

Historic Deerfield

MISSION STATEMENT

Historic Deerfield, Inc., opens doors to new perspectives that inspire people to seek a deeper understanding of themselves, their communities, and the world.

No Status Quo

Whether you have made a thousand visits to The Street in Old Deerfield or just one, a timeless veil embraces the old houses, rows of trees, and people walking along as they have for centuries. We are privileged to work in the village where ‘time stands still,’ and we love to share The Street with all who visit. The setting is so compelling that most people want to preserve it, so that the place will last forever. Historic Deerfield is its principal steward, and we are most sincere in our stated mission. But there lies the irony. While Deerfield deserves preservation, we cannot achieve that without working behind the scenes to evoke change. We cannot stand still.

Fiscal Year 2019 is a great illustration of moving forward in order to preserve and to advance at the same time. For one thing, the Board of Trustees adopted a new Mission Statement: *Historic Deerfield opens doors to new perspectives that inspire people to seek a deeper understanding of themselves, their communities, and the world.* I like the mission statement because it places front and center the core purpose of museums like Historic Deerfield: the idea that museums as educational institutions are proactive catalysts that use historical context to help people see themselves and their places in the world through their own skills, interests, and beliefs.

Proactive is the right term. Historic Deerfield moved quickly in FY 2019 to purchase the Creelman House just north of the Flynt Center and the Apprentice’s Workshop (Dwight House) for use as expanded student housing and other programming. This investment permits us to accept eight students into the Summer Fellowship Program, which has been in place since 1956 for college undergrads interested in exploring museums and cultural history as a career. This commitment to education also allows us to pursue our goal of establishing a semester-long residential program for undergraduates in Deerfield. The foresight of the Board of Trustees preserves the streetscape and advances our educational mission.

Beyond that, Historic Deerfield is developing new program-

ming along The Street. I think first of the extensive Heritage Sheep Weekend planned for May 15-18, 2020—mark your calendars! Our Historic Trades Program continues to expand along with our offerings at the History Workshop, not to mention various symposia, forums, and lecture series. You expect that, but then there is the unexpected. Florentine Films is at work on *Ben Franklin* and used our Wilson Printing Office in August as a backdrop for footage featuring our volunteer printer Carl Darrow—or at least his hands! Founding Curator and Trustee Peter Spang made the magnificent gift of just under 200 architectural pattern books from the 16th to the 19th centuries. His generosity makes the Henry N. Flynt Library even more of a national destination. 2020 marks the 50th anniversary of the construction of the building and our collaborative stewardship of the Pocumtuck Valley Memorial Association Library. You will also see in the following pages that the museum collections continue to grow as well.

Together, the museum and library, along with our great staff, are essential resources for understanding the roots of small town America.

That brings us to our \$10M capital campaign for *America’s Town, America’s Story*, which supports, you guessed it, standing still and moving forward at the same time. As I write, we are halfway to our goals, which are \$5M for historic preservation and \$5M for audience expansion in both endowment funds and current projects. We are featuring now \$1.1M in funding for the restoration of the 1799 Asa Stebbins House with progress on all fronts. Please join in!

The Stebbins House is the logical next Restoration-in-Progress at Historic Deerfield. We have finished the work on the 1795 Barnard Tavern, which is now in the hands of the Curatorial and Museum Education and Interpretation staffs for the furnishings and interpretive plans. When Asa and Emilia Stebbins finished their “dream house” in 1799, it was cutting edge and

Asa and Emilia
Stebbins House,
1860s

probably designed by Asher Benjamin, whose *Country Builder's Assistant* (Greenfield, MA: 1797) is the first pattern book published by an American architect and whose expertise had been engaged to construct Deerfield Academy's first building in 1798 using materials supplied by Stebbins. The brick construction of both buildings was novel in this part of Massachusetts as were the installation in the Stebbins House of a designated dining room and features like a "flying staircase," a molded plaster ceiling, and classical moldings throughout. Today, the Stebbins House is the most visited of our museum buildings and needs work after sixty years open to the public. We will make the process of house restoration the first story that the new Stebbins House tells to the public—an approach that met with great acclaim thirty years ago during the restoration of the Hinsdale and Anna Williams House.

Such house restoration projects have been stimulating (and fun!) over the last 35 years at Historic Deerfield. We all think so here, and we each bring our skills in architecture, historical research, archeology, education, social history, object connoisseurship, and various exacting hand skills as well as 'people skills' in finding financial support and in marketing our work to spread the word near and far. When I came to work at Historic Deerfield in 1981, Bill Flynt had already been employed by Don Friary as our Architectural Conservator for two years. Bill has a deep knowledge of architectural history, wallpaper, and paint and is one of the country's leading experts in dendrochronology.

We call him 'Lord of the Rings' around here for his scientific approach to dating old buildings through the analysis of the annual growth rings of trees. Bill has led the way on the preservation of all of our antique buildings to one degree or another, but most particularly the Wells-

Thorn House, the Moors House, the Williams House, and now Barnard Tavern. Bill retired at the end of June after 40 years of valued devotion and scholarship at Historic Deerfield. Bill and his wife, Suzanne, who served the Pocumtuck Valley Memorial Association for 35 years as Curator of the Memorial Hall Museum, both received our President's Award at the May Asher Benjamin Society dinner for their numerous contributions to Deerfield and scholarship over 75 years—quite a combined legacy. Now the proverbial T-square and tape measure are handed to Eric Gradoia, our Director of Historic Preservation for the last two years. Eric is already hard at work on both the Stebbins House and Creelman House projects. And, oh yes, guess where he began his interest in early architecture. Answer: Eric worked as a summer intern for three years at Historic Deerfield in the mid-1990s.

These are all stories of intrigue and mystery in their own ways: various projects, people, and passions that appear unconnected. But nothing is unconnected in Deerfield. This place holds an uncanny way of weaving divergent tales and the people behind them into whole cloth that contributes significance to our national story. Here is the leverage that 12,000 years of human occupancy brings to our island. As a place in history, it is real. As an institution worth visiting and supporting, Historic Deerfield always gives back.

Philip Zea, President

Historic Deerfield Purchases Home of 19th-century Artist James Wells Champney on Old Main Street in Deerfield

In November 2018, Historic Deerfield purchased the Creelman House at 43A Old Main Street, in Deerfield. The house, built in 1730, and known during the late 19th century as “Elmstead,” was then the home of the artist James Wells Champney (1843-1903) and his family. The Creelman family purchased the home in 1984.

“The acquisition of the Creelman House allows us to expand student housing and public programming without new construction,” Historic Deerfield President Philip Zea said. “Part of its attraction is its large size and proximity to the Flynt Center of Early New England Life.”

The purchase of the house is an important addition to the properties owned by the museum on Old Main Street. The preservation and protection of the authentic, historic buildings that remain on Old Main Street are central to the mission of Historic Deerfield. The museum’s last significant acquisition on the Street was the purchase of the Moors House, the Gothic cottage located at 103 Old Main Street, in 1991.

Shortly after purchasing the Creelman House, Historic Deerfield engaged the services of Jones-Whitsett Architects, Greenfield, Massachusetts, to study the building with the goal of converting it from a residence to student housing for Historic Deerfield’s educational programs and renting of the rear apartment.

Based on the architect’s findings, Historic Deerfield tasked Jones-Whitsett Architects to continue with design development and to create floor plans

illustrating the proposed alterations to the house. Working within the confines of the building’s existing footprint, a design was developed for incorporating the proposed use together with improvements necessary to meet building codes and enhance the building’s operation. These improvements include:

- Construction of a new interior stair to provide an alternative means of egress from the second floor;
- An ADA parking space, access ramp and entry into the building;

- Fire detection and suppression systems;
- Energy efficiency upgrades;
- Structural repairs;
- New electrical, plumbing, heating and air-conditioning systems.

The final design provides the Creelman House with eight student rooms (one of which is universally accessible), bathroom facilities, eat-in kitchen, a two-bedroom rental apartment, and use of the front rooms of the house for Historic Deerfield events, such as meetings and support of educational programming.

Construction documents are currently in development with the hopes of bidding the project in the early winter and construction beginning shortly after.

“Staff were so friendly, so knowledgeable, I loved the tours and plan to come back.”

“I loved the hearth cooking demonstration— I may come for a class.”

“It is a fabulous historic village.”

“The Flynt Center was amazing.”

We love hearing from visitors about their experiences— touring the historic houses and the Flynt Center, participating in programs and special events, researching family history questions at the Memorial Libraries, learning about the natural history of Deerfield along the Channing Blake Footpath, or simply taking a walk along the mile-long street looking at architecture and the surrounding landscape—it reminds us that there’s something for everyone in Deerfield.

Last year staff efforts focused on developing new programs that cover a broad range of historical topics and interests, installed a new exhibition in the Flynt Center Lobby, and continued to preserve the historic buildings under our stewardship. These efforts reflect Historic Deerfield’s commitment to creating engaging visitor experiences and preservation of the museum’s nationally significant collection of buildings, collections, and landscapes.

Programs

Opening Day in April featured our annual Patriots’ Day special event, *Revolutionary Deerfield: A Town Divided*. The program included new initiatives and activities designed to help visitors understand why in 1775 Deerfield residents were divided politically between Patriots and Loyalists. A new, printed guide helped visitors explore the issues of the day and what was at stake for both sides.

Visitors to the History Workshop learned *All About Tea, Stenciling Art, Amazing Agricul-*

ture, and the importance of the broom making industry in western Massachusetts in *A Clean Sweep: The History and Crafting of Brooms*. Brooms were crudely made before 1797, when Levi Dickinson, a farmer from Hadley, Massachusetts, grew broom corn and invented tools and equipment to make sturdy, long-lasting

brooms. Thirty-five years later in 1832, *The McLane Treasury Report on U.S. Manufactures* reported that Hadley, Deerfield, and Whately were the top three Connecticut River Valley towns producing brooms for export to Boston and New York City. Hadley led in production with 500,000; Deerfield was second with 205,000, and Whately was the third at 100,000. The report also indicates that in 1832 out of “866,000 brooms manufactured in the United States that year, 860,000 brooms are produced in the Connecticut River Valley Broom Corridor.”

A student in the 2019 Summer Fellowship Program completed a research paper on the broom industry in Deerfield. We now have additional information on cultivation, production, and marketing of broom corn by Deerfield resident Dennis Stebbins. Stebbins was in the broom business (growing broom corn as well as making brooms) at least from the 1830s until his death in 1842. Next time you pick up a broom and start sweeping think about how and where it was made. Broom production in Deerfield was so significant that next year Historic Deerfield is planning to offer broom making demonstrations.

The open hearth cooking program, introduced over 30 years ago, continues to offer thematic cooking classes every winter, cooking demonstrations for school groups during the week, and for general visitors on weekends seasonally. This past year topics focused on food and drink for celebrations; tavern fare; pie; cooking with herbs; pumpkins; challenges of cooking in springtime; and, highlights from the Cooks’ Garden. If the history of food interests you, be sure to watch for information on these programs next year.

Opposite: Re-enactors perform during 2019 Patriot’s Day Revolutionary Muster; visitors enjoy and open hearth cooking demonstration; The Society of the 17th Century demonstrates during the fall and at Free Fun Friday; the History Workshop had broom-making and tea programs.

Visitors to the museum enjoyed the historic trades demonstrations offered on select weekends in the fall. The series featured about 20 master artisans all passionate about the work they do in keeping pre-industrial crafts alive. There's something mesmerizing about watching a piece of silver being hammered into shape, watching a potter on a kick wheel raising a piece of clay into a vessel, or seeing letters carved into a gravestone.

Did you know that the Connecticut River Valley is one of the best places to study geology in the world? You would know this had you attended *The River, Drifting Continents, Dinosaurs, and Glacial Lake: The Amazing Stories Preserved in Our Rocks and Landscape*. The five-day program explored how colliding plates enlarged North America to become part of the Pangea Supercontinent and then split to create the early Connecticut River Valley as well as the Atlantic Ocean. Instructors also presented information about the dinosaurs who roamed the valley and Edward Hitchcock of Deerfield who was the first person to bring dinosaur footprints into the scientific world. The program will be offered next July so be on the lookout for more information.

"Fashion and Conflict in Early America," a three-day symposium held in September explored the broad meanings of conflict on clothing and textiles in defining the culture of British and French North America in the 18th and early 19th centuries. And, the building trades symposium in July focused on New England building practices with attention to unique specimens of vernacular architecture dating from the late 17th century to the mid-19th century. Both programs were well attended.

As part of our December holiday programming, Robert Olson recreated the magic of 19th-century magician Richard Potter using reproduced and original props, 19th-century costume, and the early language that appeared in the magic books of Potter's time. The show consisted of magic with cards and coins, ribbons and boxes, and a variety of other tricks of magic from over 150 years ago. It was a fun evening of magic for those that attended.

