

THE GILDER LEHRMAN
INSTITUTE *of* AMERICAN HISTORY
2017 ANNUAL REPORT

2017 HIGHLIGHTS

THE 2017 GILDER LEHRMAN INSTITUTE (GLI) NETWORK INCLUDED

16,000
K-12 schools

40,000
K-12 teachers

2.8 million
K-12 students

700
master teachers

1,000
eminent historians

6.5 million unique website visitors

STUDENTS

- **1,115 elementary, middle, and high school students** entered a GLI Essay Contest (28% growth from 2016).
- **1,623 middle and high school students** attended GLI Saturday Academies.
- **52,000 Title I high school students** participated in the Hamilton Education Program.
- **428,000 students** nationwide used GLI's AP US History Study Guide.

TEACHERS

- **964 educators** participated in 2017 Teacher Seminars (10% growth from 2016).
- **2,646 elementary, middle, and high school teachers from all 50 states** were nominated to be History Teacher of the Year (63% growth from 2016).
- Professional development, Teaching Literacy through History provided to **1,861 teachers** (19% growth from 2016).
- More than **860 enrollments** in GLI's Online MA Courses.

OUR MISSION

The Institute's mission is to promote the knowledge and understanding of American history through educational programs and resources.

11th graders in New York City attend a Gilder Lehrman Saturday Academy.

THE GILDER LEHRMAN INSTITUTE *of* AMERICAN HISTORY

Founded in 1994 by visionaries and lifelong proponents of American history education Richard Gilder and Lewis E. Lehrman, the **Gilder Lehrman Institute of American History** is the leading American history nonprofit organization dedicated to K-12 education while also serving the general public.

At the Institute's core is the Gilder Lehrman Collection, one of the great archives in American history. Drawing on the 70,000 documents in the Gilder Lehrman Collection and an extensive network of eminent histori-

ans, the Institute provides teachers, students, and the general public with direct access to unique primary source materials.

As a 501(c)(3) nonprofit public charity the Gilder Lehrman Institute of American History is supported through the generosity of individuals, corporations, and foundations. The Institute's programs have been recognized by awards from the White House, the National Endowment for the Humanities, and the Organization of American Historians.

GILDER LEHRMAN COLLECTION

At the Institute's core is the **Gilder Lehrman Collection**, one of the great archives in American history. Nearly 70,000 items cover five hundred years of American history, from Columbus's 1493 letter describing the New World to soldiers' letters from World War II and Vietnam. Explore primary sources on the website, visit exhibitions in person or online, or bring your class on a field trip.

NEW ACQUISITIONS AND ACTIVITIES

In 2017 the Gilder Lehrman Collection added 6,000 new documents, 98% of which are 20th-century items.

- **Philip Hamilton to Alexander Hamilton, New York, New York, April 21, 1797**, the only surviving letter from Philip Hamilton to his father, Alexander Hamilton. Philip was fifteen and studying at Columbia College in New York when he wrote the letter.
- **Keep Us Flying! 1943**, a poster depicting a Tuskegee Airman to encourage the purchase of war bonds. (Image below.)
- **A collection of 384 NAACP Pamphlets**, dating between the 1930s and 1980s and consisting of books, pamphlets, promotional material, magazines, and flyers regarding housing, labor workforce, gender equality, politics, literature, and segregation.
- **Robert Stone Archive** of more than 530 letters, photographs, and ephemera from World War II. The letters were donated by Mr. Stone's widow, Sheila Stone.
- **Richard DiChristina Archive** of thirty-eight letters from the Vietnam War written by Richard DiChristina to Joyce Robinson, 1969–1970. The letters were donated by Mr. DiChristina's daughter, Amy DiChristina.
- **The Children's Crusade against Communism**, a set of trading cards printed by the Bowman Gum Company in 1951. The cards were donated by Justine Ahlstrom.

National Guardsmen at the riot at Ohio State University, April–May 1970. (GLC09650)

Keep us flying! Buy War Bonds. United States Government Printing Office, 1943 (GLC09656)

IN THE LAST 6 YEARS THE GILDER LEHRMAN INSTITUTE HAS PARTNERED WITH NATIONAL INSTITUTIONS TO PUT NEARLY 500 DOCUMENTS FROM THE GILDER LEHRMAN COLLECTION ON DISPLAY IN 73 SEPARATE EXHIBITIONS.

**NEW-YORK
HISTORICAL
SOCIETY**
MUSEUM & LIBRARY

**31 exhibitions
242 items**

**10 exhibitions
14 items**

The
Morgan
Library &
Museum

**6 exhibitions
99 items**

GEORGE WASHINGTON'S
MOUNT * VERNON

**6 exhibitions
25 items**

**5 exhibitions
85 items**

* * * * *
* * * * *
* * * * *
* * * * *
**MUSEUM OF THE
AMERICAN
REVOLUTION**

**4 exhibitions
18 items**

Smithsonian
National Portrait Gallery

**3 exhibitions
5 items**

VHS
VIRGINIA HISTORICAL SOCIETY

**2 exhibitions
2 items**

HERBERT HOOVER
PRESIDENTIAL LIBRARY * MUSEUM

**1 exhibition
2 items**

Shapell
MANUSCRIPT FOUNDATION

**1 exhibition
2 items**

 Bard
Graduate
Center

**1 exhibition
1 item**

GEORGE W. BUSH
PRESIDENTIAL LIBRARY
AND MUSEUM

**1 exhibition
1 item**

LBJ PRESIDENTIAL
LIBRARY

**1 exhibition
1 item**

Smithsonian
National Museum of American History
Kenneth E. Behring Center

**1 exhibition
1 item**

GILDER LEHRMAN COLLECTION

Forty-five school field trips to the Collection served 1,139 students (100% growth from 2016).

FIRST FRIDAYS AT THE GILDER LEHRMAN COLLECTION

In 2017, 305 K–12 teachers attended a First Friday event where they saw Gilder Lehrman Collection documents up close and had an opportunity to meet fellow educators and Institute staff (17% growth from 2016).

Gilder Lehrman Institute Curators Sandra Trenholm and Beth Huffer present rare documents to New York City teachers at a “First Friday.”

AMERICAN HISTORY, 1493-1945

The Institute’s partnership with Adam Matthew Digital began in 2015 and makes nearly 60,000 documents from the Gilder Lehrman Collection available online to subscribing universities, schools, and libraries worldwide. The resource provides high-resolution images, individual item cataloging, and enhanced search capabilities. The digitized materials include unpublished letters and diaries, artwork, broadsides, maps, official documents, books, and pamphlets.

Through December 2017, 66 institutions, including Harvard, Yale, and the Library of Congress, have acquired the digitized collection. In fall 2017 **the Institute worked with Adam Matthew Digital to design a new, affordable pricing model for K–12 schools**, which will be promoted in 2018 with the goal of 100 new subscriptions by the end of the calendar year.

TRAVELING EXHIBITIONS

Visitors to the Hoboken Historical Museum view the *World War I and America* traveling exhibition.

Traveling panel exhibitions are available for display at schools, libraries, and other sites in the continental United States. These informative, colorful exhibitions cover ten major topics in American history, from leading figures like George Washington, Alexander Hamilton, and Frederick Douglass to important topics like the Progressive Era, World War I, and the Freedom Rides.

