

Alonzo F. Herndon
Historical Marker Dedication Ceremony
 Thursday, October 26, 2017
Welcome
 Dr. W. Todd Groce, Georgia Historical Society
Greetings on Behalf of Georgia State University
 Dr. Mark Hickey, President
Greetings on Behalf of Atlanta City Council
 Kwana Hill, Councilman, District 2
Historical Perspective
 Lonnie C. King, Jr.
Honoria Antoin, formerly of Alliant Life Insurance Company
Rose Palmer, Goddaughter of Norris Herndon
Comments Regarding the Marker
 Dr. Sarah Casik, Honors College, Georgia State University
Opening of the Marker
 Dr. Robert Stowell, Honors College students
Marker
 Georgia Historical Society Board of Curators
 Georgia State University

Alonzo F. Herndon was born...
 After moving to segregated...
 including the upstart...
 mutual aid...
 Co...

Annual Report of the Georgia Historical Society for the Year 2017

BY W. TODD GROCE
PRESIDENT AND CEO, GEORGIA HISTORICAL SOCIETY

This past year, the Georgia Historical Society (GHS) marked the twentieth anniversary of our voluntary privatization by the State of Georgia. On July 1, 1997, after thirty years of state control, GHS once again regained direct operational oversight of its Research Center and the cornerstone of its educational and research mission—the five million documents, records, photographs, rare books, artifacts, architectural drawings, and maps that make up the oldest collection of Georgia history materials in the nation. It was an event that dramatically shaped the future course of GHS and profoundly altered how history is taught and understood in this state.

The successes of the past year are a snapshot of our progress over the last two decades. The record number of students we taught and teachers we trained, the broad range of topics we explored through historical markers, the scope and volume of the archival collections we processed and made available for research, and the ever-expanding readership we gained of our print publications, blogs, and social media all confirm the wisdom of the decision to privatize and regain control over our destiny.

Financially it was another record year. The institution met its fund-raising goals while expanding and strengthening its donor base and support. At the end of

Left: The Georgia Civil Rights Trail expanded with a new historical marker recognizing Alonzo Herndon, dedicated on October 26, 2017. Pictured, clockwise from top-left: Dr. Sara Cook, Georgia State University Honors College; Dr. W. Todd Groce, president and CEO of the Georgia Historical Society; Lonnie C. King, Atlanta Student Movement veteran; Dr. June Dobbs Butts, family counselor and daughter of Civil Rights activist John Wesley Dobbs. *Photo by John Amis.*

Costumed children march behind the banner they created for the 2017 Georgia Day Parade.
Photo by Russ Bryant.

the fiscal year on June 30, 2017, total assets were \$18,227,646 as opposed to \$15,880,216 in 2016, an increase of 15 percent. The endowment fund on June 30, 2017, stood at \$8,896,099, up over half a million dollars from the previous year's total of \$8,386,897. Thanks to careful management by executive vice president and chief operating officer Laura García-Culler and our financial team, for the eighth year in a row GHS received Charity Navigator's coveted four-star rating, placing us among an elite group of national not-for-profits whose financial practices exceed industry standards. Indeed, only 2 percent of all organizations in the United States reviewed by Charity Navigator have received the top rating for eight consecutive years.

By the end of the fiscal year in June 2017, GHS had raised nearly \$3.6 million to support the research center and programs of the Georgia Historical Society, making it possible for scholars, researchers, teachers, and students to receive the assistance they needed to effectively teach, learn, and interpret our state's history. Through the power of history, the people we served continued to build a better future. And as we built our resources, especially our endowment, we further strengthened our ability to serve even more in the coming years.

The following report explores in detail the donations we received and the wide array of programs and services we provided over the past year. As you can readily see, the business of history was good in 2017. Here are a few of the highlights:

- ★ The *Georgia Historical Quarterly* (GHQ) celebrated one hundred years as the journal of record for Georgia history, fulfilling its historic mission to bring cutting-edge research and award winning scholarship to a wide audience. During its centennial year, the GHQ had over sixty-seven thousand views/downloads through JSTOR (an online digital library), an increase of nearly twenty thousand over last year.
- ★ *The Next Century Initiative*, our current \$15 million endowment and capital campaign, made tremendous strides thanks to the establishment of two new endowed positions: The Dr. William T. Moore Distinguished Editor of the GHQ and the Marilyn Memory McMullan Director of Programs.
- ★ The *Georgia History Festival* reached a record number of Georgia students, teaching elementary and middle schoolers about the “Legacy of Leadership” exemplified by three legendary Georgia figures: Tomochichi, Juliette Gordon Low, and Jackie Robinson. Nearly one hundred historic sites and museums across the state participated in one of the *Festival’s* most popular events, Super Museum Sunday, offering a free day of history and culture to nearly thirty thousand visitors.
- ★ The *Georgia History Festival* also raised a record \$1,066,800 of which 82 percent went directly toward history educational programming and research services. At the *Festival’s* culminating event, the Trustees Gala in February, Governor Nathan Deal and GHS inducted Georgia philanthropists and civic leaders Duane Ackerman and Pete Correll as the 2017 Georgia Trustees.
- ★ Among the ninety-nine manuscript collections, maps, photographs, broadsides, and artifacts we accessioned last year were letters written by Robert E. Lee to Alexander Lawton, a Georgian who served as Quartermaster General of the Confederacy, donated by General Lawton’s great-grandson, Spencer Lawton; an extensive collection of papers related to the Dulany and Strobahr families of coastal Georgia, donated by GHS board member Reed Dulany; a 1950 photograph and stadium pin of baseball

Ossabaw Island was one of several sites visited by scholars during the GHS-produced NEH 2017 Summer Institute, *Recognizing an Imperfect Past: History, Memory, and the American Public*.

legend and Georgia native Jackie Robinson; the papers of Savannah's second African-American mayor, Dr. Otis Johnson; and an English Regency chest of drawers and Georgian-era crystal set belonging to Thomas Gibbons, of *Gibbons v. Ogden* fame, donated by Dr. Victor Andrews.

- ★ Of the four major archival collections that were processed and opened for research in 2017, the largest (117 cubic feet) and most historically significant were the papers of Atlanta entrepreneur and sustainability pioneer Ray C. Anderson, who founded carpet manufacturing giant Interface and later set out to show that businesses can be both “green” and make money at the same time.

