

Virginia Historical Society

Annual Report for 2012

Drawings by Michael Graves

I know all men by these presents, that I have this day sold to Peter Carr, one negroe man, named Martin, for and in consideration of one hundred and twenty pounds in hand paid, the right and title of which negroe I will warrant and defend against the claim or claims of all persons whatsoever, as given under my hand and seal this 27th July 1801.

Teste:
James Kerr

Mary Burch
Administratrix of
Saml. Burch Dec

SELECTED ACCESSIONS

Manuscripts

1. Andrew Bailey Chronicles, c. 1700–1864, written by a Charlotte County native and merchant concerning the Bailey family and his career and travels. 1 v. ([6], 5–66 p.): handwritten; 8 1/2 x 12 1/2 in. Gift of James A. McDowell.
2. Order, 1731 November 26, of the Court of Westmoreland County concerning the division of land belonging to the estate of William Carr (d. 1703). 2 p. on 1 leaf: handwritten; 8 x 10 1/2 in. Gift of Milton F. Sanford.
3. Papers, 1754–1918, of several generations of the Watkins family (farmers of Buckingham, Prince Edward, and Charlotte counties) primarily focused on the family of Joel Watkins (1861–1958) and his wife, Sarah Marshall Watkins (1865–1953). Include financial and land records, correspondence, especially with family members who went west, and items concerning the related Marshall family. 132 items. Gift of Adele W. Livingston and Sally W. Gant.
4. Journal, 1786–98, of the Rev. Rene S. Chastain (of Buckingham County) kept as a Baptist minister, including records of marriages and baptisms of white and free and enslaved African Americans, other church records, and some information regarding farming and personal purchases. 1 v. (30 p.); holograph. Bound volume. Gift of the Kentucky Department of Parks, Frankfort.
5. Papers, 1801–16, of Peter Carr (of Albemarle County) consisting of bills of sale covering the purchase of enslaved persons by Carr and his wife, Hetty (Hester [Smith] Stevenson Carr). 5 items. Gift of Linda Carr-Kraft.
6. Papers, 1805–36, of the Ladd family (of Charles City County and Richmond) primarily consisting of records of two brothers, Amos and Thomas Ladd, who worked together in mercantile operations and were also members of the Society of Friends. 7 items. Gift of Jeane Miller Frane.
7. Papers, 1815–1900, of the Massie family (of “Three Springs,” Nelson County) including correspondence, accounts, and miscellany of Dr. Thomas Massie, his son Patrick Cabell Massie, and Patrick’s wife, Susan Catherine (Withers) Massie. Primarily concern education, family life, farm management, management of Ohio lands owned by the family, and the close relationship among extended family members. 596 items. Gift of Dr. William McKinnon Massie and Annie Robertson Massie.
8. Arithmetic book, 1816, kept by John Dunn Kirby (of Brunswick County). [66] p.: holograph, with signature; 4 x 6 1/2 in. Bound volume. Includes rules for multiplication and division, conversion of Virginia currency to other currencies, equivalences for dry and liquid measures, and measurements of area. Gift of Nancy Kirby Cuddy.

Know all men by these presents, that I have this day sold to Peter Carr, one negroe man named Martin, for and in consideration of one hundred and twenty pounds in hand paid, the right and title of which negroe I will warrant and defend against the claim or claims of all persons whatsoever, as given under my hand and seal this 27th July 1801.

T. Massie
Mary Burch
Administratrix of
Saml. Burch Dec^r

Bill of sale, 27 July 1801, of Mary Burch, administratrix of Samuel Burch, to Peter Carr for the purchase of an enslaved man named Martin. (Mss2C2308b2)

9. Letter, 1838 June 5, of Melancthon C. Read (of "Ivy Hill," Charlotte County) to Elizabeth T. Guy (of Granville County, N.C.). 3 p. on 1 leaf: handwritten, signed; 10 x 15 1/2 in. Concerns Read's visit to the Burwell family plantation in Mecklenburg County. Gift of Ricky D. Smith.
10. Papers, 1846–1966, of the McMinn family (of Henrico and Hanover counties) including account books and related records of brothers William and David McMinn, originally from Pennsylvania, who worked as carpenters on the construction of the Ballard House hotel in pre-Civil War Richmond; also include records of farming activities in the second half of the nineteenth century. 21 items. Purchased.
11. Letter, 1847 December 18, of Mary Johnston Pickett (of Richmond, mother of General George Edward Pickett) to Harriett [Catherine Bailey] Easley (of Halifax County) concerning the death of Mrs. Easley's son, 2d Lieutenant Thomas H. Easley, U.S. Army, at the battle of Churubusco, Mexico. 2 p. on 1 leaf; handwritten, signed; 7 1/2 x 9 3/4 in. Gift of Dwight R. Wood, Jr., and Patricia H. Wood.
12. Papers, 1849–1962, of James Madison Kyle (of Carroll County) including correspondence, financial accounts, and legal records, primarily concerning his activities as an absentee owner of lands in Prince Edward County during the second half of the nineteenth century. 195 items. Gift of Mrs. Penelope W. Kyle in memory of Lanny Astor Kyle.
13. Diary, 1862–65, kept by Danville B. Stevens (while serving in Company F of the 17th Maine Infantry, U.S. Army, stationed in Virginia). 1 vol. (c. 200 p.): holograph; 3 5/8 x 5 3/4 in. Stevens served as an orderly sergeant in the Union army. Many of his entries concern the distribution of clothing and equipment; they also concern weather, camp life, drilling, pastimes (including baseball), and his extended stay at the Division Hospital. After his medical discharge, the diary concerns Stevens's personal life in Lewiston, Maine. Gift of the estate of Jeannine Opal Rising.
14. Papers, 1862–2011, concerning the Civil War service of George W. Neff (of Cincinnati, Ohio, while serving as an officer in the 2d Kentucky Volunteer Infantry of the U.S. Army) including a letter written by Neff from Libby Prison, Richmond; a letter of Richard A. Wise (of Williamsburg) concerning a sword confiscated from Neff at the time of his capture; and a newspaper article concerning Neff and his sword. 3 items. Gift of Irene Neff Stinson.
15. Papers, 1863–1911, of Robert Powel Page (of Berryville and Petersburg) chiefly consisting of Civil War-era letters from Dr. Page to his future wife, Martha Turner "Pattie" Hardee, while she visited relatives in North Carolina and later in Albemarle County. Dr. Page, who was administrator of the Poplar Lawn Hospital in Petersburg, describes the siege of the city and after the war discusses his attempts to establish a medical practice there. 47 items. Gift of J. William Ferrell III, and Leavenworth McGill Ferrell.
16. Diary, 1864 January 1–1865 March 1, kept by David Longenecker (while serving in Company G of the 110th Ohio Volunteers, U.S. Army). 1 vol.: printed and holograph; 2 3/4 x 7 3/8 in. Entries are brief and concern weather, news of home, and the monotony of camp life. After his capture at the battle of Monocacy, entries concern Longenecker's imprisonment in Danville and Richmond (Libby Prison). Gift of Thomas Ray Crowel.
17. Letter, 1865 September 4, of West, Beardsley & Co., Richmond, to Capt. W. W. Beckwith, provost marshal. 3 p. on 1 l.: handwritten; 8 x 9 1/2 in. Concerns J. L. Hardwick, who swindled West, Beardsley & Co. and others in a scheme to buy scrap metal. Bears endorsements of Beckwith, Gen. J. W. Turner, and Lt. Col. Charles Warren. Gift of Ursula Overturf.
18. Recipe book, c. 1865, kept by Mrs. M. J. Casner in an arithmetic book, c. 1818, author unknown. [32] p.: handwritten and mounted clippings; 3 3/8 x 5 7/8 in. Bound volume. Contains recipes for food, medicine (human and veterinary), and household uses. Gift of Anne R. Worrell.
19. Receipt, 1879 March 28, issued to the schooner *John S. Detwiler* by the Virginia Towing Company. 1 p.: printed form with handwritten completions; 8 1/2 x 3 1/2 in. Towing costs from Three Mile Reach to Richmond by the tugboat *Smith Pettitt*. Gift of Maria Wornom Rippe.
20. Papers, 1881–1999, of the Roden family (of Richmond) including the correspondence and scrapbooks of Littleton Hewitt Roden (1901–1947), concerning his education at Virginia Polytechnic Institute and his personal and professional life as an assistant engineer with the Chesapeake & Ohio Railway Company, and records of his son Littleton

