

Archives Summary with Images

08/02/2019

Matches 554

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.1.3 Booklet	Booklet with letter from Jones Mercantile on Cotton in your community, 1923 Letter is written to community at large about how the Canton Cotton Mill has always tried to be fair in their dealings with cotton growers and how the community and the mill need to work together.			Third Floor Storage
A 2010.2.1 Print, Photographic 	Cokers Chapel School, Summer 1931 Teacher- Miss Grace Cumming 1st Row- Eva Roland, Frances Smith, Pluma Teems, Myrtie Mae Scott, Lois Ellington, Kathleen Whidby, Margaret Padgett, Gladys Roland, Edith Hester, Leslie Teems, Clarence Wright, Alvin Whidby, E.J. Wheeler, Charles Ellington 2nd Row Carter Roland, Taylor Whidby, Tom Roland, Lemmer Lawson, Charles Wilder, Herman Lawson, Tommy Smith, Roy Hester 3rd Row Clara Mae Smith, Carrie Whidby, Ozelle Wheeler, Ruby Hester, Agnes Ellington, Wilbur Padgett, Jesse Ellington, Henry Smith, Claud Scott			Third Floor Storage
A 2010.3.2 Documents	The Wreck of the Little Hook, copy of information, Train Wreck on Etowah River, 1926. Same as 2008.87.1			Third Floor Storage
A 2010.4.5 Documents 	Letter to the citizens of Cherokee County from John W. Lewis, Eli McConnell, Samuel Tate, and J.P. Brooke Appears to have been published in a newspaper or other periodical Against the Wilmot Proviso, which prevented slavery in state acquired from Mexico following the Mexican American War. Also talks about secession from the Union. Date written in at the top of 1850, Published after February 8, 1850, when the resolution of the Legislature was created. Also another newer copy included.			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.4.6 Documents	<p>Extract from the minutes of The Baptist Church of Christ at Canton, 1833-1876</p> <p>Written by William Grisham in January 1876</p> <p>Included in an envelope with documents from New Bethel Church</p> 			Third Floor Storage
A 2010.4.7 Constitution	<p>New Bethel Church Constitution, November 8, 1837</p> <p>Mentions founding members: L. H. Bell, Martha Bell, Henry G Ellison, Hannah Ellison, James McNeal, Polly McNeal, Hile Oliver</p> 			Third Floor Storage
A 2010.4.8 Documents	<p>Transcription of the Constitution of The Baptist Church of Christ at Canton, August 23, 1833</p> <p>Has notation at top that it was from Minute Book 1901</p> <p>Mentions:</p> <p>Moses Perkins, Elizabeth Perkins, Elias Putnam, Faith Putnam, Daniel Butter, William Grisham, James Milson or Wilson, Mary Milson or Wilson, Susan Grisham, John Burns, Reverend Jeremiah Reeves</p> 			Third Floor Storage
A 2010.4.9 Envelope	<p>Bank of Canton, Stamped March 1933, Contained documents of Canton and New Bethel Churches</p>			Third Floor Storage
A 2010.4.10 Document	<p>Two Copies of transcription of letter written to Elizabeth Jones from Foster Brook</p> <p>Notes that the envelope was dated September 15, 1940</p> <p>The letter is about the Brown house and how Foster went to speak with Vilanda Watkins Hughes who had lived at 'Uncle Jim's house' before he married 'Aunt May' and she married Willie Hughes who was Judge's hired man. In the letter Foster talks about the layout of the house from Vilanda's memory. Included with transcription was copy of photographs of house and outbuildings.</p> 			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.4.11 Document 	Two Copies of Letter written to David from Elizabeth Coggins Jones about Judge James Rice Brown's Farm. Has handwritten date of January 11, 1966 and includes details about Brown's family and the layout of the house and buildings.			Third Floor Storage
A 2010.4.12 Document 	Copy of letter written to Martha Galt from Frances Brown DuBois about Brown Farm. Frances was the daughter of Judge James Rice Brown and his second wife, May Walker, sister of Susie Walker, the first wife of R.T. Jones Sr. Also mentions personal news about Frances and Constance, her daughter.			Third Floor Storage
A 2010.4.13 Document 	Copy of letter written to Cranston Grey from Frances Brown DuBois, May 15, 1967 Cranston Grey lived in the Brown Farm, built by Dr. J.W. Lewis and remodeled by Frances' father, Judge James Rice Brown.			Third Floor Storage
A 2010.4.14 Document 	Copy of page 78 and 79 of History of Bartow County by Lucy Cunyus, page about Dr. John W. Lewis			Third Floor Storage
A 2010.4.15 Document 	Copy of article from North Georgia Tribune written by Elizabeth Jones about Riverview Cemetery June 18, 1964			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.4.16 Document	Two letters written to Lamar Roberts from Elizabeth Coggins Jones about Brown Farm, April 1995			Third Floor Storage
				
A 2010.4.17 Document	Copy of Riverview Cemetery Association Update from 1994, December 15, 1994 Sent to Lamar Roberts from Elizabeth Jones			Third Floor Storage
				
A 2010.4.18 Document	Copy of page 332 and 333 from Biographical Sketches of Prominent Baptists of John W. Lewis			Third Floor Storage
				
A 2010.6.2 Documents	Letter from Howard Safe and Vault Company to Bank of Cherokee, July 12, 1910 The combination to the vault door at the Bank of Cherokee in Canton. Was pinned with 2010.6.3 and 2010.6.4			Third Floor Storage
				
A 2010.6.3 Documents	Lease agreement between Dr. S.R. Harbin and Bank of Cherokee for the back room on the ground floor of the Bank of Cherokee with a door leading out into the side-walk of East Marieta Street. May 27, 1913 Bank of Cherokee representative was F.M. Reeves			Third Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.6.4 Documents 	Lease agreement between Jno. S. Wood and Bank of Cherokee, March 23, 1915 The lease is for two offices on the second floor with windows facing the courthouse and Canton Drug Company upon the buildings completion on April 1, 1915.			Third Floor Storage
A 2010.6.6 Check, Bank	Etowah Bank Customer's Draft			Third Floor Storage
A 2010.6.7 Check, Bank	Etowah Bank Check			Third Floor Storage
A 2010.6.8 Envelope	Etowah Bank Envelope			Third Floor Storage
A 2010.7.1 Documents	Information about Ann Lawson's ancestors and their testimony during the Salem Witch Trials Ann is the sixth great granddaughter Thomas Wellman. Thomas Wellman had children, Isaac Wellman (in 1647), Abraham, and Elizabeth. Isaac, Abraham, and Elizabeth testified against Susan Cole who was found not guilty during the trials.			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.9.2 Newspaper	Atlanta Journal Constitution, July 4, 1976 Bicentennial Issue			Fourth Floor Storage
A 2010.10.1 Program	The Late Joseph Emerson Brown Appreciation Celebration, September 3, 1977 Eleven o'Clock Brown Park, Canton			Third Floor Storage
				
A 2010.10.2 Documents	Letter to the Sesquicentennial Committee Members from Mayor Cecil Boling, September 12, 1983			Third Floor Storage
				
A 2010.10.3 Documents	Letter to Mrs. AC Reid from Mitt S. Conerly of the Georgia Department of Industry and Trade Regarding information about the 150th Birthday Celebration of Canton Sesquicentennial			Third Floor Storage
				
A 2010.10.4 Deed	Theodore Turk to Robert F Maddox. January 20, 1879. Land Lot 167 in District 14, 2nd Section. Town Lot 17 for \$1000			Third Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.10.5 Deed	Cherokee Inferior Court to George Kellogg and Raymond Sanford for Town Lot 4 of Canton, December 4, 1848			Third Floor Storage
				
A 2010.10.6 Documents	Joseph Emerson Brown Family History sent to Elizabeth Jones from Mrs. Crawford Barnett (Penny Brown) 1972			Third Floor Storage
A 2010.10.7 Newspaper	Cherokee Tribune January 29, 1976 and September 7, 1983 Bicentennial and Cherokee County Sesquicentennial			
A 2010.12.1 Videodisc, Digital	Georgia Marble Company DVD Two 15 minute videos: History of the Georgia Marble Company - Henry Fitzsimmons Story of making the Washington DC Capital Columns			Third Floor Storage
A 2010.12.2 Documents	The Marble Cutter newspaper of Nelson High School, Six Issues May 1926 May 1928 November 1929 May 1930 May 1931 May 1932			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.17.1 Newspaper	Cherokee Tribune Articles, 1975 to 1979 Articles on: Fort Buffington Burger Chief Cherokee County Courthouse and Jail High School Graduates New Etowah High School Holbrook Camp Meeting Nelson High School 1934 Basketball Champions Sewing Clothes with Marie O'Bryant, Rembert Allison, Charlotte Gray, Mrs. Margaret Cline Jones Mercantile 100 year anniversary Lake Arrowhead Bell's Store Hidden Branches subdivision New multi-member county commission Sesquicentennial Cherokee Tribune			Fourth Floor Storage
A 2010.17.2 Program	Cherokee County Spring Festival, May 1, 1970 Participating Schools: Macedonia Oak Grove R.M. Moore North Canton Woodstock Canton			Fourth Floor Storage
A 2010.18.1 Newspaper	Laminated Copies of Atlanta Journal Articles, April 6, 1919 Information on businesses, people, and history of Canton and Woodstock			Third Floor Storage
A 2010.19.10 CD	Lecture, Jim Langford and the Desoto Expedition, 8/5/1993 Two CDs made from two tapes.			Fourth Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.19.11 CD	Cherokee Indians, Don Shadburn, April 1, 1993			Fourth Floor Storage
A 2010.19.12 CD	George Doss, Mrs. RO (Wilkie) Cotton, Mrs. Ernest (Elsie Gramling) Stone, 5/3/1982			Fourth Floor Storage
A 2010.19.13 CD	Mrs Frank (Georgia Worley) Quarles, George Doss, Frances Rudasill Owen Moderator 6/1982			Fourth Floor Storage
A 2010.19.14 CD	Ed Jenkins Representative April 1988			Fourth Floor Storage
A 2010.19.15 CD	Religious Heritage, Dr. Charles Walker			Fourth Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.19.16 CD	Cherokee Indians Removal, Jeff Stancil, February 1983			Fourth Floor Storage
A 2010.19.17 CD	250th Birthday, Zell Miller, March 1983			Fourth Floor Storage
A 2010.19.18 CD	Descendants, Holcombes, February 1981			Fourth Floor Storage
A 2010.19.19 CD	Civil War Battlefields, Phil Secrist, February 1995			Fourth Floor Storage
A 2010.19.20 CD	Frances Owen, Tour of Old Houses in Canton, December 1992 Downtown Canton Main Street Oral History Interview Rudasill Recording			Fourth Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.19.21 CD	Shoal Creek Slides, Tommie Hudson, April 1994 Dinner Meeting			Fourth Floor Storage
A 2010.19.22 CD	Statistics and Economics, Everett Porter, Aug 4, 1994			Fourth Floor Storage
A 2010.19.23 CD	J O Garrett, History of Aviation, 10/6/1994			Fourth Floor Storage
A 2010.19.24 CD	Kolaski Postal Card Collecting Feb 7, 1991			Fourth Floor Storage
A 2010.19.25 CD	Guy Parmenter, Feb 4, 1994			Fourth Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.19.26 CD	Indian Ancestry, Ann Lingerfelt, March 7, 1991			Fourth Floor Storage
A 2010.19.27 CD	Franklin Garrett, June 2, 1994			Fourth Floor Storage
A 2010.19.28 CD	Historic Sites Cherokee County, Missy McLeod, 10/1991			Fourth Floor Storage
A 2010.19.29 CD	John Teasley, History of Cherokee County, November 1973			Fourth Floor Storage
A 2010.19.30 CD	Desert Storm, Charles Mercier, June 6, 1991			Fourth Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.19.31 CD	Historic Sites, Robert S Davis Jr, April 5, 1990			Fourth Floor Storage
A 2010.19.32 CD	Greg Chup Meeting, Rock Barn Remodel			Fourth Floor Storage
A 2010.19.33 CD	Reminiscing About Cherokee, William G Hasty, 2/4/1993			Fourth Floor Storage
A 2010.19.34 CD	POW and MIA Vietnam, Pursell, 6/3/1993			Fourth Floor Storage
A 2010.19.35 CD	Education in Cherokee County, Carl Tarpley, October 1979			Fourth Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.19.36 CD	Indian Art in the Southeast by Dr. David Judson Tucker, April 1985 Historical Society Meeting			Fourth Floor Storage
A 2010.19.37 CD	Cherokee Baptist Mission Dr. Robert Gardner, June 5, 1986 Cherokee County Historical Society Meeting			Fourth Floor Storage
A 2010.19.38 CD	Telephone Industry, October 3, 1985 Cherokee County Historical Society Meeting			Fourth Floor Storage
A 2010.19.39 CD	Archaeology Dr. Betty Smith, Kennesaw College, December 5, 1985 Cherokee County Historical Society Meeting			Fourth Floor Storage
A 2010.19.40 CD	Holbrook Campground Field Trip with history by James Orr, August 2, 1984 Cherokee County Historical Society Meeting			Fourth Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.19.41 CD	Brown Farm Crossland Introduction, August 1, 1985 Cherokee County Historical Society Meeting			Fourth Floor Storage
A 2010.19.42 CD	Lamar Roberts, December 4, 1979 Cherokee County Historical Society Meeting			Fourth Floor Storage
A 2010.19.43 CD	Trail of Tears, Dr. Charles Walker, October 6, 1988 Cherokee County Historical Society			Fourth Floor Storage
A 2010.19.44 CD	Iron Mining, Mark Hitt, October 1982 Cherokee County Historical Society			Fourth Floor Storage
A 2010.19.45 CD	Pine Crest Restaurant 150th Birthday Dinner, Dr. Judson Ward, December 1980 Cherokee County Historical Society			Fourth Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.19.46 CD	Hiking with Fred Birchmore, April 1980 Cherokee County Historical Society			Fourth Floor Storage
A 2010.19.47 CD	Geogia Marble Co., Dennis White, October 2, 1986 Cherokee County Historical Society			Fourth Floor Storage
A 2010.19.48 CD	Cherokee County Historical Society Sets A, B, C 1985			Fourth Floor Storage
A 2010.19.49 CD	Woodstock, Hal Dean, 1972 Cherokee County Historical Society Meeting			Fourth Floor Storage
A 2010.19.50 CD	Pine Crest Dinner Meeting with Lt. Gov. Zell Miller, April 1989 Cherokee County Historical Society Meeting			Fourth Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.19.51 CD	Linton Dean, 1972 Cherokee County Historical Society Meeting			Fourth Floor Storage
A 2010.19.52 CD	Agricultural History of Cherokee County, George Jones, 1981 Cherokee County Historical Society Meeting			Fourth Floor Storage
A 2010.19.53 CD	Weapons of Revolution and Civil Wars, C.P. Crosby, February 19, 1988 Cherokee County Historical Society Meeting			Fourth Floor Storage
A 2010.19.54 CD	Beginnings of Government, Judge Sam Burtz, 4-2-81 Cherokee County Historical Society Meeting			Fourth Floor Storage
A 2010.19.55 CD	Herbs, Cranston Gray and Jake Estes, October 1980. Cherokee County Historical Society Meeting			Fourth Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.19.56 CD	Mixed Bloods in Area, Don Shadburn, 4-1-1982 Cherokee County Historical Society			Fourth Floor Storage
A 2010.19.57 CD	Photographs of Cherokee County, John Jackson, 2-1982 Cherokee County Historical Society Meeting			Fourth Floor Storage
A 2010.19.58 CD	Banking and Industry, Smith L. Johnston Jr., 10-1-1981 Cherokee County Historical Society			Fourth Floor Storage
A 2010.19.59 CD	Civil War, Gordon LaPean and Bob Ballentine, 2-1-1990 Cherokee County Historical Society Meeting			Fourth Floor Storage
A 2010.19.60 CD	Sherman in GA, J.B. Tate, 2-1986 Cherokee County Historical Society Meeting			Fourth Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.19.61 Disc, Compact	Canton and Woodstock Schools, John Jackson, 2-1987 Cherokee County Historical Society Meeting. Slide Sets A & B			Fourth Floor Storage
A 2010.19.62 CD	Pioneer Women in Cherokee County, Dr. Elaine Hubbard, June 1985 Cherokee County Historical Society Meeting			Fourth Floor Storage
A 2010.19.63 CD	Economic Conditions Moore's Mill Area, Mac Moore, 2-7-1985 Cherokee County Historical Society			Fourth Floor Storage
A 2010.19.64 CD	Folk Music, GA, Bettye Smith, 12-6-1984 Cherokee County Historical Society			Fourth Floor Storage
A 2010.19.65 CD	Virlyn Moore, 4-5-1979 Cherokee County Historical Society			Fourth Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.19.66 CD	History of Newspapers in Cherokee County, Ralph Owen, 1979 Cherokee County Historical Society			Fourth Floor Storage
A 2010.19.67 CD	Miller Barnes, 1972 Cherokee County Historical Society			Fourth Floor Storage
A 2010.19.68 CD	90 Years Old, Woodstock, Amos McKinney, 1972 Cherokee County Historical Society Meeting			Fourth Floor Storage
A 2010.19.69 CD	Cherokee Indians and Gold Mining, Joe Mahan, 2-2-1989 Cherokee County Historical Society Meeting			Fourth Floor Storage
A 2010.19.70 CD	Bank of Canton History, October 1, 1992			Fourth Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.19.71 CD	1st Confederate Regiment, Pat Cates, August 1, 1992			Fourth Floor Storage
A 2010.19.72 CD	Indian Cultures James Langford, August 2, 1998			Fourth Floor Storage
A 2010.19.73 CD	Bob Davis, Annual Meeting, 1990			Fourth Floor Storage
A 2010.19.74 CD	Floyd Falany, Reinhardt College, April 1992			Fourth Floor Storage
A 2010.19.75 CD	JR Huddleston, Mercers of Georgia, No Date			Fourth Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.19.76 CD	Joel Langford, History of Reinhardt College, 6/7/1990			Fourth Floor Storage
A 2010.19.77 CD	Georgia Marble Co. History, Sonny Gay Questions and Answers			Fourth Floor Storage
A 2010.19.78 CD	Georgia Marble Co. History Sonny Gay, 2/1992			Fourth Floor Storage
A 2010.19.79 CD	Indian Dances, Russell Cutts, 1990			Fourth Floor Storage
A 2010.19.83 CD	<p>Antique Georgia Maps Maps must be looked at online. Created by Historic Print and Map Company The State of Georgia, Civil War Centennial, 1864</p> <p>[Part of South Carolina and Georgia] Engineer Bureau, Dec. 24th 1864.</p>			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Map of the seat of war, in South Carolina, and Georgia			
	Camp McDonald; a school of Instruction for the 4th Brigade Georgia Volunteers His excellency Governor Joseph E. Brown, Commander in Chief. Souvenir edition, 1917.			
	The State of Georgia, showing the major campaign areas and engagement sites of the War between the States, 1861-1865			
	Sketch of portions of seacoast of South Carolina & Georgia Drawn by A. Lindenkohl. Autogr. copy by H. Lindenkohl.			
	The Virginia, Tennessee, and Georgia Air Line; the Shenandoah Valley R.R.; Norfolk & Western R.R.; East Tennessee, Virginia, & Georgia R.R. (its leased lines,) and their connections Part of northern Georgia : no. 2 / compiled under the direction of Capt. Wm. E. Merrill, chief, Top'l Eng'r, D.C. .			
	Map of the cost [sic] of Georgia & Florida.			
	Map showing the line of the Virginia, Tennessee, & Georgia Air Line composed of the Shenandoah Valley R.R., Norfolk & Western R.R. and the East Tennessee, Virginia, & Georgia R.R.			
	Map showing the proposed Tennessee, Alabama, and Georgia Railroad connecting and extending the Chattanooga Southern Railway, Marietta and North Georgia Railway, Knoxville, Cumberland Gap and Louisville Railroad, and Morristown and Cumberland Gap Railroad Sketch of the Atlantic coast of the United States from Savannah River to St. Mary's River, embracing the coast of the State of Georgia Drawn by A. Lindenkohl			
	Northern Georgia and western and central South Carolina] Drawn by A. Lindenkohl. H. Lindenkohl & Chas. G. Krebs, lith			
	Indexed railroad and county map of Georgia.			
	Northwestern Georgia (with portions of the adjoining States of Tennessee and Alabama) being part of the Department of the Cumberland. Engineer Bureau of the War Department, January 1863. Denis Callahan, del. Lith. of J. Bien, N.Y			
	[Map of the environs of Savannah, Georgia. 186-] Drawn by A.			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Lindenkoh. Chas. G. Krebs, lith			
	Map showing the proposed Tennessee, Alabama, and Georgia Railroad. .			
	"Causten's Bluff" fort. [Defenses of Savannah, Georgia. 1865].			
	Sketch of sea coast of South Carolina and Georgia from Bull's Bay to Ossabaw Sound / drawn by A. Lindenkohl ; E. Molitor, lith.			
	Southern Georgia and part of South Carolina / U.S. Coast Survey, A.D. Bache, supdt. ; drawn by A. Lindenkohl ; Chas. G. Krebs, lith			
	A map of the Georgia Rail Road and the several lines of railroad connecting with it, Febr. 1839			
	The army map of Georgia.			
	Civil War Centennial, city of Atlanta : showing the area of the three major engagements and deployment of Union and Confederate forces during the summer of 1864 / prepared by State Highway Department of Georgia, Division of Highway Planning.			
	A plan of the inlets & rivers of Savannah & Warsaw in the Province of Georgia.			
	Northern Alabama and Georgia Compiled and engraved at the U.S. Coast Survey Office, from state maps, postoffice maps, local surveys, military reconnoissance and information furnished by the U.S. Engineers attached to the Military Division of the Miss. Drawn by A. Lindenkohl.			
	Prison at Andersonville, Ga			
	Sherman's campaign from Chattanooga to Atlanta [1864] Engraved by R. D. Servoss.			
	Middle Georgia & South Carolina / U.S. Coast Survey, A. D. Bache, supt. ; drawn by A. Lindenkohl ; Chas. G. Krebs, lith. .			
	Map of the Atlanta campaign. [May-Sept. 1864].			
	Map of army operations Atlanta campaign between Kingston and Atlanta Prepared for and presented with compliments of Western and Atlantic R. R. Co			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Sketch showing position of Boyd's Neck, Honey Hill, and Devaux' Neck, in Decr. 1864 Bowen & Co., lith., Philada			
	Map of army operations Atlanta campaign between Cassville and Mariette and vicinity Prepared for and presented with compliments of Western and Atlantic R. R. Co			
	Map of the country embracing the various routes surveyed for the Western & Atlantic Rail Road of Georgia, under the direction of Lieut. Col. S. H. Long, Chief Engineer, 1837, U.S. Topographical Bureau M. H. Stansbury, Del.			
	Map showing the defences of Savannah, on the approaches of Wilmington and Savannah Rivers, Georgia. Flag St[eamer]r "Harvest Moon" Feb. 8th 1865			
	Lloyd's topographical map of Georgia from state surveys before the war showing railways, stations, villages, mills, &c.			
	Birds eye view of Ocilla, Georgia 1908			
	Bird's eye view of Fitzgerald, Georgia 1908			
	Birds-eye map of the Western and Atlantic R.R., the great Kennesaw route; Army operations, Atlanta campaign, 1864			
	Genl. Sherman's campaign war map			
	Birds eye view of the city of Atlanta, the capitol of Georgia 1871. Drawn & published by A. Ruger			
	Birds eye view Cordele, Georgia 1908. Drawn by A. E. Downs.			
	Ft. McAllister. Carried by assault on the 13th of Dec. [1864] by the Second Division, 15th A.C., commanded by Brig. Gen. W. B. Hazon			
	Birds eye view of North and South Carolina and part of Georgia.			
	Chickamauga and Chattanooga National Military Park, Ga. (Chickamauga Battlefield).			
	Map of the Chickamauga battle-field, Georgia drawn by W. A. Wood, expressly for Norwood's Vade-Mecum Guide.			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Map of the environs of Pine Mountain, Lost Mountain, Kenesaw Mountain, and Little Kenesaw Mountain] G. H. Blakeslee T. E. [June 2-22, 1864]			
	Battle field of Chickamauga, Georgia.			
	Beaufort Harbor and coast line between Charleston, S.C. and Savanna [sic] Ga., with 5 mile distance lines in circles round Beaufort, and R.R. connections, roads, &c, &c			
	Map illustrating the first epoch of the Atlanta Campaign			
	Atlanta.			
	Bird's eye view of Macon, Ga			
	A view of Savannah as it stood the 29th of March 1734			
	Panoramic view of Valdosta, Ga., county-seat of Lowndes-County. Beck & Pauli, litho.			
	1892 Tallapoosa, Ga.			
	Panoramic view of Quitman, Ga. county-seat of Brooks-County 1885.			
	View of the city of Albany, Ga. (the Artesian City) county-seat of Dougherty-County. 1885.			
	Macon, Ga. county seat of Bibb County 1887.			
	Map of Chickamauga National Military Park			
	Savannah and its environs.			
	Perspective map of Columbus, Ga., county seat [of Muscogee Cou]nty, 188[6].			
	Siège de Savannah fait par les troupes françoises aux ordres du général d'Estaing vice-amiral de France, en 7.bre, et 8.bre 1779.			
	Chickamauga battlefield. [Sept 19-20, 1863] Sketched by J. C. McElroy of the Ohio Commission, late Captain 18th Ohio Infantry.			
	Thomasville, Ga. county-seat of Thomas-County 1885. Famous			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	winter resort for northern invalids and pleasure seekers.			
	Battle map of Chickamauga, Georgia. Saturday 19 [and] Sunday, 20 September 1863.			
	Map of the Chattanooga battle-fields, November, 1863. Orchard Knob, 23d, Lookout Mountain, 24th, Missionary Ridge, 25th			
	From the Etowah to Burnt-Hickory, Ga			
	Aero view of Chickamauga and Chattanooga National Military Park (looking east).			
	Map illustrating the siege of Atlanta, Ga.. by the U.S. forces under command of Maj. Gen. W.T. Sherman			
	Railway and county map of the Southern States.			
	Birds eye view of Florida and part of Georgia and Alabama			
	America Septentrionalis a Domini d'Anville in Galliis edita nunc in Anglia. Coloniis in interiorem Virginiam deductis nec non Fluvii Ohio cursu aucta notisque geographicis et historicis illustrata. Sumptibus Homanniorum Heredum			
	Chickamauga battlefield. Accompanies The battle of Chickamauga. Historical map and guide book. By J. C. McElroy of the Ohio Commission, late Captain 18th Ohio Infantry.			
	Atlanta campaign-1864. "Rossville" to "Snake Creek Gap."			
	Map of Chickamauga and Chattanooga National Military Park Drawn by B. B. Ramey. Copyrighted 1895			
	Map of the Confederate States of America. [1861-65]			
	Map showing route of marches of the army of Genl. W. T. Sherman, from Atlanta, Ga. to Goldsboro, N.C. [1861-65].			
	Map prepared to exhibit the campaigns in which the Army of the Cumberland took part during the War of the Rebellion. [1861-65]			
	Map illustrating the siege of Atlanta, Ga. by the U.S. forces under command of Maj. Gen. W. T. Sherman, from the passage of Peach Tree Creek, July 19th 1864, to the commencement of the			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>movement upon the enemy's lines of communication south of Atlanta, August 26, 1864.</p> <p>Map illustrating the military operations in front of Atlanta, Ga</p> <p>Battle of--"Chickamauga"--Sep. 19th & 20th 1863 / under Col. W.E. Merrill.</p>			
A 2010.19.84 CD	<p>Cd of Birds Eye View Maps of Georgia, Florida, and Alabama Map are only viewable online</p> <p>FLORIDA</p> <ol style="list-style-type: none"> 1. Cedar Key 1884 2. De Land 1884 3. Green Cove Springs 1885 4. Jacksonville 1876 5. Jacksonville 1893 6. Key West 1884 7. Lake City 1885 8. Longwood 1885 9. Pensacola 1885 10. Saint Augustine 1855 11. Tallahassee 1885 12. Tallahassee 1926 <p>GEORGIA:</p> <ol style="list-style-type: none"> 1. Albany 1885 2. Atlanta 1871 3. Atlanta 1892 4. Atlanta 1919 5. Columbus 1886 6. Cordele 1908 7. Fitzgerald 1908 8. Macon 1887 9. Macon 1912 10. Ocilla 1908 11. Quitman 1885 12. Savannah 1734 13. Tallapoosa 1892 14. Thomasville 1885 15. Valdosta 1885 <p>ALABAMA:</p> <ol style="list-style-type: none"> 1. Anniston 1887 			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	2. Anniston 1888 3. Anniston 1903 4. Birmingham 1885 5. Birmingham 1904 6. Gadsden 1887 7. Huntsville 1871 8. Montgomery 1887 9. Selma 1887 10. Tuscaloosa 1887			
A 2010.20.2 Electronic Image	Anniversary Power Point Presentation at the CCHS Christmas Party 2010. Created by Meghan Griffin. History of Historical Society			Third Floor Storage
A 2010.20.3 Electronic Image	2010 Cherokee County Map with Land Lots			Third Floor Storage
A 2010.23.2 DVD	History of Woodstock School Photographs of the school, E.T. Booth's home, Miss Ida's home. Also pdf of the history of Woodstock School with remembrances of former students and teachers. It was written in 1976.			Third Floor Storage
				
A 2010.23.3 DVD	Interview with E.W. Cochran about World War II Done on 4/23/2010 Oral History			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.23.4 Disc, Compact	Interview with Ruby Hester Milford Interview done on 5/24/2010 Oral History			Third Floor Storage
A 2010.23.5 CD	Audio Interview with Herb Priest, William Johnston, Millicent Fox, Elaine Hubbard, J. Southern, T. Fowler June 19, 2010 Oral History			Third Floor Storage
A 2010.24.1 DVD	2010 Cherokee County Historical Society Historic Preservation Awards Banquet March 19, 2010 at the Northside Cherokee Conference Center Recorded by Jack Fincher Two Copies			Third Floor Storage
A 2010.25.1 DVD	History of Waleska DVD, Senior Project 2010 Oral Histories and Video Footage of Joel Langford, Richard Wright, Marguerite Cline, James Cline, Betty Callahan, Stefanie Joyner, Joe Stewart, and Susan Buice.			Third Floor Storage
A 2010.28.1 Documents	Newspaper Article about Jay Rudasill's whistle factory, Canton Also mentions John Richards, Tom Turk, and Charlie Holden From Cherokee Advance or North Georgia Tribune			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.28.3 Documents	<p>The Dollar Knife Corporation letterhead, PW Jones is listed as president, C.B Morgan as vice president, and Jay Rudasill as Secretary and Treasurer</p> <p>Factory in Titusville, PA</p> <p>Main office in Atlanta, GA</p> 			Third Floor Storage
A 2010.28.4 Documents	<p>Last page of the will and testament of Levi Rudasill, signed March 22, 1859</p> <p>Mentions slaves owned by the family and the beneficiaries names including: Sarah S. Wily, Lasson F. Rudasill, Catherine M. Dyer, William M. Rudasill, Jonas E. Rudasill, and Ephrum J. Rudasill, Roxana Rudasill, Delia A. Rudasill, Margaret S. Rudasill and Sarah L. Griffin.</p> <p>Joshua Roberts and Lasson F. Rudasill were the executors.</p> 			Third Floor Storage
A 2010.29.2 Magazine	<p>The Senior Magazine 1948, Canton High School</p> <p>A publication of the Green and Gold</p> <p>Contents</p> <p>Calendar of Events, Dedication, Administration, Who's Who, Class History, Alma Mater, Hall of Fame, Class Will, Class of 1948</p> <p>Pictures, Class Prophecy, Athletics, Organizations, Snapshots, Autograph Page</p>			Third Floor Storage
A 2010.29.3 Newspaper	<p>The Green and Gold, Canton High School, May 19, 1948</p> <p>Last issue of 1948 school year</p> <p>Contents</p> <p>Marie Westbrook, Valedictorian</p> <p>Ninth District Literary Meet Won by Canton High School</p> <p>Beta Club Convention Held at Ansley Hotel</p>			Third Floor Storage
A 2010.29.4 Newspaper	<p>The Green and Gold, Canton High School, October 6, 1948</p> <p>Contents</p> <p>Juniors Break Record For Past Enrollment</p> <p>Twelve Year School Program Adopted in Cherokee Schools</p> <p>Greetings and Salutations! To Seven New Teachers</p> <p>Wedding Bells, College, Or Work for '48 Seniors?</p>			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.29.5 Print, Photographic	 <p>Canton High School Graduating Class of 1948 Theodis Ables, Jacqueline Adams, Wendell Anderson, Betty Bagwell, Bobby Jane Bagwell, Claudia Bagwell, James Bishop, Jeanne Blackstock, Dora Sue Brackett, Paul Brookshire, Roy Butterworth, Jr., Martha Jo Cline, Betty Cobb, Lucy cook, Rembert Cornelison, Robert Cowart, Helen Cox, Lamar Day, Tommy Durham, Eddie Edwards, Helen Evans, H.J. Fowler, Thomas Fowler, Gladys Goss, Louise Greene, Lee Grogan, Louise Hadaway Edgar Haithcock, Sarah Hardin, Arnold Hasty, John Hawkins, Sarah Hawkins, Dorothy Henderson, Doyle Henderson, Helen Hill, Betty Jo Holcombe, Leonard Holcombe, Lynette Holt, Molene Holt, Dianne Hough, Charlcy Howell, Geneva Hughes, Vernon Ingram, Claude Johnson, Dorothy Johnson, Lynn Johnston, Anne Jones, Doris Lacy, Margie Lanning, Nelle Lathem, Robert Lathem, Claude Lindsey, Clyde Little, Dorothy Little, Willis Little, Milfred Lyons, Lanier Martin, Johnny Moore, Bobby McDaniel, Albert McGaha, Murl Nations, Betty Orr, Billy Orr, Frances Owen, Dorothy Padgett, Martha Nelle Painter, Mary Painter, Ruth Patterson, Ruth Pettit, Louise Pinyan, Jo Pittard, William Poor, Alvin Price, Dorothy Price, Kenneth Price, Bettye Sue Prince, Buddy Purcell, Mary Nelle Ragsdale, Leon Reeves, Roy Reynolds, Betty Ridings, Brannon Ridings, Barbara Rolan, Ernestine Rusk, Joyce Satterfield, Marvin Satterfield, Grace Simmons, Ruth Simms, Eugene Smith, Hazel Smith, Mazine Smithwick, Juanita Spence, Martha Belle Stancil, Sara Lou Stell, Rachel Stafford, Frances Stover, Betty Tippens, Glenn Tippens, Kathryn Turner, Wynelle Turner, Virginia VanSant, Nena Vaughn, Bessie Weatherby, Luther Weatherby, Marie Westbrook, Carolyn Wheeler, Sylvia Wheeler, Carolyn White, Wendel White, James Wofford, Betty Vee Wood, Billy Wood, Helen Worley, Billy Cook, James Fox, Josephine Frasier, Jack Green, Walton Haley, J.B. Johnston, Clyde Lawson, Howard Nealey, Ruby Patterson, Harold Porter, and Loy Turner</p>			Fourth Floor Storage
A 2010.30.1 DVD	<p>Copy of DVD of raw footage of interview with Frank Stone by Sachi Koto</p> <p>Finished video available on http://www.sachikoto.com/index_files</p> <p>Oral History</p>			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.31.1 Certificate, Achievement	<p>Certificate for Louise Bedell from the Four Minute Men for winning First Honors in Junior Four Minute Men Speaking Contest</p> <p>She was selected as Junior Four Minute Speaker for War Saving Stamps</p> <p>Presented in 1917</p> <p>Certificate is signed by Cara Hubbard, Principal</p> <p>William McCormick Blair, the National Director of the Four Minute Men</p> <p>Taken from History Matters: The US Survey Course on the Web at http://historymatters.gmu.edu/d/4970/</p> <p>During World War I, the United States fought a war of ideas with unprecedented ingenuity and organization. President Woodrow Wilson established the Committee on Public Information (CPI) to manage news and solicit widespread support for the war at home and abroad. Under the energetic direction of Mississippi newspaper editor George Creel, the CPI churned out national propaganda through diverse media. Creel organized the “Four Minute Men,” a virtual army of volunteers who gave brief speeches wherever they could get an audience—in movie theaters, churches, synagogues, and labor union, lodge, and grange halls. Creel claimed that his 75,000 amateur orators had delivered over 7.5 million speeches to more than 314 million people. CPI publications from the Four Minute Man crusade offered tips on developing and delivering a brief, effective speech—the predecessor to today’s “sound bite.” They also recognized diverse audiences, with reports of Yiddish speakers in theaters and workplaces, a Sioux Four Minute Man, and a speech called “The Meaning of America” delivered in seven languages.</p>			Third Floor Storage

A 2010.32.2
Electronic Document

Copy of a family record from Amonia Lowery's Bible

Era Mary Lowery was born May 18, 1896

Fredrick M. Lowery was born July 20, 1899

Ollie Harriett Lowery was born April 8, 1901

George W. Lowery was born April 16, 1903

Beatrice P. Lowery was born November 7, 1904

James Lowery and Amonia H. Lowery

Also mentions Ruby Bell, Jessie Marcus, Naomi Odessa

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.32.3 Electronic Image 	Personal Photographs of Gramling and Lowery Families 1. Edna Mae Lowery, taken in Suttalee 2. Edna Mae Lowery, taken in Suttalee 3. Edna Mae Lowery, taken in Suttalee 4. Edna Mae Lowery, taken in Suttalee 5. Ruth Lowery, taken in Suttalee 6. Ruth Lowery, taken in Suttalee 7. Bobby James and Johnny Wayne Lowery, taken in White, GA 8. Johnny Wayne Lowery, taken in White, GA 9. Bobby and Johnny Wayne, taken in White, GA 10. Bobby and Johnny Wayne, taken in White, GA 11. Della Ester Gramling Lowery with children, holding Edna, Billy Joe and Ruth, taken in Suttalee 12. Ruth Lowery Mullinax, Della Gramling Lowery holding Roxanne Hardin, and Edna Lowery Hardin 13. Billy Joe, Edna Mae, and Ruth Lowery, taken in Suttalee 14. Ruth, Della, and 'Wash' George Washington Lowery, Edna (baby), and Billy Joe Lowery taken in Suttalee, GA 15. Ruth, Edna, Della, and Billy Joe taken in Suttalee 16. Ruth Lowery taken in Suttalee 17. Front: Billy Joe Lowery, Jerry Wright (son of Bea), Shirley Gramling, and Edna Lowery. Back: Seldon Gramling, Thurso Gramling, Lula, Cora Mae, Joe Gramling, Beatrice 'Bea' Gramling Wright-Barber, Della Gramling Lowery and Bobby 18. Unknown Gramling, son of Joe and Lula Gramling 19. Unknown Gramling, son of Joe and Lula Gramling			Third Floor Storage
A 2010.32.4 Electronic Document 	Letter from Andrew Gramling to Rev. Daniel Afbery , 1818 Canton to Spartanburg District, Reedy River, SC			Third Floor Storage
A 2010.32.5 Electronic Document 	Information on Rev. William Andrew Gramling Southern Christian Advocate Notices 1867-1878, Issue of November 11, 1784 History of South Carolina Methodism, An Account of the 26th session of the South Carolina Conference of the Methodist Episcopal Church, Begun on November 30, 1811 Minutes of Methodist Conferences from 1773 to 1813 Methodist Preachers in Georgia 1783 to 1900 Wofford College in Spartanburg, SC Archives			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.36.3 Electronic Image	Family Tree of Pendleton Sevier Bedell and Sarah Brewster Bedell Married with 5 daughters, lists spouses and children			Third Floor Storage
				
A 2010.36.22 Recording, Digital	Interview with Sarah Perry Mitchell Parsons, July 21, 2010 Discussing scrapbook pages of her mother, Linda Bedell, second youngest sister of Clara Bedell. Her experience with desegregation and her relationship with Dr. King and Coretta Scott King. Also discusses moving to Atlanta, Clarence and Linda Perry's divorce, her election to the city wide school board, possible shooting in the jail where Pendleton Bedell was sheriff and the family lived. Oral History			Third Floor Storage
A 2010.39.1 Newspaper	newspaper article about poultry labeled son of John Preston Brooke			Third Floor Storage
				
A 2010.39.6 Documents	Ministerial Credential of W.A. McCutcheon of Atlanta, GA This is to certify that W.A. McCutcheon of Atlanta, GA is an Ordained Minister in good standing in the Southeastern Union Conference of Seventh Day Adventists and is authorized to perform duties of said office for the conference year commencing January 1, 1920. By order of the Conference.			Third Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.39.14 Newspaper	Clipping of Photograph of 1936 Tennille High School Graduates, Sandersville, GA Steve Cullens is in the photo			Third Floor Storage
				
A 2010.39.26 Documents	Copy of photograph of Ann Dickenson Howell			Third Floor Storage
				
A 2010.39.27 Documents	Copy of photographs of Armaretta Brooke and Virgil			Third Floor Storage
				
A 2010.39.28 Documents	Copy of photograph of Howell Brooke's grandmother when she was younger			Third Floor Storage
A 2010.39.29 Documents	Copy of photographs of people, labels on back			Third Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.39.30 Documents	Copy of Texas Newspaper Article about Mr. and Mrs. L.P Brooks' family reunion, 1924 Also features an article about Mrs. L.P. Brooks 96th birthday			Third Floor Storage
				
A 2010.39.31 Documents	Copy of Texas newspaper article about Mrs. L.P. Brooks 98th birthday, 1926			Third Floor Storage
				
A 2010.39.32 Documents	Article about Mrs. Armaretta Matthews, Ralph Brooks, and Carl Brooks visiting Mr. and Mrs. L.W. Brooks in Texas. Also an article about Mrs. Matthews trip to Europe and Jerusalem.			Third Floor Storage
				
A 2010.39.33 Documents	Photograph of the John Lusk Home Place, 1896 Howard Lewis Lusk holding horse, baby in Alice Brooke Lusk lap is Lora, Minnie is behind Alice's chair on left, Emma Eugenia Lusk (Bishop), in front of Emma is Ernish Lusk, tall girl in the back is Mary, Joseph Robert Lusk, Bill leaning on Joseph's kneew, Julia Lusk and the baby. Clarence Grady Lusk who was not born at the time of picture.			Third Floor Storage
				
A 2010.39.34 Documents	Copy of photographs of people, labels on back			Third Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.39.35 Documents	Copy of photographs of Mary Lucinda Moore Brooks, Pink Brooks, and Alverse Brooks Mary Brooks was the wife of Pink Brooks and they were the parents of Alverse Brooks.			Third Floor Storage
				
A 2010.39.36 Documents	Copy of photographs of people, labels on back			Third Floor Storage
				
A 2010.39.37 Documents	Copy of photograph of Andrew Jackson Brooks			Third Floor Storage
				
A 2010.39.39 Documents	Newspaper Obituary Notice and Photograph of Dr. Carter Brooke, Brother of Howell Brooke North Georgia Tribune 7/20/1957			Third Floor Storage
				
A 2010.39.40 Documents	Copy of Atlanta Journal article on Jane Brooke and Mrs. George W. Brooke, 10/9/1970			Third Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.39.41 Documents 	Copy of photograph of William Walter Brooks Family William Walter Brooks was born April 21, 1837 and died February 16, 1905. He married Martha Cassander Brown on August 13, 1865 and they have Lena, Ada, Walter Lee, Bartow H., Willie Dee, and Arthur Gee. His brother, L.P. Brooks, carried him off the battlefield during the Civil War when William was wounded.			Third Floor Storage
A 2010.39.42 Documents 	Copy of Photo taken by Moren Brooke in 1909 near Cartersville of Brooke Family Standing L-R: Odell, Mary holding Paul, Andrew Jackson Brooks, Minnie with Bessie in front, Pierce, Billy Sitting L-R: Lewis, Virgil, and Buren Family moved to Texas in 1910.			Third Floor Storage
A 2010.39.43 Documents 	Copy of Photograph of Brooks family at Brazos River in Texas Fred Brooks, Retta Brooks, Alverse Brooks, Odell Brooke, Elver Stone, Durer Brooks, Arthur Stone			Third Floor Storage
A 2010.39.44 Documents 	Copy of Photographs of Mary Elizabeth Dial Brooke, Malissa Tryphena Brooke, and Aquilla King Scott. Mary was the wife of George Washington Brooke. Malissa Tryphena Brooke married Aquilla King Scott. Other side has copy of photographs of Aralinta Choice Dial, William Choice Dial, and Elizabeth Hastings Brooke. Aralinta was the mother of Mary Elizabeth Dial Brooke and William Choice Dial. Mary Elizabeth and George Washington Brooke were the parents of Elizabeth Hastings Brooke.			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.39.45 Documents	Copy of photographs of John Presscott Brooke, Hester Anne Bennett Brooke, and George Washington Brooke John Presscott Brooke and Hester Anne Bennett Brooke were the parents of George Washington Brooke.			Third Floor Storage
				
A 2010.39.46 Documents	Copy of photographs of Aunt Mary Stone's children, Frank Stone, Jessie Stone, Mary Jane (Molly) Stone, and Ella Stone. Also a copy of a photograph of Mary Stone, daughter of William Crawford Brooks. Mary Stone is seated on the porch of Pink Brooks' home.			Third Floor Storage
				
A 2010.39.48 Documents	Information on the Brooke family taken from the Georgia Genealogical Society Quarterly, Vol 3, no. 4, June 1967			Third Floor Storage
				
A 2010.39.49 Newspaper	Two copies of North Georgia Tribune Picture of Dr. Carter Brooke, brother of Howell Brooke. Same photograph as the one with the obituary notice. Reverse side mentions a party at Mrs. Steve Cullens house.			Third Floor Storage
				
A 2010.39.50 Newspaper	Photograph from Newspaper of Nathan Brooke, oldest citizen of Rockmart, GA who died in his 100th year.			Third Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.39.63 Documents	Invite to Brantley Reunion in Sandersville, GA, August 9, 1987			Third Floor Storage
A 2010.39.71 Newspaper	Clipping from newspaper of deacons from Baptist Church, 1900 Clockwise from top: George Washington Brooke, Albert Cicero Conn, R.T. Jones, Jabez Galt, and Hogan. Center is Albert Vaughn, Sr. Pastor at First Baptist Church			Third Floor Storage
A 2010.39.76 Newspaper	Mrs. Howell Brooke and children, William, Ann, and Jim. Jim passed away at a young age.			Third Floor Storage
A 2010.39.79 Documents	Copy of photographs of Thomas Jefferson Brooke, George Washington Brooke, and the great grandchildren of Jefferson Prescott Brooke			Third Floor Storage
A 2010.39.80 Documents	Copy of photographs of Aquilla King Scott and Malissa Tryphena Brooke			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.44.1 Map	1961 United States Department of the Interior, Geological Survey, Canton Quadrangle			Fourth Floor Storage
A 2010.45.1 Scrapbook	Scrapbook of The Georgia Marble Finishing Works Belonged to J.B. Hill From the 1920s			Fourth Floor Storage
A 2010.53.2 Book	History of the Little River United Methodist Church by Odie Mae Long. filed in subject file.			Third Floor Storage
A 2010.57.1 Map 	Longview Subdivision B. F. Coggins Property January 27, 1925 Part of Land Lot 161 - 164 Cherokee County, GA Lots north of old Marietta Highway 1- 23 Lots south of old Marietta Highway 24 - 48			Fourth Floor Storage
A 2010.57.2 Map 	1923 sketch map of Canton, Ga Showing Divisions for census and enlistment work of the First Baptist Church			Fourth Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.57.3 Map	Plat showing J. A. McLain Property February 17, 1919 Subdivision Part of Land lot 195 14th and 2nd Adjoining Crisler and Teasley Subdivisions			Fourth Floor Storage
				
A 2010.59.1 Newspaper	AJC article - Norman and Frances Sosebee			Third Floor Storage
				
A 2010.59.2 Invitation	Cherokee County Historical Society Christmas Open House 1988 at the home of Mr. & Mrs. R. H. Crossland, Jr.			Third Floor Storage
				
A 2010.59.3 Newspaper	North GA Tribune 1962 Photos by Buddy Alexander March 29, 1962 Tornado Hits East Cherokee Ralston Puina Research Farm Fred Haley's Farm Avery Community			Third Floor Storage
				
A 2010.59.4 Newspaper	Newspaper article (paper unknown) June 6, 1985 Cherokee County Historical Society Meeting Margaret Land and Bernice Cagle photographed photo by Mike Cagle			Third Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.59.5 Invitation 	Cherokee Historical Society Salutes Georgia's Semiquincentenary 1733 - 1983 Pinecrest Restaurnat 7:30 pm March 31, 1983			Third Floor Storage
A 2010.59.6 Newspaper 	AJC 8-24-2000 History Marches On Cherokee County Historical Society cleaning house and sprucing up Robin Hubbell			Third Floor Storage
A 2010.59.7 Picture 	Franklin Miller Garrett visits Cherokee County Historical Society June 1994 Historian from the Atlanta Historical Society			Third Floor Storage
A 2010.59.8 Program 	Cherokee County Historical Society Celebrating Sesquicentennial Year 1981 Cherokee County's Sesquicentennial Year 1831-1981			Third Floor Storage
A 2010.59.9 Program 	Cherokee County Historical Society Annual Dinner 4-5-1984 "Cherokee's Religious Heritage" Mrs. Charles Malone, Pres. Dr. J. R. Burgess, Pres. Emer. of Reinhardt Brady Weaver Arvil Weaver Ernest Parker J. B. Parker			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Lawrence Mooney Mrs. Ralph Owen Rev. Charles Walker - Jasper First Baptist Prominent Historian			
A 2010.59.10 Program	Cherokee County Historical Society Annual Dinner 4-6-1978 Pinerest Restaurant, Holly Springs, GA Thursday, April 6, 1978 2 Programs signed by Ben. W. Fortson, Jr., Secretary of State			Third Floor Storage
				
A 2010.59.11 Booklet	Booklet for the Crescent Farm Historical Center Jeff Stancil, President			Third Floor Storage
				
A 2010.59.12 Newspaper	Cherokee Tribune 12-21-1988 Cherokee Historical Society hears from Etowah curators R. H. crossland home site of the historic Brown Farm was the setting for the Dec. 1 Cherokee County Historical Society Meeting. Judson Roberts Dan Johnson and Michele Rodgers of the Etowah Historical Foundation Greg Chupp architect for the Rock Barn rehabilitation plans. Mary Free Phyllis Porter Jeff Stancil			Third Floor Storage
				
A 2010.59.13 Newspaper	Cherokee County Historical Society plans Allatoona Dam Field Trip Thursday, August 7, 1986 Cooper's Creek picnic area Dennis Brown presents history of Lake Allatoona Bernese Cagle			Third Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.59.14 Newsletter	Cherokee County Historical Society Crescent Chronicle Vol. 5, No. 7 August 1994			Third Floor Storage
				
A 2010.59.15 Program	Cherokee County Historical Society Annual Dinner 4-3-1986 The Gordy Food Service Center Reinhardt College Mrs. Albert Cagle Dr. Floyd Falany, President of Reinhardt College Wm. G. Hasty, Sr. Jimmy Townsend			Third Floor Storage
				
A 2010.59.16 Newspaper	Cherokee County Historical Society Cherokee Tribune, by Rick L. Pope Dr. Joseph Buford Mahan, Jr., Regional Preservation Planner from Lower Chattahoochee Area Planning and Development Commission Pine Crest Restaurant Thursday, February 2 7:30pm			Third Floor Storage
				
A 2010.59.17 Newspaper	Cherokee County Historical Society Cherokee Tribune 10-8-1986 Marble industry more than monuments Dennis White of the Georgia Marble Company presented a film and remarks at CCHS meeting on October 2, 1986			Third Floor Storage
				
A 2010.59.18 Newspaper	Cherokee County Historical Society Cherokee Citizen 1991 Rock Barn to be site of festival Oct. 12-13 Elaine Hubbard, President Betty Bartow Re-enactment of 1900			Third Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.59.19 Newspaper 	Cherokee County Historical Society Cherokee Tribune 4-16-1989 New Historical marker dedicated outside courthouse Cherokee Gold Mining Albert Cagle Mary Free Coy Free Mrs. Jeff Stancil Mark Hitt Margeret Hitt Jeff Stancil Phylis Porter Mrs. Ralph Owen Commissioner Gene Hobgood Everett Porter			Third Floor Storage
A 2010.59.20 Newspaper 	Cherokee County Historical Society Historical Society celebrates Crescent Farm restoration to begin Sunday, December 17, 1989 Ball Ground Annual Christmas Party Dec. 7, 1989 At the historic A. W. Roberts House A. R. Roberts and Sylvia Jane Free Anne Harris Charles Roach Jeff Stancil Judson Roberts Greg Chupp Margurita Cline Herbert Buffinton			Third Floor Storage
A 2010.59.21 Newspaper 	Cherokee County Historical Society Cherokee Tribune, June 8, 1983 Meeting Features Hickory Flat Artifacts Meeting on June 2, 1983 Douglass Rudkoff Hickory Flat Community McConnell Rudisill Thomas Moore Haley Cagle Stringer			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Foster			
A 2010.59.22 Newspaper	Cherokee County Historical Society Presented the county 2 gifts: A copy of Glimpses of Cherokee People, A Plaque for the Courthouse stating the building is on the National Register of Historic Places. Commissioner Trammell Carmichael Mrs. Smith Johnston Mrs. Ralph Owen			Third Floor Storage
				
A 2010.59.23 Newspaper	Cherokee County Historical Society Sesquicentennial - County's 150th Birthday is Sunday Afternoon gifts to the city museum display in museum room at Cherokee Board of Education Building slide show entitled Pictures of Cherokee			Third Floor Storage
				
A 2010.59.24 Newspaper	Cherokee County Historical Society Cherokee Tribune August 11, 1982 Ball Ground on Tour Mayson Foster's Solar Home Lovelady and John Cagle Hubbard's Store, J. Russell Hubbard D. C. Stripling Oscar Rertson Minerals from the area Ball Ground Methodist Church Roberts Store			Third Floor Storage
				
