

ANNUAL REPORT

2018 - 2019

.....

Step by Step

FROM OUR LEADERSHIP

Step by Step

It all starts with one step.

Whether it is placing a ladder to take samples of centuries old paint from the most out-of-reach location inside an attic vent, or meeting with neighbors to review construction plans for rehabilitating a home, each of our projects and educational programs starts with one step. Many more steps must follow, and each requires hard work, diligence, and tenacity to produce a successful result.

Over the past year, we are pleased to have taken many steps towards our strategic goals. Your friendship and support have been essential for this progress and will be essential for our mission work as we continue, step by step, towards our preservation, revitalization, educational, and advocacy goals.

As Richmond grows, each step becomes more challenging. Preservation work is more expensive. Housing is less affordable. Buildings, streetscapes, and entire neighborhoods are facing new and different threats and pressures. Community voices struggle to be heard. But those challenges can be overcome with your steadfast support.

We are excited about what we have accomplished, despite the changing nature of threats to our historic built environment and community. In this report, we share with you an update on our work in 2018-2019, including:

Preservation

- Monumental Church
- Masons’ Hall

Revitalization

- Southern Barton Heights Gateway Corridor Projects

Advocacy and Education

- Monroe Ward Rezoning and Master Planning
- Rehab Expo
- Lecture Programs
- Golden Hammer Awards

So much of this work would not be possible without partnerships. We value our partnerships with The Council of Historic Richmond, The Junior Board of Historic Richmond, a host of fellow nonprofit organizations, contractors, vendors, donors, and friends. **We are excited about moving forward, step by step, with so many in the community to think creatively about solving the most pressing community issues.** We are grateful to you for your partnership and support, and are energized by your enthusiasm for Richmond.

With your help, each step we take helps shape the future of Richmond by protecting and promoting the historic buildings and places that make Richmond unique, beautiful, and authentic.

Thank you for joining us!

Harold J. Williams III
Board of Trustees President

Cyane B. Crump
Executive Director

Our mission is to shape the future of Richmond by preserving our distinctive historic character, sparking revitalization and championing our important architectural legacy.

2019 Board of Trustees

- Harold J. Williams III, President
Gregory H. Ray,
First Vice-President
R. Scott Ukrop,
Second Vice-President
Martha A. Warthen, Secretary
Robert A. Vallejo, Treasurer
Sean M. Beard
Jonathan H. Bliley
Andrew K. Clark
Robert E. Comet
Betty M. Fahed
Susan S. Fisher
Todd R. Flowers
David H. Hallock, Jr.
Douglas J. Hanson
C.N. Jenkins, Jr.
David I. Meyers,
Immediate Past President
William S. Tate
Benjamin A. Thompson
Harry A. Turton, Jr.
Julie W. Weissend
Steven R. Williams
Elise H. Wright, Life Trustee

Board of Advisors

- Coleen A. Butler Rodriguez
Nancy N. Cheely
Karen S. Emroch
Thomas E. Fahed
John Owen Gwathmey
Daniel P. Healy
James Hill
James W. Klaus
Calder C. Loth
Alice Reed McGuire
Robert W. “Robin” Miller, Jr.
Burt Pinnock
Davis W. Rennolds
J. Sargeant Reynolds, Jr.
Carol L. Robbins
Mary Harding Sadler
Elizabeth Carrington Shuff
Curtis Straub
Barbara B. Ukrop
Harry J. Warthen, III
Catherine Whitham
Lorna Wyckoff

DONOR SPOTLIGHT

Todd Flowers
Member, Historic Richmond Board of Trustees

My introduction to Historic Richmond was through my friend Elizabeth Ware. Shortly after I moved to Richmond in the early 2000’s, she gave me a Quoit Club membership. For those of you who don’t know, Historic Richmond’s Quoit Club tours a diverse range of historic and preservation related sites around the city (see page 13). There might be a few cocktails involved. Who said history needs to be dry?

She thought it would be a good way to introduce me to Richmond, and meet folks along the way. After my first season I was hooked! I loved the educational aspect - learning about our city’s unique and authentic past – and about Historic Richmond’s mission work!

Over 15 years later, I have risen through the ranks of the Junior Board and the Board of Advisors, and I now serve on the Board of Trustees as the Chair of the Development, Marketing and Education Committee. I am still amazed at what this organization can accomplish!

From our unique collaboration with another nonprofit and the City to combine the goals of historic preservation and affordable housing, to our preservation work on Monumental Church and the recent stabilization work completed on Masons’ Hall, to our advocacy and educational programs like the Rehab Expo which connects owners of older homes with the resources they need to care for, maintain and restore their homes, Historic Richmond’s work is revitalizing Richmond.

As we look to the future, we need to support Historic Richmond’s efforts to keep this city unique and authentic! Preservation is about people and places. From the beginning, Richmond’s first preservationist, Mary Wingfield Scott, understood the importance of preserving a neighborhood’s character. While some people think about preservation as hollow and vacant architecture, we know preservation goes beyond bricks and mortar. **Preservation goes beyond the historic fabric of a building and includes the stories we tell and the power of place to create spaces that are welcoming, connecting, aspirational and transformational.**

This is why I give to Historic Richmond and why I think YOU should too!

Sarah Derr Photography

MASONS’ HALL

Historic Richmond’s staff and Board member Rob Comet meeting with the Masons of Richmond Randolph Lodge #19 and their conservator and paint analyst Susan L. Buck, PhD, window restoration specialist Dixon Kerr of Old House Authority, and early American decorative arts specialist Sumpter Priddy III to discuss paint analysis and historic paint color schemes for planned window and exterior paint restoration work.

MONUMENTAL CHURCH

Sarah and Dave Photography

Magali Vulpillieres Photography

This is why we are here! We love sharing Richmond’s unique and authentic stories, and Monumental Church is a singular place with a singular story. For more than two centuries, it has stood as a monument to the victims of the Richmond Theatre Fire. For more than 35 years, Historic Richmond has protected and preserved Monumental Church. What better place to launch your future or learn about our community’s past than Monumental Church? We are grateful to the many couples who choose Monumental Church as the setting for important events in their lives, and to the many volunteers, particularly the members of The Council of Historic Richmond, who help us preserve and maintain this unique, authentic, and beautiful place.

