
IN THIS ISSUE

Frontier Faire 1

GARS Meeting 1

Gwinnett CRM 2

GARS News 2

AIA Archaeology Day 3

More Digginôs 3

Fort Daniel Update 4

ARCHAEOLOGICAL ADVISER:

Jim DõAngelo, Ph.D. R.P.A.

451 Thornbush Trace

Lawrenceville, GA 30046

Email: 4drdee@bellsouth.net

GAB NEWSLETTER EDITOR :

Delana Gilmore

Email: dgilmore@wordsmithquill.com

GWINNETT ARCHAEOLOGY BULLETIN
Volume 1, Issue 6 September 1, 2012

GARS Monthly Meet ing
The GARS monthly meeting, which is open to the public, is held on the second Thursday at the

Gwinnett County Justice and Administration Building located at 75 Langley Road in Law-

renceville. Gathering at 7PM with program starting at 7:30PM.

The next Gwinnett Archaeological Research Society (GARS) meeting will be

September 13. Mike Bunn, Executive Director of Historic Chattahoochee

Commission in Eufaula, Alabama, will speak about his new book Battle for

the Southern Frontier: The Creek War and The War of 1812. This is a most

timely topic as we and members of the Fort Daniel Foundation (FDF) continue

to celebrate the Bicentennial of the War of 1812. Come and get an autographed

copy of Mikeôs book! Á

Front ier Faire 2012

P ut October 20 and 21 on your calendar now! The Frontier Faire Com-

mittee has been hard at work since the

Spring planning for the best Faire yet! See the

flyer attached to this email for more details.

Additional information will be featured in the

October GAB.

Be sure also to put down the evening of Octo-

ber 18 at the Fort Daniel Elementary School

from 7ï8:30PM for a presentation on our work

at Fort Daniel site and how recent research is

giving us a significantly new understanding of

the accepted story about Fort Peachtree, Peachtree Road, and the Chattahoochee

boat trip. Á

Hog Mountain Trading Post

will be back at the Faire!

Remember Abby the Archaeobus?

Abbyôs Diary entry for the SGA Ex-

po at Fort Daniel can be read on her

online diary page!

What did you do over the Summer?

Recently, Catherine Long and Charles and Betty Warbington with Greater At-

lanta Archaeological Society (GAAS) members and others had an enjoyable

time in Lumpkin visiting the Drug Store Museum and the Bedingfield Inn and

the Singer Moye archaeological site.

mailto:dgilmore@wordsmithquill.com?subject=GARS
http://www.hcc-al-ga.org
http://www.hcc-al-ga.org
http://thesga.org/2012/08/august-6-2012

GARS News

Because this is going to be such a

busy time of year for GARS, con-

tinuing excavations at the Graves

Soapstone site have been put on

hold. Hopefully, we can schedule

this for later this Fall or the Spring.

Leslie Perry has completed work

on the Graves artifacts from last

Fall, which will be included in the

Graves Technical Report that will

be submitted very soon. Details

about another archaeological sur-

vey project that is in the works will

be announced at the September

GARS meeting.

A field trip to Fort Hollingsworth

with the GGC History Club, which

is open to GARS and FDF mem-

bers, has been scheduled for Fri-

day, November 9. Fort Hol-

lingsworth is a frontier fort built in

1793 and located in Hollingsworth,

Georgia. Several such forts were

constructed along the 1785 and

1790 treaty line that extended from

Tugaloo to the head of the Appala-

chee at Hog Mountain.

Field trips and archaeology projects

are part of the GARS program.

Many of these are open only to

GARS members, so join and be

part of the fun! Á

Cultural Resource Management
Archaeological sites are being discovered and recorded all the time here in Gwinnett County. Of

course, sites are being destroyed as well (See Georgia Heritage Loss). In each issue we focus on

site discoveries in recent years and the context of those discoveries.

