Form No. 10-300 (Rev. 10-74)

CITY, TOWN

PH 0662925

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES

INVENTORY -- NOMINATION FORM

NATIONAL PARK SERVICE

FOR NPS USE ONLY

RECEIVED C

FEB 1 5 1978

STATE

DATE ENTERED

SEP 6

1978

SEE I	NSTRUCTIONS IN HOW T			S
1 NAME	TYPE ALL ENTRIES 0	COMPLETE APPLICA	BLE SECTIONS	
HISTORIC	*			
Laurel Grove-S	South Cemetery			
Laurel Grove-S	South Cemetery			
LOCATION				
STREET & NUMBER				
37th Street			NOT FOR PUBLICATION	
CITY, TOWN	· · · · · · · · · · · · · · · · · · ·		CONGRESSIONAL DISTR	NICT
Savannah	*****	VICINITY OF	1st	
STATE Georgia		CODE 13	COUNTY Chatham	699 ^E ~
CLASSIFIC	ATION			
CATEGORY	OWNERSHIP	STATUS	PRES	ENT USE
DISTRICT	X PUBLIC	X_OCCUPIED	AGRICULTURE	MUSEUM
BUILDING(S)	PRIVATE	UNOCCUPIED	COMMERCIAL	PARK
STRUCTURE	вотн	WORK IN PROGRESS	EDUCATIONAL	PRIVATE RESIDENCE
_XSITE	PUBLIC ACQUISITION	ACCESSIBLE	ENTERTAINMENT	RELIGIOUS
OBJECT	IN PROCESS	X_YES: RESTRICTED	GOVERNMENT	SCIENTIFIC
	BEING CONSIDERED	YES: UNRESTRICTED	INDUSTRIAL	TRANSPORTATION
		NO	MILITARY	X_{OTHER} cemeter
OWNER OF	PROPERTY			
NAME				Ą
City of Savanr	nah			
STREET & NUMBER				
CITY, TOWN			STATE	
Savannah		VICINITY OF	Georgia	·
LOCATION	OF LEGAL DESCR	IPTION		
COURTHOUSE. REGISTRY OF DEEDS, E	TC. Chatham County Cou	rthouse		
STREET & NUMBER			<u> </u>	
CITY, TOWN			STATE	
Savannah			Georgia	
6 REPRESEN	TATION IN EXIST	ING SURVEYS		
TITLE				
None				
DATE		FEDERAL _	_STATECOUNTYLOCAL	
DEPOSITORY FOR				
SURVEY RECORDS				

CONDITION

CHECK ONE

CHECK ONE

__EXCELLENT __DETERIORATED __UNALTERED __ORIGINAL SITE
__GOOD __RUINS __ALTERED __MOVED DATE_____
_FAIR __UNEXPOSED

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

Laurel Grove-South is a fifteen acre cemetery located at the western end of 37 Street in Savannah, Georgia. This black section is separated from the white portion of Laurel Grove by Highway 204.

The original plan of Laurel Grove was done by J. O. Morse, a northern engineer, while he was in Savannah assisting with the proposal for a new waterworks. William George, a landscape gardener, was hired to carry out Morse's plan. It is not clear whether Morse or George participated in the laying out of Laurel Grove-South or limited themselves to designing the white cemetery.

The oldest section of Laurel Grove-South, bounded by First Avenue, Fourth Avenue, George Street, and Booker Street, is laid out in a grid pattern. A row of stones which marks a mass re-interment of slave graves forms the southern boundary of this section. As the burial area expanded, a modified grid design evolved with less emphasis on geometric regularity. Numerous live oaks with Spanish moss are set back from the sandy lanes which traverse the cemetery.

The predominant type of grave marker in Laurel Grove-South is a small stone tablet, slightly rounded at the top. Decoration on these markers is minimal, with an occasional wreath motif or cross embellishment. The gravestone of Flora Boles, died 1860, contains a carved image of a mourning woman standing underneath a weeping willow. Several tombstones are lancet-shaped. These range from simple undecorated tablets to the more monumental marker of Jane A. Deveraux, died 1883. This lancet-shaped tablet surmounts a three-tiered pedestal and is embellished with a garland motif and molding. The inscription is raised on a shield.

