

RBS

Annual Report
2019-2020

RARE BOOK SCHOOL

AT THE UNIVERSITY OF VIRGINIA

- 1 From the Executive Director
- 2 People of Rare Book School
- 8 Tributes
- 10 RBS Online
- 18 RBS Lectures
- 20 Fellowship Activities
- 24 Collections
- 30 Financials
- 32 The Friends of RBS
- 36 Board & Staff

The pictures featured throughout this report reflect the traditional RBS experience of in-person courses and hands-on learning, as well as our virtual activities in 2020. We look forward to returning to face-to-face programming in 2022.

From the Executive Director

Rare Book School at the University of Virginia is proud to issue this annual report chronicling a year characterized by constancy and steadfast determination in the midst of uncertainty and incessant change. Reading these pages, you will be given a glimpse into the stories of individuals who were selfless in their dedication to our School and its educational mission, who manifested both courage and compassion in matters great and small, and who inspired others to be their best selves in the midst of adversity.

Forced by the pandemic to cancel all in-person classes, the RBS team rallied to produce a cascade of educational programming worthy of attracting and engaging 3,400 participants. Much to our astonishment, 2,400 of these were entirely new to the School.

The history of books has always been a case of continuity and change. The advent of paper in Europe is an emblematic example. Its appearance in twelfth-century Genoa from Arab Spain (*Xàtiva*) was greeted with suspicion, and a century later a royal edict forbade the use of paper, instead of more durable parchment, to record public decrees. Nonetheless, by 1355 the town of Fabriano, Italy, was renowned for its paper mills, even as increasing competition came from Padua, Voltri, Treviso, and especially the regions of Genoa and Lake Garda. By the time Gutenberg and his associates were at work in Mainz, Europe's chancelleries were principally paper-based. Parchment never entirely left the scene, but the mass-production of books through moveable type would not have been possible without Genoa's innovative and risky imports from Moorish Iberia.

History comes alive at Rare Book School through the books and manuscripts, the photographs and printed ephemera that our students study. Crucially, they learn together in small groups, establishing friendships forged in uncommon enthusiasms and creating communities of learned professional practice. Guided by a gifted and generous faculty, those who benefit from our classes soon come to realize that they are also supported by Board members and benefactors crucial to the School's ongoing commitment to educational excellence.

It is through the strength of community that our students, trusted keepers of the past, come to know themselves as stewards of the future. The story of this remarkable community and its humane richness is on display in the pages of this year's annual report. I am honored to share it with you.

Sincerely,

Michael F. Suarez, S.J.
Executive Director

People

OF RARE BOOK SCHOOL

Board of Directors

Beppy Landrum Owen

Secretary, Rare Book School Board of Directors

A little over a decade ago, just after I made equity partner at a national law firm, my wise husband suggested I find something fresh to do with my mind lest the demands of the law consume me. I found Rare Book School, a portal to another world offering a depth and richness of existence I hadn't known possible. Today I possess two RBS certificates and am in my second term as an RBS director. I have a printing press in my garage, the commencement of a master's degree focusing on book history, and a decision to wind down my law practice to seriously pursue academic and creative interests in book history; it's evident that RBS has transformed everything. If you look closely at the image shown here, you'll see that the type I'm holding reads, "This was not the plan." How true, and what an extraordinary gift this education continues to be.

Sandra M. Phoenix

Executive Director, HBCU Library Alliance, and Chair, Programs & Education Committee, Rare Book School Board of Directors

The power of knowledge transforms community. As Executive Director of the Historically Black Colleges & Universities (HBCU) Library Alliance, I am honored to provide leadership to the only membership organization and body of knowledge for White House designated HBCUs. Developing and implementing programs to advance the HBCU community brings me great joy and satisfaction. On a more personal level, the power of the "book" is a source of new experiences, new ideas, and new understanding. The Rare Book School Board brings together a committed group to direct and monitor the activities of RBS. As a Board member, I have a great appreciation for the wide range of classes and activities of RBS and particularly the hands-on experiences that are developed for the classes. As Chair of the Programs & Education Committee, I am engaging with other committee members to expand the diversity of classes for RBS. RBS is an important service to promote the relevance of the book and its value to history and culture.

Students

Endrina Tay

Acting Fiske and Marie Kimball Librarian and Associate Foundation Librarian for Technical Services, Jefferson Library, Thomas Jefferson's Monticello

I have always loved libraries and being around books. They fed my curiosity about human nature and the world around me. As a young adult, I spent hours browsing the shelves at the public library. Voracious reader Thomas Jefferson wrote in 1788, "I had rather be shut up in a very modest cottage, with my books, my family and a few old friends, dining on simple bacon, and letting the world roll on as it liked." I can relate! RBS has expanded and deepened my understanding and appreciation for books not merely as repositories of knowledge, but as historical objects and artifacts left behind by centuries of often nameless artisans. Its superb courses have been instrumental in equipping me for my research and study of Thomas Jefferson and his books. What makes RBS special are the people—the faculty, the staff, and the students. I can't think of a more supportive environment or a better teaching collection for the study of the book. My course instructors—Deborah J. Leslie, Terry Belanger, Jan Storm van Leeuwen, and David Pearson—never failed to impress me with their expertise and enthusiasm, as well as their generosity and willingness to share their knowledge. I came away from each course, whether it was on bookbinding or book illustration processes, always inspired to learn more.

Emiko Hastings

Curator of Books and Digital Projects Librarian, William L. Clements Library, University of Michigan

What I enjoy most about Rare Book School is the opportunity to connect with wonderful instructors, RBS staff, and fellow students through the classes and other events during the week. I have learned so much both within the classroom and outside of it, through readings, coursework, and conversations. Every class I've taken has enriched my understanding of rare books and the many ways to study them. One real high point (among many) was having the opportunity to take "The Eighteenth-Century Book" with Mark Dimunation and Michael Suarez in the Rosenwald Room at the Library of Congress. It was amazing to have these two highly engaging instructors discuss the subject with us while sharing the extraordinary collections of the Library of Congress to illustrate their points.

People of Rare Book School

Donors

Erin Blake
Senior Cataloger, Folger Shakespeare Library, and Faculty Member, Rare Book School

In addition to being a Rare Book School faculty member, I'm an enthusiastic supporter, and have been ever since taking my first class 21 years ago. My financial support was mainly statistical at first: when RBS reported how many donors it had, I made that number larger by one. Over the years, I've been able to increase the amount, and I was astonished to realize that I could afford to make a significant contribution. I thought you had to be "a philanthropist" for that to happen, but it turns out you don't have to be the philanthropic equivalent of a fifteenth-century Book of Hours with an embroidered binding for RBS. I'm the philanthropic equivalent of the dog-eared single volume from an eighteenth-century set where the spine covering fell off to reveal the sewing structure: not much in the wider world, but with an outsized impact at Rare Book School.

Jim Periconi
Book Collector, active Grolier Club member, and NYPL Wertheim Room Scholar, 2018-present

I was drawn to bibliography by collecting Dickens since 1969. Years later, I published my first bibliography of Italian-language works by immigrants in the US in 2000, and started collecting them as well. I was encouraged at the Grolier Club—starting in 2005—to keep collecting and to plan for a members' exhibition, which took place in 2012. My involvement in RBS arose from Michael Suarez's great enthusiasm and encouragement for my 2012 catalogue and exhibition and from many Grolier Club friends who were repeat students and/or RBS Board members. I wanted the grounding in hand-press-era books that "Introduction to the Principles of Bibliographical Description"—"boot camp" for RBS students—would and did give me. This course and its labs were pivotal, as was the perspective I gained from studying the book as a physical object in the course "Advanced Seminar in Critical Bibliography." I contribute to RBS because its mission is vital, its accomplishments extraordinary, and I'm grateful.

Faculty

Todd Pattison
Conservator, New England Historic Genealogical Society

As a child, I loved to read, but books were simply an information carrier. It was only after taking a bookbinding merit badge course at thirteen while in the Boy Scouts that the physical nature of books began to be of real interest. But even then, it was only how the pages were put together and the bindings constructed and covered. The real transformation happened when I began to collect books for their bindings and learned that bookbinding changed over time. I wanted to understand that change. My curiosity was not just about how bookbinding changed but why it changed the way it did. Nineteenth-century bookbinding became a focus for me because the nineteenth century is the time period that publishers started to gain control over their bindings; the binding began to become bibliographically significant to the text, and publishers used those bindings for marketing or even branding purposes. Teaching at Rare Book School has further widened my interest in the physical book, as each of the students I encounter is interested in the physical book for a slightly different reason. As an instructor, it has to be the greatest single job in the world. The students come to the classes to learn from you, one person. Yet, I end up learning from an entire classroom of intelligent, knowledgeable, and passionate individuals, all while being supported by an incredible staff and outstanding physical collections.

