

2011-2012 Annual Report

Origins and Background

The Center for Historic Preservation at Middle Tennessee State University (MTSU) was established in 1984 as the university's first Center of Excellence and one of the nine original centers at the Tennessee Board of Regents universities. In 1989, the Center received accomplished center status and in 1991 it became a full-time research and public service institute while continuing to shape MTSU academic programs by supporting and directing undergraduate and graduate students in research and experiential learning opportunities. In 2001, it became the administrator of the Tennessee Civil War National Heritage Area (Heritage Area), a partnership unit of the National Park Service. Heritage Area staff and projects work seamlessly with proven Center initiatives to substantially enhance the effectiveness of statewide Civil War preservation and heritage tourism programs. In 2008, the Center took on the Tennessee administration of Teaching with Primary Sources, a program of the Library of Congress, which has impacted K-12, college, and museum educators.

Goals and Mission

The Center for Historic Preservation strives to be a national leader in heritage development--the identification, research, preservation, interpretation, and promotion--of our historic environment. To contribute to MTSU's and TBR/THEC's commitment to student learning, community engagement, and research excellence, the Center provides:

- Academic Leadership that is research-grounded and student-focused
- Heritage Projects that are partnership-based and community-centered
- Heritage Tourism opportunities at the local and state levels

Center projects coordinator Elizabeth Humphreys leads a graduate student team in fieldwork in Rosemark, TN (Shelby Co).

Academic Leadership

A leader in graduate education at MTSU for a generation, the Center for Historic Preservation provides critical infrastructure for the Ph.D. in Public History and the M.A. program.

- Resources and funding support 7-8 PhD students and 12-14 M.A. students.
- Faculty currently direct 11 PhD students as dissertation committee chair.
- Faculty currently direct 9 MA students as thesis committee chair.
- Faculty annually teach four graduate seminars plus specialized research projects.
- Center research and projects involve students at all levels.
- Center director taught University of Virginia's Southern History and Material Culture graduate seminar at the Museum of Early Southern Decorative Arts at Old Salem, NC, to extend Center's professional networks and recruitment.
- Center professional network and staff directly assist recruitment, placement, and professional development of graduate students.

2011-12 Ph.D. Graduate Assistants and Fellows

Amber Clawson, College of Charleston Jane Davis, University of Tennessee Kristen Baldwin Deathridge, Redding University (UK) Rebecca Duke, Jacksonville State University Jessica French, Long Island University Abby Gautreau, Oxford University (UK) Katie O'Bryan, Middle Tennessee State University Sade Turnipseed, Golden Gate University Susan Knowles, Vanderbilt University, MTSU (Fellow)

2011-12 M.A. Graduate Assistants:

Ashley Armstrong, University of Alabama
Jessica Bandel, Austin Peay State University
Cassie Bennett, S.F. Austin State University
Leigh Ann Gardner, Mississippi Univ. for Women
Sara Beth Gideon, MTSU
Savannah Grandey, MTSU
Allison Hoskins, Trevecca University
Amy Kostine, LeMoyne University (NY)
Jeff McRiffey, MTSU
Katie Randall, Univ. of Alabama, Birmingham
David Sprouse, MTSU
Julie Warwick, Austin Peay State University
Jessica White, MTSU

The Center's research culture is rich and varied. All faculty, staff, and graduate students are expected to be active scholars, both independently and collaboratively on multiple projects.

- Editorial team for Tennessee Encyclopedia of History and Culture, an online publication of the University of Tennessee Press and the Tennessee Historical Society.
- Tennessee and the Civil War: An Anthology by Dr.
 Carroll Van West published by TN Historical Society
- The Civil War in Appalachia: An Anthology by Dr. Spurgeon King published by TN Historical Society
- Shades of Gray and Blue website (civilwarshades.org) goes public as a partnership with Vanderbilt University Libraries and the MTSU Walker Library.
- Dr. Antoinette van Zelm presented new research at the 9th Southern Conference on Women's History in Fort Worth, TX, and at the Society of Civil War Historians conference, in Lexington, KY.
- Anne-Leslie Owens spoke on "Rosenwald Schools as Heritage Partnerships in Tennessee" at the National Rosenwald School Conference at Tuskegee University.
- Center faculty peer reviewed book manuscripts for possible publication for the university presses of Georgia Press, Kentucky, Kent State, and Tennessee.
- Dr. Stacey Graham published a chapter on "The Transmission of North African Texts to Europe" in the book Medieval Manuscripts, Their Makers and Users.
- Caneta Hankins presented research on the Rogan Family and House at the Ulster American Folk Park in County Tyrone, Northern Ireland.