NEIGHBORHOOD REVITALIZATION

Southern Barton Heights Gateway Corridor Revitalization Project: In our spring newsletter, we shared with you details of our new partnership with [project:HOMES](#) and the [City of Richmond](#) to **rehabilitate three historic homes for affordable housing** in Southern Barton Heights. The three properties, individually and collectively, were strategically selected to serve as catalysts for further revitalization in the Barton Heights historic district, and for the increased use and enjoyment of the neighborhood. The properties are located within close proximity to each other, have a visible presence along a primary gateway corridor into the Southern Barton Heights neighborhood, and are sized appropriately for a below median income homeowner.

The Barton Heights Historic District (listed on the National Register of Historic Places) is among the earliest of several turn-of-the-century streetcar suburbs in north Richmond. Characterized by wood frame houses, that were largely built in the first quarter of the twentieth-century, the neighborhood’s development was facilitated by the 1890 construction of the First Street Viaduct, which linked Richmond’s downtown to the district’s “heights” by bridging the industrial area at the foot of the Bacon Quarter Branch ravine.

The three properties, while not the most significant buildings in the neighborhood, represent good to excellent examples of each of the characteristic architectural styles found in the neighborhood – the Late Victorian, Queen Anne, and Colonial Revival. While the district is designated as a National Register Historic

District, there are no City of Richmond historic or architectural protections in the neighborhood. **Thus, the project will collectively preserve and rehabilitate good to excellent examples of each of the characteristic architectural styles found in this early streetcar neighborhood.**

We see partnering with project:HOMES, who is serving as the project developer, as a natural fit for accomplishing our mission work of neighborhood revitalization through preservation. Project:HOMES’ mission is to better the housing and living conditions of Central Virginians through the construction of high quality affordable housing, largescale home repairs, and improved accessibility and energy efficiency of existing homes. While much of their work involves new construction, several of their rehabilitation projects have won Golden Hammer Awards.

Members of Historic Richmond’s Board of Trustees and Board of Advisors, along with project:HOMES’ staff and Board, met with our new Southern Barton Heights neighbors in May to break bread and review construction plans for the three properties. We loved sharing our plans and meeting the neighbors! We received positive feedback about our plans from the neighbors, and they were delighted to meet the Mayor, who stopped by in support of the project.

As we write this, all project permits have been received and the projects are underway. Many thanks to our partners, the City of Richmond and project:HOMES, to the neighbors, and to all of our friends and supporters for helping us with this mission work!

MONROE WARD REZONING

Rendering from Prince of Wales's Summer School Architecture and the Building Arts1996

In July 2019, the City’s Planning Commission and City Council approved the rezoning of Monroe Ward. This process started in 2017 with the City’s adoption of the Pulse Corridor Master Plan, which listed the Arts District Station (Monroe Ward) as a priority rezoning area.

For decades, Historic Richmond has encouraged the revitalization of Monroe Ward in hopes of seeing it return to the vibrant residential and commercial neighborhood it was before the introduction of the automobile led to so many demolitions for surface parking lots. So when the City Planning Department launched the rezoning process in summer 2017, Historic Richmond actively advocated for Monroe Ward.

We believe that Richmond cannot afford to lose Monroe Ward’s remaining historic fabric, which is some of Richmond’s best. Franklin Street is particularly important with its streetscape largely intact. Monroe Ward’s historic fabric is walkable, bike-friendly, and transit accessible. Moreover, its

historic buildings provide fertile ground for the diverse entrepreneurial businesses our City needs to grow and thrive.

We are grateful to the City’s Planning Department for listening to our comments, as well as to those of other stakeholders and property owners, including organizations like Preservation Virginia and the Garden Club of Virginia, who have invested so much over the decades to preserve and protect the Franklin Street corridor. We thank the Planning Department staff for revisiting their proposals relating to Monroe Ward and we firmly believe that the end product today is the better for the time and thought devoted to them.

In particular, we are pleased to see that Franklin Street’s zoning classification will not change. Instead, certain changes were made to the RO-3 zoning district provisions to remove surface parking lots as a permitted principal use. This means that buildings can’t be demolished to make another surface parking

lot. New parking decks must have a commercial use on the first floor to help activate street frontage around them and make the environment more pedestrian friendly, and the parking decks must also be screened. The minimum front yard and side yard setbacks are not changing – the Planning Department staff report notes that “preserving these setbacks in the RO-3 district will serve to buffer historic homes.” We believe the revisions will **better protect the remaining historic fabric.** We also are pleased to see the retention of the inclined plane rule in the B-4 zoning district, and the elimination of the exception allowing it to be penetrated by a certain percentage. We believe that this provision will promote more interesting and diverse architecture.

The City also created a Plan of Development (POD) Overlay District bounded by the Downtown Expressway, Belvidere Street, Broad Street and Ninth Street. The POD Overlay requires that, in addition to adhering to use, setback, and parking requirements, each new development proposed within these boundaries will be evaluated by the City Planning staff to ensure that it meets the six Pulse Corridor design elements and is in keeping with the character of the neighborhood.

We want to thank our friends and supporters for their advocacy on behalf of Monroe Ward and Franklin Street, in particular. We appreciate that – **because you spoke up** – the City looked at its proposals more carefully and made important revisions. **Thank You!**

RICHMOND 300 – MASTER PLANNING

Zoning . . . ZZzzz

The mere utterance of the word “zoning” is enough to put many to sleep. **But it’s time to wake up!** As we reviewed the rezoning proposals in this very important historic neighborhood, we are reminded that the City is in the process of updating its master plan. We have seen the thought and care the City’s staff is devoting to the Richmond 300 planning efforts and thank them for it. This fall (September-October, 2019), the Richmond 300 will hold Community Consultation #2 on draft future land use maps, transportation maps, and policy recommendations. Since the [Richmond 300 Master Plan](#) likely will result in significant rezonings throughout the City, **now is the time** for City residents to review what is being proposed and weigh in with thoughts, comments, and concerns.

Did you know?

Historic Richmond revitalized the 200 block of West Franklin Street in the late 1970s, saving a block and a half of historic buildings from demolition. In the 1980s, we rehabilitated Linden Row. In the 1990s, Historic Richmond invited the Prince of Wales Trust to generate a master plan for the regeneration of the neighborhood. Several years later, we initiated a “Monroe Ward Planning Initiative” to increase the number of residents in the community, promote mixed use commercial and retail support, build on existing architecturally significant structures, complement and enrich the settings of some of the City’s great landmarks, and support the construction of complementary infill development. In the 2000s, in partnership with a private developer, we restored the most architecturally significant structure (the c. 1836 Allen Double House) on the 00 block of East Main Street as a multi-use commercial residential structure, relocating our headquarters to the building.

