

__

VOLUME XXXI NUMBER 4 NEWSLETTER MAY 2012

__

MAY MEETING

DATE: Wednesday, May 23, 2012

PLACE: The Lyceum, 201 South Washington Street, Alexandria, Virginia

TIME: 7:30 PM

SPEAKER: Author Anthony S. Pitch

“They Have Killed Papa Dead!” – The Road to Ford’s Theatre,

Abraham Lincoln’s Murder, and the Rage for Vengeance”

Anthony S. Pitch will discuss his recent book, “They Have

Killed Papa Dead!” - The Road to Ford’s Theatre, Abraham

Lincoln’s Murder, and the Rage for Vengeance (Steerforth

Press, 2008) at the next Alexandria Historical Society lecture.

Harold Holzer, co-chairman of the U.S. Commission on

Lincoln’s Bicentennial, described it as “a perfect storm of a

book,” and the Chicago Sun-Times raved, “If not the definitive

story of the assassination and the events before and after, then

the one that readers should turn to first.” The book received

the 2009 Arline Custer Memorial Prize from the Mid-Atlantic

Regional Archives Conference.

Mr. Pitch is also the author of The Burning of Washington:

The British Invasion of 1814, which was a selection of the

History Book Club, 2001 winner of the Arline Custer

Memorial Prize, and recipient of the Maryland Historical

Society’s annual book award.

Mr. Pitch is a former Associated Press Broadcast Editor in

Philadelphia, and a senior writer in the books division of U.S.

News & World Report in Washington, D.C. He has spoken inside Ford’s Theatre about Lincoln’s

assassination and appeared numerous times on C-Span TV, most recently in Washington (continued)

History Awards Presented

Last month at the annual Alexandria

History Awards, the Alexandria

Historical Society honored historian

Robert L. Madison and journalist

Michael Lee Pope, as well as four

outstanding Alexandria high school

history students. Congratulations to all!

Photo: (l-r) Robert LaRose of Bishop

Ireton, Joslyn Chesson of Episcopal,

Douglas Maggs of St. Stephen’s & St.

Agnes, Saara Kaudeyr of T.C.

Williams, AHS President Bill

Dickinson, and retired State Senator

Patsy Ticer.

__

More on May Lecture

(continued) Journal in its documentary on the White

House. He was interviewed on C-Span by Brian Lamb

in the Library of Congress on the inaugural airing of

Book TV.

Two of Mr. Pitch’s anecdotal history tours, The

Assassination of Abraham Lincoln and Washington,

D.C., Homes of the Presidents Before & After the White

House, have been filmed by C-Span TV. He was also

filmed by Tribune Broadcasting TV while narrating

inside the White House and was featured in two separate

documentaries on the War of 1812 produced for the

History Channel and PBS. He has also been featured on

National Public Radio, Voice of America, Fox News,

BBC, TV2Denmark, and TV New Zealand.

A resident of Potomac, Md., Mr. Pitch is invited

annually to give a speech at Fort McHenry on the

anniversary of Francis Scott Key writing the national

anthem. He gave the Judith P. Austin Memorial Lecture in the Library of Congress, and has been

guest speaker inside the U.S. Capitol, at the Smithsonian Institution, the Massachusetts Institute

of Technology and the National Press Club.

The lecture is free and open to all. No reservations are required but seating is on a first come,

first seated basis.

Proposed Changes to Constitution and Bylaws

The AHS Board of Directors recently mailed proposed changes to the Society’s Constitution and

Bylaws to the membership. The proposed changes, made after months of review and

consideration, reflect current practices and include the following:

• Elaborates on the purpose of the Society

• Rearranges the articles to better reflect the process

• Clarifies the election process and duties of officers

• Clarifies the number of required meetings by the Board of Directors

• Provides for electronic voting when necessary

• Clarifies the investment of funds in the Endowment Fund

The Constitution and Bylaws may be amended at the second of any two consecutive membership

meetings by a majority vote of present members, provided copies of the proposed amendments

have been mailed to all members at least two weeks before the first membership meeting. These

proposed changes will be presented at the May 23 and June 27 meetings and voted upon at the

June 27 meeting.

__

Nominations for Alexandria Historical Society Board

The Nominating Committee Report has submitted the following slate of candidates for positions

on the AHS Board of Directors for the 2012-13 term. The election will be held at the May 23

meeting.

 President Bill Dickinson

Vice President Peggy Gross

Secretary Ted Pulliam

Treasurer Lisa Adamo

Director Audrey Davis 3 years

 Director Katy Cannady 3 years

 Director Sara Coster 1 year

__

Lee-Fendall Seeks Volunteers

Looking for a chance to volunteer in Alexandria’s historic community? The Lee-Fendall House

Museum and Garden, 614 Oronoco Street, is seeking volunteer docents who will lead public

tours focused on history, decorative arts, and customs, assist with special events, or work in the

garden. Since its construction in 1785, the home has been associated with important events in

American history. Due to the post-Civil War poverty of the South, the house has experienced

few modifications since, apart from plumbing and electricity. Its footprint is unchanged, and its

gracious staircase and dentil moldings remain intact. The Lee-Fendall House, with connections

to the Lee family extending over a century, is the only historic house museum in Alexandria

reflecting the taste of the Victorian era. New docents receive an orientation to the home and its

fascinating history, and volunteers can work flexible schedules. Contact Erin Adams, the

museum director, at 703.548.1789 to learn more about how you can get involved.

 201 South Washington Street

 Alexandria, Virginia 22314

ALEXANDRIA HISTORICAL SOCIETY, INC.

NEWSLETTER

201 SOUTH WASHINGTON STREET, ALEXANDRIA, VA 22314

President: Bill Dickinson, 703.370.3089

Newsletter Editor: Amy Bertsch, 703.746.5014

The AHS Newsletter is published by the Alexandria Historical Society, Inc., and mailed free to

members. To join the Society, submit your check made payable to “Alexandria Historical

Society,” together with your name, address, and telephone numbers, to the Alexandria Historical

Society, 201 South Washington Street, Alexandria, Virginia 22314. Annual dues are: $10.00,

Student; $20.00, Single; $30.00, Couple; $50.00, Sustaining; and $100.00, Patron. The

membership year is July to June. Dues are tax deductible to the extent allowed by law.

The purpose of the Society shall be to promote an active interest in American

history and particularly in the history of Alexandria and of Virginia.

The Society is organized exclusively for educational purposes.

VISIT OUR WEBSITE:

www.alexandriahistorical.org