- ★ Thanks to the generosity of GHS supporters Ray and Karen Masciarella, GHS conserved our original eighteenth century “View of Savannah” painted by Peter Gordon and a nineteenth-century portrait of Georgia political and military leader Francis Bartow. In order to permanently ensure our ability to continue conservation of the collection, the Masciarellas are creating a \$250,000 conservation endowment fund, the first ever for GHS.

- ★ As part of a \$154,000 National Endowment for the Humanities Institute for college and university faculty titled “Recognizing an Imperfect Past: History, Memory, and the American Public,” in June GHS brought to Savannah twenty-five scholars from across the United States to study for two weeks the ongoing debate about monuments and other forms of public commemoration. The program will continue to influence and shape how teachers and the public understand the past through a number of K-12 educator resources that are now available on our website.
- ★ For the second year in a row GHS battened down the hatches on campus and secured the library and archival collections against yet another hurricane, which hit the state in September. Fortunately, Savannah only took a glancing blow and GHS and our Research Center emerged unscathed.
- ★ The third president of the United States took center stage in November when GHS and the UVAClub of Savannah presented an evening with Thomas Jefferson, featuring a program by Pulitzer Prize-winning University of

Students examine artifacts from the GHS collections during a field trip to the GHS Research Center.
Photo by Jim Holmes.

Virginia professor Alan Taylor and a Thomas Jefferson themed dinner for our members and guests at the Olde Pink House.

- ★ GHS continued to maintain over twenty-one hundred state and GHS historical markers, cleaning, repairing, and replacing sixty-five markers in twenty-three counties and surveying for future maintenance 390 markers in sixty-one counties.
- ★ GHS planned and organized eleven historical marker dedications, including those for two of Georgia's most iconic companies, Chick-fil-A and Georgia Pacific (part of the Georgia Business History Initiative); legendary Savannah mayor Malcolm Maclean and The Temple Bombing (part of the Georgia Civil Rights Trail); and the tragic sinking of the WWI ship HMS *Otranto* (installed in Screven County) and Atlanta entrepreneur and African-American civic leader Alonzo Herndon.

Guests of the 2017 Trustees Gala enjoy a discussion with the newly-inducted Georgia Trustees, F. Duane Ackerman and A.D. "Pete" Correll. *Photo by Russ Bryant.*

These are just a few of the many ways in which we continued to faithfully and effectively serve as a bridge between the academic community and the general public. Because of your support, GHS was able to make accessible to a wide audience history and scholarly research that expanded and challenged the way we understand the past.

While I am grateful to the many donors whose generosity made these programs and services possible, I am also deeply appreciative of the talented and dedicated GHS team of both board and staff, whose vision and hard work created and delivered it all. I especially want to thank our board chairman, Vince Dooley, for his support—moral as well as financial—and the devotion he brought to his position as the non-executive head of our institution. Few people care as deeply about this state, its history, and its future as Vince. It should come as no surprise that he is always coaching. His work and leadership as chairman this past year helped us to take GHS to the next level. I also want to express my thanks to, and admiration for, our talented and hard-charging staff, especially Laura García Culler, Christy Crisp, Stan Deaton, Lynette Stoudt, and Pattye Meagher. On many occasions I watched as they pulled off one successful program after another. Their drive for success, their insistence on excellence, and their passion for teaching, coupled with the influence and guidance of our board, are the reasons why GHS has become a national leader in the field of history.

As the accomplishments of 2017 make clear, the private-public partnership forged in 1997 fulfilled the ambition of its architects. The State of Georgia saved the taxpayers millions of dollars and GHS has grown and flourished, becoming one of the nation's most robust and influential historical societies. If the history of the past twenty years is any indication of what lies ahead for us in the next two decades, then we had all better buckle our seatbelts.

Onward to 2037!

2017 BOARD OF CURATORS

Officers

Vincent J. Dooley, *Chairman*

Walter M. “Sonny” Deriso Jr., *Vice Chairman*

Dr. W. Todd Groce, *President and CEO*

Thomas D. Hills, *Treasurer*

Thomas M. Holder, *Secretary*

Curators

James H. Blanchard, *Ex Officio*

Ellen B. Bolch

W. Paul Bowers

Dolly Chisholm

Erroll B. Davis Jr.

Reed Dulany, III

Roy H. Fickling

Douglas J. Hertz

Phil Jacobs

John F. McMullan, *Ex Officio*

Sam Nunn, *Honorary*

H. Jerome Russell Jr.

Chief Justice Leah Ward Sears (*Retired*)

Mark V. Smith

Clyde C. Tuggle

John A Wallace

Don L. Waters

Philip A. Wilheit Sr.

Chairmen Emeriti

Robert L. Brown Jr.

Kay T. Hightower

Robert S. Jepson Jr.

Bill Jones III

Donald Kole

Howard J. Morrison Jr.

Grace Greer Phillips

Lisa L. White

GEORGIA HISTORICAL SOCIETY ENDOWMENT

Named Endowment Funds

\$2,000,000 +

Georgia Historical Society Endowment Fund

\$1,000,000 +

General John Floyd Fund

Watson-Brown Foundation Fund

\$700,000+

Lougenia Gillis and William M. Gabard Fund

\$500,000+

Alice A. and Robert S. Jepson Jr. Fund

\$400,000+

Alan S. Gaynor Fund

Remer Y. Lane Memorial Fund

\$325,000+

Mary Lane Morrison Fund

Vinson-Mitchell Fund

\$250,000+

Robert V. Martin Jr. Fund

\$150,000+

Ray C. Anderson Collection Fund

Barbara and Jack Cay Fund

Marguerite Neel Williams Fund

\$100,000+

May P. Abreu and Francis L. Abreu Fund

Robert Houston Deméré Fund

Lilla M. Hawes Fund

A. W. Jones Jr. Fund
Raymond and Karen Masciarella Fund
Florence Powell Minis Fund
Ben J. Tarbutton Fund

\$50,000+

Craig Barrow Fund
Courtney Knight Gaines Fund
Don and Kaye Kole Fund
Julian B. Space Fund
Albert H. Stoddard Fund
Don and Cindy Waters Fund