All the exhibitions feature primary source documents, many from the Gilder Lehrman Collection, that reveal the public and private words of people living at the time. In addition to the exhibition itself, the Institute provides supplemental materials and resources that bring the exhibition to life for students, teachers, librarians, and the general public.

2017 TRAVELING EXHIBITION SITES

In 2017 the Institute produced a new *Alexander Hamilton* exhibition in partnership with the Hamilton Education Program. The exhibition, based on a large 2005 exhibition, has been made smaller and more accessible for schools. In 2017, the new *Alexander Hamilton* visited Affiliate Schools in 13 cities.

NEW GILDERLEHRMAN.ORG WEBSITE

In December 2017 the Gilder Lehrman Institute launched a revamped website aimed at surpassing the total of approximately 6.5 million unique visitors in 2017.

USER FRIENDLY

Main navigation menu options have been reduced from 7 to 3:

- Our Collection
- History Now
- Programs & Events

MOBILE FRIENDLY

For the first time, visitors on mobile devices who visit gilderlehrman.org will see content optimized for their phones and tablets.

FULLY SEARCHABLE CONTENT

Visitors will be able to simply and easily explore all Gilder Lehrman Institute documents, lesson plans, exhibitions, and more.

ONLINE EXHIBITIONS

Our online exhibitions offer immersive experiences for students of all ages. These illustrated, instructive displays are integrated with videos, interactive maps, and timelines.

The Institute currently offers 31 digital exhibitions in the following categories:

- America to 1620
- The American Revolution, 1763–1783
- The New Nation, 1783–1815
- National Expansion & Reform, 1815–1860
- Civil War & Reconstruction, 1861–1877
- Progressive Era to New Era, 1900–1929
- Great Depression & WWII, 1929–1945
- 1945 to the Present
- Freedom: A History of Us

“WE THE PEOPLE”: PRINTINGS OF THE US CONSTITUTION FROM THE GILDER LEHRMAN COLLECTION

This exhibition of the early printings of the US Constitution illustrates how the draft evolved into the Constitution we live by today. The Gilder Lehrman Institute of American History is the only institution to hold all of the first five printings of the US Constitution.

THE ATTACK ON PEARL HARBOR: A MAP-BASED EXHIBITION

Through Gilder Lehrman Collection photographs from the Pearl Harbor attack taken by both Japanese pilots and US Navy personnel, this exhibition charts the attack geographically, chronologically, and through interactive maps.

History Now, the online journal of the Gilder Lehrman Institute, offers the latest in historical scholarship to K-12 teachers, students, and general readers. Published three times a year, each issue is organized around a major theme in American history and features essays by leading experts in the field.

Since 2004, 49 issues and 262 short, readable essays have been published in *History Now* on the Gilder Lehrman website.

The final issue of the year, “Excavating American History,” featured five original essays by

- Robert R. Mierendorf, Archaeologist Emeritus at North Cascades National Park
- James M. Davidson, Leader of the archaeological field school at Kingsley Plantation, Florida
- Nan A. Rothschild and Diana diZerega Wall, Directors of the Stadt Huys excavation in Lower Manhattan
- Christopher L. Miller, Co-director of the Community Historical Archaeology Project with Schools, Texas
- Michael L. Blakey, Director of the New York African Burial Ground Project

The “Excavating American History” issue also included a 2017 documentary film, *Cotton Times*, about the Civil War era in South Texas, plus videos and essays from the Gilder Lehrman archives.

History Now

ARE YOU A **TEACHER** OR A **STUDENT**?

BROWSE BY

TIME PERIOD TOPIC *or* KEYWORD

JOURNAL ISSUE **49** FALL 2017 BROWSE PAST ISSUES

Excavating American History

FALL 2017

NATIONAL BOOK PRIZES

The Institute co-sponsors the George Washington, Frederick Douglass, Lincoln, and Military History Book Prizes. Each recognizes the best book of the year in its field. A jury of leading scholars evaluates the entries and presents the top choices to the prize's board for final selection. The winner is honored at an award ceremony providing an opportunity for the public, including teachers and students, to hear the author speak.

2017 BOOK PRIZE WINNERS AND FINALISTS

GEORGE WASHINGTON PRIZE

WINNER: **Nathaniel Philbrick, *Valiant Ambition: George Washington, Benedict Arnold, and the Fate of the American Revolution***

FINALISTS: T. H. Breen, *George Washington's Journey: The President Forges a New Nation*
 Annette Gordon-Reed and Peter S. Onuf, "*Most Blessed of the Patriarchs*": *Thomas Jefferson and the Empire of the Imagination*
 Jane Kamensky, *A Revolution in Color: The World of John Singleton Copley*
 Michael J. Klarman, *The Framers' Coup: The Making of the United States Constitution*
 Mark Edward Lender and Garry Wheeler Stone, *Fatal Sunday: George Washington, the Monmouth Campaign, and the Politics of Battle*
 Alan Taylor, *American Revolutions: A Continental History, 1750–1804*

WINNER: **Manisha Sinha, *The Slave's Cause: A History of Abolition***

FINALISTS: Alfred L. Brophy, *University, Court, and Slave: Pro-Slavery Thought in Southern Colleges and Courts*
 Rashauna Johnson, *Slavery's Metropolis: Unfree Labor in New Orleans during the Age of Revolutions*

FREDERICK DOUGLASS BOOK PRIZE

CO-WINNERS: **James B. Conroy, *Lincoln's White House: The People's House in Wartime***

Douglas R. Egerton, *Thunder at the Gates: The Black Civil War Regiments That Redeemed America*

FINALISTS: D. H. Dilbeck, *A More Civil War: How the Union Waged a Just War*
 Chandra Manning, *Troubled Refuge: Struggling for Freedom in the Civil War*
 Charles B. Strozier, *Your Friend Forever, A. Lincoln: The Enduring Friendship of Abraham Lincoln and Joshua Speed*

SPECIAL ACHIEVEMENT AWARD:

Douglas L. Wilson and Rodney O. Davis, eds., *Herndon on Lincoln: Letters*

GILDER LEHRMAN LINCOLN PRIZE

WINNER: **Peter Cozzens, *The Earth Is Weeping: The Epic Story of the Indian Wars for the American West***

FINALISTS: Walter R. Borneman, *MacArthur at War: World War II in the Pacific*
 Ben Macintyre, *Rogue Heroes: The History of the SAS, Britain's Secret Special Forces Unit That Sabotaged the Nazis and Changed the Nature of War*
 Ronald C. White, *American Ulysses: A Life of Ulysses S. Grant*

GILDER LEHRMAN PRIZE FOR MILITARY HISTORY

AFFILIATE SCHOOL PROGRAM

South Carolina History Teacher of the Year Nicole Bishop with her students at Irmo Elementary School in Irmo, SC.

The Affiliate School Program, free to all K–12 schools, is a unique gateway to educational resources, events, and tools designed to bring American history to life in the classroom. Registration is easy and there are no hidden fees.