- Hewitt Roden, Jr. (1927–1997), primarily concerning his work as division chief of the first wastewater treatment plant in Richmond. 839 items. Gift of Littleton Hewitt Roden III.
21. Papers, 1881–2000, of Lucy Waller (Gilliam) Crockin concerning her research on the Massie and Jefferson/Hundley families and on Alpha Sigma Alpha Sorority, of which her mother, Juliette Jefferson (Hundley) Gilliam, was a founding member. Include genealogical materials, research notes, writings, and photographs. 73 items. Gift of Lucy W. G. Crockin. (Before her death, Mrs. Crockin established a significant endowment at the VHS to support broadly the acquisition and maintenance of research tools and resources.)
 22. Record book, 1894–99, kept by John Peyton McGuire, Jr., as a teacher at McGuire’s University School, Richmond. Includes teaching notes, examination questions, grade lists, and quotations. 1. vol. (c. 200 p.): handwritten; 4 3/4 x 7 1/2 in. Gift of John Peyton McGuire Boyd.
 23. Letter, 1903 January 1, of Robert A. Preston, Abingdon, to Benjamin Fenner, superintendant of schools of Prince George County, concerning raising funds for the Stonewall Jackson Female Institute in Abingdon. 1 p.: handwritten signed; 8 1/2 x 10 in. Purchased.
 24. Papers, 1903, of Jesse Benson ([b. 1839] of Royalton and Shelby, N.Y.) as a surviving member of Company A of the 151st New York Volunteers, which was stationed and fought in Virginia. Include drafts of speeches and resolutions at a reunion of the company, as well as an unsigned poem, “The Gray Back,” referring to lice. 13 items. Gift of Gerald M. Eggert.
 25. Letters, 1911, written by Edward McCarthy, Jr. ([1893–1946] at Washington, D.C.) to his parents, Dr. and Mrs. Edward McCarthy (of Richmond) concerning his summer work with J. E. Hanger, Inc., sellers of surgical supplies and manufacturers of prosthetic limbs. 15 items. Gift of Edward McCarthy, Jr.
 26. Receipt, 1914 December 1, issued to Norman V. Coleman (of Richmond) for payment of a special federal tax on commission brokers; and stock certificates, 1915–18, issued to Coleman by the Hudson Railway Signal Company, Inc., and the Hudson Signal Sales Company, Inc., of Richmond. 9 items. Gift of J. Alfred Broaddus, Jr.
 27. Account book, 1915–40, of funds to support missionary work raised by the Sandy Creek Baptist Church, Amelia County. 1 v. (112 p.): handwritten; 7 1/4 x 8 3/4 in. Purchased through the Douglas Huntly Gordon Fund.
 28. Letter, 1918 June 28, of Rembrandt Peale, New York, N.Y., to Van H. Manning. 1 l.: holograph signed; 8 1/2 x 11 in. Concerns a contribution to the drive for War Savings Stamps. Purchased.
 29. Materials, 1918–19, relating to the World War I military service of Samuel Julian Trimmer (of Roanoke), including diaries (typescript copies), sheet music, publications, and a photograph. Trimmer trained at Fort Monroe and served in the U.S. Army Military Police Company 280 in France. 6 items. Gift of Joseph T. Knox.
 30. Papers, 1930–33, of Joseph F. Drummond (of Norfolk) concerning his invention of a vending machine for the purchase of accident insurance. 6 items. Purchased through the Douglas Huntly Gordon Fund.
 31. Records, 1931–33, and related materials concerning the Pan-American School, Richmond. 67 folders. Primarily consist of correspondence of Assistant Director Frances P. Stokes, along with advertisements, inventories of equipment and furniture, and announcements relating to this secretarial school for young women. Gift of Brenda S. Bryan.
 32. Diploma, 1933 April 29, issued to James Cutler Dawson as a graduate of Monroe High School, Stanardsville. 1 sheet; printed form with handwritten completions; 17 x 14 in. Purchased through the Douglas Huntly Gordon Fund.
 33. Papers, 1942–47, concerning the World War II military service of Fred Haseltine (of Richmond). Include telegram, newspaper clipping, Officer Circular of Information for the Army Service Forces Medical Field Service School, Carlisle Barracks, Pa., War Dept. pamphlet No. 29-2: Preparation for Oversea Movement of Individual Replacements, letters, and a commission. 7 items. Gift of Mrs. Nell Haseltine. (After the war, Haseltine became a well-known Richmond actor and radio personality.)

34. Certificate, 1944 October 7, issued to Martha Louise Foster (later Walsh) by the Riverside Hospital School of Nursing, Newport News, concerning the completion of her training. 1 item: printed form with handwritten completions; 6 x 8 in. Gift of Judy Stout.
35. Papers, 1949–89, concerning the history of Worrell Newspapers, Bristol [originally Independent Publishing Corp.], primarily concerning the activities of Thomas Eugene “Gene” Worrell as publisher. 78 items. Gift of Anne R. Worrell.
36. Letter, 1956 May 10, of J. Lindsay Almond, Richmond, to [Pamela (Henry)] Manning, Slate Mills. 1 l.: typewritten, signed; 8 1/2 x 11 in. Written while Almond served as Virginia attorney general and mentions concerns about federal power and state’s rights. Purchased.
37. Records, 1965–2011, of the William Byrd Chapter, Daughters of the American Revolution, Richmond. 1 lin. foot. Include minutes of meetings, reports, and meeting rosters. Deposited by the William Byrd Chapter, NSDAR, through the courtesy of Diane Forsythe.
38. Letter, 1975 February 7, of Norma Franklin Biggs Robertson (of Port Jefferson, N.Y.) to her niece, Mrs. Gail Parnelle (of Atlanta, Ga.), concerning Mrs. Robertson’s grandfather Joseph Franklin Biggs (1868–1932), founder of Biggs Furniture, Richmond. 4 p. on 2 leaves: holograph; 6 1/4 x 7 in. Gift of Gail Parnelle.
39. Papers, 1977–85, concerning Richmond City Treasurer Franklin J. Gayles. Include administrative materials, news paper articles, and photographs. Dr. Gayles, an African American city official, was elected treasurer in 1977 and served until his retirement in 1992. 42 items. Purchased through the Douglas Huntly Gordon Fund.
40. Letter, 1981 April 28, of Roscoe Bolar Stephenson (of Covington) to Dr. and Mrs. Porter B. Echols concerning Stephenson’s election to the Supreme Court of Virginia. 1 p.: typewritten signed; 8 1/2 x 11 in. Gift of Dr. and Mrs. Porter B. Echols.
41. Joint Resolution No. 507, 2011 January 20, of the Virginia General Assembly, honoring Lora McGlasson Robins. 1 p.: printed; 11 x 17 in. Bears seal of Virginia, a brief biography of Mrs. Robins, and a select list of her philanthropic activities. Gift of E. Claiborne Robins, Jr.
42. “Airwaves of Yesteryear: Early Television in Central Virginia” [videorecording], 2011. 1 videodisc (30 min.). Features an interview with Dr. Paul A. Levensgood, president and CEO of the Virginia Historical Society. Gift of the Henrico County Department of Public Relations and Media Services.

