

A.W. Jones Heritage Center
610 Beachview Drive
St. Simons Island

Admin Offices: 9 a.m. – 5 p.m., M-F
Store: 10 a.m. – 5 p.m., M-Sat
12 p.m. – 5 p.m., Sun

Lighthouse Museum
101 12th Street
St. Simons Island

**World War II
Home Front Museum**
4201 1st Street, East Beach
St. Simons Island

Museum Hours of Operation
10 a.m. – 5 p.m., M-Sat
12 p.m. – 5 p.m., Sun
Last tickets sold: 4:30 p.m.

Museum Admission Fees

Single Tickets
\$12 Adults
\$6 Ages 6-12

Combined Tickets
\$20 Adults
\$10 Ages 6-12

\$2 Military discount with ID
Children under 6 and Society
members are admitted
free of charge.

ACCREDITED BY THE

IN THIS ISSUE

The Epic Hunt for a Lost WWII Aircraft Carrier	1-2
Membership Highlights	2
Recollections with Amy Roberts	2
Honoring our Veterans	3
Museum News	3
Leaving a Lasting Mark	3
Event Rentals	3
Buddy Sullivan Course	4
Lecture and Book Signing	4
Calendar of Events	4
Exploring African American History in Savannah, Georgia	5

COMMEMORATING THE 75TH ANNIVERSARY
OF THE END OF WORLD WAR II

THE EPIC HUNT FOR A LOST WORLD WAR II AIRCRAFT CARRIER

*Annual Meeting and Lecture by award-winning
British journalist Ed Caesar*

On September 15, 1942, in the South Pacific, three Japanese torpedoes slammed into the US aircraft carrier *Wasp*, setting off a series of explosions, followed by uncontrollable fires. Thirty-five minutes after impact, Captain Forest P. Sherman gave the order to abandon ship. The irreparably damaged ship drifted until nightfall, when the destroyer USS *Lansdowne* was ordered to torpedo and sink the *Wasp*. Almost 200 sailors had perished. Among the dead were young men from Atlanta, Dalton, and Tifton, Georgia. Among the survivors was fighter pilot David McCampbell, who later became the U.S. Navy's all-time leading ace.

Earlier this year, the Research Vessel *Petrel* located the *Wasp*, resting at a depth of 13,800 feet in the Coral Sea.

On board the Petrel

Membership Highlights!

Thank you to those who have generously upgraded their membership.

General

Judy and Peter Aydelott—*Lamplighter*
 Marn Larsen-Ball—*Family*
 Lillian Clarke—*Curator*
 Pamela and Simon Curtis—*Family*
 Cay and George Ellis—*Curator*
 Christina and Thomas Ernst—*Assistant Keeper*
 Margaret and Douglas Hunt—*Lamplighter*
 Jim Lanier—*Curator*
 Mark Propst and Jim Wolf—*Family*
 Linda and Steve Smith—*Family*
 Terry Trotochaud—*Curator*

Welcome New Members

Keeper of the Light

Leigh and Melvin Deese—*Sustainer*
 Teresa and Jim Ervin—*Sustainer*
 Donn Vecchie-Campbell—*Sustainer*

General

Hugh Breslin—*Individual*
 Larry Brown—*Individual*
 Russell Busbee—*Individual*
 Cherise Cartwright—*Family*
 Kathryn Cathey—*Individual*
 Sara and William Cook—*Family*
 William Cope—*Family*
 Michelle DeHaven—*Family*
 Nancy and Charlie Drummond—*Family*
 Kristin and Larry Everson—*Family*
 Karen and Rich Fleming—*Family*
 Kim Friend—*Individual*
 Charles Jones—*Family*
 Carol and Stuart Kiernan—*Family*
 Jane Adams MacKenna—*Individual*
 Haile McCollum—*Family*
 Elizabeth and Johnathan Olson—*Family*
 William Rawlings—*Family*
 Debbie Salyer—*Individual*

Memorial and Tribute Gifts

In memory of Dr. Irwin Berman

Mimi and John Rogers

In memory of Janice Brothers

Kathryn and Steven Brothers
 Joseph Greenberg
 Joanne Johnson
 Rita Purdy

In memory of Edith and Earl Cook

Carol and Marc Lane

In honor of Sandy Jensen

Cherokee Garden Club

In memory of A.C. and Evelyn Oliver

Betty Oliver and Robert Fischer

Bequest

The Estate of Lee Scheinman

The Epic Hunt for a Lost World War II Aircraft Carrier

Ed Caesar

Continued From Front Cover

At our Annual Meeting on Sunday, January 19, at The Cloister, British journalist Ed Caesar will describe the fascinating hunt for the carrier. He spent two weeks with the expedition and witnessed the discovery of the *Wasp*. The *Petrel* was retrofitted by Microsoft co-founder Paul Allen in 2016 to search for historically significant wrecks located in deep waters and challenging conditions.