Our network of schools connects teachers and students to valuable resources, including

- Unlimited access to primary sources and other classroom resources through our website
- Exclusive eligibility for our highly competitive Teacher Seminars
- Special offers for free classroom-ready materials, free professional development opportunities, and more
- Surveys and focus groups to gather information on classroom needs and best practices to guide our programs and resource development
- Prizes for Student Essay Contests
- A free traveling panel exhibition
- 25% off in the Gilder Lehrman History Shop and other discounts

TOTAL # OF AFFILIATE SCHOOLS PER YEAR

Initially created with the support of the National Endowment for the Humanities, the **Gilder Lehrman Affiliate School Program** provides free resources and support for teaching and studying American history.

MONTHLY OFFERS FOR AFFILIATE SCHOOL TEACHERS

Each month the teachers in the Gilder Lehrman Affiliate School Program receive a free offer, ranging from books and posters to professional development opportunities via the Self-Paced Course program.

In October 2017 the Gilder Lehrman Institute partnered with The Library of America to offer Affiliate School teachers a custom edition of *The Essential Hamilton: Letters & Other Writings*, edited by Yale professor Joanne B. Freeman. The custom edition included an interior page with advice for helping teachers deepen their students' knowledge of the Founding Era.

HAMILTON EDUCATION PROGRAM

Hamilton Education Program student performers on stage in Chicago, IL.

The Gilder Lehrman Institute is proud to partner with *Hamilton*, The Rockefeller Foundation, the Miranda family, and others on the Hamilton Education Program. American history students in Title I high schools are being invited to see the musical and to integrate Alexander Hamilton and the Founding Era into classroom studies.

The Hamilton Education Program is part of the Gilder Lehrman Institute’s broader mission to improve the teaching and learning of American history. Made possible through a grant by The Rockefeller Foundation to the Gilder Lehrman Institute, high school students in Title I schools in New York City, Chicago, San Francisco, Los Angeles, and selected cities pay just a “Hamilton” (\$10) to see the performance after doing the curriculum and creating an original performance piece.

THE HAMILTON EDUCATION PROGRAM IS EXPANDING

	2015–16	2016–17	2017–18
# of cities / locations	1 NYC only	3 added Chicago & San Francisco	10 7 new cities
# of matinees	2	24	32
# of schools served	33	440	600
# of students served	2,572	35,256	64,051

THE IMPACT OF THE HAMILTON EDUCATION PROGRAM

Percentage of students who said they . . .	Pre-HEP	Post-HEP
were “very excited” to learn about the Founding Era	13%	32%
“knew a lot” about the Founding Era	10%	40%
thought the Founding Era “connects to current events a lot”	14%	37%

97% of participating teachers reported that the program will have a lasting impact on their students.

HAMILTON EDUCATION PROGRAM EXPANSION

By the end of the 2017–18 school year the Hamilton Education Program will have expanded from 3 cities (New York, Chicago, and San Francisco) to a total of 10 cities, with new programs in Denver, Los Angeles, St. Louis, Salt Lake City, San Diego, Seattle, and Tempe.

Hamilton Education Program students in Chicago, IL.

STUDENT ESSAY CONTESTS

The Gilder Lehrman Institute of American History invites students from schools in the Affiliate School Program to examine key moments in American history by participating in one of our contests. The contests challenge students to approach American history as historians and to develop their research, writing, and critical thinking skills.

Gilder Lehrman Co-Founder Richard Gilder meets with winners of the Civil War Essay Contest at the 2017 Lincoln Prize ceremony.

CIVIL WAR ESSAY CONTEST

The Gilder Lehrman Institute offers an annual essay contest for Gilder Lehrman Affiliate School students in grades 6–12. Students examine the nation’s most divisive conflict through letters, speeches, songs, photographs, newspapers, military orders, and other documents, conducting research in primary as well as secondary sources.

AGE OF REVOLUTION

This contest, which recognizes excellence in primary source research and writing, is designed to enhance high school students’ knowledge of the Age of Revolution through the use of documents in the Sid Lapidus ’59 Collection on Liberty and the American Revolution at Princeton University.

DEAR GEORGE WASHINGTON

Dear George Washington is an annual writing contest for Gilder Lehrman Affiliate School students in grades 2–5. It introduces them to the issues facing early Americans and encourages them to think critically about the founding of the nation.

SATURDAY ACADEMIES

Saturday Academy students at the New-York Historical Society.

Gilder Lehrman Saturday Academies provide free elective courses for middle school and high school students on Saturday mornings. A winner of the National Arts and Humanities Youth Program Award, the nation's highest honor for outstanding after-school and out-of-school programs, Saturday Academies have helped more than ten thousand students gain a deeper knowledge of the humanities through American history, literature, and arts classes.

Students in Saturday Academies improve their basic literacy and critical reading skills through exposure to primary sources; engage with difficult issues through class discussion, essay projects, and artistic expression; and strengthen their knowledge of the social sciences and humanities. The program prepares students for Advanced Placement and SAT exams and a lifetime of active learning and civic engagement. Saturday Academies are open to enrollment from all members of the community.

Saturday Academy students from the Academy of American Studies visit the Mt. Vernon Hotel Museum in New York City.

STUDENT ADVISORY COUNCIL

Student Advisory Council members and Gilder Lehrman Education Coordinator Jamie Marcus at the 2016 Frederick Douglass Book Prize ceremony in 2017.

Created in 2014, the Gilder Lehrman Student Advisory Council is a diverse group of middle and high school students who provide valuable feedback on the Institute's programs and materials. Students are recommended to the Council by an Affiliate School teacher based on their academic achievements and interest in American history.

Some students have served on the Council for more than four years and maintain a relationship with the Institute all the way through college. Student Advisory Council members are often speakers at Gilder Lehrman events. They receive special opportunities to meet historians, such as David McCullough, for whom the Institute held a private dinner.