There are very few mausolea in the cemetery, probably less than ten. Most of these are rectangular brick structures. The Robert Verdier family vault is fronted by a brick facade which projects above the vault itself. This facade contains a large stone inscriptional tablet as well as a semi-circular stone nameplate with floral decoration. In at lease two of these brick mausolea the soft mortar has given way, thus exposing the interior. The rectangular A. M. Monroe mausoleum is constructed of coursed quarry-faced ashlar masonry with black iron gate opening into the interior of the vault. The other style of mausoleum found in Laurel Grove-South is a rectangul white stucco structure with tablets recessed into the front.

One brick three-crypt walk-in vault similar to those in the Colonial Cemetery is fronted by a stepped gable facade which frames three recesses for commemorative tablets. The individual vaults are covered by triangular gable roofs.

There are several monolith grave markers in the cemetery. These range from the hexagonal white stone monolith which marks the grave of Rev. Ulysses L. Houston to the pink marble column surmounted by an urn which commemorates the gravesite of member of the Morse family.

Form No. 10-300a (Hev. 10-74)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY
RECEIVED FEB 1 5 1978
SEP 6 1978
DATE ENTERED

CONTINUATION SHEET Description

ITEM NUMBER

PAGE 2

7

Very few of the gravesites have any delineation of grounds around the monuments. However, three or four do have a cast iron fence which encloses a small space around the grave. These range from simple railing to the ornate iron work which surrounds the grave of Rev. Houston.

Twentieth century grave markers range from the common granite monument to concrete slabs poured on the ground into which have been pressed the name and dates of the deceased.

8 SIGNIFICANCE

PERIOD	AREAS OF SIGNIFICANCE CHECK AND JUSTIFY BELOW			
PREHISTORIC	ARCHEOLOGY-PREHISTORIC	COMMUNITY PLANNING	_LANDSCAPE ARCHITECTURE	X RELIGION
1400-1499	ARCHEOLOGY-HISTORIC	CONSERVATION	LAW	SCIENCE
1500-1599	AGRICULTURE	ECONOMICS	LITERATURE	SCULPTURE
1600-1699	ARCHITECTURE	EDUCATION	MILITARY	SOCIAL/HUMANITARIAN
1700-1799	ART	ENGINEERING	MUSIC	THEATER
<u>X</u> 1800-1899	COMMERCE	EXPLORATION/SETTLEMENT	PHILOSOPHY	TRANSPORTATION
1900-	COMMUNICATIONS	INDUSTRY	POLITICS/GOVERNMENT	XOTHER (SPECIFY)
		INVENTION		Commemoration

SPECIFIC DATES

1852 to present

BUILDER/ARCHITECT

J. O. Morse

STATEMENT OF SIGNIFICANCE

Laurel Grove-South cemetery is a significant record of Black history in the Savannah, Georgia, area. It documents various aspects of Black social history in the nineteenth century that have not been extensively reported in the more traditional historical media.

The beginnings of Laurel Grove Cemetery are linked with the recurring fever epidemics which periodically took their gruesome toll in this port city. By the mid-nineteenth century, city encroachment on the old colonial cemetery was necessitating a new burial site. The selection of the Laurel Grove site was a function of increasing concern for health reasons about the rice cultivation which bordered the city on the southwest. While the mosquito had not yet been determined to be the cause of "malarious fevers," health officials did suspect that wet culture contributed to their spread. Accordingly, the city fathers had managed to arrange a corridor of dry culture around the city, except on the plantation of Joseph Stiles which bordered Savannah on the southwest. After Stiles' death, the city of Savannah, in 1850, determined to buy the land for resale for dry culture purposes and for the establishment of a new cemetery. A canal was dug, the low land drained and resold, and the high land readied for interment.

J. O. Morse, a northern engineer who was in Savannah to assist with the proposal for a new waterworks, won the \$100 awarded for the best plan of the new cemetery. Morse subsequently surveyed the site and William George, a landscape gardener, was employed to carry out his plan. The Ogeechee Plank Road Company, in consideration of \$5,000 in city bonds, laid a plank road from the city to the cemetery. Finally, on the tenth of November, 1852, the dedication ceremonies were held for the new Laurel Grove Cemetery.

Fifteen acres of the Laurel Grove site were set aside for the burial of "free persons of color and slaves." The land so designated was the farthest from the city as well as the lowest, no doubt in accordance with the current status of its future residents. The ordinances enacted in 1852 regulating the cemetery show similar evidences of discrimination. For various infractions of these rules, an appropriate fine was levied against a white person. A black person was subject not only to a like fine, but also "to such corporal punishment as the Mayor may cause to be inflicted."

