

THE GILDER LEHRMAN
INSTITUTE *of* AMERICAN HISTORY

THE GILDER LEHRMAN
INSTITUTE *of* AMERICAN HISTORY

19 WEST 44TH STREET, SUITE 500
NEW YORK, NY 10036
646-366-9666
www.gilderlehrman.org

Annual Report 2001

BOARD OF ADVISORS

Co-Chairmen

Richard Gilder
Lewis E. Lehrman

President

James G. Basker

Executive Director

Lesley S. Herrmann

Advisory Board

Joyce O. Appleby, *Professor of History Emerita, University of California Los Angeles*
William F. Baker, *President, Channel Thirteen/WNET*
Thomas H. Bender, *University Professor of the Humanities, New York University*
Lewis W. Bernard, *Chairman, Classroom Inc.*
David W. Blight, *Class of 1959 Professor of History and Black Studies, Amherst College*
Gabor S. Boritt, *Robert C. Fluhrer Professor of Civil War Studies, Gettysburg College (co-chair, Advisory Board)*
Richard Brookhiser, *Senior Editor, National Review*
Kenneth L. Burns, *Filmmaker*
David B. Davis, *Sterling Professor of History Emeritus, Yale University (co-chair, Advisory Board)*
Richard Ekman, *President, Council of Independent Colleges*
Joseph J. Ellis, *Professor of History, Mount Holyoke College*
Drew Gilpin Faust, *Dean, Radcliffe Institute for Advanced Study*
Seymour Liegel, *President, Center for Educational Innovation/Public Education Association*
Eric Foner, *DeWitt Clinton Professor of History, Columbia University*
Ellen V. Futter, *President, American Museum of Natural History*
Henry Louis Gates, Jr., *DuBois Professor of the Humanities, Harvard University*
S. Parker Gilbert, *Chairman Emeritus, Morgan Stanley Group*
Allen C. Guelzo, *Grace F. Kea Professor of History, Eastern College*
Roger Hertog, *Vice Chairman, Alliance Capital Management*

James O. Horton, *Benjamin Banneker Professor of American Studies and History, George Washington University*
Kenneth T. Jackson, *Jacques Barzun Professor of History, Columbia University and President, New-York Historical Society*
Daniel P. Jordan, *President, Thomas Jefferson Memorial Foundation*
David M. Kennedy, *Donald J. McLachlan Professor of History, Stanford University*
Roger G. Kennedy, *Director Emeritus, National Park Service*
Roger Kimball, *Managing Editor, The New Criterion*
Richard C. Levin, *President, Yale University*
James M. McPherson, *George Henry Davis Professor of American History, Princeton University*
Steven Mintz, *John and Rebecca Moores Professor of History, University of Houston*
Russell P. Pennoyer, *Partner, Bendetto Gartland & Company*
Diane Ravitch, *Senior Research Scholar and Adjunct Professor, New York University*
Elizabeth Barlow Rogers, *President, Cityscape Institute*
Elihu Rose, *Vice Chairman, Rose Associates Inc. and Adjunct Professor of Military History, Columbia University*
Arthur M. Schlesinger, Jr., *Schweitzer Professor in the Humanities Emeritus, City University of New York*
Gordon S. Wood, *Alva O. Way University Professor, Brown University*

DEAR BOARD MEMBERS AND FRIENDS,

We present the Institute's annual report for 2001, a year in which the study of American history took on a new importance. Our activities continue to expand, and we look forward to significant growth in 2002.

JAMES G. BASKER
President

LESLEY S. HERRMANN
Executive Director

HIGHLIGHTS

GILDER LEHRMAN INSTITUTE WEB SITE

In 2001, more than a quarter million users and more than two million hits.
Upgraded design by Channel Thirteen/WNET opening spring 2002.

NEW CD-ROM BASED ON *FREE AT LAST* EXHIBITION

Traveling exhibition now available on CD-ROM with supplementary documents from the Gilder Lehrman Collection.

SUMMER SEMINARS FOR TEACHERS

14 seminars, teachers from 31 states and two foreign countries.

COMMON-PLACE

Gilder Lehrman Institute and American Antiquarian Society co-sponsor award-winning online history journal.

HISTORY EDUCATION FUND

Newly established charitable entity to strengthen fundraising in support of the Institute's programs.

CONTENTS

04 SEMINARS

07 HISTORY SCHOOLS AND PROGRAMS

12 PRIZES AND AWARDS

16 PUBLICATIONS (PRINT AND ELECTRONIC)

18 GILDER LEHRMAN INSTITUTE WEB SITE

20 PUBLIC PROGRAMS AND EXHIBITIONS

26 SCHOLARLY FELLOWSHIPS

30 COMMON-PLACE (NEW ELECTRONIC JOURNAL)

32 THE GILDER LEHRMAN CENTER FOR
SLAVERY, RESISTANCE, AND ABOLITION
AT YALE UNIVERSITY

34 GRANTS

36 PARTNERS

37 APPENDIX

40 STAFF

SEMINARS ➤

In 2001 the Institute offered 14 seminars, the largest number in its history. Each seminar focused on a major topic in American history and was led by an eminent historian at one of several institutions including Harvard, Brown, Stanford, Columbia, Cambridge, and Oxford. Last year the applicant pool tripled, rising to more than 1500 applicants for 420 places (full details in the Appendix).

Other Seminar Details for 2001

- Teachers from 432 schools participated representing 31 states.
- Teachers from 143 schools in New York City (100 public, 34 parochial, and nine independent).
- Public educators from 42 National Park sites.
- A growing number of international educators including 14 teachers from abroad (1 Switzerland, 13 UK).

Seminars 2001

The Public and Private George Washington, at Brown University
Leader: Gordon S. Wood

Thomas Jefferson and the Foundations of American Democracy, at Monticello and University of Virginia
Leader: Daniel P. Jordan

North American Slavery in Comparative Perspective, at University of Maryland
Leader: Ira Berlin

Passages to Freedom: Abolition and the Underground Railroad, at Amherst College
Leaders: David W. Blight, James O. Horton, and Lois E. Horton

Lincoln, at Gettysburg College
Leader: Gabor S. Boritt

Command and Leadership in the Civil War, at Princeton University
Leader: James M. McPherson

New York in the Gilded Age, at Columbia University
Leaders: Kenneth T. Jackson and Karen Markoe

America Between the Wars, at Columbia University
Leader: Alan Brinkley

The Great Depression, World War II and the American West, at Stanford University
Leaders: David M. Kennedy and Richard White

The Civil Rights Movement: Context and Comparison, at Cambridge University
Leader: Anthony J. Badger

Looking at American History from Outside: The View from Britain, at Oxford University
Leader: Daniel W. Howe

Hollywood's America: Film and American History, at Columbia University
Leader: Steven Mintz

For Elementary School Teachers
Discovering Colonial America, at Lehman College, CUNY
Leader: Andrew W. Robertson

For National Park Service Educators
Slavery and Antislavery, at Harpers Ferry National Historic Park, Harpers Ferry, WV
Leaders: David W. Blight and James O. Horton

Special One-Day Seminar
Abraham Lincoln the Great Emancipator, at The President Lincoln and Soldiers' Home National Monument, Washington, D.C.
Leader: James O. Horton

On-Site Faculty Development Seminars
New Teacher Concerns, at The Academy of American Studies, Queens, NY
Leaders: Michael Serber, Howard Seretan, and Richard Birdie

The American Presidency, at Forest Hills High School, Queens, NY
Leaders: Michael Serber and Howard Seretan

Effective Teaching Strategies, at The Academy of American Studies, Queens, NY
Leaders: Michael Serber and Howard Seretan

Teaching New York in the Gilded Age, at Mepham High School, Bellmore, NY
Leaders: Richard Birdie and Howard Seretan

New Seminars in Summer 2002

The Institute will continue to recruit teachers from schools and regions of the country not previously represented. In summer 2002 we will offer 18 seminars, seven of them new. David Brion Davis will also lead our first seminar for college teachers, in cooperation with the Council of Independent Colleges.

For Teachers
Women in the Civil War Era, 1848-1877, at Radcliffe Institute for Advanced Study
Leader: Drew Gilpin Faust

Reconstruction: America's Unfinished Revolution, 1863-1877, at Columbia University
Leader: Eric Foner

The Cold War, at Yale University
Leaders: John Lewis Gaddis and Odd Arne Westad

New York in the Twentieth Century: Transformation of the American Metropolis, at Columbia University
Leaders: Kenneth T. Jackson and Karen Markoe

Rhetoric and American Democracy, at Harvard University
Leader: James Engell

For National Park Service Educators
The Environment in Western History, at Rocky Mountain National Park, Estes Park, CO
Leader: Patricia Limerick

For College Teachers (in partnership with The Council of Independent Colleges)
The Slavery Debate: Problems in Slavery Studies Today, at Columbia University
Leader: David Brion Davis

HISTORY SCHOOLS AND PROGRAMS ➤

The Institute helps found history high schools and history programs within larger schools. Since 1995 we have established four history high schools and 15 programs within schools, with another ten schools and programs now in development.

History High Schools

Students at history high schools take at least one course every semester in American history for all four years. The history curriculum emphasizes primary source materials and is integrated with literature and the arts. The curriculum is supplemented and supported with special lectures, visits to historic sites, and development seminars for teachers, all provided by the Institute.

ACADEMY OF AMERICAN STUDIES (QUEENS, NY)

Ellen Sherman, *Principal* (succeeded Michael Serber, 1996-June 2001). Founded 1996.

Enrollment 450 students in grades 9-12.

New York State Regents Exam Results (2001):

- American History: 90% passing (versus 56% citywide).
- English: 86% passing (versus 50% citywide).

