

Winter 2020

HISTORY MATTERS

"WE WILL PROVE OURSELVES MEN"
Art at the center of Regimental Flag
127th United States Colored Troops, 1864

03-07

On Background

- Message from the Chair & CEO
- Confronting Difficult History
- Atlanta History Center Guiding Principles
- A Third Place for Atlanta

08

Midtown

- Party on Peachtree

9-13

Goizueta Gardens & Campus Updates

- Swan House’s New Drive
- Creating a Green Campus
- From Construction Site to New Garden: Why Soil Matters

14-18

Exhibition Outlook

- A Tour of *Any Great Change*
- Black Citizenship in the Age of Jim Crow*
- Olympic Games Exhibition

19

Donor Spotlight

- Tamara and Ken Bazzle

20

Programs

- An Interview with Author Eric Foner

22-27

Support

28-29

Operations & Management

30-31

Volunteers, Board of Trustees, & Staff

Cover Artifact

This flag was the banner of the 127th United States Colored Troops (USCT). The USCT was a special branch of the U.S. Army formed after the Emancipation Proclamation of 1863. Nearly 180,000 African American men served in the USCT. Three-fourths of those soldiers had been enslaved at one time. The USCT soldiers vowed to prove their worth by fighting for their lives and freedom.

Beneath the motto “We Will Prove Ourselves Men,” a USCT soldier is depicted marching off to war while waving to Columbia, who symbolizes the United States and liberty. The 127th USCT flew this flag in combat in Virginia and also at the surrender of Robert E. Lee at Appomattox Courthouse. The flag, painted by African American artist and philanthropist David Bustill Bowser,

will be on display in the Atlanta showing of the traveling exhibition *Black Citizenship in the Age of Jim Crow*, which opens January 18, 2020. *The United States Colored Troops 127th Regimental Flag is a collection acquisition with funds from the Sheffield-Harrold Charitable Trust.*

MESSAGE FROM THE CHAIR & CEO

Jocelyn Hunter
Chair, Board of Trustees

Sheffield Hale
President & CEO

As we move into a new decade, we wanted to briefly reflect on 2019. It would not be an understatement to call it a historic year for our institution.

Throughout 2019, we continued our efforts to ensure that through all of our programs, exhibitions, community engagement work, research, collection development, and educational school tours and outreach, we strive to connect people and stimulate thinking and dialogue about history and culture.

That truly means forging personal connections, as well as making connections between our shared history and culture. In all of this, we seek to use our reflections on the past to create a better Atlanta. Over nine months after the grand opening of *Cyclorama: The Big Picture*, we are pleased to report that the new experience has spurred admission growth of 70% over the same time period last year. In addition, the interpretation of the painting as an artifact of historical memory has resonated with our visitors. Tens of thousands of people have experienced the restored painting and accompanying film and exhibition, and we are so grateful for the enormous show of support from our community. However, we are still routinely asked: “When is the cyclorama going to be open?” Please tell everyone that it is here, ready, and waiting for exploration, at least until our license from the City of Atlanta expires in 2090, so don’t miss out. With tours offered seven days a week, you have lots of opportunities to visit, bring your friends, and share your thoughts with us. Many more exciting things are ahead for Atlanta History Center. As we move into the 2020s, we look towards our institution’s 100th birthday in 2026. While approaching this milestone, we continue to think strategically about what we want to be the next 100 years. As an important part of this planning process, we developed Guiding Principles governing how we explore history and interact with audiences who walk onto our campuses or encounter us out in the community every day. Through our Guiding Principles, we seek to approach all subjects, particularly difficult ones, with empathy and humility. These principles are at the core of all our exhibitions and programs, such as the interpretation in *Cyclorama: The Big Picture*, and we pursue this approach elsewhere, such as our Confederate Monument Interpretation Guide. Over 93 years of history-making does not happen without strong community support. We offer our most sincere gratitude to our members, donors, visitors, and friends for your commitment to our institution and mission.

Jocelyn Hunter *Sheffield Hale*

CONFRONTING DIFFICULT HISTORY

BY F. SHEFFIELD HALE

At Atlanta History Center, we use our historical collections, knowledgeable staff with a rich and nuanced understanding of history, and passion for our mission to connect people, history, and culture to work towards our goal of building a shared understanding of our collective history. Confronting difficult moments in the past that continue to influence our world today is never easy, but it is a vital part of developing an accurate, meaningful, and useful historical understanding.

In 2015, when a mass murderer motivated by white supremacist ideals killed nine African American church congregants in Charleston, South Carolina, communities across the country were horrified. Photos of the killer posing with Confederate symbols emerged, launching an intense debate over Civil War history and its continuing influence on our lives. Confederate monuments and symbols are directly related to what historians call “historical memory”—the way we choose to remember the past. Historians at Atlanta History Center thought critically about the role of public history in this debate, recognizing its complexity.

After extensive internal discussion, we decided that Atlanta History Center has a responsibility to engage in this debate about the meaning and presentation of history. We created an online [Confederate Monument Interpretation Guide](#) to inform evidence-based discussions about monuments in local communities and how to approach this issue. Through this online toolkit, we offered a contextualization marker template,

recommendations of quality scholarship, and latest updates from around the country. As the debate intensified, especially after the deadly rally in Charlottesville, Virginia in 2017, I was appointed by Atlanta’s Mayor and City Council as the co-chair of Atlanta’s advisory committee on Confederate monuments and street names. As an institution, we continued to hone our online toolkit, have conversations with communities around the country, and research case studies on this issue.

The tools on our website help explain the development of Civil War historical memory and how that process affects our present moment. After the conclusion of the war, faced with defeat and massive loss of life, many white Southerners sought to redefine the meaning of the war through a strain of historical memory referred to as the Lost Cause. The historical evidence is clear: slavery was the primary cause of secession and the Civil War. The Lost Cause instead posits that the Confederate states seceded because of their commitment to states’ rights only—omitting slavery from the narrative. This highly influential but largely inaccurate historical memory spread throughout the South and the rest of the country. At the same time, Jim Crow segregation laws were implemented nationwide.

Confederate monuments are tangible representations of this process. Many monuments to mourn the dead were erected immediately following the Civil War. The obelisk in Oakland Cemetery is one example. Yet most Confederate monuments were actually erected during the Jim Crow era.

Legalized segregation was implemented in a series of court battles, including the Supreme Court ruling in *Plessy vs. Ferguson* in 1896 that legalized “separate but equal” accommodations based on race. During this time, monuments of triumphant Confederate generals astride horses and soldiers elevated on pedestals were erected in places of power and centers of community such as courthouses, state capitols, and town squares in hundreds of cities and towns across the United States.

Decades later, another spike in Confederate monument-building occurred during the Massive Resistance era following the Supreme Court’s 1954 *Brown vs. Board of Education* decision outlawing school segregation. The largest Confederate monument ever is an example of a Massive Resistance monument. Two months after the landmark ruling, Georgia gubernatorial candidate Marvin Griffin made a campaign promise to purchase Stone Mountain and restart the Confederate memorial carving. In 1916, the Stone Mountain Confederate Memorial Association, a group with many ties to the Ku Klux Klan, commissioned a carving of Confederate leaders on the side of the mountain. That effort was abandoned in the late 1920s. Following Griffin’s election, in 1956 the state flag was altered to include the Confederate battle flag. In 1958, Stone Mountain was purchased by the state of Georgia. The carving was restarted in 1964 and completed in 1972.

In broad discussions about race and civil rights in America, we tend to talk about the Civil War and then jump 100 years to the Civil Rights movement. The Jim Crow and Massive Resistance eras have had long lasting impacts on our country today and were central to the creation of Confederate monuments. Without a full understanding of this time period, we cannot understand how and why Confederate monuments are problematic. If left unchallenged and not put into context, monuments can continue to promote inaccurate historical narratives, especially that of the Lost Cause. We take the position that providing evidence-based history to contextualize these monuments must be done, but we leave it up to local communities to determine the best solution through an intentional, community-driven process. In some cases, that solution might be large exhibition panels, like we did in Atlanta. In others, the solution might look like moving the monument to a more appropriate location or removing it altogether.

History belongs to everyone. Through constructive dialogue and civil, fact-based engagement together we can all explore historical truth, but this exploration must include both pleasant and unpleasant history in order to understand what made our country today. Confederate

monuments might provide one such topic for this exploration—using the online toolkit and scholarship, we at Atlanta History Center encourage thoughtful, inclusive, and historically grounded community discussions.

Through such community discussions and action, we can create trust, understanding, and the ability to work across differences.

IMAGES Atlanta History Center advised the City of Atlanta in the creation of exhibition panels placed near the Peace Monument in Piedmont Park (left) and the monument on Peachtree Battle Avenue (right). The fabrication and installation of these panels was made possible by a donor contribution to Atlanta History Center. These panels were the result of a 2017 City Advisory Committee, which made recommendations on these and other street names and monuments. Since Georgia state law prohibits monument removal, these monuments were contextualized with exhibition panels. Atlanta became the first city in a state that prohibits removal to contextualize Confederate monuments. Since the placement of the panels in August 2019, Decatur, Georgia and Franklin, Tennessee have placed contextualization markers near their Confederate monuments.