	A A	n 1	1 1050	
Laurel Grove Cemetery;			avannah, 1853.	
Report of Honorable Her		<u>-</u>	1.	
Savannah Morning News/F				
Perdue, Robert E., The 1973.	Negro in Savannal	n 1865-1900. Ne	w York: Expositi	lon Press,
OGEOGRAPHICAL D	ATA	5		
ACREAGE OF NOMINATED PROPERT UTM REFERENCES	Y <u>Approximately 15</u>	iacres ~ 35	Lebovieh (8/24/78	Sheet.
A 1, 7 4 8, 9 4, 3, 0 ZONE EASTING C 1, 7 4 8, 8 8, 8 9	3, 5 4, 7 2, 7, 0 NORTHING 3, 5 4, 6 6, 7, 0	B 1, 7 4 8 ZONE EAST D 1, 7 4 8	9 3 0 3 5 4 1 ING NORTHIN 8 7 3 5 4 6	7 0 13 10 NG 5 8 13 10
Bounded on the south on the north by the lon a diagonal line roll lot lines of the city	by the Ogeechee I I-16 ramp; on the bughly parallel to	west by the pro Kollock Street	perty boundary wh ; and the south a	nich runs and rear
LIST ALL STATES AND C	OUNTIES FOR PROPERT	IES OVERLAPPING ST	ATE OR COUNTY BOUN	DARIES
STATE	CODE	COUNTY	\$	CODE
STATE	CODE	COUNTY		CODE
TEODM DDEDADEN I				
NAME/TITLE Steve Henson, Morton R. McInvale, Morganization Historic Preservation STREET & NUMBER	, Intern Manager, Historic	Analysis Unit,	DATE July 1977 TELEPHONE	on Section
NAME/TITLE Steve Henson, Morton R. McInvale, A ORGANIZATION Historic Preservation	, Intern Manager, Historic	Analysis Unit,	DATE July 1977	on Section
NAME/TITLE Steve Henson, Morton R. McInvale, M ORGANIZATION Historic Preservation STREET & NUMBER 270 Washington Street	, Intern Manager, Historic	Analysis Unit,	DATE July 1977 TELEPHONE (404) 656-2840	on Section
NAME/TITLE Steve Henson, Morton R. McInvale, M ORGANIZATION Historic Preservation STREET & NUMBER 270 Washington Street CITY OR TOWN	Intern Manager, Historic Section S. W.		DATE July 1977 TELEPHONE (404) 656-2840 STATE Georgia 30334	,
NAME/TITLE Steve Henson, Morton R. McInvale, M ORGANIZATION Historic Preservation STREET & NUMBER 270 Washington Street CITY OR TOWN Atlanta	Intern Manager, Historic Section S. W.	N OFFICER CE	July 1977 TELEPHONE (404) 656-2840 STATE Georgia 30334	,
NAME/TITLE Steve Henson, Morton R. McInvale, M ORGANIZATION Historic Preservation STREET & NUMBER 270 Washington Street CITY OR TOWN Atlanta	Intern Manager, Historic Section S, S. W. PRESERVATION ATED SIGNIFICANCE OF	N OFFICER CE	July 1977 TELEPHONE (404) 656-2840 STATE Georgia 30334	,
NAME/TITLE Steve Henson, Morton R. McInvale, M ORGANIZATION Historic Preservation STREET & NUMBER 270 Washington Street CITY OR TOWN Atlanta THE EVALUATION	Anager, Historic Section Section S. W. PRESERVATION ATED SIGNIFICANCE OF STATE Servation Officer for the Nanclusion in the National F	N OFFICER CE THIS PROPERTY WITH E ational Historic Presery	DATE July 1977 TELEPHONE (404) 656-2840 STATE Georgia 30334 ERTIFICATION IN THE STATE IS: LOCAL X ation Act of 1966 (Public	J Law 89-665), I
NAME/TITLE Steve Henson, Morton R. McInvale, M	ATED SIGNIFICANCE OF STAT Servation Officer for the National Face of Service.	N OFFICER CE THIS PROPERTY WITH E ational Historic Presery	DATE July 1977 TELEPHONE (404) 656-2840 STATE Georgia 30334 ERTIFICATION IN THE STATE IS: LOCAL X ation Act of 1966 (Public	J Law 89-665), I
NAME/TITLE Steve Henson, Morton R. McInvale, M ORGANIZATION Historic Preservation STREET & NUMBER 270 Washington Street CITY OR TOWN Atlanta 2 STATE HISTORIC P THE EVALUA NATIONAL As the designated State Historic Pre hereby nominate this property for in criteria and procedures set forth by t	Anager, Historic Section Section S. W. PRESERVATION ATED SIGNIFICANCE OF STAT Servation Officer for the National Fishe National Park Service. CER SIGNATURE Eli	THIS PROPERTY WITH ational Historic Preserv legister and certify that zabeth A. Lyon	DATE July 1977 TELEPHONE (404) 656-2840 STATE Georgia 30334 ERTIFICATION IN THE STATE IS: LOCAL X ation Act of 1966 (Public	J Law 89-665), I
NAME/TITLE Steve Henson, Morton R. McInvale, Morton R. McInvale, Morganization Historic Preservation STREET & NUMBER 270 Washington Street CITY OR TOWN Atlanta 2 STATE HISTORIC P THE EVALUA NATIONAL As the designated State Historic Prehereby nominate this property for incriteria and procedures set forth by the state Historic Preservation Officerity Chief. His	Anager, Historic Section Section S. W. PRESERVATION ATED SIGNIFICANCE OF STAT Servation Officer for the National Face National Park Service. CER SIGNATURE Elistoric Preservation	THIS PROPERTY WITH E ational Historic Preserv legister and certify that zabeth A. Lyon n Section	DATE July 1977 TELEPHONE (404) 656-2840 STATE Georgia 30334 ERTIFICATION IN THE STATE IS: LOCAL X ation Act of 1966 (Public it has been evaluated a	J Law 89-665), I