Katherine M. Ruffin
Director, Book Studies Program and Lecturer in Art, Wellesley College

I have been co-teaching "The History of 19th- & 20th- Century Typography and Printing" with John Kristensen at RBS since 2013. I am inspired by how RBS has adapted to the challenges and opportunities of our new teaching environment. While identifying and embracing the affordances of digitally enabled instruction, RBS has stewarded bibliographical scholarship and study even as it has continued to enhance the bibliographical community by making it more accessible and inclusive. In fact, collaborating with the RBS Programs staff and John Kristensen to develop an RBS Online letterpress workshop in summer 2020 allowed me the opportunity to refine my pedagogical approaches to remote teaching. The historical perspective of those of us who are part of RBS also gives me faith that the current challenges are paired with opportunities to make our community more expansive and more resilient. I value the bibliographical community of which RBS is the center.

People of Rare Book School

Staff

Laura Perrings
Director of Programs & Education, Rare Book School

I have worked at Rare Book School for four years and have been the Director of Programs & Education since 2018. At RBS, my work revolves around facilitating learning about book history and books as physical objects, which pulls together the threads of my long-standing interests in books, education, history, scholarship, and librarianship. One of my favorite things about RBS is the people. Working with our talented faculty members and our students is inspiring. Book history is essential to our cultural heritage, and the people of RBS are engaged in the fascinating and vital work of exploring, uncovering, interpreting, and teaching about human history. Even in the midst of a pandemic, which prevented us from running our usual in-person, hands-on educational model of classes, the people of RBS came together to strengthen the connections within the bibliophilic community. The instructors generously donated their time, and RBS students showed up in unprecedented numbers, all sharing knowledge with each other.

Laura Eidam
Program Manager, Rare Book School

One aspect of my RBS position that I most enjoy is communicating with scholarship recipients about how our courses can help them personally and professionally. It comes as no surprise that many of these recipients emphasize how excited they are for the hands-on components of our courses. And, after some impromptu lessons in printing on our common press and rolling press, I can see why! Knowing that these students wouldn't be able to engage with materials in the same way online has made helping our faculty plan their virtual courses both challenging and invigorating. Whether envisioning taking students on virtual field trips, preparing kits for making ink at home, or inviting students to use their own collections for class activities—to name just a few examples—our faculty have identified exciting, effective strategies for conveying the magic of Rare Book School's approach to experiential learning onscreen.

Fellows

Santiago Muñoz-Arbeláez
Assistant Professor of Indigenous Studies, Departments of History & Spanish, University of Connecticut, Storrs

I am a historian studying the encounters between Indigenous peoples and Europeans in the early modern period. My research examines the role that manuscripts, prints, maps, and textiles played in these encounters. I have been an RBS Fellow in Critical Bibliography since 2015. The program has allowed me to unearth the history of many such objects. During the field school at Oxford, I discovered the first text ever published about the Muisca language (the largest Indigenous group of present-day Colombia). This was a catechism and grammar printed in 1603 by Jesuits as an aid to convert the Muisca to Catholicism. I am currently working to publish a facsimile of the book with a critical commentary. I am also at work now on a digital project that dissects a seventeenth-century map of the Bogota Savannah to show how the Spanish empire transformed the Indigenous landscapes of the Andes. This is a bilingual project directed especially at middle and high school students in Colombia and the United States, which aims to change the way Indigenous history and colonialism are taught in the classroom. Both projects have been supported by the generous communities that have taken shape at Rare Book School and through the Society of Fellows in Critical Bibliography.

Lena Salaymeh
British Academy Global Professor, University of Oxford

My RBS experience began with the Andrew W. Mellon Fellowship of Scholars in Critical Bibliography, which introduced me to scholars from diverse disciplines with the shared objective of researching material evidence. With training in both philology and critical theory, I was already aware of the potential irreconcilability of these dissimilar approaches. Most scholars in my fields (Islamic studies and Jewish studies) are trained to read texts, but they are not trained in how to think about those texts either as material objects or as accidental witnesses of history. Through Mellon Fellowship events and RBS courses, I observed some cross-disciplinary challenges of combining critical theory and bibliographical (or paleographical) skills. I explored those challenges in my first book, *The Beginnings of Islamic Law*, which offers critiques of source criticism and a model for harmonizing textual study with critical insights. Consequently, my book has wide-ranging implications and resonances for a variety of fields. Critical bibliography can reverse conventional assumptions by excavating transformative ideas from technical or “mundane” bibliographical knowledge. RBS provides invaluable instruction in how to use material knowledge to generate critical-historical knowledge.

Hans Tausig

(1931–2020) was the founding Chair of Rare Book School’s Board of Directors, and was a dedicated advocate for the book. A passionate lifelong learner, Hans participated in 20 RBS classes over the course of three decades. Rare Book School mourns his loss, and we share these tributes in remembrance of our beloved friend.

Tributes

“What I will always remember about Hans is how encouraging he was, sending emails or making phone calls to say: ‘You’re doing a great job!’ or ‘I see the real progress you are making; keep up the good work!’ Coming from Hans, that meant a great deal. He cared tremendously about the School and always celebrated even our small successes—that made all of us want to do better.”

Michael Suarez

“Our children recalled the wonderful summers, when Hans returned to Nantucket from RBS, and described in minute detail, his sojourn on THE LAWN. . . . When they visited Charlottesville, he took them on tours of those rooms and the Alderman Library, pointing out the presses and carrels where the real work took place. . . . To this day they speak about their visit.”

Eva-Maria Tausig

“I first met Hans in the summer of 2002. I was taking photographs of RBS students on the first floor of Alderman Library as part of our Sunday evening course registration, when Hans arrived. He was a giant in stature, with a heart just as big. . . . I remember him for his penetrating questions about who I was and what I was doing in the world—and for his great appetite for learning. His memory continues to inspire me, as does his belief in the power of continuing education.”

Barbara Heritage

“A lifelong learner with an immense passion for literature, music, and the arts, Hans came to the Morgan as a volunteer. . . . Inge Dupont, then Head of Reader Services, told Hans about her own rich experiences at Rare Book School, and Hans—who was always eager for new learning opportunities—decided to enroll in a class himself. Needless to say, the experience was ultimately transformative both for him and for RBS. At the Morgan, we remember Hans with gratitude and affection, and we will continue to raise a glass each winter in his memory, for auld lang syne.”

The staff of the Morgan Library & Museum

“There are so many ways that we recall Giovanni Favretti—as bibliophile, board stalwart, opera maven, and most importantly, friend. During these COVID times, the loss of that connection has been one we all endure. So, thrilled we were then when during last summer’s curve crushing, we determined that an outdoor get-together could be had with certain precautions. . . . Then the weather changed, and the inconceivable happened. There are so many of us who join in mourning the loss of such a singular, dynamic friend and inspiration in our lives.”

Karen Trott & Peter Herdrich

“Giovanni and I met in college and became lifelong friends. I probably learned more from him than he did from me. I certainly joined in more of his adventures. In the last decade, he invited my wife and me to a Palladian villa, a sixteenth-century castle, two opera festivals, and—not to be missed—Michael [Suarez]’s Lyell Lectures at Oxford. . . . When we were 53, he decided to teach me Latin—this while holding down a stress-filled job, serving on a slew of boards, and singing in a choir. . . . In this, as in his good manners, he was from another age. ‘Life isn’t fair,’ he said. He was right. He would not want us to mourn too much.”

Shepard Barbash

“Giovanni was an atypical banker; he had a big mischievous streak and a strong sense of irony, too. Passionate about the arts, he wore his many accomplishments lightly. His love of music was evident, but he also took great delight in literature and language. Over the years, we passed many happy hours in conversation about our common interests, including his love of the School.”

Michael Suarez

“Hans and Giovanni knew each other from encounters in the music world. . . . They were ‘old acquaintances’ when they met again at RBS. In NYC we had several dinners together, and especially enjoyed a party for RBS’s Board of Directors held at the home of Giovanni and [his partner] Frank.”

Eva-Maria Tausig

“Giovanni Favretti was a remarkable man and a much beloved friend. . . . We shared a special bond in our love for lyrical poetry and antiquarian books. I will miss Giovanni’s refined sensibility for feeling and for living in the world among others—his irreverent humor and his reverent heart. It was a gift to know him. He was a humanist in the deepest sense of the word.”

