citizens. Two representative biographical encyclopedias are:

Northen, William J. *Men of Mark in Georgia*. 7 vols. 1907-12. Reprint, Spartanburg, S.C.: The Reprint Co., 1974. (FHL book 975.8 D3n; films 962882-85.)

Knight, Lucian Lamar. *A Standard History of Georgia and Georgians*. 6 vols. Chicago: Lewis Publishing Co., 1917. (FHL book 975.8 H2k; films 1425701-02.) Volumes 4-6 are biographical.

CEMETERIES

The Daughters of the American Revolution (DAR) collection contains tombstone inscriptions from Georgia cemeteries. This is described in the "Genealogy" section of this outline. Another important collection is *Cemetery Records of Georgia*, 16 vols. (Salt Lake City: Genealogical Society of Utah, 1946-52; FHL book 975.8 V22c; films 873725-28; fiche 6046960).

Many tombstone inscriptions have been published in the *Georgia Genealogical Society Quarterly* and in other journals described in the “Periodicals” section. Burial lists for Union and Confederate soldiers have also been published.

To locate additional records, see Ted O. Brooke, *Georgia Cemetery Directory and Bibliography of Georgia Cemetery Reference Sources* (Marietta, Ga.: T.O. Brooke, 1985; FHL book 975.8823 V33br).

CENSUS

Federal

Many federal census records are found at the Family History Library, the National Archives, and other federal archives. The *United States Research Outline* provides detailed information on these records.

The Family History Library has the U.S. federal censuses for Georgia from 1820, 1830, 1840, 1850, 1860, 1870, 1880, 1900, 1910, and 1920. The 1790, 1800, and 1810 censuses have been lost, and there is no 1820 report for the counties of Franklin, Rabun, and Twiggs, and part of Columbia. The 1890 census was destroyed, except for some returns for the city of Columbus.

In addition to published tax lists, some substitutes for the early missing censuses include:

Coulter, E. Merton, and Albert B. Saye. *A List of the Early Settlers of Georgia*. Athens, Ga.: University of Georgia Press, 1949. (FHL book 975.8 W2L; film 007092.) This is for the period 1733 to 1747. It is updated by the *Georgia Genealogical Society Quarterly* 19 (1983): 111-131. (FHL book 975.8 B2ga.)

De Lamar, Marie, and Elizabeth Rothstein. *The Reconstructed 1790 Census of Georgia*. 1976. Reprint, Baltimore: Genealogical Publishing Co., 1985. (FHL book 975.8 X2L.)

Wood, Virginia S., and Ralph V. Wood. *1805 Georgia Land Lottery*. Cambridge, Mass.: The Greenwood Press, 1964. (FHL book 975.8 R21w.)

Printed and microfiche statewide census indexes are available at the Family History Library for the 1820, 1830, 1840, 1850, and 1860 censuses. Microfilm soundex (phonetic) indexes exist for the 1880 (partial index), 1900, 1910 and 1920 censuses. The 1910 index is in two parts. The first part indexes the cities of Atlanta, Augusta, Macon, and Savannah, and the second indexes the remainder of the state.

Mortality schedules exist for 1850, 1860, 1870, and 1880. Copies of the schedules (FHL films 422413-18) and indexes are at the Family History Library.

State

State censuses taken in various years from 1786 to 1890 have survived for a few Georgia counties. These are at the Georgia Department of Archives and History. Some county censuses for the years 1827 to 1890 are also at the Family History Library.

Most of the available state censuses are indexed in:

Townsend, Brigid S. *Indexes to Seven State Census Reports for Counties in Georgia, 1838-1845*. Atlanta: R.J. Taylor, Jr. Foundation, 1975. (FHL book 975.8 X2pt.)

Censuses for Georgia Counties: Taliferro 1827, Lumpkin 1838, Chatham 1845. Atlanta: R.J. Taylor, Jr. Foundation, 1979. (FHL book 975.8 X2c.)

CHURCH RECORDS

Before 1900 the largest religious groups in Georgia were the Baptists and Methodists. The largest collection of Georgia church records can be found at the Georgia Department of Archives and History. The archives borrowed pre-1940 church records from many local congregations and preserved them on microfilm. The collection is continually growing but is not complete.

The Family History Library has some Georgia church records, including records for Baptist, Methodist, Episcopal, and Presbyterian congregations. Most are from the Georgia Department of Archives and History. You may also want to use the library's histories of the Lutherans, Presbyterians, Episcopalians, and others.

Many denominations have collected their records into central repositories. You can write to the following addresses to learn where their records are located.

Baptist

Georgia Baptist Historical Collection
Eugene W. Stetson Memorial Library
Mercer University
Macon, Ga 31207

The Family History Library has microfilmed some research materials at Mercer University. For example, FHL film 204489 includes ten histories of various Baptist associations. There are also histories and inventories such as the following:

Inventory of the Church Archives of Georgia: Atlanta Association of Baptist Churches.

Atlanta: Georgia Historical Records Survey, 1941. (FHL book 975.8 K2hb; film 1425645 item 3.)

Campbell, Jesse H. *Georgia Baptists: Historical and Biographical.* Macon, Ga: J.W. Burke & Co., 1874. (FHL book 975.8 K2c; film 1033617 item 3; 1847 edition on film 206288 item 2.)

History of the Baptist Denomination in Georgia. Atlanta: J.P. Harrison & Co., 1881. (FHL film 896565.)

Methodist

United Methodist Museum
P.O. Box 408
St. Simons Island, GA 31522

For a history of the Methodist Church, see Harold Lawrence, *Methodist Preachers in Georgia 1783-1900* (Tignall, Ga.: Boyd Pub., 1984; FHL book 975.8 K2L).

Roman Catholic

Archdiocese of Atlanta
680 W. Peachtree St. N.W.
Atlanta, GA 30308
Archdiocese of Savannah
P.O. Box 8789
Savannah, GA 31412

COURT RECORDS

The earliest colonial court records were kept by the Common Council in England and the governor and council in Georgia. Later Georgia court records were kept by the General Court of Pleas and the Court of Quarter Sessions. None of these records exists today.

After the colonial period, Georgia courts that kept records of genealogical value were established as follows:

1777-pres *Superior courts.* These county courts kept records of divorce, civil and criminal cases, naturalization, military discharges, homesteads, slaves, and prisons. The Family

History Library has superior court records, especially minutes, from the 1790s to the early 1900s. From Fulton County, for example, the library has 48 microfilms for 1854 to 1901.

- 1777-pres. ***Courts of ordinary.*** These county courts kept records of probates from 1777 to 1798 and again after 1852. Other records kept by the court include homesteads, land warrants, licenses, indentures, paupers registers, voting registers, and marriage records. The Family History Library has many of the existing court of ordinary records, especially minutes and indexes, from 1800 to the 1900s.
- 1798-pres. ***Inferior courts.*** These county courts had jurisdiction over probates from 1798 to 1852, civil matters (except for divorce and equity cases), and minor criminal offenses. The Family History Library has most inferior court minutes from the 1790s to the 1860s.

DIRECTORIES

Directories of heads of households have been published for major cities in Georgia. For example, the Family History Library has the following directories:

- Atlanta

1859-1860 FHL fiche 6043557

1867-1935 FHL film 1376512—

- Columbus

1859-60, 1906-1934 FHL fiche 6043828; films 1759663-66

- Savannah

1848-1860 FHL fiche 6044484-88

1866-1934 FHL film 1377450—

EMIGRATION AND IMMIGRATION

People

Colonial settlers of Georgia generally came from the Carolinas, from Virginia, or directly from England and Scotland. The first large group of immigrants came from the British Isles to the Savannah area with James Oglethorpe in 1733.

The total nonnative population of Georgia in 1752 has been estimated at 5,000. Small groups of Protestants from German- and French-speaking areas of Europe were in Georgia by that date, including Moravians and Swiss. The most important of these groups were the 1,500 Salzburgers who had settled at Ebenezer in present-day Effingham County beginning in 1734.

An important group of 350 Puritans from South Carolina, accompanied by 1,500 blacks, arrived in Georgia beginning in 1752. They first settled in the Midway District. Their ancestors had previously settled the towns of Dorchester in both Massachusetts and South Carolina. In 1758 these Puritans established the seacoast town of Sunbury.

Between 1802 and 1820 thousands of Americans moved to Georgia seeking free or inexpensive land. The Creek and Cherokee Indians were removed from the state before 1840.

Records

The Family History Library and the National Archives have passenger lists for Savannah for portions of the years 1820 to 1826, 1831, 1847 to 1851, and 1866 to 1867 (FHL film 830246).

Lists of arrivals in Georgia and other southern ports beginning in 1890 are also available at the National Archives. The Family History Library has an index to these lists for 1890 to 1924 (FHL films 1324938-63). These are in the *Index to Passenger Lists of Vessels Arriving at Miscellaneous Ports in Alabama, Florida, Georgia, and South Carolina, 1890-1924* listed in the Family History Library Catalog under UNITED STATES - EMIGRATION AND IMMIGRATION - INDEXES.

The library also has Savannah lists for 1906 to 1945 (FHL films 1375955 and 1414793-95).

More detailed information on federal immigration sources is in the *United States Research Outline*.

Records about many families who passed through Georgia on their way west are in Mary Bryan, *Passports Issued by Georgia Governors, 1785-1809, and 1810-1820*, 2 vols. (Washington, D.C.: National Genealogical Society, 1959, 1964; FHL book 975.8 P4b; FHL films 844966 and 1033943 item 12).

Records of ethnic groups including Indians, Quakers, and Salzburgers are listed in the locality search of the Family History Library Catalog under the subject heading GEORGIA - MINORITIES.

GAZETTEERS

Several guides to places in Georgia have been published, including:

Hemperley, Marion R. *Cities, Towns, and Communities of Georgia Between 1847-1962.*

Easley, S.C.: Southern Historical Press, 1980. (FHL book 975.8 E2h.)

Krakow, Kenneth K. *Georgia Place-Names.* Macon, Ga.: Winship Press, 1975. (FHL book 975.8 E2k.)

Sherwood, Adiel. *A Gazetteer of the State of Georgia.* 1827. Reprint, Athens: University of Georgia Press, 1939. (FHL book 975.8 E5s; film 928236 item 8; 1829 edition on film 164709.)

GENEALOGY

Most archives, historical societies, and genealogical societies have special collections and indexes of genealogical value. These must usually be searched in person. Two outstanding manuscript collections of compiled genealogies are:

Daughters of the American Revolution (DAR) Genealogical Collection. This collection consists of transcripts of Bible records, cemetery records, church records, marriages, deaths, obituaries, and wills. It was microfilmed in 1970 and 1971 at the DAR Library in Washington, D.C., and is available on 22 films at the Family History Library (FHL films 848243 item 5—). A smaller collection was filmed in 1938-1957 at Atlanta (FHL films 006986-88). A third collection of alphabetically arranged compiled genealogies was filmed at Atlanta in 1962 (FHL films 288404-05 and 288184-91).

The Leon S. Hollingsworth Genealogical Card File. This 45,000-card file indexes Georgia censuses, wills, deeds, tax records, marriages, military records, cemetery records, newspapers, and family Bibles. It was microfilmed at the R.J. Taylor, Jr., Foundation in Atlanta and is now at the Georgia Department of Archives and History and the Family History Library. This collection is listed in the Family History Library Catalog under UNITED STATES - GENEALOGY (FHL films 1528052—). A list of the surnames mentioned in the collection and the number of cards for each name is *Leon S. Hollingsworth Genealogical Card File: An Introduction and Inventory* (Atlanta: R.J. Taylor, Jr., Foundation, 1979; FHL book 975 D2L).

Some major published genealogical collections for Georgia include:

Huxford, Folks. *Pioneers of Wiregrass Georgia*. 9 vols. Homerville, Ga.: F. Huxford, 1951-93. (FHL book 975.8 D3h.)

Austin, Jeannette Holland. *The Georgians: Genealogies of Pioneer Settlers*. Baltimore: Genealogical Publishing Co., 1984. (FHL book 975.8 D2ag.)

Gnann, Pearl R. *Georgia Salzburger and Allied Families*. Revised. [Savannah: Mrs. C. LeBey and Georgia Genealogical Reprints, 1970.] (FHL book 975.8 D2g 1970.)

Early legislative minutes, petitions, papers of governors, sales of confiscated loyalist estates, assembly and council of safety journals, and executive council minutes are in:

Candler, Allen D. *The Revolutionary Records of the State of Georgia*. 3 vols. Atlanta, Ga.: The Franklin-Turner Co., 1908. (FHL book 975.8 N2c.) Vol. 2 on film 962538. This has records from 1777-84 and is indexed.

Candler, Allen D., et al. *The Colonial Records of the State of Georgia, 1732-1784*. 32 vols. Atlanta, Ga.: State Printers, 1904-89. (FHL book 975.8 N2g; vols. 1-26 on films 944117-27.) This has records of the Governor and Council, House of Assembly, correspondence, etc. There are every-name indexes beginning with volume four.

HISTORY

The following important events in the history of Georgia affected political boundaries, record-keeping, and family movements.

1732	King George II of England granted a charter for the colony of Georgia as a place of refuge.
1733	James Oglethorpe founded the city of Savannah.
1734	German-speaking Salzburgers began to settle at Ebenezer, in present-day Effingham County.
1752	The charter was surrendered and Georgia became a crown colony.
1788	Georgia became a state.
1802	Georgia relinquished its claims to lands west of the Chatahoochee River. These lands became part of Mississippi and Alabama.
1784-1820	Thousands of Americans moved to Georgia seeking inexpensive land. The first land lottery was held in 1805.
1861	Georgia seceded from the Union. It was readmitted in 1870.

A detailed history of Georgia's counties and early settlers is in George Gillman Smith, *The Story of Georgia and the Georgia People, 1732-1860*, 2d ed. 1901, Macon, Ga: G.G. Smith, 1901; FHL book 975.8 H2sg; film 908502).

References to additional historical materials are found in:

Dorsey, James E. *Georgia Genealogy and Local History: A Bibliography*. Spartanburg, S.C.: The Reprint Co., 1983. (FHL book 975.8 D23d.)

Simpson, John Eddins. *Georgia History: A Bibliography*. Metuchen, N.J.: The Scarecrow Press, Inc., 1976. (FHL book 975.8 H23s.)

LAND AND PROPERTY

Colonial and State Records

From 1732 to 1755 the area that is now Georgia was a trusteeship in which land was allotted to males and their heirs. After 1755 lands were granted without restrictions. Land transfers before 1777 were generally recorded in Savannah, and many early land grants have been transcribed and published. One source for these records is Pat Bryant, *Entry of Claims for Georgia Landholders, 1733-1755* (Atlanta: State Printing Office, 1975; FHL book 975.8 R2br).

Georgia was a state-land state in which land was distributed first by the governor and then through land courts established from 1783 to 1909. From 1756 land was distributed in the eastern quarter by headright and bounty grants. The grants usually do not give residences, family names, or military information. Not all bounties were for military service. These records are listed in *Index to the Headright and Bounty Grants of Georgia 1756-1909* (Vidalia, Ga.: Georgia Genealogical Reprints, 1970; FHL book 975.8 R2i).

The Family History Library and the Georgia Surveyor General Department at the Georgia Department of Archives and History have original land grants on microfilm. The records at the Family History Library include books of conveyances (1750-1802), mortgages (1755-1822), fiats for grants (1755-76), and bonds, sales, and gift records (1755-1829).

The parts of Georgia that are now Alabama and Mississippi were ceded in 1802. The remaining northern and western areas of present-day Georgia were surveyed and given away by lotteries in 1805, 1807, 1820, 1821, 1827, and 1832. The lottery lists have been published in several sources, such as:

Virginia S. and Ralph V. Wood, *The 1805 Georgia Land Lottery* (Cambridge: The Greenwood Press, 1964; FHL book 975.8 R21w). This lists the names of all registrants, while the other lotteries list only those who received land.

Also see Robert Scott Davis, Jr., and Rev. Silas E. Lucas, *The Georgia Land Lottery Papers, 1805-1914: Genealogical Data*. (Easley, S.C.: Southern Historical Press, 1979; FHL book 975.8 R2d). This includes a map showing which counties were formed in each of the lotteries.

An alphabetical index to Georgia land grant records, 1767-1908, in the Surveyor General Department is on FHL films 465173-84. The Family History Library also has the following records for Georgia:

- Headrights and land grants, 1756 to 1860s (61 films)
- Land lottery records, 1806 to 1870 (37 films)
- Land lottery surveys (24 films)
- Headright surveys (19 films)
- Reverted lottery records, 1815 to 1872 (9 films). These are records of lots which reverted to the state because the lottery receiver did not claim them.

For further details on state land records, see Marion R. Hemperley, *The Georgia Surveyor General Department: A History and Inventory of Georgia's Land Office* (Atlanta: State Printing Office, 1982; FHL book 975.8 R2hg).

County Records

After original title to the land was granted, subsequent transactions, including deeds and mortgages, were recorded by the county, usually by the clerk of the superior court. You can obtain copies by writing to the clerk.

The Family History Library has copies of the county deeds and mortgages, dating from the creation of each county to 1900 or 1920, on microfilm for most counties. The Family History Library also has homestead records from the 1860s to the 1920s. For example, the library has 150 microfilms for Chatham County of deeds, deed indexes, homestead records, mortgages, lottery lists, oyster leases, and pony homestead records.

MAPS

The largest collection of maps for Georgia is found at the Georgia Surveyor General office at the Georgia Department of Archives and History. For information about this collection see:

Blake, Janice Gayle. *Pre-Nineteenth Century Maps in the Collection of the Georgia Surveyor General Department*. Atlanta: Surveyor General Department, 1976.

Johnsen, Margaret A. *Nineteenth Century Maps in the Collection of the Georgia Surveyor General Department*. Atlanta: Surveyor General Department, 1981.

The Family History Library has a series of modern maps from the Surveyor General office (FHL films 465171-2), a few colonial maps, and city ward maps for Atlanta in 1888 (FHL film 1377700). Also see James C. Bonner, *Atlas for Georgia History* (Milledgeville, Ga.: Georgia College Duplicating Department, 1969; FHL book 975.8 E7b).

Maps that show county formation are found in Pat Bryant, *Georgia Counties: Their Changing Boundaries*, 2d ed., revised by Ingrid Shields (Atlanta: State Printing Office, 1983; FHL book 975.8 E3b).

Modern city, county, and state maps can be purchased from:

Map Room
Georgia Department of Transportation
Two Capitol Square
Atlanta, GA 30334
Telephone: 404-656-5336

MILITARY RECORDS

The *U.S. Military Records Research Outline* (34118) provides more information on federal military records and search strategies.

Many military records are found at the Family History Library, the National Archives, and other federal archives. The *United States Research Outline* provides more information on federal records. Additional military records are at the Georgia Department of Archives and History. The following sources are also very helpful.

Miscellaneous Wars

Lists of soldiers who served in Georgia military units include:

Georgia Secretary of State. *Georgia Military Records, 1779-1842*. 9 vols. [N.p.], 1940. (FHL films 007031-35.) Includes muster and pay lists.

Georgia Adjutant Generals Office. *Military Records, 1782-1899*. 6 vols. [N.p.], 1957? (FHL films 159015-17.) Includes payrolls, muster rolls, and lists of commissioned officers.

Clark, Murtie June. *Colonial Soldiers of the South, 1732-1774*. Baltimore: Genealogical Publishing Co., 1983. (FHL book 975 M29c.)

Georgia Executive Department. *Military Commissions in the State Militia, 1798-1860*. (FHL films 158997-014.)

Revolutionary War (1775-1783)

There are several published volumes of service records, bounty land certificates, and muster rolls. These include:

Davis, Robert S., Jr. *Georgia Citizens and Soldiers of the American Revolution*. Easley, S.C.: Southern Historical Press, 1979. (FHL book 975.8 H2dr.) This is listed in the Family History Library Catalog under GEORGIA - HISTORY.

Hemperley, Marion R. *Military Certificates of Georgia, 1776-1800*. Atlanta: State Printing Office, 1983. (FHL book 975.8 M2hm.)
Revolutionary Soldier's Receipts for Georgia Bounty Grants. Atlanta: Foote and Davies Co., 1928. (FHL film 163524.)

Helpful but undocumented lists are:

Knight, Lucian Lamar. *Georgia's Roster of the Revolution*. 1920. Reprint, Baltimore: Genealogical Publishing Company, 1967. (FHL book 975.8 M23k; film 547588; fiche 6050221.)

McCall, Ettie Tidwell H. *Roster of Revolutionary Soldiers in Georgia*. 3 vols. 1941. Reprint, Baltimore: Genealogical Publishing Co., 1968. (FHL book 975.8 M23m.)

Indian Wars (1836-1838)

An Index to Compiled Service Records of Volunteer Soldiers who Served during the Cherokee Disturbances and Removal, 1836 to 1838, is on FHL film 1205402. The compiled military service records for this index have not been microfilmed and are available only at the National Archives.

Civil War (1861-1865)

Soldiers from Georgia served in both the Union and the Confederate Armies. Indexes and the compiled military service records are available at the Family History Library and the National Archives.

Georgia pension records and an index for Confederate veterans are arranged by counties and are at the Family History Library on 634 films. (FHL films 315678—.) The original documents and an index are at the Georgia Department of Archives and History. Pension records for Union veterans are available at the National Archives.

A published roster of Georgia Confederate soldiers who served in the infantry is Lillian Hendersen, comp., *Roster of the Confederate Soldiers of Georgia, 1861-65*, 6 vols. (Hapeville, Ga.: Longino & Porter, Inc., 1960-64; FHL book 975.8 M22h; films 1033660 items 3-4, —622; fiche 6082336).