ATLANTA HISTORY CENTER GUIDING PRINCIPLES

Atlanta History Center strives to be a gathering place for conservatives and progressives, Democrats and Republicans, Libertarians, Tories, Whigs, Greens, and all other self-identified variants willing to engage in civil discussion to explore and better understand our shared history. Through our mission to connect people, history, and culture, we strive to create a better Atlanta community for all. As we begin the process of building on our current Strategic Plan and creating a new one to carry us through our institution’s 100th birthday in 2026, we developed Guiding Principles to inform the process of writing our new Strategic Plan, Interpretive Plan, and developing our programs and exhibitions. We welcome feedback on these principles, which can be directed to Sheffield Hale, President & CEO, at shale@atlantahistorycenter.com.

Atlanta History Center Guiding Principles

A strong tendency to avoid opposing views while displaying righteousness about individual perspectives characterizes a growing part of today’s culture. Atlanta History Center, as a cultural institution, is trying to create a space for visitors to engage with ideas and people who think differently from themselves and to provide an opportunity to confront their own blind spots.

Today, it often feels like we, as a society, are more polarized than ever before. While there have always been strongly held opposing viewpoints and vocal disagreements, more people today have access to public platforms to express these opinions. This new reality means we have access to so much overwhelming information that it can be easier to retreat into the comforting echo chamber of those who agree with us while achieving immediate gratification by lashing out at those who do not.

Atlanta History Center believes that history is an effective medium for bridging these chasms; artfully told and grounded in evidence, it can bring us together. History is also messy. Whether realized or not, it continuously influences our world by shaping our viewpoints and

experiences. These qualities make history a touchstone for stimulating hard conversations, and make cultural institutions, places that still retain a high degree of public trust, an ideal place for doing it. We are living in a time of anger and flux; rather than shy away, Atlanta History Center wants to seize the opportunity for change.

Today, when visitors enter interpretive spaces at the Atlanta History Center, we encourage them to bring with them their own experiences, identities, and thoughts about the past. We invite them to join us in engaging with hard topics and perhaps walking away with a more empathetic and broader understanding of our collective past.

Atlanta History Center believes in clear, thoughtful communication that will stimulate curiosity while being straightforward on the facts. We will not be neutral regarding well-documented historical conclusions that might be considered controversial in the public sphere. Through our presentation of difficult history, we do not seek to shame, label, or discourage visitors; rather, we seek to engage with them through exhibitions, programming, and outreach that encourage discussions that are empathetic, historically-informed, and inclusive of all members of the community.

ADOPTED: JUNE 4, 2019, BY ATLANTA HISTORY CENTER BOARD OF TRUSTEES

LEFT Patrons of BRASH coffee share coffee and conversation in the café space at Atlanta History Center.

A THIRD PLACE FOR ATLANTA

In 1926, a group of 14 Atlantans dedicated preserving the history of their city founded the Atlanta Historical Society, now known as Atlanta History Center.

Today, in a world defined by change, Atlanta History Center provides evidence-based history along with new ways for people to connect with history, and with each other. Through this work, we hope to create a better community for all Atlantans.

When you visit Atlanta History Center today, you will find offerings available to you without the purchase of a ticket, with the express purpose of creating a third place. The café space houses the Buckhead locations of both Souper Jenny café and BRASH Coffee. Free WiFi and spacious seating accompanies both of these offerings, creating a much-needed space in Buckhead for meetings, a quick lunch, or a comfortable spot to knock out a work or school assignment. Guests can also find a carefully curated selection of thoughtful Atlanta-centered gifts and books to inform their conversations or curiosities, complete with recommendations from Atlanta History Center staff, in the Museum Shop adjacent to the café.

McElreath Hall at Atlanta History Center also contains several offerings free and available to the public, including a Fulton County 4-H Extension Office, StoryCorps Atlanta,

- First Place: Home
- Second Place: Work
- Third Place: A gathering place for sharing conversations and ideas, and for building community

Kenan Research Center, and the archives gallery exhibition space.

Kenan Research Center contains a comprehensive collection of books, manuscripts, photographs, Cherokee Garden Library, and more about Atlanta and Southeastern history. The recording studio in McElreath Hall functions as the home base of StoryCorps Atlanta as well as all of Atlanta History Center’s oral history projects, including the Veterans History Project. Capturing stories in the person’s own words is essential in documenting our past.

Atlanta History Center Midtown, the campus at the corner of Peachtree and 10th street that includes the Margaret Mitchell House, also serves as a third place. Conveniently located near MARTA, the campus includes both an event space and lawn that is a site for activations that bring together the Atlanta community, such as during the Pride Parade and the Peachtree Road Race.

All of these activities and free features on our campuses show that we strive to expand the definition of what a museum can and should do. Atlanta History Center is a community resource and connector where people can meet and exchange ideas, all the while being surrounded by, and encouraged and connected by, our shared history.

(1-2) Atlanta History Center staff join in cheering on Peachtree Road Race runners on July 4, 2019. **(3)** Visitors and runners enjoy lawn games and libations on the lawn of Atlanta History Center Midtown.

PARTY ON PEACHTREE

To celebrate the 50th anniversary of Atlanta’s favorite Fourth of July celebration, Atlanta History Center hosted a Peachtree Road Race party at our Midtown campus. Complete with custom swag, including posters, stickers, and signs for cheering on the runners, guests were invited to get their faces painted, grab a drink, and enjoy the race.

At the crest of a hill visible from Andrews Drive stands one of the most iconic features of the Atlanta History Center: Swan House. Built in 1928 and designed by famed Atlanta architect Philip Trammell Shutze, the house forms the core of the large estate that became the property of the Atlanta Historical Society. The house was built for Mr. and Mrs. Edward and Emily Inman and featured gardens also designed by Shutze.

In 1966, when the property was acquired by the Historical Society, the granite fines driveway in front of the house was replaced with asphalt. While granite fines were aesthetically pleasing, guests would track the material into the house on their shoes. Over time, this material worked its way into the soft marble flooring and damaged it. Thus, asphalt was installed as a solution to spare the historic flooring further harsh treatment.

FAR TOP The new Swan House driveway is made from a special concrete mix containing granite fines. **TOP** Asphalt installed in the 1960s needed to be replaced.

SWAN HOUSE'S NEW DRIVE

That asphalt remained for the next half century as the Atlanta Historical Society grew and gradually became the Atlanta History Center. During that time, Swan House became the centerpiece of the Swan House Ball, a crucial benefit event.

At the 34th annual Swan House Ball in April 2019, Event Chair Jenny Pruitt, a longtime supporter and former Trustee of Atlanta History Center, made it her personal mission to surpass all previous fundraising goals set for the Ball. The Ball honored the Rollins Family, themselves dedicated supporters of the institution in many ways, including the restoration of the Tullie Smith House and *The Battle of Atlanta* cyclorama, and the Rollins Gallery housing the *Texas* locomotive. The Ball indeed was record-breaking, including the fact that because of its success, the driveway would finally be replaced.

The material chosen for the new driveway is a special exposed aggregate concrete that uses granite fines. The result is a driveway closer to the style of the original without the damaging side effects of loose gravel. Now when visitors approach Swan House, they are greeted by an aesthetically appropriate driveway. It is a literal concrete representation of the importance of maintaining and preserving the character of Atlanta’s historic homes, and the direct result of philanthropy.

CREATING A GREEN CAMPUS

As stewards of historical artifacts and landscapes, it’s vital that Atlanta History Center be environmentally conscious to preserve Living Collections and our Atlanta environs for the future.

Additionally, efficiency in power and water usage enables the institution to spend less paying bills and more preserving history.

There are numerous ways that Atlanta History Center works to create an environmentally sustainable campus, but here are a few highlights of ongoing efforts.

Reducing Waste

Not only does the food and drink from Souper Jenny and BRASH Coffee taste delicious, but food waste also provides a valuable source of nutrients for compost created and used at Atlanta History Center. Food waste is combined with straw and hay from Smith Family Farm and is carefully managed through daily processes to create the most effective compost possible. Using compost in the gardens builds healthy soil and grows strong, resilient plants that require fewer chemicals, resulting in healthier ecosystems.

In addition to food waste being kept out of landfills, bottles, cans, plastic cups, and office supplies are all recycled.

Water Management

Excessive runoff from storms and heavy rainfall can be damaging to local environments. The solutions we implement include both green infrastructure and planting. Recent examples include replacing asphalt parking at McElreath Hall with porous brick paving with an underground stormwater detention system, and replacing expanses of gravel or wood chips around our historic houses with native meadows and wetland areas that capture water. We also work to improve or maintain areas damaged by runoff. During summer 2019, the stream bank behind McElreath Hall was carefully restored. These varied approaches slow water movement to reduce erosion both on our property and downstream, and contribute to healthier streams and waterways that create a better habitat for plants and animals throughout the entirety of the water system.

Supporting wildlife

Goizueta Gardens is an oasis in an urban area, providing refuge for people and wildlife alike. The largest of the living collections is the Georgia Native Plant Collection, housed primarily in Quarry Garden and Swan Woods, though native trees enhance much of the campus. We have accessioned and tagged 2,410 trees so far, with many acres left to inventory. There are also tens of thousands of native perennial and annual plants thriving in meadows and woodland, visited by our own honeybees and other pollinators.

The diverse range of habitats, species, water sources, and ecologically minded stewardship creates a thriving ecosystem. Birds are indicators of a healthy environment, and more than 60 species have been spotted on our campus, in addition to salamanders, lizards, turtles, toads, and frogs. Atlanta History Center is officially recognized as an Atlanta Audubon Certified Wildlife Habitat.