Distinctions:

- 96% of seniors in both 2000 and 2001 accepted into college.
- 100% of Advanced Placement history class passed A.P. history exam.
- Academy student named First Prize winner in Civil War Essay Contest, June 2001.
- *The Minneapolis Star Tribune* called the Academy “A remarkable public high school” (June 21, 2001).
- *Newsday* named the Academy to its list of “class acts” (June 14, 2000).
- *New York Magazine* twice listed the Academy as one of the best public schools in New York City (April 1998 and October 2001).

COBBLE HILL SCHOOL OF AMERICAN STUDIES (BROOKLYN, NY)

Richard Weisberg, *Principal*. Founded 1998. Enrollment 600 students in grades 9-12.

First class graduating in June 2002.

New York State Regents Exam Results (2001):

- American History: 78% passing (versus 56% citywide).
- English: 77% passing (versus 50% citywide).

Distinctions:

- 25% of Cobble Hill students mentor younger pupils in elementary and middle schools.
- Cobble Hill student received Honorable Mention in Civil War Essay Contest, June 2001.

NOTRE DAME SCHOOL (NEW YORK, NY)

John Joven, *Principal*. Parochial girls' school converted to history high school in 1998.

Enrollment 200 students with first class graduating in June 2002.

New York State Regents Exam Results (2001):

- American History: 97% passing (versus 56% citywide).
- English: 100% passing (versus 50% citywide).

Distinctions:

- *U.S. News and World Report* rated Notre Dame School among top ten urban high schools in the United States (January 18, 1999).
- Notre Dame student received Honorable Mention in Civil War Essay Contest, June 2001.

SALESIAN HIGH SCHOOL (NEW ROCHELLE, NY)

John Flaherty, *Principal*. Parochial boys' school converted to history high school in 2000,

with 250 students, will grow to 500.

Distinctions:

- Faculty created programs for students, parents, and community members based on Gilder Lehrman Institute's *Free at Last* exhibition.
- “Researching Historic Monuments” project completed by entire ninth grade.
- Salesian student named Third Prize winner in Civil War Essay Contest, June 2001.

History Programs Within Schools

In history programs, each student takes an extra course in American history and culture every year. The Institute provides history programs with supplementary resources including guest lectures, visits to historic sites, primary source materials, and development seminars for participating faculty. There are 12 history programs of which three were new in 2001 (*marked below with an **).

*CARDOZO HIGH SCHOOL (QUEENS, NY)

Leslie Strauss, *Assistant Principal and Chair, Social Studies*. Founded 2001.

Enrollment 30 students, will grow to 120.

Special Electives: Research through the Internet, American History through Film.

DEWITT CLINTON HIGH SCHOOL (BRONX, NY)

Myra Luftman, *Assistant Principal and Chair, Social Studies*. Founded 1999.

Enrollment 139 students, will grow to 175.

Special Electives: The American Presidency, History in *The New York Times*, Immigration in American Life.

New York State Regents Exam Results (2001):

- American History: 92.5% passing (versus 56% citywide).

FOREST HILLS HIGH SCHOOL (QUEENS, NY)

Saul Gootnick, *Assistant Principal and Chair, Social Studies*. Founded 2000.

Enrollment 60 students, will grow to 120.

Special Electives: American Music, Debating American History.

FORT HAMILTON HIGH SCHOOL (BROOKLYN, NY)

Steven Wolfson, *Assistant Principal and Chair, Social Studies*. Founded 2000.

Enrollment 84 students, will grow to 120.

Special Electives: Founding Fathers, New York City in American History, Immigrant Literature, Film in American History.

ABRAHAM LINCOLN HIGH SCHOOL (BROOKLYN, NY)

Frank Pedone, *Assistant Principal and Chair, Social Studies*. Founded 2000.

Enrollment 102 students, will grow to 200.

Special Electives: Abraham Lincoln, The Civil War and its Aftermath, Constitutional Law, The War in Vietnam.

*MIDWOOD HIGH SCHOOL (BROOKLYN, NY)

Mark Willner, *Assistant Principal and Chair, Social Studies*. Founded 2001.

Enrollment 65 students, will grow to 130.

Special Electives: Great Speeches and Debates, Urban History, America in Vietnam.

NEW DORP HIGH SCHOOL (STATEN ISLAND, NY)

Ira Zornberg, *Assistant Principal and Chair, Social Studies*. Founded 1998.

Enrollment 120 students.

Special Electives: Colonial-Early American History, American Social History, The Civil War.

New York State Regents Exam Results (2001):

- American History: 97% passing (versus 56% citywide).
- English: 97% passing (versus 50% citywide).

SEWARD PARK HIGH SCHOOL (NEW YORK, NY)

Geoffrey Cabat, *Assistant Principal and Chair, Social Studies*. Founded 1999.

Enrollment 130 students, will grow to 260.

Special Electives: Constitutional Law, Immigration in American Life, Slavery and Abolition.

Distinctions:

- Formerly a “SURR” (academically failing) school, now restored to regular status.
- History Program serves as magnet for all Manhattan students.
- Constitutional Law class affiliated with New York University Law School.

SOUTH SHORE HIGH SCHOOL (BROOKLYN, NY)

Tom Patchett, *Acting Chair, Social Studies*. Founded 1999. Enrollment 53 students, will grow to 100.

Special Electives: Art in American History, Immigration, Assimilation and American Identity,

Using the Computer to Research American History, Film in American History.

New York State Regents Exam Results (2001):

- American History: 72% passing (versus 56% citywide).

WALTON HIGH SCHOOL (BRONX, NY)

Abbot Ferin, *Assistant Principal and Chair, Social Studies*. Founded 2000.

Enrollment 120 students, will grow to 180.

Special Electives: American Art and Music, American History on the Web.

Elementary School Program

ALEXANDER ROBERTSON ELEMENTARY SCHOOL (NEW YORK, NY)

Leslie Merlin, *Principal*. Founded 2000. Enrollment 75 students in grades K-6.

Beyond New York

*ALEXANDER HAMILTON HIGH SCHOOL (MILWAUKEE, WI)

Kathy Bloom, *Assistant Principal, Program Director*. Founded 2001. Pilot program of 30 students in grade 9.

Special Elective: United States Military History.

Saturday Academies of American History

Conducted jointly with the Center for Educational Innovation in New York, the Saturday academies offer elective courses in American history for middle school and high school students on Saturday mornings. These courses are free and open to all students in their respective school districts.

IRWIN ALTMAN SATURDAY ACADEMY (QUEENS, NY)

Founded 1991. Enrollment 423 students in fall 2001.

Special Electives: Our Standard of Living and the American Dream, American Art, American

Literature, A Documentary History of the United States, Great Constitutional Issues, Great Events in American History, Poetry and Prose in American History.

NOTRE DAME SATURDAY ACADEMY (NEW YORK, NY)

Founded 1997. Enrollment 422 students in fall 2001.

Special Electives: World War II, American Literature, George Washington, The Empire City,

American Art and Architecture, Civil Rights in America.

CHRISTA MCAULIFFE SATURDAY ACADEMY (BROOKLYN, NY)

Founded 1998. Enrollment 420 students in fall 2001.

Special Electives: American Justice, American Music, The American Presidency, American Immigration,

Ideas that Shaped a Nation, America in the 40s and 50s, Rail Transportation in America.

History Schools and Programs Opening in September 2002

GILDER LEHRMAN ACADEMY AT ALL HALLOWS HIGH SCHOOL (BRONX, NY)

Sean Sullivan, *Principal*.

GILDER LEHRMAN ACADEMY AT GLEN ESTE HIGH SCHOOL (WEST CLAREMONT, OH)

Michael Ward, *Superintendent* and Kate Hauer, *Project Director*.

GILDER LEHRMAN ACADEMY AT WHITE PLAINS HIGH SCHOOL (WHITE PLAINS, NY)

Beth Kava, *Project Director and Chair, Social Studies*.

SATURDAY ACADEMY AT FREDERICK DOUGLASS ACADEMY (NEW YORK, NY)

Director TBA

SATURDAY ACADEMY AT ALL HALLOWS HIGH SCHOOL (BRONX, NY)

Director TBA

History Schools and Programs in Development

GILDER LEHRMAN ACADEMIES in Minneapolis and St. Paul, MN public high schools

(In cooperation with Macalester College).

GILDER LEHRMAN ACADEMY in Maryland public high school (In cooperation with the

University of Maryland and the superintendents of Prince George County and the city of Baltimore).

GILDER LEHRMAN ACADEMY in Washington D.C. public high school (In cooperation with

George Washington University).

GILDER LEHRMAN ACADEMY OF AMERICAN STUDIES in Bronx, NY (In cooperation

with Lehman College, CUNY).

➤ Students at Notre Dame School of American Studies attend a lecture by Lincoln Prize winner, Russel L. Weigley.

➤ Founding Principal Michael Serber with students from the Academy of American Studies, Queens, NY.

PRIZES AND AWARDS ➤

The Gilder Lehrman Institute sponsors various prizes in American history, ranging from national book prizes for scholars to essay prizes for high school students.

National Book Prizes

The Lincoln Prize

A \$50,000 annual award for the finest work in history on the era of the Civil War, the Lincoln Prize is funded by the Institute and administered jointly with the Lincoln and Soldier's Institute at Gettysburg College.

2001 Lincoln Prize Winners

FIRST PRIZE

Russell F. Weigley (Temple University),
A Great Civil War: A Military and Political History, 1861-1865 (Indiana University Press).

SECOND PRIZE

Leonard L. Richards (University of Massachusetts),
The Slave Power: The Free North and Southern Domination, 1780-1860 (Louisiana State University Press).

HONORABLE MENTION

Michael Burlingame (Connecticut College),
Editor of *Inside Lincoln's White House: The Complete Civil War Diary of John Hay* (Southern Illinois University Press) and four other volumes of the writings of Lincoln's private secretaries.

