

Historical Society of Pennsylvania's 2009 Annual

Report

*Understand the past.
Engage in the present.
Create a better tomorrow.*

As for many nonprofit organizations, the 2008/09 fiscal year was one of highs and lows for the Historical Society of Pennsylvania. The lows were a 26 percent drop in our investments and the need to cut staff positions and programs. The highs included the development of a new strategic plan and a 28 percent increase in the demand for our services. In the end, HSP emerged with a plan in place to better serve our audiences and create a stronger base of operations over the next four years.

Serving scholars, family histor

Preserving our past

HSP staff processed 28 collections, accessioned 114, and conserved more than 1,758 items.

More than 5,000 researchers visited HSP's reading room this fiscal year, an increase of 7 percent. Another 3,239 accessed HSP's research/reference-by-mail services, an increase of 20 percent. In an effort to make its documents more accessible, HSP posted 34 more **finding aids online**. Additional search tools were made available to on-site visitors, including Ancestry.com Library Edition, JSTOR, and Historic Map Works Library Edition.

HSP's archival staff processed 28 collections totaling 560 linear feet. Of these, the processing of seven collections was generously paid for through the **adopt-a-collection program**. Highlights include the papers of Christopher Marshall (a revolutionary-era pharmacist and political leader); Edith Madeira (who served as chief nurse with a 1919 American Red Cross delegation to Palestine); and Caroline Katzenstein (a leader in Pennsylvania's women's suffrage movement). The archives department also accessioned 114 new collections or collection additions through donation or purchase.

The conservation department treated more than 1,758 items and mentored 18 **interns** from a number of area colleges including the University of the Arts, Drexel University, University of Delaware, and Moore College of Art and Design. One of the most notable accomplishments was the conservation of materials from the Plastic Club, a Philadelphia art club founded in 1897 by and for female artists. The collection includes a magnificent Alphonse Mucha

lithograph (pictured on the cover) dating to the early 20th century that was so brittle that it had broken into 16 separate pieces. This lithograph and the entire collection has been processed, catalogued, and conserved thanks to a generous grant from Dr. Dorothy del Bueno.

Archives and conservation staff continued their work to process and preserve the 288-linear-foot **Chew family papers**. They completed this two-year project in July 2009 and posted a 650-page finding aid online.

Over half a million dollars of funding for the **Digital Center for Americana** was secured with support from the Barra Foundation, Robert McNeil Jr., Collin Farquhar McNeil, the McLean Contributionship, and the Raab Collection. This major new initiative has enabled HSP to purchase a Hasselblad digital camera and the necessary equipment to establish a digital photographic studio, acquire a digital asset management system, and employ staff for two years. Combining a new and innovative approach to processing collections in breadth and creating digital facsimile "signposts" to aid understanding of the materials, the pilot phase will focus on 51 of HSP's Civil War collections and digitize up to 5,000 manuscripts, maps, graphics, works of art, and photographs and make them available online in time for the Civil War Sesquicentennial.

ians, and genealogists.

Sharing our stories

More than 4,700 people attended programs or exhibits sponsored by HSP, and thousands more received history stories through e-mail and blogs.

HSP organized 25 **public programs** in 2008/09, which, excluding the summer months, averaged around three a month. Highlights included several lecturers, including Dr. Saul Cornell, who discussed the origins of gun control in America; Dr. Robert A. Selig, who spoke about the British occupation of Philadelphia; Kaye Wise Whitehead, who discussed the diary of a young free African American woman from the 1860s; and Stacey C. Peeples, who shared the history of America's first hospital. In October 2008, HSP organized a **panel discussion** about freedom of the press and reporter's privilege. Another panel discussion shortly after the November presidential election examined Pennsylvania politics, past and present.

The quarterly **scholarly journal** *Pennsylvania Magazine of History and Biography* (PMHB) featured a special issue on Pennsylvania politics in October 2008 to coincide with the federal elections. *PMHB* continued to be offered online through the History Cooperative Web site, and in April 2009 the back files were added to JSTOR, an online repository that offers scholarly journals to major research organizations throughout the world. In the first five months, 21,000 people viewed *PMHB* articles online and printed 10,000 of those.

In the past year Dr. Daniel Rolph, historian and head of reference services, produced the popular **History Hits e-stories** attracting a following of more than 3,500 subscribers—a 100 percent increase from the previous year. Dr. Rolph also published the Hidden Histories blog (accessed via HSP's Web site www.hsp.org), which averaged 500 hits a month from 44 states and 29 countries.