A 2010.59.25 Script	Cherokee County Historical Society Brown Farm Description and details of the house and Renovation process Rusty & Teresa Crossland			Third Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2010.60.1 Electronic Recording 	<p>Karen Smithwick, Pam Shingler, Jennifer Bagwell interview Frances Fincher and her daughter Sherry. There are two parts on two CDs. Signed Oral History Permission Form on File. Week of November 8, 2010</p> <p>Frances Fincher was born in Waleska on January 26, 1918. She is the daughter of Winne Moore and Carter Culberson Carpenter. She later married Robert Olin Fincher, Jr. and had two children Robert Carter and Sheree F. Sawyer. She has lived in Cherokee County from 1918 to present.</p> <p>Also located in Hard CD Container</p>			Third Floor Storage
A 2010.61.1 Electronic Document	Schatt & Morgan Cutlery and the Georgia Connection Article Mentions Jay Rudasill, the Dollar Knife Corporation, and P.W. Jones			
A 2011.2.2 Newspaper 	Cherokee Advance, July 20 1906 Article and photographs about Governor Joseph Brown's Home in Canton and his slaves. Also mentions dedicating Brown Park.			Fourth Floor Storage
A 2011.5.20 Documents 	Library Bureau: Register of Borrowers. Vol. 1 From September 1st, 1936 to October 29, 1938			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.7.1 Recording	<p>Oral History of John Brooke, b. Nov 14, 1927. CD also available, transcription has photos of structures and objects mentioned in the interview.</p> <p>At his house on Brooke Rd. Bartow County with Jim Harris and Jack Fincher, Jr.</p> <p>Interview started at the Dining Room table in his over 100 year old Family house the house he grew up in.</p> <p>We enjoyed Coffee and biscuits with Sorgham Syrup from Kentucky and started talking.</p> <p>Date of birth Nov 14, 1927</p> <p>Map were opened up of the Lake Allatoona area as pictured before the building of the lake. To find historic sites.</p> <p>George Washington Carver State Park area were Fish traps in the river and lots of rapids. Island Mill Bend Ferry close by. (About 1912) marked on the map. Ben McCollum raid on ACWORTH during the Civil war. Island Mill Bend Ferry (Ackworth) in Army Regs. Grandpa fed the raiders the night after the raid. Kennesaw and Acworth so close together, but the raid was on the railroad cars.</p> <p>Hardin bridge road on map (No Kin to) John Henry Hardin is no bridge road mentioned is the real Bells Ferry road which comes from Laughingal to Bells Ferry found on the Oostanala River.</p> <p>Procters bend where John Henry Hardin grew corn and locations for his Whiskey Stills mentioned. Brooks frame and Hawks ridge and in Sweet Water area.</p> <p>Lovinggood point mentioned but not where the bridge is.</p> <p>Lovinggood Bridge noted on the map. The Bridge was steel bridge taken from the Waleska St crossing in Canton Ga. When the lake was built, the bridge was cut and it fell into the river, not salvaged.</p> <p>Cherokee Mills is on map.</p> <p>Steele's Bridge on map a wooden covered bridge . Corps map sheet 13.Shows Gus (A L) Coggins land .</p> <p>J.M. Brown farm found on map Son of Joseph E. Brown both were Governors of Ga.</p> <p>Sutallee Indian village noted After the Indian removal they came back in 1930's and found the buried pot of gold.</p> <p>Lovinggood cemetery misplotted by 1,000 ft. Hubbard cemetery opposite Lovinggood point, Brewster Cemetery, Brooke's Cemetery in Sweetwater Campground. All were misplotted at one time but now corrected. \$1500 paid to correct, not in line budget but paid with charge card.</p> <p>1928 lake was proposed but the lake was built in 1949. The depression, then WWII slowed the development. The right of eminent domain not in effect for Ga Power, so the project was</p>			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>switched to Corp of Engineers.</p> <p>Lovingood bridge found on map. Star lumber company land shown on map. Map on file from Corps of Engineers.</p> <p>Lumber methods discussed with CANTS to handle and moved to main mill to finish. Star lumber company mentioned. Galts ferry mentioned and found on map.</p> <p>Fields bridge mentioned E E Fields mentioned. Downing Creek, Hillhouse Creek, Fields chapel and Brooke's cemetery.</p> <p>Donaldson furnace built with Brooke family money never repaid.</p> <p>Henry Lowery was shot by cousin John Bush? At an area close to the north end of Sweetwater campground around the picnic shelter of Ga Pwr.</p> <p>Henry Lowery reported people for making Whiskey getting finders fee. He is buried at Sixes.</p> <p>Greshams Mill did wheat and the mill was on the opposite side of creek (east side) from present mill</p> <p>Mr Brooke carried wheat both here and to Cherokee mills to be ground. He showed the roads on the map.</p> <p>McCoy Cemetery and Hubbard cemetery are the same. Wheeler's ferry (1860 to 1880)</p> <p>Mcgee Cotton Gin close to Laughingal. Prentice Haynes lumber cut the cemetery cut timber off cemetery.</p> <p>Mayhugh Cotton Gin shown. McCurley's Gin These Gins operated at different times</p> <p>John Wesley Jones properties was architect and started enclosed gardens in architecture. He can be googled.</p> <p>Bear mountain is part of Pinelog.</p> <p>Schools Mayhugh school was in Sutalee. Present fire station was a Presbyterian church.</p> <p>Boston's were Presbyterian and met in Stamp Creek area.</p> <p>Poplar Pit was the area for the Still at Stamp creek, stage coach crossing Boston Creek Gorman branch, deer track RD was where the legal Whisky Still was located.</p> <p>Neamiah Dwyer Moore had a legal Whiskey Still next to Moore's Mill</p> <p>Hanging of Martin Chumner a Union Sympathizer hung by McCollum. Texas Confederate soldier was apprehended by Chumner and was found by McCollum</p> <p>White rd at John D. Whites was where Sandstone with fossils in it was quarried to make the Donaldson Furnaces.. The Quarry was in the Wildlife Management area. Close to Bohannon mountain.</p> <p>Gravley Hill School location on Fincher Road close to Moore's mill but across the road from it</p> <p>Moore's mill had a grist mill(wheat and corn)saw mill, shop to build wagons. The wheels were from Johns' mill from stamp</p>			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>creek.</p> <p>Pine Groves School house. 1930's Used the Presbyterian church.</p> <p>Jackassss um poem</p> <p>Dry Branch School close to John Henry Hardin's house.</p> <p>Do you have Photographs? No. My Aunt turned the pictures into the state Archives and some have been in print. Probably out of Bartow County</p> <p>Grand mother wove on a loom and used a spinning wheel (now burned up). She wove coverlets for bed</p> <p>.</p> <p>He showed a tabletop coverlet intricately woven. And a bed spread. Thread from Atherton Shoal creek Cotton factory. This was called cotton yarn.</p> <p>Furniture built from poplar wood salvaged from Leow's Grand Theater. Paul Hardin, who killed his family, made the poplar wood that was also still boxes .</p>			
A 2011.7.2 Recording	<p>Oral History of Bill Cline, Waleska GA. Son of Luther Cline and Vista Henderson Cline. Born on October 31, 1930.</p> <p>CD of recording available. Pictures of structures mentioned are included in the transcription.</p> <p>First we met at Bill's house on Hwy 140 and got in the car. We started our ride around Waleska, heading out Darby Road to Olivevine Baptist Church. A church for black folks built by C. C. Carpenter from lumber made at his farm. He had around thirty black folks working for him as hired hands.</p> <p>We passed Jesse Fincher's house and identified it.</p> <p>We passed Briar patch church and turned right on Darby Road.</p> <p>We arrived at the Olivevine Church site and Cemetery.</p> <p>We passed Will Darby's house going West on Darby Road.</p> <p>We turned right on hwy 108, and then left on Little Refuge Rd.</p> <p>Planning mill was on the corner.</p> <p>We saw the Elias Fincher House. The planning mill was to the left out of the picture. It is now grown up with lots of trees and no ruins showing.</p>			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>We saw the old Fincher Barn. This had four stalls downstairs and a hay loft upstairs. The back side was higher than the front allowing the hay wagon to be unloaded with ropes and pulleys.</p> <p>We went to the Fincher Mill site, formerly the Atherton's Shoal Creek Cotton Factory. This is where the Waleska Baptist Church used the mill pond to baptize their members.</p> <p>We discussed the Moore's mill and the Moore's steel roller mill for grain.</p> <p>Jesse forged bearings at Cline's Store for some of his machinery at the saw mill.</p> <p>We saw the Darby house on Cable Road while returning to Olivevine Church to take pictures. We mentioned the old John Cline property on the way. Mr. Cline said he came to some services her at the black folk's church just to hear the singing. Miss EF (Effie) was Cline's Daddy's first cousin. She was Tomp Moore's wife. We discussed making whiskey and that the Moore's never got caught in the making of it. Tomp Moore, sons Tomp Jr., J.D., and Gus Moore.</p> <p>We discussed the location of the first Cotton Gin on water power (from steam) behind his house.</p> <p>Then looked at Cline's Store, and the spot behind it where the second Cotton Gin and Mill was located.</p> <p>This was powered by electricity with a back up steam generator if needed.</p> <p>We went to Cline's Park, built on the site where Klevin Boston house was torn down to make it. The stumps were shade trees for the Boston house</p> <p>We mentioned Martin Wade, a master Iron Worker. His Daddy was a blacksmith.</p> <p>We passed the Guyton Place a former deputy Sheriff of Cherokee County and passed Beulah Cline's house on the right.</p> <p>We saw Paul Cline's House.</p> <p>We passed Elizabeth Bailey's house and Dr. R. M. Moore's house.</p> <p>We moved inside his house to a table to mark the maps about the sites that we had observed.</p> <p>I remarked about the front door being unlocked and he said it</p>			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>wasn't necessary in Waleska. It was that way in Canton when I was growing up.</p> <p>We marked the map for the locations of our traveling tour..</p> <p>Walter R Edwards ran the Moore's Steel Mill in his (Cline's) lifetime.</p> <p>C. C. Carpenter had a Saw Mill and sawed the lumber for Bill Cline's house.</p> <p>Durham Cotton Gin was place on Little Refuge road from 140 to Lake Arrowhead. It was the last branch before you get to the gate at Lake Arrowhead and to the left (downstream). This was before 1930.</p> <p>Luther and Levi Cline built the Cline's Store, and Gin.</p> <p>Bill hated working at the Gin. Green Cotton stopped up the saws that take the seeds out. He described baling cotton and sorting seeds from the cotton.</p> <p>Cotton seed oil was made from the seeds and then cotton seed cake was left for cat fishing and baiting the fish baskets.</p> <p>Cotton Seeds make feed for cows and this increases the amount of milk the cows give at milking timel.</p> <p>Clines' store sold dry goods, shoes and clothes, food and meat as well as hardware.</p> <p>Cotton was weighed then the seed was separated and the Cotton baled. Seed was bought on the spot and cotton could be bought or carried to Canton Cotton Mills (a Mr. Young graded it there) or other places.</p> <p>Cotton was graded and then graded again when sold.</p> <p>70 saws to the set in a Cotton Gin, sometimes kerosene added to Saw Blades to help with the process.</p> <p>Cotton was placed in a press box then bound with Jute to make the bale.</p> <p>Bill did not like to pick cotton or work in the cotton gin. If someone brought cotton in on a Saturday nobody could leave till it was all processed, thus messing up a Saturday Night.</p> <p>He drove 1930-1935 trucks they had two at the gin to move cotton to sell it. No Model T's</p> <p>Bill hauled the WHITE BRICK style underpinning from Tate for the Gymnasium at Reinhardt</p> <p>There was no telephone at his house but the number at the store was 2 longs and 1 short ring.</p> <p>As a game warden he started with no phone, no radio and mostly word of mouth or a letter.</p> <p>Reinhardt College was known at this time as making Teachers and Preachers.</p> <p>Interview conducted by Jack Fincher, Jr. and Kevin Williams</p>			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.7.3 Recording, Digital	<p>Oral History of Randall Bagwell, born June 17, 1927 in Forsyth Co, Georgia. He lived in Cherokee County from 1929 - present. He is married to Jennette Harrell, and his children are Robert Randall Bagwell and Charles Gregory Bagwell.</p> <p>Two minutes of the interview have been cut, they included personal health information that Mr. Bagwell didn't want included.</p>			Third Floor Storage
A 2011.7.4 Recording, Digital	<p>Oral History of Ozella Tanner, b. Mar 8 1927 in Talbot Co. Married to Monroe Tanner in 1945, lived in Cherokee Co 1942 - present. Daughter of Willie and Annie Stevenson.</p> <p>African American History</p> <p>Transcription:</p> <p>Ozella Tanner Parents: Willie and Annie Thomas Stevenson Born: March 8, 1927 in Box Springs, Talbot County, GA Mary Cissell and Jack Fincher interviewers, 2-16-11 Transcribed by Mary Cissell</p> <p>Daddy, the itinerate preacher</p> <p>I grew up in Bartow County; I didn't move here until my parents moved here in 1942. My parents were Willie and Annie Stevenson. Everybody called my dad "Preacher" and he was a minister. I was born in a little town called Box Springs down near Columbus. My dad moved here with the Star Lumber Company. He later went to work for Georgia Power. He got his calling to be a preacher when we were still in Bartow County. He never pastored a church here. He pastored Macedonia Baptist in Cartersville, and Damascus Baptist in Emerson, Shiloh Baptist Church in Stilesburg, Bartow County, and also one in Rome. They alternated Sundays for his services. We went to one of those churches every Sunday. I grew up in church! I had to go to church so much, that I felt like, "If I ever get grown, I'll just go to church when I'm ready!"</p> <p>Back then, they didn't ask you (kids) if you wanted to go, it was "Get up and get ready to go!"</p> <p>It would take the whole day when we went with Dad to go preach. We had to get up early and go on them crooked roads going through Waleska and get to Ridleys and turn left (now Hwy411), or go down Hwy 5. There used to be a little place, a fruit stand and you turned right and went up to Cartersville. We didn't</p>			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>have Hwy 20 then. Now, it's a shortcut gong on Hwy 20!</p> <p>Sometimes we had to stay for night service too. We spent the whole day and get home late at night. The church members would fix dinner for the minister and his family and then we'd go visiting in the afternoon. Then your church members were like a family. I didn't have any sisters or brothers so I had some good times with the kids in the churches.</p> <p>We went back and forth to a little church (St. Paul AME) in White, Georgia after we moved here. Then most of those people moved here to Woodstock, Nelson, and Canton, and moved their memberships to different churches here.</p> <p>I am now a member of Zion Baptist. There were three Black Baptist Churches: Zion, Hickory Log, and Olivevine. Olivevine was in Waleska until it burned down (when?) The old Olivevine Church was off of Darby Road; the cemetery is still out there. They rebuilt the church here because there wasn't that many (Black) people living in Waleska anymore.</p> <p>My mother knew how to manage (a household) with just a little bit. My parents knew how to manage with just a little bit better than people are doing now with all they have. My mother could always manage to save something and she taught me to do that. My mother was a Thomas; she grew up in Talbot County and so did my daddy. They grew up in hard times and they knew how to manage with just a little bit. But, I can't manage like they did!</p> <p>I never went to school here. I went to school in Bartow County and went and lived with my aunt in Columbus, GA and finished high school in Muskogee County. I went to the (Black) high school there because the school there was more accredited than this (Black) high school here was. I was interested in going on to college.</p> <p>Marriage, children and work</p> <p>I've been living on Teasley Street ever since I came to Canton. I worked in a nursing home and I was always inspired by the nurses; I loved the uniforms and the things they did. But then I got married (1945) and had children and that took up all of my time. I was married to Monroe Tanner but that didn't last long! I had four children: Willie, Patricia (Pat Tanner), Kenny and Linda Sue. Linda Sue died when she was seven weeks old and Kenny was 42 when he died. My husband and I divorced when the kids were small. How did I manage with three kids? I worked! Of course, my parents helped me with caring for the children. I worked in housekeeping at the nursing home; I did housework; I worked at the café, and I can't remember all of the jobs that I had! One of my first jobs was housework for Ruth McCanless. But I still love to work.</p>			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>After my children got grown, I started working at the nursing home in housekeeping. Then I became a nurse's assistant at Coker's Hospital. I 1969, I went to nursing school. I went to the first nursing class that they had at Pickens Technical School (Appalachian Tech, now Chattahoochee Tech). I always give Mrs. Melba Coker (the head nurse) credit for my going to school. When she found out that they were starting a class at Pickens, she encouraged me to go there and get my license. She trusted me, I was her assistant.</p> <p>When my children were growing up, we had segregated schools. At that time, (1950's-1965) that's just the way it was and you accepted it, like everything (else) that went on and prayed that things got better, which it did. In fact, I remember when they first integrated the movie (theatre) and I just happened to be coming through town (Canton). I had just been over to visit my aunt. Everybody was gathered down there when the people went to the movie that afternoon, and I got rocked. I didn't go to the movie but they threw rocks at my car because I was a Black woman driving through town at a time when they were integrating the movie (theatre). You (a colored person) had a special place you had to sit in the balcony, and you had to go in the side door, up the stairs to the balcony. You were not allowed to go to the concession stand inside. Restaurants were segregated too. You had to go in the back entrance, if they would even serve you. There were separate restrooms in the court house, separate drinking fountains. Everything was separate when I was growing up.</p> <p>My daughter Pat was in North Carolina College(which school?) during the Civil Rights Movement. She was in the march. I didn't know that she was marching or I'd a probably been a nervous wreck! I didn't find out about it until later. But she marched with Dr. King and that group. We didn't have any marches here in Cherokee County but there were some demonstrations like the one at the movies. Reverend Freeman (Hickory Log Baptist), my dad and all the ministers at that time were a part of the movement. They tried to do it in a decent, peaceful way.</p> <p>Jack Fincher: I was there when the mixing of the races occurred here in this county. I was aware of some of it, but I was off at college. I went to Darlington School (Rome, GA) my senior year because my dad was afraid that the school (Cherokee High) was going to be closed like it was in Selma, Alabama. You know how George Wallace stood up to the National Guard and he was shutting schools down against integrating. My dad wanted me in college and back out to help him. Then I went two years to Macon and the three years to pharmacy school.</p>			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>But there wasn't any problem with it (integration) here. We didn't have to have any armed guards or nothing like that. Nobody had to force their way in. I remember about that time when the first Black student entered the University of Georgia, and she had to force her way in.</p> <p>Education for Black Children</p> <p>Ozella: Clifford Durham's children was among the first to integrate the schools here: Cynthia and Chuck, and Priscilla Moody. They were the first to integrate the high school. There was some trouble, because everybody didn't accept the fact of what was going on. We have to realize, there are still some people that's not comfortable (with integration) and I don't know why. Frankly, I used to be concerned about my granddaughter Cantrece. She married a white boy and he had cabinet work down in South Georgia and they used to go down there a lot. I used to worry about her when she'd go down there; she was the only Black in the group. I knew the further south you went the worst it was.</p> <p>The old school (for colored) is still there in Hickory Log. The first building was a wood construction. It was called the Hickory Log Training School. A lot of people was upset with that name. The newer brick building is named Ralph Bunche. There also was a school for Black children in Canton, on Crisler Street in Stumptown run by Professor and Mrs. Burge. They started first grade there and then they went on to Hickory Log Training School. The school was not highly accredited but you could get into some colleges with your diploma from there. That was why my parents sent me to Columbus to get my high school diploma so that I could go to college, which I never did.</p> <p>My daughter Pat graduated from Ralph Bunch High School. She loved sports and played basketball and softball and she would have played football if they'd let her! Their teams played against other Black schools before the schools were integrated. Sometimes they would go out of town to play other schools.</p> <p>Back then the only work around here was the mills and a lot of the kids went to work there after high school. The boys could work as a service station mechanic and the girls in homes doing housework. There were some who went to work down at Lockheed. There was also the chicken plant in the 1940's. But back then it was harder for a Black person to get a job in any of these places. You know, they just had certain jobs for you to do.</p> <p>Stumptown</p> <p>The population of Black people in Cherokee County is much greater now than it was and it's more integrated. Back then (prior to 1968) you didn't buy homes where you wanted to. What we call Stumptown, the community where I live, was totally Black. Most</p>			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>of Stumptown was mill houses. That's where they were employed. The house that my mother and Dad bought when they first came here was from Claude Peacock, and it was behind his house.</p> <p>There was two black restaurants in Stumptown: Swingtime and the other was Ada and Doc Thompson's Café. When I was out on my own I used to go to dances there (Swingtime) quite often. It was a larger place and that's where people would go for dances and entertainment.</p> <p>We're not living in those kind of times now, but times is still difficult.</p> <p>Jack Fincher: Stumptown sprang up from R.T. Jones' stuff because he built the white mill homes "Roosterville" and the one at north Canton and the one at Hill Street and Railroad Street and then he had the black community with the same style houses. It was called Stumptown because they cleared a forest to build the houses and left the stumps to rot on their own.</p> <p>I remember hearing the music from the café in Stumptown. About once a year, they'd bring in a band and they'd party all night back there! I lived on Muriel Street in Canton and Stumptown was west of our house. On summer evenings, we could hear them. I remember they (the Black people) used to save the hair out of their hair brushes and stuff and burn it for mosquito repellant. It's got a distinct smell but it got rid of mosquitos too.</p> <p>Ozella: We never had a Black doctor, so when you went to see the doctor, you had to go in to a separate waiting area. If you went to the hospital, there were just so many rooms for Black patients, and I don't know what would happen if you were overcrowded.</p> <p>Jack: At the drugstore we had the same waiting area. We didn't make any distinction at all. Whoever was next in line got served. My granddaddy made sure of that and my daddy too.</p> <p>Ozella: I never will forget the first time I went to the hospital up there (Coker's) and I heard Dr. Brady talking and you know how coarse and gruff his voice was! And I thought, "Oh, my God! I don't want to see him!" He sounded like he would be so mean! And he was the nicest person! You'd know he was coming down the hall by his shuffle.</p>			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.7.5 Recording, Digital	<p>Oral History of Dorothy Peacock by Bob Fugitt Done March 22, 2011 Born in Atlanta on May 17, 1927 Child of Charles Lamar McMillan and Nelle Worley Married to Harry Peacock Parent of Steven Harry Peacock and Barbara Peacock Snook Lived in Cherokee County since 2000</p> 			Third Floor Storage
A 2011.7.6 Recording, Digital	<p>Oral History of Norman Sosebee by Bob Fugitt, April 1, 2011 George Norman Sosebee was born in Cornelia, GA in Habersham County on May 11, 1926. He is the son of George Davis Sosebee and Allie Lodemmie Carpenter and he married Frances Burnett. He is the parent of George Wiliam Sosebee and Mary Elizabeth Smith. He has lived in Cherokee County for 71 years.</p> 			Third Floor Storage
A 2011.7.7 Recording, Digital	<p>Oral History of Frances Rolan by Pam Shingler, March 1, 2011 Sara Frances Jordan Rolan was born on June 1, 1923 in Cherokee County. She is the daughter of Marcus Jordan and Minnie Watkins Jordan. She was married to Cecil Rolan and they had three children, Mark Rolan, Fran Rolan Whitfield, and Cecile Rolan Howell. She has lived in Cherokee County all of her life.</p> <p>She discusses the Canton Cotton Mill, the computers at the mill, and growing up in Canton during the 1930s and 1940s.</p> 			Third Floor Storage
A 2011.7.8 Recording, Digital	<p>Oral History of Sue Hansard by Pam Shingler, February 6, 2011</p> <p>Sue Nell Curtis Hansard was born in Cherokee County on April 2, 1947. She is the daughter of Odes V. Curtis and Dora Crane Curtise. She married Thomas H. Hansard and they had three children, Nina Turner, Harold Hansard, and Lance Hansard. She has lived in Cherokee County all of her life.</p> <p>In the interview she discusses sustainable farming, Macedonia school, Curtis genealogy, Kell genealogy, and growing up in the 1950s.</p> 			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.7.9 Recording, Digital	<p>Oral History of Thelma Louise Pritchett Lusk by Mary Cissell, February 11, 2011</p> <p>Thelma Lusk was born in Cherokee County at home in Rock Creek, North Canton. She was born on March 28, 1929 and her parents were James Eugene Pritchett and Cora Garren. Her father was from Ellijay. She was married to Grady Lee Lusk in 1946 and they had two children James Miller Lusk and Bessie. She has lived in Cherokee County for 50 to 60 years.</p> <p>The last photo is of Pritchett Grocery and Gas on Bankhead Hwy in Austell GA</p>			Third Floor Storage
				
A 2011.7.10 Recording	<p>Oral History of Frances Fincher by Jack Fincher, March 23, 2011</p> <p>Frances Fincher was born in Waleska on January 1, 1918 to CC Carpenter and Winne Frances Moore. She was married to R.O. Fincher, Jr. and they had Robert Carter Fincher Jr. and Sheree F. Sawyer. She has lived in Cherokee County since 1918.</p> <p>MARY CISSELL, ANN FINCHER, JACK FINCHER, JR.</p> <p>Ginko Tree brought to Canton. Talked about Kiwi trees, fig trees beautiful Jonquils and the size of her home place of 65 years. She has 17 acres about as far as you can see. Frances and C C Carpenter built the house with Buster Garland laying the rock and Frances helping. The house is over 100 feet long. More talk of flowers, Rose of Sharon. And Quince tree JonquilS are too "piled up" and need to be separated.</p> <p>We passed Sheree's house and she said the house was Willie Hendon's and was moved to its present location from its former location.</p> <p>Ginko Tree she mentions the gravesite at the old Methodist church where the Dupree's were buried. Daughter Agnes Dupree married Tom Thompson. Who invented the shoe measurer (sizer) and made a good bit of money off of that. They took trip to California, by train (this was before air planes about 100 years ago.) They returned with a handful of Ginko Trees and planted one behind the Baptist church (now City Hall) and two trees, one behind the house where Frances (and R O) rented an apartment and one tree where the road forks (Main St & Brown St.). Two of the Trees had blooms and one did not. (Around 1946-47) The volunteer seedlings sprouted. Frances took one and planted where she was</p>			Third Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>building her new house on Fowler Lane. Her tree was the female and after 17 years, she started potting new seedlings and giving them away to interested people. The fruit has a weird unpleasant odor.</p> <p>We arrived at Captain D's for lunch and continued inside. She talked about giving her car away and no longer drove. The garage made extra storage space.</p> <p>Her great grandfather came to Cherokee Co. and crossed the Wilbanks' property at Keithsburg, close to Wal-Mart. (There was a widening of the river and a shallow place where people could ford the Etowah River.) The best place to cross the river. He came on horseback and looked for land. He found his land and bought it with script. Money issued to him by the Government when he got out of the military Service. Lewis A. Carpenter. He came to North Carolina from Manchester England then to Cherokee County, Ga. He was a Lawyer and ended up being a farmer. This was her Great Grandfather. He cleared all the land where Callahan's Golf Course is now. He built a house where Sam Cox lives now. It was a Log house behind Sardis Church and is still standing although remodeled at this point and no logs are showing. He built a barn, stored everything he had in the barn and went back to North Carolina to get his wife and they both road back on one horse. Crossing the Etowah at Wilbanks.</p> <p>Her grandfather had built the homeplace where she was raised, selling the original to Sam Cox and acquired 1,000 acres at the new homeplace. He remembered standing out in front of the house at the time of the Civil War and the battle of Kennesaw Mountain at Marietta and he heard the shots that sounded like "a canebrake afire." This was when he was about 14 or 15 years old. His name was T J Carpenter. The road went in front of the house from Waleska to Canton and the roadbed can still be seen in the wintertime. This was opposite of today.</p> <p>They walked to school at Reinhardt on a short cut path up by John Cline's house. It cut off a mile. Everybody walked to school then. Grandpa and Grandma had 8 children and they all walked to school when I went to school I had a car, but my daddy had walked. Daddy got tired of carrying everybody around so he went to Detroit and bought me a car, 'cause he got tired of stopping and starting to get everyone around for basketball or school events. He rode a train and bought a 33 Ford. When he got back home he gave me the keys so I could ride everybody. "I would start out to Waleska and by the time I got there the car and all its fenders would be full." I went from the first grade thru college all in the same building. Primer thru College there. The building is now gone.</p>			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>You rode a horse to school-"yes, We got up that morning and the road was so bad, the ruts were so deep from the rain and mud and I had an exam so I had to go and I couldn't drive. Daddy said the road was too bad he said to leave everybody else at home. He went to the barn and brought Cealum the horse up, and I rode him to school. I tied him up to the big water tank back of the president's office. Mr. Breton recognized Cealum and said at the morning Chapel that there was no use in anyone trying to get to Canton today because Frances Carpenter had to Ride Cealum to get to school today. There were only 3 people who could possibly get to Canton, Frances, the mailman and Buck Cline-he was the roustabout of Waleska. (The mischievous one)</p> <p>Reinhardt was always an interesting place and if it hadn't been for the Carpenter and Fincher families, Reinhardt might not have made it." I graduated in 1936 and a year before I Graduated, Mr. Breiton called daddy (Cull Carpenter) I want you to take T.J. Carpenter, W.W. Fincher and T.S. Elliott down to Atlanta to see Dr. Dobbs in Atlanta. We have got to pay the teachers because this is right before graduation. But, it really didn't matter to the teachers that much because they had free room and board at the college food provided for them. They lived in the dormitories and ate at the dining room of the college and really didn't have any where to spend any money. The teachers were mostly single women and men three of each. Daddy said I'll see if I can do it. He came into my room and said all of this and I cannot go, I am on the Jury and I can't leave. You are going to have to drive them. Now I am 15 years old with three old men going to Atlanta Grandpa, W.W. Fincher, and the president of the bank. Dr. Dobbs had sent for them, I went to Canton and picked up Fincher and Elliot. This was the lowest time for Reinhardt ever, during the Depression. Dr. Sam Dobbs had financed Reinhardt and was their answer for Reinhardt. Seem like there was always a Carpenter in the school and a Fincher too.</p> <p>Daddy was C C Carpenter and Mother was Winifred Moore. Her daddy was Nehemiah Moore. Dr. R M Moore was my uncle and Nehemiah was my Great Grandfather. R.M. Moore talked Nehemiah into letting Winifred and Aunt Edna and Aunt Beulah go to Nursing School in Chattanooga, Tn. When they graduated, he had 2 nurses. I had a family that had to have the first of everything. The First Tractor etc. Daddy's older brother, Crib was driving the tractor and he managed to run over Cull and break his leg. Daddy was the baby of his family. They went convinced Winifred to come home and get daddy well. She was 4 years older than he was but she came and got him well. She ended up</p>			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>marrying him and staying with him the rest of her life. Mama was a great nurse.</p> <p>Mama and Daddy were at the Fields House close to the Steele Bridge, helping Fields put In a water tank so he could have running water. And I was 10 months old. He was jealous that Cull had running water and wanted to have it, too.</p> <p>We had a Delco plant and a 6,000 gallon tank for water on top of the hill by the house. We always wondered how they got that big of tank. We had a house Chicken house with 200 Chickens all run by battery power. This battery plant was recharged by an engine to make direct current. The tank had a cover over it with overflow holes at the top under the cover. It would fill up with water and it would run over. We would have fun in the summer time with the run over water. It got water from the spring house. An ever running spring with a house and cover over it. The spring house was up to the board in the spring house and it would almost empty the whole thing when it filled up the tank.</p> <p>The lights would only stay burning for so long, particularly if you used the electricity in the daytime. They would get dimmer then dimmer and so on. When I had dates they said it was my fault they were getting dimmer. Is she dimming the lights for her date?</p> <p>We had the run of the hills growing up my sister was Martha, also Vivian Cook, Deems lived in Denver but he died in an accident and then Betty Ann the youngest.</p> <p>The farm was about 1,000 acres. We had about 40 Negroes to run the farm (not slaves all hired help who lived on the land. The phone ran one day the Sheriff called and said Cull, I have some Negroes who have gotten this far and ran out of money and have nowhere to go. Can you use them? Daddy said I guess so. So he went over and got them (in Canton) there was Bo and Maggie and uncle Jess, there was 5 of them. It was an old couple and 3 brothers and sister. And they came to live on the farm and stayed. That was a house full for them and we had another house full all total we had 25 to 30 with coming and going. Daddy didn't pay them a lot but they had a place to live and food and didn't want for anything. We had a potato house as big as this room, (about 20 by 34ft) Potatoes were boxed and stacked to the ceiling. We had to keep them heated to protect from freezing. Anytime the Negroes would need them they would just come and help themselves no questions asked. Just like when we killed hogs. Not 1 like everybody else. On hog killing day they would all come to help the hill would be covered with them, bring pots and equipment. The boiler came from Kennesaw Mountain. It came after the Civil war and it was very big and heavy. (Her measure was a little exaggerated because we saw the pot later and took a picture.) They would start the water</p>			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>to boil in it and bring the killed hog to it to scald and remove all the hair from the hide. With knives. And they would put a scaffold rod and hang them to drain overnight, 6 or 8 at a time. They would take off the head and the feet and liver etc and work it up in the meantime. You had to have lots of help all the women would come and the men. We had a smoke house as big as the potato house. We made our own lard they would build fires under a black pot. This was Aunt Jude and Adeline's job</p> <p>We had a crackling squeezer. Squeeze to get all the lard out then emptied the cracklings into a pan and started over. It was around Thanksgiving. Grandpa's birth day was always on Thanksgiving and we would have 200 to 300 people. It was a lot of fun. And we had plenty of food. We had a peach and apple orchard, a dairy barn, a wheat mill, a corn mill. (Do you mean a grist mill?) No where you grind corn. We always called it a corn mill. We had a building about the size of this one full of wheat. I'll show you where we planted wheat. It grew in the winter, coming up in the fall and the rabbits would have their offspring here in the spring. The wind would make it like waves on the ocean. That was where we caught baby rabbits in the spring. We use a wheat combine (thrasher).</p> <p>We had a bulldog named Jack who would come at night and guard the thrasher. The Thrasher would herd them to the middle and Jack would catch them with his mouth and bring them to us not hurt in any way. We built a cage about 3 by 5 feet the first time and put the rabbits in it. The next morning there wasn't a single rabbit in it, they dug out from under it. We learned how for the next time. Daddy new that would happen and he let us do it because her knew it we did not need any rabbits.</p> <p>We finished and moved to the car.</p> <p>Frances finished college and wound up teaching for 2 years in Cherokee County, She taught when I was 16 years. She walked into Mr. Sharp's office telling him she had just finished Reinhardt. I want to teach and I started at Sharp top close to Clayton. The next year I taught at Zion close to the house.</p> <p>Olivevine is one word. Cull built the church for the Negroes so they could go to church. He was a church goer and they had to be one too. CC Sawed the lumber for the church on the farm. Jesse Fincher and CC were classmates at Reinhardt and good friends.</p> <p>Why is the area called nineteen? "I don't know."She said I told her the Earl Dabney version from Mountain Spirits (his book). At the time of Prohibition there were 19 barrels of Whiskey at this area, and only 1 or 2 at other distilleries. The owners could sell what was already made, but could not make anymore. So, the customers,</p>			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>as word got around, went to the 19 so that they would be sure to get some whiskey.</p> <p>It was a mixed community with whites and blacks living there. Smut Jim Keith was a very well respected black person. He lived at the end of Pearidge Road, on top of the ridge. He attended Grandpa's funeral and sat on the back row. At one time Daddy had brought us over to Smut Jim's to see the airplane and he let me ride. Smut Jim had a level cotton field to land the plane in. It was an open cockpit plane and I didn't ride for a very long time after that. No helmet, no seat belt, only one could ride at a time. The road was not paved until 4 years after I graduated from college. Byrd Mountain was the name of the mountain that people refer to as polecat. There were two Byrd families that lived here both were Indian families and they did not go out with the other Indians. (Cherokee Indians) They stayed here and lived their lives out.</p> <p>Sardis Church was Frances's church and we passed the road to the Church on our travel.</p> <p>All the Indian artifacts from Reinhardt came from here the red dirt field where the wheat field was. We picked up a lot of arrowheads black and white. The big rock with the carvings came from the creeks behind John Cline's. (A next door neighbor in land lots) Olivevine church no longer there but the graves were there. The Negroes had to have a graveyard somewhere.</p> <p>Cotton was raised on Carpenter farm and the main reason for the Negroes working there. Frances helped weigh the cotton and always helped the scrawny pickers by adding a little weight to their totals. They got paid a penny a pound and most had around 50 pounds. The ones she felt sorry for would get 55 pounds written down but it might have only been 49 pounds. Grandpa never knew the difference.</p> <p>Darby house home of Ola Darby Poole looms into view. We took pictures of this house.</p> <p>The Poole's walked to school at Reinhardt from here.</p> <p>We went by the Fincher home place saw the old barn and the Elias Fincher house, and the mill site. We discussed the dam and the location. Couples from Reinhardt would court and walk down for a picnic or to roast marshmallows.</p> <p>We went to Waleska, and headed back to Carpenter's flats. We saw Jack Smith's house. Jack was her Mother's sister's son.</p> <p>Reinhardt had College girls that stayed in the dormitory but high school girls went back home.</p> <p>Briar patch Church (Reinhardt Chapel) is the original building, not</p>			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>rebuilt but it does have a newer roof. We stopped for pictures and discussed family burial plots. Fincher, Atherton, Carpenter, Sharp. Old Canton Waleska road came in front of Briar patch and in front of the Carpenter house.</p> <p>Frances was married in 1939.</p> <p>We met Betty on a golf cart and then rode on to the site of the old homeplace. Frances pointed out flooding areas of the red land (wheat field) the homeplace had 18 rooms and 8 Bedrooms. It was torn down and Betty and her husband Dean Callahan built close to the original homeplace. The well was rocked and is free standing, but used to be on the porch of the old house.</p> <p>She showed us where the spring house was and the smoke house. The wind was very strong and whistled in our microphone. We saw where the barn and the dairy barn were and the shop barn was.</p>			
A 2011.7.11 Recording, Digital	<p>Oral History of Ola Poole by Mary Cissell on August 31, 2010</p> <p>Ola (Darby) Poole</p> <p>December 5, 1921, Hickory Flat, Georgia</p> <p>Parents: Will and Matilda Wilder Darby</p> <p>Married Ernest Poole June 11, 1938</p> <p>Interviewed by Mary Helen Cissell at Ola's home in Waleska, August, 2010</p> <p>My Parents were Will Darby and Matilda Wilder. My daddy and his mother and father lived in Pickens County. Mother's family was from Hickory Flat. That's where he met her and that's where I was born on December 5, 1921.</p> <p>Then mother had several more children; there were fourteen of us! But mother had three babies to die. Ever one of us was born at home. When I was born on December Fifth, they said it was a sleeting and a snowing and a cold day! The doctors would all have to come in their buggies you know, and it was too bad for Doctor Rhodes (of Hickory Flat) to get there. So my daddy's Aunt Martha Crenshaw, a midwife, was living with Mother and Daddy and she said, "Well, I can do it."</p> <p>Growing up on the farm in Waleska</p> <p>In 1927, when I was six years old, we moved here to Cherokee and Daddy bought a farm outside of Waleska (Darby Road). So daddy raised us up on the farm and we had to learn how to do chores: we had to chop cotton, hoe corn, and have gardens you know. We raised our own cows, and chickens and hogs and vegetables and everything we needed to live, on the farm. We hardly ever had to go to the store to get anything! I remember one time the hens had laid some eggs and mother had sent us (walking)</p>			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>three miles to Mr. Cable's store in Waleska with three eggs to get her a box of snuff. The only things we ever had to buy from the store was our sugar, salt, soda (baking soda), and Momma's snuff!</p> <p>Momma would put on her old bonnet and she'd go to the garden to get a mess of beans to cook for dinner, you know. We had a hog and made our own meat and mother made her own lard. She made her own butter 'cause she had her own cow. We enjoyed it because we didn't know no different back then!</p> <p>If we were sick, somebody came to help. I remember when my brother had pneumonia and was bad off. Dr. Moore (from Waleska) came down and gave him a little fever tablet back then. We were sittin' up with my brother and they was a black man that worked over at the carpenters where Callaghan's is now. He would come over and sit up with him so that we could rest. Wasn't that nice of him? My brother was sick a pretty good while. Back then there wasn't nothing for pneumonia but a fever tablet.</p> <p>Working in the Fields</p> <p>I worked in the fields all my life and it ruint my skin. When I was a teenager, I plowed a mule all day in the hot sun. We put on an everyday sack dress and a bonnet to go out and work the fields. I walked behind the mule holding on to the plow stalk all day You had to wear shoes when plowing a mule or you'd cut your feet all to pieces, but we went barefooted everywhere around the house and in the yard. I heard Loretta Lyn say that she only got one pair of shoes a year in the fall and I knew that she grew up just like me. When our shoes give out, and the soles started floppin', Daddy'd tie our shoes back together with a wire nice and tight. If we outgrew our shoes before we wore them out, they was handed down to the next child.</p> <p>In 1934, Daddy rented land at Lost Town (a former Indian village off of Little Refuge Road) because he didn't own enough land to make a living. He also rented bottom land in Canton along the Etowah River where the Hardee's and CVS Pharmacy are now. Daddy carried me and my brothers in a wagon with the mules and we'd work there all day. When I tell people that I used to hoe corn right here at Hardee's, they don't believe me!</p> <p>When the corn was ripe, we pulled the corn by hand, then we shucked it and took it down to the mill in Waleska to make corn meal. After we pulled the corn, we went back and pulled the blades (leaves) off and we tied them into bundles and we'd hang it up on the stalk and it would dry so many days. Then after the dew fell at night, it made the bundles moist and we'd go back after the sun went down and we'd pull these fodder hands off of the stalks. This is called "pulling fodder".</p>			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
------------------------------	-------------	-----------	--------	---------------

Daddy had this old T- Model truck and he'd carry us down to the bottoms to pull fodder and we packed the fodder on the T-Model real nice so we could carry it to the barn. We'd ask him, "Daddy, can we jump up here on the fodder so we can ride on up to the barn?" Or else we would have to walk back.

And he said, "Yeah go ahead and jump up there but be careful now and don't fall off!" So three or four of us jumped up on that fodder and here Daddy went across the branch and the T-Model going "putt, putt, putt." We's going up the hill, and the fodder slid off and here we was, fell off the truck! And we were hollerin', "Daddy, Daddy, Stop! Stop!" We had to load the fodder back on the truck, but we just laughed about it. When we got back to the barn, Daddy backed the truck up there and one of us would be up in the barn loft and we'd throw that fodder up there just as hard as we could throw it and they'd pack it in there real nice to feed the mules this winter. Then we went back to the field and cut the stalks down and fed it to the horses, and the mules and the cows. We didn't waste nothing!

I also cradled wheat. The cradle is a big old knife and when you sling it, it cuts a bunch of wheat and catches it so that you can stack it in the field. Then you gather it all up and take it down to the mill to make flour. In 1938, we did it all by hand and walking the fields.

Swimming with snakes

We would hoe in the fields all day and Momma would holler, "Come in, dinner's ready!" And afterward we would ask, "Daddy can we go swimmin'?" He would let us go to the creek and play, and here we'd go and put on one of our old dirty dresses and run to the creek. We'd get down there and play for a little while and then we'd have to get back to the field and hoe. But one day when we went to the creek, on the sand bar where we always put our shoes, there lay a snake all coiled up! Oh Lord! That snake was a water moccasin and when it seen us, it had 21 little babies about the size of a pencil. It opened its mouth and everyone of them run into its mouth! The boys killed the snake with rocks and split it open and we counted 21 babies in it.

Runaway Mules

One year Daddy bought two new young mules and the boys had to train them: to hitch to the wagon and to the plow stalk and how to say "Gee" and "Haw" and "Giddup." Well, they thought they had the mules trained and they hitched them to the wagon and they started down to the house where we had us a tub full of water for them to drink. So the boys were in the wagon taking the mules down to the water and the mules got wild and started

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>running away with them! It scared them boys to death because they couldn't do nothing with them! So the boys jumped out and turned them loose and let them go! Them mules went down through a field to an apple tree and one mule went on this side of the tree and the other went on that side of the tree, and the wagon went right on up on the tree and bent it over! It scared me to death! This mule's tail was over this way and the other's tail that a way and they was hung up on that apple tree! And as long as I lived, that apple tree was bent over! I never will forget that! Daddy was mad but they couldn't he'p it. You know them mules really didn't know what to do I guess! We had a time on the farm!</p> <p>Hog Butchering</p> <p>In November, Daddy would have this hog all fattened up you know, ready to kill. We'd git a washpot full of water a boilin' and Daddy would kill the hog; he shot it. He dragged it up to the house and lay it on tote sacks (burlap bags) and we'd pour boilin' water on it; let it lay a few minutes, and then you could just pull the hair off of that hog! We'd pull all the hair off and wash it and clean it good. Then Momma would have us kids grinding sausage and she'd cut the ham. And the skin was cooked (pork rinds). The guts were used to make chittlins and we cleaned out the guts and washed them to use as casings for making wienies and sausages. We had a smoke house and we packed the meat down in a big wooden box with salt (rock salt). The salt would cure the meat and keep anything from botherin' the meat. Then in the winter, Momma'd go cut a big ole' slice of ham off; and she'd wash the salt off it, and cook it. We lived off our hogs, our chicken, our eggs and our garden stuff.</p> <p>Me and the girls and Momma did all the milking. When I was a little girl I milked a whole gallon bucket full. Then Momma would strain it in a nice jug that she kept and put the lid on it. Then we carried it down to the spring and put it in the milk box that Daddy made. It had a lid on it where a dog couldn't get into it or nothing and the water would run around it. We'd go get it at night for supper and it's be good and cold. Momma would have a big pone of cornbread cooked and we'd eat cornbread and milk for supper. We lived "high on the hog!"</p> <p>We was fat and healthy!</p> <p>If mother wanted some butter, she don't put the milk in the spring. When she strained that, she just set it in the cabinet and by the next morning, it was clabbered. She'd put it in the churn and us kids would churn it. That butter would come to the top of that milk. She'd dip it up and she had a butter mold with a flower carved in it. I've still got it. She'd pack that mold with the butter and then turn it over and that little print of that flower was on that</p>			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>butter! Mother had a pie safe, a cabinet with wire on the doors to keep the flies out, and that's where she kept the butter. And that was the butter we ate on our biscuits!</p> <p>Oh, it was out of this world, how we grew up!</p> <p>The One-Room Zoar Schoolhouse</p> <p>I started school when I was eight. We didn't start school as young as children do now. You had to be big enough to walk to school, you see. When Daddy moved on the farm, we first started at the Waleska School. But the girls, there at Waleska School, was city girls and they could dress and have things that we couldn't have. It wasn't that we didn't like the people, but Daddy felt that we would feel more satisfied in this country school. So we all started going to Zoar School, it was a country school. Every morning, mother would have to get up and put wood in the old wood stove and get it good and hot and cook our biscuits at 4:00 in the morning. We'd eat breakfast and then Mother would help us get dressed. It was usually in the winter time because in the fall, spring, and summer, we had to work the fields. She'd put our warm stockings on and elastic to hold our stockings up, and our coat and 'boggan cap. We had to dress warm; we had to walk 3 miles to school. Mother'd pack our lunch in a little square, tin, lunch box with a lid on it; she'd put a baked potato in there and one of her biscuits with sausage in it. We didn't carry anything to drink because we drank water at school.</p> <p>We had a trail (at the school), that went down in the holler and of course the community fixed a spring. They dug the spring out and fixed it real nice and the water would run real clear. We'd take a bucket and a dipper down there and we'd fill up the bucket and tote it back up the trail. I think we all drank out of the dipper, I don't remember any cups. It stayed in the water and we all drank out of it and nobody got sick!</p> <p>When we got to school, we'd have to start a fire in the wood heater. The men would cut the wood and have it setting on the porch and then we (children) would have to build the fire in the stove. We'd get there before the teacher and we'd pick up pine burrs and sticks and get the fire going and by the time it was going good, it was time to go home! Then we'd have to do it all over again the next morning! The school was just one big open room with all of the classes (grades 1 - 8) in it. Teacher would call the first grade up and they'd do their lesson and then she'd call up the second grade and third and on like that. The names of my brothers and sisters that went to school with me: Bill, Roy, Horace, and Marie Darby. There wasn't many houses like there are now so we walked 3 miles by ourselves. The other children came the same distance from the other side of the school. It was a dirt road and</p>			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>when it rained, our shoes would get very muddy and we'd rub them off with a leaf or some straw before we went into the school. We wore lace-up shoes that your feet wouldn't get wet. Momma would clean them up at night for the next day. I remember Mrs Ingram was my teacher. She came from Pickens and she boarded at a neighbors' house close to school thru the winter months. I believe she went home on weekends with her husband.</p> <p>Well, I got into trouble at school one time. You know how aggavatin' boys are! Well Buick Reeves and the boys would pick up a stick and go after us girls and try to get attention. We'd throw stuff right back at them and go and tell the teacher on them. We'd get up a ball team and play base ball, the girls against the boys. Someone made the ball out of old strips of shoe leather. The boys hated for me to get hold of that bat. Boy I could knock that ball across the road! I was stout from all of that farm work! We just played ball amongst ourselves; we didn't get to play with other schools. Every community had its own school but we never mixed. We had up toward forty students in our school grades one to eight with one teacher. I don't remember her having any trouble with the kids. Parents made their kids mind back then.</p> <p>I went to seventh grade and then I met my husband, Ernest. It took me to 16 years old to get to the seventh grade because we had to stay at home and work. It wasn't the law that you had to go to school then. They knew everybody had farms and their children had to work on farms. I would stay out of school so much to help mother, and chop cotton and hoe corn and maybe I wouldn't go to school but two days a week. So it took me a long time to get to the seventh grade. The school year started in October and went till May so that children could help on the farm.</p> <p>Married at Sixteen</p> <p>I met my husband at church and sometimes he would walk over to our house and have supper with us. After he asked my daddy if he could marry me, Daddy took us in to Canton to the dime store and he bought me a new dress and a pair of shoes to be married in. Ernest borrowed a suit from somebody and we were married in my Daddy's house. After we ate supper, we walked all the way (several miles down Little Refuge Road) carrying my bag of clothes, back to his folks' house and we lived with them. The next morning I got up and helped his mother with breakfast and then went out in the fields to work.</p> <p>They didn't have a radio or any music, but they had a neighbor who had a little truck and they would come down maybe Saturday evening and they'd bring milk and a block of ice and they'd make ice cream! We'd have an ice cream supper and that was our entertainment! In the community we'd have little get-togethers at</p>			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>different homes like that. We loved our neighbors back then and neighbors helped each other.</p> <p>Red Cross Helps</p> <p>My first son was born in '45. They just had drafted my husband and he was to leave. Well, he went over to the VA office over here and told them that we were expecting a baby and he hated to leave me. It was going to be born within 4 weeks. So they give him a month off and the day that my baby was a month old, he went into service. But the war was about over then. So I had a girl five years old and a baby, and so I had to start living with his parents again.</p> <p>They had a mentally retarded son and he got down sick and we'd have to doctor him. Then his daddy and mother got sick, something was wrong with them and I was having a time attending to his parents and my children! Then I got sick and got down in my back from toting the babies around, cooking for them, and you had to tote water from the spring and I had to do all of this. Then some of my neighbors said, "Get Red Cross to come out here, and tell them your situation." Well, here come the Red Cross lady out there and I showed her the situation and I said, "They're all sick on me and I'm just about give out!" And she went and got Ernest out of service and brought him home! Red Cross brought my husband home! And you know what? I still send them money all the time. He got home November of '45 and the war was about over anyway. He wasn't home long and he got me pregnant and I had another baby in 9 months!</p> <p>The Musician Son</p> <p>Our youngest son Ronald got a guitar when he was 10 years old and he just loved to play. He taught himself and he'd go sit on the back doorstep and it wasn't long before he could play "Wildwood Flower." He'd just run straight home from school and hurry and pick that guitar up. The music was just in him; he could pick up anything real fast. Well, we seen that he was interested in music and by the time he was fourteen, we had an amplifier and a steel guitar and we had him on the road. People were hollerin' for him to come and make music at events you know. Then he got him a band together and they'd stay together for a few years until somebody'd get married and drop out. Then he'd find another to replace him. I don't know how many bands in 43 years that he had. He would go everywhere and play country music and we would follow him to boost him up. He still plays but not just as much. I love music but I can't sing or play a thing except to play piano a little bit by heart you know.</p> <p>Then somebody said to me, "You ought to get up a place where we older folks can listen to music every Saturday night." So about</p>			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>in 1990, I decided that I would have a music place and my son would play for me and there were several other bands around that my son knew. So I rented the Game and Fish Building in Canton behind the Moose Lodge so we could have music on Saturday nights. I called it "The Granny Ola's Opry." This was ten years ago. I was there 5 years every Saturday night and had 12 different bands to play for me. And I bet I made a hundred pies and ten cakes every week to sell. I charged 2 or 3 dollars at the door to help pay the bands. We just had the biggest time! All of the elders from around Canton would come and meet each other and just have a ball! We'd have a house full. And we had cloggers to come too.</p> <p>Daddy and the Little Refuge Church</p> <p>When I was growing up, my daddy was a Baptist preacher and he didn't believe in "wild stuff." He wouldn't let us wear britches and he wouldn't let us cut our hair or wear lipstick. But over in the community there was two men that would play music. All the young people in the community would walk over to our neighbors' Mr. Sam Nelson's house and they would play music and on Saturday nights, and we'd listen to "The Grand Old Opry" on their little radio. Our girlfriends would let us use their make-up and me and my sister would paint our lips on our way. Daddy would've killed us! That's where we'd meet our sweethearts. We'd get up and dance the "Charleston" over there, but don't you tell my daddy that we danced! No Way! I seen my mama dance the Charleston around the house but not around Daddy!</p> <p>Daddy didn't believe in girls wearing pants and I always wore a dress and I still do. All of the other girls when they got up and away from Daddy's control, they'd wear shorts and pants and they done as they pleased. So Daddy said to me one day, "Well, I'm glad one of ya' did what I believed in."</p> <p>Daddy and some men in the community built the Little Refuge Church in 1934. Daddy had a sawmill and he cut all the lumber for it. There was no church nearby and Daddy started out preaching in the Zoar Schoolhouse. He was the pastor for several years and then he give it up. The church is still there and I'm still a member. In 1978, I was saved and baptized in the creek that's on my property. The church still baptizes people there.</p> <p>Natural Medicines</p> <p>I don't take medicine. It can ruin your system if you aren't careful. So if I take a cold, I take a half cup of water and a fourth teaspoon of soda (baking soda) and mix it up and sniff it up my nose and let it run down your throat and clean everything out real good. Then you'll be well the next day. Baking soda's good to kill</p>			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>germs. You can gargle with salt water but baking soda's better. Mother made a poultice by smearing Vick's Salve on the chest and then heating up corn meal and putting that hot corn meal of top of that.</p> <p>If your feet's tired and burning when you've worked all day, take a pan of water and half cup of vinegar and set your feet in it for about 5 minutes and you'll be surprised how good your feet feels.</p> <p>If you've got a sore in your mouth, take alum and rinse your mouth out and alum will cure a sore mouth.</p> <p>When my daughter was little girl she couldn't hardly play outside because she was allergic to everything. I went to Dr. Moore and asked him what I could do for her. He said, "Hunt you a Red Oak tree and trim the bark off and right under the bark is a little skin. Take a piece of that skin and go down to the creek and get some yellow root and put that in a pan and boil it together and let her drink a little now and then today until she drinks a cupful." Well it got into her bloodstream and killed whatever she was allergic to. She can play out in the grass and it won't bother her. Yellow root is good to purify your blood. God put everything here for us to doctor with. Everything here is here for a purpose. Mother used to take feverweed and boil it and give it to the babies and they'd go off to sleep. The medicine the doctors give you are herbs but they put chemicals to it. If you got a kidney infection, take you a spoonful of honey and put a little sulfur in it and eat it, and I guarantee you it will be well tomorrow.</p>			
<p>A 2011.7.12 Recording, Digital</p> 	<p>Oral History of JC Dean by Mary Helen Cissell. He is a World War II veteran.</p> <p>Selection of documents included with interview, stored in FC 4 and attached to this record.</p> <p>Documents included:</p> <p>Separation Qualification Record</p> <p>Honorable Discharge</p> <p>Lawson General Hospital, Patient Special Privilege Pass</p> <p>Letter to JC Dean's mother</p> <p>Thank you letter from President Harry Truman</p> <p>Selective Service Envelope, Notice to Appear for Physical Examination</p> <p>Letter to Mrs. Lillian Hooper regarding the interment of Joseph E. Dean Jr. in the Henri-Chapelle American Cemetery in Henri-Chapelle, Belgium, dated 1975</p>			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.7.13 Recording	<p>Oral History of Wilbur Hattendorf by Tom Krueger, 2011 He is a World War II veteran and was a pilot for the P38 in the early part of the war. They also talked about the North Africa campaign and Georgia Marble. Photographs, stored in FC 8:</p> <ol style="list-style-type: none"> 1. Wilbur Hattendorf 2. Richard Hattendorf and Wilbur Hattendorf on a training plane 3. Photograph of the HMS Curacoa going down after the Queen Mary hit it. The QM was carrying Wilbur Hattendorf and troops overseas. From Wikipedia: On 2 October 1942, she was escorting the ocean liner RMS Queen Mary carrying nearly 20,000 American troops of the 29th Infantry Division to join the Allied forces in Europe. Both ships were following evasive zigzagging courses about 60 km north of the coast of Ireland when the Queen Mary cut across the path of the Curacoa with insufficient clearance, striking her amidships at a speed of 28 knots and cutting her in two. The Curacoa sank immediately, about 100 yards from the Queen Mary. Due to the risk of U-boat attacks, the Queen Mary did not assist in rescue operations and instead steamed onward with a damaged bow. Hours later, the convoy's lead escort returned to rescue 99 survivors from the Curacoa's crew of 338, including her captain John W. Boutwood. 4. Wilbur Hattendorf and maintenance crew in Africa with his P-38 5. Card with information on the P-38 6. Oral History Release Form 			Third Floor Storage
A 2011.7.14 Recording	<p>Oral History of Ray Smith by Jack Fincher, Kevin Williams, Morgan Greene, March 8, 2011 CD also available.</p>			Third Floor Storage
A 2011.7.15 Recording	<p>Oral History of Norman Sosebee by Jack Fincher, March 9, 2011 They discuss aviation and the Sosebee Funeral Home.</p>			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.7.16 Recording, Digital	Oral History of Tommy Bagwell by Karen Smithwick, April 14, 2011. They discuss the poultry industry in Cherokee County. Oral History			Third Floor Storage
A 2011.7.17 Picture, Motion	Oral History of Jack Rivers Edwards by Carme Stone, July 9, 2012 Born in Ball Ground on August 4, 1928 Subjects include: downtown Ball Ground Grogan Grocery Store Raising Chickens (poultry) Bell Bomber and Lockheed Flatbottom School and Community			Third Floor Storage
A 2011.7.18 Recording, Digital	Oral history of Jerry Hillhouse by Mary Cissell on July 18, 2011 Jerry was born October 10, 1937 to Warner W. Hillhouse and Florine Hughes. Subjects include: Sixes Community, his family original settler. Dad and grandfather had store until 1996. It began with grandfather in 1920s as general store. Lake Allatoona - disruption of farm life and unhappy landowners when land was taken by Corps of Engineers Native American history Gold mines - Cherokee Gold mine and Sixes gold mine - his grandfather, Hamilton Hillhouse, was caretaker of this mine. He worked with archaeologist Margaret Perryman on excavations prior to Lake Allatoona. Also Frances Smith. He discovered many artifacts.			Third Floor Storage
A 2011.7.19 Recording, Digital	Oral History of Billy Tatum by Mary Cissell on July 7, 2012 Billy was born November 19, 1933. Subjects include how he grew up off Cartersville Hwy (20), Field Road. Dad had portable sawmill and farm on Sharp Top Mountain. He helped his dad at sawmill and worked at Worley's Grocery store. Also worked in chicken processing plant in Canton.			Third Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.7.20 Picture, Motion	<p>Wilmer Frady Oral History by Carme Stone on October 4, 2011. He is the son of John Henry and Ellen McVey Frady and was born on September 22, 1917.</p> <p>Growing up in Buffington and Macedonia Memories of living there, working there, marriage. World War II</p>			Third Floor Storage
A 2011.7.21 Picture, Motion	<p>Frances Sosebee Oral History by Carme Stone on September 14, 2011. Frances was born on April 8, 1927 to Virgie Elizabeth Evans and William Roscoe Davis.</p> 			Third Floor Storage
A 2011.7.22 Picture, Motion	<p>Jack Harry Judson Smith Oral History by Carme Stone on September 29, 2011. He is the son of Silas Jesse and Edna Moore Smith and was born on October 21, 1919.</p>			Third Floor Storage
A 2011.7.23 Recording, Digital	<p>Oral History with Cynthia Durham by Rebecca Johnston. Stefanie Joyner and Meghan Griffin were also present. Cynthia related how she was one of the first black students to integrate Cherokee High in 1965. Discussed segregation.</p>			Third Floor Storage
A 2011.7.24 Picture, Motion	<p>Jack Richardson Oral History by Carme Stone on December 16, 2011. Discussed his dad - W.E. - Bill - Richardson and the black workers at coggins farm.</p> <p>Gus Coggins - Jones Farm and Racetrack North Canton Boy Scout Troup 241 - Carl Edge, Jr., Sr. Etowah Maid Dairy - bottle cleaner worked as field hand and hay baler</p> 			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.7.25 Picture, Motion	<p>his mother was a teacher, then raised chickens</p> <p>Wynell Blackwell Interview, November 3, 2011 By Carme Stone</p> <p>Wynell Owen Blackwell was born in Waleska, GA on May 15, 1928 to Pearl Bennett Owen and Enoch Weldon Owen. She married Bobby L. Blackwell and had three children, Susan, David and Eddie. She passed away in 2012 after living in Cherokee County her entire life.</p>			Third Floor Storage
				
