
Davenport House Museum Volunteer Newsletter

September 2020 www.davenporthousemuseum.org 912/236 -8097

 Become a Facebook fan, follow us on Instagram and Twitter

Twenty Dollars Reward!

Was stolen from subscriber, his HAT, on

the night of the 10th inst. from the window

his dwelling, in William-street, with a

Memorandum Book, containing Notes,

Due Bills, and other papers, a 1 ð 8th of a

Lottery Ticket, No. 5469, in the National

Lottery, and 11 dollars in Bank bills. The

above reward will be given for the thief

and property ð or if the book and papers

are returned, so that I can get them again,

they may have the money.

 WM. PEARCE.

Savannah Daily Republican. September 3, 1820.

COFFEE

For sale by

 R. & J. Habersham
Savannah Daily Republican. September 9, 1820.

In Dr. Rushõs account of the Yellow Fever,

of 1793, is the following passage. òI am

disposed to believe GARLIC was the only

substance that was in any degree useful in

preventing it. I met several persons who

chewed in constantly, and who were much

exposed to the miasmata, without being

infected. All other substances seemed to

do harm by begetting a false confidence

in the mind, to the exclusion of more ra-

tional preservations.ó ð Vol. iii, pa. 153.

 Demo Press

Savannah Daily Republican. September 9, 1820.

Police Office

September 15, 1820.

If it could possibly comport with that re-

spect we owe to the dead, large funeral

processions ought to be dispensed with.

By attending them, and sometimes at im-

proper hours at this season, we may have

to mourn over the loss of some precious

lives. Religious ceremonies can be per-

formed at the house or residence of the

deceased, and the subsequent internment

can also be conducted with all the cir-

cumstances of honor, respect and decency,

which afflicts hearts may desire. But

should these suggestions be disregarded,

and processions continued as usually,

their order of solemnity shall not be inter-

fered with by a concourse of blacks, at-

tracted on these occasions by a merely

idle curiosity. Their noise, conduct and

manners, evincing any other feelings than

that of sympathy. The Marshal is hereby

directed, which apprised of a procession

about to take place, to adopt such

measures, with the aid of the other police

officers as may be the best calculated to

disperse all idle and disorderly blacks and

people of color, who may be found near, or

attending

 THOS. U. P. CHARLTON

 Mayor
Savannah Daily Republican. September 16, 1820.

Detect the Villain!

A Man who called himself John M.

Grason, of Emanuel County, in this State,

sold me a negro man by the name of BOB,

about 23 years of age, stout well made, 5

feet 9 or 10 inches high, his complexion is

a little yellow ð he remained with me but

4 days ð had on when he went away and

old blue broad cloth coat, a new pair of

copperas pantaloons, a striped vest, and a

tolerable good felt hat. He is a keen

shrewd fellow, and finds ready answers

when spoken to, says he was raised by

John Alfreind, Scriven County. From the

short time the negro stayed with me, I am

induced to believe he was conveyed away

by the said John M. Grason. I will give

One Hundred Dollars reward for the ap-

prehension of said Grason and negro, or

fifty dollars for either, if confined in any

jail, where I can get hold of them.

 WILLIAM DAVIS

 Twiggs County, Sept. 10
Savannah Daily Republican. September 23, 1820.

Died on Saturday the 9th instant, in the

18th year of her age, Mrs. Jane, the consort

of Mr. John W. Reynolds of Burke County.

By this dispensation, an infant is bereft of

mother, and a husband of an amiable, ten-

der, and affectionate wife. What adds to

this afflicting circumstance is, that she

was cut off by poison, administered by a

female domestic.
Savannah Daily Republican. September 23, 1820.

Weight of Great Characters

 August 18, 1783

Weighed at the Scale at West Point

General Washington, 209 lbs.

General Lincoln, 224

General Knox, 280

General Huntington, 132

General Greaton, 166

Colonel Swift, 219

Colonel Michael Jackson, 252

Colonel Henry Jackson, 238

Lieutenant Colonel Huntington, 232

Lieutenant Colonel Cobb, 186

Lieutenant Colonel Humphreys, 221

The above memorandum was found in the

pocket of a deceased officer of the Massa-

chusetts line.