A national cemetery in Sumter County is the burial place of over 12,000 Union soldiers who died while prisoners at Andersonville, Georgia. A published cemetery list is United

States Quartermaster's Department, *Roll of Honor*, vol. 3. (Washington: Government Printing Office, 1866; FHL book 973 B4 v.3; film 908229 item 2).

Spanish-American War (1898)

A list of soldiers who served in this war is Carlton J. Thaxton, et. al., *A Roster of Spanish American Soldiers from Georgia* (Americus, Ga.: Thaxton Company, 1984; FHL book 975.8 M2th).

World Wars I and II

The Family History Library has many military discharge papers on microfilm dating from 1917 to 1960. These are listed in the Family History Library Catalog under GEORGIA, [COUNTY] - MILITARY RECORDS. Photographs and service records of men who served in World War I are in Bert E. Boss, *The Georgia State Memorial Book* (N.p.: 1921; FHL film 175271).

World War I (1917-1918)

World War I draft registration cards for men age 18 to 45 may list address, birth date, birthplace, race, nationality, citizenship, and next of kin. Not all registrants served in the war. For registration cards for Georgia, see:

United States. Selective Service System. Georgia, *World War I Selective Service System Draft Registration Cards, 1917-1918*. National Archives Microfilm Publications, M1509. Washington, D.C.: National Archives, 1987-1988. (On FHL films beginning with 1556940.)

To find an individual's draft card, it helps to know his name and residence at the time of registration. The cards are arranged alphabetically by county, within the county by draft board, and then alphabetically by surname within each draft board.

Most counties had only one board; large cities had several. A map showing the boundaries of individual draft boards is available for most large cities. Finding an ancestor's street address in a city directory will help you in using the draft board map. There is an alphabetical list of cities that are on the map. For a copy of this map see:

United States. Selective Service System. *List of World War One Draft Board Maps*. Washington, D.C.: National Archives. (FHL film 1498803.)

NATURALIZATION AND CITIZENSHIP

Naturalizations were primarily recorded in local superior, district, or city court minutes. Most of these documents are preserved on microfilm at the Georgia Department of Archives and History. The Family History Library has copies of a few of these records. From Savannah and Chatham County, for example, the library has files of the Savannah City Court (1904-1906), and the superior court (1801-1910), and a combined index (1792-1908). The records include aliens' declarations, registers of citizenship, petitions, minors' papers, affidavits, and court orders.

Federal court naturalizations are discussed in Marion Hemperley, "Federal Naturalization Oaths: Savannah Georgia, 1790-1860," in the *Georgia Historical Quarterly*, vol. 51, no. 4 (1967): pp. 454-87.

For naturalization papers filed after 1906, contact the National Archives—Southeast Region (Atlanta) or a federal office of the Immigration and Naturalization Service. The Archives Branch has records of the U.S. District Court (1906-1948) and the U.S. Circuit Court (1903-6).

NEWSPAPERS

The first Georgia newspaper was the *Georgia Gazette* published in Savannah beginning in 1763. The Family History Library has very few newspapers for the state. The library has a collection of Savannah papers, 1793 to 1880, and a number of published indexes of newspaper obituaries and marriage announcements. A typical book of newspaper abstracts is Mary McKeown Overby, *Obituaries Published by "The Christian Index," 1822-1899* (Macon, Ga.: Georgia Baptist Historical Society, 1975, 1982; FHL book 975.8 V4o).

The Family History Library, the Georgia Department of Archives and History, and the Georgia Historical Society have an every-name index of Savannah newspapers from 1836 to 1845 (FHL films 228710-822). An index to deaths and marriages from 1763 to 1845 is also available (FHL films 1617971-). The Georgia Department of Archives and History is preparing similar indexes for some Augusta and Milledgeville newspapers.

The library also has a film copy of the vital records card file at the Jacksonville Florida Family History Center (FHL films 1204579-806 and 1292511). This file has names found in newspapers of North Florida and South Georgia for the years 1895 to 1945.

A guide to the extensive collections of newspapers at the libraries of the University of Georgia is *Georgia Newspapers on Microfilm at the UGA Libraries* (N.p.: 1978; FHL book Q 975.8 A5g; film 1421709 item 3).

PERIODICALS

The major genealogical periodicals and magazines helpful for Georgia research are: *Georgia Genealogical Magazine*, 1961—. Published by La Bruce Lucas, 375 W. Broad St., P.O. Box 1267, Greenville, SC 29602-1267. (FHL book 975.8 B2gg.) This has a cumulative index to 1972.

Georgia Genealogical Society Quarterly, 1964—. Published by the Georgia Genealogical Society, P.O. Box 54575, Atlanta, GA 30308-0575. (FHL book 975.8 B2ga; film 1730168, index vols. 1-16, 1964-1980.)

Georgia Genealogist, 1969-85. Published by Heritage Papers, Danielsville, GA. (FHL book 975.8 B2ge.) The first volume has an excellent review of research methods for Georgia genealogy.

Georgia Pioneers Genealogical Magazine, 1964-1987. Published by the Georgia Pioneers Genealogical Society, P.O. Box 1028, Albany, GA 31702. (FHL book 975.8 B2gp; vols. 1-10, 12-15, 18-20 on film 1206459.)

Huxford Genealogical Society Quarterly, 1974—. Published by the Huxford Genealogical Society, P.O. Box 595, Homerville, GA 31634. (FHL book 975.8 D25h; films 1320531 item 4 (vol. 2); 1320528 (vol. 3); 1320511 item 10 (index to vol. 1); 1320535 item 3 (index to vols. 2-4).)

Northwest Georgia Historical and Genealogical Society Quarterly 1976—. Published by the Northwest Georgia Historical and Genealogical Society Quarterly, P.O. Box 2484, Rome, GA 30161. (FHL book 975.83 H25n.)

PROBATE RECORDS

The colonial courts—described in the section on “Court Records” in this outline—kept some early probate records. From 1777 to 1798 and since 1852, the court of ordinary or register of probates in each county has kept probate and guardianship records. The inferior court handled probate and guardianship matters from 1798 to 1852.

Many probate records to the 1930s and 1940s are at the Georgia Department of Archives and History and the Family History Library on microfilm. The Family History Library, for example, has probate records from Fulton County that include letters of administration, guardianship, executors, inventories and appraisements, bonds, 12-months support, minutes, annual returns and vouchers, bills of sale, and wills. These are generally from the years 1829 to 1930.

Important published indexes of probate records include:

Index to Probate Records of Colonial Georgia, 1733-1778. Atlanta: R.J. Taylor, Jr., Foundation, 1983. (FHL book 975.8 P2i.)

Abstracts of Colonial Wills of the State of Georgia, 1733-1777. Spartanburg, S.C.: The Reprint Co., 1981. (FHL book 975.8 P2a 1981.)

Brooke, Ted O. *In the Name of God, Amen: Georgia Wills, 1733-1860: An Index of Testators to Wills*. Atlanta: Pilgrim Press, 1976. (FHL book 975.8 P2b; film 1036842.)

TAXATION

Taxes were levied on free white males over 21 and slaves aged 21 to 60. These persons are referred to as "polls." Tax listings, or digests, of a county generally list the taxable landowners and other polls and the amount of tax. The records in each county are divided by militia district.

Tax digests for the years 1787 to 1899 for many counties are on microfilm at the Family History Library. Many originals are at the Georgia Department of Archives and History. A list of the tax digests, 1787 to 1899, is on FHL film 007023.

Tax digests for 10 counties are found in Ruth Blair, *Tax Digests of Georgia of Various Counties 1790-1818*, (1926; reprint, Vidalia, Ga.: Genealogical Reprints, 1971; FHL book 975.8 R4g 1971; original edition on film 006997 and fiche 6046883).

Additional tax lists are in *An Index to Georgia Tax Digests*, 5 vols. (Spartanburg, S.C.: The Reprint Co., 1986; FHL book 975.8 R42i). This includes the records for 1789 to 1817 and is fully indexed.

VITAL RECORDS

Birth and Death Records

Statewide registration of births and deaths began in 1919 and was generally complied with by 1928 for births and by 1922 for deaths. Birth records are available only to the individual or his legal representative. Birth and death records can be obtained by writing to:

Georgia Department of Human Resources
Vital Records Unit
47 Trinity Avenue, S.W., Room 217-H
Atlanta, GA 30334-1201

The current fees for obtaining copies of the state's records are listed in *Where to Write for Vital Records: Births, Deaths, Marriages, and Divorces* (Hyattsville, Md.: U.S.

Department of Health and Human Services, March 1993, FHL book 973 V24wv). Copies of this booklet are at the Family History Library and many Family History Centers. You can also write to the vital Records Unit for current information.

Another helpful source is *Guide to Public Vital Statistics Records in Georgia* (Atlanta: Historical Records Survey, 1941; FHL book 975.8 V23h; film 1036517 item 4).

- *Atlanta* birth records since 1887 and death records since 1896 are available from:

Fulton County Health Department
99 Butler Street S.E.
Atlanta, GA 30303

- *Savannah* birth records from 1890 to the present and death records from 1803 to 1947 are available from:

Chatham County Health Department
P.O. Box 14257
Savannah, GA 31406
Internet: <http://www.chathamcounty.org/health.html>

- *Macon* birth records since 1891 and death records since 1882 are available from:

Bibb County Health Department
770 Hemlock Street
Macon, GA 31201

A few counties started recording vital events in the post-Civil War era. The Family History Library has microfilmed some county birth, death, and delayed birth registrations.

Marriage Records

Marriage records are kept by the individual counties. Records often date back to the time of county organization. By 1805 licenses were often granted by a court of ordinary in the county where the bride resided, or marriage banns were published at a nearby church. You can write to the clerk of the court of ordinary for copies.

Many county marriage records dated prior to 1900 are at the Georgia Department of Archives and History. The Family History Library has microfilm copies of marriage records for some counties up to the early 1900s. From the court of ordinary of Chatham County, for example, the library has:

- Marriage records, 1830 to 1902, and an index, 1806 to 1950 (22 microfilms)
- License stubs, 1888 to 1901 (11 films)
- Marriage records and index, 1805 to 1866 (5 films)
- Licenses, 1805 to 1866 (5 films)

Over 100,000 early Georgia marriages have also been published in:

Maddox, Joseph T., and Mary Carter. *37,000 Early Georgia Marriages*. N.p., 1975. (FHL book 975.8 V2m; film 928351 item 3; fiche 6046751.) Covers 29 counties; names are from *Georgia Pioneers* magazine.

Maddox, Joseph T., and Mary Carter. *40,000 Early Georgia Marriages*. N.p., 1976. (FHL book 975.8 V2me; film 982486 item 2; fiche 6051217.) Covers 21 counties.

Maddox, Joseph T. *Early Georgia Marriage Roundup*. Irwinton, Ga.: J. Maddox, 1980. (FHL book 975.8 V2mj 1980; 1976 ed. on film 1036679 item 3; fiche 6049619.) Covers 18 counties.

Maddox, Joseph T. *Early Georgia Marriages*. Irwinton, Ga.: J. Maddox, 1981. (FHL book 975.8 V2eg vol. 4; film 1033953 item 2.)

Divorce Records

The county superior courts have had jurisdiction over divorce proceedings and records. Divorces in Georgia were allowed as early as 1793 but had to be approved by the state legislature until 1832. Information about these approvals can be found in the Name File Index at the Georgia Department of Archives and History.

VOTING REGISTERS

In 1867 a voter registration list was made. It included naturalization information about foreign-born men. This and other registers are preserved at the Georgia Department of Archives and History. Registers of some counties from the 1870s to the 1920s are on microfilm at the Family History Library.

FOR FURTHER READING

These handbooks give more detailed information about research and records of Georgia: Adams, Marilyn. *Georgia Local and Family History Sources in Print*. Clarkston, Ga.: Heritage Research, 1982. (FHL book 975.8 D23a.)

Davis, Robert Scott, Jr. *Research in Georgia*. Easley, S.C.: Southern Historical Press, 1981. (FHL book 975.8 D27d.)

Dorsey, James E., comp., *Georgia Genealogy and Local History: A Bibliography*. Spartanburg, S.C.: The Reprint Co., 1983. (FHL book 975.8 D23d.)

Eichholz, Alice, ed. *Ancestry's Red Book: American State, County, and Town Sources*. Rev. ed. Salt Lake City: Ancestry, 1992. (FHL book 973 D27rb 1992; computer number 594021.) Contains bibliographies and background information on history and ethnic groups. Also contains maps and tables showing when each county was created.

Schweitzer, George K. *Georgia Genealogical Research*. Knoxville: G. Schweitzer, 1987. (FHL book 975.8 D27s.)

COMMENTS AND SUGGESTIONS

The Family History Library welcomes additions and corrections that will improve future editions of this outline. Please send your suggestions to:

Publications Coordination
Family History Library
35 N. West Temple
Salt Lake City, Utah 84150-3400
USA

We appreciate the archivists, librarians, and others who have reviewed this outline and shared helpful information.

Paper publication: Second edition June 1997. English approval: 6/97.

Georgia Historical Background

History

Effective family research requires some understanding of the historical events that may have affected your family and the records about them. Learning about wars, governments, laws, migrations, and religious trends may help you understand political boundaries, family movements, and settlement patterns. These events may have led to the creation of records that your family was listed in, such as land and military documents.

The following important events in the history of Georgia affected political boundaries, record keeping, and family movements.

1732	King George II of England granted a charter for the colony of Georgia as a place of refuge.
1733	James Oglethorpe founded the city of Savannah.
1734	German-speaking Salzburgers began to settle at Ebenezer, in present-day Effingham County.
1752	The charter was surrendered, and Georgia became a crown colony.
1788	Georgia became a state.
1802	Georgia relinquished its claims to lands west of the Chatahoochee River. These lands became part of Mississippi and Alabama.
1784-1820	Thousands of Americans moved to Georgia seeking inexpensive land. The first land lottery was held in 1805.
1861	Georgia seceded from the Union. It was readmitted in 1870.
1898	Over 300,000 men were involved in the Spanish-American War, which was fought mainly in Cuba and the Philippines.
1917–1918	More than 26 million men from the United States ages 18 through 45 registered with the Selective Service for World War I, and over 4.7 million American men and women served during the war.
1930s	The Great Depression closed many factories and mills. Many small farms were abandoned, and many families moved to cities.
1940–1945	Over 50.6 million men ages 18 to 65 registered with the Selective Service. Over 16.3 million American men and women served in the armed forces during World War II.
1950–1953	Over 5.7 million American men and women served in the Korean War.
1950s–1960s	The building of interstate highways made it easier for people to move long distances.
1964–1972	Over 8.7 million American men and women served in the Vietnam War.

Your ancestors will become more interesting to you if you also use histories to learn about the events that were of interest to them or that they may have been involved in. For example, by using a history you might learn about the events that occurred in the year your great-grandparents were married.

Historical Sources

You may find state or local histories in the Family History Library Catalog under Georgia or the county or the town. For descriptions of records available through Family History Centers or the Family History Library, click on **Family History Library Catalog** in the window to the left. The descriptions give book or film numbers, which you need to find or to order the records.

Local Histories

Some of the most valuable sources for family history research are local histories. Published histories of towns, counties, and states usually contain accounts of families. They describe the settlement of the area and the founding of churches, schools, and businesses. You can also find lists of pioneers, soldiers, and civil officials. Even if your ancestor is not listed, information on other relatives may be included that will provide important clues for locating your ancestor. A local history may also suggest other records to search.

Most county and town histories include separate sections or volumes containing biographical information. These may include information on 50 percent or more of the families in the locality.

In addition, local histories should be studied and enjoyed for the background information they can provide about your family's lifestyle and the community and environment in which your family lived.

About 5,000 county histories have been published for over 80 percent of the counties in the United States. For many counties there is more than one history. In addition, tens of thousands of histories have been written about local towns and communities. Bibliographies that list these histories are available for nearly every state.

For descriptions of bibliographies for Georgia available through Family History Centers or the Family History Library, click on **Family History Library Catalog** in the window to the left. Look under BIBLIOGRAPHY or HISTORY - BIBLIOGRAPHY.

Local histories are extensively collected by the Family History Library, public and university libraries, and state and local historical societies. Two useful guides are:

Filby, P. William. *A Bibliography of American County Histories*. Baltimore: Genealogical Publishing, 1985. (FHL book 973 H23bi.)

Kaminkow, Marion J. *United States Local Histories in the Library of Congress*. 5 vols. Baltimore: Magna Charta Book, 1975-76. (FHL book 973 A3ka.)

State History

A detailed history of Georgia's counties and early settlers is in George Gillman Smith, *The Story of Georgia and the Georgia People, 1732-1860*, 2d ed. 1901, Macon, Ga: G.G. Smith, 1901; FHL book 975.8 H2sg; film 908502).

References to additional historical materials are found in:

Dorsey, James E. *Georgia Genealogy and Local History: A Bibliography*. Spartanburg, S.C.: The Reprint Co., 1983. (FHL book 975.8 D23d.)

Simpson, John Eddins. *Georgia History: A Bibliography*. Metuchen, N.J.: The Scarecrow Press, Inc., 1976. (FHL book 975.8 H23s.)

United States History

The following are only a few of the many sources that are available at most large libraries:

Schlesinger, Jr., Arthur M. *The Almanac of American History*. Greenwich, Conn.: Bison Books, 1983. (FHL book 973 H2alm.) This provides brief historical essays and chronological descriptions of thousands of key events in United States history.

Webster's Guide to American History: A Chronological, Geographical, and Biographical Survey and Compendium. Springfield, Mass.: G&C Merriam, 1971. (FHL book 973 H2v.) This includes a history, some maps, tables, and other historical information.

Dictionary of American History, Revised ed., 8 vols. New York: Charles Scribner's Sons, 1976. (FHL book 973 H2ad.) This includes historical sketches on various topics in U.S. history, such as wars, people, laws, and organizations.

Georgia Statewide Indexes and Collections

Guide

Introduction

In the United States, information about your ancestors is often found in town and county records. If you know which state but not the town or county your ancestor lived in, check the following statewide indexes to find the town or county. Then search records for that town or county.

The indexes and collections listed below index various sources of information, such as histories, vital records, biographies, tax lists, immigration records, etc. You may find additional information about your ancestor other than the town or county of residence. The listings may contain:

- The author and title of the source.
- The Family History Library (FHL) book, film, fiche, or compact disc number. If the words *beginning with* appear before the film number, check the Family History Library Catalog for additional films.
- The name of the repository where the source can be found if the source is not available at the Family History Library.

What You Are Looking For

- Your ancestor's name in an index or collection.
- Where the ancestor was living.

Steps

These 2 steps will help you find information about your ancestor in statewide indexes or collections.

Step 1. Find your ancestor's name in statewide indexes or collections.

On the list below, if your ancestor lived between the years shown on the left, he or she may be listed in the source on the right.

1580–1900s	<i>Ancestral File</i> <i>International Genealogical Index</i> <i>Family History Library Catalog</i> - Surname Search
1580–present	<i>Periodical Source Index (PERSI)</i> lists records (by place or surname) that were published in genealogical magazines or periodicals. This resource should not be overlooked. It is available on the Internet through Ancestry.com. (FHL book 973 D25 per, various combined indexes and, annual supplements; fiche 6016863, 6016864 ; compact disc no. 61.)

- 1700–1952 Hollingsworth, Leon S. *Leon S. Hollingsworth Genealogical Card File*. (FHL book 975 D2L; FHL films beginning with 1528052.) Alphabetical.
- 1700–1935 Huxford, Folks. *Pioneers of Wiregrass Georgia: A Biographical Account of Some of the Early Settlers of That Portion of Wiregrass, Georgia Embraced in the Original Counties of Irwin, Wayne, Camdon, and Glynn*. (FHL book 975.8 D3h, 9 vols..)
- 1700–1950 Austin, H. Jeannette. *The Georgians; Genealogies of Pioneer Settlers*. (FHL book 975.8 D2ag.)
- 1700–1911 Northern, William J. *Men of Mark in Georgia: A Complete and Elaborate History of the State from It's 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*. (FHL book 975.8 D3n; films 962882–85.) Vol. 8 is the index to vols. 1–7.
- 1700–1995 *The Georgia Genealogical Magazine (Homerville, Georgia): A Magazine of Genealogical Source Materials Concerning Georgians*. (FHL book 975.8 B2gg.) There is an index to 1972; see annual indexes since 1972.
- 1700–1777 *Abstracts of Colonial Wills of the State of Georgia 1733–1777*. (FHL book 975.8 P2a 1981.)
- 1700–1939 Austin, Jeanette H. *Abstracts of Georgia Wills*. (FHL book 975.8 P28aa, vols. 1–2.) Has some wills as late as 1939.
- 1700–1778 *Index to Probate Records of Colonial Georgia, 1733–1778*. (FHL book 975.8 P2i.)
- 1700–1857 Austin, Jeannette H. *Georgia Intestate Records*. (FHL book 975.8 P28a.) Has some wills as late as 1857.
- 1700–1955 Austin, Jeannette H. *Index to Georgia Wills*. (FHL book 975.8 P2au.) Has some wills as late at 1955.
- 1700–1860 Brooke, Ted O. *In the Name of God, Amen: Georgia Wills, an Index of Testators of Wills, of Georgia Recorded in Colonial Will Books and in Loose Will Collections, 1733–1777 and Wills Recorded or on File in County and State Offices, 1777–1860*. (FHL book 975.8 P2b; film 1036842.)
- 1700–1900 McCall, Ettie Tidwell. *Roster of Revolutionary Soldiers in Georgia*. (FHL book 975.8 M23m, vols. 1–3.) Often includes names of spouses and children.
- 1700–1860 White Virgil D. *Genealogical Abstracts of Revolutionary War Pension Files*. (FHL book 973 M28g, 4 vols.) Vol. 4 is the index to volumes 1–3, which often list the names of spouses, and children.
- 1700–1860 Daughters of the American Revolution. *DAR Patriot Index*. (FHL 973 C42da 1990, 3 vols.) Centennial Edition. Lists Rev. War patriots and their spouses; about 100,000 names.
- 1700–1860 Daughters of the American Revolution. *DAR Patriot Index*. (FHL 973 C42da, vol. 3.) Volume 3 is especially useful in that it lists the wives of the soldiers; about 60,000 names.
- 1700–1868 *D.A.R. Revolutionary War Burial Index*. (FHL films 1307675–82.) Alphabetical; prepared by Brigham Young Univ. from DAR records; often lists name, birth date, death date, burial place, name of cemetery, company or regt., sometimes gives the place of birth, etc. About 67,000 names.
- 1700–1860 Hatcher, Patricia Law. *Abstracts of Graves of Revolutionary Patriots*. (FHL book 973 V38h, vols. 1–4.) About 55,000 names.
- 1700–1860 Brakebill, Clovis. *Revolutionary War Graves Register*. (FHL book 973 V3br.) About 55,000 names.
- 1700–1840 *A General Index to a Census of Pensioners For Revolutionary or Military Service, 1840*. (FHL book 973 X2pc index; film 899835 items 1–2; fiche 6046771.) Lists Revolutionary War pensioners whose names are on the 1840 census lists. After using the general index, go to the original book (FHL book Ref 973 X2pc 1967; film 899835 item 3.) This book gives the pensioner's town of residence, the name of the head of household where he was living, and age of pensioner or his widow.

