

Historic Deerfield Celebrates the

50th Anniversary of its Textile Collection

On June 4, 1965, the brand new Fabric Hall was opened to the public at Historic Deerfield (then known as The Heritage Foundation). Situated behind the Silver Museum in a renovated 1870s barn (now Historic Deerfield's History Workshop), Fabric Hall showcased the museum's growing collection of clothing, needlework and domestic textiles. The gallery, which included innovative ambient lighting, air conditioning, and radiant floor heat, conveyed an early awareness of the need to monitor environmental conditions to protect fragile items. Fabric Hall was the dream of Helen Geier Flynt (1895-1986) who, along with her husband, Henry N. Flynt (1893-1970), founded Historic Deerfield. No longer limited to the small spaces of the historic house

Hall allowed Mrs. Flynt free reign to display a range of items in the collection, from more exotic and opulent textiles to historic fashions and textiles demonstrating aesthetic or technical excellence.

In 1998, the extensive textile collection, which today numbers

some 8,000 objects, was officially moved to the Flynt
Center of Early New England Life, a state of the art
space that allows the museum to permanently
display items from the collection in the exhibition
"Celebrating the Fiber Arts: The Helen Geier
Flynt Textile Gallery." The exhibition
features a vast array of costumes,
needlework and domestic textiles
from the 17th to the 19th
centuries which are displayed
on a rotating basis.

museums, Fabric

Message from the Chair, Board of Trustees

Fiscal year 2015 brought success at many levels: the museum achieved the strategic goals set by the Board for the year, established the Deerfield Collectors Guild and acquired two major objects for the collection, and produced more than 70 engaging programs during the year.

Implementing the Strategic Plan. This year marks the first full year of implementation of the museum's strategic plan--The 2020 Vision for Historic Deerfield. This plan focuses the museum's resources on (1) preserving Old Deerfield, (2) educating the museum's audience, (3) increasing attendance and caring for our audience, and (4) raising the funds necessary to accomplish our many goals. President Philip Zea's report to the Board shows that major progress has been made on virtually every goal and objective in the plan. This year's achievements lay the groundwork for the coming years and are an inspiring start to the plan's five-year vision.

Museum Programming. Historic Deerfield's engaging programs make the museum a rich experience for visitors of all ages. During the year, the museum put on more than 70

programs for visitors including historic trades demonstrations, exhibitions, a summer and winter lecture series, forums, workshops, education programs, school programs, and much more.

Collectors Guild. This year also marked the formation of the Deerfield Collectors Guild. The Guild's tightly-focused purpose is to raise money for the acquisition of important objects made or owned on The Street in Deerfield during the 17th to the early 20th centuries. Objects often appear unexpectedly on the market. The creation of the Guild makes quick and decisive action possible to acquire important pieces. Nearly 60 donors joined as members in its first year of operation enabling the museum to purchase two critical

additions to the collection: the Saxton Family Desk and Bookcase, circa 1790, and the Hoyt-Hitchcock Family Scallop-topped Chest, circa 1779. Both are described in the Recent Acquisitions section of this report. We so appreciate the commitment and support of Guild members to acquiring high priority "Tier One" objects.

I want to thank the staff, volunteers and trustees who helped make FY2015 a success!

Anne K. GrovesChair, Board of Trustees

12,000 BC First human habitation in Deerfield.

1636 William Pynchon and others found Springfield, Massachusetts.

Report of the **President**

Sense of Place is a recurring theme in Deerfield—has been for years, a lot of years—beginning with human occupancy twelve thousand years ago. Our rivers preserve and promote us on the one hand and threaten us with the other, as they did here in 2011 with the Tropical Storm Irene Flood. At times like that the forces of nature merge with memory to provide us with milestones. The date 1704 is one of those in these parts. Sometimes it is instead the year with two 'blue moons' (a month with two full moons) or the year of the yellow calf, whenever that was.

Our deep sense of place and time has led us to form the Deerfield Collectors Guild, which supports acquisition of significant objects made or owned right here on The Street. You cannot find collecting criteria more narrow and deep than that! And yet that is precisely what makes Historic Deerfield so rich, thanks to a commitment to documentation as a primary collecting criterion of local material let alone of significant objects from around the world gathered to tell the many stories of New England and American history.

This deep past and our commitment to authenticity, beauty and preservation make a powerful potion, and we do not take its stewardship lightly. Regardless of your personal position on energy resources, you would not have picked up our 2015 Annual Report if you did not love Deerfield, think that it is unique and important, or at least worth a curious look. We think that too. That is why, along with many of our neighbors in western Massachusetts and southern New Hampshire, Historic Deerfield has opposed the Tennessee Gas Pipeline Company (TGPC), a division of Kinder Morgan, and their plan to run a 30" pipeline for natural gas with interspersed compressor facilities through public and private land, preserved land with easements, and land of enormous cultural significance, from Wright, New York, 430 miles eastward to Dracut, Massachusetts, largely for overseas export.

So what's the rub? The pipeline was projected to cross the Deerfield North Meadows (easy digging), pierce the Pocumtuck Ridge, and pass under the Connecticut River with little financial benefit to the residents of western Massachusetts other than important temporary construction jobs. In its wake would lay considerable damage to private homeowners. the farming community, and environmental and cultural resources. The TGPC plan took their pipeline under the very shadow of Pine Hill, the center of the Pocumtuck Native homeland and the site of numerous documented archeological discoveries not to mention just west of there the site of the 1704 counterattack and final English defeat. Construction jobs are important for as long

as they last. Assurance of public safety is as much of a right as profit motive in this country. Cheaper fuel costs are important if actually delivered after expedient rhetoric. But you cannot replace a broken cultural taproot of international significance and call it a necessary casualty to progress.

After considerable public protest, Kinder Morgan withdrew its application to the Federal Energy Regulatory Commission on May 23, 2016.

You should know that Historic Deerfield thrice denied the TGPC access to survey our land in the North Meadows. The reasoning was captured in our letter of denial: For clarity, let me state that Historic Deerfield is a 501 (c) 3 public, non-profit, educational institution....located within The Old Deerfield National Historic Landmark, one of the first established by the Department of the Interior in 1962. The Old Deerfield National Landmark encompasses the village of Old Deerfield and approximately 1000 acres of actively cultivated farmland within its view shed along the floodplain of the Deerfield River. We work daily with local, regional and national agencies to preserve and protect the agricultural way of life in this beautiful village. Historic Deerfield itself operates a museum of twelve antique houses, anchored by the modern Flynt Center of Early New England Life, where we teach the history and culture of the Connecticut River Valley and rural New England. In all, the

1664/1665

Mohawks destroy the native village of Pocumtuck, the future site of Deerfield. Proprietors of Dedham, Massachusetts, send Joshua Fisher to Deerfield to survey an 8,000-acre grant.