Barbara Heritage

Giovanni Favretti

(1958–2021) served on Rare Book School’s Board of Directors as its Secretary and then as its Vice Chair. A highly trusted and deeply prized advisor to two RBS Executive Directors, he was also a passionate collector, who attended ten RBS courses, and a friend much beloved by the School and its staff.

RBS Online

AT A GLANCE

May–November 2020

3,438 individuals registered
6,724 times for **83** live events.

23 presentations open to audiences
of up to **300** people, and
60 webinars open to small groups.

380 US universities and **30** international
universities represented by registrants.

In lieu of in-person courses in 2020,

Rare Book School launched RBS Online, a program offering free, short-form virtual content. Members of the RBS faculty answered our call for volunteers with enthusiasm, generously donating their time and expertise. Additionally, we were honored to work with several Mellon Fellows, collectors, scholars, booksellers, and other members of the wider bibliographical community to share this content. Together, we produced talks and panel discussions open to audiences of up to 300 people, webinar series and Q&A sessions for small groups, prerecorded presentations or “BiblioVideos,” and read-along videos and activities for young bibliophiles. Much of this content was recorded and is now available on our YouTube channel. In the midst of cancellations and isolation, RBS was delighted to facilitate an adaptable community of learning.

The summer of 2020 resulted in some snapshot numbers very different than those we usually report.

0 RBS bagels consumed during the virtual summer sessions.

Presentations conducted from **4** countries, **11** states, Washington, DC, and **1** Welsh pub.

27 guest presenters, **25** RBS faculty, and **5** Mellon Fellows, taught online.

Event recordings viewed more than **12,000** times on YouTube.

Print used in “The Illustrated Scientific Book to 1800.” (above)

“Born-Digital Materials in Special Collections”: Megan Formato, Katherine Fisher, Catherine Phan. (above)
Binding demonstration for “Introduction to the History of Bookbinding.” (left)

84 hours of live content, including
24 hours of recorded content.

0 online events cancelled owing to technical difficulties.

Katherine Mintie presents at an RBS Online panel discussion. (left)

92% of survey respondents found RBS Online content to be “helpful” and “good quality” or “very high quality.”

Course-Related Content Series

Virtual talks, workshops, Q&A sessions, and webinars hosted by RBS faculty members.

Asterisks designate events that have been recorded and made available on the RBS website and YouTube.

“[RBS Online has] made it easier and more affordable to attend presentations that pertain to my work.”

Mondays & Thursdays, 18 May–8 June & 28 September–15 October

Materials that Made the Manuscript
Raymond Clemens

27 May, 1 June, 3 June

A Curator’s Look at Indigenous Mapping in the Early Americas (1500–1575)*
John Hessler

Mondays & Wednesdays, 27 May–15 June

Flowers and Letter-Writing
Peter Stallybrass

16 June

Spending Bloomsday Talking to Checkers, Wingtip, and Speckles: or, How to Understand the First Printings of James Joyce’s *Ulysses**
John Hessler

22 June

Adhered-Boards Construction and the Transition to Case Binding*
Todd Pattison

22, 24, 29 June

Reference Sources for Researching Rare Books: Some Freely Available Sources
Joel Silver

24 June & 21 October

Contemporary Artists’ Books: A Concise Introduction
Tony White

30 June

Law Books: Your Questions Answered
Mike Widener & Ryan Greenwood

1 July & 27 October

An Introduction to Letterpress Printing: A Studio-Based Workshop
John Kristensen & Katherine M. Ruffin

“I live in rural Missouri and appreciate the opportunity to engage with this community online since I don’t always get the chance to attend RBS in person. . . . Thank you for providing this outreach during this very strange COVID-19 time.”

8 July

Picturing the Floating World: Ukiyo-e in Context*
Julie Nelson Davis

8, 13, 15 July

Textual Connected Histories and Global Legacies*
Roger Chartier & John Pollack

16 July

Islamic Manuscripts: Your Questions Answered
Marianna Shreve Simpson & Kelly Tuttle

20, 22, 27 July

Reference Sources for Researching Printed Americana: An Introduction
Joel Silver

22 July

Introducing the Arthur Tress Collection of Japanese Illustrated Books*
Julie Nelson Davis

22 July

On Digital Tools: Walk-through for Digital Mappa*
Dot Porter
Co-sponsored by The Schoenberg Institute for Manuscript Studies & RBS

29 July

Luxurious and Fashionable: An Introduction to Embroidered Bookbindings
Karen Limper-Herz

Thursdays, 17 September–22 October

Scientific Analysis of the Book
Raymond Clemens & Richard Hark

“Introducing the Arthur Tress Collection.” (above right)
“Textual Connected Histories.” (above)
“Picturing the Floating World”: Laura Perrings. (below)

“These webinars have been invaluable for my work, and if I could take everything offered, I would.”

“Flowers and Letter-Writing.” (left)
“An Introduction to Letterpress Printing”: Katherine M. Ruffin. (right)

23 September

Introduction to “The Illustrated Scientific Book to 1800”
Roger Gaskell & Caroline Duroselle-Melish

5 October

Understanding the Mechanical Behavior of Library and Archive Materials with Changes in Relative Humidity*
Al Carver-Kubik

28 October

How Making Paper by Hand and by Machine Impacts Its Characteristics
Cathleen A. Baker

“RBS Online preserves what I think is the most valuable part of RBS during an unprecedented time: intellectual community.”

Detail from an embroidered binding, 1635. (right)
“The Illustrated Scientific Book to 1800”: Shannon Wilson, Roger Gaskell, Amanda Nelsen. (below)

11 November

German Bookbinders in London: From Linde to Lewis
Karen Limper-Herz

19 November

The Scientific Woodblock to 1800*
Roger Gaskell & Caroline Duroselle-Melish

“Everything I learn from RBS, in person or online, I work into my teaching, research, and other professional activities.”

Panel Discussion Series

Virtual panel discussions hosted by RBS faculty, staff, friends, and fellows.

All listings were recorded and are available on the RBS website and YouTube.

19 May

Gains & Losses: COVID-19, Institutional Collecting, and the Antiquarian Book Trade

Co-sponsored by CABS-Minnesota & RBS

Moderators:

Barbara Heritage, Rare Book School

Maria Lin, Rulon-Miller Books

Panelists:

Clinton Fluker, Atlanta University Center

Victoria Forsberg-Lary, Cellar Stories

Heather O'Donnell, Honey & Wax Booksellers

Katherine Reagan, Cornell University

Rob Rulon-Miller, Rulon-Miller Books

23 June

Books as Bridges

Moderators:

Laura Perrings, Rare Book School

Ruth-Ellen St. Onge, Rare Book School

Speakers:

Krystal Appiah, University of Virginia

Mark Dimunation, Library of Congress

Selby Kiffer, Sotheby's

Rebecca Romney, Type Punch Matrix

30 June

Records of Deception: Forgeries and the Integrity of the Historical Record

Moderators:

Joan Friedman, Retired

Barbara Heritage, Rare Book School

Panelists:

Brian Cassidy, Type Punch Matrix

Julie Nelson Davis, University of Pennsylvania

Nick Wilding, Georgia State University

Kevin Young, Schomburg Center for Research in Black Culture

1 September

Black Print Culture

Moderators:

Vanessa Evers, Rare Book School

Curtis Small, University of Delaware

Panelists:

Jesse Erickson, University of Delaware

Brenna W. Greer, Wellesley College

Amos Paul Kennedy, Jr., Kennedy Prints!

*“Forgeries, Facsimiles & Sophisticated Copies.” (above)
Black periodicals. (below)*

“[RBS Online] has helped me tremendously with my work. I work in the Rare and Fine Books Collection of the Dallas Public Library, but I am still young and new to the field, so I refer to the RBS recordings often.”

15 September

A Fractured Inheritance: The Problems, Challenges, and Opportunities of Collecting Manuscript Fragments

Moderator:

Eric J. Johnson, The Ohio State University

Panelists:

Sumayya Ahmed, Simmons University

Tom Bredehoft, Chancery Hill Books and Antiques

Lisa Fagin Davis, Medieval Academy of America

Rose A. McCandless, The Ohio State University

Jim Sims, Private Collector

20 October

Race and the Boundaries of the Book: Seven Early American Perspectives

Moderators:

Steffi Dippold, Kansas State University

John J. Garcia, Florida State University

Panelists:

Tara A. Bynum, University of Iowa

Alan Ojiig Corbiere, York University

Michael Galban, Seneca Art & Culture Center

John H. Pollack, University of Pennsylvania

Phillip H. Round, University of Iowa

Michaël Roy, Université Paris Nanterre

Derrick R. Spires, Cornell University

10 November

Collecting & Copyright: Three Case Studies

Moderator:

Barbara Heritage, Rare Book School

Panelists:

Arnetta C. Girardeau, Duke University Libraries

David Levy, Private Collector

Katherine Mintie, Harvard Art Museums

“The programming has helped to enrich my life and support my professional development during a time when the pandemic has forced me to work largely from home and away from the collections with which I normally have daily contact.”

