

~A selective list of books you may find useful in your research~

Research Guides

- 975.8 R79b Bibliography of the Writings on Georgia History, 1900-1970. (1978) rev. and enl. ed.
 975.8 L97c v.2 Chattahoochee Valley Sources & Resources: Annotated Bibliography, Vol. 2: Georgia Counties.
 975.8 Sch9ga Georgia Genealogical Research. (1995)
 975.8 D73g Georgia Genealogy and Local History: A Bibliography. (1983)
 975.8 Ad1g Georgia Local and Family History Sources in Print. (1982)
 975.8 D295rb Georgia Research: A Handbook for Genealogists, Historians, Archivists, Lawyers, Librarians and
 Other Researchers. (2012)
 975.8 W239g Georgia Sources for Family History. (1995)
 975.8 D29r Research in Georgia. (Davis) (1981)
 975.8 G27r Research in Georgia. (Geiger) (2011).

African Americans

- 975.8 C839ei 1850 Census of Georgia Slave Owners.
 975.8 St48a Africans in Georgia, 1870.
 975.8 P83g Georgia Free Persons of Color, 4 vols.
 975.8 R184n Names from Georgia, 1865-1866: Freedmens Bureau, Letters, Roll 13.
 975.8 F31s Slave Ancestral Research: It's Something Else. (1995)
 975.8 SL1 Slave Bills of Sale Project. 2 vols.

Biographical

- 975.8 Ur4d Detailed Reports on the Salzburger Emigrants Who Settled in America [1733-60]. v. 1-12, 16-18.
 975.8 D56 Dictionary of Georgia Biography. 2 vols. (1983)
 975.8 P843eg East Georgia Settlers Family Sketches. (2008)
 975.8 H36g Georgia Families: A Bibliographic Listing. (1993)
 975.8 R25g Georgia Genealogical Gleanings: Abstracts from Memoirs of Georgia, Historical & Biographical.
 975.8 H12ge Georgia Residents in the 1852 California State Census.
 975.8 G53goa Georgia Salzburgers and Allied Families. 4 vols.
 975.8 H12gc Georgia's Residents Middle 1700s to Middle 1900s. 33 vols. in 6.
 975.8 Au7g Georgians: Genealogies of Pioneer Settlers.
 975.8 J713g Germans of Colonial Georgia, 1733-1783.
 975.8 D265h Historical Collections of the Georgia Chapters, D.A.R. 5 vols.
 975.8 G42s, Index Index to: Sketches of Some of the First Settlers of Upper Georgia.
 975.8 D265m Miscellaneous Genealogical Records of Georgia [compiled by D.A.R.]. 23 vols.
 975.8 W58ha Name Index of Persons Mentioned in the Historical Collections of Georgia, by Geo. White, 1855.
 975.8 H98p Pioneers of Wiregrass Georgia: A Biographical Account of Some Early Settlers...in the Original
 Counties of Irwin, Appling, Wayne, Camden, and Glynn. 12 vols.
 975.8 H98pab Pioneers of Wiregrass Georgia Finding List...of Over 5000 Sketches in 12 Volumes...with
 References to Over 100,000 Related Families. (2006)
 975.8 G42s Sketches of Some of the First Settlers of Upper Georgia. (1926)

Cemeteries

- 975.8 Au7t 30,638 Burials in Georgia. (1995)
 975.8 Ed9f Family and Church Cemeteries. 7 vols. (1969-1976)
 975.8 B795g Georgia Cemetery Directory and Bibliography of Georgia Cemetery Reference Sources. (1985)

975.8 H12fa Georgia's Church and Family Cemeteries. 4 vols.
 975.8 H12f Georgia's Family Cemeteries.
 975.8 Iv5g Georgia Tombstone Inscriptions. (1987)
 975.8 B17n 'Neath Georgia Sod: Cemetery Inscriptions. (1980)
 975.8 N2131s Some Early Epitaphs in Georgia. (1924)

