SCHEDULE OF 1812 SOCIETY EVENTS IN VIRGINIA
 FEBRUARY 2011-DECEMBER 2011

February 25, 2011: Board of Direction meeting-2:00 pm at the Holiday Inn Koger Conference Center, 1021Koger center Building, Richmond. Located on 2d floor River room Members of the BOD should attend and report. All members are invited but there might not be enough seating
March 16, 2011: James Madison's Montpelier - Meeting of War of 1812 Commission and Citizen Advisory Council at 10:30 am; 11:30 am Tour of Montpelier; 12:30 pm Luncheon; 1:30 pm Wreath Laying Ceremony at the Cemetery to include our Society
March 26, 2011: -Luncheon, Grave marking ceremony and tour of Shirley Plantation located on the James River South East of Richmond on VA Route 5. Being honored is a Virginia Founder, Edward Hill II, a Revolutionary War Soldier, Charles Carter, and Hill Carter, a hero in the War of 1812 who received an award of a sword for heroism from the US Government. The grave marking will include a color guard, wreath presentations and gravestones and marker unveilings. Invitations to attend will be posted to this site when they become available. The ceremony is being conducted jointly by the Virginia Society Order of Founders & Patriots of America, the Richmond Chapter Sons of the American Revolution as well as our Virginia War of 1812 Society. Tours of the plantation house and viewing of the special sword will follow the grave marking.

Information from the Carter family at the Shirley Plantation:

Relative Burials in Carter Family Cemetery

Gravestone:

•
Edward Hill II (1637-1700) ledger stone moved to existing cemetery around 1970 by Charles Hill Carter, Jr., not marking burial location

No Gravestone:

•
Charles Carter (1732-1806)

•
Hill Carter (1796-1875)

Edward Hill II (1637-1700)
Shirley Plantation

Charles City County

Commander in Chief of Charles City/Surry County Militias

Appointed Attorney General in 1679

Collector of Upper James River (tobacco tax collector and inspector)

Member of the Governor’s Council

Treasurer of the Colony and Speaker of the House of Burgesses, 1691

Appointed Judge of Admiralty Court for VA and NC, 1697

Member of Commission to Revise Laws of Virginia, 1700

Member of Board of Governors at the College of William and Mary

Charles Carter (1732-1806)

Shirley Plantation

Charles City County
During the first War for American Independence (1776-1783) Shirley Plantation and the Carter's of Shirley played a vital role in the forming of the new nation. Charles Carter, fifth generation owner of Shirley, was a loyal member of the House of Burgesses. He was member of the House representing two localities, Lancaster and Charles City County, from 1758 until 1774. The reasons this membership ceased was due to the Declaration of Independence being signed and the House of Burgesses was dissolved by Governor Lord Dunmore. Charles then served as a member of Virginia Convention of March and December, 1775. He then served in Charles City County Militia during the Revolutionary War, but records do not indicate that he saw any action. Charles allowed his James River home of Shirley to serve as a supply depot for the Continental Army towards the end of the war. This action allowed the Marquis de Lafayette to supply his army with the munitions and armaments needed to besiege Yorktown, ultimately resulting in General Lord Cornwallis' surrender and the United States of America becoming an independent and sovereign nation.

Charles Carter's will of 1803 reads: "That is to say I commend my body to the Earth to be decently laid near my honored parents as soon after my decease as may be convenient, without any funeral pomp and nothing but the burial service to be read over my grave by the parson of the Parish (should we be so fortunate as to have one among us) for which trouble, I desire he may be amply paid: And when this my departure may happen, I earnestly request of my family and friends that they do not go into mourning or wear black clothes; and this whim I expect they will gratify me in, as I always thought the custom absurd and extravagant answering no good purpose that I know of."

 Hill Carter (1796-1875)
Shirley Plantation
Charles City County
As a sixteen-year-old midshipman in the United States Navy, Hill Carter played an active role in the War of 1812. He served aboard the USS Peacock when it battled the British sloop HMS Epervier in 1814. Reports described him as "the little red-headed midshipman with his cutlass between his teeth" who led "the boarding party..." and "fought manfully." When he returned with the victorious crew, the United States Congress awarded him an inscribed sword. This sword hung on the wall at Shirley Plantation for many decades. In 1882, Hill Carter's son, Robert Randolph Carter, loaned the sword to the Virginia Historical Society. After 126 years on display at the Historical Society, the sword was returned to Shirley in 2008 and is on display for the general public.

[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]THE HOUSE 1 A SHORT. DiSTANCE solith,
SHIRLEY WAS FIRST ‘0CCUPIEDE N I6]3
AND WAS KNOWN AS WEST-AND-SHIRLEY
HUNDRED. IN 1664, EDWARD HIEL PATENTED
THE PLACE, WHICH. WAS LEFT BYATHE
THIRD EDWARD HILL TO HIS BISTER,ELIZA-
BETH CARTER, IN’1720. HERE~WAS BORN
ANNE! HILL% CARTER, MOTHER .0F ;ROBERT

\

April (last week) 2011: UVA ROTC Joint Awards Ceremony. Our society presents three awards.
(See Spring newsletter for details) Members attending should contact first James Parrish of our Society. (See Officer listing on website)
April 28, 2011: Presidential Wreath Laying Ceremony at Hollywood Cemetery in Richmond at 11:00 am. Our Society will present a wreath
April 30, 2011: James Monroe Birth Place Ceremony, 4460 James Monroe Highway, Westmoreland County. Our Society will present a wreath
June 4, 2011: Annual Meeting & Luncheon, Renaissance Hotel, Portsmouth, followed by a Plaque Presentation Ceremony at the Cedar Grove Cemetery listing over 60 War of 1812 veterans burials there. (Specifics TBA in the Spring newsletter) Registration information will be provided early May 2011
September 16-1,9 2011: Triennial meeting of the general membership of the General Society in Charleston, SC. Several officers of the Virginia Society are planning to attend including President Maxwell, 2d VP Dickie; Past President Hartman, Past President Parrish and Councilor Fritts.

November 11, 2011: Shockoe Hill Cemetery in Richmond. A joint ceremony with the VA Society Sons of the American Revolution unveiling an historical sign erected inside the cemetery honoring the large numbers of Revolutionary War patriots and War of 1812 veterans buried there. The 1812 burials there exceed three hundred.
December 4, 2011: Plaque Presentation ceremony a St Paul’s Episcopal Church in Norfolk at 2:00pm. The plaque will depict the names of 24 Revolutionary War Patriots and 21 War of 1812 veterans buried in the cemetery. (Details TBA in the Spring newsletter)