The Deerfield-Wellesley Symposium on "New England Travels" attracted great interest and exceeded our maximum registration. The day-long program explored travel within and outside New England from 1700-1950. Presentations included information on travel customs, fashion, technology, tourism, and regional identity. This program is offered for free annually due to the generosity of the Barra Foundation.

The museum course, "Chinese Export Porcelain and its Global Impact," provided participants with an in-depth look at Chinese porcelain exported to the West. The three-session

Participants in the "Fashion and Conflict in Early America" symposium participate in workshops with tailor Henry Cooke (top, middle). Curator of Textiles Ned Lazaro discusses the current textile gallery installation with keynote speaker Professor John Styles (bottom).

course focused on materials and manufacturing; design and imitation, and collecting and trade. Participants had a rare opportunity to examine objects from the museum's collection up close.

The one-day decorative arts forum on Federal cabinetmaking focused on the Kneeland and Adams shop of Hartford, CT. The forum explored the ongoing research of the firm and its significance to the history of commercial craftsmanship in New England. The ledger of Lemuel Adams, the shop principal, was discovered at the University of Miami in 2016. The ledger contained the shop's financial accounts, biographical information, customer lists, as well as shop output.

Exhibitions

A new exhibition, *Inspired Design: Asian Decorative Arts and Their Adaptations*, was installed in the Flynt Center Lobby. The exhibition explores how Western craftsmen adapted Asian decorative arts into a design vocabulary more familiar to them and their customers, and highlights New Englanders' own quest for these imported goods. The exhibition features more than 20 objects from Historic Deerfield's collection.

Historic Deerfield was pleased to install important portraits of Daniel Clay and his wife, Lucinda Smead, in the exhibition, *Daniel Clay (1770–1848): Greenfield Cabinetmaker*. Clay operated a cabinet shop in Greenfield for close to four decades before moving to New York City in 1833. The portraits were painted in either New York City or Albany about 1840 and are on loan from Clay descendants.

In fall 2018, a special, eight-week exhibition, *Dressed Rehearsal: Fashion as Performance* was on view in the Stebbins and Wells-Thorn Houses. The exhibition, which featured four clothing vignettes of early 19th-century men's and women's clothing and accessories, looked at ways Americans performed a role as they dressed for different occasions in private and public spaces.

Museum and Library Collections

Historic Deerfield had a very good year adding important objects to the collection. The museum acquired 110 objects; 31 were purchases and 79 were gifts. (See the *Recent Acquisitions* section for highlights). The museum received a generous grant from the Massachusetts Chapter of the Society of Colonial Wars to preserve a group of 18th-century prints displayed in Historic Deerfield's Ashley House. The prints, ranging in subject matter from portraits of government officials and military leaders to battle scenes, were either given new frames or reinstalled more securely into their existing frames. The Society's mission is to protect and preserve historic sites, buildings, and objects in Mas-

sachusetts, and Historic Deerfield is thankful for this opportunity to preserve these works of art for the enjoyment and education of future generations of museum visitors.

In September, Historic Deerfield completed a National Endowment for the Humanities Preservation Assistance Grant, resulting in a revised and updated Emergency Preparedness and Response Plan for collections. Part of the grant included staff training sessions and the new plan will have positive effects on how we deal with emergencies (small and large) in the future.

Between July 1, 2018 and June 30, 2019, the Library acquired 377 titles, 241 were gifts. A few highlights include: Phillipe Dufour, *The Manner of Making of Coffee, Tea, and Chocolate* (London, 1685); *The Domestic Dyer, for Dying Cotton and Linen* (Boston, 1811); Joseph Moxon, *Mechanic Exercises or the Doctrine of Handiwork* (London 1694); Diary of Charles Hoyt while attending Burnham's Business College, Springfield, MA, in 1866.

Historic Deerfield received the donation of a very rare copy of the third edition of the *Redeemed Captive* (Boston, 1758), the Rev. John Williams's narrative of the raid of 1704 and his captivity. John's son, the Rev. Stephen Williams, the so-called "boy captive," added new material in an appendix to his father's account. By reprinting the book, the publisher may have sought to exploit anti-French sentiment in New England during the French and Indian War (1756–1763).

The gift of this very valuable edition from a couple in New Mexico who had lived near Deerfield in the 1970s made it all the more remarkable. In addition, the book contains ownership signatures of Thankful Hubbard (1745–1772; married name Leonard) and her sister-in-law, Abigail Williams, wife of Warham (1699–1751), Stephen's younger brother and himself a captive of 1704.

Deerfield Collections on the Road

Historic Deerfield's Board of Trustees approved an object loan request from The Museum of the American Revolution in Philadelphia for three powder horns from the William H. Guthman Collection. Two powder horns have returned to Deerfield and the third one, owned by Edward Sherburne, is currently on view at the Museum of the American Revolution through April 2020. The carving is attributed to Jacob Gay and is considered the most beautiful of his work. Edward Sherburne was a major from Portsmouth, New Hampshire, who joined the army at Cambridge in 1775. He served as aide-de-camp to General John Sullivan of Durham, New Hampshire, during the New York campaign in 1776, and was killed in action at the Battle of Germantown near Philadelphia on October 4, 1777.

Historic Preservation

The restoration of Barnard Tavern is nearing completion. Recent work focused on prepping, priming, and applying two finish coats of paint on the ceilings, plaster walls, and woodwork. The paint colors are based on paint analysis and replicate the c. 1795 paint scheme. The final painting project involved recreat-

Top: *Dressed Rehearsal: Fashion as Performance* on display in the Stebbins House. Bottom: *Inspired Design: Asian Decorative Arts and Their Adaptations* on display in the Flynt Center Lobby.

ing the faux marble finish in the second floor Assembly Hall. As the painting work is now completed the project focus will shift to developing interpretive and furnishing plans.

At the Frary House a significant length of rotted sill was replaced on the north end of the west elevation. Work also involved replacing the rotted floor structure on the entry portico.

Fall and winter projects included replacing the siding, trim, and roof on the MacLeish Well House located on the Stebbins House south lawn; replacing the wood shake roof on the post office; fixing doors and window sash from various buildings, and building new doors and re-siding the south end of the icehouse behind Ashley House.

Marketing and Promotion

A number of strategic marketing initiatives aimed at reaching new audiences met with great success. A season-long digital marketing campaign drove new traffic, an increase of 2%, to the museum's website. Promotion for the Museum Education Department's July program, "All About Tea," resulted in an incredible click through rate of 9.7% (the average click through rate is 0.1%). Spreading the word about Historic Deerfield through social media has been very effective. In the coming year we will add online ticket sales to our website giving visitors the ability to purchase tickets in advance. Print media continues to serve us well in promoting the museum. *BusinessWest*, based in Springfield, MA, published an organizational profile, "Historic Deerfield Strives to Make the Region's History Relevant," and included information on the impact the museum has on the regional economy. Last December, *Early American Life* magazine featured a fabulous story on the open hearth cooking program. To the great delight of the magazine's readers the article included historic receipts adapted for home use.

As this fiscal year comes to a close staff can reflect on our collective accomplishments and know it was a great year for visitors who chose to spend their valuable time with us. Looking ahead, we have some exciting new initiatives, in various stages of planning, that we will roll out over the course of the year. Our work is guided by a revised mission statement focused on the visitor experience, feedback from visitor surveys, goals outlined in a five-year strategic plan, and the professional standards associated with being an accredited museum. We thank our visitors, members, and Deerfield Inn guests for supporting the museum and for their continued help in spreading the word about why a visit to Historic Deerfield should be on everyone's calendar next year.

Anne D. Lanning, Senior Vice President

Exhibitions

Rococo: Celebrating 18th-Century Design and Decoration
(February 2018–February 2019)

Inspired Design: Asian Decorative Arts and Their Adaptations
(March 2019–February 2020)

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 (ongoing)

Dressed Rehearsal: Fashion as Performance (September 2018 – November 2018)

Public Programs

Patriot's Day Revolutionary Muster (April)

The History Workshop

Ongoing programs for young visitors:

- *Tea Time, Any Time: All About Tea* (July–August)
- *A Clean Sweep: The History and Crafting of Brooms* (September–November)
- *Stenciling Art* (April–May)
- *Amazing Agriculture: Past and Present* (June)

The Apprentice's Workshop

- Ongoing hands-on programs for visitors

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

- *A Special Occasion: Food and Drink for Celebrations* (July)
- *Highlights of the Cooks' Garden* (July)
- *It's Pumpkin Time* (September)
- *Tavern Fare* (October)
- *Time For Pie* (November)
- *Old Roots and New Shoots: The Challenges of Cooking in Springtime* (April–May)
- *Cooking with Herbs* (June)

Summer Lecture Series: Reading Objects, Finding Histories (July)

- “Digging Beantown: Uncovering Community Identity through Public Archaeology in Boston”
- “The Other Home of Washington: Recovering the General's Revolutionary War Field Headquarters”
- “Uncovering Hidden Histories through the Portrait of a Woman in Silk”

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

Free Fun Friday (August)

Friends of Historic Deerfield Trip to Crystal Bridges Museum/Arkansas (October)

The Dirt on Deerfield: Historical Archaeology on Old Main Street (October)

2018 ADA/Historic Deerfield Antiques Show to Benefit the Connecticut Humane Society (October)

Old Burying Ground Tour (October)

Day of Giving (November)

17th-Century Life (November)

Wreath Making (November)

Historic Trade Demonstrations

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

December in Deerfield (December)

- *Cozy December Day: Celebrate with Songs and Sweets*
- Horse-Drawn Wagon Rides
- *Open Hearth Cooking Demonstration: Sugar and Spice*
- *Open Hearth Cooking Demonstration: Sugar Cakes and a 1796 “Christmas Cookey”*
- *Cozy Winter Weekends* at the History Workshop
- *Family-Friendly Songs and Stories with Tim Van Egmond*
- Gift Making
- Tavern Games
- Make Your Own Hot Chocolate Mix
- *Mr. Potter’s 19th-Century Magic Show*
- Community Action Family Center Holiday Gift Day

Winter Lecture Series

Native Voices: Recovering American Stories

- “The Indian World of George Washington” (January)
- “Fictive Kin: Gladys Tantaquidgeon and Other Native Informants” (February)
- “Through an Indian’s Looking Glass: William Apess, Pequot” (March)

Girl Scout Badge Days

- *Playing in the Past* (November)
- *Potter Badge* (January)

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 Building Trades Forum: “Out of the Ordinary: Variations on New England Building Practices” (July)
- *The River, Drifting Continents, Dinosaurs, and a Glacial Lake: Understanding the Stories Preserved in our Rocks and Landscape* (July)
- Historic Deerfield Symposium: “Fashion and Conflict in Early America” (September)
- Deerfield-Wellesley Symposium: “New England Travels” (March)
- Historic Deerfield Museum Course: *Chinese Export Porcelain and Its Global Impact* (March)
- Open Hearth Cooking Classes (February-March)
- Historic Deerfield Forum: “Federal Cabinetmaking: Kneeland & Adams of Hartford” (April)
- The Dublin Seminar for New England Folklife: “Entertainments at Taverns and Long Rooms in New England, 1700-1900” (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

Below left: The Society of the 17th Century practices lacemaking.

Below right: Visitors enjoy an open hearth cooking demonstration.

Powder horn

Carved by Joseph Skidmore

Eastern United States

September 1791

Horn, wood, brass, and iron

Gift of Jack and Janice Marino,

2019.13

Used to carry gunpowder, this diminutive powder horn, or priming horn, could fit conveniently in a haversack or bag. Its small size allowed the user to pour a controlled amount of black powder into the pan on the lock of a musket or pistol, thereby preparing the gun to fire. While a number of engraved American powder horns date to the middle of the 18th century, this horn, inscribed “BY JOSEPH SCIDMORES HORN MADE SEPT/ 1791,” illustrates just how late fanciful horn carving of this sort took place. The horn’s inscription is also significant in that it provides the name of another powder horn carver, Joseph Skidmore, whose biography is currently unknown.