Printed Materials

1. Arnold, Oren. *The Widening Path: An Interpretive Record of Kiwanis*. Chicago, 1949. Focuses of the work of Kiwanis International with youth. Gift of the Richmond Kiwanis Club.
2. Arrowood, Charles Flinn. *Thomas Jefferson and Education in a Republic*. New York, 1930. Discusses the contributions of Jefferson in the field of public education and the establishment of the University of Virginia. Purchased through the Carrie Wheeler Buck Memorial Fund.
3. Central Virginia Mining and Manufacturing Company. *Central Virginia Mining and Manu’g Company: Incorporated June 1878, Mining Property, Four Gold Mines Located in the Counties of Orange and Louisa, Va. . . .* New York, 1878. Includes a folded map of the Great Vacluse Gold Mine in Orange County. Purchased through the Douglas H. Gordon Fund.
4. College of William and Mary, St. Helena Extension. *The Saint, 1948*. College yearbook of the extension branch of William and Mary that was established after World War II for Virginia veterans but only operated for two years. Gift of William A. Hallett, Jr.

5. Cox, D. Sam. *Blackie Bear*. Richmond, 1931. Childhood story of bears, which is regarded as an example of racism in early twentieth-century literature. Bears the signature of Junia Bratter. Purchased through the Donald Haynes Fund.
6. Dabool, Nathan. *Dabool's Schoolmaster's Assistant: Improved and Enlarged, Being a Plain and Practical System of Arithmetick Adapted to the United States*. Ithaca, 1843. Contains the manuscript notes and signature of David C. Beaton, Isle of Wight, dated June 1846. Gift of Luther Ray Ashworth.
7. Ellsworth, William Webster. *George Washington, as Seen by His Latest Biographers: Address Delivered by William Webster Ellsworth Before the Litchfield Historical Society*. Litchfield, Conn., 1932. A unique twentieth-century reflection on the influence of George Washington on American culture. Purchased through the Leo J. Wellhouse Fund.
8. Fitzgerald, F. Scott. *The Great Gatsby*. San Francisco, 1984. One of fifty special copies illustrated by Michael Graves and contained in a box with a bas-relief site plan for Gatsby's estate. Gift of Frances Lewis.
9. Goldsmith, Oliver. *An Abridgement of the History of England, From the Invasion of Julius Caesar, to the Death of George the Second*. Philadelphia, 1795. Bears signatures of Fitzhugh Hooe and Abram B. Hooe, Rappahannock Academy, Caroline County. Gift of Mary F. Hitselberger.
10. Gray, Thomas. *The Poetical Works of Thomas Gray*. London, 1800. Example of a liberated book that was removed from the home of Edmund Ruffin during the Civil War and was returned to Virginia by way of Australia. Gift of Rob Wills.
11. Holmes, George Frederick. *Holmes' First Reader*. New York, 1870. A primary reader written by a faculty member of the University of Virginia. Bears the signature of Marie W. Wallace and a bookbinder's ticket of Oscar M. Lemoine, Emmerton. Gift of Mortimer E. Payne.
12. Irving, Washington. *Lebensgeschichte Georg Washington's*. Leipzig, 1856–59. A German translation of Washington Irving's five-volume biography of George Washington. Gift of W. Hamilton Bryon.
13. Kennedy, John Pendelton. *Memoirs of the Life of William Wirt, Attorney-General of the United States*. Philadelphia, 1860. Contains the signature and manuscript notes of Herbert A. Claiborne (1819–1902), one of Richmond's leading nineteenth-century attorneys. Gift of Dr. Herbert A. Claiborne.
14. Lester, Posey Green. *The Tariff: Speech of Hon. Posey G. Lester, of Virginia, in the House of Representatives, Tuesday, May 13, 1890*. A two-term congressman from Floyd County, Posey was a minister and editor of Zion's Landmark and served on the committees on railroads and canals, alcohol and liquor traffic, and expenditures in the Department of Justice. Gift of Deanna Baker.
15. McGuffey, William Holmes. *The New McGuffey Third Reader*. New York, 1901. McGuffey readers were one of the most popular books in American culture next to the Bible. McGuffey's final teaching position was at the University of Virginia, where he continued to produce these graded readers for primary school students. Purchased through the Battle Abbey Council Fund.
16. Negro Protective Association of Virginia. *Proceedings of the Negro Protective Association of Virginia held Tuesday, May 18th, 1897 in the True Reformers Hall, Richmond, Va.* Richmond, 1897. Attended by 120 representatives outside of Richmond, the association adopted a resolution denouncing lynching. Gift of Josiah P. Rowe III.
17. Ramsay, David. *La Vida de Jorge Washington*. Philadelphia, 1826. A popular biography of George Washington written in Spanish by a Charleston, S.C., physician. Gift of W. Hamilton Bryson.

The Great Gatsby. (PS3511.I9.G7.1984 Rare)

18. Richardson, George A. *Down in Ole Virginny: Being Pages from the Notebook of a Joyful Tramp*. Philadelphia, 1920. An early amateur photographer, Richardson presents a “plain, unvarnished narrative of a most enjoyable and delightful tramping trip” for his own personal amusement. Purchased through the John and Diana Dudley Memorial Fund.
19. *Rough Draft*. Norfolk, 1969. A Tidewater servicemen’s underground press publication which allowed Vietnam veterans to “expose those in authority who have betrayed the trust of the American people.” Purchased through the Donald Haynes Fund.
20. Sharp, Joshua. *The Pennsylvania, New-Jersey, Delaware, Maryland, and Virginia Almanac for the Year of Our Lord, 1801*. Philadelphia, 1799. Contains manuscript notes throughout and the signature of Esther Bartolet on the back-cover. Purchased through the Leo J. Wellhouse Fund.
21. Shenandoah Valley Agricultural Society. *Premium list of the Shenandoah Valley Agricultural Society for its 26th Annual Exhibition to be Held at Winchester, Va.* Richmond, 1895. Gift of Harry F. Byrd III.
22. Tabb, Jennie Masters. *Father Tabb, His Life and Work*. Boston, 1922. Bears the signature of the author dated 1933 to Estelle Jones whose family lived at the next plantation over from the Tabb family plantation in Amelia County and were lifelong friends of Father John Banister Tabb. Gift of Estelle Jones Morris.
23. Terhune, Albert Payson. *True Dog Stories*. Akron, Ohio, 1936. Illustrations complement this collection of stories by a beloved Virginia author. Gift of the estate of Robert Barry Lurate.

Museum Objects

1. Sash worn by Andrew Stevenson (1784–1857) of Virginia, United States Ambassador to the Court of St. James’s, 1836–41. Gift of E. Brooks Robbins and Margaret H. Robbins in memory of Virginia Campbell Coles Robbins, grand daughter of Edward Coles, second governor of Illinois.
2. Wooden dollhouse possibly built by a plantation overseer and associated with the Crawley family of Prospect, c. 1858. Gift of Margaret Hackley.
3. Paintings and portraits by Edward Caledon Bruce ([1825–1900] including “Lee’s Headquarters, October 1864” and portraits of Sidney Smith Bruce and railroad pioneer John Bruce of Winchester, parents of the artist), as well as additional items related to the Bruce family. Gift of William J. Burnett and Nancy S. Burnett. Total gift: 19 pieces. A number of these items had previously been on deposit with the VHS and have now been returned as gifts to the permanent collection.
4. Uniform of Charles S. Hopkins, Private, Company B, 5th New York Volunteer Infantry, “Duryee Zouaves,” 1861–62. Hopkins served with his unit in Washington, D.C., and died in a hospital in Hampton, during the Peninsula Campaign. Gift of M. Cricket Bauer.
5. Civil War-era doll that belonged to Edith Ridgway Slaughter Duke (1863–1921), daughter of Mary Harker Slaughter and John Flavel Slaughter. Gift of Margaret Duke Lundvall and Lucy Duke Tonacci.
6. *Life Studies of the Great Army* by Edwin Forbes. Folio consisting of forty copper-plate etchings published by Forbes and Samuel Walker & Co., Boston, Mass., c. 1876. Purchased through the Elis Olsson Memorial Foundation Fund.

