

Historic Deerfield
2017
Annual Report

Mission Statement

Historic Deerfield, Inc., is dedicated to the heritage and preservation of Deerfield, Massachusetts and the Connecticut River Valley. Its museums and programs provide today's audiences with experiences that create an understanding and appreciation of New England's historic villages and countryside.

Message from the **Chair, Board of Trustees**

Greetings! On behalf of the entire Board of Trustees, I thank you, deeply and sincerely, for your continued support of Historic Deerfield. Your support is vital to our mission of providing our audiences with experiences that create an understanding and appreciation of this extraordinary place.

Let's take a look at some of the developments at the museum during the past year.

Increased Revenue from Donors and Strong Markets

I am pleased to report that Historic Deerfield's net assets increased by more than \$2 million during fiscal year 2017. That increase was due in large part to increased gifts from generous donors and strong financial markets. Total invested net assets increased five percent over 2016. So, while we suffered a modest operating deficit due to certain budget shortfalls and unforeseen personnel and other challenges, Historic Deerfield remains

financially strong and well-poised for the future.

Expansion of Programming Attracts New Audiences

Every year, the museum presents more than 75 programs for visitors from across the country and abroad, including members, scholars, collectors, and students. In addition to our historic trade demonstrations, educational, and family programs, this year we were able to expand our programming to include a theatrical style evening tour program on The Street. The new tour was so popular that it sold out in ten days. The popularity of this program demonstrates the importance of developing innovative programming to help expand our audiences.

The museum continued to provide the opportunity for great travel experiences focused on decorative arts with the members' trip to New Orleans last September. In the

fall of 2017, our members' trip takes us to San Francisco, where we will visit many important private and public collections and see great architecture and design.

The Deerfield Inn Continues as One of the "Best"

In May 2017, Trip Advisor named The Deerfield Inn as one of the Top 25 Best Small Hotels in the United States, garnering the inn a Trip Advisor "Travelers Choice" award. This is a wonderful accolade in a year that brought many changes to the inn, as our longtime innkeepers, Jane and Karl Sabo, retired in October 2016. We are pleased that an old friend of the Deerfield Inn, Steve Pardoe, has come on board as the new innkeeper. Come visit the inn and meet Steve!

Key Additions to the Museum Collections

Home to one of the best public collections of art and antiques in America, Historic Deerfield continues to make key additions to the museum's primary areas of period American furniture, paintings, silver, ceramics, textiles and metal wares, as well as our extraordinary collection of colonial powder horns. This year, the museum acquired a powder horn that is arguably the finest example to survive from the American Revolution. The "Gatchel powder horn" made by Andrew Clark for John and Sarah Gatchel of Vassalboro, Maine, features complex engraving on a spiraled and tapering 'canvas' depicting in detail two seminal political cartoons of the time: Paul Revere's *Boston Massacre* and *The able Doctor*, or *America Swallowing the Bitter Draught* (from the June 1774 issue of the *Royal American Magazine*). Be sure to turn to the report's *Recent Acquisitions* section to view the powder horn and the other highlights of this year's additions to the collection.

Commitment to Historic Preservation in Deerfield and Beyond

At the core of our mission is historic preservation – preserving the buildings, monuments, and landscapes of our past to help us learn about who we are and how that has shaped our heritage, values, and culture. The museum's commitment to historic preservation drove the recent acquisition of the remarkable interior of the 1739 Abel Chapin House in Chicopee, Massachusetts, prior to its demolition. Three full rooms of fancy paneling, moldings, and baseboards, plus an extremely rare signature left by the house's joiner on the back of a panel to the second floor fireplace, are now on display at the Flynt Center as a part of the exhibition that opened in May, "*Why We Collect: Recent Acquisitions at Historic Deerfield, 2010-2017*." The rooms serve as a remarkable architectural teaching tool for the museum and as a statement to the importance of historic preservation.

Back on The Street, we look forward to the completion of Barnard Tavern in 2018 and new projects on the horizon, including the restoration of Historic Deerfield's most visited building, the Stebbins House.

The Strategic Plan: On the Path to 2020

We continue to make excellent progress on our strategic plan, *The 2020 Vision for Historic Deerfield*, which focuses on (1) preserving Old Deerfield, (2) educating the museum's audience, (3) increasing attendance and caring for our audience, and (4) raising the funds necessary to accomplish many goals.

I wish to thank each of you, as well as the staff, volunteers, and my fellow trustees of Historic Deerfield, for your important contributions to our success over the past year. Thank you!

Respectfully yours,
Joseph P. Gromacki
Chair, Board of Trustees

Report of the President

“Did You Know That?...”

You will read in the following pages about our new holiday event—a play set along the candlelit street in the year 1803, the conservation of the rare collection of plant specimens—the herbarium—created by Doctor Stephen West Williams (1790-1855) of Deerfield in 1817, the museum’s saving of room interiors from the Colonel Abel Chapin House in Chicopee, Massachusetts, signed by the joiner Martin Smith in 1759, and the production of a 30-second TV advertisement for Champney’s Restaurant at the Deerfield Inn. The full list of accomplishments in fiscal year 2017 is significant and diverse.

While we are proud of what we do to promote and to preserve Old Deerfield, the truth is that the significance of the place is awash with just about anything interesting that can cross your mind about the history and beauty of small-town America. Maybe we should develop our own version of *Trivial Pursuit*. Created in Montreal by Chris Haney and Scott Abbott in 1979, 20 million games were purchased in 1984 alone: Historical minutia is not so trivial!

Little details about Deerfield are already known like the facts that the failed effort to save the 1699 John Sheldon House—“the Old Indian House”—in 1848 is the first public attempt to preserve an historic building in situ in America, or that the first figural Civil War monument in America was installed on the Deerfield Town Common in 1867. But we cannot stop here!

To warm up, I have five easy ones for you.

- Where are the earliest, continually exhibited ‘period rooms’ in America?

Answer: In Memorial Hall, the Deerfield home of the Pocumtuck Valley Memorial Association (PVMA), which opened its doors in 1880.

- Where was the first pattern book by an American architect printed?

Answer: *The Country Builder’s Assistant* was published by Asher Benjamin (1773-1845) in Greenfield, just three miles north of Deerfield, in 1797.

- Where did one of the earliest African American poets live?
Answer: Lucy Terry Prince (ca. 1725-1821) lived as an enslaved person in the Deerfield home of her owner Ebenezer Wells (1691-1758) now Historic Deerfield’s ‘blue house’ at the corner of Memorial Street.

- Where is quite possibly the earliest commemorative, European-style battlefield marker in North America?
Answer: The Bloody Brook Monument at South Deerfield has been a landmark since it was dedicated in 1838 to the memory of the battle there in 1675 during King Philip’s War. The marker that preceded the current obelisk was described as a ruin in 1728 by Harvard student Dudley Woodbridge.

- Colonial history aside, did you know that Deerfield was one of the centers of the Arts and Crafts Movement in America during the generation flanking World War One?

Let's increase the degree of difficulty.

- Did you know that Deerfield boys witnessed the 1876 Battle of the Little Big Horn (James Earl Smith (1853-1918) 7th Cavalry, Co. D) and drowned in the Irrawaddy River in Burma (Charles Hawks Munn (1844-1863))?
- Not exotic enough? Did you know that if you had 25 cents in your pocket during the spring of 1818—approaching the value of a day's common labor, you could see up the road in Greenfield "Columbus, A Male Elephant." In all likelihood, Columbus would be the largest, living thing that you ever saw and certainly from the farthest away! *Franklin Herald* (Greenfield, MA), May 12, 1818.
- For fossil buffs and dinosaur lovers: Where was the founder of ichnology, the study of fossilized tracks, born and raised? **Answer:** Deerfield's own Edward Hitchcock (1793-1864) grew up in the house on Old Albany Road that his father Justin Hitchcock (1752-1822) built in 1779. After he became Amherst College Professor of Chemistry and Natural History, Hitchcock learned in 1835 about the discovery of sandstone slabs with footprints while the Town of Greenfield was laying new sidewalks. He wrote a scientific paper the following year about fossilized footprints in the Connecticut River Valley and theorized that the tracks had been left by ancient, giant birds, six years before an English paleontologist used the word, "dinosaur." Hitchcock eventually became President of Amherst College between 1845 and 1854.
- Here is a tough one. What ties author Horatio Alger (1832-1899) to Deerfield?

Answer: He directed the summer session at Deerfield Academy in 1856. I bet you didn't win the new refrigerator on that one!

If you think that was a reach...

- Did you know that Mary Jane Tweed, the widow of legendary New York City politician, William "Boss" Tweed (1823-1878) bought the house on The Street later owned by Margaret Whiting, one of the founders of the Deerfield Society of Blue and White Needlework? An elaborate young boy's suit said to have been worn by Boss Tweed's son is in the collection of the Memorial Hall Museum.

Imagine this!

- Historic Deerfield just purchased at auction the first Koran published in the United States. It was printed by Henry Brewer for Isaiah Thomas, Jr., in, of all places, Springfield, Massachusetts, in 1806. Copies of this imprint were owned by both John Adams and Thomas Jefferson.

- Did you know that among the great collections of Historic Deerfield is one of the oldest surviving... washing machines in the country (96.49) dating to about 1810?! Go see it in the buttery of the Hinsdale and Anna Williams House.

- Top that? Did you know that in our great museum collection is a fragment of the wedding dress (F.393) worn by Dorothy Quincy when she married John Hancock in September 1775?

By the way, we are still not 100 percent certain that, four months before the Hancocks' wedding, Colonel Benedict Arnold actually stopped in Deerfield to buy beef for the army a few days before he and Colonel Ethan Allen captured Fort Ticonderoga from the British on May 10, 1775, "in the name of the Great Jehovah and the Continental Congress." Of course we are also unsure that one of them even uttered those words, as fabulous as they are, when they broke down the commandant's door, or even if there was a door, BUT...guess where Ethan Allen's paternal grandparents lived?

DEERFIELD!

You win the refrigerator and a great place to learn about history and culture through the stories of people in a Massachusetts town with broad and surprising horizons. No matter your interests, there is something for everyone in Deerfield year round.

**Philip Zea
President**

Report of the **Senior Vice President**

2017 was an exciting year for Historic Deerfield! We welcomed visitors from all over the country and abroad eager to explore the town's rich history and hear stories of life experiences lived in the historic houses and surrounding countryside. We collaborated with new partners to diversify our program offerings, offered a variety of educational experiences in hopes of sparking a passion for the past in the students who visited, acquired important additions to the museum and library collections, and worked hard to maintain the historic structures under our stewardship.

Programs and Exhibitions

Fall weekends in Deerfield featured over twenty historic trade demonstrations reminding us of the skills involved with making both utilitarian and decorative objects and the efforts made to repair or refashion them when needed. Girl Scouts participated in Badge Day programs that focused on woodworking, hearth cooking, and gardening. And, foodies enjoyed hearth demonstrations

and classes that focused on seasonal ingredients and cooking techniques.

The New England Flax and Linen Study Group and Historic Deerfield co-sponsored a very successful weekend symposium that sold out almost immediately. Participants passionate about flax spent two days in Deerfield attending presentations and demonstrations focused on growing, processing, and weaving this important natural fiber.

The Museum Education and Interpretation Department organized a series of fun programs. Families who visited the History Workshop last spring learned about cleaning methods used in the past; visitors in the summer learned to make dye with natural materials; and those who came in the fall explored the intricacies of weaving.

Getting Ready for a Winter's Ball, a fun theatrical-based tour, debuted in early December. Participants were transported

back to 1803 where they visited with fellow townsfolk preparing for the evening, and the excitement leading up to the ball in Mr. Erastus Barnard's Assembly Hall. We worked with several community partners including Goodspeed Musicals, Valley Light Opera, Deerfield Academy's Theatre Department, American Harmony Singers, and musicians from A Merry Company. Within 10 days of announcing the tour, the program sold out. The production was a great success due to the help from so many wonderful people.

Themes featured in the Curatorial Department's exhibition, *Natural Selections: Flora and the Arts*, installed in the Flynt Center lobby (*February 2016-April 2017*), provided inspiration for the summer lecture series that explored the horticultural, decorative, and educational aspects of plants and flowers in the 18th- and 19th-centuries.

Natural history served as the focus of two additional programs last year. The spring

forum, *Plants and Place: Native Flora in Western Massachusetts*, examined the history, use, and preservation of herbaria. As part of the program participants had an opportunity to see restored pages from Stephen West Williams's herbarium. And, in the summer, Historic Deerfield organized *600 Million Years of Natural History from Pangaea to the Connecticut River Valley* for Road Scholar, a not-for-profit leader in educational travel adventures for seniors.

Museum and Library Collections

The 1817 Stephen West Williams herbarium was conserved at the Williamstown Art Conservation Center. Each sheet of the herbarium is housed in an acid-free folder with a clear Mylar cover that allows the plant specimens to be viewed. The treated sheets are grouped in boxes in the same sequence in which they appeared in the original volume. The herbarium was digitized in collaboration with Historic Deerfield, the New England

Botanical Club, and the Harvard University Herbaria. The digital version of the entire pre-conservation volume is available online through the Biodiversity Heritage Library: <https://archive.org/details/herbarium0000will>

The conservation of the herbarium was funded by the Stockman Family Foundation.