Death of General Pike at L.[ittle] York

Engraved by Oliver Tarbell Eddy (1799-1868)

Weathersfield, Vermont

ca. 1814

Engraving and etching on wove paper, ink

Hall and Kate Peterson Fund for Paintings, Prints,

Drawings, and Photographs

Oliver Tarbell Eddy, born in Greenbush, Vermont, learned the printing and engraving trades from his father, Isaac. In this image engraved at age 15, Oliver Eddy depicted the dramatic death of American brigadier general Zebulon Montgomery Pike (1779-1813) at the Battle of York in 1813. During the War of 1812, Pike led the campaign from Sackets Harbor, New York, north into Canada with the goal of taking the British capital city of York (now Toronto) in Upper Canada. Although Pike's 1,600 regulars easily captured the enemy garrison, retreating British soldiers set fire to its buildings, resulting in the terrific explosion of the powder magazine. The blast wounded 222 soldiers, and killed an additional 38, with Pike among them. A copy of this print, owned by the American Antiquarian Society, is engraved with Eddy's name.

Watering pot

London, England

1550-1650

Lead-glazed red earthenware

Gift of Anne K. Groves, 2018.48.8

This early English watering pot, featuring a bulbous body and a spout with a rose-shaped head, served two functions. First, gardeners undoubtedly used the pots for watering plant beds. Second, homeowners may have utilized the pots for maintaining tidy domestic interiors. It was common for the floors of early English households to be covered in rush or straw, which slowly disintegrated into dust. Watering pots sprinkled water onto floors, and prevented the dust from becoming airborne in the room. Similar pots have been excavated in London at garden sites dating to the Medieval period. In fact, according to an inscription on the underside of the current example, this pot was found in Bishopsgate Street, London, in 1872.

Rocking chair

Branded by Elijah Holman (1780-1857)

Millbury, Massachusetts

ca. 1835

White pine, maple, and other woods, paint

Gift of James Meltzer and Cindy Amidon, 2019.20

This Windsor rocking chair, a form known as a Salem rocker, is branded: "E. R. HOLMAN" under the seat, and was made by Elijah Holman (1780-1857) of Millbury, Massachusetts. Related to rod-back Windsor chairs, the Salem rocker shares a similar crest rail, seven-spindle splat, and cyma curved arms. Relatively affordable, and comfortably designed, the form was popular in New England throughout the second quarter of the 19th century. This example retains most of its original painted decoration. The surface is grain-painted in imitation of exotic, imported rosewood.

Box

Deerfield, Massachusetts

1690-1710

White pine, paint

Museum Purchase with Funds Provided by the Deerfield Collectors Guild, 2019.4.2

This gray-painted document box has a distinctive punch-decorated facade, similar to that on a six-board chest in Historic Deerfield's collection (84.003) and on an almost identical chest inscribed: "IS/1699" that was found in the Sheldon House attic in Deerfield, now in the collection of Historic New England (1991.1474). A fourth object from this group is illustrated in Wallace Nutting's 1928 *Furniture Treasury*, which at that time belonged to Hartford collector William Brownell Goodwin (1866-1950) who bequeathed his collection to the Wadsworth Atheneum (1950.809). The initials "RD" inscribed on the front of the box likely represent the unidentified original owner – maybe a member of the Dickinson or Denio families. Document boxes such as this were important for storing books, papers, money, textiles, cutlery, and other valuable family possessions. Their ornamented and sometimes colorful exteriors became part of a home's interior furnishing. The box is made of simple

board construction, with its sides rabbeted into the front panel, and the top affixed to the rear board with gimmal, or snipe hinges. The early gray paint conceals its original red coat.

Dressing table and wash stand

Possibly made by David (1803–1855) and Willard (1782–1848) Harris
Croydon, New Hampshire
ca. 1837

White pine, paint, glass

Gift of Sarah Sutton Mager and
other descendants of Warren and
Mary Ann Brown Leverett,
2018.30.1-2

This painted dressing table and washstand document the fashion for fancy or decoratively painted furniture in the Connecticut River Valley. Fancy furniture was an affordable, stylish way to augment room interiors with new colors and motifs. It was popular in most areas of the eastern United States from around 1815 to 1840. Both pieces of furniture retain much of their original surface and glass pulls. This furniture descended in the family of the donor and was first made for Warren (1805–1872) and Mary Ann (Brown) (1812–1901) Leverett about the time of their marriage in 1837. The Leveretts were educators in New Hampshire, Massachusetts, and Illinois; Warren teaching theology, and Mary Ann mathematics and languages. This suite of furniture was recorded as part of a shipment of their household goods from Massachusetts to Alton, Illinois, where they ultimately settled. Their papers are now in the Manuscript Collection at The University of Illinois. A related dressing table made by the father-and-son partnership of David and Willard Harris is in the collection of the New Hampshire Historical Society (1933.005.01).

Mug

Staffordshire, England, 1703

Lead glazed, slip-decorated earthenware
Groves Fund for Curatorial Support,
2019.2

The use of multiple types of slip decoration on this mug make it of particular interest. The potter has not only used a technique known as slip trailing to apply the letters, numbers, and small white dots or “jewels” on the upper portion of the mug, but has also employed a method known as combing or feathering on the mug’s lower half. The latter decoration involved the manipulation of wet slip (i.e., liquified clay). The potter first trailed brown slip onto the surface of the white slip in a series of parallel lines. Next, he used a pointed tool and drew it vertically across the slip to create the combed effect. The mug is one of about 15 known examples that bear similar trailed and combed decoration, along with initials and dates.

Table runner

Margaret Christine Whiting (1860-1946)
Deerfield, Massachusetts

ca. 1910

Label on reverse: THE SOCIETY OF BLUE/ AND WHITE NEEDLE/ WORK M.C.W. / no. 7 / “Royal blue (on ‘wood gray’) / DEERFIELD . . . MASS.”

Polychrome linen embroidery, dark blue plain-weave linen appliqué, and dark brown plain weave linen

Gift in honor of Ted and Ann Barber, 2019.17.1

Margaret Whiting along with Ellen Miller (1854-129) founded the Deerfield Society of Blue and White Needlework in 1896 in an effort to preserve, promote, and reproduce 18th-century textile patterns disappearing to the ravages of time. Their faithful reproductions soon gave way to more fanciful, contemporary designs that appealed to a wider audience interested in the Arts and Crafts Movement. In this example of a decorative table runner or mat, Whiting used naturally dyed linen thread and appliqué to create a large, highly textural abstracted flower at each end.

Library Receives Significant Antiquarian Book Collection from Joseph Peter Spang III

The Henry N. Flynt Library of Historic Deerfield has received a significant collection of antiquarian books from museum Trustee, Joseph Peter Spang III. The 186 titles include works on architecture, interior design, aesthetics, gardens, cabinetmaking, antiquities, and decorative arts by authors such as Andrea Palladio, Marcus Vitruvius, Vincenzo Scamozzi, William Kent, Thomas Sheraton, William Bickham, William Gilpin, Horace Walpole, William Pain, Asher Benjamin and others.

For me, Deerfield is a unique place in the American landscape—a living, breathing embodiment of The American Story. Each passing year, Historic Deerfield's museum houses and collection of fine and decorative arts grow in value to society because they are rare survivors of early America and physical links to our past. These treasures are at the core of the Deerfield experience—the foundation upon which our visitors engage with our nation's history and learn about ourselves to prepare us for our future.

As is the case with national treasures, challenges come with time. We must address the effects of age, use, pollution, and a changing climate if our historic buildings, and the lessons they can teach us, are to survive.

Furthermore, we must continue to seek new approaches to sharing Deerfield's stories in ways that attract and engage new audiences, while deepening the experiences of those who already know and love us.

To these ends, I am pleased to share the news that Historic Deerfield is poised to meet these challenges through a recently launched \$10 million campaign, "America's Town, America's Story," that will strengthen the museum's resources for preservation, restoration, and visitor engagement. One major component of the Campaign is to raise \$1.1 Million for the careful restoration of the Asa Stebbins House, which you can read more about on the facing page.

As friends and supporters of Historic Deerfield, we all know how inspiring a close examination of our nation's history can be when presented in an authentic and compelling setting such as Deerfield. Through the "America's Town, America's Story" Campaign, we are building the resources to ensure that the Stebbins House and the other centuries-old buildings that line Old Main Street, and dot the historic landscape around them, are maintained and preserved,

and that Deerfield's stories—indeed, America's stories—continue to be shared for many more generations to come.

If you are among the group of supporters who have contributed more than \$5 million to-date in support of the Campaign, thank you, thank you, thank you! You are a true hero of preservation—be it of architecture, land, objects, or

stories. On behalf of the Campaign Steering Committee and the entire Historic Deerfield Board of Trustees, I offer our utmost gratitude.

If you have not yet contributed in support of the Campaign, I invite you to get involved in our efforts to safeguard this national cultural treasure today. You can learn more about the Campaign by visiting the museum's website, by calling the Development office at (413) 775-7177, by inquiring at the Visitor Center at Hall Tavern during your next visit to Deerfield, or by contacting me personally at (312) 923-2637.

I sincerely thank you for your support of this important project. It means so much to me, and so many others, to have you involved in our efforts to preserve Deerfield!

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

How did this house become a national treasure?

What treasures will the house share with future generations?

The Stebbins House is a national treasure

that continues to tell the American story 220 years after it was built. When the Stebbins House was constructed in 1799 it was experimental and revolutionary—the first brick house built in this part of Massachusetts. Probably built by one of America’s first architects, Asher Benjamin, the house features a “flying staircase,” an elaborate plaster ceiling, and moldings inspired by early Greek and Roman design—details that make it one of Historic Deerfield’s most popular houses.

Under the stewardship of the museum’s Director of Historic Preservation, Eric Gradoia, a thorough study phase will allow Historic Deerfield to develop a comprehensive understanding of the building. The restoration process will include archival research to learn about the history of the building and its occupants, together with a careful study of the fabric of the building itself. By re-examining the historical record, Historic Deerfield staff will build a chronology illustrating the life of the occupants as well as the evolution and uses of the site.

What new details will these studies reveal about the house’s past?

Close study of the architectural fabric—the plan and structure, millwork, finishes and decorative treatments—is critical. It affords the opportunity to examine the building and identify all potential issues. Furthermore, the project team will examine underlying conditions by opening up portions of the building—walls, ceilings, floors—to gain a better understanding of the cracks and slopes in the old house and to locate the best solutions for running modern systems. At an even deeper level, this phase of study includes sampling finishes for cross section microscopy to determine paint colors or to date the vintage of various architectural elements.

Following research and investigation of the building, necessary repairs to the building’s structure will begin. While the full scope of these repairs needs to be determined, known issues, such as the support of interior walls and their connection to the exterior walls must be resolved as well as replacing rotted and deteriorated timbers supporting the ell’s chimney mass to name a few.

Will study of the interior and exterior spaces in and around the Stebbins House uncover new stories?

Exterior work will involve a variety of tasks that include both the building and surrounding landscape. Just as the building will be studied for information, archeology will be performed in an effort to gather information on the areas surrounding the house. Features such as wells, privies, paths, outbuildings, etc. may be located that will help expand understanding of the site, its use, and chronological evolution. A landscape plan will address treatment of the surrounding environment based on these studies, and will inform decisions on plantings, walks, and fences.

How will the Stebbins House look the same to future generations of visitors? How will it differ?

You can help determine what the answers will be by supporting the restoration of the Asa Stebbins House so that future generations can have the opportunity to learn the stories hidden in the floors, walls, and structure of this revolutionary building.

Please give today.

www.historic-deerfield.org/campaign or call (413) 775-7176

America’s Town, America’s Story

July 1, 2018 to
June 30, 2019

REVENUE, GAINS, AND OTHER SUPPORT

Museum Admissions	\$ 101,763
Other Museum Related Income	107,954
Academic Program Income	8,961
Museum Store Sales	300,565
Deerfield Inn	2,317,654
Rent	215,044
Gifts and Grants	1,916,178
Donations of Property and Museum Collections	—
Other Interest Income	—
Net Investment Income	1,925,136
Gain (loss) on Disposal of Equipment	(24,441)
Miscellaneous Income	11,500
Change in Value of Trusts	4,345
Total Revenue, Gains, and Other Support	6,884,659

EXPENSES

Museum Operations	1,005,195
Museum Education	581,991
Academic Programs	118,629
Library	192,667
Rental Operations	149,740
Properties Maintenance	804,966
Administrative and General	825,690
Inn Administrative Support Services	80,127
Development	518,328
Marketing	279,440
Event Planning	19,722
Museum Store Cost of Sales and Expense	309,373
Visitor Services	15,843
Deerfield Inn	2,632,447
Total Expenses	7,534,158

Change in Net Assets Before Changes Related to Collection Items not Capitalized	(649,499)
--	-----------

Change in Net Assets Related to Collection Items not Capitalized:	
Deaccessions	1,358
Collections	(249,844)

Total	(248,486)
--------------	------------------

CHANGE IN NET ASSETS	(897,985)
-----------------------------	------------------

Net Assets, Beginning of Year	63,837,006
--------------------------------------	-------------------

NET ASSETS, END OF YEAR	\$ 62,939,021
--------------------------------	----------------------

ASSETS**CURRENT ASSETS**

Cash and Cash Equivalents	\$282,513
Accounts Receivable, Net	42,133
Gifts Receivable	556,779
Inventories	439,963
Prepaid Expenses	21,363

Total Current Assets	1,342,751
-----------------------------	------------------

NONCURRENT ASSETS

Investments	49,238,514
Beneficial Interest in Trusts	202,523
Gifts Receivable, Net	866,272
Property and Equipment, Net	12,508,993
Collections*	—
Other Assets	8,788

Total Noncurrent Assets	62,825,090
--------------------------------	-------------------

Total Assets	\$ 64,167,841
---------------------	----------------------

LIABILITIES AND NET ASSETS**CURRENT LIABILITIES**

Accounts Payable and Accrued Liabilities	671,466
Deferred Revenue	117,002
Current Portion of Long-Term Debt	113,500

Total Current Liabilities	901,968
----------------------------------	----------------

Long-Term Debt	326,852
----------------	---------

Total Liabilities	1,228,820
--------------------------	------------------

NET ASSETS

Without Donor Restrictions	31,248,733
With Donor Restrictions	31,690,288

Total Net Assets	62,939,021
-------------------------	-------------------

Total Liabilities and Net Assets	\$ 64,167,841
---	----------------------

* In accordance with the practice usually followed by museums, Historic Deerfield does not carry its collections on the statements of financial position. The cost of acquisitions is reported as decreases in net assets on the Statement of Activities.