OPPOSITE PAGE FROM LEFT TO RIGHT Leftover produce and food waste from Souper Jenny and BRASH Coffee is transformed into rich compost used throughout the 33-acre campus. **TOP** Bee hives in the meadow adjacent to Wood Family Cabin contribute to the growth of pollinators around campus. **BOTTOM** A waterfall helps slow waterflow as the stream enters the Quarry Garden and continues off Atlanta History Center’s property.

Creating better buildings

Energy usage is a challenge due to strict climate control needed to preserve artifacts in a museum and archives setting. To maximize efficiency, Atlanta History Center joined the Better Buildings Challenge and pledged to reduce energy usage. Through this program and our partnership with Southface’s Grants to Green/Gooduse programs, we have made great strides. For example, Swan House was recognized for excellence in energy and water conservation, proving that preserving historic buildings and having green infrastructure are not mutually exclusive goals. Thanks to lighting upgrades, more efficient air conditioning, and other key improvements, energy usage in McElreath Hall declined by 12 percent, Swan House declined 19 percent, and the parking deck declined 45 percent. The parking deck was also awarded for its efficiency. While Atlanta History Museum energy usage increased 10.9 percent, there is also a good story to tell in our largest building. During the same period, the square footage of the building increased by 25 percent due to the expansion of Allen Atrium and the construction of the Lloyd and Mary Ann Whitaker Cyclorama Building.

FROM CONSTRUCTION SITE TO NEW GARDEN: WHY SOIL MATTERS

Healthy soil is full of life. In one teaspoon of soil, there are more than 1 billion bacteria alone. There are also fungi, nematodes, protozoa, and earthworms, all of which perform an incredible range of activities that make plant life, and therefore human life, possible. Rejuvenating soil cannot be solved with fertilizers; it requires a biological approach.

This is soil science.

Since the announcement in July 2014 that Atlanta History Center would serve as the new home for *The Battle of Atlanta* cyclorama, plans began for the construction of the Lloyd and Mary Ann Whitaker Cyclorama Building. This complex construction project involved digging the equivalent of several stories into the ground, hauling out 3,300 truckloads of subsoil, and many months of heavy machinery traversing the surrounding landscape. Protection measures safeguarded critical areas, but significant soil compaction occurred where access was required for heavy machinery.

Careful selection and management of the cover crops has allowed us to complete thousands of years of soil evolution in a 2-year period.

When soil gets compacted, all the small pockets of air and water between soil particles are eliminated, and the soil becomes a hard, solid mass, impenetrable by roots or water. Much of the microbial life in soil is also snuffed out, unable to survive in that environment.

Goizueta Gardens staff continue to address the compacted soil with a historic practice called cover cropping. A cover crop is a specific plant that is grown for the benefit of the soil rather than the crop yield. Eighteen species were selected for use in the former construction site.

Each species selected performs a different service to the soil and all reduce erosion. Some plants send down long, thin roots several feet deep to hunt for nutrients and bring them to the surface, while others have a fat, carrot-like taproot that drill through the hard soil. Some create a huge amount of leafy biomass that can be tilled under to fluff the soil and add organic matter. As microorganisms break down the organic matter, nutrients are released into soil for uptake by plants. Roots of these short-lived species decompose and create channels for the movement of water, a head start for the next generation's plant roots, and pathways for microorganisms.

From fall 2019 through spring 2020, this enriched soil will be planted following a modern design concept based on the New Perennial Movement—a sweeping matrix of grasses and flowering perennials that seeks to redefine traditional aesthetics of a garden and reestablish a human connection to nature.

A key piece of the new garden will be a gathering space for all—a common table to share conversations. What was once a dying oak on campus is in the process of being transformed into a sixty-foot-long artistic table in the shape of the tree's original form.

The new garden will serve as the first visitor experience of Atlanta History Center—a testament to the importance of Goizueta Gardens Living Collections and gardens in learning our history.

LEFT AND TOP Cover crops were planted along the front of the Atlanta History Museum accompanied by signage explaining the process to guests.

A TOUR OF

In the new exhibition *Any Great Change: The Centennial of the 19th Amendment*, Atlanta History Center explores the women’s suffrage movement through the people, stories, and strategies of the movement.

Featuring artifacts, historic images, and voting activities, the exhibition asks visitors to consider the women’s suffrage movement as one of the many voting rights struggles in our nation’s history. Continuing through January 2021, the exhibition also highlights the impact of women on the political system after the passage of the 19th Amendment, including how they continued to work for equal access to the voting booth during the Civil Rights Movement, election to office, and community activism.

ANY GREAT CHANGE

(1) Along with other Atlanta women, Emily C. MacDougald, mother of Swan House owner Emily Inman, broke from a more traditional suffrage group to form the Equal Suffrage Party of Georgia. As its first president, she urged Georgia suffragists to take a more active role throughout the state. After passage of the 19th Amendment, MacDougald became the first president of the newly formed League of Women Voters of Georgia. (2) Georgia Women’s Policy Institute members were photographed while visiting Any Great Change. (3) Visitors can examine the long struggle for access to the ballot box on the Voting Rights Timeline. The timeline demonstrates the evolution of citizenship and the importance of the vote as a responsibility of citizenship. (4) Opposition to women’s suffrage was strong across the country—and those opposed had different reasons why they did not support equality

for women. This Anti-Suffrage Answers flyer provided the opposition with rebuttals to a list of reasons to support women’s suffrage. (5) The Dunbar Speaker and Entertainer, Alice Moore Dunbar-Nelson, 1920, Kenan Research Center at Atlanta History Center Celebrated poet, journalist, and women’s rights activist Alice Dunbar Nelson conducted much of her activism in Delaware. She was a field organizer for the Mid-Atlantic states during the suffrage movement. (6) Political and cause buttons demonstrate the continued advocacy and activism of women, whether they chose to run for office or march in the streets.

ANY GREAT CHANGE IS GENEROUSLY FUNDED BY EMILY BOURNE GRIGSBY

January 18, 2020–
June 30, 2020

BLACK CITIZENSHIP IN THE AGE OF JIM CROW

Many people know about African American efforts to end Jim Crow segregation in the 1950s and 1960s. That struggle began as soon as racially discriminatory laws were enacted after emancipation. African Americans and allies fought for full American citizenship from 1865 onward using a variety of strategies—in the courts, in the streets, in the press, through the arts, and more.

Black Citizenship in the Age of Jim Crow explores the origins and effects of legalized segregation, as well as African Americans’ fight for full citizenship rights between 1865 and 1929.

Developed by the New-York Historical Society, the traveling exhibition includes artifacts and archival material that make these stories tangible from New-York Historical Society, Gilder Lehrman Institute of American History, and National Museum of African American History and Culture. The exhibition provides a rare opportunity for Atlantans and others to see these powerful objects and images.

In Atlanta, the exhibition is enhanced with artifacts and archival materials demonstrating the key role that black Southerners played in the fight for equality. As part of this exploration, the exhibition will highlight efforts of students and faculty in the Atlanta University complex (later Atlanta University Center) who wrote, picketed, held office, created art, rendered military service, taught, and otherwise labored for black citizenship. Spelman College and Atlanta University Center Woodruff Library are working in partnership with Atlanta History Center in that effort. The exhibition will be accompanied by a range of programs, including featured speakers, performance programs, and community dialogue events. These are developed with local partners and will take place at locations around the city.

Immediately after the end of the Civil War, African Americans began exercising their rights guaranteed by the newly passed 13th, 14th, and 15th Amendments to the U.S. Constitution. African Americans enthusiastically cast ballots, ran for elected office, purchased property, pursued education, and, through marriage and massive missing persons searches, sought to solidify family bonds torn apart by enslavement.

With the end of federal Reconstruction in 1877, troops stationed in the South to protect these rights were removed. Following their withdrawal, black citizenship was harshly and violently contested. The pre-war racial order was reestablished through race-based violence, disenfranchisement, and Jim Crow segregation laws. As African Americans moved throughout the nation, resistance to their full inclusion was implemented in the North and West as well as the South. Despite this, activism to attain full citizenship rights continued.

Black Citizenship in the Age of Jim Crow explores the many facets of both activism and segregation, including in education, military service, voting, and other political rights.

TOP *The Regimental Flag of the 127th USCT*
BOTTOM *Charles Guistrine, True Sons of Freedom, 1918.*
The Gildren Lehrman Institute of American History, GLC09121

Featured artifacts and archival materials include paintings and posters, documents, photographs, and rare historical objects.

Atlanta History Center is thrilled to showcase one of its newest acquisitions as part of this experience: the Regimental Flag of the 127th United States Colored Troops (USCT), a rare artifact used by black troops in the Civil War. Painted by African American artist and philanthropist David Bustill Bowser, the flag depicts an African American soldier bidding farewell to the figure Columbia, a symbol of liberty, beneath a banner reading, “We Will Prove Ourselves Men.” During the Civil War, many men who escaped enslavement or were freed by the advancing U.S. Army, as well as free blacks in the North, fought for regiments of the USCT. These segregated units were created starting in 1863 and composed approximately 12% of the U.S. Army by the end of the war. Military service of African Americans continued to be an important motivation for the advancement of equal rights, a topic explored in the exhibition.

Black Citizenship in the Age of Jim Crow is open to the public January 18–June 30, 2020.

Lead support for the exhibition provided by National Endowment for the Humanities: Exploring the human endeavor. Major support provided by the Ford Foundation and Crystal McCrary and Raymond J. McGuire. Local funding provided by The Rich Foundation, Victoria and Howard Palefsky, and The Thalia and Michael C. Carlos Foundation.