In January HSP's regular Question of the Week began to be posted online, and stories from HSP's collection began to reach more than half a million readers by being featured in the Sunday edition of the *Philadelphia Inquirer* under the title "**Memory Stream.**" Written by Cary Majewicz, technical services archivist, these short stories and related images coincide with anniversaries and special moments in local history and have gained a steady following.

HSP celebrated the 200th anniversary of Abraham Lincoln's birth in February with an **on-site and online display** of Lincoln images and documents from our collection, including a signed copy of the Emancipation Proclamation. The display was accompanied by a lecture by Civil War historian Karl Purnell as well as a "**Documents and Drinks**" event for HSP's Treasures Society.

A large crowd turned out for the **exhibit** of India Merchants: Philadelphia and the Quest for India after the Revolution at HSP curated by Dr. Krishna Lahiri, Mallika Sircar, and HSP programs associate Michael Ryan. The opening lecture by Dr. Susan S. Bean, curator of South Asian and Korean Art at the Peabody Essex Museum, was followed by an Indian music performance and a cocktail reception. The event was cosponsored by the Council of Indian Organizations in Greater Philadelphia and supported by Southwest Airlines and the South Asia Center at the University of Pennsylvania.

Louis Meenan

Serving educators, and historians

Inspiring our future

Through teacher workshops, lesson plans, and a robust fellowship program, HSP inspires tomorrow's leaders.

HSP held two **teacher workshops** in May 2009 and developed four **lessons plans** in conjunction with PhilaPlace, a history and culture Web site that is scheduled to launch in early December 2009. "Exploring Ethnic History with Map Models" introduced teachers to Geographic Information Systems (GIS) mapping and showed how it can be a valuable tool to assess immigration and ethnic change over time. The second workshop, "Mapping Our History," suggested approaches for developing local history mapping lessons and discussed ways to incorporate immigration and oral history into such projects. A total of 35 teachers and other public history professionals attended. In addition, HSP partnered with Greenwich Township to host two teacher workshops, which were funded through a Teaching American History grant.

As part of **National History Day** in the spring, HSP welcomed 40 teachers from across America who explored the topic Philadelphia: The First City. HSP published a *Legacies* magazine on suffrage in Pennsylvania, which featured a lesson plan on women's right to vote using HSP's Caroline Katzenstein collection and related papers. The magazine also included an article by the First Lady of Pennsylvania, Judge Marjorie Rendell, encouraging us to become more "civic minded."

HSP continued its successful **fellowship program** with the

Library Company of Philadelphia hosting 14 graduate and/or postgraduate scholars, and also one fellow associated with the Philadelphia Area Consortium for the History of Science. These scholars researched topics as varied as the Quaker peace testimony, prison reform, "colored" orphanages, the 19th-century stage, and the biblical art of Henry Ossawa Tanner displayed in Wanamaker's store. HSP also independently funded two Balch fellowships in immigrant, ethnic, and 20th-century history.

Collaborating with others

HSP worked closely with more than 100 of the Philadelphia area's arts, culture, and history organizations.

A highlight of the year was the exhibition at the Art Institute of Philadelphia titled **Philadelphia Stories: Yours, Mine, Ours**. The exhibit featured images from the City of Philadelphia's Department of Records archive and HSP's PhilaPlace neighborhood history project. The exhibition attracted approximately 1,500 visitors, including more than 150 people who attended the opening and an additional 50 who attended curator Maria DiElsi's exhibition talk in January.

Joan Saverino, PhilaPlace project director, was invited to speak about **PhilaPlace** at several universities (Syracuse, Drexel, and Temple Universities) and conferences, including the American Association of Museums and the National Council for Public History meetings and the Encyclopedia of Greater Philadelphia symposium.

Louis Meehan

y and heritage organizations.

HSP, through the PhilaPlace project, is partnering with the Mural Arts Program on a two-year initiative—titled **Journeys South**—that explores South Philadelphia's immigrant history through a series of four public art projects created and conceived by local artists and the community. Journeys South is funded by the Pew Center for Arts and Heritage, through the Heritage Philadelphia Program. The PhilaPlace team will serve as advisors on the historical and community outreach aspects of the project, and the artists' installations will live on in a digital format on the PhilaPlace Web site.

