SYMPOSIUM SCHEDULE

Reflections on Virginia's Colonial Indian School: The Brafferton at the College of William & Mary

in conjunction with the exhibition

Building the Brafferton.

The Founding, Funding and Legacy of America's Indian School

Thursday, November 3rd | Scholarly Program Open to the Public and Students, held at the Muscarelle Museum of Art

Symposium Session I

9:00-9:25 AM	Guest Sign-in / Student Poster Session: Dan Delmonaco – <i>Cockacoeske</i> Brendan Thomas – <i>Henricus College on the Virginia Landscape: 1619-22</i> Marie Crumpton – <i>George Washington's Letter to the Tuscarora</i> Emma Bresnan – <i>Clothing for the Indian Boys</i>
9:25 AM	Ben Fox – <i>Video Short</i>
9:30 AM	Welcome Remarks by President W. Taylor Reveley III
9:45 AM	<i>The Built Environment of the Historic Campus Part I</i> , Ed Chappell, Colonial Williamsburg (read by Megan Victor)
10:10 AM	<i>The Built Environment of the Historic Campus Part II,</i> Susan Kern, Ph.D., Director of W&M Historic Campus
10:30-10:55 AM	 Break / Student Poster Session: Rachel Rose – Cherokee Leader Cunne Shote Ann Waters – John Montour and Brafferton Student Translators Jacob Mendel – The Brafferton Estate Hannah Caffacus – Ritual versus Pleasure: How Native American Pipes Fueled the Tobacco Industry Thomas Barto – Money for the Indian School: An Examination of Primary Documents
11:00 AM	Intersecting Worlds: The Brafferton and Its Irish Atlantic Context, Audrey Horning, Ph.D., Queens College, Belfast
11:25 AM	Making Pottery and Constructing Community During the Brafferton Era, Ashley Atkins-Spivey, Brafferton Legacy Group, College of William & Mary
11:50 AM	Students of the Brafferton, Buck Woodard, Ph.D., Colonial Williamsburg

12:30-1:50 PM Lunch (on your own) Mason School of Business, Merchant Square restaurants, etc.; Docent tours of *Building the Brafferton* exhibition available

Symposium Session II

2:00 PM	Williamsburg's Bray School, Terry Meyers, Ph.D., College of William & Mary
2:25 PM	Hark Upon a History: The 1929 Trip to England, Sydney Stewart, '16 and Michaela Wright, '16
2:50 PM	Archaeology of the 2010s Renovation, Mark Kostro, Colonial Williamsburg
3:15-3:40 PM	Break / Student Poster Session: Isabel Ritrovato – Harvard's Indian School Molly Bryant – Medicinal Practices and Brafferton Students Jeannise Sarvay – Wampum in the Eighteenth Century Valerie Trovato – Who Were the Children of the Bray School?
3:45-4:10 PM	<i>Memory and the Brafferton Indian School,</i> Danielle Moretti-Langholtz, Ph.D., College of William & Mary
4:15 PM	Closing Comments

The *Building the Brafferton* exhibition will be open upstairs on November 3rd (and runs through January 8, 2017). The symposium *Reflections on Virginia's Colonial Indian School: The Brafferton at the College of William & Mary* will be held in the Sheridan Gallery of the Muscarelle Museum of Art.