

Record Series #: 6112-003
Name: Eastside Documentation Project
Dates: 1885-2011, no date
Extent/Size: 1 records carton, 1 document case and 2 undersized boxes (1.7 cubic feet)
Language: English

Scope & Content:

The Eastside Documentation Project (1885-2011) includes 1.7 cubic feet of materials gathered by historians Dr. Charles Elmore and Dr. Martha Keber in preparation for a written history of five eastside Savannah neighborhoods (East Savannah, Hillcrest, Pine Gardens, Savannah Gardens, and Twickenham) for the City of Savannah, Department of Cultural Affairs, and the resulting final products of that research: Keber's *Ebb and Flow: Life & Community in Eastern Savannah* (City of Savannah, Department of Cultural Affairs, 2011) and "Eastern Savannah Neighborhood Project: Life and Community in Eastern Savannah" (website), available at <http://savannahneighborhoods.org>. The majority of the research focuses on white and African American neighborhoods on Savannah's eastside from early development to modern day. The final product includes the area's Native American history, plantation and slave history, employment, housing, sports, youth, cemeteries, and community identity. Included in the collection are oral histories in transcript, abstract, and recorded format, original and scanned photographs, documents, memoirs, and an architectural survey. The majority of the materials in this collection are reproductions. However, there are various original items in the collection, which are listed in Sub-Series 4 and Sub-Series 5 of the attached inventory.

System of Arrangement & Ordering:

The Eastside Documentation Project is arranged into seven sub-series:

- Sub-Series 1, Oral History Transcripts
- Sub-Series 2, Documents and Memorabilia [Reproductions]
- Sub-Series 3, Photographs [Reproductions]
- Sub-Series 4, Photographs, Documents and Memorabilia [Originals]
- Sub-Series 5, Documentation Final Products
- Sub-Series 6, Oral History Recordings [Mini Digital Video Cassette Tapes]
- Sub-Series 7, Visual Materials [Reproductions on Compact Discs]

Conditions Governing Access:

The content of the oral histories is available in typed abstract or transcript form. The original recordings are provided on mini digital video-cassettes. Researchers wishing to listen to the mini digital video-cassettes will require a mini digital video-cassette tape recorder/player and are asked to discuss same with the Archivist prior to their visit.

Conditions Governing Reproduction and Use:

Parts of the Eastside Documentation Project collection are restricted from reproduction by project participants. Restrictions are noted in the attached inventory. Contact the Archivist for more information.

Please read carefully the following statement on copyright. *Permission to reproduce does not constitute permission to publish.* Researchers who plan publication are asked to discuss this with the archivist first for written permission. While most of the City of Savannah, Research Library & Municipal Archives collections are public records and in the public domain, not all are, and the Library & Archives may not be the owner of copyright for all its archival materials. Researchers are responsible for obtaining any necessary permission to publish from the holder of copyright. In the event that the Library & Archives becomes a source for publication, a copy of the publication is requested for the Library & Archives.

NOTICE: WARNING CONCERNING COPYRIGHT RESTRICTIONS

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material.

Under certain conditions specified in the law, libraries and archives are authorized to furnish a photocopy or other reproduction. One of these specified conditions is that the photocopy or reproduction is not to be “used for any purpose other than private study, scholarship, or research.” If a user makes a request for, or later uses, a photocopy or reproduction for purposes in excess of “fair use,” that user may be liable for copyright infringement.

This institution reserves the right to refuse to accept a copying order if, in its judgment, fulfillment of the order would involve a violation of copyright law.

Additional Finding Aids:

None

Related Publications:

Keber, Martha. *Ebb and Flow: Life and Community in Eastern Savannah*. Savannah: City of Savannah, Department of Cultural Affairs, 2011. Available at <http://savannahneighborhoods.org> (last accessed 29 May 2011).

Keber, Martha. *Low Land and the High Road: Life and Community in Hudson Hill, West Savannah, and Woodville Neighborhoods*. Savannah: City of Savannah, Department of Cultural Affairs, 2008. Available at the City of Savannah Research Library and Municipal Archives.