- 1700–1835 ***The Pension Roll of 1835.*** (FHL book 973 M24ua 1992, vols. 1–4.) Indexed Edition. Vol. 4 has the index; vols. 1–4 list Revolutionary War soldiers, give county of residence, state of service, and age; often give data on soldiers who received pensions and died from 1820s–1835.
- 1700–1850 Arnold, H. Ross. *Georgia Revolutionary War Soldiers' Graves.* (FHL book 975.8 M2ah.)
- 1700–1810 Ingmire, Frances T. *Colonial Georgia Marriage Records from 1760–1810.* (FHL book 975.8 V2i.)
- 1700–1800 Warren, Mary B. ed. *Georgia Marriages, 1811 through 1820: Prepared From Extant Legal Records, and Published Sources.* (FHL book 975.8 V2g.)
- 1700–1875 Maddox, Joseph T. ***40,000 Early Georgia Marriages.*** (FHL book 975.8 V2me; fiche 6051217.)
- 1700–1830 Warren Mary B. ***Marriages and Deaths. . . Abstracted from Extant Georgia Newspapers.*** (FHL book 975.8 V2w; 2 vols.; film 924023, item 2–3.)
- 1700–1830 Walker, Alice O. *Personal Name Index to the Augusta Chronicle (Augusta, Georgia).* (FHL book 975.864 B32w.)
- 1700–1845 United States. Works Progress Administration. *General Index to Savannah Newspapers, Savannah, Ga., 1763–1845.* (On FHL films beginning with 1617971) Alphabetical in several time periods.
- 1700–1842 Huxford, Folks. ***Genealogical Material from Legal Notices in Early Georgia Newspapers.*** (FHL book 975.8 P28L.)
- 1700–1976 Bennett, Barbara S. *Georgia Historical Quarterly Index.* (FHL book 975.8 B2g index.) Indexes volumes up to 1976.
- 1700–1935 Austin, Jeannette H. ***Georgia Obituaries, 1740–1935.*** (FHL book 975.8 V4a 1740–1935; fiche 6104996.)
- 1700–1987 ***Georgia Pioneers Genealogical Magazine.*** (FHL book 975.8 B2gp; film 1206459, items 1–17 have some vols.)
- 1700–1970s Austin, Jeannette H. ***Georgia Bible Records.*** (FHL book 975.8 D2a.)
- 1700–1930 ***Historical Collections of the Georgia Chapters of the Daughters of the American Revolution: Dedicated to the Memory of Mrs. William Lawson Peel.*** (FHL book 975.8 A3d 1969.)
- 1700–1900 ***Historical Collections of the Joseph Habersham Chapter, Daughters, American Revolution.*** (FHL book 975.8 D2d; film 1425605 items 1–3.)
- 1700–1995 ***The Georgia Genealogical Society Quarterly.*** (FHL book 975.8 B2ga.) The index to vols. 1–16 is on film 1730168.
- 1700–1995 ***Huxford Genealogical Society Quarterly.*** (FHL book 975.8 D25h; films beginning with 1320531 item 4.)
- 1720–1864 Maddox, Joseph T. ***37,000 Early Georgia Marriages.*** (FHL book 975.8 V2m; film 928351 item 3; fiche 6046751.) Has marriages for 1795–1864.
- 1720–1879 Maddox Joseph T. ***Early Georgia Marriages.*** (FHL book 975.8 V2eg, vol. 4; film 1033953 item 2.)
- 1730–1879 Maddox, Joseph T. *Early Georgia Marriage Roundup.* (FHL book 975.8 V2mj 1980; fiche 6049619.)
- 1760–1920 ***Census indexes, 1820–1880 and 1900–1920.*** See What to Do Next, and click on **Family History Library Catalog**. Then select CENSUS or CENSUS - INDEXES from the topics that are listed.
- 1740–1855 LeMaster, Elizabeth T. *Abstracts of Georgia Marriage Notices from the Southern Recorder 1830–1855.* (FHL book 975.8 V2l.)
- 1740–1899 Overby, Mary M. *Obituaries Published by the Christian Index, 1822–1899.* (FHL book 975.8 V4o.)
- 1740–1900 White Virgil D. ***Index to War of 1812 Pension Files.*** (FHL book 973 M22i.)
- 1760–1850 Jackson, Ronald Vern. ***Mortality Schedule Georgia 1850.*** (FHL book 975.8 X22m 1850.)
- 1760–1870 ***Index, Georgia Mortality Records for the Years Ending June 1, 1850, 1860, 1870.*** (FHL book 975.8 V23d; film 873729 item 2.)

- 1770–1860 Jackson, Ronald Vern. *Georgia 1860 Mortality Schedule*. (FHL book 975.8 X2j 1860.)
- 1800–1900 Henderson, Lillian. *Roster of the Confederate Soldiers of Georgia 1861–1865*. (FHL book 975.8 M22h; films 1033660 item 3–4.) Infantry only. For index see below.
- 1800–1900 Brightwell, Juanita S. *Roster of the Confederate Soldiers of Georgia 1861–1865 Index*. (FHL book 975.8 M22h 1982 index.)
- 1800–1865 United States. Adjutant General's Office. Index to Compiled Service Records of Confederate Soldiers Who Served in Organizations from the State of Georgia. (FHL films 821700–66.)
- 1800–1900s Georgia. Department of Archives and History. Confederate Pension Rolls. (FHL films 1493047–085 have the index.)
- 1800–1865 United States. Adjutant General's Office. Index to Compiled Service Records of Volunteer Union Soldiers Who Served in Organizations from the State of Georgia. (FHL film 881394.)
- 1800–1865 United States. Veterans Administration. *General Index to Pension Files, 1861–1934*. (On 544 FHL films beginning with 540757.) This is a card index to pension applications of Civil War and Spanish-American War veterans; copies of the original files may be ordered from the National Archives.
- 1870–1865 Haulsee, W. M., et. al. *Soldiers of the Great War*. (FHL book 973 M23s vols. 1–3; fiche 6051244.) Soldiers who died in World War I; vol. 1 has Georgia.
- 1878–1918 United States Selective Service System. *Georgia, World War I Selective Service System Draft Registration Cards, 1817–1918*. (On 100 FHL films beginning with 1556940.) Men ages 18 to 45 are listed alphabetically by county or draft boards.

For ideas on ways your ancestor's name might be spelled by indexers or in collections, see Name Variations.

Step 2. Copy and document the information.

The best method is to:

- Make a photocopy of the page(s) with your ancestor's name.
- Document where the information came from by writing the title, call number, and page number of the index or collection on the photocopy. Also write the name of the library or archive.

Where to Find It

Family History Centers and the Family History Library

You can use the Family History Library book collection only at the Family History Library in Salt Lake City, but many of our books have been microfilmed. Most of our films can be requested and used at our Family History Centers. To locate the address for the nearest Family History Center, [click here](#).

For information about contacting or visiting the library or a center, see Family History Library and Family History Centers.

Libraries and Archives

You may be able to find the books at public or college libraries. If these libraries do not have a copy of the book you need, they may be able to order it from another library on interlibrary loan.

To use interlibrary loan:

- Go to a public or college library.
- Ask the librarian to order a book or microfilm for you through interlibrary loan from another library. You will need the title of the item and the name of the author.
- The library staff will direct you in their procedures. Sometimes this is free; sometimes there is a small fee.

You can find addresses and phone numbers for most libraries and archives in the *American Library Directory*, published by the American Library Association. The *American Library Directory* is available at most public and college libraries.

Maps

Computer Resources

MapQuest Maps

Summary: Must know address, city, state, and zip code; more recent maps

Animap

BYU FHL – on computer

Summary: Has each state with maps. Shows county boundary changes and allows marking of cities and finds distances.

Google Maps

Summary: Has address finder, allows keyword searching, and allows street, satellite, or terrain views

Geology.com Maps

Summary: Has Relief, Elevation, Drainage, Political and Road Maps for each state.

Georgia Maps Bibliography

Andriot, Jay. *Township Atlas of the U.S. Virginia: Documents Index*, 1991.
Mic/Gen Ref- G 1201.F7 A5 1991

Summary: Shows the townships in a particular county for each state except Hawaii and Alaska. Maps start after 1930.

Evaluation of Georgia Maps: pp. 167 - 199. One page history of state, list of counties and counties with minor civil divisions. Maps of census county divisions.

Bryant, Pat. *Georgia Counties: Their Changing Boundaries*. Atlanta: State Printing Office, 1977
Mic/Gen Ref- F 292.B788x

Summary: Up to page 123, various information on county creations, county line changes and county line disputes. Starting on page 123, 19 maps show counties of Georgia in each decade, 1790 up through 1970. Maps show the change in county boundaries.

Eichholz, Alice. *Ancestry's RedBook: American State, County & Town Sources*. Salt Lake City: Ancestry, 1992.
Mic/Gen Ref- CS 49.A55 1992. (3 copies in FHC)

Summary: The previous map was copied from page 147 of this book. On the next page is a listing of the counties, the date the county was formed and parent county, and the date of first recorded deeds and certificates. The section on Georgia also includes a brief history and genealogical research information.

Jackson, Richard H. *Historical and Genealogical Atlas of The United States. Volume 1: East of the Mississippi*.
Mic/Gen Ref- G 1201.E6225 J33x 1970z Vol. 1

Summary: List of Counties for each state.

Evaluation of Georgia maps: Maps are of the revolutionary period, 1800, 1823, 1838, 1860 and 1960, pp. 27-36.

Kirkam, E. Kay. *A Genealogical and Historical Atlas of the United States*. Utah: Everton Publishers, Inc., 1976.
Mic/Gen Ref- G1201.E6225.K5 1976

Summary: Shows changes in boundaries in United States from Colonial days up to 1909. Civil War maps and information.

Evaluation of Georgia maps: State historical information, p. 10; 1790-1900 map, p. 76; 1810 map, p. 83; 1823 map, p. 92; 1838 map, p. 123; 1860 map, p. 148; 1909 map, p. 209.

Mattson, Mark T. *Macmillan Color Atlas of the States*. Toronto: Simon & Schuster Macmillan, 1996.
Mic/Gen Ref- **Quarto Shelves G 1200.M4** 1996.

Summary: Georgia maps and information on pages 69 - 75. Includes maps comparing Georgia to other states, cultural features, population density, agriculture, economic facts, etc. Also includes a brief state history.

Thorndale, William and William Dollarhide. *Map Guide to the U.S. Federal Censuses, 1790-1926*. Baltimore: Genealogical Publishing Co, 1987.
Mic/Gen Ref- **G 1201.F7 T5 1987**

Summary: History of Federal Censuses, records, and completeness. U.S. Maps from 1790 - 1920 showing U.S. boundary changes. Maps of each state for each census year beginning when the state was created up through 1920.
Evaluation of Georgia maps: pp.79-90.

Map Collection on the 2nd floor of the old section of HBLL library. Two map drawers for the state of Georgia.

G3920 - G3924. State maps from 1800s to 2000. Many of the maps show county boundaries and county seats, railroad lines, private land grants, population, etc. Some maps include information about what was happening that year.

To find more maps, search the HBLL Online Catalog for Georgia maps, atlases, and gazetteers.

Georgia Federal Census Population Schedules, 1790 to 1920

Guide

Introduction

Federal censuses are taken every 10 years. Georgia residents are included in censuses from 1820 through 1920. There are also census substitutes for 1790 through 1810.

- The 1790 through 1840 censuses give the name of the head of each household. Other household members are mentioned only by age groupings of males and females.
- The 1850 census was the first federal census to give the names of all members of each household.

For more information about the U.S. Federal Censuses, see Background.

What You Are Looking For

The information you find varies from record to record. These records may include:

- Names of family members.
- Ages of family members, which you can use to calculate birth or marriage years.
- The county and state where your ancestors lived.
- People living with (or gone from) the family.
- Relatives that may have lived nearby.

Steps

These 5 steps will help you use census records.

Step 1. Determine which censuses might include your ancestors.

Match the probable time your ancestor was in Georgia with the census years. This will determine which censuses you will search.

Step 2. Determine a census to start with.

Start with the last census taken during the life of your ancestor.

The censuses from **1850 to 1920** give more information and include the name, age, and birthplace of every person in each household.

The censuses from **1790 to 1840** give the name of the head of each household and the number of males and females in age groups **without** their names.

The censuses for 1930 and later are available from the U.S. Census Bureau only.

For ways the census can help you find your ancestor's parents, see Tip 1.

Step 3. Search the census.

For instructions on how to search a specific census, click on one of the following years:

1820 1830 1840 1850 1860 1870
1880 1890 1900 1910 1920

For information about archives and libraries that have census records, see Where to Find It.

Step 4. Search another census.

Repeat steps 2 and 3 until you search all the censuses taken during the life span of your ancestor. Each census may contain additional information.

If you skip a census taken when your ancestor lived, you risk missing additional information, such as names of in-laws or other relatives who may have lived with or near the family. Those names and relationships may help you identify earlier generations.

For other information about how to search the census, see Tips.

Step 5. Analyze the information you obtain from the censuses.

To effectively use the information from the census, ask yourself these questions:

- Who was in the family?
- About when were they born?
- Where were they born? (Birthplaces are shown in censuses for 1850 to 1920.)
- Where were they living—town or township, county, and state?
- Where were their parents born? (Birthplaces are shown in censuses for 1880 to 1920.)
- Do they have neighbors with the same last name? Could they be relatives?

For more about comparing information in several censuses, see Tip 3.

Tips

Tip 1. How can the census help me find my ancestor's parents?

Searching the census taken closest to the time the ancestor married has the best possibility of finding your ancestor and spouse living close to their parents and other family members.

Tip 2. How can I understand the information better?

Sometimes knowing why the census taker asked a question can help you understand the answer. Detailed instructions given to census takers are in the book *Twenty Censuses: Population and Housing Questions 1790-1980*, updated as *200 Years of U.S. Census Taking*, both by the United States Census Bureau.

Tip 3. How can comparing information in more than one census help me?

Comparing censuses indicates:

- Changes in who was in the household, such as children leaving home or the death of grandparents or a child.
- Changes in neighbors. Remember, neighbors might be relatives or in-laws.
- Changes about each individual, such as age.
- Movement of the family within Georgia to a different county or town.
- Movement of the family out of Georgia if the family no longer appears in the census for Georgia.

You will eventually want to know every country, state, county, township, and town where your ancestor was located. You can then check information in other records for those places. A careful check of all available federal census records can help you identify those places.

The age and estimated birth date for an individual may vary greatly from census to census. Often ages are listed more accurately for young children than for adults.

Background

Description

A census is a count and a description of the population of a country, colony, territory, state, county, or city. Census records are also called census schedules or population schedules.

Early censuses are basically head counts. Later censuses give information about marriage, immigration, and literacy. United States censuses are useful because they begin early and cover a large portion of the population.

What U.S. Federal Censuses Are Available

Censuses have been taken by the United States government every 10 years since 1790. The 1920 census is the most recent federal census available to the public; the 1930 census will be released in 2002.

Most of the 1890 census of Georgia was destroyed by fire, however there are 1890 returns for Columbus, in Muscogee County, and Washington County.

Types of Census Schedules

The following census schedules are available for Georgia and were created in various years by the federal government:

- **Population schedules** list a large portion of the population; most are well-indexed and are available at many repositories.
- **Mortality schedules** list those who died in the 12 months prior to the day the census was taken, for the 1850, 1860, 1870, and 1880 censuses.
- **1840 pensioners' schedules** list people who were receiving pensions in 1840. Included were men who fought in the Revolutionary War or in the War of 1812 or their widows.
- **Slave schedules** for Southern states list slave owners and the number of slaves they owned in 1850 and 1860.
- **Agricultural schedules** list data about farms and the names of the farmers for the 1850, 1860, 1870, and 1880 censuses.
- **Manufacturing or industrial schedules** list data about businesses and industries for the 1820, 1850, 1860, 1870, and 1880 censuses.

How Censuses Were Taken

People called enumerators were hired by the United States government to take the census. The enumerators were given forms to fill out and were assigned to gather information about everyone living in a certain area or district. Enumerators could visit houses in any order, so families who are listed together in the census may or may not have been neighbors. The accuracy of the enumerators and the readability of their handwriting varies.

After the census was taken, usually one copy was sent to the state and another to the federal government. Sometimes copies were also kept by the counties. Few of the state and county copies survived.

When Censuses Were Taken

Census takers were supposed to gather information about the people who were part of each household on the following dates:

1820: First Monday in August
1830 to 1900: 1 June (2 June in 1890)
1910: 15 April
1920: 1 January
1930: 1 April

If your ancestor was born in the census year, your ancestor should be listed only if he or she was born before the census date.

If your ancestor died in the census year, your ancestor should be listed only if he or she died after the census date.

The census may have actually taken several months to complete and may reflect births and deaths after the census date.

Censuses from 1930 to the Present

U.S. Federal Censuses from 1930 to the present are confidential. The 1930 census will be available in 2002. You may ask the U.S. Census Bureau to send information about:

- Yourself.
- Another living person, if you are that person's "authorized representative."
- Deceased individuals, if you are "their heirs or administrators."

You may request information for only one person at a time. There is a fee for each search. To request information, you must provide the person's name, address at the time of the census, and other details on Form BC-600, available from the U.S. Census Bureau.

For the address of the U.S. Census Bureau, see *Where to Find It*.

Colonial, State, and Local Censuses

Colonial, state, and local governments also took censuses. Nonfederal censuses generally contain information similar to and sometimes more than federal censuses of the same period. There do not appear to be any colonial censuses for Georgia; however, the book *A List of the Early Settlers of Georgia* lists settlers who were in Georgia from 1733 through 1747.

Georgia became a state in 1788. State censuses of Georgia were taken in various years. The original records are at the Georgia Department of Archives and History. There are state censuses at the Family History Library for some counties for 1827, 1834, 1837, 1838, 1845, 1852, 1859, and 1879.

State, and local censuses may be available on the Internet, at Family History Centers, at the Family History Library, and in state and local archives and libraries.

Where to Find It

Internet

Many Internet sites include census records, census indexes, or information about censuses. You may find the following sites helpful:

- Georgia GenWeb and USGenWeb have links to indexes and records and may have links to archives, libraries, and genealogical and historical societies.
- CensusLinks on the Net includes links to Internet sites that have United States and Canada censuses and indexes. It includes information about censuses and how to use them, a Soundex calculator, census forms you can print, an age calculator, and more.
- **Browse Categories** on this screen has links to records and indexes that are available on the Internet.
- The Archives and Libraries section of the *Georgia Research Outline* lists Internet addresses for several Georgia archives, libraries, and historical societies. These organizations may have microfilms and indexes of Georgia census records, and the Internet sites may list what records they have.

Family History Centers

Many Family History Centers keep copies of some census microfilms. Family History Centers can borrow microfilms of a U.S. Federal Census from the Family History Library. A small fee is charged to have a microfilm sent to a center.

You may request photocopies of U.S. Federal Censuses from the Family History Library. Staff at the Family History Center can show you how to request this service.

Family History Centers are located throughout the United States and other areas of the world. See *Family History Centers* for the address and phone number of the center nearest you.

Family History Library

The Family History Library has complete sets of the existing U.S. Federal Censuses from 1790 to 1920. No fee is charged for using census microfilms in person.

For a list of indexes and other census records, click on **Family History Library Catalog** in the window to the left. Select from the list of titles to see descriptions of the records with the film or book call numbers. Use that information to obtain the records at a family history center or at the Family History Library.

For information about contacting or visiting the library, see *Family History Library and Family History Centers*.

National Archives

Copies of the existing federal censuses from 1790 to 1920 are available in the Microfilm Research Room in the National Archives Building and at the 13 Regional National Archives. The National Archives has a microfilm rental program for census records. Call 301-604-3699 for rental information. For information on how to order photocopies of census records from the National Archives, click here.

College and Public Libraries

Many college libraries have copies of census microfilms, particularly for their own states. Many larger public libraries have copies of the census soundex and populations schedules. Smaller public libraries may be able to obtain the records through interlibrary loan.