OLYMPIC GAMES EXHIBITION

Opens July 9, 2020

Next summer, the world looks to Tokyo for the Olympic and Paralympic Games. In conjunction with the Games, Atlanta History Center will open a new signature exhibition to examine Atlanta’s time in the Olympic spotlight. More than 20 years later, the exhibition seeks to understand the impact of the 1996 Games on the city and our lives.

In summer 1996, Atlanta hosted the Centennial Olympic Games and 10th Paralympic Games. The new exhibition explores Atlanta’s late-20th-century urban landscape and regional development, and places the Games in context with the city’s history of growth initiatives. These include professional sports, community investment, and business incentives, stretching from the 1895 Cotton States & International Exposition all the way to the Beltline and Atlanta United team.

Exhibitions are built on research, community input, and creativity. Directing the development, curator Sarah Dylla is delving deep into 1990s Atlanta history. She has studied Olympic collections and identified the variety of perspectives Atlantans hold about the Games. The impact of the Games means something different to everyone. People interacted with the Olympic games in different ways, including playing a role in the bid process, building venues, living in impacted neighborhoods, serving as volunteers, or competing as athletes.

This exhibition is the next step in the Atlanta History Center’s work with Atlanta’s Olympic legacy. Designated

as the repository for the Atlanta Committee for the Olympic Games (ACOG) collections after the close of the Games, Atlanta History Center presented the Centennial Olympic Games Museum (2006-2016) and pursued partnerships on oral history projects.

Located in the Payne Gallery in Fentener van Vlissingen Family Wing, the exhibition will feature iconic and unexpected objects, photographs, and activities prompting visitors to think about the places we live and how we can change them.

Reflecting on the research, Dylla notes “Atlanta’s Olympic story highlights connections between global events and local places. It is interesting to consider the lasting impact of changes to the city’s image, infrastructure, and way of life.”

Major support of this exhibition is generously provided by The James M. Cox Foundation, The Fentener van Vlissingen Family, Bank of America, The Coca-Cola Company, Mr. and Mrs. William P. Payne, the Arthur M. Blank Family Foundation, The UPS Foundation, and Dennis L. and Martie Edmunds Zakas.

RIGHT *Centennial Olympic Torch, 1996*
The Centennial Olympic Torch Relay spanned 84 days, culminating in Muhammad Ali lighting the Olympic cauldron in Atlanta.

TAMARA AND KEN BAZZLE

Curiosity drew Ken Bazzle to first visit the Atlanta Historical Society as it existed then in the late 1960s as a small research facility. He recalls seeing documents on display under glass and being intrigued by the stories held within. Atlanta History Center’s Kenan Research Center remains a primary interest of both Ken and his wife, Tamara—and one that they believe is truly at the heart of the organization’s mission.

Vice President of Development Cheri Snyder sat down with the Bazzles to discuss why they believe history matters now more than ever.

CS: You have watched the Atlanta History Center evolve from a small research facility to one of our region’s largest history museums and archival repositories. Our organization does a lot—what do we offer that consistently keeps you coming back?

Ken: The author programs offered at the History Center are always engaging and provide such a wide variety of topics and viewpoints. And the Kenan Research Center is a treasure, an invaluable resource.

Tamara: There is so much. Goizueta Gardens is an urban greenspace unlike anything else in our city. The exhibits—we loved *Barbecue Nation* last year. The subject matter of the exhibits presented is such an engaging mix. And the Cyclorama’s new presentation at the History Center is so well done.

CS: The title of our publication is *History Matters*. Why do you think history matters so much for our community? What role do you think the Atlanta History Center can play in building a stronger community?

Tamara: The Atlanta History Center engages in important conversations—it is a safe space that offers wide perspectives. Cities and communities with a solid understanding of their own history are inherently stronger. There is a sense of shared experience that not only helps identify a city’s unique character but it in turn provides something for newcomers to embrace as well.

TOP *Tamara and Ken Bazzle*

Ken: We have appreciated the History Center for many years, but what really got our attention was the literal—and symbolic—taking down of the fences around the museum property back in 2012. We really viewed that as a welcome mat for the community to come in and be involved and it has been exciting to see the museum become the vibrant gathering place it is now.

With over 30 years of support, the Bazzles are members of the Atlanta History Center’s *1926 Circle* annual giving group as well as the Franklin Miller Garrett Society having included the organization in their estate plans with a special focus on the Kenan Research Center.

Planned gifts of all levels directly benefit the Atlanta History Center’s endowment and provide annual support in perpetuity. To learn more about planned giving opportunities and the Franklin Miller Garrett Society, please contact Cheri Snyder at 404.814.4056 or csnyder@atlantahistorycenter.com.

Atlanta History Center presents nearly 60 author talks annually, gatherings that explore a world of topics including food, fiction, history, and more. Here, we are pleased to present a Q&A with Pulitzer Prize-winning author Eric Foner. The Columbia University professor emeritus of history appeared October 15 to discuss *The Second Founding: How the Civil War and Reconstruction Remade the Constitution*.

AN
INTERVIEW
WITH
AUTHOR
ERIC FONER

Q: Can you explain what the title of your new book references?

A: The phrase “Second Founding” was used during Reconstruction. It’s meant to suggest that the constitutional amendments which I write about, the 13th, 14th, and 15th, were more than additions to a preexisting structure. They change the structure fundamentally. They created a new Constitution in which the rights of individual people, regardless of race, were now central to being an American, where the notion of equality for all was written into the Constitution for the first time. In other words, the Constitution we have today depends, to a large extent, on the Reconstruction Amendments. I use that title to indicate how important I think these amendments were in the history of the United States.

Q: Many believe the 13th Amendment was unnecessary since President Lincoln’s Emancipation Proclamation freed the enslaved. What should Americans know about that amendment?

A: While the Emancipation Proclamation was a critical document to American history and changed the character of the Civil War, it did not free all the slaves. There were about 4 million slaves in 1860, and about three-quarters of a million of them were not affected by the Emancipation Proclamation. That still means 3 million were declared to be free, which is remarkable, but the slaves in border states Maryland, Missouri, Delaware, and Kentucky were not covered because they were still in the Union. The Emancipation Proclamation was a measure against the Confederacy.

Also, freeing individuals is not the same thing as destroying the institution of slavery. Slavery is created by state law, and states would have to repeal those laws or have a constitutional amendment overturn them to get rid of the institution all together. In fact, after the proclamation was issued, Lincoln kept pushing states to abolish slavery. So, the 13th Amendment was necessary to eradicate slavery in the entire United States, and that’s what it did.

Q: Can you define Reconstruction, one of the most misunderstood time periods in Americans history, in a few sentences?

A: The term is used to describe a specific time period of American history—generally, the period immediately after the Civil War, thought to end in 1877. But now people talk about a long Reconstruction that may have extended to 1890.

Reconstruction is also a historical process by which the United States tried to come to terms with consequences of the Civil War — the two most important being the preservation of the nation state and the destruction of the institution of slavery. That process does not have a clear ending. In fact, you could say that Reconstruction never ended because we are still battling over issues unleashed by the end of slavery. Who should be a citizen? Who should have the right to vote? How do we deal with terrorism—from abroad and homegrown?

The people who wrote the 13th, 14th, and 15th Amendments understood Reconstruction as an ongoing project because each of those amendments ends with a section stating that Congress will have to enforce the amendment. That’s recognition that this is a process with no end in sight.

Q: It’s safe to say that your award-winning books would sell even without a book tour. Why do you feel it’s important to do in-person events and to connect with readers?

A: Well, it’s exactly that, connecting with readers. I am retired from teaching, but I had a long career and enjoyed teaching enormously, and I learned a lot from my students. This is a different audience, mostly a non-scholarly audience, but it’s people who are interested in the subject. I’m always interested in what people think about history, the questions they ask.

LEFT Eric Foner visits The Battle of Atlanta cyclorama prior to his talk at Atlanta History Center on October 15, 2019.
TOP Eric Foner discusses his newest book *The Second Founding* with author talk guests in Woodruff Auditorium in Atlanta History Center’s McElreath Hall.

SUPPORT

2018-2019 Annual Fund — Insiders

The 1926 Circle

Mrs. Harold E. Abrams
Mr. and Mrs. Frederick L. Allen III
Mr. and Mrs. Kenneth L. Bazzle
Mr. H. Alan Cornette and
 Mrs. Dolores Trezevant
Mr. and Mrs. Beverly M. DuBose III
Ms. Catherine W. Dukehart
Mr. and Mrs. W. Douglas Ellis, Jr.
Mr. and Mrs. Reade Fahs, Jr.
Mr. and Mrs. J. Rex Fuqua
Mr. and Mrs. P. Alston Glenn
Mr. and Mrs. S. Taylor Glover
Mr. and Mrs. Henry D. Gregory, Jr.
Mr. Robert H. Gunn
Mrs. Frederick A. Hoyt, Jr.
Jocelyn J. Hunter, Esq.
Mr. and Mrs. Raymond A. Jones III
Mr. and Mrs. James C. Kennedy
Mrs. Carl W. Knobloch, Jr.
Mr. and Mrs. John F. McMullan
Mr. and Mrs. Anthony Montag
Mr. and Mrs. James H. Morgens
Mr. and Mrs. Howard D. Palefsky
Mr. and Mrs. Solon P. Patterson
Mr. Daniel B. Rather
Mr. and Mrs. John D. Shlesinger
Mr. and Mrs. John P. Spalding
Ms. Bentina Chisolm Terry and
 Mr. Antonio Terry
Waffle House

Phoenix Society

Mr. and Mrs. John M. Allan
Mrs. Beaumont Allen
Mr. and Mrs. Dameron Black III
Mr. and Mrs. Paul J. Blackney
Mr. and Mrs. Russell E. Butner
Mr. and Mrs. Paul G. Engle
Mr. and Mrs. Theodore R. French, Jr.
Mr. and Mrs. Gregory J. Giornelli
Mr. and Mrs. Richard B. Goodsell
Mr. and Mrs. Cleburne Gregory III
Mr. and Mrs. Robert F. Helget
Mr. and Mrs. Henry L. Howell
Mr. and Mrs. Stiles A. Kellett, Jr.