Electronic Lincoln Prize

FIRST PRIZE

Edward L. Ayers, Anne S. Rubin, and William G. Thomas for their CD-ROM, book, and Web site
Valley of the Shadow: The Eye of War. (www.iath.virginia.edu/~vshadow/vshado.html)

SECOND PRIZE

Stephen Railton for his Web site *Uncle Tom's Cabin and American Culture: A Multi-Media Archive*. (www.iathvirginia.edu/utcl)

Frederick Douglass Book Prize

Established in 1999, the \$25,000 Frederick Douglass Book Prize recognizes the best scholarship in the study of slavery. Funded by the Institute, the prize is awarded annually by the Gilder Lehrman Center for the Study of Slavery, Resistance, and Abolition at Yale University.

2001 Fredrick Douglass Book Prize Winner

David Blight (Amherst College),
Race and Reunion: The Civil War in American Memory (Harvard University Press).

Student Prizes and Awards

The Civil War Essay Contest

The Institute joins with the Civil War Round Table of New York to co-sponsor the annual Civil War Essay Contest for eligible New York City high school students. The jurors for the 2001 contest were Conrad Eberstein, Jackie Eberstein, Joan McDonough, and Marie Reno (Civil War Round Table), and Howard Seretan and Richard Birdie (Gilder Lehrman Institute).

2001 Civil War Essay Contest Winners

FIRST PRIZE

Bhimish Shah (Academy of American Studies, Queens, NY),
“Motivations For War: A Soldier’s Perspective.”

SECOND PRIZE

Eda Pepi (Forest Hills High School, Queens, NY),
“Mutualism and Controversy: Music in the Civil War.”

THIRD PRIZE

Sean Donovan (Salesian High School, New Rochelle, NY),
“Forward or Backward? The Story of John Brown and the ‘Steel Trap.’”

HONORABLE MENTION

Michael Dettmer (Salesian High School, New Rochelle, NY),
“Fort Pulaski.”

Nasir Doha (Academy of American Studies, Queens, NY),
“How Were the Black Soldiers Treated During the Civil War?”

Jamie Hernandez (Notre Dame School, New York, NY),
“The Participation of Native Americans during the American Civil War.”

Justin Manauthon (Cobble Hill School of American Studies, Brooklyn, NY),
“A Soldier’s Life: Soldiering is 99% Boredom and 1% Sheer Terror.”

Cammy Mascarinas (Academy of American Studies, Queens, NY),
“War is Hell: W. T. Sherman’s March to the Sea.”

Rizky Ridwan (Seward Park High School, New York, NY),
“The American Civil War in the Media: Was *The New York Herald* a Controversial Newspaper,
or Was It Simply Writing Objective Journalism?”

Eva Tounas (Academy of American Studies, Queens, NY),
“The New York City Draft Riots of 1863: Who Was to Blame?”

Gilder Lehrman Prize in American History

The Institute co-sponsors annual prizes for the best essays in American history submitted to *The Concord Review*, which is the only journal in American history to focus exclusively on publishing the best historical writing of high school students. In 2001 jurors for the Gilder Lehrman Prize in American History were Eric Foner (Columbia University), Andrew Robertson (Lehman College, CUNY), and Myra Luftman (DeWitt Clinton High School).

2001 Gilder Lehrman Prize in American History Winners

FIRST PRIZE

Sarah Weiss (Lincoln Park High School, Chicago, IL),
“The Outcome of that Discontent: Oscar Micheaux, Motion Pictures and the Race for Dignity.”

SECOND PRIZE

Jessica Suzuki (Sidwell Friends School, Washington, D.C.),
“Among Ash-Heaps and Millionaires: *The Great Gatsby* and the Death of the Republican Ideal.”

THIRD PRIZE

David Gopstein (Hunter College High School, New York, NY),
“Presidential Removal Power and Johnson’s Impeachment.”

HONORABLE MENTION

Amy Cooper (Richard Montgomery High School, Rockville, MD),
“The Lusitania Disaster and United States Intervention in World War I.”

Brian Curtin (St. Margaret McTernan School, Waterbury, CT),
“A History of IBM: Strategies for Success, Roots of Decline and the Path to Revival.”

Jonas Doberman (Boulder High School, Boulder, CO),
“The Reason Debate: Ezra Pound and His Rome Radio Broadcasts.”

James Egelhofer (Williston Northampton School, Easthampton, MA),
“The Quad Must Be Made Safe: Williston Academy Students in World War I.”

Adam Gordon (Groton School, Groton, MA),
“The Struggles of Atlas: John Pierpont Morgan and the ‘Money Trust.’”

Katrina Robinson (Phillips Academy, Andover, MA),
“Marcus Garvey: The Impact His Personality Had on His Movement.”

Thomas Trapnell (Buckingham, Browne & Nichols School, Cambridge, MA),
“MacArthur’s Containment of Communism in Postwar Japan.”

Nicole Velez (Ellis School, Pittsburgh, PA),
“A Light Set Upon the Hill: Pittsburgh’s Irene Kaufmann Settlement.”

➤ Richard Gilder, co-founder of the Gilder Lehrman Institute, congratulates Civil War essay contest winners in June 2001.

➤ Jackie and Conrad Eberstein of The Civil War Round Table, with essay contest winners.

PUBLICATIONS (Print and Electronic) ➤

The Institute published several works in 2001, many of them facsimiles of major documents in American history, produced in connection with particular events such as book ceremonies, symposia, exhibitions, and public education programs. Increasingly, the Institute is publishing works in other media including CD-ROM, television, and especially the World Wide Web.

Print Projects

The Gilder Lehrman Collection (New York, 2001). Compiled by Leslie Fields. Introductory brochure for potential researchers in the Collection.

2002 Calendar of the American Revolution (New York, 2001). Compiled by James G. Basker, Elisabeth Nevins, and Paul Romaine.

2002 Calendar of the Abolition of Slavery (New York, 2001). Compiled by James G. Basker, Elisabeth Nevins, and Paul Romaine.

"In the end you are sure to succeed": Lincoln on Perseverance, introduction by Harold Holzer (New York, 2001). Keepsake for the 11th annual Lincoln Prize dinner, April 10, 2001.

Before Textbooks: Documents are History, Selected Highlights from the Gilder Lehrman Collection (New York, 2001). Compiled by Richard Gilder and edited by James G. Basker and Dana Kanabrocki.

"A Page from the Past," Hallowed Ground, (Civil War Preservation Trust, 2001). A new feature publishing Civil War documents from the Gilder Lehrman Collection in each quarterly issue.

A Guide to Selected Museums and Research Libraries in New York City, Written by Students for Students (New York, 2001). Written by Gilder Lehrman Institute summer interns Alexander DeMaria (Vassar College) and Justina Groeger (Columbia University).

"I love you, but hate slavery": An unpublished letter of Frederick Douglass to his former owner, Hugh Auld, (forthcoming). Keepsake for the 3rd annual Frederick Douglass Book Prize dinner, February 28, 2002.

Multimedia Productions

Free at Last: A History of the Abolition of Slavery in America. CD-ROM. (New York, 2001). Compiled and edited by Susan Saidenberg with technical assistance from Gold Films.

Founding Father: The Character of George Washington. A PBS film funded by the Institute, written and hosted by Richard Brookhiser, and directed by Michael Pack. Will air nationally on July 4, 2002.

Web sites

A House Divided: America in the Age of Lincoln. Co-sponsored by the Gilder Lehrman Institute and the Chicago Historical Society, curated by Eric Foner and Olivia Mahoney.

Founding Father (www.foundingfather.com). In collaboration with the Claremont Institute and PBS. Searchable archive of historic documents, including Gilder Lehrman Collection documents.

Mr. Lincoln's White House (www.mrlincolnwhitehouse.org). Compiled by Richard Behn. Drawing primarily from material in the Gilder Lehrman Collection, this site provides detailed information about people, events, and rooms in Abraham Lincoln's White House.

Treasures from Mount Vernon: George Washington Revealed (www.gilderlehrman.com/gw). Companion site to the exhibition of the same name co-sponsored by the Gilder Lehrman Institute and the Mount Vernon Ladies Association in 1998-1999.

GILDER LEHRMAN INSTITUTE WEB SITE (WWW.GILDERLEHRMAN.ORG) ➤

In 2000 the Institute committed itself to building a major American history Web site that would serve as a portal to resources for scholars, teachers, students, and the general public. A team consisting of Professor Steven Mintz and the Information Technology staff of the University of Houston, together with the staffs of the Gilder Lehrman Institute and the Gilder Lehrman Collection, planned and designed the site, gathered and edited materials, and completed the first stage of site development in mid-2001.

In September 2001, the Institute commissioned the Web site design team at Channel Thirteen/WNET to refine and upgrade the design of the site and to introduce new features. This second stage is scheduled to be completed in March 2002. Then, in stage three, the enhanced design will allow for the steady addition of new materials in every area—scholarly archives, classroom resources, digitized exhibitions, publications, and calendar information.

The Web site provides access in searchable form to the Institute's archives and resources in American history. Among the features incorporated into the Gilder Lehrman Web site are:

- An online U.S. history textbook written by Professor Steven Mintz.
- Hundreds of historical documents, many unpublished, from the Gilder Lehrman Collection.
- Visual archives and digitized versions of significant exhibitions in American history.
- Video archives that include lectures by major American historians.
- "The Information Desk," which allows students and other users to pose questions to actual historians.
- Teaching materials, including primary sources, designed to be downloaded and printed for classroom use.
- A comprehensive list of recommended Web sites in American history with links to each site.

During 2001, more than 250,000 users visited the Gilder Lehrman Web site and usage has increased sharply; over 2,000 students, teachers, and others visit the site every day.

Over the past year, the Web site was selected as the "Hot Site of the Week" by Blue Web'n, a leading national evaluator of Web sites for primary and secondary school teachers, and by the German organization, "Learning English Online." Our Web site was also featured in the journal *Social Education* and received special recognition from MiddleWeb, which evaluates Web sites for middle school teachers.