Curiosity respecting the form, physiogno-

my, and stature of eminent men is univer-

sal; biographers usually attempt to gratify

their readers by detailing all such minute

circumstancesñyet, who knows the

weight of General Bonaparte, or the Duke

of Wellington? Those who read their

biography would be gratified to know

the cubic inches and exact dimensions

of the clay tenements occupied by

such martial spirits.

The average weight of these eleven dis-

tinguished revolutionary officers, is 214

lbs., and exceed, we think that of an equal

number of any other nation. Salem Gaz.
Savannah Daily Republican. September 30, 1820.

ñññññññññññññ

DAVENPORT H OUSE CALENDAR

September 2020

Thursday, September 3 at 1 p.m.

Docents; 6 p.m. JIs ð 1820

House training

Wednesday, September 9 at 6 p.m.

ð 1820 House training for Junior

Interpreters

Thursday, September 10 at 1 p.m.

Docents ð 1820 House training

Tuesday, September 15 at 11 a.m. ð

Davenport House Committee

Thursday, September 17 at 1 p.m.

Docents; 6 p.m. JIs ð 1820

House training

Thursday, September 24 at 1 p.m.

Docents; 6 p.m. JIs ð 1820

House training

Monday, September 28 at 9:30 a.m.

and at 4:30 p.m. ð 1820 House

ð in person walk through

Tuesday, September 29 at 6:30

p.m. ð Savannah Arts Academy Jun-

ior Interpreter Program Orientation

Wednesday, September 30 from 9

to 3 p.m. ð Shop Inventory

 - 4:30 p.m. ð 1820 House ð in

person walk through

SHOP NEWS:

- Shop inventory: The annual shop

inventory will take place on Wednes-

day, September 30 from 9 a.m. until it

is done. Gaye will need help with the

counting!!

- Fire(place) Sale: See sale items in

the shop fireplace. Good stuff cheap!

DOCENT NEWS :

- Gratitude: The DH staff lives in

gratitude to its docents ð those who

are able to work now as well as those

who keep in contact and engaged

through Covid-19 while staying away

physically. Thank you!

- Remarkable class: We were not

sure we could offer an adult Docent

Training Class this summer. We felt

ready in August and nine fascinating

women, mask-clad for come together,

in person to learn the DH story.

Thanks to the August 2020 DH Do-

cent Training Program participants -

Beth Brooks, Maddy Bryant, Shan-

na Copeland, Heather DuCloux,

Heather Kelly-Swope, Patsy Krae-

ger, Danielle Oke, Lizzy Rogers,

and MacKay Wilford. Three are

SCAD graduate students, one attor-

ney, two college professors, one de-

signer, one English history scholar

and an insurance account executive.

We hope they will be up and running

as volunteer docents soon.

- The next Docent Training Program

will be offered in February 2021.

INTERPRETATION:

Tours and Videos

As a way of adding historical perspec-

tive to current events, in October the

Davenport House Museum will focus

on the year 1820, a time of chaos and

disarray not unlike 2020. Not only is

this year the 200th anniversary of the

construction of the Davenport House,

it is also the anniversary of a colossal

municipal fire, a horrific yellow fever

epidemic, and an economic downturn

ð the nationõs first. While emphasiz-

ing parallels with today, house muse-

um tours will address the differences

in daily living during the time. Na-

tional events ð including the debate

over the Missouri Compromise ð will

be mixed with household concerns

including the loss of the Davenportsõ

spiritual leader, births and deaths and

coping with societal factors beyond

their control. òWe want visitors to

know that people in the past weath-

ered hard times and had years like

2020. It is interesting to see how oth-

ers have maneuvered crises,ó said Mu-

seum Director, Jamie Credle.

Daily tours begin at 10 a.m. and are

offered throughout the day on the

half hour with the last tour beginning

at 4 p.m. On Sunday, Museum hours

begin at 1 p.m. In addition to docent-

led tours, on Fridays during the

month of October the Museum will

provide a value-added experience fea-

turing a living history interpreter who

will discuss the trials of the day. òWe

are calling it Fire and Fever Fri-

days,ó said assistant director, Jeff

Freeman. He will perform as Dr.

William Waring. Raleigh Marcell

will be Dr. William Coffee Daniell.

And, Jamie Credle is a character who

will explain lifeõs transitions and

death.