1673

Deerfield incorporated as a town

Old Deerfield National Historic Landmark counts the survival of 26 eighteenth-century houses, and 14 more that pre-date 1850, on their original sites with related archeology in a village that retains its original scale and town plan from the 1670s. Just as importantly, the Old Deerfield National Landmark encompasses the homeland of the Pocumtuck Native Americans. Your proposed pipeline is projected to travel in the very shadow of Pine Hill in the North Meadows, which is the site of their principal village established 8000 years ago and which, with other Native and historic sites within view, has been excavated and preserved by the University Massachusetts Summer Field School in Archeology, an affiliate of Historic Deerfield. Designation as a National Historic Landmark by the Department of the Interior recognizes high cultural and historic significance and provides a layer of protection from development. In our view, the Tennessee Gas Pipeline Company project poses a threat to the cultural resources embedded in the creation of the Old Deerfield National Historic Landmark and Historic Deerfield, Inc. and brings with it many still unanswered questions about long-term public safety and economic benefits to western Massachusetts. As a result, I must deny permission to the Tennessee Gas Pipeline Company to survey Historic Deerfield's property.

The point of the story, and in part the point of recent history, is that cultural memory and

sense of place speak to quality of life, and when threatened create both real damage and dangerous precedence to both way of life and livelihood. Those most affected and those with the least benefit only because they stand in the way should neither endure as pawns to profit nor as stewards easily diminished. We hope you agree.

Philip Zea President

Bloody Brook attack on the site of South Deerfield leaves 64 dead

Deerfield resettled

John Williams first settled

minister of Deerfield

1688

There is honor in being named for one's father even though as "junior" it is harder to make a name for yourself. After all it belongs to someone else. Yet Hank Flynt, along with his wife, Mary, were legends in their own time in western Massachusetts and particularly in their larger spheres of Historic Deerfield, founded by Hank's parents in the late 1940s, and of Williams College, the educator of several Flynt generations. The path was laid by Hank's demure, affable style and broad sense of the stage—political, educational, inspirational—where he became a quiet catalyst with a clear vision and passion at key moments in Historic Deerfield's past.

Henry Needham Flynt, Jr. (1922-2015)

While it was Henry, Sr., and Helen Geier Flynt, who founded Historic Deerfield and furnished twelve museum houses by 1962, the fourteen-year-old Hank was the one who entered the freshman class at Deerfield Academy in 1936 at the beginning of his parents' relationship with this unique place. One might say that the parents followed the child to this ancient village landscape. Later Hank cemented the family's deep ties with both Deerfield and Williams College, where he followed in his dad's footsteps as a student and then for decades was the Dean of Financial Aid changing innumerable lives for those who never forgot their start. Hank and Mary modestly eschewed important art and antiques. He never collected much more than stamps as a child and yet became a champion of the educational potential of cultural history as the board chair of Historic Deerfield for twenty-five years. (Ironically, Hank and Mary were celebrated as "Young Collectors" in the November 1954 issue of The Magazine Antiques, which Hank would say impishly was only because they lived with his parents 'mistakes!') After the devastating fire at the Deerfield Inn in 1979, Hank became the phoenix who steered Historic Deerfield through the impact and emergence from that catastrophe and then to lead the museum during the 1990s in the capital campaign to create the pivotal Flynt Center of Early New England Life.

Hank Flynt's many skills and qualities were topped off by his sense of timing: whether a stand-up comedian at a dinner party, a pat on the back for others when things were not going well, or support for the family's beloved Deerfield, which also included the Memorial Hall Museum and Deerfield Academy as well as other organizations. Hank epitomized the opposite of 'nice guys finish last.' He was always willing to concede top billing if it elevated the cause. And fear not, Hank could ask tough questions (made tougher by being nicely asked) and challenge those who required complaint to mend their ways. Hank Flynt remains a model for us in how to support who and what you care about along the way to the greater good. That is why we celebrate a "junior's" considerable legacy in this great American place.

—Philip Zea

French and Indian raid destroys Deerfield; 50 residents killed, 112 captured and marched to Canada

Death of John Williams, marks the end of Deerfield's first generation

Report of the Vice President for Museum Affairs

There are many highlights from last year to share. 2015 marked a milestone anniversary of the Helen Geier Flynt Textile Gallery. We organized an exciting roster of programs that focused on the collections and the history of Deerfield and the Connecticut River Valley. Important manuscripts and objects were added to the collection. Staff worked with students and area educators to provide compelling and engaging educational experiences. And, the museum benefited from the continued generosity of our members, donors, and dedicated corps of volunteers.

Programs & Exhibitions

Historic Deerfield celebrated the 50th anniversary of the Helen Geier Flynt Textile Gallery with a lecture series, *Textiles and Fashion in Early America*, and the latest issue of our magazine, *Historic Deerfield*, which explores the history and depth of this nationally important collection. A new quilt and coverlet display case was installed in the

textile gallery and throughout the year a series of blog posts highlighting individual pieces in the collection appeared on the museum's website.

The Highland Street Foundation, based in Newton, Massachusetts, invited Historic Deerfield to participate with 66 other cultural institutions in their Free Fun Friday program. This state-wide initiative aims to increase public participation in cultural events by offering free admission on Fridays throughout the summer. The day we participated,786 people visited Historic Deerfield.

The first annual building trade symposium on house joinery in New England was extremely successful: over 130 people registered for the one-day program. We had a record crowd for our annual Patriot's Day Revolutionary Muster & Parade in April. The spring forum, *Pillow Talk: Discovering Early New England Bed Chambers*, examined the functions and material culture of the New England bed chamber. The program brought a diverse group of historians and specialists to Deerfield who addressed issues of fashion and status, comfort, privacy, sleep patterns, health and hygiene.

A new exhibition, *Greek Gods, Roman Ideals: Neoclassicism and Style in Early America,* was installed in the lobby of the Flynt Center of Early New England Life. Neoclassical design was also the focus of a very successful three-day program in November that featured lectures on architecture, furniture, clocks, maps, and interior decoration.

Our December holiday program kicked off with the second annual *Heritage Recipe Baking Contest* sponsored by King Arthur Flour's Flagship Store, based in Norwich, Vermont. Fourteen finalists competed for three coveted titles: Best Story, won by Mary Kay Felton of Camden, Maine, for Spitz Buben; Best Recipe, won by Amy Stout of Montague, Massachusetts, for Mom's Apricot Danish; and, Most Creative, won by Johanna Swartzentruber of Greenfield, Massachusetts, for Clara's Croquembouche. Congratulations to our winners! Historic Deerfield is pleased to share the recipes and stories from all contestants on our website.

Collections & Conservation

During the fiscal year, the museum acquired 185 objects for the permanent collection: 28 were purchased, 38 were gifts, and 119 were bequests. We thank our donors for their

1730s Deerfield's beef cattle first sold in Boston

1740s-1760s Building boom in Deerfield

1746
Last Indian attack on Deerfield inspires the poem "The Bars Fight" by Lucy Terry Prince

generosity. (See Recent Acquisitions for more details.)

Historic Deerfield received a \$6,000 National Endowment for the Humanities Preservation Access Grant to support the purchase of equipment and training to monitor temperature and relative humidity readings in the museum environments where objects are displayed and stored. We are also pleased to report that 51 objects in the permanent collection were conserved last year.