Carrier and the Company of the Compa

GPO 892-453

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR NPS USE ONLY

RECEIVED FEB 1 5 1978

DATE ENTERED SEP 6 1978

CONTINUATION SHEET Significance

ITEM NUMBER

PAGE 2

In 1855, all bodies in potter's field and the negro cemetery were ordered exhumed and re-interred in Laurel Grove-South to make room for city expansion. Most of the black burials removed to Laurel Grove were those of slaves. These burials in the old cemetery were extremely simple, without, in many cases, well-marked graves, or even tombstones. Thus, when these graves were exhumed, they were moved en masse to a location in Laurel Grove, re-interred, and any associated markers which could be found at the old cemetery lined up in a row to mark this mass grave. The inscriptions on these markers range from name (Christian and surname) and dates with occasionally a short religious poem, to those which record only a Chrisian name, as for example the stone which records simply the name "AUGUST."

The graves of slaves who died after the opening of Laurel Grove reveal this same dichotomy of memorialization. Again, some are marked solely by a crude stone with Christian name. However, other stones, sometimes erected by the slave's master, give details about the person's life. The grave of "SARAH" is an excellent example of this type and illustrates the extent of the documentary record to be found in Laurel Grove-South.

This Tablet
is erected by her surviving master
to the memory of
SARAH,
the excellent colored servant of
Mrs. Corinne Louisa Hutchison,
who in her 20th year was drowned
by the destruction at sea of the steamer
PULASKI,
on the night of the 14th June,

From the age of eleven years, at which she became the personal attendant of her mistress, Sarah was never known to tell a falsehood, to take the most trifling article which did not belong to her, or for a moment to lose sight of her habitual good temper.

Always cheerful, affectionate, intelligent and trusty, She was the very model of a faithful servant and enjoyed as she served the respect, confidence and affection of each member of the family to whose service she was devoted.

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR NPS USE O	NLY			
Marie Carlotte Control				
RECEIVED FE	1 5 19	7Ω		
DECEIVED LEI	2 T 9 10		建建。	
多种的 医				
DATE ENTERED		EP 6	1979	
DAIL CUIEBED	Barrer Barrer	604	1070	

CONTINUATION SHEET Significance

ITEM NUMBER

PAGE

3

Laurel Grove-South also contains the largest number of free blacks of any cemetery in Georgia. Especially significant among these are the graves of Andrew Bryan and Andrew Marshall. Andrew Bryan was born a slave on the plantation of Jonathan Bryan outside Savannah. In 1783, Bryan was converted to the Baptist faith by an intinerant black missionary, George Liele. Shortly after his baptism, he began to preach to his fellow slaves. Subsequently, in January of 1788, Bryan's incipient congregation was visited by Abraham Marshall (white) who ordained Andrew Bryan and officially organized the congregation. The congregation under Bryan's leadership was the first black Baptist church in North America. Bryan, after his master's death with the help of white friends, bought his freedom in 1789 or 1790 and continued to pastor the church, often under oppressive conditions, until his death in 1812.