Martha Abogabye
Bard High School —
Early College

Adonis Beckford
Harlem Academy

Arielle Benjamin
Spence School

Zoubida Bicane
Academy of
American Studies

**Antonia
Brillembourg**
The Nightingale-Bamford
School

Isabella Chambers
Brearley School

Marsha Darbouze
Young Women's Leadership
School of the Bronx

Jayde December
Harlem Academy

Leigh Dillon
Fort Hamilton High School

Oliver Farley
Collegiate School

Malik Figaro
Friends Seminary School

Kijani-Ali Gaulman
Lower Manhattan
Arts Academy

Angelee Gonzalez
Fort Hamilton High School

Andi Grene
High School of American
Studies at Lehman College

Laura Hirschfield
Ethical Culture
Fieldston School

Leila Husien
Academy of
American Studies

Peter Jin
Collegiate School

Mohamed Kawy
Newcomers High School

Khirmina Khalil
Abraham Lincoln
High School

**Abdelrahman
Khamis**
Academy of American
Studies

Annabelle Krause
The Bronxville School

James Kuntz
The Dalton School

**Kalliniki
Lambrinoudis**
Fort Hamilton High
School Honors Academy

Maxwell Lawrence
Trinity School

Leslie Leon
Fort Hamilton High School

Andrew Lewis
Collegiate School

William Lohier
Stuyvesant High School

Anna McDonald
The Brearley School

Danica Mercado
Notre Dame School

Javin Michael
Riverdale Country School

Nicholas Monaco
Collegiate School

Naomi Nesmith
Fort Hamilton High School

Venus Nnadi
Stuyvesant High School

Yarelis Nuñez
Grace Church School

Stephen Nyarko
Stuyvesant High School

Brendyn Owoyemi
Fort Hamilton High School

Jocelyn Perez
Abraham Lincoln
High School

Alex Rohrbaugh
Allen-Stevenson School

Briana Rosario
Urban Assembly School for
Emergency Management

Kayla Ryan
Trinity School

**Charlotte
Oppenheimer Sack**
Nightingale-Bamford

Gearsy Sanchez
All Hallows High School

Majella Sheehan
High School of American
Studies at Lehman College

Caleigh Smith
New Dorp High School

Khloe Smith
Hellenic Charter School

Grace Sperber
The Bronxville School

Artie Street, Jr.
Academy of
American Studies

Loyal Suliaman
Abraham Lincoln
High School

Eugene Thomas
Stuyvesant High School

Anna Usvitsky
Stuyvesant High School

Lorenz Vargas
Stuyvesant High School

Bryley Williams
Nightingale-Bamford

Kenny Wong
Stuyvesant High School

Rebecca Zaletofsky
Notre Dame School

NATIONAL HISTORY TEACHER OF THE YEAR

Since 2004, the annual National History Teacher of the Year Award has honored an outstanding elementary, middle, or high school teacher who demonstrates a commitment to teaching American history, evidence of creativity in the classroom, and effective use of documents, artifacts, historic sites, and other primary sources to engage students.

- The national winner receives a \$10,000 prize presented at a ceremony in their honor in New York City.
- There are winners in all 50 states, each of whom receives a \$1,000 prize, an archive of classroom resources, and recognition at a ceremony in their state.

THE 2017 NATIONAL HISTORY TEACHER OF THE YEAR

The 2017 National History Teacher of the Year is Sara Ziemnik. Ms. Ziemnik has taught American history and world history for seventeen years at Rocky River High School in Rocky River, Ohio, where she encourages her students to learn from one another, centering her classroom around debate and inquisitive learning.

“Nothing makes me prouder or happier than a classroom full of voices—sometimes arguing, sometimes questioning, and always developing a unique identity and sense of self as Americans.”

—Sara Ziemnik

TEACHER SEMINARS

The Gilder Lehrman Institute of American History offers rigorous Teacher Seminars for K–12 educators. Held at colleges and historic sites across the US and abroad, the weeklong workshops include daily programs with leading American historians, visits to local historic sites, and hands-on work with primary sources.

In 2017, the Institute held 30 Teacher Seminars that served 964 teachers, a 10% increase from 2016.

2017 New Jersey History Teacher of the Year and Teacher Seminar attendee CherylAnne Amendola.

2017 SEMINARS

David Blight

The Life and Writings of Frederick Douglass
Yale University

Richard Brookhiser

Alexander Hamilton and the Founding Era
New York University

Denver Brunsmann

The Era of George Washington
George Washington's Mount Vernon

Colin Calloway

Native American History
Dartmouth College

Peter S. Carmichael

The Civil War through Material Culture and Historical Landscapes
Gettysburg College

Richard Carwardine

The Age of Lincoln
Oxford University

Frank Cogliano

Thomas Jefferson and the Enlightenment
University of Edinburgh

Joseph Crespi

Foreign and Domestic Politics since the 1970s
Emory University
(In partnership with the Jimmy Carter Presidential Library and Museum)

John Demos

Everyday Life in Early America
Yale University

John Fea

The Colonial Era
Princeton University

Gary Gallagher

The American Civil War: Origins and Consequences
University of Virginia

Allen C. Guelzo

Gettysburg: History and Memory
Gettysburg College

Kenneth Jackson & Karen Markoe

Empire City: New York from 1877 to 2001
Columbia University

David M. Kennedy

The Great Depression and World War II
Stanford University

Larry D. Kramer

The Role of the Supreme Court in American History
Stanford University

Patricia Nelson Limerick

Westward Expansion
University of Colorado, Boulder

Edward T. Linenthal

9/11 and American Memory
New York University (In partnership with the 9/11 Memorial and Museum)

Peter Mancall &

Robert C. Ritchie
America in the Age of Discovery: 1492–1625
University of Southern California (Partner)

Charles McKinney

The Civil Rights Movement
Rhodes College (In partnership with the National Civil Rights Museum)

Donald L. Miller

The Story of World War II
National World War II Museum (Partner)

Mae Ngai

Immigrants in American History
Columbia University

Barbara Perry

The Kennedy Presidency
Boston University

Andrew W. Robertson

The American Revolution
New York University

Daniel Sargent

The Global Cold War
The USS Midway Museum (Partner)

Bruce Schulman

The Era of Theodore Roosevelt
Boston University

John Stauffer

American Protest Literature: Thomas Paine to the Present
Boston University

Elliott West

Lewis and Clark: An American Epic
University of Montana (In partnership with the Lewis and Clark Trust)

Richard White

The Gilded Age and Its Modern Parallels
Stanford University

Jay Winter

World War I and Its Aftermath
The National World War I Museum and Memorial (Partner)

FOR CIC FACULTY

Robert Dallek

The 20th-Century Presidency
Stanford University's Ann T. and Robert M. Bass Center (In partnership with the Council of Independent Colleges)

TEACHING LITERACY THROUGH HISTORY

Teaching Literacy through History (TLTH) is an interdisciplinary professional development program created by the Gilder Lehrman Institute that uses primary sources to improve K–12 education. In 2017, the Institute conducted 67 TLTH workshops for 1,861 elementary, middle, and high school teachers of American history, social studies, civics, and English language arts, an increase of 20% from 2016.

TEACHING LITERACY THROUGH HISTORY WITH THE US WORLD WAR I CENTENNIAL COMMISSION

In the fall of 2017 the Gilder Lehrman Institute partnered with the American Legion and the US World War I Centennial Commission on a six-city TLTH professional development program in Anchorage, Detroit, Lexington, Providence, San Diego, and Santa Fe for the 2017–18 school year.

The program, aimed at expanding teacher and student knowledge of the First World War, will instruct 225 teachers from 140 schools by the end of 2017–18, directly impacting more than 25,000 students in their schools.

ONLINE GRADUATE COURSES

The Gilder Lehrman Institute's Online Courses offer the opportunity to learn from leading scholars of US history in a worldwide virtual classroom. Online graduate courses were offered through a partnership with Adams State University, a relationship that was terminated after the Fall 2017 semester. It is a high priority to reinstate the MA program in 2018 with a new university partner.

George Washington University professor Denver Brunzman leads a Gilder Lehrman online graduate seminar.