One of the more important acquisitions at the Memorial Libraries is a letter dated December 3, 1796, from William Moore, formerly a Greenfield merchant, to a Mr. Mason, purchased in an online auction. Moore, one of the original proprietors of the Locks & Canal on the Connecticut River Co., solicited Mason to purchase stock in the company, and reported on the amount of tonnage of goods that has gone upriver past the falls. In the letter, Moore mentions John Williams of Deerfield, another of the company proprietors.

244 titles were added to the library collection

in the last year. Two notable furniture pattern books were acquired: George Smith's Collection of Designs for Household Furniture and Interior Decoration, in the Most Approved and Elegant Taste (London, 1808), and Cabinet-Maker's and Upholsterer's Guide (London, 1789) published by Alice Hepplewhite, widow of cabinetmaker George Hepplewhite.

Historic House Restoration

Work continues on the restoration of Barnard Tavern. Interestingly, 2015 marks the 125th anniversary of when Charlotte Alice Baker purchased the Frary House/Barnard Tavern and began her own important restoration work. Plaster walls in all of the first floor rooms of the tavern were repaired. An architectural paint conservator completed a study of the paint schemes in all interior rooms. A reproduction front door and partial front door surround is being fabricated. The back room off of the kitchen is being upgraded for the future placement of interpretive panels. The Greenfield Recorder published an excellent article chronicling the restoration work at Barnard Tavern.

While the Wells-Thorn House was closed this spring when major structural repairs were made at the juncture of the ell and the main house, staff took advantage of the opportunity and installed new grass matting in the second floor south bed chamber.

A number of much needed exterior painting projects were completed last year, including the Dwight House and fence, Hall Tavern and fence, Allen House, Stebbins ell, and the Maintenance Shop.

Marketing & Promotion

Wanderlust, a destination-marketing firm based in Troy, New York, continues to assist Historic Deerfield with reaching new audiences via the Internet. Our online marketing campaign increased traffic to the museum's website by 31 percent with top referrals coming from Google, Facebook, and PBS. Visitors to our website are enjoying a series of videos highlighting different aspects of the collection and the museum experience. We will expand the series with new videos in the coming year. Marketing efforts to promote the Deerfield Inn focused on creating a new

1797
Deerfield Academy founded at meeting in Barnard Tavern assembly room

1799
Farmer and mill owner
Asa Stebbins builds the
first brick house

television spot highlighting the great food and service at Champney's Restaurant. A new, convenient guest satisfaction measurement survey was implemented so Inn customers can leave feedback onsite or online.

Historic Deerfield was featured in an informative article in the *Boston Globe* promoting the museum as a "must see" destination. We hope this great regional press coverage will lead to increased visitation in the coming year.

2015 was a year rich with many accomplishments. Guided by our strategic plan, Historic Deerfield's vision and strategies are aligned so that we can continue to: preserve the historic buildings, collections, and landscapes; develop compelling educational opportunities for visitors of all ages; and, provide visitors with an enjoyable museum experience. We look forward to the opportunities that 2016 will present.

Anne Lanning

Vice President for Museum Affairs

1824 Brick Church built

1848

First organized historic preservation movement in the U.S. fails to save Deerfield's oldest house

1867 Civil War monument erected

1884 Deerfield Inn opens

PVMA founded by Deerfield historian George Sheldon and others

Historic Deerfield Program Offerings, 2014-2015

Exhibitions

- Deerfield: A Community of Craftwork in the Early 20th Century (July-February)
- Celebrating the Fiber Arts: The Helen Geier Flynt Textile Gallery
- Engraved Powder Horns from the French and Indian War and the American Revolution: The William H. Guthman Collection
- Into the Woods: Crafting Early American Furniture
- Furniture Masterworks: Tradition and Innovation in Western Massachusetts
- Greek Gods, Roman Ideals: Neoclassicism and Style in Early America (February 28, 2015-February 14, 2016)

Public Programs

A Botanical Journey: Exploring Plants and People in the Past (July-August) Open Hearth Cooking Demonstrations (July; September-December; April-June) Summer Lecture Series: The Arts & Crafts Movement (July)

- Arts and Crafts in Chicago: A Bridge to the Future
- The Remarkable Madeline Wynne and Deerfield Arts and Crafts
- The Arts and Crafts Movement in Boston Free Fun Friday

The Seed of Seeds: The Story of Corn and its Many Uses (September – November)
Friends of Historic Deerfield Trip (September)

Historic Trade Demonstrations

- Blacksmithing (September)
- Coopering (October)
- Stoneware (October)
- Silversmithing (October)
- 18th-century Cabinetmaking (October)
- Gunsmithing (October)
- Tailoring (October)
- Dressmaking (October)

- Shoemaking (October)
- Architectural Woodworking (October)
- Birch Bark Basketmaking (October)
- Gravestone Carving (October)
- Redware Pottery (October/November)
- Early 19th c. Medical Practice (November)
- Tinsmithing (November)
- Paper Marbling (November)
- Letterpress Printing (December)

Focus Fridays (October)

- New England "Crazy Quilt"
- Two-handled Silver Cup by John Dixwell
- Chinese Export Porcelain Tea Set
- Demi-Lune Commode

2014 ADA/Historic Deerfield Antiques Show (October)

Guided Tour of the Old Burying Ground on Albany Road (October)

1892Restoration of Frary House completed by Miss C.Alice Baker

1936 Henry and Helen Flynt come to Deerfield to enroll their son at Deerfield Academy

In Search of Heirloom Apples, book signing and talk by Russell Powell (October) Archaeology Day (October) Smith-Deerfield Symposium: The Poetical Works of Edward Taylor (October) Caring for Your Treasures: Preservation of Collections in Small Museums (November) Day of Giving (November) 17th Century Life (November) Wreath Making (December)

Heritage Holiday (December)

- Heritage Baking Day/Heritage Recipe Contest
- · Open Hearth Cooking
- · Gift Making
- · Gingerbread Cookie Decorating
- Horse-drawn Wagon Rides

Fashioning a Legacy: The 50th Anniversary of the Helen Geier Flynt Textile Gallery (January – December)

Winter Lecture Series: Textiles and Fashion in Early America

- Exquisite Selections: Masterpieces from the Historic Deerfield Textile Collection (January)
- Boarding in Boston: Education, Embroidery and Refinement in the Late Colonial Period (February)
- Patterns of Their Time: Design in Printed Textiles (March)

Open Hearth Cooking Classes (February-March)

- · Basics: From Hearth to Table
- From Scratch
- Empowered by a Power Outage: Cooking in Your Fireplace
- Snow Day! Hearth Cooking for Families
- Baking in the Beehive Oven
- Supper at the Hall Tavern: Special **Evening Class**

Girl Scout Badge Days

- Pottery Badge for Brownies (November)
- Hearth Cooking for Scouts (January)
- Textile Artist Badge (February/March)
- Playing with the Past Badge (April/May)

featuring "My Wife, Abigail Adams, the First Modern American Woman" by President John Adams reenactor George Baker

Patriot's Day Revolutionary Muster and Parade (April)

It's About Time (April-June)

The Dublin Seminar for New England Folklife: Schooldays in New England, 1650-1900 (June)