The Memorial Libraries acquired an important collection of more than 200 books, periodicals, broadsides, and ephemera on bees and beekeeping. One of the most influential books on the topic was written by a minister in nearby Greenfield. The collection was assembled by an antiquarian bookseller and beekeeper over a period of some 40 years.

The library also acquired additional manuscript volumes kept by Deerfield resident Epaphras Hoyt. The acquisition includes sketch books, an account book, the record book of the Military Library, "Recollections of Times and Things of my Early Life," and some miscellaneous letters.

A guide to this collection is available on Historic Deerfield's website.

Through our membership in the New England Regional Fellowship Consortium, a collaboration of 25 major cultural agencies, Historic Deerfield hosted two scholars awarded fellowships to conduct research in the library collections.

Historic House Restoration

The Maintenance Department had a productive year taking care of the historic structures, rental properties, and grounds. The Channing Blake Footpath was widened and resurfaced using a ground stone material from the local quarry in Sunderland. Repair work at the John Wilson Printing Office involved replacing deteriorated siding and decayed trim. And, portions of the Maintenance Shop foundation were repaired, the carpentry shop concrete floor was replaced and the layout was reorganized to create a more efficient operation.

Restoration work continues at the Barnard Tavern where sections of exterior siding were replaced; new flashing was installed at all chimneys; plaster repairs and selective replastering was completed; the back room was finished to create a space for interpretive labels; a new rear accessible entry door was fabricated; electrical rewiring was completed; security systems were upgraded; and all flooring and wall sheathing was nailed down.

Historic Deerfield purchased 18th-century interior woodwork from the Abel Chapin house in Chicopee, Massachusetts, before it was razed in 2016. Chapin expressed his wealth to passersby when he enlarged his single pile house into a double pile, added intricate interior woodwork, an ornate doorway, window pediments, and a gambrel roof. It is rare to know the specific date when work was completed or the name of the carpenter who was responsible, so when the interior of the right cupboard door on the paneled wall from the north chamber fireplace

wall revealed the signature of “Martin Smith [1]759, August ye 3rd,” it was critical that the museum add this documented woodwork to our architectural fragments collection. Nineteen feet of paneled wall from the Chapin House was installed in the Flynt Center lobby as part of the exhibition, *Why We Collect: Recent Acquisitions at Historic Deerfield, 2010-2017*.

The fourth annual Building Trades Symposium, *Buildings Archaeology: An Integrated Approach to Understanding Historic Structures*, was well received by a sell-out crowd. The day-long program explored how to build a case for determining the evolution of structures; presentations focused on period documentation, tool marks, paint stratigraphy, fasteners, and dendrochronology.

Marketing and Promotion

We had a great year getting the word out about Historic Deerfield through a variety of media opportunities including digital advertising. Our Facebook page reached a

milestone of 10,000 likes, and we nearly doubled the number of followers from the previous year. All of our marketing initiatives lead to an increase in traffic to the museum’s website.

For the first time we offered a discount on admission and membership through Groupon. We reached close to 500 sales and will offer a revised promotion next year. The Deerfield Inn and Champney’s Restaurant was featured in a 30-second television advertisement that aired on cable television. Our goal is to expand the reach of our brand into regional markets.

The successes of last year, and there were many, should be credited to the hard work of our talented staff whose contributions are reflected in every department at the museum, store and the Deerfield Inn. And, to our members, donors, visitors, and Inn guests, thank you for your continued support. We hope you will tell everyone you know to visit this incredible place.

Anne Lanning
Senior Vice President

Historic Deerfield Program Offerings, 2016-2017

Exhibitions

Natural Selections: Flora and the Arts (February 2016-April 2017)

Why We Collect: Recent Acquisitions at Historic Deerfield, 2010-2017 (April 2017-February 2018)

Celebrating the Fiber Arts: The Helen Geier Flynt Textile Gallery (ongoing)

Engraved Powder Horns from the French and Indian War and the American Revolution: The William H. Guthman Collection (ongoing)

Into the Woods: Crafting Early American Furniture (ongoing)
Furniture Masterworks: Tradition and Innovation in Western Massachusetts (ongoing)

Daniel Clay (1770-1848): Greenfield Cabinetmaker (opened April 2017)

Public Programs

Friends of Historic Deerfield Annual Meeting (March)

Patriot's Day Revolutionary Muster (April)

The History Workshop

- Ongoing programs for young visitors
- *Rainbow in a Pot: Making Dye with Natural Materials* (July-August)
- *Wonderful Weaving* (September-November)
- *Spring Cleaning: Scrub, Rub, Polish, and Shine* (April-June)

The Apprentice's Workshop

- Ongoing hands-on programs for young visitors

Open Hearth Cooking Demonstrations (July, September-December, April-June)

- *In a Pickle* (July)
- *Foods of the Fall Harvest* (September)
- *Tavern Fare* (October)
- *Apples* (November)
- *Sugar and Spice* (December)
- *Family Style* (April)
- *Fresh and Fowl* (May)
- *Cooking with Herbs* (June)

Summer Lecture Series: Natural Selections: Flora and the Arts (July)

- *'Flowers on the Frontier,' The Bartram Family: Scientists, Gardeners, and Artists in 18th-century North America*
- *Woven Gardens: Floral Motifs and Decoration on Early New England Bed Coverings*
- *Floral Design and the Changing Landscapes at Strawberry Banke Museum, Portsmouth, New Hampshire*

Hands-On History Adventures with Bement School Summer Camp (July-August)

Drop-in Tour: Harvest Day for Families (September)

Free Fun Friday (August)

Friends of Historic Deerfield Trip to New Orleans (October)

Archaeology Day in Deerfield (October)

2016 ADA/Historic Deerfield Antiques Show and Book Signing with Bruce Hoadley for *A Field Guide to Identifying Woods in American Antiques & Collectibles* (October)

Old Burying Ground Tour (October)

Day of Giving (November)

17th-Century Life (November)

Wreath Making (November)

Historic Trade Demonstrations

- Letterpress Printing (July, December)
- Redware Pottery (September, November)
- White Pine Bark and Ash Bark Basket Making (August, September)
- Architectural Woodworking (October)
- Blacksmithing (October)
- Carving and Shop Joinery (October)
- Coopering (October)
- Dressmaking (October)
- Dressing and Spinning Flax (October)
- Gravestone Carving (October)
- Gunsmithing (October)
- Shoemaking (October)
- Silversmithing (October)
- Stoneware Pottery (June, October)
- Tailoring (October)
- Tinsmithing (October)
- The Doctor is In! Early 19th-century Medical Practices (October)
- Paper Marbling (November)

December in Deerfield

(December)

- Special evening tour: *Getting Ready for a Winter's Ball*
- King Arthur Flour Holiday Cookie Baking Contest
- Holiday Baking Day
- Horse-Drawn Wagon Rides
- Open Hearth Cooking
- Gift Making
- Tavern Games

Winter Lecture Series:

Revolutionary Acts: Tea, Taxes and Tempests

- *Colonial Opposition and the Road to Revolution, 1763-1775* (January)
- 'Renounce the Baneful Herb: 'Colonial Boycotts and the Invention of Liberty Tea (February)
- 'Earthen Ware, made in Boston: ' Benjamin Leigh and John Allman's Revolutionary Partnership (March)

Girl Scout Badge Days

- Pottery Badge Program (November)
- Hearth Cooking for Scouts (January)
- Woodworker Badge (February)
- Gardener Badge (May)

Memorial Libraries

Historic Deerfield staff provide ongoing assistance to members of the public researching topics as diverse as material culture, decorative arts, architecture, and local and family history.

Specialized collections include:

Stephen L. Wolf collection on applied and theoretical color
Cheryl Needle collection on bees and beekeeping
Epaphras Hoyt collection of sketchbooks and documents
Architectural pattern books collection

Academic/Educational Programs

Historic Deerfield Forum: *Plants and Place: Native Flora in Western Massachusetts* (April)

Historic Deerfield Building Trades Symposium: *Buildings Archeology: An Integrated Approach to Understanding Historic Structures* (July)

Road Scholar Program at Historic Deerfield

600 Million Years of Natural History from Pangea to the Connecticut River Valley (July)

Stimulating Beverages: The History of Tea, Coffee, and Chocolate in Early America (September)

Flax and Linen: Following the Thread from Past to Present, a symposium presented by The New England Flax and Linen Study Group in collaboration with Historic Deerfield (August)

Historic Deerfield Decorative Arts Forum: *A Passion for Luxury: Tastemakers and Trendsetters in Early New England, 1715-1815* (November)

Deerfield-Wellesley Symposium: *The Art of Remembrance: Family, Art and Memory in New England* (March)

Historic Deerfield Museum Course: *Pressing Matters: The Art of Printing at Historic Deerfield* (March)

The Dublin Seminar for New England Folklife: *Small World: Toys, Dolls, and Games in New England, 1620-1920* (June)

School Programs

- Exploring 18th-Century Deerfield
- Colonial Life Long Ago
- Tea and Revolution
- A Day in a One-Room Schoolhouse
- The Apprentice's Workshop
- Lost Art of Letter Writing Outreach Program

Recent Acquisitions

Oversized Jug

Staffordshire, England, ca. 1790

Yellow-glazed earthenware with black transfer printed decoration and overglaze enamels

Gift of Doris and Stanley Tananbaum
via the Winterthur Museum, 2017.5.18

Standing approximately 17 inches in height, the jug's sheer size suggests that it was used for advertising purposes, and placed in a china merchant's storefront window to attract the attention of prospective buyers. The jug's plethora of transfer-prints also could have been used by the merchant to showcase a variety of images one could have printed on smaller ceramic wares. Of the 16 prints found on the jug (some of which are duplicates) several are Masonic in nature, and likely reflect the public's fascination with the fraternal organization. Similar yellow-glazed earthenwares were produced in England during the latter years of the 18th century and the first several decades of the 19th century.

Quart Mug, Dish, and Plates

Samuel Pierce (1767-1840)

Greenfield, Massachusetts, 1795-1810

Pewter

Gift of John and Helen Radavich, 2016.38.4-9

Born in Middletown, Connecticut, Samuel Pierce probably apprenticed in the shop of local pewterer Joseph Danforth. After completing his training, Pierce moved his family to Greenfield, Massachusetts, in 1792 or early 1793, to pursue his trade as a whitesmith at the head of navigation on the Connecticut River. Although his pewter is uncommon today, Pierce produced a wide range of forms (basins, teapots, plates, dishes, porringers, rosettes for fan lights, and baptismal bowls) over the course of his career. In addition to examples of Pierce's pewter, Historic Deerfield also owns his account books, tools, molds, and the only extant touchmark of an American pewterer.

Plate

Staffordshire and Liverpool, England, 1760-1765

White salt-glazed stoneware with polychrome overglaze enamels

Ray J. and Anne K. Groves Fund for Curatorial Operations, 2017.10

The process of transfer-printing on salt-glazed stoneware did not meet with the same success as printing on creamware. The pitted, salt-glazed surface of the stoneware was not as effective as printing on creamware's smooth, lead-glazed surface. Most printing on stoneware appears to have been limited to plates, and in the majority of these examples, the print was created using a single color such as purple, red, or sepia. Stoneware plates printed in multiple colors—such as this example—are therefore exceedingly rare. Current research suggests that the designer of the Aesop's Fable scene (The Fox and The Goat) located at the center of the plate was Jefferyes Hammett O'Neale, who painted similar fable scenes for the Chelsea porcelain factory.

Bed rug

Made by Esther Packard (1733-1812)
Cummington, Massachusetts, 1801
Inscribed “1801/ ESTHER PACKARD.”
Polychrome, 6-ply woolen yarns sewn onto a
light blue, plain-weave wool ground
Museum Collections Fund, 2017.6

Pile-sewn rugs added warmth and decoration to beds in the 18th and early 19th centuries. This example was made by Esther Packard of Cummington, Massachusetts, when she was 68 years old. It relates to three known bed rugs in museum collections, one of which is also attributed to a member of the Packard family. Designs decorating many different types of bed coverings, including quilts, embroidered coverlets, and bed rugs, were borrowed, copied, and adapted over many years and succeeding generations.

Broadside

Made for Anthony Van Doorn (1792-1871)
Brattleboro, Vermont, 1846

Inscribed “This may certify that ASA FIELD, has worked for the subscriber some time past, as an apprentice at the CABINET BUSINESS, and has acquitted himself as a faithful, trusty, upright and honest person. He is thought to be worthy of patronage and confidence, and is hereby recommended to the public as such. Wishing for success to all Mechanical operators, and especially to this useful Craft. ANTHONY VANDOORN. Brattleboro, Vt. 1846.”