Neal Curtis prepares for an RBS Online event. (left)

“[RBS Online] is foundational for me in every aspect of my work, including cataloging and curating.”

“RBS Online has transformed the way I see my own work in relation to material studies. It’s also impacted my teaching, allowing me to make connections between the literary texts we’re reading and their material history, making it that much more real for my students.”

BiblioVideos

Brief prerecorded presentations.

Available on the RBS website and YouTube.

20 October

BiblioVideos on Race and the Boundaries of the Book: Seven Early American Perspectives

Cesar Lyndon: A Sundry Account Book

Tara A. Bynum

Indigenizing Print

Alan Ojiig Corbiere & Phillip H. Round

Early Indigenous Bookmaking: *The Indian Primer* (1669)

Steffi Dippold & Michael Galban

Runaways: African American Papermakers During the American Revolution

John J. Garcia

Proclaiming Emancipation

John H. Pollack

Ephemeral Caskets

Michaël Roy

Jarena Lee’s *Life and Religious Experience* (1836)

Derrick R. Spires

Young Book Lovers Series

Recorded read-alongs, presentations, activities, and coloring pages prepared by RBS staff and faculty.

Available on the RBS website and YouTube.

***Gutenberg’s Gift* by Nancy Willard, illustrated by Bryan Leister with Bruce Foster (paper engineer)**

Read-along by Camille Davis & Ruth-Ellen St. Onge

***Marguerite Makes a Book* by Bruce Robertson, illustrated by Kathryn Hewitt**

Read-along by Dot Porter

Co-sponsored by The Schoenberg Institute for Manuscript Studies & RBS

***Aloneness* by Gwendolyn Brooks**

Presentation and glossary by Philippe Mongeau & Ruth-Ellen St. Onge

Coloring pages drawn from RBS Collections

Prepared by Camille Davis

*“Aloneness by Gwendolyn Brooks”: Philippe Mongeau. (above)
“Indigenizing Print.” (left)*

11 June

Superheroes and Shocking Affairs, or, Adventures in Cataloging Popular Literature

Brenna Bychowski
Catalog/Metadata Librarian, Beinecke Rare Book & Manuscript Library, Yale University

18 June

A Hornbook for Digital Book History

Whitney Trettien
Assistant Professor of English, University of Pennsylvania

Rare Book School Lectures

JUNE-JULY 2020

Rare Book School's forty-eighth year of lectures stands out as the first series conducted entirely online and attended by a total of 761 people.

16 July

From Poet to Publisher: Reading Gwendolyn Brooks by Design

Kinohi Nishikawa
Associate Professor of English and African American Studies, Princeton University

2 July

An Alternative History of the Atlas

Ayesha Ramachandran
Director of Undergraduate Studies and Associate Professor of Comparative Literature, Yale University

23 July

Print and the Urdu Public: Newspapers, Muslims, and Urban Life in Colonial India

Megan Eaton Robb
Assistant Professor in Religious Studies, University of Pennsylvania

Fellowship Activities

October 2019–September 2020

Andrew W. Mellon Fellowship for Diversity, Inclusion & Cultural Heritage

In February 2020, Rare Book School selected its inaugural cohort of 15 fellows for the Andrew W. Mellon Fellowship for Diversity, Inclusion & Cultural Heritage. The six-year program aims to advance multicultural collections through innovative and inclusive curatorial practice and leadership, and will bring together 45 fellows who identify with diverse racial or ethnic communities and/or who work primarily with collections that document minority, immigrant, and non-Western cultural traditions.

2020–22 Mellon Fellows for Diversity, Inclusion & Cultural Heritage

Dorothy Judith Berry

Digital Collections Program Manager, Houghton Library, Harvard University

Christina M. Bleyer

Director of Special Collections & Archives, Trinity College

Ellen-Rae Cachola

Evening Supervisor & Archives Manager, Public Services, University of Hawaii Law Library, University of Hawaii at Manoa

Azalea Camacho

Archivist & Special Collections Librarian, California State University, Los Angeles

Dale J. Correa

Middle Eastern Studies Librarian & History Coordinator, The University of Texas Libraries, The University of Texas at Austin

Clinton R. Fluker

Curator for African American Collections, Stuart A. Rose Manuscript, Archives, and Rare Book Library, Emory University

DeLisa A. Minor Harris

Special Collections Librarian, John Hope and Aurelia E. Franklin Library, Fisk University

Amanda T. Moreno

Archivist, Cuban Heritage Collection, University of Miami Libraries

Bridgett Kathryn Pride

Reference Librarian, Schomburg Center for Research in Black Culture, New York Public Library

T-Kay Sangwand

Librarian for Digital Collection Development, Digital Library Program, University of California, Los Angeles

Jessica Tai

Resident Processing Archivist, Beinecke Rare Book & Manuscript Library, Yale University

Krystal Tribbett

Curator for Orange County Regional History, Special Collections & Archives, Orange County and Southeast Asian Archive Center, University of California, Irvine

Anastasia Tucker

Education and Outreach Archivist, Center for Digital Scholarship and Curation, Washington State University

Margarita Vargas-Betancourt

Associate Librarian and Latin American & Caribbean Special Collections Librarian, Department of Special & Area Studies Collections, University of Florida

Rachel E. Winston

Black Diaspora Archivist, The University of Texas at Austin

The fellowship's first

cohort includes a group of exceptionally accomplished cultural heritage professionals specializing in archives, rare books, and digital materials from African American, Indigenous, Latin American, Middle Eastern, and Southeast Asian communities. Although they were not able to meet in person in 2020, the group attended a series of optional online events, including two sessions that allowed them to share ideas for new, innovative projects. In the coming months, the fellows will be developing skills for documenting and interpreting visual and textual materials in special collections and archives, even as they work to raise awareness within professional communities about the significance of inclusive, multicultural collections. In the coming years, the fellowship will strive to build connections with diverse communities and publics through strategic programming, outreach, and advocacy.

The selected fellows work closely with a broad spectrum of multicultural collections, ranging from Cuban heritage collections and Black diaspora archives to Los Angeles community-centered archives and HBCU library collections, and from post-custodial human rights archives representing Latin America and Africa to digital collections of cultural heritage items from tribal archives, libraries, and museums.

Fellows are pictured on next page in descending order, from left to right, as listed here.

Fellowship Activities

October 2019–September 2020

Andrew W. Mellon Society of Fellows in Critical Bibliography

In 2020, the Society of Fellows in Critical Bibliography (SoFCB) selected its third cohort of ten Junior Fellows, including the inaugural recipient of the Nancy Norton Tomasko Fellowship, Eilin Rafael Pérez:

Crystal Donkor

Assistant Professor of English, Department of English, SUNY New Paltz

Alison Fraser

Assistant Curator of the Poetry Collection and Interim Coordinator of the Rare & Special Books Collection, University Libraries, University at Buffalo, The State University of New York

Amy Gore

Assistant Professor of Early American Literatures, Department of English, North Dakota State University

Mallory Matsumoto

Ph.D. candidate, Department of Anthropology, Brown University

Kate Ozment

Assistant Professor of English, Department of English & Modern Languages, Cal Poly Pomona

Eilin Rafael Pérez

Ph.D. candidate, Department of History, University of Chicago

Maria Ryan

Ph.D. candidate, Department of Music, University of Pennsylvania

Jacinta Saffold

Assistant Professor of English, Department of English & Foreign Languages, University of New Orleans

Selin Unluonen

Ph.D. candidate, Department of the History of Art, Yale University

David Weimer

Librarian for Cartographic Collections and Learning, Harvard Map Collection, Harvard Library

As of October 2020, **57** of the 85 SoFCB Fellows held tenured or tenure-track academic appointments; **nine** held postdoctoral or adjunct academic positions; **thirteen** held professional curatorial appointments. **Five** fellows were completing dissertations, and **one** was an independent scholar. SoFCB Fellows were active contributors to RBS Online bibliographical events, including the panels “Collecting and Copyright” (Katherine Mintie), “Black Print Culture” (Brenna Wynn Greer), and “Records of Deception: Forgeries and the Integrity of the Historical Record” (Nick Wilding); the lectures “Print and the Urdu Public: Newspapers, Muslims, and Urban Life in Colonial India” by Megan Robb and “An Alternative History of the Atlas” by Ayesha Ramachandran; and the BiblioVideo series, “Race and the Boundaries of the Book: Seven Early American Perspectives,” organized by Steffi Dippold and John Garcia.