I n the early 1950s the homestead site of GW294 (NPS 43) was recorded by the

National Park Service (NPS) or a NPS contractor in connection with the

Buford Dam project. However, based on the site number 294, the site form was

probably completed in the Spring of 1994 and appears to be a transcription from

another source such as someoneôs rather inadequate field notes. The information

is sketchyðthe date of the survey and the person or firm conducting the survey

are missing. This is, unfortunately, typical of much site recordation prior to the

1966 National Preservation Act and even

well into 1970s.

The site is only described as, ñRubble plus

two possible chimney falls present on the

surface. Large area of cemetery vine [Note:

this would probably be vinca minor, more

commonly Periwinkle.] but no graves lo-

cated. Over 100 yrs. old.ò There is no

sketch map of the site. The state of preser-

vation is marked destroyed. Of course, if

there were graves where the ñcemetery

vineò was recorded (the absence of or lack of visible grave markers does not

mean there were no graves), the site could not be considered ñdestroyed.ò

GW294 was actually first brought to my attention when a Gwinnett teacher, who

lives near the site, saw our Web site and emailed me about it. The teacher was

concerned about what to do and what not to do. He sent me a link to his posted

photos of ruins, including an impressive

stone wall that was not mentioned in the

site description. However, ñMikeò emailed

me again noting that he may have found

another structure at the site and, most im-

portantly, that he found perhaps four or

five graves stones ñlined up together.ò The-

se, he wrote, ñare east of the wellòð

another feature not mentioned on the site

form.

We have compared GPS coordinates, and I

am sure he is talking about GW294. So I think a GARS field trip to this site is a

definite must do. We might rerecord the site and up-date the Georgia site form.

The graves, if they are graves, will require some special attention since they are

protected by State law. Á JJD

Page 2 Gwinnett Archaeology Bulletin

Photo courtesy of Mike Reilly

The wall formation on the GW294 site

 Mike Reillyôs photos from GW294 also

included a wonderful example of early

hand-molded brick.

Photo courtesy of Mike Reilly

Close-up of the wall formation

http://www.forthollingsworth-whitehouse.com
http://www.forthollingsworth-whitehouse.com
http://thesga.org/2005/04/loss-of-georgias-archaeological-heritage-detailed

More Digginõs

Natalie Pope of New South Associates and others have organized a new regional historic archaeology organization

and conference scheduled to be held every year. The first Southeastern Conference on Historic Sites Archaeology

(SECHSA) was held in Charleston this past August. The program looked to be both interesting and very relevant

to Southeastern archaeology. For information check out the SECHSA Web site.

Spreading the word about the latest news and events of historic organizations like the Fort Daniel Foundation is

the primary purpose of the new Colonial America Web portalðdedicated to Colonial and Early American histo-

ry. Please go to their Web site, click ñSearch & Map,ò and enter Fort Daniel Foundation or Fort Daniel.

Allen Vegosky (GAAS) reports an item he found in Bottles and Extras (a bottle collectorsô magazine) that should

be of considerable interest to archaeologists and historic preservationists: A code of ethics for bottle collectors.

Along with the 14 statements contained, Allen selected the following for consideration by all collectors:

Accept my responsibility to be aware of all State, Federal, and local laws regarding private property and

archaeology and agree to adhere to them.

Refrain from digging on State or Federal property without consent from proper authority.

Refrain from digging in burial grounds or specified archaeological sites.

Report to State Department of Natural Resources any potentially historic or prehistoric site I locate.

Bill Field and Jim DôAngelo spent some time this Summer at the Georgia Archives researching the properties

around the Fort Daniel site prior to its ownership by Lewis Burel. Bill has been working on the ñproblemò for a

few years now. The Problem: Early land records for the vicinity around Fort Daniel were in Franklin County to

1794, then Jackson County to 1821, and Gwinnett County after 1821. However, all Gwinnett records were lost in

the 1871 Courthouse fire. Even when early deeds and land grants are located, they often give no specific infor-

mation or vague information as to location. It is like putting together a puzzle with many missing pieces and no

image on the pieces to guide youðonly worse.