A valuable partnership with the educational outreach program of the Library of Congress allows the Center to extend its research and education expertise to teachers across Tennessee. Teaching with Primary Sources Across Tennessee is an affiliate program of the Library of Congress led by Dr. Stacey Graham, education specialist Kira Duke, and Dr. Antoinette van Zelm who work with graduate assistant Ashley Armstrong to conduct multiple teacher workshops throughout the state, maintain a program website, publish teacher lesson plans and learning activities, and offer distance learning opportunities through MTSU's webcast series. Dr. Van West serves on the Library of Congress' program advisory board.

The Shades of Gray and Blue website explores the daily life of Civil War Tennessee.

Polk Clark High School Alumni Association (Gibson County) with Center programs manager Anne-Leslie Owens at National Rosenwald School Conference at Tuskegee University.

Teaching with Primary Sources Across Tennessee War of 1812 workshop, part of Tennessee War of 1812 Symposium events in Nashville.

Heritage Projects

The Center strives to assist property owners, groups and officials to identify and use their heritage assets for community and institutional development, often through the strategies of adaptive reuse and heritage tourism. Each project gives MTSU students practical on-the-job training and resume-building experiences.

- For the Tennessee Historical Commission, historic structure reports were prepared for Sabine Hill (Carter County), Tipton-Haynes House (Washington County), and Hawthorne Hill (Sumner County).
- For the Tennessee Preservation Trust and the National Trust for Historic Preservation, the Center's Anne-Leslie Owens served as contract manager for a muchneeded restoration of the Durham's Chapel Rosenwald School (Sumner County) with \$40,000 from the Lowe's Charitable and Educational Foundation. Paul Hoffman, Center M.A. student, served as the project manager.
- Led by projects coordinator Elizabeth Humphreys working with property owners, the Center worked to nominate the Polk-Clark School (Gibson County), Oak Hill Farm (Tipton County), Washington-Miller House (Maury County), Allendale Farm (Montgomery County) and American Baptist College (Davidson County) to the National Register of Historic Places.
- For Alabama Historical Commission, the Center prepared the Skyline Farms (Jackson County) National Register of Historic Places multiple property nomination and listed the Five Points historic district and Maple Hill Cemetery in Huntsville to the National Register.
- The Tennessee Century Farms program, led by assistant director Caneta Hankins, now contains nearly 1500 certified Century Farms, with each of the 95 counties represented. The Center-supported Tennessee Farmland Legacy Partnership (TFLP) received the 2011 Governor's Environmental Stewardship Award at ceremonies at the Tennessee Department of Agriculture.
- Led by preservation specialist Michael T. Gavin and Drs. Van West and Spurgeon King, the Center's Tennessee Civil War National Heritage Area provided guidance and assistance to Civil War sites across Tennessee, such as the Eastern Flank Battlefield of Franklin (Williamson County), the Douglass-Clark House (Sumner County), the Doe Creek School (Henderson County), Port Royal State Park (Robertson County).

Sabine Hill (Carter Co), a state-owned historic site, was the focus of a historic structures report.

Walter L. and Sarah Jordan are owners of the Willow Run Century Farm (Williamson Co).

Heritage Area's preservation specialist Michael Gavin advises on the restoration of Dunbar's Keeton Store (Decatur Co).

- The Heritage Area worked with Lakeway Civil War Preservation Association to open the Longstreet Headquarters Museum in Russellville (Hamblen County).
- Exhibit projects also embraced the Murfreesboro Bicentennial at the Heritage Center of Murfreesboro and Rutherford County, which also hosted various Center-sponsored bicentennial lectures throughout the city's 200th birthday celebration.

Heritage Tourism

The Center for Historic Preservation works in close alliance with the Tennessee Department of Tourist Development and its Commissioner Susan Whitaker to assist statewide efforts of building and extending's state's tourism industry.

The 2011-12 Tennessee Tourism Roadmap, produced by the Department of Tourist Development, acknowledges that the "unique partnership" between Tourist Development and the Center "continues to position Tennessee as a nationally recognized leader in cultural and historical travel." As the report emphasizes, "Tennessee visitors are twice as likely than the U.S. average to visit a historic site during their trip."

