
THE GILDER LEHRMAN
INSTITUTE *of* AMERICAN HISTORY

ANNUAL REPORT
2013

ABOUT US

WHO WE ARE

Founded in 1994 by philanthropists Richard Gilder and Lewis E. Lehrman, the Gilder Lehrman Institute of American History is the nation's leading nonprofit provider of K–12 teacher training and classroom resources. Our programs promote excellence in the teaching and learning of American history.

WHAT WE DO

Gilder Lehrman changes lives by working with K–12 teachers, schools, and students to improve American history education and equip students with the skills and knowledge they need to succeed in college, careers, and the global marketplace. Our programs span public, private, charter, and independent schools and reach students of all backgrounds to help close the achievement gap. In the course of nearly twenty years, we have worked with more than 20,000 teachers serving hundreds of thousands of students.

WHY WE DO IT

Knowledge and understanding of American history are the basis of intellectual inquiry, engaged citizenship, and national pride. The examination of primary source historical documents is fundamental, not only to bring history to life, but also to teach important literacy and critical-thinking skills that are essential to success in college and careers.

HOW WE DO IT

To achieve success, the Institute draws on its unparalleled access to the Gilder Lehrman Collection—a unique treasury of more than 60,000 original historical documents—top American history scholars, and a national network of schools and teachers.

We focus on four areas:

Professional Development: We connect leading historians with teachers to enhance classroom performance and improve student achievement.

School Programs: Our Affiliate School network and Saturday Academies provide students with rich academic and intellectual development opportunities.

Resources: Our unique materials and original documents provide students and teachers with firsthand exposure to American history.

Awards: Through a series of grants and nationally recognized prizes, we celebrate and promote excellence.

HOW WE ARE SUPPORTED

The Institute is a public charity with a \$7 million operating budget. Funds are raised through donations from foundations, corporations, and individuals, and by providing educational services. Government grants support approximately 7 percent of the budget.

CONTENTS

HIGHLIGHTS OF THE YEAR	2
TEACHER PROGRAMS	3
Teacher Seminars	
Teaching Literacy through History (TLTH)	
SCHOOL PROGRAMS	7
Affiliate School Program	
Saturday Academies	
Scholars and Students	
RESOURCES	13
The Gilder Lehrman Collection	
Website	
Multimedia	
Online Courses	
Virtual Field Trips	
<i>History Now</i>	
Publications	
Traveling Exhibitions	
Public Programs	
AWARDS	35
National History Teacher of the Year	
National Book Prizes	
Scholarly Fellowships	
History Scholars	
Internships	
DEVELOPMENT AND INSTITUTIONAL PARTNERSHIPS	44
Gilder Lehrman Center for the Study of Slavery, Resistance, and Abolition	
Financial Summary	
Donors	
In-Kind Contributors and Partners	
Gala	
Opportunities for Giving	
LEADERSHIP AND STAFF	53
Board of Trustees	
Advisory Board	
Staff	

HIGHLIGHTS

Dear Friends and Colleagues,

We are pleased to share with you some of the Gilder Lehrman Institute of American History's highlights in 2013:

Our *Home for History* website at www.gilderlehrman.org reached its one millionth unique visitor in January, just nine months after the site launched, and reached more than 2 million unique visitors over the course of the calendar year 2013.

In May, the Institute honored founders Richard Gilder and Lewis E. Lehrman at our second annual gala at the Metropolitan Club in New York City.

The Institute introduced eight new seminars into its roster of forty Teacher Seminars—The Age of Reagan, American Origins, The Economics of Slavery, The Making of Washington's World: Why Colonial History Matters, New Approaches to Immigration History, Perspectives on the American Revolution, The Underground Railroad in the US and Canada, and Vietnam and the 1960s—and served nearly 1,000 teachers this year.

The tenth annual National History Teacher of the Year Award—co-sponsored by the Gilder Lehrman Institute, HISTORY®, and Preserve America—honored Jill Szymanski, a fourth- and fifth-grade teacher at Red Clay Consolidated School District in Wilmington, Delaware. Renowned historian Kenneth T. Jackson presented the award to Ms. Szymanski at a ceremony in New York City in October.

Our Affiliate School network grew to more than 4,100 schools by the end of December. Initiated by a \$1 million challenge grant from the National Endowment for the Humanities, the program now reaches schools in all fifty states and nineteen foreign countries.

We expanded Teaching Literacy through History (TLTH), Gilder Lehrman's Common Core-aligned professional development program for teachers. After a successful pilot program in the schools of the Archdiocese of New York City in 2012–2013, TLTH programs are now in place in New York City, Milwaukee, Chicago, and three cities in New Jersey: Newark, Trenton, and Morristown. We will be adding new TLTH programs across the country in the year ahead.

This year Gilder Lehrman raised more than \$2.6 million in contributions from 305 foundations, corporate donors, and individuals. We thank all of you for your support and encouragement, and we look forward to great progress in 2014.

Sincerely,

James G. Basker
James G. Basker
President

Lesley S. Herrmann
Lesley S. Herrmann
Executive Director

TEACHER PROGRAMS

In 2013, more than **3,500** educators participated in Gilder Lehrman professional development offerings, which included in-depth seminars and in-person and online workshops.

The Gilder Lehrman Institute provides exceptional, high-impact professional development in American history. Through our network of leading historians and master teachers from across the country, K-12 teachers improve classroom performance and raise levels of student achievement. To date, more than **20,000** educators have participated in Gilder Lehrman's programs, to the benefit of hundreds of thousands of students nationwide.

2013 Teacher Seminar participants in "9/11 and American Memory" led by David Blight at New York University.

TEACHER SEMINARS

Since 1994, more than **10,000** teachers from **50** states, the District of Columbia, and **30** foreign countries have participated in **410** Gilder Lehrman Teacher Seminars.

The Gilder Lehrman Institute sponsors intellectually rich and academically rigorous seminars each summer for elementary, middle, and high school teachers, community college faculty, and educators from museums and the National Park Service. Limited to thirty participants each, the seminars are highly competitive, and teachers consider the seminars among the best professional development experiences of their lives.

IN 2013, THE TEACHER SEMINARS, LISTED BELOW, SERVED **925** EDUCATORS FROM **49** STATES AND **15** COUNTRIES:

Shawn Leigh Alexander

The Civil Rights Movement and the Road to *Brown*

University of Kansas

Fred Anderson and Andrew Cayton

The Making of Washington's World: Why Colonial History Matters

University of Colorado, Boulder

Anthony J. Badger

The Civil Rights Movement

Cambridge University, UK

Carol Berkin

American Women from the Colonial to the Modern Era

Columbia University

David W. Blight

9/11 and American Memory

New York University

(Co-sponsored by the National September 11 Memorial & Museum)

David W. Blight

Slave Narratives in American Literature

Yale University

Colin G. Calloway

Native American History

Dartmouth College

Peter Carmichael

The American Civil War through Material Culture

Gettysburg College

(Co-sponsored by the Civil War Institute)

Richard Carwardine

The Age of Lincoln

Oxford University, UK

Frank Cogliano and Peter S. Onuf

The Age of Jefferson

University of Virginia

John Demos

Everyday Life in Early America

Yale University

Joseph J. Ellis

John and Abigail Adams

Amherst College

Eric Foner

Reconstruction

Columbia University

Karolyn Smardz Frost

The Underground Railroad in the US and Canada

York University, Toronto, Canada

(Co-sponsored by the Harriet Tubman Institute for Research on the Global Migrations of African Peoples)

Donna Gabaccia

New Approaches to Immigration History

University of Minnesota

Teachers who attend the seminars bring back new knowledge, resources, and strategies to the classroom.

Gary W. Gallagher
The American Civil War: Origins and Consequences
University of Virginia

Allen C. Guelzo
Abraham Lincoln's World
Gettysburg College

Steven Hayward
The Age of Reagan
Ronald Reagan Presidential Library

Jonathan Scott Holloway
Jim Crow and the Fight for American Citizenship
Online Seminar

Harold Holzer and Matthew Pinsker
The Civil War through American Art
The Metropolitan Museum of Art

Kenneth T. Jackson and Karen Markoe
Empire City: New York from 1877 to 2001
The Morgan Library & Museum

"Totally amazing; the best educational experience of my life (and I have an MA and a JD). I will return to my classroom with notes and ideas and inspiration, and my students will benefit from the gift I received."

—Participant, "Slave Narratives in American Literature," led by David W. Blight

Walter Johnson
The Economics of Slavery
Harvard University

Michael Kazin and Michael W. Flamm
The Sixties in Historical Perspective
Online Seminar

Jennifer Keene
A Visual Approach to Teaching American History
Chapman University

David M. Kennedy
The Great Depression and World War II
Stanford University

Larry D. Kramer
The Role of the Supreme Court in American History
Stanford University

Adrian Lewis
The American Culture of War since World War II
Pritzker Military Library,
Chicago

Mitchell Lerner and David Steigerwald
Vietnam and the 1960s
The Ohio State University

Patricia Nelson Limerick
The American Environment in Historical Perspective
University of Colorado, Boulder

Peter Mancall and Robert C. Ritchie
American Origins
University of Southern California
(Co-sponsored by the Huntington Library)

Stephanie McCurry
Social Issues in the American Civil War Era
University of Pennsylvania

Gary B. Nash
The American Revolution
University of California, Los Angeles

Andrew W. Robertson
Madison and the Founding Era
James Madison's Montpelier

Jeffrey Rosen
Constitution 3.0: Freedom and Technological Change
George Washington University

Patrick Spero
Perspectives on the American Revolution
University of Pennsylvania
(Co-sponsored by the American Revolution Center)

Jeremi Suri
United States Foreign Policy since 1898
University of Texas, Austin

Richard Sylla
Economic and Financial Crises in American History
New York University

Elliott West
American Indians and the American Southwest
Institute of American Indian Arts, Santa Fe

Gordon S. Wood
The Era of George Washington
George Washington's Mount Vernon

TEACHER SEMINARS

TEACHING LITERACY THROUGH HISTORY

Gilder Lehrman's *Teaching Literacy through History* (TLTH) is an interdisciplinary, professional development program that trains social studies and English language arts teachers to deliver rigorous instruction that develops students' reading, writing, and analytical skills through the use of primary source documents. Educators develop a deeper understanding of the Common Core State Standards and draw connections to it within their own history and literacy curricula.

Results

During the 2012–2013 school year, the Institute partnered with the Archdiocese of New York City to train **50 educators from 25 schools**. Results were overwhelmingly positive:

- **97%** of the teachers reported improved writing instruction and that TLTH methods improved their students' analytical/argumentative skills
- **100%** of the teachers reported that the TLTH methods improved reading instruction and their students' critical-thinking abilities
- Preliminary analysis of student literacy scores showed an **improvement of 6%** in schools where teachers received TLTH training. (An independent evaluation firm is currently reviewing and validating the results.)

Due to this success, the Archdiocese tripled the size of their TLTH training program for 2014. Additionally, the Gilder Lehrman Institute has been engaged to deliver TLTH training programs in Milwaukee, Chicago, and three New Jersey cities: Newark, Trenton, and Morristown.

*"I just wanted to say THANK YOU for the tremendous job you all did in planning, preparing, and implementing the *Teaching Literacy through History* workshop. The...session fit perfectly with what we are trying to accomplish as a Social Studies Department here in Trenton."*

—Ron Zalika, K-12 District Supervisor of Social Studies, Trenton Public Schools

Teaching Literacy through History (TLTH) is an interdisciplinary professional development program that connects American history to the Common Core State Standards.

SCHOOL PROGRAMS

The Gilder Lehrman Institute works to improve student outcomes in every kind of school—public, private, parochial, and charter—from elementary to secondary levels. To this end, we maintain ongoing relationships with schools across the country. We oversee a growing national network of Affiliate Schools; we offer students advancement through our Saturday Academies; and we bring renowned historians into schools to work directly with students and teachers.

A teacher working at the Calhoun Industrial School in Alabama, photographed by Richard Riley, ca. 1895.
(Gilder Lehrman Collection)

AFFILIATE SCHOOL PROGRAM

The Gilder Lehrman Affiliate School Program promotes teacher development and innovation in history teaching. Initiated by a grant from the National Endowment for the Humanities, the Institute's Affiliate School Program provides schools with free educational resources, professional development, and tools designed to bring American history to life in the classroom. As of December 31, 2013, there were **4,123** Affiliate Schools—up from 2,608 in 2012—in all **50** states, **4** US territories, and **19** foreign countries. Through our Affiliate Schools, we reach approximately **800,000** students each year.