Friends of Historic Deerfield Annual Meeting

Deerfield Inn purchased by the **Flynts**

Allen House restored as Flynts' Deerfield Home

The Ashley House opens as Historic Deerfield's first museum house. Stebbins House, Hall Tavern, Wilson Printing Office opened soon afterwards

1954 Historic Deerfield's first Forum held

1952 Historic Deerfield founded as The Heritage Foundation on November 15

1956 Summer Fellowship Program for college students begins; it remains the premier program for preparing college undergraduates for careers in the museum field

1960 George Alfred Cluett Collection arrives at Historic Deerfield

Academic/Educational Programs

Early New England House Joinery Symposium (July)

Road Scholar Program at Historic Deerfield: 600 Million Years of Natural History from Pangea to the Connecticut River Valley (July) Road Scholar Program at Historic Deerfield: Stimulating Beverages: The History of Tea, Coffee, and Chocolate in Early America (September)

Free Teacher Day (September) Historic Deerfield Decorative Arts Forum: Borrowing from Antiquity, Designing a New Republic: Neoclassicism in America (November)

Deerfield-Wellesley Symposium: Outside the Gallery: Public Sculpture in New England (March)

Museum Course: Decorative Arts in the China Trade (March)

- Merchants and Mandarins: An Overview of Western Commerce in 18th and 19th-Century China
- Porcelain

- Novelties for Sweethearts and Wives: Lacquerware, Fans, and Silver
- Chinese Textiles

Historic Deerfield Forum: Pillow Talk: Discovering Early New England Bed Chambers (April)

School Programs

- 18th-Century Deerfield
- · Colonial Life Long Ago
- Tea and Revolution
- A Day in a One-Room Schoolhouse
- The Apprentice's Workshop
- · Homeschool Harvest Day

1965 Helen Geier Flynt Fabric Hall

Wells-Thorn House restored and opened as a museum

1967

Utility poles removed from The Street; power lines buried to preserve village ambience

Recent Acquisitions

Candlesticks

Made by John Coney (1655/6-1722)

Engraved on the lower edge, "Ex dono Pupillorum [the gift of the students] 1716" Boston, Massachusetts, 1716

Silver

Gift of Henry N. Flynt, Jr., in tribute to his father Henry Needham Flynt, 2015.21

The Harvard College class of 1716 commissioned these candlesticks, made by Boston silversmith John Coney, for Henry Flynt (1675-1760), the venerable and long-serving Harvard College tutor. Traditionally students contributed funds for these tutorial gifts as partial compensation when they concluded their studies. Flynt's long tenure at Harvard resulted in his acquisition of a two-handled covered cup, tankard, porringer, teapot, coffeepot, and eventually a chamber pot. Tutor Henry Flynt's brother was an ancestor of Henry N. Flynt, Sr., the founder of Historic Deerfield.

Cream pot

Made by Pygan Adams (1712-1776)

Engraved on belly "P/L K"

New London, Connecticut, c. 1760-1765

Silver

Gift in memory of Wilma Blanche Newton Russell (February 13, 1927 - September 6, 2011), 2015.18

Pygan Adams, a New London silversmith, was active in the local community. Adams served as a church deacon, participated in the militia and General Assembly, worked as a colony auditor and an overseer of the Mohegan Indians, and was involved in the building of the New London lighthouse in 1760. Since very few examples of his work survive, it has been speculated that he abandoned silversmithing midway in his career to pursue other interests. This cream pot descended in the family to the present day, and has a history of ownership by Luke Perkins (1696-1777) of Groton, Connecticut, and Kezia Green, (d. c.1792) of New London, Connecticut, who married on April 15, 1760.

1970

Memorial Libraries opened on May 22, 1970. Henry Needham Flynt dies on August 10 in Bay Head, New Jersey

1971

The Heritage Foundation becomes Historic Deerfield, Inc.

Paint box

Canton (Guangzhou), China, c. 1850 Lacquerware, brass, hard-paste porcelain, and paint Gift of the Estate of Compton Allyn, 2014.20.1

Most lacquerware furniture made in Canton, such as sewing tables, desks, card tables, gaming tables, or boxes, were copied from Western models sent to China. After constructing, painting, and priming the wooden core, Chinese artisans applied several layers of resin harvested from trees of the sumac family. This created a smooth, glossy, black surface on which artists painted gilded images inspired by Chinese life, landscape, and culture. The importation of lacquerware paint boxes is documented in the Connecticut River Valley as early as 1798.

Chocolate Pot

England, 1730-1770 Copper, wood, tinned sheet iron, and tin lining Gift of Ray J. and Anne K. Groves, 2014.29.1

Chocolate, a popular breakfast beverage in early America, was often prepared using a copper chocolate pot like this example. Grated or scraped chocolate was placed in the pot with hot water, milk or wine, and then swiftly mixed together using the wooden mill. This example has a wooden mill with pierced, tinned sheet iron flanges for additional frothing action. Deerfield residents often enjoyed chocolate. In 1756, Elijah Williams purchased 40 pounds of chocolate at 10 shillings per pound from a Boston merchant.

1977

Allen House opened to the public on the occasion of Historic Deerfield's 25th anniversary

Donald R. Friary named Executive Director

1979

Deerfield Inn fire makes possible renovation and enlargement of the facility

Storage Jars

London, England, ca. 1745-1755/ca. 1740-1760 Salt-glazed stoneware with iron oxide Gift of Hollis E. Brodrick, 2014.27.1,.2

These brown stoneware vessels are essentially gray-colored clay with a thin wash of iron oxide, a common technique on stoneware in England and parts of Germany. Storage jars of this type were made in the thousands and imported into America throughout the eighteenth century. They were intended to store liquid or dry foodstuffs such as pickles and flour. A similar jar to the example on the left was found at the Three Cranes Tavern site in Charlestown, Massachusetts, c. 1770, in the archaeology done for the Central Artery Project or "Big Dig."

THE ASSETTION OF THE PROPERTY OF THE PROPERTY

Map: A Correct Chart of the West India Islands

Boston, Massachusetts, 1797 Paper, ink 2014.26

Engraved for the first American edition of John Malham's *Naval Gazeteer*. Depicts the coasts of North America from Charleston, SC, to the Rio Grande, Mexico, Central America, northern South America, and the West Indies. Published by Spotswood & Nancrede, Boston.

1984 Williams House opened to public as restoration in progress

Philip Zea begins 18 year tenure on the Curatorial staff

1986Helen Geier Flynt dies on April 10 in Greenwich, Connecticut

Tall Case Clock

William Lloyd, Springfield, Massachusetts, 1803 Cherry, eastern white pine, sumac, birch, iron, bitumen, enamel Museum Collections Fund with Support from the Von Hess Foundation, 2015.17

This tall clock with case inscribed by Springfield, Massachusetts, cabinetmaker William Lloyd (1779-1845) in 1803 has an 8-day brass movement with rack and snail strike mechanism, separate second hand, and enameled sheet iron dial. The case is made of cherry, eastern white pine, sumac and birch. The bonnet is embellished with fretwork of unique, exuberant design. The rays of the patera—the oval sunburst motif—inlaid on the waist door and the lozenge decorating the skirt are tipped with small round insets filled with bitumen, a malleable black tar-based material used to imitate ebony.

