

Fig. 2. Stereoview by Bell & Bro., 1867, of Horatio Greenough, *Rescue*, marble, erected 1853, removed 1958, transferred to Smithsonian Institution, 1976.

north cheek block has a larger-than-life frontiersman protecting his wife and child by overpowering a semi-nude male native warrior (fig. 2). These statue groups were removed in 1958 when the East Front was extended. The figure of the frontiersman in the *Rescue* group was damaged when it was dropped from a crane during removal to a storage facility in 1976. The *Discovery* group also was never returned, perhaps as a reflection of twentieth century changes in attitude toward the way Native Americans had been depicted.

The triangular pediment on the east front of the new Senate wing was still another opportunity to replicate the motif of Native American decadence. Design of the sculptures for the pediment was assigned to Thomas Crawford. An American living in Rome, he had been trained by the Danish neo-classical sculptor Bertel Thorvaldsen and was considered one of the leading American sculptors of his time. *The Progress of Civilization* (originally appropriately entitled *The Rise of American Civilization and the Decadence of the Indian Races* in Crawford's correspondence) is clearly in tune with the underlying ideology. On the pediment of the entry to the Senate wing, it recapitulated the story of Euro-American settlement across the continent. The pediment sculpture was erected in 1863; the initial figure is a central female

UNITED STATES CAPITOL HISTORICAL SOCIETY

Fig. 3. Detail of *Progress of Civilization*, by Thomas Crawford, Senate Pediment, East Front, marble, 1863. See also Fig. 8A on pages 20-21.

figure of *America*. She looks heavenward in recognition of the role of Providence in the national expansion.

To the right of the figure of *America*, a figure of the woodsman with his ax is emblematic of the progress of civilization, while the adjacent Indian on the right, a hunter, is emblematic of the wilderness. To the left of the central figure stands the soldier, then the merchant with his hand on the globe, and finally the mechanic symbolizing industrial and agricultural accomplishment. Standing clothed schoolboys contrast with the crouching dying Indian chief on the right (fig. 3). The role of the Indian is to give way and for his family to fade into oblivion ending in the grave.

It is in the Rotunda that this motif is most highly developed. Even in the 1830s, reliefs over the doors to the Rotunda documented mainly pre-Revolutionary War episodes that reflected the subordination of the indigenous Indians to the Euro-Americans. The relief over the west door, *The Preservation of Captain Smith by Pocahontas* (1825), illustrated the act of intercession by the Indian princess that saved the Jamestown settlement (fig. 4). Above the east door, the *Landing of the Pilgrims* (1825) relief illustrated the equally important landing by the founders of the New England settlement, who were aided by the gift of corn from the subservient kneeling noble savage (fig. 5). *William Penn's Treaty with the Indians* (1827) above the north door

Fig. 4. *Preservation of Captain Smith by Pocahontas, 1606*, by Antonio Capellano, 1825, sandstone, Capitol rotunda above west door.

showed a more egalitarian and peaceful relationship but one that ultimately resulted in the sacrifice of Indian land to the profit of Penn and his settlers (fig. 6). *The Conflict of Daniel Boone and the Indians* (1826-27) over the south door demonstrated the fourth method of subjugation by war (fig. 7). The real person of Daniel Boone by then had become a legend, a paradigm of the white hunter who led the settlers westward during the Revolutionary War era as an agent of civilization opposed to the untamed wilderness and the savage and bloodthirsty Indian.

These motifs of interaction continued in the four paintings commissioned to supplement those painted by John Trumbull to commemorate the Revolutionary era. The topics continue to emphasize the legitimization of national expansion following

encounters between Europeans and Native Americans. The new set of paintings uses Christian events and Christian symbolism. The provision of Christianity to the heathen Indian provided the moral basis and justification for their conquest.

The first painting, by John Gadsby Chapman, was commissioned in 1837 and hung in 1840. It illustrates the *Baptism of Pocahontas at Jamestown, Virginia* (fig. 8). Rather than the better known story of John Smith, it emphasizes the transformation of the heathen princess into a Christian Virginian. Her subsequent marriage to John Rolfe and the birth of a son made her the ancestor of several of Virginia's "First Families." With the choice of her baptismal name of Rebecca, there is a suggestion that she would be the forerunner of a Christianized Indian nation.

ARCHITECT OF THE CAPITOL

Fig. 5. *Landing of the Pilgrims, 1620*, by Enrico Causici, 1825, sandstone, Capitol Rotunda, above east door.

The next painting to be installed was by Robert W. Weir, a New York artist of the Hudson River School. Just as Chapman's painting memorialized an enduring myth of the founding of Virginia, Weir's painting presents a founding myth of the Plymouth colony in Massachusetts. Commissioned in 1837 and hung in 1844, the New England founders are portrayed in prayer in *The Embarkation of the Pilgrims* (fig. 9). The image is that of the Chosen People about to embark to found a New World of religious freedom. The settlement at Plymouth, Massachusetts became the premier founding myth of the nation since it was associated with the origins of American democracy in the Mayflower Compact. The evidence of arms and armor in the picture points to the use of force to

accomplish their providential mission as was the case of the Israelites in their conquest of Canaan.

The next Rotunda painting was the *Landing of Columbus at the Island of Guanahani, West Indies* (fig. 10). The artist, John Vanderlyn, was trained under Gilbert Stuart in London but then went on to be the first of the American painters to train in France. Commissioned in 1842, his painting gave visual form to the actions depicted in Washington Irving's romanticized biography of Christopher Columbus. In a recurrent theme in the portrayals in various media in the Capitol, the explorer stands triumphant in the center with a drawn sword while bearing the standard of the Spanish monarchs with a cross also present. The Europeans form the largest part of the picture with the natives on the side gazing

Fig. 6. *William Penn's Treaty with the Indians, 1682*, by Nicholas Gevelot, 1827, sandstone, Capitol Rotunda, above north door.

in wonder or adoration. The European side is in light bringing civilization to the darkened area of the natives.

The last painting, placed in 1855 but actually commissioned in 1847 during the Mexican War, was *Discovery of the Mississippi by DeSoto* by William Henry Powell (fig. 11). A New York painter trained under Henry Inman, Powell also painted *Perry's Victory on Lake Erie*, which hangs in the east staircase of the Senate wing. In the *Discovery of the Mississippi*, Indian tepees and European flags frame the central regal figure of the explorer on a white horse, juxtaposing the two cultures, one "savage" and the other "civilized." The cross is prominent. Implements of war are also prominent while the Indians are shown as submissive. The cross and the sword are both evident as the "civilizing" instruments of the European conquest of the North American continent.

Opportunities for further decoration of the Rotunda under the newly completed dome were fulfilled mainly by Constantino Brumidi. He brought prevailing themes into his work that reflect the ideology of national expansion. Part of Brumidi's work in the Rotunda consisted of a frieze at the base of the new dome (fig. 12). Designed in 1859 in the model of the spiral of scenes on the Column of Trajan in Rome, it was actually started much later and was incomplete at the time of his death in 1880.

The frieze commemorates the New World's "higher achievements of civilization." The scroll begins with one of the most frequently used symbols. The figure of America holds the shield in one hand, a spear in the other, and an eagle. Once again, the "Landing of Columbus" is the first scene in the narrative of historical events in American history, followed by "Cortez and Montezuma at Mexican Temple" and "Pizarro Going to Peru" before coming to "DeSoto's Burial in the Mississippi River." Inclusion of the Spanish conquerors of the indigenous peoples in the Rotunda frieze suggests a connection between them and the fulfillment of their mission by the United States as their true heir.

