
__

VOLUME XXXII NUMBER 2 NEWSLETTER MARCH 2013

__

DATE: Wednesday, March 27, 2013

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

TIME: 7:30 PM

SPEAKER: Dr. Richard Striner, Ph.D., Professor of History, Washington College,

Chestertown, Maryland

“Lincoln, the Confederacy, Slavery and States’ Rights:

Examining the Facts, Seeking the Truth”

What were the real intentions of all of the parties to the debate on slavery and states’ rights? Was

President Lincoln’s highest priority saving

the Union or ending slavery? Did the

Confederacy seek not only to preserve or

expand slavery but also states’ rights? The

passage of nearly 150 years since Abraham

Lincoln’s death has not quelled the ongoing

debates about his life and work.

Professor Richard Striner offers a fresh and

provocative portrait of Lincoln that that helps

us make sense of his many contradictions.

Abraham Lincoln is one of the most

compelling figures of our history as well as

one of the most enigmatic.

 A Professor of History at Washington

College in Chestertown, Maryland, Dr.

Striner teaches American history survey

courses, upper-level courses in American

history from the Civil War to World War II

as well as on films as historic documents.

Alexander Gardner took this photo on February 5, 1865, only two months

 before President Lincoln’s assassination

His most recent books are Lincoln and Race (Southern

University Press, 2012), Supernatural Romance in Film: Tales of

Love, Death, and the Afterlife (McFarland, 2011), Lincoln’s

Way: How Six Great Presidents Created American Power

(Rowman & Littlefield, 2010) and Father Abraham: Lincoln’s

Relentless Struggle to End Slavery (Oxford, 2006). He wrote the

cover story on economics for the December 2011 issue of The

American Scholar (“How to Pay For What We Need”). Dr.

Striner is a regular contributor to the on-line New York Times

“Disunion” series, which covers the Civil War, and he has

written commentaries for The Washington Post and CNN.COM.

He has also appeared as an author and public affairs

commentator on NPR.

__

Alexandria Historical Society is Now on Facebook!

Keep up with the latest news from AHS, including upcoming lectures, events and historical tidbits,

on Facebook. Go to www.facebook.com/alexandriahistoricalsociety and click on “Like” to follow

the organization.

__

April Lecture

On Thursday, April 18
th

 at 7:30 PM at The Lyceum, the Alexandria Historical Society will sponsor

a lecture by award winning reporter and writer, Guy Gugliotta, on his recent book Freedom’s Cap.

It is the story of the 1850’s expansion of the U.S. Capitol, the coming of the Civil War and the

amazing and ironic role played by Jefferson Davis in pursuing the expansion project. Guy’s book

was selected by Jonathan Yardley of The Washington Post as one of the best 11 books (both fiction

and non-fiction) for 2012.

__

Save the Date!

Each year in April, the Alexandria Historical Society presents the T. Michael Miller History Award

to an individual or individuals who have made noteworthy contributions to the preservation of the

historic, cultural and artistic heritage of Alexandria. This year’s ceremony will be held on

Wednesday, April 24
th

 at 7:30 PM at The Lyceum. In addition, outstanding history students from

each of Alexandria’s four high schools are given an Alexandria High School History Award based

on the recommendations of their teachers. From time to time, Special Awards are given as well.

We are very excited about this year’s speakers! Philippe Halbert was the winner of the High School

History Award for Bishop Ireton High School in 2006. Dr. Pamela J. Cressey was the City

Archaeologist for Alexandria for over 35 years and was the 1999 recipient of AHS’s History

Award.

This year’s winners will be announced soon on www.alexandriahistorical.org!

http://www.facebook.com/alexandriahistoricalsociety
http://www.alexandriahistorical.org/

__

AHS President’s Message:

Dear members:

On February 26, 2013 the Alexandria City Manager presented the proposed City budget for fiscal

year 2014. We encourage all Society members to carefully read the section pertaining to further

reductions in the resources recommended for the Office of Historic Resources and related activities.

This information may be found at http://alexandriava.gov/Budget. Please pay particular attention to

the narrative staring on page 17-1. Increasing our citizens’ understanding of Alexandria's rich

history and prudent investments in its preservation and interpretation results in great benefits to the

entire community. Data compiled by the Alexandria Convention and Visitors Association, for

example, showed that over the last 5 years visitor spending in Alexandria has increased 22%,

dramatically outpacing Virginia and other locations in Northern Virginia. Visitors to the City

support over 6,000 jobs as well as increases in City tax revenues. We believe that much of the

City’s attraction to tourists and as a desirable place in which to live is its rich and vibrant history as

well as access to well maintained and professionally interpreted historic sites. We encourage you to

contact City Council members regarding your views on the proposed budget.

This past December the AHS website (www.alexandriahistorical.org) was “hacked” – in other

words destroyed by an unknown source. This resulted in loss of many materials stored on this site

including past issues of the Alexandria Chronicle. Over the last several months, thanks to the

creative work of Board member Lisa Adamo, we have been able to restore the site and include new

materials. We will continue this upgrade process recognizing that increasingly websites are

becoming the primary source of information for many people and that communications solely

through the postal mail system is both slow and costly. We now have E-mail addresses from

roughly half of our members and will increasingly use E-mails to keep these members apprised of

history-related events in Alexandria and the nearby region as well as reminding them when to renew

their membership. If we do not have your E-mail address, please provide it to me

(bill.c.dickinson@gmail.com). Be assured we do not share your E-mail address with others, nor do

we store it on our website. We will continue to mail this newsletter and the Chronicle for now and

in the fall of 2013 we will offer members the option of downloading the newsletter and the

Chronicle. Those who want a hard copy will continue to receive these materials upon request.

We are always seeking interesting articles about Alexandria and its environs for publication in our

monograph, the Alexandria Chronicle. While we read frequently about colonial society or the Civil

War in Alexandria, and we welcome articles on these subjects, we would very much appreciate

articles that deal with the times in between these seminal events. If you have a manuscript or ideas

for such an article, please contact the Chronicle editor, Linda Greenberg, at 703.461.6992 or

lindarosefeargreenberg@comcast.net

Regards

Bill Dickinson, President

http://alexandriava.gov/Budget
http://www.alexandriahistorical.org/
mailto:bill.c.dickinson@gmail.com
mailto:lindarosefeargreenberg@comcast.net

 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: Jackie Cohan, 703.746.4753

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