A 2011.7.26 Recording, Digital	<p>Oral History of J.T. Holbrook with Bob Fugitt in September, 2011</p> <p>Discussed his role in WWII</p>			Third Floor Storage
A 2011.8.13 Documents	<p>Memoirs of George Emerson and Family</p> <p>Written by George Emerson</p>			Third Floor Storage
A 2011.8.14 Electronic Image	<p>Store Ledger from 1917-1919 located in Marietta.</p> <p>Some items sold include: Butter, snuff, mattress, bacon, wagon, soap, powder, oil, coffee, lard, gum, turnip, salt, etc.</p>			Third Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.8.15 Electronic Image	Select Pages from Family Album Funeral Program for George Webster Emerson			Third Floor Storage
				
A 2011.8.16 Electronic Document	518th Quartermaster Group at Camp Van Dorn, Yearbook, Historical and Pictorial Review, 1944 This book belonged to Walter Foster who served during World War II in a segregated unit. Camp Van Dorn was located in Mississippi. Two documents also included in book were: "Your Benefits as a Dependant of A Veteran who dies after discharge" Letter from Harry Truman at the end of the war			Third Floor Storage
				
A 2011.9.1 Map	Map of Cherokee & surrounding counties, with notation "the 3 - 40 acre lots lie within the square, with a square marked in red near Hwy140 in Hickory Flat.			Third Floor Storage
				
A 2011.9.2 Letter	Handwritten list of deeds Belonging to J.F. Anderson and C.A. Anderson. Deeds are dated from 1894 to 1907, page recorded on is listed.			Third Floor Storage
				
A 2011.9.3 Records	Copy of one page from 1850 Census Records of Cherokee County, dated 13 Oct 1850. Includes households 967- 973 of the 15th Dist.			Third Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.9.4 Records	Copy of portion of one page from the 1850 Slave Census Records for Cherokee County dated 12 Apr 1850			Third Floor Storage
				
A 2011.9.5 Invoice	Bill of Sale from Hightower & Hallman Wholesale Grocers to A.W. Roberts dated 29Jan1882 for bulk groceries including coffee, flour, potatoes, lard, shoulds, sugar and syrup, total bill of \$243.18.			Third Floor Storage
				
A 2011.9.6 Records	Receipt of \$80 from A.W. Roberts to Milton Jackson dated June27th 1882.			Third Floor Storage
				
A 2011.9.7 Invoice	Bill of Sale from Draper, Moore & Co to A.W. Roberts dated Jan 29, 1885 for \$11.58 for 3 sides of Leather 49^4, 23^2. Sent to Thos M Clarke & Co.			Third Floor Storage
				
A 2011.9.8 Records	Promise to pay note for \$50 from L.L. Williams to A.L Smith dated Dec 4 1884. "By the fifteenth of April 1885 I promise to pay AL Smigh or barer (sic) fifty dollars for value xxxxx this Dec 4 1884 LL Williams. Changed to \$40 at top corner.			Third Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.9.9 Records	Receipt of \$35 from AW Roberts to Hunnicutt(?) Pellingrath(?) dated Dec 11, 1884.			Third Floor Storage
				
A 2011.9.10 Electronic image	Native Americans along the Etowah River, Shoal Creek, Longswamp, Sharp Mountain, Little River, Sear Corn Creek (?), Salorroy Creek (?)			Third Floor Storage
				
A 2011.9.11 Electronic image	Roll of Cherokee in September 1838, after removal.			Third Floor Storage
				
A 2011.9.12 Electronic Image	1834 Map found online			Third Floor Storage
				
A 2011.9.13 Electronic Image	1839 Map found online			Third Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.9.14 Electronic Image	1865 Map found online			Third Floor Storage
				
A 2011.9.15 Electronic image	1864 Map found online			Third Floor Storage
				
A 2011.9.16 Electronic Image	1885 Map found online			Third Floor Storage
				
A 2011.9.17 Electronic image	1899 Map found online			Third Floor Storage
				
A 2011.9.18 Electronic Image	1915 Map found online			Third Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.9.19 Electronic Image	1855 Map found online			Third Floor Storage
				
A 2011.9.20 Electronic Image	1863 Map found online			Third Floor Storage
				
A 2011.9.21 Electronic Image	Johnston Cotton Warehouse. Letter, history, map & photos to HPD to determine eligibility of building on the National Register of HIstoric Places. Copy also kept in File Drawer 7			Third Floor Storage
A 2011.9.22 Article	copy of newspaper article of 2011 meeting and history Cherokee Ledger News July 20, 2011			Third Floor Storage
A 2011.9.23 Documents	City of Canton Waterworks Contracts and Plans with J.B. McCrary Engineering Corporation, May 22, 1924 Details plans for improvements of Canton's waterworks. The letter and contract were sent to Mr. T.A. Doss, City Clerk			Third Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.9.25 Panel	<p>A Fighting Spirit: Cherokee County in World War II Cherokee County Steps Up</p> <p>During World War II, Cherokee County's businesses, organizations, and citizens worked to raise money, create products, and build machines all in an effort to support the war. Men and women raised livestock, tended victory gardens, and went to work at the mills and factories in and around the county. The following are highlights from the North Georgia Tribune of what was accomplished for victory:</p> <ul style="list-style-type: none"> •The Jaycees, Lions Clubs, Rotary Clubs, and American Legions all played baseball for the United Service Organizations (USO), which provided morale and entertainment for servicemen and women. •Garden Clubs sponsored Victory Gardens for citizens providing both funds to start a garden and expertise on what to grow. •Local Boy Scouts collected aluminum for the war effort by gathering old pots and pans. •All citizens were encouraged to buy war bonds and every county was given a quota of bonds to fill. Over the course of the war, the quota for the county increased every year from \$186,000 in 1943 to \$384,000 in 1945. Cherokee County citizens and businesses actually purchased 215% of their quota for 1945 totaling \$826,814. •The Canton Cotton Mill, Little River Mill, and others produced cotton ducking, osnaburg fabric, and cotton rope for the war. There was also a special Cotton Week held in 1944 to spur their efforts. •In addition to working at the mills and the Bell Bomber Plant in Marietta, women also worked for the Red Cross, participated in war rallies, and joined the Women's Army Corps (WAC). •The Canton Service League and other women's service organizations ran clothing drives for European countries. One for the Service League netted over 5,000 pounds of clothes. 			Fourth Floor Storage
A 2011.9.26 Panel	<p>A Fighting Spirit: Cherokee County in World War II- War Summary and Casualties</p> <p>World War II was a global conflict lasting from 1939 to 1945, involving most of the world's nations - including all of the great powers - eventually forming two opposing military alliances: the Allies (mainly U.S., Soviet Union, U.K., China and France) and the Axis (mainly Germany, Italy and Japan). It was the most widespread war in history, with more than 100 million military personnel mobilized. Marked by significant events involving the mass death of civilians, including the Holocaust and the only use of nuclear weapons in warfare, it was the deadliest conflict in human history, resulting in 50 million to over 70 million fatalities.</p>			Fourth Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>The war is generally accepted to have begun on September 1, 1939, with the invasion of Poland by Germany, and subsequent declarations of war on Germany by France and most of the countries of the British Empire. Germany set out to establish a large empire in Europe. From late 1939 to early 1941, in a series of campaigns and treaties, Germany conquered or subdued much of continental Europe. Britain and the Commonwealth remained the only major force continuing the fight against the Axis in North Africa and in extensive naval warfare. In June 1941, the European Axis launched an invasion of the Soviet Union, giving a start to the largest land theatre of war in history, which, from that moment on, tied down the major part of the Axis military power. In December 1941, Japan, which had been at war with China since 1937, and aimed to dominate Asia, attacked the United States at Pearl Harbor and European possessions in the Pacific Ocean, quickly conquering much of the region.</p> <p>The Axis advance was stopped in 1942 after the defeat of Japan in a series of naval battles and after defeats of European Axis troops in North Africa and, decisively, at Stalingrad. In 1943, with a series of German defeats in Eastern Europe, the Allied invasion of Italy and American victories in the Pacific, the Axis lost the initiative and undertook strategic retreat on all fronts. In 1944, the Western Allies invaded France, while the Soviet Union regained all territorial losses and invaded Germany and its allies.</p> <p>The war in Europe ended with the capture of Berlin by Soviet and Polish troops and the subsequent German unconditional surrender on May 8, 1945. The Japanese Navy was defeated by the United States, and the Allies successfully invaded Japan. After the U.S. dropped atomic bombs on Hiroshima and Nagasaki, Japan signed a statement of surrender ending WWII on September 2, 1945.</p> <p>In Cherokee County, over 2,000 men and women went to war, approximately 10% of the population. The following list shows the 52 Cherokee County residents who were killed. Official lists determine place of residence by the next of kin, so those marked with an asterisk* were not on official lists for Cherokee County, but noted in the North Georgia Tribune.</p> <p>Alexander, Roy S. Alvarez, Jr., Cesario Blake, Calvin* Bishop, James M. Boling, William Russell</p>			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Brookshire, William A.			
	Callahan, Lawrence			
	Campbell, Dewey*			
	Crowe, William E.			
	Decker, Herman L.			
	Eaton, Harold R.			
	England, William B.			
	Fain, Frank*			
	Gayton, Mack F.			
	Hames, George*			
	Hendon, Jr., James W.			
	Hester, Jr., Thad P.			
	Hillhouse, Odie Vison			
	Holbert, Etsel			
	Holbert, Herbert C.			
	Holcomb, James M.			
	Huey, Dozier E.			
	Johnson, Otis G.			
	Lipscomb, Bruce			
	Lusk, Roscoe White			
	Mallows, John T.			
	McAfee, Paul A.			
	McMickens, Herman*			
	McWhorter, Samuel S.			
	Moore, Daniel H.			
	Mulkey, Lee			
	Payne, R.V.			
	Perkins, Quinton			
	Reece, Charles L.			
	Reece, Ladson			
	Reinhardt, Thomas M.J.			
	Rice, James L.			
	Richardson, Paul N.			
	Roberts, Frank*			
	Rollins, Sherman			
	Seay, William Walter			
	Smith, Don H.			
	Stone, Hugh Marshall			
	Taylor, Jr., James E.			
	Thacker, Henry			
	Tindal, Gabriel			
	Venable, Jr., Okie			
	Wall, Ivan G.			
	Willbanks, Truman			
	Wiley, Chester N.			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Wilson, Clifford* Worley, Hugh			
A 2011.9.27 Panel	<p>A Fighting Spirit: Cherokee County in World War II- Language of War</p> <p>During World War II, the United States government and the media created over 200,000 propaganda posters and advertisements. Many of them encouraged men and women to join the service, to ration things like food, gasoline, and tires, or to buy war bonds. In addition many of them encouraged American citizens to do these things in order to defeat the enemy, especially Germany or Japan. The Germans and the Japanese were usually depicted in propaganda as ugly caricatures, exacerbating either real or imagined racial features. They were also called or compared to apes, monkeys, bats, insects, and other animals that could be conceived as being nasty or dirty. This propaganda was also fueled by a racist mindset held by many white Americans at that time and earlier.</p> <p>However, it was not just the United States and its media publishing and reiterating bigoted and prejudiced information. The Axis Powers, Germany, Japan, and Italy, did as well. The rhetoric that was used helped galvanize the citizens of each country into action for victory. It also dehumanized the enemy to make the acts of war tolerable. This type of rhetoric is common in many conflicts and can be heard in our videos on display and seen in the advertisements on the wall. The language does not reflect the views of the Museum, but it does accurately reflect the social mores of the time.</p> <p>Further, we understand what was said and why it was said and printed during World War II, however, we have a choice about the language we use. Everything we say carries an energy of some kind or another and it is up to us to be mindful of that.</p>			Fourth Floor Storage
A 2011.9.28 Electronic Document	A Fighting Spirit: Cherokee County in World War II- Exhibit Case Labels			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.9.29 Electronic Document	A Fighting Spirit: Cherokee County in World War II- War Timeline			Third Floor Storage
A 2011.9.30 Panel	A Fighting Spirit: Cherokee County in World War II- Advertisements from the North Georgia Tribune			Fourth Floor Storage
				
A 2011.9.31 Panel	A Fighting Spirit: Cherokee County in World War II- North Georgia Tribune Newspaper Front Page 1941, 1945			Fourth Floor Storage
A 2011.9.33 Picture, Motion	A Fighting Spirit: Cherokee County in World War II- JT Holbrook Video made for museum exhibit by CCHS staff. Photos with voice			Third Floor Storage
A 2011.9.34 Picture, Motion	A Fighting Spirit: Cherokee County in World War II - Mary Elizabeth Wheeler Video done for museum exhibit by CCHs staff. Photos with voice by Rebecca Johnston. An Army Nurse in Sicily			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.9.35 Picture, Motion	A Fighting Spirit: Cherokee County in World War II - Ernest Pebble Stone, Jr. Video for museum exhibit by CCHS staff. Photos with voice. David (David Knox Stone) as the voice of his father's letters and the voice of Elsie's letters is Elizabeth Stone Barrett (David's sister and granddaughter of Elsie).			Third Floor Storage
A 2011.9.36 Poster	A Fighting Spirit: Cherokee County in World War II- Advertisements from North Georgia Tribune, V-Mail Poster			Fourth Floor Storage
A 2011.15.15 DVD	Video of Historical Figures from Cherokee County History Museum and Visitors Center			Third Floor Storage
A 2011.15.17 Electronic Image	2009 Cotton Ball at Canton Textile Mill Buildng #1 Cherokee County Historical Society Soiree, Fundraiser More Images on the CD in Hard CD Case			Third Floor Storage
				
A 2011.15.18 Manuscript	"Foothills" by Chapman Elementary 1974-1975- Stories of old Cherokee County, compiled by 1974-1975 Sixth Grade, Chapman Elementary, Woodstock, Ga, Edited by Kay Bevil, Teacher, Carol Touhy, Advisor. Table of Contents Title Page Introduction and Purpose Table of Contents Cherokee County - Setting			Third Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>The Cherokee Indians</p> <p>The Trail of Tears</p> <p>Sequoya</p> <p>Early Settlers</p> <p>Early Communities</p> <p>Cherokee County and Gold</p> <p>Early Business and Industry</p> <p>How Woodstock got its name</p> <p>Early Schools</p> <p>Reinhardt</p> <p>People of Historic Interest</p> <p>Places of Interest</p> <p>Stories and Legends</p> <p>Items of Interest</p> <p>Early churches</p> <p>Historic Cemeteries</p> <p>Reminiscing</p> <p>Home Remedies</p> <p>How to make a Bonnett</p> <p>How to make charcoal</p> <p>How to make tallow candles</p> <p>How to pan for gold</p> <p>How to make lye soap</p> <p>How to make a straw broom</p> <p>how to make hominy</p> <p>How to make Indian Poison</p> <p>Sources</p> <p>Acknowledgements</p> <p>Donations</p>			
<p>A 2011.15.19</p> <p>Document</p>	<p>Speech given by Lamar Roberts to the Historical Society, October 6, 1977</p> <p>History of Canton and Cherokee County</p> <p>The history of any people has to begin with the Place - and the deeper I go into the place, the more interesting it becomes. As early as 1750, this area was known to English traders working out of Augusta and Charleston on yearly trips among the Indians. These trips included stops in the Coweta Indian towns around Newnan and into the Cherokee towns of this area northward into E. Tenn.</p> <p>At the same time, other traders were leaving Fort Toulouse near Wetumpka, Ala. and again finding their way into this area. So the Indians were early acquainted with the English and the English knew the Cherokee.</p>			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>With the beginning of the Revolution in 1775, the Indians were between the English in Alabama and the Americans in Augusta and Savannah. Influences were strong on both sides, and both sides did all in their power to gain the Indians' friendship. Settlers around Augusta - then on the approximate line between GA and Indian lands - were killed by British controlled Indians, while American controlled Indians scouted for the Americans. I understand that deep in the wilderness, about where Mill #2 stands, there was even a fight between English led Indians and American Indians. So you see even 200 years ago, our place was not unknown.</p> <p>Things moved quickly. By 1785 the dividing line between Indian and Whites was pushed westward to Athens, Greensboro and close to Gainesville. By 1800, missionaries from Salem, N.C. established schools at Talking Rock and Spring Place. The famous ball game between Creeks and Cherokees was played at a populated place now called Ball Ground. This consolidated the Cherokee ownership of all this land. A Cherokee capitol was built near Calhoun in 1802 and relations between the Cherokees and Georgia flourished.</p> <p>In 1805, Pres. Jefferson negotiated with the Indians for two Federal roads through their lands. One led from Athens south to Mobile. The other was from Athens NW to Nashville, with a branch to Knoxville. It is the last that affected us.</p> <p>Due to American lack of interest, the last road was developed and maintained by the Cherokees themselves - it entered our sphere of interest at Flowery Branch on the Chattahoochee, traveled close to the Hall-Forsyth county lines (where it crossed the "P'tree Trail") - at this point, the famous Chief Vann owned a tavern, now restored, in New Echota - passed through Forsythe county fording the E River at Frogtown - and into Cherokee County through McConnell's Crossroads, then to Harnageville (Tate) and eventually to the white settlements of Tenn.</p> <p>This road became vital as the only highway from Ga - Tenn. In Feb 1818, Andrew Jackson brought 1200 troops down this route to fight the Seminoles in Fla. Regular stage coaches traveled from Athens to Nashville - and it was again close to Frogtown (perhaps within Cherokee County) that Chief Vann got on one of his drunks, was shot to death and buried. This is the chief who built the Vann House. (See NOTE at end of document)</p> <p>A second access to Cherokee County was the Hightower Trail (Etowah), used by the traders from Augusta, from Athens to present Decatur across the Shallow Ford to Hickory Flat and into Canton, well known and well traveled.</p> <p>Third and probably last was the road from G'ville (Greenville)</p>			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>following the Orange Rd to Buffington, into Canton, along Main Street, to the square where it turned to the south, down the hill beside Fincher's drug store, down behind the Baptist preacher's house, through the old chicken processing plant, forded the creek west of the present bridge, up Coppermine Hill and down to Sixes. This road followed the south side of the river, passing into Bartow co at old New Hope Church. This road became the main street of Canton - for years the main south entrance to Canton was this road - not Marietta St. It too began as an Indian trail.</p> <p>An 1838 map shows this road & calls it "the Ala. Rd." - So the main route to Ala. From the Carolinas led straight through Canton - conjure up the vision of 100s of people passing through on their way west.</p> <p>Now, - back to the famous Hightower Trail known to Indian traders for years & and earlier entrance to Cherokee Co than Thomas Jefferson's road of 1805. The Hightower Trail apparently terminated at Canton - the Indian village at the Hi School & the one on the Brown Farm and one at Sixes being the goal.</p> <p>The Canton end was probably the road to the golf course - continuing straight to Hickory Flat. This came in time to be a wagon road of sorts, joining the Alabama Rd. - and from this point another road or trail led to the Indian village on the Brown Farm. This junction still exists at the Rube Jones House.</p> <p>It is my belief that Canton began at this road intersection - that the stages to Ala stopped there - only moving a year or 2 later when the town was laid out in its present site.</p> <p>After 1838 Judge Donaldson built his ferry across the river where the bridge is now. Very soon after this, a road was built across Beasley Gap to join a "Tenn. Rd." going N & S through Bartow co. built in 1825. It was this road that the Rhinehardts had their stage stops.</p> <p>Indian</p> <p>So the place - far from unknown or dangerous. Crossed by well-traveled roads, sparsely settled by white traders - many Indian towns - 2 at Canton alone along with a race track at Mill #2 & celebrated ball park in Ball Ground. Bounded by whites in Ala & Tenn & as close as Hall co. It was ripe for a new group of avaricious people.</p> <p>In 1832 the Cherokees ceded.</p> <p>In 1801 the Cherokee Nation was formed within the State of GA - New Echota was founded near Calhoun - Chief Vann (who died near Frogtown), built his house at Spring Place & the Cherokee began farming & prospering. Even then they knew they were lost.</p> <p>----</p> <p>In 1820 Andrew Jackson was again in Cherokee Co. He visited his</p>			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>good friend, Jho Rogers, at the Shallow Ford (Will Rogers' ancestor) & then assumed his role as Indian Affairs Regulator under Pres. Monroe. He issued a hand & steps order to all whites living N of the Chattahoochee in Indian lands to move out. He took positive action & himself had many squatters removed from the rich bottom lands.</p> <p>Jackson returned for the last time in 1825 when he built the N.S. road through Bartow co. to an intersection with the Fed. Rd. at Calhoun.</p> <p>A Col. Hugh Montgomery took over the responsibility of controlling squatters & early admitted he could do little to prevent the constant push of whites stealing Indian land -</p> <p>In 1827 Ga extended its jurisdiction over the Cherokee Nation - Chief Justice Jho Marshall declared it unlawful and then Pres. Andrew Jackson said "Marshall made the ruling - let him enforce it"</p> <p>In 1828 Ga claimed land on a line Sixes to Ala., later moving the line down to Kennesaw. In 1831-32 the whole Cherokee Nation was surveyed by Ga. & in 1832 the land was given by lottery to Ga residents . Our history had moved into a new era.</p> <p>In 1832 the politicians gathered at Harnageville (Tate) - through which Jackson had ridden - to form Cherokee Co. - this too large to manage was quickly divided and our Cherokee came into being in 1833. All through the horrible winter of 32-33 the settlers who had won lottery land arrived - by the Alabama Rd from the east & the Hightower Trail to the South.</p> <p>From the 1st list of Ch. Co. jurors approx. 35% were from Hall Co. & 16% from Gwinnett - of the 1st Commissioners of Canton 1 was from Houston Co., 1 from Dek & 1 from Washington - our most distinguished 1st settler came up from Bibb Co & soon left to found Emory U in Covington - This was Ignatius Few & he is probably the only settler to leave behind a portrait.</p> <p>Add to these such others as the Chambers, McConnells & Keiths (who had lived in the Indian Nation), the Buffingtons, Holcombes, Eppersons, all from Hall Co, as well as the Garrisons who had lived in Hall Co long enough to be State Senators.</p> <p>By 1836 the plans were formulated for transporting the Indians to Oklahoma and this began in 1838. Gone were the peaceful Cherokees - the Indian women who swapped gold nuggets for lace caps such as the white women wore & Chief Still who carried the white children around on his shoulders; leaving behind their stone mortars and beautiful woven baskets which were used by the white women as sewing baskets.</p> <p>The Indians were gathered at Ft Buffington (named for the famous S.C. family so long identified with the Cherokees who came into</p>			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>Cherokee co) and brutally moved - over 3000 died in the move. Into the void came more settlers & here the migration pattern becomes more uniform. These settlers of 1836 - 1846 came in groups - closely knit by blood or friendship - and mainly from the S.C. uplands of Spartanburg, Union, Pickens & Abbeville counties. The road from Gainesville to Beasley Gap was heavily used.</p> <p>Moore, Scott, Wilbanks, Foster, Galt, Daniel, Ferris, Hillhouse, McKinney. Old letters I have from S.C. to Canton mentioned dozens of families moving to Cherokee. But there was always a connection which brought Steels, Lovinggoods, Fields, Harps, and Putnams together to Cherokee.</p> <p>Represented in this main influx were the German names of Cline, Rhinehardt, Sharp, Cagle and Rudasill which separated these peoples' migration since 1735 from Pa. down through the Valley of Va and into the Carolinas. By 1850 our county was firmly settled. Contrary to some beliefs, pioneers were not always poor. They usually were young people just starting out (& so poor) or settled families looking for better land. It cost money even then to move and to bring supplies enough to last until a crop was brought in. So the young married couple walked or rode a horse into Cherokee co - but the families came across from G'ville in wagons holding children and possessions. As the trip from S.C. was not too long, and the road was established, the wagons could be loaded to capacity.</p> <p>Among the possessions was usually one large piece - a clock, sideboard, table, or blanket chest - then candlesticks, maybe brass andirons, a trunk, cradle, highchair and a spinning wheel. There was pewter and some English china and a few silver spoons. Add to this cooking pots and candle molds. These people had brought enough to show the rudiments of easier living. They did not come with packs on their backs. They were not rich, neither were they poor.</p> <p>Therefore - despite the awful depression of 1838, Ch co was economically sound & the people were mainly good middle class. The first settlers also had the pick of the land & so the river bottoms were cleared first & produced well. The settling may have been sparse but was on the best land - this is before our personal memory of Ch co, when it was more heavily populated, the land worn out & the farmers relatively poor.</p> <p>Our closeness to established towns makes adding to possessions an easy thing. Marietta was within walking distance as was Decatur. Goods were brought in from Greenville, S.C. via Gainesville, and Augusta, with its connection to Charleston and Savannah furnished imported items such as brass door locks and china.</p>			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>Decatur had a flourishing tin business, and cinnamon graters, buckets, dippers, candle molds, candle sticks and spoons came from there. The blocks of marble cut in Tate came through Canton on ox wagons to be cut in Marietta, and from there came back to Ch. C. in the form of tombstones.</p> <p>Beer & wine were made at home, but when the Scotts began making government whiskey even it was sold locally and legally. Prior to 1845 sawmills were built & the first houses began to be replaced with clapboard ones. Apparently brick was made at the same time and brick chimneys, at least one brick stove, brick columns for John Lewis big house, a brick pauper's home & a brick jail were erected by 1850. (Prior to that, the jail had been of stone.) Floors were now pumpkin pine boards with braided rugs & walls were horizontal boards. A little wallpaper was brought up from Augusta - a vile dark green - however, the jail and paupers home walls were plaster on brick.</p> <p>Tige(?) Garrison may have made the square iron nails being used in homes & in the grist mills Wm McCandless was building. Certainly the blacksmith could make the spiders and skillets used, but the huge syrup and hog boiling kettles had to be brought in. Some few settlers brought slaves with them from S.C. Notices of slaves for sale were in the Decatur paper, and the black population did increase with prosperity, but was never excessive. The Bird family raised slaves exclusively for selling, but this was frowned upon by the neighbors, even those owning slaves.</p> <p>Speaking for my family - prior to 1850 we owned little "store bought" furniture, and our finest piece had been brought from S.C. There are left from this 1845 period several pieces said to have been "made by grandpa."</p> <p>This doubtless was true throughout the county as men made the bedsteads, tables, and chests from pine, walnut, and cherry. However, either all the woodworking grandpas were superior cabinet makers or there were a few craftsmen around. I have seen a splendid corner cupboard in the Rudasil family & a fine inlaid cherry sideboard from the Brooks which were made by a master. This also applies to the original pulpit the Donaldsons gave the Methodist Church. An in-depth study of this would be rewarding - for the furniture is beautiful in scale and simplicity of a style known earlier in S.C. & well-displayed in the Tully Smith House in Atlanta.</p> <p>This new building again makes me believe Ch. Co. was early on a firm economical base. Other pioneer regions went from log cabins to covering the logs with boards to adding a framed addition. I know of none of this in our county. Apparently the log cabins were torn down or vacated for barns & the 1840 - 1845 building was an</p>			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>entirely new, framed house. This was the expensive way. Many of the first framed houses had a dog trot through the middle but others like the McConnel house in Hickory Flat & the Galt-Kinnet house in Canton had the 2-storied porches characteristic of the S.C. uplands [Some few had beautifully carved mantles (Foster-Bird) as found in S.C.] & around the houses the woman gardened - a straight box-lined walk to the "little fence" which enclosed the houses. Beyond this fence & to the side of the house, lay the flower & vegetable garden. This was enclosed by the "big" fence which also enclosed the barnyard & cow lots.</p> <p>Crep myrtle was used - also in rows cedars too - herbs - all the old flowers & to my surprise I have found that tulips were grown here prior to 1860. All this done with modified symmetry from earlier patterns - but even so, not the homes of trash.</p> <p>Piece goods were on sale in Canton as early as 1835 & any self-respecting woman could make the scraps into quilts. These brightened otherwise drab bedrooms & more & more we prize them. However, to have a "Sunday" quilt, the woman hired "Aunt" Nancy Hillhouse, and her stitches on the underside were works of art. Aunt Nancy also was expert at weaving coverlets - as were the Hulsey women.</p> <p>To me, the most interesting way our people added to their possessions - and exciting to them - were the various peddlers who roamed the country. The sold anything from shelf clocks to needles. Many of our low-seated, ladder-backed chairs came "knocked down" into Cherokee from the Shaker factories of N.C. This was early prefabrication. Other chairs were assembled and "painted" in PA & were deviations of the earlier Hitchcock chairs, & some homemade furniture was painted with a mixture of buttermilk and pulverized lime(?).</p> <p>So - we have a county long known to white men, but the last to be given up by its 1st owners. The first white settlers were almost exclusively from western S.C. & they brought Carolina with them. To this they added the best of N. GA.</p> <p>NOTE</p> <p>In the summer of 1819 Andrew Jackson again came to Cherokee Co - traveling by carriage from Nashville to join Pres. Monroe in Savannah. And now - the records say, Monroe returned to Nashville with Jackson and toured Tenn.</p> <p>Could it be that Jackson took the President back home by the short route - did Pres. James Monroe and Andrew Jackson stop at the Indian tavern at Frogtown for a drink before fording the Etowah & crossing into Cherokee County - through the future McConnell's</p>			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Crossing, past the future site of Shiloh Church, through Mica & to Harnageville in future Pickens county.			
A 2011.15.25 Electronic Image	Digital image of Canton Marble Courthouse blueprints			Third Floor Storage
				
A 2011.15.26 Electronic Image	Atlanta Journal, August 12, 1964 "Racially Tense Canton Crowd, Dispersed by Police, Curfew" This article reports on the riot in Canton following the integration of Canton Theatre in August 1964.			Third Floor Storage
A 2011.17.1 Documents	Certified Copy of Dissolution of Charter of Canton Wholesale Grocery and Storage Company Signed by Clerk of the Superior Court of Cherokee County, Mack Sandow, August 24, 1925 Front of the cover has across the bottom E.M. McCanless, Attorney at Law, Canton, Georgia Also signed by PW Jones, President of the Canton Wholesale Grocery and Storage Company			Third Floor Storage
A 2011.18.1 Directory, Telephone	Canton, Georgia Telephone Directory September 1957			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.20.1 Electronic Image	Woodstock Garden Club 1944 - 1949 Scrapbook. 1. Photo - officers? 2. Names of officers & committee 1944: Mrs. Smith Johnston, Sr., Mrs. L.A. Fox, Mrs. Dean Power, Mrs. L.E. Howell, Mrs. Clyde Fowler, Mrs. S.R. Dawson, Mrs. Fannie Hunter, Miss Iris Dobbs, Mrs. Jennie Abercrombie, Mrs. E.T. Booth, Mrs. Tom Vansant, Mrs. Tom Collins Includes Woodstock Community Civic Center newspaper clippings, meeting news, Augusta Garden club booklet, photos of members (unnamed); 1949 officers Mrs. S.L. Johnston, Jr., Mrs. W.B. Anderson, Mrs. Edgar Poor, Mrs. H.I. Priest, Mrs. T.J. Vansant, memorium Mrs. Georgia Carpenter Dawson, memorium Mrs. Eva Dean McAfee. Original housed at Woodstock Library			Third Floor Storage
A 2011.20.2 Electronic Image	Woodstock Garden Club 1940's Scrapbook			Third Floor Storage
				
A 2011.20.3 Electronic Image	Woodstock Better Homes and Town Contest, 1948 Mrs. L. E. Howell Mrs. Gilbert Reeves Mrs. Jennie Abercrombie John H. Whitmire H. L. Delay Smith Johnston, Jr. Smith Johnston Mrs. T. J. Vansant B. L. Green Bud Hampton Mrs. W. G. Booth Alton Holbert Herbert Priest Glenn Hubbard Paul Rusk Hoyt Crowe Ralph Carpenter Public Water Works Signal Light System			Third Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Woodstock Elementary now Chattahoochee Technical College Woodstock Tigers Jr. Baseball Team Baseball Park Community House Peek and Bowles Service Station Hillhouse Filling Station Trailer Truck Morrison-McClesky Feed Company J. H. Johnston Company Dunn Filling Station George Neese Filling Station Medley-Reeves Filling Station Priest Filling Station Reeves Florist Cotton Insect Control Program Cherokee County Fair Woodstock Methodist Church Better Home Towns Contest Mr. J. J. McDonough			
A 2011.20.4 Electronic Image 	Woodstock Lions Club Scrapbook History, Members and Officers, Fifty Years of Service Programs, Initiatives, Community Involvement, White Cane, District 18 , Camp for the Blind, History between 1961 and 2001. Denver Rainey Glenn Hubbard Sharlene Warren Jerry Lockett Jean McNeel John Murchison Bob Sudderth Sheila Frost			Third Floor Storage
A 2011.20.5 Electronic Image 	Woodstock Women's Club Scrapbook 1973-1983 Fashion Show Lois Ashworth Mrs. Britt Burch Mrs. Earl Smith Mrs. Johnny Reeves Sandra Hawkins Barbara Crowe Rosalynn Carter Letter from Mrs. Jimmy Carter Letter from Betty Talmadge Wanda Smith Letter from Virginia Maddox			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Flea Market Reunion 1983 Busy Woman's Cookbook Juanita Hughes Rachel Chandler Letter from Cherokee County Department of Family and Children Services			
A 2011.20.6 Electronic Image	Woodstock Garden Club 1950 Scrapbook compiled by Martha and Stewart McDonald Mrs. W. Benton Anderson Mrs. Roy Hubbard Mrs. J. M. Rickman Miss Iris Dobbs Mrs. Bill Brooks Mrs. Tom Vasant Mrs. Luther Howell Mrs. Smith Johnston Jr. Mrs. Smith Johnston Sr. Madam Edgar Poor Mrs. E. T. Booth Mrs. H. L. Prest State Tour Mrs. McGaughey Mrs. S. Tomlinson Community Club Meeting of the Woodstock Garden Club Mrs. Benton Anderson Mrs. Charlie Bell Ollie Reeves Mesdames Benton Anderson Peachtree Garden Club Mrs. Miller Barnes Mrs. T. V. Ingram Mrs. S. L. Jonston, Jr. Mrs. Tom Hardman Showers honor VanSant Family Charles J. Hudson Jr.			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.20.7 Electronic Image	Scrapbook #1 Woodstock Presbyterian Church Early History and photographs from the 1980's			Third Floor Storage
				
A 2011.20.8 Electronic Image	Scrapbook #2 Woodstock Presbyterian Church 1986			Third Floor Storage
				
A 2011.20.9 Electronic Image	Scrapbook #3 Woodstock Presbyterian Church 1967-1986			Third Floor Storage
				
A 2011.23.1 Electronic Image	Contains: History, vision, congratulatory letters, and photos			Third Floor Storage
				
A 2011.23.2 Electronic Image	Illustration of founder of AME denomination and first bishop, Richard Allen			Third Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.23.3 Electronic Image 	September 2007 Cornerstone Laying Program (education and fellowship hall) Contains: chronological history, photos of the 3 churches Rev. William P. DeVeaux, Sr., Presiding Bishop Rev. David B. Rhone, Jr., Presiding Elder Rev. Carl A. Moore, Sr., Senior Pastor			Third Floor Storage
A 2011.23.4 Electronic Image 	October 3, 2004 Inaugural Worship Celebration Contains: Church Program, Newsletter Vol. 1 Rev. William P. DeVeaux, Sr., Presiding Bishop Rev. David B. Rhone, Jr., Presiding Elder Rev. Carl A. Moore, Sr., Senior Pastor Rev. Benny Tate, Associate Minister			Third Floor Storage
A 2011.23.5 Electronic Image 	2006 Quarterly Temple Talk Newsletter Volume 4, Issue 3 July Jesse Hampton Wille Mae Crump Pastor Carl A. Moore Ruby Black Snow Mitchell Lillie Mae Crump Dr. Lawrence Bynum Pam Page Ruth McAfee Martha Hayden Kimberly Bisnott Chelsea Lambert Tiffany Samuels Evan Wilson			Third Floor Storage
A 2011.23.6 Electronic Image 	June 13, 1999 Allen Temple Anniversary Program Rt. Rev. Donald G.K. Ming, Presiding Bishop Rev. S.W. Wicker, Presiding Elder Rev. Carl A. Moore, Senior Pastor Rev. David Johnson, Assistant Pastor Rev. Cynthia Knott, Associate Rev. Kevin Mitchell, Youth Minister			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.23.7 Electronic Image 	April 2002 Temple Talk News Commemorative Groundbreaking Contains: Photos of Lillie Mae Brownlee and groundbreaking Volume 1, Issue 1			Third Floor Storage
A 2011.23.8 Electronic Image 	Typed History of the Church for 120th Anniversary Contains: History of the denomination			Third Floor Storage
A 2011.23.9 Electronic Image 	June 11, 2006 Allen Temple 143rd Church Anniversary Program Rev. William P. DeVeaux, Sr., Presiding Bishop Rev. David B. Rhone, Jr., Presiding Elder Rev. Carl A. Moore, Sr., Senior Pastor Rev. Benny Tate, Associate Minister Rev. Kevin Mitchell, Youth Minister			Third Floor Storage
A 2011.23.10 Electronic Image 	Handwritten document of 121st Church Anniversary Composed by Moses Wormsley and William Foster			Third Floor Storage
A 2011.23.11 Electronic Image 	1973 Newspaper Clipping The Neighbor AME Church Plans Celebration			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.23.12 Electronic Image 	June 13, 2010 Church 147th Anniversary Program Rev. William P. DeVeaux, Sr., Presiding Bishop Rev. David B. Rhone, Jr., Presiding Elder Rev. Carl A. Moore, Sr., Senior Pastor			Third Floor Storage
A 2011.23.13 Electronic Image 	2010 Pastor's Annual Report '09-'10 "Creating a Community of Unity" Contains: Listing of community efforts			Third Floor Storage
A 2011.23.14 Electronic Image 	2006 Newspaper article "A Joyful Sound" from Cherokee Tribune			Third Floor Storage
A 2011.23.15 Electronic Image 	Newspaper Article Allen Temple 143rd Anniversary Ledger News Contains: a photo of Pastor Moore in his office			Third Floor Storage
A 2011.23.16 Electronic Image 	Newspaper article on 143rd Anniversary of Allen Temple AME Cherokee Tribune			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.23.17 Electronic Image	1997 Youth Choir Program			Third Floor Storage
				
A 2011.23.18 Electronic Image	2004 Newspaper article celebrating newest sanctuary Cherokee Tribune			Third Floor Storage
				
A 2011.23.19 Electronic Image	2004 Newspaper article celebrating newest sanctuary Ledger News			Third Floor Storage
				
A 2011.23.20 Electronic Image	Newspaper article "MLK Unity Breakfast" Contains: photo of worship dancers, MLK Breakfast Celeste Smith Shannon Moore Josiah Teague Madelyne Moore Claude Alexander Leah Toney Raina Toney			Third Floor Storage
				
A 2011.23.21 Electronic Image	1995 Souvenir Program Dedication and Open House New Church Annex and Sanctuary Renovation Rt. Rev. Donald G.K. Ming, Presiding Bishop Mrs. Edit W. Ming, Episcopal Supervisor Rev. S. W. Wicker, Presiding Elder Rev. Carl A. Moore, Sr., Pastor			Third Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.23.22 Electronic Image	September 30, 2004 Newspaper Article "Worship on a Grander Scale" New Sanctuary adds to legacy of Allen Temple AJC			Third Floor Storage
				
A 2011.23.23 Electronic Image	Bio on Louella McDonald. the Church Secretary from 1924-1987			Third Floor Storage
				
A 2011.23.24 Electronic Image	Fact sheet about AME Denomination			Third Floor Storage
				
A 2011.23.25 Electronic Image	Handwritten history of Allen Temple			Third Floor Storage
				
A 2011.23.26 Electronic Image	Allen Temple 120th Anniversary - typed history			Third Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.23.27 Electronic Image	Newspaper Article "135 Years of Praise: Allen Temple AME" AJC			Third Floor Storage
				
A 2011.23.28 Electronic Image	Cover of Annual Report "98-'99 of Allen Temple AME Church			Third Floor Storage
				
A 2011.23.29 Electronic Image	1999 Copy photo of Carl Moore and his wife			Third Floor Storage
				
A 2011.23.30 Electronic Image	June 8, 2008 145th Anniversary Program Contains: latest history Rev. William P. DeVeaux, Sr., Presiding Bishop Rev. David B. Rhone, Jr., Presiding Elder Rev. Carl A. Moore, Sr., Senior Pastor			Third Floor Storage
				
A 2011.24.1 Scrapbook	Hightower Trail Chapter Daughters of the American Revolution Tenth Year 1985-1995 Kipling Louise McVay, Regent Mary Elizabeth Jackson, Scrapbook Chairman Thirty nine members 96th State Conference in Athens, GA 1994 Bob Stubbs Phyllis Porter			Third Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Margo Coleman Mrs. Vance presentation on the Constitution State Attorney General Michael Bowers presents National Defense Program Mrs. Peter S. Hanf hosts Tea Party at Berry College on 9-15-1994 Cherokee High School Honors Day Program Vietnam War Memorial Independence Day 1994			
A 2011.24.2 Scrapbook	Hightower Trail Chapter Daughters of the American Revolution 1995-1996 Kipling Louise McVay, Regent Mary Elizabeth Jackson, Scrapbook Chairman Charlene Terrell presentation on Native Americans Craig Piper Don Kordecki Ben Franklin presentation Phyllis Porter Marguerite Shaw Elree Worley presentation of book We Made It! Margo Coleman Margaret Hitt Mary Jackson Debbie Mungavan Margaret Vance Laura Gafnea Sue Belden Lois Kimmer I.D. Jackson State Conference Michael Bowers, Attorney General for the State of Georgia District Workshop August 4, 1995 National Bell Ringing Ceremony 1995 Byron Lamar Dobbs DAR Excellence in Community Service Mary Smith Lockwood			Third Floor Storage
				
A 2011.24.3 Scrapbook	Rotary Club of Canton, GA 1995-1996 Kip McVay, President Obituary for Woodrow Denney Governor James Lyle speaks and receives certificate of appreciation Lt. Gov. Rich Shane Burr, Vice President Kay Miller, President-elect Anton Zellman, Treasurer Barbara Ellis, Secretary Bill Whitaker, Sergeant at Arms			Third Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Bob Brown, Vice Treasurer Steve Garrison, Vice Secretary 1995 State District Conference Rotary Club Valentines Party Fundraiser Raffle Law Inforcement Recognition PolioPlus Program World Community Service Project District Conference 1996 International Conference in Canada			
A 2011.25.1 Electronic Image	Letter from Preston Brooke written circa 1940, describing a visit to Cherokee County in 1882. Per John Brooke when the author describes crossing Stamp Creek near Moore's Mill, he really meant Shoal Creek.			Third Floor Storage
A 2011.25.2 Electronic Image	Collection of Letters belonging to George Washington Brooke, transcribed. John Brooke noted that these letters were thought to have been destroyed in a house fire (house was located on corner of Main St. & Pettit).			Third Floor Storage
A 2011.25.3 Booklet	The History of the Brooke Cemetery, 1840-1870, Two Copies Includes map of the area and cemetery, as well a letter correcting the location by the Corps of Engineers.			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.26.9 Book	Bench and Bar of Georgia 1955-1956 Contains a listing of judges and attorneys in Georgia from 1955-1956 From the library of Sam P. Burtz			Fourth Floor Storage
A 2011.30.8 Document	Documents pertaining to the sale of Hillhouse property to the US government for Lake Allatoona, digital copies			Third Floor Storage
				
A 2011.31.1 Electronic Document	Sam Tate letter describing 8,000 acres of land in Pickens County.			
				
A 2011.31.2 Electronic Document	Claim against EE Fields			
				
A 2011.31.3 Electronic Document	E.E. Fields correspondence, property tax bill and cattle prices c1930			
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.31.4 Electronic Document	Letter to EE Field from Rosalie Pfeifer 1924			
				
A 2011.31.5 Electronic Document	EE Fields - Request from American Aberdeen-Angus Breeder's Association for bulls to be sold at 25% less than value for publicity on a "better sire train".			
				
A 2011.31.6 Electronic Document	American Angus Breeders Golden Jubilee Livestock Show 1934- Program, Official Ballot			
				
A 2011.31.7 Electronic Document	EE Fields Reciept for School Books, Etowah Maid Dairy			
				
A 2011.31.8 Electronic Document	Letter to EE Fields regarding money owed to him, and county's inability to pay him in full that year.			
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.31.9 Electronic Document	EE Fields receipt for tractor repair from Cherokee Sales Co. Lincoln, Ford, Fordson, 1929			
				
A 2011.31.10 Electronic Document	Letter to EE Fields regarding bill in equity against Jones Mercantile, 1934.			
				
A 2011.31.11 Electronic Document	Letter to EE Fields regarding settlement of case of his property on 10th St.			
				
A 2011.31.12 Electronic Document	Letter to EE Fields regarding Field vs West, 1935. Also mentions Supreme Court ruling soon on Jones Case.			
				
A 2011.31.13 Electronic Document	Letter asking for balance due by Mr Field on property.			
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.31.14 Electronic Document	Letter to EE Field asking for payment on debt to Mr Lake, c 1931			
				
A 2011.31.15 Electronic Document	Letter regarding Field debt to Mr Lake, 1933			
				
A 2011.31.16 Electronic Document	EE Field receipt from Benson, Cook & CO 1934			
				
A 2011.31.17 Electronic Document	Letter/receipt for maintenance of cattle, 1924			
				
A 2011.31.18 Electronic Document	Bill for car maintenance from Canton Motor Company to EE Fields, 1934			
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.31.19 Electronic Document	Election as Delegate to American Aberdeen-Angus Breeder's Assn, 1925			
				
A 2011.31.20 Electronic Document	Canton Cotton Mill Stock 1909			
				
A 2011.31.22 Electronic Document	Honorable Discharge, Jeremiah Fields, Dec 1944. Asiatic Pacific Service Medal, American Service Medal, WWII Victory Medal			
				
A 2011.31.23 Electronic Document	Letter regarding closing West vs Field, 1938			
				
A 2011.31.24 Electronic Document	Wilbert Burial Vault Guarantee			
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.31.25 Electronic Document				
				
A 2011.31.26 Electronic Document	Letter regarding 10th St property, 1937			
				
A 2011.31.27 Electronic Document	Letter regarding land in White County, 1943			
				
A 2011.31.28 Electronic Document	Letter from Fredonia Maslin (sister) to EE Field (1925) regarding proxy vote.			
				