Gifts made between July 1, 2018 and June 30, 2019

Mr. James H. Landon
Mr. and Mrs. Richard Lindsay
Mrs. Henry F. McCamish, Jr.
Mr. Albert S. McGhee
Mr. and Mrs. John E. McMullan
Mr. and Mrs. Wade T. Mitchell
Ms. Florence Lee Moran
Mrs. Albert N. Parker
Mrs. Larry L. Prince
Mr. and Mrs. Douglas F. Reid
Mr. and Mrs. Roby Robinson, Jr.
Mr. Alan F. Rothschild, Jr.

Chairman’s Circle

Mr. and Mrs. David Abney
Mr. and Mrs. Ivan Allen IV
Mr. and Mrs. John G. Alston, Sr.
Mrs. William B. Astrop
Mr. Joseph H. Boland, Jr.
Mr. and Mrs. Dan W. Boone III
Mr. Thomas Burleigh
Mr. and Mrs. Tom Carlock
Mr. Daniel J. Chen
Mr. and Mrs. R. Barksdale Collins
Mr. and Mrs. Ralph Connell
Mr. and Mrs. Alston D. Correll, Jr.
Mr. and Mrs. Edward S. Croft III
Mr. and Mrs. James L. Curry
Mr. and Mrs. William M. Dreyer
Mr. and Mrs. Merritt Dyke
Mr. and Mrs. James C. Edenfield
Dr. and Mrs. L. Franklyn Elliott
Mr. and Mrs. Michael R. Flock
Mr. and Mrs. Carl I. Gable
Mr. and Mrs. L. Tom Gay
Mr. and Mrs. Thomas K. Glenn
Mr. and Mrs. John T. Glover
Mr. David F. Golden
Mrs. John W. Grant III
Dr. and Mrs. John B. Hardman
Mr. Robert A. Jetmundsen
Mr. and Mrs. George H. Johnson
Mr. and Mrs. William A. Jump
Mr. and Mrs. Alan R. Kaplan
Ms. Carla Knobloch
Mr. and Mrs. J. Hicks Lanier II
Mr. and Mrs. E. G. Lassiter III
Mr. and Mrs. Will D. Magruder
Mr. and Mrs. Frank H. Maier, Jr.

Mr. and Mrs. T. Randolph Merrill
Mr. and Mrs. Mark Miles
Mr. and Mrs. Christopher Millard
Mr. and Mrs. Lester Miller
Mr. and Mrs. W. Thomas Mobley, Jr.
Mr. and Mrs. John L. Montag
Mr. and Mrs. Dudley L. Moore, Jr.
Mr. and Mrs. C. Read Morton, Jr.
Mr. and Mrs. Johnny Mosier
Mrs. H. Burke Nicholson III
Mr. and Mrs. McKee Nunnally, Jr.
Mr. and Mrs. William B. Peard
Mr. and Mrs. Gordon P. Ramsey
Mr. and Mrs. William C. Rawson
Mr. and Mrs. David Schachter
Mr. and Mrs. Timothy C. Schroeder
Mr. Allan Boyd Simpson and
 Ms. Melody Mann-Simpson
Mr. and Mrs. H. Bronson Smith
Mrs. Anne R. Stevens
Mr. and Ms. William Stovall
Mr. and Mrs. Bryan C. W. Tate
Mr. and Mrs. Robert J. Taylor IV
Mr. and Mrs. James S. Thomas, Jr.
Mr. and Mrs. William A. Vogel
Mr. and Mrs. William F. Voyles
Mr. and Mrs. Bill Webster
Mrs. Anne G. Weltner
Mr. and Mrs. Robert A. Yellowlees

Benefactor’s Circle

Ms. Kathleen Barksdale
Governor and Mrs. Roy E. Barnes
Mr. and Mrs. Charles E. Campbell
Mr. and Mrs. J. Donald Childress
Mr. and Mrs. Jesse C. Crawford
Dr. and Mrs. Lawrence W. Davis
Mr. and Mrs. Todd Deveau
Mr. and Mrs. William W. Dixon
Ms. Diane Dudley
Mr. and Mrs. Craig P. Dunlevie
Mrs. Robert S. Eldridge
Mr. and Mrs. Edward T. M. Garland
Mrs. Robert S. Griffith, Jr.
Mr. and Mrs. Thomas H. Hall III
Mr. Edward H. Inman II
Mr. Baxter P. Jones and Dr. Jiong Yan

Mr. and Mrs. Hector E. Llorens
Mr. and Mrs. George T. Manning
Mr. and Mrs. Michael Masters
Mr. and Mrs. Robert W. Miller
Mrs. William A. Parker, Jr.
Mrs. Mary Patton
Mr. and Mrs. Ron Quigley
Mr. and Mrs. J. F. Reeves
Mr. and Mrs. John D. Snodgrass
Mrs. Laura S. Spearman
Mr. and Mrs. John C. Staton, Jr.
Mr. and Mrs. Tim Tassopoulos
Mr. and Mrs. William A. Whitaker
Mr. and Mrs. Charles E. Wilson III
Mrs. James W. Woodruff, Jr.
Mr. and Mrs. Zachry Young

Director’s Roundtable

Mr. John R. Adams
Mr. and Mrs. Mel Adler
Mrs. Elkin Goddard Alston
Mrs. Marge Anderson and
 Mr. Richard Oliver
Anonymous (2)
Mr. Shepard B. Ansley
Mrs. Kathleen Argenbright
Mr. Joel Babbitt
Mr. and Mrs. William T. Baker, Jr.
Mr. and Mrs. Daniel S. Baldwin, Jr.
Mr. and Mrs. James Balloun
Mr. Frank Barron, Jr.
Mrs. Eleanor A. Barton
Mr. and Mrs. Jeffrey C. Baxter
Mr. and Mrs. C. Duncan Beard
Mrs. Ron Bell
Mr. and Mrs. Jeffrey W. Bell
Mr. and Mrs. Stephen M. Berman
Mr. and Mrs. Richard Bissonnette
Dr. R. Dwain Blackston
Mr. Arthur M. Blank
Mr. Merritt S. Bond
Mr. and Mrs. Charles M. Brewer
Mr. and Mrs. Frank D. Brown
Mr. and Mrs. W. Wheeler Bryan
Reverend and Mrs. Samuel G. Candler
Mr. and Mrs. Bickerton W. Cardwell, Jr.
Mr. and Mrs. James B. Carson, Jr.
The Honorable and
 Mrs. Saxby Chambliss
Mr. and Mrs. Peter C. Chatel
Mrs. Carol J. Clark
Dr. and Mrs. William M. Clarkson IV
Mr. and Mrs. A. Stephens Clay
Mr. and Mrs. F. Dean Copeland
Mr. and Mrs. Charles J. Crawford
Dr. and Mrs. O. Anderson Currie, Jr.
Mrs. Overton A. Currie

Mr. and Mrs. John M. Darden III
Mr. and Mrs. F. T. Davis, Jr.
Ms. Kay Dempsey
Mr. and Mrs. Richard A. Denny, Jr.
Mr. and Mrs. Merritt Dyke
Mr. and Mrs. Dennis Edmiston
Mr. and Mrs. H. Alan Elsas
Dr. Julia V. Emmons
Mr. Pat Epps
Ms. Elizabeth Etoll
Mr. and Mrs. Clayton H. Farnham
Mr. and Mrs. William H. Ferguson
Mrs. Dakin B. Ferris
Mr. and Mrs. William C. Fowler
Mr. and Mrs. John T. Fox
Mr. David H. Gambrell
Ms. Linda M. Garrett
Mr. and Mrs. Lawrence L.
 Gellerstedt III
Mr. Jere W. Goldsmith IV
Ms. Virginia Gorday and
 Mr. Peter J. Gorday
Mrs. Henry C. Grady III
Mr. and Mrs. Duncan S. Gray, Jr.
Mr. and Mrs. Bernard Gray
Mr. Ronald Green
Mrs. Robert S. Griffith, Jr.
Mrs. Louise S. Gunn
Mr. Joe N. Guy
Ms. Jo Ann Haden-Miller and
 Mr. William G. Miller, Jr.
Mr. and Mrs. Gordon H. Harper
Mrs. Paul M. Hawkins
Reverend and Mrs. J. Spurgeon Hays
Mr. and Mrs. Jeffrey M. Herbert
Mr. and Mrs. Benjamin F. Hill IV
Sarah and Harvey Hill
Mr. and Mrs. Thomas D. Hills
Mr. and Mrs. Harry C. Howard
Mrs. Susanne W. Howe
Mr. and Mrs. Peter D. Howell
Mr. and Mrs. John H. Irby
Mr. and Mrs. Warren Y. Jobe
Mr. and Mrs. Eric J. Joiner
Ms. Gay T. Jolley
The Honorable Wendy Shoob and
 Mr. Walter Jospin
Dr. William R. Kenny and
 Mr. Alfred D. Kennedy
Mr. and Mrs. James D. Kiley
Mr. William D. Kilgore
Mr. and Mrs. W. Theodore Kresge, Jr.
Mr. and Mrs. James Landers
Mr. and Mrs. William C. Lanham
Mr. George H. Lanier
Dr. and Mrs. S. Robert Lathan
Mrs. Howard P. Lawrence