\$25,000+

Anonymous
Laurie Kimball Abbott Fund
Mr. and Mrs. Leopold Adler II Fund
Malcolm Bell Jr. Fund
Frank A. Chisholm Fund
Thomas A. and Dorothy B. Davis Fund
Barbara and Vincent Dooley Fund
Martha and George N. Fawcett Fund
Margaret Powell and Langdon Strong Flowers Fund
W. Todd Groce Fund
Nancy and Lawrence Gutstein Fund
Thomas and Uriah Bullock Harrold Fund
Walter Charlton Hartridge Fund
B.H. Levy Fund
Raymond M. Masciarella II, Esquire and Family Fund
Frances D. and Richard Meyer III Fund
John and Grace Neises Fund
Barry and Grace Greer Phillips Fund
Thomas V. and Susan G. Reilly Fund
Dr. Henry Cliff Sauls Fund
Savannah Morning News Fund
Solomons Family Fund
Frances Wood Wilson Foundation Fund

Pledged Named Funds

Vincent J. Dooley Distinguished Fellow Fund
Mr. and Mrs. Neil Hightower Fund
Marilyn Memory McMullan Director of Programs

Bequest

The Dr. Elaine B. Andrew Distinguished Historian
Dr. William T. Moore Distinguished Editorship of the Georgia Historical Quarterly
Mr. Frank O. Walsh III

ENDOWMENT TRUST BOARD OF TRUSTEES

John F. McMullan, *Chairman*
Dolly Chisholm
Dale Critz Sr.
Vincent J. Dooley, *Ex Officio*
W. Todd Groce, *Ex Officio*
Robert S. Jepson Jr.
Sissy Schram Levy
Thomas V. Reilly
Phillip Solomons Jr.

GIVING - JULY 1, 2016 THROUGH DECEMBER 31, 2017

This list represents cash donations of \$250 and above received between **July 1, 2016** and **December 31, 2017**. We apologize in advance for any omissions or errors. For correction requests, please contact Caroline Stevens at the Georgia Historical Society at 912.651.2125, ext. 116.

\$600,000 and above

Mr. and Mrs. Robert S. Jepson Jr.

\$250,000 to \$500,000

Delta Air Lines

Mr. and Mrs. John F. McMullan

\$100,000 to \$249,999

Georgia Power Company

Gulfstream

Mr. and Mrs. Thomas M. Holder

Mr. and Mrs. Raymond Masciarella II

Williams Family Foundation

\$50,000 to \$99,999

Mr. and Mrs. James H. Blanchard

Mr. and Mrs. Sidney Jefferson Bolch III

Chick-fil-A

The Coca-Cola Company

Frances and Beverly DuBose Foundation

Genuine Parts Company

Georgia World Congress Center

Georgia-Pacific

Mr. and Mrs. Ted McMullan

Mr. C.V. Nalley III

Mr. and Mrs. Don L. Waters

\$25,000 to \$49,999

AT&T

Mr. Arthur M. Blank

Brasseler USA

Colonial Foundation

Cousins Foundation

Mr. and Mrs. Thomas A. Davis

Mr. and Mrs. Vincent J. Dooley

Roy and Janet Dorsey Foundation

Mr. and Mrs. John Dunleavy

Georgia World Congress Center

Mr. and Mrs. Thomas V. Reilly

Synovus

Total System Services

Turner Broadcasting System

\$10,000 to \$24,999

Acuity Brands

The Peyton Anderson Foundation

Dr. Victor L. Andrews

Mr. Clayton Boardman III

The Broadfield Foundation

Camden Real Estate Company

Mr. and Mrs. Dan Cathy

Mr. and Mrs. Thomas G. Cousins

Critz Auto Group

Mr. and Mrs. Beverly M. Dubose III

Mr. and Mrs. Reed Dulany III

Dulany Industries

Dulany/Strobhar Family

John J. and Patricia Godwin Dunleavy

Mr. and Mrs. George Fawcett II

Mr. Roy H. Fickling

Georgia Ports Authority

Great Dane Trailers

Mr. John C. Helmken II and

Dr. Melanie Helmken

Mr. and Mrs. Neil Hightower

Mr. Richard Kessler

Mr. and Mrs. Jeff Knox
 Mr. and Mrs. Anthony Montag
 Dr. and Mrs. William T. Moore
 Mr. and Mrs. McKee Nunnally Jr.
 PNC Bank
 Mr. and Mrs. Stephen P. Roberts
 Savannah Distributing Company
 Mr. and Mrs. Mark V. Smith
 South State Bank
 SunTrust Bank
 Mr. and Mrs. John A. Wallace

\$5,000 to \$9,999

Ackerman Family Fund
 Mr. and Mrs. F. Duane Ackerman
 Mr. and Mrs. John A. Addison
 Allstate Insurance Company
 The Honorable and Mrs. Roy E. Barnes
 BB&T
 Mr. and Mrs. Tom Bell
 Mr. and Mrs. Gene Cartledge
 Mr. and Mrs. John E. Cay III
 The Chatham Foundation
 Mr. H. Alan Cornette and Ms. Dolores Trezevant
 Covington Investments, LLC
 Mr. and Mrs. Erroll B. Davis Jr.
 Mr. and Mrs. Walter M. Deriso Jr.
 Envirovac Holdings
 Mr. and Mrs. William W. Espy
 Courtney Knight Gaines Foundation
 John and Mary Franklin Foundation
 Mr. and Mrs. Ben H. Hall Jr.
 Mr. and Mrs. Brian Harlander
 Historic Woodfin
 Mr. and Mrs. John H. Irby
 Mr. and Mrs. Phil Jacobs
 J.C. Kennedy Foundation
 Mrs. Robert O. Levitt
 Levy Jewelers
 Dr. and Mrs. James G. Lindley Jr.
 Mr. Bill Linginfelter
 Mr. and Mrs. Angus Littlejohn
 The Marcus Foundation
 Mr. and Mrs. John W. Meshad

Mary Lane Morrison Foundation
 Mr. and Mrs. David T. Neises
 Mr. and Mrs. Patrick T. O'Connor
 Martha and Billy Payne
 Publix Super Markets Charities
 Sterling Seacrest Partners
 Mrs. Helen R. Steward
 Strain Family Foundation
 Mrs. Hugh M. Tarbutton
 Mr. and Mrs. John L. Tucker
 United Distributors
 Mr. and Mrs. Roland Vaughn
 Waffle House, Inc.
 Mr. and Mrs. Glenn Wallace
 Mr. and Mrs. Philip A. Wilheit Sr.