A 2011.31.29 Electronic Document				
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.33 Electronic Image 	WWII letter from Ernest Stone, Jr to his parents 24June1944 from New Guinea discussing photos and terrain. Photos discussed are hospital, cross section of Wellington, houses, altar and pulpit of the group chapel, New Guinea mountains from plane, palm trees, stream, erecting tent frames.			Third Floor Storage
A 2011.33.1 Electronic Image 	Ernest Stone Discharge from WWI 25 Nov 1945. He was with 58th Fighter Group (5th Air Force), P47 Fighter Group, HQ Detachment, Intelligence Section. Ernest L. "Pebble" Stone, Jr, b 1920 Canton, d 1970 Canton, m 1949 to Helen Fleming Stone. Parents Ernest L. Stone, Sr b 1896 d 1969, Elsie Gramling Stone b1898 d1984, 3 children G. Frank Stone, David K. Stone, Elizabeth Stone.			Third Floor Storage
A 2011.33.4 Electronic Image 	Sgt Ernest Stone, Jr to his parents Aug 3, 1945 discusses eating a bowl of ice cream - real treat, things seem to be going well in the theater, other Cherokee boys in the Americal Division (no names).			Third Floor Storage
A 2011.33.5 Electronic Image 	Letter from Mr & Mrs Ernest Stone, Sr to Ernest Stone, Jr (Pebble) Oct 4, 1945 discussing his chances of coming home soon.			Third Floor Storage
A 2011.33.6 Electronic Image 	WWII Letter from Ernest Stone Jr to his parents, Mar 25, 1944 from "somewhere in New Guinea", asking for care package, discussing washing clothes, steak for dinner.			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.33.7 Electronic Image	WWII letter from Sgt Ernest Stone to his parents 3Oct1945 from Okinawa discussing waiting for return home.			Third Floor Storage
				
A 2011.33.9 Electronic Image	V-Mail from Ernest Stone, Jr to his parents discussing entertainment available- movies, rebroadcasts of shows, Roosevelt's fireside chats.			Third Floor Storage
				
A 2011.33.14 Electronic Image	Letter from Sgt Stone to his parents, 16 Jan 1945, from the Phillipines, discussing local money he is sending.			Third Floor Storage
				
A 2011.33.15 Electronic Image	WWII Letter from Sgt Stone to his parents, 19Mar1944, discussing New Guinea.			Third Floor Storage
				
A 2011.33.18 Electronic Image	WWII Letter from Sgt Stone to his parents, Feb 2, 1943 from New Guinea discussing jeep and black eye.			Third Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.35.1 Electronic Image	Digital copies of Vol 1, Personal & business papers of Elias Earle Field.			Third Floor Storage
				
A 2011.35.2 Electronic Image				Third Floor Storage
				
A 2011.35.3 Electronic Image				Third Floor Storage
				
A 2011.35.4 Electronic Image				Third Floor Storage
				
A 2011.36.1 Booklet	Canton High Homecoming, 1994 List of attendees with contact information and photographs.			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.36.2 Booklet	Canton High Homecoming, 1997 List of attendees with contact information and photographs			Third Floor Storage
A 2011.36.3 Booklet	Canton High Homecoming, 2000 List of attendees with contact information and photographs			Third Floor Storage
A 2011.36.4 Booklet	Canton High Homecoming, 2003 List of attendees with contact information and photographs			Third Floor Storage
A 2011.36.5 Booklet	Canton High Homecoming, 2006 List of attendees with contact information and photographs			Third Floor Storage
A 2011.36.6 Booklet	Canton High Homecoming, 2008 List of attendees with contact information and photographs			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.37.1 Ledger	Etowah Bank Ledger 1940-1944			Fourth Floor Storage
A 2011.37.2 Ledger	Etowah Bank Day Book, 1934			Fourth Floor Storage
A 2011.37.3 Ledger	Etowah Bank Ledger 1936-1937			Fourth Floor Storage
A 2011.38.9 Directory, Telephone	Canton, Georgia Telephone Book July 1970 Labeled Howells on the back. Located with the other phone books of the same year (2008.69.109-111) in FC 8.			Third Floor Storage
A 2011.38.10 Directory, Telephone	Canton, Georgia Telephone Book October 1968 Labeled Irene Howell on the back. Located with the other phone books of the same year (2008.69.112-113) in FC 8.			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.39.1 Electronic Document	RESTRICTED ACCESS - MUST RECEIVE PERMISSION FROM DONOR TO QUOTE		Restricted	Third Floor Storage
				
A 2011.43.1 Booklet	<p>General Marshall's Victory Report On the Winning of World War II in Europe and the Pacific With an Added Section Featuring the Contributions made by Our Own Community Toward the Winning of the War. Historic Handbook for Every American Price \$1.00</p> <p>On the back: Compliments of Canton Cotton Mills In Honor of 233 Employees who joined the Armed Forces of the United States During World War II</p> <p>Has a list of all who served from Cherokee County in the back</p>			Fourth Floor Storage
A 2011.46.1 Ledger	Etowah Bank Ledger, July 1935-December 1939			Fourth Floor Storage
A 2011.46.2 Ledger	Etowah Bank Ledger July 1944 to May 1949			Fourth Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.47.1 Map	Collection of maps stored in 4 boxes and 1 large folder. Not yet individually cataloged.			Fourth Floor Storage
A 2011.47.2 Map	Principal Stream Valleys in Cherokee Georgia			Fourth Floor Storage
				
A 2011.47.3 Map	A Portion of a Map of the British Empire in America by Henry Popple, 1773			Fourth Floor Storage
				
A 2011.47.4 Map	Cherokee, Gilmer, and part of Forsyth and Lumpkin Counties, no date. The map shows the Federal Road.			Fourth Floor Storage
				
A 2011.47.5 Map	Tennessee, Georgia, and Alabama map showing missions and Native American towns and villages, no date.			Fourth Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.47.6 Map	Georgia Early Road and Trails Circa 1730-1850			Fourth Floor Storage
				
A 2011.47.7 Map	Neueste Karte von Georgia mit seimen, Strassen, Eisenbahnen und Entfermmgen, 1845 Map of Georgia, 1845			Fourth Floor Storage
				
A 2011.47.8 Map	Map of the State of Georgia compiled under the direction of the General Assembly by A.G. Butts, Macon, 1889 8 sections			Fourth Floor Storage
				
A 2011.47.9 Map	1865 Military Map showing Tennessee, South Carolina, and Georgia			Fourth Floor Storage
				
A 2011.47.10 Map	Hand Drawn map of Cherokee County, District 4 and land lots			Fourth Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.47.11 Map	Cherokee County 1895 Map with current road/Etowah River overlay			Fourth Floor Storage
				
A 2011.47.12 Map	Sketch of the land of the Cherokee Nation and Georgia, labeled Coffee Map 1830 Shaded land is disputed			Fourth Floor Storage
				
A 2011.48.1 Electronic Document				Third Floor Storage
				
A 2011.48.2 Electronic Document				Third Floor Storage
				
A 2011.48.3 Electronic Document				Third Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.48.4	Electronic Document			Third Floor Storage
				
A 2011.48.5	Electronic Document			Third Floor Storage
				
A 2011.48.6	Electronic Document			Third Floor Storage
				
A 2011.48.7	Electronic Document			Third Floor Storage
				
A 2011.48.8	Electronic Document			Third Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.48.9	Electronic Document			Third Floor Storage
				
A 2011.48.10	Electronic Document			Third Floor Storage
				
A 2011.48.11	Electronic Document			Third Floor Storage
				
A 2011.48.12	Electronic Document			Third Floor Storage
				
A 2011.48.13	Electronic Document			Third Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.48.14	Electronic Document			Third Floor Storage
				
A 2011.48.15	Electronic Document			Third Floor Storage
				
A 2011.48.16	Electronic Document			Third Floor Storage
				
A 2011.48.17	Electronic Document			Third Floor Storage
				
A 2011.48.18	Electronic Document			Third Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.48.19	Electronic Document			Third Floor Storage
				
A 2011.48.20	Electronic Document			Third Floor Storage
				
A 2011.48.21	Electronic Document			Third Floor Storage
				
A 2011.48.22	Electronic Document			Third Floor Storage
				
A 2011.48.23	Electronic Document			Third Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.48.25	Electronic Document			Third Floor Storage
				
A 2011.48.26	Electronic Document			Third Floor Storage
				
A 2011.48.27	Electronic Document			Third Floor Storage
				
A 2011.48.28	Electronic Document			Third Floor Storage
				
A 2011.48.29	Electronic Document			Third Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
------------------------------	-------------	-----------	--------	---------------

A 2011.48.30

Electronic Document

Third Floor Storage

A 2011.48.31

Electronic Document

Third Floor Storage

A 2011.48.32

Electronic Document

Third Floor Storage

A 2011.48.33

Electronic Document

Third Floor Storage

A 2011.48.34

Electronic Document

Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2011.48.38 Electronic Document				Third Floor Storage
				
A 2011.48.41 Document	Physical Copy of Accessions 2011.48.1-4			
A 2012.1.2 Map	<p>1927 Etowah Basin Development Maps for Georgia Power Detailed topography from Etowah Basin Survey. See also digital images in Media</p> <p>Original purpose was the creation for power, but project delayed then dropped because of depression and wars. Eventually Lake Allatoona was created by the Corps of Engineers in 1949. These maps show the sites and landmarks that were eventually flooded by the lake. This collections includes maps numbered 11-18 (total 22) which covers the portion of Cherokee County. Maps are stored in Third Floor map caddy, also includes presentation board with all maps connected together and sites highlighted. See also 2014.29.9</p> <p>Keiths Station Sunnyside Coggins Race Track Oakdale School Knox Creek Fields Bridge Fields Chapel Downing Creek Hillhouse Creek Old Stamp Mill Sixes Creek Brewster Cemetery Cobb Cemetery Sweetwater Church Steels Bridge Little River</p>			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Cherokee Mills Rose Creek Cherokee Gold Mine Putnam Ford Toonigh Creek Noonday Creek Little River Rope Mill Dam Rube Creek New Bethel Church Victoria Lovingoods Bridge Kellogg Creek Owl Creek Galts Ferry Island Mills Ferry McCoy Cemetery			
A 2012.2.1 Panel	Edward Leslie Stork Temporary Exhibit Panel			
A 2012.2.2 Electronic Image	Lee Garner (1908-2000) Painting of the Stork property used in the exhibit			Third Floor Storage
A 2012.2.3 DVD	Mills of North Georgia, Atherton and Fincher Interview with Jack Fincher Also includes Roswell Mill, Talking Rock Cotton Factory, Shoal Creek Cotton Factory, Rope Mill, and Harmony Mills. Two Copies of a two DVD set Oral History			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2012.2.4 DVD	PastPerfect Image Backup Folders 1-8			Third Floor Storage
A 2012.2.5 DVD	Museum DVD- Hear Their Stories, Walk in Their Shoes Little Fourkiller William Grisham Clara Bedell Magnolia Thomas			Third Floor Storage
A 2012.2.6 DVD	Copy of the Canton Fire DVD by Veachel Gray, June 29, 1955			Third Floor Storage
A 2012.2.7 Documents	Resolution by Representative Calvin Hill recognizing and commending the Cherokee County Historical Society on their outstanding efforts in archives and records work in Georgia December 5, 2011			Third Floor Storage
A 2012.2.20 Notebook	Various newspaper articles and resources for research during the writing of Cherokee County, Georgia: A History by Rebecca Johnston published by the Historical Society in 2011. 1900 1910 1920 1930 1940			Fourth Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	1950 1960s 1970s 1980s 1990s Woodstock Census figures newspaper articles			
A 2012.2.30 Ledger	Roberts Store Ledger, Ball Ground, 1894-1898 Lists customers on each page with items purchased.			Fourth Floor Storage
A 2012.2.31 Documents	Receipts, Business Stationary, envelopes, and other documents related to the Roberts Store. Found in the ledger, 2012.2.30 Ball Ground 1894-1903			Fourth Floor Storage
				
A 2012.2.32 Documents	Invitation to a grand rally for Confederate Veterans and the Daughters of the Confederacy in Canton, October 31, 1903			Fourth Floor Storage
				
A 2012.2.33 Map	1894 topographic map reprinted 1945 showing Mcgraw ford Chamlee Ferry Moore Ferry Holly Springs Canton Ft. Buffington Hickory Flat Rudicil Mine			Fourth Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Free Homes Ophir Gilmer Ferry Fowler Ferry Franklin Gold Mine Orange Ball Ground			
A 2012.2.34 Map	Date after Lake Allatoona created (1949). map includes Univeter, Victoria, Cherokee (with nearby landing strip), BALL Ground, Ophir, Greely, Sutallee, Lafingal, Holly Springs, Lebanon, Andersonville, White City, Macedonia, Orange, Lathemtown, Hickory Flat, Burris Crossroads, Carmichael Crossroads, Union Hill, Batesville, Buffington, Canton, Waleska, Sharptop, Worley Crossroads, Keithburg			Fourth Floor Storage
A 2012.2.36 Panel, Exhibit	Three large exhibit panels of Gus Coggins, Crescent Farm, Pete Green and racehorses.			Fourth Floor Storage
A 2012.2.38 Panel, Exhibit	Two Large Window Images, one of Paving Stumptown and Crisler Street and the other of Created for the 2012 African American History Temporary Exhibit			Fourth Floor Storage
A 2012.2.44 Panel	The story of Moonshine really begins with Scotch-Irish who, after falling out with the British government over excise taxes, emigrated to America and the Appalachian Mountains. These Scotch-Irish transplanted their knowledge of whiskey making to America by the mid 1700s. Whiskey was one of the few sources of cash income these mountaineers had to purchase goods such as sugar, calico and gun powder from the supply lines that came through. For over 200 years, home distilling was a cottage industry on many			Fourth Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>farms. Whiskey and brandy were made using either corn, apples or peaches. Excise taxes imposed by President Hamilton in 1791 wiped out most of the cash profit.</p> <p>Moonshine was an essential part of many home remedies. Recipes for these so-called “bitters” mixed moonshine with such things as sassafras and wild cherry bark and ginseng. Moonshine mixed with honey, lemon juice, ginger, and/or sugar was taken as a cough syrup.</p> <p>Moonshine began to be a prominent part of American life with the onset of the Civil War as the federal government again imposed excise taxes on whiskey and tobacco in an effort to finance the Civil War.</p> <p>After the war the taxes were simply left in place. The whiskey tax was raised to \$1.10 per gallon in 1894 - a tax considered stiffer than most ‘shine. The outcome of the tax was a thriving market in untaxed liquor as more and more distillers decided the only way they could make a profit was to sell their drink illegally. The government estimated at the time that between 5 and 10 million gallons of illegal liquor were produced and sold annually in the years just before the 20th century started.</p> <p>Original arrests had been made by “feds” or “revenueurs,” but during Prohibition, a period from 1920 to 1933 when the U.S. government banned the sale, manufacture and transportation of alcohol, much of the enforcement was left up to the local sheriffs.</p> <p>This put lawmen in a peculiar position since many of the moonshiners they were supposed to arrest were people they had known most of their lives and knew that making moonshine was the only means these individuals had of feeding their families.</p> <p>Federal Agent Duff Floyd, who participated in many Cherokee County moonshine raids, noted that there were three legal distilleries in the area - Owl Hollow in Hickory Flat, McAfee’s in the 19th Section, and Chamblee at Hickory Log Creek.</p> <p>In 1968 the Atlanta Constitution reported that there were around 750 illicit stills in Georgia operating at a mash capacity of over 750,000 gallons. At that time moonshining represented a loss to the government of \$52 Million in federal tax and \$19 Million in state tax. Georgia was the leading producer of moonshine in the United States.</p>			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	After the 1960s, economic conditions improved in North Georgia and many moonshiners left the business for more legal ways to earn money. The history of moonshine is still celebrated at a few places, such as the Moonshine Festival in Dawsonville during October.			
A 2012.2.45 Panel	Moonshine Image 1920			Fourth Floor Storage
A 2012.2.46 Panel	Moonshine Image 1956			Fourth Floor Storage
A 2012.2.47 Panel	North Georgia Tribune Article and Warren Cagle ATF Report This article and report describe the moonshine distillery bust that happened on May 2, 1956. The large photo to the left in the window shows the officers involved in the distillery bust. Left to right, the officers are: Sheriff Clarence Huey, Revenue Agent William Hughes, Revenue Agent Hubert Wehunt, Deputy Sheriff William Cagle, and Revenue Agent Warren Cagle.			Fourth Floor Storage
A 2012.2.48 Panel	John Henry Hardin The Moonshine King of Georgia John Henry Hardin originally was the owner of the state's largest farms, near the Etowah River in Suttalee. The farm grew both corn and cotton and the story goes that before World War I, an un-precedented flood covered Hardin's corn fields and soured the corn. Hardin was downhearted at the loss of the crop until a farmhand encouraged him to save the corn for whiskey. Duff Floyd, a legendary ATF agent, relates in Mountain Spirits by Joseph Dabney: "I first got to know John Henry in 1932, when I was transferred			Fourth Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>from Atlanta to Rome. He was a big farmer. Had several dozens of mules. Grew lots of cotton and corn. Had his own commissary store. He had people farming, and he had another group making whiskey in the woods and coves between the fields, with big steamer distilleries. Six, eight, and ten horsepower boilers from Chatta-nooga.[...] A funny thing was John Henry would not tolerate a drunk on any job on his place. That was one of his rules. Wouldn't put up with a drunk at all. He'd let him go."</p> <p>It is reported that Hardin operated over twenty stills and had around 75 men working the stills. The whiskey was then placed in large barrels and picked up at Hardin's barn by haulers headed to Rome and Atlanta. In the 1930's, during the Great Depression, Hardin continued to operate his distillery and for many in that area it was the only way to make a living.</p> <p>According to a former employee of Hardin, in Mountain Spirits: "I've worked fer him by the day on the farm—fifty cents a day, nickel an hour. You couldn't get work nowhere else. Wuddn't a thing a in the world. It was in the '30s—'31 and '32. Those were rough years on poor people that didn't have no money. If you worked for him on one of his stills, you got fifty cents an hour. That was lots of money!"</p> <p>Hardin did suffer large losses and served many penitentiary sentences and towards the end of his life was left a pauper. His son, Paul, also was arrested in 1932 during a raid on one of the stills. Paul Hardin then began to drink heavily and later that year murdered his wife and children and then committed suicide. This tragic crime left the Hardin family weakened, especially John Henry. He died in 1943 at the age of 78.</p>			
A 2012.2.49 Panel	<p>During the 1800s, most African-Americans arrived in Cherokee County as slaves. Native Americans owned slaves, both from other tribes, as well as African-Americans. There were likely a few freed African-Americans in Cherokee County during the 1830s Gold Rush.</p> <p>The 1850 Census lists 1,075 slaves and there were 960 slaves in 1860. After the Civil War, African-Americans settled in a few communities, notably Pea Ridge and Nineteen located between Canton and Walesda and later Stumptown during the 1920s-1930s. Another African-American community was located in Woodstock.</p> <p>Schools were segregated, and in the years after the Civil War, early schools for freed slaves included Burnt House Ridge, Briar Patch, Mineral Springs, Olive Vine and Hickory Log.</p> <p>During the 1900s-1920s, both the Night Riders and Klu Klux Klan</p>			Fourth Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>were active in Cherokee County., retaliating against African-Americans and those that supported them. The Night Riders were more a vigilante group, and the KKK and organized, white, Protestant supremacy group. Both Canton and Woodstock had active KKK chapters during the 1920s.</p> <p>African-Americans from Cherokee County served in both World Wars. Like at home, they were segregated from the whites. Back in Cherokee County, there were separate water fountains, bathrooms and parks. If they were served at all in restaurants, it was from the back door. Things began to change during the 1960s, and in 1964, Rev. Ralph Freeman began organizing people into the Freedom League. A group of young men began by sitting at lunch counters and in the Canton Theatre. In 1965, two young women, Priscilla Strickland and Cynthia Durham, were the first African-American students at Cherokee High School.</p> <p>As of 2010, Cherokee County's African-American population is 5.7%.</p>			
A 2012.2.50 Panel	<p>POWER OF WORDS</p> <p>PERSONAL RECOLLECTIONS OF LOCAL CITIZENS</p> <p>"Back then the only work around here was the mills and a lot of the kids went to work there after high school. The boys could work as a service station me-chanic and the girls in homes doing housework. There were some who went to work down at Lockheed. There was also the chicken plant in the 1940s. But back then it was harder for a black person to get a job in any of these places. You know, they just had certain jobs for you to do."</p> <p>-Ozella Tanner on working as an African-American</p> <p>"Doc and Ada Thompson had a café. They had the best hamburgers around. You would walk up the stairs from the street and they had ta-bles for dining. There was also Swingtime, a place where you could dance and eat. The adults would hang out there and party...Under Swingtime was a barber shop run by Deacon Otis Keith and a salon run by Sister Jimmy Jackson."</p> <p>-Pat Tanner recalling the Stumptown Community</p> <p>"Names were collected around the commu-nity in the form of a petition to be sent to then-Mayor Grady Coker [in the 1930s] to request lights and water be installed in Stumptown."</p> <p>-Ozella Woods as quoted in Cherokee Tribune, 1985</p> <p>"...I knew the cause was much bigger than me. I buckled down</p>			Fourth Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>and resolved to stay the course. Perhaps that was the purpose for which we are born. I thought, you have been called by God to do this.”</p> <p>-Priscilla Strickland Moody on integrating Cherokee High School</p> <p>“We knew they weren’t here for our African-American’s protection.”</p> <p>-Cynthia Durham on the Georgia National Guard’s presence during the time of integrating the Canton Theatre</p>			
A 2012.2.51 Panel	Map of Pearidge			Fourth Floor Storage
A 2012.2.52 Panel	Picture of four African American Boys			Fourth Floor Storage
A 2012.2.53 Panel	Picture of Stumptown			Fourth Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2012.2.54 Panel	Picture of Crowd on Main Street			Fourth Floor Storage
A 2012.2.55 Panel	<p>Silhouettes From the North Georgia Tribune in the 1950's</p> <p>A History on the Rise of 1950's Fashions</p> <p>Clothing of the 1950's came forth with a new extravagant style at the end of World War II. In the 1940's, fashion had taken a back seat in society. Fabric was rationed by the government in order to conserve resources, so women donned practical garb to do many varied jobs while their husbands were away at war. Once WWII ended and as women left the workforce, the clothing became less about practicality and more fashion forward. Christian Dior presented his new clothing line, which exploded throughout London, Paris, and New York. It was dubbed as "The New Look." A standard outfit included sloping shoulders, tight tiny waists, longer, billowing skirts and more pronounced hips. Women adored the new hourglass fashions because they were elegant, feminine, and differed from the strict war fashions. Dior presented millinery, umbrellas, gloves, stiletto heeled shoes, stockings, and corsets to society. The 1950's had given birth to a new more beautiful, glamorous, fashionable wife and mother.</p>			Fourth Floor Storage
A 2012.2.56 Panel	<p>What We Wore: A Family History</p> <p>WHAT WE WORE:</p> <p>THE WOMEN</p> <p>This exhibit features a sampling of clothing worn during the 1950s by local residents. The majority of the clothes in this exhibit were donated by the Jones family in Canton. These dresses, hats, gloves, and other accessories belonged to Jessie Pearl Turner Jones, Peggy Hendrix Jones, and Nancy Turner Jones Knight. In addition Peggy Bremer Crawford and the family of Elizabeth, Frank, and David Stone contributed to this exhibit.</p> <p>Pearl Jones was the wife of Louis Lindley Jones, Sr., the second president of the Canton Cotton Mills. Pearl was the daughter of John William and Sallie Baldwin Turner and was born April 8,</p>			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>1890</p> <p>in Dawson, Georgia. Pearl graduated with highest honors from Shorter College in 1909. Pearl and Louis were married in 1912 and had four children, Louis Lindley Jr., Sarah Baldwin, John Turner, and Pearl 'Peggy' Turner.</p> <p>Pearl's oldest son, Louis Lindley, Jr., married Edith Mitchell 'Peggy' Hendrix in 1938. Peggy was born June 6, 1914 and was from Leesville, SC. She was the daughter of Henry Franklin Mitchell and Nannie Lee Mitchell. Peggy graduated from Breneau College in Gainesville with a BA in drama. She was involved with the Service League, PTA, the Pink Ladies of RT Jones Hospital, and the Canton First Baptist Church. Peggy and Louis had three children, Louis Lindley, III, Franklin Hendrix, and Nancy Turner.</p> <p>Nancy Turner was born January 8, 1952 in Canton. She graduated from Westminster and then attended Stephens College and the University of Georgia with a BA in psychology. She married Carl Paul Knight and had two children, Lindley Hightower Knight and Carolyn Elizabeth Knight.</p> <p>Peggy Bremer Crawford was born in Atlanta and worked as a stewardess for Delta during the company's early years. Her mother made all of her clothes during her childhood and young adulthood.</p> <p>The children's clothes belonged to Frank, David and Elizabeth Stone. They were the children of Ernest Stone Jr. and Helen Fleming Stone. Ernest Stone was an attorney in Canton and Helen Stone taught at Cherokee High School</p>			
A 2012.3.1 Notebook	<p>1976 Survey of Cherokee County, GA by Dr. Richard Pillsbury in partnership with GA. Dept. of Natural Resources</p> <p>These two volumes contain written records of 406 properties, but do not contain photos; the originals are housed at DNR. Includes resource maps of Woodstock, Canton, Ball Ground, Waleska and Holly Springs.</p>			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location																																																																																																																
A 2012.3.2 Notebook	<p>1988 and 2005 Historic Resource Survey Cherokee County Vol. 1-10, with 2005 Introduction and Addendum to the 1988 Survey Report along with a folder with maps used for 2005 survey (copies of 1988 maps with changes - see 2012.3.3).</p> <p>Original Survey in 1988 included CK 1 - CK 251, and CK-C 1 - CK-C 311 (Canton). A total of 562 properties were surveyed, 156 of them resurveyed from 1976. All areas of Cherokee County are included - Canton, Ball Ground, Waleska, Holly Springs, Woodstock, Buffington, Macedonia, Suttalee, (Sutalee), Salacoa, Lebanon, Sixes, Kellogg Creek, (Kellog Creek), Oak Grove, Nelson, Mica, Lathemtown, Free Home, Hickory Flat and Union Hill. In 2005 all properties were resurveyed, and additional ones never before surveyed mainly in Canton and Woodstock (see attached multi-media reports). Includes topo maps in report and index folder.</p> <p>1988 with 2005 updates (see attached spreadsheet):</p> <table><thead><tr><th>CK #</th><th>Address</th><th>Resource Name</th><th>Original Use</th><th>Constructed</th><th>Condition</th><th>Surveyed</th><th>State #</th></tr></thead><tbody><tr><td>CK 1</td><td>East side of Collins Rd; .15 Mile off Salacoa Rd</td><td></td><td></td><td></td><td></td><td></td><td></td></tr><tr><td></td><td>Single dwelling 1850 - 1875</td><td>Demolished</td><td>6/23/2005</td><td>11647</td><td></td><td></td><td></td></tr><tr><td>CK 2</td><td>East side of Collins Rd; .1 Mile off Salacoa Rd</td><td>Tom Collins House</td><td>Single dwelling 1933 - 1934</td><td>Demolished</td><td>6/23/2005</td><td>11648</td><td></td></tr><tr><td>CK 3</td><td>N. side of Salacoa Rd; .1 Mile west of Collins Rd.</td><td>Single dwelling 1920</td><td>Demolished</td><td>8/4/2005</td><td>11649</td><td></td><td></td></tr><tr><td>CK 4</td><td>N. side of Cagle Circle, Salacoa Vicinity</td><td>Single dwelling 1920 - 1930</td><td>Extant</td><td>6/23/2005</td><td>11650</td><td></td><td></td></tr><tr><td>CK 5</td><td>4807 Salacoa Rd</td><td>John H. Bennett Store</td><td>Single dwelling 1875 - 1899</td><td>Extant</td><td>6/23/2005</td><td>11651</td><td></td></tr><tr><td>CK 6</td><td>1685 Barron Rd.</td><td>Baron house</td><td>Single dwelling 1850 - 1875</td><td>Extant</td><td>6/23/2005</td><td>11652</td><td></td></tr><tr><td>CK 7</td><td>N side of GA 140; 1.9 mi west of Salacoa Rd.</td><td>Single dwelling</td><td>Extant</td><td>6/23/2005</td><td>11653</td><td></td><td></td></tr><tr><td>CK 8</td><td>E. Corner of GA 140 and Bartow; Waleska</td><td>Dean's House--Reinhardt College</td><td>Single dwelling 1916</td><td>Extant</td><td>6/23/2005</td><td>11654</td><td></td></tr><tr><td>CK 9</td><td>7196 GA 140; Waleska Dr.</td><td>Russell M. Moore House.</td><td>Single dwelling 1890 - 1900</td><td>Extant</td><td>6/23/2005</td><td>11655</td><td></td></tr><tr><td>CK 10</td><td>7109 GA 140; Waleska</td><td>Single dwelling 1920 - 1930</td><td>Extant</td><td>6/23/2005</td><td>11656</td><td></td><td></td></tr><tr><td>CK 11</td><td>7101 GA 140; Waleska</td><td>Old Clines's Store</td><td>Retail store/shop 1920 - 1930</td><td>Extant</td><td>6/23/2005</td><td>11657</td><td></td></tr><tr><td>CK 12</td><td>457 Bartow St.; Waleska</td><td>George M. Harmon</td><td></td><td></td><td></td><td></td><td></td></tr></tbody></table>	CK #	Address	Resource Name	Original Use	Constructed	Condition	Surveyed	State #	CK 1	East side of Collins Rd; .15 Mile off Salacoa Rd								Single dwelling 1850 - 1875	Demolished	6/23/2005	11647				CK 2	East side of Collins Rd; .1 Mile off Salacoa Rd	Tom Collins House	Single dwelling 1933 - 1934	Demolished	6/23/2005	11648		CK 3	N. side of Salacoa Rd; .1 Mile west of Collins Rd.	Single dwelling 1920	Demolished	8/4/2005	11649			CK 4	N. side of Cagle Circle, Salacoa Vicinity	Single dwelling 1920 - 1930	Extant	6/23/2005	11650			CK 5	4807 Salacoa Rd	John H. Bennett Store	Single dwelling 1875 - 1899	Extant	6/23/2005	11651		CK 6	1685 Barron Rd.	Baron house	Single dwelling 1850 - 1875	Extant	6/23/2005	11652		CK 7	N side of GA 140; 1.9 mi west of Salacoa Rd.	Single dwelling	Extant	6/23/2005	11653			CK 8	E. Corner of GA 140 and Bartow; Waleska	Dean's House--Reinhardt College	Single dwelling 1916	Extant	6/23/2005	11654		CK 9	7196 GA 140; Waleska Dr.	Russell M. Moore House.	Single dwelling 1890 - 1900	Extant	6/23/2005	11655		CK 10	7109 GA 140; Waleska	Single dwelling 1920 - 1930	Extant	6/23/2005	11656			CK 11	7101 GA 140; Waleska	Old Clines's Store	Retail store/shop 1920 - 1930	Extant	6/23/2005	11657		CK 12	457 Bartow St.; Waleska	George M. Harmon								Third Floor Storage
CK #	Address	Resource Name	Original Use	Constructed	Condition	Surveyed	State #																																																																																																													
CK 1	East side of Collins Rd; .15 Mile off Salacoa Rd																																																																																																																			
	Single dwelling 1850 - 1875	Demolished	6/23/2005	11647																																																																																																																
CK 2	East side of Collins Rd; .1 Mile off Salacoa Rd	Tom Collins House	Single dwelling 1933 - 1934	Demolished	6/23/2005	11648																																																																																																														
CK 3	N. side of Salacoa Rd; .1 Mile west of Collins Rd.	Single dwelling 1920	Demolished	8/4/2005	11649																																																																																																															
CK 4	N. side of Cagle Circle, Salacoa Vicinity	Single dwelling 1920 - 1930	Extant	6/23/2005	11650																																																																																																															
CK 5	4807 Salacoa Rd	John H. Bennett Store	Single dwelling 1875 - 1899	Extant	6/23/2005	11651																																																																																																														
CK 6	1685 Barron Rd.	Baron house	Single dwelling 1850 - 1875	Extant	6/23/2005	11652																																																																																																														
CK 7	N side of GA 140; 1.9 mi west of Salacoa Rd.	Single dwelling	Extant	6/23/2005	11653																																																																																																															
CK 8	E. Corner of GA 140 and Bartow; Waleska	Dean's House--Reinhardt College	Single dwelling 1916	Extant	6/23/2005	11654																																																																																																														
CK 9	7196 GA 140; Waleska Dr.	Russell M. Moore House.	Single dwelling 1890 - 1900	Extant	6/23/2005	11655																																																																																																														
CK 10	7109 GA 140; Waleska	Single dwelling 1920 - 1930	Extant	6/23/2005	11656																																																																																																															
CK 11	7101 GA 140; Waleska	Old Clines's Store	Retail store/shop 1920 - 1930	Extant	6/23/2005	11657																																																																																																														
CK 12	457 Bartow St.; Waleska	George M. Harmon																																																																																																																		

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
House	Single dwelling 1870 - 1895	Extant	6/23/2005	11658
CK 13	454 Bartow St.; Waleska	Single dwelling	1900 -	
1910	Extant	6/23/2005	11659	
CK 14	513 Bartow; Waleska	John Rhine		
House	College-related housing	1900 -		
1910	Extant--Significantly Altered	6/23/2005	11660	
CK 15	423 Bartow; Waleska	William A. Bearden		
House	Single dwelling	1910	Extant	6/23/2005 11661
CK 16	Lance Ave.--Reinhardt College; Waleska	S.C. Dobbs		
Vocational				
Building	College/university	1926	Extant	6/23/2005 11662
CK 17	Across from 562 Bartow St; Waleska	Single		
dwelling	1850 - 1875	Extant	6/23/2005	11663
CK 18	N.W side of Bartow St.; SW side of Bayrs;			
Waleska	Single dwelling	1870 -		
1895	Demolished	6/23/2005	11664	
CK 19	N.W side of Bartow St.; SW side of Bayrs;			
Waleska	Single			
dwelling	1913	Demolished	6/23/2005	11665
CK 20	2879 Fincher Dr. [GA 108]; Waleska	Single		
dwelling	1920	Extant	6/23/2005	11666
CK 21	S side of GA 140 just west of Bartow Rd;			
Waleska	Single dwelling	1920	Extant	6/23/2005 11667
CK 22	S side of GA 140; east of Grady St; Waleska	Single		
dwelling	1920	Demolished	6/23/2005	11668
CK 23	6847 GA 140 Jess Fincher House	Single		
dwelling	1920	Extant	6/23/2005	11669
CK 24	N side of GA 140; just west of Land Rd.	Briarpatch		
Church	Church/religious			
structure	1883	Extant	6/23/2005	11670
CK 25	892 Theodore Cox Circle	Lewis Carpenter		
House	Single dwelling	1850	Extant	6/23/2005 11671
CK 26	213 Little Refuge Rd	Single		
dwelling	1916	Extant	6/23/2005	11672
CK 27	S. Side of GA 108; .1 Mile West of Sam Nelson			
Rd. E.F. King House.	Single			
dwelling	1926	Extant	6/23/2005	11673
CK 28	S. side of Pucket Creek Rd.; .45 mi West of GA			
140 Jake Cagle House	Single			
dwelling	1870	Demolished	6/23/2005	11674
CK 29	623 Byrd Mountain Lane; Waleska	Single		
dwelling	1920	Extant--Significantly altered	6/23/2005	11675
CK 30	2335 Lower Dowda Mill Rd	Dowdy (Dowda)		
House	Single dwelling	1885 - 1910	Extant	7/12/2005 11676
CK 31	West side of Damascus Rd; 1 mile south of			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
Mitchell	Old Damascus Church. Church/religious structure 1900 - 1925 Extant 7/12/2005 11677			
CK 32	3649 Lower Burris Rd Merrin Cline HouseSingle dwelling 1889 Extant 7/12/2005 11678			
CK 33	1821 Hornage Rd Single dwelling Extant 7/12/2005 11679			
CK 34	1034 Long Rd (.9 mi NE of Lower Bethany Rd) Single dwelling 1920 Extant 7/13/2005 11680			
CK 35	North side of Worley Rd; .9 mi NW of Lower Burris Single dwelling 1900 - 1920 Demolished7/12/2005 11681			
CK 36	2734 Ball Ground Hwy, Ball Ground Single dwelling 1920 Extant 7/13/2005 11682			
CK 37	3111 Ball Ground Hwy Single dwelling 1900 - 1910 Extant 7/13/2005 11683			
CK 38	448 Allison Ln Single dwelling 1920 Extant--Abandoned 7/13/2005 11684			
CK 39	Near 5470 Ball Ground Hwy (at the intersection of Airport Rd and BG Hwy) Ezell Wilbanks House Single dwelling 1914 Extant--lot for sale 7/13/2005 11685			
CK 40	E. side of BG Hwy; .2 mi north of Allison Ln Single dwelling Extant 7/21/2005 11686			
CK 41	East side of BG Hwy; Gober (set far back from the rd) Single dwelling 1950 Extant 7/13/2005 11687			
CK 42	East side of Ball Ground Hwy; .75 mi North of Gober Sharp Mountain Church Church/religious structure 1935 Extant 7/13/2005 11688			
CK 43	2030 Howell Bridge Rd, Ball Ground Single dwelling 1900 - 1920 Extant--Altered 7/13/2005 11689			
CK 44	1646 Lyon Dairy Rd, Ball Ground Single dwelling 1916 Extant 7/13/2005 11690			
CK 45	131 Old Canton Rd Harry Gibbs House Single dwelling 1890 Extant 7/15/2005 11691			
CK 46	145 Old Canton Rd V.L. Starns House Single dwelling 1918 Extant 7/15/2005 11692			
CK 47	210 Old Canton Rd Wheeler House Single dwelling 1910 Extant 7/15/2005 11693			
CK 48	211 Old Canton Rd. Howard Mc Kinney House Single dwelling 1930 Extant 7/15/2005 11694			
CK 49	235 Old Canton Rd John Grogan HouseSingle dwelling 1924 Extant 7/15/2005 11695			
CK 50	265 Old Canton Rd. Jacobs House Single dwelling 1890 Extant 7/15/2005 11696			
CK 51	295 Old Canton Rd. L.G. Greene House Single dwelling 1885 - 1910 Extant 7/15/2005 11697			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
CK 52	120 Blackwell St. Scarborough House	Single dwelling	1900 - 1910	Extant 7/15/2005 11698
CK 53	North corner of Blackwell and Nix; 130 Blackwell St? next to 120 Blackwell St.	Single dwelling	1920	Extant--deteriorating 7/15/2005 11699
CK 54	170 Blackwell St	Single dwelling	1900 - 1910	Extant--deteriorating 7/21/2005 11700
CK 55	S. side of Blackwell between Carroll and BG Hwy	Single dwelling	1900 - 1910	Demolished 7/21/2005 11701
CK 56	311 Old Canton Rd J. H. Kilby house	Single dwelling	1880	Extant--added front gazebo 7/15/2005 11702
CK 57	Between Valley and Lowry St and Depot St	Roberts Marble Company office.	Business/office 1899	Extant 7/15/2005 11703
CK 58	155 Depot St.	Single dwelling	1910	Extant 7/15/2005 11704
CK 59	420 Gilmer Ferry	Single dwelling	1910	Extant--deteriorating 7/15/2005 11705
CK 60	155 Valley St. Dr. J.P. Saye House	Single dwelling	1880	Extant 7/15/2005 11706
CK 61	145 Valley St.	Single dwelling		Extant 7/15/2005 11707
CK 62	140 Valley St.	Single dwelling	1910	Extant 7/15/2005 11708
CK 63	145 Summit Circle	Single dwelling	1910	Extant 7/15/2005 11709
CK 64	367 Old Canton Rd Dr. Tarpley W. West House	Single dwelling	1890	Demolished 7/15/2005 11710
CK 65	380 Old Canton Rd Hendricks House	Single dwelling	1905 - 1930	Extant 7/15/2005 11711
CK 66	145 Lyon Ave--north corner of Lyon and Stripling	Single dwelling	1900 - 1910	Extant 7/15/2005 11712
CK 67	145 Grogan St	Single dwelling	1900 - 1910	Extant 7/15/2005 11713
CK 68	130 Roberts Lake Rd	Single dwelling	1900 - 1910	Extant 7/15/2005 11714
CK 69	West corner of Old Canton Rd and AW Roberts Dr. Frank Howell House	Single dwelling	1900 - 1910	Extant 7/15/2005 11715
CK 70	165 AW Roberts Dr. Luther R. Thomason House.	Single dwelling	1900 - 1910	Extant--lost details 7/15/2005 11716
CK 71	NE end of Church St	Methodist Episcopal		