Access Points:

Adams, Floyd, Jr.
 African American neighborhoods—Georgia—Savannah.
 Adams, Kay
 Anderson, Glenda Elaine Anderson
 Baker, Reverend Harold
 Baker, Maggie H.
 Black, Frederick
 Blalock, Daryl L.
 Blalock, Virginia R.
 Blessington, Doris Fulcher
 Blount, David C.
 Bowers, Janie Baker

Bridges, Lynette Bowers Ward
Bryant, Victoria R.
Campbell, Dorothy B.
Cannon, Milbourne R., Jr.
Cook, Ellison P.
Cooper, Rebecca R.
Department of Cultural Affairs (Savannah, Ga.)
Deptford Plantation—Georgia—Savannah.
Deptford Homes (Savannah, Ga.)
Durden, David R.
East Savannah—Georgia—Savannah.
Eli Whitney School—Georgia—Savannah.
Elmore, Charles J., Sr.
Floods—Georgia—Savannah.
Harmon, Ella Marie
Harold, Nancy Laurie Matthews
Harrison, Daisy M. Riner
Hatfield, Ray Waters
Herrington, Janie K.
Hillcrest—Georgia—Savannah.
Hillcrest Abbey Memorial Park and Mausoleum (Savannah, Ga.)
Hilton, Mary E.
Hodges, Thelma Welch
Howe, Joyce Allen
Jenkins, John Marvin
Jenkins, Larry Albert
Jenkins, Patricia Ann Lennox
Johnson, Geoff L.
Keber, Martha
Kessel, Elsa Oelschig
Kessel, Walter
Kirk, Arthur L.
Klein, Sally Rountree
Lang, Earnestine
Langdale, Fannie Mae
LePageville—Georgia—Savannah.
LePageville Cemetery (Savannah, Ga.)
Lewis, Ola B.
McAlister, Robert T.
Manigault, Corinthia
Martin, Matilda Bryan
Melaver, Millicent
Missionary Baptist Church (Savannah, Ga.)
Mobley, Virginia
Morningside Baptist Church (Savannah, Ga.)
Moultrie, Benjamin, III

Moye, Percil
Nguyen, Luong Kim
Oates, Kathryn Newman
Oelschig, George Henry
Page, Joseph "Joe" H.
Palmer, Leroy
Pine Gardens—Georgia—Savannah.
Platt, Audrey D.
Ponder, George
Public housing—Georgia—Savannah.
Quadrella, Sister Lillian M., RSM
Rawlerson, Ruthie L. Greene
Riverside Baptist Church (Savannah, Ga.)
Roberson, Mary T.
Roberson, Willie Moses
Robinson, Anna Lavinia Young
Robinson, Henry
Robinson, Minnie Lou
Rossell, Daves
Savannah Gardens (Savannah, Ga.)
Sergi, Angela
Serners, Charlotte Christine
Smith, Roger H.
Southeastern Shipbuilding Corporation (Savannah, Ga.)
Steele, Sadie Davis
Tindol, Terry
Twickenham—Georgia—Savannah.
Usry, Larry R., Sr.
Van Wechel, Cathie Anderson
Varner, Charles
Watson, Malik
Welch, Thad, Jr.
Westley, Jeannette A.
Wilkins, Adam
Williams, Andrea Bowers
Williams, Reverend Thomas E.

Preferred Citation:

6112-003, Department of Cultural Affairs, Eastside Documentation Project. City of Savannah, Research Library & Municipal Archives, Savannah, Georgia.

Processed by:

M. Keber, J. Marler, May 2012

Inventory

Box 6112-003-11

Sub-series 1, Oral History Transcripts, 2008-2009 (alphabetical by surname)

The following oral history interviews were conducted by Dr. Charles Elmore, identified as CE, and Dr. Martha Keber (MK), over a nine-month period. Abstracts are available for almost all interviews but those interviews without an abstract are marked with a single asterisk (*). A transcript is also included for most interviews; those without a transcript are indicated with a double asterisk (**). See Box 6112-003-13 for original recorded interviews on mini digital video-cassettes.