Caesar is highly acclaimed for his in-depth feature stories on a wide variety of topics, including Russian oligarchs, African civil wars, and Stonehenge. He has contributed to *The New Yorker*, *The New York Times Magazine*, *The Atlantic*, and *Smithsonian*. His award-winning book *Two Hours: The Quest to Run the Impossible Marathon* explores the history, science and psychology of professional marathon running. Named the Foreign Press Association's Journalist of the Year in 2014, he has won nine journalism awards.

The Annual Meeting will be held Sunday, January 19, 2020 at 3 p.m. at The Cloister on Sea Island. Society members attend the meeting and lecture free of charge. The cost for non-members is \$25. Registration is required by visiting coastalgeorgiahistory.org.

CELEBRATING Black History

Recollections with Amy Roberts

On February 6 at 6 p.m., local historian Amy Roberts will pull from her memory – and her new book – to discuss the African American history of our area. Patrick Holladay, co-author of *Gullah Geechee Heritage in the Golden Isles*, will join Roberts in an engaging conversation about the important cultural experiences they are working to preserve.

Roberts is the Executive Director of the St. Simons African American Heritage Coalition. Holladay is President of the Friends of Harrington School and associate professor at Troy University. This presentation will be followed by a book signing and is free and open to the public. Registration is required by visiting coastalgeorgiahistory.org.

Honoring our Veterans

The Society participated in Burroughs-Molette Elementary School's Veterans Day Program on November 8, highlighting the role of the Coast Guard in keeping America safe. World War II Home Front Museum Site Manager Kim Campbell demonstrated the use of semaphore and signal flags to communicate in code, while Education Director Sandy Jensen assisted students in cracking a "secret message" and coloring their own unique symbol flags. Society member Emerson Mungin, Jr. also participated in the event. Mr. Mungin discussed his family's role in the military, part of which is featured within the Home Front Museum. He urged the students to seek out the stories of veterans who are family members or friends.

Museum News

Both Museums and Museum Stores will be closed for maintenance and inventory January 6 – 10.

Leave a Lasting Mark

Naming opportunities are still available at the World War II Home Front Museum. They are a meaningful way to honor loved ones, while also celebrating and preserving the history of Coastal Georgia. Benches, trees, exhibits, and museum interactives are available for naming. All proceeds will fund an endowment to maintain the Coast Guard Station and Boathouse. Please contact our Membership/ Development Coordinator Nina Witman at (912) 634-7096 or at nwitman@coastalgeorgiahistory.org if you are interested in learning more.

Event Rentals

Looking for a perfect spot to host your next event? Don't forget about our beautiful Event Hall inside the A.W. Jones Heritage Center! We can accommodate a variety of events—weddings, rehearsal dinners, lectures, board meetings, corporate meetings, bridal luncheons, and more! We work with four caterers exclusively, so no matter your budget or taste, one of them will suit your needs. When you rent the Event Hall, tables and chairs are included, along with access to our kitchen, and the use of our grounds. You may also keep the Lighthouse open for your guests for a minimal fee. If you are interested in booking an event, please email our Events Coordinator, Jessica Aldridge, at jaldridge@coastalgeorgiahistory.org.

Buddy Sullivan Course

An Overview of Coastal Georgia History

Buddy Sullivan will present his six-week history course on Tuesday afternoons **January 14 – February 18, 2020**, from 4 – 6 p.m. at the A.W. Jones Heritage Center. The cost is \$65 for CGHS members and \$110 for non-members. Registration is required by visiting coastalgeorgiahistory.org.

Lecture and Book Signing

Donald L. Miller's *Vicksburg: Grant's Campaign That Broke the Confederacy*

On Sunday, February 16, at 4 p.m., bestselling author Donald L. Miller, Ph.D., is returning to present a program on his latest book, *Vicksburg: Grant's Campaign That Broke the Confederacy*.