Andrew Marshall, buried in a three-crypt burial vault next to the grave of Andrew Bryan, was Bryan's nephew and the second pastor of his new church. Like Andrew Bryan, Marshall was born a slave, but managed to purchase his freedom. Marshall was also the founder of what is now the First African Baptist Church in Savannah. Next to Marshall in the vault is Rev. Henry Cunningham, the first pastor of the Second African Baptist Church in Savannah.

The three-crypt burial vault which contains the remains of Revs. Andrew Marshall and Henry Cunningham forms a striking contrast with the row of simple stones which mark the mass grave of slaves less than one hundred yards away. The lengthy and detailed tablets which front the graves of the pastors who were so important to the stability of the black community in ante-bellum Savannah are clear testimony of their rise out of the class of slaves who received scarce individual attention in any historical media. In recognition of the supreme importance of Revs. Bryan, Marshall, and Cunningham to the black community, the local chapter of the NAACP, in 1972-73, funded a historic restoration of their graves. This involved needed restoration work and was accomplished withoutalteration of the form or style of the graves. Members of the black community also recognize the importance of the mass grave of slaves to their heritage and are concerned that it too retains its historic appearance. At present, this row of stones is overgrown with vines and many stones are sinking under their own weight into the sandy soil.

In addition to the graves of slaves and free blacks, Laurel Grove-South also documents a sub-class of mulattoes in ante-bellum Savannah. Many mulattoes were slaves, of course, but in Laurel Grove-South are the graves of members of the free Mirault family. The Miraults were mulattoes who came to Savannah in 1790 to escape the slave revolt in Santo Domingo. Aspasia Mirault became one of Savannah's first bakers. Other Miraults later became tailors, seamstresses, and bricklayers, taking their places among the artisan class.

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

CONTINUATION SHEET Significance

ITEM NUMBER

PAGE 4

Also among the mulattoes buried in Laurel Grove-South are members of the Deveaux families. Jane A. Deveaux, a free mulatto, is listed as seamstress and pastry cook on the Chatham County register of "free persons of color" between 1828 and 1863. Her tombstone, however, records a far more important occupation which she pursued. Between 1836 and 1864, Jane Deveaux ran a clandestine school, teaching blacks to read. For almost 30 years she risked fines and public whippings for her efforts to educate her people. Her tombstone in Laurel Grove-South registers her true importance, recording that she was "a devoted Christian celebrated as a early educator of her people, she has built for herself a name more enduring than monuments of stone or brass."

The grave of the Rev. James M. Simms is another very important landmark in black history in Savannah and the State. Simms, like Jane Deveaux, taught blacks to read and write in the years preceding the Civil War. He spent the war years in Boston, returning to Savannah after Sherman occupied the city. Simms became one of the most effective black political leaders during Reconstruction. He was instrumental in the organization of the Republican party in Savannah and served in the state Senate from 1870 until 1872 when blacks were expelled from the legislature. Before his election to the legislature Simms had founded the Southern Radical and Freedmen's Journal in 1867, the first black publication in Savannah after the Civil War. Simms' tombstone in Laurel Grove-South records another, lesser known fact about his life: "First Grand Master of Ancient, Free and Accepted Masons Georgia and Jurisdiction..." Simms was the first black Mason in Georgia.

Another of the threeblack Reconstruction legislators buried in Laurel Grove-South is Rev. Ulysses L. Houston. Houston, listed as a "drayman" on the ante-bellum register of free blacks, became pastor of the First Bryan Baptist Church in Savannah in 1861, serving the church until 1880. Houston's cemetery marker is one of the few monoliths in Laurel Grove-South and is surrounded by a black iron decorative fence which clearly signifies his importance. A biographical sketch of Houston published in 1888 in Atlanta noted that "In the ministerial field, no man in the State is so widely known and more highly esteemed, revered and respected... He has been identified with all of the great movements in this and other States looking to the advancement of the cause of Christ and our fellow-man. To the Baptist cause of the State he is regarded as a father and a shepherd. No one in the denomination possesses so fully, thoroughly and completely the entire confidence of all as he." The local chapter of the NAACP, in recognition of Rev. Houston's importance to the black community, accomplished needed restoration work on Houston's grave site in 1973.