The next scenes replicate the stone reliefs already over the doors leading to the Rotunda dealing with John Smith and Jamestown, the Pilgrims, and William Penn's treaty with the Indians (with the addition of the depiction of the equivalent treaty by James Oglethorpe, the founder of the settlement at Savannah in Georgia). The section on the American Revolution starts with the Battle of Lexington before it once again replicates the themes of Trumbull's Rotunda paintings of the "Declaration of Independence" and the "Surrender of Cornwallis" at Yorktown.

However, there is then a new topic that reflects for the first time the War of 1812. A panel designed by Constantino Brumidi, but executed after his death by Filippo Costaggini, depicts the death of Tecumseh (fig. 13). He was the leader of the Indian Confederation supporting the British in the War of 1812 with the aim of thwarting American expansion into the trans-Appalachian area. The death of

the Shawnee leader Tecumseh took place at the Battle of the Thames in October 1813 when the U.S. Army under the command of Gen. William Henry Harrison defeated a mixed British-Indian force. Tecumseh and his Indians stood their ground while the British regulars broke ranks when attacked. The figures on the panel in the frieze include Col. Richard M. Johnson, mounted on a horse, in the act of shooting Tecumseh. The significance of this act can be measured by its political repercussions long after. The political slogan in the election of 1836 crediting Johnson with this exploit was sufficient to propel him to the vice-presidency. In turn, the slogan crediting William Henry Harrison for his victory at Tippecanoe over the brother of Tecumseh in 1811 helped propel him to the presidency in 1840.

The death of Shawnee chief Tecumseh was an irreplaceable loss. Respected by friend and foe, he had organized braves from many of the northwestern tribes to fight at the Battle of Fallen Timbers against General “Mad” Anthony Wayne in 1794; he aided the British in their capture of Detroit in August 1812 and in the fighting in 1813. No comparable leader arose to take his place in opposing the white settlement of the lands east of the Mississippi, one of the most lasting effects of that war.

Still other evidence of Tecumseh’s significance is the marble sculpture *The Dying Tecumseh* (fig. 14) by the German-born sculptor Ferdinand Pettrich (fig. 15). Born in Dresden, Germany in 1798, he too studied in Rome with Danish sculptor Thorvaldsen. He came to the United States in 1835 but then moved to Brazil where he lived most of the rest of his life. Many of his subjects were Native Americans. *The Dying Tecumseh* was commissioned in 1856 in Rio de Janeiro and brought to the U.S. Capitol in 1864, where it was installed temporarily in Statuary Hall (fig. 14A). It was mentioned as being in the Rotunda at the time of President Lincoln’s funeral in April 1865. It was lost to view when transferred to the collection of the Corcoran Art Gallery in 1874 and then to the National Museum in 1916. There it remained until brought into public view in 2012 as a dramatic focal point of the Smithsonian National Portrait Gallery exhibit on the bicentennial of the War of 1812 (fig. 14B). In the style of the great classical statue of *The Dying Gaul*, it finally gives credit to the nobility of the Indian Tecumseh as one of the worthiest adversaries of the frontier.

Mark N. Ozer is a former professor of neurology at the Georgetown University Medical School. His interest in history, geography, and urban development has resulted in the publication of a series of books, including *Washington, D.C.: Politics and Place* (2009), *Massachusetts Avenue in the Gilded Age* (2010), *Northwest Washington, D.C.: Tales from West of the Park* (2011), and *Washington D.C. Streets and Statues: Walking in the Steps of History* (2012).

Fig. 7. Conflict of Daniel Boone and the Indians, 1773, by Enrico Causici, 1826-27, sandstone, Capitol Rotunda, above south door.

ARCHITECT OF THE CAPITOL (BOTH)

ALL ARCHITECT OF THE CAPITOL

Fig. 8. *Baptism of Pocahontas at Jamestown, Virginia, 1613*, by John G. Chapman, placed 1840, Capitol Rotunda.

Fig. 9. *Embarkation of the Pilgrims*, by Robert W. Weir, placed 1843, Capitol Rotunda.

Fig. 10. *Landing of Columbus at the Island of Guanahani, West Indies, October 12th, 1492*, by John Vanderlyn, placed 1847, Capitol Rotunda.

Fig. 11. *Discovery of the Mississippi by De Soto, A.D. 1541*, by William H. Powell, placed 1855, Capitol Rotunda.

Fig. 12. *The Frieze of American History* in the Capitol Rotunda depicts nineteen scenes in American history. Begun in 1878 by Constantino Brumidi, it was continued after his death in 1880 by Filippo Costaggini; Allyn Cox completed a 31-foot gap in the frieze in 1953.

Fig. 15. *Ferdinand Pettrich*, Smithsonian American Art Museum, museum acquisition XX24.

Fig. 14A. *Dying Tecumseh*, by Ferdinand Pettrich, displayed in the Capitol Rotunda, stereoview by G.D. Wakely, ca. 1865-1870.

PHOTOGRAPHY COLLECTION, MIRIAM AND IRA D. WALLACH DIVISION OF ART, PRINTS AND PHOTOGRAPHS, NEW YORK PUBLIC LIBRARY

Fig. 14B. Ferdinand Pettrich, *Dying Tecumseh*, 1856, marble. Smithsonian American Art Museum, Washington, D.C.

SMITHSONIAN AMERICAN ART MUSEUM

Fig. 13. "Col. Johnson & Tecumseh" scene depicts the death of the Shawnee leader (far right) at the Battle of the Thames in 1813. This section of the frieze was designed by Brumidi and painted by Costaggini.

Donors to the U. S. Capitol Historical Society

January – December 2012

Donations to the U.S. Capitol Historical Society ensure that the Capitol remains a recognized symbol of freedom and democracy, and that its history continues to educate Americans and the world about our nation's heritage and governing institutions. The Society thanks all its supporters who make its outreach and scholarship

programs possible, as well as the many individuals who donate their time and talent toward our mission. Donors contributing at the Cornerstone Level and above during 2012 are listed below. Individuals who gave an annual donation and have a public service, work, or family relationship to the Capitol are noted with an asterisk *.

LEADERSHIP COUNCIL

Abbott Laboratories
Altria Group, Inc.
Amway
Bank of America
The Boeing Company
Capitol Services, Inc.
Caterpillar, Inc.
Express Scripts
General Dynamics Corporation
Grant Thornton LLP
Time Warner
Transamerica
Verizon
Visa U.S.A. Inc.
Wal-Mart Stores, Inc.

Boehringer
Ingelheim Pharmaceuticals
BP
The Business Roundtable
Citigroup
The Coca-Cola Company
Comcast Corporation
Consol Energy
Cruise Industry
Charitable Foundation
CSX Corporation
DRS Technologies, Inc.
The Financial Services
Roundtable
Food Marketing Institute
Freeport-McMoRan Inc.
GE Aircraft Engines and Affiliates
General Electric Company

Siemens Corporation
Simplot Company
Southern Company Services, Inc.
TE Connectivity
Unilever United States, Inc.
United Technologies Corporation
USAA
U.S. Chamber of Commerce
Volkswagen Group
of America, Inc.
Wells Fargo

Procter & Gamble
Snack Food Association
Takeda Pharmaceuticals
U.S.A., Inc.
Texas Instruments Incorporated
Van Scoyoc Associates
Williams & Jensen, PLLC

CONSTITUTION SIGNERS

American Beverage Association
The Brown Rudnick
Charitable Foundation
The Morris and
Gwendolyn Cafritz Foundation
Capital City Events, Inc.
Chevron
Clark-Winchcole Foundation
ExxonMobil Corporation
International Paper
New York Life
Insurance Company
PricewaterhouseCoopers
Winspire, Inc.