PUBLIC PROGRAMS AND EXHIBITIONS ►

The Institute continued to expand its offering of public programs and exhibitions in 2001. The Historians' Forums, the Institute's annual lecture series, continued to draw large audiences. As part of an ongoing collaboration with the American Association of Retired Persons, the Institute sponsored a lecture series held at The New-York Historical Society. The Institute also launched a lecture series at The New York Public Library. The exhibitions presented in 2001 fall into three categories: rare materials drawn from the Collection and mounted at The Morgan Library; loans to other institutions for exhibitions; and facsimile panel exhibitions that travel nationally to libraries, National Park sites, and schools.

Public Programs

Historians' Forums

Since 1996, the Historians' Forums, supported in part by the John M. Olin Foundation, have presented dozens of eminent historians discussing their latest books to large audiences of teachers and the general public (250-300 attendees per event). Speakers in 2001 included winners of national book awards including the Pulitzer Prize, the National Book Award, and the Frederick Douglass Prize.

PROGRAM FOR 2001:

- January 22, 2001: Philip D. Morgan, *Slave Counterpoint: Black Culture in the Eighteenth-Century Chesapeake and Lowcountry*.
- March 5, 2001: Andrew Delbanco, *The Real American Dream: A Meditation on Hope*.
- April 2, 2001: Joyce Appleby, *Inheriting the Revolution: The First Generation of Americans*.
- May 7, 2001: Kevin Phillips, *The Cousins' Wars: Religion, Politics and the Triumph of Anglo-America*.
- September 24, 2001: David W. Blight, *Race and Reunion: The Civil War in American Memory*.
- November 5, 2001: Arthur M. Schlesinger, Jr., *A Life in the 20th Century: Innocent Beginnings, 1917-1950*.

American Association of Retired Persons (AARP) History Lecture Series

The Gilder Lehrman Institute and the AARP have co-sponsored this popular series of lectures by prominent historians since 1999.

SPRING 2001 SERIES:

- April 19, 2001: Richard Brookhiser, *Alexander Hamilton: American*.
- May 14, 2001: Arthur M. Schlesinger, Jr., *A Life in the Twentieth Century: Innocent Beginnings, 1917-1950*.
- June 19, 2001: Kenneth T. Jackson, *The Encyclopedia of New York City*.

FALL 2001 SERIES:

- November 14, 2001: Allen C. Guelzo, *Abraham Lincoln: Redeemer President*.
- December 12, 2001: Eric Foner, *The Story of American Freedom*.
- January 16, 2002: Andrew Carroll, *War Letters: Extraordinary Correspondence from American Wars*.

The New York Public Library/Gilder Lehrman Institute of American History Lectures

In coordination with the exhibitions *American Originals: Treasures from the National Archives* and *The Public's Treasures: Americana from The New York Public Library*, the Institute sponsored three lectures.

- October 23, 2001: Gordon Wood, *The Americanization of Benjamin Franklin*.
- November 13, 2001: Eric Foner, *The Civil War and the Transformation of American Freedom*.
- January 15, 2002: Kenneth Jackson, *Immigrant Metropolis: New York as America's Empire City*.

Symposia and Conferences

The Institute continues to sponsor annual symposia in partnership with other institutions and to organize special programs and panels in response to current events. Highlights include:

- May 5, 2001: *Abraham Lincoln*, organized by the National Trust for Historic Preservation at the Lincoln and Soldiers' Home National Monument, Washington D.C.
Leader: James O. Horton (George Washington University)
- October 6, 2001: *First Gotham History Festival: Showcasing New York City's Amazing Past*, organized by the Gotham Center for New York City History, CUNY, New York, NY, funded in part by the Institute.

GLI Panel: "Bringing the Past to Life: Historians and Documentary Filmmaking," Barbara Abrash, Orlando Bagwell, Ric Burns, Maria Daniels, David Grubin, and Steven Mintz.

- October 19, 2001: *Teaching the Presidency*, organized by the National Council for History Education (NCHE) at the National Museum of American History, Smithsonian Institution, Washington D.C.

GLI Panel: "Presidential Conflicts and Crises," Richard Birdie, Richard Brookhiser, Lesley Herrmann, Debra Michlewitz, Susan F. Saidenberg, and Michael Serber.

- October 24, 2001: *First Annual Nicky Chapin Lecture*, The Chapin School, New York, NY. Richard Gilder, "Before Textbooks: Documents Are History."

Upcoming in 2002

Historians' Forums

- January 14, 2002: Joanne B. Freeman, *Affairs of Honor: National Politics in the New Republic*.
- February 4, 2002: Patricia Nelson Limerick, *Something in the Soil: Legacies and Reckonings in the New West*.
- March 4, 2002: Joseph J. Ellis, *Founding Brothers: The Revolutionary Generation*.
- April 15, 2002: H. W. Brands, *The First American: The Life and Times of Benjamin Franklin*.
- May 6, 2002: R. J. M. Blackett, *Divided Hearts: Britain and the American Civil War*.

Gilder Lehrman Lincoln Lectures at The New-York Historical Society
(to Commemorate Lincoln's Birthday)

- February 12, 2002: Jay Winik, *April 1865: The Month that Saved America*.
- February 21, 2002: Allen C. Guelzo, *Abraham Lincoln: Redeemer President*.

Historians on the Record

DVD and VHS series, "Historians on the Record," a library of Gilder Lehrman-sponsored lectures from 1996 through the present.

Exhibitions

Exhibitions at The Morgan Library

Views of Yellowstone: William Henry Jackson Photographs from the Gilder Lehrman Collection, September 4, 2001-January 20, 2002, Thaw Gallery. Curated by Leslie Fields, 41 albumen prints of Yellowstone from 1871, along with several stereo cards. Historical documents from such prominent figures as Frederick Douglass and Horace Greeley provide a context for the photographs and the United States in the early 1870s. Here we see Americans imagining a new beginning in the West, struggling for civil rights, and attempting to govern in the post-Civil War era. The exhibition was reviewed in *The New York Times* on September 21, 2001.

Thinking Like An Historian: Using Nineteenth-Century Diaries to Understand American History, February 2001-June 2001, East Room. Featuring the diaries of Elizabeth and Sarah Lydia Gilpin. This exhibition explored how historians use original documents to understand the American past and illuminate the present.

Last Letters Home, July 2001-December 2001, East Room. Drawing examples from the Collection's impressive archive of Civil War correspondence, this exhibition highlighted the importance of the letters soldiers in the field and their families exchanged during the war. The letters selected for this exhibition were especially poignant because they were written shortly before the soldiers' deaths.

Documents Loaned to Other Institutions

The Mount Vernon Ladies Association, Washington, D.C., June 9-August 6, 2001.

LOANED ITEM:

- Declaration of Independence. Charleston, South Carolina printing (GLC 959).

The American Presidency: A Glorious Burden.

National Museum of American History, Smithsonian Institution, Washington, D.C., November 15, 2000-November 2003.

LOANED ITEMS:

- President Lincoln's Emancipation Proclamation. San Francisco: 1864 (GLC 742).
- George Washington, autograph letter signed, dated 1 April 1789, to Henry Knox. Regarding his apprehensions on assuming the presidency (GLC 2437.53.74).

Now He Belongs To The Ages: The Assassination of Abraham Lincoln.

Lincoln Museum, Fort Wayne, IN, April 20, 2001-January 27, 2002.

LOANED ITEMS:

- War Department General order no. 66. Printed copy (GLC 2031).
- War Department General order no. 66. Manuscript copy (GLC 4528).
- Frederick Douglass, et al. "Men of Color. To Arms! To Arms!" Broadside. Philadelphia: U.S. Steam-Power Book and Job Printing Establishment, 1863 (GLC 2752).
- W. Henry Pearce. Autograph letter signed: Marietta, OH, to Lena [Selina] Pearce, 16 April 1865 (GLC 66.150).
- John B. Stonehouse. Autograph letter signed: Washington, D.C., to his son, 16 April 1865 (GLC 368.01).
- Edwin M. Stanton. "The President Is Dead!" Broadside (GLC 6680).
- *Herald Extra*. "President Lincoln Assassinated. He is Dead..." Broadside extra (GLC 2364).

Traveling Facsimile Panel Exhibitions

Curated by David Brion Davis and James O. Horton, *Free At Last: A History of the Abolition of Slavery in America* was developed as a traveling panel exhibition in late 1997 by Susan Saidenberg. In 2001, three copies of the exhibition continued to tour the country, providing access to selected documents in the Gilder Lehrman Collection for a national audience. The exhibition has received extensive press coverage in many communities and has served as a catalyst for community programming, school visits, and the investigation of local resources relating to the abolition of slavery.

To expand the exhibition's reach, the Institute created smaller versions of *Free at Last* designed for circulation to schools. The Institute also produced *Free at Last* on CD-ROM for communities and schools to view images and to download transcripts and prints for discussion and research.