RBS-UVA Presswork Fellowship

In the fall of 2019, RBS and its Presswork team collaborated with UVA lecturer Spyridon Simotas to create a custom teaching lab for his French class. Consulting with RBS staff, Mr. Simotas designed a poster for his French language course, Intermediate French II, that featured visualizations of his students’ language-learning experiences. The designs had been generated earlier in the semester, as each of his students tracked their language-learning progress using a new, web-based digital tool, ART, created here at UVA and designed by Mr. Simotas. Mr. Simotas integrated each of these digitally generated visualizations—“portraits” of each student’s own progress in the course—into a beautiful design featuring a quote from Diderot’s eighteenth-century *Encyclopédie*. The digital design was reproduced in the form of a relief polymer printing plate created by Boxcar Press. Per modern-day practice, the plate was then affixed to a base block, which the students printed using a replica eighteenth-century relief common press. This printing lab, which was supported with additional funding from UVA’s Department of French and by a private donor, was unique in the way that it bridged new and old technologies, allowing undergraduates to get a taste of eighteenth-century Enlightenment technology of the kind Jefferson knew, even as they were able to harness cutting-edge digital technologies being developed at UVA. Four UVA faculty and staff members attended the session as well, and the teaching lab was featured by the university’s Contemplative Sciences Center on its website.

Collections

October 2019–September 2020

Exhibitions & Activities

Rotunda Planetarium

In 2019 and 2020, Rare Book School was proud to support UVA's Rotunda Planetarium project which, through an array of digital projectors, transformed the inside of the Rotunda dome into a celestial map as originally envisioned by Thomas Jefferson. The Jefferson Trust-funded project was designed and curated by Samuel V. Lemley, Neal D. Curtis, and Madeline Zehnder (all Ph.D. candidates in UVA's Department of English). It also included an exhibition, "Rotunda Planetarium: Science & Learning in the University of Virginia's First Library," displaying books, instruments, specimens, and artifacts related to the early history of the Rotunda, as well as a 1 November 2019 symposium featuring eight scholarly talks and a keynote lecture by Sara J. Schechner, the David P. Wheatland Curator of Historical Scientific Instruments at Harvard University.

Before embarking on their exciting and ambitious project, Lemley, Curtis, and Zehnder were all recipients of RBS-UVA Fellowships, while Lemley and Curtis were each awarded the Betsy and Stuart Houston Prize for their projects completed as part of the RBS-UVA Fellowship Program. RBS Associate Director and Curator of Collections, Barbara Heritage, and Associate Curator, Ruth-Ellen St. Onge, provided guidance and feedback to Lemley, Curtis, and Zehnder at the early stages of their project, and facilitated the loan of the School's exhibition cases in the Rotunda Dome Room.

Digital projection of the celestial map on the interior of the Rotunda dome.
(right)

Two cases from the exhibition "Rotunda Planetarium: Science & Learning in the University of Virginia's First Library."
(below)

Renovation of the Main UVA Library

From 4 November to 11 December 2019, RBS Collections staff oversaw the move of the School's 100,000 books, manuscripts, prints, and related artifacts from UVA's main library in advance of a major renovation, which began in January 2020 and is slated for completion in early 2023. On 7 January 2020, a team of experienced riggers carefully moved the School's Wesel flatbed Washington-style iron hand press and Vandercook press out of the library. The School has retained a core collection of approximately 7,500 items that are currently stored in our temporary offices for use in RBS courses; the remaining collections were boxed and palletized for long-term storage in a secure offsite warehouse equipped with temperature and humidity control.

RBS teaching collections, as well as the School's Wesel press, in deep storage.
(below)

Collections

October 2019–September 2020

Selected Gifts to the RBS Teaching Collections

The following items were donated to Rare Book School's teaching collections through the generosity of the School's friends, faculty, and alumni.

Margaret Kaufman. *Aunt Sallie's Lament*. Designed by Claire Van Vliet (San Francisco: Chronicle Books, 1993). (1)

Frances Parthenope Verney. *Florence Nightingale's Pet Owl, Athena: A Sentimental History* (San Francisco: Arion Press, 1970). (2, 3)

Gifts of Paul Smithson, December 2019. RBS 8872

Printed vellum leaf from Melchior Pfintzing and Maximilian I. *Theurdank* (Nuremberg: Johan Schönsperger the Elder, 1517). (4)

Printed leaf from Johannes Balbus de Janua. *Catholicon* (Mainz: attributed to Johann Gutenberg, 1460). (5)

Printed leaf from Dante Alighieri. *Inferno* (Brescia: Bonino de Bonino, 1487). (6)

Replica brass astrolabe. (7)

Examples from a significant gift including 73 incunable leaves, a reference collection on the history of printing, and several replica globes and armillary spheres.

Gift of Don Fry, February 2020. RBS 8886

Francesco Petrarca. *Rime Scelte* ([London]: T. Becket, 1801). Fine contemporary Etruscan calf binding in the style of Edwards of Halifax. (8)

Purchased using funds from the AKC Fund, March 2020. RBS 8887

Francisco Javier Arriaga. *Expediente Geografico-estadistico* (Mexico: Imp. del Gobierno, 1873). (9)

Purchased using funds donated by Terry Belanger, March 2020. RBS 8895

Sebastian Sailer. *Christliche Tageszeit in auferbaulichen seinen Bildern, zu Morgen, Wese, Reise, und Abend* [. . .] (Vienna: [Kurzböck], [1769]). (10)

Purchased using funds donated by Terry Belanger, March 2020. RBS 8900

Gaylord Schanilec. *Bokeh: A Little Book of Flowers* (Saint Paul: Midnight Paper Sales, 2020). (11)

Purchased using funds donated by Florence Farrington via the good offices of Terry Belanger, April 2020. RBS 8904

Alfred W. Pollard; E. Gordon Duff. *Early Illustrated Books; Early Printed Books* (London: Kegan Paul, Trench, Trübner & Co., 1893). (12)

From a gift of numerous reference books on bibliography and the history of the book.

Gift of Caroline Willis, May 2020. RBS 8914

Mid-nineteenth century French stationery box bearing engraved copper-faced steel plates featuring designs after Jean-Antoine Watteau. (13)

Susan Mills. *Field Notebook* (2010). Artist's book of handmade paper, recycled plastic, and recycled wool made in an edition of four copies only. (14)

Gifts of Szilvia Szmuk-Tanenbaum, May 2020. RBS 8915

T. S. Surr. *The Magic of Wealth: A Novel in Three Volumes* (London: T. Cadell and W. Davies, 1815). Three-decker novel in original paper trade binding. (15)

Gift of Stuart Bennett, September 2020. RBS 8938

Abraham Trembley. *Mémoires, pour servir à l'histoire d'un genre de polypes d'eau douce, à bras en forme de cornes* (Leiden: Jean & Herman Verbeek, 1744). (16, 17)

Purchased using funds donated by Terry Belanger, September 2020. RBS 8945

Collections

October 2019–September 2020

Notable Collections Acquisitions

Broadside, printed with a variety of wooden and metal typefaces, advertising a strike at the Grand Hotel Ancira ([Monterrey]: Strike Committee, circa 1935). RBS 8852

A map of Scotland, circa 1825. Textile hand-embroidered by a young woman with a partially obscured cartouche reading “aged 9 years.” RBS 8897

First edition copies of Gwendolyn Brooks’ debut poetry collection, *A Street in Bronzeville* (New York: Harper and Brothers, 1945), and her book of poems *In the Mecca* (New York: Harper & Row, 1968), the latter inscribed to Sam Cornish, the inaugural poet laureate of Boston. RBS 8943 & RBS 8929

James F. Coldwell. *Sea Charts of the South Coast of England* ([United Kingdom]: 1953–1967). A handmade coastal manual created by a young yachtsman, including 44 coastal charts, manuscript notes on sailing, and hand-colored guides to sailing flags. RBS 8867

Four issues of *Akwesasne Notes*, an influential newspaper with an international readership published from the 1970s to the 1990s by the Mohawk Nation of Akwesasne, situated on the border of Canada and the United States. RBS 8933 & RBS 8934

A Visit from Geshe Sonam

In the autumn of 2019, Geshe Ngawang Sonam visited Rare Book School’s teaching collection, and offered to consult with RBS Associate Director and Curator of Collections Barbara Heritage about the School’s Tibetan teaching materials. She and the RBS Collections team welcomed the opportunity to discuss the collection with him, and to consider it from a Tibetan scholar-practitioner’s point of view.