Census & Tax Lists

975.8 H243e v.3 1862 Georgia Salt Lists: Rabun-Worth Counties.
 975.8 C81ea 1864 Census for Re-organizing the Georgia Militia.
 975.8 J13e Early Georgia, 1733-1819. (Early American Series)
 975.8 R26i Georgia 1860 Agricultural Census.
 975.8 D295geo Georgians past 1733-1970s (settlers, citizens, subjects and counties)
 975.8 In19 Index to Georgia Tax Digests, 1789-1817. 5 vols.
 975.8 T66i Indexes to Seven State Census Reports for Counties in Georgia, 1838-1845.
 975.8 C83L List of the Early Settlers of Georgia.
 975.8 D37r Reconstructed 1790 Census of Georgia: Substitutes for Georgia's Lost 1790 Census. (1985)
 975.8 G294so Some Early Tax Digests of Georgia. (1971 reprint with added index)
 975.8 J13ea State Census Index, Georgia 1827, 1838, 1845: Laurens, Lumpkin, Newton, Tatnall and Taliaferro Counties.
 975.8 D38in Substitutes for Georgia's Lost 1790 Census. (1975)

Churches

975.8 L433b Bibliography of Georgia Methodism. (1981)
 975.8 L43c Clues to Methodist Research in Georgia. (1993)
 975.8 L433h Historical Directory of North Georgia Methodist Churches. (1988)
 975.8 H67 History of the Baptist Denomination in Georgia: with Biographical Compendium and Portrait Gallery of Baptist Ministers and Other Georgia Baptists. (1881) reprint.
 975.8 L433m Methodist Preachers in Georgia, 1783-1900. (1984)
 975.8 L433ma Methodist Preachers in Georgia, 1783-1900: A Supplement. (1995)

Colonial & Court Records

975.8 W15a Abstracts of Georgia Colonial Book J, 1755-1762.
 975.8 D89c Colonial Georgia Genealogical Data, 1748-1783.
 975.8 C715 Colonial Records for the State of Georgia
 975.8 G29c Colonial Records for the State of Georgia. 25 vols.
 975.8 D35cg Decade of Georgia Information, 1851-1861: Abstracts of Genealogical and Historical Interest from Selected Acts of the Georgia General Assembly.
 975.8 AL24e Early Miscellaneous Georgia Records.
 975.8 D295ga Georgia Black Book: Morbid, Macabre, & Sometimes Disgusting Records of Genealogical Value.
 975.8 W25g Georgia Governor and Council Journals [1753-1782]. 8 vols.
 975.8 K866ge Georgia Governors' Journals, 1789-1798: County, State and Militia Officers.
 975.8 G2954 Georgia Indian Depredation Claims.
 975.8 J63ge Georgia Legal Research.
 975.8 St32gea Georgia Petitions, 1778-1782.
 975.8 St32ge Georgia Petitions, 1785-1794.
 975.8 H12ga Georgia's Jurymen, 1783-1862. 2 vols. in 1.
 975.8 Im6 Immigrants from Great Britain to the Georgia Colony. [Early Residents, 1732-1753]
 975.8 B733in Index to Georgia's 1867-68 Returns of Qualified Voters and Registration Oath Books (White).
 975.8 G27i Index to Georgia's Federal Naturalization Records to 1950 (Excluding Military Petitions).
 975.8 H12i Index to Marks and Brands, 1755-1793, Georgia, Book Y3.
 975.8 N151a Names Changed by Legislative Acts of Georgia, 1800-1856.
 975.8 B84p Passports Issued by Governors of Georgia, 1785 to 1809.
 975.8 B84pa Passports Issued by Governors of Georgia, 1810 to 1820.
 975.8 R32ca Revolutionary Records of the State of Georgia. 3 vols.
 975.8 L96s Some Georgia County Records. 10 vols.
 975.8 W583 Whites Among the Cherokees: Georgia 1828-1838.

Directories

975.8 P14d Directory of Georgia Physicians, 1886.
 975.8 G298 Georgia State Gazetteer and Business Directory, 1881-82.
 975.8 Y88 Young and Co.'s Business and Professional Directory of the Cities & Towns of Georgia, 1909-10.

Institutions

975.802 M61gr Admission Register of Central State Hospital, Milledgeville, Georgia, 1842-1861.
975.8 R16i Index to Georgia Poor-School and Academy Records, 1826-1850.