Zouave uniform of Charles S. Hopkins of the 5th New York Infantry Regiment. (2012.109)

7. Oil on canvas portraits of Dr. Howson White Cole I, and his wife, Eliza Lavalette Dupuy Cole, of Prince Edward County and Danville, by William Garl Brown, c. 1882. Gift of Howson W. Cole III and Elizabeth H. Cole.
8. Ten silver gilt teaspoons, a wedding gift to Isabella Pleasants Gilham from Amélie Rives, Princess Troubetzkoy, c. 1888. Donated in loving memory by the children of Roberta Kyle West, the grandniece of Isabella Pleasants Gilham.
9. Three albumen photographic prints showing Sawyer Hall, Bagley Hall, and Taylor Powerhouse on the grounds of the Temperance, Industrial, and Collegiate institute (later Smallwood-Corey Institute) in Claremont, c. 1896. Gift of Susan Mitchell.
10. One quilt, made by either Nancy Finch Hughes Faulkner or Sarah Stevens Callahan in the Southside region of Virginia, c. 1900. Gift of Arthur B. Christian, Jr.
11. Oil on canvas portrait of Isaac Davenport, Sr., by William Ludwell Sheppard after an 1832 likeness; dated 1907. Gift of N. Wayne Tyree.
12. Miniature silk flag, U.S., Forty-six stars, used by Richard Hobert Hunter Beane as a child around 1910. Gift of Mary Virginia Beane.
13. Revolver, .38 Smith & Wesson Special, used by Edwin Chancellor Payne in the capture of Allen family fugitives from the Hillsville courthouse incident in Carroll County in 1912. Gift of Mortimer E. Payne.
14. Two photographic prints showing Wray Lee Curtis (of Yorktown) participating in a horseback jousting tournament, 1920s–30s; silver cup, trophy from the Annual Tournament held by the Wilkins Edwards Post 176, V.F.W., 1926–38; silver cup, trophy from the Championship Annual Tournament, Warwick Court House, 1925–33; seal of the Wray family (handheld for use with wax seals); jousting lance/javelin. Gift of Carrie Wray Curtis.
15. One covered vegetable dish manufactured by Hopewell China, Hopewell, c. 1930s. Gift of Dr. Henry J. and Kimmie L. Siegelson.
16. Staunton Military Academy uniform worn by Richard Sylvester Payne while he was a student during the 1933–34 school year. Gift of the Richard S. Payne, Sr., family.
17. Panoramic photographic print, Civilian Conservation Corps, African American Unit, Co. 1372, Kenbridge, April 1934. Gift of Michael T. Elliot.
18. Oil on canvas portrait of Dr. Clifton M. Miller, one of the founders of Stuart Circle Hospital in Richmond, by John Daniel Slavin, c. 1935. Gift of Clifton M. Miller III.
19. Hand-held travel chess set carried by Dr. Fraser Neiman (of Williamsburg) while serving in the U.S. Army through out World War II. Gift of Fraser Duff Neiman.

GOVERNANCE

CONNECTING PEOPLE TO AMERICA'S PAST THROUGH THE UNPARALLELED STORY OF VIRGINIA

By collecting, preserving, and interpreting the Commonwealth's history, we link past with present and inspire future generations.

Officers

Chairman of the Board

Thomas G. Slater, Jr., *Richmond*

Vice Chairman

E. Claiborne Robins, Jr., *Richmond*

President and Chief Executive Officer

Paul A. Levensgood

Regional Vice Chairman-Hampton Roads

Lloyd U. Noland III, *Newport News*

Honorary Vice Chairmen

H. Furlong Baldwin, *Cheriton*

J. Stewart Bryan III, *Richmond*

Hon. Harry F. Byrd, Jr., *Winchester*

Brenton S. Halsey, *Richmond*

Grady W. Powell, *Petersburg*

Anne R. Worrell, *Charlottesville*

Board of Trustees

George F. Albright, Jr., *Arlington*

Thomas N. Allen, *Richmond*

Edward L. Ayers, *Richmond*

Paul B. Barringer II, *Charlottesville*

Harry F. Byrd III, *Berryville*

Beverly E. Dalton, *Altavista*

Gary M. Gore, *Richmond*

Nancy Hays Gottwald, *Richmond*

Hon. Roger L. Gregory, *Richmond*

Conrad M. Hall, *Norfolk*

H. Hiter Harris III, *Richmond*

James W. Hazel, *Oakton*

Anna Logan Lawson, *Daleville*

John R. Nelson, *Richmond*

E. Bryson Powell, *Richmond*

W. Taylor Reveley III, *Williamsburg*

Josiah P. Rowe III, *Fredericksburg*

Thomas G. Snead, Jr., *Richmond*

Carole M. Weinstein, *Richmond*

Hon. Clifton A. Woodrum III, *Roanoke*

President's Council

Samuel D. Barham III, *Richmond*

B. Noland Carter II, *Richmond*

Mary Rutherford Ferguson, *Richmond*

Allen Mead Ferguson, *Richmond*

Bruce B. Gray, *Waverly*

Vernard W. Henley, *Richmond*

Hon. Richard R. G. Hobson, *Alexandria*

Cecelia Howell, *Falmouth*

Hon. William J. Howell, *Falmouth*

Robert E. R. Huntley, *Lexington*

Robert C. King, Sr., *Richmond*

Hon. Benjamin J. Lambert III, *Richmond*

Carolyn M. Lambert, *Richmond*

John Lee McElroy, Jr., *Manakin-Sabot*

Sorrel McElroy, *Manakin-Sabot*

W. P. (Bill) Miles, *Charlottesville*

Roger Mudd, *McLean*

Shirley Carter Olsson, *West Point*

John R. Pagan, *Richmond*

Evelia Margarita Porto, *Richmond*

E. Claiborne Robins, Jr., *Richmond*

Ann Spence, *Richmond*

Raymond Spence, *Richmond*

B. Walton Turnbull, *Richmond*

Hays T. Watkins, *Richmond*

Hugh V. White Jr., *Richmond*

Donald M. Wilkinson, Jr., *New York, N.Y.*

Administration

President and Chief Executive Officer
Paul A. Levengood

Executive Assistant to the President
Canan K. Boomer

Vice President for Operations
Richard S. V. Heiman

Vice President for Programs and Virginius Dabney Editor
Nelson D. Lankford

Vice President for Institutional Advancement
Pamela R. Seay

Vice President for Collections and Sallie and William B. Thalheimer III Senior Archivist
E. Lee Shepard

President Emeritus

Charles F. Bryan, Jr.