BYRD PARK PUMP HOUSE

photo by Friends of the Pump House

The Byrd Park Pump House was completed in 1881 to pump water from the James River and Kanawha Canal into a reservoir in nearby Byrd Park. Both the reservoir and the Pump House were designed and constructed by Col. Wilfred Emory Cutshaw, Richmond’s city engineer from 1873 until 1907. A beautifully executed example of Gothic Revival architecture, the Pump House contained the pump works on the lower level and a social pavilion on the upper floor. In operation until 1924, the building has deteriorated over the years. Several decades ago, working with the City, Historic Richmond sought to raise awareness and funding to develop a preservation plan. Today, the Friends of the Pump House have been providing maintenance and advocating for the historic structure.

The City of Richmond engaged Timmons Group and 3north to develop a Schematic Design document for the renovation of the Byrd Park Pump House and its surrounding area for the Department of Parks and Recreation. Last winter, in connection with the current visioning and schematic design process, we participated in a charrette and a public design forum. We appreciated the opportunity this summer to review and comment on the plan prepared by 3north and Timmons Group. The Pump House also figures prominently in the James River Park System’s draft master plan released this summer. **Wouldn’t it be awesome if the Pump House could be revitalized as a community asset, with the mystical beauty and charm of its site preserved?**

AIA CHAPTER CITATION

Historic Richmond Trustee and architect Rob Comet with Executive Director Cyane Crump accepting the Chapter Citation Award from the AIA Richmond (American Institute of Architects). Historic Richmond is truly appreciative of the AIA Richmond’s recognition of our contributions to the architectural community and to the protection of Richmond’s architectural heritage.

Thank you AIA Richmond! Thank you to all of our friends and supporters who help us with our successful preservation, neighborhood revitalization, education, and advocacy mission work! We could not do it without you! THANK YOU!

2019 LECTURE SERIES

Our first 2019 lecture program focused on issues of revitalization and gentrification in historic neighborhoods, and how historic preservation and affordable housing can work hand-in-hand to “keep the neighborhood in the neighborhood.” The panel discussion featured Marion Cake, project:HOMES, Nick Feucht, City of Richmond, Julie Langan, Virginia Department of Historic Resources, and Bishop Ernest Moore, Blackwell resident and community activist. For our second 2019 lecture program, Richard Guy Wilson, Commonwealth Professor of Architectural History at the University of Virginia, discussed Colonial Revival, the origins, evolution, and importance of the style on a national level, as well as some of its regional variations, including those in Virginia. Thank you to our program sponsors [Dominion Energy](#) and [TCV Trust & Wealth Management](#).

REHAB EXPO

Our annual Historic Richmond Rehab Expo was held April 6, 2019 in Church Hill. A free, day-long event, the Rehab Expo featured historic preservation related exhibitors and vendors. Through this event, Historic Richmond connected people and resources to ensure the continued care of Richmond’s historic buildings; engaged the community in caring about and for our distinctive built environment; and served as an active and helpful resource for all facets of saving irreplaceable structures and places. A special thank you to all of our participating exhibitors and our host St. John’s Church Foundation, as well as our sponsors Dominion Energy and Ironclad Coffee. **Visit our website for information about next year’s Rehab Expo!**

THE COUNCIL OF HISTORIC RICHMOND

Founded in 1959, the mission of The Council of Historic Richmond is to support Historic Richmond as ambassadors through self-enrichment gained from programs, tours, research projects, and attendance at educational events sponsored by The Council and Historic Richmond.

Council Members spiff up the grounds of Monumental Church and the historic ironwork at St. John's Mews.

HISTORIC GARDEN DAY | PARK AVENUE IN THE FAN

Co-hosted by the Council of Historic Richmond and the Garden Club of Virginia, the May 1, 2019 Historic Garden Week tour on Park Avenue was a huge success!

Park Avenue featured many different styles of homes built for the rapidly expanding populace of Richmond in the early 1900s. With its easy accessibility to modern conveniences such as paved roads, sidewalks, water, sewer, and gas, it was the fashionable destination for affluent families of the time. The walking tour showcased significant architects from the period, including Duncan Lee and Otis Asbury.

Proceeds from this tour go towards Historic Richmond's mission work to preserve, protect, and promote Richmond's historic buildings, neighborhoods, and places. A special thank you to our homeowners, partners, and volunteers who were instrumental to the success of the tour!

JUNIOR BOARD OF HISTORIC RICHMOND

The Junior Board of Historic Richmond is a group of individuals under the age of 40 that supports the mission and efforts of Historic Richmond through events and programs. At its monthly meetings, the group plans activities designed to stimulate interest and involvement by fellow young professionals and architectural enthusiasts. For instance, the Junior Board assists in running the Historic Richmond Rehab Expo (see page 11). The Junior Board also hosts additional events and programs for educational and fundraising purposes including Historic Richmond's Quoit Club!

HISTORIC RICHMOND QUOIT CLUB

Want to get on the guest list for some of the most exciting social engagements in Richmond? Membership in the Quoit Club gets you an all-access pass to the past, with members-only tours inside some of the most interesting buildings and locations in the city. You'll mix and mingle with great people, enjoy fantastic food and drink, and absorb fascinating expert commentary on Richmond history, architecture, and culture. Part happy hour and part field trip, there's nothing quite like a Quoit Club event! Thank you to our generous sponsors [Dominion Energy](#) and [TCV Trust & Wealth Management](#).

JOIN US AT THESE UPCOMING EVENTS!

Thursday, October 24, 2019
Monumental Church |1224 East Broad Street
Reception 6pm to 7pm
Awards 7pm to 8pm

The Golden Hammer Awards were started in 2000 with a goal of honoring excellence in neighborhood revitalization projects throughout Greater Richmond. Storefront for Community Design and Historic Richmond will once again partner together to host the awards to recognize professionals working in neighborhood revitalization, blight reduction, and historic preservation in the Richmond region.

Thank you to our sponsors!