In April 2009, HSP was pleased to host a two-day workshop to discuss the creation of an **Encyclopedia of Greater Philadelphia**. More than 200 attended the workshop, which was sponsored by the Barra Foundation. Under the leadership of the three editors Drs. Howard Gillette, Randall Miller, and Charlene Mires, this gathering of scholars, curators, administrators, consultants, producers, and journalists discussed ways to gather the Philadelphia region's history and how to format and distribute an encyclopedia.

HSP continues to be the home of the **Civil War History Consortium**, more than 60 organizations that are working together to commemorate the 150th anniversary of the Civil War. Under the direction of Executive Director Laura Blanchard, the consortium worked with the Pennsylvania

Historical and Museum Commission and the Pennsylvania Civil War 150th initiative to launch a new statewide Web site (www.pacivilwar150.org) and create a regional site (www.civilwarphilly.net). The consortium also participated in the Lincoln 200 Festival, created a new cell phone tour of Philadelphia Civil War sites (call: 215-399-9898), linked events through the PhillyFunGuide, and created a Flickr site of images.

The staff of HSP continued to serve on boards and advisory committees of more than a dozen organizations, including the City of Philadelphia Mural Arts Program, the Greater Philadelphia Cultural Alliance, the Philadelphia Area Consortium of Special Collections Libraries, the Pennsylvania Digital Newspaper Project, the State Historical Records Advisory Board, and the Pennsylvania Historical Association. In addition, library staff began historical research for the Philadelphia Award and stewarded the archives of the Union League as that institution prepares to open a new Heritage Center.

On April 30, the 2009 Founder's Award celebrated the American flag at *A Star-Spangled Evening* honoring John C. and Chara C. Haas, Joseph M. Torsella, and Barbara L. Greenfield. Through the inspired leadership of event chairs Deborah Dilworth Bishop and Alice Lea Tasman, the event raised \$115,000 for HSP's operations and featured a display of original documents, including a handwritten copy of "The Star-Spangled Banner" by Francis Scott Key and the flag that hung behind George Washington on his April 30, 1789, inauguration, kindly lent by Thomas S. Connelly. Guests enjoyed musical entertainment by the Valley Forge Military Academy Regimental Choir, the Quaker City String Band, and harpist Alison Simpson.

Kelly & Massa

Annual Operating Revenue & Expenses

Revenue

42%

Income from Investments

30%

Contributions

16%

Grants for Special Projects

5%

Earned Income

4%

Founder's Award Dinner

3%

Membership

Expenses

37%

Library

22%

Education and Special Projects

18%

Occupancy

13%

Administrative

10%

Development

For a copy of HSP's audited financial statements, please contact mhairston@hsp.org.

With appreciation

Donors to the Historical Society of Pennsylvania from July 1, 2008, to June 30, 2009

Corporations/Organizations

Abington Junior High School
Alta Management, LLC
Arader Galleries
Atwater Kent Museum of Philadelphia
Bank of America
Beneficial Mutual Bancorp, Inc
Bryant Park Press
ChaddsFord Winery
Cliveden of the National Trust
Cooke & Bieler, LP
DAR Library
DLS International
ExxonMobil Matching Gift Program
Friends of Ludlam's Beach Lighthouse
GE Foundation
The Haverford Trust Company
Independence National Historical Park
The John Bartram Association
KPMG, LLP
The Library Company of Philadelphia
Metropolitan Regional Council of
Carpenters
Mobile Retiree Matching Gifts
Naked Chocolate Café
National Archives and Records
Administration, Mid-Atlantic Region
National Constitution Center
O'Brien Business Systems
O'Donnell and Naccarato
Orleans Homebuilders
Pepper Hamilton, LLP
The Philadelphia Inquirer
The Philadelphia Tribune
PNC Bank, N.A.
PricewaterhouseCoopers, LLP
Principal Financial Group
Reed Smith, LLP
Solis Healthcare
Sotheby's
Southwest Airlines
TeleQ Network Solutions
The Union League of Philadelphia
WHYY

Foundations

Anonymous (2)
Andrew Allen Charitable Foundation
The Barra Foundation, Inc.
The Blue Sky Family Foundation, Inc.
The Chemical Heritage Foundation
The Connelly Foundation
Crestlea Foundation, Inc.
Joel and Elaine Gershman Foundation
The Greenfield Foundation
The McLean Contributionship
Nelson Talbott Foundation
The Pennsylvania Abolition Society
Endowment Fund, c/o
The Philadelphia Foundation
Piasecki Family Foundation
The Quaker City Foundation
The Raab Collection
The Scotch-Irish Foundation
Von Hess Foundation
Robert S. Waters Charitable Trust
The William Penn Foundation