Docents are asked to adapt their tours

to suit the information presented in

September. Zoom invitations will be

sent for each week for specialized

training. Adult docents may attend

the 1 p.m. calls via Zoom on Thurs-

days and Junior Interpreters at 6 p.m.

Adult docents are welcome to sit in at

6 p.m. sessions if they cannot make

the daytime calls.

The training schedule is:

Thursday, September 3 at 1 p.m.

Docents; 6 p.m. JIs. Topicñ

The World of 1820 ð Financial

Crisis, Fire

Wednesday, September 9 at 6 p.m.

JIs; Thursday, September 10 at

1 p.m. Docents ð Topic ñ Yel-

low Fever ð Medicine ð Mary

Lavindar, Dr. Waringõs Report to

the City Council

Thursday, September 17 at 1 p.m.

Docents; 6 p.m. JIs. Topic ñ

Slavery ð Missouri Compromise,

Antelope

Thursday, September 24 at 1 p.m.

Docents; 6 p.m. JIs. Topics -

Family/Household ð Kollock;

The Tour Experience

Docents and JIs may walk through

the house discussing the new interpre-

tation either on Monday, September

28 at 9:30 a.m., 4:30 p.m. or Wednes-

day, September 30 at 4:30 p.m. They

should choose one to attend.

Adapted room displays will be ex-

plained at that time.

October has traditionally been the

time when the Davenport House pre-

sents an in-person, after-hours living

history program, Dreadful Pesti-

lence: Yellow Fever in Savannah.

While this is not possible in 2020 be-

cause of the pandemic, the Museum is

venturing into virtual experiences and

will post a series of vignettes about

Yellow Fever 1820 throughout the

month. Video productions are being

made through a collaboration between

DH staff and our JIs from Savannah

Arts Academy including Robin Les-

ke, Emma Madsen, and Hilmy

Rukmana. Big Hair Productions,

professional videographers from Ma-

con, GA, is created Yellow Fever

shorts. DH performers are volunteers

including Gracen Belin, Jeff Free-

man, Emma Madsen, Bob Pretty-

man, Rebecca Robinson, and

Jamal Toure.

A new video of Yellow Fever will be

posted on social media each week.

The tentative schedule is -

Fire ð Thursday, October 1

Report to the City Council ð Friday,

October 2

Mary Lavindar ð Friday, October 9

View from Yamacraw ð Friday, Oc-

tober 16

Strange Moonlight ð Friday, Octo-

ber 23

Rev. Paschall Strong ð Friday, Oc-

tober 30

SAVANNAH ARTS ACADEM Y

JUNIOR INTERPRETERS :

The DH begins the fifteenth year of

the Savannah Arts Academy/

Davenport House Museum Junior

Interpreter Program in September.

Orientation is tentatively planned for

Tuesday, September 29 at 6:30 p.m.

Alternate plans may be made if neces-

sary to keep it safe. A lottery will de-

termine the teen participants who will

learn to give tours of the DH during

the fall. The class will meet on Tues-

days in October and November with

the culminating activity on the Friday

and Saturday of Thanksgiving break.

American History teacher Michael

Johnson will recruit students from his

AP History Classes.

- JIs Help!: We will need help from

veteran JIs with SAA JI Orientation

on Tuesday, September 29 from 6 to

8 p.m. Let Jamie know if you can

help.

DONATIONS IN AUGUST

Sue Bordenkircher in memory of

Dick Bordenkircher

ExxonMobil Foundation Matching

Gift Program/ Diane & Dan

Reitman

G. Dirk Hardison

WORTH MENTIONING :

-HSF Photo Contest: The annual

HSF Photo Contest showcased terrif-

ic photos of Savannah. A crowd fa-

vorite was the DH rainy day reflection

by Jonathan Stalcup. Check out the

other winners at myHSF.org ð photo

contest.

-Junior Interpreters: Our in-person

summer Junior Interpreter class pro-

duced five new tour guides. Thank

you to Madeleine Pelli, Madison

Roark, Fallin Swan, Leila Smith

and Samantha Yanes. They are out-

standing young people.

- Fall tours: All of our prescheduled

tour groups including Tauck Tours

groups have cancelled for the fall.

Many have rescheduled for the spring.