Folder 1	Baker, Reverend Harold, 2008 (CE)
Folder 2	Baker, Maggie H., 2008 (CE)
Folder 3	Blalock, Daryl L., 2009 (CE)
Folder 4	Blalock, Virginia R., 2008 (CE)**
Folder 5	Blount, David C., 2009 (CE)**
Folder 6	Bowers, Janie Baker, 2008 (CE)
Folder 7	Bridges, Lynette Bowers Ward, 2009 (CE)
Folder 8	Bryant, Victoria R., 2009 (CE)
Folder 9	Campbell, Dorothy B., 2009 (CE)
Folder 10	Cannon, Milbourne R. Jr., 2008 (CE)
Folder 11	Cook, Ellison P., 2009 (CE)
Folder 12	Cooper, Rebecca R., 2009 (CE)
Folder 13	Durden, David R., 2009 (CE)
Folder 14	Harmon, Ella Marie, 2008 (CE)**
Folder 15	Harrison, Daisy M. Riner, 2008 (CE)
Folder 16	Hilton, Mary E., 2008 (CE)
Folder 17	Hodges, Thelma Welch, 2009 (CE)
Folder 18	Jenkins, John Marvin, 2009 (CE)
Folder 19	Kirk, Arthur L., 2008 (CE)
Folder 20	Klein, Sally Rountree, 2008 (CE)
Folder 21	Lewis, Ola B., 2008 (CE)
Folder 22	Manigault, Corinthia, 2008 (CE)
Folder 23	Martin, Matilda Bryan, 2008 (CE)
Folder 24	Moultrie, Benjamin III, 2008 (CE)
Folder 25	Moye, Percil, 2009 (CE)
Folder 26	Oelschig, George Henry, 2009 (MK)*
Folder 27	Palmer, Leroy, 2008 (CE)
Folder 28	Ponder, George, 2008 (CE)
Folder 29	Quadrella, Sister Lillian M., RSM, 2009 (MK)*
Folder 30	Rawlerson, Ruthie L. Greene, 2008 (CE)
Folder 31	Roberson, Mary T. and Willie Moses, 2008 (CE)
Folder 32	Robinson, Anna Lavinia Young, 2008 (CE)
Folder 33	Robinson, Henry, 2008 (CE)**
Folder 34	Robinson, Minnie Lou, 2008 (CE)
Folder 35	Serners, Charlotte Christine, 2008 (CE)

- Folder 36 Steele, Sadie Davis, 2009 (CE)
- Folder 37 Varner, Charles, 2008 (CE)
- Folder 38 Welch, Thad, Jr., 2009 (CE)
- Folder 39 Westley, Jeannette A., 2009 (CE)
- Folder 40 Williams, Andrea Bowers, 2009 (CE)
- Folder 41 Williams, Reverend Thomas E., 2009 (CE)
- Folder 42 **RESTRICTED** [Lee, Jack D., interview abstract] Mr. Lee's interview was not recorded.

Box 6112-003-11

Sub-Series 2, Documents/Memorabilia, 1885-2009-[Reproductions] (alphabetical by donor or subject). See Box 6112-003-14 for compact discs containing digital copies, when available.

- Folder 1 East Savannah Community Club, 1936-1987 (digital reproduction-prints)
[Donation of Mary T. Roberson. Available on compact disc. See disc 37.]
- Folder 2 Elmore, Charles J., Sr., "Bibliography," 2009 (digital reproduction-prints).
- Folder 3 Elmore, Charles J., Sr., "Final Report: Emerging Trends in the East Side Documentation Project," 2009 (digital reproduction-prints).
- Folder 4 Hatfield, Ray Waters, "The Pine Garden Grill," 2010 (original).
- Folder 5 Kessel, Elsa Oelschig, "I Remember," edited by Walter Kessel, no date (digital reproduction-prints).
[Donation of Walter Kessel. Available on compact disc. See disc 25(a).]
- Folder 6 LePageville, 1888-1967 (digital reproduction-prints).
[Donation of Patricia Jenkins]
- Folder 7 LePageville Baptist Church and St. Thomas Missionary Baptist Church, 1895-1995 (digital reproduction-prints).
[Donation of Minnie Lou Robinson]
- Folder 8 LePageville Cemetery, 1996-2006 (digital reproduction-prints).
[Donation of Patricia Ann Lennox Jenkins]
- Folder 9 Little League, 1978-2007 (digital reproduction-prints).
[Donation of Patricia Ann Lennox Jenkins]
- Folder 10 Map of Eastside Neighborhoods, 2009 (digital reproduction-prints).
Community Planning and Development Department, City of Savannah.
[Available on compact disc. See disc 49.]
- Folder 11 Pine Gardens, 1949-2006 (digital reproduction-prints).