Mr. and Mrs. John W. Lundeen III
Mr. and Mrs. Bert C. Madden
Mrs. Gloria Mallet and
 Dr. Andrea Mallet-Reece
Mr. and Mrs. Keith W. Mason
Mr. and Mrs. George McCarty
Mr. Robert B. McClain
Mr. and Mrs. Forrest McClain
Mr. and Mrs. Julian B. Mohr
Mr. Joseph C. Montgomery
Mr. and Mrs. Alexander G. Morehouse
Mr. and Mrs. R. Brand Morgan
Mr. and Mrs. W. Hampton Morris
Mr. and Mrs. Horace D. Nalle
Mr. and Mrs. C. V. Nalley III
Ms. Ann Starr and Mr. Kent Nelson
Mr. and Mrs. Floyd C. Newton III
Mr. and Mrs. Graham S. Nicholson
Mr. and Mrs. Frank Null
Mr. and Mrs. Frank C. Owens, Jr.
Mr. and Mrs. Richard C. Parker
Mr. William A. Parker III
Mrs. Martha M. Pentecost
Mr. and Mrs. John H. Pietri, Jr.
Ms. Elizabeth B. Pittman
Mr. and Mrs. H. Sadler Poe
Mr. and Mrs. Gene I. Poland
Ms. Kathleen A. Powell
Mr. and Mrs. Ernie Prickett
Mr. and Mrs. Rowland A. Radford
Mr. and Mrs. Charles S. Rigby
Mr. and Mrs. Alfred Ritter
Mr. and Mrs. Al Robertson
Mrs. J. Mack Robinson
Mr. Michael Rogers and
 Dr. Edith Rogers
Dr. and Mrs. Rein Saral
Ms. M. Alexis Scott and
 Mr. Brian L. McKissick
Ms. Katherine Scott
Count and Countess Ferdinand
 C. Seefried
Dr. Brandon Seigler and
 Dr. Wendy Wright Seigler
Mr. and Mrs. John B. Shepard
Mr. and Mrs. Al Sherrod
Mr. and Mrs. Thomas L. Shields, Jr.
Mr. Paul R. Shlanta and Ms. Mary Long
Mr. John Phillip Short
Mr. and Mrs. Stephen S. Sloan
Ms. Suzy Smith
Mr. and Mrs. Stanley M. Srochi
Dr. and Mrs. Kenneth S. Taratus
Mr. G. Kimbrough Taylor, Jr. and
 Ms. Triska A. Drake
Mr. and Mrs. Michael R. Thomas
Mr. Kendall Ward

SUPPORT

Mrs. Raymond M. Warren, Jr.
Mr. and Mrs. Thomas E. Watson
Mr. and Mrs. Winston E. Weinmann
Dr. William G. Whitaker III
Mr. and Mrs. Donn Wright
Mr. and Mrs. Chuck Young

Patron

Dr. Ann U. Abrams
Mr. and Mrs. Edward B. Addison
Mr. and Mrs. C. Scott Akers, Jr.
Mrs. Kathryn Alvelda
Mr. and Mrs. Michael Amiri
Mrs. Carol Arnall
Mr. and Mrs. H. Ross Arnold III
Mr. and Mrs. Jorge Arrieta
Mr. and Mrs. George W. P. Atkins, Jr.
Ms. Vallene L. Baker
Mr. and Mrs. Clayton R. Barker III
Ms. Patricia T. Barmeyer and
 Mr. Ward Wight
Mr. Greg Barnard
Mr. and Mrs. Charles H. Battle, Jr.
Mr. John H. Beach, Jr. and
 Dr. Ann F. Beach
Mrs. Ida P. Benton
Mr. and Mrs. Mark Bergeson
Mr. and Mrs. Matthew Bernstein
Mr. and Mrs. G. Dennis Berry
Mr. and Mrs. Julian S. Betts, Jr.
Mrs. Shirley Blaine
Mr. and Mrs. Andrew Blaisdell
Dr. and Mrs. Peter Block
Mr. and Mrs. A. J. Block
Mr. and Mrs. W. Moses Bond
Ms. Jane Fahey and
 Mr. Emmet J. Bondurant
Mr. and Mrs. Elliott E. Brack
Mr. and Mrs. Milton W. Brannon
Mrs. Harvey B. Brickley
Mr. and Mrs. William R. Bridges III
Mr. and Mrs. Paul Brown
Dr. and Mrs. Anton J. Bueschen
Mr. and Mrs. Fred P. Burke
Dr. John A. Burrison
Ms. Judy B. Byrd
Dr. Thomas Callaway
Mr. and Mrs. Robert W. Candler, Jr.
Ms. Cynthia Carns and
 Mr. Brian Casey
Mr. and Mrs. Beauchamp C. Carr
Mrs. Carolyn Caswell
Mrs. Lana S. Cauble
Mr. and Mrs. Carlile M. Chambers
Mr. and Mrs. J. R. Chambers
Mr. and Mrs. Walter Cheatham

Mr. and Ms. Bert Clark
Dr. Benjamin C. Clark, Jr.
Mrs. Thomas H. Clarke
Dr. and Mrs. Gregg Codelli
Mr. and Mrs. Carl H. Cofer
Mr. James B. Collins
Mr. and Mrs. Cecil D. Conlee
Ms. Evelyn A. Connally
Mr. and Mrs. James E. Copeland III
Mr. and Mrs. Stephen L. Cotter
Mr. and Mrs. Robert Cramer
Ms. Joan Cravey
Mr. and Mrs. George Darden
Mr. and Mrs. Michael Davis
Ms. Myrna Dial
Dr. D. Peter Drotman and
 Ms. Carolyn Arakaki
Mr. and Mrs. Brian G. Dyson
Mr. and Mrs. Ralph G. Edwards, Jr.
Mr. and Mrs. Michael J. Egan III
Mr. Chance Evans
Mr. Robert Fisher
Ms. Carolyn V. Fowler
Mrs. Alice Bell Fraser
Mr. and Mrs. Paul R. Freeman
Ms. Susan Freeman and
 Mr. Don Freeman
Mr. and Mrs. William B. Fryer
Mr. and Mrs. James Garcia
Mr. J. Michael Gearon and
 Mrs. Kendrick Fisher Gearon
Mrs. Robert Glenn
Ms. Pam Glustrom and
 Mr. Robert Glustrom
Mr. and Mrs. Robert C. Goddard III
Mr. and Mrs. Edward W. Godfrey
Mr. Warren Gump and
 Ms. Mary Elizabeth Gump
Mr. and Mrs. Richard W. Haining
Ms. Marion Wall Hall
Mr. and Mrs. G. Marc Hamburger
Mr. and Mrs. E. S. Hammack
Mr. and Mrs. James B. Hannan
Mr. and Mrs. Robert S. Harkey
Mr. and Mrs. Kent Harrington
Ms. Holland Taylor Harris and
 Mr. Andrew J. Harris, Jr.
Mr. and Mrs. Hubert L. Harris, Jr.
Ms. Aileen Ponder Hatcher
Dr. Tom Hazlehurst and
 Ms. Larree Renda
Dr. and Mrs. Armand E. Hendee
Mr. and Mrs. Philip C. Henry
Mr. Charles W. Hicks, Jr.
Dr. and Mrs. Benjamin A. Hill
Mr. and Mrs. Ashley Hodges

Mr. Richard E. Hodges, Jr.
Mr. and Mrs. Robert M. Holder
Mr. and Mrs. Jack K. Holland
Mr. and Mrs. Hilton H. Howell, Jr.
Mrs. Ann Pegram Howington
Mr. Richard N. Hubert and
 Dr. Linda Hubert
Dr. Susan C. Hurt Tanner and Mr.
 Robert G. Tanner
Mr. and Mrs. Thomas B. Hyman, Jr.
Mr. and Mrs. John M. Jaje
Ms. Jane P. Harmon and
 Mr. H. Mikell Jones
Mr. and Mrs. Craig B. Jones
Ms. Elena Kaplan
Mr. and Mrs. James D. Kennedy
Ms. Mary Kesterton
Ms. C. Denise Kilpatrick
Dr. Anne Knutson and
 Mr. Todd Knutson
Mr. Brad Kozak and Ms. Natalia Migal
Mr. and Mrs. Matthew C. Kramer
Mr. Wolfgang Kunz
Ms. Linda LaManna
Mr. and Mrs. David P. Lanier
Ms. Dolly Laubach
Mr. and Mrs. Nolan C. Leake
Mr. and Mrs. Richard H. Lee
Dr. J. Bancroft Lesesne and
 Mr. Randolph Henning
Mr. and Mrs. Bertram L. Levy
Mr. and Mrs. Gary S. Lockman
Mr. and Mrs. Clay C. Long
Mr. and Mrs. Gary C. Lovett
Captain and Mrs. Joe Ludwikowski
Dr. Elizabeth A. Lyon
Mr. and Mrs. Ralph F. MacDonald III
Mr. and Mrs. James MacGinnitie
Mrs. Cindy P. Mallard
Mr. and Mrs. Jay Mannelly
Mr. and Mrs. Bob Margolin
Mr. and Mrs. David S. Martin
Mr. and Mrs. Frank Marxer
Mr. John H. Mather
Mrs. George W. Mathews, Jr.
Mr. John McAskill
Ms. Mary Beth McCahan
Dr. and Mrs. William M. McClatchey
Mr. and Mrs. Allen P. McDaniel
Mr. and Mrs. Michael McDavid
Mr. and Mrs. Michael A. McLain
Dr. Arthur J Merrill, Jr. and
 Mr. J. Benjamin Merrill
Mr. and Mrs. Ralph R. Morrison
Mr. and Mrs. Edward Morse
Mr. and Mrs. Charles D. Moseley