4th Annual Celebrate The City Gala
Saturday, November 9, 2019
Virginia Museum of History & Culture
428 N. Arthur Ashe Boulevard
7:00 p.m. | Cocktail & Mask Attire

Share an evening with Historic Richmond’s Junior Board as we celebrate the grandeur and legacy of our historic city and gather together to raise funds to support the organization’s mission-based activities, including educational programs and future rehabilitation, revitalization, and preservation efforts in historic neighborhoods and districts. The evening includes full bar, heavy hors d’oeuvres, live music, dancing, and mask competition! A special thank you to [Cirrus Vodka](#).

Thank you to our sponsors!

2018 TREASURER’S REPORT

historic character, sparking revitalization, and championing our past and future architectural legacy.

I am pleased to report that Historic Richmond maintained a strong financial position at December 31, 2018, while making great strides in accomplishing our mission to shape the future of Richmond by preserving our distinctive

Due to the dedicated support of our donors and careful management of our operating expenses, Historic Richmond closed the year with a cash and investment balance of \$8.8 million. While the financial markets in 2018 did not produce the attractive returns of 2016 and 2017, our investment assets continued to provide important support for Historic Richmond’s annual budget and mission. Our finance committee closely monitors our portfolio to insure that the support will continue, even when there is financial market uncertainty. Historic Richmond also owns property valued at approximately \$2 million. Our ending total net asset position for 2018 was \$11.3 million.

Contributions and program revenue totaled \$581,634, all of which was spent on mission-related activities. Also, similar to prior years, 85% of our total expenditures went towards programs and preservation.

Our Finance Committee is responsible for the financial management of Historic Richmond, including overseeing the investment and management of all funds; approving and monitoring compliance with budgets; and developing plans for the long term viability of our organization. The Committee oversees the external audit and promotes adherence to a well-established set of internal controls.

Historic Richmond actively invests its resources in the Richmond community by protecting Richmond’s most historically significant structures in accordance with our strategic plan. We are grateful for each and every one of our donors, who contribute so generously to Historic Richmond. Every donation is vital to enable us to shape the future by protecting and promoting the historic places that make Richmond unique, beautiful, and authentic. We at Historic Richmond are very fortunate to have such a supportive community that celebrates Richmond’s historic environment.

Sincerely,

Robert A. Vallejo

Robert A. Vallejo, CPA | Treasurer

2018 ANNUAL FUND CONTRIBUTIONS

The following contributions were received by Historic Richmond from January 1, 2018 through December 31, 2018. We are grateful to the individuals, foundations and corporations who have so generously supported our multi-faceted mission. We thank you for investing in our efforts to help protect and promote the buildings and places that make Richmond so unique.

1935 SOCIETY 25,000 +

The Community Foundation for a greater Richmond
Dominion Energy

HISTORY BUILDER \$10,000 - \$24,999

Altria
The Community Foundation
Serving Richmond and Central Virginia
Mr. Roy E. Burgess II*
The Council of Historic Richmond
McGuire Woods
Virginia Sargeant Reynolds
Foundation
J. Sargeant Reynolds Jr.
R. Roland Reynolds
Austin Brockenbrough III

CITY VISIONARY \$5,000 - \$9,999

Anonymous
Mrs. Margaret Page Bemiss*
The Overton and Katharine Dennis
Fund
Mrs. Janet D. Branch
Ms. Elizabeth O. Dennis
E. B. Duff Charitable Lead Annuity
Trust
Mrs. Rita Smith
Hunton Andrews Kurth
Mr. and Mrs. J. Randolph
Hutcheson
Mr. and Mrs. David I. Meyers
Anne C. & Walter R. Robins
Foundation
Mrs. Rita Smith
Sarah Spencer Foundation
Mr. and Mrs. Jonathan H. Bliley
Mr. George S. Trees Jr.
Smith Strong , PLC
Troutman Sanders LLP
Steven R. and Amy M. Williams

URBAN REVITALIZER \$2,500 - \$4,999

Anonymous
Arizona Community Foundation
Dorrance Scholarship Programs
Brockenbrough Family Fund of
the Community Foundation for a
greater Richmond
Mr. Austin Brockenbrough III
Janet Brown and Tom Williamson
Ruth Camp Campbell Foundation
Mrs. Elizabeth D. Camp

Mr. and Mrs. Douglas J. Hanson
Mr. and Mrs. Beverley L. Crump
Estes Express Lines
Mr. and Mrs. John G. Grover
Mr. Todd R. Flowers
Florence Bryan Fowlkes Fund of
The Community Foundation for a
greater Richmond
Mrs. Florence B. Fowlkes
Glavé & Holmes Architecture
Nancy and Bob Hill
Lowe, Brockenbrough & Co Inc.
McKinnon and Harris, Inc.
Mr. and Mrs. William M. Massie Jr.
Quinn Evans Architects
Mr. and Mrs. Gregory H. Ray
Elizabeth G. Schneider Charitable
Lead Trust
Mrs. Rita Smith
Leslie Stack and Frank Rizzo
TowneBank Richmond Foundation
Jim and Bobbie Ukrop
Scott and Lilo Ukrop
Ted and Katie Ukrop
Ms. Martha A. Warthen
Harold and Suzanne Williams
Williams Mullen
Mr. Richard T. Witt

NEIGHBORHOOD CATALYST \$1,000 - \$2,499

Mr. and Mrs. Benjamin C. Ackerly
Anonymous
Audacious Foundation
Mr. Keenan Orfalea
Mr. Sean M. Beard
Ms. Susan Bogese
Nancy B. Booker
Melissa and Julian Bowen-Rees
Mr. and Mrs. Eric L. Boyer
R.E.B. Foundation
Mrs. Rudolph H. Bunzl
Mr. and Mrs. Dave Carleton
Bocock/Hitz Fund at the
Charlottesville Area Community
Foundation
Mary Buford and Fred Hitz
Mr. and Mrs. Andrew K. Clark
Robert and Helen Comet
Ms. Cyane B. Crump
Karen and Walter Emroch
Elizabeth Enders and Claudio
Bondioli
Thomas and Betty Fahed
Diane Flannery
Mr. and Mrs. Alexander M. Fisher Jr.
Susan and Jeff Fisher