General Motors
Golden Living
Halliburton
Hewlett-Packard Company
The Home Depot
Honeywell
International Dairy
Foods Association
Investment Company Institute
Johnson and Johnson
Services, Inc.
K&L | Gates
Mondelez International
National Automobile
Dealers Association
National Retail Federation
Nestlé USA

FOUNDER LEVEL

Astellas Pharma US
Baker, Donelson,
Bearman & Caldwell, P.C.
BASF Corporation
CTIA
Daimler
Direct Selling Association
DIRECTV Incorporated
Dominion Resources Services, Inc.
Dow Chemical Company
EMD Serono, Inc.
Emergent BioSolutions
Equipment Leasing
and Finance Association
General Mills, Inc.
Global Event Partners, Inc.
Grifols
Hayes & Associates LLC
Invesco
Ms Majida Mourad
Maximize Events
National Beer
Wholesalers Association
National Confectioners Asso.
National Mining Association
Nationwide Insurance Co.
Northwestern Mutual
Foundation
Novartis Corporation
Nuclear Energy Institute
PepsiCo, Inc.
Pfizer, Inc.

BENEFACTOR

The Bridgestone
Americas Trust Fund
Mr. and Mrs. Lloyd N. Cosby*
District Experience, LLC
Hello Washington DC
Linder & Associates, Inc.
Washington Gas Light Company
Weyerhaeuser Company

CAPITOL CIRCLE

Mr. Kenneth R. Bowling
The Hon. and
Mrs. Clarence J. Brown, Jr.*
The Hon. and Mrs. Vern
Buchanan*
Mr. Thierry Chassaing
Mr. Steven Cortese*
CUNA and Affiliates
Ms Laurie Cunningham
Mr. Robert K. Dawson*
The Hon. Robert J. Dole and
The Hon. Elizabeth H. Dole*
Ms Jo Ann Duplechin
Ms Tomi N. Epstein
The Hon. Vic Fazio*
Ms Sarajane Foster
Dr. and Mrs. A. Lee Fritschler*
Ms Joy P. Gebhard*
Mr. Gerard V. Gething*
Mr. and Mrs. Albert Hallac
Mr. B. Larry Harlow*
Ms Susan Hattan*
The Hon. and
Mrs. James A. Hayes*
Mr. Bruce Heiman*

CONSTANTINO BRUMIDI SOCIETY

Airlines for America
Allergan
American Medical Association
American Society
of Civil Engineers
Association For
Advanced Life Underwriting
Bayer Corporation
Best Buy Company, Inc.

Norfolk Southern Corporation
Northrop Grumman
Pepco Holdings, Inc.
Philips Electronics North
America Corporation
Principal Financial Group
Prudential Financial
Qualcomm
sanofi-aventis
Securities Industry and Financial
Markets Association

Mr. and Mrs. Richard F. Hohlt
 Hosts Destination Services, LLC
 Ms Tamera Luzzatto and Mr.
 David Leiter*
 Mr. and Mrs. Aris Mardrossian
 Mr. and Mrs. James V. Mazzo
 Mr. J. Dennis Molloy
 Dr. Jane S. Moore and
 Mr. Fuller Moore
 Mr. H.R. Bert Pena*
 PPL Services Corporation
 Republicans Allied for
 Mutual Support
 Ms Cokie Roberts*
 The Hon. and
 Mrs. Ronald A. Sarasin*
 Mr. Allan Schimmel*
 Dr. Robert H. Schwengel*
 Mr. Jim Singerling
 The Hon. Allan B. Swift*
 Mr. Peter Ubertaccio*
 Ms Candida P. Wolff
 Mr. and Mrs. Jonathan R.
 Yarowsky*
 The Hon. William H. Zelif, Jr.*

ARCHITECT OF HISTORY

Mr. Harold L. Adams, FAIA
 The Hon. John Brademas*
 Mr. Randall Brooks
 Mr. and Mrs. Donald G. Carlson*
 Carr Enterprises
 Children's Concierge, LLC
 Mr. Douglas Downer
 Ms Anne Esposito
 Ms Rebecca A. Evans
 Four Seasons Hotel
 Ms Susan E. Frieswyk
 Mr. and Mrs. Larry D. Garmon*
 Mr. and Mrs. Laurence Goldfein
 The Hon. and
 Mrs. Chuck T. Hagel*
 Dr. and Mrs. Donald E. Hall
 Mr. Mark Hopkins
 Mr. and Mrs. Bernard Koch
 Reverend and
 Mrs. Peter W. Leach-Lewis
 Mr. Edward F. McDonald*
 Mr. Robert M. McGlotten
 Mr. and Mrs. Paul McGuire*
 Mr. Brian McNeill
 Dr. Norman J. Ornstein*
 Mr. and Mrs. Geoffrey Peterson*
 Mr. and Mrs. Edwin L. Phelps
 The Hon. Otis G. Pike*
 Road Scholar
 Ms Susan Ross
 Mr. and Mrs. Eugene B.
 Shepherd

Col. Ret. and
 Mrs. William E. Sherman
 Mrs. Tracy A. Silk
 St. Regis Hotel
 Mr. John H. Stichman
 Ms Linda A. Strachan
 Ms Ruth M. Tate*
 Mr. and Mrs. Richard L.
 Thompson*
 Dr. and Mrs. James A. Thurber
 Washington Mystics
 Mr. and Mrs. Erik Winborn*

ROTUNDA SOCIETY

Ms Leslie E. Adlam*
 American Political Science
 Association
 Dr. Richard A. Baker*
 Gloria C. Biles, Ph.D.
 Ms Mary Susan Bissell
 Mr. and Mrs. John Bloomfield
 Mr. Terrence Bracy
 Mrs. Meredith Broadbent*
 Mr. and Mrs. Steve Butler
 Mr. Charles Carroll Carter*
 Mr. and Mrs. Dean S. Clatterbuck
 Mr. Alan F. Coffey and
 Ms Janet S. Potts*
 Mr. Andrew J. Cosentino
 Mr. John A. Cox, Jr.*
 Mr. Curtis C. Deane*
 Mr. Vincent DeLisi
 The Hon. and
 Mrs. Norman Dicks*
 Mr. Michael F. Dineen*
 The Hon. and Mrs. Joseph J.
 DioGuardi*
 Mr. David Dombrowski
 Ms Colleen Dougherty
 Mr. James W. Dyer*
 Mr. and Mrs. Michael Eck*
 The Hon. and
 Mrs. Thomas S. Foley*
 Friends of Maryland's Olmsted
 Parks and Landscapes
 Ms Lois A. Gilbertson
 Mr. and Mrs. Christopher
 Graham*
 Mr. Luke Halinski
 Mr. and Mrs. Kip L. Hansen
 Mr. Theodore R. Hart
 Ms Anita G. Herrick
 The Hill Companies
 Dr. Stevan Holmberg
 Ms Elizabeth B. James*
 Ms Jeanette James*
 The Hon. Nancy L. Johnson*
 The James S. Kemper Foundation
 Mr. Charles W. Kern