Honorary Members of the Virginia Historical Society

David McCullough, *Tisbury, Mass.*
Thad W. Tate, *Williamsburg*

Louis L. Tucker, *Boston, Mass.*

Reynolds Business History Center Advisory Board

Sean P. Adams, *Gainesville, Fla.*
J. Stewart Bryan III, *Richmond*
David Camden, *Richmond*
Sylvia Clute, *Richmond*
James E. Fogerty, *St. Paul, Minn.*
David R. Goode, *Norfolk*
Brenton S. Halsey, *Richmond*
H. Hiter Harris III, *Richmond*

James W. Hazel, *Oakton*
Hugh D. Keogh, *Richmond*
William J. Moses, *New York*
John R. Nelson, *Richmond*
E. Claiborne Robins, Jr., *Richmond*
Michael Sesnowitz, *Richmond*
Maryan D. Smith II, *Oakton*
Thomas G. Snead, Jr., *Richmond*

Educators Advisory Board

Chris Averill, *Chesterfield County*
Carolyn Brandt, *Henrico County*
Lilian Carter, *Richmond*
Joel M. Dexter, *Chesterfield County*
Mary Magee Davis, *Hanover County*
Robert Earl Patterson, *Chesterfield County*
Renee Serrao, *Chesterfield County*
Carol Anne K. Simopoulos, *Henrico County*

Loraine Stewart, *Virginia Commonwealth University*
Thelma Williams Tunstall, *Richmond*
Jim Weigand, *Amelia County*
Sabra Willhite, *Henrico County*
Elisabeth E. Wray, *University of Richmond*
Victoria Wray-Alley, *Richmond*

Editorial Advisory Board

William S. Belko, *University of West Florida*
James Horn, *Colonial Williamsburg Foundation*
Susan A. Kern, *College of William and Mary*
Catherine Kerrison, *Villanova University*
John T. Kneebone, *Virginia Commonwealth University*
Carey H. Latimore IV, *Trinity University*

Mary Beth Mathews, *University of Mary Washington*
Ann Sarah Rubin, *University of Maryland, Baltimore County*
Aaron Sheehan-Dean, *West Virginia University*

Former Members of the Board of Trustees

John B. Adams, Jr., *Richmond* • John B. Adams, Jr., *The Plains* • Hon. Gerald L. Baliles, *Charlottesville* • William W. Berry, *Richmond* • J. Alfred Broaddus, *Richmond* • Austin Brockenbrough III, *Manakin-Sabot* • Josiah Bunting III, *Upperville* • Robert L. Burrus, Jr., *Richmond* • M. Caldwell Butler, *Roanoke* • B. Noland Carter II, *Richmond* • Gene R. Carter, *McLean* • Herbert L. Claiborne, Jr., *Richmond* • Lee Stuart Cochran, *Staunton* • John R. Curtis, Jr., *Williamsburg* • W. Hunter deButts, Jr., *Marshall* • W. Heywood Fralin, *Roanoke* • Anne Hobson Freeman, *Callao* • Susan S. Goode, *Norfolk* • Bruce C. Gottwald, *Richmond* • William R. Harvey, *Hampton* • Mary Buford Hitz, *Alexandria* • Hon. Richard R. G. Hobson, *Alexandria* • A. E. Dick Howard, *Charlottesville* • Cecelia Howell, *Falmouth* • Robert E. R. Huntley, *Lexington* • Ronald C. Johnson, *Alexandria* • Joseph F. Johnston, Jr., *Alexandria* • Mary Duke Trent Jones, *Abingdon* • Daniel P. Jordan, *Charlottesville* • Mark J. Kington, *Alexandria* • Hon. John O. Marsh, Jr., *Winchester* • John Lee McElroy, Jr., *Manakin-Sabot* • Hunter H. McGuire, Jr., *Richmond* • Eddie N. Moore, Jr., *Carrollton, Tex.* • Roger Mudd, *McLean* • Helen Turner Murphy, *Mount Holly* • Shirley Carter Olsson, *West Point* • Charles Larus Reed, Jr., *Richmond* • Hon. Anne Gregory Rhodes, *Richmond* • James I. Robertson, Jr., *Colonial Beach* • Toy D. Savage, Jr., *Norfolk* • Hon. Elliot S. Schewel, *Lynchburg* • Jane Bassett Spilman, *Bassett* • Hugh R. Stallard, *Richmond* • Robert Lee Stephens, *Irvington* • Charles W. Sydnor, Jr., *Saltville* • Hon. Nicholas F. Taubman, *Roanoke* • William B. Thalheimer III, *Richmond* • Suzanne Foster Thomas, *Alexandria* • Eugene P. Trani, *Richmond* • B. Walton Turnbull, *Richmond* • Melvin I. Urofsky, *Gaithersburg, Md.* • L. Dudley Walker, *Martinsville* • Marcus M. Weinstein, *Richmond* • Hugh V. White Jr., *Richmond* • F. Blair Wimbush, *Norfolk*

Presidents of the Virginia Historical Society (after 2001 the title changed to Chairman of the Board)

John Marshall	1831–1835	David John Mays	1963–1966
Henry St. George Tucker	1836–1847	Eppa Hunton IV	1966–1969
William Cabell Rives	1847–1868	Virginius Dabney	1969–1972
Hugh Blair Grigsby	1870–1881	Edwin Cox	1972–1975
Alexander Hugh Holmes Stuart	1881–1891	Joseph Clarke Robert	1975–1978
William Wirt Henry	1891–1892	David Tennant Bryan	1978–1981
Joseph Bryan	1892–1902	FitzGerald Bemiss	1981–1984
William Gordon McCabe	1903–1905	Lawrence Lewis, Jr.	1984–1986
Joseph Bryan	1906–1908	John L. McElroy, Jr.	1987–1988
William Gordon McCabe	1909–1920	Stuart G. Christian, Jr.	1989–1991
Edward Virginius Valentine	1921–1929	C. Coleman McGehee	1992–1994
Daniel Grinnan	1930–1935	Brenton S. Halsey	1995–1997
John Stewart Bryan	1936–1937	Austin Brockenbrough III	1998–1999
Joseph Dupuy Eggleston	1938–1943	Gerald L. Baliles	2000–2001
Alexander Wilbourne Weddell	1944–1948	Hugh R. Stallard	2002–2003
Edmund Randolph Williams	1948–1952	Hugh V. White Jr.	2004–2005
Samuel Merrifield Bemiss	1952–1958	E. Claiborne Robins, Jr.	2006–2007
Wyndham Bolling Blanton	1958–1960	J. Stewart Bryan III	2008–2009
George MacLaren Brydon	1960	W. Taylor Reveley III	2010–2011
Beverley Randolph Wellford	1960–1963	Thomas G. Slater, Jr.	2012–2013

Directors of the Virginia Historical Society (after 2001 the title changed to President and CEO)

Thomas Hicks Wynne	1870–1875	William M. E. Rachal (interim)	1980
Robert Alonzo Brock	1875–1892	Paul Chester Nagel	1981–1985
Philip Alexander Bruce	1892–1898	Virginius C. Hall, Jr. (interim)	1985–1986
William Glover Stanard	1898–1933	Donald Haynes	1986–1988
Robert A. Lancaster	1933–1940	Virginius C. Hall, Jr. (interim)	1988
William Clayton Torrence	1940–1953	Charles F. Bryan, Jr.	1988–2008
John Melville Jennings	1953–1978	Paul A. Levengood	2008–
Edwin L. Dooley, Jr.	1979–1980		