One of the reasons why Laurel Grove-South is such an important landmark to the black community in the Savannah area is because its tombstones and grave markers are in many cases the only visible memorial and documented record to many of the most important black in the city's history. The stone of Samuel Benjamin Morse is

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR NPS U		a inger	
RECEIVED	TEP	5 1978 EP 6 10	178

CONTINUATION SHEET Significance

ITEM NUMBER

PAGE

5

an example of the type of historical information, often unavailable elsewhere, which this cemetery retains: "...He was one of the first colored men to graduate at one of our institutes, Atlanta University, after the Civil War. Bringing his Church letter from Atlanta he joined the First Congregational Church of Savannah, and became a Sunday School Superintendent, for nearly ten years; and one of its trustees for nearly twenty years. And serving a number of years as musical director and organist. He was a man of considerable usefulness. For a number of years he was employed in the United States Government and was delegate in some National Conventions, and did nominate some Presidents of the United States."

Laurel Grove-South is a very important landmark of black history in the Savannah area. The records preserved on its stones provide in many cases the only remaining public documentation of the lives of many of Savannah's most important black citizens. In addition to the historical record which the tombstones themselves preserve, the physical arrangement of the graves as well as the types of grave markers record changes in the social status of blacks in mineteenth century Savannah. For example, the row of simple, weathered stones which marks the mass re-interment of slaves in 1855 contrasts with the graves of Revs. Andrew Marshall and Henry Cunningham in a relatively massive three-crypt walk-in vault. While Revs. Bryan and Cunningham were re-interred in Laurel Grove at the same time as the slaves in the mass grave, their final resting place bespeaks their prominence as pastors in antebellum Savannah. The grave of Rev. Ulysses L. Houston, with its monolith surrounded by a wrought iron fence, stands as visible testimony to the importance of black pastors after the Civil War. The economic position of blacks in Savannah is also There are very few mausolea in the cemetery and little documented in Laurel Grove. ornate decoration of tombstones. One often observes twentieth century graves where names and dates pressed into wet concrete serve as the only commemorative stones.

Current leaders of the black community in Savannah recognize the importance of Laurel Grove-South to their heritage and social and historical awareness. The gravestone of Dolly Bryan records that this consciousness of the importance of adequate memorialization for the preservation of black historical heritage was operating in ante-bellum Savannah: "Sacred to the memory of Dolly Bryan, wife of Andrew Bryan, who departed this life May 15th 183[?] aged 97 years and 6 months. She was 51 years a member of the first African church in this city. This stone is erected by the Rev. Andrew Marshall [died 1856] as a tribute of respect to the memory of the deseased."

Laurel Grove-South and the black history it preserves, is tightly woven into the social fabric of Savannah and exists as an essential component of the city's historic heritage. Form No. 10-300a (Rev. 10-74)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

RECEIVED FEB 1 5 1978	FOR NPS USE ONLY			
Barting	그 그 그 그 이 이 일 것 않는 않는 것이 하나 없다.			
Barting	RECEIVED	, 1	i 1978	
Barting	F	EB 1	J 10	
	DATE ENTERED			

CONTINUATION SHEET Geographical Data ITEM NUMBER 10 PAGE 2

UTM References:

E 17/489379/3547360

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

CONTINUATION SHEET

ITEM NUMBER

PAGE

AMENDMENT

LAUREL GROVE-SOUTH CEMETERY, SAVANNAH, CHATHAM COUNTY, GEORGIA

This statement is attached in reference to questions concerning the total acreage included within this nomination. In the nomination submitted to the National Register office on February 8, 1978, it specified the verbal boundary description and listed the acreage as 15. We have rechecked the acreage figure. The verbal boundary description remains the same as that originally given in the nomination form, but the correct total acreage is approximately 35, rather than 15. This has been reviewed several times and checked with Steve Henson, preparer of the nomination.

Prepared By:

Mr. Morton R. McInvale Historic Preservation Section Department of Natural Resources 270 Washington Street, S. W. Atlanta, Georgia 30334

July 28, 1978

Elizabeth A. Lyon, Ph.D., Chief Historic Preservation Section

Acting State Historic Preservation Officer