REACHING MORE TEACHERS

As the Affiliate School Program continues to grow, the impact of Gilder Lehrman's resources and professional development has spread across the country.

In 2013, teachers nationwide benefited from Gilder Lehrman resources and professional development. More than **5,500** Affiliate School teachers requested and received free classroom materials, including posters, calendars, and document booklets.

Additionally, **494** Affiliate School teachers attended Teacher Seminars. More than **10,000** Affiliate School teachers took advantage of their exclusive access to teaching resources and rare materials on the Gilder Lehrman website to improve classroom instruction.

AFFILIATE SCHOOL WEB CHATS

Throughout the year, Affiliate Schools took part in exclusive web chats with eminent scholars, giving students and teachers the chance to engage with renowned historians in real time. These scholarly interviews remain a permanent resource on our website. 2013 Affiliate School web chats included:

September 30, 2013

Saul Cornell: "The Other Founders: Anti-Federalism and the Dissenting Tradition in America"

October 18, 2013

Jill Lepore: "Book of Ages: The Life and Opinions of Jane Franklin"

November 1, 2013

Gordon Wood: "The Idea of America: Reflections on the Birth of the United States"

December 5, 2013

Eric Foner: "The Fiery Trial: Abraham Lincoln and American Slavery"

"I must also thank you for the doors this contest has already opened for me. Looking so in-depth at Harriet Beecher Stowe for my paper drove home to me how great an impact one woman with a pen can have, and it confirmed for me that I too want to use my writing to effect important social change. Thanks to you, anything seems possible."

—Clarissa Aaron, First Prize Winner, 2013 High School Civil War Essay Contest

THE CIVIL WAR ESSAY CONTEST

The Gilder Lehrman Institute joins the Civil War Round Table of New York to co-sponsor an annual national essay contest for Gilder Lehrman Affiliate School students on the subject of our country's most divisive conflict. Students are called upon to dig deep into their selected topic, producing extensive research papers on a wide swath of issues related to the Civil War.

Winners of the Civil War Essay Contest are invited to New York City for a private tour of the Gilder Lehrman Collection and to attend the annual Lincoln Prize Dinner, where they have the opportunity to meet leading historians and our founders, Richard Gilder and Lewis E. Lehrman.

Clarissa Aaron

2013 CIVIL WAR ESSAY CONTEST WINNERS High School Division (Grades 9–12)

First Prize

Clarissa Aaron, Kelso High School, Kelso, WA
“Uncle Tom’s Failure”

Second Prize

Farukh Saidmuratov, New Dorp High School, Staten Island, NY
“Religion—A Dynamic Force in the Civil War”

Third Prize

Allyson Guerrero, Rocky Mountain High School, Fort Collins, CO
“An Unsettling Precedent”

Honorable Mention (in alphabetical order)

Paige Guevarra, Notre Dame School, New York, NY

Elaine Huang, Montville Township High School, Montville, NJ

David Ing, Garnet Valley High School, Garnet Valley, PA

Katherine Neal, South Lakes High School, Reston, VA

Campbell Rand (Middle School Division), Trinity School of Durham and Chapel Hill, Durham, NC

Emma Savic, Academy of American Studies, Queens, NY

Jett Trudeau, Caddo Parish Magnet High School, Shreveport, LA

Middle School Division (Grades 6–8)

First Prize

Lorenzo Contreras, U. S. Grant School, Milwaukee, WI
“Medical Procedures and Non-Violent Deaths in the Civil War”

Second Prize

Zion Belmond, Coral Springs Middle School, Coral Springs, FL
“A Catastrophic Event: The Underground Railroad”

Third Prize

Molly Yost, Thomas C. Cario Middle School, Mount Pleasant, SC
“Foreign Influence on the Civil War”

“Zion was impacted in such a positive way by all of this. He is now telling me he wants to continue with his history studies and follow in the footsteps of Mr. Gilder and Mr. Lehrman and attend Yale.”

—*Heidi Stechman, Mother of Zion Belmond,
Second Prize Winner – Middle School Division, Civil
War Essay Contest*

DEAR GEORGE WASHINGTON CONTEST

The Dear George Washington Contest for elementary-age students attending Affiliate Schools entered its second year in 2013. Students are asked to imagine themselves as early Americans and write letters to George Washington about the issues they think the newly elected first president should concentrate on during his tenure.

2013 DEAR GEORGE WASHINGTON CONTEST WINNERS

First Prize

Madeline Scanlon, Friends Academy, Locust Valley, NY

Second Prize

Rashawn Wilson, Shuman Elementary School, Savannah, GA

Third Prize

Zane Martin, Dailey Charter Elementary School, Fresno, CA

Fourth Prize

Ethan Yan, The Nueva School, Hillsborough, CA

AFFILIATE SCHOOL PROGRAM

Zion Belmond (Second Prize Winner – Middle School Division, Civil War Essay Contest) with Gilder Lehrman co-founder Lewis E. Lehrman at the Lincoln Prize dinner in New York in April 2013.

SATURDAY ACADEMIES

Gilder Lehrman Saturday Academies are elective, six-session courses for middle school and high school students, offered free of charge on Saturday mornings. Students in Gilder Lehrman Saturday Academies improve their basic literacy and critical-reading skills, work on creative projects, and prepare for SAT and AP exams. Since 1996 more than **30,000** students have participated in the Saturday Academies. In 2013, more than **3,500** students in grades six through twelve opted to take Saturday classes in American history and test preparation courses. Here are the 2013 Academies, which were held in Kansas and New York, with enrollment figures:

Abraham Lincoln High School, Brooklyn, New York

Spring 2013: 117

Academy of American Studies, Queens, New York

Spring 2013: 81

Fall 2013: 176

All Hallows High School, Bronx, New York

Spring 2013: 393

Andover High School, Andover, Kansas

Fall 2013: 325

Frederick Douglass Academy, New York, New York

Spring 2013: 141

Heights High School, Wichita, Kansas

Spring 2013: 189

Monsignor Farrell High School, Staten Island, New York

Spring 2013: 109

Museum of the City of New York, New York, New York

Spring 2013: 240

Fall 2013: 240

New Dorp High School, Staten Island, New York

Spring 2013: 283

New-York Historical Society, New York, New York

Spring 2013: 204

Fall 2013: 120

Notre Dame School, New York, New York

Spring 2013: 283

Fall 2013: 262

Salesian High School, New Rochelle, New York

Spring 2013: 250

St. Francis Prep, Queens, New York

Fall 2013: 145

A Gilder Lehrman Saturday Academy student drafts an essay at the New-York Historical Society.

SPOTLIGHT: GILDER LEHRMAN SATURDAY ACADEMY at the Museum of the City of New York

SATURDAY ACADEMIES

DIVERSE STUDENT BODY

- **240** students were enrolled in the spring 2013 Saturday Academy.
- **61%** of the students live and/or attend schools in Harlem.
- **51%** of Saturday Academy students attend Title 1 public schools.

RAISING SAT SCORES

57 percent of the **130** students who had taken the SAT prior to enrolling in a Saturday Academy went on to receive higher SAT scores on the exam given at the end of the program. The average increase in scores was **120** points, with a maximum increase of **540** points. **54** percent of these students improved their scores by **100** points or more.

For at least **34** students who took the course, this practice test was their first exposure to an SAT exam.

Gilder Lehrman Saturday Academy students at work at the Museum of the City of New York.

“I credit your program with getting him accepted into wonderful urban universities throughout the Northeast as well. I firmly believe that they saw his consistency and dedication to an educational program such as yours—it is something all universities look for in a prospective student. On behalf of Carl and myself, we thank you, your staff, and the Museum of the City of New York for offering something that is invaluable to all young people that enroll.”

—Ann Ajana, Parent of a New York City Saturday Academy student

SCHOLARS AND STUDENTS

Since 2004, Gilder Lehrman has sponsored lectures, public forums, and field trips that bring historians together with middle and high school students and their teachers. These programs feature university professors, authors, and leading public officials who provide participants with the opportunity to listen to advanced lectures, analyze documents, and discuss the historian's craft. Gilder Lehrman made possible the following presentations in 2013:

January 11
**"What Every American Should Know
about the First Emancipation"**
Clement Price
Frederick Douglass Academy, New York
Sponsored by Sid and Ruth Lapidus

February 13
**"Native American Struggle for Civil
Rights"**
Cary Miller
Milwaukee Public School, Wisconsin

February 27
"World War II"
David Zonderman
Raleigh, North Carolina

April 5
**"Confederate Reckoning: Power and
Politics in the Civil War South"**
Stephanie McCurry
The Nightingale-Bamford School,
New York

April 17
"American Immigration and Religion"
John Fea
Milwaukee Public School, Wisconsin

April 29
"The Bill of Rights"
Paul Finkelman
Morristown High School, New Jersey

May 9
**"What Every American Should Know
about the First Emancipation"**
Clement Price
Bronx Laboratory School, New York
Sponsored by Sid and Ruth Lapidus

October 10
"Why Documents Matter"
James G. Basker
St. David's School, New York

November 16
"World War II"
David Zonderman
Schools of the New York City
Archdiocese
Intrepid World War II Museum,
New York

December 10
"The Emancipation Proclamation"
Harold Holzer
The Chapin School, New York

December 13
**"John F. Kennedy's Inaugural
Address"**
Barbara Perry
Notre Dame School, New York

December 18
"How Poets Helped End Slavery"
James G. Basker
Patchogue-Medford School District
Stony Brook University, New York

University of Virginia historian Barbara Perry with high school students at the Notre Dame School, New York City.

RESOURCES

Published by Cha^s Magnus. Reconnecting with the Battle of Gettysburg, Pa. 12 Frankfort St. N.Y.

WHEN THIS CRUEL WAR IS OVER

Dearest Love, do you remember!
When we last did meet,
How you told me that you loved me
Kneeling at my feet?
Oh! how proud you stood before me,
In your suit of blue,
When you vow'd to me and country,
Ever to be true.

If amid the din of Battle,
Nobly you should fall,
Far away from those who love you,
None to hear you call.
Who would whisper words of comfort,
Who would soothe your pain?
Ah! the many cruel fancies
Ever in my brain.

CHORUS

Weeping sad
Hopes and Tears
When this cruel war
Praying! that

When the sun
Mournfully,
Or when autumn

Over the course of nearly two decades, the Gilder Lehrman Institute has drawn on the Gilder Lehrman Collection to provide an array of primary source documents, publications, exhibitions, and multimedia tools through which to see American history up close in classrooms, libraries, museums, and elsewhere. Whether used on their own or in combination with historians' talks for public presentations, Gilder Lehrman's resources are the essential elements that bring history to life.

rling,
hting,

"When This Cruel War Is Over,"
song sheet, 1863
(Gilder Lehrman Collection)

THE GILDER LEHRMAN COLLECTION

The Gilder Lehrman Collection, housed at the New-York Historical Society, includes more than **60,000** letters, diaries, maps, pamphlets, printed books, newspapers, photographs, and ephemera that document the political, social, and economic history of the United States. Ranging from 1493 through the twentieth century, the Collection is widely considered one of the nation's great archives in the Revolutionary, early national, antebellum, and Civil War periods.

DIGITIZATION OF THE COLLECTION

The Gilder Lehrman Institute is working with Adam Matthew Digital and Innovative Digital Imaging to scan and publish nearly **27,000** documents dating between 1493 and 1860 from the Gilder Lehrman Collection, with online publication scheduled for autumn 2014. The project will continue with digitization of documents from the Civil War on.

NEW ACQUISITIONS

In 2013, the Gilder Lehrman Collection acquired sixteen new items, primarily related to the twentieth century. Highlights include:

- Campaign leaflets citing the benefits of Franklin D. Roosevelt's New Deal in 1936.
- A broadside printing of the 1961 Inaugural Address of John Fitzgerald Kennedy.
- A World War II poster entitled "Americans All" emphasizing American unity in the war effort.

EDUCATIONAL OUTREACH

In 2013, the Gilder Lehrman Collection curatorial staff conducted presentations for more than **500** teachers and students using original documents from the Collection. In these engaging interactive workshops, participants learned the stories behind the documents, explored historical events through primary sources, and learned how to use the documents as resources in literacy education. Also this year, **34** rare documents from the Collection were digitized, curated, and presented on the Gilder Lehrman website as featured primary sources.

The Gilder Lehrman Collection's Curator Sandra Trenholm helps a 4th grade student from PS 107 in the Bronx, New York, during a class visit to the Collection.