State Archives, Libraries, and Historical Societies

The Archives and Libraries section of the *Georgia Research Outline* lists Internet and mailing addresses for several Georgia archives, libraries, and historical societies. These organizations may have microfilms and indexes of Georgia census records, and the Internet sites may list what records they have.

U.S. Census Bureau

To request information from the 1930 census and later censuses, you must provide your relative's name, address, and other details on Form BC-600, available from:

The U.S. Census Bureau
P.O. Box 1545
Jeffersonville, IN 47131
Telephone: 812-218-3300

Genealogical Search Services

Many genealogical search services will search the census for a fee. These sources can help you find a genealogical search service:

- CyndisList lists many companies and individuals who do research and mentions publications about how to hire a professional genealogist.
- Advertisements in major genealogical journals may help you find a researcher.

For more information, see *Hiring a Professional Genealogist*.

U.S. State Censuses

GEORGIA

- 1733-1747
Coulter E. Merton, and Albert B. Saye. *A List of Early Settlers of Georgia*. This list is for the period 1733 to 1747 and is updated by the *Georgia Genealogical Society Quarterly* 19 (1983) : 111-131. F285 .G461x
- 1733-1819
Early Georgia, 1733-1819. FRC Table 7
F285 .J26 1980
- 1805
Wood, Virginia A., and Ralph V. Wood. *The 1805 Land Lottery of Georgia*. 929.3758 W85E
- 1824-1866
Statistical Census State Census
Microfiche
Card 1 of 1
- 1827, 1838, 1845
Censuses for Georgia counties : Taliaferro, 1827, Lumpkin, 1838, Chatham, 1845. F292.T23 C46
- 1838-45
Indexes to seven State census reports for counties in Georgia, 1838-1845. FRC Table 7
CS49.Z99 G41838
- 1838
Laurens County, 1838
Newton County, 1838
Tattnall County, 1838
FILM 0007010
item 4
FILM 0007010
item 5
FILM 0007010
item 6
- 1845
Chatham County, 1845
Forsyth County, 1845
Warren County, 1845
Dooly County, 1845
FILM 0007010
item 1-2
FILM 0007010
item 3
FILM 0007010
item 7-8
FILM 0007010
item 9
- 1852
Jasper County, 1852
FILM 0007010
item 10.
- 1859, 1879
Columbia County, 1859, 1879
FILM 0234619

GEORGIA

Adams, Marilyn. Georgia Local and Family History Sources in Print. Clarkston, GA: Heritage Research, 1982. **F 286 .X1 A3** (Mic/Gen Ref.)

Alexander, Adele Logan. Ambiguous Lives: Free Women of Color in Rural Georgia, 1789-1879. Fayetteville, AK: Univ. of Arkansas Press, 1991. **E 185.93 .G4 A45 1991**

Alphabetical List of Towns and Counties, 1880: Georgia. Alamo, CA: The Gold Bug, n.d. **(See BYU Library Catalog for Call Number)**

Arias, David. Spanish Cross in Georgia. Lanham, MD: Univ. Press of America, c1994. **E 78 .G3 A75 1994**

Arredondo, Antonio de. Arredondo's Historical Proof of Spain's Title to Georgia Microform: a Contribution to the History of One of the Spanish Borderlands. Berkeley, CA: Univ. of California Press, 1925. **Fiche Z 1236 .L5 1971 no. 13366** also **Fiche CS 43 .G46x LH 9684** also **F 864 .B634 1925** (Special Collections: Americana Rare)

Arthur, Timothy Shay. The History of Georgia: From Its Earliest Settlement to the Present Time. Philadelphia: J.B. Lippincott, Grambo, and Co., 1852, 1858. **Fiche F 286 .A79 1852** also **Fiche CS 43 .G46x LH 9653** also **Fiche CS 43 .G46x LH 10584**

Avery, Isaac Wheeler. The History of the State of Georgia from 1850 to 1881: Embracing the Three Important Epochs: the Decade Before the War of 1861-5; the War; the Period of Reconstruction, with Portraits of the Leading Public Men of this Area. New York: Brown and Derby, c1881. **F 286 .A952** also **Fiche Z 1236 .L5 1971 no. 10234** also **Fiche CS 43 .G46x LH 10506**

Beehive Press. The Clamorous Malcontents; Criticisms & Defenses of the Colony of Georgia, 1741-1743. Savannah, GA: Beehive Press, c1973. **F 289 .C53**

Beehive Press. The Most Delightful Country of the Universe; Promotional Literature of the Colony of Georgia, 1717-1734. Savannah, GA: Beehive Press, 1972. **F 289 .M86**

Bleser, Carol K. Rothrock. Tokens of Affection: the Letters of a Planter's Daughter in the Old South. Athens, GA: Univ. of Georgia Press, c1996. **F 290 .T65 1996**

Boatwright, Eleanor Miot. Status of Women in Georgia, 1783-1860. Brooklyn, NY: Carlson Pub., 1994. **HQ 1438 .G4 B63 1994**

Bode, Frederick A. Farm Tenancy and the Census in Antebellum Georgia. Athens, GA: Univ. of Georgia Press, c1986. **HD 1511 .U6 G43 1986**

GEORGIA

Bolton, Herbert Eugene. The Debatable Land; a Sketch of the Anglo-Spanish Contest for the Georgia Country. New York: Russell & Russell, 1968. **F 289 .B73 1968**

Boney, F.N. Rebel Georgia. Macon, GA: Mercer Univ. Press, c1997. **E 503 .B66 1997**

Bonner, James Calvin. Atlas for Georgia History. Milledgeville, GA: Manufactured by the Georgia Duplicating Dept., 1969. **F 286 .B63** (Map Collection)

Bonner, James Calvin and Lucien E. Roberts, eds. Studies in Georgia History and Government. Athens, GA: Univ. of Georgia Press, 1940. **Fiche CS 43 .G46x LH 9688**

Bridges, Edwin C. Georgia's Signers and the Declaration of Independence. Atlanta: Cherokee Pub. Co., 1981. **E 221 .G43 1981**

Britton, Tamara L. The Georgia Colony. Edina, MN: Abdo Pub. Co., 2001. **973.2 C718g** (Juvenile Literature Collection)

Brooks, Robert Preston. The Agrarian Revolution in Georgia, 1865-1912. Madison, WI: Univ. of Wisconsin, 1914. **HD 207 .B85**

Brooks, Robert Preston. History of Georgia. Boston: Atkinson, Mentzer, and Co., c1913. **Fiche CS 43 .G46x LH 9649**

Bryan, Jonathan. Journal of a Visit to the Georgia Islands of St. Catharines, Green, Ossabaw, Sapelo, St. Simons, Jekyll, and Cumberland, with Comments on the Florida Islands of Amelia, Talbot, and St. George, in 1753. Macon, GA: Mercer Univ. Press, 1996. **F 292 G58 B79 1996**

Bryant, Pat. English Crown Grants for Islands in Georgia, 1755-1775. Atlanta: Surveyor-General Dept., 1972. **F 289 .B89**

Burge, Dolly Lunt. The Diary of Dolly Lunt Burge, 1848-1879. Athens, GA: Univ. of Georgia Press, c1997. **F 294 .M25 B87 1997**

Capps, Clifford Sheats. Colonial Georgia. Nashville, TN: T. Nelson, 1972. **F 289 .C33**

Carey, Anthony Gene. Parties, Slavery, and the Union in Antebellum Georgia. Athens, GA: Univ. of Georgia Press, c1997. **F290 .C37 1997**

Cashin, Edward J. Governor Henry Ellis and the Transformation of British North America. Athens, GA: Univ. of Georgia Press, c1994. **F 289 .E45 C37 1994**

GEORGIA

- Cashin, Edward J. The King's Ranger: Thomas Brown and the American Revolution on the Southern Frontier. Athens, GA: Univ. of Georgia Press, c1989. **E 278 .B862 C37 1989**
- Chappell, Absalom Harris. Miscellanies of Georgia, Historical, Biographical, Descriptive, Etc.: in Three Parts. Atlanta: J.F. Meegan, c1874. **Fiche Z 1236 .L5 1971 no. 10247 also Fiche CS 43 .G46x LH 9650**
- Chesnutt, David R. South Carolina's Expansion into Colonial Georgia, 1720-1765. New York: Garland Pub., 1989. **F 289 .C49 1989**
- Chidsey, Donald Barr. The War in the South; the Carolinas and Georgia in the American Revolution, an Informal History. New York: Crown Publishers, 1969. **E 230.5 .S7 C45 1969**
- Church, Leslie F. Oglethorpe: a Study of Philanthropy in England and Georgia. London: Epworth Press, 1932. **F 289 .C52**
- Cimbala, Paul Alan. Under the Guardianship of the Nation: the Freedmen's Bureau and the Reconstruction of Georgia, 1865-1870. Athens, GA: Univ. of Georgia Press, 1997. **F 291 .C56 1997**
- Cobb, James Charles. Georgia Odyssey. Athens, GA: Univ. of Georgia Press, 1997. **F 286 .C7 1997**
- Coleman, Kenneth. The American Revolution in Georgia, 1763-1789. Athens, GA: Univ. of Georgia Press, c1958. **F 290 .C55**
- Coleman, Kenneth. Colonial Georgia: a History. New York: Scribner's Sons, c1976. **F 289 .C64**
- Coleman, Kenneth. A History of Georgia. Athens, GA: Univ. of Georgia Press, c1977, c1991. **F 286 .H58 1977 also F 286 .H58 1991**
- Cooper, Harriet Cornelia. James Oglethorpe: the Founder of Georgia. New York: D. Appleton and Co., 1904. **Fiche CS 43 .G46x LH 9656**
- Corry, John Pitts. Indian Affairs in Georgia, 1732-1756. Philadelphia: G.S. Ferguson Co., 1936. **Fiche Z 1236 .L5 1971 no. 10815 also Fiche CS 43 .G46x LH 10524**
- Coulter, Ellis Merton. Georgia, a Short History. Chapel Hill, NC: Univ. of North Carolina Press, 1960. **F 286 .C78 1960**
- The Counties of the State of Georgia. Savannah, GA: Georgia Historical Society, 1981.

GEORGIA

F 292 .A15 C68x 1981

Crutchfield, James Andrew. It Happened in Georgia. Helena, MT: TwoDot, c2000. **F 286.6 .C78 2000** (Special Collections: Americana)

Cunningham, Thomas Mayhew. Georgia—Before Plymouth Rock and Afterwards! New York: Newcomen Society of England, American Branch, 1949. **AC 5 .N48x vol. 9 no. 1-20** (Bound in Louis D. Ricketts, 1859-1/Bimson, Walter Reed, 189)

Daniel, Marjorie Louise. The Revolutionary Movement in Georgia, 1763-1777. Chicago: Distributed by the Univ. of Chicago Libraries, 1937. **Fiche CS 43 .G46x LH 9662**

Daughters of the American Revolution. Georgia. Historical Collections of the Georgia Chapters, Daughters of the American Revolution. Atlanta: C.P. Byrd, State Printer, 1926-#32#. **F 281 .D38x** also **Fiche CS 43 .G46x LH 10589**

Davis, Robert Scott. Georgia Citizens and Soldiers of the American Revolution. Easley, SC: Southern Historical Press, c1979. **E 263 .G3 D33**

Davis, Robert Scott. Research in Georgia. Easley, SC: Southern Historical Press, c1981. **CD 3184 .D38**

DeBats, Donald Arthur. Elites and Masses: Political Structure, Communication and Behavior in Ante-bellum Georgia. New York: Garland Pub. Co., c1990. **F 290 .D4 1990**

Dittmer, John. Black Georgia in the Progressive Era, 1900-1920. Urbana, IL: Univ. of Illinois Press, c1977. **E 185.93 .G4 D57 1977**

Dorsey, James Edward. Bibliography of the Writings on Georgia History. A Supplement. Swainsboro, GA: Magnolia Press, 1983. **F 286 .X1 R6 1966 Suppl. 1983**

Duncan, Russell. Freedom's Shore: Tunis Campbell and the Georgia Freedmen. Athens, GA: Univ. of Georgia Press, 1986. **F 291 .C2 D86 1986**

Dyer, Thomas. The University of Georgia: a Bicentennial History, 1785-1985. Athens, GA: Univ. of Georgia Press, c1985. **LD 1983 .D94 1985**

Ettinger, Amos Aschbach. James Edward Oglethorpe, Imperial Idealist. Hamden, CT: Archon Books, 1968. **F 289 .O33 1968**

GEORGIA

- Evans, Lawton Bryan. A History of Georgia: for Use in Schools. New York: Univ. Pub. Co., 1906, c1898; New York: American Book Co., c1908. **F 286 .E93x 1906** also **Fiche CS 43 .G46x LH 9658**
- Ewing, Katherine W. Creation of Georgia Counties Presently Existing. Nashville, TN: c1973. **G 3921 .F7 1968 .E8** (Map Collection)
- Farnham, Christie Anne. Women of the American South: a Multicultural Reader. New York: New York Univ. Press, c1997. **HQ 1438 .S63 W67 1997**
- Flynn, Charles L. White Land, Black Labor: Caste and Class in Late Nineteenth-Century Georgia. Baton Rouge, LA: Louisiana State Univ. Press, c1983. **F 291 .F58 1983**
- Frech, Mary L. Chronology and Documentary Handbook of the State of Georgia. Dobbs Ferry, NY: Oceana Publications, 1973. **F 286 .C48** (Soc. Sci./Edu. Ref.)
- Fries, Adelaide Lisetta. The Moravians in Georgia, 1735-1740. Raleigh, NC: Edwards and Broughton, c1905. **Fiche CS 43 .G46x LH 9663**
- Gallay, Alan. The Formation of a Planter Elite: Jonathan Bryan and the Southern Colonial Frontier. Athens, GA: Univ. of Georgia Press, 1989. **F 289 .B888 G35 1989**
- Gay, Mary Ann Harris. Life in Dixie during the War, 1861-1862-1863-1864-1865. Macon, GA: Mercer Univ. Press, c2000. **E 605 .G29 2000**
- Gentry, James C., Mrs. Index to Volume I, Historical Collections of the Georgia Chapters, Daughters of the American Revolution: Published in 1926. Atlanta: Stein Print. Co., 1931. **Fiche CS 43 .G46x LH 10590**
- The Georgia Annual: a Compendium of Useful Information about Georgia: Needed by Every Business and Professional Man in the State, and Which is Here Combined in One Handy Volume. Atlanta: A.B. Caldwell, 1912. **Fiche CS 43 .G46x LH 9651**
- Georgia Dept. of Agriculture. Georgia: from the Immigrant Settler's Stand-Point: Giving the Results of the Experience of Actual Settlers from Other States and Countries, Prefaced with an Account of the Natural Resources of Georgia, and the Inducements to Immigrants and Capitalists. Atlanta: no publisher, 1879. **Fiche Z 1236 .L5 1971 no. 40055**
- Georgia Dept. of Agriculture. Georgia, Historical and Industrial. Atlanta: G.W. Harrison, State Printer, 1901. **Fiche Z 1236 .L5 1971 no. 10205**

GEORGIA

Georgia. Dept. of Archives and History. Vanishing Georgia. Athens, GA: Univ. of Georgia Press, c1982. **F 287 .G27 1982** (Oversize Quarto)

Georgia. Dept. of Archives and History. Research Section. Supplement to Yenawine's Checklist of Source Materials for the Counties of Georgia. Atlanta: Dept. of Archives and History, 1967. **F 286 .X1 G46x**

Georgia. General Assembly. The Colonial Records of the State of Georgia. Atlanta: The Franklin Print. and Pub. Co., 1904-1916. **F 281 .C7 1904 (vol. 1-17, 20, 27-28)** also **Fiche Z 1236 .L5 1971 no. 22973-97**

Georgia Historical Society. Collections Microform. Savannah, GA: The Society. **Fiche Z 1236 .L5 1971 no. 24080-84**

Georgia Historical Society. The Counties of the State of Georgia. Savannah, GA: Georgia Historical Society, 1981. **F 292 .A15 C68x 1981**

Georgia Historical Society. The Georgia Historical Quarterly. Athens, GA: Georgia Historical Society. **F 281 .G2975** (Periodicals)

Georgia. Office of Indian Heritage. Major Indian Trails in Georgia. Atlanta: Office of Indian Heritage, 1979?. **G 3921 .P25 18-- .H4** (Map Collection)

Gilmer, George Rockingham. Sketches of Some of the First Settlers of Upper Georgia, of the Cherokees, and the Author. Indexed ed., Reprinted from the Author's Rev. and Corrected ed. of 1926, with an Added Index. Baltimore: Genealogical Pub. Co., 1965; Americus, GA: Americus Book Co., 1926. **F 285 .G5 1965** also **Fiche CS 43 .G46x LH 9667**

Goff, John Hedges. Place-names of Georgia: Essays of John H. Goff. Athens, GA: Univ. of Georgia Press, c1975. **F 284 .G63 1975**

Gordon, Asa H. The Georgia Negro: a History. Spartanburg, SC: Reprint Co., 1972. **E 185.93 .G4 G7 1972**

Gordon, Peter. The Journal of Peter Gordon 1732-1735. Athens, GA: Univ. of Georgia Press, 1963. **F 289 .G6 1963**

Hall Brothers. Hall's Original County Map of Georgia: Showing Present and Original Counties and Land Districts. Atlanta: Dept. of Archives and History, 1970. **G 3921 .F7 1895 .H3** (Map Collection)

GEORGIA

Hall, Leslie. Land and Allegiance in Revolutionary Georgia. Athens, GA: Univ. of Georgia Press, c2001. **E 263 .G3 H22 2001**

Harris, Joel Chandler. Georgia from the Invasion of De Soto to Recent Times. New York: D. Appleton and Co., c1896. **F 287 .H32 1896** also **PS 1805 .G46 1896** (Special Collections: Non-Circulating Rare)

Harris, Joel Chandler. Stories of Georgia. New York; Cincinnati; Chicago: American Book Co., c1896. **F 287 .H32 1896b** also **Fiche CS 43 .G46x LH 9652**

Hawkins, Benjamin. A Combination of A Sketch of the Creek Country, In the Years 1798 and 1799. Spartanburg, SC: Reprint Co., 1974. **Fiche CS 43 .G46x LH 10895**

Hemperley, Marion R. Cities, Towns, and Communities of Georgia Between 1847-1962: 8500 Places and the County in which Located. Easley, SC: Southern Historical Press, c1980. **F 284 .H45**

Hemperley, Marion R. Handbook of Georgia Counties. Atlanta: Dept. of Administrative Services, 1980. **F 292 .H45x**

Henderson, Harold P. Georgia Governors in an Age of Change: from Ellis Arnall to George Busbee. Athens, GA: Univ. of Georgia Press, 1988. **F 291 .G43 1988**

Hunter, Tera W. To 'joy My Freedom: Southern Black Women's Lives and Labors After the Civil War. Cambridge, MA: Harvard Univ. Press, 1997. **HD 6057.5 .U52 G45 1997**

Ivers, Larry E. British Drums on the Southern Frontier; the Military Colonization of Georgia, 1733-1749. Chapel Hill, NC: Univ. of North Carolina Press [1974]. **F 289 .I93 1974**

Jackson, Harvey H. Forty Years of Diversity: Essays on Colonial Georgia. Athens, GA: Univ. of Georgia Press, c1984. **F 289 .F67 1984**

Jones, Charles Colcock. The Children of Pride: a True Story of Georgia and the Civil War ; Selected Letters of the Family of the Rev. Dr. Charles Colcock Jones from the Years 1860-1868, with the Addition of Several Previously Unpublished Letters. New Haven, CT: Yale Univ. Press, c1984. **F 290 .M9 1984** also **E 559.9 .C46 1984**

Jones, Charles Colcock. The Dead Towns of Georgia. Savannah, GA: Morning News Steam Print. House, 1878. **F 286 .J8 1878** also **Fiche CS 43 .G46x LH 9659**

GEORGIA

Jones, Charles Colcock. The History of Georgia. Boston: Houghton Mifflin, 1883. **F 286 .J77 1883 (vol. 1-2)**

Jones, George Fenwick. The Georgia Dutch: from the Rhine and Danube to the Savannah, 1733-1783. Athens, GA: Univ. of Georgia Press, c1992. **F 295 .G3 J66 1992**

Jones, George Fenwick. The Germans of Colonial Georgia, 1733-1783. Baltimore, MD: Genealogical Pub. Co., 1986. **F 295 .G4 J66 1986**

Jones, Jacqueline. Soldiers of Light and Love: Northern Teachers and Georgia Blacks, 1865-1873. Chapel Hill, NC: Univ. of North Carolina Press, c1980. **F 291 .J67**

Kemble, Fanny. Journal of a Residence on a Georgian Plantation in 1838-1839. New York: Harper & Brothers, 1863. **F 290 .K32**

Kemble, Fanny. Principles and Privilege: Two Women's Lives on a Georgia Plantation. Ann Arbor, MI: Univ. of Michigan Press, c1995. **F 290 .K315 1995**

Kennett, Lee B. Marching through Georgia: the Story of Soldiers and Civilians during Sherman's Campaign. New York: Harper Collins, c1995. **E 476.69 .K455 1995**

Killion, Ronald G. Georgia and the Revolution. Atlanta: Cherokee Pub. Co., 1975. **E 263 .G3 K54**

Killion, Ronald G. Slavery Time When I Was Chillun Down on Marster's Plantation; Interviews with Georgia Slaves. Savannah, GA: Beehive Press [c1973]. **E 445 .G3 K54**

King, Spencer Bidwell. Georgia Voices; a Documentary History to 1872. Athens, GA: Univ. of Georgia Press, 1966. **F 286 .K5**