ONLINE GRADUATE COURSES OFFERED IN 2017

SPRING 2017

Alexander Hamilton's America
Professor Carol Berkin, Baruch College and The Graduate Center, City University of New York

Amazing Grace: How Writers Helped End Slavery
Professor James Basker, Barnard College, Columbia University

American Indian History
Professor Colin Calloway, Dartmouth College

Women and Politics in 20th-Century America
Professor Linda Gordon, New York University

SUMMER 2017

America in the Age of World Wars: World War I
Professor Michael Neiberg, US Army War College

Historiography and Historical Methods
Various professors

Lincoln and Leadership
Professor Michael Burlingame, University of Illinois, Springfield

State Histories
Professor Richard Loosbrock, Adams State University

FALL 2017

Democracy in the Early Republic
Professor Andrew Robertson, Lehman College and The Graduate Center, City University of New York

The Era of Theodore Roosevelt
Professor Bruce Schulman, Boston University

Famous Trials in American History
Jack Ford, JD, Lecturer, Yale College and host of MetroFocus (PBS)

The Presidency
Professor Meg Jacobs and Professor Julian Zelizer, Princeton University

SELF-PACED COURSES

Launched in fall 2015, the Gilder Lehrman Self-Paced Course program offers K-12 teachers the opportunity to watch online courses, review supporting primary source documents, and test their knowledge with quizzes for 15 professional development contact hours. In 2017, more than 1,000 teachers took the Institute's 18 Self-Paced Courses with more than 2,800 enrollments for professional development credits.

The World at War (Self-Paced Course)
Explore the role of the two world wars in shaping modern America's interpretations of American history. Led by Professor Michael Neiberg.

Alexander Hamilton's America (Self-Paced Course)
Explore Hamilton's life and legacy, including his formative years, his friends and foes, and his role in the Revolution and in the American economic system. Led by Professor Carol Berkin of Baruch College, in conversation with eminent guest scholars.

STANDARD PRICE: \$29.99
AFFILIATE PRICE: \$22.49

ADD TO CART

PUBLIC PROGRAMS / FELLOWSHIPS

PUBLIC PROGRAMS

The Gilder Lehrman Institute of American History was awarded two prestigious government grants in 2017:

A \$1.8 million grant from the US Department of Education (USDOE) to expand its teacher professional development work: Funds from the USDOE grant will support A More Perfect Union, a three-year, K-12 professional development program for teachers in California. The Institute was the only organization to receive the USDOE grant, selected from a total of 65 applicants.

A \$400,000 grant from the National Endowment for the Humanities (NEH) to launch a three-year nationwide library outreach program called Revisiting the Founding Era: Funds from the NEH grant will help 100 public libraries in the United States (2 in each state) host programs that draw upon documents from the Gilder Lehrman Collection.

SCHOLARLY FELLOWSHIPS

The Institute provides annual short-term research fellowships in the amount of \$3,000 each to doctoral candidates, college and university faculty at every rank, and independent scholars working in the field of American history. International scholars are eligible to apply. Since 1994, the Gilder Lehrman Institute has awarded a total of 643 fellowships.

CURRENT FELLOWS

Charlene J. Fletcher
*PhD Candidate in History,
Indiana University*

Kurt Graham
*Director, Harry S. Truman
Presidential Library*

E. Bennett Jones
*PhD Candidate in History,
Northwestern University*

Stephanie Lawton
*PhD Candidate in History,
University of Virginia*

Michael McKinley
*Journalist, screenwriter, filmmaker,
and author*

Christoph Nitschke
*DPhil Candidate in History,
Keble College, Oxford University*

Jesse Olsavsky
*PhD Candidate in History,
University of Pittsburgh*

Alison Steigerwald
*PhD Candidate in History,
University of Iowa*

Elizabeth Summerfield
*Visiting Research Fellow,
University of Melbourne*

Lindsay Van Tine
*Digital Humanities Postdoctoral
Fellow, Council on Library
and Information Resources*

Charlene Fletcher

Kurt Graham

Lindsay Van Tine

ADVISORY BOARD

Rick Atkinson

Author and Historian

Edward L. Ayers

University of Richmond

Thomas H. Bender

New York University

Carol Berkin

Baruch College and The Graduate Center, City University of New York

Judy Roth Berkowitz

Rockefeller University

Lewis W. Bernard

Classroom, Inc.

Victoria Bjorklund

Simpson Thacher & Bartlett LLP

David W. Blight

Yale University and Gilder Lehrman Center for the Study of Slavery, Resistance, and Abolition

Gabor S. Boritt

Gettysburg College

Richard Brookhiser

The National Review

Christopher L. Brown

Columbia University

Kenneth L. Burns

Florentine Films

Ric Burns

Steeplechase Films

Colin Calloway

Dartmouth College

Vincent Cannato

University of Massachusetts Boston

Peter Carmichael

Gettysburg College

Andrew Carroll

Chapman University

Richard Carwardine

University of Oxford

David Brion Davis

Yale University and Gilder Lehrman Center for the Study of Slavery, Resistance, and Abolition

Andrew Delbanco

Columbia University

John Demos

Yale University

Seymour Drescher

University of Pittsburgh

Richard Ekman

Council of Independent Colleges

Joseph J. Ellis

Mount Holyoke College

David Eltis

Emory University

Drew Gilpin Faust

Harvard University

John Fea

Messiah College

David Hackett Fischer

Brandeis University

Seymour Fliegel

Center for Educational Innovation

Eric Foner

Columbia University

Ellen V. Futter

American Museum of Natural History

Gary Gallagher

University of Virginia

Henry Louis Gates, Jr.

Harvard University

Robert P. George

Princeton University

Glenda Gilmore

Yale University

Doris Kearns Goodwin

Author and Historian

Annette Gordon-Reed

Harvard University

Allen C. Guelzo

Gettysburg College

Roger Hertog

The Hertog Foundation

Kenneth T. Jackson

Columbia University

David M. Kennedy

Stanford University

Roger Kimball

The New Criterion

Thomas LeBien

Harvard University Press

Richard C. Levin

Yale University

Patricia Nelson Limerick

University of Colorado Boulder and Center of the American West

Stephanie McCurry

Columbia University

Joseph C. McNay

Essex Investment Management Company

James M. McPherson

Princeton University

Donald L. Miller

Lafayette College

Steven Mintz

University of Texas at Austin

Peter S. Onuf

University of Virginia

Andrew O'Shaughnessy

University of Virginia

Elihu Rose

Columbia University

Vicki Ruiz

University of California, Irvine

Michael Serber

Academy of American Studies

John Stauffer

Harvard University

Jeremi Suri

University of Texas at Austin

Alan Taylor

University of Virginia

Odd Arne Westad

Harvard University

Richard White

Stanford University

Douglas L. Wilson

Knox College

Gordon S. Wood

Brown University

PAST ADVISORS

Joyce Appleby

(2001–2016)

James Oliver Horton

(1994–2017)

Arthur M. Schlesinger Jr.