Land Records

975.8 W85e 1805 Georgia Land Lottery. (1964)
975.8 G759ea 1805 Georgia Land Lottery Persons Entitled to Draws. (2005)
975.8 G76ei 1807 Georgia Land Lottery Fortunate Drawers and Grantees. (2011)
973.34 G29r 1832 Cherokee Land Lottery: Index to Revolutionary Soldiers, Their Widows and Orphans Who Were Fortunate Drawers.
975.8 L96e 1832 Gold Lottery of Georgia: Containing a List of the Fortunate Drawers in Said Lottery.
975.8 D295e 1833 Land Lottery of Georgia and Other Missing Names of Winners in the GA Land Lotteries.
975.8 B38a Abstracts of Georgia Colonial Conveyance Book C-1, 1750-1761.
975.8 M42a Abstracts of Georgia Land Plat Books A & B, 1779-1785.
975.8 W25a Alphabetical Index to Georgia's 1832 Gold Lottery.
975.8 G296a Authentic List of All Land Lottery Grants Made to Veterans of the Revolutionary War by the State of Georgia. (1966)
975.8 Sm6c Cherokee Land Lottery, Containing a Numerical List of the Names of the Fortunate Drawers.
975.8 D295ea Early Settlers of Georgia: A List of the File Headings of the Loose Headright and Bounty Land Grant Files in the Georgia Department of Archives and History. (1997)
975.8 B85e English Crown Grants for Islands in Georgia, 1755-1775.
975.8 G292ea Entry of Claims for Georgia Landholders, 1733-1755.
975.8 Ev32 Evidences of Title Derived from the State of Georgia, 1795-1804.
975.8 L962f Fourth or 1821 Land Lottery of Georgia. (1986)
975.8 H639g Georgia Bounty Land Grants.
975.8 D295ge Georgia Land Lottery Papers, 1805-1914: Genealogical Data from the Loose Papers...Concerning the Lots Won in the State Land Lotteries and the People Who Won Them.
975.8 G759ge Georgia Land Lottery Research. (2010)
975.8 W41g Georgia Land Owners' Memorials, 1758-1776.
975.8 B17m Georgia Lands.
975.8 Ok2g Georgia's Revolutionary Bounty Land Records, 1783-1785.
975.8 In17 Index to English Crown Grants in Georgia, 1755-1775.
975.8 In18 Index to Georgia Colonial Conveyances and Confiscated Lands Records, 1750-1804.
975.8 L96ia Index to the Headright and Bounty Grants of Georgia, 1756-1909. (2007) rev. ed.
975.8 M26i Information on Some Georgia Pioneers. (1982)
975.8 H12L Land Grants, 1775 and 1778.
975.8 R29ha Reprint of Official Register of Land Lottery of Georgia, 1827.
973.34 G29b Revolutionary Soldiers' Receipts for Georgia Bounty Grants.
975.8 Se2 Second or 1807 Land Lottery of Georgia. (1968)
975.8 G2964t Third and Fourth, or 1820 and 1821 Land Lotteries of Georgia. (1973)

Maps & Place Names

975.8 B637a Atlas for Georgia History. (1969)
975.8 G76at Atlas of East and Coastal Georgia Watercourses and Militia Districts. (2010)
975.8 H37c Cities, Towns, and Communities of Georgia Between 1847-1962: 8500 Places and the County in Which Located. (1980)
975.8 Sh5g Gazetteer of Georgia. (1860) reprint
975.8 B85g Georgia Counties: Their Changing Boundaries. (1983)