Knight, Lucian Lamar. Georgia's Landmarks, Memorials and Legends. Atlanta: Byrd Print. Co., State Printers, 1913-1914. **Fiche CS 43 .G46x LH 10510**

Knight Lucian Lamar. A Standard History of Georgia and Georgians. Chicago: Lewis Pub. Co., 1917. **Fiche CS 43 .G46x LH 10511**

Krakow, Kenneth K. Georgia Place-names. Macon, GA: Winship Press, 1975. **F 28 .K72 1975 (Map Collection)**

LaDoux, Rita. Georgia. Minneapolis, MN: Lerner Publications Co., c2002. **973 H369g (Juvenile Literature Collection)**

GEORGIA

Lamplugh, George R. Politics on the Periphery: Factions and Parties in Georgia, 1783-1806. Newark, DE: Univ. of Delaware Press; London: Associated Univ. Presses, 1986. **F 290 .L34 1986**

Lane, Mills. General Oglethorpe's Georgia: Colonial Letters, 1733-1743. Savannah, GA: Beehive Press, c1975. **F 289 .G352 (vol. 1-2)**

Lane, Mills. The People of Georgia: an Illustrated History. Savannah, GA: Library of Georgia, 1992. **F 286 .L36 1992**

Lanning, John Tate. The Diplomatic History of Georgia: a Study of the Epoch of Jenkins' Ear. Chapel Hill: Univ. of North Carolina Press, 1936. **F 289 .L345**

Lanning, John Tate. The Spanish Missions of Georgia. Chapel Hill, NC: Univ. of North Carolina Press, c1935. **F 289 .L35** also **Fiche CS 43 .G46x LH 10521**

Leigh, Frances Butler. Ten Years on a Georgia Plantation Since the War. London: R. Bentley and Sons, 1883. **Fiche Z 1236 .L5 1971 no. 12352** also **Fiche CS 43 .G46x LH 9647**

Lines, Amelia Akehurst. To Raise Myself a Little: the Diaries and Letters of Jennie, a Georgia Teacher, 1851-1886. Athens, GA: Univ. of Georgia Press, c1982. **LA 2317 .L67 A37**

Lockley, Timothy James. Lines in the Sand: Race and Class in Lowcountry Georgia, 1750-1860. Athens, GA: Univ. of Georgia Press, c2001. **F 290 .L63 2001**

Lumpkin, Wilson. The Removal of the Cherokee Indians from Georgia. New York: Arno Press, 1969; New York: Dodd, Mead, and Co., 1907. **E 99 .C5 L9 1969** also **970.3 C424 L971r** also **Fiche Z 1236 .L5 1971 no. 21865** also **Fiche CS 43 .G46x LH 9661**

Martin, Harold H. Georgia: A Bicentennial History. New York: Norton, c1977. **F 286 .M42**

Martyn, Benjamin. An Account, Shewing the Progress of the Colony of Georgia in America from It's [sic] First Establishment. Published Per Order of the Honourable the Trustees. London: printed in the year M,DCC,XLI; Annapolis, MD: re-printed and sold by Jonas Green, at his printing-office, 1742. **Fiche 080 Sh64 EVANS 4961**

McCain, James Ross. Georgia as a Proprietary Province; the Execution of a Trust. Boston: R.G. Badger, c1917. **F 289 .M12**

McCall, Hugh. The History of Georgia: Containing Brief Sketches of the Most Remarkable Events, Up to the Present Day. Savannah, GA: Seymour & Williams, 1811-16. **Fiche 080 Sh64a no. 23262** also **Fiche Z 1236 .L5 1971 no. 20747**

GEORGIA

Mitchell, Frances Letcher. Georgia Land and People Atlanta: Franklin Print. and Pub. Co., 1893. **Fiche CS 43 .G46x LH 9655**

Mohr, Clarence L. On the Threshold of Freedom: Masters and Slaves in Civil War Georgia. Athens, GA: Univ. of Georgia Press, c1986. **E 445 .G3 M64 1986**

Montgomery, Robert, Sir. A Discourse Concerning the Design'd Establishment of a New Colony to the South of Carolina: in the Most Delightful Country of the New Universe. London: s.n., 1717. **Fiche Z 1201 .S32 Unit 197 23794**

Morgan, Julia, "Mrs. Irby Morgan." How It Was; Four Years Among the Rebels. Nashville, TN: Printed for the author, 1892. **E 579 .M84**

Murdoch, Richard K. The Georgia-Florida Frontier, 1793-1796; Spanish Reaction to French Intrigue and American Designs. Millwood, NY: Kraus Reprint, 1974. **F 314 .M8**

Myers, Robert Manson. The Children of Pride; a True Story of Georgia and the Civil War. New Haven, CT: Yale Univ. Press, 1972. **F 290 .M9** also **F 290 .M9 1984**

National Society Colonial Dames of America in the State of Georgia. Georgia; a Pageant of Years. Richmond, VA: Garrett and Massie, Inc., 1933. **F 286 .N26**

Oglethorpe, James Edward. A New and Accurate Account of the Provinces of South-Carolina and Georgia: with Many Curious and Useful Observations on the Trade, Navigation, and Plantations of Great-Britain, Compared with Her Most Powerful Maritime Neighbors in Ancient and Modern Times. London: Printed for J. Worrall, 1733. **F 289 .O362**

Owen, Christopher H. The Sacred Flame of Love: Methodism and Society in Nineteenth-Century Georgia. Athens, GA: Univ. of Georgia Press, 1998. **BX 8248 .G4 O84 1998**

Pepper, George Whitfield. Personal Recollections of Sherman's Campaigns in Georgia and the Carolinas [microform]. Zanesville, OH: H. Dunne, 1866. **Fiche Z 1201 .S32 Unit 203 25881-25887**

Pickett, Albert James. History of Alabama: and Incidentally of Georgia and Mississippi, From the Earliest Period. Sheffield, AL: Republished by R.C. Randolph, 1896, c1878. **Fiche CS 43 .G46x LH 10896**

Purdie, Hazel. Georgia Bibliography: County History. Atlanta: Readers Services, Division of Public Library Services, Georgia Dept. of Education, 1979. **F 286 .X1 P87**

GEORGIA

Reese, Trevor Richard. Colonial Georgia; a Study in British Imperial Policy in the Eighteenth Century. Athens, GA: Univ. of Georgia Press, 1963. **F 289 .R4**

Reidy, Joseph Patrick. From Slavery to Agrarian Capitalism in the Cotton Plantation South: Central Georgia, 1800-1880. Chapel Hill, NC: Univ. of North Carolina Press, c1992. **HD 1471 .U52 G47 1992**

Rogers, George A. Swamp Water and Wiregrass: Historical Sketches of Coastal Georgia. Macon, GA: Mercer Univ. Press, c1984. **F 286 .R64**

Rowland, Arthur Ray. A Bibliography of the Writings on Georgia History. Hamden, CT: Archon Books, 1966. **F 286 .X1 R6 1966** (Soc. Sci./Edu. Ref.)

Saye, Albert Berry. New Viewpoints in Georgia History. Athens, GA: Univ. of Georgia Press, 1943. **Fiche CS 43 .G46x LH 9632**

Searcy, Martha Condray. The Georgia-Florida Contest in the American Revolution, 1776-1778. University, AL: Univ. of Alabama Press, c1985. **F 319 .S2 S44 1985**

Sears, Joan Niles. The First One Hundred Years of Town Planning in Georgia. Atlanta: Cherokee Pub. Co., 1979. **HT 123.5 .G4 S4**

Shadburn, Don L. Cherokee Planters in Georgia, 1832-1838: Historial Essays on Eleven Counties in the Cherokee Nation of Georgia. Roswell, GA: W.H. Wolfe Associates, Historical Publications Div., 1989. **E 99 .C5 S484 1989**

Shryock, Richard Harrison. Georgia and the Union in 1850. Durham, NC: Duke Univ. Press, 1926; Philadelphia: s.n., 1926. **F 290 .S55 1926** also **Fiche CS 43 .G46x LH 10523**

Shull, Carol D. Along the Georgia Florida Coast: Discover Our Shared Heritage. Washington, DC: U.S. Dept. of the Interior, National Park Service; National Conference of State Historic Preservation Officers, [1997?]. **G 3931 .E635 1997 .S58x** (Map Collection)

Simpson, John Eddins. Georgia History: a Bibliography. Metuchen, NJ: Scarecrow Press, 1976. **F 286 .X1 S54** (Soc. Sci./Edu. Ref.)

Smith, George Gilman. The Story of Georgia and the Georgia People, 1732 to 1860. Macon, GA: G.G. Smith, 1900. **F 286 .S66 1900** also **Fiche CS 43 .G46x LH 9660**

Smith, Julia Floyd. Slavery and Rice Culture in Low Country Georgia, 1750-1860. Knoxville, TN: Univ. of Tennessee Press, c1985. **E 445 .G3 S65 1985**

GEORGIA

Southern Historical Association. Memoirs of Georgia: Containing Historical Accounts of the State's Civil, Military, Industrial and Professional Interests, and Personal Sketches of Many of Its People. Signal Mountain, TN: Mountain Press, 1991; Atlanta: The Southern Historical Association, 1895. **F 286 .M532x 1991 (no.1-8)** also **F 286 .M53 (vol. 1-2)**

Spalding, Phinizy. Oglethorpe in Perspective: Georgia's Founder After Two Hundred Years. Tuscaloosa, AL: Univ. of Alabama Press, c1989; Chicago: Univ. of Chicago Press, 1977. **F 289 .O37 O37 1989** also **F 289 .O367**

Spritzer, Lorraine Nelson. Grace Towns Hamilton and the Politics of Southern Change. Athens, GA: Univ. of Georgia Press, 1997. **F 291.3 .H36 S67 1997**

Steed, Henry Alexis. Georgia: Unfinished State. New York: A.A. Knopf, 1942. **Fiche CS 43 .G46x LH 10518**

Stephens, Thomas. A Brief Account of the Causes that have Retarded the Progress of the Colony of Georgia, in America: Attested Upon Oath, Being a Proper Contrast to a State of the Province of Georgia. London: s.n., 1743. **Fiche F 289 .S776**

Stephens, William. A Journal of the Proceedings in Georgia. Ann Arbor, MI: Univ. Microfilms, 1966. **F 289 .S78 1742a (vol. 1-2)**

Stephens, William. The Journal of William Stephens. Athens, GA: Univ. of Georgia Press, 1958-1959. **F 289 .S782 (vol.2)**

Stephens, William. A State of the Province of Georgia: Attested Upon Oath, in the Court of Savannah, November 10, 1740. Washington, DC: P. Force, 1835; London: Printed for W. Meadows, 1742. **Fiche Z 1236 .L5 1971 no. 40042** also **Fiche Z 1201 .S32 unit 225 33373** also **Fiche Z 1201 .S32 unit 224 33196** also **Fiche Z 1201 .S32 Unit 176 16356**

Stevens, William Bacon. A History of Georgia: From Its First Discovery by Europeans to the Adoption of the Present Constitution in MDCCXCVIII. New York: D. Appleton and Co., 1847-1859; Savannah, GA: W.T. Williams, 1847. **Fiche Z 1236 .L5 1971 no. 20767-68** also **Fiche Z 1201 .S32 unit 226 33849-33862** also **Fiche CS 43 .G46x LH 9657**

Stewart, Mart A. "What Nature Suffers to Groe": Life, Labor, and Landscape on the Georgia Coast, 1680-1920. Athens, GA: Univ. of Georgia Press, c1996. **GF 504 .G4 S74 1996**

Tailfer, Patrick. A True and Historical Narrative of the Colony of Georgia also called A True and Historical Narrative of the Colony of Georgia, in America: from the First Settlement Thereof until This Present Period; Containing the Most Authentick Facts, Matters, and Transactions Therein; Together with His Majesty's Charter, Representations of the People,

GEORGIA

Letters, Etc., and a Dedication to His Excellency General Oglethorpe. New York: Peter Smith (Bound in: Tracts and other papers r/Force, Peter, 1790-1868), 1947; Charles-Town, SC: Printed by P. Timothy, for the authors, 1741. **F 289 .T135** also **E 187 .F69 (vol. 1)** also **Fiche Z 1236 .L5 1971 no. 12417** also **Fiche Z 1201 .S32 unit 227 33968-33969** also **Fiche 080 Sh64 Evans 4816** also **Fiche 080 Sh64 Evans 4817**

Temple, Sarah Blackwell Gober. Georgia Journeys: Being an Account of the Lives of Georgia's Original Settlers and Many Other Early Settlers from the Founding of the Colony in 1732 until the Institution of Royal Government in 1754. Athens, GA: Univ. of Georgia Press, 1961. **F 289 .T4**

Trustees for Establishing the Colony of Georgia in America. An Account Showing the Progress of the Colony of Georgia in America: from Its First Establishment. Rochester, NY: G.P. Humphrey, 1897; Washington, DC: P. Force, 1835. **E 187 .A5 (vol. 1-2)** also **Fiche Z 1236 .L5 1971 no. 40012**

Trustees for Establishing the Colony of Georgia in America. A Brief Account of the Establishment of the Colony of Georgia, under General James Oglethorpe, February 1, 1733. New York: Peter Smith, 1947. **E 187 .F69 vol. 1 no. 2 1947**

Tuck, Stephen G.N. Beyond Atlanta: the Struggle for Racial Equality in Georgia, 1940-1980. Athens, GA: Univ. of Georgia Press, c2001. **F 295 .N4 T83 2001**

United States. Congress (60th, 1st session: 1907-1908). Senate. Boundary Line Between Florida and Georgia: Certain Documents and Reports Relating to the Locating and Marking of the Line Between the Territory and State of Florida and the State of Georgia. Washington DC: G.P.O., 1908. **Fiche CS 43. G46x LH 9703**

Vanstory, Burnette L. Georgia's Land of the Golden Isles. Athens, GA: Univ. of Georgia Press, 1956, [1970], c1981. **F 286 .V3** also **F 286 .V3 1970** also **F 292 .G58 V36 1981**

Ver Steeg, Clarence Lester. Origins of a Southern Mosaic: Studies of Early Carolina and Georgia. Athens, GA: Univ. of Georgia Press, c1975. **F 272 .V47**

Walker, George Fuller. Abstracts of Georgia Colonial Book J, 1755-1762. Atlanta: R.J. Taylor, Jr., Foundation, 1978. **F 289 .W25**

Ware, Ethel Kime. A Constitutional History of Georgia. New York: AMS Press, 1967 [c1947]. **JK 4316 .W3**

GEORGIA

Warren, Mary Bondurant. Whites Among the Cherokees: Georgia 1828-1838. Danielsville, GA: Heritage Papers, c1987. **E 99 .C5 W29 1987**

White, George. Historical Collections of Georgia: Containing the Most Interesting Facts, Traditions, Biographical Sketches, Anecdotes, Etc., Relating to Its History and Antiquities, from Its First Settlement to the Present Time. New York: Pudney and Russell, 1854. **F 286 .W572** also **Fiche Z 1236 .L5 1971 no. 16827** also **Fiche CS 43 .G46x LH 10512**

White, George. Statistics of the State of Georgia; Including an Account of Its Natural, Civil, and Ecclesiastical History; Together with a Particular Description of Each County, Notices of the Manners and Customs of Its Aboriginal Tribes, and a Correct Map of the State. Savannah, GA: W.T. Williams, 1849. **F 286 .W58** also **F 286 .W58** (Map Collection) also **Fiche Z 1236 .L5 1971 no. 12398** also **Fiche CS 43 .G46x LH 9648**

White, Max E. The Archaeology and History of the Native Georgia Tribes. Gainesville, FL: Univ. Press of Florida, c2002. **E 78 .G3 W54 2002**

Williams, David. The Georgia Gold Rush: Twenty-niners, Cherokees, and Gold Fever. Columbia, SC: Univ. of South Carolina Press, c1993. **F 290 .W54 1993**

Williams, David. Plain Folk in a Rich Man's War: Class and Dissent in Confederate Georgia. Gainesville, FL: Univ. Press of Florida, c2002. **E 559 .W54 2002**

Wills, Charles. A Historical Album of Georgia. Brookfield, CT: Millbrook Press, c1996. **975.8 W685h** (Juvenile Literature Collection)

Wilson, Caroline Price. Annals of Georgia: Important Early Records of the State. Vidalia, GA: Georgia Genealogical Reprints, 1969. **F 281 .A5 1969 (vol. 1-2)**

Wood, Betty. Gender, Race, and Rank in a Revolutionary Age: the Georgia Lowcountry, 1750-1820. Athens, GA: Univ. of Georgia Press, c2000. **HQ 1438 .G4 W66 2000**

Wood, Betty. Slavery in Colonial Georgia, 1730-1775. Athens, GA: Univ. of Georgia Press, c1984. **E 445 .G3 W66 1984**

Wood, Betty. Women's Work, Men's Work: the Informal Slave Economies of Lowcountry Georgia. Athens, GA: Univ. of Georgia Press, c1995. **E 445 .G3 W665 1995**

Woolley, Edwin Campbell. The Reconstruction of Georgia. New York: Columbia Univ. Press, 1901. **Fiche CS 43 .G46x LH 9664**

GEORGIA

Wynne, Lewis Nicholas. The Continuity of Cotton: Planter Politics in Georgia, 1865-1892. Macon, GA: Mercer, c1986. **F 2911 .W96 1986**

Young, Jeffrey Robert. Domesticating Slavery: the Master Class in Georgia and South Carolina, 1670-1837. Chapel Hill, NC: Univ. of North Carolina Press, c1999. **E 445 .G3 Y68 1999**

Appling County Appling County was created in 1818 from Creek Indian Lands that were ceded to the U.S. The county seat is Baxley.

Huxford, Folks. Pioneers of Wiregrass Georgia: a Biographical Account of Some of the Early Settlers of that Portion of Wiregrass Georgia Embraced in the Original Counties of Irwin, Appling, Wayne, Camden, and Glynn. Homerville, GA: c1988. **F 285 .H8 (vol. 1-5)**

Atkinson County Atkinson County was created in 1917 from Coffee and Clinch Counties. The county seat is Pearson.

Bacon County Bacon County was created in 1914 from Appling, Pierce, and Ware Counties. The county seat is Alma.

Nipp, Robert E. The Alma-Bacon County Story; a Model for Rural America. Washington, DC: U.S. Gov. Print. Office, 1972. **Y 4.Ag 8/2:AI 6** (Law Library) also **Y 4.Ag 8/2: AI 6** (U.S. Gov. Documents)

Baker County Baker County was created in 1825 from Early County. The county seat is Newton.

Baker County Historical Society. The History of Baker County, Georgia. Roswell, GA: W.H. Wolfe Associates, Historical Publications Division, 1991. **F 292 .B14 H57 1991**

Baldwin County Baldwin County was created in 1803 from the Creek Indian Lands that were ceded to the U.S. The county seat is Milledgeville.

Beeson, Leola Selman. History Stories of Milledgeville and Baldwin County. Macon, GA: J.W. Burke Co., 1943. **Fiche CS 43 .G46x LH 8490**

Bonner, James Calvin. Milledgeville, Georgia's Antebellum Capital. Athens, GA: Univ. of Georgia Press, c1978. **F 294 .M6 B63**

Cook, Anna Maria Green. History of Baldwin County, Georgia. Spartanburg, SC:

GEORGIA

Reprint Co., 1978. Reprint of the 1925 edition. **F 292 .B15 C7 1978** also **Fiche CS 43 .G46x LH 8509**

Banks County Banks County was formed in 1858 from Franklin and Habersham Counties. The county seat is Homer.

Barrow County Barrow County was formed in 1914 from Jackson, Walton and Guinnett counties. The county seat is Winder.

Ingram, Culpepper Fred. Beadland to Barrow: A History of Barrow County, Georgia From the Earliest Days to the Present. Atlanta: Cherokee Pub. Co., 1978. **F 292 .B27 B4**

Bartow County Bartow County was created as Cass County in 1832; it was renamed Bartow in 1861. The county seat is Cartersville.

Cunyus, Lucy Josephine. The History of Bartow County, Formerly Cass. Easley, SC: Southern Historical Press, 1976; Cartersville, GA: Tribune Pub. Co., c1933. **F 292 .B3 C8** also **Fiche CS 43 .G46x LH 8501**

Ben Hill County Ben Hill County was created in 1906 from Irwin and Wilcox counties. The county seat is Fitzgerald.

Berrien County Berrien County was created in 1856 from Lowndes, Coffee, and Irwin counties. The county seat is Nashville.

Bibb County Bibb County was created in 1822 from Jones, Monroe, Twiggs, and Houston counties. The county seat is Macon.

Bleckley County Bleckley County was created in 1912 from Pulaski County. The county seat is Cochran.

Daughters of the American Revolution. Georgia State Society. Hawkinsville Chapter. History of Pulaski and Bleckley Counties, Georgia 1808-1956. Macon, GA: 1957-58. **F 292 .P85 D27 (vol. 1-2)**

Brantley County Brantley County was created in 1920 from Charlton, Pierce, and Wayne counties. The county seat is Nahunta.

Brooks County Brooks County was created in 1858 from Lowndes and Thomas counties. The county seat is Quitman.

GEORGIA

Huxford, Folks. The History of Brooks County, Georgia 1858-1948. Spartanburg, SC: Reprint Co., 1978; Quitman, GA: Hannah Clarke Chapter, DAR, 1948, c1949. **F 292 .B83 H89 1978** also **Fiche CS 43 .G46x LH 8500**

Bryan County Bryan County was created in 1793 from Effingham and Liberty counties. The county seat is Pembroke.