White plain weave silk, black ink

Hall and Kate Peterson Fund for Paintings, Prints, Drawings, and Photographs, 2016.21

Cabinetmaker Anthony Van Doorn moved to Brattleboro from Rhode Island in 1815 where he established a shop west of town. In 1830, he opened a larger shop on Whetstone Brook where it crosses Brattleboro’s Main Street near the town’s commercial center. There he incorporated steam and water power in his workshop, and operated the largest furniture making establishment in Vermont until 1851. Known examples of his furniture embody the late Federal and Empire styles, fashionable in the central Connecticut River Valley in the first half of the 19th century. This rare broadside, printed on silk, serves as a testimonial to his apprentice, Asa Field, who may have been striking out on his own, while providing the only known printed image of his factory, and examples of Van Doorn’s products.

Powder Horn for John and Sarah Gatchel

Andrew Clark

Vassalboro, Maine [then Massachusetts], February 21, 1776

Cow horn

Museum Purchase with funding provided by the Bartels Trust and Steven I. and Ann du Mont Lord. 2017.13

This powder horn, with exquisite and poignant engraving, is arguably the finest example to survive from the American Revolution. The engraver was a professional—Andrew Clark by name—a native of South China, Maine, who served as an artificer, or skilled mechanic, with General Henry Knox’s artillery. Three other horns by Clark are known. Unlike most powder horns, this example has two original owners, and one a woman, John and Sarah Gatchel, who were among the original settlers of Vassalboro, Maine. John served as a guide on the Kennebec River during Benedict Arnold’s ill-fated campaign to take Quebec City a few months before the horn was made. What makes the horn so compelling is that Clark executed the complex engraving on a spiraled and tapering ‘canvas’ depicting in detail two seminal political cartoons of the time: Paul Revere’s *Boston Massacre* and *The able Doctor, or America Swallowing the Bitter Draught* (from the June 1774 issue of the *Royal American Magazine*).

Portrait: John Foster Stearns (1790-1872)

Attributed to Zedekiah Belknap (1781-1858)

Dummerston, Vermont, circa 1832

Inscribed on reverse “John F. Stearns, Esq.” and “Sarah A. Stearns”

Oil on canvas

Gift of William B. Borus and Julie N. Borus in honor of Harold Richardson Borus and Elisabeth Fowle Borus, 2017.8

Zedekiah Belknap was born in Auburn, Massachusetts (near Worcester), but grew up in Weathersfield, Vermont, just south of Windsor. He graduated from Dartmouth College in 1807 with the hope of entering the ministry. Instead, Belknap spent his life painting prosperous farmers and shopkeepers along the Connecticut River Valley and in Massachusetts. The inscriptions on this fine example of Belknap’s work places the painter in Dummerston, Vermont, about 1832 when he portrayed Asa Knight and his wife, Susan, whose store is now at Old Sturbridge Village. The amazing coincidence for Deerfield is that the elder daughter, Susan (1820-1881), of Dummerston merchant, farmer, and magistrate John Foster Stearns was married in 1844 to George Sheldon (1818-1916) of Deerfield, nationally known antiquarian and the founder of the Pocumtuck Valley Memorial Association in 1870.

Lurana Chadwick Towner

Portraits: General William Towner and Lurana Chadwick Towner

James Brown (active 1806-1808)

Williamstown, Massachusetts, 1807

General Towner signed and dated “J. Brown Pinxt/ Oct 10th 180-” on the reverse, Laura Towner signed and dated “Ja. Brown Pinx [month obscured] 25, 1807” along the top edge of the reverse.

Oil on canvas

John W. and Christiana G.P. Batdorf Fund, 2016.24.1, .2

Williamstown residents General William Towner and his wife Lurana Chadwick Towner were painted in an expressive realistic style by itinerant artist James Brown. Towner was an eminent physician and surgeon, who also served as a Massachusetts state senator and representative. It was said of Towner that “he was a man of graceful exterior and pleasing manners, large and well-proportioned, a courtly gentleman of the olden time, fond of society and always deeply interested in education and politics.” Less is known about Lurana Towner, but her portrait and accessories speak to her refinement, education, and status in the community.

The artist James Brown painted bust length, three quarter, and full length portraits of sitters ranging in location from Williamstown to Plymouth, Massachusetts. Chief characteristics of Brown’s work are the vigorous facial modeling and striking reddish brown coloration. The Williamstown Art Conservation Center has conserved General Towner’s portrait; Mrs. Towner will undergo treatment in the coming year.

Before Conservation

After Conservation

Gen. Towner Detail - Before Conservation

Ongoing Funding Priorities

Audience Growth and Programs

Our first priority looks outward and focuses on audience expansion and engagement. Increased funding will enable the museum to launch and promote new audience-building programs, many oriented toward families. This also includes growing collaboration with the Pocumtuck Valley Memorial Association.

Preservation and Conservation

The second priority area looks internally at the invaluable assets held by Historic Deerfield and includes a range of critical projects. Preservation and restoration of the museum's 55 structures is an ongoing

financial challenge. With the completion of the Barnard Tavern restoration project in 2018, the museum will turn its focus to a major restoration of the Stebbins House—the museum's most visited property—and numerous other important projects. These funds will ensure that the museum's historic buildings can continue to welcome ever-increasing numbers of visitors.

Ways to Give

You may make gifts in several ways:

- Outright contributions of cash or appreciated stock, including multi-year pledges of support
- Bequests and in-kind gifts to the collection

- Gifts providing lifetime income to donors or others the donor names called life-income vehicles, including Charitable Gift Annuities

For more information on giving priorities, methods of giving, and recommended language for bequests gifts, please be in touch with:

Kim Snyder, Associate Director of Development
(413) 775-7178
development@historic-deerfield.org

Historic Deerfield Receives Decorative Arts Trust Curatorial Internship Award

In late 2016, Historic Deerfield received the Decorative Arts Trust Curatorial Internship Award, which provides museums and historical societies with the assistance of an emerging decorative arts professional for a two-year period. The Decorative Arts Trust is a non-profit organization that encourages the study and appreciation of material culture through educational programs, collaborations, and grant funding. They provide grants and support for curatorial internships, scholarly research, conservation of objects, and lecture programs designed to feature emerging scholars in the field.

Dan Sousa has recently joined the staff at Historic Deerfield as the Decorative Arts Trust Curatorial Intern. Over the next two years he will be working with the curatorial staff on collections research and writing – especially in the area of English ceramics, collections management and storage projects, exhibitions and programming, and other projects for the benefit of the museum’s historic houses.

Dan most recently worked as a Researcher for the New England Historic Genealogical Society in Boston, MA. He has also worked for Skinner, Inc. Auctioneers and Appraisers and as an intern with the Boston Furniture Archive Project—a project of the Winterthur Museum. Dan holds a Masters Degree in American History from the University of Massachusetts, Boston, and attended Providence College where he received his Bachelor of Arts in history. When asked about joining the staff at Historic Deerfield, he shared:

“I would like to express my sincere thanks and appreciation to The Decorative Arts Trust and Historic Deerfield for their immense generosity in sponsoring my current position at Historic Deerfield. The opportunity to work closely with Historic Deerfield’s expert curatorial staff will provide me with invaluable professional experience as I embark on a museum career. I look forward not only to assisting the curatorial department with each of its various projects, especially the researching and writing of a new catalogue on English ceramics, but also learning from museum staff members’ wealth of knowledge.”

Decorative Arts Trust Intern Dan Sousa unpacks some newly arrived English ceramics at Historic Deerfield. Photography by Penny Leveritt.

Dan examines a ledger in the library.

Report of the **Director of Finance** and **Assistant Treasurer**

Historic Deerfield's net assets increased \$2.48 million during 2017 and totaled \$63.4 million at year end. Increases were due in part to gifts from generous donors and strong financial markets. Total invested net assets increased five percent over 2016. Operating results were mixed. Museum Operations generated an operating profit of \$368,633 before depreciation expense, the Inn essentially broke even, and the Museum Gift Shop and Bookstore posted a small operating loss.

After 29 years, Innkeepers Jane Howard and Karl Sabo left to pursue professional opportunities overseas and the Deerfield Inn welcomed one of its "alumni" as its new Innkeeper. Steve Pardoe took the helm in

October 2016. Steve is a professionally trained chef with over forty years of experience in the hospitality industry and he was a former Dining Room and Function Manager at the Inn. Alicia Graves, Special Events Manager at the Inn for the past four years, joins Steve as Assistant Innkeeper and Special Events Manager.

Revenues for the Inn increased over the prior year in food, beverage, and function departments, while room revenue experienced a slight decline. Champney's Restaurant and Tavern continued its popular Oyster Wednesday Evenings. The evenings, which are now offered throughout the year, draw a good crowd. Patrons enjoy special pricing, a variety of oysters, and a rotating draft beer selection. Champney's extended its hours on Friday and Saturday evenings to accommodate late arriving guests, which was well received. The Inn has also taken over operation of the Deerfield Lunch Box.

The Lunch Box offers an alternative dining experience for visitors in a picnic atmosphere. Menu offerings include hot dogs, burgers, sandwiches, vegetarian chili, and seasonal soups.

The Museum Gift Shop and Bookstore, under the direction of Tina Harding, continues to generate strong sales in its wholesale and book departments. Wholesale sales, which comprise 50 percent of revenues, increased 11 percent over the previous year. Declines in foot traffic and a lower capture rate contributed to a five percent reduction in non-wholesale store sales. Tina continues to scout for unique inventory items and she and her staff create a welcoming environment for visitors as the shop also offers coffee, tea, and light snacks throughout the day in a light- and music-filled café setting.

Historic Deerfield made several investments in information technology during fiscal year 2017. In April, the museum launched

TAM Retail, a software program designed to process museum admissions, memberships, and merchandise sales. TAM Retail, based in Orland Park, Illinois, is a division of Lode Data Systems, Inc., and is used by over 250 not-for-profits. The software is customizable, easy to use, and supports the use of scanners that help make transactions more efficient. The reporting feature is robust and will provide Historic Deerfield with information in order to analyze sales and visitor information. Champney's Restaurant and Tavern launched a new point-of-sale system in June. InnQuest Point-of-Sale seamlessly integrates with RoomMaster, the Inn's reservation system. The company, established in 1994, serves over 5,500 properties throughout the world. Touch screen capabilities provide staff with the ability to enter and manage reservations, place orders for beverages and meals, and cash out patrons at the end of service using state-of-the-art terminals and credit card readers. Work also continues on a new

telephone system, which will be placed in service during fiscal year 2018.

The Maintenance Department, under the direction of George Holmes, Superintendent of Property Maintenance, and Bill Flynt, Architectural Conservator, ensure the buildings and grounds are well-maintained for our guests. Under their guidance, a number of capital projects were completed or are well underway. Renovations continue on the Barnard Tavern with the expectation that the work will be completed and the building turned over to the curatorial department in spring 2018. The parking lots behind the Deerfield Inn, the Store, and the Deerfield Post Office received a much-needed resurfacing. Siding and sill work on the Wilson Print Shop continues, and work commenced on a new floor for the maintenance shop. The Red Salt Box,

formerly the innkeepers' residence, received a much needed renovation and will be available for rent in fiscal year 2018. Work continued on several other rental units, including upgrades to the Stebbins apartment. The first phase of work on the Channing Blake Footpath was completed. The path was widened from four to six feet to enhance visitor experience and ease of maintenance for our crews. Brown crushed gravel from nearby Sunderland replaced the old TRD topping that washed away during heavy rains. The upper part of the path is being re-routed to provide a straighter run to the street and signage and benches will be moved once the path has been moved.