1990 Historic Deerfield helps found The Deerfield Land Trust

1991Moors House acquired by Historic Deerfield

The Deerfield Collectors Guild

This year witnessed the formation of the Deerfield Collectors Guild whose mission is to acquire important Deerfield objects that might otherwise escape preservation. Collectors Guild membership dues go towards building a fund to help the Museum purchase "Tier One" objects, those made or owned on The Street in Deerfield. Since its inception in September 2014, the Collectors Guild has grown to nearly 60 members and has helped bring two substantial pieces of history back to Deerfield.

The first acquisition was the Saxton Family Desk and Bookcase, built around 1790, acquired in December 2014. The object has a clear history of descent in the family of Deerfield shoemaker David Saxton (1734-1800), who built the salt-box house on Town Lot 1 across from Frary House/Barnard Tavern. David Saxton's wife, Rebecca Barnard (1728-1805) was the sister of Salah Barnard (1725-1795), who lived in Frary House and built the tavern wing. Historic Deerfield plans to install the Saxton desk and bookcase in the restored Barnard Tavern.

The second was the Hoyt-Hitchcock Chest of Drawers, acquired at auction on January 25, 2015. The chest is one of three commissioned by Deerfield resident David Hoyt for his daughters, Persis, Mercy, and Mary—probably as a wedding gift. All three chests survive: Persis's chest is owned by Memorial Hall Museum in Deerfield, and Mary's is owned by Historic Deerfield. It is a real triumph to bring Mercy's chest - the third and final - back home! The Museum features it in the North Chamber of the Sheldon House, where Mercy's sister Persis may well have enjoyed her own scallop-top chest.

Anyone interested in joining the Historic Deerfield Collectors Guild to help the museum acquire and preserve important objects and artifacts should contact Director of Development David Barclay at (413) 775-7177, or at dbarclay@historic-deerfield.org.

2000

The Deerfield Land Trust saves the 1,000th acre of town farmland during its anniversary year

2002

Historic Deerfield celebrates its 50th anniversary

2003

Philip Zea becomes President of Historic Deerfield, Inc.

2004

Tercentenary observance of the 1704 French and Indian Raid on Deerfield

2011

Tropical Storm Irene causes devastating flooding of which Deerfield Inn is a victim. Damage leads to renovation and renewal.

Highland Street Foundation Enlists

Historic Deerfield for "Free Fun Fridays"

On August 15, 2014, Historic Deerfield participated in its first "Free Fun Friday" event, attracting nearly 800 people to the village for a free day of fun activities at the museum. The event, sponsored by the Highland Street Foundation of Newton, Massachusetts, was an initiative started in 2008 in an effort to introduce Massachusetts residents to museums and cultural organizations across the state - each Friday from the end of June through August, featuring different sites open to the public free of charge. In total, more than 60 organizations participated. Historic Deerfield was selected by the Highland Street Foundation as an important site to include and was invited to submit a proposal for financial support for the event.

The day of the event saw the museum open its historic houses for tours, demonstrations by the Society of the 17th Century, our open hearth cooks, a spinning bee on the Dwight House lawn, and powder horn carving at the Flynt Center of Early New England Life. Despite an unusually cold August day, Bart's Ice Cream truck provided treats for visitors. Several popular attractions included the Wapping School House and face painting for our younger visitors.

The event was beneficial for Historic Deerfield, bringing exposure as an important cultural site in Massachusetts, and also opening our doors to new audiences who may not normally have an opportunity to visit the museum.

2013

Deerfield Inn and Champney's Restaurant and Tavern reopen following 18 months of renovation and restoration following damage from Tropical Storm Irene.

2014

Historic Deerfield is featured loan exhibition at the Philadelphia Antiques Show

2015 Historic Deerfield launches 5-year Strategic Plan

Ongoing Funding Priorities

Preservation Projects - \$100,000.

We seek preservationists to help fund ongoing historic preservation of the museum's houses, other structures, and objects in the collection. Named endowment funds of \$100,000 or more will help assure the preservation of specific historic properties in perpetuity.

Public Historian - \$2.4 million.

We seek to endow the Museum's resident academic leader position-Historic Deerfield's Public Historian—who serves as an Adjunct Professor of History at the Five Colleges and oversees the Summer Fellowship Program in Early American History and Material Culture, the Historic Deerfield-Wellesley College Symposium in Early American History and Material Culture, the summer lecture series, staff research, and college field visits.

Methods

Historic Deerfield is fortunate to have many benefactors committed to the preservation of the cultural heritage of Deerfield and western New England. Their generous support takes the form of:

- · Outright contributions of cash or appreciated stock, including multiyear pledges of support
- · Bequests and in-kind gifts to the collection
- · Gifts providing lifetime income to donors or others the donor names called life-income vehicles, including Charitable Gift Annuities and Charitable Remainder Trusts

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

David H. Barclay,

Director of Development (413) 775-7177 dbarclay@historic-deerfield.org

massculturalcouncil.org

Report of the Vice President for Business Affairs

Maintaining the buildings and grounds of Historic Deerfield remains a challenge with limited resources. However, with a dedicated staff and an operating budget of \$806,398, there were some new initiatives. Just two of those are: The number of buildings that are painted annually increased to seven compared to three or four in prior years, and the plan to change all lighting to LED continues at a good pace.

The Museum Store sales increased 10% over the prior year. The Store implemented an ongoing honey tasting. Customers have enjoyed many flavors from various areas of the U.S. Although the turnover of books is always a success, the Store increased book sales by offering sensational museum related books at discount

The Deerfield Inn and Champney's Restaurant and Tavern successes for the year are as follows:

- A new chef, who is professional, passionate and knowledgeable, was hired. In a few short months, the quality and presentation has been raised to a new level.
- A program was implemented to quantify guest satisfaction.
- A training program on Champney's Restaurant style of service and customer service continues with all staff.
- Social media marketing expanded, with a goal to increase occupancy and raise the return on investment for the inn and restaurant, has been successful.
- The Inn was recognized by *Yankee Magazine* in the Editor's Pick as Best 19th-century Inn in New England.

