

A List of Mayors and Aldermen
of the City of Savannah, Georgia,
1790-2012

ADDENDUM

List of Mayors and Aldermen
of the City of Savannah, Georgia,
1790 - 1901

This addendum lists mayors and aldermen from the first municipal election, held in 1790, through the administration of 1899-1901. The lists have been taken directly from A History of the City Government of Savannah, Ga., from 1790 to 1901, a very useful book, unfortunately long out of print, which was compiled from the City Council Minutes by Thomas Gamble, Jr., and published by City Council in 1900. This information has been recompiled into the format of the foregoing 1901-1978 list with a minimum of checking, though a few dates for special elections were verified or corrected from the Council Minutes, and some dates for the deaths of aldermen were obtained from the death records at the Chatham County Health Department.

On page 45 of his History, Gamble describes the government of Savannah between the end of the Revolutionary War and its incorporation as a municipality as follows:

In 1787 Savannah was placed under the authority of seven wardens elected by the proprietors of lots or houses, one warden for each ward, and

they elected from their own number a president of the board. William Stephens was the first president. He was succeeded by Samuel Stirk, who held the office for two years, 1788 and 1789.

The City of Savannah was incorporated by act of the State Legislature late in 1789. The first municipal election was held on the first Monday in March, 1790, to elect seven aldermen for a term of one year. The date of the election was changed many times by the Legislature in the ensuing years. In 1797 it was changed from the first Monday in March to the first Monday in July; in 1807 to the first Monday in September; in 1843 to the first Monday in December; in 1857 to October. In 1865 the annual election was held in December by order of the Georgia Convention, but the following year it reverted to October. Due to the difficulties of Reconstruction, no new election was held from 1866 until 1869, the same mayor and Council continuing in office for three years. In 1871 the term in office was lengthened to two years, and in 1872 the election date was changed to the third Tuesday in January, where it remained until 1900, although the 1897 election was not held until February 1.

The number of aldermen also varied. From 1790 to 1807, one alderman was elected by each ward of the city, so that the number of aldermen grew with the number of wards. From 1807

onwards, all aldermen were elected on the same ticket, and the number was limited to fourteen. The mayor was chosen by the aldermen themselves at their first meeting, normally held one week after the election. Thus the mayor was also an alderman, and could remain an alderman even if resigning as mayor. There were seven aldermen, including the mayor, from 1790 to 1795, ten from 1795 to 1803, twelve from 1803 to 1807, thirteen from 1807 to 1809, and fourteen from 1809 to 1844. In December of 1843 an act of the State Legislature changed these practices, reducing the number of aldermen to twelve and ruling that the mayor was to be elected directly by the people, not as one of the board of aldermen. From the election of 1844 onwards, this act was in effect, although on two occasions, in 1857 when the elected mayor died, and again in 1861 when no mayoral candidate received a majority of the vote, a mayor was chosen by Council.

The organization of this list is the same as that of the 1901-1978 list, a chronological list by administration followed by an alphabetical index by surname. There is some overlap between this list and the foregoing one around the year 1900; some individuals appear in both lists, so for complete information on a member of Council during that period both indexes should

be checked. Though it appears from the Council Minutes that there were council officers besides the mayor, Gamble does not name them, and so their names are not included here. Except for a few dates, as already mentioned, obtained from the Council Minutes and from the death records at the Chatham County Health Department, this list is simply a recompilation of information from Gamble's History, including only that information which Gamble provides.

Bethany L. Ford, compiler

October 1981

Chronological List of Mayors and Aldermen
1790 - 1901

First Administration, March 8, 1790, to March 9, 1791

John Houstoun, mayor	
Joseph Clay, Jr. (resigned June 8, 1790)	Matthew McAllister
Joseph Habersham	Justus H. Sheuber
Edward Lloyd	Samuel Stirke

Second Administration, March 9, 1791, to March 12, 1792

Thomas Gibbons, mayor	
John Berrien	Jacob Waldburger
William Lewden	Richard Wayne
Justus H. Sheuber	Joseph Welscher

Third Administration, March 12, 1792, to March 11, 1793

Joseph Habersham, mayor	
John Berrien	Justus H. Sheuber
Joseph Clay, Jr.	Jacob Waldburger
William Lewden	Richard Wayne

Fourth Administration, March 11, 1793, to March 10, 1794

William Stephens, mayor	
John Berrien	George Jones
Joseph Clay, Jr.	William Lewden
John Cunningham	Andrew McCredie

Fifth Administration, March 10, 1794, to March 9, 1795

Thomas Gibbons, mayor	
John Berrien	Andrew McCredie
John Cunningham	George Throop
William Lewden	Ulrick Tobler

Sixth Administration, March 9, 1795, to March 14, 1796

William Stephens, mayor	
Thomas Gibbons	George Throop
George Harris	Ulrick Tobler
Andrew McCredie	Richard Wayne
John Moore	James Box Young
Balthaser Shaffer	

Seventh Administration, March 14, 1796, to July 10, 1797

John Y. Noel, mayor	
Thomas Gibbons	Owen Owens
John McCall	Ulrick Tobler
John Millen	Richard Wayne
John Moore	James Box Young
Thomas Norton	

Eighth Administration, July 10, 1797, to July 9, 1798

John Glen, mayor	
George Anderson	John Moore (died
Thomas Gibbons	September, 1797)
John Glass	James Robertson
John Holland	John Peter Ward
Henry C. Jones (from	James Box Young
October 13, 1797)	

Ninth Administration, July 9, 1798, to July 8, 1799

Matthew McAllister, mayor	
Robert Bolton	John Y. Noel (resigned March, 1799)
Richard Dennis	Henry Putnam
John Glass	Joseph Roberts (from April 1, 1799)
William Hunter (resigned March, 1799)	Richard Wayne
Thomas McCall (from April 1, 1799)	Joseph Welscher
Andrew McCredie	

Tenth Administration, July 8, 1799, to July 14, 1800

Thomas Gibbons, mayor	
William Belcher	Thomas McCall (from December, 1799)
Robert Bolton	Andrew McCredie
Richard Dennis	John Millen
Samuel Lawrence	Levi Sheftall
William Lewden	
Matthew McAllister (refused to serve)	

Eleventh Administration, July 14, 1800, to July 13, 1801

Thomas Gibbons, mayor	
Robert Bolton	Levi Sheftall
Richard Dennis (absent three months; seat declared vacant November 24, 1800)	Archibald Smith
John Glass	William Taylor
Edward Harden	Alex. Watt (from December 15, 1800)
Andrew McCredie	John G. Williamson

Twelfth Administration, July 13, 1801, to July 12, 1802

David B. Mitchell, mayor
Stephen Blount
Robert Bolton
Richard Dennis
John Glass
Edward Harden

Charles Harris
James Johnston, Jr.
John Y. Noel
John G. Williamson

Thirteenth Administration, July 12, 1802, to July 11, 1803

Charles Harris, mayor
Stephen Blount
Richard Dennis (from
January 24, 1803)
John Glass
Edward Harden
Asa Hoxey (for new ward,
from June, 1803)

George Jones (resigned
January 24, 1803)
John H. Morel (for new ward,
from June, 1803)
Levi Sheftall
Edward Stebbins
Joseph Welscher
John G. Williamson

Fourteenth Administration, July 11, 1803, to July 9, 1804

Charles Harris, mayor
Stephen Blount
Edward L. Davies (from
November 14, 1803)
Fingal T. Flyming
Samuel Howard
Asa Hoxey (from
October 31, 1803)
John H. Morel
Solomon Shad
Levi Sheftall

Edward Stebbins (absent three
months; seat declared
vacant October 17, 1803)
George D. Sweet
Joseph Welscher
John G. Williamson (resigned
April 2, 1804)
George Woodruff (resigned
August, 1803)

Fifteenth Administration, July 9, 1804, to July 8, 1805

John Y. Noel, mayor	
Adam Cope	James Marshall
George H. Davidson	John H. Morel
Edward L. Davies	Solomon Shad (resigned
William Davies (resigned	July, 1804; re-elected
February, 1805)	January 28, 1805)
Isaac Fell	Levi Sheftall
Fingal T. Flyming	George D. Sweet (resigned
Edward Harden (from	October, 1804)
October 22, 1804;	Joseph Welscher (resigned
resigned January 1805)	July, 1804)
Zachariah Horskins	
Samuel Howard (from	
March 11, 1805)	

Sixteenth Administration, July 8, 1805, to July 14, 1806

John Y. Noel, mayor	
Benjamin Ansley	James Marshall
Adam Cope	John H. Morel
William Davies	Balthaser Shaffer
Samuel Howard	Joseph Welscher
James Hunter	John P. Williamson
John Love	

Seventeenth Administration, July 14, 1806, to September 14, 1807

John Y. Noel, mayor	George Harral (from
Benjamin Ansley	April 13, 1807)
Calvin Baker (from	John Pettibone (resigned
March 2, 1807)	November 24, 1806)
John Cumming (resigned	Henry Putnam (from
January, 1807)	December 8, 1806)
William Davies	Thomas W. Rodman
Green R. Duke (from	Samuel H. Stackhouse
February 16, 1807)	Oliver Sturges (resigned
Fingal T. Flyming	January, 1807)
Christian Gugel	John P. Williamson (resigned
Edward Harden	February, 1807)

