

RESEARCH IN ATLANTA AND THE ATLANTA AREA

by Robert Scott Davis
Family & Regional History Program
Wallace State College
P. O. Box 687
Hanceville, AL 35077-0687

Sources with an asterisk (*) indicate that the source is in the Family & Regional History Program at Wallace State College.

BACKGROUND

Millions of Americans of very different backgrounds have family stories of ancestors who lived “near Atlanta” sometime in the past. The “Gate City” and the “Capital of the New South” always welcomed newcomers--with the notable exception of Sherman and his army in 1864. It has always served as an important crossroads for families who moved on to build modern America. Researchers, however, can find Atlanta as confusing as the illogical naming and arrangement of its streets. The area, allegedly Creek Indian lands occupied by the Cherokees, first appeared as a name on a map as a Native American community along the Chattahoochee River called Standing Peachtree. This mixed Cherokee-Creek settlement became the site of a military outpost in 1813 and the origin of the name for the more than sixty "Peachtree" streets in the city today. Native Americans gave up the territory to the state of Georgia in 1821.

The area became DeKalb County in December 1822. Originally a cross roads community around a tavern called Whitehall, the settlement that would become Atlanta was first known as Terminus, after the state of Georgia determined to make it the southern end of the state owned Western & Atlantic Railroad in the 1837. Other railroads joined the W&A there. The city would eventually prosper on rail, highway, and air transportation but not as a port, the Chattahoochee is notoriously shallow that far north. Officially incorporated as Marthasville in 1843, the city that grew up at that cross roads became Atlanta two years later and just before it had a permanent municipal government that kept records. Marthasville and Atlanta were both officially named for Martha Atalanta Wilson, the daughter of Georgia transportation promoter and governor Wilson Lumpkin. The governor had roughly chosen the site for what would become the southern terminus of the W&A.¹ Contrary to popular myth, General Sherman’s soldiers did not burn Atlanta, or its records, during the Civil War. The city’s buildings did suffer much damage from both armies during its 1864 siege, however, inspiring Atlanta’s symbol of a phoenix rising from flames. That almost nothing from the Civil War city survives owes much to fires in the early years of the Twentieth Century and to the constant demolition and new construction that continues to today.²

During the city's early years, as part of DeKalb County, its county seat was nearby Decatur. In December 1853, the Georgia legislature created Fulton County, with Atlanta as the site of its new court house. Atlanta officially became the capital of the state of Georgia in 1868. On January 1, 1928, the city acquired residential areas in western DeKalb County so that, while Atlanta is the county seat of Fulton County, its eastern neighborhoods are in DeKalb County

RESEARCH IN ATLANTA AND THE ATLANTA AREA

and have Decatur as their county seat. In December 1932, the citizens of bankrupt Campbell and Milton counties voted to abolish and incorporate their counties (and records) into Fulton County.

RECORDS

Atlanta area research sources are plentiful although the term "lived near Atlanta" means virtually anywhere within seventy-five miles of Five Points, the city's historical center, and west to the Georgia border with Alabama. Georgia records, in general, are among the most extensive in the southeastern United States. The Georgia Archives in nearby Morrow, Georgia, and the Genealogical Society of Utah have microfilm of almost all bound Georgia county records to at least 1900, including civil marriages; criminal and civil court minutes; estates; and tax digests. The Georgia Archives also has almost complete sets of original county tax digests (c1872 to present).³ County records for the Atlanta area usually survive except for those lost in the DeKalb County court house fire of 1842, the Ku Klux Klan's burning of the Gwinnett County court house in 1871, and the loss of the Cobb County civil archives in an effort to save the records from approaching Federal troops in 1864. Fulton County deed books B, F, H, and mortgage book E were destroyed when thrown down the court house well around 1880.⁴ Ted O. Brooke has published Fulton County's first marriage books and a state-wide list of wills to 1860.⁵* Miscellaneous records of Campbell, Fulton, and Milton counties have been donated to the Kenan Research Center of the Atlanta Historical Society although the most important original manuscript county records for all remain in the Fulton County Archives and Fulton County Court House, 141 Pryor Street SW, Atlanta, GA 30303-3444.