Consolidated Statement of Financial Condition

At June 30, 2015

Assets		
Current Assets		
Cash and equivalents	\$ 397,705	
Accounts receivable	11,322 30,565 410,179	
Gifts and grants receivable		
Inventories		
Prepaid expenses	79,632	
Total Current Assets	\$ 929,403	
Investments, net of loan of \$2,789,108	\$ 55,030,826	
Property and equipment, net	11,370,970	
Other assets	311,668	
Total Assets	\$ 67,642,867	
Liabilities		
Current Liabilities		
Accounts payable and accrued liabilities	\$ 844,698	
Deferred revenue	0	
Current portion of debt	101,500	
Total Current Liabilities	\$ 946,198	
Long term debt	\$ 632,795	
Deferred compensation	45,000	
Annuities payable	19,020	
Total Liabilities	\$ 1,643,013	
Net Assets		
Unrestricted	\$ 25,812,219	
Unrestricted - board designated	329,157	
Temporarily restricted	28,232,788	
Permanently restricted	11,625,690	
Total net assets (deficit)	\$ 65,999,854	
Total liabilities and net assets (deficit)	\$ 67,642,867	

Operating Statement July 1, 2014 to June 30, 2015

Revenue, Gains and Other Support	
Museum admissions	\$ 110,164
Other museum related	134,744
Academic program income	9,300
Museum Store sales	321,980
Deerfield Inn	2,307,243
Rent	182,298
Gifts and Grants	899,434
Donations of property and	077,434
museum collections	2,067
Net investment income	895,304
Net realized gain on investments	1,666,752
Increase (Decrease) in unrealized	1,000,732
appreciation on investments	(4,113,326)
Gain on disposal of equipment	1,380
Miscellaneous income	10,130
Change in value of charitable	10,130
remainder trust	768,431
Change in value of trust	171,890
	171,090
Total Revenue, Gains and	
Other Support	\$ 3,367,791
Expenses and Losses	
Museum Operations	\$ 871,802
Museum Education	481,898
Academic programs	120,223
Library	177,755
Special Events	30,156
Rental operations	122,183
Properties maintenance	684,215
Administrative and general	1,698,795
Inn adminstrative support services	98,019
Development	309,887
Marketing	325,970
Visitor services	34,636
Museum store cost of sales and expense	361,145
Deerfield Inn	2,506,536
Total Expenses and Losses	\$ 7,823,220
*	
Revenue (under) over expenditures and	
	\$ (4,455,429)
changes in net assets	
Net assets at beginning of year	70,636,161
Net assets at beginning of year Net assets before changes related to	70,636,161
Net assets at beginning of year Net assets before changes related to collection items not capitalized	
Net assets at beginning of year Net assets before changes related to collection items not capitalized Changes in net assets related to	70,636,161 66,180,732
Net assets at beginning of year Net assets before changes related to collection items not capitalized	70,636,161

Summary Operating Statements

July 1, 2014 to June 30, 2015

	2012	2013	2014	2015
Income				
Museum Operations	\$ 3,438,909	\$ 3,244,450	\$ 3,559,087	\$ 3,666,700
Museum Gift Shop	241,617	246,702	294,250	321,980
Deerfield Inn	288,648	806,236	2,205,467	2,284,353
Business Interruption Proceeds*	510,834	0	0	0
Total Operating Income	4,480,008	4,297,388	6,058,804	6,273,033
Expenses				
Museum Operations	\$ 3,171,822	\$ 3,359,325	\$ 3,611,894	\$ 4,477,848
Museum Gift Shop	250,045	275,363	282,049	349,306
Deerfield Inn	769,101	1,079,508	2,105,253	2,286,575
Total Operating Expenses	4,190,968	4,714,196	5,999,196	7,113,729
Operating Profit (Loss) Before Depreciation	289,040	(416,808)	59,608	(840,696)
Depreciation Expense	470,075	532,357	584,369	584,889
Net Operating Surplus (Deficit)	\$ (181,035)	\$ (949,165)	\$ (524,761)	\$ (1,425,585)

Highlights of the financial position of Historic Deerfield are as follows:

- The endowment supported 42% of the operating costs.
- The draw for operations was 5.1% of the endowment market value.
- Unrestricted and restricted gifts and grants supported 7.7% of museum operations.

Contributors to **Historic Deerfield**

Asher Benjamin Society

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

The Architect \$10,000+

Lawrence and Jane Caldwell Henry N. Flynt, Jr. Joseph P. Gromacki Anne K. and Ray J. Groves Joseph Peter Spang III

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

Anonymous (1)
Nancy and John Barnard
Fraser Bennett Beede
Franci Blassberg and Joseph Rice
Lane W. Goss
Ingrid and Donald Graham
Barbara James and Peter Schelfhaudt
James Muir, Jr.
Lindsay and David Ormsby
Anna and Neil Rasmussen

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

Anthony and Carol Berner
Lawrence Conklin
David and Molly Dye
Lynda and Peter Hotra
Stephen Kaloyanides
Katie McCurdy
Edward Y. Reid and Lester J. Bartson
Porter and Mary Wheeler

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

David and Lynn Barclay James and McKev Berkman William C. Blanker Charlotte E. Bourhis Edson L. Bridges II Daniel and Nannie Brown Richard W. Cheek Ralph F. Colin, Jr. Linda G. Conway John and Virginia Demos Ruah Donnelly and Steve Dinkelaker Joe and Nancy Durham William and Suzanne Flynt Marilyn Forke Stephen and Carol Gehlbach Dr. Philip O. Geier III and Amy Geier Karl and Mary Jo Gimber James Hardigg Margaret E. C. Howland L. Michael Moskovis and Dorothy Jean Selinger

Jane and Richard Nylander

Kate O'Brien Orloske

Robert and Elizabeth Owens

Duane A. Orloske and

Gregory J. Perrotti and
Susan D. Presutti
Elizabeth R. Rea
Peter and Maria Rippe
Charles and Anne Schewe
Alice N. Smith
Ellen M. Snyder-Grenier
James F. Stebbins
Elizabeth Stillinger
Sheila Stone
William and Gretchen Viall
Kenneth and Louise Williamson
Charles Wood and Mardges Bacon
Philip and Betsy Zea

Friends of Historic Deerfield

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

Life Members

Anonymous (1) Mimi Adler Nancy and James Andre Mr. and Mrs. Peter C. Andrews Jonathan and Kathy Ashley Philip Ashley Mr. and Mrs. Edwin H. Atwood III Mr. and Mrs. Roger O. Austin Deborah E. Babson Louis C. Baker Nancy H. Bartels Mr. and Mrs. Curtis L. Blake Susan Blake Franci Blassberg and Joseph Rice Rebecca Bounds and Steven Warnecke Elizabeth R. Bramwell Dr. Ogden B. Carter, Jr. Ralph F. Colin, Jr. Mr. and Mrs. Robert F. Dalzell, Jr. Mary Dangremond Mr. and Mrs. John H. Davis Kelly and Charlie DeRose Peter and Florence DeRose Mr. and Mrs. Michael D. Dingman Charles L. Dougherty Mary Maples Dunn and Richard S. Dunn Mrs. Douglas C. Elder Eleanor W. Ensign Cathleen C. Esleeck Betty Evans Susan T. Flaccus Richard Gilder Philip and Nancy Greer Anne K. and Ray J. Groves Matt and Julie Groves Mr. and Mrs. Philip G. Groves

Ticia Kane and Peter Healey

Mr. and Mrs. George Kennedy Mr. and Mrs. John J. Kenney Frederick A. Klingenstein John and Patricia Klingenstein Mr. and Mrs. David H. Koch Iona W. Lincoln Josephine P. Louis James H. Lunt Mr. and Mrs. Peter S. Lynch Mr. and Mrs. Bruce G. Merritt Pauline C. Metcalf Ruth Mott James Muir, Jr. William N. Myhre III Mr. and Mrs. Roger B. Parsons Sumpter T. Priddy III Mr. and Mrs. Edward V. Randall, Jr. Sudie Schenck William Clarkson Schoettle Janet Sheridan Joseph P. Spang III Joseph and Mary Clare Starshak Dr. and Mrs. Paul R.C. Sullivan Stanley and Doris Tananbaum Patricia Z. Tate Dorothy Venter William M. Vickery