Historic Deerfield's financial position remains strong. The endowment increased over \$2 million this fiscal year. The increase is attributed to contributions and investment performance. Net assets decreased \$898,000 due to three factors: the first of five mandated increases in the minimum wage rate by the Commonwealth of Massachusetts, losses by the Deerfield Inn and Champney's Restaurant, and increased investments in museum and education operations and physical plant.

The Inn welcomed our new Innkeeper, Laurie McDonald, on September 16, 2019. Laurie has extensive experience in hospitality management. Most recently she served as the Director of Marketing at Yankee Candle with nationwide responsibility; she was formerly the long-time General Manager of their restaurant, Chandler's, and previously worked at the Deerfield Inn as Banquet Coordinator and Assistant Dining Room Manager.

This past spring, the Deerfield Inn worked with several student groups from the Hospitality and Tourism Management Program at the Isenberg School of Business (University of Massachusetts, Amherst). This partnership provided real-time study for students in various financial and operational aspects of the Deerfield Inn and Champney's Restaurant. Students interacted with the Inn's staff and patrons, analyzed financial and operational data, and observed service. Over two dozen students participated in this collaboration, which culminated in oral presentations and written reports highlighting the students' thoughtful analyses and recommendations.

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 just under fifty percent of revenues, remained steady and, despite a slight decrease in overall store sales volume, cost cutting measures improved net profit margins significantly over the previous year. Tina continues to source unique items for the store, and she and her staff create a welcoming environment for visitors.

The Maintenance Department, under the direction of George Holmes, Superintendent of Property Maintenance; Bill Flynt, Architectural Conservator, and Eric Gradoia, Director of Historic Preservation, ensure that the buildings and grounds are well-maintained for our guests. Under their guidance, a number of capital projects were completed or are well-underway. The restoration of the Barnard Tavern is complete and the time has come to turn the building over to the curatorial department for furnishing. Siding and sill work was completed on the Wilson Print Shop, the MacLeish Well House was rebuilt, and the Post Office received a new roof.

Deborah B. Kallman, CPA
Chief Financial Officer and Assistant Treasurer

Asher Benjamin Society

The Asher Benjamin Society recognizes members who made annual gifts at the leadership level to support the full range of Historic Deerfield's programmatic, 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+

Lawrence and Jane Caldwell
Anne K. and Ray J. Groves
Claire Hanavan
Joseph P. Spang III

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

Nancy J. and John D. Barnard
Fraser Bennett Beede
Anthony and Carol Berner
Franci Blassberg and Joseph Rice
Wesley and Jeanne Fredericks
The Joseph P. Gromacki Foundation Fund
Barbara and Amos Hostetter
Lynda McCurdy Hotra
Barbara James and Peter Schelfhauht
Judy and Ray McCaskey
H. Wayne and Ann S. McDonald
James Muir, Jr.
Anna and Neil Rasmussen
Elizabeth R. Rea

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

Trish and Bill Alley
Linda G. Conway
David and Molly Dye

Jane and Richard Nylander
Lindsay and David Ormsby
Dr. Paul C. Peters, Jr. and DeEtte Peters
Sally and Edward V. Randall, Jr.
Edward Y. Reid II and Lester J. Barton
Elizabeth Stillinger

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

Anonymous
Mindy Arbo and Dudley Cotton
David and Lynn Barclay
James and McKey Berkman
William C. Blanker
Sally and Edson L. Bridges II
Rebecca Campbell
Courtney Marsh Chapin
Richard W. Cheek
Deborah Dearborn
Ruah Donnelly and Steve Dinkelaker
Joe and Nancy Durham
Lourdes and Jose Fanjul, Jr.
Stephen L. Fletcher
William and Suzanne Flynt
J. Ritchie and Carla Garrison
Steve Gavin and Cassie Spencer
Stephen and Carol Gehlbach
Philip and Nancy Greer
John and Judy Herdeg
Leslie Hindman
Suzanne and Clark W. Hinsdale, III
Margaret E. C. Howland
Linda and James Johnson
Stephen Kaloyanides, Jr.
R. Henry Kleeman and Joan Boughton
Mary O. and Charles Longworth
Ann W. and Steven Lord
Pauline C. Metcalf
Dr. Gerald C. Mingin and Monika Mingin
Duane A. Orloske and Kate O'Brien Orloske
Pat and Alfred Paschen

Rosamond Rice
Dr. John C. and Mrs. Jane W. Sawyer
Charles and Anne Schewe
Alan P. Slack
Ellen M. Snyder-Grenier
Joseph and Mary Clare Starshak
James F. Stebbins
Alan and M. A. Swedlund
Mary Sidney Treyz
L. Emerson and Joanne H. Tuttle
Melissa and Jesse Vanek
Steven Warnecke
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 to 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 business leaders to support the museum while providing their employees with access to Historic Deerfield's rich collections.

Life Members

Anonymous
Mimi Adler
Nancy and James André
Peter C. Andrews
Jonathan and Kathy Ashley
Philip Ashley
Mrs. Edwin H. Atwood III
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.

Bruce Hoadley and Bill Flynt

The Flynt family

Wes Fredericks, Polly and Chuck Longworth

James Golden and Ned Lazaro

Lee and Robert F. Dalzell, Jr.
 David W. Dangremond
 Mary S. Dangremond
 John H. and Robyn Davis
 Kelly and Charlie DeRose
 Peter and Florence DeRose
 Charles L. Dougherty
 Betsy Elder
 Mrs. Thomas M. Evans
 Susan T. Flaccus
 Richard Gilder
 Philip and Nancy Greer
 Anne K. and Ray J. Groves
 Matthew and Julie Groves
 Philip G. Groves
 R. Bruce Hoadley*
 Ticia Kane and Peter Healey
 Mr. and Mrs. George Kennedy
 John and Charlotte Kenney
 Frederick A. Klingenstein
 David H.* and Julia Koch
 Josephine P. Louis
 James H. Lunt & Lunt Silversmiths
 Peter S. Lynch
 Susan Martinelli
 Bruce and Valerie Merritt
 Pauline C. Metcalf
 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
 Richard and Rosemary Vietor
 Mary Wallach
 John Paul Ware
 Sue Ann Weinberg
 Elaine Wilde

*Deceased

Patron \$500

Sarah Brandon Bemis and Gordon Bemis
 Ralph F. Colin, Jr.
 James and Maria Coward
 Mimi and Carl Darrow
 David C. and Celia S. Hilliard
 James L. Johnson
 S. Tucker and Charlotte Johnson
 Gail Kahn
 Forbes Maner
 Mr. and Mrs. W.L. Mitchell
 Gerard Paquin and Anne Benedict
 David and Barbara Roby
 Betty Stvan

Associate \$250

Cyndy and Len Alaimo
 Eric and Katherine Baumgartner
 Colin and Marcia Calloway
 Walter B. Denny and Alice Robbins
 Beverley and Jeff Evans
 Cynthia Flynt and David Krieger
 Robert Flynt and Jeff McMahon
 Karl and Mary Jo Gimber
 Gregory and Paula Gimblette
 Charlotte K. Hyzer
 Sue P. John
 Richard and Linda Lopatka
 Scott and Gladys Macdonough
 Edward and Louise Maher
 Judith Markland and William Saunders
 Edward Martin
 Alfred and Betsy McKee
 Andrew and Su-Ellyn McMaster
 Valerie B. Oliver
 Kenneth C. Ritchie
 Arthur B. Robertshaw III
 Mr. and Mrs. Arthur A. Seelgson
 Marion A. von Heisermann
 Joe and Dana Woody

Friend \$150

Kimberly Alexander
 William Andreas
 Philip and Susan Bartels
 Robert and Bernadette Boder
 Charlotte E. Bourhis

Donald and Bea Bowman
 Hollis Brodrick
 George and Trudi Calberg
 Eliza Childs and William Melton
 John and Rebecca Crittenden
 Celestina Cuadrado
 Mary S. Dangremond
 Mike and Jane Deland
 Dr. John P. and Lis Doley
 Howard Drobner
 Barbara Emadi-Coffin
 Melody Ennis
 Craig and Kathleen Farrow
 Kevin and Lynne Ferrigno
 David and Miriam Finkelstein
 Juliet G. Flynt
 Dr. Ross Fox
 Barbara N. Fuldner
 Prof. Gene Garthwaite
 Robert and Ann Marie Gooch
 Jean Hauritz
 Robert J. Heiss
 Joseph and Lauren Hewes
 John and Nancy Howell
 Karen and Brian Hubbard
 Edward and Arlene Ingraham
 James P. and Nevitt N. Jenkins
 Sandra J. Law
 Sarah S. Mager
 Mark D. Marshall and Helen O. Leung
 Mrs. MacDonald Mathey
 Bruce and Barbara McRitchie
 Rick and Bunny Melvoin
 Julia Meservey
 Brenda Milkofsky
 L. Michael Moskovis and Dorothy Jean Selinger
 Deborah J. Patel
 Gary and Carol Perman
 Megan Perry and Phil & Hazel St. Pierre
 Eli Porth
 Carolyn C. Rogers
 Carolyn Parsons Roy
 Michael Schwartz
 Elliott and Grace Snyder
 Hannah M. Stevens
 William D. Stroud III

Lawrence and Karen Tatro
 David and Patricia Thomas
 Mary Sidney Treyz
 Edward Valentine
 Gordy and Liz Van Guilder
 Roger E. Wyman

Family \$100

Anonymous (2)
 Mr. and Mrs. S. Wyndham Anderson
 William F. Armitage, Jr. and Desiree Caldwell
 Anne and Steve August
 Frederick and Janet Ballou
 Kyle M. Barnard
 Ross W. Beales, Jr.
 Mr. and Mrs. Richard Berryere
 Barbara and Joe Blumenthal
 Bill and Julie Borus
 Steven and Susan Boshi
 Richard and Diana Braman
 James and Regina Catterson-Brown
 Patsy and Roger Camp
 Donald and Judi Campbell
 Julie A. Caswell and Richard T. Rogers
 Valerie and J. Scott Chaloud
 Peter and Gail Charpentier
 Robert and Jean Cherdack
 Jonathan Chu and Maryann Brink
 Peter and Mary Lee Daniello
 Anne and Bill Dempsey
 Laura and David Driver
 Walter and Elaine Ensign
 Tom and Tania Evans
 Gregory and Mary Farmer
 Mary A. Favreau
 Dr. and Mrs. Philip R. Fazzone
 Ellen Foley
 Polly French
 Nancy and Robert Frigo
 Mary H. Fritz
 Wayne and Marilyn Gass
 Arthur and Shelley Green
 Heather and Craig Gruber
 Brent and Serena Davis Hall
 John and Pamela Hanold
 Lynn and Rick Harris
 Shervin and Carolyn Hawley
 Eric and Dorothy Hayes
 Laurie Heathering and Keith Finan
 Lucy Hehir
 Bonnie and Robert Hodge
 Kathleen Hodges
 Wendy and James Houle
 Darleen Melis and Irving Ingraham
 Peter and Katherine James
 Caroline Jennings
 Jack L. and Maureen Jones
 Jerard and Pat Jordan
 Tom and Mary Kearns
 Michael and Kerry Kennedy
 Charlotte M. Klamer