Government

The Institute of Museum and
Library Services
The National Endowment for the
Humanities
Pennsylvania Historical and Museum
Commission
Pennsylvania Humanities Council
Philadelphia Cultural Fund

Sustainers

John C. and Chara C. Haas
Mr. and Mrs. Howard H. Lewis
Mr. and Mrs. Robert L. McNeil Jr.
Mr. and Mrs. Collin F. McNeil
Mr. and Mrs. Philip Price Jr.

Conservers

Mr. and Mrs. Henry Lafayette Collins III
Mr. and Mrs. Ranney R. Moran
Mr. Nathan K. Raab

Stewards

Judge and Mrs. Arlin M. Adams
Mary, Countess of Bessborough
Mr. Thomas H. Bishop
Mr. and Mrs. Leonard L. Combs
Mr. and Mrs. Bruce K. Fenton, Esq.
Mrs. Barbara L. Greenfield
Marguerite and Gerry Lenfest
Mr. and Mrs. Leon L. Levy
Charles E. and Mary MacGregor
Mather
Mrs. George Conrad McFarland
Mr. and Mrs. Robert J. Rittenhouse
Mr. Robert G. Souaid
Dr. and Mrs. William Tasman

Treasurers

Mr. and Mrs. Majid Alsayegh
W. Graham Arader III
Mrs. Deborah Dilworth Bishop
Mr. Robert W. Bogle
Ms. Diana Brash
Dr. Dorothy J. del Bueno
Mr. and Mrs. J. Morris Evans
Mr. James Ford
Ms. Elizabeth H. Gemmill
Dr. Alice L. George
Mrs. Barbara Gohn Day*
Ms. Melissa J. Hancock
Mr. and Mrs. Robert Hauptfuhrer
Ms. Carol A. Ingald
Dr. and Mrs. Henry A. Jordan
Mr. and Mrs. Berton E. Korman
Stephen and Mary D. Kurtz
Dr. Krishna Lahiri
Elaine Levitt and Joel Gershman
Dr. and Mrs. Walter M. Licht
Mr. and Ms. Jerry J. Maginnis
Mrs. Ada May Maxwell
Dr. Randall M. Miller
Mr. David A. Othmer and
Ms. Maureen Barden
Ms. Kim Sajet and Dr. Anthony N.
Meadows
Mr. David Seltzer and Ms. Lisa Roberts
Ms. Renee Snowten
Wayne S. Spilove
Dr. Page Talbott and Mr. James Gould
Mr. Carmen D. Valentino
Mr. and Mrs. Bruce Wietlisbach

Philadelphians

Valla Amsterdam
Mr. and Mrs. Ronald C. Anderson
Mr. Lee Arnold
Mrs. Joseph T. Beardwood III
Mr. and Mrs. James C. Biddle
Mr. and Mrs. Richard R. Carr
Ms. Lori Cohen
Mrs. Amy D. Coxe
Ms. Joanne Denworth
Mr. and Mrs. Craig Drake Sr.
Beatrice W. B. Garvan
Steven A. Grasse
Michael S. Hairston
Matt and Anne Hamilton
Hannah L. Henderson
Mr. and Mrs. Harry E. Hill III
Mr. and Mrs. Raymond E. Ix Jr.
Mrs. Carol Clark Lawrence
Mr. and Mrs. John S. Lloyd
Dr. and Mrs. Francis R. Manlove
Mr. and Mrs. David W. Maxey, Esq.
Mr. and Mrs. Sam S. McKeel
Dr. Elizabeth L. Milroy
Ms. Edith Newhall and Mr. David Walters
Mr. James P. O'Brien
Mr. and Mrs. Delbert S. Payne
John Pickering
Mrs. Linda Nickey Rosenthal
Ms. Nancy Rue
Mr. and Mrs. Samuel J. Savitz

Ms. Claudia Springer, Esq.
Dr. and Mrs. Bayard T. Storey
Dr. Thomas J. Sugrue and
Ms. Dana Barron
Dr. James D. B. Weiss Jr.
Mr. Arthur Willson and Ms. Jane Foster
Dr. and Mrs. Harrison M. Wright