\$2,500 to \$4,999

Mrs. Jane H. Abbott
 Dr. J. David Allen
 Mr. and Mrs. Craig Barrow III
 Mr. and Mrs. Alfred Beadleston
 Bouhan Falligant
 Bradley Foundation
 Cay Insurance Services
 Mrs. Edward F. Downing
 Mr. Bob Faircloth
 Dr. and Mrs. John E. Ferling
 Dr. Marianne M. Fleming and Mr. T. Mills
 Fleming
 Fuji Vegetable Oil
 Mr. Stephen S. Green
 Mr. and Mrs. David Higgins
 Hills Family Foundation
 John G. Kennedy Foundation
 Mr. and Mrs. Ted J. Kleisner
 Mr. and Mrs. Ken Larsen
 Mr. and Mrs. Keith Mason
 Minis & Company
 Mr. and Mrs. Richard D. Moore
 Mr. and Mrs. Reg Murphy
 Mr. and Mrs. George Olmstead
 Dr. Melissa Parker
 Mr. and Mrs. E. Michael Powers
 Mr. and Mrs. Stephen Rabinowitz

Mr. and Mrs. David M. Ratcliffe
Dr. and Mrs. Daniel Rose
Mr. and Mrs. H. Jerome Russell Jr.
Mr. and Mrs. Michael Russell
Mr. and Mrs. Graham Sadler
The Honorable Leah Ward Sears
Ms. Swann Seiler
Mr. and Mrs. J. Harold Shepherd
Mr. and Mrs. Philip Solomons Jr.
Mr. Jim Stephenson
Mr. and Mrs. Carl Swearingen
Mr. and Mrs. R. Bartley Turner
Turner Foundation
Mr. and Mrs. Sam Williams
Mr. and Mrs. Neely Young

\$1,000 to \$2,499

The 2492 Fund Trust
Mr. and Mrs. Hamilton G. Arden Jr.
Dr. and Mrs. Thomas F. Armstrong
Mr. Joel Babbitt
Mr. Gus Bell
Mr. and Mrs. William A. Bosbyshell Sr.
Mr. and Mrs. W. Waldo Bradley
Mr. and Mrs. Alex L. Cann Jr.
Ms. Mimi Cay
Mrs. Joan P. Chalikian
The Honorable Saxby Chambliss
Mr. and Mrs. Archie H. Davis
Ms. Mary B. Demere
Mr. and Mrs. Robert Demere Jr.
Dr. and Mrs. H. Clark Deriso
John and Emma Derst Foundation, Inc.
Mr. Charles Ellis III
Mr. and Mrs. Carl Espy III
The Honorable David H. Gambrell
Mr. and Mrs. Larry Gellerstedt
General Society of Colonial Wars
Mr. and Mrs. Arthur M. Gignilliat
Mrs. W. Barrett Howell
The Honorable and Mrs. Willis B. Hunt Jr.
Dr. Thornton F. Jordan
Mr. and Mrs. Wyck Knox
Mr. and Mrs. Don Kole

Jacquelynn P. Lanham Designs
J. C. Lewis Foundation, Inc.
The Lovett School
Mr. Samuel G. McCachern
Mr. and Mrs. Jim Montag
Mr. and Mrs. Charles H. Morris
The Honorable and Mrs. Sam Nunn
Mrs. John O. Paul
Mr. and Mrs. Jason C. Pedigo
The Honorable and Mrs. David Perdue
Mrs. Lombard Morgan Reynolds
Dr. Lloyd B. Schnuck Jr.
Society of Colonial Wars in the State of Georgia
Stifel
Mr. Kenneth H. Thomas Jr.
Thomas & Hutton
Wells Fargo Foundation

\$500 to \$999

The Adler Family Foundation
Mr. and Mrs. C. Scott Akers Jr.
Mrs. John H. Angell
Ms. Patricia T. Barmeyer
Mr. and Mrs. G. Dennis Berry
Mr. and Mrs. James J. Biggers Jr.
Dr. and Mrs. Philip L. Brewer
Mr. and Mrs. John D. Carswell
The Honorable and Mrs. Buddy Carter
Chatham Artillery
Mr. and Mrs. Jay Davis
Mr. Everette Doffermyre
Mr. and Mrs. Mitchell Dunn
The Reverend and Mrs. Peter W. Fleming Jr.
Mr. and Mrs. Ronald R. Frost
Mr. L. Tom Gay, Jr.
Mr. Justin A. Godchaux
Mr. Thomas Hairston and Mrs. Marie Simmons
Dr. and Mrs. O. Emerson Ham Jr.
Mr. and Mrs. William H. Heald
Ms. Vicky Holt
Mr. and Mrs. Ervin W. Houston
Mr. Edward H. Inman
Mr. and Mrs. Ed L. Jackson
Mr. Jim Jordan

Dr. and Mrs. Kevin Kiernan
 Mr. Richard King
 Mr. and Mrs. James M. Lyle
 Mr. Rodger K. Menzies
 Mrs. Miles M. Pinckney Jr.
 Mr. Larry Pike
 Dr. and Mrs. Anita Poole
 Mr. David A Portward
 Dr. and Mrs. Paul M. Pressly
 Dr. Mary G. Rolinson
 Savannah Volunteer Guards
 Mr. Sonny Seals
 Maj. Gen. and Mrs. William N. Searcy
 Dr. James B. Sickel
 Mr. David L. Smoot
 Mrs. William W. Sprague Jr.
 Mr. and Mrs. Frank C. Stanton
 Mr. and Mrs. Charles Stevens
 Mr. and Mrs. Hue Thomas III
 Dr. and Mrs. Philip Watt
 Dr. and Mrs. C. Douglas Webb Jr.
 Mr. and Mrs. Mason White
 Bernard Williams & Company
 Mr. Jerry and Mrs. Lee Williams
 Mr. Jeffrey Williamson

\$250 to \$499

Mr. and Mrs. Anthony H. Abbott
 Mr. and Mrs. Curtis G. Anderson
 Dr. Gordon N. Baker
 Mr. and Mrs. Fredrick S. Bergen
 Mrs. Ann Carter B. Boardman
 Mr. and Mrs. F. Nash Boney
 The Honorable and Mrs. Tomas C. Bordeaux
 Mr. Brad Bowman
 Mr. and Mrs. Daniel H. Bradley
 Dr. and Mrs. Philip L. Brewer
 Mr. Stanford Brown
 Mr. and Mrs. W. Wheeler Bryan
 Mrs. Robert A. Burnett
 Mr. and Mrs. Malcolm Butler
 Mr. T. E. Cauthorn
 Mr. Charles H. Chewning
 Dr. and Mrs. William L. Clark Jr.