- The Center-managed Tennessee Civil War National Heritage Area is a foundation for the state's Civil War sesquicentennial programming and tourism efforts.
- The Heritage Area partnered with the Civil War 150th
 Commission, Tennessee Tourist Development and
 the National Park Service to produce the 150th
 Commemoration of the Battle of Shiloh at Pickwick
 Landing State Park in April 2012.
- Heritage Area preservation specialist Michael T.
 Gavin and Dr. West research, write, and support the
 individual markers for the Tennessee Civil War Trail
 program, which now numbers over 230 markers
 statewide.
- Dr. Van West has worked with Tourist Development and the State Building Commission to produce research and text for a series of permanent Civil War tourism exhibits at the state's interstate welcome centers.
- Through its Tennessee Civil War National Heritage Area program, the Center provides research and technical service to Tourist Development's management of the Tennessee Civil War Sesquicentennial Commission and its award-winning Trails and Byways program.

Tennessee Civil War mobile phone app.

- Tennessee Tourism Roundtable awarded Dr. Van West its Wiley Oakley Award for his support and achievement in Tennessee heritage tourism at the Governor's Tourism Conference in Memphis.
- Three M.A. students, Layton Carr, David Calease, and Keith Schlumann, worked with Dr. West and MTSU Creative Services to produce the first statewide educational and tourism guide to Tennessee's War of 1812 story, as part of the commemoration of the War of 1812 bicentennial.
- The Heritage Center of Murfreesboro and Rutherford County, led by Heritage Area staff Jennifer Butt, continues as a key destination for heritage tourism in downtown Murfreesboro and developed a special exhibit on historic Murfreesboro postcards, from the W. Ridley Wills Collection, for the city's bicentennial.
- For Montana Preservation Alliance, Dr. Van West undertook the first field study of the state's heritage assets in almost 30 years, beginning with Southwest Montana.

Center director Dr. Carroll Van West (center) with Gordon T. Belt and Traci Nichols-Belt, MTSU graduates and authors of *Onward Christian Soldiers*, at a bicentennial lecture at the Heritage Center.

Faculty and Staff of the Center for Historic Preservation, 2011-2012

Director: Dr. Carroll Van West

Assistant Director: Caneta S. Hankins Research Professor: Dr. Stacey R. Graham

Heritage Area Associate Director: Dr. Spurgeon King

Programs Manager: Anne-Leslie Owens

Heritage Area Preservation Specialist: Michael T. Gavin Projects Coordinator: Elizabeth Moore Humphreys Heritage Area Historian: Dr. Antoinette G. van Zelm Heritage Center Program Assistant: Jennifer Butt Heritage Area Federal Liaison: Laura S. Holder

Education Specialist: Kira Duke Executive Aide: Cindy Duke

Secretary: Ann Hendrix, Sarah Jane Murray

Center assistant director Caneta S. Hankins in Northern Ireland for her presentation about the Rogan House's relocation from Sumner Co to the Ulster American Folk Park.

Benchmarks

Peer-Reviewed Publications

Books:

- King, Spurgeon, ed. *The Civil War in Appalachia. Tennessee in the Civil War: The Best of the Tennessee Historical Quarterly*, vol. 2, ed. Carroll Van West. Nashville: The Tennessee Historical Society, 2011.
- West, Carroll Van, editor in chief, and Anne Leslie Owens, associate editor. *Tennessee Encyclopedia of History and Culture*. Electronic website. Knoxville: University of Tennessee Press and Tennessee Historical Society.
- West, Carroll Van, ed. *Tennessee in the Civil War*. Nashville: Tennessee Historical Society, 2011.

Chapters:

Graham, Stacey R. "The Transmission of North African Texts to Europe in Late Antiquity" in *Medieval Manuscripts, Their Makers and Uses: A Special Issue of* Viator *in Honor of Richard and Mary Rouse*. Turnhout: Brepols, 2011.

Articles:

West, Carroll Van., "The Civil War Across Disciplines." *Teaching with Primary Sources Journal* [Library of Congress], 1(Winter 2012): 2-4.