ACTIVITIES AND AWARDS

Exhibitions

Temporary Exhibitions

An Artist's Story: Civil War Drawings by Edwin Forbes

End of An Era: The Photography of Jack Jeffers

For the Love of Beauty: The Collections of Lora and Claiborne Robins

Heads and Tales: Portraits of Outstanding Virginians

What Remains of Edward Beyer's Blue Ridge

Traveling Exhibitions

An American Turning Point: The Civil War in Virginia

A signature program of the Virginia Sesquicentennial of the American Civil War Commission. Additional support is provided by The National Endowment for the Humanities • The Community Foundation Serving Richmond and Central Virginia • The Cecil R. and Edna S. Hopkins Family Foundation • The Roller-Bottimore Foundation • The Richard and Caroline T. Gwathmey Memorial Trust • The Garland and Agnes Taylor Gray Foundation, a supporting organization of The Community Foundation Serving Richmond and Central Virginia • The E. Rhodes and Leona B. Carpenter Foundation • The Norfolk Southern Foundation • The W. E. Betts, Jr. Memorial Fund, established by the William Davis Family, the Earle Betts Family, and the James Wall Family • The Virginia Department of Historic Resources

Long-Term Exhibitions

The Story of Virginia, an American Experience

With support for The Floyd Dewey Gottwald Permanent Exhibition of Virginia History from Mr. and Mrs. Floyd D. Gottwald, Jr. • Nancy and Bruce Gottwald • Gottwald Foundation • Dr. and Mrs. William M. Gottwald • Lindsay and Brenton S. Halsey • Fort James Corporation • Ethyl Corporation • Albemarle Corporation • Marietta McNeill Morgan & Samuel Tate Morgan, Jr. Foundation

Virginians at Work

With support from BB&T/Scott & Stringfellow, Inc. • Helen I. Graham Charitable Foundation • The Minnie and Bernard Lane Foundation • Philip Morris USA • Robins Foundation • Susan Bailey and Sidney Buford Scott • William B. Thalheimer, Jr. & Family Foundation • Universal Leaf Foundation • Verizon Foundation • Wachovia Foundation

The War Horse (outdoor sculpture)

Gift of Paul Mellon

Four Seasons of the Confederacy: Murals by Charles Hoffbauer

Making the Confederate Murals: Studies by Charles Hoffbauer

Arming the Confederacy: The Maryland-Stewart Collection

The Virginia Manufactory of Arms

Solving History's Mysteries: The History Discovery Lab (Department of Historic Resources)

Silver in Virginia

Lectures

Stuart G. Christian, Jr., Lecture

Mitchell Zuckoff, "Lost in Shangri-La: A Story of Survival and Rescue during World War II," 5 April 2012

Hazel and Fulton Chauncey Lecture

Jeffrey D. Wert, "Lee at His Zenith, 1862–63," 17 May 2012

J. Harvie Wilkinson, Jr., Lecture

Juan Williams, "Virginia and the Characteristics of American Leadership," 20 September 2012

Alexander W. Weddell Trustees Lecture

Daniel Okrent, "Last Call: The Rise and Fall of Prohibition," 14 November 2012

Banner Lecture Series

Maurie D. McInnis, "Abolitionist Art and the American Slave Trade," 26 January 2012

Samuel K. Roberts, "When the Sun Stood Still: Reflections on the Reverend John Jasper in His Bicentennial Year," 23 February 2012 (cosponsored by Sixth Mount Zion Baptist Church)

David O. Stewart, "American Emperor: Aaron Burr's Challenge to Jefferson's America," 15 March 2012

Helen Rountree, "Before It Was Virginia: Setting the Stage," 16 March 2012 (keynote speech for environmental history conference, cosponsored with the Virginia Environmental Foundation)

Jeremy Black, "Fighting for America: The Struggle for Mastery in North America, 1519-1871," 28 March 2012 (cosponsored with the Society of Colonial Wars in the State of Virginia)

Jill O. Titus, "Brown's Battleground: Prince Edward County after 1954," 12 April 2012

Terri Fisher, "Lost Communities of Virginia," 3 May 2012

Patrick Mooney, "The U.S. Marines at Belleau Wood, June 1918," 14 June 2012

Edward L. Ayers, "The Civil War at a Crossroads: The Seven Days," 19 June 2012 (cosponsored with the Richmond National Battlefield)

David Johnson, "John Randolph of Roanoke," 28 June 2012

Gary W. Gallagher, "More Important Than Gettysburg: The Seven Days Campaign as a Turning Point," 11 July 2012 (cosponsored with the Richmond National Battlefield Park)

H. Edward Mann, "The Queen and the USA: Elizabeth II Diamond Jubilee in America," 26 July 2012

Bruce Carveth, "Edward Coles: Crusade Against Slavery," 2 August 2012

J. Harvie Wilkinson III, "Cosmic Constitutional Theory: Why Americans Are Losing Their Inalienable Rights to Self-Governance," 6 September 2012

Arthur T. Downey, "Civil War Lawyers: Constitutional Questions and Courtroom Dramas," 13 September 2012

John Coombs, "Planter Oligarchy on Virginia's Northern Neck," 4 October 2012 (cosponsored with The Menokin Foundation)

David Brown, "Unlocking Menokin's Secrets: Archaeological and Landscape Research at a Northern Neck Plantation," 25 October 2012 (cosponsored with The Menokin Foundation)

Scott Nelson, "A Nation of Deadbeats: An Uncommon History of America's Financial Disasters," 8 November 2012

Alan Wurtzel, "Good to Great to Gone: The Circuit City Story," 29 November 2012

Meredith Henne Baker, "The 1811 Richmond Theater Fire," 6 December 2012

Gallery Walks

William M. S. Rasmussen, “Virginia’s Presidents: Washington, Jefferson, and Madison,” 25 January 2012

Lauranett L. Lee, “Slavery in Virginia,” 15 February 2012

Lauranett L. Lee, “The Civil Rights Movement in Virginia,” 16 February 2012 (evening)

William M. S. Rasmussen, “End of an Era: The Photography of Jack Jeffers,” 26 February 2012

Lauranett L. Lee, “Black and White Women in the Old South,” 14 March 2012

William M. S. Rasmussen, “For the Love of Beauty: The Collection of Lora and Claiborne Robins,” 22 March 2012 (evening)

William M. S. Rasmussen, “For the Love of Beauty: The Collection of Lora and Claiborne Robins,” 4 April 2012

Rebecca A. Rose, “Virginia Flags,” 3 May 2012 (evening)

Andrew H. Talkov, “An Artist’s Story: Civil War Drawings by Edwin Forbes,” 23 May 2012

Andrew H. Talkov, “An Artist’s Story: Civil War Drawings by Edwin Forbes,” 23 May 2012 (evening)

Rebecca A. Rose, “Virginia Flags,” 13 June 2012

Chris Van Tassell, “Virginians at Work,” 18 July 2012

Chris Van Tassell, “Virginians in the 20th Century,” 22 August 2012

Lauranett L. Lee, “The Emancipation Proclamation,” 19 September 2012

William M. S. Rasmussen, “Virginia’s Presidents: Monroe, Harrison, Tyler, Taylor, and Wilson,” 10 October 2012

D. Andrew Gladwell, “Edward Beyer’s Landscapes of Salem and Liberty,” 25 October 2012 (evening)

D. Andrew Gladwell, “Edward Beyer’s Landscapes of Salem and Liberty,” 7 November 2012

Andrew H. Talkov, “Edwin Forbes’s Memoir of the Civil War,” 15 November 2012 (evening)

Andrew H. Talkov, “Edwin Forbes and the Bohemian Brigade: The Civil War as Reported by Correspondents,” 12 December 2012

See You In Class

Brig. Gen. John W. Mountcastle (USA, Ret.), “Fighting for Survival . . . the Civil War in 1862,” 9, 16, and 23 February 2012

Calder Loth, “Architectural Literacy for Everyone: From Classical Antiquity to American Traditional,” 8, 15, 22, and 29 March 2012