Mr. and Mrs. Steve E. Kitchen
 The Hon. Herbert Kohl*
 Ms Sherry Kolbe
 Ms Dolores Layton
 Mr. David Legg
 The Hon. Cathy Long*
 Mr. Michael W. Lowder
 Mr. Timothy P. Lynch
 Mr. Dave Mason*
 Mr. Mark Menezes*
 Mr. Richard Merski*
 Ms Kristie Miller*
 Dr. Dominic J. Monetta
 Mrs. Norman F. Lent*
 Ms Betty Myers
 National Association
 of Letter Carriers
 Ogden Community
 School District
 Mr. Richard L. Oliver
 The Hon. and
 Mrs. Michael Oxley*
 Ms Kathleen J. Ozsvath
 The Hon. John E. Porter*
 Mr. David A. Portwood
 Ms M. Sheila Rabaut*
 Mr. Emile Ransom, Jr.
 Mr. William E. Rapfogel
 Mr. and Mrs. John J. Renner, II*
 Mr. John D. Richardson
 The Hon. and
 Mrs. Charles S. Robb*
 Mr. Steven W. Roberts
 Mr. Rodney A. Ross
 The Hon. Philip E. Ruppe*
 Mr. Andrew Schoelkopf
 Shannon Self
 Mr. Steven C. Shriver
 Ms Ruth Ravitz Smith*
 Mr. Donald J. Snyder
 Dr. Phil and Dr. Deb Sobol
 Mr. and Mrs. Matthew Sonsini
 Mr. Robert Stalder
 Mr. Armen Tashdininian
 Ms Lori Timan
 Ms Deborah Tolley
 Mr. Robert D. Uher
 Mr. and Mrs. John Valanos
 The Hon. James T. Walsh*
 The Hon. and
 Mrs. Alan D. Wheat*
 Willard Inter-Continental
 Hotels and Resorts
 Mr. and Mrs. Timothy C.
 Williams
 Mr. and Mrs. Philip C.
 Williamson
 Mr. Clarence C. Willis
 Mr. F. Keith Withycombe

CORNERSTONE SOCIETY

Mr. and Mrs. Gary Abrecht*
 Mr. George Ahern
 Mrs. Judith K. Allard*
 Ms Hattie R. Allen
 Mr. Pierce Allman
 Mr. Leon Andris
 Ms Deborah Androus
 Mr. Jeffrey J. Archambault
 The Atlantic & Pacific
 Exchange Program
 Mr. A. C. Baker
 Ms Dorothy C. Baker*
 Col. Frederick T. Barrett
 Mrs. Viginia B. Bartlett*
 Dr. Kathleen R. Bashian
 Mr. John E. Beck
 Mr. Joseph Beck
 Mr. Thomas F. Beddow
 Ms Beverly Bell*
 Mr. and Mrs. Murray Belman*
 Mr. Ron Berman
 Mr. and Mrs. Donald M. Bishop
 Mr. Charles W. Blackwell*
 Mr. Robert Blodgett
 Mr. and Mrs. Philip Boodey
 Mr. Stephen A. Bourque and Ms
 Debra L. Anderson
 The Hon. David Bowen*
 Mr. and Mrs. Andrew B.
 Bressler*
 Col. Ret. James M. Brown
 Mr. Peter S. Burr*
 Mr. Joseph G. Bury
 Mr. Phil Busey
 Mr. Mark S. Bush*
 The Hon. Beverly B. Byron*
 Mr. Walter Camp
 Mr. Charles O. Campbell*
 Dr. Manuel Carazo
 The Hon. M. Robert Carr*
 Mr. Dannie Chandler
 Mr. Rudy Ciuca
 Ms Mary Clayton
 The Hon. William F. Clinger*
 Ms Katherine V. Coldiron
 Mr. John Y. Cole, Jr.
 Columbia Books &
 Information Services
 Mr. Robert N. Colombo
 Mr. and Mrs. Walter C.
 Conahan*
 Congressional Cemetery Asso.
 Mr. Peter J. Coniglio*
 Mr. Jerome A. Conlon
 Mrs. Frances O. Connelly
 Mr. and Mrs. Roy S. Cool
 Ms Kay Cox*

Mr. Joseph E. Creasey, II
 Dr. Peter Cressy
 Ms Brandie Davis*
 Mr. William E. Decker
 Mr. and Mrs. Charles C. Deegan
 Mr. Jason A. Denby
 Mrs. Teresa Dillard
 Mr. and Mrs. John E. Dooley
 Mr. Loren Duggan
 Ms Mary Dunea
 Mr. and Mrs. Ralph E. Eckert
 Dr. Seth Eisen
 Mr. Philip D. Eskeland*
 Mr. and Mrs. J. Randolph Evans
 The Hon. Thomas W. Ewing*
 Mr. Trion D. Fancher
 Ms Kathryn Feather
 Mr. Eric Federing*
 Dr. Judy S. Feldman*
 Dr. Paul Finkelman
 Mrs. Mary Ann T. Fish*
 Mr. John F. Forbes
 Dr. Bennett Frankel
 Mr. Jason B. Franklin
 Ms Molly M. Frantz*
 The Hon. Rodney Frelinghuysen*
 The Hon. and Mrs. Bill Frenzel*
 Mrs. Harriet A. Frost
 Fund Raising Strategies, Inc.
 The Hon. John Garamendi*
 Mr. Philip M. Gbur
 Mr. John Geisser*
 Mr. Scott A. Givens
 Ms Patty Glowinski
 Ms Sheila Goar
 Mr. Wilson Golden*
 Mr. Steve J. Golub
 Ms Ashton G. Gonella*
 Dr. and Mrs. Jim Greene*
 Dr. Janet Rose Greene
 Mr. Sidney H. Guller
 Mr. Jeremy Hagerman
 Mr. Michael Halebian Jr.
 Mr. Paul T. Haley
 Ms Christine A. Hansen*
 Dr. Debra Hanson*
 Ms Phyllis Harden
 Mr. Andrew H. Harvey
 Ms Harriet Hearne
 Ms Claire Heffernan*
 Mr. Gilbert Henoeh
 The Hon. Dennis M. Hertel*
 Mr. Charles M. Hicks
 Mr. E. Joseph Hillings*
 Mrs. Elisabeth N. Holmes
 Ms Alma A. Hostetler*
 The Hon. Amory Houghton, Jr.*
 Mr. Jeffrey Houle

Ms Emily C. Howie*
 Ms Ruth Hunter*
 Mr. Peter B. Hutt
 The Hon. Earl D. Hutto*
 Mr. and Mrs. Gary Hymel*
 Mr. Robert Impellizziere
 Ms Lucinda Janke
 Mr. David K. Johnson
 Mr. Randal Johnson
 The Hon. Charles W. Johnson III*
 The Hon. Kelly Johnston*
 Mr. James Kadtko*
 Mr. and Mrs. James J. Kelley
 Mrs. Christine M. Keunen
 Mr. Brian B. King*
 Mr. Michael S. Klassen
 Mr. and Mrs. Scott D. Kneeland
 Mr. Robert L. Knisely
 The Hon. Ray Kogovsek*
 Ms Lynn Koiner
 Mr. and Mrs. Scott R. Kovarovich*
 Ms Carole L. Kraemer
 Mr. Simon Kushmar
 The Hon. Steven T. Kuykendall*
 The Hon. and
 Mrs. H. M. Lancaster,
 In memory of Howard Barker
 Mr. and Mrs. Laurence F. Lane*
 Mr. Brian W. Lang
 Ms Carolyn Laws
 Ms Sheri A. Layton
 Mr. Howard Lee*
 Mr. William J. Levant
 The Hon. Robert L. Livingston*
 Ms Anne M. Lynch
 Mr. and Mrs. Christopher P. Makuc*
 Ms Janet Martin
 Mr. Charles K. McClure
 Mr. and Mrs. Michael S. McGill*
 Mr. and Mrs. Michael B. McGovern
 Ms M. Jean McKee*
 Mrs. Judith D. McKeivitt*
 Mr. John D. McLellan Jr.
 Mr. and Mrs. Ralph J. Mercier
 Mr. and Mrs. Paul H. Miller
 Mr. Charles Miller
 Mr. Robert L. Miller
 Mr. and Mrs. Donald K. Minner
 Mr. James Molina
 Mr. Powell A. Moore*
 Ms Amy S. Moyer
 Ms Amy Muhlberg*
 Mr. William D. Mullinix Jr.
 Ms Susan Mullins
 Mr. Robert C. Murdock
 Ms Helen L. Newman Roche*