Reviews:

- King, Spurgeon. Book Review Essay: "Confederate Leadership in the West: Towards A New Geostrategic Paradigm." Books Reviewed: Lawrence Lee Hewitt and Arthur W. Bergeron, Jr., Confederate Generals in the Western Theater: Classic Essays on America's Civil War. The Western Theater in the Civil War, vol. 1, ed. Gary D. Joiner. Knoxville: The University of Tennessee Press, 2010; Lawrence Lee Hewitt and Arthur W. Bergeron, Jr., Confederate Generals in the Western Theater: Essays on America's Civil War. The Western Theater in the Civil War, vol. 2, ed. Gary D. Joiner. Knoxville: The University of Tennessee Press, 2010. Tennessee Historical Quarterly, 70 (Summer 2011):142-149.
- van Zelm, Antoinette G. Book Review: *Josie Underwood's Civil War Diary*. By Nancy Disher Baird, ed. (Lexington: University Press of Kentucky, 2009). *Military History of the West* 41 (2011): 74-75.
- van Zelm, Antoinette G. Tennessee Civil War Sesquicentennial Book Review: How Revolutionary Was Reconstruction? *A Dangerous Stir: Fear, Paranoia, and the Making of Reconstruction.* By Mark Wahlgren Summers. (Chapel Hill: University of North Carolina Press, 2009); *Blacks, Carpetbaggers, and Scalawags: The Constitutional Conventions of Radical Reconstruction.* By Richard L. Hume and Jerry B. Gough. (Baton Rouge: Louisiana State University Press, 2008); *Undaunted Radical: The Selected Writings and Speeches of Albion W. Tourgee.* By Mark Elliott and John David Smith, eds. (Baton Rouge: Louisiana State University Press, 2010). *Tennessee Historical Quarterly* 70 (Fall 2011): 228-236.

Major Research Reports, National Register Nomination, Exhibits

Gavin, Michael T. Assessment of the Port Royal Masonic Lodge, Montgomery County, Tennessee. Murfreesboro: MTSU Center for Historic Preservation, August 2011.

- Graham, Stacey R. and Kira V. Duke, editors. Teaching with Primary Sources Across Tennessee Web site (www.mtsu.edu/tps). Murfreesboro: Center for Historic Preservation, 2011-12.
- Hankins, Caneta S. and Anne-Leslie Owens with Michael T. Gavin, Julie Warwick, and Cassandra Bennett. "Bank of Red Boling Springs: Assessment and Recommendations." March 2012.
- Hankins, Caneta S. and Michael T. Gavin with Jennifer Butt and Leigh Ann Gardner. "Athenaeum Rectory: A General Assessment of the Exterior and Commentary on Furnishings." February 2012.
- Humphreys, Elizabeth M., Hallie Fieser, Abigail Gautreau, and Jaime Woodcock with Spring 2011 Seminar in Historic Preservation students. "Architectural Inventory: Monteagle Sunday School Assembly." Prepared for the Monteagle Sunday School Assembly, January 2012.
- Humphreys, Elizabeth M., Mary Hoffschwelle, Carroll Van West, and Leigh Ann Gardner. "Gibson County Training School, Gibson County, Tennessee." National Register of Historic Places Nomination Form, Tennessee Historical Commission, Nashville, March 2012.
- van Zelm, Antoinette G., and Cheri LaFlamme Szcodronski. *Free at Last: The Fight for Freedom in West Tennessee* Traveling Exhibition Panels, Fall 2011.
- West, Carroll Van. "Five Points Historic District, Huntsville, Alabama." National Register of Historic Places Nomination. Alabama Historical Commission, Montgomery.
- West, Carroll Van. "Maple Hill Cemetery, Huntsville, Alabama." National Register of Historic Places Nomination. Alabama Historical Commission, Montgomery.
- West, Carroll Van, Jennifer Butt, Michael T. Gavin, Elizabeth M. Humphreys, and Spurgeon C. King with Spring 2012 Seminar in Historic Preservation students. "Cragfont, Sumner County, TN: Historic Structure Report." Nashville: Tennessee Historical Commission, June 2012.
- West, Carroll Van, Michael T. Gavin, and Leigh Ann Gardner. *Tipton-Haynes Historic Site: History, Conditions Assessment & Maintenance Recommendations*. Prepared for Tennessee Historical Commission, December 2011.
- West, Carroll Van, Elizabeth Humphreys and CHP Graduate Assistants. "Skyline Farms National Register of Historic Places Multiple Property Nomination." Alabama Historical Commission, Montgomery.
- West, Carroll Van, Keith Schumann, David Calease, and Layton Carr. *War of 1812 in Tennessee: Driving Tour Booklet*. For Tennessee War of 1812 Commission, March 2012.
- West, Carroll Van, Michael T. Gavin, and Jessica L. White. *Hawthorne Hill House, Sumner County, Tennessee: Historic Structure Report.* Prepared for Tennessee Historical Commission, December 2011.