This deeply researched history tells the fascinating story of the longest military campaign of the Civil War, which put the Mississippi River under Union control, split the Confederacy, freed

more than 100,000 slaves, and solidified the reputation of General U. S. Grant. Thousands of Georgia troops fought for the Confederacy in this campaign. As Grant wrote in his memoirs, "The fate of the Confederacy was sealed when Vicksburg fell."

Dr. Miller is the John Henry MacCracken Professor of History Emeritus at Lafayette College and author of ten books, including the critically acclaimed bestseller *Masters of the Air*. He has hosted, coproduced, or served as historical consultant for more than thirty television documentaries and has written for *The New York Times*, *The Washington Post*, and numerous other publications. His lecture will be followed by a book signing. This event is free and open to the public. Registration is required by visiting coastalgeorgiahistory.org.

Calendar of Events

Storytellers Program

Ongoing – Tuesdays 10 a.m. - 12 p.m.
World War II Home Front Museum

Museums and Museum Stores
Closed for Inventory and Maintenance
January 6 - January 10

An Overview of Coastal Georgia History January 14- February 18

Buddy Sullivan
4 – 6 p.m. • A.W. Jones Heritage Center Event Hall
CGHS members \$65; non-members \$110

Annual Membership Meeting January 19

"The Epic Hunt for a Lost
World War II Aircraft Carrier"
Ed Caesar

3 – 4 p.m. • The Cloister at Sea Island
CGHS members free; non-members \$25

Recollections and Book Signing February 6

Gullah Geechee Heritage in the Golden Isles
Amy Roberts and Patrick Holladay
6 p.m. • A.W. Jones Heritage Center
Free Admission

Super Museum Sunday February 9

12 – 5 p.m. • Free admission in celebration of
the Georgia History Festival

Lecture and Book Signing February 16

*Vicksburg: Grant's Campaign That
Broke the Confederacy*
Donald L. Miller
4 p.m. • A.W. Jones Heritage Center
Free Admission

Exploring African American History in Savannah, Georgia February 25

The Owens-Thomas House & Slave Quarters
and Pin Point Heritage Museum
7 a.m. - 6 p.m. • Departing from the
A.W. Jones Heritage Center
\$135 per person

All Society events require registration.
For more information on programs and the
Society's hours of operation, please visit
coastalgeorgiahistory.org.

CELEBRATING *Black History*

Exploring African American History in Savannah, Georgia:

The Owens-Thomas House & Slave Quarters and Pin Point Heritage Museum

On Tuesday, February 25, Coastal Georgia Historical Society will lead a specialty members' tour of two Savannah-area sites that reveal the rich and varied tapestry of black history on our coast.

The morning will begin with a tour of the newly reinterpreted Owens-Thomas House & Slave Quarters, part of the Telfair Museums. In November 2018, Telfair Museums concluded work on its award-winning "Slavery and Freedom in Savannah" project, which transformed the Owens-Thomas House & Slave Quarters' working cellar, carriage house, and slave quarters with new exhibits and narratives.

Built as a Regency style mansion in 1819, the Owens-Thomas House & Slave Quarters interprets the complicated relationships between the most and least powerful people in early 19th century Savannah. During a guided tour, visitors will explore exquisitely-furnished period rooms, interactive exhibits for all ages, and redefined historic spaces, all while learning about the people, both free and enslaved, who lived and worked on the site 200 years ago.

Shannon Browning-Mullis, Curator of History & Decorative Arts, will also be on hand to display and

discuss an African American artifact from St. Simons within the Telfair's collection: the Maurice Cup, a silver tankard presented to Maurice, the enslaved head driver on one of Pierce Butler's most productive cotton plantations, for his service during the hurricane of 1804.

Famed Savannah restaurant, The Grey, will be hosting a private lunch just for our group! Occupying a restored 1938 art deco Greyhound Bus Terminal, the Grey features Chef Mashama Bailey's personal take on Port City Southern food.

The tour will continue in the afternoon with a visit to the Pin Point Heritage Museum, located in the old A.S. Varn & Son Oyster and Crab Factory. The Museum is one of the region's best sites to encounter the unique creole culture of the lowcountry, Gullah/Geechee, first hand. For nearly 100 years, the community of Pin Point was quietly isolated on the banks of the Moon River just south of Savannah. Now, you can explore the refurbished museum complex and experience multimedia presentations, exciting exhibits and unparalleled views of the marsh! During the tour, participants will learn about Pin Point's history, its intimate relationship with the natural environment, and the challenges to retain the values and traditions of the community.