Todd and Debbie Kmetz
 Kie Kuwabara
 Peter Eric Larson
 Phil and Debra Lemere
 James and Cecelia Leonard
 Nathan Liverant and Son, LLC
 Donna Lotuff
 Joan B. MacIver
 Donald J. Madden
 Wheaton Mahoney
 Eileen and Paul Mariani
 Douglas Mason and Nina Marshall
 John and Linnea McAllister
 Mr. and Mrs. Marcus A. McCorison II
 James Meltzer and Cynthia Amidon
 Ronald Millette
 Dr. Margaret M. Mingin
 Drs. Ladimer and Anna Nagurny
 Saul Olyan and Frederik Schockaert
 Orlando Family
 Robert Paynter and Family
 Jeanne Pelletier
 Ted and Carole Pennock
 Nancy and David Pond
 Mary Jane and William Porter
 Ruth and Tom Pullen
 Theresa Quinn and George Krasowski
 Dr. and Mrs. James W. Rawles, Jr.
 Wallis and Cornelia Reid
 Paul J. Ring
 Brian D. and Jacqueline D. Rivard
 Katherine Robertson and William Sheehan
 Robert and Melanie Roper
 James E. Russell, Sr.
 Daniel J. Russell
 Patricia Ryan and Tim Hilchey
 Neal and Dana Salisbury
 Jane and John Sallade
 Bette and Bob Schmitt
 Alice and David Shearer
 Andrew J. and Kirsten N. Shilling
 The Shilling Family
 Dana Shoaf and Heidi Campbell-Shoaf
 Stenger Family
 Stephen N. Tobin
 Thomas and Karen Trimble
 George and Monica Vachula
 William C. Vance
 Jonathan and Priscilla Vincent
 Walter and Elizabeth Wagenknecht
 Dennis and Carol-Ann Walker
 Linda Nelson Walsh
 Edward M. Warren
 Carol Wasserloos and Peter Allison
 Tinky Weisblat
 Kevin West
 Hazel and Gary Wharton
 Brian White
 David and Sally Whiting
 Richard and Elizabeth Williams
 Lee W. Yaros

Francis and Patricia Zak
Dual \$75
 Anonymous (2)
 Neal Abraham and Donna Wiley
 Dean and Barbara Alfange
 Douglas Allen, Jr. and Marie-Louise Fulweiler
 Mary Jo Ashenfelter and Thomas S. Heckman
 Deborah Ayer
 Kevin Ayer and Cynthia Littlefield
 William Bakeman and Marianne Harris
 Georgia and James Barnhill
 Susan and Fred Baron
 David Barr
 Mr. and Mrs. Marc Bateman
 Stephen and Donna Beaupré
 Dean and Noreen Bell
 Scott and Karen Bell
 Alexia Belperron and Joe Ueland
 Lisa Bertoldi and William Sayre
 Carol and Michael Birtwistle
 Cristobal and Deirdre Bonifaz
 David and Debra Booth
 Monica Brady
 Bernard and Sybil Brennan
 Jock and Jytte Brooks
 Jo Ann and R. Glenn Brown
 Deborah and George Burrows
 Albert and Doreen Bushey
 John and Gail Butter
 Steve and Barbara Call
 Gregory L. Cardinal
 The Chapleaus
 Robert and Denise Cheney
 Richard and Kim Childs
 Ted and Jerrilee Claydon
 Bill Clements and Martha Yoder
 Deborah Coleman and Mark Gracin
 Robert and Eulalia S. Collins
 Antoinette Cook
 Christine and Robert Crocker
 Julie Cunningham
 Allan and Kendra Daniel
 Gary and Cheryl D'Aquila
 Gerald and Karin Davis
 Charlotte and John Dean
 Joyce and Martin Dempsey

Kathryn Dempsey
 Anthony J. Dennis and Family
 Betty Di Francesco
 Paul and Margaret Dube
 Richard Floyd and Shirley Mietlicki-Floyd
 Nancy and Tom Foley
 Dan and Cheryl Foliart
 George E. Foote and Gwendolyn Ocoma-Foote
 Paul and Lisa Foster
 Margaret Freeman
 Ron Fuchs
 Donna-Belle and James Garvin
 Cynthia Goheen and Christine Turner
 Jacqueline and Ronald Goldman
 James and Patricia Goode
 Spencer Gordon and Mark McHugh
 William and Claire Gray
 Arthur W. and Sally Cook Gregg
 Mr. and Mrs. S. Butler Grimes
 Thomas Griswold and Mary E. Kelly-Griswold
 Thomas D. Talbot and Katherine Halvorsen
 Carl and Jona Hammer
 Fernanda Harrington
 Jim and Lois Harris
 James and Gerry Harvey
 Heather Hathwell and Scott Peterson
 Bill and Joan Herdiech
 David and Rosanne Hermenze
 Paula and Dave Hero
 Linda Hickman and Joe Coll
 David Hildt and Kate Broughton
 Melissa Hirshson
 Melanie Hoffman and John Massengale
 Joseph and Lesley Hoopes
 William Hosie and Christin Couture
 Ronald and Marilyn Houseman
 Raymond and Lyndi Howard
 Carol and Raymond Hughes
 Paul Jablon and Kim Wolcott
 Ronald and Gail Jackson
 Jean Jinks
 Marjorie H. Johnson
 Margo Jones Architects, Inc.

Greg and Deb Jurek
 Carolyn A. Kagan
 Ann E. Karam
 Dennis and Linda Kern
 Mary King and Shirley Keech
 Jay and Grace Knipe
 Edward Korza and Nina Dadalt-Korza
 Kowalski Family
 Anthony and Susan Kowalski
 Alison and Bruce Kriviskey
 Robert Krueger and Belinda Post
 Steven Laborde
 Dan LaCroix
 John and Karen LaFleur
 Jim and Lisa Lamoureux
 Deborah and Arthur Langner
 Anne and Steve Lanning
 Jeff Larvia and Kellie Murphy
 Heather L. Lennon
 Katrina Lis
 Tessa and Al Louer
 Ellen Lowery and Catherine Lowery
 George and Tinka Lunt
 John and Jan Maggs
 John and Leslie Markey
 Duane and Wanda Matthes
 Nestor Matthews and Brent West
 Mary and Jeff Maydosz
 Elodie McBride
 Joanne and James McKinnon
 Nancy McNamara and Micheline Mann
 Theodore and Robin Meleky
 Ellen and Daniel Melley
 Donald and Dana Menzies
 Clint and Ann Merley
 Susan Millinger
 Joseph and Judith Misterka
 Jeff Morgan and Jan Hargis
 John and Hatsumi Moss
 David and Muriel Nachman
 Gary and Dee Dee Niswonger
 William and Melanie Nivison
 John Nove
 Donald Palmer
 Dr. Marcia E. Pendleton
 Robert and Christine Petrocone
 Christopher and Ellen Pile

Christine Ritok, Bruce Hoadley

Joe Gromacki, Ned Lazaro, Christin Couture, Bill Hosie

Linda and Norman Pinette
 Anita Poon and Peter Feffer
 Monica Pulci
 Pierre Pureur and Kathy Gurlides
 James Quinn
 Alyssa and Bill Rainford
 Tara and Ronald Raiselis
 Patricia Reeser
 Amelia Z. Reilly
 Bernnett and Nancy Reinke
 Linda Riley
 David J. Russo
 Stephen Rybczyk
 Karen and Kevin Sabin
 Alan and Pamela Sandstrom
 Robert Savage and Donna Fernandes
 Erica Scattergood
 Nathan Schmidt
 Lynda Schreijack-Rapp and Walter K. Rapp
 Donald and Elissa Senger
 Jonathan Shefftz and Andrea Newman
 Nicola J. Shipman
 Sonia and Robert Shivokevich
 Cynthia and Jay Silkworth
 Allan F. Small and Patrick McNamara
 Curtis and Andrea Smith
 Stephen and Diane Smithers
 Vernon D. Snow
 Eric and Alicia Solomont
 Karen Solon
 Fritz and Laura Sonnichsen
 David and Tina Sousa
 F. T. Spain and Conrad Strauch
 Peter Bubriski and Richard Spalding
 Irwin and Martha Spiegelman
 Emily Stahler
 Peter Stallybrass
 Marcus and Geniel Strock
 Bonnie and Paul Sturm
 Holly and Jerome J. Suich II
 Bill and Chris Sullivan
 Robert and Barbara Sweeney
 Thomas R. Swetts
 Chrysler Szarlan
 Tom Westcott and Gretchen Test
 Rick and Mary Thayer
 Andre Vadnais

Katherine Verdickt
 John S. Volpini and Janet Hiller
 Gary and Mary Jo Von Bieberstein
 Paul D. and Lynn Waehler
 Howard Wagner and Sheryl Stone
 Douglas and Jean Walsh
 Mr. and Mrs. Dennis J. Walsh
 Barbara McLean Ward and Gerald W. R. Ward
 Irene Watson and Norman Dupuis
 Joanne Webber and Robin Salmaggi
 Glenn and Maria Weeks
 Donald and Anne Wheelock
 Nancy Wilson and Jerry Axelson
 Richard and Carole Wolfe
 Peter Woodbury
 Robert Mugar Yacubian and Richard L. Weil, Jr.
 Richard and Sandra Young
 Nealene and John M. Ziebell

Individual \$50

Anonymous (6)
 Mark Allen
 David Allen
 Nicholas Anderson
 Edward D. Andrews
 Roger Arms
 Bryant Arms
 George H. Ashley III
 Robert L. Barth
 Rebecca L. Barton
 Phyllis M. Berman
 Darlene A. Bialowski
 Ray Boas
 Gale Boisvert
 Tom Bowen
 Anna Boysen
 Robert K. Brown
 Sheree Brown
 Margaret Bruchac
 David and Monique Brule
 Michael Burrey
 Eleanor Byrne
 Cheryl Callahan
 Richard M. Candee
 Sarah Chadwick
 Deborah Child

Marjorie S. Childers
 Robert P. Chorney
 Dr. Cheryl L. Christian
 James A. Ciaschini
 J. Nathan Clewell
 Brenda M. Cole
 Constance C. Coles
 Spencer Conway
 Robert O. Corcoran
 Christine Cordrey
 Ellen Coty
 Donna R. Courchaine
 Pamela Crane
 Kathleen Curran
 Linda J. Cysz
 James Daley
 Robert Daniello
 Mary Jane Dapkus
 Anne S. Davidson
 Sheryl DeJong
 Michael P. DeNoi
 Jean Derderian
 Margherita M. Desy
 Rita and Robert Detweiler
 Francine and David DiLisio
 Rev. Charles Jan DiMascola
 Deidre Donaldson
 Anne M. Dorman
 Mary E. Douglas
 Jonathan Dowling
 William Dralle
 Hunter Dray
 John P. Dumville
 Christopher Dunham
 Robert C. Duval
 Ann and Bob Dyer
 Adria Elskus
 Princess V. Everton
 Audrey S. Farnum
 Gerald E. Farrell, Jr.
 William J. Fennessey
 Dr. Margaret Ferry
 John Fillo
 Amy Finkel
 Dorothy Fisher
 Lillian B. Fiske
 Bridgette Fontane
 Anne M. Forbes

Christopher Gagnon
 Susan M. Galligan
 Joanne M. Garland
 Jeffrey Goodhue Legler
 Ms. Nancy Grilli
 Nicole B. Graves
 Letitia L.T. Grimes
 Marion Griswold
 Robert Gustavson
 Lee David Hamberg
 Susan B. Haris
 June Harris
 Christopher Harris
 Dr. Christine Hawley
 Robert C. Hilton
 Michael Hingston
 Robert E. Hoogs
 Rebecca Hoskins
 L. Francis Huck and Natalie Anne Murphy
 Marianne Hurley
 John Jackson
 Kathleen Eagan Johnson
 Ellen Johnson
 Helen Christine Jost
 Elaine Kachavos
 Midori Kawae
 Bernadette Kelly
 James Kiracofe
 James Kirby
 Ronald P. Klink
 Lorie Komlyn
 Janet Kraft
 Barbara Kreisler
 Mary Kronenwetter
 Don Kruger
 Betty W. Lange
 Leslie and Bruce Laurie
 Katherine Laws
 Arthur D. Levin
 Maryann Lindberg
 Barbara Lindsay
 Mary Ann Lowen
 Lucinda Lucey
 Susan Lynton
 Kara Manton
 Meredith Marcinkewicz
 Susan Mareneck
 Wilhelmina Margalis
 Prof. Gerald Maticotta
 Amy Mathison-Start
 Kathryn A. McArthur
 Patricia M. McChesney
 Ruth McCormick
 Ruth B. McDowell
 Joanne McGee
 Patricia and Grant McGiffin
 Nancy J. McIntire
 Sharon C. Mehrman
 Michael B. Melanson
 Helen Middleton
 Eugenia Mikolaitis
 Mary S. Miller