[Donation of Patricia Ann Lennox Jenkins.]

- Folder 12 Pine Gardens, 1942-2006 (digital reproduction-prints).
[Donation of Charles Varner. Available on compact disc. See disc 44.]
- Folder 13 Railroads: Savannah, Florida & Western and the Atlantic Coast Line, 1885-1937
(digital reproduction-prints).
[Donation of Patricia Ann Lennox Jenkins]
- Folder 14 Watson, Malik, "Architectural Design Survey," 2009 (digital reproduction-prints).
[Available on compact disc. See disc 46.]
- Folder 15 Eli Whitney School, 1951-1970 (digital reproduction-prints).
[Donation of Patricia Ann Lennox Jenkins]

Box 6112-003-11

Sub-Series 3, Photographs [Reproductions], scanned 2008-2011 (alphabetical order by donor). See Box 6112-003-14 for compact discs containing these images.

- Folder 1 Adams, Floyd, Jr.
Moultrie Memorial Kindergarten, 1963
Powell Laboratory School, 1957
Savannah Sports Arena Concert, 1963
- Folder 2 Adams, Kay
Fulcher Family, circa 1920s
Morningside Baptist Church, 1954-1957
Twickenham Residents, circa 1942
- Folder 3 Anderson, Glenda Elaine Anderson
Charles Herty School, 1959
Romana Riley School, 1960-1961
Shuman Junior High School, 1964-1966
- Folder 4 Black, Frederick
Pine Gardens Business, circa 1970
- Folder 5 Blalock, Virginia R.
Powell Laboratory School, circa 1960s
- Folder 6 Blessington, Doris Fulcher
Fulcher Family, circa 1910-1960
Black Family, circa 1920-1946
Twickenham Homes and Residents, circa 1920-1950
Moore Avenue School, 1943

Streetcar Token, circa 1940s

- Folder 7 Bowers, Janie Baker
 Baker Family, circa 1930-2007
 College Training School Report Cards, 1935-1940
- Folder 8 Bryant, Victoria R.
 Family Residence, East Savannah, circa 1980
- Folder 9 Community Housing Service Agency
 Strathmore Estates, 2010
- Folder 10 Elmore, Charles J., Sr.,
 College Training School, Georgia State College, 1931
- Folder 11 Harold, Nancy Laurie Matthews
 Mathews Family, circa 1949-1966
 Avondale Homes and Residents, circa 1950s
 Twickenham Homes and Residents, circa 1960s
- Folder 12 Harrison, Daisy M. Riner
 Riner Family, circa 1950s-1961
 Eli Whitney School, 1953-1980
- Folder 13 Hatfield, Ray Waters
 Hatfield Family, circa 1946-1947
 Pine Gardens, circa 1946-1947
- Folder 14 Hillcrest Memorial Park & Mausoleum, circa 1920-1950s
- Folder 15 Howe, Joyce Allen
 Pennsylvania Avenue School, 1952
- Folder 16 Jenkins, Larry Albert
 Children's Toys, circa 1940s
 Fulcher Family, circa 1919-1940s
 Southeastern Shipyard, 1943-44
- Folder 17 Jenkins, Patricia Ann Lennox
 Little League, Cheerleading, circa 1970s-1980
 LePageville (aerial view), no date
 LePageville Cemetery Activists, 2001
 LePageville Houses, 1967
 Southeastern Shipyard, 1945
- Folder 18 Johnson, Geoff L., Project Photographer, 2009-2011

AWOL Interviews
 Cemeteries
 Children's Toys
 Churches
 Historic Clothing/Vest
 Homes
 Resident Portraits
 Project Unveiling
 Schools
 Savannah Golf Club
 Strathmore Estates