Robert Holsworth, “Virginia Politics: 2010–12,” 12, 19, and 26 April 2012

Robert Dunkerly, "The War of 1812: Two Hundred Years Later," 3 and 10 May 2012

Robert Dunkerly, "The Southern Campaign of the American Revolution," 13 and 27 September 2012

Michael Gorman, "Richmond's Civil War in Photographs," 20 and 27 September 2012

Brig. Gen. John W. Mountcastle (USA, Ret.), "America's Army: To Support and Defend this Nation," 4, 11, 18, and 25 October 2012

Sheryl De Leo, "Richmond's Mysterious Mr. Poe" 11 and 18 October 2012

Robert P. Winthrop, "Sophisticates and Wild Men—Richmond's Architects at the Turn of the Twentieth Century," 15 and 29 November and 6 December 2012

Awards

Brenton S. Halsey Teaching Award • Excellence in teaching in 2012

Kathleen Nealon, North Springfield Elementary School, Fairfax County

Bobby Chandler Student Award (sponsored by the Kip Kephart Foundation) • Outstanding high school history student in 2012

Megan Ganley, Thomas Jefferson High School for Science and Technology, Fairfax County

Anne R. Worrell Student Award • Outstanding middle school history student in 2012

Eleanor Matthews, Paul Laurence Dunbar Middle School, Lynchburg

William M. E. Rachal Award • Best overall article in the *Virginia Magazine of History and Biography* in 2012

Linda Rowe, "Gowan Pamphlet: Baptist Preacher in Slavery and Freedom," vol. 120, no. 1

C. Coleman McGehee Award • Best overall article by a graduate student in the *Virginia Magazine of History and Biography* in 2011–12

Mark Sturges, "Enclosing the Commons: Thomas Jefferson, Agrarian Independence, and Early American Land Policy, 1774–1789," vol. 119, no. 1

Richard Slatten Award • Excellence in Virginia biography in 2012

Cynthia A. Kierner, *Martha Jefferson Randolph, Daughter of Monticello: Her Life and Times* (University of North Carolina Press, 2012)

President's Awards for Excellence • Outstanding service by VHS staff in 2012

Jennifer R. Nesossis, *programs officer*

Paulette Schwarting, *director of technical services*

Lora Robins Award • Leadership, foresight, and generosity in collecting the evidence of Virginia's history in 2012

M. Cricket Bauer

Patricia Rodman and Martin Kirwan King Volunteer of the Year Award • Outstanding service in 2012

Donald P. Tobias, *Operations Division*

Distinguished History Service Award • Long-term contributions to the field of Virginia History in 2012

Virginia Sesquicentennial of the American Civil War Commission

Research Fellows

Marise Bachand of Université du Québec à Trois-Rivières • for research on plantation women and the urban south, 1790–1877

Jill Baskin of the University of Virginia • for research on the visual culture of African Americans in Liberia, 1821–65

Megan Bever of the University of Alabama • for research on drinking and temperance in the American Civil War era

Adrian Brettle of the University of Virginia • for research on Confederate expansionist ambitions during the American Civil War

Josh Canale of Binghamton University • for research on Virginia's revolutionary era executive bodies

Abigail Cooper of the University of Pennsylvania • for research on Civil War slave refugee or contraband camps

T. Clay Cooper of the University of Florida • for research on masculinity in the nineteenth-century South

Christopher Curtis of Claflin University • for research on the legal reconstruction of church property rights

Adam Dombay of the University of North Carolina, Chapel Hill • for research on neighbor conflicts in Loudoun County during the Civil War

Shannon Eaves of the University of North Carolina, Chapel Hill • for research on the impact of sexual exploitation on enslaved women and the greater antebellum South

Nicole Etcheson of Ball State University • for research on Confederate, African American, and woman suffrage

Max Grivno of the University of Southern Mississippi • for research on plantation society in Virginia and Mississippi

Matt Hall of the University of Florida • for research on how southerners used electricity in the late-nineteenth and early twentieth centuries to create the contemporary urban South

Délide Joseph of Ecole des Hautes Etudes en Sciences Sociales • for research on the formation of the Haitian state and its migratory policy concerning African Americans from the United States, Caribbean blacks, and American Indians

Matthew Karp of Rowan University • for research on American slaveholding attitudes about foreign affairs across the antebellum and Civil War eras

Philippa Koch of the University of Chicago • for research on religion and medicine in eighteenth-century America

Alix Lerner of Princeton University • for research on aging slaves in the Old South

Joshua Lynn of the University of North Carolina, Chapel Hill • for research on the political ideology and culture of the Democratic party before the Civil War

Spencer McBride of Louisiana State University • for research on clergymen during the Revolution and Early Republic

Kent McConnell of Phillips Exeter Academy • for research on religious attitudes and practices during the Civil War

D. Todd Miller of the University of North Carolina, Greensboro • for research on the formation of British and American identity in the colonial Chesapeake region

Elizabeth Brand Monroe of Indiana University at Indianapolis • for research on William Wirt, U.S Attorney General, 1817–29, and his early career as a lawyer

Kenneth Morgan of Brunel University • for research on Hugh Perry Keane and Saint Vincent's Irish planters

Jason Phillips of Mississippi State University • for research on how Americans anticipated the Civil War

Shari Rabin of Yale University • for research on American Jewish life and community, 1820–77

Amber Surmiller of Texas Christian University • for research on the planters in Virginia, focusing on the Roger Jones family

Gregory Urwin of Temple University • for research on a social history of Lord Cornwallis's 1781 Virginia campaign

John Zaborney of the University of Maine at Presque Isle • for research on non-elite white southerners

Schools Served in 2012–13 (private schools and homeschools are noted without county or city designations)