Mr. Daniel S. Coleman
 Mr. D. Michael Conner
 Mr. Hugh Connolly
 Mr. Patrick Cook
 Mr. and Mrs. Dale Critz Jr.
 Mrs. Patricia Carter Deveau
 Mr. Donnie Dixon
 Mr. and Mrs. William G. Dodd
 Dr. Stephen W. Edmondson
 Dr. Charles Fana Jr.
 Mr. and Mrs. Arthur M. Gignilliat Jr.
 Mrs. Julian H. Good
 Dr. and Mrs. F. Stuart Gulley
 Mr. and Mrs. F. Sheffield Hale
 Mr. Stephen B. Ham
 Mr. George S. Hart
 The Honorable Matt Hatchett
 Mr. and Mrs. Robert P. Helms
 Mr. Charles W. Hicks Jr.
 Mr. and Mrs. Harry D. Howard
 Dr. Jim Hudson and Mrs. Pat Knox-Hudson
 Mr. and Mrs. Kevin Iocovozzi
 Ms. Laura Braun James
 Mrs. Jane G. Kahn
 Mr. Martin L. Karp
 Mrs. Christine D. Lambert
 Ms. Josephine A.M.C. Langan
 Mr. and Mrs. Gary M. Levy
 Sissy Schram Levy
 Mr. and Mrs. John G. Lientz
 Mr. and Mrs. Charles H. McTier
 Mr. and Mrs. Frank H. Maier Jr.
 Mr. Joseph Marchese
 Mrs. Marion L. Mendel
 Mr. Henry H. Minis
 Mr. Steven Morgan
 Ms. Ellen A. Morrissey
 Col. (Ret) and Mrs. John A. Noble
 Mr. Galen Lee Oelkers
 Mr. John E. Pirkle
 Mrs. Richard Platt
 Mr. and Mrs. Albert P. Reichert Jr.
 Mr. and Mrs. Daniel Reitman
 Mr. and Mrs. Scott Rich
 Mr. and Mrs. James M. Rountree Jr.

Mr. Brandon Seigler
Mr. David M. Sherman
Mr. and Mrs. Ken Sirlin
Mr. and Mrs. William Smith
Mr. and Mrs. John Spalding
Mr. Derek Stanfield
Dr. and Mrs. Dean Stephens
Ms. Elizabeth Sternau
Mr. and Mrs. Austin P. Sullivan
Mr. and Mrs. John Patricia Toler
Dr. and Mrs. Jules Victor III
Mr. and Mrs. Felker W. Ward Jr.
Mrs. Lorraine V. Warlick
Mr. and Mrs. Wiley A. Wasden III
Colonel and Mrs. Lawrence E. Weatherford
Ms. Mary Ellen Wilson
Mrs. Frank Wooten
Mr. and Mrs. David A. Young

RESEARCH CENTER

Accessions

*An * indicates the acquisition was made possible by the Lilla Hawes Endowment Fund, the annual Research Center Book Sale, and other sources.*

Benjamin Blige Photograph, ca. 1890. 0.1 cubic foot. Gift of Baron Blige.

Linda Friedman Collection of Coleman and Gardner Genealogy Records, ca. 1800-2000. 0.24 cubic foot. Gift of Linda Friedman.

Kim Peters Collection on Gildea, Fischer, and Allied Families Addenda, 1964-2007. 0.5 cubic foot. Gift of Kim Marie Peters.

Charles Farrar Scrapbooks and Baseball Memorabilia, 1936-1950s. 0.38 cubic foot. Gift of Sid and Wendy Farrar.

Ray C. Anderson Papers Addenda, 1950s-2011. 3 cubic feet. Gift of Interface.

Oath of Allegiance, 1865. 0.05 cubic foot. Gift of Oklahoma Historical Society.

Joseph O. Lax Collection of World War I Papers, 1917-1970. 0.05 cubic foot. Gift of Col. Robert Lax, Sr.

Hussey Family Business Ledger, 1875-1878. 0.11 cubic foot. Gift of Elaine Hussey.

Heard and Read Family Papers Addenda, 1869-2017. 1.2 cubic feet. Gift of Virginia and Edwin MacKethan III.

Georgia Research Alliance Records, 1989-2016. 1 cubic foot. Gift of Georgia Research Alliance.

Pat Dennehey Collection of Savannah Postcards and Photographs, ca. 2006. 0.05 cubic foot. Gift of Pat Dennehey.

Johnson Family Photograph and Genealogy Materials, ca. 1900-1986. 0.05 cubic foot. Gift of Bartow History Museum.

L. P. Maggioni and Company Records Addenda, 1883-1984. 3.3 cubic feet. Gift of Philip Maggioni.

Dulany and Strobhar Family Papers, ca. 1700-2011. 30 cubic feet. Gift of Reed Dulany.

Max Courson Collection of Research Materials on Foster Sellers Addenda, 1979-2014. 4 cubic feet. Gift of Maxwell Taylor Courson, PhD.

Mary E. Reiter Collection of Ralston Lattimore Photographs, 1934-1935. 0.5 cubic foot. Gift of Mary E. Reiter.

Robert E. Lee Letters, 1863-1879. 0.05 cubic foot. Gift of Spencer Lawton Jr.

"Who is Responsible for the War?" Broadside, 1863. 0.05 cubic foot. Purchased*.

Caroline Maness Collection of Land Deeds and Photographs, 1825-1860. 0.55 cubic foot. Gift of Caroline Gayler Maness.

Bouhan Falligant, LLP Collection of Savannah (GA) Maps, 1875-1945. 2.62 cubic feet. Gift of Bouhan Falligant, LLP.

Carl Helfrich Architectural Drawings, ca. 1970-1980s. 2.7 cubic feet. Gift of Andrea Helfrich Hammond and Carl Edward Helfrich II.

Rotary Club of Savannah Records Addenda, 1914-2012. 2 cubic feet. Gift of Charles E. Powell.

John B. Elliot Catalog, 1875. 0.05 cubic foot. Gift of Clifford D. Graubart.