A senior scholastic in the Gelupa school of Tibetan Buddhism, Geshe Sonam works in the office of His Holiness the Dalai Lama in India, and serves as one of his translators. Geshe Sonam has been charged by H. H. the Dalai Lama to guide Westerners who have an active interest in learning more about Buddhism and about Tibetan culture more generally. So when he learned that RBS’s collections were widely used for hands-on teaching, Geshe Sonam generously collaborated with us to help serve the larger aim of documenting and preserving the history of Tibetan culture in the West as part of the School’s courses and public-facing exhibitions program.

During his visit to Rare Book School, Geshe Sonam was able to identify many of the ownership marks stamped on our pechas, as he was familiar with the monasteries that owned them. He pointed out particular features, such as copying errors made by scribes, and the finer points implied by the text in the books’ colophons. (One woodblock-printed text, for instance, sought to copy and preserve the teachings found in an older set of blocks that had long since worn out, with the aim of correcting misunderstandings promulgated in a more recent edition.) One of the most remarkable items in our collection happened to be a pecha containing Tibetan Buddhist musical notation. As a monastic familiar with practice-oriented routines, Geshe Sonam was able to identify the manuscript as belonging to a chant master, and then sang the notation himself to demonstrate how the notation worked. He also offered to try and obtain a recording of the melody, which could be played alongside the text as part of classroom exercises and future exhibitions.

Geshe Sonam’s visit is part of a larger initiative that Barbara Heritage and Ruth-Ellen St. Onge are working on at Rare Book School that promotes conversation around spiritual practice and the book, described in more detail in their forthcoming book chapter, “Teaching with Sacred Textual Artifacts: Spiritual Practice as a Form of Knowledge.”

Financial Assets & Activities

October 2019–September 2020

2020 was a year of significant challenges. Restrictions on travel and physical gatherings in response to the COVID-19 pandemic led to the cancellation of all in-person classes at Rare Book School in 2020. The School’s staff very nimbly shifted to offer a fully digital educational program, RBS Online. This initiative was a tremendous success, allowing RBS to fulfill its educational mission and even extend its impact at a time when in-person learning was not feasible. Its free content, however, meant that the School had program revenues for the year of nearly \$0, compared to a “normal” year, in which tuition receipts and scholarships redeemed constitute the largest source of unrestricted operating income for the School.

If RBS suffered unprecedented losses in program income in 2020, it nonetheless weathered the challenges of the year with estimable financial discipline and ended its fiscal year in a strong position, thanks in no small measure to the extraordinary generosity of its donors and Board of Directors. Record-breaking contributions to the School’s annual fund buttressed RBS’s cash holdings and provided stability for Rare Book School until it generates courses revenues again in FY21. Through cautious stewardship of its funds and prudent spending in the years before 2020, the School began the year on strong footing; continued careful management and the receipt of a Paycheck Protection Program (PPP) loan combined with the generous contributions from donors to ensure the School’s ongoing financial strength in challenging times.

We have posted on our website the School’s 990 Return of Organization Exempt from Income Tax form, as well as our audited financial statements. With the help of our generous donors and dedicated faculty and students, the finances of our School are in excellent shape.

On behalf of the School and its Board of Directors, thank you for your ongoing support of our programs.

Respectfully submitted,

Danielle Culpepper
Director of Budget & Finance

Cash Flow Overview

Fiscal year 2019–20

Revenue Sources

- Restricted Contributions and Grants
\$1,093,600 — 39%
- Investment Income Gain (Loss)
\$728,048 — 26%
- Annual Unrestricted Giving
\$513,030 — 19%
- In-Kind Contributions - UVA
\$441,499 — 16%
- Tuition Revenue & Scholarships Realized
\$9,355 — >1%
- Other Income
(\$212)

Expenses

- Educational Programs
71%
- Fundraising and Development
16%
- General and Administrative
13%

Statement of Financial Position

as of 30 September 2020

ASSETS

CURRENT ASSETS

Cash and cash equivalents	\$666,159
Investments	9,553,339
Total current assets	\$10,219,498

FIXED ASSETS

Equipment and software	\$303,375
Furniture and fixtures	69,714
Subtotal	\$373,089
Less accumulated depreciation	(322,556)
Total fixed assets	\$50,533

OTHER ASSETS

Pledges receivable	\$166,667
Other accounts receivable	5,789
Inventory	7,937
Prepaid expenses	28,267
Total other assets	\$208,660

Total Assets	\$10,478,691
---------------------	---------------------

LIABILITIES AND NET ASSETS

LIABILITIES

Accounts payable	\$1,008
Accrued payroll	10,252
SBA Loan (Paycheck Protection Program)	170,100
Total liabilities	\$181,360

NET ASSETS

Without donor restrictions	\$2,310,154
With donor restrictions: restricted by purpose or time	4,290,712
With donor restrictions: restricted in perpetuity	3,696,465
Total net assets	\$10,297,331

Total Liabilities and Net Assets	\$10,478,691
---	---------------------

The Friends of RBS

Rare Book School gratefully acknowledges the following individuals, foundations, and organizations for their financial support and in-kind contributions during fiscal year 2020 (1 October 2019 through 30 September 2020). Thank you for generously sustaining our mission and educational programs.

\$500,000–\$999,999

Cathy & Glen Miranker

\$100,000–\$499,999

Kenneth Karmiole
Mark D. Tomasko
University of Virginia

\$25,000–\$99,999

Pam & Murray Brasseux
The Brown Foundation, Inc.
of Houston
Scott & Karyn Clemons
Fern & Hersh Cohen
Florence Fearington
Barbara Fried
Jeremy M. Norman &
Patricia G. Gilbert
Pine Tree Foundation of New York

\$10,000–\$24,999

Erin Blake & Andrew Reid
William T. Buice III
Bruce & Mary Crawford
The Gladys Kriebel Delmas
Foundation
Joan & Don Fry
Jon A. Lindseth
Ellen A. Michelson
Molina Family Foundation
Oakwood Foundation
Borron J. & Beppy Owen

Szilvia Szmuk-Tanenbaum
Susan Tane
Virginia Humanities
Anonymous

\$5,000–\$9,999

Terry Belanger
Philip E. Bowles
Barbara & Robert Bruner
Robert & Janis Chevalier
Joan M. Friedman
Anne Goldrach
Jonathan & Megumi Hill
Nora & Bruce James
Alice Schreyer
David & Robbie Zeidberg
Anonymous (2)

\$2,500–\$4,999

Antiquarian Booksellers’
Association of America –
Southeast Chapter
James & McKey Berkman
T. Kimball Brooker
William Price Bryson
The Caxton Club
John Crichton
Martha J. Fleischman
Nancy E. Gwinn &
John Y. Cole
Dorothy M. Hurt
Selby & Mary Kiffer

Paras Mehta
James Periconi
Loren R. Rothschild
Eric Wakin
John Windle & Chris Loker
Anonymous

\$1,000–\$2,499

Catharine Alexander
James Basker
Colleen Trickey Bergquist
Blue Whale Books
Glen Bolger & Carol Farquhar
John T. Casteen III
Bonnie R. Cohen
Tom Congalton
Anne Covell
Mark Dimunation
Thomas & Patricia Ebrey

Giovanni Favretti†
Colleen & Peter M. Grant
Stephen Greenberg
Deborah W. Heritage
Christy V. Hicks
Anne & William Higgins
Kimball Higgs
Jamie Jennings
Suzanne Karr Schmidt
Kelmscott Bookshop
Alan M. Klein
Kolstad Family Fund
Sid Lapidus
Edward R. Leahy
David & Marilyn Levy
Philip G. Maddock
Zachary Marconi &
Charlotte Baillieul
Robert McCamant

Bruce McKittrick &
Wendy E. Wilson
Judith Milhous
Mitford Children’s Foundation
Karen O’Connell
Diana L. Pearson
Rosalind Remer
Shirley & Kenneth Rendell
Fran & Rich Rowlenson
Abby & David Rumsey
Mark Samuels Lasner
Kurt A. Sanftleben
Arthur & Susan Schwarz
Barbara A. Shailor
Claudia J. Skelton
David A. Smith
Michael F. Suarez, S.J.
Barbara & Fred Voltmer
David R. Warrington
Washington Rare Book Group
Caroline Willis, Rare Book
Appraisals
Anonymous