Peter Schelfhandt and Barbara James

Anthony Berner, Courtney Marsh, Chapin, Lindsay Ormsby, David Ormsby

Richard Minnick
Carol and Michael Moehlman
Francis Murphy
Thomas Nissley
Carol Norton
Terrence S. Norwood
Anne Nyman
Ford Odgen
Stephen V. O'Donnell, Jr.
Kim D. O'Keefe
Pamela Oleson
John W. Owen
Irene M. Pace
Marie Panik
Michael A. Pare
Charles Parham
Cynthia Parillo
David Parnell
Robert W. Parrott
David Paukett
James A. Pequet
Suzanne Perry
G. Roger Poynton
Jan Praytor
Paul Przybyla
Jane Griswold Radocchia
Alicia Ralph
Gertrude E. Ralph
Kenny Ramos
Rosamond Rea
Carol Reed
Pamela Reeser
George Reitmeier
John Rice
Elizabeth Riley
Margot Riordan-Eva
Karen Rodzenko
John Salem
Lois Scozzari
Sarene P. Shanus
Robert Shilkret
Dianne L. Siergiej
Sylvia J. Sillers
Andrew and Michele Sistrand
Katherine T. Small
Dereka Smith
Robert and Sharon Smith
Dorothy H. Speak
Susan M. Spencer
Don Spinks Jr.
Linda Stamm
Burgess and Caroline Standley
Marcia and Richard Starkey
Diane Stenglein
Tora Sterregaard
Sally Elizabeth Stocking
Patricia Svetaka
David L. Svoboda
Nancy Swanson
Peter and Carole Szatkowski
Andrea M. Szylvian
Sarah Dixon Vanderlann
William and Tracy Veillette

Terry Wakeman
Cheryl Walker
Walter Wallace
Arch Weathers
Ron Welburn
Margaret T. Welch
Lee-Ann Wessel
Joyce Z. Whyte
Ann L. Wood
Patricia L. Wood
Barbara E. Wright
Peter L. Yeager

Deerfield Descendants

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

Patron \$515

Craig Mosier II

Associate \$265

Joseph and Jane Stevens

Friend \$165

Harvey L. Howell

Family \$115

Douglas Arms Bacon and Anne Marie McGarry

Elton and Judith Bohall

Jon Childs and Margaret Keller

Christine R. Dirr

Joe and Nancy Durham

Anita and John Easter

Fleur-Ange M. Lamothe

John Levesque

Dennis and Meryl Lutz

Edward Y. Reid II

Judith Root

James H. Sanborn

Steve Schehl

Sandra Schofield and Shelley Coombs

Stephen Shelooe

George and Dorothy Stone

Kendall S. Williams

Jeremy Wright and Nancy Fitzgerald

Dual \$90

Susan L. Clasen

Nancy and Sam Donta

Dwight and Mary Fitch

Ruth Armes Garrett

Thomas and Lora Heit

Joan and Frank Jenks

Alaster MacDonald

Thomas M. McDonald

Catherine Arms Prince

Kate Schmidt

Anne Selden and Lawrence Snyder

Grace and Francis Smead

Judi and Larry Smith

Gary R. Stebbins

Donna and Peter Worthen

David and Rhoda Yucavitch

Individual \$65

Gary L. Allen

David Barnard

Diane Barsa

Mrs. Elizabeth Stanford Beede

Pauline Bernard

Barbara Brown

Cecilia E.L. Dennings

Christina J. Dunn

Jane Eisemann

Lille Foster

Frederick K. Goodhue

Cynthia Pribbanow Gresens

Tom Hale

Molly Hancock

Lewis Harris, Jr.

Richard Hawks

Anne C. Henninger

Sarah Hollister

Laurie Holtan

Dorothy Huber

Peter M. King

Dr. William E. Miller

Nancy Terhune Morrison

John A. Nadeau

Wendy Pribbanow

Eileen A. Reddy

Suzanne Ryan

Jack H. Seeley

Barbara Shilling

Jann A. Smith

Patricia J. Stebbins

Mary Ward

Deborah Wells

Charlotte Jean Yarwood

Philip Zea

Collectors Guild

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.

Nancy J. and John D. Barnard

Fraser Bennett Beede

Anthony and Carol Berner

Daniel and Nannie Brown

Linda G. Conway

James and Maria Coward

Jerry E. Dalton

Deborah Dearborn, Co-Vice Chair

Ruah Donnelly and Steve Dinkelaker

Joe and Nancy Durham

David and Molly Dye

Hollis Farris, Co-Vice Chair

Wesley and Jeanne Fredericks

Karl and Mary Jo Gimber

James and Patricia Goode

Anne K. and Ray J. Groves

John and Judy Herdeg

Frank L. Hohmann III

Heidi B. Hollomon

Lynda M. Hotra

Barbara James and Peter Schelfhault

Linda and James Johnson

Barbara M. Jones

Ann and Steven Lord

John and Linnea McAllister

Bruce and Valerie Merritt

Gregory Perrotti and Susan Presutti

Pierre Pureur, Co-Vice Chair and

Kathy Gurlides

Edward Y. Reid II and Lester J. Bartson

Charles and Anne Schewe

Joseph P. Spang III

George and Dorothy Stone

Mary Sidney Treyz

L. Emerson and Joanne H. Tuttle

Douglas Lyman and Michael Ward

Taylor Wagenseil, Chair

Leslie and Peter Warwick

Philip and Betsy Zea

America's Town, America's Story— The Campaign for Historic Deerfield

Our campaign will strengthen our resources for preservation, restoration, and visitor engagement. It will ensure the continued stewardship of the objects and buildings entrusted to us, and will allow us to expand our audience so that each visitor fully engages in the village's depth of story and place. We are grateful and indebted to the following individuals and organizations committed to this important campaign.

Anonymous

Nancy J. and John D. Barnard

Fraser Bennett Beede

James and McKey Berkman

Anthony and Carol Berner

Lawrence and Jane Caldwell

Colin and Marcia Calloway

Eliza Childs and William Melton

Linda G. Conway

Mary S. Dangremond

Deborah Dearborn

Caroline Dinsmore*

Joe and Nancy Durham

William and Suzanne Flynt

Wesley and Jeanne Fredericks

Joseph P. Gromacki

Anne K. and Ray J. Groves

Christina C. Groves

Colin F. Groves

Courtney A. Groves

Matthew and Julie Groves

Megan K. Groves

*Deceased

Michael L. Groves
Ray K. Groves
Riley W. Groves
Shannon C. Groves
John and Judy Herdeg
Barbara and Amos Hostetter
Lynda M. Hotra
Margaret E. C. Howland
Barbara James and Peter Schelfhaudt
Mrs. Elizabeth B. Johnson
Amanda E. Lange and David C. Bosse
Ann and Steven Lord
The Lynch Foundation
Forbes Maner
Samuel M. and Ann S. Menco
Foundation
Pauline C. Metcalf
Dr. Gerald Mingin and Monika Mingin
L. Michael Moskovis and Dorothy
Jean Selinger
Jane and Richard Nylander
Lindsay and David Ormsby
Elizabeth and Robert Owens
Dr. Paul C. Peters, Jr. and DeEtte Peters
Edward Y. Reid II and Lester J. Barton
Charles and Anne Schewe
Eleanor Seaman
Ellen M. Snyder-Grenier
Joseph P. Spang III
Alan and M.A. Swedlund
L. Emerson and Joanne H. Tuttle
Melissa and Jesse Vanek
Emily Wade
Steven Warnecke
Porter and Mary Wheeler
G. Marc and Tracy Whitehead
Philip and Betsy Zea

Corporate Patrons

Matching Gift Companies

AETNA Foundation, Inc.
IBM Corporation
The GE Foundation
The Glenmede Trust Company, N.A.
Travelers

Bed and Breakfast Members \$150

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

Organizational Patrons

Family Association \$100

Frary Family Association
Nims Family Association, Inc.

Historical Society Members \$150

Conway Historical Society
Worthington Historical Society

Library Members \$150

Agawam Public Library
Allen County Public Library
Arms Library
Athol Public Library
Auburn Free Public Library
Belding Memorial Library
Brooks Memorial Library
Chicopee Public Library
Clapp Memorial Library
Dickinson Memorial Library
East Longmeadow Pub Library
Edwards Public Library
Forbes Library
Jones Library
Kent Memorial Library
Leverett Public Library
Goodwin Memorial Library
Goshen Free Public Library
Granby Free Public Library
Greenfield Public Library
Hatfield Public Library
Holyoke Public Library
Hubbard Memorial Library
Jones Library
Kent Memorial Library
Kinderhook Memorial Library
Leicester Public Library
Lilly Library
M.N. Spear Memorial Library
Mary Cheney Library
Meekins Public Library
New Salem Public Library
Petersham Memorial Library
S. White Dickinson Memorial Library
Sunderland Public Library
Tilton Library
Warwick Free Public Library
Westfield Athenaeum
Westhampton Public Library
Wheeler Memorial Library

Gifts of Membership

The following people and organizations gave Historic Deerfield memberships as gifts.

Anonymous (2)
Nancy J. and John D. Barnard (2)
Elton D. and Judith W. Bohall
Lindsay Cowette
Peter and Mary Lee Daniello
Sally Fisher
Friends of Athol Public Library
The Friends of Belding Memorial Library
Friends of the Brooks Memorial Library
Friends of the East Longmeadow Public Library
Friends of the Granby Free Public Library

Friends of the Greenfield Public Library
Friends of the Jones Library System, Inc.
Friends of Kent Memorial Library
Friends of the Leicester Public Library
Friends of the Leverett Library
Friends of the Ludlow Public Library
Friends of the Manchester Public Library
Friends of the New Salem Public Library
Friends of the Orange Public Libraries
Friends of the Whately Library
Friends of the Williamsburg Library, Inc.
Elizabeth B. Gouin
Amber Houle
Jane Hugenberger
Michael and Dawn McBride
Bridgette Nino
Marie and Philip Orlando
Marie Panik (2)
Alicia Ralph
Gertrude E. Ralph
James E. Russell, Sr.
Jessica and Gordon Schofield, Jr.
Skinner, Inc.
Southampton Historical Commission
Daniel Sousa
Monique Vadnais
Niel Weathers
Elizabeth Wolczko

Annual Fund

\$10,000+

The Brown Foundation, Inc.

\$1,000-\$9,999

Jim and Jean Barrow

\$500-\$999

Mindy Arbo and Dudley Cotton
Sara and Guy Ardrey
Eleanor Byrne
Mrs. Enid Storm Dwyer
Kelly Kinzle
Ann and Steven Lord
Gilbert K. McCurdy
Mary and Ross Read
William Upton
William and Tracy Veillette

\$250-\$499

Mr. and Mrs. S. Wyndham Anderson
Georgia and James Barnhill
Carolyn Blake
Samuel P. Cooley
Edward Woodworth Goss
Edward and Arlene Ingraham
Peter Kurth Jameson
Thomas Jayne and Richmond Ellis
Ticia Kane and Peter Healey
Nancy Mattoon Kline
Bruce and Eleanor Knowles

Josephine P. Louis
Mrs. MacDonald Mathey
Mimi and Joseph J. Morsman III
Gordon and Pamela Oakes
Andrew J. and Kirsten N. Shilling
Roland and Sally Stebbins
Edward and Linda Sunderland
Kathleen and Charles Vogel
Robert Wagner
Joe and Dana Woody
Wright Family Foundation
Richard and Susan Wright

\$100-\$249

Anonymous (4)
James C. Antone
John R. Alexander
Jairus Barnes
E. Garrett Bewkes, Jr. and Ann P. Webber
Britta L. Bloomberg
Timothy and Bernadette Brady
Barbara Brown
Susan L. Buck
Jason T. Busch
Caroline S. Callery
Richard M. Candee
Marianne V. Cattier
Robert and Denise Cheney
Austin Chinn
Kay Crofoot
Patricia A. Cunningham
Valerie P. Dale
Dr. John P. and Lis Doley
Mary E. Douglas
Richard S. Dunn
Gregory and Mary Farmer
R. Andrew Garthwaite
Cynthia Pribbanow Gresens
Judy and Bruce Grinnell
Brent and Serena Davis Hall
John and Pamela Hanold
Marvin and Barbara Harvey
Jonathan Harwell
Diane H. Hawkes
Roger C. Heath
Nancy L. Hillenburg
Jeanet and John Irwin
James D. Jackson, Jr.
Maureen Kane
George M. Kane
Elizabeth Knight
David and Lesley Koeppel
Linda and Silas Kopf
David and Barbara Krashes
Gail Laird
Jo Ann Lancaster
Carol and Peter Letson
Steve and Nancy Linehan
Carol and James Loomis
George and Tinka Lunt
Joan B. MacIver
Philip W. and Nancy S. Mancini