Military

975.8 C81ea 1864 Census for Re-Organizing the Georgia Militia.
975.8 C81e 1864 Georgia Militia Lists for the Re-Organization of the State Militia, v.1: Appling Co.-Bibb Co.
975.8 H81sa 600 Revolutionary Soldiers and Widows of Revolutionary Soldiers Living in Georgia, 1827-28.
973.74 Aa1sifb Compendium of the Confederate Armies: South Carolina and Georgia.
975.8 C762 Confederate Monuments and Markers in Georgia. (2002)
975.8 C76 Confederate Records of the State of Georgia. vols. 1-4 & 6 [vol. 5 never published]
973.34 G29gr Georgia in the American Revolution: A Source Guide for Genealogists & Historians.
975.8 D295g Georgia Citizens and Soldiers of the American Revolution.
973.001 G29m Georgia Pension List of All Wars from the Revolution Down to 1883.
975.8 P29g Georgia Pensioners. 2 vols.
975.8 H12g Georgia Revolutionary Pensioners, 1840.
975.8 C24g Georgia Revolutionary Soldiers, Sailors, Patriots & Descendants. 2 vols. (1977)

973.74 G29gy Georgia Soldiers in the Civil War. 11 vols.
 976.1 W378ge Georgia Veterans and Their Widows Who Applied for Confederate Pensions in Alabama.
 973.74 G29stj Georgia's Confederate Soldiers Who Died as Prisoners of War, 1861-1865.
 973.34 G29ge Georgia's Roster of the Revolution.
 975.8 D443hi History of Georgia Forts: Georgia's Lonely Outposts. (2011)
 975.8 Sm568h History of the Georgia Militia, 1783-1861. 4 vols.
 975.8 W5827in Index to Georgia Civil War Confederate Pension Files. (1996)
 975.8 B795in Index to Georgia's Confederate Pension Supplements. (1999)
 973.524 G29k Index to War of 1812 Service Records for Volunteer Soldiers from Georgia.
 975.8 In22 Indian Troubles in Wiregrass Georgia: from the Collection of Judge Folks Huxford...[1813-42].
 975.802 At6bt Into the Gray Vale: Registers of the Georgia Confederate Soldiers' Home, Atlanta, 1901-41.
 975.8 J633m Militiamen, Rangers, and Redcoats: The Military in Georgia, 1754-1776.
 973.34 So8mi Minority Military Service, South Carolina, Georgia, 1775-1783.
 973.34 G29sm Morningstars of Liberty. 2 vols. [Georgia Continental Officers, 1775-1783]
 973.34 G29no Patriots in Georgia Revolutionary War Engagements, 1776-1782.
 975.8 J723pe Pensions and Relief for Confederate Veterans and Widows of Georgia.
 975.8 B151p Photographic History of Georgia in the Civil War. (1996)
 973.34 G29re Revolutionary Memoirs and Muster Rolls. [Georgia]
 975.8 H12gb Revolutionary Patriots, Widows and Families of Georgia.
 975.8 R32ca Revolutionary Records of the State of Georgia. 3 vols.
 973.34 G29b Revolutionary Soldiers' Receipts for Georgia Bounty Grants.
 973.74 G29g Roster of the Confederate Soldiers of Georgia, 1861-1865. 6 vols. + index.
 973.34 G29m Roster of Revolutionary Soldiers in Georgia. 3 vols.
 973.894 G29t Roster of Spanish American War Soldiers from Georgia.
 975.8 L498th These Men Wore Gray: Genealogical, Military, & Interment Records of Confederate Soldiers. 8 v.
 975.8 T63v Veterans Listed in 1840 Georgia Census.
 973.524 G29wr War of 1812 Pensioners Living in Georgia during the 1880s.

Native American

970.3 C42Lo 1835 Cherokee Valuations.
 975.8 M17c Cherokee & Creek Indians: Returns of Property Left in Tennessee & Georgia, 1838.
 975 Si9e Eastern Cherokees: A Census of the Cherokee Nation in NC, TN, AL, and GA in 1851.
 975.8 D29g Guide to Native American (Indian) Research Sources at the Ga Dept of Archives & History (1985)
 975.8 W583 Whites Among the Cherokees: Georgia 1828-1838.

Newspapers (see also Vital Records)

975.8 F66a Abstracts of Legal Notices, [1860-1882]. 3 vols. [from Macon GA newspapers]
 975.8 H98g Genealogical Material from Legal Notices in Early Georgia Newspapers.
 975.8 W149p Personal Name Index to the Augusta Chronicle (Augusta, Georgia), 1786-1830. 4 vols.