"The Bostonian's Paying the Excise-man, or Tarring & Feathering," 1774, by Phillip Dawe (Gilder Lehrman Collection)

THE GILDER LEHRMAN COLLECTION

REFERENCE, RIGHTS, AND REPRODUCTIONS

Reference requests rose nearly **100** percent in 2013 to a total of **524** inquiries, which included reading room visits, reference inquiries, and rights and reproductions requests.

A student views a 1789 letter from George Washington to Henry Knox at the Morgan Library & Museum, New York. (Gilder Lehrman Collection)

EXHIBITIONS CURATED BY THE GILDER LEHRMAN INSTITUTE OF AMERICAN HISTORY IN 2013

THE MORGAN LIBRARY & MUSEUM

Reflections on a Nation: American Writings from the Gilder Lehrman Collection, exhibition featuring five rare documents from the Collection, including the only surviving copy of a 1776 edition of the Declaration of Independence printed in South Carolina and a poignant letter to Mary Todd Lincoln from Frederick Douglass, thanking her for the gift of her late husband's walking stick. (September 10, 2013–January 12, 2014)

THE NEW-YORK HISTORICAL SOCIETY

1863: Turning Points in the Civil War, an exhibition of Gilder Lehrman Collection materials curated and selected by the Gilder Lehrman Institute. (February 8, 2013–January 10, 2014)

PARTNER ORGANIZATIONS FEATURING DOCUMENTS FROM THE GILDER LEHRMAN COLLECTION

THE GILDER
LEHRMAN
COLLECTION

GEORGE WASHINGTON'S MOUNT VERNON ESTATE, MUSEUM AND GARDENS

Take Note! George Washington the Reader, exhibition featuring the 1754 edition of the Journal of Major George Washington. (September 21, 2013–January 12, 2014)

The Book and Manuscript Gallery, permanent exhibition featuring documents from the Gilder Lehrman Collection on a rotating basis.

GETTYSBURG NATIONAL MILITARY PARK MUSEUM & VISITOR CENTER

Treasures of the Civil War: Legendary Leaders Who Shaped a War and a Nation, exhibition featuring thirty-seven items from the Gilder Lehrman Collection, including letters written by Abraham Lincoln, Jefferson Davis, Ulysses S. Grant, and Robert E. Lee. (June 2013–June 2014)

THE HERBERT HOOVER PRESIDENTIAL LIBRARY & MUSEUM

Iowans and the Civil War: The Western Theatre, exhibition featuring the Gilder Lehrman Collection's copy of a California printing of the Emancipation Proclamation signed by President Lincoln and a commemorative copy of the Thirteenth Amendment. (April 20, 2013–October 27, 2013)

THE NATIONAL CONSTITUTION CENTER

The Story of We the People, permanent exhibition featuring documents from the Gilder Lehrman Collection on a rotating basis.

THE NATIONAL GALLERY OF ART

Tell It with Pride: The 54th Massachusetts Regiment and Augustus Saint-Gaudens' Shaw Memorial, exhibition featuring a rare ambrotype photograph of a soldier from the 54th Massachusetts Infantry. (September 15, 2013–January 20, 2014).

THE NEW-YORK HISTORICAL SOCIETY

Abolishing Slavery: The 150th Anniversary of the Emancipation Proclamation, an exhibition pairing the Emancipation Proclamation with the Thirteenth Amendment. (January 1, 2013–March 11, 2013)

New York Rising, permanent main floor exhibition featuring slave shackles meant for a young child and several letters from the Gilder Lehrman Collection.

Liberty/Liberté, permanent main floor exhibition featuring slave identification tag and shackles from the Gilder Lehrman Collection.

THE VIRGINIA HISTORICAL SOCIETY

Revolutions: Songs of Social Change, 1860–1865 & 1960–1965, exhibition featuring Julia Ward Howe's handwritten copy of the lyrics to "Battle Hymn of the Republic." (June 29, 2013–January 6, 2014)

WEBSITE

In 2013, the Institute continued to build on the success of its award-winning new website and work toward its goal of supporting every K–12 classroom in the country.

The site features a wealth of primary sources including letters, government and legal documents, prints, photographs, and other materials drawn from the extensive holdings of the Gilder Lehrman Collection. The site also features essays and podcasts by renowned historians and teaching resources, including Common Core lessons. Special website tools enable teachers to create their own effective and stimulating history curricula, and students can conduct independent research.

Usage more than doubled in 2013, as the site received more than **2.6 million** visits and **2 million** unique visitors in 2013, compared to 1.1 million visits and 800,000 unique visitors in 2012. The site also added **50,000** registered users, including more than **10,000** students and **20,000** teachers. The average duration for each visit to the site rose to almost ten minutes.

REGISTRATION BY ROLE

REGISTERED USERS 2013

NEW CONTENT AND RESOURCES

Content offerings were expanded with 34 new featured primary resources, 17 new essays, 77 new teaching resources, and 52 new videos being posted in 2013. Essays were viewed **1.3 million times**, and teaching resources were viewed **1.2 million times**; together they accounted for 40 percent of total site traffic.

WEBSITE

MOST VIEWED FEATURED PRIMARY SOURCES OF 2013	PAGE VIEWS
Herbert Hoover on the Great Depression and New Deal, 1931–1933	43,223
Paul Revere’s engraving of the Boston Massacre, 1770	28,174
Columbus reports on his first voyage, 1493	23,601
Lincoln speech on slavery and the American Dream, 1858	11,244
A Jamestown settler describes life in Virginia, 1622	6,802
MOST VIEWED ESSAYS OF 2013	PAGE VIEWS
“The Columbian Exchange” by Alfred Crosby	89,808
“Women and the Great Depression” by Susan Ware	82,387
“The Civil Rights Movement: Major Events and Legacies” by James T. Patterson	43,816
“Angelina and Sarah Grimké: Abolitionist Sisters” by Carol Berkin	40,441
“Anti-Communism in the 1950s” by Wendy Wall	37,119
MOST VIEWED TEACHING RESOURCES OF 2013	PAGE VIEWS
Facts about the Slave Trade and Slavery	66,779
Essential Questions in Teaching American History	40,343
The Battle over the Bank: Hamilton v. Jefferson	21,200
The Global Effect of World War I	18,444
What’s That Sound? Teaching the 1960s through Popular Music	17,203
MOST VIEWED VIDEOS OF 2013	PAGE VIEWS
Eric Foner: “1866 and the Birth of Civil Rights”	3,040
National History Teacher of the Year Award	2,636
Building the Gilder Lehrman Institute	2,599
Jill Lepore: “The Name of War: King Philip’s War and the Origins of American Identity”	2,505
Eric Foner: “Reconstruction and Its Legacy”	2,048

“The Gilder Lehrman website is an awesome resource that I use weekly if not daily. I have found the scholarly essays and primary documents to be invaluable to my preparation and teaching.”

—R. J. Meyer, *History Teacher, Marengo Community High School, Marengo, Illinois*

MULTIMEDIA

In 2013, the Institute's multimedia offerings garnered **105,148** views. More than **50** new multimedia items were produced this year, with highlights including:

James G. Basker: "American Antislavery Writings: Colonial Beginnings to Emancipation"

Gilder Lehrman president James G. Basker discusses his latest book, *American Antislavery Writings: Colonial Beginnings to Emancipation*, noting some of the unexpected individuals who raised their voices against slavery.

Laurent Dubois: "The Haitian Revolution: A New Vision of Freedom in the Atlantic World"

Duke University historian Laurent Dubois discusses slavery, culture, and ideology in the French colony of Saint-Domingue, which upon the triumph of its revolution in 1804 became the nation of Haiti—the first and only country established through a slave rebellion.

Nicole Eustace: "Reason and Emotion in Revolutionary America"

New York University historian Nicole Eustace discusses the "tempest of emotion" that swept through the Age of Reason, epitomized by the earliest call for a full break between the American colonies and Great Britain, Thomas Paine's passionate *Common Sense*.

Lori D. Ginzberg: "Elizabeth Cady Stanton: An American Life"

Historian Lori Ginzberg delivers a lecture on this leader of the women's rights movement for teachers participating in a Teaching American History Grant supported by Gilder Lehrman.

Lewis E. Lehrman: "Learning from Lincoln"

Gilder Lehrman Institute co-founder Lewis E. Lehrman presents his latest research into the life of our sixteenth president.

Jill Lepore: "The Story of America: Essays on Origins"

Harvard University historian Jill Lepore discusses her 2012 book, *The Story of America: Essays on Origins*.

James Oakes: "Emancipation and the Question of Agency"

Historian James Oakes of The Graduate Center, City University of New York, addresses the question of agency in emancipation—Who freed the slaves?—by suggesting that the answer is multifaceted and complex.

John Shovlin: "The Origins of the French Revolution: American Influence, Domestic Discontent"

New York University historian John Shovlin considers the question of American influences on the French Revolution.

Gordon Wood: "Taxation and Representation: The Imperial Debate between Britain and the Americans"

Brown University historian Gordon Wood compares British and American ideas of representation during the eighteenth century, widely diverging points of view that were forged by radically different experiences with government.

Panel Discussion: "What Would Lincoln Do? How Lincoln's Legacy Is Used and Abused in Today's Washington"

During the partial government shutdown of 2013, a panel of expert historians and policy analysts convened in Washington, DC, to discuss the presence of Abraham Lincoln's legacy in contemporary politics.

Initiated in 2012, our online course program continued in summer 2013 with a new offering—“Understanding Lincoln,” an accredited graduate-level course with Civil War historian Matthew Pinsker of Dickinson College. Participants studied the life and legacy of Abraham Lincoln through careful analysis of a wide range of documents written by Lincoln himself. Professor Pinsker emphasized teachable aspects of each document and demonstrated how to use literary-analysis skills in concert with historical knowledge to acquire a rich understanding of each document.

“Understanding Lincoln” gathered together a total of **720** educators—with **100** teachers taking the course for graduate credit—from **46** states and **4** continents (North America, South America, Africa, and Asia).

ONLINE COURSES

ONLINE COURSE PARTICIPATION IN THE UNITED STATES

Blue represents graduate course participants. Red represents participants auditing the course.

VIRTUAL FIELD TRIPS

Supplementing our 2013 online course and online Teacher Seminars, these four tours of major historical sites, available on the Gilder Lehrman website, are led by accomplished historians. We are particularly excited to have produced virtual tours to celebrate the 50th anniversary of the March on Washington and the 150th anniversary of the Battle of Gettysburg. Virtual field trips produced in 2013 include:

- “Harlem: The Capital of the Black World” led by Jonathan Holloway
- “The March on Washington: A Virtual Tour” led by Clayborne Carson
- “A Teacher’s Tour of the Battle of Gettysburg” led by Matthew Pinsker
- “A Teacher’s Tour of Ford’s Theatre Center for Education and Leadership” led by Matthew Pinsker

Dickinson College historian Matthew Pinsker describes Pickett’s Charge during a virtual tour of the Battle of Gettysburg produced for an online graduate course.

History Now is a quarterly online journal for teachers, students, and lovers of history that launched in September 2004. Each issue focuses on a major theme in American history and features essays by leading historians and lesson plans by teachers.

HISTORY
NOW

2013

America's First Ladies, No. 35 (Spring 2013)

"First Ladies' Contributions to Political Issues and the National Welfare" by Betty Boyd Caroli

"Martha Washington Creates the Role of First Lady" by Patricia Brady

"Dolley Madison: First Lady and Queen" by Catherine Allgor

"Eleanor Roosevelt as First Lady" by Maurine Beasley

"Betty Ford: A New Kind of First Lady" by Gil Troy

Interactive Feature: Map of the First Ladies' Birth Places

Great Inaugural Addresses, No. 36 (Summer 2013)

"'No Event Could Have Filled Me with Greater Anxieties': George Washington and the First Inaugural Address, April 30, 1789" by Phillip Hamilton

"Lincoln's Second Inaugural" by Lewis E. Lehrman

"FDR's First Inaugural Address" by Davis W. Houck

"John F. Kennedy's Inaugural Address" by Michael Nelson

"A More Perfect Union? Barack Obama and the Politics of Unity" by Thomas J. Sugrue

Interactive Feature: Great Inaugural Addresses

Gettysburg: Insights and Perspectives, No. 37 (Fall 2013)

"How the Town Shaped the Battle: Gettysburg 1863" by Allen C. Guelzo

"'The Brave Men, Living and Dead': Common Soldiers at the Battle of Gettysburg" by Robert Bonner

"Field Relief Work at Gettysburg" by Jane E. Schultz

"Lincoln's 'Flat Failure': The Gettysburg Myth Revisited" by Harold Holzer

"The Relevance of Gettysburg" by D. Scott Hartwig

"Sharing a Civil War Photo with a Million People" by Garry E. Adelman

Interactive Feature: A Teacher's Tour of the Battle of Gettysburg

Handcolored lithograph by Currier & Ives of the Battle of Gettysburg, ca. 1863 (Gilder Lehrman Collection)

PUBLICATIONS

In 2013 the Institute published the third edition of *Why Documents Matter: American Originals and the Historical Imagination*, a collection of materials for teachers, students, and lovers of American history. This booklet, several posters, and a 2014 Civil War calendar comprise the Institute's new print publications.