Free at Last Tour Summary through December 2001

- 109 total sites in 67 different cities and 28 different states
- 42 public libraries
- 7 university libraries
- 33 national park sites and historical and cultural organizations
- 27 schools

Free at Last 2001 Tour Schedule

JANUARY 2001

Montgomery County / Norristown Public Library, *Norristown, PA*
Newburgh Free Library, *Newburgh, NY*

FEBRUARY 2001

Loudonville Public Library, *Loudonville, OH*
Newport News Public Library System, *Newport News, VA*

MARCH 2001

Guilderland Public Library, *Guilderland, NY*
Southwest State University, *Marshall, MN*

APRIL 2001

Beardstown Houston Memorial Library, *Beardstown, IL*
Upshur County Public Library, *Buckhannon, WV*

MAY 2001

North Suburban Library District, *Loves Park, IL*
Martinsburg Berkeley County Public Library, *Martinsburg, WV*

JUNE 2001

White Plains Public Library, *White Plains, NY*
West Bank Regional Library, *Harvey, LA*

JULY 2001

Ann Arbor District Library, *Ann Arbor, MI*
Mansfield / Richland County Public Library, *Mansfield, OH*

SEPTEMBER 2001

Forsyth County Public Library, *Winston-Salem, NC*
Delaware County District Library, *Delaware, OH*

OCTOBER 2001

New Brunswick Free Public Library, *New Brunswick, NJ*
Brigham City Library, *Brigham City, UT*

NOVEMBER 2001

Linebaugh Library System, *Murfreesboro, TN*
Ida Hilton Public Library, *Darien, GA*

DECEMBER 2001

Ossining Public Library, *Ossining, NY*
East Bridgewater Library, *East Bridgewater, MA*

Free at Last 2001 Tour Schedule (Educational Version)

2000-2001 ACADEMIC YEAR

Woodrow Wilson Senior High School, *Washington, D.C.*
Duke Ellington School of the Arts, *Washington, D.C.*
Anacostia Senior High School, *Washington, D.C.*
Bell Multicultural Senior High School, *Washington, D.C.*

Alice Deal Senior High School, *Washington, D.C.*
Dunbar High School, *Washington, D.C.*
School Without Walls, *Washington, D.C.*
Jefferson High School, *Washington, D.C.*
New Dorp High School, *New York, NY*
The Cobble Hill School of American Studies, *New York, NY*
South Shore High School, *New York, NY*
Notre Dame School, *New York, NY*
Fort Hamilton High School, *New York, NY*
Salesian High School, *New York, NY*
Walton High School, *New York, NY*

SUMMER 2001

Lincoln and Soldiers' Home National Monument, *Washington, D.C.*
Lancaster County Historical Society, *Lancaster, PA*
Christiana Railroad Station, *Christiana, PA*
Quarryville Public Library, *Quarryville, PA*
Mount Zion Church, *Columbia, PA*
Bethel A.M.E. Church, *Lancaster, PA*

2001-2002 ACADEMIC YEAR

Ballou High School, *Washington, D.C.*
Cardozo Senior High School, *Washington, D.C.*
H.D. Woodson High School, *Washington, D.C.*
Stuart-Hobson Middle School, *Washington, D.C.*
Forest Hills High School, *Forest Hills, NY*
Mountain View Alternative School, *Centerville, VA*
University City High School, *Philadelphia, PA*
Bodine High School for International Affairs, *Philadelphia, PA*
Bok High School, *Philadelphia, PA*
Parkway Center City School, *Philadelphia, PA*
High School for the Creative and Performing Arts, *Philadelphia, PA*
Ossining High School, *Ossining, NY*

➤ Director of Exhibitions Susan Saidenberg and Curator Leslie Fields open the Yellowstone Exhibition at The Morgan Library.

➤ Students visit the *Free at Last* exhibition at Montgomery County-Norristown Public Library, in Norristown, Pennsylvania.

Gilder Lehrman Fellowships in American Civilization Awarded in 2001

Scholars

Karen J. Blair (Central Washington University),
“Voluntary Associations in America, 1850-1990” (NYHS).

Stephen P. Budney (Northwest Mississippi Community College),
“William Jay and the Influence of Federalist Antislavery” (COL).

Jonathan Bush (Independent Scholar),
“General Telford Taylor” (COL).

Catherine Clinton (The Citadel),
“Harriet Tubman” (COL).

Christine E. Coalwell (Thomas Jefferson Memorial Foundation),
“Jefferson’s Military School” (NYHS).

James W. Cook (University of Michigan),
“Cracks in the White Republic: Race, Culture and Transgression in the U.S. North,
1780-1865” (NYHS).

Theodore Corbett (Adirondack Community College),
“Transatlantic Families: the Commercial Ethic Crugers and Waltons” (NYHS).

Samuel Willard Crompton (Holyoke Community College),
“Dearly Beloved Friend” (GLC).

Robert S. Fogarty (Antioch College),
“Faith Healing in New York City, 1870-1930” (NYHS).

Carol W. Gelderman (University of New Orleans),
“The Election of 1876 and the Compromise of 1877” (NYHS).

Julian Gwyn (University of Ottawa),
“Joshua Mauger Business Collection” (GLC).

Grace Elizabeth Hale (University of Virginia),
“Rebel, Rebel: Outsiders in American Culture, 1945-2000” (COL).

William B. Hart (Middlebury College),
“Who Shall Sing Best: Race, Slavery, and Religion in Eighteenth-Century New York City” (NYHS).

Lois E. Horton (George Mason University),
“The Legend and Life of Harriet Tubman” (NYHS).

T. Christopher Jespersen (Clark Atlanta University),
“The Anglo-American Response to Revolutions in North America and Southeast Asia,
1763-1995” (NYHS).

SCHOLARLY FELLOWSHIPS ➤

In 2001 the Institute’s program of Gilder Lehrman Fellowships in American Civilization continued to support the research of scholars and doctoral candidates in four New York City archives:

- The Gilder Lehrman Collection, on deposit at The Morgan Library (GLC)
- The Library of The New-York Historical Society (NYHS)
- The Columbia University Rare Book and Manuscript Collection (COL)
- The New York Public Library (NYPL)

The fellowships include stipends at varying levels for up to three months of work in one of these collections. Fellows gather at a luncheon twice a year to share their research. In the program’s first three years 130 fellowships have been awarded, with approximately 40 more expected in 2002.

Dr. Caroline Levander (Rice University),
 “Cradling Liberty: The Child and the Politics of Nineteenth-Century American Culture” (GLC).

Thomas Lowry (Independent Scholar),
 “Civil War Court Martials” (GLC).

Jean Marie Lutes (Manhattan College),
 “Stunt Reporters and Sob Sisters: Women Journalists and the Embodiment of Publicity in America” (COL).

Alex Preda (University of Bielefeld),
 “The Market and the Steam Engine: How Natural Science Shaped Financial Markets in the 19th Century in the USA and Europe” (NYHS).

Dr. John Louis Recchiuti (Mount Union College),
 “Intellectuals of Consequence: Social Scientists and the Transformation of American Politics, 1880-1917” (COL).

Seth Rockman (Occidental College),
 “Welfare Reform in the Early Republic” (NYHS).

W. Bryan Rommel Ruiz (Colorado College),
 “Joshua Mauger’s Papers” (GLC).

David Warren Saxe (Pennsylvania State University),
 “Land and Liberty: A Chronology of American History K-12” (GLC).

Julia Schmidt-Pirro (Independent Scholar),
 “The Correspondence of American Composer George Antheil” (COL).

Susannah Shaw (University of Houston),
 “Building New Netherland: Gender and Family Ties in a Frontier Society” (NYHS).

H. Michael Tarver (McNeese State University),
 “Notes from the Great War: Charles G. Dawes and Ella Jane Osborn” (GLC).

Thorin R. Tritter (Columbia University),
 “Paper Profits in Public Service: Money Making in the New York Newspaper Industry, 1830-2000” (COL).

James Walvin (University of York),
 “Sites of Remembrance: Slave Locations and the Representation of Slavery” (GLC).

Francis Hugh Wilford (University of Sheffield),
 “Calling the Tune? America, the British Left and the Cold War” (COL)

Doctoral Candidates

Celeste-Marie Bernier (University of Nottingham),
 “Dusky Powder Magazines: Literary Representation and Historical Narratisation of the Creole Slave Ship Revolt, 1841” (GLC).

Themis Chronopoulos (Brown University),
 “Disorderly Space: Power Relations and the Postwar Decline of New York City” (COL).

Thomas H. Cox (SUNY Buffalo),
 “Courting Commerce: Gibbons vs. Ogden and the Transformation of Commerce Regulation in the Early Republic” (NYHS).

James Delbourgo (Columbia University),
 “Political Electricity: Experimentalism, Enthusiasm and Enlightenment in Eighteenth-Century British America” (NYHS).

Francois Furstenberg (John Hopkins University),
 “Ideological Origins of American Nationalism” (NYHS).

Russell McClintock (Clark University),
 “Response to Secession: Northern Political Culture and the Crisis of the Union, 1860-1861” (GLC).

Lucia McMahon (Rutgers University),
 “Gender, Sociability, and Identity in the Early Republic” (NYHS).

Ajay K. Mehrotra (University of Chicago),
 “Creating the Modern American Fiscal State: The Political Economy of US Tax Policy, 1880-1930” (COL).

Stephen Mihm (New York University),
 “The Counterfeiters: Bankers, Forgers and the Culture of Commerce” (NYHS).

Eben Miller (Brandeis University),
 “Born along the Color Line: A Generation within the Twentieth-Century Civil Rights Struggle” (COL).

Jennifer L. Weber (Princeton University),
 “Repercussions of War: The Northern Home Front in the Civil War” (NYHS).

Donald Levinson Wilk (Duke University),
 “New Worlds of Service: Workers in the Buildings and Hotels of America, 1870-1945” (NYHS).

Fellowships in Development for 2002

Gilder Lehrman History Fellowships for College Students

Eight college students will be awarded grants and two-month summer internships in New York City to work on research projects supervised by the Institute.

➤ Fellows David Waldstreicher and Jean Marie Lutes flank Lesley Herrmann, Executive Director of the Gilder Lehrman Institute.

➤ Nina Nazzionale, Assistant Librarian, New-York Historical Society, at the Fellows' Lunch with Institute President James Basker.

COMMON-PLACE
(WWW.COMMON-PLACE.ORG) ➤

In September 2001 the Gilder Lehrman Institute and the American Antiquarian Society formed a corporation to sponsor a new online history journal. Edited by Jill Lepore (Boston University) and Jane Kamensky (Brandeis University), *Common-place* is devoted to early American history from the first European contact through the nineteenth century. Published quarterly, the journal serves scholars, teachers, students, and the general public interested in American history.