The Family of Harry Frazier III of
the Community Foundation for a
greater Richmond
The Family of Harry Frazier III
Mrs. Harry Frazier III
Genworth
John H. and Margaret C. Hager
Family Fund of the Community
Foundation for a greater Richmond
The Honorable and
Mrs. John H. Hager
Hamilton Family Foundation
Mr. James C. Hamilton Jr.
Mrs. J. Garrett Horsley Jr.
W. Barry Harmon
Herndon Foundation
William M. Gottwald
The Honorable Clarence N. Jenkins
Jr. and Dr. Pamela J. Royal
Cox-Johnston Fund of the
Community Foundation for a
greater Richmond
Mr. and Mrs. Miles C. Johnston Jr.
Nathalie L. Klaus Charitable
Lead Trust
Mr. James W. Klaus
Mr. and Mrs. J. Theodore Linhart
Mr. and Mrs.* E. Morgan Massey
Mutual Assurance Society of
Virginia Fund of the Community
Foundation for a greater Richmond
Mr. C. Lewis Marsh
Mr. and Mrs. Jonathan Moody
Mr. and Mrs. J. Robert Mooney
Mrs. Frederica C. Mullen-Fenn
C.D.L. and M.T.B. Perkins Fund of
the Community Foundation for a
greater Richmond
Mrs. Mary Bryan Perkins
Mr. Robert E. Porter Jr.
RECO Industries
Mr. Robert C. Courain Jr.
Rencourt Foundation
Mrs. Sarah Schutt Harrison
Mr. and Mrs. Agustin Rodriguez
Mr. and Mrs. George L. Scott
Mrs. Howard M. Summerell
Benjamin and Emily Thompson
Mr. and Mrs. Robert A. Vallejo
Mr. and Mrs. Harry J. Warthen III
Paul and Julie Weissend
Kenan and Briscoe White
Woodward Foundation, Inc.
Mr. and Mrs. John E Woodward III
Allison and Watson Wright
Hofheimer-Wright Foundation
Mr. and Mrs. Wesley Wright Jr.

ARCHITECTURE ADVOCATE \$500 - \$999

Anonymous
Robert Baratta and Julie Rautio
Drs. J. T. and M. L. Bayliss
Mr. and Mrs. Coburn Beck
Belle Isle Craft Spirits Inc.
Mr. and Mrs. Joseph B. Brancoli
Dr. and Mrs. O. Christian Bredrup Jr.
L.S. and J.S. Bryan Fund of the
Community Foundation for a
greater Richmond
Mrs. Lissy Bryan
Peter and Leonie Buckley
Mr. and Mrs. John Caperton
Mrs. Ann Wood Carneal
Carolyn and Jimmy Champion
Mr. and Mrs. Richard Cheek
Mr. and Mrs. Michael A. Condyles
Mrs. Carole C. Conner
Mr. and Mrs. Frederic H. Cox Jr.
Jennifer and Martin Davenport
Joe and Mary Ellen Fahed
Mr. and Mrs. Edward M. Farley IV
Fidelity Charitable Gift Fund
Dr. and Mrs. John Fitzgerald
Daniel A. Gecker and
Elizabeth A. Gibbs
Mr. and Mrs. Clark M. Glavé
Nancy and Bruce Gottwald
Liberty Hall Fund of the Bank of
America Charitable Gift Fund
Orran and Ellen Brown
Mr. David Hallock and Dr. Megan
Healy
Mr. and Mrs. Brent S. Halsey
Miss Frances W. Holladay
Paige and Darrell Jessee
Julie and Mike Joyce
Mrs. Dana Dunbar King
Roger and Louise Kirby
Nathalie L. Klaus Charitable Lead Trust
Mr. and Mrs. Philip W. Klaus Jr.
Mr. and Mrs. Peter I. C. Knowles II
Kutak Rock LLP
Mr. Tyler Ladner and Ms. Noopur Garg
Mr. and Mrs. Robert H. Large
Mr. R. Hart Lee and Ms. Elizabeth
Carrington Shuff
Elly and Thad Lewis
Mr. and Mrs. Scott Little
Ms. Lynne McClendon
Jonathan and Katherine McDonald
Mary K. McDonald
Carter and Charlie McDowell
Mrs. Josephine J. Miller
Robert W. “Robin” Miller

Ms. Camilla Hyde Moffatt
Mr. and Mrs. Carlton Page Moffatt
Grant Neely
Ms. Laurie Petronis
Alex and Staci Phillips
Mr. Burt Pinnock
Trudy and Cliff Porter
Tom and Corbin Rankin
Theodore Ryan Robb
Mr. and Mrs. Gregory S. Rogowski
Sadler & Whitehead Architects, PLC
Ms. Mary Harding Sadler and Mr.
Camden Whitehead
Daniel Salomonsky and Chrystal Neal
Mr. Malcome Sargent
Edmund A. Saunders, Janie Q.
Saunders & Jane Quinn Saunders
Endowment of the Community
Foundation Serving Richmond and
Central Virginia
Massie Scott Fund of The Community
Foundation Serving Richmond and
Central Virginia
Mr. and Mrs. R. Strother Scott
Snead Family Foundation
Mr. and Mrs. Thomas G. Snead Jr.
Mr. and Mrs. Charlie Stallings
John Summerville and Danna Johnson
Mr. and Mrs. William S. Tate
Hunter F. and Catherine V. Taylor
Morton G. & Nancy P. Thalhimer
Foundation
Mr. Morton G. Thalhimer Jr.
Mr. Glenn Thompson
Alice and Richard Tilghman
Mr. and Mrs. Harry Turton
The Valentine Family Fund
Mr. and Mrs. Edward W. Valentine
Mr. and Mrs. Richard C. Walker Jr.
Mr. and Mrs. Mark O. Webb
Jacqueline Westfall
Mr.* and Mrs. Harold J. Williams Jr.
Peter McDearmon Witt
Sarah Jane and Russell Wyatt

PRESERVATIONIST \$250 - \$499

Anonymous
Dr. John M. Alexander &
Helen F. Inconstant-Alexander
Mr. and Mrs. S. Wyndham Anderson
Eric and Spencer Ballou
Wes and Meghan Barger
Mr. and Mrs. Gary A. Barranger
Ms. Ceil Baxter
Ms. Holley Bell
Mr. and Mrs. Charles W. Biggs II
Kathy and Jeff Blanchard
Mr. and Mrs. Peter Edwin Broadbent Jr.
Mr. and Mrs. George Brooks
Mr. and Mrs. Philip P. Burks Jr.
Dr. and Mrs. Edward D. C. Campbell Jr.
Mr. Brian M. Cann
Mr. and Mrs. John C. Clark III
Dr. and Mrs. Richard M. Clary