Highlights of *Why Documents Matter*, 3rd edition

The expanded and revised edition of *Why Documents Matter* now includes more documents related to the West, Spanish American history, the Civil War, and the twentieth century. Among the new documents are:

- a letter written by a Jamestown colonist, 1622
- a receipt for land purchased from the Iroquois, 1769
- a report in Spanish on the establishment of Spanish missions in California, 1776
- a map of the American West, 1845
- a letter on the Gold Rush, 1850
- letters from a Confederate and a Union soldier after Gettysburg, 1863
- a letter from Robert E. Lee to his son, 1864
- a political cartoon on General Grant, 1864
- World War II posters, 1943
- a letter from a soldier in the Pacific, 1945
- John F. Kennedy's Inaugural Address, 1961

NEW PUBLICATIONS IN 2013

DOCUMENT BOOKLETS

Why Documents Matter: American Originals and the Historical Imagination, 3rd edition

CALENDAR

The 2014 Calendar of the Civil War features paintings by men who enlisted in or traveled with the military during the Civil War as well as photographs of important figures. It also provides dates for battles and other major events throughout the war.

POSTERS

Lincoln's Gettysburg Address, 1863

Immigrants and the War Effort, 1917

Labor on the Home Front, 1918

Pearl Harbor, 1941

What You Can Do—World War II, 1943

Uncle Sam in World War II, 1943

International Cooperation in WWII, 1943

Recruiting Nurses in World War II, 1944

Kennedy's Inaugural Address, 1961

PUBLICATIONS

INTERNATIONAL COOPERATION IN WWII

In 1942 twenty-six nations signed the "Declaration by United Nations," using the term "United Nations" for the first time. This Office of War Information poster from 1943 dramatically illustrates the forces assembled against the Axis in World War II. (The Gilder Lehrman Collection)

THE GILDER LEHRMAN
INSTITUTE of AMERICAN HISTORY
www.gilderlehrman.org

©2013 Gilder Lehrman Institute of American History, New York

WHAT YOU CAN DO - WORLD WAR II

Before he became world renowned as Dr. Seuss for his children's books and illustrations, Theodor Geisel worked for the U.S. government during World War II designing posters such as this one, encouraging production and conservation. Published by the Government Printing Office, 1943. (The Gilder Lehrman Collection)

THE GILDER LEHRMAN
INSTITUTE of AMERICAN HISTORY
www.gilderlehrman.org

©2013 The Gilder Lehrman Institute of American History, New York

PUBLICATIONS

GILDER LEHRMAN PUBLICATIONS IN PRINT

All available at the Gilder Lehrman “History Shop” at www.gilderlehrmanstore.org

BOOKS AND BOOKLETS

2014 Calendar of the Civil War

Abraham Lincoln in His Own Words: An Intimate View of Our Greatest President

Alexander Hamilton and the Creation of the United States

Early American Abolitionists: A Collection of Anti-Slavery Writings, 1760–1820

Great Lincoln Documents: Historians Present Treasures from the Gilder Lehrman Collection

“I take up my pen”: A Souvenir Booklet of Civil War Soldiers’ Letters

James Madison and the Birth of the U.S. Constitution

Slavery in the Founding Era: Literary Contexts

Treasures of American History: Documents Presented in Honor of New Citizens of the United States

Why Documents Matter: American Originals and the Historical Imagination, Selections from the Gilder Lehrman Collection

Wilberforce, Lincoln, and the Abolition of Slavery

CDS AND DVDS

Alexander Hamilton: The Man Who Made Modern America

An American Sampler: Poems and Songs That Celebrate Our Nation’s Past

Freedom: A History of US

Historians on the Record: Selected Topics in American History

Historians on the Record: Slavery and Abolition

Historians on the Record: Twentieth-Century History

Mr. Lincoln’s War: Selected Letters, Photographs, and Songs

HISTORY IN A BOX: PEOPLE, PLACES, POLITICS

American History: An Introduction

The Founding Era

Alexander Hamilton and the Creation of the United States

Slavery and Abolition

Abraham Lincoln

The Civil War

The American West

Freedom to Move: Immigration and Migration in US History

POSTERS

North American Colonies, 1733
 Boston Massacre, March 5, 1770
 Phillis Wheatley, 1773
 Declaration of Independence, 1776
 United States Constitution, 1787
 Runaway Slave Ads, 1791 and 1852
 Anti-Slavery Broadside, 1836
 Abolitionist Flag, ca. 1859
 John Brown, 1859
 Abraham Lincoln, 1860
 Civil War Scenes, 1861 and 1862
 United States, 1862
 Emancipation Proclamation, 1863
 Civil War Recruiting Poster, 1863 (2)
 Emancipated Slave Children, 1863
 Black Troops in the Civil War, 1863
 President Abraham Lincoln, 1863
 Lincoln's Gettysburg Address, 1863
 Sojourner Truth, 1864
 Yosemite Land Grant, 1864
 Lincoln's Second Inaugural Address, 1865
 Frederick Douglass, c. 1870
 Fifteenth Amendment, 1870
 Theodore Roosevelt, 1906
 The Women's Suffrage Movement, 1915
 Suffragist Movement, 1917
 20th-Century Immigration, 1917
 Immigrants & the War Effort, 1917
 Labor on the Home Front, 1918
 World War I Recruiting Poster, 1918
 Pearl Harbor, 1941
 What You Can Do—World War II, 1943
 Uncle Sam in World War II, 1943
 International Cooperation in WWII, 1943
 Recruiting Nurses in World War II, 1944
 The Little Rock Nine, 1957
 Kennedy's Inaugural Address, 1961
 School Desegregation, 1963
 Civil Rights Placard, 1968 (2)

PUBLICATIONS

TRAVELING EXHIBITIONS

Since 1997, the Gilder Lehrman Institute has developed traveling panel exhibitions for display at schools, libraries, and historic sites. These lively, colorful displays present a unique opportunity for communities to share research by leading scholars and view images of important original documents such as the Declaration of Independence, US Constitution, and Emancipation Proclamation. Composed of interlocking panels with graphic reproductions of rare documents, images, and interpretive text, these exhibitions circulate nationwide, providing an introduction to critical moments and individuals in American history for students, teachers, and the public.

This year, the traveling panel exhibitions reached **111** sites, including underserved communities, to an increase of **35** percent over 2012. Sites that display the exhibitions are also required to develop quality educational programming around the exhibitions and the topics explored in them. Host sites develop lectures, discussion panels, and participatory events for students in grades 5–12, including essay contests and interactive programs as well as multigenerational family days.

EXHIBITIONS

Abraham Lincoln: A Man of His Time, A Man for All Times

Alexander Hamilton: The Man Who Made Modern America

Civil War 150: The Civil War Told by Those Who Lived It (in partnership with the National Endowment for the Humanities and the Library of America)

Emancipation and Its Legacies

Frederick Douglass from Slavery to Freedom

Freedom: A History of US

Freedom Riders

Looking at Lincoln: Political Cartoons from the Civil War Era

The Many Faces of George Washington

The Progressive Era: Creating Modern America, 1900–1917

Middle school students from League Academy in Greenville, SC, viewing "Looking at Lincoln: Political Cartoons from the Civil War Era."

TRAVELING EXHIBITIONS

2013 TRAVELING EXHIBITIONS, BY STATE AND SITE

In 2013, 9 Gilder Lehrman traveling exhibitions were hosted by **111 sites in 40 states** by the following types of host institutions:

- **47 K-12 Schools** (including 39 Gilder Lehrman Affiliate Schools)
- **43 Libraries**
- **21 Museums, Historical Societies, and Community Centers**

ALABAMA

Athens State University, Athens, *The Many Faces of George Washington*

ARIZONA

Hamilton High School, Chandler, *Abraham Lincoln*
Hamilton High School, Chandler, *Freedom Riders*
Sierra Linda High School, Phoenix, *Abraham Lincoln*

ARKANSAS

Arkansas Tech University, Russellville, *Civil War 150*

CALIFORNIA

Allan Daily High School, Glendale, *Looking at Lincoln*
Dutcher Middle School, Turlock, *Freedom: A History of US*
Fremont High School, Sunnyvale, *Frederick Douglass from Slavery to Freedom*
Monta Vista High School, Cupertino, *Emancipation and Its Legacies*
Robert T. Matsui Courthouse, Sacramento, *Freedom: A History of US*

COLORADO

Denver South High School, Denver, *The Progressive Era*

CONNECTICUT

Griswold Middle School, Griswold, *The Progressive Era*
Groton Public Library, Groton, *Civil War 150*
Strong School, Durham, *Freedom Riders*
Windsor Public Schools, Windsor, *The Progressive Era*
Yale University, New Haven, *Emancipation and Its Legacies*

DISTRICT OF COLUMBIA

Alice Deal Middle School, Washington, *Frederick Douglass from Slavery to Freedom*

FLORIDA

Frostproof Middle-Senior High School, Frostproof, *Looking at Lincoln*
Haines City High School, Haines City, *Abraham Lincoln*
Lake Nona Middle School, Orlando, *Frederick Douglass from Slavery to Freedom*
McKeel Academy of Technology, Lakeland, *The Progressive Era*
Seminole County Public Library, Casselberry, *Civil War 150*
Sleepy Hill Middle School, Lakeland, *Freedom: A History of US*
South Florida Fair, West Palm Beach, *Abraham Lincoln*

GEORGIA

Columbus State University, Columbus, *Freedom Riders*
The Lovett School, Atlanta, *Frederick Douglass from Slavery to Freedom*
Ridgeview Charter School, Sandy Springs, *Looking at Lincoln*
Southwest Chatham Library, Savannah, *The Many Faces of George Washington*
University of West Georgia, Carrollton, *Alexander Hamilton*

HAWAII

Kapolei Public Library, Kapolei, *Civil War 150*

IDAHO

Twin Falls Public Library, Twin Falls, *Civil War 150*

ILLINOIS

Guerin College Prep, River Grove, *Looking at Lincoln*

INDIANA

Battle of Corydon Memorial Park, Corydon, *Looking at Lincoln*
East Chicago High School, East Chicago, *Looking at Lincoln*
Evansville African American Museum, Evansville, *Frederick Douglass from Slavery to Freedom*
Greenwood Public Library, Greenwood, *Civil War 150*
Peace Learning Center, Indianapolis, *Freedom Riders*

IOWA

Iowa City Public Library, Iowa City, *Civil War 150*
Living History Farms, Urbandale, *The Progressive Era*

KENTUCKY

Alexander Hamilton Historical Society of Kentucky, Prospect, *The Many Faces of George Washington*
Gallatin County Public Library, Warsaw, *Looking at Lincoln*

LOUISIANA

Lockport Public Library, Lockport, *Civil War 150*
St. Mary's Academy, New Orleans, *Freedom Riders*

MARYLAND

Bullis School, Potomac, *Freedom Riders*
Harford Community College, Bel Air, *Emancipation and Its Legacies*

TRAVELING EXHIBITIONS

MASSACHUSETTS

Cottagers Corner, Oak Bluffs, *Freedom: A History of US*
 Foxborough High School, Foxborough, *Frederick Douglass from Slavery to Freedom*
 Hamilton-Wenham Public Library, South Hamilton, *Civil War 150*
 Nathan and Mary Johnson House, New Bedford, *Emancipation and Its Legacies*
 North Attleborough High School, North Attleborough, *The Progressive Era*

MICHIGAN

Niedermeier Center for Education, Newport, *Abraham Lincoln*
 Wayne Public Library, Wayne, *Civil War 150*

MINNESOTA

Nathan Hale High School, Minneapolis, *Frederick Douglass from Slavery to Freedom*

MISSISSIPPI

University of Southern Mississippi, Hattiesburg, *Civil War 150*

MISSOURI

The Griot Museum of Black History, St. Louis, *Looking at Lincoln*
 Kansas City Public Library, Kansas City, *The Many Faces of George Washington*
 Rolling Hills Consolidated Library, St. Joseph, *Civil War 150*
 Thomas F. Eagleton United States Courthouse, St. Louis, *Freedom Riders*