Mr. and Mrs. Richard R. Vietor Mary Wallach John Paul Ware Mrs. Sue Ann Weinberg Elaine Wilde

Patron \$500

Anonymous (2)
Sarah Brandon Bemis
James L. Johnson
Todd Keating and Debra Walker
Ann and Steven Lord

Gerald Mingin Family William L. and Jean Mitchell David and Barbara Roby William and Tracy Veillette

Associate \$250

Neal Abraham and Donna Wiley
Cyndy and Len Alaimo
Philip and Susan Bartels
Sally Carr and Larry Hannafin
Melody Ennis
Charlotte K. Hyzer
James and Nevitt Jenkins
Gail and Fred Kahn
Scott and Gladys Macdonough
Judith Markland and
William Saunders
Julie Porter
Kenneth C. Ritchie
Jean and Joseph Ritok
Arthur B. Robertshaw III

Supporter \$150

Eric and Sarah Ward

Betty Stvan

Anonymous (1)
Kaye Alderfer
Ted and Ann Barber
Georgia B. and James H. Barnhill
Eric and Katherine Baumgartner
Raymond and Nancy Burke
Thomas and Nancy Charkiewicz
Eliza Childs and Will Melton
Caroline Dinsmore
James A. Duncan
Anita and John Easter
Craig and Kathleen Farrow
Charles and Linda Findlay

Cynthia Flynt and David Kriegel Juliet G. Flynt Greg and Paula Gimblette Don Madden Mark D. Marshall and Helen O. Leung Scott Norris Patricia A. Papini Richard and Marcia Starkey Brewster Sturtevant Dave and Pat Thomas L. Emerson and Joanne H. Tuttle Gordy and Liz Van Guilder Marion von Heisermann Edward Warren Joe and Dana Woody Roger E. Wyman

David and Miriam Finkelstein

Friend \$100 Anonymous (2)

Michael Ainslie

Mary F. Alderfer Mark Allen William Armitage and Desireé Caldwell Nancy Auersperg Laura Beach Edward S. Belt Joseph and Barbara Blumenthal Don and Bea Bowman Richard and Diana Braman Carl and Mary Breyer Lucinda and Wesley Brown George P. and Trudi Calberg Scott and Valerie Chaloud Jon Childs and Margaret Keller John and Nancy Chilson John B. and Rebecca Crittenden Thomas Curren and Katherine Neustadt Jerry E. Dalton Deborah Dearborn Dr. John P. and Lis Doley James M. and Betsy Douglas Ada Fan and Peter Warsaw Charles and Charlotte Faulkner Mary A. Favreau Dr. Philip R. and Adelaide B. Fazzone Louisa Ferree Mark Fiandaca Clara Joe and Thomas Fisher Robert Flynt and Jeff McMahon Paul L. Fredette Dr. David L. and Ann H. Gaesser Prof. Gene R. Garthwaite Jacqueline Goldman Tracy Goodnow Brent and Serena Hall John and Pam Hanold Eric and Dorothy Hayes David and Rosanne Hermenze Bridgett Herzog Joseph and Lauren Hewes Bonnie and Robert Hodge William A. Hosie and Christin A. Couture Gail and Ron Jackson Dr. Julie Jonassen and Richard Rabe Amanda Kirk Janice A. Kulig Sandra J. Law Cecilia and James C. Leonard III Catherine Linberg Steve and Nancy Linehan

Nathan Liverant and Son, LLC

Richard and Linda Lopatka

Donna Lotuff

Contributors to **Historic Deerfield**

George and Tinka Lunt Joan B. MacIver **Edward Martin**

William E. and Susan D. Martin Gerald and Marilyn McAleavey Bruce and Barbara McRitchie

Raymond F. Meisberger

Algird J. and Eugenia Mikolaitis

Brenda Milkofsky Ellen and Clayton Miller

Jean L. Miller

Jeanne Troxell Munson and

Willard Munson

Paul and Brenda O'Gara

William Owens Debra Paulsen

Robert W. Paynter and Family

Ted and Carole Pennock

Robert J. and Christine Petrocone

David and Nancy Pond

Theresa A. Quinn and

George Krasowski

Wallis and Cornelia Reid

Brian D. and Jaqueline D. Rivard

Barnes and Helen Riznik

G. W. Samaha Family

Marion Sanford

Allen J. Schaumburg

Dr. Robert and Elizabeth Ann Schmitt

Michael Schwartz

William and Nancy Sevrens

Liz and Will Sillin

Stephen and Diane Smithers Alan and M. A. Swedlund

Robert and Barbara Sweeney

Chrysler Szarlan

Lawrence and Karen Tatro George and Monica Vachula Jonathan and Priscilla Vincent Joanne Webber and Robin Salmaggi

Susan Donoghue Weber

Francis and Patricia Zak

Family \$60

Anonymous (3)

David Agro and Karen Shaw Surner

Nicholas and Janelle Aieta

Kimberly Alexander

Dean and Barbara Alfange

Douglas and Louise Allen

S. Wyndham and Huldah Anderson

Stephen Anderson

Carol D. Andrews

Kevin Ayer and Cynthia Littlefield

William H. Bakeman, Jr.

Robert and Cynthia Barker John and JoAnn Barrett

Javan and Kelsey Bauder

Stephen and Donna Beaupré

Steven W. Beck

Dean and Noreen Bell

Alexia Belperron

George and Barbara Bernier

Marie-France Bernier

Charles J. Bernstein, MD

Michael and Carol Birtwistle

Robert A. and Bernadette A. Boder

Elton D. and Judith W. Bohall

Rosemarie Bonner

Steven and Susan Boshi

Jennifer and Rodney Britt

Al and Eldora Brogan

Charles Brooks

Brouady Family

R. Glenn and JoAnn Brown

Aimee Brown

Joan Brownstein and Peter Eaton

David and Monique Brule

Albert and Doreen Bushey

Elizabeth Butler

Jerrilee Cain

Myra B. Carlow

Cheri Casper

John and Florence Chandler

Philip and Aggy Chase

Robert C. Cheney

Robert and Jean Cherdack

Lorraine Clapp-O'Keefe

Ann C. Clay

Bill Clements and Martha Yoder

Greg and Jenelle Close

Linda Smith Cohen

Joseph J. Coll, Jr.