\$500–\$999

Amer Al-Ansari
Antiquarian Booksellers’
Association of America, Inc.
William Barlow Jr.
Richard G. Barr
Bibliographical Society of
America
Ann Blair
Charlottesville Area Community
Foundation
Danielle Culpepper
Daniel De Simone & Angela Scott
Rohit & Katharine Desai Family
Thorne Donnelley
Jackie Dooley
Fran Durako
Roland & Mary Ann Folter
Robert A. Gross
Barbara Heritage
Andrew Higley
Stanley H. Johnston Jr.
Elton Kerr
James Alton Knight
Martayan Lan Inc.
Bruce Lisman
Joan G. Loiello Revocable Trust

Eric v.d. Luft, Gegensatz Press
Lucy Marks
Adam Miller & Sarah Franklin
Andrew & Eleanor
Ramsey Nadell
Paul Needham
Naomi Nelson
Rob & Paula Newcomb
Leslie Overstreet
Todd & Sharon Pattison
Henry Raine
Roger Rainwater
Robin & Richard Ray
Katherine Reagan
Lin & Tucker Respress
Justin G. Schiller
Karen & Howard L. Schwartz
Daniel Slive
Ronald K. Smeltzer
Ward & Carolyn Smith
David Szweczyk
G. Thomas Tanselle
Tom & Lee Touchton
David R. Whitesell
Elizabeth Wood
William Zachs
Helena Zinkham
Michael Zinman

\$250–\$499

Bill & Carolyn Achenbach
Nathaniel Adams
Janet Anderson
Whitney & Roger S. Bagnall
Bartleby’s Books
Robert Beasecker
Betty & Ned Berkeley
Lois Fischer Black
James Burmester
Gifford Combs
George Cubanski
Ellen Cunningham-Kruppa
Evan Davis
Tobias & Lynn Dengel
Christine Doerr
Inge Dupont
Laura A. Endicott &
John Kelly Hayden
Lynne Farrington & John Pollack
Claire W. Gargalli
Marvin Getman

MALKIN SOCIETY

Named in memory of Mary Ann O’Brian Malkin (1913–2005), a longtime supporter and generous benefactress of Rare Book School, the Malkin Society honors those who have included RBS as a beneficiary of their wills, charitable trusts, and retirement plans.

If you would like information or if you have already made arrangements to include the School in your planned giving, please contact us at rbsdevelopment@virginia.edu or 434-243-1010.

Malkin Society members as of 25 March 2021:

William T. Buice III
Robert & Janis Chevalier
Fern D. Cohen
Bruce & Mary Crawford
John Crichton
Blanche Ebeling-Koning†
Joan Friedman
James M. Goode†
Barbara Heritage
Kenneth Karmiole
J. S. Kiffer
Ed Leahy
Elizabeth S. Medaglia & Joseph H. Sinnott
William S. Reese†
Mark Samuels Lasner
Alice Schreyer
Arthur Schwarz
Carolyn L. Smith†
Linda L. Smith†
Szilvia Smuk-Tanenbaum
Philip J. Warman†
Michael Winship
John Windle & Chris Loker
Anonymous (2)

†Deceased

The Friends of RBS

October 2019–September 2020

Ernest Kenneth Giese
Mary Cooper Gilliam
Vince Golden
Sue Gosin
Jeffrey D. Groves
Lee J. Harrer
Jesse B. Heath Jr.
Elizabeth Johnston
Margaret H. Johnson
William Joyce
Marilyn & Donald W. Krummel
Alastair S. Macdonald
Stephen C. Massey
Mark S. McConnell &
 Leslie A. Delagran
Melissa Mead
Elizabeth S. Medaglia &
 Joseph H. Sinnott
Dick R. Miller
Jane Ross Moore
Nina Musinsky
Pinnacle Condominium
Mark W. Podvia, Esq.
Richard Ramer
Dr. Robert Ruben
Mary C. Schlosser
S. Diane Shaw
Kenneth Soehner
Patricia Meyer Spacks
Robert W. Stewart
Roger E. Stoddard
Stonehouse Bindery
Kendon Stubbs
Stephen Tabor
Simran Thadani
Diane Walker
Tony L. Willis
Michael Winship
Anonymous (3)

\$100–\$249
Benjamin Albritton
Nick Aretakis
Katherine Arndt
Leslie Arthur
Duane Atkinson

Cathleen A. Baker
Leonard Banco, M.D.
Sara Lee Barnes
Timothy Barrett & Jodie Plumert
Rachel Bartgis
Virginia L. Bartow
Ruthe R. Battestin
Daniel M. Becker &
 Madaline Harrison
R. Dyke Benjamin
Stuart Bennett
Eileen M. Bentsen
Frederick L. Bergert
Lisa Berglund
Nicole L. Bouché
Katherine Brooks & George Beller
Matthew P. Brown
Alice Browne
Anna R. Bryan
Peter Buchanan
Lee Burke
Jean Cannon
Kenneth E. Carpenter
Anun Carrera
Debra Cashion
Scott E. Casper
Andrea Cawelti
Jack W. Chen
Hwisang Cho
Kimball Clark
Kimball Clark
Carol Clausen
Carolyn K. Coates
Meghan R. Constantinou
Martha O'Hara Conway
Carole Cook
Annie Copeland
Chris W. Cullnane
John Curtis
Elizabeth Denlinger
Meghan C. Doherty
Bryan L. W. Draper
Heidi Drew
Martha W. Driver
Ellen Dunlap
Elizabeth Eager
Hendrik Edelman

J. Soren Edgren
Douglas Ellis
Pamela G. Estes
Ira M. Feinberg
Sarah & Stephen Ferguson
Steve Finer – Rare Books
Maris Fiondella
Damian Fleming
Elaine Franco
M. Suzy Frechette
Maria L. Fredericks
Nancy Freudenthal
Michele & Gabriel Fuchs
Ellen Gilbert
Basie Gitlin
Bernice B. Godine Family
 Foundation
Margaret & John Goldman
Priscilla Greene
Henrietta Hakes
Jeanne Hammer
Natilee Harren
Yumiko Harris
Jaime L. Hathaway
Peter Heydon
Jeffrey Hill
Jonathan E. Hill
Edward Hirschland
Sandra Hoekstra
Shepherd Holcombe Jr.
Eric Holzenberg
Frederic K. Howard
Professor Joseph A. Howley
Anne H. Hoy
Marilyn Hoyt
Andrea Immel & John Bidwell
Athena N. Jackson
Karen Simroth James
Carol A. Johnson
Journey Group
Kathy Judge
Cornelia S. King
John G. Kristensen
Betsy Kruthoffer
John Kuenzig
Warren Lammert

Dennis C. Landis, Ph.D.
Thomas Lannon
John Leger
Deborah J. Leslie
J. Levin & Louisa Swift
Maggie Long
Jennifer Lowe
J & J Lubrano Music Antiquarians
 LLC
Douglas Maass
Rachel Margaret Makarowski
Jeffrey D. Marshall
W. Duncan McArthur
James McBride
Brian McDonald
Honor Moody
Eric L. Motley
Kate & John Mustain II
Uma Muthu & John Vlahoplus
Nantucket Lightship Basket
 Museum
R. Arvid Nelsen
Margaret F. Nichols
Kimberly K. Norman
Heather O'Donnell
Scott Overall
John Overholt
Andrew K. Pace
Gregory Pass
Benjamin Pauley
Lisa R. Philpott
Sandra Phoenix
Nancy S. Picchi
Jane R. Pomeroy
Maria Prendergast
Sarah M. Pritchard
Sue & Reuben Rainey
Lilian M. C. Randall
Robin Rider
Jack Robertson
Elizabeth A. Robinson
Kathy Rodgers
Nancy Rosin
Alex Ross
Asima F. Saad
Theresa Salazar

Arnold Sanders
Ute Schechter
Loren J. Scherbak
Caroline Schimmel
Marty Schlabach
Arthur Schulman
Richard F. Schupp
Arlene Shaner
Bryan T. Shuler
William Sihler
Eileen L. Smith
Robert H. Smith Jr.
Paul Smithson
Julianne Snider &
 John E. Simmons
David Spilman Fine Books
Jean Stephenson
Jeffrey Stikeman
Claudia Stokes
Martha Wynne Stuart
Nathan Suhr-Sytsma
Douglas & Doris Ann Sweet
Suzy Taraba
Irina Tarsis
Elizabeth C. Teviotdale
Brian Thompson
Irene Tichenor
John & Christine Van Horne
Claire Van Vliet
David Vander Meulen
Richard Verney
Elizabeth Vukman
John Waite
Stuart Walker
Lenora Wannier
Germaine Warkentin
Howard D. Weinbrot
Deborah Wender
Anthony White
Eric M. White
Michael & Emma Widener
Dr. Nick Wilding
Dr. Lisa M. Wilson
Richard W. Wise
Barbara Wolf & Andrew Schatz
Anonymous (11)