Sponsors

Mr. and Mrs. John A. Affleck
Mr. Joseph F. Albert
Alexa Aldridge
Catherine Barnes
Lawrence I. Baume
Mr. Peter A. Benoliel and
Mrs. Willo Carey
Mr. and Mrs. Rolin P. Bissell
Ms. Patricia Z. Bonsall
Ms. Phyllis J. Boyer
Ms. Jessamine Brandt
Mr. and Mrs. Gary Breylinger
Ms. Martha L. Brogan
Mrs. Patricia Bruno
Ms. June Bittle Buck
Mr. and Mrs. G. Theodore Burkett
Ms. Sandra L. Cadwalader
Mr. Glenn C. Carter
Mr. and Mrs. Cummins Catherwood Jr.
Mr. Richard D. Claypool
Dr. Evelyn Baram Clothier
Mr. Weld Coxe
Miss Maude de Schauensee
Dr. Dennis C. Dickerson
Mr. Thomas J. Diehl and
Ms. Susan M. Beatty
Mr. Daniel DiMucci, R.L.A.
Mr. Robert F. Doane
Mr. Thomas M. Doerflinger
Mr. Lee F. Driscoll Jr.* and Mrs. Phoebe
Driscoll
Mr. and Mrs. Edward C. Driscoll
Murray Dubin
Dr. Richard Dunn and
Dr. Mary Maples Dunn
Mrs. Frances H. Eddy
Mr. and Mrs. Clifford Egan
Ms. Helen F. Faust
Dr. Happy Craven Fernandez
Mrs. Phyllis Fleming
Ms. Helen H. Ford
Beverly Caplan Freeman
Mrs. Joanna K. Griffith Gabel
Mr. Peter O. Gante
Madeline and Rodney Griffin
Ms. Wanda S. Gunning
Ms. Deborah C. Haas
Dr. Mark H. Haller
Mr. and Mrs. Robert S. O. Harding
Ms. Eliza Cope Harrison
Nancy and Bernard Heinzen
Dr. John Kevin Hensel
Mr. Joseph A. Herbst
The Honorable and Mrs. Louis G. Hill
Ms. Angela V. B. Hudson
Mr. Robert W. Hull
Mr. Wayne A. Huss
Ms. Susan W. Hynes

Mr. Orton P. Jackson Jr.
Mr. and Mrs. David H. Kilmer
Ms. Jane Krumrine
Mrs. Mary V. Kurtz
Mr. and Mrs. Peter D. Lamb
Mrs. Carolyn Langfitt
Tsiwen M. Law, Esq.
Mr. Jed Levin
Mr. Mark F. Lloyd
Ms. Louise Earl Loomis
Nils van Ammers and Valerie-Anne
Lutz van Ammers
Mr. Robert D. Lynch
Mr. and Mrs. Howard E. Magen
Mrs. Jean P. McDonald
Mr. Thomas Moran and
Ms. Cynthia Starrett
Prof. John M. Murrin
Mr. and Mrs. Richard Myers
Arthur E. Newbold IV
Ms. Eleanor C. Nunan
Mr. and Mrs. Jeffrey P. Orleans
Ms. Mary E. Ounsworth
Mr. and Mrs. Richard W. Palmer
Mr. Edwin D. Palmer
Mr. and Mrs. Robert McCracken Peck
Mr. and Mrs. Stephen H. Pendergast
Mrs. Mary Vernon Pendleton
Judge and Mrs. Richard A. Powers III
Mrs. Dianne E. Reed
Dr. Rosalind Remer and
Mr. James N. Green
Ms. Margaretta Richardi
Mr. Dale P. Richards
Dr. Daniel K. Richter
Mr. Robert L. Riffle
Dr. and Mrs. Charles A. Robinson
Dr. and Mrs. Donald J. Rosato, M.D.
Mr. Joshua Rosenbloom
Mr. and Mrs. Dan Rottenberg
Mr. David B. Rowland
Mrs. Corinne R. Roxby Jr.
Ms. Janet E. Rupert
Mr. Dave Sampieri
Mr. Timothy R. Schantz
Mr. Kenneth Scott
William and Vivian Seltzer
Ms. Dianne L. Semingson and
Mr. Craig Lewis
Marciarose Shestack
Dr. R. E. Singiser
Mr. Paul D. Smith
Mr. Donald K. Sorber
Mr. and Mrs. Boyd Lee Spahr III
Mr. and Mrs. David A. Stewart
Mrs. Patricia Tyson Stroud
Mr. and Mrs. Samuel S. Stroud Sr.
Mr. and Mrs. Richard L. Strouse, Esq.
Ms. Patricia S. Walsh
Mr. Heyward M. Wharton
Mrs. Jean K. Wolf
Mr. Jonathan E. Wood Jr.
Mr. Minturn T. Wright III, Esq.
Dr. Marilyn S. Yakowitz
Carol R. Yaster and William J. Levant