Professional Papers and Presentations

- Duke, Kira V. and Stacey R. Graham. "Multi-Disciplinary Approaches to Using Primary Sources from the Library of Congress." K-6 Integrated Curriculum conference. Murfreesboro, Tennessee, January 2012.
- Duke, Kira V. "Turning Students into Historical Detectives." Tennessee Council for History Education conference. Nashville, Tennessee November 2011; Tennessee Council for Social Studies conference. Knoxville, Tennessee, March 2012.
- Duke, Kira V. "Utilizing Primary Sources from the Library of Congress." National Urban Education Center's Practioners. Summit. Memphis, Tennessee, August 2011.

- Hankins, Caneta S. "Rogana: An Irish-American Story Comes Full Circle." Ulster-American Heritage Symposium, Omagh, County Tyrone, Northern Ireland, June 25-30, 2012.
- King, Spurgeon. "Heritage Development: Partnerships and Strategies." Leadership Middle Tennessee. Columbia State Community College. Columbia, Tennessee, December 2011.
- King, Spurgeon. "The General Longstreet Museum in Russellville, Tennessee." Tennessee Association of Museums Annual Meeting. Memphis, Tennessee, March 2012.
- Kostine, Amy with Kira V. Duke and Stacey R. Graham. "Using Photography from the Library of Congress in the Classroom." Civil War Trust Teacher Institute. Nashville, Tennessee, July 2011.
- Owens, Anne-Leslie and Paul Hoffman. "Using Creative Partnerships to Save Rosenwald Schools." National Rosenwald Schools Conference, Tuskegee Institute, Tuskegee, Alabama, June 14 and 16, 2012.
- van Zelm, Antoinette G. "Partner with Us during the Sesquicentennial: Education Resources from the Tennessee Civil War National Heritage Area." America's Best Idea in Middle Tennessee Workshop. Nashville, Tennessee, July 2011.
- van Zelm, Antoinette G. "Teacher Resources Related to Freedom Before, During, and After the Civil War." MISSION US: Flight to Freedom Professional Development Workshop. Nashville, Tennessee, October 2011.
- van Zelm, Antoinette G, Kira Duke, and Stacey Graham. "Emancipation during and after the Civil War: Teaching with Primary Sources" Webcast. MTSU Satellite and Webcasting Center, Murfreesboro, Tennessee, March 2012.
- van Zelm, Antoinette G., Spurgeon King, and Jessica White. "Telling Communities' Civil War Stories During the Sesquicentennial." Tennessee Association of Museums Conference. Memphis, Tennessee, March 2012.
- van Zelm, Antoinette G., and Kira Duke. "Illuminating the Battle of Shiloh: Primary Sources from the Library of Congress" Teacher Workshop. Tennessee Civil War Sesquicentennial Commission, Battle of Shiloh Signature Event, April 2012.
- van Zelm, Antoinette G. Comments. What the National Council of Negro Women Wanted:

 African American Women's Fight for Equality Panel. Ninth Southern Conference on
 Women's History, Southern Association for Women Historians, Fort Worth, Texas, June
 2012.
- van Zelm, Antoinette G. "The Woman's Relief Corps in Tennessee: African American Women and the Legacies of the Civil War." *Race and the Post War Era* Panel. The Society of Civil War Historians Conference, Lexington, Kentucky, June 2012.
- West, Carroll Van. "Tennessee's Civil War." National Teachers Conference, Civil War Trust, Nashville, July 2011.
- West, Carroll Van. "Remembering What We Forgot: Heritage Conservation and East Tennessee." East Tennessee Preservation Conference, Jonesborough, November 2012.
- West, Carroll Van. "Safe Havens: The Landscapes of Rural African American Churches." Colorado Preservation Conference, Denver, February 2012.
- West, Carroll Van. "Looking Forward by Looking Back: Southwest Montana." The Path Less Traveled: Montana Preservation Conference, University of Montana, Western, May 2012.
- West, Carroll Van. "Landscapes of Race in the Inland South Frontier." Museum of Early Southern Decorative Arts Summer Institute. Old Salem Museum, Winston-Salem, NC. June 2012.