Deborah B. Kallman, CPA
Director of Finance and Assistant
Treasurer

Statement of Financial Position

At June 30, 2017

Assets

Current Assets

Cash and equivalents	\$ 85,433
Accounts receivable	30,001
Gifts and grants receivable	53,225
Inventories	443,211
Prepaid expenses	59,706

Total Current Assets	\$ 671,576
----------------------	------------

Investments, net of loan of \$2,984,562	\$ 28,759,112
Bequest receivable	23,931,446
Property and equipment, net	11,137,788
Beneficial Interests in trusts	\$207,645
Other assets	28,316

Total Assets	\$ 64,735,883
--------------	---------------

Liabilities

Current Liabilities

Accounts payable and accrued liabilities	\$ 340,193
Deferred revenue	238,007
Current portion of debt	107,500

Total Current Liabilities	\$ 685,700
---------------------------	------------

Long term debt	\$ 465,078
----------------	------------

Total Liabilities	\$ 1,150,778
-------------------	--------------

Net Assets

Unrestricted	\$ 14,582,879
Unrestricted - board designated	400,979
Temporarily restricted	27,202,963
Permanently restricted	21,398,284

Total net assets (deficit)	\$ 63,585,105
----------------------------	---------------

Total liabilities and net assets (deficit)	\$ 64,735,883
--	---------------

Statement of Activities

July 1, 2016 to June 30, 2017

Revenue, Gains and Other Support

Museum admissions	117,862
Other museum related income	154,106
Academic program income	9,376
Museum store sales	323,873
Deerfield Inn	2,583,610
Rent	160,177
Gifts and grants	1,060,054
Net investment income	1,047,255
Net realized gain (loss) on investments	284,178
Increase (Decrease) in unrealized appreciation on investments	2,306,570
Miscellaneous income	2,408
Change in value of trusts	2,020,419

Total Revenue, Gains and Other Support	\$ 10,069,888
--	---------------

Expenses and Losses

Museum operations	902,636
Museum education	536,422
Academic programs	118,867
Library	182,645
Special events	45,981
Rental operations	119,664
Properties maintenance	624,842
Administrative and general	976,975
Inn administrative support services	102,229
Development	318,589
Marketing	345,044
Visitor services	28,515
Museum store cost of sales and expense	356,379
Deerfield Inn	2,748,862

Total Expenses and Losses	7,407,650
---------------------------	-----------

Revenue (under) over expenditures and

changes in net assets	\$ 2,662,238
Net assets at beginning of year	61,123,730
Net assets before changes related to collection items not capitalized	63,785,968
Changes in net assets related to collection items not capitalized:	
Deaccessions	99,185
Collection item purchased but not capitalized	(300,048)
Net assets, end of year	\$ 63,585,105

Summary Operating Statements

July 1, 2016 to June 30, 2017

	2014	2015	2016	2017
Income				
Museum Operations	\$ 3,559,087	\$3,666,700	\$ 4,393,290	\$4,389,434
Museum Gift Shop	294,250	321,980	333,751	323,873
Deerfield Inn	2,205,467	2,284,353	2,549,214	2,564,614
Total Operating Income	6,058,804	6,273,033	7,276,255	7,277,921
Expenses				
Museum Operations	\$ 3,611,894	\$ 4,477,848	3,841,459	3,837,801
Museum Gift Shop	282,049	349,306	349,181	344,988
Deerfield Inn	2,105,253	2,286,575	2,493,983	2,558,124
Total Operating Expenses	5,999,196	7,113,729	6,684,623	6,740,913
Operating Profit (Loss) Before Depreciation	59,608	(840,696)	591,632	537,008
Depreciation Expense	584,369	584,889	579,467	594,963
Net Operating Surplus (Deficit)	\$ (524,761)	\$ (1,425,585)	\$12,165	(57,955)

Contributors to **Historic Deerfield**

Asher Benjamin Society

The Asher Benjamin Society, established in 1987, recognizes members making annual gifts at the leadership level to support the full range of Historic Deerfield's preservation, research and education activities. Asher Benjamin (1773-1845) was one of America's most influential architects during the early 19th century. Categories for support are named for Asher Benjamin's three popular pattern books, the first of which was published in nearby Greenfield, Massachusetts, in 1797.

The Architect \$10,000+

Fraser Bennett Beede
Lawrence and Jane Caldwell
Mary and David Dangremond
Joseph P. Gromacki
Anne K. and Ray J. Groves
Joseph P. Spang III

Practical House Carpenter \$5,000-\$9,999

Anonymous (1)
Nancy and John Barnard
Anthony and Carol Berner
Franci Blassberg and Joseph Rice
Claire Hanavan
Lynda M. Hotra
Barbara James and Peter Schelfhauht
James Muir, Jr.
Lindsay and David Ormsby
Anna and Neil Rasmussen

American Builder's Companion \$2,000-\$4,999

David and Molly Dye
Linda G. Conway
Wesley and Jeanne Fredericks
Juliet Marillonnet
Dr. Paul C. Peters, Jr. and DeEtte Peters
Elizabeth R. Rea
Edward Y. Reid and Lester J. Barton

Country Builder's Assistant \$1,000-\$1,999

Anonymous (1)
Greg Arms
David and Lynn Barclay
James and McKey Berkman
Curtis and Patricia Blake Foundation
William C. Blanker
Sally and Edson L. Bridges II
Daniel and Nannie Brown
Ralph F. Colin, Jr.
Deborah Dearborn
Ruah Donnelly and Steve Dinkelaker
Joe and Nancy Durham
Stephen L. Fletcher
Marilyn Forke
William and Suzanne Flynt
Stephen and Carol Gehlbach
Karl and Mary Jo Gimber
John and Judy Herdeg
Peter B. Hirtle and Sarah E. Thomas
Margaret E. C. Howland
Linda and James Johnson
Robert Krueger and Belinda Post
Mary O. and Charles R. Longworth
Ann and Steven Lord
Pauline C. Metcalf
Jane and Richard Nylander

Duane A. Orloske and
Kate O'Brien Orloske
Robert and Elizabeth Owens
Gregory J. Perrotti and
Susan D. Presutti
Sally and Edward V. Randall, Jr.
Peter and Maria Rippe
Charles and Anne Schewe
Ellen M. Snyder-Grenier
Douglas W. Squires
Joseph and Mary Clare Starshak
James F. Stebbins
Elizabeth Stillinger
Steven Warnecke
Warren Brinson Weeks, Jr.
Porter and Mary Wheeler
Charles Wood and Mardges Bacon
Philip and Betsy Zea

Friends of Historic Deerfield

The members of the Friends of Historic Deerfield support all aspects of museum operations with their unrestricted gifts. Special categories include Library and Bed and Breakfast memberships, which include guest cards that can be used for general admission for library patrons and B&B guests, a Deerfield Descendants affiliate membership, which recognizes Friends who trace their ancestry to Deerfield, and a Corporate Membership program which provides opportunities for local business leaders to support the museum while providing their employees with access to Historic Deerfield's rich collections.

Life Members

Anonymous (1)
Mimi Adler
Nancy and James André
Mr. and Mrs. Peter C. Andrews
Jonathan and Kathy Ashley
Philip Ashley
Mr. and Mrs. Edwin H. Atwood III
Mr. and Mrs. Roger O. Austin
Deborah E. Babson
Louis C. Baker
Curtis and Patricia Blake
Susan Blake
Franci Blassberg and Joseph Rice
Dr. Ogden B. Carter, Jr.
Ralph F. Colin, Jr.
Lee and Robert F. Dalzell, Jr.
Mary and David Dangremond
John H. and Robyn Davis
Kelly and Charlie DeRose
Peter and Florence DeRose
Mr. and Mrs. Michael D. Dingman
Charles L. Dougherty
Betsy Elder
Russ and Marcia Evans
Mrs. Thomas M. Evans
Susan T. Flaccus
Richard Gilder
Philip and Nancy Greer
Anne K. and Ray J. Groves
Matthew R. and Julie B. Groves
Philip G. Groves
Ticia Kane and Peter Healey
R. Bruce Hoadley
Mr. and Mrs. George Kennedy
John and Charlotte Kenney
Frederick A. Klingenstein
John and Patricia Klingenstein
David H. and Julia Koch
Iona W. Lincoln

Josephine P. Louis
James H. Lunt
Lunt Silversmiths
Peter S. Lynch
Susan Martinelli
Bruce and Valerie Merritt
Pauline C. Metcalf
Mrs. Charles S. Mott
James Muir, Jr.
William N. Myhre III
Roger and Meredith Parsons
Sumpter Turner Priddy III
Sally and Edward V. Randall, Jr.
Mrs. Garret Schenck
William Clarkson Schoettle
Mrs. Joseph B. Sheridan
Joseph P. Spang III
Joseph and Mary Clare Starshak
Dr. and Mrs. Paul R.C. Sullivan
Patricia Z. Tate
Dorothy Venter
William M. Vickery
Richard and Rosemary Vietor
Mary Wallach
John Paul Ware
Sue Ann Weinberg
Elaine Wilde

Patron \$500

Anonymous (1)
Sarah Brandon Bemis
Mimi and Carl Darrow
Lourdes and Jose Fanjul
Victor Geraci
Judy and Ray McCaskey
Gerald Mingin Family
Mr. and Mrs. W.L. Mitchell
David and Barbara Roby
Sidney Treyz
William and Tracy Veillette

Associate \$250

Cyndy and Len Alaimo
Patricia and Bill Alley
Louise Arias
Philip and Susan Bartels
Charlotte E. Bourhis
Colin G. Calloway
Jane Deland
Cynthia Flynt and David Kriegel
Charlotte K. Hyzer
Gail and Fred Kahn
Richard and Linda Lopatka
H. Wayne and Ann S. McDonald
Scott and Gladys Macdonough
Judith Markland and
William Saunders
Kenneth C. Ritchie
Arthur Robertshaw
Carson Seeligson
Elizabeth B. Stvan
Dr. and Mrs. Joe H. Woody

Supporter \$150

Kaye Alderfer
Mr. and Mrs. James Barnhill
Timi Bates
Eric and Katherine Baumgartner
John and Rebecca Crittenden
Melody Ennis
Craig and Kathleen Farrow
David and Miriam Finkelstein
Juliet G. Flynt
Barbara Fuldner
Gregory F. and Paula A. Gimblette
Heidi Hollomon
James and Nevitt Jenkins
Mark D. Marshall and Helen O. Leung
Dr. Richard Melvoin and
Barbara Melvoin

Valerie B. Oliver
Stephanie O'Neil
John and Helen Radavich
Mari Rutka
Bette and Bob Schmitt
Dave and Pat Thomas
L. Emerson and Joanne H. Tuttle
Gordy and Liz Van Guilder
Marion von Heisermann
Edward Warren
Susan Weber
Roger E. Wyman

Friend \$100

Anonymous (1)
Neal Abraham and Donna Wiley
Mark Allen
William Armitage and
Desireé Caldwell
Ross W. Beales Jr.
Alice Bessonett
Robert H. and Bernadette A. Boder
Bill and Julie Borus
Don and Bea Bowman
Richard and Diana Braman
Wesley and Lucinda Brown
Eleanor Byrne
George and Trudi Calberg
Valerie and J. Scott Chaloud
Philip and Aggy Chase
Joanna S. Creelman
Celestina Cuadrado
Allan and Kendra Daniel
Christine R. Dirr
Dr. John P. and Lis Doley
Howard Drobner
Walter and Elaine Ensign
Mary A. Favreau
Dr. and Mrs. Philip R. Fazzone

Louisa Ferree
Kevin G. Ferrigno
Robert Flynt and Jeff McMahon
Ellen Foley
Ross Fox
Paul L. Fredette
Mary and Robert Frigo
Nancy Helen Fritz
Dr. David and Ann Gaesser
Gene R. Garthwaite
Brent and Serena Hall
John and Pam Hanold
Vincent Hartnett
Robert J. Heiss
David and Rosanne Hermenze
Joseph and Lauren Hewes
William A. Hosie and
Christin A. Couture
Ronald and Marilyn Houseman
Harvey L. Howell
Richard Huck
James and Patricia Kehoe
Michael and Kerry Kennedy
Charlotte M. Klamer
Todd M. and Debra A. Kmetz
Kowalski Family
Sandra J. Law
Coleen Lawlor
James and Cecelia Leonard
Donna Lotuff
George and Tinka Lunt
Joan B. MacIver
Edward and Louise Maher
Edward Martin
Alfred and Betsy McKee
Bruce and Barbara McRitchie
Eugenia Mikolaitis
Brenda Milkofsky
Jean L. Miller

Contributors to **Historic Deerfield**

Dr. Marge Mingin
 David A. Nims
 Scott Norris
 William Owens
 Robert Paynter and Family
 Ted and Carole Pennock
 Robert and Christine Petrocone
 Sharon Phillips
 Theresa A. Quinn and
 George Krasowski
 Wallis and Cornelia Reid
 Brian and Jacqueline Rivard
 Jane Sallade
 G. W. Samaha and Madeline Fisher
 James and Joanna Schoff
 Michael Schwartz
 William and Nancy Sevens
 Alice and David Shearer
 Dana Shoaf and
 Heidi Campbell-Shoaf
 Liz and Will Sillin
 Burgess P. and Caroline Standley
 Richard and Marcia Starkey
 Hannah M. Stevens
 Rob Stockton
 Holly and Jerome J. Suich II
 Alan and M. A. Swedlund
 Lawrence and Karen Tatro
 George and Monica Vachula
 Edward Valentine
 Jonathan and Priscilla Vincent
 Carol Wasserloos and Peter Allison
 Joanne Webber and Robin Salmaggi
 Francis and Patricia Zak

Family \$60

Anonymous (3)
 Kimberly Alexander
 Dean and Barbara Alfange

Robert and Christine Alford
 Douglas and Louise Allen
 Stephanie Allen
 Mr. and Mrs. S. Wyndham Anderson
 A. Elizabeth Anema and
 Betsy G. Johnson
 Rochelle Artt
 Douglas Arms Bacon and
 Anne Marie McGarry
 Mary Baker
 Hollis Barber and Matt Ferris
 Larry Bates
 Stephen and Donna Beaupré
 Jenn and Chris Beckwith
 Dean and Noreen Bell
 Alexia Belperron
 Emily and Ed Belt
 Mrs. D.A. Berg
 Valerie Lavender and Steve Berlin
 Rene E. Bernard
 Prof. and Mrs. Winfred E. A. Bernhard
 Lisa and Bill Bertoldi
 Cris and Dave Beutler
 Robert and Debra Bing
 Michael and Carol Birtwistle
 Barbara and Joe Blumenthal
 Steven Bosch
 Steven and Susan Boshi
 Eugene Bouchard
 Bernard Brennan
 Mary Beth Brooker
 Karen Brouady
 James Browning
 David and Monique Brule
 Elizabeth Bulman and Hugh
 Connolly-Brown
 Zoe Burch
 David Burrage
 Albert and Doreen Bushey