The Tour will depart from the A.W. Jones Heritage Center at 7 a.m. on Tuesday, February 25, and return at approximately 6 p.m. The cost of the tour is \$135 per person and includes guided tours of both museums, lunch, and transportation to, from, and within the city of Savannah. Once purchased, tickets are non-refundable, though they may be transferred to another Society Member. Absolutely no cancellations. Registration is required by visiting coastalgeorgiahistory.org.

P.O. BOX 21136
ST. SIMONS ISLAND, GEORGIA 31522

NON-PROFIT
ORGANIZATION
U.S. POSTAGE
PAID
BRUNSWICK, GA
31520
Permit No. 369

Return Service Requested

COASTAL GEORGIA HISTORICAL SOCIETY

2019 Board of Directors

Executive Committee

Kevin Lokey, **President**
Lewis Glenn, **Immediate Past President**
Duane Harris, **Vice President**
Mike Martin, **Finance**
Janis Rodriguez, **Collections and Education**
Mary Schellhorn, **Development**
Sherri Jones, **Executive Director**
Mimi Rogers, **Curator**

Keith Calhoun	Jeanne Kaufmann
Kay Cantrell	Reg Murphy
Myrna Crook	Jan Payne
Jim DeLong	Janis Rehlaender
David Furnish	Bill Stembler
Lucy Glasebrook	Brenda Thompson
Tom Heagy	

Staff

Executive Director
Sherri Jones

Curator
Mimi Rogers

Education Director
Sandy Jensen

Public Relations Director
Leigh Ann Stroud

Development Coordinator
Nina Witman

**World War II
Home Front Museum
Site Manager**
Kim Campbell

Office Manager
Marsha Johnson

Director of Retail Operations
Ben Sterling

Events Coordinator
Jessica Aldridge

Museum Store Buyer
Sally McLean

Senior Historian: Buddy Sullivan
Consulting Archaeologist: Nick Honerkamp, Ph.D.

Let us hear from you!

Phone: (912) 634-7090; **Fax:** (912) 638-6609
Mail: P.O. Box 21136, St. Simons Island, GA 31522

Online: Visit coastalgeorgiahistory.org
Be a Fan: Follow us on Facebook or Instagram

CELEBRATING Black History

Exploring African American History in Savannah, Georgia:

The Owens-Thomas House & Slave Quarters and Pin Point Heritage Museum

On Tuesday, February 25, Coastal Georgia Historical Society will lead a specialty members' tour of two Savannah-area sites that reveal the rich and varied tapestry of black history on our coast.

The morning will begin with a tour of the newly reinterpreted Owens-Thomas House & Slave Quarters, part of the Telfair Museums. In November 2018, Telfair Museums concluded work on its award-winning "Slavery and Freedom in Savannah" project, which transformed the Owens-Thomas House & Slave Quarters' working cellar, carriage house, and slave quarters with new exhibits and narratives.

Built as a Regency style mansion in 1819, the Owens-Thomas House & Slave Quarters interprets the complicated relationships between the most and least powerful people in early 19th century Savannah. During a guided tour, visitors will explore exquisitely-furnished period rooms, interactive exhibits for all ages, and redefined historic spaces, all while learning about the people, both free and enslaved, who lived and worked on the site 200 years ago.

Shannon Browning-Mullis, Curator of History & Decorative Arts, will also be on hand to display and

discuss an African American artifact from St. Simons within the Telfair's collection: the Maurice Cup, a silver tankard presented to Maurice, the enslaved head driver on one of Pierce Butler's most productive cotton plantations, for his service during the hurricane of 1804.

Famed Savannah restaurant, The Grey, will be hosting a private lunch just for our group! Occupying a restored 1938 art deco Greyhound Bus Terminal, the Grey features Chef Mashama Bailey's personal take on Port City Southern food.

The tour will continue in the afternoon with a visit to the Pin Point Heritage Museum, located in the old A.S. Varn & Son Oyster and Crab Factory. The Museum is one of the region's best sites to encounter the unique creole culture of the lowcountry, Gullah/Geechee, first hand. For nearly 100 years, the community of Pin Point was quietly isolated on the banks of the Moon River just south of Savannah. Now, you can explore the refurbished museum complex and experience multimedia presentations, exciting exhibits and unparalleled views of the marsh! During the tour, participants will learn about Pin Point's history, its intimate relationship with the natural environment, and the challenges to retain the values and traditions of the community.