(1994–2007)

FINANCIAL SUMMARY

The Gilder Lehrman Institute's total revenues for fiscal year 2017 were \$9.1M, as follows:

The Gilder Lehrman Institute's total expenses for fiscal year 2017 were \$8.1M, allocated as follows:

2017 DONORS

Kenneth Abraham
 Abraham Lincoln Presidential Library Foundation
 The Academy for Teachers Inc.
 Maria T. D. Acedo
 The Achelis and Bodman Foundation
 Adventure Land, LLC
 Albert & Joan Ahlstrom
 Stephen Alfieri
 Kenny & Marleen Alhadeff
 Linda & Lester L. Allison
 Ira M. & Mary Lou Alpert
 Amazon Smile Foundation
 American Express
 Jon Anda
 Christine L. Anderson
 Steve Anderson
 Travis Anderson & Victoria L. Phillips
 Dee E. Andrews
 Annenberg Foundation
 Anonymous
 Helen & Robert Appel
 Stephen Aronson
 Dana Babal
 R. Etta Baines
 Henry F. Ballone
 Bank of America Corporation
 Pamela Gordon & S. Andrew Banks
 Edward L. Barlow
 John Barrett
 Kenneth Bartels
 James G. Basker & Angela Vallot
 Shahnaz Batmanghelidj & Radford Klotz
 The Baumann Family Foundation
 Kathy & Frank E. Baxter
 The Bay & Paul Foundations, Inc.
 Charles & Nancy C. Beckley
 Amanda Brickell Bellows
 Robert Bender
 Steven S. Berizzi
 The Judy & Howard Berkowitz Foundation
 Michael Bermingham
 William L. Bernhard
 Reginald Berry
 Gordon Bethune
 Rishi Bharadwaj
 Bialkin Family Foundation
 Michael Billet
 Caroline & Andrew P. Bird
 David Blight
 Bloomberg Philanthropies
 Christopher D. Bodkin
 Christopher Brady & Elizabeth Herbst-Brady
 Diane Brandt
 Richard J. Brauer
 Braun Family Foundation
 Alan N. Braverman
 Karen Brda
 Carlos A. Brito
 Jasanna & John D. Britton, II
 J.P. & Shelby Bryan
 Paul W. Bryant, Jr.
 Paul A. Burke
 Jonathan J. Bush
 The Bynum Family Foundation
 The New York Community Trust
 Calman Fund
 Diane & Michael J. Camerota
 Bonnie A. Campbell
 Philip L. Cantelon
 Frank & Diane Capasso
 Joseph R. Card
 Harold R. Carlson, Jr.
 Peter Caron
 Melanie N. Chakmakjian
 Cynthia & Robert A. Chapek
 Charina Endowment Fund, Inc.
 Ron Chernow
 Board of Education of the City of Chicago
 Chicago Community Trust
 A. Dev Chodry
 John Cipolla
 Civil War Preservation Trust
 Mary Jo Claugus
 Dale Mason Cochran
 Kathleen Danzey Cohen
 John Colton
 Geoffrey Connor
 Langdon & Lyn Cook
 The Joyce & Daniel Cowin Foundation, Inc.
 James Craigie
 Creative Goods Merchandise LLC
 Crosswols Foundation
 The Crown Family
 The Crown Goodman Family
 Jon Cummings
 Adam Cunliffe
 Michael Cunningham & Catherine Woods
 Brownlee O. Currey, Jr.
 Ravenel & Elizabeth Curry Foundation
 William G. Curtis
 Anthony & Lorraine Czarnecki
 Ide & David E. R. Dangoor
 Barbara & Richard Dannenberg
 Robert & Sara Danziger
 Robert & Julie Daum
 Jack David Family Foundation
 George A. Davidson
 Gordon C. Davidson
 Jean & Hugh Davis
 Dixie & David Laurence De Luca
 Chirstie & Anthony J. de Nicola
 Cathryn Deal
 The Debs Foundation
 B. Cort Delany
 Mary Dell-Smith
 Alex Derbes & Rebecca Hodges
 Darren & Karen DeVerna
 Rosemary & Anthony P. DiBattista
 Joseph & Diana DiMenna
 Disney Worldwide Services, Inc.
 Maura E. Doyle
 Alice B. Duff
 Patrick & Mary Duff
 Tom & Cashie Egan Family Foundation
 Maris Elder
 Lisbeth Eng
 Kerri Ente
 Facebook Employees
 Susan Fales-Hill
 Brad Farber
 Vadim Farberov
 Yaroslav Faybishenko & Jenya Rubinshteyn
 Annemarie Ferguson
 Richard Ferguson
 Arthur & Myra Ferreri
 Marc Fienberg
 Heidi Fiske
 Muffie & Desmond G. FitzGerald
 Martha J. Fleischman
 Forefront
 Forest Beach Properties LLC
 Donna Forsberg
 Charles C. Foster
 Rebecca Foster
 Fox Performing Arts Charitable Foundation
 W. Heywood Fralin
 Eileen Teresa Frawley
 Sophia Lynn & David C. Frederick
 Paul Freitas
 Friedman LP
 Harold & Jennifer Friedman
 Lloyd A. Fry Foundation
 Ellen V. Futter
 Sharman H. Galezewski
 Regina & Francis Gannon
 GearLaunch, Inc.
 E.E. Geduld Family Foundation
 Mara C. Georgi
 Nancy Gidwitz
 The Gilder Foundation
 Archibald Gillies
 Lisa Ginet
 Dan & Mami Ginnetti
 GitHub, Inc.
 Brent D. Glass
 Robyn Goodman
 Google.org
 The John Gore Organization, Inc.
 Judy & Austin A. Graham
 Susan W. Gray
 Courtney Greene
 Kenneth C. Griffin
 Michael Gross
 Drew & Jessica Guff
 Paul A. Hager
 Robert & Annette Hagopian
 Michelena Hallie
 Hamilton Uptown LLC
 Hamiltunes Atlanta
 Hamiltunes Dallas
 Michele & Michael J. Harkins
 Robert & Jane Harrison Family Foundation
 Gary K. Hart
 Maria Luisa Rossi-Hawkins & William M. Hawkins
 The Charles Hayden Foundation
 Max & Virginia Heckler
 Rory Held
 Herbst Family Foundation
 Lesley & Richard Herrmann
 The Roger & Susan Hertog Charitable Fund
 Hickory Foundation
 Tina Hill
 Thomas & Julie Hirschfeld
 Ronald Hoffman
 Joyce & John W. Holman, Jr.
 Sarah Nye Holmes
 Joyce & Michael F. Holt
 Heather O'Hara Hopkins
 The Horn Foundation
 Lois Horton
 J.C. Huizenga
 Robert A. Iger
 Michael & Lillian Imbelli
 Joan & Stanley Ingersoll
 William H. Ingram
 Paul J. Isaac
 Gregory D. Islan
 Jeffrey S. Jacob
 Samuel & Anna Jacobs Foundation
 Virginia James
 The Jandon Foundation
 The JM Foundation
 E. Thomas Johnson, Jr.
 Edgar Johnson
 Gladstone & Amanda Jones
 Lou & Dan Jordan
 Mark Jordan
 Seth Kaller
 Jay & Sue Kang
 Pamela Lucash Kauppila
 Robert & Milly Kayyem
 Frederic R. Kellogg
 Jack Kelly
 Joseph Kelly
 The Kinsley Foundation
 A.P. Kirby, Jr. Foundation, Inc.
 F.M. Kirby Foundation, Inc.