James and Lynda Calore
 Douglas D. Cantrell Jr.
 Crystal Carey and Eric Wood
 Alfred Carrier
 James and Regina Catterson-Brown
 Robert and Mary-Jo Cestola
 Robert C. Cheney
 Jonathan Chu and Maryann Brink
 Lorraine Clapp-O'Keefe
 Edward and Jerrilee Claydon
 Bill Clements and Martha Yoder
 Jenelle Close
 Deborah Coleman
 Linda Hickman and Joseph J. Coll, Jr.
 Robert and Eulalia S. Collins
 David Conrad
 David and Doreen Cote
 Ann and David Crosier
 Richard Cummings
 Edward and Barbara Currie
 Melissa M. Cybulski
 Linda Cysz
 Lisa Dale
 Peter and Mary Lee Daniello
 Emile D. Dargis
 Maria Davis
 Bill and Anne Dempsey
 Rita and Robert Detweiler
 Betty Di Francesco
 Francine and David DiLisio
 Heidi Dix
 Mr. and Mrs. Joseph T. Donohue
 Nora Doubleday
 Phillip Douville and Cheryl Fox
 Gary and Candace Drimmer
 Rosalyn Driscoll
 Beth Dudley
 Ann and Bob Dyer
 John Edwards

Adria Elskus
 Karen Emack-Dolson and
 Peter Dolson
 Erick Ericksen
 Mr. and Mrs. John F. Fallon
 Quentin and Mary Murrell Faulkner
 Carrie Feder and Randall Evans
 John and Ruth Fillo
 Brendan J. Finn
 Shirley and Dick Floyd
 George E. Foote and
 Gwendolyn Ocoma-Foote
 Steve and Tricia Frary
 Gina and Andrew French
 The Froling Family
 Donna-Belle and James L. Garvin
 Wayne and Marilyn Gass
 Gail and Fred Gersch
 Tom Glennon
 Jacqueline Goldman
 Laura Goldner
 James and Patricia Goode
 Spencer Gordon and Mark McHugh
 William and Claire Gray
 Mark Griffin
 Nicole Griswold
 Heather and Craig Gruber
 Andrew Guidara
 Carl I. Hammer
 Lynn and Rick Harris
 Jim and Lois Harris
 James and Gerry Harvey
 Stephen and Diane Hastings
 Heather Hathwell and Scott Peterson
 Jennifer Heim
 Bill and Joan Herdiech
 William E. Hersh
 Linda Hickling

Melanie Hoffman and
John Massengale
Kristina Hogle
James Hohnwald
Joseph and Lesley Hoopes
Sterling and Margaret Hopkins
Wendy and James Houle
Harry and Esther Hovey
Paull and Anne Hubbard
Camilla and Richard Humphreys
Amanda Isaac
Ronald and Gail Jackson
Peter and Katherine James
Ellen Johnson
Marjorie H. Johnson
Bonnie and Will Johnson
Jack L. Jones and Maureen Jones
Jerard and Pat Jordan
Stephanie and James Jozefowicz
Greg and Deb Jurek
Stephen and Madeleine Kaduboski
Ken Kaminsky
Joseph Kass
Kathryn Kearns
William R. and Arleen E. Kilpatrick
Lisa Knapton
Laura Knox
Linda Kopf
Tony Kowalski
Barbara Kreisler
Alison and Bruce Kriviskey
Robert Krueger and Belinda Post
Kie Kuwabara
Debbie and Peter Laffin
John LaFleur
Virginia A. Lafond
Jim and Lisa Lamoureux
Anne and Steve Lanning

Bryon Lavalla
April Leavy
Ross and Susan Levett
David and Barbara Lindsay
Nancy and Tim Logan
Jerry and Jessica Tatro Lombardo
Tessa and Al Louer
Ellen Lowery
Alan and Shirley Lussier
Karolyn and David Lynch
Gary and Cynthia Lynch
John Lysak and Luz Rivera
Macjewski Family
Joe and Chris Maday
Colleen and Ed Makepeace
John and Leslie Markey
The Martini Family
Douglas Mason and Nina Marshall
Duane and Wanda Matthes
Nestor Matthews
John and Linnea McAllister
Dan McCarter
Elizabeth McCollum
Robert and Ellie McCreery
Gordon and Sandra McCurdy
James and Joanne McKinnon
Robert and Katherine Meehan
James Meltzer and Cynthia Amidon
Joan and John Mendelson
Don and Dana Menzies
Maximum Miller
Phillip Miller
Susan Montgomery and James Gehrt
Jeff Morgan and Jan Hargis
Pamela Morneau
John A. Moss
Suzanne and John Moyle
Rebecca and Michael Muir-Harmony
Mr. and Mrs. David K. Nachman

Drs. Ladimer and Anna Nagurny
Joanna and Michael Napolitano
Peter Neff
James Nelson
Bruce and Louise Netten
Horsefeathers Antiques
Jay Niles
Gary and Dee Dee Niswonger
William and Melanie Nivison
Tracey B. Noble
John Nove
Maryann O'Connell
Frederik Schockaert and Saul Olyan
Anne and Richard Oorthuys
Alice and Richard Osgood
Gerard Paquin and Anne Benedict
Brenda and David Parrella
John Pawloski
Drs. Michael and Suzanne Payne
Marcia Pendleton
Carlos Pereira and Kathryn Tufano
Alejandro Perez Carballo and
Ekaterina Vavova
Gary and Carol Perman
Maryellen Gilland Perugini
Mary Sue Peterson
Robert and Sally Pierce
Christopher and Ellen Pile
Norman and Linda Pinette
Storm Plains
Nancy and David Pond
Jeff and Stephanie Pulker
Ruth Pullen
Pierre Pureur and Kathy Gurlides
Alyssa and Bill Rainford
Bruce and Janet Rasmussen
Jim and Charlotte Ray
Rosamond and Fred Rea
Amelia Z. Reilly

Donovan Riley and Jamie LaMere
Paul Ring
Terri Rioux
Barnes and Helen Riznik
Will Roseman
Richard and Sharon Roth
Barbara Rothblatt
David Russo
Meg and Jesus Salgado
Victoria Sandiford
Robert L. Savage
Dr. and Mrs. John C. Sawyer
Stacie Sawyer
Earl G. Schacht
Joyce Schauble
Frank Schwerin and Marge Michalski
Donald and Elissa Senger
Jonathan Sheffitz and Andrea Newman
Phoebe Sheldon
Johanna Shih
A. Gary Shilling
Andrew Shilling
Dorothy Shippee
Cynthia and Jay Silkworth
Paula and Steve Silva
Amy and Scott Smith
Karen Solon
Hochan Song
Peter Bubriski and Richard Spalding
Randall Spalding-Fecher
Irwin and Martha Spiegelman
Laura F. Sprague
Constance Sprong
Dorothy and George Stone
Aliyya Stude
Brenda Sturmer
Robert and Barbara Sweeney
Michael Tagg
Frank Tencza

Contributors to **Historic Deerfield**

Rick and Mary Thayer
 Judith and Jack Thornton, Jr.
 Glenn and Meredith Tonnesen
 Richard and Pat Trimble
 Nancy Tyler
 Robert Vandermolen
 David and Meredith VanderWoude
 Alison Venman
 Steve Volpini and Janet Hiller
 Gary von Bieberstein
 Lauren Voos
 Paul D. and Lynn Waehler
 Dennis Walker
 Dennis J. Walsh
 Douglas and Jean Walsh
 Gerald and Barbara Ward
 Leslie and Peter Warwick
 Josh and Danielle Tatro Watley
 Glenn and Maria Weeks
 Tinky Weisblat
 Kevin West and Braden Graeber
 Gary and Hazel Wharton
 Anne and Donald Wheelock
 Richard and Elizabeth Williams
 Virginia Willis and Lisa Ekus
 Nancy Wilson and Jerry Axelson
 Richard and Carole Wolfe
 Rob and Andrea Woolley
 Sandra and Robert Woolley
 Robert Mugar Yacubian and
 Richard L. Weil, Jr.
 Gena Yelinek
 Richard and Sandra Young
 Rhoda and David Yucavitch
 Ross Zarub
 John and Nealene Ziebell

Individual \$40
 Anonymous (7)

Sylvia Abar
 Deborah Adamczyk
 Margaret Alston
 Nicholas Anderson
 Edward D. Andrews
 Mary Jo Ashenfelter
 George Ashley
 Deborah Ayer
 Mary Beth Baker
 John and JoAnn Barrett
 Rebecca L. Barton
 Ms. Phyllis M. Berman
 Darlene Alexis Bialowski
 Judy Blonda
 Gale Boisvert
 Susan O. Bowman
 Rev. Kenneth Boyle and Dale Boyle
 Shawn Paul Broussard
 Robert K. Brown
 Eleanor Byrne
 Lesley Byrne
 Katherine Campbell
 Richard M. Candee
 Arlene Carleton
 Patricia Carleton
 Nadine Carroll
 Bettyann Casella
 Marjorie S. Childers
 Robert Chorney
 Cheryl L. Christian
 James A. Ciaschini
 J. Nathan Clewell
 Jane Clukay
 Judith Cmero
 Brenda M. Cole
 Constance C. Coles
 Jenny Collins
 Shirley Colodny
 Eileen Corbeil

Robert O. Corcoran
 Donna R. Courchaine
 James Daley
 Jerry E. Dalton
 Alan Dann and Deirdre Donaldson
 Mary Jane Dapkus
 Sylvia Davenport
 Anne S. Davidson
 Sheryl and John De Jong
 Michael P. DeNoi
 Jim Destefano
 Margherita M. Desy
 Rev. Charles Jan DiMascola
 Caroline Dinsmore
 Jonathan Dowling
 William Dralle
 John P. Dumville
 Jeanne Dunn
 Robert C. Duval
 Susan Eiffert
 Tania and Thomas M. Evans, Jr.
 Leslie Evans
 Princess V. Everton
 Laura and Joseph Ewers
 Gerald E. Farrell, Jr.
 Nancy C. Fell
 William J. Fennessey
 Dr. Margaret Ferry
 Amy Finkel
 Dot Fisher
 Lillian B. Fiske
 Katie Fitzgerald
 Scott Flynn
 Paul Fritz
 David Fulton
 Susan M. Galligan
 Joanne M. Garland
 Jeffrey Goodhue Legler
 Carolyn Gordon

Marion Griswold
 Lee David Hamberg
 Gail C. Hamel
 Susan B. Haris
 Christopher Harris
 June Harris
 Virginia M. Hatch
 Christine Hawley
 Ramana Higer
 Robert C. Hilton
 Michael Hingston
 Sarah Hollister
 Brece Honeycutt
 Anne Huck
 Edward and Arlene Ingraham
 Jodie Jacque
 Peter K. Jameson
 Judy Jennings
 Joellen T. Johnston
 Helen Christine Jost
 Jennifer Julier
 Elaine Kachavos
 Diane E. Kelton
 Nancy Kemper
 James B. Kiracofe
 W. A. Klinger Esq.
 Ronald P. Klink
 Miriam T. Klipper
 Camilla T. Knapp
 Nancy Kotsull
 Janet Kraft
 Mary Kronenwetter
 Betty W. Lange
 Sharon Lesperance
 Arthur D. Levin
 Ivana M. Liebert
 Nathan Liverant and Son Antiques
 Elizabeth Lloyd-Kimbrel

Joan and Sara Long
 Kathryn Lussier
 Sarah S. Mager
 Susan Mareneck
 Linda J. Marr
 Gerald Maticotta
 Kathryn A. McArthur
 Elodi McBride
 Brian McCarthy
 Patricia M. McChesney
 Ruth McDowell
 Patricia and Grant McGiffin
 Nancy J. McIntire
 Linda L. Mele
 Helen C. Middleton
 Mary S. Miller
 Byron B. Miller
 Susan Millinger
 Richard Minnick
 Carol and Michael S. Moehlman
 David Morrissey
 William P and Nancy Murchison
 Francis Murphy
 Sandra Noel
 Carol Norton
 Terrence S. Norwood
 Ruth Odom
 Stephen V. O'Donnell, Jr.
 Kylee Oskowski
 David Ottinger
 John W. Owen
 Ms. Irene M. Pace
 Marie Panik
 Michael A. Pare
 Elaine Gompers Parmett
 Robert W. Parrott
 David Paukett
 Laura Pearson-Smith

Nancy Pennell
 James A. Pequet
 Christopher Pera
 Alison Phillips
 Patrick Pinnell and Kathleen Curran
 G. Roger Poynton
 Ann Austin Pratt
 Paul Pryzbyla
 Jane Griswold Radocchia
 Alicia Ralph
 Gertrude E. Ralph
 Susanne G. Ray
 Eudocia J. Reed
 Pamela Reeser
 George Reitmeier
 Paula Ries
 Elizabeth Riley
 Norene Roberts
 David W. Rosenberger
 Suzanne Ryan
 John Salem
 Susan Samoriski
 Hannah Sanders
 Robert Scull
 Robert Shilkret
 Sylvia J. Sillers
 Dereka Smith
 Robert and Sharon Smith
 Evelyn Smith
 Dorothy H. Speak
 Susan Spencer
 Karin Sprague
 Emily J. Stahler
 Victoria Stapf
 Barbara L. Starkey
 John E. Stauffer
 Wanda Steinke
 Diane Stenglein
 Tora Sterregaard

Sally Elizabeth Stocking
 Margaret Striebel
 Harold and Laura Stuart
 Lynda K. Stuart
 Christine Sullivan
 David L. Svoboda
 Nancy Swanson
 Peter and Carole Szatkowski
 Andrea Szylvian
 Barbara and Frederick Talasco
 Patricia Thibeault-Ram
 Louise Tokman
 Barbara Trautlein
 Mary Treadway
 Karen Vadala-DeCharles
 Amy Vickers
 Kate Wadleigh
 Marian Walker
 Richard Wardell
 Pamela Weeks
 Ron Welburn
 Robert Wernerehl
 Lucia M. Wing
 Ann L. Wood
 Patricia L. Wood
 Ken Woodward
 Peter L. Yeager
 Catherine D. Youngen

Deerfield Descendants

This special group of supporters can trace their ancestors to early Deerfield, Massachusetts and the Pocumtuck Valley.