Hoffmann, Charles. North by South: the Two Lives of Richard James Arnold. Athens, GA: Univ. of Georgia Press, c1988. **F 292 .B85 A753 1988**

Bulloch County Bulloch County was created in 1796 from Franklin County. The county seat is Statesboro.

Brannen, Dorothy. Life in Old Bulloch: The History of a Wiregrass County in Georgia. Gainesville, GA: Magnolia Press, 1987. **F 292 .B9 B73x 1987**

Burke County Burke County was formed in 1777 from St. George Parish. The county seat is Waynesboro.

Hillhouse, Albert Miller. A History of Burke County, Georgia: 1777-1950. Swainsboro, GA: Magnolia Press; Spartanburg, SC: Reprint Co., 1985. **F 292 .B95 H535 1985**

Butts County Butts County was created in 1825 from Henry and Monroe Counties. The county seat is Jackson.

McMichael, Lois. History of Butts County, Georgia 1825-1976. Atlanta: Cherokee Pub. Co., 1978. **F 292 .B97 M32**

Calhoun County Calhoun County was created in 1854 from Baker and Early counties. The county seat is Morgan.

Calhoun County Historical Society. Against Oblivion: History of Calhoun County, Georgia. Edison, GA: Calhoun County Historical Society, 1994; Alpharetta, GA: W.H. Wolfe Associates, c1994. **F 292 .C15 A46x 1994**

Reeve, Jewell B. Stories of Gordon County and Calhoun, Georgia. Easley, SC: Southern Historical Press, 1979. **F 292 .G6 R4 1979 (vol. 1)**

Camden County Camden County was created in 1777 from the St. Mary and St. Thomas parishes. The county seat is Woodbine.

Huxford, Folks. Pioneers of Wiregrass Georgia: a Biographical Account of Some of the Early Settlers of that Portion of Wiregrass Georgia Embraced in the Original

GEORGIA

Counties of Irwin, Appling, Wayne, Camden, and Glynn. Homerville, GA: c1988. **F 285 .H8 (vol. 1-5)**

Vocelle, James T. History of Camden County, Georgia. Kingsland, GA: The Southeast Georgian, 1967. Reprint of the 1914 edition. **F 292 .C17 V8**

Campbell County Originally created in 1828 from Carroll and Coweta Counties. Milton and Campbell Counties were merged with Fulton County, January 1, 1932.

Candler County Candler County was formed in 1914 from Bulloch, Emanuel, and Tattnall counties. The county seat is Metter.

Carroll County Carroll County was created in 1826 from Indian lands ceded to the U.S. The county seat is Carrollton.

Bonner, James Calvin. Georgia's Last Frontier: the Development of Carroll County. Athens, GA: Univ. of Georgia Press, c1971. **F 292 .C19 B6**

Cass County Created in 1832; renamed Bartow in 1861.

Catoosa County Catoosa County was formed in 1853 from Walker and Whitfield counties. The county seat is Ringgold.

Clark, William Henry Harrison. History in Catoosa County. s.l.: n.p., 1972. **F 292 .C2 C55 1972**

McDaniel, Susie Blaylock. Official History of Catoosa County, Georgia 1853-1953. Ringgold, GA: s.n., 1953. **F 292 .C2 M3 1953**

Charlton County Charlton County was created in 1854 from Camden and Ware counties. The county seat is Folkston.

Charlton County Historical Commission. Charlton County, Georgia. n.p., 1972. **F 292 .C3 C45**

McQueen, Alexander Stephens. History of Charlton County. Atlanta: Stein Print. Co., 1932. **F 292 .C3 M2** also **Fiche CS 43 .G46x LH 8493**

Chatham County Chatham County was created in 1777 from the St. Phillip and Christ Church parishes. The county seat is Savannah.

GEORGIA

Barrow, Elfrida De Renne. Anchored Yesterdays: the Log Book of Savannah's Voyage Across a Georgia Century: in Ten Watches. Savannah, GA: Review Pub. and Print. Co., 1923. **Fiche CS 43 .G46x LH 8484**

Berendt, John. Midnight in the Garden of Good and Evil: a Savannah Story. New York: Random House, c1994. **F 294 .S2 B48 1994**

Camp, Charles. The Masonic Underground Railway, 1924. Typewritten Biography of the Author's Father. **MSS 456** (Special Collections: Archival Manuscript) also **Z 11/10/F 5** (Special Collections: Archival Manuscript)

Gamble, Thomas. Savannah Duels and Duelists, 1733-1877. Savannah, GA: Review Pub. and Printing Co., c1923. **Fiche CS 43 .G46x LH 8488**

Hardee, Charles Seton Henry. Reminiscences and Recollections of Old Savannah. Savannah, GA: s.n., 1928. **Fiche CS 43 .G46x LH 9502**

Harden, William. A History of Savannah and South Georgia. Chicago: Lewis Pub. Co., 1913. **Fiche Z 1236 .L5 1971 no. 20166-67** also **Fiche CS 43 .G46x LH 8448**

Harden, William. Recollections of a Long and Satisfactory Life. New York: Negro Universities Press, 1968, c1934. **F 294 .S2 H19 1968** also **Fiche CS 43. G46x LH 8479**

Johnson, Whittington Bernard. Black Savannah, 1788-1864. Fayetteville, AK: Univ. of Arkansas Press, 1996. **F 294 .S2 J64 1996**

Jones, Charles Colcock. History of Savannah, Georgia: from Its Settlement to the Close of the Eighteenth Century. Syracuse, NY: D. Mason and Co., 1890. **Fiche CS 43 .G46x LH 8445**

Lawrence, Alexander A. A Present for Mr. Lincoln: the Story of Savannah from Secession to Sherman. Macon, GA: Ardivan Press, 1961. **F 294 .S2 L3**

Lee, F.D. Historical Record of the City of Savannah. Savannah, GA: Morning News Steam-Powered Press, 1869, c1868. **Fiche CS 43 .G46x LH 8459**

Lovell, Caroline Couper. The Golden Isles of Georgia. Boston: Little, Brown, and Co., 1932. **(See BYU Catalog for Call Number)**

Savannah Unit, Federal Writers' Project in Georgia, Works Progress Administration. Savannah. Savannah, GA: Review Printing Co., 1937. **Fiche CS 43 .G46x LH 8491**

GEORGIA

Sholes, Albert Elliot. Chronological History of Savannah: from Its Settlement by Oglethorpe Down to December 31, 1899: Together with a Complete Record of the City and County, and Savannah's Roll of Honor, a Roster of the Soldiers Who Have in Three Wars Gone Forth at Their Country's Call, from this City. Savannah, GA: Morning News Printing, 1900. **Fiche CS 43 .G46x LH 8463**

Smith, Derek. Civil War Savannah. Savannah, GA: Frederic C. Beil, 1997. **F 294 .S2 S65 1997**

Vanstory, Burnette Lightle. Georgia's Land of the Golden Isles. Athens, GA: Univ. of Georgia Press, 1956. **F 286 .V3**

Wilson, Adelaide. Historic and Picturesque Savannah. Boston: Press of Rockwell and Churchill, 1889. **Fiche CS 43 .G46x LH 8447**

Chattahoochee County Chattahoochee County was created in 1854 from Muscogee and Marion counties. The county seat is Cusseta.

Rogers, Norma Kate. History of Chattahoochee County, Georgia. Greenville, SC: Southern Historical Press, 1997; Columbus, GA: Columbus Office Supply Co., c1933. **F 292 .C39 R65x 1997** also **Fiche CS 43 .G46x LH 8511**

Williams, David. Rich Man's War: Class, Caste, and Confederate Defeat in the Lower Chattahoochee Valley. Athens, GA: Univ. of Georgia Press, c1998. **F 292 .C4 W54 1998**

Chattooga County Chattooga County was created in 1838 from Floyd and Walker counties. The county seat is Summerville.

Cherokee County Cherokee County was created in 1831 from Cherokee lands, Habersham and Hall Counties.

Croy, Eugene. Pine Top Fox. Cumming, GA: Croy, c1976. **E 99 .C5 C83**

Watkins, Floyd C. Yesterday in the Hills. Athens, GA: Univ. of Georgia Press, 1982, c1963. **F 292 .C47 W3 1982**

Clarke County Clarke County was formed in 1801 from Jackson County. The county seat was Watkinsville (1801-1871) and is now Athens.

GEORGIA

Coleman, Kenneth, comp. Athens, 1861-1865, as Seen Through Letters in the University of Georgia Libraries. Athens, GA: Univ. of Georgia Press, 1969. **F 294 .A7 C59**

Coleman, Kenneth. Confederate Athens. Athens, GA: Univ. of Georgia Press, c1967. **F 294 .A7 C6**

Hull, Augustus Longstreet. Annals of Athens, Georgia, 1801-1901. Athens, GA: Banner Job Office, 1906, c1907. **Fiche CS 43 .G46x LH 8416**

Hynds, Ernest C. Antebellum Athens and Clarke County, Georgia. Athens, GA: Univ. of Georgia Press, c1974. **F 294 .A7 H96**

Rowe, H.J. History of Athens and Clarke County. Greenville, SC: Southern Historical Press, c2000; Athens, GA: McGregor Co., Printers, 1923. **F 294 .A7 R8 2000** also **F 294 A7 R8 1923** also **Fiche CS 43 .G46x LH 8478**

Thomas, Frances Taliaferro. A Portrait of Historic Athens & Clarke County. Athens, GA: Univ. of Georgia Press, c1992. **F 292 .C5 T46 1992**

Clay County Clay County was created in 1854 from Early and Randolph counties. The county seat is Fort Gaines.

Clayton County Clayton County was created in 1858 from Fayette and Henry Counties. The county seat is Jonesboro.

Clinch County Clinch County was formed in 1850 from Ware and Lowndes counties. The county seat is Homerville.

Huxford, Folks. History of Clinch County, Georgia: Revised to Date, Giving the Early History of the County Down to the Present Time (1916): Also Complete Lists of County Officers, Together with Minor Officers and Also Sketches of County Officers' Lives: with Chapters on the Histories of Old Families of Clinch County also Other Information as is Historical in Its Nature. LaCrosse, WI: Brookhaven Press, c2002; Macon, GA: J.W. Burke Co., 1916. **F 292 .C55 H9 2002** also **Fiche CS 43 .G46x LH 8480**

Cobb County Cobb County was created in 1832 from Cherokee County. The county seat is Marietta.

Temple, Sarah Blackwell Gober. The First Hundred Years: A Short History of Cobb County, in Georgia. Doraville, GA: Foot & Davies, 1970. Reprint of 1935 edition. **F 292 .C6 T4 1970**

GEORGIA

Coffee County Coffee County was created in 1854 from Clinch, Irwin, Telfair and Ware counties. The county seat is Douglas.

Ward, Warren P. Ward's History of Coffee County also called Ward's History of Coffee County: a Story Dealing with the Past and Present of Coffee County, Beginning with the Early Settlers about the Year 1800, Discussing the Creek Indians and the Pioneers, Leading Up to the Creation of Coffee County in 1854, Old Families, Old Schools and Churches, Showing the Conditions During the Civil War and Ending Up with the Spirit of Progress, Which is Evident in Better Schools, and a More Intelligent Civilization: Showing that Coffee County in South Georgia is God's Country and a Good Place to Live in the Year 1930. Spartanburg, SC: Reprint Co., 1979, c1930; Atlanta: Press of Foote and Davies Co., c1930. **F 292 .C63 W3 1978** also **Fiche CS 43 .G46x LH 8512**

Colquitt County Colquitt County was created in 1856 from Lowndes and Thomas counties. The county seat is Moultrie.

Covington, W.A. History of Colquitt County. Spartanburg, SC: Reprint Co., 1980, c1937; Atlanta: Foote and Davies Co., 1937. **F 292 .C7 C6 1980** also **Fiche CS 43 .G46x LH 8513**

Columbia County Columbia County was created in 1790 from Richmond County. The county seat is Appling.

Clafin, William Henry. The Stelling's Island Mound, Columbia County, Georgia. Cambridge, MA: The Museum, 1931. **E 51 .A337x (vol. 14)**

Cook County Cook County was created in 1918 from Berrien County. The county seat is Adel.

Parrish, June Jackson. The History of Cook County, Georgia and Its Municipalities. Adel, GA: s.n., 1967. **Fiche CS 43 .G46x LH 8476**

Coweta County Coweta County was created from Indian lands ceded to the U.S. in 1825. Coweta was abolished in 1826 due to treaty problems, but recreated in Dec. of 1826 from lands ceded that year. The county seat is Newnan.

Jones, Mary Gibson. Coweta County Chronicles: For One Hundred Years with an Account of the Indians from Who the Land was Acquired and Some Historical Paper Relating to Its Acquisition by Georgia with Lineage Papers. Easley, SC: Southern Historical Press, 1975; Atlanta: Stein Printing Co., 1928. **F 292 .C8 J7 1975** also **Fiche CS 43 .G46x LH 8503**

Crawford County Crawford County was created from Houston County in 1822. The county seat is Knoxville. The county courthouse was rebuilt in 1851 after a fire.

GEORGIA

Crisp County Crisp County was created in 1905 from Dooly County. The county seat is Cordele.

Fleming, William P. Crisp County, Georgia Historical Sketches. Spartanburg, SC: Reprint Co., Publishers, 1980, c1932. **F 292 .C93 F63 1980**

Fort Early Chapter, Daughters of the American Revolution. History of Crisp County. Cordele, GA: s.n., 1916. **Fiche CS 43 .G46x LH 8517**

Dade County Dade County was created from Walker County in 1837. The county seat is Trenton, originally named Salem.

Dawson County Dawson County was created in 1857 from Gilmer and Lumpkin counties. The county seat is Dawsonville.

Decatur County Decatur County was created from Early County in 1823. The county seat is Bainbridge.

Jones, Frank S. History of Decatur County, Georgia. Spartanburg, SC: Reprint Co., 1980. **F 292 .D27 J6 1980**

Kwilecki, Paul. Understandings: Photographs of Decatur County Georgia. Chapel Hill, NC: Published for the Center for Documentary Photography by the Univ. of North Carolina Press, c1981. **F 292 .D27 K85**

DeKalb County DeKalb County was created from Fayette, Gwinnett and Henry counties in 1822. The county seat is Decatur.

Allen, Ivan. Atlanta from the Ashes. Atlanta: Ruralist Press, 1929. **Fiche CS 43 .G46x LH 8475**

Allen, Ivan. The Atlanta Spirit: Altitude + Attitude. Atlanta: I. Allen-Marshall Co., 1948. **Fiche CS 43 .G46x LH 8520**

Atlanta Centennial Year Book: 1837-1937. Atlanta: G. Murphy, 1937. **Fiche CS 43 .G46x LH 8477**

Clayton, Sarah Conley. Requiem for a Lost City: a Memoir of Civil War Atlanta and the Old South. Macon, GA: Mercer Univ. Press, c1999. **E 605 .C595 1999**

The Collections of the DeKalb Historical Society. Volume 1, the Year Book, 1952. Decatur, GA: The Society, 1952. **Fiche CS 43 .G46x LH 9506**

GEORGIA

Dyer, Thomas G. Secret Yankees: the Union Circle in Confederate Atlanta. Baltimore: Johns Hopkins Univ. Press, c1999. **F 294 .A857 D94 1999**

Gay, Mary Ann Harris. Life in Dixie during the War, 1861-1862-1863-1864-1865. Macon, GA: Mercer Univ. Press, c2000. **E 605 .G29 2000**

Greene, Melissa Fay. The Temple Bombing. Reading, MA: Addison-Wesley, c1996. **F 294 .A89 J536 1996**

Harmon, David Andrew. Beneath the Image of the Civil Rights Movement and Race Relations: Atlanta, Georgia, 1946-1981. New York: Garland Pub., c1996. **F 294 .A89 N443 1996**

Hornady, John R. Atlanta, Yesterday, Today, and Tomorrow. s.l.: American Cities Book Co., 1922. **Fiche CS 43 .G46x LH 8499**

Ivey, John Eli. Building Atlanta's Future. Chapel Hill, NC: Univ. of North Carolina Press, c1948. **Fiche CS 43 .G46x KH 10522**

Martin, Thomas H. Atlanta and Its Builders: a Comprehensive History of the Gate City of the South. Atlanta: Century Memorial Pub. Co., 1902. **Fiche CS 43 .G46x LH 8418**

Newman, Harvey K. Southern Hospitality: Tourism and the Growth of Atlanta. Tuscaloosa, AL: Univ. of Alabama Press, c1999. **G 155 .U6 N753 1999**

Pioneer Citizens' History of Atlanta: 1833-1902. Atlanta: Pioneer Citizens' Society of Atlanta, 1902. **Fiche CS 43 .G46x LH 8436**

Pomerantz, Gary. Where Peachtree Meets Sweet Auburn: the Saga of Two Families and the Making of Atlanta. New York: Scribner, c1996. **F 294 .A853 A28 1996**

Preston, Howard L. Automobile Age Atlanta: the Making of a Southern Metropolis, 1900-1935. Athens, GA: Univ. of Georgia Press, c1979. **HC 108.A75 P73**

Reed, Wallace P. History of Atlanta, Georgia: With Illustrations and Biographical Sketches of Some of Its Prominent Men and Pioneers. Syracuse, NY: D. Mason and Co., 1889. **Fiche CS 43 .G46x LH 8435**

Roth, Darlene R. Matronage: Patterns in Women's Organizations, Atlanta, Georgia, 1890-1940. Brooklyn, NY: Carlson Pub., 1994. **HQ 1906 .A7 R67 1994**

GEORGIA

Workers of the Writers' Program of the Work Projects Administration in the State of Georgia. Atlanta, a City of the Modern South. New York: Smith and Durrell, c1942. **Fiche CS 43 .G46x LH 8508**

Zhao, Jianli. Strangers in the City: the Atlanta Chinese, Their Community, and Stories of Their Lives. New York: Routledge, 2002. **F 294 .A89 C59 2002**

Dodge County Dodge County was created in 1870 from Pulaski and Telfair counties. The county seat is Eastman.

Cobb, Addie Davis. History of Dodge County, Georgia. Spartanburg, SC: Reprint Co., 1979, c1932; Atlanta: Foote and Davies Co., 1932. **F 292 .D5 C6 1979** also **Fiche CS 43 .G46x LH 8516**

Dooly County Dooly County was created from Indian lands ceded to the U.S. in 1821. The county seat is Vienna.

Dougherty County Dougherty County was created in 1853 from Baker County. The county seat is Albany.

Daughters of the American Revolution. Georgia. Thronateeska Chapter, Albany. History and Reminiscences of Dougherty County, Georgia. Spartanburg, SC: Reprint Co., 1978. **F 292 .D6 D3 1978** also **Fiche CS 43 .G46x LH 8474**

Douglas County Douglas County was created in 1870 from Campbell and Carroll counties. The county seat is Douglasville.

Early County Early County was created in 1818 from Indian lands ceded to the U.S. in 1814. The county seat is Blakely.

Collections of Early County Historical Society. Blakely, GA: Early County Historical Society, 1971. **F 292 .E2 C6 (vol.1)**

Echols County Echols County was created in 1858 from Clinch and Lowndes counties. The county seat is Stetenville.

Effingham County Effingham County was created in 1777 from St. Matthew and St. Philip Parishes. The county seat was Tuskasee King (1784-1787), Elberton (1787-ca. 1832) and is now Springfield (1832-present).

Elbert County Elbert County was created in 1790 from Wilkes County.

McIntosh, John Hawes. The Official History of Elbert County, 1790-1935. Supplement.

GEORGIA

1935-1939. Atlanta: Cherokee Pub. Co., 1968; Elberton, GA: The Chapter, c1940. **F 292 .E4 M17 1968** also **Fiche CS 43 .G46x LH 8504**

Emanuel County Emanuel County was created in 1812 from Bulloch and Montgomery counties. The county seat is Swainsboro.

Dorsey, James Edward. Footprints Along the Hoopee: A History of Emanuel County, 1812-1900. Spartanburg, SC: Published for Emanuel Historic Preservation by Reprint Co., 1978. **F 292 .E5 D66**

Evans County Evans County was created in 1914 from Bulloch and Tattnall counties. The county seat is Claxton.

Fannin County Fannin County was created in 1854 from Gilmer and Union counties. The county seat was Morganton until 1895, when it became Blue Ridge.

Fayette County Fayette County was created from Indian lands ceded to the U.S. in 1821. The county seat is Fayetteville.

The History of Fayette County 1821-1971. Fayetteville, GA: Fayette County Historical Society, 1977. **F 292 .F3 F39 1977**

Floyd County Floyd County was created from Cherokee County in 1832. The county seat was Livingston until 1835 when Rome was named county seat.

Bathey, George Magruder. A History of Rome and Floyd County, State of Georgia, United States of America: Including Numerous Incidents of More than Local Interest, 1540-1922. Atlanta: Webb and Vary Co., 1922. **F 294 .R7 B3 1922 (vol. 1)** also **CS 43 .G46x LH 8439**

Reynolds, Hughes. The Coosa River Valley: from De Soto to Hydroelectric Power. Cynthiana, KY: The Hobson Book Press, 1944. **Fiche CS 43 .G46x LH 8575**

Forsyth County Forsyth County was created from Cherokee County in 1832. The county seat is Cumming.

Bagley, Garland C. History of Forsyth County, Georgia, 1832-1932. Easley, SC: Southern Historical Press, 1985. **F 292 .F67 B35x 1985**

Shadburn, Don L. Pioneer History of Forsyth County, Georgia. Roswell, GA: W.H. Wolfe Associates, 1981. **F 292 .F67 1981 (vol. 1)**

GEORGIA

Franklin County Franklin County was created in 1784 from Indian lands ceded to Georgia in 1783. The county seat is Carnesville.