Eighteenth Administration, September 14, 1807, to September 12, 1808

William Davies (resigned November 30, 1807; remained alderman), Charles Harris (from November 30, 1807), mayor	
Benjamin Ansley	Silas Richards (from November 16, 1807, to May 16, 1808)
Thomas Bourke	
William Brown (resigned November 16, 1807)	William Riggs (from May 30, 1808)
Edward Harden	Balthaser Shaffer
Asa Hoxey	Edward Stebbins
(Capt.) Andrew McLean (from December 9, 1807)	John Tebeaux (died October 12, 1807)
John H. Morel	John Y. White
Thomas Rice	John P. Williamson

Nineteenth Administration, September 12, 1808, to September 11, 1809

John P. Williamson, mayor	
Adam Cope	William A. Moore (from March 20, 1809)
Jeremiah Cuyler	
(Dr.) John Grimes	John Pettibone (expelled September 4, 1809)
Asa Hoxey (resigned March 6, 1809)	(Dr.) James Bond Read
(Capt.) Andrew McLean	Thomas Rice
Norman McLeod	Edward Stebbins
Thomas Mendenhall (resigned February 6, 1809)	Benjamin Storey (from February 20, 1809)
	John Y. White

Twentieth Administration, September 11, 1809, to September 10, 1810

William B. Bulloch, mayor

James Bilbo (from December 23, 1809)	William A. Moore (resigned February 5, 1810)
Robert Bolton	George Myers
Adam Cope (resigned February 5, 1810)	(Dr.) James Bond Read
William Davies	N. G. Rutherford (from February 19, 1810)
John Eppinger (resigned December 11, 1809)	A. W. Scribner (from March 5, 1810)
T. V. Gray (from February 19, 1810)	Balthaser Shaffer
(Dr.) John Grimes	Benjamin Storey (absent three months; seat declared vacant December 11, 1809)
R. J. Houstoun	Gardner Tufts
Norman McLeod	
Zach. Miller (from December 23, 1809; resigned February 5, 1810)	

Twenty-first Administration, September 10, 1810, to
September 6, 1811

William B. Bulloch, mayor	Thomas Mendenhall
Thomas Bourke	Isaac Minis
William Davies	(Dr.) George V. Proctor
Green R. Duke	Thomas Rice
Isaac Fell	N. G. Rutherford
(Dr.) John Grimes	John Y. White
George Harral	Steele White

Twenty-second Administration, September 6, 1811, to
September 14, 1812

Thomas Mendenhall (resigned October 25, 1811; remained
alderman), William B. Bulloch (from October 25, 1811),
mayor

Thomas Bourke (resigned
September 13, 1811)
Thomas U. P. Charlton
Green R. Duke
Fred S. Fell (from
March 13, 1812)
Isaac Fell
(Dr.) M. W. Hughes
Matthew McAllister (from
June 3, 1812)

Isaac Minis
A. Pemberton
John Pettibone
Charles Pope (from November 16,
1811; resigned June 19, 1812)
(Dr.) George V. Proctor
(Dr.) James Bond Read
John Y. White
Charles Williams (resigned
February 14, 1812)

Twenty-third Administration, September 14, 1812, to
September 13, 1813

George Jones, mayor
A. S. Bulloch
Thomas U. P. Charlton
Green R. Duke
Fred S. Fell
Christian Gugel (from
May 3, 1813)
Charles Harris
(Dr.) M. W. Hughes (died
October 21, 1812)
Matthew McAllister

Thomas Mendenhall (from
November 12, 1812)
Isaac Minis
John B. Norris (from
May 3, 1813)
Atton Pemberton (seat declared
vacant April 19, 1813)
(Dr.) George V. Proctor (resigned
April 19, 1813)
(Dr.) James Bond Read
John Y. White

Twenty-fourth Administration, September 13, 1813, to
September 12, 1814

George Jones, mayor
A. S. Bulloch (resigned
January 21, 1814)
Thomas U. P. Charlton
John Cumming
Thomas Decheneaux (died
July 22, 1814)
Green R. Duke
Fred S. Fell (resigned
September 20, 1813)
Isaac Fell
Jacob Hersman

Edward Harden (resigned
April 1, 1814)
Matthew McAllister
Robert Mackay (from April 15, 1814)
John B. Norris
(Dr.) James Bond Read
Alex S. Roe (from
February 18, 1814)
John Y. White
Steele White (resigned
June 24, 1814)

Twenty-fifth Administration, September 12, 1814, to
September 11, 1815

Matthew McAllister (resigned April 10, 1815), Thomas U. P. Charlton (from April 24, 1815), mayor	
John H. Ash (from November 7, 1814)	Edward Harden
Thomas Bourke (resigned December 8, 1814)	Charles Harris (from December 27, 1814)
William B. Bulloch (resigned May 22, 1815)	Jacob Hersman
George L. Cope (from June 5, 1815)	George Jones (resigned March 27, 1815)
William Davies (from April 24, 1815)	Hampton McIntosh
Levi S. DeLyon (from April 24, 1815)	Robert Mackay
Green R. Duke (resigned October 24, 1814)	Thomas N. Morel (from December 19, 1814)
Isaac Fell	John B. Norris (resigned December 8, 1814)
	(Dr.) James Bond Read
	Alex S. Roe

Twenty-sixth Administration, September 11, 1815, to
September 9, 1816

Thomas U. P. Charlton, mayor	
John H. Ash	Jacob Hersman
George L. Cope	Hampton McIntosh
William Davies (resigned May 20, 1816)	Robert Mackay (resigned February 12, 1816)
Levi S. DeLyon	Isaac Minis
Green R. Duke (from July 1, 1816)	Thomas N. Morel (from March 11, 1816)
Isaac Fell	John B. Norris
Edward Harden	(Dr.) George V. Proctor
Charles Harris	Samuel Russell

Twenty-seventh Administration, September 9, 1816, to
September 8, 1817

Thomas U. P. Charlton, mayor	
John Bolton (declined to serve)	Charles Harris
Thomas Bourke (from February 24, 1817, to June, 1817)	Jacob P. Henry (resigned June, 1817)
Jonathan Buttelle (from June 30, 1817)	John Lillibridge (from February 24, 1817)
Thomas W. Caldwell (from February 24, 1817; died August, 1817)	Hampton McIntosh
George L. Cope	Thomas N. Morel
Levi S. DeLyon	(Dr.) George V. Proctor (resigned January, 1817)
Green R. Duke	Gardner Tufts (resigned January, 1817)
Isaac Fell	James M. Wayne (from June 30, 1817)
Edward Harden	Steele White

Twenty-eighth Administration, September 8, 1817, to
September 14, 1818

James M. Wayne, mayor	
James S. Bulloch	James Mork (resigned December 29, 1817)
George L. Cope	Mordecai Myers (from July 13, 1818)
(Dr.) William C. Daniell (from June 29, 1818)	George W. Owens (resigned June 29, 1818)
William Davies	John Tanner (resigned May 18, 1818)
Frederick Densler	Paul P. Thomasson
Joseph C. Habersham (from January 12, 1818)	Gardner Tufts
Charles Harris	William R. Waring
James Johnston	
Hazen Kimball	

Twenty-ninth Administration, September 14, 1818, to
September 13, 1819

James M. Wayne (resigned July 12, 1819), Thomas U. P. Charlton (from July 12, 1819), mayor	
William Alford (from March 8, 1819)	Charles Harris Moses Herbert
John H. Ash (resigned August 23, 1819)	James Morrison (from July 26, 1819)
Thomas Bourke	Ebenezer S. Rees
Adam Cope (resigned February 22, 1819)	Mordecai Sheftall, Sr. Paul P. Thomasson
George L. Cope	William R. Waring
Isaiah Davenport	Steele White

Thirtieth Administration, September 13, 1819, to
September 11, 1820

Thomas U. P. Charlton, mayor	
Thomas Bourke	Thomas N. Morel (from November 29, 1819)
George L. Cope	James Morrison
Isaiah Davenport	Ebenezer S. Rees (resigned November 15, 1819)
Levi S. DeLyon	Mordecai Sheftall, Sr.
Jacob P. Henry	William R. Waring
Moses Herbert	Steele White
William M. Kelley (resigned January 27, 1820)	
Thomas E. Lloyd (from February 27, 1820)	

Thirty-first Administration, September 11, 1820, to
September 21, 1821

Thomas U. P. Charlton (resigned February 28, 1821),
James Morrison (from February 28, 1821), mayor

Thomas Bourke
Michael Brown
George L. Cope
Joseph Cumming (from
March 14, 1821)
(Dr.) William C. Daniell
(from July 15, 1821)
Levi S. DeLyon
Charles Harris (resigned
July 2, 1821)
Jacob P. Henry
Moses Herbert

Nathaniel Lewis (from
November 6, 1820)
Thomas E. Lloyd (died
September 14, 1820)
Thomas N. Morel
Mordecai Sheftall, Sr.
(Dr.) Moses Sheftall (from
February 26, 1821)
William R. Waring
Steele White (resigned
February 5, 1821)

Thirty-second Administration, September 21, 1821, to
September 5, 1822

James Morrison, mayor
Michael Brown (resigned
June 27, 1822)
George L. Cope
Joseph Cumming
(Dr.) William C. Daniell
William Davies (from
May 16, 1822)
Levi S. DeLyon
Frederick S. Fell

Charles Harris
Charles H. Hayden (from
July 11, 1822)
Jacob P. Henry
Moses Herbert
Thomas N. Morel
Mordecai Sheftall, Sr.
(Dr.) Moses Sheftall
William R. Waring (resigned
May 2, 1822)

Thirty-third Administration, September 5, 1822, to
September 4, 1823

James Morrison, mayor
Thomas Clark
(Dr.) William C. Daniell
Isaiah Davenport
William Davies
A. B. Fannin
Frederick S. Fell
Richard W. Habersham