SUPPORT

Mr. and Mrs. James R. Munson
Mrs. Carole Musarra
Mr. and Mrs. Frank M. Mutz
Mr. and Mrs. John Muzzy
Mr. and Mrs. William R. Newton
Mr. and Mrs. David Norris
Mr. and Mrs. Joseph W. Odom, Jr.
Mr. and Mrs. J. Dudley Ottley
Mr. and Mrs. John K. Ottley, Jr.
Dr. and Mrs. David Owens
Dr. Margo Brinton and
 Mr. Eldon E. Park
Mrs. Natalae W. Parker
Mr. and Mrs. E. Fay Pearce, Jr.
Mr. and Mrs. Albert M. Pearson
Mr. and Mrs. Louie A. Pittman, Jr.
Mr. and Mrs. Jim Poe
Mrs. James Tinsley Porter, Sr.
Mrs. Lula P. Post
Mr. and Mrs. William L. Pressly
Mr. and Mrs. Schuyler B. Rector
Mr. and Mrs. Robert E. Reiser
Mr. and Mrs. Gregory Rhodes
Mr. and Mrs. Mark B. Riley
Mr. and Mrs. Stephen H. Rogers
Ms. Susan D. Rolih
Mr. and Mrs. Maurice Rosenbaum
Mr. and Mrs. Jesse A. Sasser, Jr.
Mr. Scott Satterwhite and
 Ms. Patricia Stern
Ms. Pierrette Scanavino
Mr. and Mrs. David Schlosnagle
Mr. and Mrs. William B. Schwartz III
Mr. and Mrs. Victor Segrest
Ms. Marion C. Sharp
Mr. and Mrs. Fred Sheats
Mrs. Irving M. Shlesinger
Mr. Tony R. Smith and
 Mrs. Denise Elsbree Smith
Mr. and Mrs. John W. Spiegel
Mr. and Mrs. Stanley M. Srochi
Ms. Nancy C. Stalcup
Mr. and Mrs. John H. Stanford
Mr. William H. Stanhope and
 Ms. Kristen A. Keirsey
Mrs. C. Preston Stephens
Dr. and Mrs. John Stevens
Ms. Jane H. Steward
Mr. and Mrs. James S. Stokes
Mr. and Mrs. Cyrus W. Strickler III
Dr. and Mrs. Louis W. Sullivan
Mr. and Mrs. Ted M. Sullivan
Mr. and Mrs. Eugene L. Surber
Mr. and Mrs. J. Michael Talbert
Mr. and Mrs. Peter A. Tartikoff
Mr. and Mrs. Robert J. Thiebaut
Ms. Mary Lynne Thompson
Ms. Mary Thurlow

Mr. Frank Tichenor
Mrs. Newell Bryan Tozzer
Ms. Agnes J. Van Ryn
Mr. and Mrs. Robert Vassey
Mr. and Mrs. Joseph B. Vivona
Mrs. Pam Wakefield
Mr. John A. Wallace
Mr. and Mrs. Stephen M. Wasserman
Ms. Joy Wasson and Ms. Liz Throop
Mr. Ben L. Weinberg, Jr.
Mr. and Mrs. William J. Wepfer
Mr. Wyatt Whaley and
 Ms. Dawn Whaley
Mr. and Mrs. Edward L. White, Jr.
Ms. Barbara A. White
Mrs. Ann S. Wilson
Ms. Catherine Hope Wilson and
 Mr. Vincent X. Ford
Mr. and Mrs. Dennis C. Winchester
Mr. and Mrs. William D. Withers
Mr. and Mrs. Robert G. Woodward
Mr. and Mrs. Robert U. Wright
Ms. Vivian M. Wright
Mr. and Mrs. Dennis L. Zakas
Dr. and Mrs. David Zelby
Mr. and Mrs. Kendall Zeliff

Swan House Ball

April 27, 2019

Honorees

The Rollins Family

Event Chair

Jenny Pruitt

Presenting Sponsor

Atlanta Fine Homes Sotheby’s
International Realty
and Mr. and Mrs. Robert Pruitt

Diamond Sponsors

Anonymous
Greenberg Traurig

Platinum Sponsors

Mr. and Mrs. David Abney
Cox Enterprises, Inc.
Delta Air Lines
Mr. and Mrs. Beverly M. DuBose III
Ed Voyles Automotive Group
Georgia Power Company
Portman Holdings
Rollins, Inc.

Gold Sponsors

Mr. and Mrs. John A. Carlos
Georgia–Pacific, LLC
IBERIABANK
Mr. Richard R. Rollins
Mr. and Mrs. Timothy C. Rollins
Wells Fargo

Silver Sponsors

Mr. and Mrs. Sam Bayne
Mr. and Mrs. Paul Brown
CBRE, Inc.
CSX Corporation
Ms. Suzanne E. Mott Dansby
Fidelity Bank
The Home Depot Foundation
Jocelyn Hunter, Esq.
Mr. and Mrs. James C. Kennedy
Dr. and Mrs. Nevin R. Kreisler
PNC Financial Services Group
Ms. Pamela Rollins
Mr. and Mrs. Steve Simms
The UPS Foundation
Mr. and Mrs. William F. Voyles

Bronze Sponsors

Mr. and Mrs. Carleton F. Allen
Arrow Exterminators
Mr. and Mrs. Thomas J. Asher
The Brookdale Group
Campbell & Brannon, LLC
CIBC Private Wealth Management
Cousins Properties Foundation
Emory University
Mr. and Mrs. Richard Hubbell
Legendary Events
Mr. and Mrs. Michael Mansfield, Sr.
Mr. Peter C. Moister
Northside Hospital
Mrs. Larry L. Prince
Printpack, Inc. and The Gay and
 Erskine Love Foundation
Mr. Daniel B. Rather
Regions Bank
Mr. Rob Rollins
The Ruth & Talmage Dobbs, Jr.
 Charitable Foundation
Ms. Nancy G. See and
 Mr. J. V. Quarles
Mr. and Mrs. James S. Thomas, Jr.
Mr. Clyde C. Tuggle and
 Ms. Mary Street
Mr. and Mrs. Mark C. West

Patrons
Mr. and Mrs. C. Scott Akers, Jr.
Mr. and Mrs. John M. Allan
Ms. Elkin Goddard Alston
Mr. and Mrs. R. Cotten Alston III
Dr. and Mrs. Charles R. Arp
Ms. Cyndae Arrendale
Mr. and Mrs. Gregory T. Baranco, Sr.
The Honorable and Mrs. Roy Barnes
Mr. and Mrs. Parker Blanchard
Mr. Fred V. Alias and
 Ms. Susan Brandon
Mr. and Mrs. Charles M. Brewer
Buckhead Life Restaurant Group
Burberry Group
Mr. and Mrs. Ronald E. Canakaris
Ms. Helen A. Carlos and
 Mr. Ron Hilliard
Ms. Cynthia Carns and Mr. Brian Casey
Cartel Properties
Carter
Mr. and Mrs. Peter C. Chatel
Mr. and Mrs. J. Donald Childress
Ms. Nancy Cooke
Mr. Frederick E. Cooper
CRH
Dr. and Mrs. Jim Curran
Mr. and Mrs. James E. Cushman, Jr.
Cushman & Wakefield
Mr. Dennis Dean and Mr. Drew Brown
Ms. Katie Deegan and Mr. Scott Tinnon
Delta Community Credit Union
Mr. and Mrs. René Diaz
Mr. and Mrs. Samuel DuBose
Edge Capital Partners LLC
Empire Distributors
Ms. Cheryl Petros Espy
Mr. and Mrs. C. Michael Evert, Jr.
Andrea Farley, Esq. and Paul Carriere, Esq.
Mr. and Mrs. Michael R. Flock
Dr. Sandra Fryhofer and
 Mr. George Fryhofer III
Genuine Parts Company
Mr. and Mrs. Andrew L. Ghertner
Mr. and Mrs. John T. Glover
Mrs. Carol Lanier Goodman
Mr. and Mrs. F. Sheffield Hale
Mr. Frank J. Hanna, Jr.
Mr. and Mrs. Mark L. Hanson
Dr. and Mrs. Thomas S. Harbin, Jr.
Ms. Christy Harris Harralson and
 Mr. Jefferson Harralson
Harrison Design Associates
Hirtle, Callaghan & Co.
Mr. Chris Holt
Mr. and Mrs. John H. Irby
Mr. and Mrs. Paul Jeffords