Ms. Alexcia Cleveland
Mr. Richard U. Cogswell Jr.
David Cooley and Jessica Jordan
The Covington Family Fund of
the Community Foundation for a
greater Richmond
Jane Covington
Trevor and Kristin R. Cox
Mr. Samuel A. Derieux
Sarah and Chip Dicks
Ms. Mary Jane English
Bryon and Lauren Fink
Mr. and Mrs. Richard W. Gaenzle Jr.
Jay and Deb Galeski
Mr. and Mrs. W. R. Gardner Jr.
Drs. Todd and Lynne Gehr
Mr. and Mrs. Robert B. Giles
Yvonne and Charles Gold
Kathryn Gray and Alex Nyerges
Kelly and John Owen Gwathmey
Bill and Susan Hamill
Mr. John R. Heberd
Mr. and Mrs. Mark A. Herzog
Mr. and Mrs. Donald B. Heslep
Jim Hill and Doug Kleffner
Mr. and Mrs. Julian S. Hillery III
Mr. and Mrs. Haywood B. Hyman Jr.
Mr. and Mrs. Thomas N. Innes
Mr. and Mrs. Thomas Jefferson III
Mr. and Mrs. Joseph A. Jennings III
Champ Roberts Johnson
Mr. Charles E. Johnson Jr.
Mr. Sarfraz Khan
Ms. Sarah Kramer
Robert and Debbie Kurtz
Elizabeth A. Layne
Lindl Corporation
Chuck and Linda Duvall
Dr. William F. Lipps
John and Mary Lucas
Mr. and Mrs. Patrick Ludden
Matthew and Melanie Maggy
Dennis and Joanne McDonald
Mr. and Mrs. R. Wheatley McDowell
Mr. Andrew R. McRoberts
Mary Beth and Phillip Metcalf
Deborah H. Noland
Mr. and Mrs. Kenneth M. Perry
Mrs. Patsy K. Pettus
Danielle and Robert Porter
Ms. Marika A. Rawles
Cindy Rayner
Carter and Joe Reid
Mr. and Mrs. W. Taylor Reveley III
Ms. Carol L. Robbins and
Mr. Ed Crowder
Walter S. Robertson III & Susan
Fitchett Robertson Family Fund
of the Community Foundation for
a greater Richmond
Mr. Daniel D. Salkovitz
Mr. and Mrs. Bradford B. Sauer
Mrs. Marian Schutrumph
Mr. William H. Schwarzschild III

Mr. and Mrs. James S. Seevers Jr.
Mr. and Mrs. W. David Sellers
Ms. Ellen Shuler
Brooks and Jennifer Smith
Mrs. Stacy S. Smith
Dr. and Mrs. R. P. Sowers
Jane Sternheimer
Barbie Such
Mr. John K. Taylor
Janet B. & Roger H. Tutton MD
Mr. and Mrs. E. Massie Valentine Jr.
Granville and Peyton Valentine
Mr. and Mrs. Henry Lee Valentine II
Ms. Helen Vu
Mr. and Mrs. Scott R. Warren
Ms. Wendy Wellener
Mr. and Mrs. John W. West III
Mr. and Mrs. Wayne A. Whitham Jr.
Mr. and Mrs. Fielding L. Williams Jr.
Gene and Shirley Winter
Mr. and Mrs. Randolph W. Wyckoff
Mr. and Mrs. James D. W. Zehmer
Mrs. John G. Zehmer Jr.
Mr. and Mrs. John J. Zeugner IV

FRIEND \$100 - \$249

Robert and Carol Adelaar
Anonymous
Dennis Andersen
Marc and Paige Anderson
Ms. Ann Miller Andrus
Margaret D. Austin
Mr. and Mrs. Ronald W. Axselle
Sally T. Bagley
Robert and Jane Ballenger
Sydney and David Barrish
Mr. and Mrs. Charles B. Bice
Mr. and Mrs. Robert S. Bickford
Tom Bliley
Hylah and McGuire Boyd
Sharon Bracken
Glennie Brown
Mr. W. Hamilton Bryson
Libby and Bob Burton
Dr. John B. H. Caldwell
Capital One
Mr. and Mrs. James P. Carreras Jr.
David and Karen Carter
Jerome T. Cherry
Mr. and Mrs. William D. Corbin
Berenice D. Craigie
Mr. and Mrs. Joseph E. Crews
Mr. and Mrs. Byrd Davenport Jr.
Beth and Blakely Davis
Joni and Mark Dray
Mr. and Mrs. Frank Driggs
EDF Renewable Energy
Robert and Stephanie Evans
Mrs. Welby Fairlie
Mr. and Mrs. Jack E. Fockler Jr.
Stephanie and Brian Ford
Mr. and Mrs. James Forsythe
Mr. Merritt W. Foster III
Ms. Peggy Friedenberg

Cornelia W. Garrett
Sara and Dennis Garza
Mrs. Joan B. Gates
Mr. and Mrs. David Gilliard
Ms. Nancy Gleason
Steven Grossman and Cheryl Miller
Bradley H. and Meredith S. Gunter
Mr. and Mrs. C. E. Hall III
Mr. and Mrs. Elliott M. Harrigan
Mr. and Mrs. John Cameron Hoggan Jr.
Ms. Faye W. Holland
Guy and Marion Horsley
Mr. George Hostetler
Mr. and Mrs. A. E. Dick Howard
Mr. and Mrs. Kent Howard
Mr. and Mrs. Basil L. Hurst
Carroll and Robin Hurst
Mr. and Mrs. James S. Johnson
JLL Community Connections
Pat and Jackie Keith
Phil and Gail Kiester
Mr. and Mrs. Donald E. King
Dale and Elizabeth Kostelny
Ms. Ellen S. Kreuter
J. Patterson Lawson
Ms. Kimberley P. Lewis
Mr. Calder C. Loth
Mrs. Wilana Kemp Madden
Patrick and Robin Mapes
Mr. and Mrs. Walter J. McGraw Jr.
Mrs. Katherine T. Mears
Mr. Hugh C. Miller
Nancy and Dewey Morris
Ms. Lee Ann S. Motley
The Honorable and Mrs. W.
Tayloe Murphy Jr.
Ms. Carol S. Nance
Mr. and Mrs. Blair H. Nelsen
Mary and Scott Nesbitt
Network for Good
Mr. and Mrs. Carl H. Otto
Mr. and Mrs. Rosewell Page III
Josh and Amelia Paulie
Mr. and Mrs. John W. Pearsall III
Mr. and Mrs. Jonathan S. Perel
St. George Bryan Pinckney
Tripp Pollard and Elizabeth Outka
Mr. and Mrs. Andrew Pompei
Ms. Leighton Powell
S. Waite Rawls III
Laird and Joy Reed
Selden Richardson
Mr. and Mrs. W. M. Richardson
Mr. and Mrs. Gregory B. Robertson
Erin Brooks Rowe
Mr. and Mrs. Ronald Keith Sakai
Mr. and Mrs. John S. Salmon
Rachel and George Sanborn
Mr. and Mrs. Thomas H. Sanders II
Mr. and Mrs. Charles C. Satterfield III
Mr. and Mrs. James M. Schnell
Mr. Walter W. Scott
Celia and James Sease
Jane and V.R. Shackelford III