MONTANA

University of Montana, Missoula, *Civil War 150*

NEBRASKA

Buffet Magnet School, Omaha, *The Progressive Era*

NEVADA

Nevada Historical Society, Reno, *The Many Faces of George Washington*
 Nevada Historical Society, Reno, *Abraham Lincoln*
 Ruby Thomas Elementary School, Las Vegas, *Emancipation and Its Legacies*

NEW HAMPSHIRE

Pease Public Library, Plymouth, *Civil War 150*
 Wentworth-Gardner and Tobias Lear Houses, Portsmouth, *The Many Faces of George Washington*

NEW JERSEY

Barneget High School, Barneget Township, *The Progressive Era*
 Bayonne High School, Bayonne, *Looking at Lincoln*
 Burlington County Library, Westampton, *Looking at Lincoln*
 Glen Rock High School, Glen Rock, *Freedom: A History of US*
 Raritan Valley Community College, Branchburg, *Frederick Douglass from Slavery to Freedom*
 Scotch Plains Public Library, Scotch Plains, *Emancipation and Its Legacies*

NEW YORK

Ardley High School, Ardsley, *Emancipation and Its Legacies*
 African American Museum of Nassau County, Hempstead, *Looking at Lincoln*
 Byram Hills High School, Armonk, *Abraham Lincoln*
 City College of New York, New York, *Emancipation and Its Legacies*
 Fayetteville-Manlius Schools, Manlius, *Abraham Lincoln*
 Lindenhurst Senior High School, Lindenhurst, *Freedom Riders*
 One World Middle School, Bronx, *Frederick Douglass from Slavery to Freedom*
 Preston High School, Bronx, *Frederick Douglass from Slavery to Freedom*
 St. Thomas Aquinas College, Sparkill, *Frederick Douglass from Slavery to Freedom*

NORTH CAROLINA

Belmont Abbey College, Belmont, *Looking at Lincoln*
 Central Piedmont Community College, Charlotte, *Civil War 150*
 Raleigh Charter High School, Raleigh, *Looking at Lincoln*

NORTH DAKOTA

Dickinson State University, Dickinson, *Civil War 150*

OHIO

Lakewood Public Library, Lakewood, *Civil War 150*
 Quaker Heritage Center, Wilmington, *Frederick Douglass from Slavery to Freedom*

OREGON

Canby Public Library, Canby, *Civil War 150*
 Roosevelt High School, Portland, *Frederick Douglass from Slavery to Freedom*

PENNSYLVANIA

Apollo Memorial Library, Apollo, *Civil War 150*
 Mount Lebanon Public Library, Pittsburgh, *Civil War 150*
 Silver Springs - Martin Luther School, Plymouth Meeting, *Freedom Riders*

SOUTH CAROLINA

Beaufort County Library, Beaufort, *Civil War 150*
 League Academy, Greenville, *Looking at Lincoln*

TRAVELING EXHIBITIONS

TENNESSEE

Jackson-Madison County Branch of the NAACP, Jackson, *Freedom Riders*

Lucius E. and Elsie C. Burch, Jr. Library, Collierville, *Looking at Lincoln*

Nashville Public Library, Nashville, *Civil War 150*

University of Tennessee, Martin, *The Many Faces of George Washington*

TEXAS

Emily Fowler Central Library, Denton, *Looking at Lincoln*

Grand Prairie Main Library, Grand Prairie, *Frederick Douglass from Slavery to Freedom*

Grapevine Museum District, Grapevine, *Freedom: A History of US*

Hutto High School, Hutto, *Emancipation and Its Legacies*

Noel Grisham Middle School, Austin, *Alexander Hamilton*

Southwest High School, San Antonio, *Freedom: A History of US*

Southwest High School, San Antonio, *Freedom Riders*

Texas A&M University, Laredo, *The Many Faces of George Washington*

VERMONT

Billings Farm and Museum, Woodstock, *Emancipation and Its Legacies*

Billings Farm and Museum, Woodstock, *Looking at Lincoln*

WASHINGTON

Sequoyah Middle School, Auburn, *Looking at Lincoln*

WEST VIRGINIA

Putnam County Parks, Hurricane, *Abraham Lincoln*

WISCONSIN

Lawrence University, Appleton, *Abraham Lincoln*

Town Hall Public Library, Town of Merton, North Lake, *Civil War 150*

Students from the Frederick Douglass Academy in New York, NY, viewing *Emancipation and Its Legacies*.

The scope of public programs and exhibitions increased in 2013 due in large part to major grants from the National Endowment for the Humanities.

CREATED EQUAL: AMERICA'S CIVIL RIGHTS STRUGGLE

To mark the 150th anniversary of the Emancipation Proclamation, the National Endowment for the Humanities planned the initiative *Created Equal: America's Civil Rights Struggle*. The NEH invited Gilder Lehrman to partner on this three-year project, the centerpiece of which is a set of four powerful documentary films: *Abolitionists*, *Slavery by Another Name*, *The Loving Story*, and *Freedom Riders*.

Across the nation, **473** sites were selected by competitive application to receive the films and a \$1,200 stipend to plan public conversations around the history of civil rights. The Institute developed site support materials, hosted an orientation webinar, and manages the project. The Institute contributed historical documents as well as educational materials to the NEH *Created Equal* website, www.createdequal.neh.gov, which is linked to the Gilder Lehrman website.

In 2013, **139** libraries, museums, historic sites, and community organizations presented Created Equal programs in **41** states. Sites included Tuskegee University (Tuskegee, AL); Echo Park Film Center (Los Angeles, CA); Colorado Humanities (Greenwood Village, CO); New Orleans African American Museum (New Orleans, LA); Theatre for Transformation (Lancaster, PA); DIVAS for Social Justice (Brooklyn, NY); the State Historical Society of North Dakota (Bismarck, ND); and New Berlin Public Library (New Berlin, WI).

PUBLIC PROGRAMS

New York City high school students in Queens, NY, at a "Created Equal: America's Civil Rights Struggle" event sponsored by DIVAS for Social Justice, the NEH, and the Gilder Lehrman Institute.

PUBLIC PROGRAMS

CIVIL WAR 150 PROGRAMS

In partnership with the Library of America, the Gilder Lehrman Institute is implementing Civil War 150, a four-year grant from the National Endowment for the Humanities. The project includes both a traveling panel exhibition and a public-programming initiative. The exhibition is drawn from the Gilder Lehrman Collection and traces the major events of the Civil War through the eyes of leaders and ordinary Americans from 1860 to 1865. Fifty sites received funds to host the exhibition and plan programs around it through March 2015, and an additional 150 sites received small grants to develop Civil War 150 public programming.

In 2013, **85** sites in **36** states hosted the Civil War 150 exhibition or public programming. The sites varied from rural to urban locations, including Greeley, Colorado; Cheshire, Connecticut; Lincoln, Kansas; Albuquerque, New Mexico; Florence, South Carolina; Crowley, Texas; and Farmville, Virginia.

LECTURES AND PANELS

“Learning from Lincoln,” a lecture by Lewis E. Lehrman
October 1, 2013, at the Morgan Library & Museum

To coincide with the exhibition *Reflections on a Nation: American Writings from the Gilder Lehrman Collection*, Lewis E. Lehrman, co-founder of the Gilder Lehrman Institute of American History and author of *Lincoln at Peoria* and *Lincoln “by Little’s,”* talked about Abraham Lincoln and why documents matter in American history.

“Making American Civic Education and the Common Core,” co-sponsored by the Gilder Lehrman Institute of American History and Manhattan Institute for Policy Research
October 11, 2013, at the Harvard Club

The Gilder Lehrman Institute of American History co-sponsored a panel discussion with the Manhattan Institute for Policy Research. The discussion focused on the Common Core State Standards and the role they can play in improving civic education. The panel featured:

Tim Bailey, Director, Teaching Literacy through History Program, Gilder Lehrman Institute

Lynne Munson, President & Executive Director, Common Core

Robert Pondiscio, Executive Director, CitizenshipFirst, an initiative of Democracy Prep

Juan Rangel, Chief Executive Officer, United Neighborhood Organization

Stefanie Sanford, Chief of Global Policy & Advocacy, The College Board

Moderator: Sol Stern, Contributing Editor, *City Journal*

AWARDS

Gilder Lehrman celebrates top scholars and teachers for their outstanding work. We draw on our national network of historians, institutions, students, and education professionals to identify and recognize excellence.

Portrait of a black soldier,
Co. I, 54th Mass. Infantry,
ca. 1863 (Gilder Lehrman
Collection)

NATIONAL HISTORY TEACHER OF THE YEAR

Since 2004, the Institute has honored the best K–12 American history teachers in the country. This past year, **51** new teachers were honored with the State History Teacher of the Year Award in 2013. They are among **506** teachers who have earned that recognition since 2004, when the program was launched with the support of First Lady Laura Bush.

The 2013 National History Teacher of the Year Award, co-sponsored by the Gilder Lehrman Institute, HISTORY®, and Preserve America, was presented to Jill Szymanski, a 4th/5th-grade teacher at the Brandywine Springs School in Wilmington, Delaware. Ms. Szymanski accepted the award from Bancroft Prize-winning historian

Kenneth T. Jackson. Elementary school teachers (grades K–6) and middle and high school teachers (grades 7–12) are honored in separate categories in alternate years.

In 2013, more than **1,000** teachers were nominated for the award. The national winner is selected from among the fifty-plus state winners.