Mr. Stephen S. Nicholson*
 Mr. and Mrs. Michael P. Niemira*
 Mr. Lawrence T. O'Brien
 Mr. Gerald Papazian*
 Ms Jane Pearce
 Ms Lillian Pilzer
 The Hon. and
 Mrs. Joseph R. Pitts*
 Mr. David E. Poisson*
 Mr. James S. Poles
 Ms Christine E. Pollack
 Ms Lisa Powell
 The Hon. and
 Mrs. David E. Price*
 Ms Naomi Quigley
 Mr. and Mrs. Firoze S. Rao
 Mr. and Mrs. Ryan A. Reedy*
 Mr. Bernard M. Robinson
 Mr. and Mrs. Boyd F. Rohrbach
 Mr. Eugene Rossides
 Mr. Stuart Rothenberg
 Mr. Ian F. Rothfuss
 Mr. Phillip W. Rotondi*
 Mr. David A. Ruleman
 Mr. and Mrs. Kenneth H. Rusinoff
 Mrs. Sharon Rusnak*
 The Hon. Marty Russo*
 Mr. and Mrs. Carl A. Saperstein
 The Hon. Paul S. Sarbanes*
 Dr. Judith Schneider*
 Mr. Jan Schoonmaker*
 Mrs. Suzanne Schwengels*
 Mr. Mark Segal
 Msgr. Francis R. Seymour
 Mr. James Sharp
 Ms Lane M. Sherman*
 Mr. Michael A. Shurn
 Mr. and Mrs. Gary Siegel
 Mrs. Marian Sieke
 Ms Adelle Simmons
 Mr. Randy Simpson
 Mr. Philip S. Smith
 Ms Geraldine Smith
 The Hon. Neal E. Smith*
 Mrs. Julie K. Snell
 Mr. Timothy P. Snyder
 Ms Carla Lochiatto Spitler*
 Mr. and Mrs. William A. Stanley
 Mr. Edward Steinhouse
 Mr. and Mrs. C. W. Stephens
 Mr. Tim Stephens
 Mr. Howard B. Stevens
 Mr. George A. Stickels
 Mr. Seymour B. Stiss
 Ms Cornelia J. Strawser*
 Dr. Phyllis Stubbs
 The Hon. Bill Stuckey Jr.*

Mr. Adam Sullivan
 Mr. Dick V. Sullivan
 Mr. and Mrs. Lydon J. Swartzendruber
 Mr. Robert Sweigart and Mr. Richard McCulley
 Ms Barbara A. Syer
 Syracuse University
 Mrs. Judith F. Taggart*
 Mr. Peter S. Taylor
 Mr. and Mrs. Paul A. Terry
 Mr. and Mrs. Hank Teuton
 Ms Emrie Thoresen
 Mr. George Tilghman
 Mr. Tom Toth, Sr.
 Mr. Bruce Turner
 Dr. Alexandra Tyron-Hopko
 Mrs. Sylvia D. Valloric
 Mr. Wouter K. Vanderwal
 Veterans of Foreign Wars
 Mr. Christian S. Vieweg
 Ms Virginia J. Vitucci*
 The Hon. Barbara F. Vucanovich*
 General and Mrs. Carl E. Vuono
 Reverend and Mrs. Rees Warring*
 Ms Heidi Watson
 Mrs. Ruth L. Webb
 Mr. James Wheeler
 Ms Patricia W. Wigginton
 Mr. Joseph Wilkins
 Ms Donna Kay Williams
 Mr. Michael K. Wilson
 Mr. and Mrs. Anthony D. Yandoli
 Col. E. Ray Yount, Jr.

DONORS TO THE 2012 HERITAGE LECTURE

Mr. and Mrs. Gary Abrecht
 Mr. Alexander D. Albertine
 Mrs. Yeda L. Baker
 Mr. Fred Bentley, Sr.
 Bird Bird & Hestries, P.S. C
 Mr. Ray Bourland
 Ms Susan Braden
 Mrs. Meredith Broadbent
 Mr. J. H. Brown
 Mr. Mark S. Bush
 Ms Kristin Cabral
 Mr. Charles O. Campbell
 Mr. Charles Carroll Carter
 Mrs. Jeannine S. Clark
 Mrs. Birte Codel
 Mrs. Cheryl Y. Cofield
 Ms Lynne Cooper
 Mr. and Mrs. Lloyd N. Cosby
 Ms Suzanne Cosme
 Mr. Robert K. Dawson
 Mr. William E. Decker

Mr. Ralph J. Driscoll
 Ms Adriane Dudley
 Ms Jo Ann Duplechin
 Ms Kathleen Early
 Ms Su Kim Eisenberg
 Ms Tomi N. Epstein
 Mr. Douglas A. Faulkner
 and Ms Carolyn Gray
 Mrs. Mary Ann T. Fish
 Mr. John H. Foote
 Ms Sarajane Foster
 Dr. and Mrs. A. Lee Fritschler
 Ms Joy P. Gebhard
 Mr. Thomas Girardi
 Mr. Wilson Golden
 Ms Peggy E. Gross
 Ms Margaret Guthrie
 Mr. John Heck
 Ms Anita G. Herrick
 Ms Megan Hutnick Smith
 The Hon. Andy Ireland
 Mrs. Molly Kellogg
 Ms Lynn Koiner
 Ms Carole L. Kraemer
 Ms Joann Lanzisera
 Mr. Harold Lee
 Ms Jacqueline Lewis
 Mr. Joseph Q. Livingston
 Mr. Michael Ludwig
 Mr. Eric M. Marion
 Mr. Michael McCurry
 Mr. Robert L. Montague III
 Mr. Powell A. Moore
 Ms Susan O'Neill
 Mr. Donald Pamenter
 Mr. Terrence Restivo
 Rockwell Collins
 Mr. Bruce G. Rogers
 Ms Victoria D. Schwartz
 Ms Adelle Simmons
 Mr. Albert H. Small
 Mr. Kevin Smith
 Mr. and Mrs. E. L. Tipton
 Mr. Mark Tuohey
 The Hon. Barbara F. Vucanovich
 Ms Karen Wassman

DONORS TO THE U.S. CAPITOL PORTRAIT COLLECTION

AACRAO
 Aecom US Federal PAC
 AFL-CIO
 AFSCME
 Mr. Fred Allen
 American Airlines
 American Association of Colleges
 for Teacher Education