Charles Harris
Charles H. Hayden
Moses Herbert
(Dr.) Moses Sheftall
Oliver Sturges
Gardner Tufts

Thirty-fourth Administration, September 4, 1823, to
September 13, 1824

James Morrison, mayor	Charles H. Hayden
Philip Brasch	Moses Herbert
James S. Bulloch	Thomas N. Morel
(Dr.) William C. Daniell	George Schley
Frederick Densler	(Dr.) Moses Sheftall
Frederick S. Fell	Oliver Sturges (resigned
Richard W. Habersham	August 19, 1824)
Charles Harris	

Thirty-fifth Administration, September 13, 1824, to
September 8, 1825

William C. Daniell, mayor	Joseph W. Jackson
William B. Bulloch	George Millen
Joseph Cumming	Isaac Minis
Frederick Densler	James Morrison
John B. Gaudry	George Shick
Joseph C. Habersham	William R. Waring
Charles Harris	William C. Wayne

Thirty-sixth Administration, September 8, 1825, to
September 11, 1826

William C. Daniell, mayor	James Morrison
Joseph Cumming	Samuel B. Parkman
John B. Gaudry	Samuel Philbrick
Charles Gildon	(Dr.) James P. Screven (from
Joseph C. Habersham (from	April 13, 1826)
January 2, 1826; resigned	John Shellman (from
March 30, 1826)	February 2, 1826)
Charles Harris	William R. Waring (seat
Joseph W. Jackson	declared vacant
George Millen (resigned	December 8, 1825)
January 19, 1826)	William C. Wayne (resigned
Isaac Minis	May 11, 1826)
William Mord (from	William T. Williams
June 8, 1826)	

Thirty-seventh Administration, September 11, 1826, to
September 10, 1827

Joseph W. Jackson, mayor	
Michael Brown	Samuel Philbrick (from
Thomas Clark	September 25, 1826)
William Davies (from	Anthony Porter (from
June 7, 1827)	April 20, 1827)
Charles Gildon	(Dr.) James P. Screven
R. M. Goodwin (from	A. J. C. Shaw
February 1, 1827)	(Dr.) Moses Sheftall
Edward Harden (resigned	John Shellman
immediately)	George Shick
Charles Harris (died	William C. Wayne (resigned
March 17, 1827)	January 18, 1827)
James Morrison (resigned	William T. Williams
May 24, 1827)	

Thirty-eighth Administration, September 10, 1827, to
September 8, 1828

Joseph W. Jackson, mayor	
G. W. Anderson	Isaac Minis (resigned
Thomas Clark	April 24, 1828)
William Davies (from	George W. Owens
February 14, 1828)	Samuel B. Parkman (resigned
Levi S. DeLyon	March 27, 1828)
(Dr.) R. H. Footman (from	(Dr.) James P. Screven
April 10, 1828)	A. J. C. Shaw
Jacob P. Henry (resigned	(Dr.) Moses Sheftall (from
March 27, 1828)	April 10, 1828)
W. P. Hunter	George Shick
H. Lord (resigned	William T. Williams
January 1, 1828)	

Thirty-ninth Administration, September 8, 1828, to
September 14, 1829

William T. Williams, mayor	William Law (resigned)
Michael Brown (from February 12, 1829)	June 4, 1829)
Thomas Clark	George W. Owens
R. R. Cuyler	(Dr.) James P. Screven (from December 4, 1828)
William Davies (resigned November 7, 1828)	A. J. C. Shaw
Levi S. DeLyon	(Dr.) Moses Sheftall
(Dr.) R. H. Footman	William R. Waring
Charles Gildon (from June 18, 1829)	Richard Wayne
Joseph W. Jackson (resigned January 27, 1829)	F. H. Wellman

Fortieth Administration, September 14, 1829, to
September 13, 1830

William T. Williams, mayor	Charles Gildon
G. W. Anderson	George W. Owens
S. M. Bond	Jacob Shaffer
Michael Brown	(Dr.) Moses Sheftall
Thomas Clark	George Shick
R. R. Cuyler	William R. Waring
John B. Gaudry	F. H. Wellman

Forty-first Administration, September 13, 1830, to
September 12, 1831

William R. Waring, mayor	William Morel (resigned)
(Dr.) Richard Dennis Arnold (from May 5, 1831)	March 10, 1831)
George A. Ash	George W. Owens
Thomas Clark	Amos Scudder
Frederick Densler	Jacob Shaffer
James Eppinger	A. J. C. Shaw
John B. Gaudry	George Shick
Isaac Minis	F. H. Wellman

Forty-second Administration, September 12, 1831, to
September 10, 1832

William R. Waring, mayor	George W. Owens
(Dr.) Richard Dennis Arnold	Amos Scudder
George A. Ash	Jacob Shaffer
Thomas Clark	A. J. C. Shaw
Frederick Densler	George Shick
James Eppinger	F. H. Wellman (resigned January, 1832)
John B. Gaudry (resigned May 3, 1832)	William T. Williams (from February 9, 1832)
Isaac Minis	

Forty-third Administration, September 10, 1832, to
September 9, 1833

George W. Owens (resigned July 11, 1833; remained alderman), William T. Williams (from July 11, 1833), mayor	
(Dr.) Richard Dennis Arnold	Thomas Purse
George A. Ash	William Robertson
Thomas Clark	Amos Scudder
E. De la Motta	Jacob Shaffer
Frederick Densler	A. J. C. Shaw
James Eppinger	George Shick

Forty-fourth Administration, September 9, 1833, to
September 8, 1834

William T. Williams, mayor	W. W. Gordon
George A. Ash	Joseph W. Jackson
N. J. Bayard (resigned June 12, 1834)	Phineas M. Kollock
Robert M. Charlton (from March 6, 1834)	George W. Owens
Thomas Clark	Thomas Purse
(Dr.) William H. Cuyler (from June 20, 1834)	William Robertson
James Eppinger (resigned February 10, 1834)	Amos Scudder
	Jacob Shaffer
	A. J. C. Shaw

Forty-fifth Administration, September 8, 1834, to
September 14, 1835

W. W. Gordon, mayor	
Robert M. Charlton	Henry McAlpin
Thomas Clark	George W. Owens
Adam Cope	Thomas Purse
(Dr.) William H. Cuyler	Amos Scudder
C. S. Henry	Jacob Shaffer
Matthew Hopkins	A. J. C. Shaw
Phineas M. Kollock	

Forty-sixth Administration, September 14, 1835, to
September 12, 1836

W. W. Gordon (resigned March 31, 1836; remained alderman),	
William H. Cuyler (from March 31, 1836), mayor	
Robert M. Charlton (resigned	John C. Nicoll (from
January 7, 1836)	January 21, 1836)
Thomas Clark	Thomas Purse
Isaac DeLyon	Amos Scudder
Matthew Hopkins	Jacob Shaffer
Phineas M. Kollock	A. J. C. Shaw
Henry McAlpin	William H. Stiles
	James H. Wade

Forty-seventh Administration, September 12, 1836, to
September 11, 1837

John C. Nicoll, mayor	
Aaron Champion	Amos Scudder
William H. Cuyler	Jacob Shaffer
Michael Dillon	A. J. C. Shaw
W. W. Gordon	Peter G. Shick
Matthew Hopkins	William H. Stiles
John Millen	James H. Wade
Thomas Purse	

Forty-eighth Administration, September 11, 1837, to
September 10, 1838

Matthew Hall McAllister, mayor	
John W. Anderson	William Scarborough (resigned April 27, 1838)
Robert M. Charlton	
Joseph Cumming (from May 26, 1838)	Amos Scudder Peter G. Shick
R. R. Cuyler (from May 26, 1838)	James Smith (from May 26, 1838)
Frederick Densler	William H. Stiles (resigned May 10, 1838)
Michael Dillon	
Alex Drysdale	James H. Wade
Robert M. Goodwin	John Wagner
John C. Nicoll (resigned April 27, 1838)	

Forty-ninth Administration, September 10, 1838, to
September 9, 1839

Matthew Hall McAllister (resigned March 28, 1839; remained alderman), Robert M. Charlton (from March 28, 1839), mayor	
John W. Anderson	Robert M. Goodwin
Joseph Cumming	John F. Posey
R. R. Cuyler	Amos Scudder
Frederick Densler	James Smith
Michael Dillon	John Wagner
Alex Drysdale	William R. Waring

Fiftieth Administration, September 9, 1839, to September 14, 1840

Robert M. Charlton, mayor	
John W. Anderson	Robert M. Goodwin
Gilbert Butler	Matthew Hopkins
Richard R. Cuyler	Matthew Hall McAllister
William H. Davis	John F. Posey
Frederick Densler	John Wagner
Michael Dillon	William R. Waring
Alex Drysdale	

Fifty-first Administration, September 14, 1840, to
September 13, 1841

Robert M. Charlton, mayor	
John W. Anderson	John N. Lewis
John Boston	Matthew Hall McAllister
Gilbert Butler	(resigned January 14, 1841)
William H. Cuyler	John F. Posey (from
Michael Dillon	February 11, 1841)
James M. Folsom	Jacob Shaffer
Robert M. Goodwin	John Wagner (died
W. W. Gordon (from	June 5, 1841)
February 11, 1841)	William R. Waring (resigned
Matthew Hopkins (resigned	January 14, 1841)
July 15, 1841)	