- Melanie Jordan: Welcome new

HSF comptroller Melanie. She is

working with Gaye and Jeff for clarity

and best record keeping practices.

- SVF: We loved being featured in

this yearõs Savannah Voice Festival

virtual season. The DH received a

shout-out during composer Michael

Chingõs presentation and was fea-

tured in a music video which is posted

on the DH Facebook page.

- Seeing Us Through: One of the

ways the DH is managing the pan-

demic is grant funding and program

sponsorships. HSF colleagues Sue

Adler and Megan Kerley are leading

this work on the Museumõs behalf.

Know - Funding has been provided by

Georgia Humanities and the National En-

dowment for the Humanities as part of the

CARES Act economic stabilization plan of

2020. Thank you, Megan, Sue and the

GCH and NEH.

INTERN SPOTLIGHT

Heather Kelly-Swope

DH: How did you

come to be associated

with the Davenport House?

Heather: I had visited the Daven-

port House on several occasions with

family and also as a SCAD student.

On one of my visits, I asked Jamie

Credle if she was in need of an intern

for the summer and she was. With

COVID-19, many of my fellow stu-

dents had their internships cancelled. I

feel very fortunate that I was able to

work at the Museum this summer.

DH: What do you do outside of

the DH?

Heather: After retiring from the

USAF, I took a little time to decide

what I wanted to do. I am now pursu-

ing my MFA in Architectural History

at SCAD. I also volunteer with the

Richmond Hill Historical Society and

Museum. And, I go scuba diving with

my family as much

as possible.

DH: What is your

favorite thing

about the Daven-

port House?

Heather: There is

so much!! I love the craftsmanship of

the house and how it hasnõt settled in

200 years. The staircase banister isnõt

loose! I also enjoy learning how the

people that lived in the house added

to its history and create a bigger pic-

ture of the Museumõs story.

DH: Whatõs the most unusual

thing that has ever happened to

you at the DH?

Heather: Nothing unusual has hap-

pened yet, I havenõt been here very

long. But my mind did start playing

tricks on me while I was in the attic.

DH: How long have you been in

Savannah?

Heather: I have lived in the Savan-

nah area since 2014. While visiting in

2013, I called my husband and told

him that I didnõt care how it hap-

pened, I wanted to move to Savannah.

We were both in the Air Force and

there were no positions available for

either of us so, the chances of moving

prior to retirement were slim. I guess

it was meant to be, one year later the

military moved me to Savannah.

DH: What is your favorite thing to

do in Savannah?

Heather: I love to walk around

downtown, look at the buildings and

learn the history of the area.

DH: What are your plans for your

future?

Heather: After I finish my degree, I

would like to work in cultural re-

source management. I want to docu-

ment and protect our historical places

while interpreting their cultural signifi-

cance. Also, my travel bucket list

keeps growing so I would like to start

visiting those places

FROM THE ADMISSIONS DESK

During the month of August 2020,

the Davenport House Museum saw

visitors from Alabama, California,

Connecticut, Florida, Kentucky, Indi-

ana, Idaho, Illinois, Kansas Louisiana,

Maryland, Michigan, Mississippi,

Montana New York, Nevada, Ohio,

Texas, Tennessee, Virginia, Pennsyl-

vania, Utah, North Carolina, North

Dakota South Carolina. We hosted

international guests from Russia. Our

Georgia guests came from places such

as Athens, Atlanta, Cartersville, Jesup

and Statesboro.

ñññññññññ-

The following neat and novel toasts were

drank in Shawnee Town, in Illinois, on the 4th

of July last:

The Fair Sex ð Though partial to no particular

state but that of matrimony, they are always

ready to promote union and good feelings.

Agriculture ð May the honest man who put

his hand to the plough never have his

soul harrowed with cure.

Domestic Manufactures ð While our men

make good husbands ð our good women

good wives ð our children good citizens ð

our good citizens good soldiers, we fear no

foreign competition.

The tars of Columbia, who paid all our debts

to John Bull, by boarding for nothing.

The Spanish needle work ð His majesty quilt-

ed petticoats, and the ministers made

shiftsñbut the people òput on right-

eousness, and it clothed them.ó

The Times ð Though hard times are plenty ð

and hard money scarce, let us not com-

plain while we have whiskey for our

friends and gunpowder for our enemies.