Mark D. Marshall and Helen O. Leung
 Jean L. Miller
 Rachel Moore
 Keith N. Morgan
 Diana and Geoff Newton
 Alice and Richard Osgood
 William Owens
 Irene M. Pace
 Robert Paynter and Family
 Sumpter Turner Priddy III
 Wilson H. Rider
 Patricia and Jim Ryan
 Robert Savage and Donna Fernandes
 Nancy and William Sevrems
 Sue and Harry Sharbaugh
 Wayne and Lydia Shiver
 Liz and Will Sillin
 Smead Family Association
 Kimberly Caswell Snyder
 Barbara A. Syer
 Stephen A. Thatcher
 Elizabeth Cluett Thors
 Matthew Thurlow
 Thomas H. and Mary F. Townsend
 Luther S. Travis
 Russell Treyz
 Thomas H. Troland
 Jean Pitman Turner
 Jonathan and Priscilla Vincent
 Irene Watson and Norman Dupuis
 Ellen M. Zale

\$50-\$99

Anonymous (2)
 Carlos E. Allen
 Eloise Baker
 Raymond and Diane Barsa
 Prof. and Mrs. Winfred E. A. Bernhard
 Kathie A. Bickers
 Marilyn J. Bradley
 Carlotta Crissey Chandler
 John and Rebecca Crittenden
 Gerald and Karin Davis
 Dr. Wendy Elliott
 Sherry Emershaw
 Nancy C. Fell
 Carrie A. Fellows
 Claire Erin Fraser
 Nancy H. Fritz
 Donna-Belle and James Garvin
 Mary Beth Gorke-Felice
 Nicole B. Graves
 Jonathan and Elizabeth Healy
 Mr. and Mrs. Richard L. Hubbard
 Darleen Melis and Irving Ingraham
 Kuklinski Woodworking
 Janice A. Kulig
 Eileen and Paul Mariani
 Brian Marsh
 Clarence and Marianne McDonough
 Claire E. Miller
 Melinda Talbot Nasardinov
 Stephen V. O'Donnell, Jr.

Patricia A. Papini
 Alice and Douglas Patton
 Robert and Christine Petrocone
 Douglas and Martha Poole
 Theresa Quinn and George Krasowski
 Ralph Lord Roy
 Carolyn Parsons Roy
 Marvin F. Russell
 Sandra Schiff
 Sheryl Schilling
 Sylvia J. Sillers
 Caroline Sloat
 Raymond Smith and Barbara Quackenbush
 Stephen and Diane Smithers
 Tora Sterregaard
 Hannah M. Stevens
 Robert Strauss and Steven Stout
 Melinda Tanzman and Burton Shapiro
 Laurie Torene
 John D. Tyler
 Gordy and Liz Van Guilder
 Brian Vanek
 Marion A. von Heisermann
 Ruth Weld
 Carol Wock

Up to \$50

Anonymous
 Nelson Bauman
 Dorothy and John Bell
 Cynthia Bluh
 Susan and Michael Bromley
 Robert and Jean Cherdack
 Isabel Chesak
 J. Nathan Clewell
 Allen and Valerie Denio
 Peter and Florence DeRose
 Richard and Elizabeth Dill
 Stacy Pomeroy Draper
 Dorothy Fisher
 Carolyn L. Frederick
 Kathleen A. George
 Victoria and Matthew Gerard
 Elsa Gilbertson
 Karen Christensen Gray

Susan W. Greene
 Ellen Johnson
 Trudi and Dave Juncker
 Kathleen M. Keroack
 Alan E. Kraft
 Katie Krol
 Fleur-Ange M. Lamothe
 Jim and Lisa Lamoureux
 Leora Matranga
 Gerald and Marilyn McAleavey
 Norma McCain
 Theodore and Robin Meleky
 Tamsen Merrill
 Adelaide Moss
 Shirley A. Nelson
 Eileen A. Reddy
 W. Casey Reed
 Helene Ridolf
 John Rivers, Jr.
 James H. Sanborn
 F. Sheppard Shanley
 Terry Wakeman

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 (2)
 Nancy and James André
 David and Lynn Barclay
 Debora Blodgett and Bob Feltovic
 Sally and Edson L. Bridges II
 William J. H. Butler
 Donna R. Courchainé
 Karen B. Crenshaw
 Deborah Dearborn
 Joe and Nancy Durham
 Cathleen C. Esleack
 Ronald and Janet Evans

Wesley and Jeanne Fredericks
 Karl and Mary Jo Gimber
 Anne K. and Ray J. Groves
 William Hosie and Christin Couture
 Margaret E. C. Howland
 Charlotte K. Hyzer
 Barbara James
 Brett Johnson
 Nancy Mattoon Kline
 Ann and Steven Lord
 Scott and Gladys Macdonough
 Donald J. 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 F. Radavich
 Elizabeth R. Rea
 Edward Y. Reid II and Lester J. Bartson
 David J. Russo
 Carolyn Savage
 Sylvia J. Sillers
 Joseph P. Spang III
 Dennis E. Stark and Robert F. Amarantes
 Brewster Sturtevant
 Joel H. Third
 Richard and Rosemary Vietor
 Julia F. Walker and Richard F. Hein
 Laura Walton
 Steven Warnecke
 John Wollschlager
 Roger E. Wyman
 Peter L. Yeager

Clark Flynt and Emma Flynt

J. Ritchie Garrison and Joe Gromacki

George Sheldon Society

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

Sylvia Barnard and Siobhan Reagan
Stephen Borkowski
David C. Bosse
Jo Ann and R. Glenn Brown
Sarah Caltvedt
Troy Chappell
James A. Ciaschini
Nelson O. and Stephanie W. Clayton
Connecticut Historical Society
Steven Finer
William and Suzanne Flynt
Reginald and Rachel French Family
Roberts and Jennifer French
John Gately
Carol Gehlbach
Lorraine German
Frederick K. Goodhue
Anne K. and Ray J. Groves
Carl and Jona Hammer
Peter B. Hirtle and Sarah E. Thomas
Amanda E. Lange
David E. Lazaro
Ann and Steven Lord
Sarah S. Mager
Jack and Janice Marino
Mary Mattoon Chapter of the
Daughters of the American
Revolution
James Meltzer and Cynthia Amidon
Peter S. Miller
John Nove
Katherine Parkes
Jonathan Rickard
Christine Ritok
Mandy Ross
David Short
Linda Siteman, granddaughter of Ezra
Chauncey Wilcox
Daniel Sousa
Carol Spack
Joseph P. Spang III
Peter Tomb
Anne and Frederick Vogel III
Rebecca L. Bounds* and Steven
Warnecke
Charles Wood and Mardges Bacon
Roger E. Wyman
Philip Zea

*Deceased

Special Benefactors

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

Unrestricted Gifts

Anonymous (22)
Abbott Family Trust
AmazonSmile Foundation
Applewood Books
Benevity Community Impact Fund
Anthony and Carol Berner
Bicycle Shows U.S.
Lawrence and Jane Caldwell
Eliza Childs and William Melton
Linda G. Conway
Anne S. Davidson
Deborah Dearborn
Peter Dow
Howard Drobner
Timothy and Eleanor Fowler
Memorial Fund
J. Ritchie and Carla Garrison
The Goodnow Fund
The Joseph P. Gromacki Foundation
Fund
Anne K. and Ray J. Groves
Lee David Hamberg
James and Gerry Harvey
Charlotte K. Hyzer
Jenner & Block LLP
Catherine Coolidge Lastavica, M.D.
Sally and Larry Lawrence
Judith Markland and William Saunders
Robert F. Mahar and Eileen C. Mahar
Mrs. MacDonald Mathey
H. Wayne and Ann S. McDonald
Janis W. and John K. Notz, Jr.
Lindsay and David Ormsby
Elizabeth and Robert Owens
Kevin L. Pegram
Gary and Carol Perman
Kenneth C. Ritchie
Rotary Club of Amherst
James E. Russell, Sr.
Laura Savoy and her Environmental
History Class
Joseph P. Spang III
Charlotte Stiverson and Dale Killian
William Taylor
Carol J. Walker

Special Purpose Gifts

Deborah E. Babson
Paul and Edith Babson Foundation
Sally and Edson L. Bridges II
Frary Family Association
Anne K. and Ray J. Groves
Trudi and Dave Juncker
Steven and Jane Miller
William P. and Nancy T. Murchison

Rosamond Rice
Dr. John C. and Mrs. Jane W. Sawyer
Joseph P. Spang III
Dr. David B. Stewart and Toshiko
Stewart
Mary Sidney Treycz

Gifts in Memory or Honor

In Memory of Curtis Blake
Jade Johnston
In Memory of Alan Ashley Clough
H. Kelley Lavelly
In Memory of Priscilla Greeley
Terrence S. Norwood
In Memory of Kimon Gregory
Terrence S. Norwood
In Memory of Stephen Hillenburg
Nancy L. Hillenburg
In Memory of Iona W. Lincoln
Terrence S. Norwood
In Memory of Bruce G. Medley
Terrence S. Norwood
In Memory of Mr. and Mrs. Peter
Robertson
Roger E. Wyman
In Memory of Martha Stebbins
Terrence S. Norwood
In Memory of Isabelle Little Wyman
Terrence S. Norwood
In Honor of Claire Carlson, Faith
Deering, and HD Staff & Volunteers
Joseph Ambessi and Catherine Murray
In Honor of Faith Deering
Ruth and Tom Pullen
In Honor of Bill Flynt
Sheafe Satterthwaite
Philip and Betsy Zea
In Honor of Bill and Suzanne Flynt
J. Nicholas and Colleen Filler
Joseph P. Spang III
In Honor of Joe Gromacki
Mr. and Mrs. Thomas E. Donnelley II
Steve Gavin and Cassie Spencer
Shelley Gorson and Alan Salpeter
Family Fund at The Chicago
Community Foundation
Leslie Hindman
Emily Nielsen
Mary and Ross Read
Kathleen and Charles Vogel
In Honor of Lynda M. Hotra
Gilbert K. McCurdy
In Honor of Amanda Lange
Mr. and Mrs. Wallace B. Gusler

In Honor of Steven D. Lubar
Stephen Borkowski
In Honor of Eileen Mahar and her
90th Birthday
Herbert and Janet Hodos
In Honor of Stan Neubert & PEG-the-
Mouse
Deborah and Theodore Kallman
In Honor of Bill and Esther Newton
Nancy Newton West
In Honor of Joseph P. Spang III
Marble Harbor Investment Counsel,
LLC
Pauline C. Metcalf
In Honor of Madeline Yale Wynne
Janis W. and John K. Notz, Jr
In Honor of Philip Zea
Philip and Nancy Greer
Mr. and Mrs. Wallace B. Gusler

Summer Fellowship Program Gifts and Grants

Our special thanks to The Helen and Ritter Shumway Foundation, Bank of America, N.A., Co-Trustee for its significant operational support of the Summer Fellowship Program. Other supporters include:

Ashley and Matthew Bannon
Jairus Barnes
James and McKey Berkman
Deborah Binder and Gaetan Veilleux
William B. Bissell, Jr.
Charlotte E. Bourhis
Eleanor Byrne
Richard M. Candee
Tara and Jason Chicirida
Bruce A. and Margaret Pillus Coats
Decorative Arts Trust
Alexandra Deutsch
Pierre and Julia du Prey
Charles T. Enders
Emily and Richard Feldman-Kravitz
Ron Fuchs
Victoria and Matthew Gerard
Thomas A. Gray
Diane H. Hawkes
Peter B. Hirtle and Sarah E. Thomas
William Hosley and Christine Ermenc
Lynda M. Hotra
Jennifer Kalvaitis
Douglas and Jacqueline Kendall
George and Elaine Keyes
Bruce and Valerie Merritt
Steven and Jane Miller
Melinda Talbot Nasardinov
Timothy C. Neumann
Ellen M. Snyder-Grenier
Charlotte Stiverson and Dale Killian

William and Barbara Stoever
 Holly and Jerome J. Suich II
 Margaret Sumner
 Stephen A. Thatcher
 Mary and Max A. van Balgooy
 David R. Whitesell
 Youme Yai
 Philip and Betsy Zea
 Cathie Zusy

Foundation, Government, and Organization Grants

Paul and Edith Babson Foundation
 The Brown Foundation, Inc.
 Decorative Arts Trust
 Alice Willard Dorr Foundation
 The Goodnow Fund
 Highland Street Foundation
 Massachusetts Cultural Council
 The Helen and Ritter Shumway Foundation, Bank of America, N.A., Co-Trustee
 Society of Colonial Wars in the Commonwealth of MA

Endowed Funds

Academic Programs Fund
 Alice Newton Smith Fund
 Bank of America Lecture Fund
 Barra Foundation Deerfield/Wellesley Symposium Fund
 Channing Blake Footpath Fund
 D. J. and Alice Shumway Nadeau Fund for Preservation of the Collection Fellowship Endowed Fund
 Frederick Osborn and Flora Lund Stebbins Conservation Fund
 General Endowment Fund for Flynt Center Operations
 General Endowment Fund for Operations
 Hall and Kate Peterson Fund for Minor Antiques
 Hall and Kate Peterson Fund for Paintings, Prints, Photographs, and Drawings
 Historic Preservation Endowed Fund
 Janet Jainschigg Endowed Fund for Conservation
 Knight Educational Programs fund
 Margaret Quinn Orloske Fund
 Susan A. Babson Fund for Children's Programs
 Visitor Engagement Endowed Fund
 William Randolph Hearst Endowed Fund for Educational Programs

Funds Functioning as Endowed Funds

Bartels Fund
 Board Designated Fund
 Bounds Warnecke Publications Fund
 CDC Fund
 Groves Fund for Curatorial Support
 Library Support Fund
 Museum Collections Fund
 Proper Fund for Library Support

Volunteers

Whether it involves making wreaths, stuffing envelopes, painting fences, parking cars, conducting research, welcoming guests, or simply doing "whatever needs doing," Historic Deerfield volunteers are some of the Museum's most dedicated and impactful supporters.