John & Patricia Klingenstein Fund	Lisa & Kevin A. Mayer	Linda Pace	Robertson Foundation	Daniel & Catherine Sullivan
Carla Knorowski	Worthington Mayo-Smith	Valerie Paley	Gayle F. Robinson	Angelica Tal
Charles Koch Foundation	The Fred Maytag Family Foundation	Panta Rhea Foundation	Rockefeller Foundation	Erica Tarantur
Fred C. & Mary R. Koch Foundation	Jeanne & Edward G. McAnaney	Jason Pantzer	Rockefeller Philanthropy Advisors	Charles W. Tate
Gerry R. Kohler	Christine M. McCarthy	Mary Jayne Parker	Rochelle & Richard Rosenberg	Margo & Reuben Taylor
Orin Kramer	The McCormick Family Foundation	Bob & Renee Parsons Foundation	Victoria Ross	William G. Thomas
Steven C. Kramer	David & Rosalee McCullough	The Ralph M. Parsons Foundation	Sylvester & Juliana Rowe	Melanie Peters & Edwin Thorne, Jr.
Annabelle Krause	Brian McDonald & Mee Hyun Kim	Sharon L. Patrick	Ernest Rubenstein	Grant Thornton
Steven Krause	Patricia McElhone	Emmy & David S. Patterson	Jonathan S. Sack	Schuyler M. Tilney
April & Ashwin Krishnan	McInerney Family Foundation	Rebecca Patterson & Robert Frank	Chris & Michelle F. Sammartino	Peggy G. Tirschwell
Mark Kuhl	Lesley K. McIntire	Frank J. Pedone	Jean T. & Jesse F. Sammis, III	Toys "R" Us Children's Fund, Inc.
Margaret & Philip B. Kunhardt, III	Patrick McMullan & Rachel McPherson	Russell & Helen Pennoyer	Michael & Mary Anne Sandoval	The Turrell Fund
Heidi Minsuk Kwalk	Janice & Robert C. McNair	Edwin M. Perry	Pam B. Schafler	Doreen Neuhoﬀ Uhas-Sauer
Alice La Brie	James L. Means	John Hugon Perryman	William Schluter, Jr.	Ed Uihlein Family Foundation
Sheila C. Labrecque	Ariel Merrick	James Pitaro	Ivan D. Schwartz	William D. Unger
Daniel & Mary Beth Lamb	Julienne M. Michel Estate	Fred & Joan Pittman	Steven & Mary Schwartz	USS Midway Museum
Sidney & Ruth Lapidus	Stephen Warren Miles & Marilyn Ross Miles Foundation	Pivotal Ventures	Catherine R. Schwinden	State of Utah
Donald LaPlante	Randall M. Miller	Cecelia Platnick	Catherine A. Scott	Gloria B. Van Norden
Kathleen T. & Thomas P. Larkin	Louise Mirrer	John J. Pohanka Family Foundation	Susan Bailey & Sidney Buford Scott	William D. Vanech
Leonard A. Lauder	John Mirsepahi	Portia Poindexter	Theodore Sedgwick	Veterans Upward Bound
Thomas & Kathleen Lauth	Maura Monahan	Michael B. Poliakoff	Michael & Adele Serber	The Village Voice, LLC
Julie Dien Ledoux	Nancy A. Moody	Port Imperial Ferry Corporation	Janet B. Serle & Ira Malin	Ann Voss
The Karen Legotte Foundation	Gayle L. Moore	Clare P. Potter	Seven Turns Fund	Lucy R. Waletzky
Lehigh County Historical Society	Colin Moran	Anne Lake Prescott	Evelyn Shaevel	Monica Lynn Walker
The Lehrman Institute	Cornelius Mundy	Pritzker Foundation	Lois M. Shea	Mark Wallace
Thomas & Marjorie Lehrman	Jean Murlin	Renata & Felipe Propper de Callejón	Ben Sherwood	Marion & William A. Walsh
The Leibowitz & Greenway Family Foundation	John D. Murnane	Myriam Proulx	Short Family Foundation	Tiffany Wang
H.F. Lenfest	Museum of the American Revolution Center	Qualcomm	Robert Shue	James M. Watkins
Carol Sutton Lewis & William M. Lewis, Jr.	Biju Nair	Rachor Family Foundation, Ltd.	Silicon Valley Community Foundation	Elizabeth Watson
Lewis and Clark Trust, Inc.	National Archives Trust Fund	Randolph Foundation	Silver Eagle Distributors, LP	Judy & Thomas P. Watts
LFH Foundation	John L. Nau, III	Fred Raphael	Lawrence D. Silverman	Valerie & Steven Wayne
Eileen & Michael R. Long	Amy Nederlander	David Rapoport	Neil Simpkins & Miyoung Lee	Walter & Margaret Weadock
John B. Lovewell	Roxann and Tim Neumann Charitable Fund	Jesse B. Rauch	Joel A. Sklaroff	The John L. & Sue Ann Weinberg Foundation
Lorraine Lundqvist	Newcomb-Hargraves Foundation	Robert Reddington	Suzanne B. Slattery	Nina & Theodore V. Wells, Jr.
Nigel S. MacEwan	The New England Foundation	Betsy & Samuel T. Reeves	Joel E. Smilow Charitable Trust	Richard & E. Lou Wengenroth
Rich Malcolm	The New York Community Trust	Rita Reichman-Karig	Ian & Margaret Smith	Margaret M. Whitehead
Edgar Maldonado	Lion and Hare Fund	Reiss Family Foundation	Jane Smith	John T. Wilkes
David M. Maley	Robert & Kate Niehaus	Erin Relyea	Thomas W. Smith Foundation	Linda Ruth Winer
The Malkin Fund, Inc.	Kathleen Niles	Revision Legal, PLLC	The Snider Foundation	Winston Partners Group, LLC
Stephen & Susan Mandel	Lynne Njirich	Deborah & Russell Reynolds, Jr.	Diana Davis Spencer Foundation	Thomas Woodbury
Claire & Christopher Mann	Albert Nocciolino	Mary Jane Rhoades	The Stamm Woodruff Charitable Gift Fund	Piers Woodruff
Mariposa Foundation, Inc.	Howard M. Nusbaum	Janice B. Riddell	Morgan Stanley	Richard J. Woolery
Anita Marley	Christine Sierra O'Connell	Robert Gore Rifkind Foundation	Stapleton Charitable Trust	Marci J. Wright
Lise A. Martina	Kevin O'Connor	Robert C. Ritchie	John W. Stauffer	Lizora Yonce
Marymount School of New York	John C. O'Hara, Jr.	Shaiza Rizavi & Jon Friedland	Daniel A. Stenson	Barbara & David Zalaznick Foundation
Christine T. Marz	Denis & Catherine O'Kane	Anthony Roberts	Richard & Eleanor Sterne	Jack Zoeller
Barbara & Gerald Maticotta	John O'Mara	Deborah A. Roberts	Stanley Stillman	Amy Zussman
Bennett Matelson	Kate & Bart Osman	Elizabeth & John C. Robertshaw	Stuart Foundation	
Sima & Teddy Matthes			Ann & Richard C. Sullivan	

HOW TO SUPPORT GLI

Students from Roy Brown Middle School visit the Gilder Lehrman Collection.

SUPPORT THE GILDER LEHRMAN INSTITUTE

Your gift helps improve American history education in classrooms nationwide. Since our inception we have reached tens of thousands of students and educators, and with your support we can reach even more. The Gilder Lehrman Institute of American History is a 501(c)(3) nonprofit organization supported through the generosity of individuals, corporations, and foundations. Your donation is fully tax deductible.

DONATE BY MAIL

Make checks payable to the Gilder Lehrman Institute of American History, and mail to:
The Gilder Lehrman Institute of American History, 49 West 45th Street, 2nd Floor, New York, New York 10036

DONATE BY STOCK OR CASH WIRE

To make a gift of securities or by cash wire, please contact the Development Office for the current account information.