Amelia County High School (Amelia) • An Achievable Dream Academy • Armstrong High School (Richmond) • Arthur Ashe, Jr. Elementary (Henrico) • Associated Educational Services of Virginia • Battlefield Park Middle School (Hanover) • Beech Tree Elementary (Fairfax) • Bellvue Elementary (Richmond) • Bellwood Elementary (Chesterfield) • Blanford Manor • Blue Ridge Estates • Bon Air Elementary (Chesterfield) • Boushall Middle School (Richmond) • Broadway High School (Rockingham) • Brookland Middle School (Henrico) • Bucknell Elementary (Fairfax) • Byrd Elementary (Goochland) • Cale Elementary (Albemarle) • Canterbury Woods Elementary (Fairfax) • C. E. Curtis Elementary (Chesterfield) • Charles Barrett Elementary (Alexandria) • Charlottesville Catholic School (Charlottesville) • Chesterfield County High School (Chesterfield) • Christiansburg Elementary (Christiansburg) • Clark Springs Elementary (Richmond) • Clarksville Elementary (Mecklenburg) • Clearview Elementary (Fairfax) • Clermont Elementary (Fairfax) • Clover Hill High School (Chesterfield) • Cold Harbor Elementary School (Hanover) • Collegiate School • Colvin Run Elementary (Fairfax) • Cool Spring Elementary (Hanover) • Courtland Elementary (Spotsylvania) • Covenant Christian Academy • Crenshaw Elementary (Chesterfield) • Crestview Elementary (Henrico) • Crestwood Elementary School (Fairfax) • Crystal Springs Elementary (Roanoke) • Dinwiddie Public Schools (Dinwiddie) • Dumbarton Elementary (Henrico) • E. S. H. Greene Elementary (Richmond) • Echo Lake Elementary (Henrico) • Fairfield Court Elementary (Richmond) • Fairhill Elementary (Fairfax) • Faith Christian School • Forestdale Elementary (Fairfax) • Franklin Academy • Glen Allen Elementary School (Henrico) • Glen Lea Elementary (Henrico) • Grafton Village Elementary (Stafford) • Great Falls Elementary (Fairfax) • Greenfield Elementary (Chesterfield) • Grymes Memorial School (Orange) • Guardian Christian Academy • H. M. Pearson Elementary (Fauquier) • Hampton Oaks Elementary (Stafford) • Harrison Road Elementary (Spotsylvania) • Harvey Elementary School (Henrico) • Hening Elementary (Chesterfield) • Home “Cool” Families • HOPE Homeschool Group • Hunt Valley Elementary (Fairfax) • J. B. Watkins Elementary (Chesterfield) • Jacobs Road Elementary (Chesterfield) • Jefferson Forest High School (Bedford) • Jouett Elementary (Louisa) • L. C. Bird High School (Chesterfield) • La Crosse Elementary (Mecklenburg) • Laburnum Elementary (Henrico) • Lake Ridge Elementary (Prince William) • Lakeside Elementary School (Henrico) • Laurel Meadow Elementary School (Hanover) • Learning Outside the Lines Homeschool • Lee Hill Elementary (Spotsylvania) • Lees Corner Elementary (Fairfax) • Linwood Holton Elementary (Richmond) • Lorton Station Elementary (Arlington) • Mary Munford Elementary (Richmond) • Mason Crest Elementary (Fairfax) • Matoaca Middle School (Chesterfield) • Maybeury Elementary (Henrico) • McNair Elementary (Arlington) • Midlothian Middle School (Chesterfield) • Mosby Woods Elementary (Fairfax) • Moss-Nuckols Elementary (Louisa) • Mount Vernon Community School (Alexandria) • Mt. Vernon Elementary (Fairfax) • O. B. Gates Elementary (Chesterfield) • Old Donation Center (Virginia Beach) • Open High School (Richmond) • Ratcliffe Elementary (Henrico) • Red Lane Homeschool Co-op • Reston Montessori School • Richmond Catholic Homeschool Group • Richmond Technical Center PLC Program (Richmond) • Ridge Elementary (Henrico) • Robious Elementary (Chesterfield) • Rolling Valley Elementary (Fairfax) • Salem Church Middle School (Chesterfield) • Short Pump Elementary (Henrico) • Silver Brooke Elementary (Fairfax) • Skipwith Elementary (Henrico) • South Hill Elementary School (Mecklenburg) • Southampton Middle School (Southampton) • Spring Run Elementary (Chesterfield) • Springfield Park (Henrico) • St. Ambrose School • St. Anne’s Belfield Schools • St. Bernadette School • St. Catherine’s School • St. Christopher’s School • St. Edward Epiphany School • St. Mary’s Catholic School • Steward School • Stonehouse Elementary (James City) • Stony Point Elementary (Albemarle) • Stratford Landing Elementary (Fairfax) • Sunrise Valley ES (Arlington) • Tabb Elementary (York) • Tuckahoe Elementary (Henrico) • Union Mill Elementary (Fairfax) • United Christian Academy • Varina Elementary School (Henrico) • Varina High School (Henrico) • VCU Department of Teaching and Learning (Richmond) • Veritas Classical Christian School • Virginia Virtual Academy (Richmond) • Ward Elementary (Henrico) • Washington Henry Elementary (Hanover) • Waverly-Yowell Elementary (Madison) • William Fox Elementary (Richmond) • William Holly Elementary (Fairfax) • Winterpock Elementary (Spotsylvania) • Woodbrook Elementary (Albemarle) • Woodlawn Elementary (Fairfax) • Woodville Elementary (Richmond) • Yancey Elementary School (Albemarle)

History Connects Partners for 2012–13 (180 programs served 6,297 participants)

Baywoods of Annapolis (Annapolis, Md.) • Birch Elementary School (Massapequa, N.Y.) • Buena Vista Elementary School (Greer, S.C.) • Buffalo Trail Elementary School (Aldie, Va.) • Carter County Schools (Elizabethton, Tenn.) • Charter Oak International Academy (West Hartford, Conn.) • Dallastown Area Middle School (York County, Pa.) • Deer Park Elementary School (Newport News, Va.) • E & E Performing Arts Center (Kingsburg, Calif.) • F. C. Reed Middle School (Bridgman, Mich.) • Fairfield Elementary School (Virginia Beach, Va.) • George J. Peters School (Cranston, R.I.) • Greenville County Schools (Greenville, S.C.) • Horizon Elementary School (Sterling, Va.) • Hunters Woods Elementary School (Reston, Va.) • Hutchison Farm Elementary School (South Riding, Va.) • Iowa Valley Elementary School (Marengo, Ind.) • Jennings Center for Older Adults (Garfield Heights, Ohio) • Jessamine County Public Library (Nicholasville, Ky.) • Lake Catholic High School (Mentor, Ohio) • Lanesville Community School Corporation (Lanesville, Ind.) • Lifesize (Houston, Tex.) • Lowes Island Elementary School (Sterling, Va.) • Marine Academy of Science and Technology (Sandy Hook, N.J.) • Meadowland Elementary School (Sterling, Va.) • Menorah Park Center for Senior Living (Beachwood, Ohio) • Monmouth County Vocational School District (Monmouth County, N.J.) • Monte Vista Christian School (Watsonville, Calif.) • MS/HS 368 IN-Tech Academy (Bronx, N.Y.) • Notre Dame School (New Hyde Park, N.Y.) • Parkside Elementary School (Spotsylvania, Va.) • R. H. Myers Apartments (Beachwood, Ohio) • Robert Waters Elementary School (Union City, N.J.) • Sedgefield Elementary School (Newport News, Va.) • Spring Harbor at Green Island Retirement Community (Columbus, Ga.) • St. Croix Falls School District (St. Croix Falls, Wisc.) • Stone Gardens Assisted Living (Beachwood, Ohio) • Thoroughgood Elementary School (Virginia Beach, Va.) • Two Rivers Public Charter School (Washington, D.C.) • Union City Board of Education (Union City, N.J.) • Wiggins Place (Beachwood, Ohio)

VIRGINIA HISTORICAL SOCIETY

Statements of Activities
Year Ended June 30, 2012

	2012			2011	
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total	Total
Support and revenue:					
Memberships dues	\$ 242,819	\$ -	\$ -	\$ 242,819	\$ 238,057
Annual giving	1,045,961	-	-	1,045,961	1,042,850
Investment return (Note 2)	(578,598)	-	-	(578,598)	9,131,367
Contributions	168,203	116,521	273,984	558,708	6,173,551
Grants	36,415	2,130,561	-	2,166,976	1,125,606
Publications and merchandise sales	217,907	-	-	217,907	260,550
Royalties	11,268	-	-	11,268	4,303
Rental income (Note 10)	300,175	-	-	300,175	295,687
Fees and admissions	177,641	15,963	-	193,604	195,758
Other	39,862	-	-	39,862	11,851
Total support and revenue	1,661,653	2,263,045	273,984	4,198,682	18,479,580
Net assets released from restriction	1,086,891	(1,086,891)	-	-	-
Expenditures:					
Program services:					
Collections	1,682,987	-	-	1,682,987	1,403,451
Programs	4,046,031	-	-	4,046,031	5,553,428
Supporting services:					
Operations	1,149,356	-	-	1,149,356	1,031,547
Advancement	808,348	-	-	808,348	689,482
Total expenditures	7,686,722	-	-	7,686,722	8,677,908
Change in net assets	(4,938,178)	1,176,154	273,984	(3,488,040)	9,801,672
Net assets, beginning of year	28,608,999	10,689,769	36,288,321	75,587,089	65,785,417
Net assets, end of year	\$ 23,670,821	\$ 11,865,923	\$ 36,562,305	\$ 72,099,049	\$ 75,587,089