Fifty-second Administration, September 13, 1841, to
September 12, 1842

William Thorne Williams, mayor	
John W. Anderson	William Law
Richard D. Arnold (from	John N. Lewis (resigned
December 2, 1841)	September 23, 1841)
David Bell	John Millen (from
Henry K. Burroughs (resigned	April 7, 1842)
March 24, 1842)	Charles F. Mills
William A. Carruthers	Elias Reed
Thomas Clark	Alex. A. Smets
William H. Davis	Francis M. Stone (from
Seaborn Goodall	April 7, 1842)
Thomas Holcombe (resigned	
February 24, 1842)	

Fifty-third Administration, September 12, 1842, to
September 11, 1843

Richard D. Arnold, mayor

John W. Anderson	John Millen
John Boston	A. N. Miller
Solomon Cohen	George W. Owens
Bernard Constantine	A. J. C. Shaw
William H. Cuyler	Francis M. Stone
Robert M. Goodwin (resigned May 1, 1843)	Joseph Washburn
	Richard Wayne

Fifty-fourth Administration, September 11, 1843, to
December 9, 1844

William Thorne Williams, mayor	
Francis S. Bartow	Robert A. Lewis
William A. Carruthers	Elias Reed
John M. Clark	Hiram Roberts
William B. Fleming	Benjamin Snider
Noble A. Hardee	Richard Wayne
Asa Holt	Orlando A. Wood
Joseph W. Jackson	

Fifty-fifth Administration, December 9, 1844, to
December 8, 1845

(Dr.) Richard Wayne, mayor (first mayor elected directly by the people)	
John W. Anderson	Noah B. Knapp
Aaron Champion	Gazaway B. Lamar
William H. Cuyler	Joseph W. Roberts
Frederick Densler	Alex. J. C. Shaw
Michael Dillon	Jacob Waldburg
Matthew Hopkins	Joseph Washburn

Fifty-sixth Administration, December 8, 1845, to
December 14, 1846

(Dr.) Henry K. Burroughs, mayor	
Timothy G. Barnard	Joseph W. Jackson
John M. Clark	Augustus Lafitte
Seaborn Goodall	Robert A. Lewis
Thomas H. Harden	William H. C. Mills
Henry Harper	Hiram Roberts
Asa Holt	Alex. A. Smets

Fifty-seventh Administration, December 14, 1846, to
December 13, 1847

(Dr.) Henry K. Burroughs, mayor	
Timothy G. Barnard	Robert A. Lewis
John M. Clark	Hiram Roberts
Seaborn Goodall	Alex. A. Smets
Thomas H. Harden	Benjamin Snider
Henry Harper	Thomas M. Turner
Augustus Lafitte	H. D. Weed

Fifty-eighth Administration, December 13, 1847, to
December 11, 1848

(Dr.) Henry K. Burroughs, mayor	
Robert A. Allen	Thomas H. Harden
Timothy G. Barnard	Henry Harper
Francis S. Bartow	Robert A. Lewis
John M. Clark	Hiram Roberts
Joseph S. Fay	Alex. A. Smets
Seaborn Goodall	Benjamin Snider

Fifty-ninth Administration, December 11, 1848, to
December 10, 1849

(Dr.) Richard Wayne, mayor	
Francis S. Bartow	Robert A. Lewis
William H. Bulloch	William H. Morgan
Solomon Cohen	John F. Posey
Richard R. Cuyler	Thomas Purse
Joseph S. Fay	Thomas M. Turner
Robert H. Griffin	Robert D. Walker

Sixtieth Administration, December 10, 1849, to December 8, 1850

(Dr.) Richard Wayne, mayor	
Solomon Cohen	(Dr.) John F. Posey
Montgomery Cumming	Thomas Purse
Robert H. Griffin	(Dr.) Joachim R. Saussy
Joseph Lippman	(Dr.) James P. Screven
John Mallery	Thomas M. Turner
Dominick O'Byrne (died September 22, 1850)	Robert D. Walker

Sixty-first Administration, December 8, 1850, to
December 8, 1851

(Dr.) Richard Wayne, mayor	
Solomon Cohen	John F. Posey
Montgomery Cumming	Thomas Purse
Robert H. Griffin	(Dr.) Joachim R. Saussy
Joseph Lippman	(Dr.) James P. Screven
John Mallery	Thomas M. Turner
John F. O'Byrne	Robert D. Walker

Sixty-second Administration, December 8, 1851, to
December 9, 1852

(Dr.) Richard D. Arnold, mayor	
Robert A. Allen	(Dr.) Cosmo P. Richardsone
John W. Anderson	(died February 8, 1852)
Francis S. Bartow	(Dr.) James P. Screven
(Dr.) William G. Bulloch	Alex. A. Smets
Richard R. Cuyler	Samuel Solomons
John B. Gallie	Thomas M. Turner
John Mallery (from March 25, 1852)	Robert D. Walker

Sixty-third Administration, December 9, 1852, to
December 12, 1853

(Dr.) Richard Wayne, mayor	
(Dr.) Richard D. Arnold	John McMahan
Isaac Brunner	John Mallery
William G. Bulloch	John Riordon (resigned July 14, 1853)
Charles Ganahl	(Dr.) James P. Screven
J. Harris	Robert D. Walker (from August 11, 1853)
Thomas Holcombe	
C. A. L. Lamar	
John N. Lewis	

Sixty-fourth Administration, December 12, 1853, to
December 11, 1854

John E. Ward, mayor	
Isaac Brunner (resigned February 23, 1854)	John Mallery
Solomon Cohen	Dominick A. O'Byrne
Montgomery Cumming	(Dr.) James P. Screven
Charles Ganahl	Samuel Solomons (resigned April 6, 1854)
Edwin E. Hertz	Charles Van Horn (from March 9, 1854)
Alex. R. Lawton	Robert D. Walker
John N. Lewis	

Sixty-fifth Administration, December 11, 1854, to
December 10, 1855

Edward C. Anderson, mayor	
Peter W. Alexander	John N. Lewis
Robert A. Allen	John Mallery
Gilbert Butler	Alvin N. Miller
George W. Garmany	James G. Rogers
Thomas H. Harden (resigned August 9, 1855)	(Dr.) Charles W. West
Edwin E. Hertz	John R. Wilder

Sixty-sixth Administration, December 10, 1855, to
December 8, 1856

Edward C. Anderson, mayor	
Robert A. Allen	John M. Cooper
(Dr.) Richard D. Arnold	John J. Kelly
William S. Basinger	Robert Lachlison
Richard Bradley	Dominick A. O'Byrne
Aaron Champion	John F. Posey
Solomon Cohen	Robert D. Walker

Sixty-seventh Administration, December 8, 1856, to
October 19, 1857

(Dr.) James P. Screven, mayor	
(Dr.) Richard D. Arnold	George A. Gordon
William S. Basinger	Robert Lachlison
Aaron Champion	Alvin N. Miller
Solomon Cohen	John F. Posey
John G. Falligant	Thomas Purse
James B. Foley	Robert D. Walker

Sixty-eighth Administration, October 19, 1857, to
October 18, 1858

(Dr.) Richard Wayne (died June 27, 1858), Thomas M. Turner
(from June 27, 1858), mayor

Francis Blair	Noah B. Knapp
John G. Falligant	(Dr.) John F. Posey
James B. Foley	John Richardson
James E. Godfrey	William R. Symons
George A. Gordon	Claudius C. Wilson
Thomas Holcombe (from August 5, 1858)	William Wright

Sixty-ninth Administration, October 18, 1858, to
October 17, 1859

Thomas M. Turner, mayor	
Francis Blair	Martin J. Ford
John Boston	John M. Guerard
John P. Delannoy	Thomas Holcombe
John G. Falligant (died September 22, 1859)	Noah B. Knapp
John C. Ferrill (from April 28, 1859)	John F. Posey
James B. Foley (died April 4, 1859)	John F. Tucker
	George W. Wylly

Seventieth Administration, October 17, 1859, to October 15, 1860

(Dr.) Richard D. Arnold, mayor	
Jourdon P. Brooks	John P. W. Read
Wallace Cumming (resigned January 24, 1860)	John Richardson
William M. Davidson	Edward A. Soullard (from March 1, 1860)
Charles C. Jones	Francis M. Stone
(Dr.) Phineas M. Kollock	J. Frederick Waring
Robert Lachlison	John F. Wheaton
Abraham Minis	

Seventy-first Administration, October 15, 1860, to
October 21, 1861

Charles C. Jones, mayor	
John W. Anderson	John P. W. Read
W. F. Brantley (resigned January 16, 1861)	John Richardson
Henry Brigham	Edward A. Soullard
Isaac Brunner	John L. Villalonga (from January 16, 1861)
Solomon Cohen	John F. Wheaton
William M. Davidson	George W. Wylly
John McMahan	

Seventy-second Administration, October 21, 1861, to
October 20, 1862

Thomas Purse, mayor (chosen by Council, no candidate receiving a majority of votes cast in the election)	
Isaac Brunner	A. A. Solomons (resigned July 2, 1862)
Francis L. Gue	Edward A. Soullard
William Hunter (from July 16, 1862)	John F. Tucker
Robert Lachlison	John L. Villalonga
John F. O'Byrne	John Williamson
Hiram Roberts	George W. Wylly
James M. Schley	

Seventy-third Administration, October 20, 1862, to
October 19, 1863

Thomas Holcombe, mayor	
Henry Brigham	Edward A. Soullard
Isaac Brunner (resigned December 31, 1862)	Thomas M. Turner
Francis L. Gue	John L. Villalonga
Robert Lachlison	Edward C. Wade
Joseph Lippman	John Williamson
John F. O'Byrne	George W. Wylly (from January 14, 1863)
Hiram Roberts	