2013 STATE HISTORY TEACHERS OF THE YEAR

ALABAMA

Leslie Clark

Bluff Park Elementary School
Hoover, AL

ALASKA

Tammy Duff

Northern Lights ABC School
Anchorage, AK

ARIZONA

Kevin McBeth

Naco Elementary School
Naco, AZ

ARKANSAS

Chrissy Hallwachs
Cooper Elementary School
Bella Vista, AR

CALIFORNIA

Joan Bain

Camino Real Elementary School
Jurupa Valley, CA

COLORADO

Jeff Siener

Liberty Common School
Fort Collins, CO

CONNECTICUT

Jeff Cowan

Webster Hill School
West Hartford, CT

DELAWARE

Jill Szymanski

Brandywine Springs School
Red Clay Consolidated School District
Wilmington, DE

DEPARTMENT OF DEFENSE

Tina Lisk

E.C. Killin Elementary School
Okinawa, Japan

DISTRICT OF COLUMBIA

Serena Barton

E.W. Stokes Community Freedom
Public Charter School
Washington, DC

FLORIDA

Kassie Erenstoft

Holland Elementary School
Satellite Beach, FL

GEORGIA

Janeen McAbee

Shuman Elementary School
Savannah, GA

HAWAII

Colleen Spring

Laie Elementary School
Laie, HI

ILLINOIS

Laura Font

Madison Elementary School
Lombard, IL

INDIANA

Linda Crady

Sycamore School
Indianapolis, IN

IOWA

Josh Culberson

Lamoni Community Schools
Lamoni, IA

KANSAS

Terry Healy

Woodrow Wilson Elementary School and
Marlatt Elementary School
Manhattan, KS

KENTUCKY

Christina Cornelius

James E. Farmer Elementary School
Louisville, KY

LOUISIANA

Kathleen Faherty

Gretna No. 2 Academy
Gretna, LA

MAINE

Janet Ventrella

Livermore Elementary School
Livermore, ME

NATIONAL HISTORY TEACHER OF THE YEAR

MARYLAND

Jeanne Minnick

Fourth Presbyterian School
Potomac, MD

MASSACHUSETTS

Jeanne Lenza

Plympton School
Waltham, MA

MICHIGAN

Peter Alburtus

Lawrence Elementary School
Lawrence, MI

MINNESOTA

Laura Tessmer

Clover Ridge Elementary School
Chaska, MN

MISSISSIPPI

Kimberly Yawn

Oak Grove Upper Elementary School
Hattiesburg, MS

MISSOURI

April Fulstone

Wydown Middle School
Clayton, MO

MONTANA

Jodi Delaney

Broadwater Elementary School
Helena, MT

NEBRASKA

Sarah Winans

Kloefkorn Elementary School
Lincoln, NE

NEVADA

Linda Hudson

Alexander Dawson School
Las Vegas, NV

NEW HAMPSHIRE

Brad Wolff

Ashland Elementary School
Ashland, NH

NEW JERSEY

Mary Byatt

Birches Elementary School
Turnersville, NJ

NEW MEXICO

Kelly Pearce

Vista Grande Elementary School
Rio Rancho, NM

NEW YORK

Angel Brea

P.S. 257 John F. Hylan
Brooklyn, NY

NORTH CAROLINA

Justin Ashley

McAlpine Elementary School
Charlotte, NC

NORTH DAKOTA

Debra Forward

Dorothy Moses Elementary School
Bismarck, ND

OHIO

Beth Kelly

Paulding Exempted Village School
Paulding, OH

OKLAHOMA

Teresa Potter

Fisher Elementary School
Oklahoma City, OK

OREGON

Anna Meunier

Jacksonville Elementary School
Jacksonville, OR

PENNSYLVANIA

Lorraine McGarry

Park Forest Elementary School
State College, PA

RHODE ISLAND

Christine Turilli Bernardo

Jamestown Lawn Avenue School
Jamestown, RI

SOUTH CAROLINA

Sarah Turpin

Clemson Elementary School
Clemson, SC

SOUTH DAKOTA

Denise Allen

Langford Elementary School
Langford, SD

TENNESSEE

John Crenshaw

Spring Hill School
Trenton, TN

TEXAS

Steve Sonksen

Kent Elementary School
Carrollton, TX

UTAH

Michelle Lindsey

Herriman Elementary School
Herriman, UT

NATIONAL
HISTORY TEACHER
OF THE YEAR

VERMONT

Shelley Townsend
Mount Holly Elementary School
Mount Holly, VT

VIRGINIA

Kathryn Blomquist
Sunrise Valley Elementary School
Reston, VA

WASHINGTON

Amy Johnson
Northlake Elementary School
Longview, WA

WEST VIRGINIA

Yvonne Martin
Montrose Elementary School
South Charleston, WV

WISCONSIN

Julie Welch
North Woods International Elementary School
La Crosse, WI

WYOMING

Donna Coulson
Jessup Elementary School
Cheyenne, WY

“Teacher quality is the most important school-related factor in a student’s success. It is educators like Jill who have a special ability to bring out the best in their pupils...[She] sets an example that helps her peers improve...Thank you, Jill, for helping to inspire all of us to ensure that we do everything we can to provide our young people the best possible education.”

—*Jack Markell, Governor of Delaware*

Jill Szymanski, winner of the 2013 National History Teacher of the Year Award, with one of her students.

FREDERICK DOUGLASS BOOK PRIZE

The Frederick Douglass Book Prize is an annual prize of \$25,000 recognizing the best book on slavery or abolition. Awarded since 1999, the prize is co-sponsored by the Gilder Lehrman Institute and the Gilder Lehrman Center for the Study of Slavery, Resistance, and Abolition at Yale University.

2013 FREDERICK DOUGLASS BOOK PRIZE WINNER

Sydney Nathans

To Free a Family: The Journey of Mary Walker (Harvard University Press)

NATIONAL BOOK PRIZES

GILDER LEHRMAN LINCOLN PRIZE

The Lincoln Prize is an annual award of \$50,000 for the finest book on Abraham Lincoln or the Civil War era. Awarded since 1991, the prize is co-sponsored by the Gilder Lehrman Institute and Gettysburg College.

2013 LINCOLN PRIZE WINNER

James Oakes

Freedom National: The Destruction of Slavery in the United States, 1861–1865 (W.W. Norton)

James Oakes, 2013 Lincoln Prize Winner, with Lewis E. Lehrman, Richard Gilder, and 2013 Civil War Essay Contest winners. From left to right: (Standing) Lewis Lehrman, Molly Yost, Zion Belmond, Lorenzo Contreras, Farukh Saidmuratov, Clarissa Aaron, Allyson Guerrero and (seated) James Oakes and Richard Gilder.

GEORGE WASHINGTON BOOK PRIZE

Inaugurated in 2005, the George Washington Book Prize is an annual award of \$50,000 recognizing the best book on George Washington or the founding era. The prize is co-sponsored by the Gilder Lehrman Institute, Washington College, and George Washington's Mount Vernon.

2013 GEORGE WASHINGTON BOOK PRIZE WINNER

Stephen Brumwell

George Washington: Gentleman Warrior (Quercus)

SCHOLARLY FELLOWSHIPS

Each year the Gilder Lehrman Institute awards short-term research fellowships to scholars working in American history at every level, from doctoral candidates to senior faculty, including independent scholars. The fellowships support research within American history archives in New York City. Since 1994, the Gilder Lehrman Institute has awarded a total of **603** fellowships. In 2013, the following **11** Fellows were selected from more than **100** applicants:

Julia Bernier

Doctoral Candidate, University of Massachusetts, Amherst
A Papered Freedom: Self-Purchase and Compensated Manumission in Nineteenth-Century African American Life

Michael A. Blaakman

Doctoral Candidate, Yale University
Speculation Nation: Land Speculators and Land Mania in Post-Revolutionary America

Christopher E. Brick

Doctoral Candidate, Brown University, and Project Director and Editor, The Eleanor Roosevelt Papers, The George Washington University
Eleanor Roosevelt, Tammany Hall, and the Politics of Municipal Reform in New York City: 1954–1962

Kate Elizabeth Brown

Doctoral Candidate, University of Virginia
Alexander Hamilton and the Development of American Law

Wendy Chmielewski

Curator, Swarthmore College Peace Collection
Her Hat Was in the Ring: US Women Elected to Political Office before 1920

Ywone D. Edwards-Ingram

Staff Archaeologist, The Colonial Williamsburg Foundation
Black Coachmen in Slavery and Freedom: The Convergence of Work and Display

Richard Follett

Professor of American History, University of Sussex, and British Academy Senior Research Fellow for 2013–14
White Fright: Slave Revolts in American Memory

Phillip Hamilton

Professor of History, Christopher Newport University
The Arc of Revolution: Henry and Lucy Knox and the Transformation of America

Sharon D. Raynor

Associate Professor of English, Johnson C. Smith University
When Writing Goes to War: Narrative Constructs and Rhetorical Strategies in Autobiographical Writings of African American Vietnam Soldiers

Zhang Tao

Professor of American Studies, Sichuan International Studies University
Epistolary China: The Chinese Cipher in Americans' Homesickness, 1784–1949

Wil Verhoeven

Professor of American Culture, University of Groningen
Enemies of the State: Sedition and Resistance in the Trans-Allegheny West, 1776–1806

Since 2003, the Gilder Lehrman History Scholar Award has honored top undergraduates majoring in American history and American studies. In 2013, fifteen college seniors were chosen for their combination of academic excellence and commitment to improving their communities. This year's cohort represented a wide variety of backgrounds, including two military veterans, two graduates entering their first year of K–12 teaching, and one Fulbright Scholar.

The 2013 award recipients were taken on private tours of several New York City archives, including the Gilder Lehrman Collection and the Metropolitan Museum of Art. The group also met with eminent scholars such as Kenneth T. Jackson and Khalil Gibran Muhammad to discuss careers in the field of history. The program culminated in an award ceremony held at the University Club to honor the winners.

HISTORY SCHOLARS

2013 RECIPIENTS OF THE GILDER LEHRMAN HISTORY SCHOLAR AWARD

Chelsey Cain – University of Georgia

Eugene Clancy – University of Pittsburgh at Johnstown

Elizabeth Elliot – Gettysburg College

Anthony Gruzdis – Franklin & Marshall College

Mary-Kathryn Hazel – University of Massachusetts, Lowell

Hillary Hollowood – University of North Carolina, Chapel Hill

Gregory Loh – University of California, Davis

Nathan Michaux – Washington & Jefferson College

Hannah Riordan – Auburn University

Casey Schumacher – Eureka College

Meirah Shedlo – Yeshiva University

Tyler Sperrazza – LeMoyne University

Katherine Thornton – Washington College

Owen Volzke – University of Northern Colorado

Kyra Zemanick – College of William and Mary

The fifteen 2013 History Scholars with President James G. Basker, Executive Director Lesley Herrmann, Trustee Bob Daum, and Program Director Thorin Tritter of the Gilder Lehrman Institute at the award ceremony held at the University Club, NY, June 2013.

HISTORY SCHOLARS

The 2013 History Scholars view a signed copy of the Thirteenth Amendment during a private archive tour of the Gilder Lehrman Collection at the New-York Historical Society.

“Kyra [Zemanick] is not only among the very best of history students; she is a model for what we should want the next generation of historians to be.”

—Carol Sheriff, Professor of History, College of William & Mary

“Mr. [Owen] Volzke, who is earning his secondary school teacher’s license, will dedicate his talents to public school education. The future success of our nation’s public school education is dependent on getting more talented students like Mr. Volzke.”

—Aaron Haberman, Assistant Professor of History, University of Northern Colorado

In 2013, **10** high school and college students were selected to work as interns. Gilder Lehrman interns worked directly with staff across several programs to assist in the Institute's work and to acquire new skill sets. They participated in weekly enrichment activities—including field trips to the Gilder Lehrman Collection, the Intrepid Air & Space Museum, and the National Park Site at Federal Hall—that built their knowledge of historical content and exposed them to various professional tracks.

INTERNSHIPS

SUMMER 2013 INTERNS

James Barasch, Tufts University
Martin Carlino, Harvard University
Ian Chwatuik, Midwood High School
Elena Colon-Marrero, Christopher Newport University
Madeleine Flieger, Marymount High School
Grace LaFaire, Chapin School
Iveethe Molina, Murrow High School
Justin Randolph, University of North Carolina
Caroline Spivack, Mt. Holyoke College
Nicholas Stewart, St. Ann's School

"I am writing this to let you know what a fantastic experience I had interning at the Gilder Lehrman Institute this summer. It was a really well-designed internship, and I feel that I was able to contribute just as much as I was able to learn. It was really encouraging for me to discover how GLI works with different schools and teachers all across the country through supporting American History. I really appreciate what the Institute does!"

—*Madeleine Flieger, Marymount High School*

2013 Gilder Lehrman's student interns at Federal Hall in New York City.

DEVELOPMENT AND INSTITUTIONAL PARTNERSHIPS

Abraham Lincoln,
President of the United States,
by virtue of the power in me vested
as Commander in Chief of the Army and
Navy of the United States, in time of
actual armed rebellion against the authority
and government of the United States, and as a fit and necessary war measure for suppress-
ing said rebellion, do, on this first day of January, in the year of our Lord one thousand
eight hundred and sixty three, and in accordance with my purpose so to do publicly proclaimed for the
full period of one hundred days from the day of the first above mentioned order, and designate as the States
and parts of States wherein the people thereof respectively are this day in rebellion against the United States, the
following, to wit: Arkansas, Texas, Louisiana—except the parishes of St. Bernard, Plaquemines,
Jefferson, St. John, St. Charles, St. James, Ascension, Assumption, Terre Bonne, Lafourche, St. Mary,
St. Martin, and Orleans, including the city of New Orleans—Mississippi, Alabama, Florida, Georgia,
South Carolina, North Carolina, and Virginia—except the forty eight counties designated as West Virginia,
and also the counties of Berkelen, Accomac, Northampton, Elizabeth City, York, Princess Ann, and Norfolk,
including the cities of Norfolk and Portsmouth, and which are held in rebellion against the authority of the Government of the United States, as if this proclamation
And by the authority of the said Proclamation, I do hereby declare that all persons held as slaves within the said States and parts of States shall be free; and

We are grateful to each and every supporter who joins with us to improve the teaching and learning of American history. We also know that every teacher and student impacted by the Gilder Lehrman Institute stands with us in thanking our donors for their generosity and partnership.

Lithographic broadside of
Lincoln's Emancipation
Proclamation printed by L. Nagel
and executed by the fourteen-year-
old Benjamin F. Butler, ca. 1864
(Gilder Lehrman Collection)

GILDER LEHRMAN CENTER FOR THE STUDY OF SLAVERY, RESISTANCE, AND ABOLITION

Founded in 1998 by Richard Gilder and Lewis E. Lehrman and hosted by the Whitney and Betty MacMillan Center for International and Area Studies at Yale University, the Gilder Lehrman Center for the Study of Slavery, Resistance, and Abolition operates under the direction of David W. Blight, Class of 1954 Professor of American History at Yale. The Center hosts scholars, sponsors lectures and conferences, and provides teaching resources on the history of slavery and abolition.

FREDERICK DOUGLASS BOOK PRIZE

Jointly sponsored by the Gilder Lehrman Institute and the Gilder Lehrman Center for the Study of Slavery, Resistance, and Abolition at Yale University, this annual prize of \$25,000 recognizes the best book on slavery or abolition.

