The independent nonprofit that saves, preserves, and shares New Hampshire history.

NEWS FROM THE NEW HAMPSHIRE HISTORICAL SOCIETY

HISTORICAL NEWS

FOR IMMEDIATE RELEASE

SOCIETY FOUNDED 1823

October 30, 2018

Photographs Available

NEW HAMPSHIRE

CONTACT: Elizabeth Dubrulle, Director of Education & Public Programs (603-856-0604; edubrulle@nhhistory.org); or Jenn Walton, Assistant Director of Education & Public Programs (603-856-0645; jwalton@nhhistory.org).

Honoring the 100th Anniversary of Veterans' Day

CONCORD, NH--Spend Veterans Day at the New Hampshire Historical Society, honoring the 100th anniversary of the War to End All Wars. On Saturday, November 10, 2018, the Society will offer two opportunities to commemorate the anniversary of World War I with a lecture about George Dilboy, the state's only Medal of Honor winner from the war, and a final opportunity to view the Society's exhibition of World War I posters.

The exhibition, *Making the World Safe for* Democracy: Posters of the Great War in New Hampshire, explores the war's impact on the Granite State and examines the use of this popular art form to shape public opinion and mobilize American citizens to fight in a distant conflict. Posters were a popular new form of mass communication in the early twentieth century, designed to convey messages with powerful illustrations and few words. During World War I, an army of artists created some of the most indelible images of the modern era that shaped our views on what it meant to be an American. This collection of World War I posters, never before exhibited, has been on display for the past year as part of the Society's commemoration of the Great War. November 10 is the last day it will be open to the public.

At 2 p.m., Professor Daniel Breen of Brandeis University will present the lecture "Private George Dilboy and the Decisive Battle of World War I." Born in the Greek-speaking provinces of the Ottoman Empire, Dilboy had fought in the Balkan wars as a teenager, and after emigrating to New England, he eagerly volunteered for service in his adopted country shortly before the United States entered World War I. Breen's presentation will commemorate Dilboy's heroism during that bloody conflict by telling the story of how he earned the only Medal of Honor awarded to a New Hampshire resident during the Great War, although sadly it was awarded posthumously.

When the war ended on November 11, 1918, the world found itself on the cusp of the modern age. The impact of technology, the expansion of women's rights, and governments' newfound ability to mobilize societies would reshape western civilization in a way that is still felt today. The commemoration of Veterans' Day, especially on this special 100th anniversary, offers us an opportunity to reflect on the importance of World War I, the sacrifices of those who fought in it, and the ways in which it influenced and foreshadowed much of what followed.

Entrance to the exhibition and lecture is free for Society members and included in the price of admission (\$7) for nonmembers.

Founded in 1823 the New Hampshire Historical Society is an independent, nonprofit organization dedicated to saving, preserving, and sharing New Hampshire history. Nowhere will you find a more extensive collection of objects and archives related to New Hampshire's history. The Society shares these vast collections through its research library, museum, website, publications, exhibitions, and youth and adult educational programs. The Society is not a state-funded agency. All of its programs and services are made possible by membership dues and contributions. For more information about the Society and the benefits of membership, visit <u>nhhistory.org</u> or call 603-228-6688.