Periodicals

975.8 C333/C333a Central Georgia Genealogical Society Quarterly.
 975.8 So89a Genealogical Gazette. [Southwest Georgia Genealogical Society]
 975.8 M349a & b Georgia Genealogical Magazine.
 975.8 M349d Georgia Genealogical Society Quarterly.
 975.8 G297bg Georgia Genealogist.
 975.8 G2971 Georgia Historical Quarterly.
 975.8 G29644 Georgia Pioneers Genealogical Magazine, vols. 1-24, 1964-1987.
 975.8 M349c Master Index to the Georgia Genealogical Magazine, Numbers 1-46, 1961-1972.
 975.8 H98p/pa/pb Pioneers of the Wiregrass/Huxford Genealogical Society Quarterly/Magazine.
 975.8 T344 They Were Here.

Vital Records

975.8 M26t 37,000 Early Georgia Marriages. (1975)
 975.8 M26f 40,000 Early Georgia Marriages. (1976)
 975.8 H12a Abstracts of Georgia-Alabama Bible and Family Records. 12 vols.
 975.8 L54a Abstracts of Georgia Death Notices from the Southern Recorder, 1830-1855.
 975.8 L54ab Abstracts of Georgia Marriage Notices from the Southern Recorder, 1830-1855.
 975.8 In4c Colonial Georgia Marriage Records from 1760s-1810.
 975.8 M26e Early Georgia Marriage Roundup
 975.8 M26ea Early Georgia Marriages: Book Four.
 975.8 Au7ga Georgia Bible Records.

975.8 Au7gab Georgia Bible Records: Supplement, 1772-1940.
 975.8 H12d Georgia Divorces, 1793-1833.
 975.8 D661g Georgia Marriages, 1801 to 1825.
 975.8 G2974 Georgia Marriages 1811 through 1820: Prepared from Extant Legal Records & Published Sources.
 975.8 G2973b Georgia Marriages, 1826 to 1850.
 975.8 G2973a Georgia Marriages, Early to 1800.
 975.8 Au7gd Georgia Obituaries, 1740-1935.
 975.8 Au7gc Georgia Obituaries, 1905-1910.
 975.8 W25m Marriages and Deaths, 1763 to 1820: Abstracted from Extant Georgia Newspapers. (1968)
 975.8 W25ma Marriages and Deaths, 1820 to 1830: Abstracted from Extant Georgia Newspapers. (1972)
 975.8 H98m Marriages and Obituaries from Early Georgia Newspapers. (1989)
 975.8 R59m Marriages and Obituaries from the Macon Messenger, 1818-1865.
 975.8 P291p Pioneers of Georgia. 4 vols.
 975.8 D295r Researcher's Library of Georgia History, Genealogy and Records Sources. 2 vols.
 975.8 R312gs Resource Guide to Georgia Marriage Records. (2006)
 975.8 H68s Some Georgia Reported Deaths, 1842-1848.
 975.8 M246s Southern Baptist Messenger, 1852-1862 (a Georgia Primitive Baptist Newspaper): Marriages and Obituaries. (2009)
 975.8 So89 Southwest Georgia Family Bible Records.
 975.8 D264wi Wiregrass Obituaries and Death Notices [1868-69, 1875-1901]. 6 vols. [Berrien & Lowndes Cos.]

Wills & Probate

975.8 P28ab Abstracts of Colonial Wills of the State of Georgia, 1733-1777. (2011) rev. ed.
 975.8 Au7a Abstracts of Georgia Wills. 2 vols.
 975.8 AL18e Early Miscellaneous Wills, Estates & Administrations of Georgia.
 975.8 Au7ge Georgia Intestate Records. (1986)
 975.8 B79ge Georgia Stray Wills, 1733-1900
 975.8 B79gea Georgia Will Directory, 1733-1860; 1861-1900
 975.8 B795i In the Name of God, Amen: Georgia Wills, 1733-1860: An Index of Testators.
 975.8 Au7gb Index to Georgia Wills. (1985)
 975.8 M13i Index to Georgia Wills. (1975)
 975.8 In2 Index to Probate Records of Colonial Georgia, 1733-1778.

Revised: October 21, 2019