2013 Frederick Douglass Book Prize Winner

Sydney Nathans (Professor Emeritus of History, Duke University)

To Free a Family: The Journey of Mary Walker
(Harvard University Press)

2013 Frederick Douglass Book Prize Finalists

Stephen Kantrowitz (Professor of History, University of Wisconsin)

More than Freedom: Fighting for Black Citizenship in a White Republic, 1829–1889 (The Penguin Press)

Brett Rushforth (Associate Professor of History, The College of William & Mary)

Bonds of Alliance: Indigenous & Atlantic Slaveries in New France (University of North Carolina Press for the Omohundro Institute of Early American History and Culture)

FALL INTERNATIONAL CONFERENCE

“Indigenous Enslavement and Incarceration in North American History”

Fourteenth Annual International Fall Conference, November 15–16, 2013

This conference showcased exciting new work about indigenous slavery and traced its effects on and within Native American communities. It connected new slavery scholarship situated in early American history with contemporary investigations into incarceration and prison studies. Speakers included: The Honorable Justice Murray Sinclair, Chair, Truth and Reconciliation Commission of Canada; Ned Blackhawk, Yale University; David W. Blight, Yale University; Lisa Brooks, Amherst College; Christine DeLucia, Mount Holyoke College; Alejandra Dubcovsky, Yale University; Robbie Ethridge, University of Mississippi; John Mack Faragher, Yale University; Joseph Gone, University of Michigan; Margaret Jacobs, University of Nebraska; Tsianina Lomawaima, University of Arizona; Kevin McBride, Mashantucket Pequot Museum & Research Center; Tiya Miles, University of Michigan; Melinda Miller, United States Naval Academy; Khalil Gibran Muhammad, Schomburg Center for Research in Black Culture; Beth Piatote, University of California-Berkeley; Rachel Purvis, Yale University; Debbie Reese, American Indians in Children’s Literature; Luana Ross, University of Washington; Howard Sapers, Correctional Investigator for Canada; Theodore Van Alst, Yale University; Jace Weaver, University of Georgia; Fay Yarbrough, Rice University; and Melissa Tantaquidgeon Zobel, The Mohegan Tribe.

WORLD BIBLIOGRAPHY OF SLAVERY AND ABOLITION

The Center continues to manage the *World Bibliography of Slavery and Abolition*, formerly edited by Professor Joseph Miller at the University of Virginia.

FINANCIAL SUMMARY

The Gilder Lehrman Institute has balanced its budget every year since its founding in 1994. Total revenues and expenses for fiscal year 2013 were \$7 million, allocated as follows:

REVENUES FY 2013

EXPENDITURES FY 2013

A&E Television Networks
 Kenneth Abraham and Susan Stein
 Van C. Adams
 Arthur Aeder and Wilma Aeder
 Albert Ahlstrom and Joan Ahlstrom
 Roger Ailes
 Eleanor M. Alger
 American Express PAC Match Program
 The American Revolution Center
 Anchin, Block & Anchin LLP
 Christine Anderson
 Anonymous (6)
 Ariel Investments, LLC
 Stephen Aronson
 Charles N. Atkins
 The Bachmann Strauss Family Fund, Inc.
 Eileen M. Ballone and Henry F. Ballone
 Beverly Banker
 Kenneth Bartels
 James G. Basker and Angela Vallot
 Robert Basker
 The Baumann Family Foundation
 Frank E. Baxter and Kathy Baxter
 The Bay and Paul Foundations, Inc.
 Anson M. Beard Jr. and Debra Beard
 Nancy C. Beckley
 William B. Beekman and Helen H. Beekman
 Richard J. Behn
 Joseph D. Bellanca Jr.
 Todd Bellistri
 The Belz Foundation
 Edward B. Bennett
 Philip Bergan
 Steven S. Berizzi
 Judy & Howard Berkowitz Foundation
 Lewis Bernard
 Bialkin Family Foundation
 Robert Birch and Eugenie Birch
 Victoria Bjorklund
 David W. Blight
 Bloomberg LP
 Christopher D. Bodkin
 David Bohn
 The Lynde and Harry Bradley Foundation
 Richard J. Brauer and Mary E. Brauer
 John D. Britton, II
 Daniel Brown
 Paul Burke
 Jonathan Bush
 Maryann Byrne
 The Louis Calder Foundation
 Michael Camerota
 Seamus Campion
 A. Macdonald Caputo and Ellen Caputo

Joseph R. Card and Sandra Card
 Richard Cashin
 A.W. Castle and Cynthia Castle
 Central Park Conservancy
 Melanie N. Chakmakjian
 Edward Chapin and Ethel Chapin
 Gustave Chappory
 The Charina Foundation
 Kenneth Chenault and Kathryn Chenault
 Richard L. Chilton Jr. and Maureen K. Chilton
 A. Dev Chodry
 Jonathan Clark and Priscilla Clark
 Louis and Virginia Clemente Foundation
 Sylvia Dale Cochran
 Kathleen Cohen
 John Colton
 Langdon Cook and Lyn Cook
 Thomas M. Crosby Jr.
 Lewis B. and Dorothy Cullman Foundation
 David Cuming
 The Ravenel and Elizabeth Curry Foundation
 Anthony Czarnecki
 The Hugh and Hazel Darling Foundation
 Robert C. Daum and Julie Hembrock Daum
 Jack David
 George Davidson
 The Diana Davis Spencer Foundation
 Hugh Davis and Jean Davis
 Anthony J. de Nicola and Christie B. de Nicola
 The Debs Foundation
 B. Cort Delany
 James Deutsch
 Joseph DiMenna and Diana DiMenna
 John DiNome
 Alan Dresher and Harriet Dresher
 Thomas Egan and Cathleen Egan
 David Eisenberg and Stephanie Eisenberg
 Richard Ekman and Caroline Ekman
 Marty Ellington and Virgie Ellington
 Alanson T. Enos, IV
 Sharyn Esdaile and Walter Esdaile
 Barbara Falk
 Brad Farber
 Andrew Fentress and Wendy Fentress
 Linda S. Ferber and Joel Berson
 Hart Fessenden and Nancy Fessenden
 Sean Fieler
 David Figueroa-Ortiz
 Desmond Fitzgerald and Sarah Fitzgerald
 Bettye R. Fletcher
 Michael De Vlaming Flinn
 Christopher A. Forster and Elizabeth C. Forster
 Foundation for the Advancement of Monetary
 Education, LTD

DONORS

DONORS

David C. Frederick and Sophia Lynn
 The Richard and Barbara Gaby Foundation
 Stanley Gaines and Gay Gaines
 Galvanic Printing and Plate Co.
 Geduld Cougar Foundation
 Menachem Genack and Sarah Genack
 Mara Georgi
 Georgica Advisors LLC
 John Gibbons Jr. and Lile Gibbons
 S. Parker Gilbert
 The Gilder Foundation
 Kenneth B. Gilman and Carol S. Feinberg
 The Goldie Anna Charitable Trust
 Goodsearch LLC
 Austin A. Graham and Judith Ann Graham
 Patrick Graham
 James Grant and Patricia Kavanagh Grant
 Samuel Guillory
 Robert Hagopian and Annette Hagopian
 Halliburton
 Michael J. Harkins
 Robert and Jane Harrison Family Foundation
 Walter F. Harrison, III
 Gary K. Hart
 Charles Hayden Foundation
 Terry Hermanson and Susan Hermanson
 Richard Herrmann and Lesley Herrmann
 Robert Herrmann
 Hertog Foundation
 Deja M. Hickox
 Scott Higgins and Lin Higgins
 Amanda F. Hobart Trust
 Ronald Hoffman
 John W. Holman Jr.
 Sarah Nye Holmes and Doug Curtis
 Michael Holt
 Thomas A. Horrocks
 James Horton and Lois Horton
 Anthony Horwitz and Geraldine Brooks
 The Charlene and David Howe Foundation
 Samuel and Anna Jacobs Foundation
 Lawrence Jacobs
 Virginia James
 The JM Foundation
 David Johnson and Caroline Johnson
 Gerard E. Jones and Emily G. Jones
 Daniel P. Jordan
 Seth Kaller, Inc.
 Kathleen Kean
 A.P. Kirby Jr. Foundation
 F.M. Kirby Foundation
 John Klingenstein and Patricia Klingenstein
 Fred C. and Mary R. Koch Foundation
 Henry Kowalczyk
 Kramer Levin Naftalis & Frankel LLP
 Steve Kramer
 Alice La Brie
 Karen Legotte Langdon
 Sidney Lapidus and Ruth Lapidus
 The Lauder Foundation
 The Lehrman Institute
 D. Gilbert Lehrman
 H.F. Lenfest
 Martin R. Lewis
 LFH Foundation
 John L. Loeb Jr. Foundation
 Christopher Long
 John B. Lovewell
 Nigel S. MacEwan
 David MacFarlane and Annesley MacFarlane
 Mary L. Mackenzie
 Walter Mahon and Mary Mahon
 The Malkin Fund
 Stephen F. Mandel Jr. and Susan Z. Mandel
 Robert Manheimer
 Ann T. Mara
 Richard Mark and Debra Mark
 Bonnie Martin
 Donna H. Maxfield
 John Mayer and Barbara Franco
 Worthington Mayo-Smith
 The Fred Maytag Family Foundation
 Edward G. McAnaney and
 Jeanne G. McAnaney
 The McCormick Family Foundation
 Lesley K. McIntire
 James Means
 Carl B. Menges
 Elise Kelsey Merrow
 Richard Mertes
 Sylvester Minitier
 Louise Mirrer
 Gayle L. Moore
 Colin Moran
 Jean Murlin
 John Murnane and Theresa Murnane
 John L. Nau, III
 The Navesink Foundation
 Helen Stambler Neuberger and
 James Neuberger
 New England Foundation
 Newcomb-Hargraves Foundation
 New-York Historical Society
 The Robert and Kate Niehaus Foundation
 Donna Nolan
 Morris W. Offit
 Ohnell Family Foundation
 John O'Mara

Dian Graves Owen Foundation
 Anne Palmer
 Edward Pantzer and Pamela Pantzer
 David S. Patterson
 Frank J. Pedone
 Russell Pennoyer and Helen Pennoyer
 John E. Pepper Jr. and Frances G. Pepper
 Brian Percheson
 E. Michael Perry and Anne F. Perry
 Regina Peruggi
 George O. Pfaff
 Lucy Victoria Phillips
 Joseph J. Pinto and Linda Pinto
 Fred E. Pittman
 William J. Plant
 Cecelia Platnick
 Lloyd Plenty and Bola Plenty
 John J. Pohanka Family Foundation
 A. Alex Porter
 Christopher K. Potter
 Clare P. Potter
 The P.T.M. Charitable Foundation
 Rachor Family Foundation, Ltd.
 Samuel T. Reeves
 Tim Rice and Jennifer Rice
 Rising Phoenix Foundation
 Rizavi Friedland Foundation
 John Robertshaw and Elizabeth Robertshaw
 Julian H. Robertson Jr.
 Gayle F. Robinson
 John F. W. Rogers
 Susan & Elihu Rose Foundation
 Joseph B. Rosenblatt
 Alex Ross and Mary Caslin Ross
 Royal Bank of Canada Trust Company
 (Bahamas) Limited
 RSR Partners Inc.
 Pam B. Schaffer
 Joan C. Schwartz
 Steven Schwartz and Mary Teta Schwartz
 Catherine A. Scott
 Susan Bailey and Sidney Buford Scott
 Endowment Trust
 Darren Seirer
 Select Equity Group Foundation
 Michael Serber and Adele Serber
 Kate Sheekey
 Robert B. Silvers

Larry Silverstein
 Joel E. Smilow Charitable Trust
 Edward C. Smith and Mary M. Smith
 Thomas W. Smith and Diane Smith
 William Smith & Co.
 Richard C. Snelbaker
 William Soman and Jean Soman
 Christian R. Sonne
 Steven L. Spahr
 Paul Sperry and Beatrice Mitchell
 Jackson T. Stephens Jr.
 Adam N. Stevens
 Stanley Stillman
 Mark Stitzer and Lucy Caroline Stitzer
 Strake Foundation
 James Szakmary
 Stephen S. Szymanski
 Tandon Family Foundation Inc.
 Tawani Foundation
 Reuben Taylor and Margo Taylor
 Vivian Taylor
 Rodman Tilt and Marilen Tilt
 Peggy Gilder Tirschwell
 The Alice M. and Thomas J. Tisch Foundation
 Jan Traynor
 Frank P. Trotta and Susan Piening Trotta
 Ed Uihlein Family Foundation
 Gloria B. Van Norden
 William D. Vanech
 Lucy R. Waletzky
 Walker Family Foundation
 James Watkins
 The John L. and Sue Ann Weinberg Foundation
 Theodore V. Wells Jr. and Nina Mitchell Wells
 William R. Werst Jr. and Ruth A. Werst
 Kathy White
 The Widgeon Point Charitable Foundation
 Byron Wien and Anita Wien
 Mark Wilensky
 John T. Wilkes
 Robert S. Willard and Carolyn C. Willard
 Paul T. Williams Jr. and Ammie Felder-Williams
 Victoria Williams
 John Winthrop Charity Trust
 Piers Woodriff
 Stamm Woodruff Charitable Trust
 Richard Woolery
 Julie Wurts

DONORS

IN-KIND CONTRIBUTORS AND PARTNERS

The Institute partners in various ways with institutions, universities, corporations, organizations, and museums to develop programs, symposia, seminars, exhibitions, and educational initiatives. This year, the Institute was selected by the National Endowment for the Humanities as a partner for a major national initiative, *Created Equal: America's Civil Rights Struggle*, which will continue through 2016. The Institute is also in year two of a three-year NEH initiative, *Civil War 150: The Civil War Told by Those Who Lived It*, in partnership with the Library of America. Whether our collaborations are one-time or ongoing, we seek with every partnership to bring together the highest-quality materials and talent to deliver the best and most useful resources to teachers and students of American history as well as the general public.