Vital records for the Gate City are confusing. Atlanta has city birth records beginning in 1887 and death records starting in 1896. Through 1918 these records should be requested from the Fulton County Health Department, 99 Butler Street, Atlanta, GA 30303. The state of Georgia began keeping vital records on January 1, 1919 although the law went largely ignored until ca. 1928. These records are kept by the Vital Records Unit, Georgia Department of Human Resources, Room 217-H, 47 Trinity Avenue, Atlanta, GA 30334 and can be ordered through the VRU's website on the Internet: <http://health.state.ga.us/programs/vitalrecords/index.asp> This agency also began keeping copies of divorce and marriage records starting in 1965. The Georgia Archives has begun copying the state's death certificates on its Virtual Vault website, along with many other Georgia records, and so far has copied them to 1930: <http://content.sos.state.ga.us>

For deaths before 1919, the most valuable single Atlanta specific source for genealogical research must be the Atlanta or Garrett necrology* of the Kenan Research Center of the Atlanta History Center. Franklin Miller Garrett (1906-2000), Atlanta's famed historian, compiled death information from cemetery records, death certificates, and obituaries on tens of thousands of White Atlantans for the 1840s to the 1920s. The index exists as a computer database that refers the researcher to note books that are on microfilm and can be found in many genealogical libraries. It can be accessed from the Atlanta History Center's website: <http://garrett.atlantahistorycenter.com/about.htm> This index does not include the records of

Oakland Cemetery (the city's oldest public cemetery), Westview Cemetery (the second public cemetery), the DeKalb County estates, and the Fulton County estates, as the entries on each of those rolls of the necrology microfilm are usually in alphabetical order. The Georgia Archives has on microfilm an indexed scrapbook of Atlanta obituaries and funeral notices prepared by Mr. Garrett but not included in his necrology; see "Some Atlanta Obituaries, 1923-1932," *Georgia Genealogical Society Quarterly* 29 (Fall 1993): 166-73. Aside from the previously mentioned Garrett Necrology, Atlanta death notices are also found in Jeannette Holland Austin, *Atlanta Constitution (1868-1884, 1887, 1890)* (n. p.)* and her *Georgia Obituaries (1905-1910)* (n. p.)*

The Georgia Archives also has a copy of the original records of Atlanta's Oakland Cemetery including information on the thousands of Confederate soldiers who died in the city's Civil War hospitals and battlefields. Names of these rebel dead are also found in volume two of Georgia Division United Daughters of the Confederacy, *Roster of Confederate Graves* (Atlanta: Georgia Division, UDC, 1995).* Most of the records of the patients of Atlanta's Confederate hospitals are in the Stout Collection* of the University of Texas in Austin and were not included in the compiled service records now on National Archives and Records Administration microfilm. The Stout Collection has not been indexed.⁶ Federal dead from the Atlanta campaign were buried in the Marietta National Cemetery and are included with others buried there in volume three of Cobb County Genealogical Society, *Cobb County, Georgia, Cemeteries* (Marietta, Ga.: Cobb County, Georgia, Genealogical Society, 1994).*

Atlanta has always had a significant foreign born community but finding naturalization and other citizenship records can be difficult. Prior to 1907, these records might be filed in the city court, county Superior Court, or Federal court minutes. Naturalization records from the Federal court records are indexed in Linda Geiger and Meyer L. Frankel, *Index to Georgia's Naturalization Records to 1950* (Atlanta: Georgia Genealogical Society, 1996)* ; also see "Alien Atlantans in 1864," *Georgia Genealogical Society Quarterly* 24 (1988): 110.*

Beyond those standard naturalization records, citizenship information on many of the foreign born men appears in the 1867-1868 returns of qualified voters for Atlanta, and the rest of Georgia, at the Georgia Archives. The White men who registered are included in John David Brandenburg and Rita Brinkley Worthy, *Index to Georgia's 1867-1868 Returns of Qualified Voters and Registration Oath Books* (1995)*.⁷