Seventy-fourth Administration, October 19, 1863, to
October 17, 1864

(Dr.) Richard D. Arnold, mayor	
Henry Brigham	John F. O'Byrne
Christopher C. Casey	Hiram Roberts
Henry C. Freeman	John L. Villalonga
Francis L. Gue	Edward C. Wade
Robert Lachlison	John Williamson
Joseph Lippman	George W. Wylly

Seventy-fifth Administration, October 17, 1864, to
December 11, 1865

(Dr.) Richard D. Arnold, mayor	
Henry Brigham	Joseph Lippman
Christopher C. Casey	John F. O'Byrne
John Cunningham (from November 2, 1865)	Hiram Roberts
Henry C. Freeman (died October, 1865)	John L. Villalonga
Francis L. Gue	Edward C. Wade
Robert Lachlison	John Williamson
	George W. Wylly

Seventy-sixth Administration, December 11, 1865, to
October 15, 1866

Edward C. Anderson, mayor	
Christopher C. Casey	John R. Johnson
H. A. Crane (from August 22, 1866)	Robert Lachlison
John Cunningham	John McMahan
John C. Ferrill	John F. O'Byrne
George C. Freeman (from July 25, 1866)	James M. Schley
Francis L. Gue (resigned August 8, 1866)	Edward A. Soullard
	John Williamson
	George W. Wylly (resigned July 11, 1866)

Seventy-seventh Administration, October 15, 1866, to
October 16, 1867

Edward C. Anderson, mayor	
Henry Brigham	Charles C. Millar
William H. Burroughs	Alvin N. Miller
Martin J. Ford	John L. Villalonga
Francis L. Gue	Edward C. Wade
William Hunter	James J. Waring
Mathias H. Meyer	George W. Wylly

Seventy-eighth Administration, October 16, 1867, to
October 17, 1868 (no election held)

Edward C. Anderson, mayor	
Henry Brigham	Frederick W. Sims (from September 16, 1868)
William H. Burroughs	John L. Villalonga
Martin J. Ford	Edward C. Wade (resigned April 15, 1868)
Francis L. Gue	James J. Waring
William Hunter	George W. Wylly
Mathias H. Meyer	
Charles C. Millar	
Alvin N. Miller	

Seventy-ninth Administration, October 17, 1868, to
October 18, 1869 (no election held)

Edward C. Anderson, mayor	
Henry Brigham	Alvin N. Miller
William H. Burroughs	Frederick W. Sims
Martin J. Ford (resigned December, 1868)	Edward A. Soullard (from January 20, 1869)
Francis L. Gue	John L. Villalonga
William Hunter	James J. Waring
Mathias H. Meyer	George W. Wylly
Charles C. Millar	

Eightieth Administration, October 18, 1869, to
October 17, 1870

John Screven, mayor
R. J. Davant
William M. Davidson
John Oliver Ferrill
Alfred Haywood
Michael Lavin
George N. Nichols
James O'Byrne
John Schwarz

Samuel T. Scranton (died
May 19, 1870)
Andrew M. Sloan
Moses J. Solomons
William H. Tison
Augustus P. Wetter (from
May 23, 1870)

Eighty-first Administration, October 17, 1870, to
October 16, 1871

John Screven, mayor
Edward C. Anderson, Jr.
Christopher C. Casey
John R. Dillon
John Oliver Ferrill
Robert H. Footman
Alfred Haywood

Michael Lavin
Mathias H. Meyer
George N. Nichols
John T. Ronan
John Schwarz
Moses J. Solomons

Eighty-second Administration, October 16, 1871, to
January 27, 1873

John Screven, mayor
William S. Basinger
George Cornwell
John Oliver Ferrill (resigned
January 31, 1872)
Robert H. Footman
Marmaduke Hamilton
Alfred Haywood
William Hunter (resigned
August 28, 1872)

Michael Lavin
A. G. McArthur (from
March 13, 1872)
William McLeod
Francis J. Ruckert
John Schwarz
Christopher White

Eighty-third Administration, January 27, 1873, to
January 25, 1875

Edward C. Anderson, mayor	
Richard D. Arnold	Thomas H. Harden (resigned May 27, 1874)
Thomas Ballantyne (from January 28, 1874)	Edward Lovell
Francis Blair	John McMahan
Henry Brigham	Mathias H. Meyer
Isaac Brunner (resigned December 17, 1873)	G. Moxley Sorrel (from June 18, 1873)
John Cunningham	John L. Villalonga
John A. Douglass	Augustus P. Wetter (resigned December 17, 1873)
Samuel H. Eckman (from December 31, 1873)	

Eighty-fourth Administration, January 25, 1875, to
January 24, 1877

Edward C. Anderson, mayor	
Richard D. Arnold (died July 10, 1876)	Edward Lovell
Thomas Ballantyne	John McMahan
Francis Blair (resigned June 2, 1875)	Mathias H. Meyer
Henry Brigham (resigned September 8, 1875)	G. Moxley Sorrel (resigned September 8, 1875)
John Cunningham	John L. Villalonga
John A. Douglass	James F. Watkins (from January 26, 1876)
Samuel H. Eckman	John M. Williams (from July 3, 1875)
Fred M. Hull (from October 6, 1875)	

Eighty-fifth Administration, January 24, 1877, to
January 27, 1879

John F. Wheaton, mayor

(Dr.) William Duncan
George C. Freeman (from
January 23, 1878)
C. E. Groover (died
July 5, 1877)
Samuel P. Hamilton
John R. Hamlet
James H. Johnston
Edward Lovell

Daniel G. Purse
J. K. Reilly
J. C. Rowland (from
July 25, 1878)
John Schwarz
William H. Tison (died
November 24, 1877)
James J. Waring
Henry F. Willink

Eighty-sixth Administration, January 27, 1879, to
January 24, 1881

John F. Wheaton, mayor
Thomas Ballantyne (resigned
November 26, 1879;
re-elected by Council
immediately)
Henry Blun
Lewis H. deMontmollin
(Dr.) William Duncan
George C. Freeman

John R. Hamlet
Edward Lovell
Daniel O'Connor
Daniel G. Purse
John Schwarz
Elias A. Weil
Henry F. Willink

Eighty-seventh Administration, January 24, 1881, to
January 22, 1883

John F. Wheaton, mayor
Jacob J. Abrams
A. J. Aylesworth
Simon E. Byck
Michael J. Doyle
(Dr.) William Duncan
George C. Freeman

William E. Guerard
Samuel P. Hamilton
Charles C. Hardwick
Daniel O'Connor
Joseph A. Roberts
John Schwarz

Eighty-eighth Administration, January 22, 1883, to
January 26, 1885

Rufus E. Lester, mayor	
John Derst	J. Florence Minis
Edward M. Green	George N. Nichols
Samuel P. Hamilton	P. J. O'Connor
John R. Hamlet	Daniel R. Thomas
Andrew Hanley	David Wells
William B. Mell	Joseph J. Wilder

Eighty-ninth Administration, January 26, 1885, to
January 24, 1887

Rufus E. Lester, mayor	
R. D. Bogart	Herman Myers
John Derst	George N. Nichols
William Duncan	P. J. O'Connor
Samuel P. Hamilton	John R. Sheldon (from
John R. Hamlet (died	June 3, 1886)
May 26, 1886)	Daniel R. Thomas
William B. Mell	David Wells
George J. Mills	

Ninetieth Administration, January 24, 1887, to January 21, 1889

Rufus E. Lester, mayor	
R. D. Bogart (died	William B. Mell
December 19, 1887)	George J. Mills
William Duncan (resigned	Herman Myers
May 30, 1888; re-elected	George N. Nichols
by Council August 16, 1888)	William F. Reid
C. S. Ellis (from	John Schwarz
January 25, 1888)	Daniel R. Thomas
George S. Haines	David Wells
John J. McDonough	

Ninety-first Administration, January 21, 1889, to
January 26, 1891

John Schwarz, mayor
William P. Bailey
William G. Cann
J. A. G. Carson (from
January 28, 1890)
Louis A. Falligant
George S. Haines (from
March 20, 1889)
Richard F. Harmon
Raymond B. Harris

John J. McDonough
George J. Mills
Herman Myers
George N. Nichols
William F. Reid
Elton A. Smith (resigned
February 20, 1889)
David Wells (resigned
November 25, 1889)

Ninety-second Administration, January 26, 1891, to
January 23, 1893

John J. McDonough, mayor
William P. Bailey (resigned
November 23, 1892)
William G. Cann
J. A. G. Carson
Walter G. Charlton (from
October 28, 1891)
Merritt W. Dixon (from
December 7, 1892)
George S. Haines

Richard F. Harmon
Raymond B. Harris
James McGuire
Peter W. Meldrim (resigned
August 20, 1891)
George J. Mills
Herman Myers
William I. O'Brien
William F. Reid

Ninety-third Administration, January 23, 1893, to
January 28, 1895

John J. McDonough, mayor

Charles D. Baldwin (from
April 25, 1894)
William M. Bohan
William G. Cann (resigned
January 17, 1894)
Walter G. Charlton (from
January 31, 1894)
Merritt W. Dixon (resigned
April 11, 1894)
William Duncan (resigned
February 15, 1893)
Thomas A. Folliard (from
March 1, 1893)

George S. Haines (resigned
May 9, 1894)
Raymond B. Harris
Thomas H. McMillan
George J. Mills
Herman Myers
William I. O'Brien
George S. Remshart (from
June 12, 1894)
Thomas Screven
David Wells