The Tour will depart from the A.W. Jones Heritage Center at 7 a.m. on Tuesday, February 25, and return at approximately 6 p.m. The cost of the tour is \$135 per person and includes guided tours of both museums, lunch, and transportation to, from, and within the city of Savannah. Once purchased, tickets are non-refundable, though they may be transferred to another Society Member. Absolutely no cancellations. Registration is required by visiting coastalgeorgiahistory.org.

COASTAL GEORGIA
HISTORICAL SOCIETY

P.O. BOX 21136
ST. SIMONS ISLAND, GEORGIA 31522

Return Service Requested

NON-PROFIT
ORGANIZATION
U.S. POSTAGE
PAID
BRUNSWICK, GA
31520
Permit No. 369

COASTAL
GEORGIA
HISTORICAL
SOCIETY

St. Simons Light

VOLUME 46, NUMBER 4

WINTER 2019/2020

A.W. Jones Heritage Center
610 Beachview Drive
St. Simons Island

Admin Offices: 9 a.m. – 5 p.m., M-F
Store: 10 a.m. – 5 p.m., M-Sat
12 p.m. – 5 p.m., Sun

Lighthouse Museum
101 12th Street
St. Simons Island

**World War II
Home Front Museum**
4201 1st Street, East Beach
St. Simons Island

Museum Hours of Operation
10 a.m. – 5 p.m., M-Sat
12 p.m. – 5 p.m., Sun
Last tickets sold: 4:30 p.m.

Museum Admission Fees

Single Tickets
\$12 Adults
\$6 Ages 6-12

Combined Tickets
\$20 Adults
\$10 Ages 6-12

\$2 Military discount with ID
Children under 6 and Society
members are admitted
free of charge.

ACCREDITED BY THE
 American
Alliance of
Museums

IN THIS ISSUE

The Epic Hunt for a Lost
WWII Aircraft Carrier 1-2
Membership Highlights 2
Recollections with
Amy Roberts 2
Honoring our Veterans 3
Museum News 3
Leaving a Lasting Mark 3
Event Rentals 3
Buddy Sullivan Course 4
Lecture and Book
Signing 4
Calendar of Events 4
Exploring African
American History in
Savannah, Georgia 5

COMMEMORATING THE 75TH ANNIVERSARY
OF THE END OF WORLD WAR II

THE EPIC HUNT FOR A LOST WORLD WAR II AIRCRAFT CARRIER

Annual Meeting and Lecture by award-winning
British journalist Ed Caesar

On September 15, 1942, in the South Pacific, three Japanese torpedoes slammed into the US aircraft carrier *Wasp*, setting off a series of explosions, followed by uncontrollable fires. Thirty-five minutes after impact, Captain Forest P. Sherman gave the order to abandon ship. The irreparably damaged ship drifted until nightfall, when the destroyer USS *Lansdowne* was ordered to torpedo and sink the *Wasp*. Almost 200 sailors had perished. Among the dead were young men from Atlanta, Dalton, and Tifton, Georgia. Among the survivors was fighter pilot David McCampbell, who later became the U.S. Navy's all-time leading ace.

Earlier this year, the Research Vessel *Petrel* located the *Wasp*, resting at a depth of 13,800 feet in the Coral Sea.

On board the *Petrel*

2019 Board of Directors

Executive Committee
Kevin Lokey, **President**
Lewis Glenn, **Immediate Past President**
Duane Harris, **Vice President**
Mike Martin, **Finance**
Janis Rodriguez, **Collections and Education**
Mary Schellhorn, **Development**
Sherri Jones, **Executive Director**
Mimi Rogers, **Curator**

Keith Calhoun
Kay Cantrell
Myrna Crook
Jim DeLong
David Furnish
Lucy Glasebrook
Tom Heagy

Jeanne Kaufmann
Reg Murphy
Jan Payne
Janis Rehlaender
Bill Stembler
Brenda Thompson

Staff

Executive Director
Sherri Jones

Curator
Mimi Rogers

Education Director
Sandy Jensen

Public Relations Director
Leigh Ann Stroud

Development Coordinator
Nina Witman

Senior Historian: Buddy Sullivan
Consulting Archaeologist: Nick Honerkamp, Ph.D.

