Signers of the Declaration of Independence from Georgia

The three signers of the Declaration of Independence from Georgia

Button Gwinnett was born in Yorkshire, England in 1732. His mother’s family name was Button. He was a business man and merchant. Button Gwinnett moved to Savannah, Georgia and later bought St. Catherines Island and came under the influence of Lyman Hall. He was a member of the Liberty Boys, was impatient and overly ambitious. Button Gwinnett succeeded Archibald Bulloch as Governor upon his death, but lost his race for re-election to Adam Treutlien. He later engaged in a duel with Lachlan McIntosh, resulting in his death in 1777 at the age of 45. Button Gwinnett was 44 years old when he signed the Declaration of Independence. He is buried in the Colonial Cemetery in Savannah.

Gwinnett County is named for him. The County Seat is Lawrenceville.

Lyman Hall was born in Connecticut, graduated at Yale, first in Theology, then transferred to medicine and became a respected doctor. He was a member of a Unitarian Congregation from Dorchester, Massachusetts. The whole congregation moved down to South Carolina and formed a colony on the Ashley River known as Dorchester, South Carolina. Later, this whole group moved over to what is now the Midway Church in Liberty County, Georgia. It became the St. Johns Parish. Many famous leaders in Georgia came from Midway and its port which was Sunbury on the Midway River. The church at Midway was destroyed by the British at the outbreak of the Revolution and rebuilt in 1790. It still stands. Hall’s home was destroyed. He returned to Georgia and was elected Governor at the conclusion of the War. He was the creator of the public school system in Georgia. He died, and was first buried at Shellman’s Bluff. Later on, his body was moved to Augusta, Georgia and is now buried under the Signers Monument. He was 57 years old when he signed the Declaration of Independence and died in 1790 at the age of 67.

Hall County is named for him. Gainesville is the County Seat.

George Walton was born in Virginia. He was an orphan and became a carpenter’s apprentice. He worked out his apprenticeship, moved to Georgia and studied law. He was a Savannah lawyer and a member of the Liberty Boys. He signed the Declaration of Independence when he was 27 years old and died at age 55. Walton was the most active after the Revolution. He was wounded in the leg and captured at the first Battle of Savannah. He was twice Governor; twice Senator; six times Congressman; first Chief Justice of the Court during the Confederacy; was Superior Court Judge of Middle Circuit for six terms. He was a signer of the Articles of Confederation and helped draft them. He died in 1804, at the age of 55 and is buried beside Lyman Hall in Augusta, Georgia.

Walton County is named for him. Monroe is the County Seat.

[image: image1.png]

The Bicentennial Quarter

The Delaware Quarter - where one vote counted. In 1776, the Delaware delegation was deadlocked in its vote to declare independence from England. Caesar Rodney had not attended the convention because of severe facial cancer and asthma. When word reached him of the impasse, he rode the 80 miles from Dover to Philadelphia in a raging thunderstorm, arriving just in time to vote for Independence. He was a true hero. Rodney and Delaware are honored on the first Bicentennial State Quarter.

Return to Table of Contents