Earle M. Craig Jr. Papers, 1943-1970. 1 cubic foot. Gift of Andrea Hungerpiller.

Bureau of Refugees, Freedmen, and Abandoned Lands Records Microfilm, 1865-1870. 1.29 cubic feet. Gift of the National Historical Publications and Records Commission.

Virginia (Slave) Bill of Sale, 1853. 0.07 cubic foot. Gift of Ann Elizabeth Armstrong.

Company Ten Officer Training Camp Chickamauga (GA) Panoramic Photograph, 1917. 0.2 cubic foot. Gift of City of Fairfax Regional Library.

Warren Kirbo Print of Plains (GA) Depot, 1977. 0.28 cubic foot. Gift of Teri Elias.

James M. Moffett Papers and Uniforms, ca. 1950. 3.1 cubic feet. Gift of James Moffett.

Ross King Collection on Jim Kundull and William Robert King, 1990. 3.5 cubic feet. Gift of Ross King.

Allie Goodwin Myrick Bowden Papers Addenda, ca. 1836-2016. 1.55 cubic feet. Gift of Susan Lindsley.

John McBride Jr. Papers, 1908-1934. 0.94 cubic foot. Gift of Edward McBride.

Central of Georgia Shipping Records, 1944. 0.25 cubic foot. Gift of Talley Kirkland Jr.

Chatham County Map Portfolio, 1942. 0.06 cubic foot. Gift of Roanne S. Hall.

Gunn and Meyerhoff West Congress Street Revitalization Architectural Drawings Addenda, 1872-1964. 0.09 cubic foot. Gift of Thomas C. Sullivan.

J.S. Wood Letters, 1899. 0.05 cubic foot. Gift of William J. Palmer Jr.

Central Rail Road & Banking Co. of Georgia Engraver's Proof, ca. 1855. 0.05 cubic foot. Gift of David Sherman.

List of Men Who Died During World War I From Ware County (GA), ca. 1920. 0.05 cubic foot. Gift of Kindra Santamaria.

Georgia Stereographs, ca. 1870-1930. 0.35 cubic foot. Purchased*.

Edwin J. Feiler Jr. Slides Addenda, 2017. 0.05 cubic foot. Gift of Edwin J. Feiler Jr.

Kathleen Gooding Collection of Great Savannah Road Race Photographs, 1908.
0.05 cubic foot. Gift of Kathleen Gooding.

Elise Shernoff Collection of Deeds and Indentures, 1874-1971. 0.05 cubic foot. Gift
of Elise Shernoff.

Camp Wheeler, Georgia, No. 5 Photograph, 1941. 0.02 cubic foot. Gift of Robert
L. Cote.

Mary Beverly Collection of Georgia Land Grants, 1788-1794. 0.13 cubic foot. Gift of
Mary B. Beverly.

Wainwright R. Roebling Collection of Floyd Family Papers, 1821, 1870-1873, 1989,
and undated. 0.45 cubic foot. Gift of Wainwright R. Roebling.

Evans Family Papers, 1935-1954. 0.18 cubic foot. Gift of Carolyn M. Bryan.

Jackie Robinson Photograph and Stadium Pin, 1950 and undated. 0.05 cubic foot.
Purchased*.

Eddie Waymond West World War I draft card, 1917. 0.05 cubic foot. Purchased*.

Bay Street (Savannah, GA) Stereograph, ca. 1870. 0.05 cubic foot. Purchased*.

John W. Madison Letter, 1864. 0.05 cubic foot. Gift of Mark W. Goodin.

Anna Laura Goldsborough Fisher Genealogical Research Materials, ca. 1955-1985.
39 cubic feet. Gift of Kentucky Historical Society.

Thomas Family Photographs, Stock Certificate, Indenture, and Other Materials,
1804-1940. 0.05 cubic foot. Gift of Marie Tilson.

Merrill Levy Architectural Drawings, ca. 1940-ca. 1990. 44 cubic feet. Gift of Merrill Levy.

Harper's Weekly Prints, 1861. 0.38 cubic foot. Gift of Frank Walsh.

Martin L. Severe Collection of Georgia First Day Covers, 1976-1988. 0.04 cubic foot. Gift of Martin L. Severe.

Jane Beaty Collection of Chatham County Deeds, 1786-1884. 0.05 cubic foot. Gift of Jane N. Beaty.

Savannah Little Theater and Savannah Theatre Co. Materials, 1970-2000. 3.72 cubic feet. Gift of Joan McKee.

Milton Eisenberg Naval Uniforms, 1934-1945. 2.25 cubic feet. Gift of Joel Lynch.

Bethesda Academy Records, ca. 1880-ca. 2010. 94.25 cubic feet. Gift of Bethesda Academy.

Harper's Weekly Newspapers, 1862-1864. 0.19 cubic foot. Gift of Earl Hagan and Elizabeth Barrow on behalf of Mr. & Mrs. David Barrow, Jr.

Dorothy Landis Collection of Land Grants, Correspondence, and Other Materials, 1832-1878. 0.1 cubic foot. Gift of Dorothy J. Landis.

Rent Receipt for Lot 40 Jackson Ward (Savannah, GA), 1842. 0.05 cubic foot. Gift of Julia Samsone.

Henry Levy Architectural Drawings, 1886-2002. 24.3 cubic feet. Gift of Sidney G. Levy.

Thomas Gibbons's English Regency Chest of Drawers and Georgian Era Crystal, ca. 1790-1800. 17.8 cubic feet. Gift of Dr. Victor L. Andrews.

"Morning in Savannah, 1908" Prints, 2017. 0.04 cubic foot. Gift of William Rousseau.

Chatham Club Promotional Booklet, 1968. 0.01 cubic foot. Gift of Betty Burke.

William Jay Architectural Drawing Print, 2017. 0.24 cubic foot. Gift of Dr. John Duncan.

Christopher Murphy Paintings, undated. 7.32 cubic feet. Gift of SunTrust.

Stanford Brown Collection of 18th and 19th Century Documents, 1758-1878. 0.1 cubic foot. Gift of Stanford Brown.

Edward Padelford Letter, 1846. 0.05 cubic foot. Gift of Hugh Golson.

Elizabeth Calhoun Collection of Photographs, 1940. 0.05 cubic foot. Gift of Elizabeth Calhoun.

Atlanta Conflagration, 1917. 0.05 cubic foot. Gift of Grace P. Huff.