Common-place is governed by a Board consisting of James G. Basker, David Blight, Ellen S. Dunlap, John B. Hench, Lesley S. Herrmann, Jane Kamensky, and Jill Lepore. *Common-place* is also served by a 34-member editorial board that includes prominent historians such as John Demos (Yale University), Robert Gross (College of William and Mary), Philip Morgan (Johns Hopkins University), Laurel Thatcher Ulrich (Harvard University), and Gordon S. Wood (Brown University).

In its first year, *Common-place* has already established itself as a significant presence.

- Contributors in the first two volumes include David Blight, Jon Butler, Stephen Nissenbaum, and Laurel Thatcher Ulrich.
- Nearly two thousand readers have already subscribed.
- *Common-place* has been selected as a *USA Today* “Hot Site,” and chosen as the Yahoo! “Pick of the Week.”
- *Common-place* has been the subject of favorable notices in the *Chronicle of Higher Education* and *Brill’s Content*.
- Several of *Common-place*’s features have been recorded and aired on National Public Radio’s *Talking History*.
- *Common-place* has joined the *Journal of American History* and the *American Historical Review* in a joint publishing venture known as the History Cooperative (www.historycooperative.org).

THE GILDER LEHRMAN CENTER FOR THE STUDY OF SLAVERY, RESISTANCE, AND ABOLITION AT YALE UNIVERSITY ►

Founded in 1998 by the Institute in cooperation with The Yale Center for International and Area Studies, the Center has established itself as the leading international center for slavery studies. It is directed by David Brion Davis, Sterling Professor of History Emeritus, Yale University, assisted by Associate Director, Dr. Robert P. Forbes.

Activities of the Center

Frederick Douglass Book Prize

\$25,000 annual prize for the best book on the subject of slavery, resistance, and abolition.

2001 WINNER

David W. Blight

Race and Reunion: The Civil War in American Memory

Scholarly Conferences

- At least one major conference every year.
- October 2001: *Sisterhood and Slavery: Transatlantic Antislavery and Women's Rights*.
- Upcoming in September 2002: *Yale, New Haven, and American Slavery*, co-sponsored by Yale University Law School.
- Upcoming in December 2002: *Fugitives from Slavery and Maroon Societies in the Americas*.

Lectures and Public Programs

Forums on *Genocide and Slavery* and *Slavery in New York*, including lectures by Sylviane Diouf, Peter Bardaglio, Walter Johnson, Sue Peabody, David Blight, Manisha Sinha, Ana Rios, Jeffrey Kerr-Ritchie, and Daniel Rothenberg.

Fellowships

Two Senior Fellowships and four Associate Fellowships awarded each year for distinguished scholars, including Christopher Brown, Sue Peabody, Hubert Ngatcha-Ngila, Michele Goodwin, Stephanie Camp, and Matthew Guterl.

Publications

Three major books in production with Yale University Press:

- *Domestic Passages*, edited by Walter Johnson.
- *The Arming of Slaves from Ancient Times to the American Civil War*, edited by Philip Morgan and Christopher Brown.
- *Sisterhood and Slavery*, edited by Kathryn Kish Sklar and James Brewer Stewart.

Published Lectures:

- Howard Jones, "Cinque of the *Amistad* a Slave Trader? Perpetuating a Myth," *Journal of American History*, December 2000 (Cover article).
- Paul Finkelman, "The Foundres and Slavery: Little Ventured, Little Gained," *Yale Journal of Law & the Humanities*, Summer 2001.
- David Brion Davis and Robert P. Forbes (foreword), "New Perspectives on the Transatlantic Slave Trade," special issue of the *William and Mary Quarterly*, January 2001.

Recognitions and Awards

- October 2001: Associate Director Robert P. Forbes named "Higher Education Multicultural Faculty of the Year" by the Connecticut Chapter of National Association of Multicultural Educators.
- April 2001: the Gilder Lehrman Center Web project, "Tangled Roots," exploring the parallels and connections between Americans of Irish and of African ancestry was featured in an article in the *Chronicle of Higher Education* (April 19).
- Spring 2002: Director David Brion Davis will be honored with the first Josiah Willard Gibbs Award for "superlative contributions to the betterment of human relations," sponsored by Amistad America.

Web site

Visit www.yale.edu/glc for details.

GRANTS ➤

In 2001 the Institute continued its program of grants to selected projects in the fields of history and education. The Institute also created the History Education Fund (HEF) to improve fundraising in support of its programs and activities. The fund will support seminars, symposia, forums, and exhibitions. It will provide funders with an opportunity to support new history high schools and other Institute programs both in New York and across the United States.

Projects Supported by Gilder Lehrman Institute in 2001

- Gilder Lehrman Center for the Study of Slavery Resistance and Abolition at Yale University, *ongoing operating support and Frederick Douglass Book Prize*
- *Common-place*, a new Web journal of early American history and culture, co-sponsored with the American Antiquarian Society, *general operating support*
- The Lincoln and Soldiers' Institute at Gettysburg College, *The Lincoln Prize*
- Chicago Historical Society, *Web site based on House Divided project*
- Montpelier Foundation, *James Madison event at New-York Historical Society*
- Gotham Center for New York City History, *Gotham Center History Festival, October 2001*
- George Washington University, *Gilder Lehrman Fellow in Public History, to support public schools*
- The New-York Historical Society, *Gilder Lehrman Lincoln Lectures, February 2002*
- Center for Educational Innovation, *administration of Saturday academies in American history*
- Omohundro Center for Early American History and Culture, *special issue of William and Mary Quarterly*
- Hispanic American Historical Review, *special issue on slavery*
- Claremont Institute, *George Washington Web site*
- Gettysburg College, *Gettysburg: The Character of Courage multimedia project*
- National Trust for Historic Preservation, *The Lincoln and Soldiers' Home National Monument*
- The Huntington Library, *Abraham Lincoln traveling exhibition*
- National Council for History Education, *special issue of History Matters*
- The Lincoln Museum, *Now He Belongs to the Ages exhibition*
- Civil War Round Table of New York, *fiftieth anniversary celebration*
- The New York Public Library, *American Originals: Treasures from the National Archives exhibition*

Grants Received by Gilder Lehrman Institute in 2001

- The Lynde and Harry Bradley Foundation
 - *Seminar on Thomas Jefferson* at Monticello
 - *Milwaukee History High School Program*
 - *Annual Juneteenth Lecture* at Milwaukee Public Museum
- Louis and Virginia Clemente Foundation, *expansion of the Gilder Lehrman Institute High School History Program*
- J. P. Morgan Chase Foundation, *Frederick Douglass traveling exhibition in New York.*
- The National Park Service, *joint seminar program for National Park Service educators as part of a new "Cooperative Agreement" with Gilder Lehrman Institute*
- John M. Olin Foundation, *Historians' Forums*

➤ Professor Anthony J. Badger, (center) with educators Mary Dolan and Howard Seretan at Cambridge University seminar, *The Civil Rights Movement*.

PARTNERS ➤

The Institute cooperates with institutions, universities, organizations, and museums to sponsor and develop programs, symposia, seminars, exhibitions, and educational initiatives. In 2001 our partners included:

Adams National Historical Park, MA
 American Antiquarian Society
 American Association of Retired Persons (AARP)
 The American Experience / WGBH
 American Historical Society
 American Museum of Natural History
 Amherst College
 Ann Arbor District Library, MI
 Archdiocese of New York
 Association of the Bar of the City of New York
 Association of Teachers of Social Studies
 Beardstown Houston Memorial Library, IL
 Boston African American National Historic Site, MA
 The Lynde and Harry Bradley Foundation
 Brigham City Library, UT
 Brooklyn Museum of Art
 Brown University
 California Board of Education
 Cambridge University
 Cambridge University Press
 The Cargill Foundation
 Center of the American West at the University of Colorado, Boulder
 Channel 13 / WNET
 Chicago Board of Education
 Chicago Historical Society
 City University of New York
 Civil War Institute at Gettysburg College
 Civil War Round Table of New York
 Claremont Institute
 Louis and Virginia Clemente Foundation
 Colonial Williamsburg Foundation
 Columbia University
 Columbia University Rare Book and Manuscript Collection
 The Concord Review
 Council of Independent Colleges
 Delaware County District Library, OH
 Diocese of Brooklyn
 Drayton Hall
 East Bridgewater Library, MA
 Fifth Third Bank of Cincinnati
 Forsyth County Public Library, NC
 General Henry Knox Museum
 George Washington University
 The Gilder Lehrman Center for the Study of Slavery, Resistance, and Abolition

Gotham Center for New York City History
 Grand Canyon National Park, AZ
 Guilderland Public Library, NY
 Hamilton Grange National Memorial, NY
 Harpers Ferry National Historical Park, WV
 Harvard University
 The Huntington Library
 Ida Hilton Public Library, GA
 Independence National Historical Park, PA
 Lincoln and Soldier's Home National Monument
 Lincoln and Soldiers Institute at Gettysburg College
 Lincoln Museum, IN
 Linebaugh Library System, TN
 Long Island Council for the Social Studies
 Loudonville Public Library, OH
 Mansfield / Richland County Public Library, OH
 Martinsburg Berkeley County Public Library, WV
 Massachusetts Council for Social Studies
 Middle Atlantic States Council for Social Studies
 Milwaukee Board of Education
 Montgomery County / Norristown Public Library, PA
 Montpelier Foundation
 JP Morgan Chase Foundation
 The Morgan Library
 Mount Vernon Ladies Association
 National Board for Professional Teaching Standards
 National Council for History Education
 National Endowment for the Humanities
 National Humanities Center
 National Museum of American History
 National Park Service
 National Trust for Historic Preservation
 National Underground Railroad Freedom Center
 New Brunswick Free Public Library, NJ
 New Jersey Council for History Education
 New York City Board of Education
 The New-York Historical Society
 The New York Public Library
 New York State Council for the Social Studies

New York State Social Studies Supervisory Association
 Newburgh Free Library, NY
 Newport News Public Library System, VA
 North Suburban Library District, IL
 The John M. Olin Foundation
 Omohundro Institute for Early American History and Culture
 Organization of American Historians
 Ossining Public Library, NY
 Oxford University
 Oxford University Press
 Paul Revere Memorial Association
 Pecos National Historical Park, NM
 Philadelphia Board of Education
 Princeton University
 Radcliffe Institute for Advanced Study
 San Diego Board of Education
 Smithsonian Institution
 Southwest State University
 Stanford University
 Thomas Jefferson Memorial Foundation
 Tryon Palace Historic Sites and Gardens
 University of Houston
 University of Maryland
 University of Virginia
 Upshur County Public Library, WV
 West Bank Regional Library, LA
 Westchester Council for the Social Studies
 White Plains Public Library, NY

➤ Ranger at Val-Kill Cottage addresses Gilder Lehrman seminar participants.