- Folder 19 Kessel, Walter
 Little Theatre of Savannah, circa 1960s
 A.C. Oelschig, circa 1910
- Folder 20 Lang, Earnestine
 Early Childhood Development Center, Savannah State College,
 1967-1994
- Folder 21 Langdale, Fannie Mae
 Morningside Baptist Church, circa 1980s-1995
- Folder 22 McAlister, Robert T.
 Frank Vizetelly lithograph of Fort Boggs, from *Illustrated London
 News*, 1863
- Folder 23 Melaver, Millicent
 M&M Grocery Store, Pennsylvania Avenue, circa 1972
- Folder 24 Mobley, Virginia
 Oglethorpe Marble & Granite Company, circa 1910
- Folder 25 Nguyen, Luong Kim
 Vietnamese Community in Savannah, 1990
 Nguyen children, circa 1980s
- Folder 26 Oates, Kathryn Newman
 Savannah Sports Arena, circa 1957
 Ice Skating and Hockey at Savannah Sports Arena, 1957
- Folder 27 Oelschig, George Henry
 A.C. Oelschig & Sons Florists, 1890-circa 1950s
 Savannah Golf Club, circa 1916
 Hillcrest Cemetery, 1916

- Folder 28 Page, Joseph “Joe” H.
 Josiah Tattnall Homes, circa 1943-1950
 Pennsylvania Avenue School, 1945
 Pine Gardens, circa 1950s
- Folder 29 Platt, Audrey D.
 Southeastern Shipyard Launches, 1943
- Folder 30 Quadrella, Sister Lillian M., RSM
 Joseph Quadrella, retail and artistic careers, 1930-circa 1970s
 Southeastern Shipyard, 1943-1945
 Josiah Tattnall Homes, 1943-1946
 Gas Coupon, circa 1943
 Sisters of Mercy, circa 1959
- Folder 31 Riverside Baptist Church, 1953-circa 1970s
- Folder 32 Roberson, Mary T.
 First African Baptist Church of East Savannah, circa 1900
- Folder 33 Sergi, Angela
 Pennsylvania Avenue School, 1952
- Folder 34 Smith, Roger
 Tindol Family, circa 1950s
 Smith Family, circa 1952
 Savannah Gardens, circa 1950s
- Folder 35 Tindol, Terry
 Fountain Family at Savannah Gardens, circa 1950
 Pennsylvania Avenue School, 1955
- Folder 36 Usry, Larry R., Sr.
 Deptford Place, circa 1950s
 Boy Scout Troop 110, 1957
 Southeastern School, circa 1950
 Usry Family, circa 1950s
- Folder 37 VanWechel, Cathie Anderson
 Mack’s Five-and-Ten-Cent Store, circa 1940s
 Deptford School, circa 1952
 Eli Whitney School, circa 1953
 Pine Gardens Business, 1949
 Savannah Sports Arena Skating Rink, circa 1950s

- Folder 38 Varner, Charles
Josiah Tattnall Homes, circa 1942-1945
Moses Rogers Grove, 1942
Pine Gardens Homes, circa 2002
- Folder 39 Welch, Thad, Jr.
Savannah High School, circa 1920s
Boy Scout Blood Drive, circa 1950
- Folder 40 Wilkins, Adam
Hillcrest Cemetery Advertisement, 1917
Savannah Golf Club, circa 1920s
Savannah Travel Brochures, circa 1920s
- Folder 41 **RESTRICTED** [Miscellaneous photographs of East Savannah, "A Focus on Houses II: The Improvised," "War-Time Housing," "Neighborhoods I."]