2018 ANNUAL FUND CONTRIBUTIONS

Ms. Ellen Shuler
Jack and Mary Spain
Joseph L. Stiles
Mr. and Mrs. Curtis Straub
Mr. and Mrs. Richard E. Strauss
Mr. Alan Case Stringer
Ms. Kristen Kerry Svoboda
Mr. and Mrs. Christopher Szymonik
Mr. G. William Thomas
Missy and Henry Tenser
Mrs. Anne Nelson Thorn
Ms. Terry S. Tosh
VAMAC
 Mr. and Mrs. Kenneth M. Perry
Vasen Brewing
Mr. Edward Villanueva
Mr. and Mrs. George A. Warthen II
Mr. and Mrs. Stephen H. Watts II
Mr. Stephen C. Weisensale
Mr. and Mrs. Douglas D. Westmoreland
Mr. and Mrs. Herbert S. Wheary III
Mary Wick
Mary Ballou Williams
David and Cindy Wofford
Pamela Zell
Mr. Lloyd Zuckerberg

CONTRIBUTORS \$1 - \$99

Amazon Smile
Arthur Glasgow Charitable Trust
Bob Bell
Ms. Cindy Bennett
Mrs. Caroline Y. Brandt
Ms. Sarah Bryant
Walter Bundy
Ms. Stephanie Caperton
Ms. Sharon Carter
Mr. Tyler Charles
Mr. Martin Chekel
Tom and Alice Cooper
Ms. Leslie Crudele
Mr. and Mrs. J. E. Causey Davis
James Dean
C. DeBoer
Mr. and Mrs. John A. DeLoyht
Ms. Jean W. Dunn
Tom and Lyn Emory
Anne Hobson Freeman
Mr. and Mrs. G. Earl Griffin
Mr. and Mrs. Richard P. Hankins Jr.
Ms. Barbara Hartung
Dr. and Mrs. Charles M. James
Harl LaPlace Jeffrey
R. Kaplan
Molly and Matt Kaufman
Mr. and Mrs. Jeffrey E. Kling
Mr. and Mrs. Robert Henley Lamb
Ms. Teresa Luckert
Keith D. MacKay
Mr. and Mrs. Charles Mazur
Carol McKnight
Rieman McNamara Jr.

Ms. Britney McPheron
Ms. Frances Minner
Mr. Ryan Mitscherlich
Mrs. Joni Moncure and Mr. Michael Casasnovas
Mr. Terrence M Moore
Victoria D. Morahan
Mr. Keith Murphy
Mr. and Mrs. Gary Okes
Cynthia B. and Stanley Peszka
Anita Price
Betsy and Stephen Rhodes
Martha B. Rogers
Jessica Russo
Mrs. Peter G. Seaman, Jr.
Suzanne and Joe Seipel
Ms. Sara Self
Dr. and Mrs.* James Asa Shield Jr.
Mr. and Mrs. John C. Siewers II
Ms. Jane Sper
Mrs. Elizabeth A. Stallings
Mrs. Susan R. Stevick
Michelle Taylor
Dr. and Mrs. Joseph R. Toler
Mr. Roger Whitfield
Ms. Julia D. Whiting
Sarah Whiting
Mrs. Emma Williams Jensen
Hanna Wolpert
Lisa and Frank Wood
Mr. and Mrs. John J. Yudkin

LEGACY GIFTS: BOCOCK SOCIETY

Arthur Glasgow Charitable Trust
Roy E. Burgess II*
Mr. Ambrose Congreve*
Dr. Waverly Cole*
Dr. John R. Cook*
Mr. George T. Glenn*
Mrs. Helen Hamilton
Mr. H. Preston Harrison*
Ms. Ellen S. Kreuter
Dr. William Lipps
Mrs. Betty J. Moore*
Mr. Robert Welch*
Mr. and Mrs. Eric L. Boyer
Mr. Robin Miller
Ms. Sarah Whiting
Bradley H. and Meredith S. Gunter

Do you share Historic Richmond’s mission to shape our City’s future through preserving our distinctive historic character? Please consider how you could assist us in strengthening the foundation of Historic Richmond through our LEGACY SOCIETY. If you have included Historic Richmond in your estate plans, or would like information regarding different planned giving options, please contact Historic Richmond’s Development Office at 804.643.7407.

2018 MASONS’ HALL RESTRICTED GIFTS

Matthew & Genevieve Mezzanotte
Foundation, Bank of America, N.A., Trustee

2018 MONUMENTAL CHURCH RESTRICTED GIFTS

The Beirne Carter Foundation
Nancy B. Booker
The Council of Historic Richmond
Nathalie L. Klaus Charitable Lead Trust
Peachtree House Foundation
Mrs. Robert S. Spratley
Mr. and Mrs. Harry J. Warthen III
Mrs. Fran Zehmer
Mr. and Mrs. John J. Zeugner IV

2018 VIRGINIA UNION UNIVERSITY RESTRICTED GIFTS

Ms. Marion Farley Macdonald

2018 JOHN G. ZEHMER JR. PUBLICATION FUND GIFTS

Dr. and Mrs. Reynoldson B. Zehmer

2018 GIFTS IN MEMORY

In Memory of Mr. George T. Bryson, Jr.
 Mr. W. Hamilton Bryson

In Memory of Mr. Donald Charles
 Mr. Tyler Charles

In Memory of Peggy Guy
 Mrs. Nancy B. Booker
 Mrs. Robert S. Spratley
 Mr. and Mrs. Harry J. Warthen III
 Mrs. Fran Zehmer
 Mr. and Mrs. John J. Zeugner IV

In Memory of Mr. Thomas L. Howard, Jr.
 Mr. and Mrs. A. E. Dick Howard

In Memory of Darlene M. Johnson
 Mr. Charles E. Johnson Jr.