Fulton County Fulton County was created in 1853 from DeKalb County. The county seat is Atlanta.

Allen, Ivan. Atlanta from the Ashes. Atlanta: Ruralist Press, 1929. **Fiche CS 43 .G46x LH 8475**

Allen, Ivan. The Atlanta Spirit: Altitude + Attitude. Atlanta: I. Allen-Marshall Co., 1948. **Fiche CS 43 .G46x LH 8520**

Atlanta Centennial Year Book: 1837-1937. Atlanta: G. Murphy, 1937. **Fiche CS 43 .G46x LH 8477**

Clayton, Sarah Conley. Requiem for a Lost City: a Memoir of Civil War Atlanta and the Old South. Macon, GA: Mercer Univ. Press, c1999. **E 605 .C595 1999**

Cooper, Walter Gerald. Official History of Fulton County. Spartanburg, SC: Reprint Co., 1978; Atlanta: W.W. Brown Pub. Co., c1934. **F 292 .F9 C6 1978** also **Fiche CS 43 .G46x LH 8507**

Dyer, Thomas G. Secret Yankees: the Union Circle in Confederate Atlanta. Baltimore, MD: Johns Hopkins Univ. Press, c1999. **F 294 .A857 D94 1999**

Fink, Gary M. The Fulton Bag and Cotton Mills Strike of 1914-1915: Espionage, Labor Conflict, and New South Industrial Relations. Ithaca, NY: ILR Press, c1993. **HD 5325 .T42 1914 .A854 1993**

Greene, Melissa Fay. The Temple Bombing. Reading, MA: Addison-Wesley, c1996. **F 294 .A89 J536 1996**

Harmon, David Andrew. Beneath the Image of the Civil Rights Movement and Race Relations: Atlanta, Georgia, 1946-1981. New York: Garland Pub., c1996. **F 294 .A89 N443 1996**

Hornady, John R. Atlanta, Yesterday, Today, and Tomorrow. s.l.: American Cities Book Co., 1922. **Fiche CS 43 .G46x LH 8499**

Ivey, John Eli. Building Atlanta's Future. Chapel Hill, NC: Univ. of North Carolina Press, c1948. **Fiche CS 43 .G46x KH 10522**

Kuhn, Cliff. Contesting the New South Order: the 1914-1915 Strike at Atlanta's Fulton

GEORGIA

Milles. Chapel Hill, NC: Univ. of North Carolina Press, c2001. **HD 5325 .T42 1914 .A854 2001**

Martin, Thomas H. Atlanta and Its Builders: a Comprehensive History of the Gate City of the South. Atlanta: Century Memorial Pub. Co., 1902. **Fiche CS 43 .G46x LH 8418**

Newman, Harvey K. Southern Hospitality: Tourism and the Growth of Atlanta. Tuscaloosa, AL: Univ. of Alabama Press, c1999. **G 155 .U6 N753 1999**

Pioneer Citizens' History of Atlanta: 1833-1902. Atlanta: Pioneer Citizens' Society of Atlanta, 1902. **Fiche CS 43 .G46x LH 8436**

Pomerantz, Gary. Where Peachtree Meets Sweet Auburn: the Saga of Two Families and the Making of Atlanta. New York: Scribner, c1996. **F 294 .A853 A28 1996**

Preston, Howard L. Automobile Age Atlanta: the Making of a Southern Metropolis, 1900-1935. Athens, GA: Univ. of Georgia Press, c1979. **HC 108.A75 P73**

Reed, Wallace P. History of Atlanta, Georgia: With Illustrations and Biographical Sketches of Some of Its Prominent Men and Pioneers. Syracuse, NY: D. Mason and Co., 1889. **Fiche CS 43 .G46x LH 8435**

Roth, Darlene R. Matronage: Patterns in Women's Organizations, Atlanta, Georgia, 1890-1940. Brooklyn, NY: Carlson Pub., 1994. **HQ 1906 .A7 R67 1994**

Workers of the Writers' Program of the Work Projects Administration in the State of Georgia. Atlanta, a City of the Modern South. New York: Smith and Durrell, c1942. **Fiche CS 43 .G46x LH 8508**

Zhao, Jianli. Strangers in the City: the Atlanta Chinese, Their Community, and Stories of Their Lives. New York: Routledge, 2002. **F 294 .A89 C59 2002**

Gilmer County Gilmer County was created from Cherokee County in 1832. The county seat is Ellijay.

Glascock County Glascock County was created in 1857 from Warren County. The county seat is Gibson.

Glynn County Glynn County was created in 1777 from St. David and St. Patrick parishes. The county seat is Brunswick.

Bagwell, James E. Rice Gold: James Hamilton Couper and Plantation Life on the Georgia Coast. Macon, GA: Mercer Univ. Press, 2000. **F 292 .G5 B34 2000**

GEORGIA

Cate, Margaret Davis. Our Todays and Yesterdays: A Story of Brunswick and the Coastal Islands. Spartanburg, SC: Reprint Co., 1979; Brunswick, GA: Glover Bros., 1930. **F 292 .G5 C3 1972** also **Fiche CS 43 .G46x LH 8515**

Huxford, Folks. Pioneers of Wiregrass Georgia: a Biographical Account of Some of the Early Settlers of that Portion of Wiregrass Georgia Embraced in the Original Counties of Irwin, Appling, Wayne, Camden, and Glynn. Homerville, GA: c1988. **F 285 .H8 (vol. 1-5)**

Gordon County Gordon County was created in 1850 from Bartown and Floyd counties. The county seat is Calhoun.

Bell, Burton J. 1976 Bicentennial History of Gordon County, Georgia. Calhoun, GA: Gordon County Historical Society, c1976. **F 292 .G6 B45x 1976**

Pitts, Lulie. History of Gordon County, Georgia. Calhoun, GA: Press of the Calhoun Times, c1934. **Fiche CS 43 .G46x LH 8510**

Reeve, Jewell B. Stories of Gordon County and Calhoun, Georgia. Easley, SC: Southern Historical Press, 1979. **F 292 .G6 R4 1979**

Grady County Grady County was created in 1905 from Decatur and Thomas counties. The county seat is Cairo.

Greene County Greene County was created in 1786 from Washington County. The county seat is Greensboro.

Bryant, Jonathan M. How Curious a Land: Conflict and Change in Greene County, Georgia, 1850-1885. Chapel Hill: Univ. of North Carolina Press, c1996. **F 292 .G7 B79 1996**

Raper, Arthur Franklin. Tenants of the Almighty. New York: The MacMillan Co., 1943. **F 292 .G7 R3**

Rice, Thaddeus Brockett. History of Greene County, Georgia, 1786-1886. Spartanburg, SC: Reprint Co., 1979. Reprint of the 1961 edition. **F 292 .G7 R5 1979**

United States. Farm Security Administration. Greene County, Georgia: the Story of One Southern County. Washington: U.S. Dept. of Agriculture, Farm Security Administration, 1941. **HD 1775 .G4 A5 1941**

GEORGIA

Gwinnett County Gwinnett County was created in 1818 from Indian lands ceded to the U.S. in 1817 and 1818. The county seat has been Lawrenceville since 1821.

Flanigan, James C. Gwinnett Churches: a Complete History of Every Church in Gwinnett County, Georgia, With Short Biographical Sketches of Its Ministers. s.l.: s.n., 1911. **Fiche CS 43 .G46x LH 8442**

Flanigan, James C. History of Gwinnett County, Georgia 1818-1943. Hapeville, GA: Tyler and Co., 1943. **F 292 .G9 F5 (vol. 1)**

McCabe, Alice Smythe. Gwinnett County, Georgia Families 1818-1968. Atlanta: Cherokee Pub. Co., 1980. **F 292 .G9 G84**

Roberson, Elizabeth Whitley. Weep Not for Me, Dear Mother. Gretna, LA: Pelican Pub. Co., 1996. **E 503.5 16th R63 1996**

Stewart, William C. Gone to Georgia: Jackson and Gwinnett Counties and Their Neighbors in the Western Migration. Washington, DC: National Genealogical Society, 1965. **CS 42 .N43 no. 30**

Habersham County Habersham County was created in 1818 from Indian lands ceded to the U.S. in 1817 and 1819. The county seat has been Clarkesville since 1823.

Hall County Hall County was created in 1818 from Indian lands ceded to the U.S. The county seat is Gainesville.

Dorsey, James Edward. The History of Hall County, Georgia. Gainesville, GA: Magnolia Press, 1991. **F 292 .H25 D67x 1991 (vol. 1)**

Hancock County Hancock County was created in 1793 from Greene and Washington counties. The county seat is Sparta.

Alexander, Adele Logan. Ambiguous Lives: Free Women of Color in Rural Georgia, 1789-1879. Fayetteville, AK: Univ. of Arkansas Press, 1991. **E 185.93 .G4 A45 1991**

Leslie, Kent Anderson. Woman of Color, Daughter of Privilege: Amanda America Dickson, 1849-1893. Athens, GA: Univ. of Georgia Press, c1995. **F 292 .H3 L47 1995**

Rozier, John. Black boss: Political Revolution in a Georgia County. Athens, GA: Univ. of Georgia Press, c1982. **F 292 .H3 R69 1982**

GEORGIA

Haralson County Haralson County was created in 1856 from Carroll and Polk counties. The county seat is Buchanan.

Harris County Harris County was created in 1827 from Muscogee and Troup counties. The county seat is Hamilton.

Barfield, Louise Calhoun. History of Harris County, Georgia, 1827-1961. Columbus, GA: s.n., 1961. **F 292 .H55 B3**

Hart County Hart County was created in 1853 from Elbert and Franklin counties. The county seat is Hartwell.

Heard County Heard County was created in 1830 from Carroll, Coweta, and Troup counties. The county seat is Franklin.

Heard County Historical Society. History of Heard County, Georgia, 1830-1990. Dallas, TX: Curtis Media Corp., c1991. **(See BYU Library Catalog for Call Number)**

Henry County Henry County was created from Indian lands ceded to the U.S. in 1821. The county seat is McDonough.

Le Guin, Magnolia Wynn. A Home-Concealed Woman: the Diaries of Magnolia Wynn Le Guin, 1901-1913. Athens, GA: Univ. of Georgia Press, c1990. **F 292 .H73 L4 1990**

Rainer, Vessie Thrasher. Henry County, Georgia: The Mother of Counties. McDonough, GA: 1971. **F 292 .H7 R3**

Houston County Houston County was created from Indian lands ceded to the U.S. in 1821. The county seat is Perry.

Irwin County Irwin county was created from Indian lands ceded to the U.S. in 1818. The county seat was Irwinville until 1906 and now is Ocilla.

Clements, James Bagley. History of Irwin County. Spartanburg, SC: Reprint Co., 1978; Atlanta: Foote and Davies, c1932. **F 292 .I67 C6 1978** also **Fiche CS 43 .G46x LH 8489**

Huxford, Folks. Pioneers of Wiregrass Georgia: a Biographical Account of Some of the Early Settlers of that Portion of Wiregrass Georgia Embraced in the Original Counties of Irwin, Appling, Wayne, Camden, and Glynn. Homerville, GA: c1988. **F 285 .H8 (vol. 1-5)**

GEORGIA

Jackson County Jackson County was created in 1796 from Franklin County. The county seat is Jefferson.

Hardman, Thomas Colquitt. History of Harmony Grove-Commerce, Jackson County, Georgia. Athens, GA: McGregor Co., c1949. **Fiche CS 43 .G46x LH 8505**

Stewart, William C. Gone to Georgia: Jackson and Gwinnett Counties and Their Neighbors in the Western Migration. Washington, DC: National Genealogical Society, 1965. **CS 42 .N43 no. 30**

Wilson, Gustavus James Nash. The Early History of Jackson County, Georgia: "the Writings of the Late G.J.N. Wilson, Embracing Some of the Early History of Jackson County": the First Settlers, 1784: Formation and Boundaries to the Present Time: Records of the Talasee Colony: Struggles of the Colonies of Yamacutah, Groaning Rock, Fort Yargo, Stonethrow, and Thomocoggan. Jefferson, GA: W.E. White, c1914. **Fiche CS 43 .G46x LH 9694**

Wilson, Gustavus James Nash. Georgia Blood—A Reprint of the Early History of Jackson County, Georgia. s.l.: Bicknell, c1977. **F 292 .J13 W7 1977**

Jasper County Originally named Randolph County but renamed in 1812, Jasper County was created in 1807 from Baldwin County. The county seat is Monticello.

Carnes, Marcia Hayes. History of Jasper County, Georgia. Roswell, GA: W.H. Wolfe Associates; Monticello, GA: Jasper County Historical Foundation [distributor], 1984. **F 292 .J2 H57 1984**

Davis, Robert Scott. Records of Jasper County, Georgia: from the Georgia Department of Archives and History. Greenville, SC: Southern Historical Press, c1990. **F 292 .J2 D38x 1990**

Freeman, Gregory A. Lay This Body Down: the 1921 Murders of Eleven Plantation Slaves. Chicago: Chicago Review Press, c1999. **HV 6534 .J36 F74**

Jeff Davis County Jeff Davis County was created in 1905 from Appling and Coffee counties. The county seat is Hazlehurst.

Jefferson County Jefferson County was created in 1796 from Burke and Warren counties. The county seat is Louisville.

GEORGIA

Thomas, Z.V. Mrs. History of Jefferson County. Spartanburg, SC: Reprint Co., 1978; Macon, GA: J.W. Burke Co., 1927. **F 292 .J28 T5 1978** also **Fiche CS 43 .G46x LH 8467**

Jenkins County Jenkins County was created in 1905 from Bulloch, Burke, Emanuel and Screven counties. The county seat is Millen. Jenkins County was originally named Seventy-Nine.

Johnson County Johnson County was created in 1858 from Emanuel, Laurens and Washington counties. The county seat is Wrightville.

Jones County Jones County was created in 1807 from Baldwin County. The county seat was Clinton until 1905, when it became Gray.

Kinchafoonee County Created in 1853 from Stewart County; renamed Webster in 1856.

Lamar County Lamar County was created in 1920 from Monroe and Pike counties. The county seat is Barnesville.

Lambdin, Augusta, Mrs., ed. History of Lamar County. Barnesville, GA: Barnesville News-Gazette, 1932. **Fiche CS 43 .G46x LH 8470**

Lanier County Lanier County was created in 1930 from Berrien, Clinch and Lowndes counties. The county seat is Lakeland.

Laurens County Laurens County was created in 1807 from Wilkinson County. The county seat was Sumterville until 1812, when it became Dublin.

Lee County Lee County was created from Indian lands ceded to the U.S. in 1825. It was abolished in 1826 due to treaty problems and recreated in Dec. 1826 from lands ceded in 1826. The county seat switched between Starkville and Webster until 1872 when it became Wooten Station. The courthouse in Starkville burned in 1858 with all of the county records. Another fire in 1872 destroyed the temporary courthouse in Leesburg.

Lee County, Georgia: A History. Leesburg, GA: Lee County Historical Society, 1983. **F 292 .L4 L44 1983**

Liberty County Liberty County was created in 1777 from St. Andrew, St. James and St. John parishes. The county seat was Riceborough and is now Hinesville.

Jones, Mary Sharpe Jones. Yankees A'coming: One Month's Experience During the Invasion of Liberty County, Georgia, 1864-1865. Tuscaloosa, AL: Confederate Pub. Co., 1959. **E 489 .C6 no. 12**

GEORGIA

Pond, Cornelia Jones. Recollections of a Southern Daughter: a Memoir by Cornelia Jones Pond of Liberty County. Athens, GA: Univ. of Georgia Press, c1998. **F 292 .L6 P68 1998**

Yarbrough, Bird and Paul, eds. Taylor's Creek: Story of the Community and Her People Through 200 Years. Pearson, GA: Press of the Atkinson County Citizen, 1963. **Fiche CS 43 .G46x LH 8452**

Lincoln County Lincoln County was created in 1796 from Wilkes County. The county seat is Lincolnton.

Davis, Robert Scott. Lincoln County Genealogy and History. Swainsboro, GA: Magnolia Press, c1987. **F292 .L63 D38 1987**

Perryman, Clinton Joseph. History of Lincoln County, Georgia. Tignall, GA: Boyd Pub. Co., 1985. Reprint of the 1933 edition. **F 292 .L63 P47 1985**

Long County Long County was created in 1920 from Liberty County. The county seat is Ludowici.

Lowndes County Lowndes County was created from Irwin County in 1825. Franklinville was county seat until 1837, when Valdosta became the county seat. Valdosta was originally named Troupville.

Daughters of the American Revolution. Georgia. General James Jackson Chapter, Valdosta. History of Lowndes County, Georgia, 1825-1941: With New Index. Spartanburg, SC: Reprint Co., 1978; Valdosta, GA: General James Jackson Chapter, D.A.R., 1942?. **F 292 .L7 D3 1978** also **Fiche CS 43 .G46x LH 8440**

Hodges, Mrs. Fred H. History of Lowndes County, Georgia 1825-1941. Spartanburg, SC: Reprint Co., 1978. Reprint of the 1942 edition. **F 292 .L7 D3 1978**

Lumpkin County Lumpkin County was created from Cherokee County in 1832 as part of the Gold Land Lottery. The county seat is Dahlonega.

Cain, Andrew W. History of Lumpkin County for the First Hundred Years, 1832-1932. Spartanburg, SC: Reprint Co., 1978. Reprint of the 1932 edition. **F 292 .L8 C2 1978**

Coulter, Ellis Merton. Auraria, the Story of a Georgia Gold-Mining Town. Athens, GA: Univ. of Georgia Press, c1956. **F 294 .A95 C6**

Macon County Macon County was created in 1837 from Houston and Marion counties. The county seat was Lanier until 1854 when Oglethorpe became county seat.

GEORGIA

Butler, John Campbell. Historical Record of Macon and Central Georgia: Containing Many Interesting and Valuable Reminiscences Connected with the Whole State Including Numerous Incidents and Facts Never Before Published and of Great Historic Value. Macon, GA: J.W. Burke and Co., 1879. **F 286 .B98 1879** also **Fiche Z 1236 .L5 1971 no. 10852**

Dickerman, George Sherwood. The House of Plant of Macon, Georgia: With Genealogies and Historical Notes. New Haven, CT: Tuttle, Morehouse and Taylor, 1900. **Fiche CS 43 .G46x G1677**

Fowler, Ryland Dean. Macon County Life 1933-1983. Montezuma, GA: Macon County Historical Society, c1983. **F 292 .M17 M32**

Ginsburg, Lawrence M. Israelites in Blue and Gray: Unchronicled Tales from Two Cities. Lanham, MD: Univ. Press of America, c2001. **E 540 .J5 G56 2001**

Hays, Louise Frederick. History of Macon County, Georgia. Spartanburg, SC: Reprint Co., 1979. Reprint of the 1933 edition. **F 292 .M17 H27 1979**

Iobst, Richard William. Civil War Macon: the History of a Confederate City. Macon, GA: Mercer Univ. Press, c1999. **F 294 .M2 I53 1999**

Madison County Madison County was created in 1811 from Clarke, Elbert, Franklin, Jackson and Oglethorpe counties. The county seat is Danielsville.

Burge, Dolly Lunt. The Diary of Dolly Lunt Burge, 1848-1879. Athens, GA: Univ. of Georgia Press, c1997. **F 294 .M25 B87 1997**

Marion County Marion County was formed in 1827 from Lee, Muscogee, and Stewart counties. The county seat is Buena Vista.

Powell, Nettie. History of Marion County, Georgia. Columbus, GA: Historical Pub. Co., c1931. **Fiche CS 43 .G46x LH 8495**

McDuffie County McDuffie County was created in 1870 from Columbia and Warren counties. The county seat is Thomson.

McCommons, Mrs. William Claude. History of McDuffie County, Georgia. Tignall, GA: Boyd Pub. Co., 1988. **F 292 .M13 M37 1988**

McIntosh County McIntosh County was created in 1793 from Liberty County. The county seat is Darien.

GEORGIA

Parker, Anthony W. Scottish Highlanders in Colonial Georgia: the Recruitment, Emigration, and Settlement at Darien, 1735-1748. Athens, GA: Univ. of Georgia Press, c1997. **F 294 .D26 P37 1997**

Meriwether County Meriwether County was created in 1827 from Troup County. The county seat is Greenville.

Davidson, William H. Brooks of Honey and Butter: Plantations and People of Meriwether County, Georgia. Alexander City, AL: Outlook Pub. Co., 1971. **F 292 .M5 D3 (vol. 1)**

Hill, Ella Godwin. The History of Warm Springs, Georgia. Chastain, AK: Hillcroft Press, c1934. **Fiche CS 43 .G46x LH 8498**

Miller County Miller County was created in 1856 from Baker and Early counties. The county seat is Colquitt.

Mitchell County Mitchell County was created in 1857 from Baker counties. The county seat is Camilla.

Monroe County Monroe County was created from Indian lands ceded to the U.S. in 1821. The county seat is Forsyth.

Monroe County, Georgia: a History. Forsyth, GA: Monroe County Historical Society, 1979. **F 292 .M7 M66**

Montgomery County Montgomery County was created in 1793 from Washington County. The county seat is Mount Vernon.

Dorsey, James Edward. Montgomery County, Georgia: a Source Book of Genealogy and History. Spartanburg, SC: Reprint Co., 1983. **F 292 .M73 D67 1983**

Morgan County Morgan County was created in 1807 from Baldwin County. The county seat is Madison.

Murray County Murray County was created from Cherokee County in 1832. The county seat was Spring Creek until 1913, and Chatsworth after that date.