No complete run of any Atlanta newspaper survives from before 1860 and even those issues are scattered among libraries across the eastern United States; not all of them have been microfilmed. A thorough bibliography of what has survived does not exist and copies of previously thought lost issues are still being discovered. The Kenan Research Center, the Georgia Archives, and the Woodruff Library of Emory University have different collections of original and microfilm of the Atlanta newspapers beginning in the early 1850s. The Georgia Newspaper Project of the University of Georgia Libraries has the largest collection of Georgia newspaper microfilm, although not all that is found in other repositories. The inventory of the GNP can be accessed over the Internet at: <http://www.libs.uga.edu/gnp/titlelist.html>

RESEARCH IN ATLANTA AND THE ATLANTA AREA

Many of the newspaper websites such as Genealogybank, Newspaperarchive, and 19th Century Newspapers include Atlanta newspapers. The Digital Library of Georgia has recently placed free access to historical Atlanta newspapers, 1847-1911, of the University of Georgia's Georgia Newspaper Project on line: <http://dlg.galileo.usg.edu/atnewspapers>. Free online searches of the *Atlanta Constitution*, the city's primary newspaper for most of its history can be made at Historic Archives 1868-1945: http://pqasb.pqarchiver.com/ajc_historic/search.html

Field Code Changed

The first Atlanta city directory appeared in 1859* and included the original of the several of the city's genealogically valuable histories that would include Pioneer Citizens' Society, *Pioneer Citizens' History of Atlanta, 1833-1902* (Atlanta: Byrd Printing, 1902)* and Lucian Lamar Knight, *History of Fulton County, Georgia: Narrative and Biographical* (Atlanta: A. H. Cawston, 1930). Most of these works have no index or have been poorly indexed but those scanned onto the free Internet source Google Books can be searched electronically. The Kenan Research Center of the Atlanta History Center has a card catalog index to past issues of its now all defunct historical journals.⁸ It includes most of the text of what became Garrett's monumental two volume *Atlanta and Environs: a Chronicle of Its People and Events* (2 vols., Boston: Lewis Historical Publishing Company; 1954; facsimile reprint, Athens: University of Georgia Press, 1988),* the great history of Fulton and surrounding counties. Those two volumes are very poorly indexed, however, making the above card catalog sometimes a better way of accessing its information than its own index.⁹

Many other unusual records for Atlanta and Fulton County have at least indexes in print, see for example, "Biographical Index to Some Early Atlantans," *Georgia Genealogical Society Quarterly* 30 (Winter 1994): 261-62; "Some Civil War Atlantans," *ibid.* 35 (Winter 1999): 252-54; "Civilians Held Prisoner in Atlanta, 1865-1866," *ibid.* 38 (Spring 2002): 36-38; and "The General Sherman Census of Atlanta, September 1864," *Georgia Genealogical Magazine* 31 (1991): 132-41. Civil War widows and orphans who received benefits from the masonic Orphans Home Lottery, 1870-1876, appear in Robert S. Davis, *The Georgia Black Book II* (Easley, SC: Southern Historical Press, 1987), 159-90.*

For a detailed description of urban Georgia records that are most often preserved for Atlanta see Paul K. Graham, "Historical Records of Urban Georgia," *Georgia Genealogical Society Quarterly* 43 (Summer 2007): 87-90. R. Michael Brubaker has used such records from the Kenan Research Center of the Atlanta History Center to publish articles on Atlanta's often forgotten or overlooked: "Atlanta Police Court Docket, May 1872-August 1872," *Georgia Genealogical Society Quarterly* 43 (Spring 2007): 17-57; "Some Residents of the Fulton County Almshouse," *ibid.*, 45 (Summer 2009): 149-52; and "Some Records from Atlanta's Home for the Friendless—1908-1909," *ibid.*, 46 (Spring 2010): 23-32.¹⁰