In Memory of Dr. and Mrs. J. Frasia Jones
 Mr. and Mrs. S. Wyndham Anderson

In Memory of Mr. Neilson J. November
 Mr. and Mrs. John W. Pearsall III

In Memory of Yvonne Pinckney
 Mr. St. George Pinckney

In Memory of Mr. William Reed III
 Mr. Laird Reed

In Memory of Ila Jane and Lee Stiles
 Mr. Joseph L. Stiles

In Memory of Mr. James H. Whiting
 Ms. Sarah Whiting

In Memory of Mr. John G. Zehmer Jr.
 Mrs. Patsy Pettus
 Dr. and Mrs. Reynoldson B. Zehmer

2018 GIFTS IN HONOR

In Honor of Ms. Cyane B. Crump
 Mrs. Margaret Page Bemiss*
 Dr. and Mrs. O. Christian Bredrup Jr.
 Ms. Leighton Powell

In Honor of Mrs. Sara Garza
 Ms. Frances Minner

In Honor of Mr. David Meyers
 Mr. and Mrs. James S. Seevers Jr.

In Honor of Leslie Stack and Frank Rizzo
 Ms. Faye Holland

In Honor of Ms. Kathleen Toler
 Stephanie and Brian Ford

In Honor of Mr. and Mrs. Harry J. Warthen III
 Mr. and Mrs. Thomas E. Fahed

In Honor of Ms. Martha Warthen
 Mrs. Philip Bagley III

2018 MATCHING GIFT COMPANIES

Altria Group, Inc.
Dominion Resources
Genworth Foundation
Lincoln Financial Foundation
Luck Stone Foundation
Pacific Life Foundation
Pfizer Foundation
TowneBank Richmond Foundation
United Technologies Company
Wells Fargo Community Support Campaign

2018 IN KIND DONATIONS

Organizations
American Civil War Museum – White House of the Confederacy
The Council of Historic Richmond
Edgar Allan Poe Museum
Handcraft Building
Hunton Andrews Kurth
St. John’s Church Foundation
Ironclad Coffee
LeClair Ryan
McGuire Woods
Mobelux
Paisley & Jade
Productive AV
Richmond Railway Museum
Richmond Tour Guys
Troutman Sanders
Tuckahoe Plantation
Virginia Commonwealth University

Individuals
Ms. Stephanie Arduini
Mr. Marion Cake
Ms. Alison Campbell
Ms. Kim Chen
Mr. Andrew K. Clark
Mr. Clark Glavé
Ms. Kim Gray
Ms. Greta Harris
Ms. Nancyellen Keane
Mr. Ed Kidd
Ms. Andrea Levine
Mr. Matthew Maggy
Mr. Dave Meyers
Ms. Katherine Meyers
Mr. John Murden
Mr. Jack Pearsall
Mr. Burt Pinnock
Mr. Ryan Rinn
Mr. Damien Sharp
Mr. Andy Tapscott
Sue and Tad Thompson
Mr. Marc Wagner
Ms. Martha Warthen
Mr. Camden Whitehead

2018 REHAB EXPO SPONSORS

Dominion Energy
Westhampton Pastry Shop
Starbucks – Willow Lawn Location

2018 GOLDEN HAMMER AWARDS

Atlantic Union Bank
Productive AV
H.J. Holtz & Son’s, Inc.
Quinn Evans Architects

2018 CELEBRATE THE CITY GALA | A NIGHT ON GRACE STREET SPONSORS

Dominion Energy
Altria
McGuire Woods
Hunton Andrews Kurth LLP
Smith Strong PLC
Troutman Sanders
Glavé and Holmes Architecture
Williams Mullen
McKinnon & Harris
Lowe, Brockenbrough & Co, Inc.
Quinn Evans Architects
Genworth
Susan and Jeff Fisher
David Hallock and Megan Healy
Penelope Kyle and Charles Menges
Leslie Stack and Frank Rizzo
Allison and John Woodward
Scott and Lilo Ukrop

2019 PARK AVENUE | GARDEN WEEK HOMEOWNERS AND PARTNERS

Leonie and Peter Buckley
Suzanne and Sean Carley
Congregation Beth Ahabah
Long and Foster Real Estate/ Christie’s International
St. James’s Episcopal Church
Kim Faulkner and Jeff Drummond
Vicki and Eric White
Laura and Charles Hicks
Style Magazine
Doug Childers- Richmond Times Dispatch Great Homes Kitchenette
Ellwood Thompson’s
Marc Wagner

2019 QUOIT CLUB AND LECTURE SERIES SPONSORS

Dominion Energy
TCV Trust & Wealth Management

Every effort has been made to accurately reflect the donations made from January 1, 2018 to December 31, 2018. If you contributed and your name was inadvertently omitted or misspelled, please contact our office at 804.643.7407. We sincerely apologize for any mistakes.

*Donor deceased

Elisabeth Price outside her favorite building in Richmond, The National Theatre. Please welcome Elisabeth to the Historic Richmond team as a Preservation Specialist.

4 E. Main Street, Suite 1C
Richmond VA 23219
Tel: 804.643.7407
HistoricRichmond.com

**HISTORIC
RICHMOND**
BUILDING ON HISTORY

Non-Profit
U.S. Postage
P A I D
Richmond, VA
Permit No. 242

UPCOMING EVENTS

October 24

Golden Hammer Awards
Monumental Church
1224 East Broad Street
6:00 p.m. - 8:00 p.m.
Tickets: \$25 per person

November 9

Masquerade at the Museum
Virginia Museum of History & Culture
428 N Arthur Ashe Boulevard
7:00 p.m.
Tickets: \$75 | \$125 VIP ticket per person

December 8

Court End Christmas
Monumental Church
Music by Main Street Station A Cappella
1224 East Broad Street
12:00 p.m. - 5:00 p.m. - Tours
Tickets: Free Admission

Go to www.historicrichmond.com for a full schedule of our events.