The Historic Deerfield Trustees and Staff extend their heartfelt gratitude to the more than 70 individuals who volunteers their time, skills, and knowledge this past year.

Campbell Ardrey
 Sara Ardrey
 George Ashley
 David Barclay
 Lori Baronas

Jude Bishoff
 Cindy Browning
 Emma Burnett
 Deborah Burrows
 Judi Campbell
 Kimberly Carson
 Sarah Chadwick
 Annemarie Chapdelaine
 Kevin Corcoran
 Nancy Durham
 Joe Durham
 William J. Fennessey
 Kevin G. Ferrigno
 Isabel Field
 Emma Flaska
 Girl Scout Troop 11240
 Girl Scout Troop 11580
 Alicia Graves
 Tony Graves
 Brenda Hannon
 Martha Harrington
 Elaine Higgins
 R. Bruce Hoadley*
 Barbra Holian
 Sarah Hollister
 Mike Humphrey
 Ted Ingraham
 Rick Kelley
 Sheila Kelley
 Bonnie Kelly
 Jeanne Kiendzior

Debra Kmetz
 Tinka Lunt
 Deeg MacKay
 Jill MacKay
 Thomas McDonald
 Sharon Mehrman
 Thomas Mershon
 Ruth Odom
 Charlie Olchowski
 Debbie U. Opperham
 Suzanne Paris
 Alivia Patch
 Dennis Picard
 Gertie Power
 Alicia Ralph
 Gertrude Ralph
 Stephanie Recore
 Jean Ritok
 David Rosenberger
 Sadie Ross
 Diane Schlappi
 Annabelle Shield
 Nicola Shipman
 Dave Slivka
 Jan Spearance
 Susan Stanley
 Ann Wood
 Ellen Zea
 Betsy Zea

*Deceased

Historic Deerfield Trustees and Staff

As of June 30, 2019

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
Courtney Marsh Chapin
Wesley G. Fredericks, Jr.
J. Ritchie Garrison
Joseph P. Gromacki
Anne K. Groves
Lynda McCurdy Hotra
Barbara A. James
Ann W. Lord
Gerald C. Mingin, MD
Lindsay W. Ormsby
Paul C. Peters, MD
Charles D. Schewe
Ellen M. Snyder-Grenier
Joseph Peter Spang
L. Emerson Tuttle

Honorary Trustees

John P. Demos
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

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, Curator of Textiles
Christine Ritok, Associate Curator
Penny Leveritt, Visual Resources Manager
Kathryn Kearns, Collections Manager
Daniel Sousa, Assistant Curator

Julie Orvis, Coordinator of Special Events
Betteann Karpinski, Head Housekeeper
Johanna Pinney, Collections Care Technician
Elaine Jarvis, Housekeeping

Museum Education and Interpretation

James J. Golden, Director of 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
Steven W. Bridges
Joann B. Brown
Cindy Browning
David P. Brule
Elizabeth Burns
Deborah Burrows
Irene H. Clancy
Prentice Crosier
Cynthia D. Croteau
Michael F. Daigneau
Jean Donovan
Barbara A. Drollette
Audrey S. Farnum
Erin E. Ferry
Joan Gabriel
Carol W. Gehlbach
Frederick K. Goodhue
Barbara Hanno
Barbara L. Hoadley
Nancy E. Howell
Brett Johnson
Bonnie L. Johnson
Peter M. King
Todd M. Kmetz
Barbara Koch
Mary Kronenwetter
John MacKinnon
Edith N. MacMullen
Sarah S. Mager
Eileen C. Mahar
Robert J. Masse
Patricia McChesney
Charlotte McLaughlin
Peter S. Miller
Elyse Moore
Terrence S. Norwood
Ruth Odom
Barbara Pelissier
Denise Petrin
Gertie Power
Steven G. Randall
Marcia J. Schuhle
Charlene Scott

Amandus H. Sharbaugh
Karen A. Shulda
Susan Stanley
Carolyn G. Swinerton
Richard Tillberg
Mary Sidney Treyz
Elaine G. Walsh
Ruth F. Weld
Ellen M. Zale

Museum Attendants

Sally Phillips, Lead Museum Attendant
Kay Bushman
Donald Campbell
Julie A. Cunningham
Carroll Durand
Katherine Fecteau
John C. Howell, Jr.
Willard M. Johnson
Teresa R. McClelland
Kenneth Murphy
Stanley C. Neubert
Ann Marie Ostrowski
John Reynolds
Sarah Robertson
Linda Siteman
Emily Travisano

Library

David Bosse, Librarian and Curator of Maps
Heather Harrington, Associate Librarian

Business Office

Deborah B. Kallman, Chief Financial Officer and Assistant Treasurer
Anne M. Ciesluk, Bookkeeper
Brandy L. Patch, Bookkeeper
Peter Tomb, Information Technology Manager

Development

Jesse Vanek, Director of Development
Kimberly D. Snyder, Associate Director of Development
Jessica Schofield, Development Coordinator

Marketing

Laurie Nivison, Director of Marketing

Maintenance and Security

William A. Flynt, Architectural Conservator
Eric Gradoia, Director of Historic Preservation
George Holmes, Superintendent of Property Maintenance
Winthrop Arms
Edward A. Baranowski
Steven M. Brown
John A. Carney
Joseph A. Corbeil

Chad Galipault
Curtis Garey
Walter J. Harubin
Michael Johnson
Deborah A. Kowal
Peter Lacascia
Joshua J. Powers
Melinda Shearer
Joseph Shutta
Scott Sulda
Conrad Temple
Gregory D. Wright
Ernest Zuraw

Deerfield Inn

Steve Pardoe, Innkeeper
Alicia L. Graves, Assistant Innkeeper
Ameer A. Whitmyer, Chef de Cuisine
Kathleen H. Childs, Pastry Chef
Matthew Applin
Sarah Avery
Mark D. Bardwell
Charmae Bartlett
Elizabeth Batchelder
Catherine Becklo
Samantha Belhumeur
Phillip Beninson
Christopher Broga
Kimberly C. Brothers
Jared Brothers
Richard Buonaugurio
Deborah L. Burek
Carmia Burrell
Daniel Capuano
Stephen S. Carleton
Carleigh Clark
Peter Chandler
Anne Ciesluk
Moiria Clawson
Tristen Conolly
Lesley Crosby
Charles David
Denise Deangelis
Colleen Dehais
Marisa Douglas
Helen J. Dufresne
Joshua Estrada
David R. Ethier
Ajah Farrington
Nicole Fisk
Sean Flecha
Eve Fritz
Brianna Gates-Yobst
Andrew Gokey
Mary Elizabeth Gorman
Mary Grealis
Victoria Griswold
Dana Hanson
Nadia Hasan
Sandra Herzog
Daniel B. Himmelstein

Dylan Houlberg
 Levi Howard
 Nicholas Huckaby
 Crystal Jenkins
 Jonah G. Jensen-Camarata
 Emma Johnson
 Charlotte Joynt
 Skyler Keiter
 Caleb Kenny
 Trevor Kimplin
 Nicholas Koncz
 Jordan Lamere
 Ashley Letourneau
 Colton MacLeay
 Andrew Martin
 Ian McCormick
 Richard McGaffigan
 Hunter Melanson
 Lenora Mesnard
 Denise Milkey

Thomas A. Miller
 Jonathan Moser
 Albert T. Mosher IV
 Kris Murphy
 Michael Murphy
 Robert O'Brien
 Anna O'Donnell
 Emily E. Olszewski
 Elizabeth Olzewski
 Erin O'Neil
 Emily Page
 Kathryn Palmer
 Alexis M. Reynolds
 Emily Roberts
 Amanda Robinson
 Heather Rock
 Joshua D. Rock
 Jenny Romero
 Kyle Sebring
 Nathan Seeley

Andrew W. Seguin
 Katherine Sheperd
 Louis Silverstone
 James Slaney
 Kolby Sprague
 Madison Sprague
 Nicole R. Stafford
 Kathryn Steele
 Emily Sweet
 Lisa M. Taylor
 Jacob Torres
 Nanci Ann M. Trott
 Jessica Tuttle
 Daniel Volpe Jr.
 Marcie L. White
 Jane Wholey
 Jennifer Williams
 Ilana Wilson

Museum Store
 Tina Harding, Manager
 Susan Gelotte
 Barbara J. Goodhind
 Martha J. Hemenway
 Peter Hodgson
 Taylor Martin
 Mark Parsons
 Barbara Sackman
 Zachariah Sherburne
 Dawn Wiggins

2019 Summer Fellows
 Ashley Holm, Tutor
 Kelly Bernatzky
 Natalie Cozart
 Jennifer Lien
 Joseph Makuc
 Kelly Pederson
 Emma Wiley

Bill and Suzanne Flynt Honored with Historic Deerfield's President's Award

On Friday, May 3, 2019, Historic Deerfield honored Bill and Suzanne Flynt with the museum's President's Award. This award is presented to an individual (or individuals) whose support and consistent collaboration has helped Historic Deerfield fulfill its mission.

Bill Flynt began work as Architectural Conservator at Historic Deerfield in 1979. The museum acknowledges Bill's commitment to Historic Deerfield over the past 40 years along with his stewardship of its architecture and more broadly the 'built environment' of all of New England. Bill's design sense and practical execution have been invaluable to Historic Deerfield in the construction of the Flynt Center of Early New England Life, the renovation of the Deerfield Inn after the 2011 flood, and major restoration projects at the Wells-Thorn, Moors, Sheldon, and Williams Houses and Barnard Tavern. His management of numerous projects along "The Street," his eagerness to advise homeowners and Deerfield Academy on the care of important architecture, his curation of the museum's large collection of architectural fragments, and his national reputation as one of the leading practitioners of dendrochronology, constitute an important legacy that is at the foundation of Historic Deerfield's standing as a national destination.

Suzanne Lasher Flynt became the Curator of the Memorial Hall Museum of the Pocomtuck Valley Memorial

Association (PVMA) in 1982. Until her resignation in 2017, Suzanne stewarded the collection of one of America's most important local museums. She has lectured and published widely and with distinction, including *The Allen Sisters: Pictorial Photographers, 1885-1920* (2002) and *Poetry to the Earth: The Arts & Crafts Movement in Deerfield* (2013). Suzanne has also mounted several annual exhibitions for Memorial Hall, many with accompanying catalogs, which have also become important reference works in the bibliography of American cultural history. Most importantly, Suzanne's knowledge of Deerfield history and the importance of family ties has been an important resource for both PVMA and Historic Deerfield through several collaborative projects. Her keen eye and 'can-do' attitude make her above all a curator's curator.

The combined gift of time and expertise by Bill and Suzanne Flynt—covering a total of 75 years—exceeds the founders of each of Deerfield's museums! Their confederation of knowledge and instinctual understanding of the fabric of cultural history, how to interpret it, and how to apply it to historic preservation make a model for us all.

Non-Profit Organization
U. S. POSTAGE PAID
Permit 183
Greenfield, MA