Ninety-fourth Administration, January 28, 1895, to
February 1, 1897

Herman Myers, mayor
Hal H. Bacon
J. J. Carolan (resigned
August 3, 1896)
(Dr.) Louis A. Falligant
William Garrard
Edward C. Gleason
George A. Hudson
Henry Kolshorn
C. A. Lamotte

Adolph Leffler (from
September 23, 1896)
Daniel B. Lester (from
December 27, 1895)
Thomas Screven
George W. Tiedeman
W. J. Watson
Harry Willink (resigned
December 18, 1895)

Ninety-fifth Administration, February 1, 1897, to
January 30, 1899

Peter W. Meldrim, mayor

Walter G. Charlton
Thomas J. Davis
William Duncan (from
January 12, 1898)
A. S. Guckenheimer
Samuel P. Hamilton (resigned
June 15, 1898)
Robert M. Hull (resigned
May 18, 1898)
J. B. Johnson (from
November 9, 1898)

S. Krouskoff
Thomas F. O'Donnell
(Dr.) William W. Owens
William F. Reid
John W. Smith
Daniel R. Thomas (from
June 29, 1898)
A. L. Weil
Thomas S. Wylly, Jr. (resigned
December 29, 1897)

Ninety-sixth Administration, January 30, 1899, to
January 21, 1901

Herman Myers, mayor
Hal H. Bacon
James M. Dixon
Michael J. Doyle (from
January 31, 1899)
(Dr.) St. J. B. Graham
Isaac B. Haas
J. J. Horrigan (from
March 31, 1900)
(Dr.) Joseph G. Jarrell

George J. Mills
John Schwarz
Thomas Screven (resigned
January 31, 1899)
Daniel R. Thomas
George W. Tiedeman
David Wells
J. P. Williams (resigned
March 23, 1900)

A List of Mayors and Aldermen
of the City of Savannah, Georgia,
1902 - 1978

Including an Addendum:

List of Mayors and Aldermen
of the City of Savannah, Georgia,
1790 - 1901

Compiled by

Bethany L. Ford

August and October 1981

A List of Mayors and Aldermen
of the City of Savannah, Georgia,
1901 - 1978

This is a list of members of Savannah City Council, mayors and aldermen, from the election held in 1901 through the election of 1978. It is a continuation of the lists of mayors and aldermen for the years 1790-1901 compiled by Thomas Gamble, Jr., in his book, A History of the City Government of Savannah, Ga., from 1790 to 1901, which was published by the City Council in 1900. The information in this list was taken from the Official Minutes of the City Council, and verified in the mayor's Municipal Reports for the years 1901-1917, and in the Savannah City Directories for the years 1901-1980. Some additional information was obtained from the "Savannah - Biography" vertical files at the Savannah Public Library.

The time and manner of election of council members has changed over the years, as has the number of aldermen elected, the length of their terms of service, and the council offices they may hold. Until 1956, elections were held in January in odd-numbered years, with those elected being inaugurated the same

month. In 1956 an election was held in August, with the inauguration in January 1957. From 1957 to the present, elections have been in August, inaugurations in October, in even-numbered years. Except for one experiment with four-year terms from 1915 to 1923, a council member's term in office lasted two years, until, in 1958, the four-year term was re-instituted.

The council consisted of a mayor and twelve aldermen until 1955, when the number of aldermen was reduced to six. In 1978, the number was changed again, to eight. All aldermen were elected at large until, in 1978, a district system was introduced, one alderman being elected from each of six districts, with two aldermen being elected at large. Whenever a vacancy occurred, through resignation or death of a mayor or alderman, a replacement would be elected by the council. Council also elected its own officers. These officers were a chairman and a vice-chairman of council, with a Mayor Pro Tempore added in 1943 and a Mayor Designate added in 1951. In 1955 all offices except that of Mayor Pro Tempore were abolished. The position of chairman of council was re-established in 1958 and that of vice-chairman in 1966; these three offices are the ones in existence at present.

This list is organized in two parts. The first part is a

chronological list by administration, identifying council officers and giving the name of each councilman as it appears in the Official Minutes of City Council. The second part is an alphabetical index by surname, giving the dates each person served and the offices he held. The index also includes, when available, the individual's full given name and years of birth and death, this information having been obtained from newspaper clippings in the vertical files of the Savannah Public Library.

Bethany L. Ford, compiler

August 1981

Chronological List of Mayors and Aldermen
1901 - 1978

Ninety-seventh Administration, January 21, 1901, to January 26, 1903

Herman Myers, mayor	
James M. Dixon, chairman of council	
Robert L. Holland, vice-chairman	
Hal. H. Bacon	J. J. Horrigan
John F. Canty	F. F. Jones
Robert L. Colding (from January 26, 1901)	E. A. M. Schroder
E. M. Frank	W. W. Starr (resigned January 23, 1901)
W. C. Fripp (resigned December 30, 1901)	D. R. Thomas
A. J. Garfunkel (from December 30, 1901)	W. J. Watson

Ninety-eighth Administration, January 26, 1903, to January 23, 1905

Herman Myers, mayor	
James M. Dixon, chairman of council	
Robert L. Colding (resigned January 6, 1904), R. J. Davant (from January 6, 1904), vice-chairman	
John F. Canty	E. A. M. Schroder
A. J. Garfunkel	D.R. Thomas
John F. Glatigny	W. J. Watson (resigned July 22, 1903)
William L. Grayson	
George L. Harman	William H. Wright (from July 28, 1903)
James H. McKenna	
Frank M. Oliver (from January 6, 1904)	

Ninety-ninth Administration, January 23, 1905, to January 21, 1907

Herman Myers, mayor	
James M. Dixon, chairman of council	
R. J. Davant, vice-chairman	
John F. Canty	James H. McKenna
John F. Freeman (from	Frank M. Oliver
December 15, 1905)	E. A. M. Schroder
A. J. Garfunkel (resigned	Murray M. Stewart (from
December 11, 1905)	December 11, 1905)
John F. Glatigny	D. R. Thomas (resigned
William L. Grayson	December 11, 1905)
George L. Harman	William H. Wright

One-hundredth Administration, January 21, 1907, to January 25, 1909

George W. Tiedeman, mayor	
R. J. Davant, chairman of council	
William F. McCauley, vice-chairman	
F. C. Battey	Abe S. Guckenheimer
J. H. H. Entelman	Michael J. Kavanaugh
J. D. Epps	J. Frank Perritt
Julius B. Gaudry	C. G. Wilkinson
G. Arthur Gordon	H. E. Wilson

One-hundred-first Administration, January 25, 1909, to January 23, 1911

George W. Tiedeman, mayor	
Abe S. Guckenheimer, chairman of council	
William F. McCauley, vice-chairman	
(Dr.) Craig Barrow (from	Henry S. Meinhard (from
April 7, 1909)	January 6, 1910)
F. C. Battey	J. Frank Perritt (resigned
J. H. H. Entelman	March 26, 1909)
Julius B. Gaudry	Abram Vetsburg (died
G. Arthur Gordon	January 3, 1910)
Robert M. Hull	C. G. Wilkinson
Michael J. Kavanaugh (died	H. E. Wilson
December 18, 1910)	

One-hundred-second Administration, January 23, 1911, to January 27, 1913

George W. Tiedeman, mayor
William F. Mc Cauley, chairman of council
Henry S. Meinhard, vice-chairman
(Dr.) Craig Barrow Robert M. Hull
F. C. Battey H. L. Kayton
J. H. H. Entelman M. J. O'Leary
Julius B. Gaudry J. F. Sullivan
H. B. Grimshaw C. G. Wilkinson

One-hundred-third Administration, January 27, 1913, to January 25, 1915

R. J. Davant, mayor
Wallace J. Pierpont, chairman of council
William H. Wright, vice-chairman
John W. Daniel Henry H. Livingston
George B. Elton W. A. Pigman
John E. Foy E. A. M. Schroder
H. B. Grimshaw J. C. Slater
H. L. Kayton William W. Williamson

One-hundred-fourth Administration, January 25, 1915, to January 27, 1919

R. J. Davant (died October 9, 1915), Wallace J. Pierpont (from
October 18, 1915), mayor
Wallace J. Pierpont (until October 18, 1915), William H. Wright
(from October 27, 1915), chairman of council
William H. Wright (until October 27, 1915), J. C. Slater (from
October 27, 1915), vice-chairman
J. A. G. Carson (from H. L. Kayton
October 27, 1915) Henry H. Livingston
John W. Daniel (resigned Joseph A. Logan
March 13, 1918) W. A. Pigman
George B. Elton (resigned E. A. M. Schroder
July 19, 1916) (Dr.) T. P. Waring (from
John E. Foy March 13, 1918)
Stephen N. Harris (from William W. Williamson
July 19, 1916)

One-hundred-fifth Administration, January 27, 1919, to January 22, 1923

Murray M. Stewart, mayor
William M. Davant (resigned March 10, 1920), George T. Pate
(from March 24, 1920, resigned December 29, 1920),
John L. Cabell (from December 29, 1920), chairman of council
Courtney Thorpe (resigned February 11, 1920), George T. Pate
(from February 11, 1920, to March 24, 1920), Girard M. Cohen
(from March 24, 1920), vice-chairman
H. S. Colding (resigned September 22, 1920) Robert W. Groves
John N. Davis (from March 24, 1920) W. E. F. Jackson
A. J. Garfunkel (from February 11, 1920) Joseph Mc Carthy
F. I. Gibson (from December 29, 1920) P. J. McNamara
C. B. Greene (from September 22, 1920) (Mrs.) S. B. C. Morgan (from
January 18, 1923)
Gordon Saussy
(Dr.) George R. White (resigned
January 18, 1923)