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Church Church/religious structure 1916 Extant 7/15/2005 11717			
CK 72	South side of Gilmer Ferry Rd between Church and Mound St Retail store/shop 1900 - 1925 Extant 7/15/2005 11718			
CK 73	West corner of Gilmer Ferry and Mound StHubbard Building. Retail store/shop 1920 Extant--Altered 7/15/2005 11719			
CK 74	South corner of Gilmer Ferry and Mound StJack Lovelady Building Retail store/shop 1920 Extant--Altered 7/15/2005 11720			
CK 75	290 Gilmer Ferry Rd Roberts Building and Masonic Hall Retail store/shop 1923 Extant--Altered 7/15/2005 11721			
CK 76	315 Gilmer Ferry Rd A.W. Roberts and Son Building. Retail store/shop 1911 Extant 7/15/2005 11722			
CK 77	Next to 315 Gilmer Ferry Rd; between Old Dawsonville and Civic Heritage Masonry Retail store/shop 1900 - 1925 Extant 7/15/2005 11723			
CK 78	South side of Gilmer Ferry Rd between Old Dawsonville and Civic Consumers Monument Co. Mill/processing/manufacturing facility 1927 Extant--deteriorating 7/15/2005 11724			
CK 79	North side of Gilmer Ferry Rd between Old Dawsonville and Civic Consumers Monument Co. Office. Business/office 1920 Extant 7/15/2005 11725			
CK 80	360 Gilmer Ferry Rd Fred Boling House Single dwelling 1908 Extant 7/15/2005 11726			
CK 81	410 Gilmer Ferry Rd Single dwelling 1920 Extant 7/15/2005 11727			
CK 82	405 Gilmer Ferry Rd Single dwelling 1920 Extant--Altered 7/15/2005 11728			
CK 83	Between Gilmer Ferry and Roberts Lake Dr. Dr. G.C. Mc Clure House Single dwelling 1900 - 1910 Extant 7/15/2005 11729			
CK 84	Between Summit Circle and Gilmer Ferry--private drive Stripling-Lovelady House Single dwelling 1916 Extant--deteriorating 7/15/2005 11730			
CK 85	490 Gilmer Ferry Rd Single dwelling 1900 - 1910 Extant 7/15/2005 11731			
CK 86	SE corner of Gilmer Ferry and Gazaway LnJohn Franklin Wheeler House Single dwelling 1906 Extant 7/15/2005 11732			
CK 87	420 Old Canton Rd Single dwelling 1910 Extant 7/15/2005 11733			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
CK 88	130 Densmore St. Single dwelling 1910 Extant 7/15/2005 11734			
CK 89	513 Old Canton Rd Mill/company housing1920 Extant 7/15/2005 11735			
CK 90	519 Old Canton Rd Mill/company housing1920 Extant 7/15/2005 11736			
CK 91	523 Old Canton Rd Single dwelling 1920 Extant 7/15/2005 11737			
CK 92	527 Old Canton Rd Mill/company housing1920 Extant 7/15/2005 11738			
CK 93	531 Old Canton Rd Mill/company housing1920 Extant 7/15/2005 11739			
CK 94	520 Old Canton Rd Single dwelling 1920 Extant 7/15/2005 11740			
CK 95	546 Old Canton Rd. Single dwelling 1920 Extant 7/15/2005 11741			
CK 96	239 Dogwood St Multiple dwelling 1920 Extant 7/13/2005 11742			
CK 97	SW corner of Pickens and Hillside at Church St. Pilgrim Baptist Church School 1900 Extant 7/13/2005 11743			
CK 98	151 Mountain Reavis Rd Kirby House Single dwelling 1925 Extant 7/13/2005 11744			
CK 99	241 GA 372 (Gilmer Ferry Rd) Single dwelling 1920 Extant 7/13/2005 11745			
CK 100	309 GA 372 (Gilmer Ferry Rd) Single dwelling 1920 Extant 7/13/2005 11746			
CK 101	269 Flatbottom Rd (probably); SW corner of Flatbottom Rd and GA 372 Richards-Wheeler House Single dwelling 1907 Extant 7/13/2005 11747			
CK 102	3685 Flatbottom Rd (probably) ; 1.2 mi South of GA 372 Single dwelling 1900 - 1910 Extant--area endangered 7/13/2005 11748			
CK 103	South side of Flatbottom Rd; 1.5 mi south of GA 372 Single dwelling 1890 - 1915 Demolished7/13/2005 11749			
CK 104	2523 Flatbottom Rd Greene house Single dwelling 1850 Extant 7/13/2005 11750			
CK 105	North side of GA 372; 2.8 mi west of GA 369 Liberty Baptist Church Church/religious structure 1938 - 1939 Extant 7/13/2005 11751			
CK 106	North side of Conns Creek; 1.3 mi E of GA 372 Single dwelling 1875 - 1900 Extant--abandoned and deteriorating 7/13/2005 11752			
CK 107	Conns Church Rd; .3 mi off of Conns Creek			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Rd Conn's Creek School School 1909 Extant--abandoned and deteriorating 7/13/2005 11753			
	CK 108 Conns Church Rd; .3 mi off of Conns Creek Rd Conn's Creek ArborChurch/religious structure 1914 Extant 7/13/2005 11754			
	CK 109 NW corner of Yellow Creek Rd and Conns Creek Rd.; MICA Dr. J.M. Roberts office Building Professional/office 1885 Extant 7/13/2005 11755			
	CK 110 7261 Cumming Hwy (GA 20); .85 mi west of East Cherokee Dr. Single dwelling 1853 Extant--lot for sale and deteriorating 7/18/2005 11756			
	CK 111 North side of Cumming Hwy (GA 20); .25 mi east of East Cherokee Dr. (across from 8030) Single dwelling 1900 - 1925 Extant 7/18/2005 11757			
	CK 112 8798 Cumming Hwy (GA 20); .9 mi E. of East Cherokee Dr. Single dwelling 1880 Extant 7/18/2005 11758			
	CK 113 1156 Creighton Rd; 1.1 mi E. of GA 372 Ed Wilkie House Single dwelling 1890 Extant 7/18/2005 11759			
	CK 114 7861 Ball Ground Hwy (GA 372) Single dwelling 1900 - 1910 Extant 7/18/2005 11760			
	CK 115 7938 Ball Ground Hwy (GA 372) Lightner West House Single dwelling 1910 Extant 7/18/2005 11761			
	CK 116 2851 GA 369; .65 mi E. of GA 372 G.W. Wilkie House Single dwelling 1890 Extant 7/18/2005 11762			
	CK 117 South side of Old Hightower Rd; just of GA 369 Etowah Elementary School School 1934 - 1935 Extant--abandoned and deteriorating 7/18/2005 11763			
	CK 118 East side of Yellow Creek Rd; .45 mi north of GA 369 Creighton Mining Co. commissary/assay office/post office General store 1880 Extant--abandoned and deteriorating 7/18/2005 11764			
	CK 119 1261 Yellow Creek Rd; 1.1 mi N. of GA 369 John Pacoe House Single dwelling 1836 Extant 7/18/2005 11765			
	CK 120 North side of Franklin Goldmine Rd; .1 mi East of Edward Mill Rd. William Fowler House Single dwelling 1835 - 1845 Extant 7/18/2005 11766			
	CK 121 East side of Lower Creighton Rd; .9 mi S of GA 369 Single dwelling 1880 Demolished 7/18/2005 11767			
	CK 122 South side of Cumming Hwy (GA 20); .25 mi East of Arbor Hill Rd Bud Turner Mule Barn. Retail store/shop 1921 - 1922 Demolished 7/18/2005 11768			
	CK 123 South side of Arbor Hill Rd; just west of Cumming Hwy (GA 20) Retail store/shop 1935 Extant 7/18/2005 11769			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	CK 124 South side of Cumming Hwy (GA 20); across from Hube Turner Rd. Retail store/shop 1936 Extant--vacant 7/18/2005 11770			
	CK 125 11643 Cumming Hwy; .2 mi East of Arbor Mill Rd. Retail store/shop 1935 - 1940 Extant 7/18/2005 11771			
	CK 126 West side of Smithwich Rd; .15 mi S. of Cumming Hwy Smithwich House Single dwelling 1910 Demolished 7/18/2005 11772			
	CK 127 12616 Cumming Hwy; SE corners of GA 20 and 372 Marion Purcell House Single dwelling 1910 Extant 7/18/2005 11773			
	CK 128 North side of Cumming Hwy (GA 20); .5 mi E. of Holbrook Rd. Single dwelling 1890 Extant--for sale and deteriorating 7/18/2005 11774			
	CK 129 East side of County Line Rd; .6 mi S of Cumming Hwy (GA 20) Single dwelling 1890 Demolished 7/18/2005 11775			
	CK 130 1324 County Line Rd.; .7 mi South of Cumming Hwy Single dwelling 1880 Extant 7/18/2005 11776			
	CK 131 East side of Holbrook Campground Rd; 1.1 mi south of Cumming Hwy (GA 20) Single dwelling 1920 Demolished 7/18/2005 11777			
	CK 132 West side of Holbrook Campground Rd; 1.4 mi south of Cumming Hwy. (GA 20) Holbrook Campground Campground/arbor/retreat 1889 - 1890 Extant 7/18/2005 11778			
	CK 133 2015 Wilkie Rd; .2 mi West of Holbrook Campground Rd Wilkie house Single dwelling 1850 - 1875 Extant 7/18/2005 11779			
	CK 134 South side of GA 372; .9 mi East of Wrights Mill Rd. Single dwelling 1900 - 1920 Extant 7/18/2005 11780			
	CK 135 North side of GA 372 (Birmingham Rd); .35 mi NE of Wrights Mill Rd Single dwelling 1880 Demolished 7/18/2005 11781			
	CK 136 310 Wrights Mill Rd.; .3 mi North of GA 372 Thomas Wright House; Ellis-Wright house Single dwelling 1880 Extant 7/18/2005 11782			
	CK 137 East side of Wrights Mill Rd; 1.1 mi North of GA 372 Single dwelling 1900 - 1910 Demolished 7/18/2005 11783			
	CK 138 North side of Owens Store Rd at Arbor Mill Rd. Charlie Owens House Single dwelling 1929 Extant 7/18/2005 11784			
	CK 139 Curtis Ln, off of Curtis Rd, Macedonia vicinity Single dwelling 1900 - 1925 Demolished--housing			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	development 7/19/2005 11785			
	CK 140East side of Old Orange Mill Rd; .15 mi north of			
	Owens Store Rd Single dwelling 1850 Demolished--housing			
	development 7/19/2005 11786			
	CK 141536 Owens Store Rd; south side, .45 mi east of East			
	Cherokee Dr. Single dwelling 1900 -			
	1910 Extant 7/19/2005 11787			
	CK 142East side of East Cherokee Dr.; .75 mi S of Cumming			
	Hwy (GA 20) Judge Hampton Howell House Single			
	dwelling 1904 - 1905 Extant--endangered			
	area 7/19/2005 11788			
	CK 143South side of Arbor Hill Rd; .7 mi N of Union Hill			
	Rd Arbor--Arbor Hill Church Church/religious			
	structure 1910 Extant 7/19/2005 11789			
	CK 1445014 Union Hill RdJohnson House Single			
	dwelling 1890 Extant 7/19/2005 11790			
	CK 145North side of Union Hill Rd; .4 mi E of AJ Land			
	Rd. Johnson House Single			
	dwelling 1890 Extant 7/19/2005 11791			
	CK 146East side of AJ Land Rd; .15 mi south of Union Hill			
	Rd. Union Hill			
	School School 1930 Extant 7/19/2005 11792			
	CK 147South side of Antioch Rd; .1 mi west of Union Hill			
	Rd Single dwelling 1880 Demolished--chimney			
	ruins 7/19/2005 11793			
	CK 148North side of Cumming Hwy (GA 20); .75 mi East of			
	Upper Union Hill Rd. Single dwelling 1865 -			
	1890 Extant 7/19/2005 11794			
	CK 149604 Garrison Trail Rd. Single dwelling 1865 -			
	1890 Extant 7/19/2005 11795			
	CK 150486 Cumming Hwy (GA 20); across from Harmony Dr.			
	intersection Bell's Store Retail			
	store/shop 1935 Extant 7/19/2005 11796			
	CK 151North side of GA 20 at intersection of Harmony			
	Dr. W.F. Bell House Single dwelling 1875 -			
	1900 Demolished--ruins 7/19/2005 11797			
	CK 152Harmony Dr.; .35 mi north of Cumming Hwy (GA			
	20) Harmony Church Church/religious structure 1875 -			
	1900 Extant 7/19/2005 11798			
	CK 1534310 Cumming Hwy (GA 20) Single			
	dwelling 1875 - 1900 Extant 7/19/2005 11799			
	CK 154427 Wheeler Martin Dr.; .45 mi south of Cumming			
	Hwy (GA 20) Single dwelling 1875 -			
	1900 Extant 7/19/2005 11800			
	CK 1558380 Union Hill Rd.; 1.4 mi south of Cumming			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Hwy Single dwelling 1920 Extant 7/20/2005 11801			
CK 156114	Old Brown Rd; SE corner of Old Brown and Sugar			
Pike	Single dwelling 1920 Extant 7/20/2005 11802			
CK 1571272	Thomas Rd Thomas House Single			
dwelling 1880	Extant 7/20/2005 11803			
CK 1581248?	Avery Rd; 1.2 mi east of GA 140Wheeler			
House	Single dwelling 1840 Extant 7/20/2005 11804			
CK 159	West side of East Cherokee Dr.; .1 mi north of GA			
140	Single dwelling 1830 Demolished7/20/2005 11805			
CK 160	East side of Vaughn Rd; .75 mi south of GA			
140	Single dwelling 1900 - 1920 Demolished or highly			
	altered 7/20/2005 11806			
CK 161	West side of Sugar Pike Rd; .1 mi south of Gantt			
Rd.	Single dwelling 1889 Demolished7/20/2005 11807			
CK 162	East side of Sugar Pike Rd; .15 mi south of Lower			
Birmingham Rd.	Antioch School School 1910 Extant			
	7/20/2005 11808			
CK 1632960	Sugar Pike Rd; .15 mi north of Roper			
Rd	Single dwelling 1875 - 1900 Extant 7/20/2005 11809			
CK 164	SE corner of Batesville Rd and Sugar Pike Rd Nix			
House	Single dwelling 1870 Demolished7/20/2005 11810			
CK 1652420	Batesville Rd; .7 mi NW of Sugar Pike RdJohn			
Payne House	Single dwelling 1911 Extant 7/20/2005 11811			
CK 166	West side of GA 140, at Sugar Pike Rd.; Hickory Flat			
vicinity	Single dwelling 1920 Extant--abandoned?			
Endangered area	7/20/2005 11812			
CK 167	East side of GA 140; .85 mi south of Sugar Pike			
Rd. Bates House	Single dwelling 1875 -			
1900	Extant--abandoned and deteriorating 7/20/2005 11813			
CK 1682351	East Cherokee Dr. Single dwelling 1900 -			
1920	Extant--endangered area 6/29/2005 11814			
CK 169	N.W side of East Cherokee Dr.; 2.2 mi south of GA			
140John T. Moore House	Single dwelling 1913 -			
1916	Extant--deteriorating and endangered			
area	6/29/2005 11815			
CK 1705	Stringer Rd John N. Simpson House Single			
dwelling 1840	Extant 6/29/2005 11816			
CK 1712712	Hickory Rd Scott Chamber House Single			
dwelling 1850 - 1875	Extant--lot for sale, endangered area,			
	abandoned, and deteriorating 6/29/2005 11817			
CK 172	North side of Hickory Rd; .1 mile east of New Light			
Rd.	Single dwelling 1920 Demolished--residential			
	development in place 6/29/2005 11818			
CK 173	North side of Univeter Rd; .35 Mi East of New Light			
Rd. Shiloh Church	Church/religious structure 1900 -			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
1925	Extant 6/29/2005 11819			
CK 174	East side of GA 140 between Avery Rd and Brick Mill Indian Knoll Church Church/religious structure	1925 -		
1926	Extant 6/29/2005 11820			
CK 175	Northwest Corner of Univeter Rd and Chattin Rd County Farm Philanthropic housing	1900 -		
1910	Demolished--County building in its place 6/29/2005 11821			
CK 176	954 Chattin Rd Single dwelling	1920	Extant 6/29/2005 11822	
CK 177	Jesse McCollum House Single dwelling	1840	Extant 8/8/2005 11823	
CK 178	155 Hickory St.; Holly Springs Single dwelling	1890	Extant 6/29/2005 11824	
CK 179	2725 Main St. (Canton Hwy); Holly Springs Road-related (vehicular)	1930 -		
1937	Extant 6/29/2005 11825			
CK 180	South side of Hickory St. between Main St. and Palm Rd Holly Springs Depot Rail-related	1900 -		
1910	Extant 6/29/2005 11826			
CK 181	Across from 175 Palm Rd E.M. Barrett House Single dwelling	1927	Extant--neighbor claims it is abandoned. 6/29/2005 11827	
CK 182	384 and 378 Palm Rd (one building) Single dwelling	1920 - 1930	Extant 6/29/2005 11828	
CK 183	544 Palm Rd Single dwelling	1900 -		
1910	Extant 6/29/2005 11829			
CK 184	NW corner of East Rope Mill Ln and GA 5 Bud Fleming House Single dwelling	1875 -		
1900	Demolished 6/24/2005 11830			
CK 185	Rope Mill Rd at Sixes Road Lebanon Methodist Church Church/religious structure	1900	Extant 6/24/2005 11831	
CK 186	658 Sixes Road--Gresham's Mill Roberts Mill / Vaughns Mill Mill/processing/manufacturing facility	Extant 6/24/2005 11832		
CK 187	W. of Marble Quarry Rd; .5 mi N. of Sixes Rd; Holly Springs Vicinity Verde Antique Marble Quarry Extractive facility or site	1887	Demolished--housing development 6/24/2005 11833	
CK 188	Old Sixes Circle--dirt road (off Ridge road); .3 mi east of Bell's Ferry Silas Payne House Single dwelling	1850	Extant--abandoned, deteriorating, area endangered 6/24/2005 11834	
CK 189	West side of Bell's Ferry road near intersection with			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Ridge Rd. Sixes School / Sixes Community House School 1900 - 1925 Extant 6/24/2005 11835			
CK 190	131 Holly St.; Canton Single dwelling 1900 - 1920 Extant 6/24/2005 11836			
CK 191	North side of GA 20; .5 mi west of GA 5 dwelling 1880 Demolished6/24/2005 11837		Single	
CK 192	East side of Fields Chapel Landing Rd.; 1 Miles from GA 20 Field Chapel Methodist Church Unknown (Insufficient information) 1898 Extant 6/24/2005 11838			
CK 193	South side of GA 20; .5 Mile east of GA 108 William Andrew Gramling House Single dwelling 1919 Extant 6/24/2005 11839			
CK 194	Mt Carmel Church Ln; 2 Miles east of GA 108 Mount Carmel Church Church/religious structure 1900 - 1910 Extant 6/24/2005 11840			
CK 195	Chumley Dr.; North side of Kellogg Creek Rd; .3 mi east of Yacht club Dr. Single dwelling 1890 Demolished-Abandoned? 6/28/2005 11841			
CK 196	South side of Kellogg Creek Rd; .1 mi East of Yacht Club Dr. Single dwelling 1900 - 1910 demolished 6/28/2005 11842			
CK 197	3352 Kellogg Creek Rd Teems-Evans Building Retail store/shop 1890 - 1915 Extant 6/28/2005 11843			
CK 198	5767 Jacobs Rd; .15 mi N. of 92 dwelling 1890 Extant 6/28/2005 11844		Single	
CK 199	East side of Victory Dr.; .4 mi N of GA 92 Oak Grove School School 1930 Demolished6/28/2005 11845			
CK 200	Southwest corner of intersection of Kellogg Creek and Victory Dr. W.A. Hill House Single dwelling 1900 - 1910 Demolished6/28/2005 11846			
CK 201	East side of Bells Ferry Rd (old GA 205); .5 mi south of Kellogg Creek Rd John Brolley HouseSingle dwelling 1870 Demolished6/28/2005 11847			
CK 202	200 Millwood Ln (south side of 92, 1 mi east of Bells Ferry Rd Dave Bozeman House Single dwelling 1900 Extant 6/28/2005 11848			
CK 203	634 South Main Street, Woodstock Durham-Brooks House Single dwelling 1840 Demolished6/28/2005 11849			
CK 204	West side of GA 5 (Main St./Canton Hwy); .15 mi North of GA 92 Single dwelling 1903 - 1904 Demolished6/28/2005 11850			
CK 205	West side of GA 5 (Main St./Canton Hwy); .25 mi North of GA 92 Single dwelling 1900 - 1910 Demolished6/28/2005 11851			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
CK 206284	Rope Mill Rd Single dwelling 1900 - 1910 Extant--abandoned, lot for sale 7/7/2005 11852			
CK 207109	Rope Mill Rd Runyon-Bozeman House Single dwelling 1915 Extant 7/7/2005 11853			
CK 208107	Rope Mill Rd Dial-Hill-Coffin house Single dwelling 1895 - 1905 Extant 7/7/2005 11854			
CK 209	Southwest corner of Rope Mill Rd and Kyle St. Woodstock Presbyterian Church Church/religious structure 1923 Extant 7/7/2005 11855			
CK 2108496	Main St. Dempsey Petree House Single dwelling 1892 Extant--Altered 7/7/2005 11856			
CK 2118516	Main St. J.H. Johnston House Single dwelling 1913 Extant 7/7/2005 11857			
CK 212	West side of Main St between Town Lake and Rope Mill Rd. Woodstock Baptist Church Church/religious structure 1913 Extant 7/7/2005 11858			
CK 213103	E. Main St Merritt-Dean House Single dwelling 1875 Extant 7/7/2005 11859			
CK 2148425	Main St E.D. Dial House Single dwelling 1910 Extant 7/7/2005 11860			
CK 2158358	Main St Single dwelling 1900 - 1910 Extant 7/7/2005 11861			
CK 2168371	Main St Woodstock Elementary School School 1933 - 1935 Extant 7/7/2005 11862			
CK 217[214	Main St.] Single dwelling 1920 Demolished 7/7/2005 11863			
CK 2188324	Main St Wiley B. Dobbs House Single dwelling 1899 - 1900 Extant 7/7/2005 11864			
CK 2198278	Main St Single dwelling 1910 Extant 7/7/2005 11865			
CK 2208262	Main St Chandler-Drinkard House. Single dwelling 1929 - 1930 Extant 7/7/2005 11866			
CK 221123	Melanie Lane Single dwelling 1910 Demolished 7/7/2005 11867			
CK 2228578	Main St Unknown (Insufficient information) 1920 Extant 7/7/2005 11868			
CK 2238636	Main St Retail store/shop 1900 - 1925 Extant 7/7/2005 11869			
CK 224	Arnold Mill Rd and East Main St Woodstock Depot Rail-related 1912 Extant 7/7/2005 11870			
CK 225	Between Church St. and Mill St., just W. of Main St. Woodstock United Methodist Church Church/religious structure 1889 Extant 7/7/2005 11871			
CK 226108	Arnold Mill Rd Single dwelling 1900 - 1910 Extant 7/7/2005 11872			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
CK 227115 East Main St	Cicero C. Dobbs House. Single dwelling 1908 Demolished7/7/2005 11873			
CK 228125 Mill St	Single dwelling 1900 - 1910 Demolished7/7/2005 11874			
CK 229121 Mill St	Single dwelling 1900 - 1915 Extant 7/7/2005 11875			
CK 230109 Elm St	C.E. Chandler House. Single dwelling 1910 - 1920 Demolished7/7/2005 11876			
CK 231 SW corner of Elm and Oak St.	Single dwelling 1910 - 1930 Demolished7/7/2005 11877			
CK 232125 East Main St	Single dwelling 1875 - 1885 Extant--being rehabilitated 7/7/2005 11878			
CK 233111 Fowler St	Single dwelling 1900 - 1920 Demolished7/7/2005 11879			
CK 234102 Fowler St.	Single dwelling 1930 Extant 7/7/2005 11880			
CK 2358838 Main St	Extant 7/7/2005			
CK 2368864 Main St	Single dwelling 1890 Extant 7/7/2005 11881			
CK 2378870 Main St.	Smith L. Johnston House Single dwelling 1917 - 1918 Extant 7/7/2005 11882			
CK 238106 Barnsdale Terrace	Single dwelling 1920 Extant--Altered? 7/7/2005 11883			
CK 2399021 Main St.	W.D. Power House Single dwelling 1911 - 1913 Extant 7/7/2005 11884			
CK 240[407 S Main St]	Fowler-Hendrix House Single dwelling 1825 - 1833 Extant--abandoned and deteriorating 7/7/2005 11885			
CK 241107 Bowles Dr.	Single dwelling 1900 - 1910 Demolished7/7/2005 11886			
CK 242109 Bowles Dr.	Single dwelling 1875 - 1885 Demolished7/7/2005 11887			
CK 243 South side of Arnold Mill Rd at Mill Creek intersection	James Saye house Single dwelling 1850 Demolished7/7/2005 11888			
CK 244 East side of Trickum Rd; .45 Mi South of Arnold Mill Rd	Rusk House Single dwelling 1850 Demolished7/7/2005 11889			
CK 2453141 Trickum R; .6 mi south of Arnold Mill Rd	Dr. Whitfield House Single dwelling 1870 Extant 7/7/2005 11890			
CK 2464090 North Arnold Mills Rd	Single dwelling 1900 - 1910 Extant 7/7/2005 11891			
CK 2471847 Hardman Ln	Hardman House Single dwelling 1900 - 1910 Extant 7/7/2005 11892			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	CK 248 1063 Arnold Mill Rd; at corner of Arnold Mill and Grimes Sam Grimes House Single dwelling 1865 - 1890 Extant 7/7/2005 11893			
	CK 249 10720 GA 140; .1 mi west of Fulton County Line Single dwelling 1900 - 1910 Extant 7/7/2005 11894			
	CK 250 South side of GA 92; .5 mi east of Ragsdale Rd. Single dwelling 1840 Demolished 7/7/2005 11895			
	CK 251 5102 GA 92 Single dwelling 1865 - 1890 Demolished 7/7/2005 11896			
CK-C 1	19 Riverdale Dr., Canton Single dwelling 1900 - 1910 Extant 8/8/2005 11897			
CK-C 2	5 Riverdale Dr. Single dwelling 1900 - 1910 Extant 8/8/2005 11898			
CK-C 3	9 Riverdale Dr. Single dwelling 1900 - 1910 Extant 8/8/2005 11899			
CK-C 4	13 Riverdale Dr. Single dwelling 1900 - 1910 Extant 8/8/2005 11900			
CK-C 5	23 Riverdale Dr. Single dwelling 1900 - 1910 Extant 8/8/2005 11901			
CK-C 6	47 Waleska St. Single dwelling 1900 - 1910 Demolished 6/14/2005 11902			
CK-C 7	43 Waleska St. Single dwelling 1900 - 1910 Extant 6/14/2005 11903			
CK-C 8	51 Waleska St. Single dwelling 1900 - 1910 Extant 6/14/2005 11904			
CK-C 9	55 Waleska St. Single dwelling 1900 - 1910 Extant 6/14/2005 11905			
CK-C 10	63 Waleska St. Single dwelling 1900 - 1910 Extant 6/14/2005 11906			
CK-C 11	6 Middle St. Single dwelling 1900 - 1910 Extant 6/14/2005 11907			
CK-C 12	8 Middle St. Single dwelling 1900 - 1910 Extant 6/14/2005 11908			
CK-C 13	10 Middle St. Single dwelling 1900 - 1910 Extant 6/14/2005 11909			
CK-C 14	12 Middle St. Single dwelling 1900 - 1910 Extant 6/14/2005 11910			
CK-C 15	14 Middle St. Single dwelling 1900 - 1910 Extant 6/14/2005 11911			
CK-C 16	16 Middle St. Single dwelling 1900 - 1910 Extant 6/14/2005 11912			
CK-C 17	8 Riverdale Circle Single dwelling 1900 - 1910 Extant 6/14/2005 11913			
CK-C 18	12 Riverdale Circle Single dwelling 1900 - 1910 Extant 6/14/2005 11914			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
CK-C 19	18 Riverdale Circle Single dwelling 1900 - 1910 Extant 6/14/2005 11915			
CK-C 20	22 Riverdale Circle Single dwelling 1900 - 1910 Extant 6/14/2005 11916			
CK-C 21	24 Riverdale Circle Single dwelling 1900 - 1910 Extant 6/14/2005 11917			
CK-C 22	30 Riverdale Circle Single dwelling 1900 - 1910 Extant 6/14/2005 11918			
CK-C 23	5 Waleska St. Single dwelling 1900 - 1910 Extant 6/14/2005 11919			
CK-C 24	39 Waleska St. Single dwelling 1900 - 1910 Extant 6/14/2005 11920			
CK-C 25	1 Waleska St. Single dwelling 1900 - 1910 Extant 6/14/2005 11921			
CK-C 26	9 Waleska St. Single dwelling 1900 - 1910 Extant 6/14/2005 11922			
CK-C 27	15 Waleska St. Single dwelling 1900 - 1910 Extant 6/14/2005 11923			
CK-C 28	19 Waleska St. Single dwelling 1900 - 1910 Extant 6/14/2005 11924			
CK-C 29	21 Waleska St. Single dwelling 1900 - 1910 Extant 6/14/2005 11925			
CK-C 30	27 Waleska St. Single dwelling 1900 - 1910 Extant 6/14/2005 11926			
CK-C 31	31 Waleska St. Single dwelling 1900 - 1910 Extant 6/14/2005 11927			
CK-C 32	35 Waleska St. Single dwelling 1900 - 1910 Extant 6/14/2005 11928			
CK-C 33	190 West Main St. U.S. Post Office. Post office 1928 Extant 6/14/2005 11929			
CK-C 34	W. side of Lee St. just N. of North St. Single dwelling 1900 - 1920 Extant-- abandoned, deteriorating 8/8/2005 11930			
CK-C 35	Canton Canton Cotton Mills Office Business/office 1920 Extant 6/14/2005 11931			
CK-C 36	251 West Main St. Single dwelling 1900 - 1910 Extant 6/14/2005 11932			
CK-C 37	360 West Main St. Joseph M. McAfee House Single dwelling 1891 Extant 6/14/2005 11933			
CK-C 38	391 West Main St. Georgia Marble Finishing Works Office Business/office 1920 Extant--Altered 6/14/2005 11934			
CK-C 39	109 Railroad St. Canton Wholesale Co. Business/office 1890 - 1915 Extant 6/14/2005 11935			
CK-C 40	West side of Railroad St, between Main St. and West			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	End Canton Cotton Mill Mill/processing/manufacturing facility 1900 Extant 6/14/2005 11936			
CK-C 41	120 Railroad St. Canton Cotton Mills housingSingle dwelling 1900 - 1910 Extant 6/15/2005 11937			
CK-C 42	150 Railroad St. Canton Cotton Mills housingSingle dwelling 1900 - 1910 Extant 6/15/2005 11938			
CK-C 43	140 Railroad St. Canton Cotton Mills housingSingle dwelling 1900 - 1910 Extant 6/15/2005 11939			
CK-C 44	253 Academy St. Canton Cotton Mills housingSingle dwelling 1900 - 1910 Extant 6/15/2005 11940			
CK-C 45	254 Academy St. Single dwelling 1900 - 1910 Extant 6/15/2005 11941			
CK-C 46	217 Academy St. Single dwelling 1900 - 1910 Extant 6/15/2005 11942			
CK-C 47	218 Academy St. Single dwelling 1900 - 1910 Extant 6/15/2005 11943			
CK-C 48	223 Academy St. Single dwelling 1900 - 1910 Extant 6/15/2005 11944			
CK-C 49	224 Academy St. Single dwelling 1900 - 1910 Extant 6/15/2005 11945			
CK-C 50	229 Academy St. Single dwelling 1900 - 1910 Extant 6/15/2005 11946			
CK-C 51	230 Academy St.; Canton Single dwelling 1900 - 1910 Extant 6/15/2005 11947			
CK-C 52	235 Academy St. Single dwelling 1900 - 1910 Extant 6/15/2005 11948			
CK-C 53	236 Academy St. Single dwelling 1900 - 1910 Extant 6/15/2005 11949			
CK-C 54	242 Academy St. Single dwelling 1900 - 1910 Extant 6/15/2005 11950			
CK-C 55	243 Academy St. Single dwelling 1900 - 1910 Extant 6/15/2005 11951			
CK-C 56	247 Academy St. Single dwelling 1900 - 1910 Extant 6/15/2005 11952			
CK-C 57	248 Academy St. Single dwelling 1900 - 1910 Extant 6/15/2005 11953			
CK-C 58	260 Academy St. Single dwelling 1900 - 1910 Extant 6/15/2005 11954			
CK-C 59	266 Academy St. Single dwelling 1900 - 1910 Extant 6/15/2005 11955			
CK-C 60	278 Academy St. Single dwelling 1900 -			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
1910	Extant 6/15/2005 11956			
CK-C 61	130 Hill St. Single dwelling 1900 -			
1910	Extant 6/15/2005 11957			
CK-C 62	51 Hill St. Single dwelling 1900 -			
1910	Extant 6/15/2005 11958			
CK-C 63	11 Hill St. Circle Single dwelling 1900 -			
1910	Extant 6/15/2005 11959			
CK-C 64	12 Hill St. Circle Single dwelling 1900 -			
1910	Extant 6/15/2005 11960			
CK-C 65	13 Hill St. Circle Single dwelling 1900 -			
1910	Extant 6/15/2005 11961			
CK-C 66	14 Hill St. Circle Single dwelling 1900 -			
1910	Extant 6/15/2005 11962			
CK-C 67	15 Hill St. Circle Single dwelling 1900 -			
1910	Extant 6/15/2005 11963			
CK-C 68	16 Hill St. Circle Single dwelling 1900 -			
1910	Extant 6/15/2005 11964			
CK-C 69	17 Hill St. Circle Single dwelling 1900 -			
1910	Extant 6/15/2005 11965			
CK-C 70	18 Hill St. Circle Single dwelling 1900 -			
1910	Extant 6/15/2005 11966			
CK-C 71	20 Hill St. Circle Single dwelling 1900 -			
1910	Extant 6/15/2005 11967			
CK-C 72	30 Hill St. Circle Single dwelling 1900 -			
1910	Extant 6/15/2005 11968			
CK-C 73	12 Circle Ct. Single dwelling 1900 -			
1910	Extant 6/15/2005 11969			
CK-C 74	18 Circle Ct. Single dwelling 1900 -			
1910	Extant 6/15/2005 11970			
CK-C 75	19 Circle Ct. Single dwelling 1900 -			
1910	Extant 6/15/2005 11971			
CK-C 76	212 Academy St. Single dwelling 1900 -			
1910	Extant 6/15/2005 11972			
CK-C 77	200 Academy St. Single dwelling 1900 -			
1910	Extant 6/15/2005 11973			
CK-C 78	206 Academy St. Single dwelling 1900 -			
1910	Extant 6/15/2005 11974			
CK-C 79	9 Hill St. Circle Single dwelling 1900 -			
1910	Extant 6/15/2005 11975			
CK-C 80	110 Academy St. Canton High School/Grammar			
	School Bldg. School 1914 Extant 6/15/2005 11976			
CK-C 81	111 Academy St. Canton High School			
	Building School 1920 Extant 6/15/2005 11977			
CK-C 82	70 Academy St. Single dwelling 1865 -			
1885	Demolished 6/15/2005 11978			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
CK-C 83	94 North St. First Methodist Episcopal Church Church/religious structure 1925 Extant 6/20/2005 11979			
CK-C 84	West side of Church St; between North St. and First United Methodist Church Single dwelling 1915 - 1925 Demolished6/20/2005 11980			
CK-C 85	Brown ParkBrown Park / Gov. Joseph E. Brown house site Park 1906 Extant 6/20/2005 11981			
CK-C 86	151 Elizabeth St. First Baptist Church Church/religious structure 1925 Extant 6/20/2005 11982			
CK-C 87	Old Parsonage First Baptist Church Parsonage Single dwelling 1930 Extant 6/20/2005 11983			
CK-C 88	SW of Old First Baptist Church Single dwelling 1920 Demolished6/20/2005 11984			
CK-C 89	220 E. Marietta St. William Galt HouseSingle dwelling 1903 - 1904 Extant 6/16/2005 11985			
CK-C 90	260 E. Marietta St. Odian W. Putnam House Single dwelling 1881 Extant 6/16/2005 11986			
CK-C 91	320 E. Marietta St. Single dwelling 1920 Extant 6/16/2005 11987			
CK-C 92	340 E. Marietta St. Single dwelling 1920 Extant 6/16/2005 11988			
CK-C 93	360 E. Marietta St. Butterworth-Coker House Single dwelling 1875 - 1900 Extant 6/16/2005 11989			
CK-C 94	370 E. Marietta St. Single dwelling 1920 Extant 6/16/2005 11990			
CK-C 95	390 E. Marietta St. Grisham-Galt House Single dwelling 1838 Extant 6/16/2005 11991			
CK-C 96	270 Archer St. Single dwelling 1900 - 1920 Extant 6/20/2005 11992			
CK-C 97	290 Archer St. Single dwelling 1900 - 1920 Extant 6/20/2005 11993			
CK-C 98	371 Archer St. Single dwelling 1920 - 1930 Extant 6/20/2005 11994			
CK-C 99	290 Jarvis St. Single dwelling 1927 - 1928 Extant 6/16/2005 11995			
CK-C 100	170 Coker St. Single dwelling 1890 Extant 6/16/2005 11996			
CK-C 101	191 East St. Single dwelling 1920 Demolished6/16/2005 11997			
CK-C 102	201 East St. Single dwelling 1900 - 1910 Demolished6/16/2005 11998			
CK-C 103	221 East St. Single dwelling 1900 - 1910 Demolished6/16/2005 11999			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
CK-C 104391 West Main St.	Single dwelling 1910 Extant 6/17/2005 12000			
CK-C 105461 West Main St.	Single dwelling 1875 - 1900 Extant 6/17/2005 12001			
CK-C 106350 Archer St.	Single dwelling 1975 - 1900 Extant 6/20/2005 12002			
CK-C 107501 E. Main St.	Jess McClain House Single dwelling 1906 - 1908 Extant 6/17/2005 12003			
CK-C 108570 E. Main St.	Mosteller house Single dwelling 1876 - 1899 Extant--Altered 6/17/2005 12004			
CK-C 109611 E. Main St.	Single dwelling 1920 Extant 6/17/2005 12005			
CK-C 110631 E. Main St.	Single dwelling 1920 Extant 6/17/2005 12006			
CK-C 111730 E. Main St.	Single dwelling 1900 - 1910 Extant 6/17/2005 12007			
CK-C 112750 E. Main St.	Single dwelling 1900 - 1910 Extant 6/17/2005 12008			
CK-C 113770 E. Main St.	Single dwelling 1920 Extant--Altered 6/17/2005 12009			
CK-C 114790 E. Main St.	Single dwelling 1920 - 1930 Extant 6/17/2005 12010			
CK-C 115850 E. Main St.	Single dwelling 1920 Extant 6/17/2005 12011			
CK-C 116991 E. Main St.	Single dwelling 1920 - 1930 Extant 6/17/2005 12012			
CK-C 1171011 E. Main St.	George A. Doss House Single dwelling 1924 Extant 6/17/2005 12013			
CK-C 1181010 E. Main St.	Single dwelling 1920 Extant 6/17/2005 12014			
CK-C 1191021 E. Main St.	Single dwelling 1930 Extant 6/17/2005 12015			
CK-C 1201030 E. Main St.	Edgar M. Mc Canless House Single dwelling 1929 Extant 6/17/2005 12016			
CK-C 1211051 E. Main St.	Single dwelling 1930 Extant 6/17/2005 12017			
CK-C 1221070 E. Main St.	Eugene A. Mc Canless House Single dwelling 1929 Extant 6/17/2005 12018			
CK-C 1231071 E. Main St.	W.S. Dick House Single dwelling 1923 Extant 6/17/2005 12019			
CK-C 1241091 E. Main St.	Single dwelling 1925 - 1926 Extant 6/17/2005 12020			
CK-C 125120 Jeanette St.	Grady N. Coker House Single dwelling 1929 Extant 7/6/2005 12021			
CK-C 126151 Jeanette St.	Single			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
dwelling 1920	Extant 7/6/2005 12022			
CK-C 127 150 Jeanette St.	Lloyd Pritchard House Single			
dwelling 1929 - 1930	Extant 7/6/2005 12023			
CK-C 128 1210 E. Main St.	Single			
dwelling 1938	Extant 7/6/2005 12024			
CK-C 129 Cokers Hospital	Coker's			
Hospital Hospital 1934	Extant 7/6/2005 12025			
CK-C 130 NE corner of Marietta Rd and GA 140	Retail			
store/shop 1920	Demolished 7/21/2005 12026			
CK-C 131 131 Scott Mill Road	Single dwelling 1900 -			
1920	Extant 7/21/2005 12027			
CK-C 132 141 Scott Mill Road	Single dwelling 1900 -			
1920	Extant 7/21/2005 12028			
CK-C 133 170 Scott Mill Road	J.W. Barrett House Single			
dwelling 1908	Extant 7/21/2005 12029			
CK-C 134 211 Scott Mill Road	Galt House / Paupers			
Home Single dwelling 1840	Extant 7/21/2005 12030			
CK-C 135 480 Marietta Rd	Single			
dwelling 1910	Extant 7/21/2005 12031			
CK-C 136 570 Marietta Rd	Single			
dwelling 1910	Extant 7/21/2005 12032			
CK-C 137 690 Marietta Rd	Kennett House / Thomas Neal			
White house Single dwelling 1840	Extant 7/21/2005 12033			
CK-C 138 110 Cartersville St.	Single			
dwelling 1920	Extant 7/21/2005 12034			
CK-C 139 150 Cartersville St.	Single			
dwelling 1920	Extant 7/21/2005 12035			
CK-C 140 121 Cartersville St.	Single dwelling 1920 -			
1930	Extant 7/21/2005 12036			
CK-C 141 131 Cartersville St.	Single			
dwelling 1920	Extant 7/21/2005 12037			
CK-C 142 250 Cartersville St.	Single dwelling 1900 -			
1910	Extant 7/21/2005 12038			
CK-C 143 320 Cartersville St.	Single dwelling 1900 -			
1910	Extant 7/21/2005 12039			
CK-C 144 100 Holly Street, Canton	Single			
dwelling 1930	Demolished 7/21/2005 12040			
CK-C 145 890 Marietta Rd	Single dwelling 1920 -			
1930	Extant 7/21/2005 12041			
CK-C 146 120 McClain St	Single			
dwelling 1920	Extant 7/21/2005 12042			
CK-C 147 130 McClain St.	Single			
dwelling 1920	Extant 7/21/2005 12043			
CK-C 148 190 McClain St.	Single			
dwelling 1920	Extant 7/21/2005 12044			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
CK-C 149210 McClain St.	Single dwelling 1920 Extant 7/21/2005 12045			
CK-C 150211 McClain St.	Single dwelling 1920 Extant 7/21/2005 12046			
CK-C 151 Old City Hall	A.L. Coggins House Single dwelling 1922 Extant 7/6/2005 12047			
CK-C 152 Rock barn	Coggins Rock Barn Livestock 1906 Extant 7/6/2005 12048			
CK-C 153 NW Corner of GA 140 and Shoal Creek Dr	Single dwelling 1920 Extant 7/6/2005 12049			
CK-C 154 North side of Shoal Creek Dr.; between GA 140 and Donaldson Rd	Single dwelling 1925 - 1926 Demolished 7/6/2005 12050			
CK-C 155 141 Hospital Rd	Single dwelling 1930 Extant 7/6/2005 12051			
CK-C 156 160 Hospital Rd	Single dwelling 1920 Extant 7/6/2005 12052			
CK-C 157 230 Hospital Rd	Single dwelling 1920 Extant 7/6/2005 12053			
CK-C 158 North side of Mary Lane	Single dwelling 1920 Extant 7/6/2005 12054			
CK-C 159 North side of Mary Lane	Single dwelling 1920 Extant 7/6/2005 12055			
CK-C 160 SE corner of Mary Lane and GA 140	Single dwelling 1920 Extant 7/6/2005 12056			
CK-C 161 241 Hospital Rd	Single dwelling 1920 Demolished 7/6/2005 12057			
CK-C 162 251 Hospital Rd	Single dwelling 1920 Demolished 7/6/2005 12058			
CK-C 163 261 Hospital Rd	Single dwelling 1920 Demolished 7/6/2005 12059			
CK-C 164 250 Hospital Rd	Single dwelling 1900 - 1920 Demolished 7/6/2005 12060			
CK-C 165 280 Hospital Rd	Single dwelling 1920 Demolished 7/6/2005 12061			
CK-C 166 290 Hospital Rd	Single dwelling 1920 Demolished 7/6/2005 12062			
CK-C 167 380 Hospital Rd	Single dwelling 1900 - 1910 Demolished 7/6/2005 12063			
CK-C 168 421 Hospital Rd	Single dwelling 1920 Demolished 7/6/2005 12064			
CK-C 169 Canton Mills Complex # 2; S. side of Old GA 5, from Juniper St. to Center St.,	Canton Cotton Mills No.2 Mill/processing/manufacturing facility 1923 7/6/2005 12065			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
CK-C 170142 Juniper St.	Single dwelling 1923 Extant 7/8/2005 12066			
CK-C 171202 Alpine St.	Single dwelling 1923 Extant 7/8/2005 12067			
CK-C 172204 Alpine St.	Single dwelling 1923 Extant 7/8/2005 12068			
CK-C 173206 Alpine St.	Single dwelling 1923 Extant 7/8/2005 12069			
CK-C 174208 Alpine St.	Single dwelling 1923 Extant-- highly altered; two stories 7/8/2005 12070			
CK-C 175209 Alpine St.	Single dwelling 1923 Extant 7/8/2005 12071			
CK-C 176213 Alpine St.	Single dwelling 1923 Extant 7/8/2005 12072			
CK-C 177214 Alpine St.	Single dwelling 1923 Extant 7/8/2005 12073			
CK-C 178215 Alpine St.	Single dwelling 1923 Extant 7/8/2005 12074			
CK-C 179216 Alpine St.	Single dwelling 1923 Extant 7/8/2005 12075			
CK-C 180218 Alpine St.	Single dwelling 1923 Extant 7/8/2005 12076			
CK-C 181219 Alpine St.	Single dwelling 1923 Extant 7/8/2005 12077			
CK-C 182221 Alpine St.	Single dwelling 1923 Extant 7/8/2005 12078			
CK-C 183223 Alpine St.	Single dwelling 1923 Extant 7/8/2005 12079			
CK-C 184224 Alpine St.	Single dwelling 1923 Extant 7/8/2005 12080			
CK-C 185302 Birch St	Single dwelling 1923 Extant 7/8/2005 12081			
CK-C 186304 Birch St	Single dwelling 1923 Extant 7/8/2005 12082			
CK-C 187306 Birch St	Single dwelling 1923 Extant 7/8/2005 12083			
CK-C 188308 Birch St	Single dwelling 1923 Extant 7/8/2005 12084			
CK-C 189309 Birch St	Single dwelling 1923 Extant 7/8/2005 12085			
CK-C 190310 Birch St	Single dwelling 1923 Extant 7/8/2005 12086			
CK-C 191311 Birch St	Single dwelling 1923 Extant 7/8/2005 12087			
CK-C 192312 Birch St	Single			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	dwelling 1923 Extant 7/8/2005 12088			
CK-C 193314 Birch St	Single			
dwelling 1923 Extant 7/8/2005 12089				
CK-C 194315 Birch St	Single			
dwelling 1923 Extant 7/8/2005 12090				
CK-C 195317 Birch St	Single			
dwelling 1923 Extant 7/8/2005 12091				
CK-C 196320 Birch St	Single			
dwelling 1923 Extant 7/8/2005 12092				
CK-C 197321 Birch St	Single			
dwelling 1923 Extant 7/8/2005 12093				
CK-C 198327 Birch St	Single			
dwelling 1923 Extant 7/8/2005 12094				
CK-C 199329 Birch St	Single			
dwelling 1923 Extant 7/8/2005 12095				
CK-C 200331 Birch St	Single			
dwelling 1923 Extant 7/8/2005 12096				
CK-C 201333 Birch St	Single			
dwelling 1923 Extant 7/8/2005 12097				
CK-C 202335 Birch St	Single			
dwelling 1923 Extant 7/8/2005 12098				
CK-C 203432 Center St.	Single			
dwelling 1923 Extant 7/8/2005 12099				
CK-C 204433 Center St.	Single			
dwelling 1923 Extant 7/8/2005 12100				
CK-C 205434 Center St.	Single			
dwelling 1923 Extant 7/8/2005 12101				
CK-C 206436 Center St.	Single			
dwelling 1923 Extant 7/8/2005 12102				
CK-C 207440 Center St.	Single			
dwelling 1923 Extant 7/8/2005 12103				
CK-C 208444 Center St.	Single			
dwelling 1923 Extant 7/8/2005 12104				
CK-C 209446 Center St.	Single			
dwelling 1923 Extant 7/8/2005 12105				
CK-C 210448 Center St.	Single			
dwelling 1923 Extant 7/8/2005 12106				
CK-C 211450 Center St.	Single			
dwelling 1923 Extant 7/8/2005 12107				
CK-C 212455 Center St.	Single			
dwelling 1923 Extant 7/8/2005 12108				
CK-C 213457 Center St.	Single			
dwelling 1923 Extant 7/8/2005 12109				
CK-C 214459 Center St.	Single			
dwelling 1923 Extant 7/8/2005 12110				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
CK-C 215461 Center St.	Single dwelling 1923	Extant	7/8/2005	12111
CK-C 216463 Center St.	Single dwelling 1923	Extant	7/8/2005	12112
CK-C 217621 Elmwood St.	Single dwelling 1923	Demolished	7/8/2005	12113
CK-C 218613 Elmwood St.	Single dwelling 1923	Extant	7/8/2005	12114
CK-C 219622 Elmwood St.	Single dwelling 1923	Extant-- altered	7/8/2005	12115
CK-C 220626 Elmwood St.	Single dwelling 1923	Extant	7/8/2005	12116
CK-C 221628 Elmwood St.	Single dwelling 1923	Extant	7/8/2005	12117
CK-C 222630 Elmwood St.	Single dwelling 1923	Extant	7/8/2005	12118
CK-C 223632 Elmwood St.	Single dwelling 1923	Extant	7/8/2005	12119
CK-C 224634 Elmwood St.	Single dwelling 1923	Extant	7/8/2005	12120
CK-C 225636 Elmwood St.	Single dwelling 1923	Extant	7/8/2005	12121
CK-C 226637 Elmwood St.	Single dwelling 1923	Extant	7/8/2005	12122
CK-C 227638 Elmwood St.	Single dwelling 1923	Extant	7/8/2005	12123
CK-C 228640 Elmwood St.	Single dwelling 1923	Extant	7/8/2005	12124
CK-C 229641 Elmwood St.	Single dwelling 1923	Extant	7/8/2005	12125
CK-C 230642 Elmwood St.	Single dwelling 1923	Extant	7/8/2005	12126
CK-C 231644 Elmwood St.	Single dwelling 1923	Extant	7/8/2005	12127
CK-C 232649 Elmwood St.	Single dwelling 1923	Extant	7/8/2005	12128
CK-C 2333 Highland St.	Single dwelling 1923	Extant	7/8/2005	12129
CK-C 2345 Highland St	Single dwelling 1923	Extant	7/8/2005	12130
CK-C 23511 Highland St	Single dwelling 1910	Extant	7/8/2005	12131
CK-C 23613 Highland St	Single dwelling 1923	Extant	7/8/2005	12132
CK-C 23720 Highland St	Single			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
dwelling 1923	Extant 7/8/2005 12133			
CK-C 23822 Highland St	Single			
dwelling 1923	Extant 7/8/2005 12134			
CK-C 2394 Ivy St.	Single			
dwelling 1923	Extant 7/8/2005 12135			
CK-C 2406 Ivy St.	Single			
dwelling 1923	Extant 7/8/2005 12136			
CK-C 241 120 Juniper	Single			
dwelling 1923	Extant 7/8/2005 12137			
CK-C 242 122 Juniper	Single			
dwelling 1923	Extant 7/8/2005 12138			
CK-C 243 124 Juniper	Single dwelling 1923	Extant--		
major addition 7/8/2005	12139			
CK-C 244 126 Juniper	Single			
dwelling 1923	Extant 7/8/2005 12140			
CK-C 245 128 Juniper	Single			
dwelling 1923	Extant 7/8/2005 12141			
CK-C 246 138 Juniper	Single			
dwelling 1923	Extant 7/8/2005 12142			
CK-C 247 140 Juniper	Single			
dwelling 1923	Extant 7/8/2005 12143			
CK-C 248 144 Juniper	Single			
dwelling 1923	Extant 7/8/2005 12144			
CK-C 249 618 Elmwood St.	Single			
dwelling 1923	Extant 7/8/2005 12145			
CK-C 250 220 Alpine St.	Single			
dwelling 1923	Extant 7/8/2005 12146			
CK-C 251 222 Alpine St.	Single			
dwelling 1923	Extant 7/8/2005 12147			
CK-C 252 313 Birch St.	Single			
dwelling 1923	Extant 7/8/2005 12148			
CK-C 253 316 Birch St.	Single			
dwelling 1923	Extant 7/8/2005 12149			
CK-C 254 318 Birch St.	Single			
dwelling 1923	Extant 7/8/2005 12150			
CK-C 255 324 Birch St.	Single			
dwelling 1923	Extant 7/8/2005 12151			
CK-C 256 326 Birch St.	Single			
dwelling 1923	Extant 7/8/2005 12152			
CK-C 257 328 Birch St.	Single			
dwelling 1923	Extant 7/8/2005 12153			
CK-C 258 330 Birch St.	Single			
dwelling 1923	Extant 7/8/2005 12154			
CK-C 259 332 Birch St.	Single			
dwelling 1923	Extant 7/8/2005 12155			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
CK-C 260334 Birch St.	Single dwelling 1923 Extant 7/8/2005 12156			
CK-C 261336 Birch St.	Single dwelling 1923 Extant 7/8/2005 12157			
CK-C 262338 Birch St.	Single dwelling 1923 Extant 7/8/2005 12158			
CK-C 263427 Center St.	Single dwelling 1923 Extant 7/8/2005 12159			
CK-C 264429 Center St.	Single dwelling 1923 Extant 7/8/2005 12160			
CK-C 265435 Center St.	Single dwelling 1923 Extant 7/8/2005 12161			
CK-C 266437 Center St.	Single dwelling 1923 Extant 7/8/2005 12162			
CK-C 267438 Center St.	Single dwelling 1923 Extant 7/8/2005 12163			
CK-C 268439 Center St.	Single dwelling 1923 Extant 7/8/2005 12164			
CK-C 269441 Center St.	Single dwelling 1923 Extant 7/8/2005 12165			
CK-C 270442 Center St.	Single dwelling 1923 Extant 7/8/2005 12166			
CK-C 271443 Center St.	Single dwelling 1923 Extant 7/8/2005 12167			
CK-C 272445 Center St.	Single dwelling 1923 Extant 7/8/2005 12168			
CK-C 273447 Center St.	Single dwelling 1923 Extant 7/8/2005 12169			
CK-C 274449 Center St.	Single dwelling 1923 Extant 7/8/2005 12170			
CK-C 275451 Center St.	Single dwelling 1923 Extant 7/8/2005 12171			
CK-C 276456 Center St.	Single dwelling 1923 Extant 7/8/2005 12172			
CK-C 277458 Center St.	Single dwelling 1923 Extant 7/8/2005 12173			
CK-C 278460 Center St.	Single dwelling 1923 Extant 7/8/2005 12174			
CK-C 279462 Center St.	Single dwelling 1923 Extant 7/8/2005 12175			
CK-C 280464 Center St.	Single dwelling 1923 Extant 7/8/2005 12176			
CK-C 281466 Center St.	Single dwelling 1923 Extant 7/8/2005 12177			
CK-C 282605 Elmwood St	Single			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
dwelling 1923	Extant 7/8/2005 12178			
CK-C 283607 Elmwood St	Single			
dwelling 1923	Extant 7/8/2005 12179			
CK-C 284609 Elmwood St	Single			
dwelling 1923	Extant 7/8/2005 12180			
CK-C 285611 Elmwood St	Single			
dwelling 1923	Extant 7/8/2005 12181			
CK-C 286616 Elmwood St	Single			
dwelling 1923	Demolished7/8/2005 12182			
CK-C 287620 Elmwood St	Single			
dwelling 1923	Extant 7/8/2005 12183			
CK-C 288629 Elmwood St	Single			
dwelling 1923	Extant 7/8/2005			
CK-C 289631 Elmwood St	Single			
dwelling 1923	Extant 7/8/2005 12184			
CK-C 290633 Elmwood St	Single			
dwelling 1923	Extant 7/8/2005 12185			
CK-C 291635 Elmwood St	Single			
dwelling 1923	Extant 7/8/2005 12186			
CK-C 292639 Elmwood St	Single			
dwelling 1923	Extant 7/8/2005 12187			
CK-C 293643 Elmwood St	Single			
dwelling 1923	Extant 7/8/2005 12188			
CK-C 294645 Elmwood St	Single			
dwelling 1923	Extant 7/8/2005 12189			
CK-C 295646 Elmwood St	Single			
dwelling 1923	Extant 7/8/2005 12190			
CK-C 296647 Elmwood St	Single			
dwelling 1923	Extant 7/8/2005 12191			
CK-C 297648 Elmwood St	Single			
dwelling 1923	Demolished7/8/2005 12192			
CK-C 298130 Juniper St.	Single			
dwelling 1923	Extant 7/8/2005 12193			
CK-C 299132 Juniper St.	Single			
dwelling 1923	Extant 7/8/2005 12194			
CK-C 300134 Juniper St.	Single			
dwelling 1923	Extant 7/8/2005 12195			
CK-C 301136 Juniper St.	Single			
dwelling 1923	Extant 7/8/2005 12196			
CK-C 302421 Center St.	Single			
dwelling	Extant 7/8/2005 12197			
CK-C 303423 Center St.	Single			
dwelling	Extant 7/8/2005 12198			
CK-C 304425 Center St.	Single			
dwelling	Extant 7/8/2005 12199			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
CK-C 305430 Center St.	Apartment building 1920 Extant 7/8/2005 12200			
CK-C 306502 Dogwood St.	Apartment building 1920 Extant 7/8/2005			
CK-C				
CK-C 307504 Dogwood St.	Extant 7/8/2005			
CK-C 308506 Dogwood St.	Extant 7/8/2005			
CK-C 309508 Dogwood St.	Extant 7/8/2005			
CK-C 310608 Elmwood St.	Extant--			
altered 7/8/2005 12201				
CK-C 311319 Birch St.	Extant 7/8/2005 12202			
NR	Canton Commercial Historic District			
NR	Cherokee County Courthouse 1910 - 1928	80038		
NR	Crescent Farm 1906 - 1922	80512		
NR	Woodstock Depot 1912	80639		
NR	Canton Wholesale Company Building 1920	81039		
NR	Roberts, Alfred W., House 1855 - 1910	81368		
NR	Canton Cotton Mills No. 2 1923	81500		
	81712			
	2005 New Surveys (see attached spreadsheet):			
	3709 Fincher Rd (108), Sutallee vicinity	Moore House		
	1424 Gantt Rd, Union Hill vicinity	Westbrook-Clardy-Statham House		
	4872 Hickory Flat Hwy (140), Hickory Flat vicinity	Gramling-Darnell House		
	242 Yellow Jacket Ln, Canton	Hardin House		
	291 East Main St.			
	301 East Main St.			
	321 East Main St.			
	341 East Main St.	Brown Vandiviere House		
	360 East Main St.			
	361 East Main St.			
	401 East Main St.			
	421 East Main St.			
	481 East Main St.			
	521 East Main St.			
	541 East Main St.			
	430 East Main St.			
	480 East Main St.			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	510 East Main St.			
	530 East Main St.			
	550 East Main St.			
	577 East Main St.			
	591 East Main St.			
	590 East Main St.			
	670 East Main St.			
	731 East Main St.			
	751 East Main St.			
	771 East Main St.			
	791 East Main St.			
	811 East Main St.			
	821 East Main St.			
	841 East Main St.			
	861 East Main St.			
	830 East Main St.			
	870 East Main St.			
	890 East Main St.			
	910 East Main St.			
	931 East Main St.			
	950 East Main St.			
	951 East Main St.			
	970 East Main St.			
	140 Muriel St.			
	141 Muriel St.			
	190 Muriel St.			
	Muriel St. McCanless Park			
	230 Muriel St.			
	290 Muriel St.			
	180 Jeanette St.			
	210 Jeanette St.			
	220 Jeanette St.			
	260 Jeanette St.			
	270 Jeanette St.			
	280 Jeanette St.			
	290 Jeanette St.			
	191 Jeanette St.			
	221 Jeanette St.			
	241 Jeanette St.			
	261 Jeanette St.			
	281 Jeanette St.			
	141 Breeze Hill Ln			
	7300 Reinhardt College Pkwy Burgess Administration Building			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	8670 Main St. originally Power Drug Co 8654 Main St. originally city jail 8650 Main St. orginally Posey Dobbs Grocery 8640 Main St. 8636 Main St. 8632 Main St. Johnston Building, formerly Robertson Hardware 8612 Main St. originally Perkinson-McAfee Gen Mercantile 8608 Main St. originally Reeves Gen Mercantile 8600 and 8604 Main St. originally Barnett Barber Shop 8594 Main St. originally J.H. Johnston Gen Mercantile 8590 Main St. orginally Bank of Woodstock 8588 Main St. Dean's Store 8582 Main St. orginally Dobbs-Chandler Mercantile 8578 Main St. orginally Bank of Woodstock 8494 Main St. Christine's Creations 105 Towne Lake Pkwy orginally a cotton warehouse 101 East Main St. 8271 Dobbs St. 402 Main St. 8175 Main St. 8165 Main St. 8256 Main St. 8212 Main St. 8184 Main St. 8138 Main St. 8853 Main St. 8855 Main St. Woodstock Funeral Home 8926 Main St. 8990 Main St. Dawson House 113 Elm St. Reeves Home 215 Rope Mill Rd			
A 2012.3.3 Map	Topographical Maps used for the 1988 Historic Resource Survey. Locations noted of surveyed houses and additionally house types not included in full survey forms by Dan Lathem			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2012.4.6 Booklet 	First Baptist Church, Canton, Georgia Celebrating One Hundred Twenty and Five Years of Service and Achievement 1833-1958 W.W. Long (Pastor) Shirley A. Ledford (Music and Education)			Third Floor Storage
A 2012.5.1 Scrapbook	Scrapbook with North Georgia Tribune clippings about Canton High and World War II			Fourth Floor Storage
A 2012.6.1 Ledger	Etowah Bank Certificate of Deposit Ledger Book			Fourth Floor Storage
A 2012.7.1 Book	Civil Docket Book of 1174 District, Little River, 1915-1962 Book's binding is coming apart.	Poor		Fourth Floor Storage
A 2012.7.2 Book	Civil Docket Book of 1174 District, Little River, 1913-1952			Fourth Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2012.7.3 Manuscript	Booklet which details the format of Klan meetings, Naturalization ceremonies, etc. Published by the Imperial Palace, Knights of the Ku Klux Klan of America, Inc, Atlanta, GA. Undated.			Third Floor Storage
A 2012.7.4 Postcard	<p>The only reason you are WHITE.... Today is because your ancestors believed and practiced SEGREGATION YESTERDAY U.K.A. P.O. Box - 64 Duluth, Georgia</p> 			Third Floor Storage
A 2012.7.5 Records	Small pamphlet containing application forms for joining the KKK			Third Floor Storage
A 2012.8.1 Yearbook	Canton Elementary School Annual 1980 Belonged to Mike Emerson, son of George Emerson			Fourth Floor Storage
A 2012.8.2 Yearbook	Canton Elementary School Annual 1984 Belonged to Mike Emerson, son of George Emerson.			Fourth Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2012.9.7 Recording, Voice	Voice Recordings by David Stone and Elizabeth Stone Barrett of letters between Ernest Stone, Jr. and Elsie Gramling Stone written during World War II. See 2011.9.35			Third Floor Storage
A 2012.9.8 Document	Picture Key created by David Stone for Stone Family Photographs, digital copy see multimedia.			Third Floor Storage
A 2012.11.1 Scrapbook	Digital copies of Pages from a scrapbook on Woodstock Jay Brownlee, Jr. African American World War II Glenn Hubbard Othello School Hobgood Park			Third Floor Storage
A 2012.11.2 Document	Documents regarding the building of the Enon Church, 1871 Subscriptions and Bids Woodstock, digital copy			Third Floor Storage
A 2012.11.4 Electronic Image	Letter to Will Dean from W.H. Dean, Sent from Woodstock, June 6, 1896 Dr. Freeman Brother Adams Brother Robertson Preaching			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2012.11.5 Electronic Image	Survey showing land lots on Broad Street Plot size 22 x 100 Propose new street Mill street Dean Street Woodstock 71 Hadden Block 2			Third Floor Storage
				
A 2012.11.6 Electronic Image	Statement regarding the bankruptcy of Woodstock Mercantile Company and Boring, Dean and Company Woodstock, Georgia May 28th, 1905 Statement is unfinished			Third Floor Storage
				
A 2012.11.7 Electronic Image	Marrietta, Georgia March 23, 1900 Meeting of stockholders Boring Walter Willy Court cost Gus Bensons Moseby or Mosely Benson			Third Floor Storage
				
A 2012.11.8 Electronic Image	Statement given by H.H. Dean April 1905 Regarding a new street in Woodstock Mayor Spear Possible litigation City Council			Third Floor Storage
				
A 2012.11.9 Electronic Image	Ledger and handwritten obituary of Jesse P Dean 1884 L P Dean S C Dean Jesse Mattie Bell Dean Charlie March 1885			Third Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Oakland Cemetery Dr. Hawthorne McDonald			
A 2012.11.10 Electronic Image	Woodstock Dean Family Mr. Hawkins Wh Perkinson Gb Garrison Railroad Broadstreet Summerhill Andrew Johnson Mill Street Old Guano House Survey Jim Paden Ginn Paden Elbert Benneth Geo Fowler RR August 1880 1876			Third Floor Storage
A 2012.11.11 Electronic Image	Drawing of Enon Church Based on the Minutes of 1871 Woodstock			Third Floor Storage
A 2012.11.12 Electronic Image	Sermon Notes of W.H. Dean			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2012.11.13 Electronic Image	"Kind Words" Sunday School Lesson W.H. Dean			Third Floor Storage
				
A 2012.11.14 Electronic Image	The Constitution of the Anon Church W.H. Dean			Third Floor Storage
				
A 2012.11.15 Electronic Image	Sermon Notes of W.H. Dean			Third Floor Storage
				
A 2012.11.16 Electronic Image	Newspaper Clip about W.H.Dean 1888			Third Floor Storage
				
A 2012.11.17 Electronic Image	Newspaper clipping about W.H. Dean, 1881			Third Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2012.11.18 Electronic Image	Newspaper Clipping about W.H. Dean, 1880			Third Floor Storage
				
A 2012.11.19 Electronic Image	Newspaper clipping about W.H. Dean, 1884			Third Floor Storage
				
A 2012.11.20 Electronic Image	Newspaper Clipping about W.H. Dean, 1880 "Little Mary" Train Whistle			Third Floor Storage
				
A 2012.11.21 Electronic Image	Newspaper Clipping about W.H. Dean, 1884 Sunday School Picnic at Woodstock			Third Floor Storage
				
A 2012.11.22 Electronic Image	Newspaper Clipping about W.H. Dean, November 1883 Sister Bennett Brooke			Third Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2012.11.23 Electronic Image	Newspaper Clipping about W.H. Dean, 1886 An Easter Gift The Cherokee Advance			Third Floor Storage
				
A 2012.11.24 Electronic Image	Newspaper Clipping about W.H. Dean, 1884 Woodstock Items "Tennesse Nine"			Third Floor Storage
				
A 2012.11.25 Electronic Image	Newspaper Clipping about W.H. Dean, 1881 Woodstock Items			Third Floor Storage
				
A 2012.11.26 Electronic Image	Newspaper Clippings about W.H. Dean, 1881 Woodstock			Third Floor Storage
				
A 2012.11.27 Electronic Image	Newspaper Clipping about W.H. Dean, 1882 Woodstock Agricultural Society			Third Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2012.11.28 Electronic Image 	Collected Segments of Newspaper Clippings, 1880-88 Woostock Items Cherokee County Rope Mill Haley Factory			Third Floor Storage
A 2012.11.30 Newspaper 	Amanda Dial Obituary 1. Memorial From The Cherokee Advance, July 26, 1907 2. Copy of Original newspaper			Third Floor Storage
A 2012.12.25 Program 	Annual Commencement of Canton High School, May 20-24, 1949 Commencement Sermon, Sunday May 22, 1949 11:00 am			Fourth Floor Storage
A 2012.12.26 Documents 	Highlights of Sardis Baptist Church Minutes, October 29, 1848-December 1992. compiled by Ernest Lamar Bobo and Marjorie Tippens Bobo. See multi media file			Fourth Floor Storage
A 2012.13.13 Documents 	Birch G. McVay Obituary and Prisoner of War Records			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2012.14.1 Electronic Document	Copy of a blueprint of Ormwood Park, Canton, Property of Coggins and Roberts, November 1911			Third Floor Storage
A 2012.14.2 Electronic Document	Article from the North Georgia Tribune on Gus Coggins One on the Allies buying horses and one on Gus Coggins buying mules			Third Floor Storage
A 2012.14.3 Electronic Document	Article on Little Sled being sold for record price by Gus Coggins			Third Floor Storage
A 2012.17.5 Electronic Image	Registration Certificate for Tarpley William West, permitting him to practice medicine in Cherokee County, signed by Jabez Galt			Third Floor Storage
				
A 2012.17.6 Document	Brief history on Tarpley William West, Digital Copy only see multimedia. Tarpley William West was born July 13,1870. He died on January 24,1941. He was the son of a Civil War soldier , William West. William West was the father of 12 children. He served for four years during the war and was thought to be killed in battle as there was no word from him for 18months. He walked in the door of his home and surprised his family. He had 3 children after the war, one of whom was Tarpley. William wanted a good education for his			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>children and Tarpley went to public school in Ball Ground, then to Young Harris and finally, the University of Nashville, where he received his medical degree. Dr. West spent about 40 years practicing in Cherokee County and ended his medical practice as the company physician of the Brighton Mills in Shannon, Georgia. While a resident of Cherokee County, he served as the county physician, and was a long time member of the Cherokee County Board of Education. He belonged to Ball Ground United Methodist Church and was a past Master of the Masonic Lodge.</p> <p>He married Mary Holbrook West in 1893 and they had 3 children, Jewell, Edith and Frank. Frank was named after his grandfather, Franklin Holbrook, who grew up near the Holbrook Campground. Dr. West used a horse and buggy for many years, and besides house calls, he had an office on the side of his home in Ball Ground. His wife was often at his side as he treated patients. His ledgers and journals reflect the wide variety of medical services he performed, including pulling teeth, some veterinary work and of course the treatment of some very serious injuries that occur when you are practicing in a farming community. He delivered scores of babies; an O.B. care was usually \$5.00. He also compounded and dispensed medicine at a time when there were no antibiotics available. He left his medical bag to his daughter, Jewell West Groover, who handed it down to her oldest grandson, Marshall Day.</p>			
A 2012.17.7 Electronic Image	<p>Ledger circa 1904-1910 belong to Tarpley William West, a doctor from Ball Ground. Images in multi-media</p> <p>ALLRED, ALFRED 38 ADKINS, P.C. 138 ALLEN, W.C. 156 ANDERSON, W.H. 158 & 65 ANDERSON, FITTON 45 ALLRED, CHUCK 175 ANDERSON, WHIT 61 BISHOP, DAVIS ASHMORE, GEO 129 ARTHUR, JIM 130 BENNETT, WADE 198 BREEEDLOVE, JOHN 120 BICK (or) BECK, BUD 104 BALEY, BILL 186 BENNETT, JACK 194 BEARD, BUD 74 BARRETT, LESTER 26 & 80 BARNETT, JESSIE</p>			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	BLACKWELL, RAMONE 133			
	BONUS, JOE 133			
	BISHOP, EMMITT			
	BISHOP, CHANEY 25			
	BARRETT, MRS. (CHARLEY JACKSON) 145			
	BRADY, MR. BALING 146			
	BARRETT, MELVIL 145			
	BAKER, L.E. 38			
	BOWERS, CALE 37			
	BYERS, ED 44 & 79			
	BOLING, WILLIS 200			
	BICK (or) BECK, MACK 177			
	BYERS, JIM 62			
	BOLING, WILL 76			
	BLOODWORTH, LESTER 85			
	BROWN, LEE 99			
	BYERS, ANDY (ONE VISIT)			
	BAKER, HARRY			
	CANNON, MRS. 191			
	CAGLE, JOHN T. 192			
	CARDEN, JIM 135			
	CLAYTON J.C. 30			
	COVINGTON J.B. 32			
	COBB, R.R. 133			
	COWART, WILL 134			
	CARNEY, CICERO 137			
	CROW, M. 138			
	CANTRELL, MARTIN 140			
	CANTRELL, C.M. 141			
	COWART, JIM 37			
	CORNELISON?, WELBORN 24			
	CAGLE, J.W. 149 & 66			
	CAGLE, JOE 37			
	CLAYTON, SANFORD 157			
	CROW, JAMES 46			
	COOK, WESLEY 148			
	CARVEY, LEWIS 163			
	CROW, C.E. 171			
	CAVENDER, LESTER 180			
	CLARK, MONROE 181			
	CANTRELL, ALICE 55			
	COWART, JONIE 73			
	CEARLY, ARTHUR 89			
	COVINGTON, F			
	CALLIHAN, LEE 185			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	CEARLY, GEORGE			
	COCHRAN, J.J. 128			
	CAREY, LESTER 180			
	CORNELISON, JIM 124			
	COWART, JESSIE 117			
	CORNELISON, MISS ?			
	DOBSON, HENRY 184			
	DISHAROON, J.W. 64			
	DOWDA, CLINT 136			
	DOWDA, CLAUDE 146			
	DOSS, ELIAS 159			
	DENSMORE, STEVE 172			
	DONALD, DOCK 177			
	DUCKETT, M.M 58			
	DORODA, JOHN 63			
	DOUDA, GEORGE 183			
	DONALD, JOHN 114			
	DAVIS, ALBY (or) ALLEY B. 120			
	EDGE, TOM 27			
	ELLIS, RICHARD 183			
	EWBANKS (or) EUBANKS, ANDREW 132			
	FRANZOUIE (or) FRANZONI, MRS 45			
	FORREST, OSCAR 133			
	FREE, GOER 143			
	FOWLER, E.A. 144			
	FARMER, MRS JACK 28			
	FARMER, H.C. 55			
	FLOYD, LEE 109			
	GREEN, SPARKS 126			
	GILMORE, JIM 133			
	GREEN 136			
	GREEN, JIM 90			
	GADDIS, SAM 29			
	GREEN, CICERO 38			
	GRIFFIN, LINA 39			
	GARRETT, JIM BILLIE 40			
	GILMAN, J.O. 57			
	GRIGGS, J.W. 60			
	HIGGINS, JOHN 169			
	HONEA, W.T. 37			
	HAWKINS, WEBB			
	HALES, BILL 42			
	HALL, P. D. 42 & 173			
	HOWELL, JIM 33			
	HIMBREE, A.G. 157			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	HOWELL, SAM 48			
	HALL, B.F. 158			
	HOLCOMB, BARNEY 170			
	GREEN, JOHN T. 170			
	HOWELL, TOM 53			
	HOWARD, WALTER 58			
	HOLCOMB, JIM 59			
	HARBIN, WILL			
	HAITHCOCK, WILLIAM 185			
	HOWARD, BUD 75			
	JORDAN, JOHN 145			
	HOLCOMB, HICKS 95			
	HOLCOMB, O.C. 184			
	HAMMONTREE, DAVE 29			
	HIGGINS, SAM 31			
	HAMMONTREE, BOB 133			
	HASTY, SIMON 160			
	HOLMES, FAIN (or) TOM 104			
	INGRAM, J.H. 137			
	INGRAM, HARVEY 154			
	INGRAM, GORDON 44			
	INGRAM, WESLEY 160 & 74			
	INGRAM, JIM 170			
	INGRAM, WALTER 182			
	JACKSON, M.M 67 & 187			
	JOHNSON, DAVID 193			
	JORDAN, NELSON 118			
	JACKSON, J.M. (FATE or TATE) 188			
	KURT, WILLIAM 34			
	KURT, JOHN 47			
	KELLY, BOB 28			
	KELLY, CHARLEY 36			
	KURT, LAWRENCE 69			
	LAWSON, MARION 24			
	LAWSON, JIM 34			
	LYONS, J.B. 138			
	LIGHTNER, ARTHUR 140			
	LYONS, C.C. 144			
	LAFFERTY, JAMES 139			
	LAWSON, FIGE? 38			
	LYONS, J.E.B. 156			
	LIVELY, GEORGE 37			
	LYONS, P.H. 56			
	CLINE, G.G. 98			
	LAWSON, JOHN 189			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	LAWSON, A. L.. 64			
	MOSS, S.M. 111			
	MCFARLIN (or) MCFARLAND, DICK 95			
	MILLS, FAIN 66			
	MOSS, CLEVELAND 60			
	MORRIS, MART 59			
	MILLER, BOB 181			
	MILLER, J.N. 180			
	MONTGOMERY, SAM 162			
	MCCOLLUM, WORTH 159			
	MULKEY, B 28			
	MCDAVID, WALTER 155			
	MILOUISE, B 26 & 194			
	MCHANN (or) MCHAM, CARL 139 & 83			
	MCCOLLUM, H.P. 132 & 164			
	MORGAN, HENRY 40			
	MOSLEY, A.Z. 133			
	MILFORD, L.M. 39			
	MORRIS, JOEL 32			
	NICHOLSON, JOHN 30			
	NIX, J.U. 35			
	NIX ,GEORGE 40			
	NIX, HOMER 165			
	NICHOLS, FAIN (or) TOM 172			
	NICHOLSON, EUGENE 178			
	OWENS, ENOCH 161			
	OWENS, RUBIN 163			
	PEARSON, FATE 131			
	PALMER, BOB 195			
	PITTS, TOM 190			
	PRICE, ALFRED 63			
	PITTS, HARRY 55			
	PRICE, MR 48			
	PRICE, JIM 47			
	PRICE, JAMES 36			
	PRUETT (or) PRUITT, WILL 34			
	PRINIAM, JIM 33			
	PORTER, OSCAR 41			
	PARTAIN, E.L. AND CRESHER GOODS 41			
	PALMER, LORI 136			
	PRINIAM, JASPER 28			
	PERKINS, FAIN 44			
	POWELL, W.F. 165			
	PRESLEY, PAR 52			
	PETTY, BETTY 176			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	PENDLEY, ELIAS 100			
	PASCO, GORDAN 110			
	REVIS			
	ROPER, ALFRED			
	ROLLINS, R.L.			
	RIDINGS, JOE 122			
	REVIS, JOHN 121			
	RIDINGS, JOHN 114			
	RICHARDSON, WILL 195			
	REVIS, J.D 15 & 87			
	RICHARDS, MARION 134			
	RICHARDS, JOHN H. 35			
	REVIS, GENERAL 143			
	RICHARDS, LEWIS 147 & 97			
	ROGERS, E. 168			
	ROBERTS, A.W. 57			
	RAY, LEWIS 62 & 91			
	SPENCER, L.L. 33			
	SPENCER, CHARLEY 37			
	SAMS, LESTER 153			
	SMITH, HARRISON 36			
	SAMS, DOCK 44			
	SPENCE, MARION 53			
	SPENCE, ALFRED 179			
	SHIRLEY, ROBERT			
	STATE, OSCAR 146			
	STANCIL, U.L. 147			
	STANCIL?, BILL 150			
	SPENCE, CICERO 24			
	SUMMER(S), ALTON 155			
	THOMPSON, MILT 119			
	THACKER, CLYDE 116			
	THACKER, DELIA 187			
	THACKER, CARL 143			
	THACKER, SHAULT 92			
	TIGG, JIM 72			
	TILLISAN, ED 46 & 96			
	THACKER, ANDREW 43			
	TATUM, S.B. 142			
	THACKER, BILL 145			
	TAYLOR, J.C. 152			
	THACKER, A.J. 153			
	THACKER, WALTIR 161			
	TATUM, RICHMOND 167			
	THACKER, CALVIN 175			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	SMITH, VASHTI WOODALL, JOHN T. 25 WORLEY, LEWIS 27 WORLEY, J 28 WIGGINGTON 134 WIGGINGTON, DUGGAR 36 & 170 WILSON, FANE (or) TOM 39 WILLIAMS, OSCAR A 142 & 67 & 102 WOOD, WILL 157 WRAY, G.M. 149 WEST, J.M. 153 & 49 & 94 & 111 WHIDBEY, HENRY 29 WRAY, LEWIS 162 WHITFIELD, CARTER W 164 WOOD, CAP 167 WOOD, J.L. 166 WILDIN (or) WILDER, BOB 174 WHEELER, JOHN 54 WORLEY, L. 178 WHEELER, J.H. 55 WHEELER, GENERAL 56 WORLEY, ZEAKE 69 WILBANKS, COLUMBUS 184 WORLEY, WILL WOOD, JIM 98 WILLIAMS, NOVIN (or) NOVIA 108 WHIDBEY, PERRY 112 WATKINS, JOE WIGGINGTON, FRANCES WALKER, D WHITIMORE, JIM WOODALL, ANDREW			