**World War II
Home Front Museum
Site Manager**
Kim Campbell

Office Manager
Marsha Johnson

Director of Retail Operations
Ben Sterling

Events Coordinator
Jessica Aldridge

Museum Store Buyer
Sally McLean

Let us hear from you!

Phone: (912) 634-7090; Fax: (912) 638-6609
Mail: P.O. Box 21136, St. Simons Island, GA 31522

Online: Visit coastalgeorgiahistory.org
Be a Fan: Follow us on Facebook or Instagram

Membership Highlights!

Thank you to those who have generously upgraded their membership.

General

Judy and Peter Aydelott—*Lamplighter*
Marn Larsen-Ball—*Family*
Lillian Clarke—*Curator*
Pamela and Simon Curtis—*Family*
Cay and George Ellis—*Curator*
Christina and Thomas Ernst—*Assistant Keeper*
Margaret and Douglas Hunt—*Lamplighter*
Jim Lanier—*Curator*
Mark Propst and Jim Wolf—*Family*
Linda and Steve Smith—*Family*
Terry Trotochaud—*Curator*

Welcome New Members

Keeper of the Light

Leigh and Melvin Deese—*Sustainer*
Teresa and Jim Ervin—*Sustainer*
Donn Vecchie-Campbell—*Sustainer*

General

Hugh Breslin—*Individual*
Larry Brown—*Individual*
Russell Busbee—*Individual*
Cherise Cartwright—*Family*
Kathryn Cathey—*Individual*
Sara and William Cook—*Family*
William Cope—*Family*
Michelle DeHaven—*Family*
Nancy and Charlie Drummond—*Family*
Kristin and Larry Everson—*Family*
Karen and Rich Fleming—*Family*
Kim Friend—*Individual*
Charles Jones—*Family*
Carol and Stuart Kiernan—*Family*
Jane Adams MacKenna—*Individual*
Haile McCollum—*Family*
Elizabeth and Johnathan Olson—*Family*
William Rawlings—*Family*
Debbie Salyer—*Individual*

Memorial and Tribute Gifts

In memory of Dr. Irwin Berman
Mimi and John Rogers

In memory of Janice Brothers
Kathryn and Steven Brothers
Joseph Greenberg
Joanne Johnson
Rita Purdy

In memory of Edith and Earl Cook
Carol and Marc Lane

In honor of Sandy Jensen
Cherokee Garden Club

In memory of A.C. and Evelyn Oliver
Betty Oliver and Robert Fischer

Bequest
The Estate of Lee Scheinman

The Epic Hunt for a Lost World War II Aircraft Carrier

Ed Caesar

Continued From Front Cover

At our Annual Meeting on Sunday, January 19, at The Cloister, British journalist Ed Caesar will describe the fascinating hunt for the carrier. He spent two weeks with the expedition and witnessed the discovery of the *Wasp*. The *Petrel* was retrofitted by Microsoft co-founder Paul Allen in 2016 to search for historically significant wrecks located in deep waters and challenging conditions.

Caesar is highly acclaimed for his in-depth feature stories on a wide variety of topics, including Russian oligarchs, African civil wars, and Stonehenge. He has contributed to *The New Yorker*, *The New York Times Magazine*, *The Atlantic*, and *Smithsonian*. His award-winning book *Two Hours: The Quest to Run the Impossible Marathon* explores the history, science and psychology of professional marathon running. Named the Foreign Press Association's Journalist of the Year in 2014, he has won nine journalism awards.

The Annual Meeting will be held Sunday, January 19, 2020 at 3 p.m. at The Cloister on Sea Island. Society members attend the meeting and lecture free of charge. The cost for non-members is \$25. Registration is required by visiting coastalgeorgiahistory.org.

Roberts is the Executive Director of the St. Simons African American Heritage Coalition. Holladay is President of the Friends of Harrington School and associate professor at Troy University. This presentation will be followed by a book signing and is free and open to the public. Registration is required by visiting coastalgeorgiahistory.org.

Honoring our Veterans

The Society participated in Burroughs-Molette Elementary School's Veterans Day Program on November 8, highlighting the role of the Coast Guard in keeping America safe. World War II Home Front Museum Site Manager Kim Campbell demonstrated the use of semaphore and signal flags to communicate in code, while Education Director Sandy Jensen assisted students in cracking a "secret message" and coloring their own unique symbol flags. Society member Emerson Mungin, Jr. also participated in the event. Mr. Mungin discussed his family's role in the military, part of which is featured within the Home Front Museum. He urged the students to seek out the stories of veterans who are family members or friends.