American Association
 of Community Colleges
 American Association of State
 Colleges & Universities
 American Council on Education
 AMO Retirees Association
 Voluntary Political Action Fund
 APLU
 Assoc. of Independent California
 Colleges & Universities
 Association of Community
 College Trustees
 The Association of Jesuit
 Colleges & Universities
 AT&T
 Mr. and Mrs. Charles L.
 Aylward, Jr.
 Ball Aerospace &
 Technologies Corp.
 Mr. Frank X. Ballmann Jr.
 Mr. Michael S. Berman
 Mr. and Mrs. Herbert C. Buie
 California School
 Employees Association
 The Collins Johnson Group
 Commonwealth Research
 Associates, LLC
 Communications Workers
 of America
 Community College
 League of California
 Council for Opportunity
 in Education
 CSX Corporation
 Mr. and Ms Frank L.
 Culbertson Jr.
 Cuneo Gilbert & LLP
 David Woods Kemper
 Memorial Foundation
 Day & Zimmerman Lone Star, LLC
 Disney Worldwide Services, Inc
 Downey McGrath Group, Inc.
 Engineering & Computer
 Simulations, Inc.
 Equity Foundation
 Federation Of Hospitals
 FedEx Corporation
 Fidelity Charitable Gift Fund
 Florida East Coast Railway, LLC
 Mr. and Mrs. Darrell Frost
 Gephardt Group Government
 Affairs, LLC
 Harris Corporation
 Mr. and Mrs. Todd J. Hauptli
 The Heyday Foundation
 Honeywell
 Human Rights Foundation
 Husch Blackwell, LLP
 International Brotherhood
 of Boilermakers

International Brotherhood of
 Electrical Workers
 International Organization of
 Master Mates & Pilots
 Interntl Longshore & Warehouse
 Union Political Action Fund
 Interstate Natural Gas
 Association of America
 Ironworkers Political
 Education Fund
 JetBlue Airways Corporation
 John Dudinsky & Associates
 Ms Laura W. Kaloi
 Mr. Donald J. Kaniewski
 Mr. John J. Killeen
 L-3 Communications
 Laborers' International
 Union of N.A.
 Ms Nancy Libson
 Lockheed Martin
 Machinists Non-Partisan
 Political League
 Mr. and Mrs. A. K. Mago
 Dr. and Mrs. Dan P. McCauley
 Mr. and Mrs. Jesse McCollum
 Mr. and Mrs. Harry E. McKillop
 Mr. A. P. Merritt Jr.
 Mr. Thomas C. Merritt
 Merritt Safety & Environmental
 Management Corp.
 Mr. Spencer M. Miche
 Microsoft Corporation
 Milne Family Limited Partnership
 NAICU
 National Association for College
 Admission Counseling
 National Association of Student
 Financial Aid Administrators
 National Center for Learning
 Disabilities, Inc.
 NBAA Charities
 Mr. and Mrs. Erle A. Nye
 Orbital Sciences Corporation

Outdoor Advertising
 Association of America
 Parsons Corporation
 Mr. and Mrs. Henry M.
 Paulson, Jr.
 Perot Foundation
 Mr. Jared S. Polis
 Political Educational Fund
 of the BCTD
 Mr. Steve Pringle
 The Raben Group, LLC
 Raytheon Company
 Rockwell Collins
 Rosen and Company
 Mr. and Mrs. Bill Satterwhite
 Mr. Phillip P. Scaglia
 Mr. H. George Schuler
 Mr. and Mrs. Jack W. Schuler
 Science Applications
 International Corporation
 Mr. William D. Shaul
 Sony Pictures Ent. Inc.
 Southwest Airlines Co.
 Space Exploration
 Technologies Corp
 Mr. S. D. Sussman
 Transport Workers
 Union of America
 Transportation Communications
 International Union
 Transportation Trades
 Department AFL
 Mr. and Mrs. Terry Turner
 UAW Region 5 Western States
 Political Action Committee
 Unite Here
 United Mine Workers of America
 United Space Alliance
 United Steelworkers of America
 Value Recovery Group, Inc.
 Mr. David C. Whitestone
 Mr. and Mrs. Paul Yarossi
 Mr. and Mrs. Eugene H. Zagat, Jr.

CATEGORIES OF GIVING

Leadership Council	\$25,000 & above
Constitution Signers	\$15,000 – \$24,999
Brumidi Society	\$10,000 – \$14,999
Capitol Founder/Steward	\$5,000 – \$9,999
Capitol Benefactor	\$2,500 – \$4,999
Capitol Circle	\$1,000 – \$2,499
Architect of History	\$500 – \$999
Rotunda Society	\$250 – \$499
Cornerstone Society	\$100 – \$249
Freedom Society	\$75 – \$99
Charter Member	\$50 – \$74

2013 Youth Forum

Senator **Saxby Chambliss** (GA) spoke briefly and then took questions from students.

Senate Committee on Energy and Natural Resources staff member **Lara Pierpoint**

On April 11, area high school students joined Members of Congress and Hill staffers in the Capitol Visitor Center Congressional Auditorium for the U.S. Capitol Historical Society's annual Youth Leadership Forum. This year's theme, "Working Across the Aisle," led speakers (pictured) to reflect on their favorite or proudest accomplishments and even some of decisions they now wish they'd made differently. In addition, **Michael Hussey** and **Christine Blackerby** of the National Archives and Records Administration led students through an activity that had them replacing the dialogue in political cartoons to show politicians working together. The final panel of the day included a number of staffers: **Jen Becker** (Rep. Carolyn Maloney, NY); **Cisco Minthorn** (Senate Committee on Energy and Natural Resources); **Brett Loper** (Speaker John Boehner, OH); and **Clare Sierawski** (Sen. William Cowan, MA). They answered questions from the students that ranged from political issues to the Hill as a workplace to favorite sports teams.

Students came to the microphone to ask questions.

*Former Members of Congress shared their varied experiences with the audience. Panelists included (from left) Rep. **Beverly Byron**, Speaker **Dennis Hastert**, and Rep. **Vic Fazio**. Later in the day, Rep. **Connie Morella** also spoke to the students.*

USCHS extends our thanks to Washington Gas and Akin, Gump, Strauss, Hauer & Feld LLP for sponsoring the program, which included both lunch and educational materials for all the students and teachers.

SPRING BOOK SIGNING LUNCHEES

Lunchtime events continued apace this spring. Four authors joined us to talk about their subjects and the process of working on their books. Check our website (www.uschs.org) often to keep up-to-date on our upcoming events.

On March 20, **Maurine Beasley** reviewed the women of the Washington press corps from 1830 to the present; she highlighted some of the early personalities as well as more general experiences of the twentieth-century journalists she covered in *Women of the Washington Press: Politics, Prejudice, and Persistence*.

Kay Collett Goss, author of *Mr. Chairman: The Life and Legacy of Wilbur Mills*, discussed the ups and downs of Rep. Mills' career on March 7.

Mike Canning concluded the series on April 24; his talk about his book, *Hollywood on the Potomac*, included movie clips and discussions about "goofs" in various films set on Capitol Hill and elsewhere in DC.

Jim Johnston (with USCHS intern **Leah Shafer**) spoke on April 17 about *Yarrow Mamout* and his descendants. Johnston also wrote about his work, *From Slave Ship to Harvard: Yarrow Mamout and the History of an African American Family*, on our blog (uschs.wordpress.com).

Tour of the Capitol Grounds

This May, USCHS members were invited on a tour of the landscape design of Capitol Square, led by Superintendent of the Capitol Grounds **Ted Bechtol**. Tour highlights included a tree grown from a seedbed of Connecticut's famous Charter Oak; a brief history of the development and preservation of the Capitol grounds, as well as a look into its dedication to sustainability; and a glimpse into possible future renovations of Olmsted's picturesque Summerhouse on the north side of the Capitol. The spring tour schedule also included explorations of the Library of Congress and Historic Congressional Cemetery, along with an exploration of the spies of Capitol Hill. These and similar tours, offered in both spring and fall, are a benefit of USCHS membership.