Aside from the sources mentioned elsewhere, many other less well known records for all of Georgia or the United States have great value include extensive information on Atlantans. Members of the Fulton County militia in 1864, for example, with age, occupation, and place of birth for each man, are included in Nancy J. Cornell, *1864 Census For the Re-Organizing the Georgia Militia* (Baltimore: Genealogical Publishing Company, 2000), 252-65.* Atlanta and

Fulton County, along with what survives for the rest of Georgia, from Federal direct tax records for 1865-1866 (National Archives Microfilm 762); the extensive personal information on African-Americans in Freedman's Bank Records for 1870-1874 (National Archives microfilm M816); and records of the field offices of the Freedmen's Bureau in Georgia (National Archives microfilm M1903) are all included on the subscription websites Ancestry.com and Ancestrylibrary.com* and can there be searched electronically.

LIBRARIES AND ARCHIVES

Atlanta's research sources are scattered about many research centers, not all of which are within the seventy-five mile radius of Five Points. Getting to them can be an adventure beyond research. Who would want to pass up the chance to experience the city's infamous traffic and enigmatically twisted streets, what local writer Lewis Grizzard described as asphalt covered buffalo tails and water runs? The major research centers are listed below but many local libraries, such as for Marietta and Decatur, also have heritage rooms that have valuable local resources.

The Kenan Research Center, Atlanta History Center, 130 West Paces Ferry Road NW, Atlanta, GA 30305-1366, has extensive Atlanta oriented private manuscript and photograph collections.¹¹

Website: <http://www.atlantahistorycenter.com/cms/Kenan+Research+Center/185.html>

The Georgia Archives (formerly the Georgia Department of Archives and History) has a new building and a new location immediately southwest of Atlanta at 5800 Jonesboro Road, Morrow, Ga. 30260. It has extensive holdings of government, church, photographic, and manuscript materials for all of Georgia.¹²

Website: <http://www.sos.ga.gov/archives>.

The new National Archives Southeast Region, the Federal archives for court records and much more for Atlanta, Georgia, the Deep South, and Kentucky, shares a parking lot with the Georgia Archives, 5780 Jonesboro Road, Morrow, Ga. 30260. Among its holdings of special interest to Atlanta researchers are Federal court records, post Civil War federal direct tax records, and the records of the Atlanta Federal Penitentiary. It has a number of valuable handouts on its specific holdings.

Website: <http://www.archives.gov/southeast>

Genealogy Collection, Special Collections, Atlanta-Fulton County Public Library, 1 Margaret Mitchell Square, Atlanta, GA 30303, has extensive card catalogs of Georgia and African-American biographical articles, as well as vertical files on Atlanta and Georgia history.¹³

Website: http://www.afpls.org/cms/index.php?option=com_content&task=view&id=198

The Manuscripts, Archives, and Rare Books Library (MARBL), Robert W. Woodruff Library, Emory University, 540 Asbury Circle, Atlanta, Ga. 30322-2870, Its has extensive Atlanta holdings but especially Civil War letters, diaries etc. and papers of the city's most famous citizens.

Website: <http://marbl.library.emory.edu>

Just outside of the famous seventy-five mile range of "near Atlanta" are two of Georgia's greatest libraries for Georgia research. The Hargrett Rare Book & Manuscripts Library, University of Georgia Libraries, 320 S. Jackson St., Athens, Ga. 30602-1641 (website:

RESEARCH IN ATLANTA AND THE ATLANTA AREA

<http://www.libs.uga.edu/hargrett>), has the largest holdings of historical Georgia manuscript materials and books in the world as well as family, biographical, and other vertical files.¹⁴ The Genealogical & Historical Room, Washington Memorial Library, 1180 Washington Ave., Macon, Ga. 31201-1790 (website: <http://www.co.bibb.ga.us/library/GH.htm>), specializes in central Georgia, the eastern United States, and Great Britain.¹⁵

Much of Atlanta's early citizens came from, moved to, or passed back and forth from Troup County, Georgia, and the adjoining areas of Alabama and Georgia. A valuable resource for researching these sometimes Atlantans is the Troup County Archives, 136 Main Street, POB 1051, LaGrange, Ga. 30241 (website: <http://www.trouparchives.org>) for its local government records and genealogical collections for the families of the Georgia-Alabama border.¹⁶

The Southern History Department, Central Branch, Birmingham Public Library, 2100 Park Place, Birmingham, Al. 35203-2744 (website: www.bplonline.org/locations/central/southern), is two hours west of Atlanta. It is the greatest collection of material for Southern genealogy and historical research ever assembled and has holdings far beyond resources for studying Atlanta's closest urban neighbor.