APPENDIX ➤

Participating schools and National Park Sites

Schools in which Gilder Lehrman summer seminar alumni teach

ARKANSAS

Arkansas High School, *Texarkana*

CALIFORNIA

Archbishop Riordan High School, *San Francisco*
 Arroyo Vista Elementary School, *Rancho Santa Margarita*
 Bancroft Middle School, *Long Beach*
 Bret Harte High School, *San Jose*
 Cabrillo High School, *Long Beach*
 Castilleja School, *Palo Alto*
 Crystal Springs Uplands School, *Hillsborough*
 Cubberly School, *Long Beach*
 Granger Junior High School, *San Diego*
 Herbert Hoover High School, *San Diego*
 La Jolla High School, *La Jolla*
 Los Gatos High School, *Los Gatos*
 Leadership High School, *San Francisco*
 Life Learning Academy, *San Francisco*
 Thurgood Marshall Middle School, *San Diego*
 Milliken High School, *Milliken*
 Mt. Carmel High School, *Mt. Carmel*
 Palo Alto High School, *Palo Alto*
 Parlet Junior High School, *Long Beach*
 Santa Margarita Catholic High School, *Santa Margarita*
 Sonora High School, *La Habra*
 Ventura High School, *Ventura*
 Washington Middle School, *Los Angeles*
 Wilson High School, *Hacienda Heights*

COLORADO

Bell Middle High School, *Boulder*
 Drake Middle School, *Denver*
 Evergreen High School, *Evergreen*
 Jefferson County School District, *Golden*
 Pomona Middle School, *Arvada*
 Wheat Ridge Middle School, *Wheat Ridge*

CONNECTICUT

Choate Rosemary Hall, *Wallingford*
 Conard High School, *West Hartford*
 Housatonic Valley Regional High School, *Falls Village*
 Illing Middle School, *Manchester*
 Ridgefield High School, *Ridgefield*
 Xavier High School, *Middletown*

FLORIDA

Douglas Anderson School of the Arts, *Jacksonville*
 Oak Hall School, *Gainesville*
 School for Advanced Studies, *Gainesville*
 The Vanguard School, *Ocala*

ILLINOIS

Bogan Computer Technical High School, *Chicago*
 Carl Schurz High School, *Naperville*
 Chicago High School, *Chicago*
 Curie High School, *Chicago*
 Gage Park High School, *Gage Park*
 JFK High School, *Chicago*
 John Hancock High School, *Chicago*
 Lane Technical High School, *Chicago*
 Lake View High School, *Lake View*
 Lincoln Park High School, *Lincoln Park*
 Nicholson Specialty School, *Chicago*
 Saint Scholastica Academy, *Chicago*
 Shafter High School, *Chicago*
 William Howard Taft High School, *Chicago*
 Wells Community Academy, *Chicago*
 Whitney Young Magnet High School, *Chicago*
 Wheaton High School, *Wheaton*

INDIANA

Castle High School, *Castle Hill*
 Park Tudor School, *Indianapolis*
 Western Middle School, *Kokomo*

IOWA

Ankeny High School, *Ankeny*
 Iowa City High School, *Iowa City*

KANSAS

Washington High School, *Kansas City*
 Essdack High School, *Hutchinson*

KENTUCKY

Sayre High School, *Lexington*

LOUISIANA

Metairie Park County Day School, *Metairie*
 Isidore Newman School, *New Orleans*
 Northshore High School, *Slidell*

MARYLAND

The Bryn Mawr School, *Baltimore*

MASSACHUSETTS

Attleboro High School, *Attleboro*
 Boston Latin High School, *Boston*

Frank Ashley Day Middle School, *Newton*
 Fay School, *Southborough*
 Governor Dummer Academy, *Byfield*
 Newton High School, *Newton*
 Shrewsbury High School, *Shrewsbury*
 Somerset High School, *Somerset*
 Worcester Academy, *Worcester*

MICHIGAN

Groves High School, *Beverly Hills*

MINNESOTA

Breck School, *Golden Valley*
 Mayer Lutheran High School, *Mayer*
 Stillwater High School, *Stillwater*

MISSOURI

Ladue School District, *Saint Louis*
 Hazelwood West High School, *Hazelwood*

NORTH CAROLINA

East Forsyth High School, *Kenersville*

NEW JERSEY

Colonia High School, *Morristown*
 Columbia High School, *Maplewood*
 Fox Lane Middle School, *Trenton*
 Hillel Yeshiva High School, *Ocean*
 Paterson Public School, *Paterson*
 The Pennington School, *Pennington*
 Robert E. Simon High School, *Morristown*
 Spotswood High School, *Spotswood*
 Trenton Central High School, *Trenton*
 West Windsor Plainsboro High School South, *West Windsor*

NEW MEXICO

Los Alamos High School, *Los Alamos*

NEW YORK STATE

Afton High School, *Afton*
 All Saints School, *Albany*
 Albertus Magnus High School, *Bardonia*
 Amherst High School, *Amherst*
 Croton High School, *Croton-on-Hudson*
 Doane Stuart School, *Albany*
 East Hampton High School, *East Hampton*
 Greenport High School, *Greenport*
 Hamburg Middle School, *Hamburg*
 Irvington High School, *Irvington*
 John F. Kennedy High School, *Merrick*
 Johnstown High School, *Johnstown*
 Kenmore West High School, *Kenmore*
 Manhasset Secondary School, *Manhasset*
 Millbrook High School, *Millbrook*
 Mount Vernon High School, *Mount Vernon*

Newfield Central School, *Newfield*
 Pittsford High School, *Pittsford*
 Pomona Middle School, *Pomona*
 Salesian High School, *New Rochelle*
 Scarsdale Middle School, *Scarsdale*
 Shoreham Wading River Central High School, *Shoreham*
 Wellington C. Mepham High School, *Bellmore*
 West Genesee High School, *Camillus*
 White Plains High School, *White Plains*

NEW YORK CITY

Bronx

Bronx High School of Science
 Bronx Leadership Academy High School
 Cardinal Hayes High School
 DeWitt Clinton High School
 Evander Childs High School
 Fieldston School
 Fordham Preparatory School
 Herbert Lehman High School
 Horace Mann School
 John F. Kennedy High School
 Jordan L. Mott School
 Morris High School
 Preston High School
 St. Augustine School
 St. Barnabas High School
 Samuel Gompers Technical High School
 South Bronx High School
 Adlai Stevenson High School
 William Howard Taft High School
 Harry S. Truman High School

Brooklyn

Benjamin Banneker Academy
 Bishop Kearney High School
 Brooklyn International High School
 Brooklyn Technical High School
 Boys and Girls High School
 Canarsie High School
 Christa McAuliffe School
 City as a School
 Clara Barton High School
 Cobble Hill School of American Studies
 Fort Hamilton High School
 Abraham Lincoln High School
 Midwood High School
 Edward R. Murrow High School
 John Jay High School
 New Utrecht High School
 Our Lady of Perpetual Help High School
 Our Lady of Lourdes
 Our Lady of Pompeii High School
 Prospect Heights High School
 Robeson High School
 Franklin D. Roosevelt High School
 St. Ann's High School
 St. Catherine of Alexandria School
 St. Nicholas School
 Sheepshead Bay High School
 South Shore High School

Manhattan

Allen Stevenson School
 Samuel Baruch Middle School
 The Brearley School
 Borough Academies
 Cathedral High School
 Central Park East Secondary School
 The Chapin School
 Collegiate School
 Dalton School
 Elisabeth Irwin High School
 Friends Seminary
 Health Opportunities High School
 High School of Art and Design
 High School of Environmental Studies
 Holy Cross High School
 Hunter College High School
 Jaqueline Kennedy Onassis High School
 LAB School
 LaGuardia High School of Music and Art
 LaSalle Academy
 Loyola School
 Monsignor Farrell High School
 Mother Cabrini High School
 Manhattan Center for Science and Art
 Manhattan Comprehensive High School
 Martin Luther King, Jr. High School
 Norman Thomas High School
 Notre Dame High School
 Professional Performing Arts School
 Resurrection Ascension High School
 Rice High School
 Roosevelt Island High School
 St. Jean Baptist High School
 St. Gerard Majella High School
 St. Michael Academy
 Satellite Academy
 Seward Park High School
 Stuyvesant High School
 Xavier High School
 Upper Laboratory High School

Queens

Academy of American Studies
 Archbishop Molloy High School
 Bayside High School
 Beach Channel High School
 William Cullen Bryant High School
 Benjamin Cardozo High School
 John Bowne High School
 Dominican Academy
 Thomas A. Edison High School
 Far Rockaway High School
 Flushing High School
 Forest Hills High School
 Francis Lewis High School
 Glendale Intermediate High School
 Intermediate School 61
 Jamaica High School
 Long Island City High School
 Louis Armstrong Middle School
 Mary Louis Academy
 Middle College High School