Museum News

Both Museums and Museum Stores will be closed for maintenance and inventory January 6 – 10.

Leave a Lasting Mark

Naming opportunities are still available at the World War II Home Front Museum. They are a meaningful way to honor loved ones, while also celebrating and preserving the history of Coastal Georgia. Benches, trees, exhibits, and museum interactives are available for naming. All proceeds will fund an endowment to maintain the Coast Guard Station and Boathouse. Please contact our Membership/ Development Coordinator Nina Witman at (912) 634-7096 or at nwitman@coastalgeorgiahistory.org if you are interested in learning more.

Event Rentals

Looking for a perfect spot to host your next event? Don't forget about our beautiful Event Hall inside the A.W. Jones Heritage Center! We can accommodate a variety of events—weddings, rehearsal dinners, lectures, board meetings, corporate meetings, bridal luncheons, and more! We work with four caterers exclusively, so no matter your budget or taste, one of them will suit your needs. When you rent the Event Hall, tables and chairs are included, along with access to our kitchen, and the use of our grounds. You may also keep the Lighthouse open for your guests for a minimal fee. If you are interested in booking an event, please email our Events Coordinator, Jessica Aldridge, at jaldridge@coastalgeorgiahistory.org.

Buddy Sullivan Course

An Overview of Coastal Georgia History

Buddy Sullivan will present his six-week history course on Tuesday afternoons **January 14 – February 18, 2020**, from 4 – 6 p.m. at the A.W. Jones Heritage Center. The cost is \$65 for CGHS members and \$110 for non-members. Registration is required by visiting coastalgeorgiahistory.org.

Lecture and Book Signing

Donald L. Miller's *Vicksburg: Grant's Campaign That Broke the Confederacy*

On Sunday, February 16, at 4 p.m., bestselling author Donald L. Miller, Ph.D., is returning to present a program on his latest book, *Vicksburg: Grant's Campaign That Broke the Confederacy*.

This deeply researched history tells the fascinating story of the longest military campaign of the Civil War, which put the Mississippi River under Union control, split the Confederacy, freed

more than 100,000 slaves, and solidified the reputation of General U. S. Grant. Thousands of Georgia troops fought for the Confederacy in this campaign. As Grant wrote in his memoirs, "The fate of the Confederacy was sealed when Vicksburg fell."

Dr. Miller is the John Henry MacCracken Professor of History Emeritus at Lafayette College and author of ten books, including the critically acclaimed bestseller *Masters of the Air*. He has hosted, coproduced, or served as historical consultant for more than thirty television documentaries and has written for *The New York Times*, *The Washington Post*, and numerous other publications. His lecture will be followed by a book signing. This event is free and open to the public. Registration is required by visiting coastalgeorgiahistory.org.

Calendar of Events

Storytellers Program

Ongoing – Tuesdays 10 a.m. - 12 p.m.
World War II Home Front Museum

Museums and Museum Stores Closed for Inventory and Maintenance January 6 - January 10

An Overview of Coastal Georgia History January 14- February 18

Buddy Sullivan
4 – 6 p.m. • A.W. Jones Heritage Center Event Hall
CGHS members \$65; non-members \$110

Annual Membership Meeting January 19

"The Epic Hunt for a Lost World War II Aircraft Carrier"
Ed Caesar
3 – 4 p.m. • The Cloister at Sea Island
CGHS members free; non-members \$25

Recollections and Book Signing February 6

Gullah Geechee Heritage in the Golden Isles
Amy Roberts and Patrick Holladay
6 p.m. • A.W. Jones Heritage Center
Free Admission

Super Museum Sunday February 9

12 – 5 p.m. • Free admission in celebration of the Georgia History Festival

Lecture and Book Signing February 16

Vicksburg: Grant's Campaign That Broke the Confederacy
Donald L. Miller
4 p.m. • A.W. Jones Heritage Center
Free Admission

Exploring African American History in Savannah, Georgia February 25

The Owens-Thomas House & Slave Quarters and Pin Point Heritage Museum
7 a.m. - 6 p.m. • Departing from the A.W. Jones Heritage Center
\$135 per person

All Society events require registration. For more information on programs and the Society's hours of operation, please visit coastalgeorgiahistory.org.