Jet Linx
Mr. and Mrs. Eric J. Joiner
Mr. and Mrs. Stiles A. Kellett, Jr.
Ms. Carla Knobloch
Mr. and Mrs. J. Hicks Lanier II
Mrs. Cara Isdell Lee and Mr. Zak Lee
Mr. and Mrs. Lance Leonaitis
Dr. and Mrs. Franklin Lin
Mrs. Henry F. McCamish, Jr.
Mr. and Mrs. George E. Missbach, Jr.
Mr. and Mrs. John L. Montag
Mr. and Mrs. Anthony Montag
Mr. and Mrs. Howard D. Palefsky
Mr. and Mrs. Richard C. Parker
Peachtree Tents & Events
Mr. and Mrs. William B. Peard
Pope and Land Enterprises Inc.
Ms. Nicole Postlewaite
Mr. and Mrs. Ron Quigley
Dr. and Mrs. Randy F. Rizor
Mr. and Mrs. J. Michael Robison
Ms. Danielle Rollins
Saks Fifth Avenue
Mr. Jack Sawyer and Dr. Bill Torres
Mr. and Mrs. William B. Schwartz III
Mr. and Mrs. William B. Shearer, Jr.
Ms. Melody Mann-Simpson and
 Mr. Allan B. Simpson
Mr. and Mrs. George William Smith
Smith & Howard, P.C.
Mr. and Mrs. H. Bronson Smith
Mr. and Mrs. Scott Spangenberg
Mr. John D. Steel
Mr. and Mrs. James S. Thomas, Jr.
Mr. and Mrs. Wesley R. Vawter III
Mr. Manny Beauregard and
 Mr. Don Vellek
Mr. and Mrs. James B. Voyles
Mr. and Mrs. Walter J. Wade, Jr.
Waffle House
Mr. and Mrs. Glenn D. Warren
Mr. Rod Westmoreland and
 Ms. Kelly Carroll
Ms. Barbara A. White
Mr. and Mrs. Grant Wilmer, Jr.
Mr. and Mrs. John Wilson
Mr. Allen W. Yee
Mr. and Mrs. J. Blake Young, Jr.

Media Sponsor
The Atlantan

Education and Public Programs

Bank of America
Besse Johnson and George Blanton
Allen Memorial Foundation
Chick-fil-A Foundation
CIBC Private Wealth Management
Connolly Family Foundation, Inc.
Continental Society Daughters of
 Indian Wars
Delta Air Lines, Inc.
Emily Winship Scott Foundation
Fraser-Parker Foundation
Fulton County Arts Council
Georgia Council for the Arts
Georgia Power Foundation, Inc.
India Hicks, Inc.
Jackson Spalding
Livingston Foundation, Inc.
Massey Charitable Trust
Publix Super Markets Charities
Ray M. and Mary Elizabeth Lee
 Foundation, Inc.
Sidney Isenberg Lecture Fund
Society of Colonial Wars in the State
 of Georgia, Inc.
The Frances Wood Wilson
 Foundation, Inc.
The John and Mary Franklin
 Foundation, Inc.
The Scott Hudgens Family
 Foundation, Inc
Wells Fargo
The Zeist Foundation
ZWJ Investment Counsel, Inc.

Exhibition Gifts

Ms. Emily Bourne Grigsby
The Coca-Cola Company
Mr. and Mrs. Howard D. Palefsky
The Rich Foundation
Thalia and Michael C. Carlos
 Foundation

Capital and Endowment Gifts

Cobb EMC
Estate of Laura S. Wallace
Mr. and Mrs. William Farr III
Georgia Power Foundation, Inc.
Glenn Turner Electric Company
Mrs. Louise S. Gunn
Mr. and Ms. Warren Hall
Mr. Frank Heery
Mr. and Mrs. Stephen C. Henley
Hills Family Foundation
Mr. and Mrs. Larry B. Hooks
Ms. Karen Hudson
JBS Foundation
Mr. Jackson McQuigg
Mr. and Mrs. Timothy C. Rollins
Mr. Joe Rollins
Southern Company
The Sheffield–Harrold Charitable Trust
Mr. and Mrs. Clay Tippins
Ms. Joanne Truffelman
Mr. and Mrs. J. A. Wright

Special Thanks

Atlanta Homes & Lifestyles and the
 Southeastern Designer Showhouse
 & Gardens

FY2019 Operating Revenue with 5 Year Data

		FY2015		FY2016		FY2017		FY2018		FY2019	
	Contributions	\$1,567,005	18%	\$1,606,131	18%	\$1,925,257	21%	\$1,962,070	20%	\$2,713,756	25%
	Admissions	\$1,309,581	15%	\$1,211,669	14%	\$1,281,910	14%	\$1,442,890	15%	\$1,833,332	17%
	Retail Sales and Rental Revenue (Net)	\$1,350,791	16%	\$1,726,132	19%	\$1,896,613	21%	\$1,980,364	20%	\$2,376,507	22%
	Endowment	\$3,687,437	43%	\$3,859,390	43%	\$3,855,959	43%	\$4,059,771	41%	\$4,105,301	37%
	Special Projects	\$669,844	8%	\$490,150	6%	\$14,498	0%	\$385,731	4%	—	0%
	Total Operating Revenue	\$8,584,657	100%	\$8,893,471	100%	\$8,974,236	100%	\$9,830,826	100%	\$11,028,895	100%

FY2019 Operating Expenses with 5 Year Data

		FY2015		FY2016		FY2017		FY2018		FY2019	
	Personnel	\$3,384,301	40%	\$3,474,388	41%	\$3,586,660	41%	\$3,903,575	40%	\$4,356,845	41%
	Facilities	\$1,855,332	22%	\$1,895,808	22%	\$1,883,095	22%	\$1,984,639	20%	\$2,135,343	20%
	Marketing	\$256,354	3%	\$175,412	2%	\$228,321	3%	\$176,092	2%	\$185,038	2%
	Programs	\$1,903,473	23%	\$1,782,319	21%	\$1,679,593	19%	\$2,088,525	22%	\$1,986,877	19%
	Technology	\$299,702	4%	\$355,017	4%	\$359,166	4%	\$384,167	4%	\$485,423	5%
	Other Administrative	\$684,355	8%	\$891,922	10%	\$964,877	11%	\$1,144,556	12%	\$1,116,926	10%
	Special Projects	—	0%	—	0%	—	0%	—	0%	\$418,950	4%
	Total Operating Expenses	\$8,383,518	100%	\$8,574,867	100%	\$8,701,713	100%	\$9,681,554	100%	\$10,685,401	100%

Atlanta History Center Endowment

Fiscal Year	FY2018	FY2019
Irrevocable Beneficial Trust	\$8,182,901	\$8,363,910
AHC Managed	\$74,502,198	\$74,025,971
Total	\$82,685,099	\$82,389,881

Atlanta History Center
Indebtedness
FY 19— \$0.00

AHC Operating Revenue & Expenses

Complete Form 990s and audited financial statements can be found at www.atlantahistorycenter.com/about-us#governance

WE APPRECIATE OUR VOLUNTEERS

What can Volunteers do?

Atlanta History Center relies on volunteer assistance in nearly every aspect of our operations. Many opportunities are available to adult volunteers, including: wayfinding and checking in guests during programs, gathering surveys from guests, historic house volunteering, administrative and behind-the-scenes tasks, managing craft stations during youth programs, assisting in the Kenan Research Center, and much more.

What are our Youth Volunteer Programs?

Youth Ambassadors

The Youth Ambassador Program is a unique education through service program for young people interested in helping Atlanta History Center and engaging their community. Youth Ambassadors gain experience in historic houses, administration, guest services, curation, public history programs, and much more, including two Community Outreach Days. The mission of the Youth Ambassadors is to connect people, culture, and history by expanding historical knowledge, promoting discussion, and engaging Atlanta’s youth.

Junior Interpreters

Junior Interpreters assist with the implementation of living history interpretation and related activities during daily operations and programs at the historic houses. Throughout the year, Junior Interpreters spend time at the historic houses presenting informative content to varied audiences. Additionally, they also conduct research on a historical topic of their choice that is presented in May to staff, friends, and family.

Service Statistics from July 1, 2018 – June 30, 2019

Active Adult Volunteers
290

Active Youth Volunteers
36 (Junior Interpreters, 7;
Youth Ambassadors, 15;
Junior Camp Counselors, 14)

Interns Served
38

Volunteer Hours Served
6,859

*Information and applications are available
on [Atlanta History Center's website](#) for those
interested in learning more about volunteering.*

Board of Trustees

Jocelyn Hunter
Chair

Rodney Bullard

Jill Campbell

Allison Dukes

Ernest Greer

Abby Irby

Sarah Kennedy

Trudy Kremer

Stuart Kronauge

Louise Moore

Angie Mosier

Allen Nance

Howard D. Palefsky

Kathleen Rollins

Teya Ryan

John Shlesinger

Bentina Chisolm Terry

Senior Staff

F. Sheffield Hale
President and Chief Executive Officer

Paul Carriere
Chief Operating Officer
Executive Vice President of
Operations and Legal

Michael Rose
Chief Mission Officer
Executive Vice President for
Collections and Exhibitions

Susana Braner
Vice President of Sales
and Operations

Paul Crater
Vice President of Collections
and Research Services

Calinda Lee, PH.D.
Vice President of Historical Interpretation
and Community Engagement

Jackson McQuigg
Vice President of Properties

Sarah Roberts
Olga C. de Goizueta Vice President,
Goizueta Gardens and Living Collections

Jeff Rutledge
Vice President of Finance

Cheri Snyder
Vice President of Development

Jessica VanLanduyt
Vice President of Guest Experiences

Kate Whitman
Vice President of Author Programs
and Community Engagement

Atlanta History Center
130 West Paces Ferry Road NW
Atlanta, Georgia 30305
404.814.4000
atlantahistorycenter.com

nonprofit.org
U.S. Postage

Paid

—Atlanta, GA
Permit No. 878