Box 6112-003-12

**Sub-Series 4, Photographs, Documents and Memorabilia, 1930-1995 [Originals]
(alphabetical order by donor)**

- Folder 1 Langdale, Fannie Mae
Morningside Baptist Church, Vacation Bible School, 1995
- Folder 2 Quadrella, Sister Lillian M., RSM
Joseph Quadrella, reference letter, Southeastern Shipbuilding Corporation,
1945
Joseph Quadrella, *Savannahian Drew for Disney*, Circa 1980s
- Folder 3 Quadrella, Sister Lillian M., RSM
Joseph Quadrella, retail and artistic careers, 1930-circa 1970s
Southeastern Shipyard, 1943-1945
Josiah Tattnall Homes, 1943-1946
Gas Coupon, circa 1943
Sisters of Mercy, circa 1959
- Folder 4 Quadrella, Sister Lillian M., RSM
Quadrella, Joseph, Southeastern Shipbuilding Corporation, Photo I.D.
Badge
- Folder 5 Quadrella, Sister Lillian M., RSM
Gas Ration Stamp

Box 6112-003-12

Sub-Series 5, Documentation Final Products, 2011

- Folder 6 *Ebb and Flow: Life and Community in Eastern Savannah*, 2011 (signed copy)
- Folder 7 *Ebb and Flow: Life and Community in Eastern Savannah*, 2011 (unsigned copy)
- Folder 8 “Eastern Savannah Neighborhood Project: Life and Community in Eastern Savannah” (<http://savannahneighborhoods.org>), 2011 (text and images). Part One.
- Folder 9 “Eastern Savannah Neighborhood Project: Life and Community in Eastern Savannah” (<http://savannahneighborhoods.org>), 2011 (text and images). Part Two.
- Folder 10 “Eastern Savannah Neighborhood Project: Life and Community in Eastern Savannah” (<http://savannahneighborhoods.org>), 2011 (text and images). Part Three.
- Folder 11 City Publicity and Mailings, 2011
- Folder 12 Media Coverage, 2011
- Folder 13 Telfair Museum of Art Exhibit, “Ebb and Flow,” 2011 (images and text)

Box 6112-003-13

Sub-Series 6, Oral History Recordings [Mini Digital Video Cassette Tapes], 2008-2009

- Videocassette 1 Roberson, Mary T., 2008
 Roberson, Willie Moses, 2008
 Baker, Reverend Harold, Part 1, 2008
- Videocassette 2 Baker, Reverend Harold, Part 2, 2008
 Palmer, Leroy, 2008
 Manigault, Corinthia, 2008
- Videocassette 3 Bowers, Janie Baker, Part 1, 2008
- Videocassette 4 Bowers, Janie Baker, Part 2, 2008
 Baker, Maggie H., 2008
 Moultrie, Benjamin, III, Part 1, 2008
- Videocassette 5 Moultrie, Benjamin, III, Part 2, 2008
 Robinson, Anna Lavinia Young, 2008

- Videocassette 6 Bridges, Lynette Bowers Ward, 2009
Blalock, Daryl L., 2009
- Videocassette 7 Blalock, Virginia R., 2008
- Videocassette 8 Blount, David C., 2009
- Videocassette 9 Bryant, Victoria R., 2009
- Videocassette 10 Campbell, Dorothy B., 2009
- Videocassette 11 Cannon, Milbourne R., Jr., 2008
- Videocassette 12 Cook, Ellison P., 2009
- Videocassette 13 Cooper, Rebecca R., 2009
- Videocassette 14 Durden, David R., 2009
- Videocassette 15 Harrison, Daisy M. Riner, 2008
- Videocassette 16 Hilton, Mary E., 2008
Kirk, Arthur L., 2008
- Videocassette 17 Welch, Thad, Jr., 2009
Hodges, Thelma Welch, Part 1, 2009
- Videocassette 18 Hodges, Thelma Welch, Part 2, 2009
- Videocassette 19 Jenkins, John Marvin, 2009
- Videocassette 20 Klein, Sally Rountree, 2008
- Videocassette 21 Serners, Charlotte Christine, 2008
Lewis, Ola B., 2008
- Videocassette 22 Martin, Matilda Bryan, 2008
- Videocassette 23 Moye, Percil, 2009
- Videocassette 24 Oelschig, George Henry, 2009
- Videocassette 25 Ponder, George, 2008
Robinson, Minnie Lou, Part 1, 2008