The Burels came to Gwinnett County sometime around 1840 according to Burel descendants with whom

Jim has spoken. The original parcel was probably well over 100-acres. According to a referenced 1853

deed, it included the Hog Mountain House which the Burels operated. Bill has found that much of this land

was granted to Basil Jones and others in large, and multiple tracts of up to 10,000 acres, and that some of

these extended illegally well into Indian Territory west of the Appalachee. In fact, Jim has found in the Na-

tional Archives a letter from Thomas Bourke (Bourke was in charge of building the road through Indian

territory from Fort Daniel to Standing Peachtree) stating that the first 30 miles of wagon road already exist-

ed when he got to the Hog Mountain fort in January of 1814!

September 1, 2012 Page 3

AIAõs National Archaeology Day

N ational Archaeology Day is a celebration of archaeology and the thrill of discov-

ery. Every October the Archaeological Institute of America (AIA) and archaeo-

logical organizations across the United States, Canada, and abroad present archaeologi-

cal programs and activities for people of all ages and interests. Whether it is a family-

friendly archaeology fair, a guided tour of a local archaeological site, a simulated dig, a

lecture or a classroom visit from an archaeologist, the interactive hands-on National

Archaeology Day programs provide the chance to indulge your inner archaeologist.

The Fort Daniel Foundation (FDF) is proud to be part of the Second Annual National

Archaeology Day sponsored by the AIA (publishers of Archaeology Magazine). The

date is October 20ðsame day as the Frontier Faire! The FDF is an official Collaborat-

ing Organization. Visit the National Archaeology Day Web site to learn more! Á

https://sites.google.com/site/seconfhsa
http://www.colonialamerica.com/site/index.cfm
http://www.archaeological.org/NAD

2012 GARS OFFICERS
www.thegars.org

President:

Betty Kinsaul

Vice President:

Wayne Waldrip

Secretary:

Delana Gilmore

Treasurer:

John Hopkins

2012 FDF OFFICERS
www.thefortdanielfoundation.org

President:

Jim DõAngelo

Vice President:

Wayne Waldrip

Secretary:

Vicki Watkins

Treasurer:

Betty Warbington

Fort Daniel Updates

On Flag Day, June 14, Jim DôAngelo spoke about Fort Daniel and the De-

fense of the Western Frontier at a dinner meeting of the Barrow County

Historical Society where about 50 people were in attendance. Prior to the

meeting he visited Fort Yargo and the Barrow County Museum.

During the Summer Jim was invited to speak to two American History

classes at Georgia Gwinnett College by Dr. Kathryn Gary-White. One of

those classes actually met at the Fort Daniel site. (See photo above.) At the

beginning of the Fall Semester in August Jim spoke to another of Professor

Whiteôs history classes on the topic of early American fort construction.

In August Jim had the opportunity to present his recent research on Fort

Peachtree and Peachtree Road to the Optimist Club of Atlanta. A similar

presentation will be given to the Oglethorpe County Historical Society on

September 25 in Lexington to which the Oconee County and Clarke Coun-

ty historic societies will be invited.

There have been no new excavations at the

Fort Daniel site since the SGA Expo this past

May. However, planning for the 2012 Fron-

tier Faire is underway, and two local schools

have committed to being involved with Ele-

mentary and Middle School students. There

is also interest in participation on the part of

two of Georgiaôs collegesðmuch the same

as was done at the 2011 Faire as well as the

2012 SGA Expo.

DOT Archaeologist and member Siska Williams will be working with

Shannon and Jim to get the Fort Daniel artifacts ready for publication in

the Technical Report. Jim is trying to get this and the Fort Daniel book

done over the Summer.

Students digging at SGA Expo

20th Annual Georgia Fine and Collectible Book Fair
Presented by the Georgia Antiquarian Booksellers Association

Saturday, September 22 from 10am�±5pm
Sunday, September 23 from 11am�±4pm

Cobb County Civic Center �z Marietta, Georgia

http://www.thegars.org
http://www.thefortdanielfoundation.org