MATCHING GIFTS

Many employers sponsor matching-gift programs for charitable contributions—doubling or even tripling the impact of your gift. Check with your human resources department to learn about your options.

TRIBUTE GIFTS

The Gilder Lehrman Institute is proud to accept gifts made in memory of loved ones or in honor of family, friends, or special occasions. If you would like to recognize or remember someone with a love of American history and education, you can donate online or send us a letter with the name of the person in whose name you want to make the gift, the occasion (if any), and the name and address of anyone who should receive a notification of your gift. The amount of your gift remains confidential.

PLANNED GIVING

To continue the Gilder Lehrman Institute's work across the country, we welcome donors including the Institute in their estate plans. Such support will help maintain the Institute's important programs for students and teachers into the future. Please consider remembering the Institute in your will or living trust. And if you have already named the Gilder Lehrman Institute in your estate planning, we thank you and would be pleased to acknowledge your generosity.

BOARD OF TRUSTEES

Jeffrey Seller, Gilder Lehrman Co-Founder Richard Gilder, Lois Chiles, Gilder Lehrman Co-Founder Lewis E. Lehrman, and Trustee Luis A. Miranda Jr., at the 2017 Gilder Lehrman Gala.

James G. Basker
President

Richard Gilder
Co-Chair, Executive Vice President, and Treasurer

Lewis E. Lehrman
Co-Chair and Executive Vice President

Daniel P. Jordan
Secretary

S. Andrew Banks
John D. Britton II
Robert Daum
Joseph DiMenna
Patrick Duff

Annette Gordon-Reed
Gladstone Jones
Thomas D. Lehrman
David McCullough
Luis A. Miranda Jr.

John L. Nau III
Robert H. Niehaus
Russell P. Pennoyer
Victoria Phillips
Shaiza Rizavi

Julian H. Robertson Jr.
Valerie Rockefeller
Mary Caslin Ross
Dorothy (Debbie) Stapleton

PRESIDENT'S COUNCIL

Charles N. Atkins
Shahnaz Batmanghelidj
M. Barry Bausano
Michael Bingle
A. Dev Chodry
Joseph Coffey
Dixie De Luca
Megan Duff

Susan Fales-Hill
Andrew Fentress
Regina Gannon
Lara Heimert
Elizabeth Herbst-Brady
Lesley Herrmann
Alan Jones
Amanda Jones

Noorain Khan
Sidney Lapidus
Brian McDonald
Ariel Merrick
John Morning
Hugh Nguyen
S. Griffin Norquist
John C. O'Hara Jr.

Alexander T. Robertson
Marty Singer
Sheila Stone
Sarah Teslik

Representing the Gilder Lehrman Board of Trustees
Shaiza Rizavi

LEADERSHIP AND STAFF

EXECUTIVE OFFICE

James G. Basker
President

Christine Kang
Chief Operating Officer

Morgan DeMartis
*Executive Assistant
to the President*

THE GILDER LEHRMAN COLLECTION

Sandra Trenholm
Curator and Director

Alinda Borell
Archivist

Christine Calvo
Project Archivist

Beth Huffer
Curator of Books and Manuscripts

EXTERNAL AFFAIRS

Susan Zuckerman
Director of Development

David Goldsmith
Development Manager

Rachel Hechtman
Events and Development Associate

Dorsey Hill
Development Coordinator

Leslie Keeton
*Hamilton Education Program
Development Manager*

COMMUNICATIONS

Josh Landon
*Director of Marketing
and Communications*

Anna Khomina
Sales and Marketing Assistant

EDUCATION DEPARTMENT

Tim Bailey
Director of Education

Katherine Abraham
Education Program Manager

Amy DiChristina
Hamilton Project Manager

Maxine Mahugu
Hamilton Education Program Assistant

Jamie Marcus
Education Program Coordinator

John McNamara
Senior Education Fellow

Ronald Nash
Senior Education Fellow

Daniel Pecoraro
Education Program Coordinator

Sasha Rolon Pereira
*Associate Director of Education
and Director, Hamilton Project*

Steven R. Schwartz
Senior Education Fellow

Tamar Slavitt
Education Program Coordinator

Allison Taylor
Hamilton Project Coordinator

Andrea Zakai
*Assistant Director
of Education Programs*

PUBLICATIONS, EXHIBITIONS, AND DIGITAL PROJECTS

Mindy DePalma
*Director of Exhibitions
and Public Programs*

Justine Ahlstrom
Executive Editor

Josh Burnett
Manager of Online Courses

Laura Hapke
*Exhibitions and Public Programs
Assistant*

Mary Kate Kwasnik
*Manager of Exhibitions
and Public Programs*

Sarah Murphy
Online Courses and Education Assistant

Susan F. Saidenberg
*Senior Curator of Exhibitions
and Public Programs*

Nicole Seary
Senior Editor and Fellowship Coordinator

Peter Shea
Video Producer

ADMINISTRATION

Kate Rizzo Smith
Chief Financial Officer

Monica Koch
Administrative Assistant

Elisabeth Liu
Office Manager

Carrette Perkins
IT Support Specialist

Katherine Wulwick
Finance and HR Associate

Gilder Lehrman Institute staff, December 2017.

1

Increase the number of Affiliate Schools nationwide and globally to 20,000

2

Launch a Capital Campaign with the eventual goal of building a \$50M Endowment

3

Develop a national program for students who are not eligible to participate in the Hamilton Education Program (from non-Title I schools and schools not near a *Hamilton* theater)

4

Relaunch the online MA program with a new university partner

5

Increase visitation to gilderlehrman.org by 10% and continue to improve the user experience

LOOKING BACK AT 2017

GOAL

1 Expand the Hamilton Education Program to new cities beyond New York and significantly expand the reach of the program to include an additional 50,000 students beyond the 8,000 reached in 2016.

2 Increase the number of Affiliate Schools nationwide and globally from 10,000 to 13,000.

3 Unveil a revamped Gilder Lehrman website, a state-of-the-art entry point for teachers, students, and the general public.

4 Continue to make major acquisitions at the Gilder Lehrman Collection, particularly in 20th-century American history.

5 Increase by 20% the number of teachers offered professional development through Teacher Seminars, Teaching Literacy through History workshops, and Online Courses (MA and Self-Paced).

OUTCOME

The Hamilton Education Program traveled beyond New York to Chicago, San Francisco, and Los Angeles and served 52,000 students in 2017.

The Affiliate School network expanded to 16,000, located now in all 50 states and more than 50 foreign countries.

The new website was launched in December. The site is now simpler in design, more searchable, and mobile-friendly.

The Gilder Lehrman Collection expanded with the addition of nearly 6,000 new documents, 98% of which are 20th-century items.

The total number of teachers who received professional development increased by 18% (10% growth in Teacher Seminars, 20% growth in Teaching Literacy through History workshops, 8% in MA courses despite the partnership termination, and 33% in Self-Paced Courses).

2017 National History Teacher
of the Year Sara Ziemnik.

Front cover: Hamilton Education Program
student performers, December 13, 2017.

THE GILDER LEHRMAN
INSTITUTE *of* AMERICAN HISTORY

49 West 45th Street, 2nd Floor, New York, NY 10036 • 646-366-9666 • gilderlehrman.org