Supporter \$165
 Anne Selden and Lawrence Snyder
 Linda and Douglas Wood

Family \$75
 Megan and Michael Adams
 Roger Arms
 Gerald Bates
 Winfred and Mary Elizabeth Bernhard
 Robert, Razan & Lilian Brooker
 Robert and Justina Dodge
 Nancy and Sam Donta
 Joe and Nancy Durham
 Dwight and Mary Fitch
 Brooke Harlowe
 Thomas and Lora Heit
 Dorothy N. Huber
 Joan F. Jenks
 Edward and Elizabeth Kipp
 Deborah and Arthur Langner
 Dennis and Meryl Lutz
 Kenneth and Deborah Mattoon
 Roger and Lynette Meis
 Edward Y. Reid
 Steve Schehl
 Grace and Francis Smead
 Judi and Larry Smith
 Gary R. Stebbins

Individual \$55

Gary L. Allen
 Greg Arms
 William E. Barnard
 Raymond and Diane Barsa
 Barbara and Erwood Brown
 John and Leila Carlo
 Susan L. Clasen
 Lille Foster
 Frederick K. Goodhue
 Mary Hancock
 Lewis Harris, Jr.
 Anne C. Henninger
 Laurie Holtan

Contributors to **Historic Deerfield**

Rebecca Hoskins
Bernadette Kelly
Peter M. King
Dr. William E. Miller
Nancy T. Morrison
Robert W. Parrott
Wendy Pribbanow
Catherine Arms Prince
Eileen A. Reddy
Jack H. Seeley
Andrew M. Sheldon
Barbara Shilling
Jann A. Smith
Patricia J. Stebbins
Laurie Torene
Joyce Zirta Whyte
Charlotte Jean Yarwood

Collectors Guild Members

The Deerfield Collectors Guild is committed to helping Historic Deerfield acquire significant objects of art, culture, and history made or owned in Old Deerfield from the 17th to the early 20th century. This support enables the museum to secure important Deerfield objects that might otherwise escape preservation.

Anonymous (1)
Hollis Barber and Matt Ferris
Nancy and John Barnard
Fraser Bennett Beede
Anthony and Carol Berner
William B. and Julie N. Borus
Daniel and Nannie Brown
Linda G. Conway

Mary and David W. Dangremond
Deborah Dearborn
Ruah Donnelly and Steve Dinkelaker
Joe and Nancy Durham
David and Molly Dye
Wesley and Jeanne Fredericks
Karl and Mary Jo Gimber
Anne K. and Ray J. Groves
John and Judy Herdeg
Frank and Kristin Hohmann
Heidi Hollomon
Lynda M. Hotra
Barbara James and Peter Schelfhault
Linda and James Johnson
Ann and Steven Lord
Douglas Lyman and Michael Ward
John and Linnea McAllister
Bruce and Valerie Merritt
William P and Nancy Murchison
Lindsay and David Ormsby
Gregory J. Perrotti and Susan D. Presutti
Dr. Paul C. Peters, Jr. and DeEtte Peters
Pierre Pureur and Kathy Gurlides
Sally and Edward V. Randall, Jr.
Anna and Neil Rasmussen
Edward Y. Reid and Lester J. Bartson
Charles and Anne Schewe
Joseph P. Spang III
Elizabeth Stillinger
Dorothy and George Stone
Elizabeth B. Stvan
Glenn and Meredith Tonnesen
Sidney Treyz
Taylor Wagenseil
Leslie and Peter Warwick
Porter and Mary Wheeler
Charles Wood and Mardges Bacon

Philip and Betsy Zea

Corporate Patrons

Corporate Sponsorships

Skinner, Inc.
TD Banknorth, NA

Matching Gift Companies

AETNA Foundation, Inc.
Bank of America Charitable Foundation, Inc.
IBM Corporation
Andrew W. Mellon Foundation
Pfizer Foundation
Travelers
Wellington Management Company, LLP Matching Gift Program

Bed and Breakfast \$100

Brandt House Bed and Breakfast
Centennial House Bed & Breakfast
Country Cape Bed & Breakfast
Poetry Ridge Bed & Breakfast
Sugar Maple Trailside Inn
The Worcester House Bed and Breakfast

Organizational Patrons

Historical Society Members \$100

Conway Historical Society
Worthington Historical Society

Library \$100

Allen County Public Library
Warwick Free Public Library
Agawam Public Library

Arms Library
Athol Public Library
Auburn Free Public Library
Belding Memorial Library
Brooks Memorial Library
Cheshire Public Library
Chicopee Public Library
Clapp Memorial Library
Dickinson Memorial Library
Edwards Public Library
Emily Williston Memorial Library
Forbes Library
Friends of the East Longmeadow Library
Friends of the Greenfield Public Library
Friends of the Jones Library System, Inc.
Friends of the Leverett Library
Friends of the Manchester Public Library
Goodwin Memorial Library
Grace Hall Memorial Library
Granby Public Library
Kent Memorial Library
Kinderhook Memorial Library
Leicester Public Library
Lilly Library
Meekins Public Library
New Salem Public Library
Palmer Public Library
S. White Dickinson Memorial Library
Sunderland Public Library
Tilton Library
Westfield Athenaeum
Westhampton Public Library
Wheeler Memorial Library

Gifts of Membership

The following individuals gave an Historic Deerfield membership as a gift.

- F. W. Alley
- Aimee Bechan
- Elton D. Bohall
- Raymond Estey
- Ashlee Houle
- R. Manmatha
- Robert O'Neil
- Marie Panik
- Wendy Pribbanow
- Gertrude E. Ralph
- Jessica Schofield (2)
- Constance Sprong
- Lawrence R. Tatro
- Kate Wadleigh
- Bradley Woodward
- Roger E. Wyman

Annual Fund

- \$1,000**
- Elizabeth and Thomas Kelly-Griswold
- James & Kate Gubelmann
- \$500**
- Josephine P. Louis
- Thomas G. Jayne and Richmond Ellis
- James L. Johnson
- Susan Bernoudy Lebowitz
- Gilbert K. McCurdy
- John K. Notz Jr.
- Gerard Paquin and Anne Benedict
- Leslie L. Thomas and Peter Thomas
- William Upton

- \$325**
- Gordon and Pamela Oakes
- \$300**
- Alan and M. A. Swedlund
- Elizabeth and Reginald Thors
- \$250**
- Mr. and Mrs. S. Wyndham Anderson
- Cynthia Flynt and David Kriegel
- Margo Jones Architects, Inc.
- Gail and Fred Kahn
- Katherine B. McCurdy
- Ann and H. Wayne McDonald
- Helen C. Middleton
- Diana and Geoff Newton

- \$200**
- Grace Bergen
- James Meltzer and Cynthia Amidon

- \$150**
- James C. Antone
- Charles Berdan
- William Blake
- Edward and Arlene Ingraham
- Scott Norris

- \$125**
- S. Wyndham Anderson
- Dr. John P. and Lis Doley
- James and Patricia Goode
- Edward and Louise Maher
- Betty J. McClelland
- Francis Murphy
- Nancy P. Osgood

- \$100**
- Anonymous (2)
- Suellen and Dominic Balestra
- Jairus Barnes
- James and Georgia Barnhill

- Britta L. Bloomberg
- Timothy and Bernadette Brady
- Robert Brent
- John and Leila Carlo
- Marian and George C. Castell
- Robert L. Chamberlin
- Austin Chinn
- Maryanne Ciesluk
- Wendy Cooper
- Barbara L. Cummings
- R. Stephen Doan
- Gregory and Mary Farmer
- Kevin G. Ferrigno
- Barbara P. Garnier
- Wayne and Marilyn Gass
- Gretchen and Anthony Gerzina
- Judy and Bruce Grinnell
- Brent and Serena Hall
- Steven W. Hastings
- Roger C. Heath
- William Hosley and Christine Ermenc
- John and Nancy Howell
- Jeanet and John Irwin
- Maureen Kane
- Gail Laird
- Philip W. and Nancy S Mancini
- Edward Martin
- Theodore and Robin Meleky
- Mimi and Joseph J. Morsman III
- Craig Mosier II
- L. Michael Moskovis and Dorothy
- Jean Selinger
- Drs. Michael and Suzanne Payne
- Wendy Pribbanow
- Sumpter Turner Priddy III
- Alan and Dorie Redeker
- Wallis and Cornelia Reid
- Margot Riordan-Eva
- G. W. Samaha and Madeline Fisher
- Sue and Harry Sharbaugh

- Wayne Shiver
- Michael and Mary Pat Smith
- Walter and Jeanette Smith
- Elliott and Grace Snyder
- Anne and Gordon Stagg
- Roland and Sally Stebbins
- Barbara A. Syer
- Russell Treyz
- Paul Trumble and Robert Bauver
- Jonathan and Priscilla Vincent
- Robert Wagner
- Ann and Baxter Webb
- Robert J. Wilson III
- Ellen M. Zale

- \$75**
- Anonymous (1)
- John M. Lovejoy
- Walter K. and Lynda S. Rapp
- Anne Selden and Lawrence Snyder

- \$50**
- John R. Alexander
- Jairus Barnes
- Raymond and Diane Barsa
- Timi Bates
- Barbara and Erwood Brown
- Marianne V. Cattier
- Philip and Aggy Chase
- Jean Childs
- James A. Ciaschini
- Judith Cmero
- John and Rebecca Crittenden
- Patricia A. Cunningham
- Valerie P. Dale
- Mary Jane Dapkus
- Anne M. Dorman
- John and Jean Dowling
- Sarah F. Russell and Lance E. Elwell
- Carrie A. Fellows

Contributors to **Historic Deerfield**

Anne Forbes
 Christopher Harris
 Marvin and Barbara Harvey
 Jonathan and Elizabeth Healy
 Mark and Jayne Heffron
 Anne C. Henninger
 James and Patricia Kehoe
 Diane E. Kelton
 Todd M. and Debra A. Kmetz
 Elizabeth Knight
 Nick Marchetti
 Melissa and Andrew Marietta
 Brian Marsh
 Mark D. Marshall and Helen O. Leung
 Raymond F. Meisberger
 Susan Mickiewicz
 Rachel Moore
 Terrence S. Norwood
 Patricia A. Papini
 Alice and Douglas Patton
 Douglas and Martha Poole
 John and Helen Radavich
 Lois E. Rohay
 Richard H. Saunders
 Mark and Ieke Scully
 Anne Selden and Lawrence Snyder
 Sylvia J. Sillers
 Robert and Sharon Smith
 Kimberly Caswell Snyder
 Melissa and Jesse Vanek
 Jean Frary Walshe
 Linda and Douglas Wood
 Barbara E. Wright
 Jack L. Jones and Maureen Jones

\$30 - \$40

Susan F. Foley
 Patricia and William Gaetjens
 R.H. Russell

Susi B. Slocum
 Wade I. Treadway
 Up to \$25
 Anonymous (3)
 George and Cynthia Bluh
 Anthony Borton
 Richard and Diana Braman
 Dorothy Brill
 Joanne Brooks
 J. Nathan Clewell
 Lori Cohen
 Susanna Collins
 Linda Cysz
 Robert and Justina Dodge
 Susan F. Foley
 Carolyn L. Frederick
 Victoria and Matthew Gerard
 Elsa Gilbertson
 Nicole B. Graves
 Heather and Craig Gruber
 Beth Guepin
 Don Hamilton
 Nancy and Kelly Hillenburg
 Dorothy N. Huber
 Katherine and Thomas Johnson
 Jerard and Pat Jordan
 Helen Christine Jost
 Marion B. Julien
 Diane E. Kelton
 Richard L. Kinner
 Alan Kraft
 Jim and Lisa Lamoureux
 Clarence and Marianne McDonough
 Peter S. Miller
 Mary Mudar
 Marilyn Munn
 Shirley A. Nelson
 David V. Pratt
 Gertrude E. Ralph

Carol J. Rivera
 Patricia Brand Ryan
 Caroline Sloat
 David W. Smith
 Karin Sprague
 Kim Lyman St. Charles
 Peter and Carole Szatkowski
 Melinda S. Tanzman
 Linda and Terry Versluys
 Jean Frary Walshe

Ebenezer and Abigail Wells Society

The Ebenezer and Abigail Wells Society recognizes those living benefactors who have included Historic Deerfield in their estate planning. Named for Ebenezer and Abigail Wells of Deerfield, who in the 18th century made a bequest of a silver tankard to the Deerfield Church. The tankard is on view in the Henry N. Flynt Silver and Metalware Collection.