A view of the grotto in the Summerhouse on the Capitol Grounds

2013 SPRING SYMPOSIUM

On May 3 in the Dirksen Senate Office Building, the U.S. Capitol Historical Society held its annual symposium. This year's entry, "Congress, the Home Front, and the Civil War," was the tenth in the series *The National Capital in a Nation Divided: Congress and the District of Columbia Confront Sectionalism and Slavery*. After several years focusing on the Civil War, the military, and related developments, this program provided a shift in topic: speakers examined Congress and Washington in the early 1860s without prioritizing the fighting and war efforts.

OWEN WILLIAMS

Institute, concluded the morning session by considering the Morrill Land-Grant College Act.

Symposium Director **Paul Finkelman** (Albany Law School) began the afternoon session by looking at the little-known Dakota War of 1862, one of the largest instances of Native American armed resistance in the U.S.; it concluded with the largest mass execution in American history when 38 Dakota Sioux were hung. **Kenneth Winkle**, from the University of Lincoln-Nebraska, then looked at conditions in the District

Owen Williams, President of Pennsylvania University, opened the program with a discussion of the tensions between the branches of government in Washington during the Civil War, especially between Congress and the Supreme Court. Carleton College's **Jenny Bourne** followed with an examination of the ways Congress paid for the war and transformed the financial landscape of government. **Peter Wallenstein**, from Virginia Polytechnic

Paul Finkelman (left) moderates a panel discussion including, from left, Kenneth Winkle, Jenny Bourne, and Peter Wallenstein.

during the war, noted changes, and explored why DC's unique qualities made it the place to experiment with emancipation. Finally, author **Guy Gugliotta** considered the Capitol dome we know now, its design and development before the war, its mid-war dedication, and its symbolic weight.

C-SPAN recorded the afternoon session and aired the talks this fall on American History TV. To view them, go to www.c-span.org/History and search for one of the speakers using his full name.

GUY GUGLIOTTA

Jenny Bourne talks with audience members after presenting her paper.

New & Noteworthy Books on Congressional and Capitol History

We continue our series presenting newly published books on congressional or Capitol history that are worthy of the attention of our readers. If you have a recommendation for a book to add to the Capitol Dome bookshelf, please contact us at uschs@uschs.org. Books should be nonfiction, pertain to the history of the Capitol or Congress, and have been published within the last two years.

NEIL MACNEIL AND RICHARD A. BAKER *The American Senate: An Insider's History* (Oxford University Press, 2013), 472 pp.

Fifty years ago *Time* magazine's chief congressional correspondent Neil MacNeil published a seminal history of the United States House of Representatives, *Forge of Democracy*. Two generations of students of congressional history have turned to that book as the single best introduction

to the history of the institution. For seventeen years prior to his death in 2008, he doggedly researched the upper chamber, the United States Senate, to compile a companion volume. The Senate's first official historian, Richard A. Baker, who had held regular conversations with MacNeil about his work, took up the project after he retired as Senate historian in 2009 and brought the book to completion.

The result of this fortuitous collaboration is a book that no less an authority than historian William E. Leuchtenburg has called "the best history of the United States Senate ever written. . . . With trenchant analysis and scores of great yarns, this lively book draws the reader directly into the Senate chamber—from the days of Calhoun and Webster to the era of Goldwater and Byrd."

This latest addition to the Capitol Bookshelf is available for purchase from the U.S. Capitol Historical Society by mail order or from our online store at www.uschs.org.

Contest Winners Recognized

At the May 3 symposium, one of our 2012 Making Democracy Work Student Essay Contest winners accepted his prize. **Omar Qureshi** was an eighth grade student at Greenspun Junior High School in Henderson, Nevada when he competed in the contest. His essay, "What You Don't Know Can Hurt You," was judged the most outstanding

entry in the Junior Division (grades 6-8).

In April, **Vaishnavi Rao** accepted the first place award in the Senior Division (grades 9-12). She was a junior at Canyon Crest Academy in San Diego, California when she submitted her essay, "The Unsung Hero's Gift to America," to the 2012 contest.

The schools each student attended when they entered the contest also received awards this spring. For more information about Qureshi and Rao, visit the News & Events section of our

Omar Qureshi (right) with USCHS Vice President for Scholarship and Education Don Kennon.

USCHS Board Member Richard Holwill presented Vaishnavi Rao (left) with her award on behalf of sponsor Amway Corporation.

website, www.uschs.org. For more information about the current Making Democracy Work Student Essay Contest, see the back cover of this newsletter or

CAPITOL COMMITTEE UPDATES

Development Committee Spotlight

The U.S. Capitol Historical Society's Capitol Committee is supported by over 110 corporations, associations, and foundations. We would like to welcome **Syngenta**, our newest Founder Level (\$5,000) member to the Committee. Thank you for your generosity.

Rich Merski has been an essential member of the USCHS Development Committee since July 2012. Merski is a highly accomplished government affairs professional, with over 25 years of experience advising both Members of Congress and senior executives from the world's largest financial firms. He has served as senior vice president and counsel of the federal government affairs department at Zurich Insurance Company, Ltd; vice presi-

dent and counsel at the American International Group; legislative director and tax counsel for the Honorable Richard Schulze (R-PA); and as an attorney at Collier, Shannon, Rill and Scott. Merski earned a law degree from the University of Virginia School of Law, an MA in Political Science and Government from Columbia University, and a BA in both Economics and

Political Science from Georgetown University.

In addition to his service with USCHS, Merski sits on the board of the Washington World Affairs Council, is a senior advisor of the U.S.-Asia Foundation, and is a member of both the D.C. and Virginia Bar Associations. Formerly, he served on the boards of the Atlantic Council, the Congressional Economic Leadership Institute, and the Organization for International Investment and was the chairman of the Fairfax County Volunteer Emergency Families for Children. Merski resides in Virginia with his wife, son, and daughter.

Sommers addresses the crowd.

USCHS CALENDAR

NOVEMBER

2013 Freedom Award and Reception
Honoring Hon. William S. Cohen and
Hon. Norman Mineta
For Cornerstone Members and above
Thursday, November 14

USCHS CLOSINGS

November 28-29 (Thanksgiving)
December 24-26 (Christmas)
December 31-January 1 (New Year's Day)

Check our updated calendar at
www.uschs.org for events still in the works!

On Friday, May 17, members of the U.S. Capitol Historical Society's Constitution Signers (\$15,000) and Leadership Council (\$25,000) membership levels joined **Mike Sommers**, chief of staff for Speaker John Boehner, for lunch. Sommers opined on the current situation in Congress and discussed the agenda of both the Speaker and Republican Party. Afterwards, guests and USCHS staffers had a chance to ask questions.

For more photos from the event, please visit the USCHS website.

The U.S. Capitol Historical Society would like to thank Express Scripts for hosting this lunch and Mike Sommers for his time with us.

Sommers in conversation with Rob Lively (Express Scripts)

YOUR INFORMATION

Name(s): _____ E-mail: _____

Street Address: _____

City: _____ State: _____ Zip Code: _____

CHECK ALL THAT APPLY:

- ☐ New Membership ☐ Membership Renewal ☐ Gift Membership
☐ Event Registration ☐ Marketplace Order ☐ Volunteering

LEVEL OF MEMBERSHIP

- ☐ \$50-\$74 Charter Member ☐ \$75-\$99 Freedom Society ☐ \$100-\$249 Cornerstone Society
☐ \$250-\$499 Rotunda Society ☐ \$500-\$999 Architect of History ☐ \$1,000-\$4,999 Capitol Circle
☐ Please record me as a Capitol Alumni Member*

DOMESTIC MARKETPLACE

Complete form and fax to (202) 544-8244.
Or call toll-free at (800) 887-9318.