A 2012.18.167
Electronic Image

Campbell Wallace Hathcock; Resignation letter from Campbell
Wallace Hathcock re: Crossing Watchman with Central of Ga.
Railway Company; 5/20/1957

Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2012.18.168 Electronic Image	Campbell Wallace Hathcock; Certificate of Social Insurance for Campbell Wallace Hathcock; 5/1957			Third Floor Storage
				
A 2012.19.1 Electronic Image	Electronic Image of a certificate honoring the memory of John A. Sullivan for his service in the Armed Forces of the United States, signed by President Lyndon Johnson. Frame is dated May 9, 1964			Third Floor Storage
				
A 2012.21.15 Program	Canton Jaycees, Cherokee Junior Miss Pageant, November 8, 1969 This is the program for the pageant after Suzanne Butterworth had been crowned. The contestants were Wanda Page, Margaret White, Rebecca Wheeler, Ann Cash, Connie Hughes, Linda Edwards, Peggy Casey, Marilyn Jones, Bobby Sue Payne, Vickie Strickland. The emcee was Gene Mickell.			Fourth Floor Storage
				
A 2012.21.17 Documents	Family history of Butterworth family. Charles Henry Butterworth, born June 29, 1876 and Kate Mauldin Morris Butterworth, born January 14, 1881 were married March 13, 1898. They moved into the home they built at the corner of what is now Butterworth Road and Bells Ferry Road in 1910. They had four children: Mary Lodusky who was born December 7, 1898 and died December 20, 1898, Roy Lee Judson born April 16, 1900, Annice (Annis) Roscoe born May 7, 1902 and Pearl Malinda born August 14, 1905. Charlie and Kate originally owned property on all four corner of Butterworth/Bells Ferry intersection. Charlie was a successful farmer who grew watermelons, cantaloupes, strawberries, figs, potatoes, corn which he sold to merchants in Canton. He also had peach and cherry orchards and also raised cotton, as well as livestock like cattle, chickens and pigs. Charlie also had his own blacksmith shop and country store. Charlie closed the country store in 1942 due to government rationing. Charlie and Kate were lifelong members of Hopewell Baptist church. Roy Butterworth married Mildred Richards and had one child, Roy			Fourth Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>Jr. He ran Butterworth's Men Shop in Canton and was a state purchasing agent for Georgia during the terms of Herman Talmadge and Ernest Vandiver. Roy Jr. married Jeanne Shadburn and they had four children Steven, David, Brian and Stacey. He later married Marj Gaston.</p> <p>Annis married Edna Holbert on Dcember 9, 1932. Annis was a painter and wallpaper hanger with customers in Cobb, Forsyth, Pickens, and Cherokee counties. They had four children, Kenneth, Virginia, Janice, and Suzanne.</p> <p>Pearl married Randall Hyde in 1928. After he passed away, she worked for many years as a cleck in Rosenblum's Clothing store in Canton. She married Carl Holcomb in 1962. Pearl resided at the Butterworth home place until her death in 2002.</p> <p>Charlie Butterworth died on August 27, 1951</p> <p>Kate Butterworth died July 18, 1969</p> <p>Roy Butterworth, Sr. died October 1974</p> <p>Annis Butterworth died on December 28, 1978</p> <p>Pearl Butterworth died February 4, 2002</p> <p>Roy Butterworth, Jr. died May 14, 2008</p> <p>Edna Butterworth died December 3, 1998</p>			
A 2012.22.2 Documents	<p>family tree</p> <p>John Judson Coggins</p> <p>Agnes Asenath Teasley</p> <p>Burton Franklin Coggins</p> <p>Laura Lollie Kimble</p> <p>Frank Coggins, Jr.</p> <p>John Coggins</p> <p>Georgia Ann Coggins</p> <p>Alfred Webb Coggins</p> <p>Connie Cannie Coggins</p> <p>George Barton</p> <p>Augustus Lee Coggins - Gus</p> <p>Daisy Ryman</p> <p>Charley Cicero Coggins</p> <p>Alfred Burton Coggins</p> <p>Mary Louise Addington-Smith</p> <p>Thomas Raleigh Coggins</p> <p>Pearl Ryman</p> <p>James Cross</p> <p>Lilly Coggins Cross</p> <p>Jim Cross</p> <p>Eleanor Frances Jones</p> <p>Albert Clayton Reid</p>			Fourth Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Eleanor Reid			
	Brian Derek Forrow			
	Albert Clayton Reid, Jr.			
	Ann Montgomery			
	Mary Ann Reid			
	Albert Clayton Reid III			
	Lane Reid			
	Mongomery Reyn Reid			
	Jane Thompson Jones			
	Robert Tyre Jones			
	Margaret Coggins			
	Rube Coggins Jones			
	Nina Thompson			
	John Lucius McMilian			
	John L. McMilian			
	Robert Jones McMilian			
	Michael David McMilian			
	Susan Janet McMilian			
	Richard Kirkland McMilian			
	Anne Jones			
	Louise Jones			
	Allen Robert MacMillan			
	Judith Ann MacMillan			
	Allan Robert MacMillan, Jr.			
	John S. Wood			
	Robert Tyre Jones, Jr.			
	Sara Law Cassels			
	David Jones			
	Linda Wilbanks			
	Virginia Jones			
	Robert Manley			
	Elias Alexander Fincher			
	Emma Jane Atherton			
	Olin Fincher			
	Rosa Sebastian McIntyre			
	Annie A. Fincher			
	Sam Burton			
	Lucille Fincher			
	Willie Fincher			
	Bill Hendon			
	Jeffie Annie Fincher			
	Howard P Fambro			
	Helen Hendon			
	James Hendon			
	Betty Rose Fambro			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	John Stilwell			
	Paul William Fambro			
	Mary Ida Fincher			
	Homer Careathers			
	Mary Carol Twetten			
	Kathy Fambro			
	Laurie Fambro			
	Dan Careathers			
	Bob Careathers			
	Ben Careathers			
	Robert Olin RO Fincher, Jr.			
	Frances Carpenter			
	Bobby Fincher			
	Lynn Dickerson			
	Anita Lynn Fincher			
	Robert Carter Fincher, Jr.			
	Sheree Ann Fincher			
	Forrest Lamar Sawyer			
	Hughes Sawyer			
	Frances L. Sawyer			
	Mary Jane Fincher			
	Hugh Peterson, Jr.			
	Bill Fincher, Jr.			
	Peg E. Loughridge			
	Phyllis Iola Fincher			
	Hugh Peterson III			
	William F. Peterson			
	Richard Russell Peterson			
	Patience Eunice Peterson			
	Huber Raymond Parsons, Jr.			
	Huber Raymond Parsons III			
	William W. Parsons			
	Christine H. Parsons			
	Charles Ray Scott Parsons			
	Frances Ann Fincher			
	Vernon Nathaniel Hansford			
	Nathaniel V. Hansford			
	Mary F. Hansford			
	William Wesley Fincher			
	Mary Amanda Chambers			
	Jack Chambers Fincher			
	Katherine Eleanor Wink			
	Jack Chambers Fincher, Jr.			
	Ann McFather			
	Jennifer Ann Fincher			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Cornelius Clay Cox IV Ashley Meredith Fincher Christopher J. Brown Bryan Wheeler Cox James Augustus Cox Jack Fincher Cox John H. Fincher Deborah Worley Bill Fincher III Deanie May Dyanna Worley Fincher Jacob Alexander Fincher Iola Emily Fincher Andy Hartwell Berry Mary Elizabeth Berry Billy Ralph Garrett, Jr. Georgia Dawn Garrett Peter Eugene Easterly Reid Garrett Easterly Emily Ann Berry Charles Ray Donaldson, Jr. Peg Ellon Berry Robert S. Bennett Elisa Ann Donaldson Jared Kyle Oakley Charles Ray Donaldson III Kayla Beth Loftin Sarah Chambers Bennett Zachary Peter Easterly Reid Garrett Easterly Joseph Kyle Oakley Luke Andrew Oakley Robert Andrew Bennett			
A 2012.22.3 Documents	Descendants of Elias Alexander Fincher family tree Elias Alexander Fincher Emma Jane Atherton Olin Fincher Rosa Sebastian McIntyre Annie A. Fincher Sam Burton Lucille Fincher Willie Fincher Bill Hendon			Fourth Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Jeffie Annie Fincher			
	Howard P Fambro			
	Helen Hendon			
	James Hendon			
	Betty Rose Fambro			
	John Stilwell			
	Paul William Fambro			
	Mary Ida Fincher			
	Homer Careathers			
	Mary Carol Twetten			
	Kathy Fambro			
	Laurie Fambro			
	Dan Careathers			
	Bob Careathers			
	Ben Careathers			
	Robert Olin RO Fincher, Jr.			
	Frances Carpenter			
	Bobby Fincher			
	Lynn Dickerson			
	Anita Lynn Fincher			
	Robert Carter Fincher, Jr.			
	Sheree Ann Fincher			
	Forrest Lamar Sawyer			
	Hughes Sawyer			
	Frances L. Sawyer			
	Mary Jane Fincher			
	Hugh Peterson, Jr.			
	Bill Fincher, Jr.			
	Peg E. Loughridge			
	Phyllis Iola Fincher			
	Hugh Peterson III			
	William F. Peterson			
	Richard Russell Peterson			
	Patience Eunice Peterson			
	Huber Raymond Parsons, Jr.			
	Huber Raymond Parsons III			
	William W. Parsons			
	Christine H. Parsons			
	Charles Ray Scott Parsons			
	Frances Ann Fincher			
	Vernon Nathaniel Hansford			
	Nathaniel V. Hansford			
	Mary F. Hansford			
	William Wesley Fincher			
	Mary Amanda Chambers			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Jack Chambers Fincher			
	Katherine Eleanor Wink			
	Jack Chambers Fincher, Jr.			
	Ann McFather			
	Jennifer Ann Fincher			
	Cornelius Clay Cox IV			
	Ashley Meredith Fincher			
	Christopher J. Brown			
	Bryan Wheeler Cox			
	James Augustus Cox			
	Jack Fincher Cox			
	John H. Fincher			
	Deborah Worley			
	Bill Fincher III			
	Deanie May			
	Dyanna Worley Fincher			
	Jacob Alexander Fincher			
	Iola Emily Fincher			
	Andy Hartwell Berry			
	Mary Elizabeth Berry			
	Billy Ralph Garrett, Jr.			
	Georgia Dawn Garrett			
	Peter Eugene Easterly			
	Reid Garrett Easterly			
	Emily Ann Berry			
	Charles Ray Donaldson, Jr.			
	Peg Ellon Berry			
	Robert S. Bennett			
	Elisa Ann Donaldson			
	Jared Kyle Oakley			
	Charles Ray Donaldson III			
	Kayla Beth Loftin			
	Sarah Chambers Bennett			
	Zachary Peter Easterly			
	Reid Garrett Easterly			
	Joseph Kyle Oakley			
	Luke Andrew Oakley			
	Robert Andrew Bennett			
	Atherton J. Fincher			
	Mabel Richardson			
	AA Fincher, Jr.			
	Martha O'Farrell			
	Martha Ruth Fincher			
	Tom F. McLaughlin			
	James Vernon			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Cora Corean M. Fincher			
	Hudson John Vernon			
	Evie Olivia Fincher			
	Wyolene Fincher			
	Wallace Matthews			
	Elizabeth Fincher			
	Jesse Daniel Fincher			
	Loura Lewis			
	Lyda Mae Vernon			
	Lyon Hutcherson			
	Frank Vernon			
	Elizabeth Varlum			
	Olin Vernon			
	Wallace Matthews, Jr.			
	Anne Wenniger			
	Lyon Burks Hutcherson, Jr.			
	Norma Jean			
	Elizabeth A. Hutcherson			
	Herbert Alexander Zachari, Jr.			
	Sara			
	Steve Burks Hutcherson			
	Evelyn			
	Leighan Hutcherson			
	Lars Alexander Hunt			
	Michael Hall Hutcherson			
	Beth			
	Lyann Zachari			
	William Kyle Fannin			
	Fincher Matthews			
	Shawn Burks Hutcherson			
	Taylor Meghan Hunt			
	Sarah Jaeger Hutcherson			
	Lyan C. Fannin			
	Ivadilla Thomason			
	Tiffany Evelyn Hutcherson			
	Ross Alexander Hunt			
	William Derek Fannin			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2012.22.4 Documents	<p>Jones Family tree</p> <p>Robert Permedus jones</p> <p>Clara Thomas</p> <p>Robert Tyre Jones II</p> <p>Mary Malone</p> <p>Bailey Jones</p> <p>Clara Malone jones</p> <p>william harmon black II</p> <p>robert t. jones III</p> <p>frances massey</p> <p>mary ellen jones</p> <p>william harmon black III</p> <p>mary eleanor black</p> <p>mary frances jones</p> <p>adele walker jones</p> <p>robert tyre jones IV</p> <p>Paul walker jones</p> <p>mary foute</p> <p>emily foster jones</p> <p>george washington brooke</p> <p>mary reynolds jones</p> <p>sue laura jones garlington</p> <p>william jefferson brooke</p> <p>paul walker jones, jr.</p> <p>virginia purse</p> <p>thomas elkin jones</p> <p>thelma tissie cannon</p> <p>mary foute jones</p> <p>francis houston crockett</p> <p>augustus foute jones</p> <p>frances bowers</p> <p>susan garlington</p> <p>harold edgar bradshaw</p> <p>paul walker jones III</p> <p>mary virginia cissy jones</p> <p>tomas elkin jones, jr.</p> <p>marian frances jones</p> <p>edmund walker jones</p> <p>helen sue jones</p> <p>albert vaughn jones</p> <p>ella grady perry</p> <p>A.V. jones, jr.</p> <p>sarah alice haney</p> <p>blanche bowden jones</p> <p>jim bowden</p>			Fourth Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	robert tyre jones			
	adolyn mcclatchey			
	grady perry jones			
	barbara ritchie			
	nannyn jones			
	william andrew smith			
	isabelle vaughn jones			
	lane mcurry			
	mimi mcclatchey jones			
	bobby fowler			
	merrilyn jones			
	chris reynolds jones			
	benjamin perry jones			
	lorraine shaw			
	tamera vaughn jones			
	malinda peters			
	grady perry jones, jr.			
	nancy malm			
	pamela ann jones			
	kenneth albert jones			
	emily cheek			
	ronon lyn smith			
	penjamin perry jones, jr.			
	susie walker			
	louis lindley jones, jr.			
	edith peggy mitchell hendrix			
	jean moreland			
	mary elizabeth jones			
	mark wilson			
	louis l. jones IV			
	john turner jones II			
	anne russell			
	louis lindley jones III			
	andrea andi shenton			
	franklin hendrix jones			
	elizabeth lib hammond			
	elizabeth camden jones			
	franklin hendrix jones, jr.			
	carl paul knight			
	lindley hightower knight			
	carolyn elizabeth knight			
	louis lindley jones			
	jessie pearl turner			
	sarah baldwin jones			
	robert wycliffe cheatham			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	john turner jones			
	sarah janye sallie cheatham			
	roy copeland			
	margaret baldwin copeland			
	steve merrill joyner			
	roy dallis copeland, jr.			
	trase cameron willis			
	alice elizabeth cheatham			
	foster allan hockett			
	robert spencer hockett			
	gina boldt			
	foster allen hockett, jr.			
	julia deann bennett			
	robert wycliff cheatham			
	lindley jones cheatham			
	cecil jackson cheatham			
	pearl turner peggy jones			
	charles richter smtih, jr.			
	gail mculty			
	valorie lynn smith			
	steve erickson			
	charles chuck richter smith III			
	lisa scheroeder			
	mckenzie katherine smith			
	turner burckhart smith			
	judith richey			
	turner b. smith, jr.			
	logan luke smith			
	philip baldwin smith			
	jacquelin clark			
	aubrey brooks smith			
	andrew lindsey smith			
	thomas gerry smith			
	sharon jones			
	mittchell bunker smith			
	katherine kate gerry smith			
	jack walker jones			
	elizabeth coggins			
	horace edwin jones			
	william green jones			
	susie walker jones			
	ruth jones			
	betty elizabeth ryman jones			
	kenneth m. langmuir			
	nancy foster jones			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	irving clayton susan reynolds jones joeeph joseph? allison davant, jr. margaret jones elizabeth ryman clayton eleanor frances jones albert clayton reid eleanor frances reid brian derek forrow albert clayton reid, jr. ann montgomery lisa coggins forrow brian lachlan forrow catherine frances forrow mary anne reid albert clayton reid III lane reid montgomery reynolds reid lilly coggins cross rube coggins jones nina thompson jane thompson jones john lucius mcmilian anne coggins jones allen robert macmillan john l. mcmilian III robert jones mcmilian michael david mcmilian susan janet mcmilian richard kirkland mcmilian judith ann macmillan allan robert macmillan, jr. louise coggins jones john stephen wood robert tyre jones, jr. sarah law cassels marian augusta patsy wood richard david carr, jr. bobbie wood joseph henry gollner mary lou wood noel trawick knight david cassals jones richard david carr III penelope wood carr john wood carr			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	john marsh Gollner stephanie wood knight noel trawick knight, jr. linda wilbanks virginia paschal jones robert manley			
A 2012.22.5 Documents	Descendants of William A. Teasley family tree Mary Maxwell teasley benjamin franklin crisler daisy crisler annie lou crisler dewitt mullins mary teasley jefferson fain teasley anna guerin teasley william alfr teasley katherine van Ausdal anna faye lumpkin georgie isham teasley georgia jeffersene fain jane maxwell faircloth martha edwina teasley herman roland thomas john robert teasley bertha marie archer betty wilson teasley j. ralph edgar john bud isham teasley anne marie teasley katherine kay teasley william bill alfr teasley sylvia jean carroll sarah elizabeth teasley john ralph edgar barbary gayle creel mark patton edgar tracy leigh bairas elizabeth annie l. teasley jabez galt ella speir galt monroe howard george galt annie carpenter jabez leland galt			Fourth Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	maxie moffett william a. galt lecy putnam john lewis galt malinda galt jane galt dr. edwin baylor thomas hutcherson galt happy little feamster chester judson galt hester suddeth agnes fannie galt lucinda jane teasley agnes asenath teasley john judson coggins fannie teasley thomas hutcherson william alfred teasley robert teasley leaketh ramsey chester teasley audrey adams wilbur teasley thomas holton teasley			
A 2012.23.1 Notebook	Cadle Family History, Digital copy Names included in photos: GEORGIA BROOKE SCOTT AQUILLA KING SCOTT JIMMIE ELIZABETH LEE SCOTT MALISSA TRYPHENA BROOK SCOTT MARY SCOTT MCLAIN BERTHA TELETE SCOTT CHARLES TABOR SCOTT MABLE CLAIRE SCOTT JESSIE ANDREW MCLAIN RUTH MCLAIN NEENA MYRTLE SCOTT MCLAIN MARY ELIZABETH SCOTT TURK JESS MCLAIN, JR JOHN PIERCE TURK JOHN PIERCE TURK, JR ELBERT SCOTT PETER OLIVER MCLAIN			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	SARAH MYRTLE MCLAIN NEENA MCLAIN HANEY JEHU BENJAMIN HANEY MARY MCLAIN CADLE JESS ANDREW MCLAIN JOHN WILLIAM CADLE NEENA SCOTT MCLAIN MARY SCOTT MCLAIN CADLE WILLIAM CAMERON CADLE JESSE ANDREW MCLAIN SR. ZOLLIE KEMUS MCLAIN ANNIE LEE LEMON MCLAIN RUTH (FRU) MCLAIN CHARLES PINKNEY MCLAIN JANE OLIVER MCLAIN			
A 2012.25.1 Newspaper	1940 Senior Magazine; Green and Gold; Canton High School first graduating class			Third Floor Storage
				
A 2012.30.1 Ledger	Friends of Cherokee County Libraries, Inc. Ledger Book, February 1, 1989-August 10, 1993			Fourth Floor Storage
A 2012.32.68 Scrapbook	SCRAPBOOK 1. Electronic copy only 1. Newspaper clippings, Nelson Social News 2. Nelson's New Watertower 3. Group Photo 4. Leroy Blackwell, Congregational Holmes Church, Nelson Lodge, Marble Hill, Mr and Mrs Heath, Mrs. Howard, Hoss Harper, Aron Ray, Sams, John Ray, Mr Howard, Buddy Bruce, Mr and Mrs J. W. Ledford, Weldon O'Bryant, Naomi and Jimmy Baldwin, Grady Buchanan, Helen Buchanan, Willy Payne 5. Nelson, Gunsmith, John Calvin Nelson, John D. Nelson, Mary			Third Floor Storage
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Elizabeth Bruton Nelson			
	6. James (Jim) Pickett Ingram, Rev Martin, Rebecca (Beedy) Bozeman, Amanda J Nelson			
	7. John Henry Ingram, Nancy Elizabeth Nelson Ingram. Play "Meet Uncle Sally" and Jurors.			
	8. Marble Quarry, Pettitt House, Baker-Hollingsworth, Thacker, McCollum, Eubanks, Westbro-, Prather, Brown			
	9. Nelson Marble Works, George Chapman, Russ Duff			
	10. Homer Humphrey, Nelson, Tate, Marble Hill			
	11. Marble, Home Demonstration Club, New High Power Lines			
	12. Georgia Marble Industry, Max Cleland, Henry Fitzsimmons, Tate, Frank Siddall, Henry Clement, Percival Clement, Vermont Marble, Georgia Marble Company, Samuel Tate, Sam Tate			
	13. Train Schedules			
	14. Blue Ridge Marble Company Photo			
	15. Jim Humphrey, J. D. O'Shields, Hank Hammett, Claude Atkins, Rollo Patterson, Walt Thacker, Andrew Thacker			
	16. Blue Ridge Marble Company			
	17. Post Card, Chicago, Police, Architects, Blue Ridge Marble			
	18. Blue Ridge Marble			
	19. Blue Ridge Marble, Nelson			
	20. James Moore, Quarry Workers			
	21. Hank Williams, Marble			
	22. Train from Nelson, Tate, and Marble Hill			
	23. Locomotive crane at Blue Ridge Marble			
	24. Southern Marble Quarry, Marble Hill, Pickens			
	25. A field			
	26. Hill Hitt, Manse Wilbanks, Mr Roland, Riley Lawson, Wayne Fowler, Mr Jordan, Ernest Armstrong, Oscar Hitt, Mr Hathcock, Hubert Jordan, Mr Lively, Red Spence, Patterson, Lee Eubanks, Carter Jones, Dan Duff, Bill Brown, Mr Bennett, Mathew Armstrong, Mr Jordan, Mr Holcomb, Sweetie Armstrong, Mr Low, Will Cavender, Charlie Bryson, Johnny, John Bradford, Baxter Edwards, Charlie Peterson, Lynch Hamby, Mr Humphrey, Bill Brown, John Tom Jordan, Rollo Patterson, Rev E. C. (Cicero) Spence, Harvey Ingram, Pat Pressley, Bill Carver, Carl Heathcock, Monroe Anderson, Hubert Brown, Ernest Thacker, Lee Patterson, Alexander Anderson, Paul Prather, Will Anderson, Harry Miles, Russ Duff, Alonzo Richards, Jess Jordan, Bob Chatman, Jerry Farmer, Dillard Patterson, Lee Holcomb, Thomas Holcomb, Bill Heathcock, Walter Lawson, and Gordon Boling.			
	27. Employees of the Blue Ridge Marble Company in Nelson in 1920, Paul Holcomb, John Jr Turk, Bob Boling, Wayne Fowler, Henry Brown, Herbert Cole, Luke Jordan, John Morris, Shorter Holcomb, Will Edwards, Andrew Thacker, Walt Thacker, Homer			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Humprey, Mitch Beck, Lonnie Ingram, Lee Calahan, Claude Atkins, Mr Brown, Abe Jordan, Lee Baker			
	28. Nelson Mercantile, Fire, Nelson Marble Company Store Fire			
	29. Nelson Store, Gordon Burtz, Herman Buffington, Allie Thomason, Luther Buffington, Frank Harbin, Claude Holcomb, Jim Armstrong, Lanier Fonler,			
	30. Aetna Life Insurance, Georgia Marble Company, Don Pettitt, Sam Tate			
	31. Merle Fowler, Rent, Georgia Marble, E. W. Hightower, Y. T. Tarpley, S. E. Hyatt, Ode Dooley			
	32. 1958 or 1959 Earl Ingram, Tour of Nelson, Columns			
	33. Train from Blue Ridge Marble Company 1894			
	34. Truck. Ice or Marble?			
	35. Jasper High Winds, Column for Capital, Hoyt Chapman, Weldon Sosebee, John F. Kennedy			
	36. Mill Men, Jimmy Watt, Jim Bob Gibbs, Eugene Yawn, Willis Baker, Hubert Cochran, Willis Ridings, Vernie T. Hefner, Jack Dobbs, Elbert Chumley, Grady Priest, Luke Childress, Kendall Champion, Elbert Evans, L. H. Mullinay, Donald Spence			
	37. Mayor of Nelson, Paul Jones, Alex Anderson, Death of a child by burning			
	38. Dave Crowe, Jake Seine, J. M. Richards, Michael Jabley, Cliff Gass, Warren Faucett, Nelson Store			
	39. Paperwork			
	40. Hill Hitt, Cliff Goss			
	41. Georgia Marble Company, Wallace Nelson Memorial Garden			
	42. Chris Walker, Alex Jordan, Aerial Marble pictures			
	43. Houses			
	44. Marble Jesus, Jasper R. A. M. Officers			
	45. Birth and death record, James Church, Ethel, Adelaide, Glenn Marvin Atherton, Leila Gay Prather, Everett Maruin			
	46. Tom Conner, Elias Carney, Floyd Ritchie, Glen Densmore, John Bradford, Will Edwards, Henry Ingram, Seth Fitts, Will Eubanks, Amicalola Co-op meeting			
	47. Group photo, see PHOTOS NUMBER THING FOR LIST			
	48. Elmer Longley, Harley Central, Will Eubanks, Albert Cavendi, John Allen, Thurston Densim, John Carney, Jewell Eaton, Grubb Dinyon, Oscar Hitt, Odd Dooley, Herman Byers, Barney Johnson, Y. T. Tarpley, Claude Hughes, Oscar Crowe, Weldon Richards, Merle Hamby, Charlie Hammontree, Jimmy Watt, Ed Weaver, Seldon Ingram, Red Owens, Dubb Jarrett, Dubb Cochran, Hill Hitt, Hill Sosebee, Arthur Conner			
	49. Social Notices, play notice, pine cone sale			
	50. 2007 Georgia Marble sign			
	51. Georgia Marble company sign, Blue Ridge Marble Sign,			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Robert Cantrell, Will Eubanks, Henry Bennett			
	52. Capitol Ashtrays, commemorative coins			
	53. Nelson strike 1956			
	54. Russian Embassy, Hubert Cochran, Mack Hammontree, Roy Jarrett, Casey Jones Boxer, Earl Ingram, Floyd Chapman, Joe Dean, Ades Long, Wanda Ingram, Marvin Cagle			
	55. Nelson strike 1956			
	56. Invitation to the Marble Convention in Atlanta 1948, itinerary for railroad visit to quarries			
	57-63. Photos taken by Sue Cochran of the Georgia Marble Company factory site in 2003			
	64. Glenn Densmore, Jim Pye, Bud Cannacker, Doyle Cochran, Mack Hammertree			
	65. Log cabin built by Dewar's for servants. Benji, Tarrin, and Tim Thacker			
	66. Chesterfield Nelson, John D. Nelson, Saloon			
	67. H. D. Thomason and Co Nelson, GA, April 3 1896, Allie Thompson, Steve T. Nelson, Lewis Nelson, George Green. Carey A Nation mentioned in newsclipping.			
	68. Old house pictures?			
	69. First One Hundred Years 1884-1984 Georgia Marble Company handout cover			
	70. Front page			
	71. Marble indian statues			
	72. Henry Fitzsimmons and Samuel Tate, mills			
	73. Marble monoliths, Tate quarry			
	74. Col Sam Tate, Boarding house for teachers, baseball team, Trust Community Bank			
	75. Blue Ridge Marble Company employees, mules, Col Sam Tate			
	76. Lincoln Monument, Field Museum, Joslyn Art Museum, Buckingham Fountain, Bok Tower			
	77. Folger Shakespeare Library, the Depression			
	78. Cemetery monuments, union BBQ			
	79. Calcium Products Division, The Alamo, Marble Jesus			
	80. Capitol Building, Federal Reserve of Atlanta, Georgia Archives, Mayo Clinic			
	81. Jim Walter, various uses of marble			
	82. National Air and Space Museum, other uses of marble			
	83. Russian Embassy and a list of places			
	84. Marble fireplace, Log cabin			
	85. E. Lynch Hamby, Lyn Louisy, Flora Belle, Merrill, Chard, Artie, Odell. Home destroyed by fire.			
	86. Woodland Hall			
	87. Mary Ann Ridings, Glen Atherton, H. D. Blackwell			
	Homeplaces			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	88. Elias Lynch Hamby, John Wesley Hamby, Dave Crowe			
	89. Marble ditches, marble bench, Pettitt Home			
	90. Marble loveseat, hitchingpost, Charlie Anderson, James D. McCollum, Alec Anderson			
	91. Water tower, Buddy Trust, Lawson			
	92. Will and Allie Anderson, Dewar Mansion, Helen and Loy Walker, Helen Walker,			
	93. Hubert White, John Turk, Will and Allie Anderson, Dewar Mansion, Helen and Loy Walker, Helen Walker, Steve and Cindy Cramer, Hobert and Nelle Rich, Lawton and Helen Murphy, Mary Alice Harbin, Marle Fowler			
	94. Doyle, Bonnie Dooley Cochran, Gary Cochran, Franklin Cochran, Bill Greenbury Cochran, Hubert Cochran, Turk, Richard and Pad Peterson, Carl and Beatrice McHann			
	95. Warren Fitts, R. W. Patterson, Gordon Rice, M. E. Conner			
	96. Peggy Russell and John Carney, Doyle Cochran, Joel Dooley, M. E. Conner,			
	97. Unknown.			
	98. Unknown. Family photos.			
	99. Blackwell store plate, Homer Blackwell, Betty Ann, Aunt Rachel, Lucile Blackwell Ridings, Ann Cochran			
	100. Hershey's Ad, Mary Ann Ridings, Paul Kendrick, Tom Cloud, Jimmy Goss, Arthur Turner, Frank Walker			
	101. Old Howell Store, Raymond Buffington			
	102. Larry Hollings, Hightower			
	103. Barbara Croy, Betty Duncan, Tallyann Densmere			
	104. Mertie Fowler, Faye Harper, Frank and Edythe Harbin, Alec Anderson, William Daff			
	105. Frank Kimberly, Jimmy Bishop, Jimmy Hamby, Jimmy Goss, Ted Kleins, William Kimberly, James Rich, Lamar Cantrell. Boy Scouts.			
	106. Jackie Eaton, Brasstown Ball, Mr. Edmondson, Lamar Cantrell, William Kimberly, Frank Kimberly, Jim Edgewater, Ted Klein, Charles Hammersmith, James Rich, Jimmy Hamby, Benny Harbins			
	107. Benny Harbin, Charles Hammontree, Frank Kimberly, Ted Klein, Lamar Cantrell, William Kimberly, Jimmy Goss, Jimmy Bishop, Jimmy Hamby, Donald Bishop			
	108. Bloodtop Mountain, Ted Klein, Gary Cochran, Jimmy Bishop, Jack Eaton, Lamar Cantrell, Jimmy Hamby, Bennie Harbin			
	109. Ted Klein, Jimmy Hamby, Gary Cochran, Jimmy Bishop, Harold Hammontree, Frank Kimberly, William Kimberley, Benny Harbin, Jimmy Goss, Lamar Cantrell, Charles Hammonds, Jack Eaton			
	110. Boy Scout Court of Honor			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	111. Boy Scouts doing outside stuff 112. Nealus Rooker 113. Gary Cochran, Boy Scouts, Ronald Reagan 114. Boy Scout payment sheets, Life Scout list, cabin 115. Anderson Pool, Punki (Tully) Turk, Mary Watt, Elizabeth Tarpley, Jean Watt 116. Police Department. Dwayne Clark, Gene Chapman, Charles Shirley, Pat Raye, Harold Cantrell, Mayor Floyd Ritchie 117. Gristmill stones, people fishing 118. E. W. Hightower Lodge 679 119. Jimmy Hitt 120. Riley Jarrett, trains and cars 121. Steve Nelson, Edwin Martin, train tracks 122. Benson, Nelson Depot 1929 123. Caldwell, Everett Atherton, Nelson Depot 124. Fireman honored, Mathew Ray 125. Horse and a marble trough 126. brambles? 127. Poole's Mill Covered bridge, letter to the editor about missing houses and a store owned by Col Sam Tate, Frank Strickland 128. List of names on photo number 47 129. List of names for photo number 47			
A 2012.32.69 Scrapbook	<p>SCRAPBOOK 2. Electronic copy only</p> <p> 1. The first car in Nelson 2. Collection of news, photographs, and recollections about the Georgia Marble Company. Recollection by Mary Reed Holcombe Roy of Galveston Tennessee. Colleoni Monument, Puerto Rico, Troy West. 3. Photo outside of Nelson Plant of the Georgia Marble Company, taken in 1963. Lloyd Chapman, Roy Jarrett, Casey Jones, Earl Ingram, Mac Hammontree. 4. Collection of newspaper clippings relating to local Nelson News, dates ranging from 1919 to 1953. Frank Willis, Homer Blackwell, Pietro Bruschi, W. M. Tate, Jack Pettet, Mark Moore, Atos D. Lattanzi. 5. Advertisement for Georgia Marble's quality. Also included is a picture of Maynard Mashburn. 6. News clippings about the Nelson plant of the Blue Ridge Marble Company. John Nelson, 7. Advertisement for the Blue Ridge Marble Company. Also included is a picture of Perry Lester Holden. 8-11. Collection of letters from the Superior Court of Georgia declaring and approving the Georgia Marble Company. Frank </p>			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>Siddall, B. F. Abbott,</p> <p>12. A truck bed full of marble slabs. Trucks bring you better living.</p> <p>13. An aerial view of Nelson, taken around 1900.</p> <p>14. Book excerpt describing John D. Nelson and his family. Includes a picture of Nelson and his wife, Comfort Jones Nelson.</p> <p>George Watkins, Boardtown, John Turner, Doll Jesse Nelson, Marion Nelson.</p> <p>15. Photo of Nelson baseball team. Includes Kendell Champion, A.B. Hanson, Kenneth Ridings, Bealor Ingram, Alex Caldwell, Eddie Jackson, Hugh Pinyon, J.T. Westbrook, John Carney, Elvon Gilbert, FLoyd Ritchie, Big Henry Ray, and Branon Ridings.</p> <p>16. Photo of train in front of Blue Ridge Marble Company in Nelson. Includes Russ Duff and George Chapman.</p> <p>17. 2003 news articles announcing staff reduction and closing of Nelson plant. Imerys. Granite.</p> <p>18. Atlanta Journal and Constitution Magazine Cover; stories about Nelson. Snow.</p> <p>19. News clippings regarding plans for property that was Gerogia Marble Company.</p> <p>20. News clippings covering the beautification of Nelson. Walking path, greenway, green space.</p> <p>21. News clippings covering the beautification of Nelson.</p> <p>22. Form covering the inhabitants of Cherokee County, July 1870. Census.</p> <p>23. News clippings covering Nelson's role in producing bricks, and its suburban growth. 1996 Atlanta Olympics, commemorative marble bricks for the Centenial park produced in Nelson.</p> <p>24. News clipping covering Nelson's population growth; photo of Nelson Division staff: Wilbur S. Stattendorf, James G. Edmonson, Robert C. Sibley, John Carney, and Harry K Garrett.</p> <p>25. News clipping covering Nelson's suburban growth.</p> <p>26. News clippings covering Marble Company's Employees completing safety courses and coming up with safety slogans. Also includes clipping about the E.W. Hightower Lodge. Red Cross, Odd Fellows, Rebekahs, Boy Scout Troup of Nelson, Earl Wilkie, Wilbur Hattendorf.</p> <p>27. Georgia Marble Company employees complete course at Pickens Area Vocational-Technical School.</p> <p>28. Photo of James G. Edmonson; photos of Nelson plant taken in 2007.</p> <p>29. Photos of marble lion; photos of Georgia Marble Company staff: Will Hattendorf, Jim Edmonson, Bob Sibley, John Carney, Harry Garrett, Will Tate.</p> <p>30. Receipt from Nelson Furniture and Music Company.</p> <p>31. Possibly the Nelson Hotel circa 1964. July.</p>			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	32. Post Card, Nelson Hotel, Possibly Nelson Hotel.			
	33. View from Blue Ridge Marble Company's Plant; building at corner of Dogwood Pass and Cherokee Avenue. Former Scout Hut, Post Office, Dr. Turk Office.			
	34. Photo of Dewar house and brief summary of family's involvement in mining marble in North Georgia. Marble cup and saucer described. Sally Dewar Boring, Harry Dewar, James A. Dewar, Harry Dewar, Rasenplatz,			
	35. Photos of Dewar mansion, Rasenplatz, Glenn Arthentor,			
	36. Letter from Harry Dewar, president of Blue Ridge Marble Company, and photos of the Dewar home. Rasenplatz.			
	37. News coverage of Harry Dewar's death. 1906, Sam Tate, G. R. Anderson, Alice Dewar, Paul Boring, James Alexander Dewar,			
	38. Photos of Harry Dewar and Alice Rice Dewar; an article covering Harry Dewar.			
	39. Continuation of Harry Dewar article.			
	40. Obituary of Roger A. Dewar; photos of Alice Rice Dewar, Roger Alexander Dewar. R. A. Dewar, Sara Brumby, Mrs. Raymond Lee Harris, Mrs. Paul D. Boring,			
	41. Photos of Paul D. Boring, Sally Dewar Boring, and Roma Scott Thompson. Nelson High School, Harry Dewar, George Thompson, Rhonda Drucilla Scott Thompson.			
	42. Photos of Venita and Alexandra Anderson.			
	43. Photos of Martha and Larry Hollingsworth, Mary and Helen Klein, Betty Ridings , Louise Chapman, Betty and Virginia Sosebee, and Kenneth Ridings. 1944			
	44. Olin Emory Reavis and Isabell Anderson at Dewar house 1923			
	45. Charles Lindberg Holbert (Len), Herbert Holbert, Edgar Jordan, Newman Jordan, Hubert Holbert, Siona Holbert; Obituary of John W. Wehunt.			
	46. Collection of news clippings about various Nelson men. G. T. Cagle, A. E. Hough, Y. T. Tarpley, Claude Jackson, Roy Allred, Frank Harbin, Homer Blackwell, Jabaley Store, Tom Cagle, Bill Ray, Lewis Patterson, Grady Jones, March of Dimes, Paul Hamby, Cylde Eaton			
	47. News clippings and photos of a plane crash. Esmond Hampton			
	48-54. Photos of plane crash. Claudine Pipkins, Whitfield House			
	55. Recollection of plane crash by Mary Reed Holcombe Roy of Galveston, Tennessee. Edmond Hampton, Jasper, Methodist Church, Sue Nelson,			
	56. News clippings regarding the end of hand-crank telephones in Nelson. Funeral for a Phone			
	57. Photos of Nelson post office and John Frank Richards; Article covering fire at Nelson post office, list of Nelson Postmasters. Marble store fire,			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>58. List of Nelson Postmasters; article regarding Robert D. Cochran as Nelson Postmaster. Jasper, Gilmer, Holcomb, Hinton, 59. Dec 11, 1958 Frank Harbin, Mayor. List of office positions.</p> <p>60. Certificate of incoming Postmaster- Jan 31, 1946. Photo of three men and a dog near a U.S. Mail vehicle. Don Pettit</p> <p>61. Letters appointing Ether Atherton as acting Postmaster, post card, various stamps.</p> <p>62. Round piece of pink marble across from Tami Komar's house.</p> <p>63. Photos of R.D. Cochran, Patsy Duckett-Hers, Rhonda Stancil, Vannesa Meeks, Judy Mosley, and the 3rd Nelson Post Office. Also includes 2009 Forever stamps. R. D. Cochran.</p> <p>64. 1983 news article regarding enforcement of regulations on mini bikes, go-carts, bicycles and similar vehicles. Mentions Doyle and Sue Cochran. City Hall.</p> <p>65. News clippings covering Veterans Day 2004, and the resignation of B.F. Harbin as Nelson's City Clerk.</p> <p>66. Photos of Allen Pettitt and potentially Thacker.</p> <p>67. Photos and news clippings covering Elvira Lattanzi.</p> <p>68. Photos of Alice Sully, Lannie Lawson, Helen Beck, Alice Humphrey, Bertie Eubanks, Arthur Gazaway, Jake Frye, Frank and Edythe Harbin.</p> <p>69. Photos of Mertie Caldwell, Betty Ingram Lawson, Garland Totherow, Mary Ann Ridings, Genneal Ingram, Beatrice Goddis, Melva Ingram, Betty Jo Cox, Martha Carney, Betty Ingram, Edna Reavis, Jimmy Brooks, Ethel Atherton, Lester and Sarah Caldwell.</p> <p>70. Photos and news clippings about Claude Akins.</p> <p>71. News clippings covering Dr. John P. Turk. Photos of Turk and his family are included.</p> <p>72. News clippings covering 50th wedding anniversaries of Mr. and Mrs. Arco Jones and Mr. and Mrs. Clifford R. Anderson; 60th wedding anniversary of Mr. and Mrs. Harold Pettit; 96th birthday of Lucy Cagle Ingram.</p> <p>73. Photos of Douglas Gary Cochran, Doyle Cochran, Carrie and Ed Dooley.</p> <p>74. News clippings regarding Lynch and Vashti Roper Hamby. Includes photos of Edith Bettis and Margaret "Mattie" and Elias Alred Carney.</p> <p>75. Photo from Wedding of Sarah Holcombe and Howard Taylor. Also includes photos of Bobby McHan and Diane Huff, Emma Holcombe, Flora Mae McCollum Fitts, M. Woods Fitts with grandsons: Herman, John, Mark, Lucke, and Charlie; Jim Fitts, Charles Newton Fitts.</p> <p>76. Photos of Gladys and Jack Thomason, Carl Holcombe, Mrs. J.K. watt, and Ruby Thomason. Also includes a news clipping mentioning Rose Tait and Mrs. J.K. Watt.</p>			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	77. Photos of the Langley family: Sarah Langley Ray, Herman "Mutt" Grady Ray, Josephine, Della, Vinnie, Mandy, Sarah, and Lizzy.			
	78. Photos of the Ray family: Perry, Ethel Ray Hamby, Codie Ray Sisum, Roxie Ray HARRIS, Homer Ray, Neypie Waldkrupt, Thomas, Lewis, Ida Nelson Ray, Lee, Thomas. Includes grave sites of Panzy, Jenice, and W.H. as well as news clipping about John Allen Ray.			
	79. Ray family grave sites.			
	80. Wedding announcement of Angela Rae Huckleba and Trennedy Keith Ray. Also includes photos of Betty Jane Champman Eubanks; Terry, Randy, and David Ray; Grace Ray, Joyce Wynn, Linda Gail Ray, Martha and Larry Ray.			
	81. Poem to a Five Dollar Bill; photos of Maude and Harold Pettit, Harold and Allen Pettit, Nena and Elizabeth Pettit, Odell, Daisy Cagle and Preston Farmer, Harold and Hazel.			
	82. Photos of Chapmans: Verlon, Gail, Joan, Gladys, Gene, Betty, Hazel; Chapmans: Betty, Hoyt, Gladys, Joan; Hill Sosebee and Betty Sosebee Green; Betty Green Sosebee; Jeanette Sosebee; Inez Anderson and Jeanette Sosebee; Roxie Rompley; Clyde Eaton, Clifford Bettis, Bill Mc Clellan, Herman Ray, Jack Eaton; Annette, Connie, Pat Green, David Fann, Virginia Green, and Pam Watkins.			
	83. Sosebee family photos: Jeannette Blackwell Sosebee, Hill Sosebee, Virginia Green, Bill Blackwell; Richard Densmore, Clarissa Edy Densmore, Ola Densmore, Docia Densmore. Includes news clipping about John Sosebee.			
	84. Photos of Olin Emory Reavis and Isabell Anderson, Dennis Lance and Bill Woodward, Presumably Donnie, Flora, Odell, Dorothy Anderson, Artie Hamby, John Wesley Hamby, Elias Lynch, Vashti Louisa Roper Hamby, Odell, Merrill, and Chart; Flora Belle Hamby Fitts.			
	85. Presumably Josephine Nelson; photo of family of Benjamin Ervin and Josephine Ellen Nelson Thacker.			
	86. Photos of Clarissa Edy Goss, David W. Densmore, Richard, Thurston, Grace Densmore, Fred Densmore, Roscoe Allred.			
	87. Photos of John Frank Nelson, Mrs. Wheeler, Minnie Sosebee, Steve Nelson. News clipping covering two local women serving in the Army Nurse Corps.			
	88. Photos of Martha Hollingsworth, Martha Jackson, James and Martha Woodward, Kenneth Ridings, Virginia Sosebee, Martha and Will Woodward, Jean Watt. Also includes wedding announcement for Martha Hollingsworth and Will Woodward.			
	89. Photos of Imogene Jackson Hollingsworth, Martha Elizabeth Hollingsworth, Larry Eugene Hollingsworth, Jean Watt, Emily			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>Hightower, Margaret Hightower, Alexandria Anderson, Amrtha Hollingsworth</p> <p>90. Engagement announcement of Martha Hollingsworth and Will Verdy Woodward, Jr. Photos of MARtha Hollingsworth, Jack Sharkey, Emma Hightower, Woodlan Hightower, Emily (?) Hightower, Lucy Parkens, James Hightower, David.</p> <p>91. Listing of Alvin's family members.</p> <p>92. Photos of Ethel Timmons, Howard Muerl, David Crowe, Julia Cox Crowe, Jewell Farmer, Rosa Carpenter Farmer, Sylvia Gladys (Crowe) and Tommy McFarland.</p> <p>93. Photos of Nebraska Farmer Raye, Jewell Farmer, Maude Buffington and Tyrus, Raymond L. Buffington, and Drucilla Buffington.</p> <p>94-95. News clippings covering the death of Drew Cook.</p> <p>96. Photos of Martha and Larry Hollingsworth, Imogen Hollingsworth, Johnson Salter Holcombe, Nelson Woods, Jean Watt.</p> <p>97. Photos of Will Chapman; Richard, Grace, and Ruby Peterson.</p> <p>98. Photos of Josie Nelson Thacker, Ida Peterson with Spalding and Marilyn, Ethel Atherton. News clipping of Blanche Ingram Lawson.</p> <p>99-100. News clippings covering the death of Harbin Lawson.</p> <p>101. Photos of: Lizzie Allred, Delf Allred, Della Allred, Sallie Haney Lindsey, Maude Daisy, and Addie Allred; Allie Thomason, Steve Kirby, Dr. John Turk, H.D. Thomason, Gordon Rice, Waldo Steiner (?), Merle Fowler, Atkins, Ruth Patterson, Eula Mae Patterson, Evelyn Atkins.</p> <p>102. News clipping on Warren Cagle; photos of a model train.</p> <p>103. Photos of Bonnie Dooley, Thruman Eubanks, Nora Westbrook, Mrs. Y.T. Tarpley, Ruby Fowler Turner, Pud Carney Peterson, Bill Patterson, Peggy Cowan, Marha Carney, H.S. Vann</p> <p>104. Photos of Ora Lee Wehunt, Faye Patterson and Joe Wheeler, Leatrice Edwards, Ruby Fowler, Bonnie Dooley, Doyle Cochran, Nora Eubanks, D. Gary Cochran, Evelyn Farmer, Jack Farmer, Grace Dooley, Claire and Ed Brooks</p> <p>105. Post Card, Flyer for a show, Vann, Bonnie Dooley Cochran, Clair Dooley Brooks, Peggy Cowan Lawson, Margaret Duff Darnell, Grace, Terry, Joyce, Randy, Linda, David, Marvin, Larry Ray.</p> <p>106. Photos of John Andrew Thacker, Cora Thacker, Gerie Thacker, Ouida Thacker, Braxton C. Payne, Mary Lou Payne (Thacker), William Eli Sr Cook, Billy (Cook?), Robert (Cook?)</p> <p>107. Photos of Mary Alice Harbin, Laura Perry, Mamie O'Shields, Macella O'Shields, Barilla Burkette, Julia Burdette, Bessie Perry Fowler, J.A. Simmons, Australia Simmons Darnell, Roxie Darnell</p>			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>Holbert, Barbara Holbert Cowart, Buddy Cowart.</p> <p>108. Photo of Bettis children: Ruth, Glen, Robert, John, Louise, Violet, Evelyn, and Mildred. Photos of Merle and Bessie Perry Fowler, Frank and Edythe Harbin, Nathaniel Harbin, Fannie Lawson, Laney Lawson, Mertie Perry, Helen Humphrey.</p> <p>109. Photos of Posey Darnell, Joseph Prince, Thomas Andrew Jackson Prince, Frank Prince. Tom Thumb Wedding, Laura B. Hollingsworth, Winnie Beth Cannon, MARY Lou Thacker, Edna Caldwell, Ruth PetersonHowell, Amilee Thacker Collins.</p> <p>110. Obituary for Pat Raye. Photos of Loy Hamby, Lemma Bagwell Duff, Narvie Gilbert, Billie Rose Pettit, J.T. Blackwell, Lucille Blackwell Ridings, Red Blackwell Ridings, and Willie Mae Weaver.</p> <p>111. Obituary for Tom Conner. Photos of Benny Thacker and David Waters, Lorine Jackson, Laura Hollingsworth, Dimples Buffington, A.J. Darby, Willie Evans, Edith Evans, Harold Boling, Laura Faucett, Dillar and Carrie Howell (?) Lawson, Louise Holbert, Herbert Buffington, Larie Bryson (?), Warren Armstrong (?) Robert Bettis, Louise, Gene Watt, Wallace Nelson, Geneva Hitt.</p> <p>112. Photos of Mary Bernice Reavis, Hugh Harbin Pinyan, Rosa Clements Reavis, Jonh Carpenter, Lily Carpenter, BERNICE Reavis Pinyan, W.S. Cox, Martha Cox, Dick Cox,</p> <p>113. Photos of Ann Bennett Griffin, Paul Michael and Arlene J., Henry Bennett, Homer Humphrey, Laura Perry, Henry Harrison, artha Harrison, Eulaha Bennett, A.W. Bussey, Jess Morris, Howard Bruce.</p> <p>114. Wedding announcement of Betty Jo Cox and Leveer McDaniel, article with photo of Charlie C. Peterson. Photos of Yolanda Brown, Donald Klein, Danny Darnell, Kay Brown.</p> <p>115. Photos of Bill Brown, Louise Darby, Betty Jo Cox, Bertie Brown, Betty Brown, Floyd Brown, Bill Brown, T.K. Brown, Mary E. Thack, Nan Brown, Louise Cantrell, Snowball Talley, Nell Brown, Arrahwannah Brown.</p> <p>116. Photos of Betty Jo Cox, Jean Clements, Faye Andrews.</p> <p>117. Photos of May Brown, Thad K. Brown, Nan Brown, Nelle Brown, M.E. Connor, Paul Darby, Martha Darby, Louise Darby, Betty Jo Cox, Mary E. Brown, Arrahwannah Brown, Elizabeth Brown, Bill Brown, Bertha Darby.</p> <p>118. Photos of Floyd Brown, Frances Duff Brown, Betty Jo Cox, Bill Brown, Nell Brown, Arrahwannah Brown, Thad Brown, Mary Brown, Millard Reavis, Nan Brown, Frank Brown, Paul Darby, Bertha Darby, Louise Cantrell.</p> <p>119. Photos of Mary E. Brown, Thad K. Brown, Bill Brown, Wasco Milani, Glenn Densmore, Betty Jo Cox, Louise Cantrell,</p>			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>Reavis Mt. Bridge, Melva Ingram, Opal Boseman.</p> <p>120. Photos of Daisy Farmer, Maude Farmer, Mande Pettit, Harold Pettit, Joan Pettit, Allen Pettit, Phillip Pettit, Jimmy Hamby, June Blackwell, John Richards, Ollie Richards, Mildred Richards, Weldon Richards, Willie Richards, J.M. Richards.</p> <p>121. Photos of Charles Knox, Lizzie Riley, Emily Knox, Annette Knox, Inez Shelton, Al Knox, Rosia Moore Langston, Emily C. Green Bridges, Gus Buck, Beatrice Green Walton, Ren Bridges, Paul Lawson, Oueenie Knox, Odie Belle Boone.</p> <p>122. Photos of Warren Cagle and Kenneth Cagle.</p> <p>123. Photos of Annie Maude Rever Gilbert, Aster and Annie Maude Gilbert, Harold Farlen Ingram, Rosa Ingram, Sam Ingram, Flora May Ingram Crowe Ray, Martha Ingram, Charlene Ingram, Charles Crowe, Tracy Popper, Lamar Holden, Lynn Holden, Linda Holden, Rendall Gilreath, Kenneth Gilreath, Sandra Gilreath, Maynard Gilreath, Gerald Cantrell.</p> <p>124. Photos of Emmadine Whitfield Sosebee, Katie Lou Sosebee Bishop, Jimmy Bishop, Donald Bishop, Jimmy Sosebee, Rita Armstrong, Francis Bishop, Cecile Jarrett Sosebee.</p> <p>125. Photos of Don Pettit, Jim Wehunt, Claude Atkins, Ethel Atkins, Evelyn Atkins, Nell Whitsett, Clara Pettit, Nell Edwards, Newman Edwards, Dick Douple, Marthou Kiser, Ralph Atkins, Alex Caldwell, Lou Ellen Gartrell Edwards, Chip Atkins, Ruby Atkins, Evelyn Koll.</p> <p>126. Photos of Austin Atkins, Nana Furley, Ted Kelin, Donald Klein, Benny Thacker, Troy Thacker, Hugh Childers, Larry Childers, Kenny Childers.</p>			
A 2012.32.70 Scrapbook	Sue Cochran's White Scrapbook on Tate and Marble. Digital copy only. See multimedia			Third Floor Storage

A 2012.34.1
Electronic Image

James Yates to George M. Taylor Deed
 Lot #1246-3-2
 (Dist 3 Sect 2)
 "Mada 9-2-1835"
 (Sworn 8-16-1847)

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2012.34.2 Electronic Image	James Yates to George M. Taylor Deed Lot # 48 (Dist 7, sect 3) James Jordan, Trst 8-23-1837 Jane Robbinett Cass County			
				
A 2012.34.3 Electronic Image	Hugh? King to George M. Taylor Deed Lot # 394? 395? (Dist 15, sect 2) Rec Dk D P45 9-17-1838 James Jordan, Clk Made 12-18-1835			
				
A 2012.34.4 Electronic Image	James Yates to George M. Taylor and Jabez White Deed Date? -24-1516? Land Sale in S.C.?			
				