Anonymous (1)
 Nancy and James André
 David and Lynn Barclay
 Debora Blodgett and Bob Feltovic
 Sally and Edson L. Bridges II
 William J. H. Butler
 Thomas Cholnoky
 Donna R. Courchaine
 Karen L. Dunn
 Joe and Nancy Durham
 Cathleen C. Esleek
 Ronald and Janet Evans
 Wendy and Stephen Gaal
 Anne K. and Ray J. Groves

William A. Hosie and
 Christin A. Couture
 Margaret E. C. Howland
 Charlotte K. Hyzer
 Barbara James and Peter Schelfhaudt
 Brett Johnson
 Nancy Kline
 Ann and Steven Lord
 Scott and Gladys Macdonough
 Don Madden
 Lee Brian Magnuson
 Alfred and Betsy McKee
 Mary M. Meese
 Steven and Jane Miller
 Mr. and Mrs. W.L. Mitchell
 L. Michael Moskovis and Dorothy
 Jean Selinger
 Stephen J. Neal
 Jane and Richard Nylander
 Carol S. O-Brian
 Duane A. Orloske and
 Kate O'Brien Orloske
 Roger and Meredith Parsons
 James A. Pequet
 Madeline S. Powell
 John and Helen Radavich
 Elizabeth R. Rea
 Edward Y. Reid and Lester J. Bartson
 David Russo
 Carolyn Savage
 Sylvia J. Sillers
 Joseph P. Spang III
 Dennis E. Stark and
 Robert F. Amarantes
 Brewster Sturtevant
 Joel H. Third
 E. Wayne Turner and
 Jean Pitman Turner
 Richard and Rosemary Viotor
 Julia F. Walker and Richard F. Hein

Laura Walton
John Wollschlager
Roger E. Wyman

George Sheldon Society

The George Sheldon Society recognizes those who have given gifts of objects to the Historic Deerfield collection and library during the fiscal year. Named for George Sheldon of Deerfield, the legendary historian and preservationist of Deerfield, Massachusetts, this society aims to recognize the many remarkable contributions of individuals towards historic preservation of this great place.

American Folk Art Society
Richard and Deborah Armes
William B. and Julie N. Borus
David C. Bosse
Francis Botti
Sally and Edson L. Bridges II
Hollis Brodrick
James A. Ciaschini
Dennis Curley
Deborah Dearborn
Andy D'Elia
Pearl H. Edwards
Rev. Michael E. Engh, S.J.
Russ and Marcia Evans
Ada Fan and Peter Warsaw
Kevin G. Ferrigno
Steven Finer
William and Suzanne Flynt
Ross Fox
Donald R. Friary
Bob Frishman
Wendy and Stephen Gaal
Beth J. Gilgun

Gene C. Gill
Lane W. Goss
Anne K. and Ray J. Groves
Mrs. Donald Hallahan
Peter Hamm
Heather Harrington
Elizabeth Haynes
High Ridge Books, Inc.
Bruce and Barbara Hoadley
William A. Hosie and Christin Couture
Margaret E. C. Howland
Tilda Hunting
Nancy Kneupper
Emily Koritz
Amanda E. Lange
J. Samaine Lockwood
Ann and Steven Lord
Susan Lyman
Mary Rose Main
Thomas McDonald
Helen C. Middleton
Peter Miller
Christopher Monkhouse
Jeanne Troxell Munson and
Willard Munson
William Myers
Timothy C. Neumann
Jane and Richard Nylander
Dr. Paul C. Peters, Jr. and
DeEtte Peters
Philip and Betsey C. Caldwell
Foundation
Douglas and Martha Poole
John and Helen Radovich
Stuart Ray
Edward Y. Reid and Lester J. Bartson
Christine Ritok
Ellen M. Snyder-Grenier
Daniel Sousa
South Deerfield Congregational
Church

Joseph P. Spang III
Elizabeth Stillinger
Matthew Stines
Kevin and Maggie Sweeney
The Estate of Doris and Stanley
Tananbaum via The Winterthur
Museum
Joel H. Third
Lyle Timpson
John Tracy
Robert J. Wilson III
Charles Wood and Mardges Bacon
Philip and Betsy Zea

Special Benefactors

Historic Deerfield is grateful to the many friends and funders who have made especially generous gifts to support the museum, its programs, acquire objects, and make capital improvements.

Unrestricted Gifts

Anonymous (39)
AmazonSmile Foundation
Carol D. Andrews
Fraser Bennett Beede
Nancy Bell
Susan H. Bernardy
Anthony and Carol Berner
Shelby W. Bonnie
Eleanor Byrne
Lawrence and Jane Caldwell
Linda G. Conway
Lisa Dale
John H. and Robyn Davis

John and Virginia Demos
Caroline Dinsmore
Nancy and Sam Donta
Mary Maples Dunn and
Richard S. Dunn
Dr. Philip R. and Adelaide B. Fazzone
David and Miriam Finkelstein
Charles and Margaret Gibbs
Joseph P. Gromacki
Anne K. and Ray J. Groves
Heather and Craig Gruber
Lynne M. Heath
Joseph and Lauren Hewes
Charlotte K. Hyzer
Brittany Kienker
William and Geraldine LaSalle
Judith Markland and
William Saunders
Heidi R. Mathey
Judy and Ray McCaskey
H. Wayne and Ann S. McDonald
Cheryl O'Malley
Lindsay and David Ormsby
Robert and Elizabeth Owens
Dr. Paul C. Peters, Jr. and
DeEtte Peters
Lois Peters
Wendy Pribbanow
Kenneth C. Ritchie
Rotary Club of Amherst
Anne Selden and Lawrence Snyder
Estate of Alice Newton Smith
Stephen and Diane Smithers
Charlotte L. Stiverson
Dorothy and George Stone
Carol Walker

Contributors to **Historic Deerfield**

Special Purpose Gifts

William and Julie Borus
 Sally and Edson L. Bridges II
 Connecticut Historical Society
 Dallas Fine Art & Antique Society
 Essex County Beekeepers Association
 Kevin G. Ferrigno
 Franklin Co. Beekeepers Assn.
 Frary Family Association
 Anne K. and Ray J. Groves
 Christopher Harris
 Mayflower Sampler Guild
 Christine Ritok
 Jean and Joseph Ritok
 Society of Colonial Wars in
 Massachusetts
 Joseph P. Spang III
 The New England Botanical Club, Inc.
 Taylor Wagenseil
 Lindsay "Butch" Weaver

Gifts in Honor or Memory

In Memory of Edward W. Banach

William and Suzanne Flynt
 Barbara Krawczyk
 Jeanne P. Rice
 Joseph P. Spang III

In Memory of Bruce and Margaret Blake

Anonymous (1)
 Carolyn Blake

In Memory of David Alan Chellis

Philip and Betsy Zea

In Memory of Abbott L. Cummings

William and Suzanne Flynt

In Memory of Jeanne Dunn

Terrence S. Norwood

In Memory of Henry Flynt

John H. and Jytte Brooks
 Jane and Erwin Stuebner

In Memory of Kimon Gregory

Barbara L. Cummings
 Mary E. Douglas
 Robert F. and Eileen C. Mahar
 Joseph P. Spang III
 Sunderland Woman's Club

In Memory of Priscilla Whitney Hamm

Peter Hamm

In Memory of Nancy D. Knipe

Robert F. and Eileen C. Mahar
 Terrence S. Norwood

In Memory of Leland Marshall

Antiques Dealers' Association
 of America, Inc.

In Memory of Jimmie Powell

Peggy H. Battle

In Memory of Douglas Sackman

Patricia A. Letourneau
 Longview, an Ithacare Community
 Robert F. and Eileen C. Mahar
 Terrence S. Norwood
 Leonard and Frances Pogorzala
 Joseph P. Spang III
 Christine P. and Brian Stachitus

In Memory of Fred and Thora Stebbins

Carolyn Blakes

In Memory of Leslie Thomas

Robert F. and Eileen C. Mahar

In Memory of Elizabeth Benedict Timpson

Lyle Timpson

In Honor of Fraser Bennett Beede and Bob Beede

Rosemary Schmidt and Barry Steeves

In Honor of Historic Deerfield's Guides

Robert F. and Eileen C. Mahar

In Honor of Harold Richardson Borus and Elisabeth Fowle Borus

William B. and Julie N. Borus

In Honor of Faith Deering, Claire Carlson and all staff of the History Workshop

Joseph Ambessi and Catherine Murray

In Honor of Don Friary

Mr. and Mrs. J. M. Loening

In Honor of Anne Groves

Virginia Bower

In Honor of Lynda and Peter Hotra

Kate McCurdy

In Honor of Joseph Peter Spang III

Linda F. and Hubbard M. Smith

In Honor of Philip Zea

Ellen M. Snyder-Grenier

Summer Fellowship Program Gifts

Special thanks to the Helen and Ritter Shumway Foundation for its major operational support of the Summer Fellowship Program. Other supporters include:

Ashley J. Bannon
 Jairus Barnes
 Charles Berdan
 James and McKey Berkman
 Charlotte E. Bourhis
 Eleanor Byrne
 Bruce A. and Margaret Pillus Coats
 Decorative Arts Trust
 Charles T. Enders
 Emily and Richard Feldman-Kravitz
 Ronald W. Fuchs II
 J. Ritchie and Carla Garrison
 Thomas A. Gray
 Diane Hawkes
 George and Elaine Keyes
 Katherine Molumby McCarthy
 Bruce and Valerie Merritt
 Steven and Jane Miller
 Rosamond and Fred Rea
 Debra A. Reid
 Richard H. Saunders
 Raymond Smith and
 Barbara Quackenbush
 Helen and Ritter Shumway
 Foundation
 Ellen M. Snyder-Grenier
 William and Barbara Stoeber
 David R. Whitesell
 Robert J. Wilson III
 Philip and Betsy Zea
 Cathie Zusy

Foundation, Government, and Organization Grants

Decorative Arts Trust
 Alice Willard Dorr Foundation
 General Society of Colonial Wars
 Guild of Colonial Artisans and
 Tradesmen 1607-1783
 Highland Street Foundation
 Massachusetts Cultural Council
 National Endowment for the
 Humanities
 Society of Colonial Wars in the
 Commonwealth of Massachusetts
 Helen and Ritter Shumway
 Foundation, Bank of America, N.A.,
 Co-Trustee

In-kind Professional Services and Financial Gifts

Historic Deerfield wishes to thank the following companies and individuals who have provided significant in-kind professional services or purchased professional services on behalf of the museum.

R. Bruce Hoadley
 Barbara James
 Peter James
 Jenner & Block LLP

Endowed and Special Funds

Endowment Funds
 Academic Programs Fund
 Susan A. Babson Fund for
 Children's Programs
 Bank of America Lecture Fund
 Barra Deerfield/Wellesley
 Symposium Fund
 Channing Blake Footpath Fund
 Director of Academic Programs Fund
 (Public Historian)

General Endowment Fund for Flynt Center Operations

General Endowment Fund for
 Operations
 William Randolph Hearst Endowed
 Fund for Educational Programs
 Knight Educational Programs Fund
 Hall and Kate Peterson Fund for
 Minor Antiques
 Hall and Kate Peterson Fund for
 Paintings, Prints, Photographs,
 and Drawings
 D. J. and Alice Shumway Nadeau
 Fund for Preservation of
 the Collection
 Quinn Orloske Fund
 CDC Fund

Quasi-Endowments

Groves Fund for Curatorial Support
 Library Support
 Proper Fund for Library Support
 Frederick Osborn and Flora Lund
 Stebbins Conservation Fund

Stebbins Book Fund
 Museum Collections Fund
 Board Designated Fund

Volunteers

Historic Deerfield volunteers contribute many hours of service each year in the administration office, curatorial department, library, education department, and during special events. Their support is essential and Historic Deerfield applauds them for their service.