One-hundred-sixth Administration, January 22, 1923, to January 26, 1925

Paul E. Seabrook, mayor
J. C. Slater, chairman of council
Frank Sloat, vice-chairman
Devereux Bacon A. W. Morehouse
John L. Cabell M. A. O'Byrne
James N. Carter Gordon Saussy
Stephen N. Harris J. P. Wheless
(Dr.) Herman W. Hesse William H. Wright

One-hundred-seventh Administration, January 26, 1925, to
January 24, 1927

Robert M. Hull, mayor
Thomas M. Hoynes, chairman of council
John L. Cabell, vice-chairman

E. C. Bagwell (resigned
May 7, 1925)
H. C. Brinkman
James N. Carter
H. Lee Fulton, Jr.
A. J. Garfunkel
William J. Hardwick

P. J. McNamara
Shelby Myrick (from
May 7, 1925)
John P. Stevens
J. F. Sullivan
Edgar L. Wortsman

One-hundred-eighth Administration, January 24, 1927, to January 21, 1929

Robert M. Hull (died August 12, 1927), Thomas M. Hoynes (from
August 31, 1927), mayor
Thomas M. Hoynes (until August 31, 1927), John L. Cabell (from
August 31, 1927, resigned February 29, 1928), James N.
Carter (from March 14, 1928), chairman of council
John L. Cabell (until August 31, 1927), James N. Carter (from
August 31, 1927, to March 14, 1928), John P. Stevens (from
March 14, 1928), vice-chairman
H. C. Brinkman
S. M. Dutton (from
February 16, 1927)
H. L. Fulton, Jr.
A. J. Garfunkel
George L. Googe (from
February 29, 1928)
William J. Hardwick
P. J. McNamara

Shelby Myrick (resigned
February 16, 1927)
Gordon Saussy (from
February 29, 1928)
J. F. Sullivan
Edgar L. Wortsman
Carsten Tiedeman (from
August 31, 1927, resigned
February 29, 1928)

One-hundred-ninth Administration, January 21, 1929, to January 26, 1931

Gordon Saussy, mayor
J. F. Sullivan, chairman of council
H. C. Brinkman, vice-chairman
Albert Blumberg (from
March 13, 1929)
George S. Clarke
S. M. Dutton
Howard T. Exley
H. L. Fulton, Jr.

A. J. Garfunkel (died
February 13, 1929)
George L. Googe
William J. Hardwick
P. J. McNamara
H. E. Wilson
Edgar L. Wortsman

One-hundred-tenth Administration, January 26, 1931, to January 23, 1933

Gordon Saussy (resigned May 20, 1931), Thomas M. Hoynes (from
May 20, 1931), mayor
J. F. Sullivan (resigned February 10, 1932), H. L. Fulton, Jr.
(from February 10, 1932), chairman of council
H. L. Fulton, Jr. (until February 10, 1932), Garrard Haines
(from February 10, 1932, died December 18, 1932),
vice-chairman
Albert Blumberg
H. C. Brinkman (from
December 28, 1932)
S. M. Dutton (died
September 13, 1931)
Howard T. Exley
Herbert F. Gibbons
George L. Googe
William J. Hardwick
James H. McKenna (from
February 10, 1932)
P. J. McNamara
Eugene H. Roy (from
September 23, 1931)
H. E. Wilson
Edgar L. Wortsman

One-hundred-eleventh Administration, January 23, 1933, to
January 21, 1935

Thomas Gamble, mayor
Harry Fulenwider, chairman of council
H. L. Fulton, Jr., vice-chairman
H. C. Brinkman (died
August 19, 1934)
Herbert F. Gibbons (from
September 5, 1934)
Samuel Hornstein
W. B. Jarvis
W. Furman King
James H. McKenna
P. J. McNamara
A. A. Morrison
Eugene H. Roy
Thad A. Walker (from
October 24, 1934)
H. E. Wilson (died
October 18, 1934)
Edgar L. Wortsman

One-hundred-twelfth Administration, January 21, 1935, to
January 25, 1937

Thomas Gamble, mayor
Harry Fulenwider, chairman of council

H. L. Fulton, Jr., vice-chairman	
Herbert F. Gibbons	P. J. McNamara
Samuel Hornstein	A. A. Morrison
W. B. Jarvis	Eugene H. Roy
W. Furman King	Thad A. Walker
James H. McKenna	Edgar L. Wortsman

One-hundred-thirteenth Administration, January 25, 1937, to
January 23, 1939

Robert M. Hitch, mayor	
Harry Fulenwider (resigned January 20, 1938), H. L. Fulton, Jr. (from February 2, 1938, resigned August 31, 1938), A. A. Morrison (from August 31, 1938, died October 17, 1938), Henry F. Meyer (from November 23, 1938), chairman of council	
H. L. Fulton, Jr. (until February 2, 1938), A. A. Morrison (from February 2, 1938, until August 31, 1938), Henry F. Meyer (from August 31, 1938, until November 23, 1938), P. J. McNamara (from November 23, 1938), vice-chairman	
Daniel W. Brantley (from August 31, 1938)	Henry T. Hulin (from January 20, 1938)
Harry M. Dodd (died June 6, 1937)	W. B. Jarvis
B. I. Friedman (from February 16, 1938)	Peter R. Nugent
Harry B. Grimshaw	Louis J. Roos (from June 11, 1937)
George C. Heyward, Jr. (from July 7, 1937)	Andrew A. Smith (resigned January 20, 1938)
(Dr.) C. F. Holton (from November 19, 1938)	Charles Wilkins (from January 20, 1938)
Samuel Hornstein (resigned February 16, 1938)	Edgar L. Wortsman (resigned May 26, 1937)

One-hundred-fourteenth Administration, January 23, 1939, to
January 27, 1941

Thomas Gamble, mayor
Henry F. Meyer, chairman of council

One-hundred-seventeenth Administration, January 22, 1945, to
January 27, 1947

Thomas Gamble (died July 13, 1945), Peter R. Nugent (from
July 25, 1945), mayor
Peter R. Nugent (until July 25, 1945), Harry B. Grimshaw
(from August 8, 1945), chairman of council
George C. Heyward (resigned April 17, 1946), B. I. Friedman
(from April 17, 1946), vice-chairman
B. I. Friedman (until April 17, 1946), Henry T. Hulin (from
April 17, 1946), mayor pro tempore
A. Pratt Adams (from April 17, 1946, resigned
October 30, 1946) William J. Kehoe (from
October 31, 1945)
(Dr.) William V. Long
Daniel W. Brantley Louis J. Roos
J. R. Burney Charles H. Schafer
Joseph F. Griffin Charles Wilkins

One-hundred-eighteenth Administration, January 27, 1947, to
January 24, 1949

John G. Kennedy, mayor
William A. Winburn, Jr., chairman of council
George S. Cubbedge, vice-chairman
Marion McN. Porter, mayor pro tem
(Dr.) Ralph O. Bowden John J. Sullivan
C. Ray Carter (Dr.) William A. Wexler
L. A. (Pat) Crosby Carroll L. Williams
Paul H. Googe William S. Wilson
J. Heyward Lynah

One-hundred-nineteenth Administration, January 24, 1949, to
January 22, 1951

Olin F. Fulmer, mayor
Peter R. Nugent, chairman of council
Harry B. Grimshaw (resigned October 7, 1949), A. L. Karp
(from October 21, 1949), vice-chairman

William S. Ray, mayor pro tem	
Dan F. Bevill (from	W. Hunter Saussy (from
October 7, 1949)	October 21, 1949)
J. W. Fitzgerald	Dan J. Sheehan
Leo F. Griffin	Alvie Steele, Jr. (resigned
David F. Knight	October 21, 1949)
Angus N. Purvis	A. A. Thomas
Melvin T. Roberson	

One-hundred-twentieth Administration, January 22, 1951, to
January 26, 1953

Olin F. Fulmer, mayor	
Peter R. Nugent, chairman of council	
A. L. Karp, vice-chairman	
William S. Ray, mayor pro tempore	
Dan J. Sheehan, mayor designate	
Dan F. Bevill	Charles J. Musante
J. W. Fitzgerald	W. Hunter Saussy
David F. Knight	A. A. Thomas
J. Clyde Mixon	W. Coakley Thompson

One-hundred-twenty-first Administration, January 26, 1953, to
January 24, 1955

Olin F. Fulmer, mayor	
Peter R. Nugent, chairman of council	
A. L. Karp, vice-chairman	
A. A. Thomas, mayor pro tem	
Dan J. Sheehan, mayor designate	
Dan F. Bevill	Charles J. Musante
J. W. Fitzgerald	Walter H. Saffold
Jack King (from	W. Hunter Saussy (resigned
July 10, 1953)	June 6, 1953)
David F. Knight	Troy L. Stanfield (from
J. Clyde Mixon (resigned	December 30, 1953)
November 27, 1953)	W. Coakley Thompson

One-hundred-twenty-second Administration, January 24, 1955, to
January 21, 1957

W. Lee Mingledorff, Jr., mayor	
(Dr.) Ellison R. Cook, III, mayor pro tempore	
Henry B. Brennan	John J. Rauers
C. Harold Carter	Kayton Smith
Marion L. DeWitt	