Murray County History Committee. Murray County Heritage. Roswell, GA: W.H. Wolfe Associates, Historical Publications Division, 1987. **F 292 .M8 M87x 1987**

GEORGIA

Muscogee County Muscogee County was created from Indian lands ceded to the U.S. in 1825. It was abolished in 1826 due to treaty problems. Muscogee County was recreated in Dec. of 1826 from lands ceded that year. The county seat is Columbus.

Martin, John H. Columbus, Georgia, From Its Selection as a "Trading Town" in 1827, to Its Partial Destruction by Wilson's Raid, in 1865: History, Incident, Personality. Columbus, GA: T. Gilbert, 1874-1875. **Fiche CS 43 .G46x LH 9679**

Telfair, Nancy. A History of Columbus, Georgia: 1828-1928. Columbus, GA: Historical Pub. Co., c1929. **Fiche CS 43 .G46x LH 8506**

Worsley, Etta Blanchard. Columbus on the Chattahoochee. Columbus, GA: Columbus Office Supply Co., 1951. **Fiche CS 43 .G46x LH 8473**

Newton County Newton County was created in 1821 from Henry, Jasper, and Walton counties. The county seat is Covington.

Oconee County Oconee County was created in 1875 from Clarke county. The county seat is Watkinsville.

Oglethorpe County Oglethorpe County was created in 1793 from Wilkes County. The county seat is Lexington.

Rodgers, Ava D. The Housing of Oglethorpe County, Georgia, 1790-1860. Tallahassee, FL: Florida Univ. Press, 1971. **F 292 .O4 R6**

Paulding County Paulding County was created in 1832 from Cherokee County. The county seat was Van Wert until 1851, and Dallas thereafter.

Peach County Peach County was created in 1924 from Houston and Macon counties. The county seat is Fort Valley.

Pickens County Pickens County was created in 1853 from Cherokee and Gilmer counties. The county seat is Jasper.

Tate, Lucius Eugene. History of Pickens County. Spartanburg, SC: Reprint Co., 1978; Atlanta: W.W. Brown Pub. Co., c1935. **F 292 .P57 T3 1978** also **Fiche CS 43 .G46x LH 8483**

Pierce County Pierce County was created in 1857 from Appling and Ware counties. The county seat is Blackshear.

GEORGIA

Broome, Dean Carl. History of Pierce County, Georgia...: With the First Census of Pierce County and Many Cemetery Records Never Before Published. Blackshear, GA: Dean C. Broome, 1989. **F 292 .P61 B76x 1989 (vol. 1)**

Pike County Pike County was created from Monroe County in 1822. The county seat was Newnan until 1825, at which time it became Zebulon.

Pike County Sesquicentennial Association Historical Committee.
Sesquicentennial, 1822-1972, Pike County, Georgia. Zebulon, GA: Pike County Sesquicentennial Association, 1972. **F 292 .P65 P65**

Polk County Polk County was created in 1851 from Floyd and Paulding counties. The county seat was Van Wert and now is Cedartown.

Pulaski County Pulaski County was created from Laurens County. The county seat was Hartford followed by Hawkinsville after 1837.

Daughters of the American Revolution. Georgia State Society. Hawkinsville Chapter. History of Pulaski and Bleckley Counties, Georgia 1808-1956. Macon, GA: 1957-58. **F 292 .P85 D27 (vol. 1-2)**

Daughters of the American Revolution. Hawkinsville Chapter. History of Pulaski County, Georgia: Official History. Atlanta: W.W. Brown Pub. Co., c1935. **Fiche CS 43 .G46x LH 8472**

Putnam County Putnam County was created in 1807 from Baldwin County. The county seat is Eatonton.

Quitman County Quitman County was created in 1858 from Randolph and Stewart counties. The county seat is Georgetown.

Rabun County Rabun County was created from Indian lands ceded to the U.S. in 1819. The county seat is Clayton.

Ritchie, Andrew Jackson. Sketches of Rabun County History, 1819-1948. U.S.: Foote & Davies, 1959; Clayton, GA: s.n., 1948. **F 292 .R3 R5 1959** also **Fiche CS 43 .G46x LH 9693**

Randolph County Randolph County was formed in 1828 from Baker and Lee counties. The county seat is Cuthbert.

GEORGIA

Suarez, Annette McDonald. A Source Book on the Early History of Cuthbert and Randolph County, Georgia. Atlanta: Cherokee Pub. Co., 1982. **F 294 .C87 S92 1982**

Randolph County Created in 1807 from Baldwin County; renamed Jasper in 1812.

Richmond County Richmond County was created in 1777 from St. Paul parish. The county seat is Augusta.

Augusta Unit, Federal Writers' Project in Georgia, Works Progress Administration. Augusta. Augusta, GA: Tidwell Print. Supply Co., 1938. **Fiche CS 43 .G46x LH 9696** also **Fiche CS 43 .G46x LH 10520**

Cashin, Edward J. Augusta and the American Revolution: Events in the Georgia Back Country 1773-1783. Darien, GA: Ashantilly Press, 1975. **F 294 .A9 C37**

Cashin, Edward J. Colonial Augusta: "Key of the Indian Country". Macon, GA: Mercer Univ. Press, c1986. **F 294 .A9 C58 1986**

Cashin, Edward J. The Story of Augusta. Augusta, GA: Richmond County Board of Education, 1980. **F 294 .A9 C38**

Clark, Walter A. A Lost Arcadia, Or, The Story of My Old Community. Augusta, GA: Chronicle Job Printing, 1909. **Fiche CS 43 .G46x LH 8443**

Corley, Florence Fleming. Confederate City: Augusta, Georgia, 1860-1865. Columbia, SC: Univ. of South Carolina Press, 1960. **F 294 .A9 C6 1960**

Cumming, Mary Gairdner Smith. Two Centuries of Augusta. Augusta, GA: Ridgely Tidwell-Ashe Co., c1926. **F 294 .A9 C8 1926**

Dellquest, Augustus Wilfrid. Historic Augusta: a Brief Description of the Monuments and Places of Historical Interest In and Around Augusta, Georgia. Augusta, GA: A.W. Dellquest Book Co., 1917. **Fiche CS 43 .G46x LH 8519**

Fleming, Berry. Autobiography of a Colony: The First Half-Century of Augusta, Georgia. Athens, GA: Univ. of Georgia Press, 1957. **F 289 .F55**

Harris, J. William. Plain Folk and Gentry in a Slave Society: White Liberty and Black Slavery in Augusta's Hinterlands. Middletown, CT: Wesleyan Univ. Press;

GEORGIA

Scranton, PA: Distributed by Harper & Row, 1985. **E 445 .G3 H37 1985**

Jones, Charles Colcock. Memorial History of Augusta, Georgia: From Its Settlement in 1735 to the Close of the Eighteenth Century. Spartanburg, SC: Reprint Co., 1966; Syracuse, NY: D. Mason and Co., 1890. **F 294 .A9 J6 1966** also **Fiche CS 43 .G46x LH 8432**

Whites, LeeAnn. The Civil War as a Crisis in Gender: Augusta, Georgia, 1860-1890. Athens, GA: Univ. of Georgia Press, c1995. **HQ 1439 .A94 W5 1995**

Rockdale County Rockdale County was created in 1870 from Henry and Newton counties. The county seat is Conyers.

Schley County Schley County was created in 1857 from Marion and Sumter counties. The county seat is Ellaville.

Williams, H.J., Mrs. History of Schley County, Georgia. s.l.: s.n., 1971. **Film 300 #241** also **FHL Film 824292 item 7**

Screven County Screven County was created in 1793 from Burke and Effingham counties. The county seat originally was Rocky Ford (1793-1797), Jacksonboro (1797-1847), and currently is Sylvania.

Hollingsworth, Dixon. The History of Screven County, Georgia. Dallas, TX: Curtis Media Co., c1989. **F 292 .S35 H57x 1989 (vol. 1)**

Seminole County Seminole County was created in 1920 from Decatur and Early counties. The county seat is Donalsonville.

Spalding County Spalding County was created from Fayette, Henry and Pike counties. The county seat is Griffin.

Stephens County Stephens County was created in 1905 from Franklin and Habersham counties. The county seat is Toccoa.

Trogon, Kathryn Curtis. The History of Stephens County, Georgia. Toccoa, GA: Toccoa Womans Club, 1973. **F 292 .S7 T76**

Stewart County Stewart County was created in 1830 from Randolph County.

Terrill, Helen Eliza. History of Stewart County, Georgia. Columbus, GA: Columbus Office Supply Co., 1958-75. **F 292 .S8 T4**

GEORGIA

Sumter County Sumter County was created Lee County in 1831. The county seat is Americus.

Clavreul, H., Rev. Diary of Rev. H. Clavreul: With the Names of Dying Federal Soldiers to whom He Ministered at Andersonville, GA. July and August, 1864. Waterbury, CT: Connecticut Association of Ex-Prisoners of War, 1910.

Segars, Joe Henry. Andersonville: the Southern Perspective. Gretna, LA: Pelican Pub. Co., 2001. **E 612 .A5 A529x 2001**

Williford, William Bailey. Americus Through the Years. The First One Hundred and Twenty-Five Years of A Georgia Town and Its People 1831-1956. Atlanta: s.n., 1960. **F 294 .A5 W5**

Talbot County Talbot County was created in 1827 from Crawford, Harris, Marion, Macon, and Muscogee counties. The county seat is Talbotton.

Taliaferro County Taliaferro County was created from Greene, Hancock, Oglethorpe, Warren and Willes counties in 1825. The county seat is Crawfordville.

Lunceford, Alvin Mell. Taliaferro County, Georgia: Records and Notes. Spartanburg, SC: Reprint Co., 1988. **F 292 .T23 L85 1988**

Tattnall County Tattnall County was created in 1801 from Montgomery County. The county seat was Drake's Ferry (1801-1807), Sheppard's Bridge (1807-1832), and is now Reidsville.

Taylor County Taylor County was created in 1852 from Macon, Marion, and Talbot counties. The county seat is Butler.

Telfair County Telfair County was created in 1807 from Wilkinson County. The county seat was Jacksonville, until McRae became the county seat in 1871.

The History of Telfair County, Georgia. Dallas: Curtis Media Corporation, 1988. **F 292 .T35 H57 1988 (vol. 1)** (Oversize Quarto)

Mann, Floris Perkins. History of Telfair County from 1812 to 1949. Spartanburg, SC: Reprint Co., 1978. Reprint of the 1949 edition. **F 292 .T35 M3 1978**

Terrell County Terrell County was created in 1856 from Lee and Randolph counties. The county seat is Dawson.

GEORGIA

Melton, Ella Christie. History of Terrell County, Georgia. Roswell, GA: W.H. Wolfe Associates, 1980. **F 292 .T37 M44**

Thomas County Thomas County was created from Decatur and Irwin counties in 1825. The county seat is Thomasville.

MacIntyre, William Irwin. History of Thomas County, Georgia: From the Time of DeSoto to the Civil War. Thomasville, GA: s.n., 1923. **Fiche CS 43 .G46x LH 8455**

Rogers, William Warren. Ante-bellum Thomas County, 1825-1861. Tallahassee, FL: Florida State Univ. Press, 1963. **F 281 .R64x 1963**

Rogers, William Warren. Thomas County During the Civil War. Tallahassee, FL: Florida State Univ. Press, 1964. **F 281 .R64x 1964**

Rogers, William Warren. Thomas County 1865-1900. Tallahassee, FL: Florida State Univ. Press, 1973. **F 292 .T4 R63**

Tift County Tift County was created in 1905 from Berrien, Irwin and Ward counties. The county seat is Tifton.

Williams, Ida Belle. History of Tift County. Macon, GA: J.W. Burke Co., c1948. **Fiche CS 43 .G46x LH 8487**

Toombs County Toombs County was created in 1905 from Emanuel County. The county seat is Lyons.

Towns County Towns County was created in 1856 from Rabun and Union counties. The county seat is Hiawassee.

Treutlen County Treutlen County was created in 1918 from Emanuel and Montgomery counties. The county seat is Soperton.

Troup County Troup County was created from Indian lands ceded to the U.S. in 1825. It was abolished in 1826 and then recreated in December from lands ceded in 1826. The county seat is LaGrange.

Chattahoochee Valley Historical Society. Valley Historical Scrapbook. West Point, GA: The Society, 1970. **Fiche CS 43 .G46x LH 8456**

Smith, Clifford Lewis. History of Troup County. Atlanta: Foote and Davies Co.,

GEORGIA

c1935. **Fiche CS 43 .G46x LH 8485**

Turner County Turner County was created in 1905 from Dooly, Irwin, Wilcox, and Worth counties. The county seat is Ashburn.

Pate, John Ben. History of Turner County. Spartanburg, SC: Reprint Co., 1979; Atlanta: Stein Printing Co., 1933 **F 292 .T8 P2 1979** also **Fiche CS 43. G46x LH 8496**

Twiggs County Twiggs County was created in 1809 from Wilkinson County. The county seat was Marion until 1868, at which time Jeffersonville was named county seat.

Faulk, J. Lanette O'Neal. History of Twiggs County, Georgia: [Sesquicentennial, 1809-1959]. Jeffersonville, GA: Major General John Twiggs Chapter, DAR, 1960. **F 292 .T9 F3 (vol. 1)**

Union County Union County was created in 1832 from Cherokee County. The county seat is Blairsville.

Upson County Upson County was created from Crawford and Pike counties in 1824. The county seat is Thomaston.

Nottingham, Carolyn Walker. History of Upson County Georgia. Macon, GA: Press of J.W. Burke Co., 1930; Easley, S.C. Southern Historical Press, 1999. **F 292 .U6 N92** also **F 292 .U6 N92 1999** also **Fiche CS 43 .G46x LH 8481**

Walker County Walker County was created in 1833 from Murray County. The county seat is LaFayette.

Patterson, Flora Mae Tatum, et al. Index for History of Walker County by James Alfred Sartain. Lafayette, GA: Cherokee Regional Library, 1978. **Fiche CS 43 .G46x LH 8451**

Sartain, James Alfred. History of Walker County, Georgia. Dalton, GA: A.J. Showalter Co., 1932. **Fiche CS 43 .G46x LH 8450**

Walton County Walton County was created from Indian lands ceded to the U.S. in 1818. The county seat is Monroe.

Jones, George Fenwick. The Salzburger Saga: Religious Exiles and Other Germans Along the Savannah. Athens, GA: Univ. of Georgia Press, c1984. **F**

GEORGIA

295 .S1 J66 1984

Sams, Anita B. Wayfarers in Walton: A History of Walton County, Georgia 1818-1967. Monroe, GA: The General Charitable Foundation of Monroe, Georgia, Inc., 1967. **F 292 .W17 S2**

Ware County Ware County was created in 1824 from Appling County. The county seat is Waycross.

Harper, Francis. Okefinokee [sic] Album. Athens, GA: Univ. of Georgia Press, c1981. **F 292 .O5 H37**

Walker, Laura Singleton. History of Ware County, Georgia. Macon, GA: J.W. Burke Co., 1934. **Fiche CS 43 .G46x LH 8486**

Wright, Albert Hazen. Our Georgia-Florida Frontier: the Okefinokee [sic] Swamp, Its History an Cartography. Ithaca, NY: A.H. Wright, 1945. **Fiche CS 43 .G46x LH 8444**

Warren County Warren County was created in 1793 from Burke County. The county seat has been Warrenton since 1797.

Washington County Washington County was created in 1784 from Indian lands ceded to Georgia in 1783. The county seat was Warthen's Store, now Warthen, (1784-1796), and is now Sandersville.

Jordan, Mary Alice. Cotton to Kaolin: A History of Washington County, Georgia, 1784-1989. Sandersville, GA: Washington County Historical Society, 1989. **F 292 .W25 C68 1989**

Mitchell, Ella. History of Washington County. Greenville, SC: Southern Historical Press, 2000. **F 292 .W25 M58 2000**

Wayne County Wayne County was created in 1802 from Indian lands ceded to Georgia in 1802. The county seat was Tuckerville and became Jesup in 1873.

Huxford, Folks. Pioneers of Wiregrass Georgia: a Biographical Account of Some of the Early Settlers of that Portion of Wiregrass Georgia Embraced in the Original Counties of Irwin, Appling, Wayne, Camden, and Glynn. Homerville, GA: c1988. **F 285 .H8 (vol. 1-5)**

Webster County Webster County was created in 1853 from Stewart County as Kinchafoonee County. The county was named Webster in 1856. The county seat is Preston.

GEORGIA

Weston Woman's Club. History of Webster County, Georgia. Roswell, GA: W.H. Wolfe Associates, 1980. **F 292 .W35 H57**

Wheeler County Wheeler County was created in 1912 from Montgomery County. The county seat is Alamo.

White County White County was created in 1857 from Habersham county. The county seat is Cleveland, originally named Mount Yonah.

Whitfield County Whitfield was created in 1851 from Murray County. The county seat is Dalton.

Whitfield County Historical Commission. Official History of Whitfield County, Georgia. Dalton, GA: Whitfield-Murray Historical Society, 1981; Dalton, GA: A.J. Showalter Co., 1936. **F 292 .W5 W5 1981** also **Fiche CS 43 .G46x LH 8454**

Wilcox County Wilcox County was created in 1857 from Dooly, Irwin, and Pulaski counties. The county seat is Abbeville.

McDonald, Mary Lou Laidler. The Passing of the Pines: A History of Wilcox County, Georgia. Roswell, GA: W.H. Wolfe Associates, 1984. **F 292 .W65 M34x 1984 (vol. 1-2)**

Wilkes County Wilkes County was created in 1777 from Indian lands ceded to Georgia on June 1, 1773. The county seat is Washington.

Andrews, Eliza Frances. Journal of a Georgia Woman, 1870-1872. Knoxville, TN: Univ. of Tennessee Press, c2002. **F 292 .W7 A52 2002**

Andrews, Eliza Frances. The War-Time Journal of a Georgia Girl, 1864-1865. Atlanta: Cherokee Pub. Co., 1976, c1960; Lincoln, NE: Univ. of Nebraska Press, c1997. **F 292 .W7 A53 1976** also **Fiche Z 1236 .L5 1971 no. 10231** also **Fiche CS 43 .G46x LH 12494** also **See BYU On-line Catalog for New Call Number**

Bowen, Eliza A. and Louise Frederick Hays The Story of Wilkes County, Georgia. Baltimore, MD: Clearfield, 1997. **F 292 .W7 B683x 1997**

Davidson, Grace G. Wilkes County. Vidalia, GA: S.H. Lucas, 1968. **F 292 .W7 D384x**

Davis, Robert Scott. Supplement to the Wilkes County Papers, 1773-1833. Greenville, SC: Southern Historical Press, c2000. **F 292 .W7 D38 Supp.**

GEORGIA

Davis, Robert Scott. The Wilkes County Papers, 1773-1833. Easley, SC: Southern Historical Press, c1979. **F 292 .W7 D38**

Writers' Program of the Work Projects Administration in the State of Georgia. The Story of Washington-Wilkes. Athens, GA: Univ. of Georgia Press, 1941. **Fiche CS 43 .G46x LH 10525**

Wilkinson County Wilkinson County was created in 1803 from Indian land ceded to Georgia. The county seat is Irwinton.

Davidson, Victor. History of Wilkinson County. Spartanburg, SC: Reprint Co., 1978; s.l.: John Ball Chapter, D.A.R., c1930. **F 292 .W75 D25 1978** also **Fiche CS 43 .G46x LH 8449**

Worth County Worth County was created in 1853 from Dooly and Irwin counties. The county seat was Isabella, which was previously named San Barnard, until 1894 when Sylvester was named county seat.

Grubbs, Lillie Martin. History of Worth County, Georgia: for the First Eighty Years, 1854-1934. Macon, GA: J.W. Burke Co., 1934. **Fiche CS 43 .G46x LH 8482**

Other Sources to Check for General County/Local Histories

Cox, Gordon L. The Cox Library: County, State, and Local Histories. [n.p.], 1974. **E 180 .X1 A44**

Everton, George B. The Handy Book for Genealogists: State and County Histories, Maps, Libraries, Bibliographies of Genealogical Works, Where to Write for Records, etc. Logan, UT: Everton Publishers, 1957. **CS 9 .E9 1957**

Filby, P. William. A Bibliography of American County Histories. Baltimore, MD: Genealogical Pub. Co., 1985. **E 180 .X1 F54 1985**

Halverson, Frank Douglas and Eva H.T. Halverson. County Histories of the United States Giving Present Name, Date Formed, Parent County, and County Seat. [Salt Lake City, 1937]. **E 180 .H35**

Kane, Joseph Nathan. The American Counties. Metuchen, NJ: The Scarecrow Press, Inc., 1972. **E 180 .K3 1972**

GEORGIA

Library of Congress. United States Local Histories in the Library of Congress: a Bibliography. Baltimore: Magna Carta Book Co., 1975. **E 180 .X1 U55x (Vol. 1-5)** (Soc. Sci./Edu. Ref.)

Peterson, Clarence Stewart. Consolidated Bibliography of County Histories in Fifty States in 1961: Consolidated 1935-1961. Baltimore: Genealogical Pub. Co., 1973, [c1961]. **E 180 .X1 P47 1973** (Soc. Sci./Edu. Ref.) also **E 180 .X1 P47** (Soc. Sci./Edu. Ref.)

Other Georgia Resources

Cyndi's List Georgia Links

<http://www.cyndislist.com/ga.htm>

Georgia Gen-Web project

<http://www.rootsweb.com/~gagenweb/>

Georgia State Archives

<http://www.sos.state.ga.us/archives/>

Rootsweb Georgia Research Site

<http://www.rootsweb.com/roots-1/USA/ga.html>

Georgia Historical Formation Maps

http://www.mygeorgiagenealogy.com/ga_maps/ga_cf.htm