Videocassette 26	Robinson, Minnie Lou, Part 2, 2008 Rawlerson, Ruthie L. Greene, 2008 Harmon, Ella Marie, Part 1, 2008
Videocassette 27	Harmon, Ella Marie, Part 2, 2008
Videocassette 28	Quadrella, Sister Lillian M., RSM, 2009
Videocassette 29	Robinson, Henry, 2008
Videocassette 30	Steele, Sadie Davis, 2009
Videocassette 31	Vaner, Charles, 2008
Videocassette 32	Westley, Jeannette A., 2009
Videocassette 33	Williams, Andrea Bowers, 2009
Videocassette 34	Williams, Reverend Thomas E., 2009

Box 6112-003-14

**Sub-Series 7, Visual Materials [Reproductions on Compact Discs] (alphabetical by donor).
Please refer to Sub-Series 2 and 3 for a specific inventory of photos and documents
contained on discs. Some donors have multiple discs.**

Compact Disc 1	Adams, Floyd, Jr.
Compact Disc 2	Adams, Floyd, Jr.
Compact Disc 3	Adams, Kay
Compact Disc 4	Anderson, Glenda Elaine Anderson
Compact Disc 5	Black, Frederick
Compact Disc 6	Blalock, Virginia R.
Compact Disc 7(a)	Blessington, Doris Fulcher
Compact Disc 7(b)	Bowers, Janie Baker
Compact Disc 8	Bryant, Victoria R.
Compact Disc 9	Elmore, Charles J., Sr.
Compact Disc 10	Harold, Nancy Laurie Matthews
Compact Disc 11	Harrison, Daisy M. Riner
Compact Disc 12	Hatfield, Ray Waters
Compact Disc 13	Howe, Joyce Allen
Compact Disc 14	Jenkins, Larry Albert
Compact Disc 15	Jenkins, Patricia Ann Lennox
Compact Disc 16	Jenkins, Patricia Ann Lennox
Compact Disc 17	Jenkins, Patricia Ann Lennox
Compact Disc 18	No Disc for this number-inadvertently skipped in processing
Compact Disc 19	Johnson, Geoff L. (Project Photographer)

City of Savannah, Research Library & Municipal Archives, Savannah, Georgia

Compact Disc 20	Johnson, Geoff L.(Project Photographer)
Compact Disc 21	Johnson, Geoff L. (Project Photographer)
Compact Disc 22	Johnson, Geoff L. (Project Photographer)
Compact Disc 23	Johnson, Geoff L. (Project Photographer)
Compact Disc 24	Johnson, Geoff L. (Project Photographer)
Compact Disc 25(a)	Kessel, Elsa Oelschig
Compact Disc 25(b)	Kessel, Walter
Compact Disc 26	Lang, Earnestine
Compact Disc 27	Langdale, Fannie Mae
Compact Disc 28	McAlister, Robert
Compact Disc 29	Melaver, Millicent
Compact Disc 30	Mobley, Virginia and Dan
Compact Disc 31	Nyugen, Luong Kim
Compact Disc 32	Oates, Kathryn and Jerry
Compact Disc 33	Oelschig, George
Compact Disc 34	Page, Joseph "Joe" H.
Compact Disc 35	Platt, Audrey D.
Compact Disc 36	Quadrella, Sister Lillian M., RSM
Compact Disc 37	Roberson, Mary T.
Compact Disc 39(a)	RESTRICTED [Rossell, Daves]
Compact Disc 39(b)	RESTRICTED [Rossell, Daves]
Compact Disc 40	Sergi, Angela
Compact Disc 38	Smith, Roger H.
Compact Disc 41	Tindol, Terry
Compact Disc 42	Usry, Larry R., Sr.
Compact Disc 43	Van Wechel, Cathie Anderson
Compact Disc 44	Varner, Charles
Compact Disc 45	Varner, Charles
Compact Disc 46	Watson, Malik
Compact Disc 47	Welch, Thad, Jr.
Compact Disc 48	Wilkins, Adam and Ginger
Compact Disc 49	Community Maps
Compact Disc 50	Community Housing Service Agency 1
Compact Disc 51	Community Housing Service Agency 2
Compact Disc 52	Riverside Baptist Church
Compact Disc 53	Hillside Memorial Park and Mausoleum