NOTES

¹ Franklin M. Garrett. *Atlanta and Environs: a Chronicle of Its People and Events* (2 vols., Athens: University of Georgia Press, 1954), 1: 1-37;* Robert S. Davis, "John Coffee's Search for the Lost History of the Cherokees," *Chattanooga Regional Historical Journal* 8 (December 2005): 143-64.*

² Sarah Conley Clayton, *Requiem for a Lost City: a Memoir of Civil War Atlanta and the Old South*, ed. Robert S. Davis (Macon: Mercer University Press, 1999), 19.*

³ Joanne Smalley, "Georgia County Records: an Overview of Some Genealogically Significant Records," *Georgia Genealogical Society Quarterly* 45 (Winter 2009): 301-10.

⁴ Paul K. Graham, "The Search for Fulton County's Stolen Records," *Georgia Genealogical Society Quarterly* 45 (Fall 2009): 217-22.

⁵ Ted O. Brooke, *Fulton County, Georgia, Marriage Records 1854-1902* (Cumming, Ga.: The Author, 2002);* *Fulton County, Georgia, Marriage Records 1866-1902* ("Colored Books" A-G) (Cumming, Ga.: The Author, 2003); and *In the Name of God, Amen: Georgia Wills 1733-1860* (Atlanta: Pilgrim Press, 1976).*

⁶ Most of the Stout Collection has been microfilmed and is available at such libraries as the Family & Regional History Program, Wallace State Community College, Hanceville, Alabama.*

⁷ Also see "The South's 1867 Returns of Qualified Voters & Their Value in Genealogical Research," *Heritage Quest* no. 54 (November/December 1994): 62-3.

⁸ The *Georgia Historical Quarterly*, in the last two decades, has published a great deal on Atlanta history. It is indexed annually and has an annual but bibliography of history articles about Georgia.

⁹ *Atlanta and Environs* originally had a third volume of biographical sketches of then (1954) locally prominent men and, in 1987, a new third volume by Harold Martin in 1987 to bring the series up to 1976.

¹⁰ Mr. Brubaker also serialized the Atlanta Police Court Docket for the 1870s, beginning in *Georgia Genealogical Society Quarterly* 41 (Winter 2005): 230-37.

¹¹ See Mike Brubaker, "Genealogy Resources at the James G. Kenan Research Center," *Georgia Genealogical Society Quarterly* 43 (Spring 2007): 3-6.

¹² For information on its holdings and those of other Georgia libraries see Ted O. Brooke and Robert S. Davis, *Georgia Research* (Atlanta: Georgia Genealogical Society, 2001)* and Joanne Smalley, "Research at the Georgia Archives," *Georgia Genealogical Society Quarterly* 43 (Fall 2007): 151-58.

¹³ See Ann L. Sherman and Jane L. Splawn, "Libraries in Georgia with Genealogical Holdings: Atlanta-Fulton Public Library, Atlanta, Georgia," *Georgia Genealogical Society Quarterly* 36 (Fall 2000): 181-86.

¹⁴ See Linda Aaron, "Research at the University of Georgia Libraries," *Georgia Genealogical Society Quarterly* (Winter 2007): 215-18.

¹⁵ See Amanda J. Cook, "Genealogical Resources in Washington Memorial Library, Macon, Georgia," *Georgia Genealogical Society Quarterly* 43 (Summer 2007): 91-94.

¹⁶ See Ann L. Sherman and Jane L. Splawn, "Libraries in Georgia with Genealogical Holdings: Atlanta-Fulton Public Library, Atlanta, Georgia," *Georgia Genealogical Society Quarterly* 36 (Fall 2000): 237-40.