Advisory Council on Historic Preservation
American Historical Association
The American Revolution Center
Archdiocese of New York
Center of the American West at the University of Colorado
Civil War Institute at Gettysburg College
Civil War Round Table of New York
Council of Independent Colleges
C. V. Starr Center for the Study of the American Experience at
Washington College
EDSITEment
Gettysburg National Battlefield Museum Foundation
Gilder Lehrman Center for the Study of Slavery, Resistance,
and Abolition
Harriet Tubman Institute for Research on the Global Migrations
of African Peoples
HISTORY®
The Huntington Library, Art Collections, and Botanical Gardens
Immigration History Research Center at the University of
Minnesota
John F. Kennedy Presidential Library and Museum
The Library of America
James Madison's Montpelier
The Metropolitan Museum of Art

Morgan Library & Museum
Mount Vernon Ladies' Association
Museum of the City of New York
National Coalition for History
National Constitution Center
National Endowment for the Humanities
National History Club
National History Day
National Park Service
National September 11 Memorial & Museum at the
World Trade Center Foundation
National Underground Railroad Freedom Center
National WWII Museum
NBC Universal
New-York Historical Society
Organization of American Historians
Preserve America
Pritzker Military Library
The Ronald Reagan Presidential Foundation and Library
John D. Rockefeller, Jr. Library
Schomburg Center for Research in Black Culture
Smithsonian National Museum of American History
Thomas Jefferson Foundation
WGBH (Boston)

The second annual Gilder Lehrman Institute Gala honored co-founders Richard Gilder and Lewis E. Lehrman on May 14 at the Metropolitan Club in New York City. The program featured students from the Gilder Lehrman Affiliate School Program: Martina Harris of the American History High School in Newark, New Jersey, opened the evening by welcoming the guests. Melissa Cleveland and Jacob Cortes of the Academy of American Studies in Queens, New York, presented the award to Mr. Gilder. Brittany Nixon and Jonathan Brown of the Frederick Douglass Academy in Harlem, New York, presented the award to Mr. Lehrman. As the event's featured speaker, Gilder Lehrman trustee and Pulitzer Prize-winning author David McCullough noted that the Institute generates a "love of learning... more effectively than any other organization in the country." Proceeds from the annual gala support the Institute's programs and resources for teachers and students.

GALA

Martina Harris of American History High School in Newark, New Jersey, opens the 2013 gala in New York City.

Lewis E. Lehrman and Richard Gilder co-founded the Institute in 1994 and were honored at the 2013 gala.

Executive Director Lesley Herrmann and Trustee David McCullough of the Gilder Lehrman Institute

Students from Gilder Lehrman's flagship schools—the Frederick Douglass Academy (Harlem), Academy of American Studies (Queens), and American History High School in Newark (New Jersey)—were invited to speak at the 2013 Gala: Jonathan Brown, Melissa Cleveland, Jacob Cortes, Brittany Nixon, and Martina Harris.

OPPORTUNITIES FOR GIVING

The Gilder Lehrman Institute of American History is a 501(c)(3) public charity supported through the generosity of individuals, corporations, and foundations. Your fully tax-deductible gift helps improve history education in classrooms nationwide and helps propel countless students to better educational opportunities and careers. Since our inception we have reached thousands of students and educators, and with your support we can reach even more.

DONATE ONLINE

www.gilderlehrman.org/donate

DONATE BY MAIL

Make checks payable to the Gilder Lehrman Institute of American History, and send to:
49 West 45th Street, 6th Floor
New York, NY 10036

DONATE BY STOCK OR CASH WIRE

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

PLANNED GIVING

To help ensure the long-term sustainability of our work, consider including the Institute in your estate plans, charitable gift annuities, and charitable trusts. For sample bequest language, please visit www.gilderlehrman.org/planned-giving or contact the Development Office.

MATCHING GIFTS

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

TRIBUTE GIFTS

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

QUESTIONS?

Call the Development Office at **646-366-9666 (ext. 35)** or email development@gilderlehrman.org.

LEADERSHIP AND STAFF

The Gilder Lehrman Institute is guided by eminent philanthropists, civic leaders, and scholars. Along with our Trustees and Advisory Board members, our staff is devoted to the subject of American history and to supporting schools, teachers, and students.

Trustee David McCullough leads a historical tour of the Brooklyn Bridge. Left to right: Libby O'Connell, Chief Historian of History®, Trustee Shaiza Rizavi and her two children, David McCullough, Jon Friedland, Rosalee McCullough, and Executive Director Lesley Herrmann.

BOARD OF TRUSTEES

TRUSTEES

Richard Gilder, Co-Chair
Lewis E. Lehrman, Co-Chair
James G. Basker
Robert Daum
Daniel P. Jordan
David McCullough
John L. Nau, III
Robert H. Niehaus
Shaiza Rizavi

OFFICERS

James G. Basker, President
Lesley S. Herrmann, Executive Director

Daniel P. Jordan, Richard Gilder, Lesley S. Herrmann, David McCullough, Lewis E. Lehrman, James G. Basker

ADVISORY BOARD

Joyce Appleby, *Professor of History Emerita*
University of California, Los Angeles

Edward L. Ayers, *President*
University of Richmond

Thomas H. Bender, *University Professor of the Humanities*
New York University

Carol Berkin, *Presidential Professor of History Emerita*
Baruch College and the Graduate Center,
City University of New York

Judy Roth Berkowitz, *Chair*
Center for Educational Innovation-Public Education
Association

Lewis W. Bernard, *Chairman and Founder*
Classroom, Inc.

Victoria Bjorklund, *Of Counsel*
Simpson Thacher & Bartlett, LLP

David W. Blight, *Class of 1954 Professor of American History*,
Yale University, and *Director*, Gilder Lehrman Center for
the Study of Slavery, Resistance, and Abolition

Gabor S. Boritt, *Professor of History Emeritus*
Gettysburg College

Richard Brookhiser, *Senior Editor*
The National Review

Christopher Leslie Brown, *Professor of History*
Columbia University

Kenneth L. Burns, *Filmmaker*

Ric Burns, *Filmmaker*

Andrew Carroll, *Founder and Director*
The Legacy Project

David Brion Davis, *Sterling Professor of History Emeritus*,
Yale University, and *Director Emeritus*, Gilder Lehrman
Center for the Study of Slavery, Resistance, and Abolition

Andrew Delbanco, *Director*,
Center for American Studies,
Columbia University

Richard Ekman, *President*
Council of Independent
Colleges

Joseph J. Ellis, *Lecturer in*
History
Commonwealth Honors College,
University of Massachusetts, Amherst

Drew Gilpin Faust, *President*
Harvard University

David Hackett Fischer, *University Professor and Earl*
Warren Professor of History
Brandeis University

Seymour Fliegel, *President and Senior Fellow*
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., *Alphonse Fletcher University*
Professor, Harvard University, and *Director*, W.E.B.
DuBois Institute for African and African American
Research

S. Parker Gilbert, *Chairman Emeritus*
Morgan Stanley Group

Allen C. Guelzo, *Henry R. Luce Professor of the Civil War*
Era and Director, *Civil War Era Studies*
Gettysburg College

Roger Hertog, *Vice Chairman Emeritus*
AllianceBernstein

James O. Horton, *Benjamin Banneker Professor Emeritus*
of American Studies and History

ADVISORY BOARD

George Washington University

Kenneth T. Jackson, *Jacques Barzun Professor of History and the Social Sciences*
Columbia University

David M. Kennedy, *Donald J. McLachlan Professor of History Emeritus*
Stanford University

Roger Kimball, *Editor and Publisher*
The New Criterion

Thomas LeBien, *VP and Senior Editor*
Simon & Schuster

Richard C. Levin, *President Emeritus*
Yale University

Patricia Nelson Limerick, *Professor of History and Faculty Director and Chair of the Board*
Center of the American West
University of Colorado, Boulder

Joseph C. McNay, *Chairman*
Essex Investment Management Company

James M. McPherson, *George Henry Davis '86 Professor of American History Emeritus*
Princeton University

Steven Mintz, *Professor of History*, University of Texas at Austin, and *Executive Director*, Institute for Transformational Learning, University of Texas System

Russell P. Pennoyer, *President*
Benedetto Gartland & Company

Clement A. Price, *Board of Governors Distinguished Professor of History and Director*, Institute of Ethnicity, Culture, and the Modern Experience, Rutgers University

Diane Ravitch, *Research Faculty*
New York University

Elihu Rose, *Vice Chairman*, Rose Associates, Inc., and *Adjunct Professor of Military History*
Columbia University

Michael Serber, *Former Principal*
Academy of American Studies

Richard White, *Margaret Byrne Professor of American History*
Stanford University

Gordon S. Wood, *Alva O. Way University Professor Emeritus*
Brown University

STAFF

James G. Basker
President
 basker@gilderlehrman.org

Lesley S. Herrmann
Executive Director
 herrmann@gilderlehrman.org

Katherine Abraham
Education Coordinator
 abraham@gilderlehrman.org

Justine Ahlstrom
Executive Editor
 ahlstrom@gilderlehrman.org

Tim Bailey
Director of Teaching Literacy through History (TLTH)
 bailey@gilderlehrman.org

Alinda Borell
Archivist
 borell@gilderlehrman.org

Ian Brown
Director of Technology
 brown@gilderlehrman.org

Clayton Butler
Executive Assistant to the President
 butler@gilderlehrman.org

Joanna Byrne
Education Coordinator
 byrne@gilderlehrman.org

Edward Chan
Web Producer
 chan@gilderlehrman.org

Sheila M. Fuentes
Staff Writer/Editor
 fuentes@gilderlehrman.org

Beth Huffer
Coordinator of Exhibitions and Multimedia Publications
 huffer@gilderlehrman.org

Stephanie Krom
Exhibitions and Programs Assistant
 krom@gilderlehrman.org

John McNamara
Education Coordinator
 mcnamara@gilderlehrman.org

Ariel Merrick
Development Associate
 merrick@gilderlehrman.org

Tom Mullusky
Special Collections Librarian
 mullusky@gilderlehrman.org

Justine Murnane
Education Assistant
 murnane@gilderlehrman.org

Ronald Nash
Senior Education Fellow
 nash@gilderlehrman.org

Lisa Nguyen
Marketing and Communications Manager
 nguyen@gilderlehrman.org

Sasha Rolon Pereira
Associate Director of Education
 pereira@gilderlehrman.org

Courtney Roy
Education Coordinator
 roy@gilderlehrman.org

Susan F. Saidenberg
Director of Publications and Exhibitions
 saidenberg@gilderlehrman.org

Steven R. Schwartz
Senior Education Fellow
 schwartz@gilderlehrman.org

Nicole Seary
Senior Editor and Fellowship Coordinator
 seary@gilderlehrman.org

Kate Rizzo Smith
Chief Financial Officer
 smith@gilderlehrman.org

Craig Teal
Deputy Finance Officer
 teal@gilderlehrman.org

Sandra Trenholm
Curator and Director of the Gilder Lehrman Collection
 trenholm@gilderlehrman.org

Lance Warren
Director of Digital Projects
 warren@gilderlehrman.org

Lauren Whitehead
Office Manager
 whitehead@gilderlehrman.org

Andrea Zakai
Education Coordinator
 zakai@gilderlehrman.org