Item Number	Quantity	Unit Price	Extended Price

SHIPPING AND HANDLING

\$20 ⁰⁰ or less	\$7.95	\$50 ⁰¹ to \$75 ⁰⁰	\$18.95
\$20 ⁰¹ to \$30 ⁰⁰	\$8.95	\$75 ⁰¹ to \$100 ⁰⁰	\$24.95
\$30 ⁰¹ to \$40 ⁰⁰	\$12.95	MORE THAN \$100.00	\$34.95
\$40 ⁰¹ to \$50 ⁰⁰	\$14.95		

PLEASE ADD \$25⁰⁰ SHIPPING FOR EACH FRAMED PRINT.
FOR PACKAGES OVER 25 LBS., ADD \$10 PER ADDITIONAL 10 LBS.

SUB-TOTAL: _____

SHIPPING: _____

MEMBERSHIP: _____

TOTAL DUE: _____

METHOD OF PAYMENT

- ☐ Enclosed is a Check or Money Order payable to: U.S. Capitol Historical Society
☐ I am paying by Credit Card (please circle one):

VISA MC AMEX DISCOVER

CARD # _____ Expiration Date: _____

Cardholder Signature (required): _____

READER RESPONSES

Complete the appropriate sections of this page to enroll as a Society member, renew your membership, give a gift membership, or order items from *The Dome Market Place*.

If you are giving a gift membership, please provide the person's name and address below.

GIFT MEMBERSHIP:

*CAPITOL ALUMNI MEMBERSHIP:

The Society recognizes the service of individuals, family members and descendants of those who have served in the U. S. Congress. Our Capitol Alumni members represent the living history that USCHS is charged to preserve.

To become a Capitol Alumni Member, please tell us your connection with the Capitol.

EVENT REGISTRATION:

List the events that you wish to attend. Include your name(s) and a phone number at which we may contact you.

YES, I/WE WILL ATTEND:

You may fax this form to (202) 544-8244 or mail it to: USCHS, 200 Maryland Ave., NE Washington, DC 20002-5796

Questions?

Call toll-free (800) 887-9318
For local calls, (202) 543-8919, ext. 10.

MARKETPLACE

5" STATUE OF FREEDOM

Smaller replica of the U. S. Capitol's crowning symbol of freedom and democracy. Crafted from the marble steps removed from the east front of the Capitol in the 1995 renovations. Made in the USA.

#002716 **\$28.00**
Members **\$25.20**

2013 HOLIDAY FREEDOM ORNAMENT

The bronze Statue of Freedom by Thomas Crawford is the crowning feature of the dome of the United States Capitol. The statue stands 19 feet 6 inches tall and weighs approximately 15,000 pounds. Crafted from the marble of the east front steps removed during the 1995 renovations, the Statue of Freedom is framed in 24kt gold with red, white, and blue detail. Elegantly gift boxed. (2 1/4" X 3")

#002706 **\$26.00**
Member **\$23.40**

2013 HORSE DRAWN CARRIAGE ORNAMENT

A horse drawn carriage carries a spruce tree to a family gathering with the United States Capitol in the background. Holiday colors and 24kt gold plating accent this unique hand-crafted octagonal shape. The beautifully designed gift box is a work of art alone. (3 1/2" x 3 1/2")

#002709 **\$24.00**
Members **\$21.60**

FOUR-STAGE PORCELAIN BOX

Beautiful collectible box features the four stages of the Capitol's architectural development around the base and an artistic rendering of the current east front plaza on the lid. (3 1/4" x 2 1/2" x 1")

#002515 **\$39.95**
Members **\$35.95**

VISIT OUR CONSTITUTION
 STORE AT: WWW.CONSTITUTIONSTORE.ORG

FOR ORDERING TOLL FREE CALL: 1-800-887-9818, EXT. 10

MARKETPLACE

CAPITOL PLATTER

This bone china serving platter by Pickard is framed by elements of Constantino Brumidi's architectural motifs and decorated with a turn-of-the-century colored engraving.

(12 1/2" x 9 1/4")

#001184 \$175.00 Members \$157.50

THE CONGRESSIONAL CLUB COOKBOOK

Copper edges and the look and feel of fine leather binding add elegance to this classic cookbook that includes a gathering of national and international recipes and historic vignettes from Washington, D.C. Copper embossing on the cover and a copper-colored ribbon marker finish this collectible volume. 775 pp.

#001815 \$59.95 Members \$53.95

THE AMERICAN SENATE: AN INSIDER'S HISTORY

This ground breaking, comprehensive history of the United States Senate is the result of twenty years of research by two authorities on Senate history. A long-time *Time* magazine congressional correspondent and the former historian of the U.S. Senate examine both institutional continuities and recent changes that offer surprising insights into the origins of partisan gridlock. Hardcover, 16 B&W half-tones 472 pp., 2013, by Neil MacNeil and Richard A. Baker.

#002755 \$29.95

Members \$26.95

COLUMBUS DOOR BOOKENDS

Crafted from the marble taken from the east front steps during the 1995 renovations, these bookends are based on the 17-foot tall, 20,000 pound bronze doors in the east front of the Capitol building. The doors have a curved semicircular tympanum above two valves that are each divided into four panels that depict the life of Christopher Columbus. Engraved in the base of the bookends is a quote by Carl Sandburg: "Whenever a People or an Institution Forgets its Hard Beginnings it is Beginning to Decay."

(9 1/2" x 5" x 3")

#002404 \$128.00 Members \$115.20

VISIT OUR STORE AT: WWW.USCHSCATALOG.ORG

200 Maryland Ave., NE
Washington, DC 20002
(202) 543-8919
(800) 887-9318
e-mail: uschs@uschs.org

NON PROFIT ORG
US POSTAGE PAID
PERMIT NO. 9690
WASHINGTON, D.C.

The United States Capitol Historical Society Announces the 2013 Making Democracy Work Student Essay Contest

On September 30, 2013 the United States Capitol Historical Society formally announced its Making Democracy Work Student Essay Contest for the 2013-2014 school year. The contest is designed to further the organization's mission to promote the history of the United States Congress and American representative government and is made possible by a grant from Express Scripts.

The nationwide contest is open to all students in two categories: a junior division contest for students in grades 6-8 and a senior division contest for students in grades 9-12.

Three prizes will be awarded in each division:

- a first place prize of \$1,000 and a trip to Washington, DC to accept the prize,
- a second place prize of \$500, and
- a third place prize of \$250.
- The schools of the two first place winners will also receive a \$1,000 cash award.

"We are proud to offer talented students the opportunity to showcase their thoughtful perspectives about what it means to be an American citizen today," said Society President Ronald Sarasin. "We hope our contest will be a catalyst for an important national discussion about democracy, citizenship and our collective responsibilities as Americans."

The subject of the 2013 contest is:

The rights and responsibilities of citizenship.

Students should consider the rights that are guaranteed by the Constitution and the corresponding duties that citizens owe to implement and protect those rights for themselves and for others. How do these rights and responsibilities affect you and your family? Why is it important to be aware of your rights and responsibilities?

Complete information on the contest, including contest rules and entry forms, can be found at the U.S. Capitol Historical Society's website: www.uschs.org.

Check out *The Capitol Dome* online! Find our online edition at www.uschs.org.