Savannah Daily Republican. September 5, 1820.

The pandemic is the backdrop for the

world right now with many collateral

concerns ð violence, protests and eco-

nomic devastation ð jolting our sensi-

bility one after the other. When we

are not trying to get a grip, maybe the

social isolation gives us time to reflect

in ways we would not normally if we

could go about our business as we

used to. DH people have availed

themselves of education and camara-

derie through Zoom discussions ð

both formal and informal - with col-

leagues far and near. Of particular

relish have been the conversations

staff, adult volunteers and Junior In-

terpreters have had ð keeping in

touch, catching up on museum/

pandemic logistical changes, and

learning new interpretive material.

The virtual connectivity has given us a

sense of community and closeness

even though we cannot touch each

other physically. One of the recent

educational calls was a webinar of-

fered on August 22 by AASLH ð

American Association for State and

Local History, which is the national

organization for public historians

practicing on the state and local level,

entitled AASLH Conversations:

Black Lives Matter and (the Amer-

ican) Revolution.

Its description reads:

The wave of anti-racist protests sweeping

across the U.S. since the killing of George

Floyd on May 25th has propelled issues of

discrimination, police violence, and social

justice into the national spotlight with an

urgency that echoes the civil rights movement

of the 1960s. A diverse cross-section of

Americans has taken to the streets, despite

the risks posed by the COVID-19 pandem-

ic. Demands for the removal of monuments

commemorating people and events rooted in

the repugnant ideology of white supremacy are

again on the rise, and many history institu-

tions are engaged in the painful but essential

process of reckoning with the role racism

played in their own individual histories.

Against this backdrop, preparations for

marking the 250th anniversary of the Amer-

ican Revolution continue. How will this

renewed social justice movement impact the

way history organizations commemorate this

anniversary? How will it impact the ways in

which Americans respond? What are the

opportunities for dynamic, transformative

engagement with audiences who seem eager to

understand the past in more nuanced, inclu-

sive ways? How can traditional history or-

ganizations reshape themselves to meet the

interests and needs of audiences now, in

2026, and beyond? And what will the legacy

of the Semiquincentennial be--a continuation

of older, celebratory commemorations of the

American Revolution, or the beginning of a

long-overdue reckoning with our complex,

complicated past?

"Black Lives Matter and (the American)

Revolution: Shaping the Legacy of 2026,"

Michelle Lanier (North Carolina Division

of State Historic Sites and Properties), No-

elle Trent (The National Civil Rights Muse-

um), and Steve Murray (Alabama Depart-

ment of Archives & History) will consider

the big issues of inclusive history and the

Semiquincentennial.

As òhouse museum folksó who are

concerned with the everyday lives of

people in the past, we cannot forget

that we are engaged in a serious con-

versation about American history.

Like it or not, antebellum house mu-

seums are visible participants in the

battle for cultural relevancy at this

moment in time. Please know, the

DH staff is extremely thankful to do-

cents and Junior Interpreters who are

able conveyers of our siteõs stories

incorporating new materials without

wincing at its difficulty.

As I listened to the webinar, I took

notes. The below are quotes from the

presenters which reveal the message

of the webinar.

Steve from Alabama posed the ques-

tion, òHow do we respond, as white

Americans, to systemic racism?ó

We at Alabama History and Archives

have to own up to our role in it. We

have to acknowledge and rectify with

two truths of our institutional history:

1. Our role in undergirding The Lost

Cause that has contributed to racism

down to today.

2. We declined to collect artifacts of

African American lives.

Along with changing what we collect

to tell the history of Alabama, we

have made a statement of recommit-

ment which acknowledges our role in

perpetuating the Myth of the Lost

Cause and systemic racism.

How do current events impact

planning for the 250th Anniversary

of the American Revolution at your

sites?

Noelle from NCRM in Memphis

says: When we consider the 250th

Anniversary, we need to present the

story of the country itself and not just

the documents. The lived experiences

define the nationõs history. Letõs pro-

claim the stories of all the people of

our shared past. As leaders of muse-

ums and historic sites letõs reassess the

stories we tell and determine whose

story is being overlooked. Include

those people.

Pandemic Month 6: Reflections on Matters ð and What Matters.