Girl Scout Troup 11240
 Carole Adams
 Mary Ellen Ahearn
 Sara Ardrey and children, Campbell
 and Hayden
 George Ashley
 Kay Bardzik
 Lori Baronas
 Mimi Bauman
 Jeanne Sansbury Bell
 Cindy Benjamin
 Lisa Bertoldi
 Jude Bishoff
 Susan Costa
 Kevin Costa
 Joanna Creelman
 Mary Currey
 Jack Czajkowski
 Carl Darrow
 Nancy and Joe Durham
 David Dye
 Sarah Easton
 Susan Farrell
 Lynn Fate

William J. Fennessey
 Kevin G. Ferrigno
 Isabel Field
 Caroline Filler
 Kira Frech
 Gina Gerhard
 Cindy Gimbert
 Alicia Graves
 William Gross
 Emily Walsh Gwynn
 Brenda Hannon
 Martha Harrington
 Rich Hemenway
 Elaine Higgins
 Bruce Hoadley
 Emma Hodges
 Sarah Hollister
 Diane Howes
 Margaret (Pegge) Howland
 Mike Humphrey
 Ted Ingraham
 Kati Josephs, Girl Scout Troop
 11240/Leader
 Rick and Sheila Kelley
 Matthew King
 Devon King
 Debra Kmetz
 Joan Knox
 Mary Kronenwetter
 Carol Loomis
 Tinka Lunt
 Kristina Madsen
 Susan Marenek
 Linda McArthur
 Thomas McDonald
 Ellen Melley
 Thomas Mershon
 Teri O'Connor
 Ruth Odom
 Michelle Parrish

Trustees and Museum Staff

Gertie Power
Alicia Ralph
Gertrude Ralph
Pam Raymond
Stephanie Recore
Jean Ritok
David Rosenberger
Sadie Ross
Bill Sayre
Anne Schewe
Diane Schlappi
Dot Shippee
Dave Slivka
Jan Spearance
Martha Stebbins
Matthew Stines
Jack and Judith Thornton
Christina Vida
Carolyn Wetzel
Paul Wetzel
Gina Wetzel
Mary Ann Wilcox
Ann Wood
Betsy Zea

Historic Deerfield Officers and Trustees

As of June 30, 2017

Officers

Joseph P. Gromacki, Chair
Anne K. Groves, Vice Chair
Philip Zea, President
Ann W. Lord, Treasurer
Deborah B. Kallman, Assistant
Treasurer
Lynda McCurdy Hotra, Secretary
Betsy W. McKee, Assistant Secretary

Trustees

Nancy J. Barnard
Fraser Bennett Beede
Anthony Berner
Lawrence C. Caldwell
Colin G. Calloway
Mary Spivy Dangremond
Wesley G. Fredericks
Joseph P. Gromacki
Anne K. Groves
Lynda McCurdy Hotra
Barbara A. James
Ann W. Lord
Steven H. Miller
Gerald C. Mingin, MD
Lindsay W. Ormsby
Paul C. Peters, MD
Charles D. Schewe
Ellen M. Snyder-Grenier
Joseph Peter Spang III

Honorary Trustees

O. Stuart Chase
John P. Demos
Mary Maples Dunn
John A. Herdeg
Peter R. James
Peter S. Lynch
Hon. J. William Middendorf
Jane C. Nylander
Hon. John C. Ong
Roger B. Parsons

Staff of Historic Deerfield

Administration

Philip Zea, President
Betsy McKee, Assistant to the
President and Office Manager
Barbara J. Goodhind, Receptionist

Museum

Anne D. Lanning, Senior Vice
President
Amanda E. Lange, Director of the
Curatorial Department and Curator of
Historic Interiors
Barbara Mathews, Public Historian
David E. Lazaro, Collections Manager
and Curator of Textiles
Christine Ritok, Associate Curator
Penny Leveritt, Visual Resources
Manager
Daniel Sousa, Decorative Arts Trust
Curatorial Intern
Julie Orvis, Coordinator of
Special Events
Betteann Karpinski, Head
Housekeeper
Susan B. Croteau, Housekeeping
Elaine Jarvis, Housekeeping
Lynne Heath, Housekeeping

Museum Education and Interpretation

Claire Carlson, Education Program
Coordinator
Faith Deering, Educator

Guides and Museum Aides

Lillian Miskinis, Visitor Services
Manager
Louella B. Atherton
Melinda Baker
Marie L. Bauman
Debora Blodgett
Steven W. Bridges
Joann B. Brown
David P. Brule
Elizabeth Burns
Irene H. Clancy
Prentice Crosier
Cynthia D. Croteau
Michael F. Daigneau
Jean G. Donovan
Mary E. Douglas
Barbara A. Drollette
Jeanne S. Dunn
Audrey S. Farnum
Erin E. Ferry
Joan Gabriel
Carol W. Gehlbach
Frederick K. Goodhue
Barbara L. Hoadley
Nancy E. Howell
Bonnie L. Johnson
Brett Johnson
Peter M. King
Todd M. Kmetz
Barbara Koch
Mary Kronenwetter
Kara M. Leistyna
John MacKinnon
Edith N. MacMullen
Sarah S. Mager
Eileen C. Mahar
Robert J. Masse
Patricia McChesney

Bruce G. Medley
 Peter S. Miller
 Elyse Moore
 Terrence S. Norwood
 Barbara Pelissier
 Denise Petrin
 Steven G. Randall
 Jacqueline Schonbrun
 Marcia J. Schuhle
 Charlene Scott
 Amandus H. Sharbaugh
 Karen A. Shulda
 Martha Stebbins
 Carolyn G. Swinerton
 Richard Tillberg
 Mary Sidney Treyz
 Elaine G. Walsh
 Laura Walton
 Ruth F. Weld
 Ellen M. Zale

Museum Attendants

Sally Phillips, Lead Museum
 Attendant
 Donald Campbell
 Julie A. Cunningham
 Carroll Durand
 Katherine Fecteau
 John C. Howell, Jr.
 Willard M. Johnson
 Teresa R. McClelland
 Stanley C. Neubert
 Ann Marie Ostrowski
 Linda Siteman
 Alayna M. Williams
 Kathryn Woods

Library

David Bosse, Librarian and Curator
 of Maps
 Heather Harrington, Associate
 Librarian
Business Office
 Deborah B. Kallman, Director of
 Finance
 Donna Bliss, Bookkeeper
 Anne M. Ciesluk, Bookkeeper
 Brandy L. Patch, Bookkeeper
 Peter Tomb, Information Technology
 Manager

Development

David Barclay, Director of
 Development
 Kimberly D. Snyder, Associate
 Director of Development
 Jessica Schofield, Development
 Coordinator

Marketing

Laurie Nivison, Director of
 Marketing

Maintenance & Security

William A. Flynt, Architectural
 Conservator
 George Holmes, Superintendent of
 Property Maintenance
 Winthrop Arms
 Edward A. Baranowski
 Steven M. Brown
 Carolyn Bruso
 John A. Carney
 Joseph A. Corbeil
 Curtis Garey
 Walter J. Harubin
 David T. Kelliher
 Deborah A. Kowal

Peter Lacascia
 Keith Pearson
 Joshua J. Powers
 William Robinson
 Melinda Shearer
 Gregory D. Wright
 Ernest Zuraw

Deerfield Inn

Steve Pardoe, Innkeeper
 Alicia L. Graves, Assistant Innkeeper /
 Special Events
 Ameer A. Whitmyer, Chef de Cuisine
 Kathleen H. Childs, Pastry Chef
 Richard Alexander
 Samantha Ames
 Sarah Avery
 Mark D. Bardwell
 Catherine Becklo
 Jacqueline Beswick
 Jared Brothers
 Kimberly C. Brothers
 Richard Buonaugurio
 Deborah L. Burek
 Carmia Burrell
 Tammy Byrnes
 Stephen S. Carleton
 Diane Cassady
 Carleigh Clark
 Luke B. Daigle
 Denise Deangelis
 Shayla Demers
 Rhamsses A. Diaz-Santiago
 Helen J. Dufresne
 David R. Ethier
 Kherington Ferris
 Jonathan Friedman
 Mary Elizabeth Gorman
 Eric J. Guzik
 Erin R. Harris

Nadia Hasan
 Katherine A. Henley
 Sandra Herzig
 Daniel B. Himmelstein
 Laura L. Hinton
 Clay Houle
 Timothy Isabella
 Jonah G. Jensen-Camarata
 Lacey J. Jobst
 Jaclyn H. Kidd
 Jordan Lamere
 Sean Lowney
 Kameron Makhloghi
 Ilia McGuirk
 Hunter Melanson
 Jacob Mencher
 Thomas A. Miller
 Madeline Monroe
 Jonathan Moser
 Albert T. Mosher IV
 Emily E. Olszewski
 Kathryn Palmer
 Anthony M. Pascoe
 Tyler Phillips
 Scott A. Porter
 Carrie A. Purcell
 Alexis M. Reynolds
 Heather Rock
 Joshua D. Rock
 Andrew W. Seguin
 Kaitlyn Shaker
 Katherine Sheperd
 Joseph J. Shutta
 Nicole R. Stafford
 Ciara N. Staiger
 Donald J. Sullivan
 Erin Taylor
 Lisa M. Taylor
 Savannah M. Thornton
 Kelvin Torres

Trustees and **Museum Staff**

Nanci Ann M. Trott
Deanne E. Ursia
Alexis Vazsquez
Jonathan Ventura
Jonathan M. Viens
Daniel Volpe Jr.
Aidan M. Waldron
Casey M. Wallner
Hope Watroba
Marcie L. White
Juniper Wilson
Ilana Wilson
Errin J. Woessner
John Wolfe
Naomi K. Zeitz

Bartels Interns

James Kelleher
Alexandra Reardon
Allison Rigney

2017 Summer Fellows

Philippe Halbert, Assistant Tutor
Adam Smith
Catherine Cyr
India Dial
James Kelleher
Rebecca Gale
Sophie Olson

Museum Store

Tina Harding, Manager
Catherine A. Gamble
Barbara J. Goodhind
Martha J. Hemenway
Mark Parsons
Mary Ruddock
Barbara Sackman
Nancy A. Wood

2017 President's Award

Stan Rosenberg and Philip Zea

On Friday, May 5, Historic Deerfield honored Massachusetts Senate President Stan Rosenberg with the museum's President's Award. This award is presented to the individual whose outstanding support and consistent collaboration has helped Historic Deerfield fulfill its mission. In addition, the museum chose Rosenberg to recognize his statewide advocacy for arts and cultural organizations. The award was presented at the museum's annual awards dinner.

"Senator Rosenberg has been a constant advocate for the arts, education, and tourism," Historic Deerfield President Philip Zea said. "His roots in Western Massachusetts are the icing on the cake for those of us west of Worcester!"

Senator Stanley C. Rosenberg was elected 93rd President of the Massachusetts Senate by his colleagues in January,

2015. Throughout his career in public service, he has remained steadfastly committed to Massachusetts values - like supporting working families, protecting our environment, increasing government transparency, and ensuring all students have the opportunity to succeed.

Stan is a 1977 graduate of UMass Amherst, where he earned a B.A. in Community Development & Arts Management. Shortly after graduating, he began his work in public service as an aide to former State Senator and Congressman John Olver.

He was elected to the Massachusetts House in 1987 and then to the Senate in 1991, where he has been entrusted by his colleagues with leadership positions such as Majority Leader and Chair of the Senate Committee on Ways and Means. To his neighbors in the Pioneer Valley, Stan is seen as an accessible reformer and

a pragmatic progressive. Western Mass values like inclusion and equality inform his worldview - Stan was a chief strategist behind a 2000 bill aimed at curtailing racial profiling, and a key leader in the battle on Beacon Hill to preserve the newly-won right of same-sex marriage in 2003.

To his friends and colleagues, Stan possesses a strong moral compass towards what is right. He is a self-proclaimed "workaholic" and can often found attending church suppers and community meetings, enjoying farmers' markets, auctioning pies, and exploring new restaurants. In his spare time he enjoys gardening, reading, traveling, languages, and cooking - especially his "famous" tomato sauce. He lives in Amherst with his spouse Bryon.

Historic Deerfield®
Opening Doorways To The Past.™

P.O. Box 321
 Deerfield, MA 01342

Non-Profit Org
 US Postage
 PAID
 Permit 183
 Greenfield, MA

Credits: Images that appear in the Annual Report are by Penny Leveritt, Paul Franz, Laurie Nivison, and Jeromie Whalen.

A portion of Historic Deerfield's operating funds is provided through a grant from the Massachusetts Cultural Council, a state agency, and the U.S. Institute of Museum and Library Services. Historic Deerfield, Inc., is accredited by the American Alliance of Museums. Historic Deerfield is a Four Star Charity as rated by Charity Navigator and is rated Gold by GuideStar.