\$1–\$99
Parvaneh C. Abbaspour
Trudi J. Abel & Noah Pickus
Thomas R. Adams
Timothy Baldwin
Mary Ballinger
Jeffrey & Tatiana Barr
Liza Berdnik
Peter Berg
Clarissa Berry
Barbara B. Blumenthal
Thomas Bolze
Thomas Bonnell
Betty Bright
Sharon H. Byrd
John & Annemarie Casey
Susan Chakmakian
Douglas I. Clark
Judith A. Clifford
Lorna Clymer
Eric Colleary
Lisa Conescu
Elizabeth Curren
Barbara Dash
Helena de Lemos
Rachael Dealy
Sharon Defibaugh
Jonathan DeMars
Jeremy Dibbell
Nicolette Dobrowolski
Kyle Dugdale
Caroline Duroselle-Melish
Claire J. C. Eager
Bruce Eldevik
Linda Ewbank
Kelli Eyerly
Lynn M. Fahy
Mark & Katharine Farrell
Donald Farren
Alexander G. &
 Katharine Scott Gilliam
April S. Ginnings
Daniel Frick & Tamara Goeglein
Jean E. Meeh Gosebrink
Ryan Greenwood
Karen Griscom

Bradley H. & Meredith S. Gunter
Caroline R. Hardy
Richard Harris
Gregory Hays
Nancy Heywood
Alicia Houtrouw
Margaret Joyce
James Kelly
Margaret Turman Kidd
Jim Kuhn
John Lancaster & Daria D'Arienzo
Martha Lawler
Mary Leverance
William Lippincott
Irene Lule
Lux Mentis, Booksellers
James W. Martin Jr.
Russell Martin
Mary Mathiason
Robert L. Maxwell
Thomas J. McCullough
Kathleen S. Medicus
Gary Medlin
Gary Menges
Kate Moriarty
Leslie A. Morris
Pamela Murray
Timothy Murray
John Myers
Roger Myers
Nicholas Noyes
Mary L. Person
Jude M. Pfister
Kailani Polzak
Olivia Primanis
Meredith Quinn
Janelle Rebel
David Reichert
Jane M. Robbins
Sal Robinson
Blythe Emily Roveland-Brenton
Katherine M. Ruffin
Cara Schlesinger
Raymond Schmidt
Barbara Schneider
Christine Schott

Terry I. Seymour
Ron Sims
Caroline F. Sloat
Pamela Smith
Dale A. Sorenson
India Spartz
Amanda K. Sprochi
Laura Stalker
Donna A. C. Sy
Endrina Tay
Merrily E. Taylor
Michael X. Taylor
Daniel Thomson
Danijela True
Uchida Ichigoro
Lynne & Robert Veatch
George Waaser
Clare Withers
R. Chris Wolff
Elizabeth Yale
Susan Yasillo
Andrew Young
Stephen R. Young
Thomas Young
Mackenzie Zalin
Anonymous (6)

† Deceased

*We have made every attempt
to ensure the accuracy of this
list. If you discover an error,
please contact Adam Miller at
434-243-1010 or at
adam.miller@virginia.edu.*

Rare Book School Board & Staff

BOARD OF DIRECTORS

As of 30 September 2020

- John Crichton CHAIR
San Francisco, California
- Szilvia Szmuk-Tanenbaum VICE-CHAIR
New York, New York
- Beppy Landrum Owen SECRETARY
Winter Springs, Florida
- Mary E. Crawford TREASURER
San Mateo, California
- Michael F. Suarez, S.J. EXECUTIVE DIRECTOR
Charlottesville, Virginia
- Terry Belanger FOUNDING DIRECTOR
Charlottesville, Virginia
- Murray Brasseux
Houston, Texas
- Robert F. Bruner
Charlottesville, Virginia
- G. Scott Clemons
New York, New York
- Fern D. Cohen
Sands Point, New York
- Barbara J. Fried
Crozet, Virginia
- Don Fry
Charlottesville, Virginia
- David A. Harper
West Point, New York
- Nora James
Reno, Nevada
- Kenneth Karmiole
Santa Monica, California
- Selby Kiffer
Goldens Bridge, New York
- Chris Loker
Orinda, California
- Glen S. Miranker
San Francisco, California
- Eric L. Motley
Washington, DC
- Naomi Nelson
Durham, North Carolina
- Sandra M. Phoenix
Atlanta, Georgia
- Susan Jaffe Tane
Westport, Connecticut
- John M. Unsworth
Charlottesville, Virginia
- David S. Zeidberg
Pasadena, California

As of 1 March 2021

- John Crichton CHAIR
San Francisco, California
- Szilvia Szmuk-Tanenbaum VICE-CHAIR
New York, New York
- Beppy Landrum Owen SECRETARY
Winter Springs, Florida
- Mary E. Crawford TREASURER
San Mateo, California
- Michael F. Suarez, S.J. EXECUTIVE DIRECTOR
Charlottesville, Virginia
- Terry Belanger FOUNDING DIRECTOR
Charlottesville, Virginia
- Cheryl Beredo
New York, New York
- Murray Brasseux
Houston, Texas
- Robert F. Bruner
Charlottesville, Virginia
- G. Scott Clemons
New York, New York
- Fern D. Cohen
Sands Point, New York
- Meredith Evans
Atlanta, Georgia
- Barbara J. Fried
Crozet, Virginia
- Victoria D. Harker
McLean, Virginia
- David A. Harper
West Point, New York
- Nora James
Reno, Nevada
- Kenneth Karmiole
Santa Monica, California
- Selby Kiffer
Goldens Bridge, New York
- Chris Loker
Orinda, California
- Glen S. Miranker
San Francisco, California
- Eric L. Motley
Washington, DC
- Naomi Nelson
Durham, North Carolina
- Sandra M. Phoenix
Atlanta, Georgia
- Susan Jaffe Tane
Westport, Connecticut
- John M. Unsworth
Charlottesville, Virginia
- David S. Zeidberg
Pasadena, California

STAFF

As of 30 September 2020

- Michael F. Suarez, S.J.
Executive Director
- Barbara Heritage
Associate Director
- Budget, Finance & Administration**
- Danielle Culpepper
Director of Budget & Finance
- Michael X. Taylor
Accounting Specialist
- Alicia Meredith
Bookkeeper
- Amy Speckart
Assistant to the Director
- Collections**
- Barbara Heritage
Curator of Collections
- Ruth-Ellen St. Onge
Associate Curator & Special Collections Librarian
- Philippe Mongeau
Florence Fearington Rare Materials Cataloger
- Will Norton
Collections Assistant
- Liz Zhang
Collections Assistant
- Development**
- Adam Miller
Director of Development
- Liz Hanchak
Development Manager
- Julia Bolger
Development Assistant
- Programs, Education & Outreach**
- Laura Perrings
Director of Programs & Education
- Robin Wynn Goldstein
Director of Communications & Outreach
- Donna Sy
Mellon Society Administrative Director
- Laura Eidam
Program Manager
- Vanesa Evers
Program Manager for the Andrew W. Mellon Fellowship for Diversity, Inclusion & Cultural Heritage
- Flannery Wiest
Program Assistant
- Somé Louis
Admissions Officer
- Neal Curtis
RBS Online Project Manager
- Elizabeth Stafford
SoFCB Administrative Assistant

Colophon

Design: Kathleen Capshaw
Photography: Primary photography by Shane Lin.
RBS wishes to thank the many photographers who contributed the additional photographs featured throughout this report.
Managing Editors: Robin Wynn Goldstein and Laura Eidam
Typefaces: Miller and Gotham
Stock: McCoy Silk
Printing: McClung Companies

RARE BOOK SCHOOL

University of Virginia
P.O. Box 400103
Charlottesville, VA 22904

434-924-8851
rarebookschool.org
oldbooks@virginia.edu

Michael F. Suarez, S.J.
Executive Director
michael.suarez@virginia.edu

Barbara Heritage
Associate Director & Curator of Collections
barbara.heritage@virginia.edu

Adam Miller
Director of Development
adam.miller@virginia.edu