A 2012.34.5 Electronic Image	Henry McConnell, George M. Taylor Title Bond Lots # 330, 391, 392, 1/2 of 317 (Dist 15, Sect 2) James Jordan, Trst Jesse Robbinett "Made 8-23-1937"			
				
A 2012.34.6 Electronic Image	James McConnell to George Taylor Deed Lot # 402 (Dist 15, Sect 2) Made 12-13-1855			
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2012.34.7 Electronic Image	Lewis Adams to G. M. Taylor and Samuel Cobb Deed No 759-2-2 (Dist 2, Sect 2) Rec Bk. D of Deeds P. %15 11-5-1839 James Jordan			
				
A 2012.34.8 Electronic Image	Henry McConnell to George M. Taylor Deed Lots 330, 390, 392, 319 (south 1/2) (Dist 15, Sec 2) P 503 5-6. 1851 James Jordan "Made 8-18-1843"			
				
A 2012.34.9 Electronic Image	William Rollins to Benjamin Hudson Deed 1/2 of lot # 319 (Dist 15, Sect 2) 3-27-1838 James Jordan Made 9-13-1834			
				
A 2012.34.10 Electronic Image	John Walton to H. McConnell Deed Lot #391-15-2 (Dist 13, Sect 2) 3-27-1838 James Jordan Made 11-21-1835			
				
A 2012.34.11 Electronic Image	William Grover to Henry McConnell Deed Lot #392 (Dist 15, Sect 2) 3-27-1835 James Jordan Made 7-27-1836			
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2012.34.12 Electronic Image	Henry B. Cole to Henry McConnell Deed Lot # 330-15-2 (Dist 15, Sect 2) 3-27-1838 Made 1-26-1835 James Jordan			
				
A 2012.34.13 Electronic Image	Zadoch? Watson to H. W. Henderson Deed Lot 789-22 (Dist 2, Sect 2) 11-5-1839 James Jordan Made 5-12-1834			
				
A 2012.34.14 Electronic Image	W.A. Teasley to John N. Simpson Deed Lots 175, 176, 177, 185, 186 (Dist 15, Sect 2) 1-2-1901 Jabez Galt Made 01-02-1906			
				
A 2012.34.15 Electronic Image	John N. Simpson to W.C. Bearsley Deed Lots # 671 and 698 (Dist 15, Sect 2) Made 10-02-1921			
				
A 2012.34.16 Electronic Image	Jesse Northcutt to John N. Simpson Deed Lot # ? Dist 15, Sect 2 6-24-1938			
				

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2012.34.17 Electronic Image 	Bedford Cade to Daniel Boger Deed Lot # 544-15-2 (Dist 15, Sect 2) 8-4-1853 Made 6-13-1853			
A 2012.34.18 Electronic Image 	A. Avery to Lathem Deed Lot 1293 Dist 3, Sect 3? Made 12-1-1889			
A 2012.34.19 Electronic Image 	Augustus Avery, Absalon Avery to Andrew J Avery Deed Lots # 608, 680, East Part 679 (Dist 15, Sect ?) Made 10-22-1875			
A 2012.34.20 Electronic Image 	Marmaduke Mendenhall to James Ginnis Deed Lot #608-15-2 Made 1-13-1851			
A 2012.34.21 Electronic Image 	Edward Jackson to James C. Barnes Deed Lot 609? 1-15-1838 William Grisham Made 10-7-1833			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2012.34.22 Electronic Image	Charlton Hines to Peter Bogar or Bogan Deed Lot 616-15 12-3-1838 James Jordan Made 12-18-1837			
				
A 2012.35.3 Certificate, Commemorative	City of Canton Proclamation by James Cannon, declaring October 19, 1991 to be Old Poultry Worker's Day in the City of Canton. Signed by James Cannon and Diana G. Threewitt (City Clerk)			Third Floor Storage
				
A 2012.36.1 Deed	Executor Deed April 30, 1923 between John W.L. Brown, Joseph E. Brown, William Galt, and R.T. Jones as Executors of the will of James R. Brown sold E.M. Rudasill property of the estate in the 14th district and 2nd section, Land Lot 194, lot 17 in the town of Canton.			Third Floor Storage
				
A 2012.38.1 Documents	Letter to Willie Hitt from Maddie Patterson, June 22, 1912			Fourth Floor Storage
				
A 2012.38.2 Documents	Manning Family List of Grantors Grantor, Grantee, Lot of Land, District, Section John Manning, Henry S Ellison, 494, 2nd, 2nd Felix Moss, R.& S. Manning, 199, 14th, WM Jackson, Solomon, 430, 2nd, 2nd Solomon Manning, Molly Burwell, 430, 2nd, 2nd Sophia Manning, Daniel Stephens, 543, 3ed, 2nd John Doven, WM. R. Manning 627, 15th, 2nd John Brown Manley and John Mobley, Benjamin Manning, 627,			Fourth Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>15th, 2nd</p> <p>Brown Manley, John Mobley and Benj. Manning, 883-884, 15th, 2nd</p> <p>Richard Tagsdale, Benjamin Manning, 126, 14th, 2nd</p> <p>James A Maddox SHF, Solomon Manning, 192, 15th, 2nd</p> <p>A.S. Smith, WR. M. Manning, 558, 15th, 2nd</p> <p>Nm R. Manning, John S Howell, 558, 15th, 2nd</p> <p>Solomon Manning, Zachariah Cox, 192, 15th, 2nd</p> <p>Nm R. Manning, NM S Braselton, 627, 15th, 2nd</p> <p>Benj. Manning, Mary Manning, 126, 14th, 2nd, Note: Mention of 'Negro woman Lucy & child of Frances' 1846, 'Negro women Tachel, Jane, Craford, and Sucky' 1846, and 'Negro boy Dennis' 1866 date not in chronological order and post Emancipation Proclamation.</p> <p>John Bonner, Solomon Manning, 20, 15th, 2nd</p> <p>Admins of Benj, WM Simmons 91, 14th, 2nd</p> <p>Solomon Manning, Jesse McCollum 20-21 & 54, 15th, 2nd</p> <p>WM Simmons, Ambun Manning, 91, 14th, 2nd</p> <p>Gray Samuel, Solomon Manning, 21, 15th, 2nd</p> <p>Reeves Nestmond and 91, 14th, 2nd</p> <p>Benjamin Manning, Ladson Nodey, 312, 13th, 2nd</p>			
A 2012.38.3 Documents	Benjamin and Ruth Manning's details of dates, locations, and deaths.			Fourth Floor Storage
A 2012.38.4 Documents	Map of Grave of Vashti G. Manning 1823-1858			Fourth Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2012.38.5 Documents	Two Appraisals of Manning Family Property			Fourth Floor Storage
A 2012.38.6 Document	Canton High School Athletic C Award to Bill Hopkins in Football for the Season of 1953 from Coach Herbert Hannah , Superintendent M. Dean Power, Jr.			Fourth Floor Storage
A 2012.38.11 Booklet	Postal Saving Plan for the Purchase of United States Defense Savings Bonds 25 Cents Stamps and \$25 Bonds 25 Cents and 50 Cents Stamps are Affixed			Fourth Floor Storage
A 2012.39.1 Regulation	ATF Daily Reports 1957 Alcohol Tobacco and Firearms daily reports by Agent Warren Cagle documenting the pursuit of illegal alcohol distilleries. Moonshine whiskey 2-Jan-57 Daily Log Floyd, Stancil, Hughes & WehnutN/A NW of Woodstock destroyed still and seized truck; learned of more stills in Folk Co., TN and Fannin Co. GA 5-Jan-57 Statement of Warren G. Cagle Doyal H. and Julius T. Dodd SE Ball Ground, destroyed distillery, reportedly made 42 gallons of whiskey, they were released 8-Jan-57 Daily Log Cagle, Floyd, Stancil, Hughes, Whitfield N/A interview of informer in Cherokee County 22-Jan-57 Daily Log Cagle, Floyd, Bud F. Dupres Witnesses to Cherokee Co. Superior Court cases 24-Jan-57 Daily Log Cagle,Floyd, Bud F. Dupres Witnesses to Cherokee Co. Superior Court cases 29-Jan-57 Daily Log Cagle, Floyd, Stancil, Hughes and			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	WehuntN/A SW Cherokee Co., left distillery			
12-Feb-57	Daily Log Cagle and Floyd Joe Littleton Witnesses to Federal Grand Jury case U.S. vs Joe Littleton			
15-Feb-57	Daily Log Cagle and Floyd N/A 3 distilleries found and left (NW Ball Ground, W Canton and SW Pickens Co.)			
16-Feb-57	Daily Log N/A N/A N/A			
17-Feb-57	Daily Log N/A N/A N/A			
18-Feb-57	Daily Log Cagle, Floyd, Hobert Henson, Hobert Brown N/A No violations found in Gilmer Co. (Whitestone) or Fannin Co. (Dial)			
19-Feb-57	Daily Log Cagle, Stancil, Floyd, Hughes & WehuntN/A 3 distilleries found and left (NW Ball Ground & W Canton)			
20-Feb-57	Daily Log Cagle, Floyd, Stancil, Hughes, Hubert Wehunt, Brown and Davenport Garland Lingerfelt distillery investigation NW Ball Ground found Garland Lingerfelt operating a still. He was released on \$500.00 bond; Fannin County (Frytown and Dial sections) no violations found			
25-Feb-57	Statement of Warren G. Cagle Cagle, Floyd, Stancil, Hughes and Wehunt Garland Lingerfelt Garland Lingerfelt , from NW Ball Ground, was arrested for operating a still, released on \$500 bond			
22-Feb-57	Daily Log Cagle, Floyd, Stancil, Hughes and WehuntN/A W. Canton destroyed a still			
27-Feb-57	Daily Log Cagle and Floyd N/A No violations found in Burris, W. Canton, Little River, or S. Pickens Co.			
5-Mar-57	Daily Log Cagle, Floyd, Milton Walton, Joe Burton, Wilbur Porter, Bodenheimer, Roy Stancil, Hughes, Hurbert, Wehunt, Arthur Woody & Herman Evans William C. (Dago ?) Potts; G. Coleman Newberry, Earnest L. Payne, Clyde A. Pittman and Jess E. Strayhorn Aressts were made along with the seizing of property (2 cars) , Potts of Cartersville was arraigned in Rome, GA; Newberry, Payne, Pittman and Strayhorn were of Cherokee Co.; Newberry, Pittman and Staryhorn waived their right to hearing and posted bail of \$500			
6-Mar-57	Daily Log Cagle and Floyd Ed Strayhorn and Harold Higdon; Holt LingerfeltTried to apprehend Strayhorn and Harold Higdon; Arrested Hoyt Lingerfelt and held on bond			
7-Mar-57	Daily Log Cagle and Floyd N/A No violations found in Cherokee CO. (Shoal Creek)			
7-Mar-57	Statement of Warren G. Cagle Cagle, Milton Walton, Charles A. Bodenheimer, Duff L. Floyd, Roy Stancil, William Hughes and Hubert WehuntJess E.Strayhorn, Ed Strayhorn, Harold J. Higdon Distillery on White-Canton Road in Cherokee			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Co. found inactive but observed and later destroyed; Jess Strayhorn arreinged and waved hearing; bond of \$500 was posted in Jasper, GA			
7-Mar-57	Statement of Warren G. Cagle Cagle, Floyd, Stancil and HughesHoyt Lingerfelt W. of Ball Ground still found and destroyed; Hoyt Lingerfelt was arrested after Cagle chased him down; there was another man present by he escaped			
11-Mar-57	Daily Log Cagle, Stancil and Floyd N/A Attended session of US District Court as witnesses on case of US vs G. Colman Newberry			
18-Feb-57	Daily Log Cagle, Floyd, Hubert Wehunt and Donal Rusk Ralph M. Johnson & Hubert E. Blackman Attended session of U.S. District Court as a witness on case U.S. vs Claude I. Logan; Destroyed a still in Woodstock, GA and arrested Ralph M Johnson and Hubert E. Blackman; defendants held in Cherokee Co. jail on \$500 bond each			
18-Mar-57	Statement of Warren G. Cagle Cagle, Floyd, Hubert Wehunt, E.L. Rusk and Donald Rusk Ralp M. Johnson and Hubert E. Blackman Statement re: destruction of still in N. Woodstock; the distillery was in full operation when the officers arrived; Cagle overheard them saying they made \$10 per day; all arrested were held in Cherokee Co. jail in Canton with a bond of \$500 each			
20-Mar-57	Daily Log Cagle and Floyd N/A Investigation of possible distilleries in E. Ball Ground and SE Pickens Co. but none were found			
21-Mar-57	Daily Log Cagle, Floyd, Victor Bernhardt and Reece N/A Investigated S and SW Cherokee Co., no violations found			
23-Mar-57	Daily Log Cagle N/A N/A			
27-Mar-57	Daily Log Cagle, Floyd, Roy Stancil, William Hughes and Hubert WehuntN/A Investigated E. Pickens Co., E.and SE Ballground, GA nothing found			
4-Apr-57	Daily Log Cagle and Floyd N/A N/A			
5-Apr-57	Daily Log Cagle, Floyd, William Hughes, Roy Stancil Henry L. Ridings Destroyed distillery in E Ball Ground; arrested Henry L. Ridings; no distillery found in Waleska			
8-Apr-57	Statement of Warren G. Cagle Cagle, Floyd, Roy Stancil, William Hughes and Sheriff Clarence HueyHenry L. RidingsRidings stated distillery was new and he had only made one run, Ridings hoped the money from the still would allow him to pay hospital bills; Ridings posted bond in Cherokee Co.			
6-Apr-57	Daily Log Cagle N/A N/A			
7-Apr-57	Daily Log Cagle N/A N/A			
8-Apr-57	Daily Log Cagle and Floyd N/A E. Cherokee Co.,			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	and Hickory Flat no violations found			
9-Apr-57	Daily Log Cagle, Floyd, Roy Stancil and Hubert WehuntN/A No violations found in Hickory Flat, Waleska, or Whitestone in Gilmer Co.			
10-Apr-57	Daily Log Cagle and Floyd N/A No violations found on Pickens-Cherokee County line or Turniptown and Cartecay sections in Gilmer Co.			
23-Apr-57	Daily Log Cagle, Stacil, Floyd and Hubert WehuntDoyal H. Dodd Destroyed stills NW Canton, S Ball Ground, E. Ball Ground			
30-Apr-57	Daily Log Cagle, Floyd, Roy Stancil, Hubert Wehunt, Clarence Huey and Warren Whitfield Leamon H. Stone, Melvin Young and Jack BlakenshipE Ball Ground still was found and Stone, Young and Blakenship were arrested ; they were held in jail with a bond of \$500 each			
1-May-57	Statement of Warren G. Cagle Cagle, Floyd, Roy Stancil, Hubert Wehunt, Sheriff Clarence Huey and Deputy Sheriff Warren Whitfield Leamon H. Stone, Melvin Young and Jack Blakenship When Cagle and Floyd arrived Stone and Young were already arrested; Blakenship was working the still when we was arrested by Cagle; he was paid \$.50 per gallon; the still was destroyed; later Young stated the still was his and no one was helping him			
1-May-57	Investigators Monthly Report Not signed but assuming it is Cagle Shows how many stills, how many stills destroyed, liquids that were confiscated, and number of investigations as well as expenses and hours worked			
2-May-57	Daily Log Cagle, Floyd, Jack Elrod, James Stratigos, James Evans, Sheriff Howard Cagle, Deputy Harley Jones, Willis Garret, Roy Stancil, Hubert Wehunt, George Hollingsworth, and Alec Evans Robert R. Burnette, John Weldon Richards, John W. Petty, Bill Hodgins, Leamon H. Stone, Gene Tunney McPherson, Sue McPherson, John B. (Shorty) Dorsey, Walter Fields, Charlie Keeter, Mrs. Leon Holloway, Homer Anderson, JR., and Junior Paige Joint apprehension of defendants in Pickens, Gilmer and Cherokee CO., Federally prosecuted: Burnett, Richards, Petty, Hodgins and Stone; Prosecuted at the state level: Stone, McPhersons (both), Dorsey, Fields, Keeter, Mrs. Leon Holloway, Anderson and Paige			
6-May-57	Statement of Warren G. Cagle Cagle, Jack T. Elrod and Willis Garrett John Weldon Richards, John W. Petty East of Nelson destroyed still and arrested John Weldon Richards and John W. Petty; Cagle was in the trunk of Agent Garrett's car when they got to Richard's home. Elrod and Garrett were undercover trying to buy whiskey from Richards.			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	6-May-57 Daily Log Cagle N/A N/A			
	7-May-57 Daily Log Cagle, Floyd and James E. MackeyLeamon H. Stone Attended session of Cherokee County Grand Jury as witness in case of US vs Leamon Stone; road patrol in Sharptop Mountain			
	11-May-57 12-May-57 Daily Log Cagle, Floyd N/A Visited Sharptop and located the illicit still, still was not running and left for observation.			
	15-May-57 Daily Log Cagle, Floyd Garland Lingerfelt Drove with Floyd to Atlanta to deliver wash samples and to be a witness in a Grand Jury Trial.			
	16-May-57 Daily Log Cagle, Milton Walton, Victor Burnhardt, and Floyd N/A All drove out to Southeast Ball Ground and located steam distillery, drove back to observe at night.			
	17-May-57 Daily Log Cagle, Milton Walton, Victor Burnhardt, and Floyd Harley B. Holloway, Lon Carnes, Joseph W. Mathews, Jack Roper, Cleo Edwards Drove to Southeast Ball Ground, and siezed illicit distillery. Arrested criminals and took them to Jasper, then returned to site to destroy still and impound cars.			
	20-May-57 Statement of Warren G. Cagle Cagle, Milton Walton, Victor Burnhardt, and Floyd Harley B. Holloway, Lon Carnes, Joseph W. Mathews, Jack Roper, Cleo EdwardsReport of seizure of distillery, inventory of distillery, and arrests of the criminals from 17-May-57. All held on \$1000 bail.			
	27-May-57 Daily Log Cagle, Floyd, Roy Stancil, William Hughes, Hubert Mehunt, Deputy Sheriff William Cagle N/A Went to southwest Cherokee county and found an illicit still and destroyed it.			
	30-May-57 Investigators Monthly Report Report of distilleries siezed and destroyed, number of stills, number of arrests, expenses. Note that Leamon Stone is on the run.			
	1-Jun-57 Daily Log Cagle, Floyd, Stancil, Hughes Mrs. Gladys Fain, Lewis Breeden Executed search warrant on Mrs. Fain's house, found whiskey, arrested Breeden but left him on his own recognisance.			
	11-Jun-57 Statement of Warren G. Cagle Cagle Mrs. Gladys Fain Statement about searching Mrs. Fain's house, finding whiskey and Mr. Breeden. Mrs. Fain was not arrested until the 9th and posted bail the 10th.			
	2-Jun-57 Daily Log Cagle N/A No official duties performed.			
	4-Jun-57 Daily Log Cagle, Floyd, Stancil, Hughes, WehuntN/A Located abandoned distillery in Yellow Creek, left for observation, then to Sharptop.			
	5-Jun-57 Daily Log Cagle, Floyd, Stancil, Hughes, and WehuntN/A Talked to informant, visited Gilmer and Cherokee			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	county, patrolled road for whiskey car.			
7-Jun-57	Daily Log Cagle, Floyd, Hughes	N/A	Checked three	
	abandoned stills in Marble Hill and Ball Ground, left them for observation.			
8-June-57 9-June-57	Daily Log Cagle, Floyd, Stancil, Hughes, Wehunt, Sheriff Cagle	C. C. Chester, Mrs. Fain	No duties	
	Saturday, Sunday executed search warrant on Chester and siezed whiskey. Executed warrant on Fain and found nothing.			
12-Jun-57	Daily Log Cagle, Floyd, Stancil, Hughes, Wehunt	N/A	Examined stills abandoned in Marble Hill, and Cherokee. No violations found.	
13-Jun-57	Daily Log Cagle, Floyd, Stancil, Wehunt	N/A	Examined stills abandoned in Marble Hill, and Cherokee. No violations found.	
14-Jun-57	Daily Log Cagle, Floyd, Stancil, Sheriff Whitfield, Wehunt	Durham Chadwick, Roy Blalock, Grady Turner, Mrs. Frank Sexton, J. Edgar Kilby	Executed search warrants, found 13.5 gallons of whiskey at Kilby's. Kilby arrested and let out on \$300 bail. Floyd and Cagle went to Pleasant Valley and found nothing.	
17-Jun-57	Statement of Warren G. Cagle Cagle, Floyd, Stancil, Wehunt, Whitfield	J. Edgar Kilby	Witness statement of executing the search warrant on Kilby and seizing the whiskey.	
30-Jun-57	Statement of Warren G. Cagle Cagle, Jack T. Elrod and Willis Garrett	Leaman H. Stone	With Cagle hidden in the truck of the car the officers went to buy half a case of whiskey. Stone came out of the woods half an hour later and sold them four gallons. They tried to arrest him and he escaped into the woods.	
4-Jul-57	Daily Log Cagle, Stancil, Womack, Whitfield	N/A	Located abandoned distillery five miles southeast of Ball Ground, left for observation. Note on back, Floyd took government car home.	
8-Jul-57	Daily Log Cagle, Stancil, Floyd, Hughes, Wehunt	Garland Lingerfelt	All drove down to Atlanta to be witnesses in the trial of Garland Lingerfelt and other cases.	
9-Jul-57	Daily Log Cagle, Floyd, Stancil, Hughes, Wehunt	Garland Lingerfelt	Drove down to Atlanta to be witnesses against Garland Lingerfelt and other cases.	
13-July-57 14-July-57	Daily Log Cagle	N/A	No official duties performed.	
19-Jul-57	Daily Log Cagle, Floyd, Garland Lingerfelt		Drove down to Atlanta to be witnesses against Garland Lingerfelt and other cases, conference with Superior officer.	
22-Jul-57	Daily Log Cagle, Floyd, Hughes, Wehunt	S. A. Poole	Drove down to Atlanta to be witnesses against S. A. Poole,	

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	then back to Jasper and checked distilleries for violations.			
26-Jul-57	Daily Log Cagle N/A Cagle at office preparing statements and taking a quiz.			
27-July-57 28-July-57	Daily Log Cagle N/A No duties performed.			
30-Jul-57	Investigators Monthly Report N/A Fifteen gallons of spirits seized, six people arrested, eight hours of overtime.			
28-Aug-57	Daily Log Cagle, Stancil, Moore, N/A Searched for stills in Cherokee, Pickens, and Gilmer counties. None found. Note on back: Floyd took the government car home again.			
3-Sep-57	Daily Log Cagle, Floyd N/A Cagle and Floyd went to Cherokee, found an inactive still in Sharptop.			
8-Sep-57	Daily Log Cagle, Stancil, Floyd, Wehunt, Moore N/A Drove to still east of Ball Ground, left it for observation.			
9-Sep-57	Daily Log Cagle, Floyd, Henry Gastley Fox, Lingerfelt, Garland Cochran Cagle and Floyd drove to Atlanta to witness against Fox and Lingerfelt. Conference with Superior Officer, conference about raw materials and Garland Cochran.			
10-Sep-57	Daily Log Cagle, Floyd Claymon Chester, Mrs. Gladys Fain Cagle and Floyd witnesses against Chester and Fain, then met with informant.			
11-Sep-57	Daily Log Cagle, Floyd N/A Cagle and Floyd surveyed people going to a distillery to try and find it, then observed several abandoned stills.			
16-Sep-57	Daily Log Cagle, Floyd N/A Cagle doing office duties, then Cagle and Floyd visiting abandoned stills.			
17-Sep-57	Daily Log Cagle, Floyd, Stancil, Wehunt, Moore, Hobery Henson, Hobert Brown Harold Chastain Served warrant on Chastain, found nothing. Auctioned seized truck. Drove to Pickens to look for stills.			
20-Sep-57	Daily Log Cagle, Floyd, Marshall Bryant, John Shepherd, Deputy Sheriff E. L. Rusk, Donald Rusk, Warren Whitfield Ernest Lankester Caught Lankester with two gallons of whiskey and carried him off to jail. \$200 bail.			
20-Sep-57	Statement of Warren G. Cagle Cagle Ernest Lankester Cagle, Floyd, Bryant, Shepherd, the Rusks, and Whitfield destroyed two gallons of whiskey and arrested Lankester.			
26-Sep-57	Daily Log Cagle, Floyd, Stancil, Moore, WehuntN/A Drove to Ball Ground, Cherokee, Gilmer, and back to Cherokee to observe abandoned stills.			
27-Sep-57	Daily Log Cagle, Floyd, Stancil, Moore, Whitfield, Bryant, Shepherd, the Rusks, William Cagle Marley Houston, Edna Johnson, Bertha Paden, Dal McKenney, Carl Foster Cagle			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	and the others executed search warrants on Marley Houston, Edna Johnson, Bertha Paden, Dal McKenney, and Carl Foster. Edna Johnson had almost a gallon of whiskey and was arrested. Bail \$200			
30-Sep-57	Statement of Warren G. Cagle Cagle, Floyd, Bryan, Shepherd, Rusk, and William CagleEdna Johnson Edna's house was searched with a warrant and the almost gallon of whiskey was seized. She was arrested and bail was placed at \$200			
28-Sep-57	Daily Log Cagle, Floyd, Moore, Wehunt, Mart Lingerfelt Jr Raided a distillery west of Ball Ground and arrested Mart Lingerfelt Jr. Seized the machinery and 8 gallons of whiskey.			
30-Sep-57	Statement of Warren G. Cagle Cagle, Floyd, Moore, Wehunt, Mart Lingerfelt Jr Raid on Mart Lingerfelt Jr's still, the seizing of it, and the destruction of the whiskey. Mart has \$500 bail.			
29-Sep-57	Daily Log Cagle N/A No duties performed.			
8-Oct-57	Daily Log Cagle, Floyd, Jack Elrod, Stancil, Moore, WehuntJames A. Phillips Found Phillips driving a car loaded with 150 gallons of whiskey. Bail \$500.			
11-Oct-57	Statement of Warren G. Cagle Cagle, Floyd, Jack Elrod, Stancil, Moore, Wehunt James A. Phillips Phillips claims that the car and whiskey are not his, he drives the whiskey for \$15 a route.			
9-Oct-57	Daily Log Cagle, Floyd, Elrod, Stancil, Wehunt, Moore N/A Cagle and Floyd did a road patrol then checked on raw matereals cache.			
21-Oct-57	Daily Log Cagle, Floyd, Wehunt, N/A Checked on abandoned stills.			
28-Oct-57	Daily Log Cagle, Floyd, Garland Lingerfelt Cagle and Floyd drove to Atlanta to be witnesses against Garland Lingerfelt, Lester West, and Jewell Connor.			
29-Oct-57	Daily Log Cagle Garland Lingerfelt Cagle drove to Atlanta to be a witness against Garland Lingerfelt.			
30-Oct-57	Daily Log Cagle, Floyd Garland Lingerfelt Cagle gave testimony against Lingerfelt, then drove home with Floyd.			
1-Nov-57	Daily Log Cagle, Floyd, Stancil, Moore, Harold Plott, N/A Checked on stills in Cherry Log, Cartecay.			
12-Nov-57	Daily Log Cagle, Floyd, Wehunt, Whitfield, Y. J. Thomason, Sam Byars, William Hodgins, Frank Stone, Jake Phillips, Junior Page, Howard Hughes Found 16 gallons of whiskey in Cherokee County and arrested Thomason. Found half a gallon of whiskey in Nelson and arrested Byars.			
13-Nov-57	Daily Log Cagle N/A At office preparing paperwork.			
13-Nov-57	Statement of Warren G. Cagle Cagle, Floyd,			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>Wehunt, Whitfield Y. J. Thomason Arrested Thomason for sixteen gallons illegal whiskey hidden in a sofa bed. Bond \$250.</p> <p>13-Nov-57 Statement of Warren G. Cagle Cagle, Stancil, Floyd, Wehunt, Whitfield William D. Hodges William Hodges was found to have four pints of whiskey hidden in paperbags behind some produce. He was not home at the time.</p> <p>13-Nov-57 Statement of Warren G. Cagle Cagle, Floyd, Stancil, Wehunt, Whitfield Sam Byers Byers was found to have half a gallon of whiskey in a tractor and arrested. Bail \$250.</p> <p>15-Nov-57 Daily Log Cagle, Floyd, the Rusks, Stancil, Moore Leonard H. Carlisle Found whiskey cache, arrested Leonard at the cache, he posted bail of \$250. Cagle and Floyd drove to Atlanta for a conference with Superior Officer and Henry Gastley.</p> <p>18-Nov-57 Statement of Warren G. Cagle Cagle, Floyd, the Rusks, Stancil, Moore Leonard H. Carlisle Seized 136 gallons of whiskey, destroyed it, arrested Leonard and let him out on \$250 bail.</p> <p>16-Nov-57 Daily Log Cagle N/A No duties performed.</p> <p>17-Nov-57 Daily Log Cagle, Floyd, Moore, Stancil, Wehunt N/A Observed abandoned still, left it alone.</p> <p>25-Nov-57 Daily Log Cagle N/A Cagle did office work, then left with John Guy and Jim Ballard to look for stills. Note on back: Cagle took the car home that night.</p> <p>9-Dec-57 Daily Log Cagle, Floyd, Wehunt, N/A Floyd and Cagle looked for stills, left one for observation in Woodstock.</p> <p>10-Dec-57 Daily Log Cagle, Floyd, Wehunt, Eddie Thomas Found a still near Canton with Eddie Thomas on site. Arrested Thomas, bail \$500.</p> <p>12-Dec-57 Statement of Warren G. Cagle Cagle, Floyd, Wehunt Eddie Thomas Caught Eddie Thomas loading his car with 46 gallons of whiskey and an axe. Arrested him and destroyed the still.</p> <p>16-Dec-57 Daily Log Cagle, Floyd, Stancil, Moore, Wehunt Freeman Gayton Freeman Gayton was found with a still, which was destroyed.</p> <p>19-Dec-57 Statement of Warren G. Cagle Cagle, Floyd, Stancil, Moore, Wehunt Freeman Gayton Freeman Gayton was arrested on site with a working still, denied owning it or using it despite being dirty.</p> <p>28-Dec-57 29-Dec-57 Daily Log Cagle, Floyd, Stancil, Moore, Wehunt, Whitfield N/A Found an inactive still and saved it for observation.</p> <p>30-Dec-57 Daily Log Cagle, Floyd, Stancil, Wehunt, Moore, Whitfield Lester West, Clyde A. Pittman Cagle, Floyd, Stancil,</p>			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Wehunt, Moore, and Whitfield find a still and arrest West and Pittman, then continue looking for more stills.			
A 2012.39.2 Regulation	<p>ATF Daily Reports 1958</p> <p>Alcohol Tobacco and Firearms daily reports by Agent Warren Cagle documenting the pursuit of illegal alcohol distilleries. Moonshine whiskey</p> <p>6-Jan-58 Statement of Warren G. Cagle Cagle, Floyd, Stancil, Wehunt, Moore, Whitfield Lester West, Clyde A. Pittman for dec. 30 investigation</p> <p>9-Jan-58 Daily Log Cagle, Floyd, Wehunt, Whitfield, Rusk James Sester and Billy Setser Siezed and destroyed mash and still.</p> <p>9-Jan-58 Statement of Warren G. Cagle Cagle, Floyd, Wehunt, Whitfield, RuskJames Sester and Billy Setser For Jan.9 Investigation</p> <p>11-Jan-58 Daily Log Warren Cagle Weekend No Duty</p> <p>19-Jan-58 Daily Log Cagle,Floyd,Stancil,Moore,Wehunt N/A Inactive still left for observation</p> <p>20-Jan-58 Daily Log Cagle & Floyd N/A Inactive stills in East of Waleska and East of Marble Hill in Pickens Co. Left for observation</p> <p>21-Jan-58 Daily Log Warren Cagle E.M. Bell Spoke to Mr Bell re: raw materials sold by him. Had conference with superior in Atlanta.</p> <p>3-Feb-58 Daily Log Waren Cagle & D.L.Floyd N/A Checked inactive still west of Ball Ground. Left for observation.</p> <p>7-Feb-58 Daily Log Cagle,Walton,Floyd,Bernhardt,Lane,Urban,Reece Frank G Milford,Wilson Eugene Anderson,Winston Chastain.Leon WardMrs Floy Elizabeth Milford At a point 7 milesNW of Cummins,sized and destroyed a still and supplies. Also sized a 1950 Ford 1-ton truck Suspects posted \$500.00 bonds</p> <p>7-Feb-58 Daily Log Warren Cagle & D.L. FloydWilliam Hughes & Robert F. Burns Destroted 15 gals. Of NTPW & seized one half ton Chevrolet pickup truck. Defendents released on recognizance.</p> <p>10-Feb-58 Statement of Warren G. Cagle Cagle,Walton,Floyd,Bernhardt,Lane,Urban,Reece Frank G Milford,Wilson Eugene Anderson,Winston Chastain.Leon WardMrs Floy Elizabeth Milford For February 7,1958 investigation</p> <p>8-Feb-58 Statement of Warren G. Cagle Warre Cagle & D.L.</p>			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Floyd Willian H. Hughes & Robert F. Burns For February 7,1958 investigation			
	8-Feb-58 Statement of Warren G. Cagle Warren Cagle & D.L. Floyd Willian H. Hughes & Robert F. Burns Commision hearing re:February 7,1958 investigation. Released on \$300.00 bond.			
	9-Feb-58 Daily Log Warren G. Cagle Sunday No Duties			
	11-Apr-58 Statement of Warren G. Cagle Cagle, Walton, Floyd, Bernhardt, Lane, Urban, Reece Frank G. Milford For February 7,1958 investigation			
	12-Feb-58 Daily Log Cagle, Floyd, Stancil, Wehunt, Moore Located and left stills for observation located 14 miles sw of Canton, 15 miles sw of Canton, and 2.5 miles west of Waleska.			
	19-Feb-58 Daily Log Cagle, Floyd, Huey Checked for distillery in western Cherokee County, found nothing. Investigated claims around Canton, found none.			
	22-Feb and 23-Feb-58 Daily Log Cagle No duties performed.			
	3-Mar-58 Daily Log Cagle, Floyd Harley Holloway et al Travelled to Atlanta to witness in Harley Hollowell case.			
	4-Mar-58 Daily Log Cagle, Stancil Harley Holloway et al Travelled to Atlanta to witness in Harley Hollowell case.			
	5-Mar-58 Daily Log Cagle, Stancil, Wehunt Harley Holloway et al Travelled to Atlanta to witness in Harley Hollowell case.			
	6-Mar-58 Daily Log Cagle, Floyd Harley Holloway et al In Atlanta for Hollowell case, travelled back to Jasper to perform office duties.			
	18-Mar-58 Daily Log Cagle, Floyd, Stancil, Wehunt, Moore Edward C. Morgan, Eugene Deward Clackum, John Wesley Parker Seized and destroyed distillery 3 miles West of Woodstock, defendants released on \$500 bond each.			
	24-Mar-58 Statement of Warren G. Cagle Cagle, Floyd, Stancil, Wehunt, MooreEdward C. Morgan, Eugene Deward Clackum, John Wesley ParkerObserved distillery, waited for operators to appear, seized and destroyed still, arrested defendants.			
	19-Mar-58 Daily Log Cagle, Floyd, Wehunt, Moore Lee M. Painter, Ben F. Burns Seized and destroyed still, arrested suspects, suspects held for bond pending action of Cherokee County.			
	1-Apr-58 Daily Log Cagle, Floyd, Wehuint, Moore Office Duties, found inactive distillery for Observation			
	2-Apr-58 Daily Log Cagle 8 hours annual leave			
	2-Apr and 3-Apr-58 Daily Log Cagle No duties performed.			
	15-Apr-58 Daily Log Cagle, Floyd Office duties. Checked state of cases in Jasper and Cherokee County. Road patrol, no			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	violations			
	29-Apr-58 Daily Log Cagle, Floyd, Stancil, Moore, WehuntJ.C. Fain Executed search warrant on Fain, investigated distilleries in Pickens County, Jasper, and Cherokee County.			
	1-May-58 Monthly ReportCagle Distilleries seized/destroyed: 1, Stills: 1, gallons of spirits seized: 23, Gallons of mash: 75, completed case reports: 1, 2 prosecutions in state court, 2 persons arrested, 1 case with arrests.			
	1-May-58 Daily Log Cagle, Floyd, Stancil, Moore, WehuntVeland (Dick) T. Thurmond, Clayton S. Gaddis Located distillery 6 miles east of Ball Ground, seized distillery, arrested Thurmond and Gaddis			
	2-May-58 Daily Log Cagle, Floyd, Stancil, Wehunt, Moore, Harris, Lynch Veland (Dick) T. Thurmond, Clayton S. Gaddis, James Howard Kendrick Destroyed mash from previous days, went to cache 4.5 miles east of Marble Hill. Defendants Thurmond, Gaddis, and Kendrick released on \$500 bond each.			
	5-May-58 Statement of Warren G. Cagle Cagle, Floyd, Stancil, Wehunt, MooreVeland (Dick) T. Thurmond, Clayton S. Gaddis Observed disillery in use, seized and destroyed distillery.			
	3-May and 4-May-58 Daily Log Cagle No duties performed.			
	6-May-58 Daily Log Cagle, Floyd, Walton Eugene DobsonOffice duties, interviewed Dobson regarding ownership of farm with distillery.			
	9-May-58 Daily Log Cagle, Floyd Investigated resports of still along Cherokee-Bartow County line. No violations found.			
	10-May and 11-May-58Daily Log Cagle No duties performed.			
	12-May-58 Daily Log Cagle, Floyd, Investigated reports of still near Pickens-Dawson County lines, found no violations. Road patrol, no violations.			
	2-Jun-58 Monthly ReportCagle 4 distilleries seized/destroyed, 8 stills, 620 gallons spirits seized, 6,480 gallons mash, 2 vehicles seized, 5 case reports completed, 6 persons arrested, 3 cases with arrests, 2 cases without arrests			
	16-Jun-58 Daily Log Cagle Investigates distillery on Shoal Creek and in Sutalle. No violations discovered.			
	17-Jun-58 Daily Log Cagle Investigated distilleries in Shoal Creek and Gravel Hill. No violations discovered.			
	27-Jun-58 Statement of Warren G. Cagle Cagle, Stratigos, Jones, Denny, Lundell, Porter, Corley Malcom Bearden et al Observed trailer loaded with sugar. No suspicious activity in or about trailer.			
	24-Jul-58 Daily Log Cagle, Floyd Coke Elliot Road patrol, no violations. Made financial investigation on Elliot.			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	26-Jul and 27-Jul-58 Daily Log Cagle No duties performed.			
	28-Jul-58 Daily Log Cagle, Floyd, Wehunt, Stancil, Moore Charlie F. Armstrong Seized and destroyed still and whiskey. Seized station wagon. Armstrong released on \$500 bond.			
	31-Jul-58 Statement of Warren G. Cagle Cagle, Floyd, Stancil, Wehunt, MooreCharles F. Armstrong and Fred Armstrong Found still in operation, arrested Armstrongs, destroyed still. Next day found more stills in the same operation at Fred Armstrong's property.			
	29-Jul-58 Daily Log Cagle, Floyd, Stancil, Wehunt, Moore Fred ArmstrongReturned to destroy still from 5-28-1958. Found enough evidence for arrest warrant on Fred Armstrong.			
	30-Jul-58 Daily Log Cagle, Stancil, Wehunt, Moore Found distillery 1.5 miled north of Woodstock. Owner of still unknown, no arrests made			
	31-Jul-58 Daily Log Cagle Office duties.			
	1-Aug-58 Monthly ReportCagle 2 distilleries seized.destroyed, 5 stills, 130.375 gallons spirits seized, 500 gallons mash, 1 vehicle seized, 4 completed cases, 4 prosecutions, 4 persons arrested, 3 cases with arrests, 1 case without arrest.			
	6-Aug-58 Daily Log Cagle, Floyd Located illicit stills 2 miles nw of Dyke. Distillery left for observation.			
	7-Aug-58 Daily Log Cagle, Floyd, Wehunt Found four inactive disilleries and eft for observation.			
	14-Aug-58 Daily Log Cagle, Floyd, Wehunt Located distillery 5 miles NE of Acworth. Distillery inactive. Looked for stills along Gilmer- Murray Counrt line, found none.			
	22-Aug-58 Daily Log Cagle, Floyd, Stancil, Wehunt, Moore Investigated reported distilleries in Jasper and 1 mile north of Ball Ground. Seized and destroyed distillery 5 miles east of Ball Ground. No arrest made.			
	23-Aug and 24-Aug-58 Daily Log Cagle No duties performed.			
	25-Aug-58 Daily Log Cagle, Floyd Found inactive distillery, found dismantled distillery.			
	27-Sep-58 Daily Log Cagle, Floyd, Moore, Wehunt, Huey Grady Lingerfelt (juvenile), Charles W. Sheffield Searched ne Cherokee County and 2 miles SE of Canton, found no violations. 7 miles NW of Canton found and seized distillery, arested Lingerfelt. Recommend prosecution of Sheffield.			
	28-Aug-58 Statement of Warren G. Cagle Cagle, Floyd, Wehunt, MooreGrady Lingerfelt (juvenile), Charles W. Sheffield Seized and destroyed distillery, arrested Lingerfelt.			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Lingerfelt and Sheffield later came to Canton and were released on \$250 bond each.			
4-Sep-58	Daily Log Cagle, Floyd, Stancil, Moore, Wehunt Searched for and found distillery 4 miles west of Canton. Left for observation.			
12-Sep-58	Daily Log Cagle, Floyd, Stancil, Moore Brack McEntire Executed search warrant on McEntire, no violations discovered. Investigated vicinity of Canton, no violations. Road patrol in Pickens County, no violations.			
13-Sep and 14-Sep-58	Daily Log Cagle No duties performed.			
1-Oct-58	Monthly ReportCagle 2 distilleries seized/destroyed, 4 stills, 75 gallon spirits seized, 8,000 gallons mash, 1 vehicle seized, 3 completed case reports, 2 prosecutions, 3 persons arrested, 2 cases with arrests, 1 case without arrest.			
10-Oct-58	Daily Log Cagle, Rusk, Whitfield, Stancil Noah J. Fowler, Ben F. Burns Distillery found in operation, destroyed distillery, arrested Fowler and Burns.			
10-Oct-58	Statement of Warren G. Cagle Cagle, Stancil, Rusk, Whitfield Noah J. Fowler, Ben F. Burns Case from same date			
11-Oct-58	Daily Log Cagle No duties performed.			
12-Oct-58	Daily Log Cagle, Floyd, Moore, Huey, Rusk Located distillery 3 miles NW of Woodstock. Distillery inactive and left for observation.			
13-Oct-58	Daily Log Cagle, Floyd Vernon O. Reed Travelled to Gainesville to witness in case against Reed. Searched for distillery around Gilmer-Pickens county line, no violations.			
19-Oct-58	Daily Log Cagle, Floyd, Stancil, Moore, Wehunt Visited distillery 3 miles east of Woodstock, it had run out. Distillery 4 miles east of Woodstock, distillery inactive. Both left for observation.			
25-Oct and 25-Oct 1958	Daily Log Cagle No duties performed.			
27-Oct-58	Daily Log Cagle, Floyd, Moore, Wehunt Investigated distilleries east of Woodstock and east of Andersonville, no violations. Investigated West of Woodstock, distillery inactive and left for observation. Checked distillery NW of Canton, it had been moved out.			
29-Oct-58	Daily Log Cagle, Floyd, Wehunt, Stancil, Wehunt, Moore Robert E. HicksOffice duties. Around Gilmer-Dawson County line investigated distillery, no violation found. Assisted in destruction of distillery in Cherokee County, arrest of Hicks.			
31-Oct-58	Statement of Warren G. Cagle Cagle, Floyd, Stancil, Wehunt, MooreRobert E. HicksSeized and destroyed disteillery defendant was supposed to be watching.			
3-Nov-58	Daily Log Cagle, Floyd, Stancil, Wehunt,			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Moore Checked inactive distillery 3 miles west of Canton. Left for observation. Found three inactive distilleries around Woodstock and left for observation.			
14-Nov-58 Daily Log	Cagle, Floyd, Stancil, Wehunt, Moore Willard King, Mrs. J.C. Fain, Tom Champion Executed search warrant on King and Fain, found nothing. Executed warrant on Champion, found nothing.			
20-Nov-58 Daily Log	Cagle, Floyd, Stancil, Wehunt, Moore William E. Jones Seized distillery 14 miles NE of Canton and arested Jones. Jones released on \$500 bond. Investigated still being set up 4 miles NW of Woodstock, inactive and left for observation			
24-Nov-58 Statement of Warren G. Cagle	Cagle, Floyd, Stancil, Wehunt, Moore William E. Jones Seized and destroyed distillery under operation by Jones.			
24-Nov-58 Daily Log	Cagle, Floyd Searched West of Canton for distillery reported in anonymous letter, no violation found. Infomant said it is located in a slightly different location.			
27-Nov-58 Daily Log	Cagle No duties performed.			
28-Nov-58 Daily Log	Cagle 1 day annual leave. No duties performed.			
29-Nov and 30-Nov-58 Daily Log	Cagle No duties performed.			
Month of November, 1958 Monthly Report	Cagle 1 distillery seized/destroyed, 1 Still, 13 gallons spirits seized, 380 gallons mash, 2 completed case reports, 2 state court prosecutions, 2 persons arrested, 2 cases without arrest.			
1-Dec-58 Daily Log	Cagle, Clark Luther Cochran, Vernon O, Reed et al Drove to Atlanta to discuss official matters with Clark, served at witness on cases against Cochran and Reed et al.			
2-Dec-58 Daily Log	Cagle, Floyd, Moore Investigated west of Canton, no violations. Found two distilleries around Woodstock, both inactive and left for observation			
5-Dec-58 Daily Log	Cagle, Floyd, Evans, Woody Spoke with Evans, made plans for furure investigation around Cherokee-Bartow county lines. Made investigation around Cherokee-Bartow County line, found no violations.			
8-Dec-58 Daily Log	Cagle, Stancil, Moore, Burton, Woody, Wehunt, Davis Fuller Holt Searched for suspected distillery in Sutalle region of Cherokee County, found no violations. Spoke with Davis about Holt.			
11-Dec-58 Daily Log	Cagle, Floyd, Stancil, Wehunt, Moore Searched for suspected distillery in Sutalle region, no violation. Foun inactive stills 14 miles NE of Canton, 3 miles East of Woodstock, and 2 miles west of Woodstock. All were left for			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>observation.</p> <p>16-Dec-58 Daily Log Cagle Searched for suspected distilleries in NW Cherokee County and along Cherokee-Bartow County line. Found no violations.</p> <p>18-Dec-58 Daily Log Cagle, Floyd General distillery search in Victoria section, no violation. Visited previously located distillery 4 miles west of Woodstock, inactive and left for observation.</p> <p>19-Dec-58 Daily Log Cagle, Floyd, Stancil, Moore Looked for car reorted to be carrying ntpw, no violation found. Found inactive distillery 2 miles west of Woodstock. Searched Cherokee-Pickens and Cherokee-Fulton county lines, no violations found.</p> <p>20-Dec-58 Daily Log Cagle, Floyd, Stancil, Moore John Hales, John Willard Castleberry Executed search warrant on Hales, no violations. Destroyed distillery under operation of Castleberry, Arrested Castleberry. Seized truck.</p> <p>22-Dec-58 Statement of Warren G. Cagle Cagle, Floyd, Stancil, Moore John Willard Castleberry Destructed whisikey, seized truck, arrested Castleberry, Castleberry out on \$500 bond.</p> <p>21-Dec-58 Daily Log Cagle No duties performed.</p> <p>23-Dec-58 Daily Log Cagle, Moore, Floyd Visited previously located distillery 3.5 miles east of Woodstock, inactive and left for observation. Investigations around Hickory Flats, no violation. Went to pistol range and qualified with .38 cal pistol.</p> <p>29-Dec-58 Daily Log Cagle, Floyd Roy Roper Visited prevoiusly located distilleries 3 and 3.5 miles east of Woodstock, both had been dismantled and partially moved out. Searched NE Cherokee county, no violations discovered. Observed premises of Roper, no violations.</p>			
A 2012.39.3 Regulation	<p>ATF Daily Reports 1959</p> <p>Alcohol Tobacco and Firearms daily reports by Agent Warren Cagle documenting the pursuit of illegal alcohol distilleries. Moonshine whiskey</p> <p>6-Jan-59 Daily Log Floyd, Moore, Wehunt Investigated three distilleries in Canton, left for observation</p> <p>7-Jan-59 Daily Log Cagle, Floyd Robert E. Abercrombie Seized and destroyed distillery 8 miles southwest of Ellijay. Recommended prosecution of Abercrombie</p> <p>9-Jan-59 Daily Log Cagle, Floyd Robert E. Abercrombie Checked a previously located distillery, which was inactive. Made further investigation on Abercrombie</p> <p>12-Jan-59 Statement of Warren G. Cagle Cagle, Floyd Robert</p>			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	E. Abercrombie Abercrombie was found to have an unregistered disillery for which no taxes were paid. Whiskey was destroyed, and Abercrombie's truck taken to Jasper, Georgia for forfeiture by government.			
16-Jan-59	Daily Log Cagle, Floyd, Stancil James Henry Reddin, Clarence Leon Reddin, Lonnie Andrew Gravley Checked distillery in Cherokee County, left for observation. Searched for distillery in Woodstock, foind no violation. Checked for distillery 4 miles east of Woodstock, no violation. Returned to distillery in Cherokee County and arrested Reddin, Reddin, and Gravley. Bond set at \$500 each. Seized auto stored at jail.			
23-Jan-59	Statement of Warren G. Cagle Cagle, Floyd, Stancil James Henry Reddin, Clarence Leon Reddin, Lonnie Andrew Gravley Reddin, Reddin, and Gravley were found to be operating an unlicensed distillery, using a Monarch sedan for transport. Distillery was seized, and car taken to Cherokee County Jail in Canton, Georgia.			
17-18-Jan-59	Daily Log Cagle No official duties performed			
22-Jan-59	Daily Log Cagle, Floyd Robert C. Woody Performed office duties in Jasper, Georgia. Attended hearing for Woody. Investigated distillery in Little River, no violation found.			
1-Feb-59	Daily Log Cagle No official duties performed			
10-Feb-59	Daily Log Cagle, Floyd, DavisFuller Holt Performed office duties. Had government auto fixed. Investigated in Woodstock, no violations. Spoke with Davis about Holt. Went to Sharpton to investigate, no violations.			
16-Feb-59	Statement of Warren G. Cagle Cagle, Lynch Sam Byers Cagle and Lynch found, seized and destroyed tax-unpaid whiskey from Byers' property. Byers waived hearing and was released on \$500 bond.			
24-Feb-59	Daily Log Cagle, Floyd, Rusk Investigated distilleries in Woodstock, Sutalle and Sharptop, no violations discovered.			
1-Mar-59	Daily Log Cagle Worked office duties in Jasper			
2-Mar-59	Daily Log Cagle, Floyd Sam Byers Took drivers lisence test in Atlanta. Attended Grand Jury as witness in Byers case. Contacted informant in firearms case in Cherokee County.			
3-Mar-59	Daily Log Cagle, Floyd, Stancil, Lynch Noah J. Fowler Auctioned one 1950 GMC truck forfeited by government. Seized and destroyed non-tax-paid whiskey and arrested Fowler. Fingerprinted, Photographed, and araigned Fowler. Fowler waived hearing, released on \$500 bond.			
3-Mar-59	Statement of Warren G. Cagle Cagle, Floyd, Stencil, Lynch Noah J. Fowler Arrested Fowler 2 miles west of			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Woodstock and destroyed 4 gallons oif whiskey. Fowler waived hearing and was released on \$500 bond.			
4-Mar-59	Daily Log Cagle, Floyd, Stancil, Lynch Investigated 2 miles west of Woodstock, distillery was partially moved out, Left for observation. Investigated near Canton, Woodstock, and Victoria Station. No violations discovered.			
9-Mar-59	Daily Log Cagle, Floyd Office duties. Investigated in Cherokee county, Woodstock, and Woodstock area. No violations discovered.			
12-Mar-59	Daily Log Cagle, Floyd, Miller Troy Sweeny, Mrs. Roach, Howard Bramlett, Jim Luffman, Undercover operation. Rode around with Miller to purchase whiskey from suspects. Arrests to be made following investigation			
3-14 and 3-15-59	Daily Log Cagle No official duties performed			
13-Mar-59	Daily Log Cagle, Miller Jimmy Brakett, Luke Champman Undercover duties performed with Miller in Whitfield, Gordon, Chattooga, and Gordon Counties.			
16-Mar-59	Daily Log Cagle, Floyd, Lynch James W. Walraven Attended session of U.S. court as witness in case against Walraven. Located illicit distillery about 5 miles northeast of Woodstock, left for observation.			
1-Mar-59	Investigator's Monthly Report 1 distillery seized and destroyed, 1 still, 17 gallons of spirits seized, 80 gallons of mash, 2 completed case reports, 2 cases initiated, 2 prosecutions in federal court, 2 people arrested, 2 cases with arrests			
1-Apr-59	Daily Log Cagle, Floyd, Lynch, Stancil, Rusk, Huey Lee M. Painter Checked distillery 3 miles west of Woodstock, arrested Painter. Distillery destroyed, Painter retained by Huey for prosecution in State Court in Cherokee County. Will post bond on later date.			
6-Apr-59	Statement of Warren G. Cagle Cagle, Floyd, Stancil, Lynch, Rusk, Huey Lee M. Painter Seized and destroyed two stills from Painter. On the date of arrest Painter was released to post bond at a later date. April 4, 1959 Painter posted \$250 bond.			
4-Apr-59	Daily Log Cagle No official duties performed			
5-Apr-59	Daily Log Cagle, Floyd, Stancil, Lynch Checked a distillery east of Ball Ground, found inactive and left for observation.			
6-Apr-59	Daily Log Cagle, Floyd, Lynch, Stancil Truman Medlin et al Checked distillery 10 miles southwest of Ellijay, inactive and left for observation. Investigated distillery east of Ball Ground, left for obervation.			
7-Apr-59	Daily Log Cagle, Floyd, Lynch, Whitfield, Truman			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Medlin, Gordon S. Hyde, Eugene Hyde Attended session of Pickens County Grand Jury as witness in Truman Medlin case. Checked distillery 10 miles southwest of Ellijay, left for observation. Located and destroyed distillery in Cherokee County, arrested Hyde and Hyde			
	19-Apr-59 Statement of Warren G. Cagle Cagle, Floyd, Whitfield Gordon S. Hyde, Eugene hyde Destroyed illicit distillery and non-tax-paid whiskey. Gordon S Hyde did not run when arrested and stated Eugene Hyde had nothing to do with the still. Gordon S. Hyde was released on \$500 bond. Eugene Hyde was released of his own recognisance.			
	28-Apr-59 Daily Log Cagle, Floyd, Walton, Pattiway Burton, Miller, Woody, Davis, Holt Max King Checked on reported distillery of Max King, found no violations discovered. Spoke with Davis about actions against Holt.			
	3-May-59 Daily Log Cagle, Floyd Investigated violations in Cherokee County, found no violations.			
	6-May-59 Daily Log Cagle, Floyd Office duties. Searched for reported distilleries in Little River section, found none.			
	26-May-59 Daily Log Cagle, Floyd, Stancil, Lynch. Office duties. Checked and observed distillery 3.5 miles east of Woodstock, distillery was inactive and left for observation.			
	27-May-59 Daily Log Cagle, Floyd, Tancil, Lynch Claud R. Miller, J.C. Miller Seized and destroyed distillery, arrested Miller and Miller, both waived arraignment and were released on \$500 bond each.			
	29-May-59 Statement of Warren G. Cagle Cagle, Floyd, Stancil, Lynch Claud R. Miller, J.C. Miller Seized and destroyed Miller and Miller's non-registereed distillery and non-tax-paid whiskey. Both men admitted involvement with the distillery and were arrested. On the date of their arrest, both waived hearing and signed waiver of Grand Jury before being released on bond of \$500 each.			
	4-Jun-59 Daily Log Cagle Noah Fowler Attended session of United States Grand Jury as witness in Fowler case.			
	15-Jun-59 Daily Log Cagle, Floyd Roy Roper Office duties. Met with informant in regard to suspected distillery of Roy Roper			
	19-Jun-59 Daily Log Cagle, Stancil, C. J. Lynch, N/A Drove to Little River, looked for still.			
	20-Jun-59 21-Jun-59 Daily Log Cagle N/A No official duties performed			
	24-Jun-59 Daily Log Cagle, Walter, Joe Burton, Randall Miller Max King Spied on a cache of Whiskey belonging to Max King.			
	25-Jun-59 Daily Log Cagle, Burton, Miller Max King Drove			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	down to Atlanta to repair car, then spied on King's Cache of Whiskey.			
26-Jun-59	Daily Log Cagle, Burton, Miller, A. D. Turner Max King, Clarence "Bozo" Kerns Spied on a cache of Whiskey belonging to Max King, arrested Clarence "Bozo" Kerns at site.			
26-Jun-59	Statement of Warren G. Cagle Cagle, Burton, Miller, A. D. Turner Max King, Clarence "Bozo" Kerns Report of spying on Max King's whiskey and arresting Clarence "Bozo" Kerns with 301 and a half gallons of it.			
27-Jun-59	28-Jun-59 Daily Log Cagle N/A No official duties performed			
29-Jun-59	30-Jun-59 Daily Log Cagle N/A No official duties performed. Official Leave.			
30-Jun-59	Investigator's Monthly Report Cagle N/A Report for the month of June, 1,423 gallons of whiskey seized, 5 people arrested.			
21-Jul-59	Daily Log Cagle, Stancil, Lynch, N/A Looking for distillery near Creighton Mine bridge, none found.			
30-Jul-12	Daily Log Cagle, Floyd, Huey, Whitfield, Stancil, Lynch, Woody, Harris Jr, Hollingsworth Paul "Dock" Armour, Turk Cloud, Sam Quarles, E. C. Andrews, Paul Chastain, Jerry Fields. Conducted search warrants on the listed people, nothing found. Drove to Waleksa to search abandoned still.			
6-Aug-59	Daily Log Cagle, Floyd, Whitfield N/A Drove to road patrol, interviewed an informer, examined abandoned still in Ball Ground.			
8-Aug-59	9-Aug-59 Daily Log Cagle N/A No official duties performed.			
10-Aug-59	Daily Log Cagle, Floyd, Lynch Roy Roper Searched Landsdown lands, found nothing. Observed abandoned still near Canton.			
11-Aug-59	Daily Log Cagle, Floyd, Lynch N/A Searched still near Cherokee county, then drove to Gilmer county.			
12-Aug-59	Daily Log Cagle, Davis, Floyd, Lynch, Whitfield N/A Watched roads to look for still, found nothing. Went to Jasper to do official duties. Found still four miles from Ball Ground.			
13-Aug-59	Daily Log Cagle, Floyd, Lynch, Whitfield Lloyd Medley Went to auction of siezed vehicle, filed paperwork, went to check a still near Ball Ground. Executed search warrant and found nothing.			
19-Aug-59	Daily Log Cagle, Floyd Owen Medlins Observed roads near Dyke and Cartecay for distillery, drove to Pickens to see why so much sugar was sold to Owen Medlins, rained too hard to check on distillery near Ball Ground.			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	20-Aug-59 Daily Log Cagle, Stancil, Floyd, Lynch, Whitfield N/A Examined stills near Ball Ground, Woodstock.			
	21-Aug-59 Daily Log Cagle, Floyd, Stancil, Lynch N/A Drove to Cherokee, examined still near Ball Ground, returned to Jasper for Office Duties.			
	22-Aug-59 Daily Log Cagle, Floyd, Stancil, Lynch, Whitfield N/A Checked run out still near Ball Ground.			
	23-Aug-59 Daily Log Cagle N/A No official duties performed.			
	24-Aug-59 Daily Log Cagle, Floyd, Stancil, Lynch, N/A Checked three stills west of Woodstock, then checked Beasley Gap and Garland Mountain but found nothing.			
	25-Aug-59 Daily Log Cagle, Stancil, Floyd, Lynch N/A Checked abandoned still west of Woodstock and one west of Ellijay.			
	26-Aug-59 Daily Log Cagle, Floyd, Lynch, W. P. Harris, A. L. Woody N/A Checked stills near Cherry Log and Ellijay, then observed still and cache near Canton.			
	27-Aug-59 Daily Log Cagle, Floyd, Stancil, Harris, Woody, Lynch N/A Observed stills west of Canton, then one west of Ball Ground.			
	2-Sep-59 Daily Log Cagle, Floyd, Stancil, Lynch N/A Searched for still near Sharp Top, then west of Woodstock, Dyke and Cartecay.			
	3-Sep-59 Daily Log Cagle, Floyd, Stancil, Lynch N/A Checked stills west of Woodstock, Pine Log, Lost Town, Canton.			
	5-Sep-59 Daily Log Cagle, Floyd, Lynch, Stancil N/A Observed run out still west of Woodstock.			
	6-Sep-59 Daily Log Cagle N/A No official duties performed.			
	7-Sep-59 Daily Log Cagle N/A Government holiday, no official duties performed.			
	16-Sep-59 Daily Log Cagle Clarence "Bozo" Kerns Office duties, then drove to Atlanta to witness against Clarence "Bozo" Kerns			
	18-Sep-59 Daily Log Cagle, Floyd, Stancil N/A Checked two stills west of Woodstock, Gravel Hill, Popular Pit, Shoal Creek. Office duties.			
	21-Sep-59 Daily Log Cagle, Floyd N/A Checked stills northeast of Cherokee and southeast of Pickens.			
	22-Sep-59 Daily Log Cagle, Floyd, Stancil, Whitfield N/A Road patrol, drove to Atlanta with Floyd to deliver whiskey and mash samples, collected radio. Returned to Jasper for road patrol.			
	23-Sep-59 Daily Log Cagle, Floyd, Stancil,			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Woody N/A Destroyed still southwest of Canton.			
2-Oct-59	Daily Log Cagle, Stancil, Whitfield, Rusk, Floyd Thelan A. Emory, Paul Dalton Executed search warrant on Thelan A. Emory and found 6 gallons of whiskey. Found nothing at Dalton's house.			
6-Oct-59	Statement of Warren G. Cagle Cagle, Floyd, Stancil, Rusk, WhitfieldThelan A. Emory Report on finding 6 gallons of whiskey at Thelan A. Emory's house, arresting him, claimed whiskey was for "fishermen".			
3-Oct-59 4-Oct-59	Daily Log Cagle N/A No official duties performed.			
5-Oct-59	Daily Log Cagle, Floyd, Stancil, Whitfield N/A Found and destroyed cache of 19 gallons of whiskey.			
10-Oct-59	Daily Log Cagle, Stancil, Roy Stancil, James F. Sanders, Whitfield Leamon H. Stone, Clyde A. Pittman, Read Garrett, Marlie E. Houston, Clarence Reddin, Charles B. Hammonds, Seth Johnson, Eunice B. Rogers, Betty C. McArthur, Jerry E. Field, Willam F. White Seized 3 gallons of whiskey. Bought 3 pints of whiskey, 12 beers, and 1 pint of wine. Arrested everyone.			
20-Oct-59	Statement of Warren G. Cagle Cagle, Sanders Jerry E. Fields, Seth H. Johnson Report of arresting Jerry E. Fields and Seth H. Johnson after buying whiskey and beer from them.			
17-Oct-59	Statement of Warren G. Cagle Cagle, SandersEunice Bryant Rogers, Willis F. White, Betty G. McArthur Report of buying whiskey from a waitress at a café, then arresting the waitresses.			
14-Oct-59	Statement of Warren G. Cagle Cagle, SandersLeamon H. Stone Went with Sanders to purchase a gallon of whiskey from Stone and arrested him.			
13-Oct-59	Statement of Warren G. Cagle Cagle, SandersMarlie E. Houston Bought whiskey from Marlie, who when he saw Cagle in the trunk of the car broke the whiskey jars, then said he only sold good whiskey as not to poison anyone.			
10-Oct-59	Statement of Warren G. Cagle Cagle, Stancil, Whitfield Clarence L. Reddin, Charles B. Hammonds Car chase after Reddin and Hammonds where they threw whiskey from the car.			
10-Oct-59	Statement of Warren G. Cagle Cagle, Sanders Clyde A. Pittman Sanders went undercover at a truck stop to purchase whiskey and bought something 190 proof.			
13-Oct-59	Statement of Warren G. Cagle Cagle, Sanders Read Garrett Bought whiskey with Cagle in the truck of the car.			
11-Oct-59	Daily Log Cagle N/A No official duties			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	performed.			
12-Oct-59	Daily Log Cagle, Floyd N/A Typed up investigations.			
13-Oct-59	Daily Log Cagle N/A Official reports			
29-Oct-59	Daily Log Cagle, Floyd, Walton, Burton N/A Searched for distilleries.			
30-Oct-59	Daily Log Cagle N/A Office duties.			
31-Oct-59	Daily Log Cagle N/A No official duties.			
31-Oct-59	Investigator's Monthly Report Cagle N/A 55 gallons of whiskey seized, 13 arrested.			
9-Nov-59	Daily Log Cagle, Floyd, Trooper McCracken, Stancil, Whitfield Leonard S. Jones, Lee Edward Rogers Seized and destroyed a still northeast of Woodstock.			
12-Nov-59	Statement of Warren G. Cagle Cagle, Floyd, Stancil, Whitfield Leonard S. Jones, Lee Edward Rogers Found still in chicken house, arrested Leonard S. Jones and Lee Edward Rogers.			
15-Nov-59	Daily Log Cagle, Floyd, N/A Looked for still east of Woodstock, left it for observation.			
24-Nov-59	Daily Log Cagle, Floyd, Walton, Joe T. Burton N/A Located a still west of Canton.			
25-Nov-59	Daily Log Cagle N/A No official duties, annual leave.			
26-Nov-59	Daily Log Cagle N/A Official government holiday.			
27-Nov-59	Daily Log Cagle N/A Annual leave.			
11/28/1959	29-Nov-59 Daily Log Cagle N/A No official duties performed.			
2-Dec-59	Daily Log Cagle, Floyd, Stancil N/A Checked inactive stills, bought dynamite to destroy a still.			
3-Dec-59	Daily Log Cagle, Floyd, Stancil, Whitfield, Walton, Bob Stanfield, Max King Observed several inactive stills, observed Bob Stanfield's house, then road patrol.			
4-Dec-59	Daily Log Cagle, Floyd, Stancil N/A Observed several stills, found spoiled mash west of Ball Ground.			
5-Dec-59	6-Dec-59 Daily Log Cagle N/A No official duties performed.			
7-Dec-59	Daily Log Cagle, Stancil N/A Checked stills in Union Hill and Woodstock.			
21-Dec-59	Daily Log Cagle, Stancil, J. D. Scoggins N/A Checked stills in Woodstock and Canton.			
23-Dec-59	Daily Log Cagle, Stancil, Scoggins, Whitfield N/A Destroyed a still west of Canton.			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2012.39.4 Regulation	<p>ATF Daily Reports 1960 Alcohol Tobacco and Firearms daily reports by Agent Warren Cagle documenting the pursuit of illegal alcohol distilleries. Moonshine whiskey</p> <p>9-Jan-60 Daily Log Cagle, Stancil, Floyd, Whitfield N/A Checked still near Ball Ground, found it run out. 10-Jan-60 Daily Log Cagle N/A No official duties performed. 15-Jan-60 Daily Log Cagle, Floyd, Stancil, Jesse Scoggins James M. Hefner, Edward E. Hefner Checked abandoned still, then located still in use, arrested users who bailed themselves out, interviewed informer. 15-Jan-60 Statement of Warren G. Cagle Cagle, Floyd, Stancil, Jesse Scoggins James M. Hefner, Edward E. Hefner Seized and destroyed an illegal still at 10AM and arrested the pair of brothers as they were setting up the still in the woods. 22-Jan-60 Daily Log Cagle, Floyd, Stratigos N/A Checked Little River, Woodstock for stills, none found. Met Stratigos to check Whitepath and Boardtown but found nothing. 23-Jan-60 Daily Log Cagle, Floyd, Stancil, Whitfield, Dave Mahan Floyd William Ray Road patrol near Ball Ground, siezed 6 gallons of whiskey from a car, arrested the driver. 1-Feb-60 Statement of Warren G. Cagle Cagle, Floyd, Stancil, Whitfield, Mahan Floyd William Ray Caught Floyd William Ray driving with 6 gallons of illegal whiskey, arrested him, impounded car. 24-Jan-60 Daily Log Cagle, Stancil, Whitfield N/A Checked site near Little River Landing, found nothing. 3-Feb-60 Daily Log Cagle, Floyd, Stancil, WhitfieldWalter Ralph Tatum, Edward Lingerfelt 3 miles west of Ball Ground located and seized a still, arrested Walter Ralph Tatum and Edward Lingerfelt with one gallon of whiskey. 5-Feb-60 Statement of Warren G. Cagle Cagle, Floyd, Stancil, Whitfield Walter Ralph Tatum, Edward LingerfeltCagle and Floyd were spying on a yard where a still was operating and when they went to arrest the men working the still they both fled, but were caught and arrested. 4-Feb-60 Daily Log Cagle, Floyd, Walton, Burton N/A Checked Stamp Creek for still possibly belonging to Max King, found nothing, then met with informant about Max King. 13-Feb-60 14-Feb-60 Daily Log Cagle N/A No official duties performed. 14-Feb-60 Daily Log Cagle, Stancil N/A Drove around</p>			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Canton and Pickens county looking for stills, found nothing, returned to Jasper for office duties.			
16-Feb-60 Daily Log	Cagle, Floyd, Stancil	N/A	Checked for stills in Pickens and Cherokee, found nothing, proceeded to Waleska and found a partially built still.	
19-Feb-60 Daily Log	Cagle, Floyd	N/A	Checked Round Top for still, found nothing, procedd to Sharp Top, found that previously examined still had been removed.	
20-Feb-60 Daily Log	Cagle, Floyd, Stancil, Whitfield	Garland Lingerfelt	Caught Garland Lingerfelt with still in Ball Ground.	
21-Feb-60 Daily Log	Cagle	N/A	No official duties performed.	
22-Feb-60 Daily Log	Cagle	N/A	Government Holiday.	
23-Feb-60 Statement of Warren G. Cagle	Cagle, Floyd, Stancil, Whitfield	Garland Lingerfelt	Caught Garland Lingerfelt running a still in Ballground, arrested him, Garland said he was making whiskey to pay for his family's doctor and hospital bills.	
23-Feb-60 Daily Log	Cagle, Floyd, Stancil, Whitfield	Harold Lawson	Seized and destroyed an illegal still near Canton. Executed search warrant on Harold Lawson, found 8.5 gallons of whiskey, arrested him.	
25-Feb-60 Statement of Warren G. Cagle	Cagle, Floyd, Stancil, Whitfield	Harold Lawson	Executed a search warrant on Harold Lawson, found 8.5 gallons of whiskey in the bottom of his stove, arrested him.	
1-Mar-60 Daily Log	Cagle, Floyd	N/A	Checked Burris and Sharptop for stills, found nothing.	
10-Mar-60 Daily Log	Cagle, Floyd	"Slewfoot"	Investigated "Slewfoot" found nothing. Road patrol for suspicious cars, found nothing. Snow too heavy for still investigations.	
15-Mar-60 Daily Log	Cagle, Floyd, Stancil, Whitfield, Frank Atwood, Jim Wheeler, Arthur Woody, W. P. Harris Jr	N/A	Too much snow to look for stills.	
24-Mar-60 Daily Log	Cagle, Floyd, Stancil	N/A	Found still near Ellijay, left for observation. Road patrol near Marble Hill, checked stills near Cherokee.	
29-Mar-60 Daily Log	Cagle, Floyd	Andy H. Johnson	Checked stills near Cherokee County, then attempted to locate Andy H. Johnson.	
31-Mar-60 Daily Log	Cagle, Floyd, Stancil	Charles W. Sheffield, Dewey L. Satterfield	Seized a still near Canton, arrested Charles W. Sheffield and Dewey L. Satterfield.	
31-Mar-60 Statement of Warren G. Cagle	Cagle, Floyd, Stancil	Charles W. Sheffield, Dewey L. Satterfield	Observing still near Canton, caught Charles and Dewey coming out to work	