Otis S. Johnson Papers, 1940-2016. 1 cubic foot. Gift of Dr. Otis S. Johnson.

Bradley Map of Georgia, ca. 1886. Purchased*.

County Map of the States of Georgia and Alabama by S. Augustus Mitchell. Purchased*.

Doboy Sound by W. and G.W. Blunt, 1841. Purchased*.

Doboy Sound by W. and G.W. Blunt, 1850. Purchased*.

Georgia Map by the Century Co., 1897. Purchased*.

Georgia Map by the Century Co., 1902. Purchased*.

Georgia Map by Dodd, Mead, and Co., 1911. Purchased*.

Georgia Map by George F. Cram, 1889 (from Cram's Unrivalled Atlas of the World). Purchased*.

Georgia Map by Greenleaf, 1844. Purchased*.

Georgia Map by Phillips and Hunt, 1882. Purchased*.

Georgia, Florida, and Alabama Map by J. Wells, 1854 (from *McNally's System of Geography*, Map No. 11). Purchased*.

Georgia with Index and Census Figures by L.L. Poates Engraving, 1911 (from *Geographical Publishing Company*). Purchased*.

Keystone Up-to-date, Indexed Map of Georgia, 1915. Purchased*.

Lake Rabun Association Map, 1991. Purchased*.

Map of the City of Atlanta, Georgia by Collier and Son, 1911. (from *World Atlas and Gazetteer*). Purchased*.

Post Route Map of the State of Georgia, 1932. Purchased*.

Rand McNally Map of Georgia, 1890. Purchased*.

Rand McNally Map of Georgia, 1895 (from *Rand, McNally, and Company's Indexed Atlas of the World*). Purchased*.

Rand McNally Map of Georgia, 1908 (from *New Ideal Atlas*). Purchased*.

Rand McNally Black and White Mileage Map of Georgia, 1924 (from *Commercial Atlas of America*). Purchased*.

Rand McNally Indexed County and Railroad Pocket Map and Shippers Guide of Georgia, 1912. Purchased*.

Rand McNally Popular Map of Georgia, 1935 (from *World Atlas and Gazetteer*). Purchased*.

Rand McNally Popular Map of Georgia, 1941 (from *World Atlas and Gazetteer*). Purchased*.

Rand McNally Standard Map of Georgia, 1935 (from *Commercial Atlas*). Purchased*.

Survey of Cow Head Cut, Georgia by the Army Corps of Engineers, 1910.
Purchased*.

Archival Collections Processed

Ray C. Anderson Papers, 1914-2012 (MS 2603, 117.79 cubic feet). Gift of Interface, Inc. and the Ray C. Anderson Foundation, Inc., 2015.

Rogers Studio Glass Plate Negatives and Film Negatives, circa 1900-1930 (MS 2632, 1.5 cubic feet). Gift of Glenn Clower and Carol Clower Tinsley, 2016 and Thomas R. Johnson, 2016.

Linda Friedman Collection of Coleman and Gardner Families Genealogy Records, 1849-2016 (MS 2666, 0.25 cubic foot). Gift of Linda Friedman, 2017.

Robert E. Lee Letters, 1863-1870 (MS 2667, 0.05 cubic foot). Gift of Spencer Lawton Jr., 2017.

PROGRAMS

Educational Outreach

“Sophia’s Schoolhouse,” an educational blog produced by GHS education coordinator Sophia Sineath, features videos and traditional blog posts by GHS staff and volunteers. Posted on the GHS YouTube, SchoolTube, and TeacherTube channels, blog posts encourage historical research and focus on utilizing primary sources in the classroom. During 2017, eight new videos and two written posts were created as part of this project. The blog can be found at <http://schoolhouse.georgiahistory.com>.

“Off the Deaton Path,” a blog written by Stan Deaton, the Dr. Elaine B. Andrews Distinguished Historian at GHS, featured ten new podcasts and five new blog entries in 2017 on a variety of historical subjects. The blog can be found at <http://off-thedeatonpath.georgiahistory.com>.

Georgia History Festival

Georgia History Festival 2017: “A State of Innovation”

In-school presentations, Savannah – January 2017 – GHS staff engaged 1,427 elementary and middle school students in an interactive program that explored the theme “A State of Innovation” through primary sources, engaging storytelling, and student discussion. These January programs in Savannah followed a series of similar presentations across the state in fall 2016.

Colonial Faire and Muster – February 4-5, 2017 – Wormsloe State Historic Site, Savannah

Super Museum Sunday – February 5, 2017 – multiple sites throughout Georgia

Georgia Day Parade – February 10, 2017 – Savannah

Trustees Gala – February 18, 2017 – Hyatt Regency, Savannah

Newspapers in Education – Through a partnership with the Georgia Press Association, an activity-based digital resource inspired by Sequoyah and the Cherokee syllabary was made available for free to teachers through the Newspapers in Education Program. This student-focused electronic resource includes historical information and primary source-based activities exploring the creation of the Cherokee syllabary and its innovative use in print media PDF version available on the GHS website: <http://georgiahistory.com/wp-content/uploads/2017/01/NIE-2017-web.pdf>

Georgia History Festival 2017 - 2018: “A Legacy of Leadership”

The first event of 2017-2018 GHF began in November with the Public Lecture “Thomas Jefferson: Leadership in a Revolutionary World” on November 2, 2017, at Christ Church Episcopal in Savannah. The UVaClub of Savannah and the Georgia Historical Society hosted a conversation with Dr. Alan Taylor, Thomas Jefferson Foundation Chair at the University of Virginia, two-time Pulitzer Prize winner, winner of the Bancroft Prize, and a National Book Award finalist. Dr. Stan Deaton, the Elaine B. Andrews Distinguished Historian at GHS, engaged Dr. Taylor on topics from founding fathers to global conflicts to presidential elections.

In-School Presentations, Savannah, Chatham County: Through a partnership with Massie Heritage Center, in-school presentations on the legacy of Tomochichi's leadership were made available to schools in Chatham County. Using research and primary sources provided by GHS, heritage specialists from Massie used story-telling and engaging activities to teach students about the life and legacy of Tomochichi.

Tomochichi in-school presentations were also included in Massie Heritage Center's History on Wheels program for 3rd and 4th graders. Students rotated through eight different history stations that used participatory activities and living history interpretations to teach students about a variety of history topics. In-School Presentations engaged approximately 864 students.