*Deceased

Staff

Senior Staff

Kim Sajet, President and CEO
 Lee Arnold, Senior Director of
 the Library and Collections
 Tamara Gaskell, Historian & Director of
 Publications and Scholarly Programs
 Marygrace Gilmore, Senior Director
 of Development
 Michael Hairston, Chief Operating Officer

Staff

Christianne Balsamo, Coordinator of Membership
 Lauri Cielo, Director of Programs and
 Communications
 Willhem Echevarria, Project Archival
 Metadata Assistant
 Ashley Harper, Digital Imaging Technician
 Watsuki Harrington, Preservation Technician
 Jon-Chris Hatalski, Coordinator
 of Grants and Government Relations
 David Haugaard, Director of Research Services
 Sarah Heim, Research Services Librarian
 George James, Facilities Technician
 Emilie Kretschmar, Development Associate
 Dana Lamparello, Digital Collections Archivist
 Weckea Dejura Lilly, Archival Processor
 Tyrone Lites, Assistant Facilities Manager
 Matthew Lyons, Director of Archives and
 Collections Management
 Leah Mackin, Project Conservation Technician
 Cary Majewicz, Technical Services Archivist
 Melissa Mandell, Project Coordinator,
 PhilaPlace
 Ronald Medford, Senior Research Services
 Associate
 Cathleen Miller, Project Archivist
 Tara O'Brien, Director of Preservation and
 Conservation Services
 Laura Proctor, Administrative Assistant and
 Coordinator of Board Materials
 Daniel Rolph, Historian and Head of
 Reference Services
 Michael Ryan, Programs Associate
 Joan Saverino, Folklorist & Director of
 Education and Outreach
 Steve Smith, Reference Librarian
 Dwight Swanson, Digital Media
 Coordinator, PhilaPlace
 Jacqueline Taddonio, Director of Cataloging
 Kathy Waldron, Staff Accountant
 Heather Willever-Farr, Project Archival
 Processor

1300 Locust Street Philadelphia, PA 19107 | 215.732.6200 | www.hsp.org

Historical Society
 of Pennsylvania

HSP Board of Councilors

Officers

Sarah D. Price,
 Board Chair
 Bruce K. Fenton, Esq.,
 Executive Vice Chair and
 Co-Chair for Planning and
 Finance
 Majid Alsayegh, Treasurer
 and Co-Vice Chair for
 Planning and Finance
 Howard H. Lewis, Esq.,
 Vice Chair for Art
 and Artifacts
 Leonard L. Combs,
 Vice Chair for Audit
 Walter M. Licht, PhD,
 Vice Chair for Education
 and Interpretation
 Henry Lafayette Collins III,
 Secretary and Co-Chair
 for Institutional
 Advancement
 Charles E. Mather III, Vice
 Chair for Institutional
 Advancement
 Page Talbott, Vice Chair
 for Library

Councilors

Deborah D. Bishop
 Thomas H. Bishop
 Robert W. Bogle
 Barbara J. Gohn Day*
 Barbara L. Greenfield
 Krishna Lahiri
 Tsiwen M. Law
 Carol Clark Lawrence
 Leon L. Levy
 Jerry J. Maginnis
 Collin F. McNeil
 Karen R. Nagel
 David A. Othmer
 Nathan K. Raab
 Robert J. Rittenhouse
 Robert G. Souaid
 Thomas J. Sugrue
 Alice Lea M. Tasman
 Joseph P. Watkins

Ex Officio

Thomas Barbano
 John C. Haas

Emeriti:

George W. Connell
 Jack Friedland
 Bruce H. Hooper
 David W. Maxey, Esq.
 Harrison M. Wright

*Deceased

*We inspire people to create a better future
 through historical understanding.*