One-hundred-twenty-third Administration, January 21, 1957, to
October 6, 1958

W. Lee Mingledorff, Jr., mayor	
(Dr.) Ellison R. Cook, III (resigned November 22, 1957), mayor pro tempore	
Henry B. Brennan	John J. Rauers
C. Harold Carter	Julius Jay Shoob (from September 13, 1957)
Marion L. DeWitt	
Malcolm R. Maclean (from November 22, 1957)	Kayton Smith (resigned September 12, 1957)

One-hundred-twenty-fourth Administration, October 6, 1958, to
October 1, 1962

W. Lee Mingledorff, Jr. (resigned August 1, 1960), Malcolm R. Maclean (from August 1, 1960), mayor	
Malcolm R. Maclean (until August 1, 1960), Henry B. Brennan (from August 1, 1960, resigned December 13, 1961), C. Harold Carter (from December 13, 1961), mayor pro tempore	
Henry B. Brennan (until August 1, 1960), C. Harold Carter (from August 1, 1960, until December 13, 1961), chairman of council	
John Wright Carswell (from August 12, 1960)	Louie M. Nunn (from February 7, 1962)
J. Thomas Coleman, Jr. (from December 13, 1961)	John J. Rauers Julius Jay Shoob
Marion L. DeWitt (resigned February 7, 1962)	

One-hundred-twenty-fifth Administration, October 1, 1962, to
October 3, 1966

Malcolm R. Maclean, mayor
C. Harold Carter (resigned June 16, 1965), John J. Rauers
(from June 16, 1965), mayor pro tempore
John J. Rauers (until June 16, 1965), chairman of council
John Wright Carswell Louie M. Nunn
J. Thomas Coleman, Jr. Julius Jay Shoob
Robert J. Cummings (from
June 23, 1965)

One-hundred-twenty-sixth Administration, October 3, 1966, to
October 5, 1970

J. Curtis Lewis, Jr., mayor
Benjamin M. Garfunkel, mayor pro tempore
Edward A. Perkins, chairman of council
Stephen F. Browne (resigned October 4, 1968), vice-chairman
William T. Gaudry J. Marcus Stubbs
Joseph R. Myatt (from D. Boyd Yarley, Jr.
October 4, 1968)

One-hundred-twenty-seventh Administration, October 5, 1970, to
October 7, 1974

John P. Rousakis, mayor
Frank P. Rossiter, mayor pro tempore
Bowles C. Ford, chairman of council
Leo E. Center, vice-chairman
F. M. Chambers C. Esbey Thompson
H. C. Morrison

One-hundred-twenty-eighth Administration, October 7, 1974, to
November 2, 1978

John P. Rousakis, mayor

Frank P. Rossiter, mayor pro tempore

H. C. Morrison, chairman of council

Leo E. Center, vice-chairman

Bowles C. Ford

W. Brooks Stillwell, III

Roy L. Jackson

One-hundred-twenty-ninth Administration, inaugurated November 2, 1978,
to October 4, 1982

John P. Rousakis, Mayor
Frank P. Rossiter (elected at large, #1), Mayor Pro Tempore
Harley C. Morrison (5th District), Chairman of Council
Leo E. Center (elected at large, #2), Vice-Chairman of Council
Leon A. Chaplin (2nd District)
Roy L. Jackson (1st District)
Harris K. Lentini (6th District)
Creighton L. Rhodes (3rd District)
W. Brooks Stillwell, III (4th District)

One-hundred-thirtieth Administration, inaugurated October 4, 1982,
term to end October 6, 1986

John P. Rousakis, Mayor
Frank P. Rossiter (elected at large, #1), Mayor Pro Tempore,
(died in office, January 10, 1983)
Harley C. ("Nippie") Morrison (3rd District), Chairman of
Council
Leo E. Center (elected at large, #2), Vice-Chairman of Council
until January 20, 1983, when he was elected
Mayor Pro Tempore
Otis S. Johnson (2nd District), Vice-Chairman of Council
W. Brooks Stillwell, III (4th District), elected Vice-Chairman
of Council, January 20, 1983 (to replace Leo E. Center,
who became Mayor Pro Tempore)
Floyd Adams, Jr. (1st District)
Robert ("Robbie") Robinson (5th District)
George A. Zettler (6th District)

Walter C. Corish, Jr. (elected by the Council to the Alderman
at Large #1 position on January 20, 1983; sworn in
February 3, 1983)

CITY COUNCIL
Savannah, Georgia
(as of February 3, 1983)

One-hundred-thirtieth Administration
October 4, 1982 to October 6, 1986

John P. Rousakis, Mayor

Leo E. Center (Alderman at Large #2),
Mayor Pro Tempore (effective January 20, 1983)

Harley C. ("Nippie") Morrison (3rd District),
Chairman of Council

Otis S. Johnson (2nd District),
Vice-Chairman of Council

W. Brooks Stillwell, III (4th District),
Vice-Chairman of Council (effective January 20, 1983)

Floyd Adams, Jr. (1st District)

Walter C. Corish, Jr. (Alderman at Large #1)
(elected by Council, January 20, 1983;
sworn in February 3, 1983)

Robert ("Robbie") Robinson (5th District)

George A. Zettler (6th District)

One-hundred-thirty-first Administration inaugurated October 6,
1986, term to end January 2, 1992

John P. Rousakis, Mayor
Leo E. Center (Alderman at Large #2), Mayor Pro-Tempore
(resigned from office May 1, 1990)
Harley C. ("Nippie") Morrison (3rd District), Chairman
of Council (resigned from office August 1, 1990)
Otis S. Johnson (2nd District), Vice-Chairman
of Council (resigned from office July 15, 1988)
W. Brooks Stillwell, III (Alderman at Large #1), Vice-
Chairman of Council
Floyd Adams, Jr. (1st District)
Robert ("Robbie") Robinson (5th District),
(died in office December 18, 1989)
Elizabeth M. Sheehan (4th District)
George A. Zettler (6th District)

Willie E. Brown (elected to the 2nd District Alderman
position in a special runoff election on September
13, 1988; sworn in September 22, 1988)
Dr. Clifford Hardwick, III (elected to the 5th District
Alderman position in a special runoff election on
February 20, 1990; sworn in March 8, 1990)
Dana Braun (elected by the Council to the Alderman at
Large # 2 position on May 3, 1990; sworn in on
May 17, 1990)
James R. Barker (elected by the Council to the 3rd
District Alderman position on August 9, 1990;
sworn in on August 23, 1990)

One-hundred-thirty-second Administration inaugurated January 2, 1992, served through December 31, 1995 - Start of Mayor's limitation to two consecutive 4-year terms.

Susan S. Weiner, Mayor
Floyd Adams, Jr. (Alderman at Large #1), Mayor Pro Tempore
Dana Braun (Alderman at Large #2), Chairman of Council
David Jones (1st District)
Gwendolyn P. Goodman (2nd District)
Ellis P. Cook (3rd District)
Elizabeth M. Sheehan (4th District), Vice-Chairman of Council
Dr. Clifford Hardwick, III (5th District)
Judith L. Ross (6th District)

One-hundred-thirty-third Administration inaugurated January 2, 1996, to serve through December 31, 1999 – Start of non-partisan elections.

Floyd Adams, Jr., Mayor
Gary R. Gebhardt (Alderman at Large #1)
Pete A. Liakakis (Alderman At Large #2), Vice-Chairman of Council
David Jones (1st District)
Gwendolyn P. Goodman (2nd District), Chairman of Council
Ellis P. Cook (3rd District), Mayor Pro Tempore
Courtney Sprague Flexon (4th District)
Clifton Jones, Jr. (5th District)
George R. Zettler (6th District)

One-hundred-thirty-fourth Administration inaugurated January 2, 2000, to serve through December 31, 2003

Floyd Adams, Jr., Mayor
Edna B. Jackson (Alderman at Large #1)
Pete A. Liakakis (Alderman at Large #2)
David Jones (1st District)
Gwendolyn P. Goodman (2nd District)
Ellis P. Cook (3rd District)
Courtney Sprague Flexon (4th District)
Clifton Jones, Jr. (5th District)
Tony Thomas (6th District)

One-hundred-thirty-fifth Administration inaugurated January 2, 2004, to serve through December 31, 2007

Otis S. Johnson, Mayor
Edna B. Jackson (Alderman at Large #1), Mayor Pro Tempore
Jeff Felser (Alderman at Large #2)
Van R. Johnson, II (1st District), Vice-Chairman of Council
Mary Osborne (2nd District)
Ellis P. Cook (3rd district)
Kenneth Sadler (4th District)
Clifton Jones, Jr. (5th District)
Tony Thomas (6th District), Chairman of Council

One-hundred-thirty-sixth Administration inaugurated January 2, 2008, to serve through December 31, 2011

Otis S. Johnson, Mayor
Edna B. Jackson (Alderman at Large #1), Mayor Pro Tempore
Jeff Felser (Alderman at Large #2)
Van R. Johnson, II (1st District), Vice-Chairman of Council
Mary Osborne (2nd District)
Larry Stuber (3rd district)
Mary Ellen Sprague (4th District)
Clifton Jones, Jr. (5th District)
Tony Thomas (6th District), Chairman of Council

One-hundred-thirty-seventh Administration inaugurated January 2, 2012 to serve through December 31, 2015

Edna B. Jackson, Mayor
Carolyn Bell (Alderman at Large #1)
Tom Bordeaux (Alderman at Large #2)
Van R. Johnson, II (1st District), Mayor Pro Tempore
Mary Osborne (2nd District)
John Hall (3rd District)
Mary Ellen Sprague (4th District)
Dr. Estella Edwards Shabazz (5th District)
Tony Thomas (6th District), Chairman of Council