Research Center Field Trips, GHS Research Center, Savannah: Throughout the school year, GHS welcomed student groups to the GHS Research Center for unique field trip experiences. Interactive stations with relevant, engaging activities promoted student inquiry by exposing them to primary source materials from the GHS collection and teaching them about archives, history, and research. Field trips engaged approximately 135 students.

Teacher Training Events, Statewide: Georgia Historical Society participated in annual statewide teacher conferences and offered customized professional development for K-12 educator audiences as part of the Georgia History Festival. Conferences included the Georgia Council for Social Studies Conference and the Georgia Education Technology Conference. Professional development also included conducting the Okefenokee Regional Educational Service Agency (RESA) Workshop.

Bibb County Virtual Field Trip Project

Thanks to a grant from the Peyton Anderson Foundation and additional support from GHS board member Roy Fickling, GHS developed and implemented a pilot project in virtual field trips for Bibb County students. Through the project, "Live from the Archives: Georgia in the American Revolution," eighth-grade classrooms connected live with GHS in hour-long virtual sessions. Guided by GHS staff, students used primary and secondary sources to complete activities designed to increase understanding of events and people associated with Georgia's role in the American Revolution and to engage students in the inquiry process. In September and October 2017, GHS directly served 488 students through eighteen separate

virtual presentations. GHS also published the project box materials and five accompanying videos online to serve more teachers. The videos received 1,402 views (average 280 views per video) through the end of October, far exceeding the number represented by the organized live interactions.

NEH Summer Institute

“Recognizing an Imperfect Past: History, Memory, and the American Public,” a two-week residential workshop supported by the National Endowment for the Humanities and developed by GHS, was held in Savannah from June 11-23, 2017. Twenty-five college and university scholars from eighteen different states were admitted to and participated in the Institute, which focused on how we as Americans commemorate and memorialize controversial and difficult histories. Based on the Institute, resources for educators in both K-12 and college classrooms were developed and added to the website, <http://www.imperfectpastinstitute.org>.

Public Programs

August 1, 2017 – GHS board chairman Coach Vince Dooley presented his newest book, *The Legion’s Fighting Bulldog: The Civil War Correspondence of William Gaston Delony, Lieutenant Colonel of Cobb’s Georgia Legion Cavalry, and Rosa Delony, 1853-1863*. The members-only program took place at the GHS Research Center in Savannah.

AWARDS

Service Awards

John McPherson Berrien Lifetime Achievement Award – presented to John C. Inscoe, PhD., Athens

History in the Media Award – presented to Natalie Hendrix, host of *The Southern Scene*, WSAV.

Roger K. Warlick Local History Achievement Awards

2017 Affiliate Chapter of the Year: The Columbus Museum

Exhibits: Woodward Academy/GMA Archives

Programs: Sumter Historic Trust

Special Projects: Historic Rural Churches of Georgia

GEORGIA HISTORICAL MARKERS

Regular Marker Program: Markers Approved and Installed

April 19 – ACCG and the Creation of the State's Highway System (Fulton County)

May 12 - Atlanta Temple Bombing (Fulton County)

June 14 – First African Baptist Church (Chatham County)

September 13 – Oak Ridge Cemetery (Bibb County)

October 6 – Sinking of the H.M.S. *Otranto* (Screven County)

October 13 - The Berrien House (Chatham County)

October 26 – Alonzo Herndon: 1858-1927 (Fulton Count)

November 27 – Malcom R. Maclean (Chatham County)

Georgia Business History Initiative

April 4 – Chick-fil-A (Fulton County)

September 26 – Georgia-Pacific (Fulton County)

October 14 – Gulfstream Aerospace, Inc. (Chatham County)

Marker Maintenance Program

Total Markers Surveyed, Statewide: 390 (in 61 counties)

Total Markers Cleaned/General Maintenance: 44

- Carroll County-2
- Chatham County-14
- DeKalb County-1
- Effingham County-4
- Fulton County-2
- Glynn County-6
- Gwinnett County-1
- Haralson County-1
- Liberty County-4
- McIntosh County-6
- Muscogee County-2
- Richmond County-1

Total Markers Refurbished: 6

- Western and Atlantic Depot- Catoosa County
- Confederate Hospitals- Catoosa County
- Liberty Armory Site- Liberty County
- Old Sunbury Road- Liberty County
- Sunbury and Fort Morris- Liberty County
- Dorchester Village- Liberty County

Total Number of Markers Replaced: 5

- Medical College Building- Richmond County

- The Exterior Line: July-August 1864- Fulton County
- Georgia Southwestern State University- Sumter County
- Retreat Plantation: Glynn County
- Capture of 26 Old Men- McIntosh County

Total Number of Markers Receiving New Posts: 10

- Jencks Bridge- Bryan County
- Old Federal Road- Catoosa County
- Old Stone Presbyterian Church: War Time Hospital- Catoosa County
- Johnston's Army Crossed the River- Fulton County
- Ward's Div. Encamped- Fulton County
- Mark Carr- Glynn County
- Historic Tallapoosa- Haralson County
- Old Hartford- Pulaski County
- Rabun Gap- Nacoochee School- Rabun County

CONDENSED STATEMENT OF FINANCIAL POSITION

Assets:	Fiscal Year Ending June 30, 2017	Fiscal Year Ending June 30, 2016
Cash	\$2,279,042	\$1,925,175
Investments	\$8,896,099	\$8,386,897
Receivables	\$311,442	\$159,438
Promises to give	\$2,307,382	\$834,082
Inventory	\$14,760	\$16,712
Prepaid Expenses	\$32,618	\$21,593
Property Plant and Equipment, Net	\$4,386,303	\$4,536,319
	<hr/>	
	\$18,227,646	\$15,880,216
 Liabilities:		
Current Liabilities	\$1,417,675	\$976,055
	<hr/>	
Net Assets	\$16,809,971	\$14,904,161
	<hr/>	
Total Liabilities and Net Assets	\$18,227,646	\$15,880,216

CONDENSED STATEMENT OF ACTIVITIES

Revenue - Operating	\$3,267,410	\$3,099,309
Revenue - Capital	\$305,000	\$0
Expenses	\$2,444,237	\$2,340,016
Investment Earnings (Losses)	\$777,637	\$295,885
	<hr/>	
Increase in Net Assets	\$1,905,810	\$1,055,178