Most Precious Blood School
 Stella Maris High School
 PS 87
 Queens Academy
 Richmond Hill High School
 Springfield Gardens High School
 St. Helen's High School
 Martin Van Buren High School

Staten Island

Anning Prall Intermediate School
 Intermediate School 318
 New Dorp High School
 Port Richmond High School
 Staten Island Technical High School

NORTH CAROLINA

Trinity School, *Trinity*

OHIO

Amelia High School, *Amelia*
 Cincinnati Public Schools, *Cincinnati*
 Dater Junior High School, *Cincinnati*
 Diamond Oaks High School, *Hamilton*
 Dublin City Schools, *Dublin*
 Glen Estes High School, *Glen Estes*
 Hancock High School, *Findlay*
 Jacobs Center Middle School, *Cincinnati*
 Clark Montessori High School, *Cincinnati*
 Robert Paideia High School, *Cincinnati*
 Jennie D. Porter Middle School, *Cincinnati*
 Shawnee High School, *Cincinnati*
 Seven Hills High School, *Cincinnati*
 Upper Arlington High School, *Upper Arlington*
 Walnut Hills High School, *Cincinnati*
 Withrow High School, *Cincinnati*

OREGON

Oregon Episcopal School, *Portland*

PENNSYLVANIA

Bodine High School, *Philadelphia*
 Central Bucks East High School, *Doylestown*
 Thomas Edison High School, *Philadelphia*
 The Ellis School, *Pittsburgh*
 The Episcopal Academy, *Merion*
 Frankford High School, *Frankford*
 Lake-Lehman High School, *Lehman*
 LaSalle High School, *Philadelphia*
 Martin Luther King, Jr. High School, *Philadelphia*
 Bishop McDevitt High School, *Wyncote*
 Mount Saint Joseph High School, *Philadelphia*
 Shenango Jr-Sr High School, *Lawrence*
 Trinity High School, *Camp Hill*
 Upper Darby High School, *Upper Darby*

RHODE ISLAND

Moses Brown School, *Providence*
 Scituate High School, *Providence*

TEXAS

St. John's School, *Houston*

UTAH

Orem High School, *Orem*
 Timpanogos High School, *Oakley*
 The Waterford School, *Salt Lake City*

VIRGINIA

The Madeira School, *McLean*

WASHINGTON STATE

McLoughlin Middle School, *Vancouver*

WASHINGTON, D.C.

Bell Multicultural High School
 Bowie High School
 Alice Deal Junior High School
 Francis Junior High School
 Governor's School for Government and International Studies
 The Heights School
 Jefferson High School
 Lincoln Multicultural High School
 Paul Lawrence Dunbar High School
 St. James School
 St. John's College High School
 School Without Walls Senior High School

WISCONSIN

Assata High School, *Milwaukee*
 Black River Falls Senior High School, *Black River Falls*
 Brookfield Academy, *Brookfield*
 John Burroughs Middle School, *Milwaukee*
 Marva Collins Preparatory School, *Milwaukee*
 Fritsche Middle School, *Milwaukee*
 Grand Avenue School, *Milwaukee*
 Alexander Hamilton High School, *Milwaukee*
 LaFollette High School, *Milwaukee*
 Learning Enterprises High School, *Milwaukee*
 August Martin High School, *Milwaukee*
 Marquette University High School, *Milwaukee*
 Mesmer School, *Milwaukee*
 Milwaukee High School of Arts, *Milwaukee*
 Samuel Morse Middle School, *Milwaukee*
 North Division High School, *Milwaukee*
 Our Lady Of Good Hope, *Milwaukee*
 Pius XI High School, *Milwaukee*
 Riverside University High School, *Milwaukee*
 Jackie Robinson Middle School, *Milwaukee*

Solomon Juneau Business High School, *Milwaukee*
 University School of Milwaukee, *Milwaukee*
 West High School, *Milwaukee*

INTERNATIONAL

SWITZERLAND

The American School in Switzerland

UNITED KINGDOM

Canon Palmer Catholic High School, *Ilford*
 Cotswold School, *Cotswold*
 Heanor Gate School, *Derbyshire*
 Henry Box School, *Oxfordshire*
 Kincorth Academy, *Aberdeen*
 Loreto College, *Essex*
 Manchester Grammar School, *Manchester*
 Queen's Park Community School, *London*
 St. Benedict's College, *Essex*
 St. Mary's Hall, *East Sussex*
 St. Peter's School, *York*
 Sexeys School, *Somerset*
 Westcliff High School for Boys, *Westcliff*

National Parks whose Public Educators have trained in Gilder Lehrman Institute Seminars

Adams National Historic Site, MA
 Badlands National Park, SD
 Boston National Military Park, MA
 Boston African American National Historic Site, MA
 Castillo De San Marcos National Monument, FL
 Cuyahoga Valley National Recreational Area, OH
 Colonial National Historic Park, VA
 Thomas Edison National Historic Site, NJ
 Ford's Theatre National Historic Site, DC
 Fort Necessity National Battlefield, PA
 Fort Smith National Historic Site, AK
 Fort Sumter National Historic Site, SC
 Friendship Hill National Historic Site, PA
 Gettysburg Military Park, PA
 Golden Gate National Historic Recreation, CA
 Grand Canyon National Historic Site, AZ
 Hampton National Historic Site, MD
 Harpers Ferry National Historic Site, WV
 Independence National Park, PA
 Jefferson National Expansion Memorial, MI
 Lincoln Home National Historic Site, MO
 Lyndon B. Johnson National Historic Site, TX
 Martin Van Buren National Historic Site, NY
 Marsh-Billings Rockefeller National Historical Park, UT
 Midwest Regional Office, NE

Morristown National Historical Park, NJ
 Mount Rushmore National Historic Site, SD
 National Capital Historic Site, DC
 National Center for Cultural Resources Stewardship and Partnership Programs
 Northwest Museum Services, PA
 Pacific Great Basin Support Office, Planning & Partnerships Team, CA
 Pecos National Historic Park, NM
 San Francisco Maritime National Historical Park, CA
 Steamtown National Historic Site, PA
 Timucuan Ecological and Historic Reserve, FL
 Thomas Stone National Historic Site, MD
 Vanderbilt Mansion National Historic Site, NY
 Virgin Islands National Park, VI
 Booker T. Washington Historic Site, VA
 George Washington Birthplace National Monument, VA
 Weir Farm National Historic Site, CT

STAFF >

The Gilder Lehrman Institute of American History

19 West 44th Street, Suite 500
New York, NY 10036
Telephone: 646-366-9666
Fax: 646-366-9669

JAMES G. BASKER
President
basker@gilderlehrman.org

LESLEY S. HERRMANN
Executive Director
herrmann@gilderlehrman.org

SUSAN F. SAIDENBERG
Director of Public Programs
and Exhibitions
saidenberg@gilderlehrman.org

JACQUELINE S. LEVIN
Associate Director of Programs
levin@gilderlehrman.org

MICHAEL SERBER
Education Coordinator
serber@gilderlehrman.org

HOWARD SERETAN
Education Coordinator
seretan@gilderlehrman.org

ABIGAIL F. BURNS
Program Coordinator
burns@gilderlehrman.org

NADIA NAVEED
Office Manager
naveed@gilderlehrman.org

601 West 110th Street , Suite 4M
New York, NY 10025
Telephone: 212-531-3732
Fax: 212-531-0653

ANNA Q. ZINTL
Assistant to the President
zintl@gilderlehrman.org

ELISABETH NEVINS
Coordinator of Special Projects
and Publications
nevins@gilderlehrman.org
Telephone: 212-932-7051

The Gilder Lehrman Collection on deposit at The Morgan Library

29 East 36th Street
New York, NY 10016
Telephone: 212-590-0337
Fax: 212-685-4740

LESLIE FIELDS
Associate Curator
lfields@morganlibrary.org

105 Madison Avenue , Suite 3B
New York, NY 10016
Telephone: 212 481-6299
Fax: 212-481-6533

SANDRA TRENHOLM
Associate Director
sandra.trenholm@gilderlehrman.com

All illustrations are from the
Gilder Lehrman Collection.

PAGE 03
Peter Schenk.
A View of Nieu Amsterdam, 1702.
HANDCOLORED PRINT. GLC 3022.

PAGE 04
William Henry Jackson.
*Hot Springs on Gardiners River,
Upper Basin, Hot Spring Series [#216].*
ALBUMEN PRINT, 1871. GLC 3095.63.

PAGE 12
*President Lincoln's
Emancipation Proclamation.*
F. S. BUTLER. SAN FRANCISCO, 1864.
SIGNED BY LINCOLN. GLC 742.

PAGE 16
Frederick Douglass
autograph manuscript.
ROCHESTER, NEW YORK. 10 NOVEMBER 1860.
GLC 4035.02 #41.

PAGE 18
Paul Revere.
The Bloody Massacre.
BOSTON: 1770. GLC 1868.

PAGE 20
Crossing the Upper
Potomac near Franklin.
13 MAY 1862. SKETCHBOOK OF
HENRY BERCKHOFF. GRAPHITE, INK
AND WATERCOLOR ON PAPER. GLC 6106.

PAGE 26
Abraham Lincoln.
Photograph by Alexander Hesler.
SPRINGFIELD, 3 JUNE 1860. GLC 4347.

PAGE 30
Bernard Ratzer.
*Plan of the City of New York
in North America, 1776.*
GLC 2006.

PAGE 32
George Washington autograph
letter signed to John Mercer.
9 SEPTEMBER 1786. GLC 3705.

PAGE 34
*The Gallant Charge of
the 54th Massachusetts.*
PRINT BY CURRIER AND IVES, 1863. GLC 2881.23.