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	<p>the still with 34 gallons of whiskey, arrested them both and destroyed the still.</p> <p>March Monthly ReportCagle N/A 34 Gallons of spirits seized, 2 arrested this month.</p> <p>5-Apr-60 Daily Log Cagle, Floyd, N/A Checked Payne, Kellog Creek, Little River for stills, found nothing.</p> <p>14-Apr-60 Daily Log Cagle, Floyd, Policeman Redd N/A Checked Hickory Flat, Sharp Top, and Cherokee country for stills, found nothing.</p> <p>27-Apr-60 Daily Log Cagle, Floyd, Stancil N/A Found still near Ball Ground, found nothing.</p> <p>1-May-60 Daily Log Cagle, Stancil, Whitfield Harrison F. Sutton Caught Harrison F. Sutton with 13 gallons of whiskey, destroyed it, arrested Harrison.</p> <p>3-May-60 Statement of Warren G. Cagle Cagle, Stancil, Whitfield Harrison F. Sutton Acting on information from an informant they executed a search warrant on Harrison F. Sutton's house and caught him with 13 gallons of whiskey.</p> <p>2-May-60 Daily Log Cagle N/A Office duties.</p> <p>5-May-60 Daily Log Cagle, Floyd, Stancil N/A Checked Bucktown, Cherokee, found no stills.</p> <p>23-May-60 Daily Log Cagle, Floyd, Stancil N/A Checked for stills near Canton, Waleska, found nothing.</p>			
A 2012.39.5 Regulation	<p>ATF Daily Reports 1955</p> <p>Alcohol Tobacco and Firearms daily reports by Agent Warren Cagle documenting the pursuit of illegal alcohol distilleries. Moonshine whiskey</p> <p>15-Dec-54 Statement of Warren G. Cagle Criminal Investigator Duff L. Floyd, State Revenue Agent Roy Stancil and Hubert Wehunt, Deputy Sheriffs William Cagle and E.L. Tusk and Warren G. Cagle Thomas Lee Maeger and Luther Eugene Pittman</p> <p>5-Jan-55 Daily Log D.L. Floyd, Roy Stancil,Bill Huhes, Herbert Wehunt, Will Cagle, E.L. Rusk Harley D. Hefner, Gordon S. Coggins Distillery Bust, Distillery Investation</p> <p>6-Jan-55 Statement of Warren G. Cagle D.L. Floyd, Roy Stancil,Bill Huhes, Herbert Wehunt, Will Cagle, E.L. Rusk Harley D. Hefner Statement for State of Ga. Vs. Harley D Hefner</p> <p>7-Jan-55 Daily Log D.L. Floid, Ben Wilbanks. Roy Stancil None Observation of distillery in Gilmer County</p> <p>9-Jan-55 Daily Log None None Sunday=Nothing</p> <p>11-Jan-55 Daily Log D.L. Floyd, Roy Stancil,Bill Huhes, Will Cagle, None Flat Tire Repared for \$1.00 at Cagle Brothers</p>			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Service Station			
13-Jan-55	Daily Log D.L. Floid, Roy Stancil	None	Visited	
	Distillery that was inactive and left for further observation			
16-Jan-55	Daily Log None	None	Sunday=Nothing	
18-Jan-55	Daily Log D.L. Floyd, Roy Stancil	None	Attended	
	Session of Cherokee County Superior Court			
19-Jan-55	Daily Log D.L. Floyd, Roy Stancil	None	Attended	
	Session of Cherokee County Superior Court			
20-Jan-55	Daily Log D.L. Floyd, Roy Stancil, Bill Hughes, Warren Witfield, Ben Wilbanks, J. Homer Hefner	Redge Day,		
	Taylor Davis Road Patrol and arrested Day with 120 Gallons N.T.P.W., Arrested Davis and Destroyed a lot including 6,200 gal. box Fer.			
20-Jan-55	Statement of Warren G. Cagle D.L. Floyd, Roy Stancil, Bill Hughes, Warren Witfield	Redge Day Road Patrol and arrest of Day		
23-Jan-55	Daily Log Floyd and Stancil, Hughes and Witfield	None	9 hours of Road Patrol	
24-Jan-55	Daily Log Floyd and Stancil, Hughes, Wehunt, and Wilbanks	None	Distillery Investigation	
27-Jan-55	Daily Log Floyd and Stancil, Hughes , Wm. Cagle, Wehunt	None	Inactive Distillery and Placed Under Observation	
28-Jan-55	Daily Log Floyd, Stancil, Huges, Wehunt, Wm. Cagle William F. Morris	List of objects seized Including one 190 gal. bar. Still, 5,720 gal of mash		
29-Jan-55	Statement of Warren G. Cagle Floyd, Stancil, Huges, Wehunt, Wm. Cagle William F. Morris	Story of How Distillary was Found		
29-Jan-55	Daily Log None	None	Prepared Statement, No Other Duties	
1-Feb-55	Daily Log D.L. Floyd, Roy Stancil	None	Office Duties, found inactive distillery for Observation	
2-Feb-55	Daily Log Floyd, Stancil, Hughes , Wm. Cagle, Wehunt, Rusk	None	Found Distillery and left for Observation, Found and Destroyed Illicit Distillery	
4-Feb-55	Daily Log D.L. Floyd, Roy Stancil	None	Found Inactive Distillery and Left for Observations	
5-Feb-55	Daily Log None	None	Sunday=Nothing	
7-Feb-55	Daily Log Stancil, Wehunt, Hughes, Floyd	None	Observed Inactive Distillery	
8-Feb-55	Daily Log Floyd, Stancil, Hughes, Wehunt,	Suspecte	Claud Cochran for Raw Materials Movement Visited Distillery that was inactive and left for further observation	
15-Feb-55	Daily Log Floyd, Stancil	None	Visited Distillery that was inactive and left for further observation	

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	24-Feb-55 Daily Log Stancil, Wehunt, Hughes None Distillery Investigation and Observation and Road Patrol			
1-Feb-55	Monthly Report None None 5 Distilleries seized and Destroyed, 8 Stills Seized and Destroyed, 3940 gal of Mash Destroyed. Intresting document			
1-Mar-55	Daily Log Floyd, Stancil None Distillery Investigation			
2-Mar-55	Daily Log Floyd, Stancil, Hughes, Wehunt, Rusk, R.M. Edge Lee M. Painter, Leonard F. Painter, Thomas A Painter, Located, Seized and Destroyed two 300 gal still, Wiskey, etc.			
2-Mar-55	Statement of Warren G. Cagle Floyd, Stancil, Hughes, Wehunt, Rusk Lee M. Painter, Leonard F. Painter, Thomas A Painter, How the Criminals were Found and Arrested at the Still			
3-Mar-55	Daily Log Floyd, Stancil, Hughes, Wehunt, Rusk None Office Duties and Distillery Investigation			
4-Mar-55	Daily Log Floyd, Stancil, Hughes, Wm. Cagle John H. Cannon, Willie Worsham, Carl W. Edmondson Assisted in Execution of State Search Warrants, Cannon and Edmondson found with n.t.p.w.			
5-Mar-55	Daily Log None None Attending Office Duties			
5-Mar-55	Statement of Warren G. Cagle Floyd, Stancil, Hughes, Wm. Cagle John H. Cannon What was found and How Cannon was Arrested			
5-Mar-55	Statement of Warren G. Cagle Floyd, Stancil, Hughes, Wm. Cagle Carl W. Ederson What was found and How Cannon was Arrested			
13-Mar-55	Daily Log None None Sunday=Nothing			
14-Mar-55	Daily Log Floyd, Stancil, Hughes, Wehunt, W.W. Langford, Fred K/ Stancil, Wm. Raye Arch Cantrell Jr. Distillery Bust			
24-Mar-55	Daily Log Floyd, Stancuk Wisley J. Grizzle Went to Hearing of Grizzle, Investigated a Distillery			
4-Apr-55	Daily Log Floyd, Stancil, Hughes, Wehunt, Huey Troy G Roper Attended Session Of Pickens County Superior Court for Roper, Investigated Distillerys and found an inactive one and left for further Investigation			
5-Apr-55	Daily Log Floyd, Stancil, Hughes, Wehunt, Huey, Lewis W. Hollingsworth Henry L. Ridings, Homer F. Odom Distillery Raid			
6-Apr-55	Statement of Warren G. Cagle Floyd, Stancil, Hughes, Wehunt, Huey, Lewis W. Hollingsworth Henry L. Ridings, Homer F. Odom description of Raid and list of items destroyed			
21-Apr-55	Statement of Warren G. Cagle Floyd, Stancil,			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Hughes, Wehunt, Hurbert, Whitfield Julius T. Dodd Discription of Raid and Arrest			
	30-Apr-55 Statement of Warren G. Cagle Floyd, Stancil, Hughes, Wm. Cagle Jesse Strayhorn, Oscar L Dodd Dicription of Raid and Arrest			
	1-May-55 Daily Log Floyd, Stancil, Hughes, Wm. Cagle None Observed Inactive Distillery			
	2-May-55 Daily Log Floyd, Stancil, Wm. Huges, Wm. Cagle None Destroyed a working Distillery, Observed and inactive Distillery			
	3-May-55 Daily Log Floyd, Stancil None Attended Cherokee County Superior Court and Distillery investigations			
	5-May-55 Daily Log Floyd, Stancil, Hughes, None Attended Cherokee County Superior Court and Distillery investigations and Observations			
	9-May-55 Daily Log Stancil, Hughes, Wehunt None Found a New Distillery and Destroyed Another Distillery			
	16-May-55 Daily Log Floyd, Stancil, Rusk None Firearm investigation at Reinhardt College, Distillery Investigation			
	18-May-55 Daily Log Floyd, Stancil None Distillery Observations and Investigations			
	23-May-55 Daily Log Floyd, Stancil, James Causey, Jack Leitner, Gray Born Pilot, Wm. Huges, Hurbert WehuntNone Distillery Observations and Investigations			
	24-May-55 Daily Log Floyd, Stancil None Distillery Observations and Investigations			
	25-May-55 Daily Log Floyd, Stancil None Found Distillery half moved, Observed and incestigated			
	27-May-55 Daily Log Floyd, Stancil, Joe T. Burton, James Stratigos, Randall miller, Ben Wilbanks, George Hollingworth, H.H. Prater, Bill Lance Cicero Blalock, Olliver Corn, Bill Neal, Herbert Neal, Pete Langston, Gus Treadaway, Joseph Quinn. Claude F. Taylor, Henry Thomas, Jim CookRound up of Undercover Investigation			
	31-May-55 Daily Log Floyd, Stancil, Wm. Huges, Wm. Cagle, WehuntNone Distillery Investigation			
	1-May-55 Monthly ReportNone None 6 Distilleries Sized and Destroyed, 9 Destroyed Stills, 189.9 gal of Spirts Sized, 5 Automobiles Sized			
	1-Jun-55 Daily Log Floyd, Stancil None Distillery Investigation			
	14-Jun-55 Daily Log Floyd, Stancil, Wm Hughes, Wehunt, Distilleries Observation and Investigation, interview with an informer			
	16-Jun-55 Daily Log Floyd, Stancil, Wm Hughes,			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	WehuntWm. F. Morris Seized and Destroyed a Distillery, made arrest			
17-Jun-55	Statement of Warren G. Cagle Floyd, Stancil, Wm Hughes, Wehunt Wm. F. Morris Discription of Raid and Arrest			
18-Jun-55	Daily Log None None Sunday=Nothing			
19-Jun-55	Daily Log Stancil None Failed Patrol			
22-Jun-55	Daily Log Stancil,wm. Huges, Wm. Cagle None Distillery Observations and Investigations			
23-Jun-55	Daily Log Floyd, Stancil, Hughes, WehuntNone Sized a Car with 120 Gal of Wiskey, Dirver unknown, Car was appraised			
30-Jun-55	Daily Log Floyd, Stancil, Hughes, Wm. Cagle, WehuntNone Found Distillery and Put under Observation, Engaged at Midnight			
1-Jul-55	Daily Log Floyd, Stancil, Hughes, Wm. Cagle, WehuntNone Observed Distillery, Found another Distillery and destroyed it, 22 total hours worked			
15-Jul-55	Daily Log Floyd, Stancil Burt L. Fronebarger Found and Destroyed a Distillery, Found a second Distillery that was destroyed and arrest made			
17-Jul-55	Statement of Warren G. Cagle Floyd, Stancil Burt L. Fronebarger Dicription of Raid and Arrest			
18-Jul-55	Daily Log Floyd, Stancil, Hughes, WehuntNone Distillery Investigation			
21-Jul-55	Daily Log Floyd, Stancil None Inactive Distillery Investigatin and Observation			
22-Jul-55	Daily Log Floyd, Stancil, Hughes, Wm. Cagle, Wehunt, Rusk investigated with warrant: Roy Fricks, Mis Ella Painter, Arrested: Mrs. Lela Hefner, Bud Franklin Excuted Search Warrants, Made Arrests, Mrs. Ella Hefner had Half a pint			
25-Jul-55	Statement of Warren G. Cagle Floyd, Stancil, Hughes, Wm. Cagle, Wehunt, Rusk Bud Franklin Dupree Details of Arrest			
25-Jul-55	Statement of Warren G. Cagle Mrs. Lila Hefner Details of Arrest			
24-Jul-55	Daily Log None None Sunday of office duties and preparing reports			
4-Aug-55	Daily Log Floyd None Picked up submachine gun at Reinhardt College, Distillery investigation			
5-Aug-55	Daily Log Floyd, F.B. Clark None Delt with Submachine gun at Reinhardt College			
6-Aug-55	Daily Log None None Took Saturday off			
7-Aug-55	Daily Log None None Sunday=Nothing			
11-Aug-55	Daily Log Floyd, Stancil, Wm. HughesNone Distillery Investigation and Road Potrol			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	31-Aug-55 Daily Log Floyd, Stancil, None Seized Still and Truck			
	1-Aug-55 Monthly ReportNone None 5 Sitills Seized and Destroyed, 8 Stills, 220.56 fallons of Spirits seized, 5090 gal of mash seized, 2 vehicles, 258 hours worked			
	7-Sep-55 Daily Log Floyd, Hughes, Wehunt, Wm. Cagle None Investigated Destillery and Intervied Informer			
	8-Sep-55 Daily Log Floyd, Hughes, Wehunt, Wm. Cagle, Stancil None Destroyed working Destillery			
	13-Sep-55 Daily Log Floyd, Stancil, Mrs Lela Hefner, Bud Dupree, John Cannon Attended Sesson of Cherokee County Superior Court and Grand Jury			
	14-Sep-55 Daily Log Floyd, Stancil, Hughes, Wm. Cagle, Wehunt, Rusk, Whitfield Coleman Newberry Found Steamer Distillery and destroyed, put arrest warrent for Newberry			
	16-Sep-55 Statement of Warren G. Cagle Floyd, Hughes, Wehunt, Wm. Cagle, Stancil Colman Newberry Details of Arrest			
	15-Sep-55 Daily Log Floyd, Stancil, John Cannon, Bud Franklinn Acted as Wittness in cases			
	16-Sep-55 Daily Log Floyd, Stancil, John Cannon Attended Session of Cherokee County Superior Court			
	17-Sep-55 Daily Log None None Saturday of nothing			
	18-Sep-55 Daily Log None None Sunday=Nothing			
	19-Sep-55 Daily Log Floyd, Hughes, Wehunt, Wm. Cagle None Distillery investigation			
	28-Sep-55 Daily Log Floyd, Stancil, Henderson, Langford, Eidson, Evans Herbert R. Howell Destroyed Distillery , made arrest, interviewed Shariff Henson in reguard to violations			
	19-Sep-55 Statement of Warren G. Cagle Floyd, Stancil, Henderson, Langford, Eidson, Evans Eugene Reynolds Details of Arrest			
	29-Sep-55 Daily Log Langford, Evans, Stancil Herbert R. Howell Office work, Attended Commissioner hering, engaged in observation			
	29-Sep-55 Statement of Warren G. Cagle Langford, Evans, Stancil Herbert R. Howell Details of Arrest, Howell gave premission for moonshiners to walt through property for \$50.00			
	1-Oct-55 Daily Log None None Saturday of nothing			
	2-Oct-55 Daily Log None None Sunday=Nothing			
	13-Oct-55 Daily Log Floyd, Stancil, None Distillery Investigation			
	21-Oct-55 Daily Log Stancil, Dodd, Hughes None Seized and Destroyed a Distillery, tried to buy wiskey at Sheriff's request and unable to do so			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
22-Oct-55	Daily Log	None	None	Saturday of nothing
23-Oct-55	Daily Log	Stancil, Dodd, Hughes, Floyd	None	Distillery Investigation
24-Oct-55	Daily Log	Floyd, Stancil, Lee Painter, Lenard Painter	Went to Atl for session of US district Court	
25-Oct-55	Daily Log	Floyd, Stancil, Hughes	Lee Painter, Lenard Painter	Attended Session of US District Court, Distillery investigation
27-Oct-55	Daily Log	Floyd, Stancil, Lee Painter, Lenard Painter	Went to Atl for session of US district Court as witness	
19-Oct-55	Daily Log	None	None	Saturday of nothing
30-Oct-55	Daily Log	None	None	Sunday=Nothing
31-Oct-55	Daily Log	Floyd, Stancil, Hughes, Wehunt	None	Distillery Investigation
1-Oct-55	Monthly Report	None	None	6 Distilleries Sized and Destroyed, 8 Destroyed Stills, 197.5 gal of Spirits Sized, 2125 gal of mash, 8 Automobiles Sized
9-Nov-55	Daily Log	Stancil, Floyd, Hughes, Wehunt, Grover Newman, R.M. Edge	Collie L. McCord, Andrew H. Haney	Destroyed Distillery, Arraigned defendants before US Commissioner
10-Nov-55	Daily Log	Stancil, Floyd, Hughes, Wehunt	none	Inactive distilleries found Ball Ground, Victoria, and Southwest Canton
11-Nov-55	Daily Log	Stancil, Floyd, Hughes, Wehunt	none	Inactive distilleries west of Ball Ground
12-Nov-55	Daily Log	Stancil, Floyd, Hughes, Wehunt	none	Inactive distilleries west of Ball Ground
13-Nov-55	Daily Log	Day off	none	day off
15-Nov-55	Daily Log	Stancil, Floyd, Hughes, Wehunt, Cagle	none	Inactive distilleries in Popular Pit, Cherokee County
18-Nov-55	Daily Log	Floyd, Stancil, Hughes, Wehunt, Rusk	none	Revocation hearing of Sam Gates and road patrol
19-Nov-55	Daily Log	Day off	none	day off
20-Nov-55	Daily Log	Day off	none	day off
24-Nov-55	Daily Log	Government Holiday	none	Government Holiday
25-Nov-55	Daily Log	Stancil, Hughes, and Whitfield	none	Nothing found in East Cherokee County
28-Nov-55	Daily Log	Stancil and Hughes	none	Southwest Canton distilleries found and destroyed or left for observation
30-Nov-55	Daily Log	Ed Strayhorn, Floyd Payne	Seized evidence (materials and vehicle) and destroyed distillery	
Nov-55	Monthly Report	Warren Cagle	none	7 Distilleries seized and destroyed; 10 aresseded, 12 stills

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
1-Dec-55	Statement of Warren G. Cagle Floyd Payne West of Cherokee County seized and destroyed 12 gallons whiskey, and arrested Floyd Payne, used trees to hide whiskey			
1-Dec-55	Statement of Warren G. Cagle Stancil, Hughes and Whitfield Ed Strayhorn Canton GA, Seized evidence (materials and vehicle) and destroyed distillery			
2-Dec-55	Daily Log Whitfield and Hughes none vehicle serviced			
5-Dec-55	Daily Log Stancil, Floyd, Whitfield and Hughes none Southwest of Ball Ground found inactive steam distillery and west of Ball Ground an inactive distillery, both were left			
6-Dec-55	Daily Log Floyd, Stancil, Wilbanks, Hughes, Whitfield, and Dodd none Southeast of Ball Ground found inactive distillery that was removed by unknown party			
8-Dec-55	Daily Log Floyd, Stancil, Hughes, and Cagle none Nothing found southwest of Canton or in Pickens County			
9-Dec-55	Daily Log Floyd, Stancil, Hughes, Cagle, and Whitfield none Nothing found southwest or east of Canton or in Northern Pickens County			
10-Dec-55	Daily Log Day off none Day off			
11-Dec-55	Daily Log Day off none day off			
17-Dec-55	Daily Log Floyd, Stancil, Whitfield, Pruitt, and Huey Cecil Holloway and Hubert Holland Seized distillery, vehicle and paraphernalia and arrested Cecil Holloway and Hubert Holland.			
19-Dec-55	Statement of Warren G. Cagle Floyd, Stancil, Whitfield, Pruitt none			
19-Dec-55	Statement of Warren G. Cagle Cagle, Floyd, Stancil, Wehunt, Rusk Thomas Lee Maeger and Luther Eugene Pittman Seized and destroyed 1 illicit distillery and paraphernalia West of Woodstock, GA,			
22-Dec-05	Daily Log Floyd, Cagle none Nothing found Northwest Cherokee County			
29-Dec-55	Daily Log Cagle, Stancil none Seized and destroyed distillery paraphernalia, no arrests made			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
A 2012.39.6 Regulation	<p>ATF Daily Reports 1956 Alcohol Tobacco and Firearms daily reports by Agent Warren Cagle documenting the pursuit of illegal alcohol distilleries. Moonshine whiskey</p> <p>7-Jan-56 Daily Log Cagle none day off 8-Jan-56 Daily Log Cagle, Floyd , Stancil, Hughes, Wehunt, Lankford and Lillard Doyal H. Dodd and Julius T. Dodd; James Woffard Southeast of Ball Ground found and destroyed distillery, Paraferalia found and destroyed in East of Marble Hill 9-Jan-56 Daily Log Cagle, Floyd, Wilbanks, Dodd, Stancil, Hughes, Wehunt, Pruitt, Whitfield, Clittis Castleberry and Melvin GilreathEast of Nelson seized and destroyed a non-registered distillery 10-Jan-56 Statement of Warren G. Cagle Floyd, Stancil, Hughes, Wehunt, Witfield and Pruitt Clittis Castleberry and Melvin GilreathEast of Nelson seized and destroyed a non-registered distillery 10-Jan-56 Daily Log Cagle, Floyd, Stancil, Wehunt, Whitfield Mart Lingerfelt Southwest of Ball Ground seized and destroyed one illicit distillery; another distillery found inactive and left for observation 16-Jan-56 Daily Log Cagle, Floyd, and Stancil none Distillery investigations: West Cherokee County found two illicit distillery inactive and left for observation, nothing found in Tate GA 17-Jan-56 Daily Log Cagle, Floyd, Stancil, none No distilleries found in Gilmer County 24-Jan-56 Daily Log Cagle, Floyd, Stancil none Found one illicit and inactive distillery in West Canton, left for observation 28-Jan-56 Statement of Warren G. Cagle Cagle, Floyd, Stancil none Reference to West Canton chase on August 31, 1955; the suspects were not captured but the property was seized 6-Feb-56 Daily Log Cagle, Floyd, Stancil, none Attended session of United States District Court as witness on case of U.S. vs William F. Morris; Seized from unknown parties a non-registered distillery 7-Feb-56 Daily Log Cagle, Floyd, Stancil, Hughes, Wehunnnone West of Canton seized; located 2 distilleries in Laffingal (Cherokee County) 8-Feb-56 Daily Log Cagle, Floyd, Stancil, Langford, Evans, Edison and Blizzard none Dawson County distillery destroyed 9-Feb-56 Statement of Warren G. Cagle Cagle, Floyd, Stancil, Hughes, Wehunt Charles Davis and Harold Higdon Seized and</p>			Third Floor Storage

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	destroyed one non-registered distillery in Southwest Canton			
9-Feb-56	Daily Log Floyd, Stancil, Hughes, WehuntCharles Davis and Harold Higdon made arrests, destroyed distillery, went to hearing			
10-Feb-56	Daily Log Floyd, Stancil, Hughes, WehuntNone destroyed one distillery and observed another			
11-Feb-56	Daily Log Floyd, Stancil, Hughes, WehuntNone destroyed distillery 14 miles from Canton			
12-Feb-56	Daily Log Floyd, Stancil, Hughes, Whitfield None observation and road patrol			
14-Feb-56	Daily Log Floyd, Stancil, Atwood None office work and distillery observation			
17-Feb-56	Daily Log None None Office work and car repair			
18-Feb-56	Daily Log None None			
19-Feb-56	Daily Log None None			
22-Feb-56	Daily Log None None Government Holiday			
24-Feb-56	Daily Log Floyd, Stancil, Hughes, WehuntNone Distillery observation and road patrol			
16-Apr-56	Daily Log Floyd, Stancil, Hughes, Whitfield, WehuntDoyal H Dodd made arrests, destroyed distillery			
17-Apr-56	Statement of Warren G. Cagle Stancil, Hughes, Wehunt, Whitfield,Doyal H Dodd Details of arrest			
23-Apr-56	Daily Log Floyd, Stancil None distillery investigation			
24-Apr-56	Daily Log Stancil, Floyd, Hughes, Wehunt, Wm Cagle, Gayton, Newton None Destroyed distillery			
1-May-56	Daily Log Floyd, Hughes, Wehunt, Huey, Wm Cagle None Distillery investigation and road patrol			
2-May-56	Daily Log Floyd, Hughes, Wehunt, Huey, Wm Cagle Grover Lee Johnston, Billy Gene Blackman, Hugh Joe Guyton Arrested and destroyed distillery			
3-May-56	Statement of Warren G. Cagle Floyd, Hughes, Wehunt, Huey, Wm Cagle Grover Lee Johnston, Billy Gene Blackman, Hugh Joe Guyton			
4-May-56	Daily Log Stancil, Atwood, Wheeler None destillery investigation			
5-May-56	Daily Log None None			
6-May-56	Daily Log None None			
14-May-56	Daily Log None Miles W. Walston went to trial of Walston in Rome as witness			
18-May-56	Daily Log Guyton, Newton, Wm. Cagle None Road Patrol			
19-May-56	Daily Log None None			
20-May-56	Daily Log Floyd, Rusk None Distillery investigation			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	28-May-56 Daily Log Floyd None Distillery investigation			
	1-Jun-56 Statement of Warren G. Cagle Stancil, Floyd, Wehunt, Wm CagleClyde Pittman details of arrest, but Pittman ran away and they left a note at his home, has details			
	29-May-56 Daily Log Floyd, Hughes, Wehunt, Stancil, Wm Cagle Clyde Pittman Destroyed Distillery and made arrest			
	30-May-56 Daily Log Pruitt None Distillery investigation			
	31-May-56 Daily Log Floyd, Pruitt, Stancil, Wehunt, Carl Cloud, Herman Carl Cloud, Herbert Glen Odom, Robert J JacksonMade arrest and destroyed the destillery			
	1-May-56 Monthly ReportNone None 4 distilleries seized and destroyed, 8 s\Stills, 378.5 gallons of spitrs, 5 vehicles, 10 arrests			
	1-Jun-56 Daily Log None None Prepared Statement, No Other Duties			
	1-Jun-56 Statement of Warren G. Cagle Floyd, Pruitt, Stancil, Wehunt, Carl Cloud, Herman Carl Cloud, Herbert Glen Odom, Robert J Jackson Details of arrest, and destroying of distillery,very detailed			
	2-Jun-56 Daily Log None None			
	3-Jun-56 Daily Log None None			
	4-Jun-56 Daily Log Floyd None Distillery investigation			
	6-Jun-56 Daily Log Floyd, Walton, Weens, Burton, Causey, Kelley, Dillard, Taylor Davis, Milton D. Fennell, Lloyd V Fennell, William H. Howell, Jesse Powell, Luther B. Stroup, Roy Thomas Crawford, Gharles E Williams, Juanita Dell Neal, Robert Jones Jr., June Harshan, Ruby Harshaw, Alberta Jackson, Charles Nathaniel Estees, Ben Gazaway, Julia C Gazaway, Marshal Presley Undercover roundup, sized 30 gallons of wiskey, and 3 cars			
	7-Jun-56 Daily Log Floyd, Walton, Weens, Burton, Causey, Kelley, Dillard, Ji H. Marks, Helen Darden, Florence Cummings Undercover roundup, sized 11/16 gallons of wiskey, and 1 car			
	10-Jun-56 Statement of Warren G. Cagle Walton, Kelley, Weens, Burton, Floyd William H Howell, Luther B. Stroup, Jesse Powell under cover bust of destributers.			
	12-Jun-56 Daily Log Floyd, Huey, Arwood, Wheeler, Harris None Distillery investigation			
	20-Jun-56 Daily Log Floyd None Distillery investigation			
	21-Jun-56 Daily Log Floyd None office work and distillery investagation			
	23-Jun-56 Daily Log None None			
	24-Jun-56 Daily Log None None			
	25-Jun-56 Daily Log Floyd, Paul Chastain tax investagation,			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	and distillery investigation			
1-Jul-56	Daily Log Floyd None Distillery investigation			
6-Jul-56	Daily Log Floyd, Rusk None Distillery investigation			
10-Jul-56	Daily Log Gastley, Floyd, Weens, Scoggins None Distillery investigation			
12-Jul-56	Daily Log Gastley, Floyd, Weens, Scoggins Collie McCord Attended Court as witness, raw material investigation			
13-Jul-56	Daily Log Gastley, Floyd, Scoggins, Weens, Burton, Cone, Porter M.R. investigation and observation of M.R. and whiskey cache			
14-Jul-56	Daily Log Floyd, Scoggins, Weens, Cone, Porter, Burton M.R. investigation and observation of M.R. and whiskey cache			
15-Jul-56	Daily Log None None			
16-Jul-56	Daily Log Floyd None Attended Court as witness			
17-Jul-56	Daily Log Gastley, Weens, Cone, Wojohn, Floyd, Burton, Porter, None distillery observation and investigation			
18-Jul-56	Daily Log Floyd, Marvin O Shaw, Earl C sharr, Floyd None Distillery investigation and raw material investigation in Hickory Flat area, chicken house under investigation,			
Apri 1957	Affidavit Gastley, Weens, Cone, Wojohn, Floyd, Burton, Porter, Coleman Newberry, Gordon S. Smith, Ellijay Feed and Supply Company Bust of distillery in chicken house and Supply Company, happened from July 12th - 20th, 5 pages			
19-Jul-56	Daily Log Gastley, Weens, Scoggins, Wehunt, Floyd, Burton, Porter, Stancil, Hughes John P. Jones size and destry distillery in chicken house, observation of R.N. and Whiskey cache			
20-Jul-56	Daily Log Gastley, Weens, Scoggins, Wehunt, Edge Coleman Newberry, Gordon S. smith, John P Jones observe R.N. and whiskey cache, destroy distillery, made arrests			
21-Jul-56	Daily Log None None Saturday of nothing			
26-Jul-56	Statement of Warren G. Cagle Moore, Wm Cagle, Holloway H. Davis statement of arrest, distillery under floor of chicken house			
27-Jul-56	Daily Log None None Sunday			
2-Aug-56	Daily Log Floyd, None distillery investigation			
23-Aug-56	Daily Log Floyd, Hughes, Wehunt, Wm Cagle None Distillery investigation			
21-Aug-56	Daily Log Floyd None Distillery investigation			
30-Aug-56	Daily Log Floyd, None Distillery investigation			
5-Sep-56	Daily Log Floyd None Distillery investigation			
10-Sep-56	Daily Log Floyd none attended Court, US v Burt Fronebarger, Collie CoCord, Andrew Haney			

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
11-Sep-56	Daily Log	None	None	Attended court
14-Sep-56	Statement of Warren G. Cagle	Stancil, Wehunt, Wm Cagle, Whitfield, Mahan	John H Cannon	statement of arrest
15-Sep-56	Daily Log	Floyd, Stancil, Wehunt, Wm Cagle	Grady O. Blanton, James H Greene, James B Godfrey	seized distillery and made arrests
15-Sep-56	Statement of Warren G. Cagle	Floyd, Stancil, Wehunt, Wm. Cagle,	Grady O. Blanton, James H Greene, James B Godfrey	Detalis of arrest
16-Sep-56	Daily Log	None	None	Sunday
22-Sep-56	Daily Log	None	None	Saturday of nothing
23-Sep-56	Daily Log	None	None	Sunday
7-Sep-56	Daily Log	Floyd, None	Distiller investigation	
28-Sep-56	Daily Log	Floyd, Stancil, Wehunt, Hughes	None	distillery investigation and distilley destroyed
14-Sep-56	Daily Log	Floyd, Stancil, Wehunt, Wm. Cagle, Whitfield, Mahan	John H. Cannon	distillery investigaton and arrest
29-Sep-56	Daily Log	Floyd, Stancil, Wm Hughes, Hueym Mahan	Ralph C. Mcpherson and Robert Woody	Distillery investigation and destroyed and arrest made
30-Sep-56	Daily Log	None	None	Sunday
1-Sep-56	Monthly Report	None	None	6 Distilleries destroyed, 11 Stills, 581 3/8 gallons of spirits, 7360 gallons of mash
1-Oct-56	Statement of Warren G. Cagle	Floyd, Stancil, Wm Hughes, Hueym Mahan	Ralph C. Mcpherson and Robert Woody	details of arrest
6-Oct-56	Daily Log	Stancil, Hughes, Hollingworth, Evans	James W. Wofford	Distillery found, destroyed and arrest made
7-Oct-56	Daily Log	None	None	Sunday
9-Oct-56	Daily Log	Floyd, Hughes, Wehunt, Wm Cagle, Stancil	P.E. Boyd, Daniel J Payne, Clarence A. Croft, Tutk Cloud, Talph Dalton, Herbert Brown	made arrest off of warrants, seized and destroyed distillery, made more arrests
10-Oct-56	Statement of Warren G. Cagle	Stancil, Hughes, Hollingworth, Evans	Hurshel Holloway	details of arrest
10-Oct-56	Statement of Warren G. Cagle	Stancil, Floyd, Hughes, Wehunt, Wm Cagle	Clarence A. Croft	details of arrest
10-Oct-56	Statement of Warren G. Cagle	Stancil, Floyd, Hughes, Wehunt, Wm Cagle	Daniel J Payne	details of arrest
10-Oct-56	Statement of Warren G. Cagle	Stancil, Floyd, Hughes, Wehunt,	P.B. Boyd	details of arrest
10-Oct-56	Statement of Warren G. Cagle	Stancil, Floyd,		

Catalog / Objectid / Objname	Description	Condition	Status	Home Location
	Hughes, Wehunt, Wm Cagle Paul Dalton details of arrest			
10-Oct-56	Daily Log None None Office duties			
20-Oct-56	Daily Log None None Saturday of nothing			
21-Oct-56	Daily Log None None Sunday			
22-Oct-56	Daily Log None None distillery invetigation			
30-Oct-56	Statement of Warren G. Cagle Gastley, Weens, Scoggins, Wehunt, Floyd, Burton, Porter, Stancil, Hughes, Huey, Wm Cagle, Wojahn Colman Newberry, otto Hyde, William Garner, Arthur W. Akins, Garland (Bud) Cochran, Gordon S Smith Very long 6 page report about the arrest of thoes involeved with the ellijay feed and supply company who sold raw material for making moonshing. Happened in september			
2-Nov-56	Daily Log Floyd, Stancil, Wm. Cagle, Hughes, Wehunt, William J Chastain Distillery investigation and sizer and arrest			
3-Nov-56	Statement of Warren G. Cagle Floyd, Stancil, Wm. Cagle, Hughes, Wehunt, William J Chastain details of arrest			
20-Nov-56	Daily Log None None Distillery investigations			
6-Dec-56	Daily Log Stancil, Hughes, Whitfield None Distillery investiagations			
5-Dec-56	Daily Log Floyd, Stancil, Hughes, Wm Cagle None Distillery investiagations			
13-Dec-56	Daily Log Whitfield None Distillery investigations			
14-Dec-56	Daily Log Floyd, Stancil, Hughes, Wm Cagle Claude Goodman, Bud Granklin Dupree, Newt Jacobs Distillery seized and arrests made			
14-Dec-56	Statement of Warren G. Cagle Floyd, Stancil, Hughes, Wm Cagle Bud Franklin Dupree Detalis of arrest			
14-Dec-56	Statement of Warren G. Cagle Floyd, Stancil, Hughes, Wm Cagle Newt Jacobs Details of arrest			
14-Dec-56	Statement of Warren G. Cagle Floyd, Stancil, Hughes, Wm Cagle Claude Goodman Detalis of arrest			
15-Dec-56	Daily Log None None Saturday of nothing			
16-Dec-56	Daily Log None None Sunday			
17-Dec-56	Daily Log Floyd, Wehunt, Stancil, Hughes, Hershel Holloway, Gordon S Hyde, Harold Blackwell, Arther J Elkin Distillery sezed and arrests made			
20-Dec-56	Statement of Warren G. Cagle Floyd, Wehunt, Stancil, Hughes, Hershel Holloway, Gordon S Hyde, Harold Blackwell Detalis of arrest			
31-Dec-56	Daily Log Floyd None destillery investigation, left for observation			

Total Items 554