Teacher Curricula & Workshops

- Duke, Kira V. and Ashleigh E. Oatts. "A Changing Society: the Progressive Era." East Tennessee History Center workshop, Knoxville, Tennessee, September 2011.
- Duke, Kira V. and Kelly Wilkerson. "Building a National History Day Project with the Library of Congress." Workshops in Clarksville and Knoxville, July 2011; Memphis, Nashville, Murfreesboro, and Harrogate, September 2011; Elizabethton, Memphis, Tennessee, October 2011.
- Duke, Kira V., Antoinette G. van Zelm, Stacey R. Graham, and Carroll Van West. "Divided Tennessee." Civil War Summer Institute. Nashville and Murfreesboro, Tennessee, July 2011.
- Duke, Kira V., Antoinette G. van Zelm, and Stacey R. Graham. "Emancipation During and After the Civil War." Middle Tennessee State University, Center for Educational Media Webcast. Murfreesboro, Tennessee, February 2012.
- Duke, Kira V. and Katie S. Randall. "Exploring the Progressive Era with the Library of Congress." Middle Tennessee State University, Center for Educational Media Webcast. Murfreesboro, Tennessee, October 2011.
- Duke, Kira V. "Introduction to Teaching with Primary Sources Across Tennessee and the Library of Congress." East Tennessee History Center workshops. Knoxville, Tennessee, September 2011 and February 2012.
- Duke, Kira V., Antoinette G. van Zelm, Stacey R. Graham, and Carroll Van West. "Occupation" Civil War Summer Institute. Clarksville and Dover, Tennessee, June 2012.
- Duke, Kira V. "Preparing for Revolution." East Tennessee History Center workshop, Knoxville, Tennessee, May 2012.
- Duke, Kira V. and Stacey R. Graham. "Teaching Across the Curriculum with Performing Arts Primary Sources from the Library of Congress." Middle Tennessee State University, Center for Educational Media Webcast. Murfreesboro, Tennessee, February 2012.
- Duke, Kira V., Antoinette van Zelm, and Stacey R. Graham. "War of 1812" Workshop held in conjunction with bicentennial symposium. Nashville, Tennessee, March 2012. .
- Graham, Stacey R. and Kira V. Duke. "Introduction to Teaching with Primary Sources Across Tennessee." Hamilton County and Metro Nashville teacher in-service, Chattanooga and Nashville, Tennessee, August 2011.
- Graham, Stacey R. and Ashley C. Armstrong. "Teachers' Experiences from the Library of Congress Tennessee Civil War Summer Institute." Middle Tennessee State University, Center for Educational Media Webcast. Murfreesboro, Tennessee, April 2012.

Professional Recognition

Butt, Jennifer

Tennessee Department of Tourist Development and Rutherford County Visitors and Convention Bureau: Hospitality Seminar Certificate of Completion, October 2011.

Duke, Kira V.

Tennessee Council for History Education: Board Member.

Gavin, Michael T.

Sumner County Mayor's Office, Tennessee; Douglass-Clark House Advisory Committee Member.

Holder, Laura S.

Member, Tennessee Civil War Sesquicentennial Commission.

Humphreys, Elizabeth M.

Southeast Society of Architectural Historians: Best of the South Award Committee Member.

Hankins, Caneta S.

National Museums of Northern Ireland, Ulster-American Folk Park, County Tyrone, Northern Ireland: Rogana Project Advisor.

Tennessee's Downtowns: Tennessee Main Street Program Application Reviewer.

Tennessee Farmland Legacy Partnership- the recipient of the Governor's Environmental Stewardship Award, 2011; Center representative.

Owens, Anne-Leslie

National Trust for Historic Preservation/Tennessee Preservation Trust: Durham's Chapel Rosenwald Project Advisor.

City of Murfreesboro Bicentennial Celebration: Steering Committee Member.

van Zelm, Antoinette G.

H-SAWH Reviews: Book Review Editor.

H-Net Reviews: Publications Committee Member.

West, Carroll Van

Tennessee Civil War Sesquicentennial Commission: Co-Chair

National Trust for Historic Preservation: National Board of Advisors

Library of Congress: Teaching with Primary Sources National Advisory Board

Center for Great Plains Studies, University of Nebraska: Associate Fellow

Resident Scholar, Museum of Early Southern Decorative Arts/ University of Virginia Summer Institute, Winston-Salem, NC

Manuscript Reviewer, Altamira Press, Organization of American Historians, Kent State
University Press, University of Georgia Press, University Press of Kentucky, University
of Tennessee Press, Montana Historical Society Press