Robert and Eulalia S. Collins

Rachel Conrad and Thomas Rooney

Wendy and Timothy Cornwell

The Cote Family

Susan Creighton

Ann and David Crosier

Edward and Barbara Currie

Paul A. and Gail H. Cyr

Richard C. Dabrowski

Michael F. and Lisa Daigneau

Peter and Lee Daniello

Sonja Dean and Perry Cook

Bill and Anne Dempsey

Taryn Denette Betty Di Francesco

Nancy Donta

Dorfield-Polgar Family

Jennifer Drain

Susan Draves

Howard Drobner

Peter Dolson and

Karen Emack-Dolson Thomas and Tania Evans

Christine Everett

Anne Farrow and Stephen Taylor Quentin and Mary Murrell Faulkner

Karl Ferguson

John and Ruth Fillo

Edwin and Angela Fischer

Lee and Dot Fisher

Robert and Michelle Fitzgerald

Richard G. Floyd, Jr. and

Shirley Mietlicki-Floyd

George E. Foote and

Gwendolyn Ocoma-Foote

Paul and Lisa Foster

Imbi Fox

Jenn Gagné

Donna-Belle and James Garvin

Wayne and Marilyn Gass

Gail and Fred Gersch

Robert Glass and Susannah Landis

James P. Godfrey

James and Patricia Goode

Spencer and Mark Gordon

William and Claire Gray

Arthur and Sally Gregg

Paula Gudell

Everett and Nancy Haggett

Else Hambleton

Don Hamilton

Carl Hammer and Jona Hammer

Lynn and Rick Harris

Jim and Lois Harris

James and Gerry Harvey

Robert E. Harwell, Jr.

James Hastrich and Linda LaRoche

Marian Hazzard

Laurie Heatherington and Keith Finan

Robert J. and Mary Lou Heiss

John and Jo-Ann Helbig

Tamra Hersh

Glenn and Lara Hillman

Elizabeth Hodges
Terry Holcombe
Lesley B. and Joseph C. Hoopes, Jr.
Allison Roberts Hopkins
Sterling and Margaret Hopkins
Ronald and Marilyn Houseman
Stephen and Carol Huber
Richard Huck
Camilla and Richard Humphreys
Robert and Sara Hunt

David and Jeanette Ilett
Edward and Arlene Ingraham
Paul C. Jablon

Bruce Jacobsen
Peter and Katherine James

David James Patricia Jamrog

Bonnie and Will Johnson

Ellen Johnson

Jerard and Pat Jordan William Jordan

Jim and Stephanie Jozefowicz

Greg and Deb Jurek

David and Sue Kaczenski

Stephen and Madeleine Kaduboski Jonathan and Janet Kastberg

James and Pat Kehoe
Alice M. Kells

David and Barbara Krashes

Barbara Kreisler

Jan R. Kerber

Alison and Bruce Kriviskey John and Karen LaFleur Jim and Lisa Lamoureux Sally and Linda Leed

Ross Levett

Richard A. Lewenczuk

David B. and Barbara J. Lindsay Alison and John MacKinnon Joe and Chris Maday John and Jan Maggs Jon and Nancy Magnuson Eugene F. and Joann M. Maleski Mary-Elizabeth Manz and

Leslie H. Brown
Greg and Carolyn Mayo-Brown
John and Linnea McAllister
Gordon and Sandra McCurdy
Dr. Edmund R. and Patricia McGrath
Alfred and Betsy McKee

W.B. McKeown and Constance Coles Jeffrey and Robin Meek

James Meltzer and Cynthia Amidon Barbara Metzger and Dave Malyja

Susan Mickiewicz

Holly Miller and Peter Gallagher

Shawna Miller Kimberly A. Moniz Robert and Susan Moore Jeff Morgan and Jan Hargis Hatsumi and Jack Moss Cynthia Murray

David and Muriel Nachman Drs. Ladimer and Anna Nagurney

Stephen J. Neal

Sarah Neely and Susan Riter

Peter Neff Arthur Neipp James Nelson

Gary and Dee Dee Niswonger William and Melanie Nivison

Carol Norton John Nove

Maryann O'Connell

Frederik Schockaert and Saul Olyan

Gerard and Anne Paquin

Lloyd Parrill

Drs. Michael and Suzanne Payne

Lisa and Stephen Pearson

Mary Ann T. Pease

Robert and Sharon Pellerin

Marcia Pendleton

Gary and Carol Perman Marc and Kim Peterson

Barbara Petit

Christopher and Ellen Pile

Patrick Pinnell and Kathleen Curran

Mary Pollock

Maribeth Bernardy Pomerantz

John Poole

Claudia and Larry Powell

Pierre Pureur and Kathy Gurlides

Alyssa and Bill Rainford Bruce and Janet Rasmussen Jim and Charlotte Ray

Rosamond and Fred C. Rea

Pamela Reeser Amelia Z. Reilly Tim Relyea Paul J. Ring Jessica Rivera

Katherine A. Robertson and

William Sheehan Lois Rosenbloom

Sharon and Richard Roth Sandra L. Rux and Alan Haesche

James and Joanna Schoff

Frank Schwerin and Marge Michalski

Robert Seeman Don and Lisa Senger

Neil Shea

Jonathan Shefftz and Andrea Newman

Sarah and Keith Shields Dorothy Shippee

Dana and Heidi Shoaf Paula and Steve Silva

Karl and Elizabeth Sladek

Vicki Smith and Arleen Kozakc

Sonya R. Sofield

Karen Solon

Peter Bubriski and Richard Spalding

Irwin and Martha Spiegelman

Jean and David Spoolstra

Burgess P. and Caroline D. Standley

Janice and Rob Starkey

Robert Stockton

William D. Stroud III

Rick and Mary Thayer

Lowell and Johanna Thomas

Judith and Jack Thornton, Jr.

Richard and Susan Todd

Glenn and Meredith Tonnesen

Kathleen and Peter Van Demark

Richard and Mara Veronesi

Steve Volpini and Janet Hiller

Gary von Bieberstein

Paul D. and Lynn Waehler

Douglas and Jean Walsh

Elaine Walsh

Gerald and Barbara Ward

Michael Ward and Doug Lyman

Leslie and Peter Warwick

Carol Wasserloos and Peter Allison

Glenn and Maria Weeks

Kevin and Beth Weinman

Jan Weisblat

Cecily and David Wernick

Anne and Donald Wheelock

Jon W. Williams

Richard R. and Elizabeth B. Williams

Julia Williams and Daniel Minuchin

Kenneth Williamson

Nancy Wilson and Jerry Axelson

Richard and Carole Wolfe

Lora Wondolowski

Charlie and Merrie Woodworth

Contributors to **Historic Deerfield**

Craig Wray

Robert Mugar Yacubian and Richard L. Weil, Jr. Lee W. Yaros

Richard and Sandra Young Rhoda and David Yucavitch

Megan Zelms

Individual \$40

Anonymous (6) Robert Adam Dr. Tundi Agardy

Paul W. and Sandra Allen Edward D. Andrews George Ashley

Douglas Arms Bacon and Anne Marie McGarry

John Baroody Rebecca Barton

Phyllis M. Berman and Larry S. Rivais

Lisa Bertoldi Louise Bloomberg Janet Blyberg Brent Bonfiglio Mr. Paul Boudreau Susan O. Bowman

Rev. and Mrs. Kenneth Boyle

Pamela Boynton Robert K. Brown Deborah Burrows Edward Leslie Byrnes Richard M. Candee

Wayne and Genevieve Chartier

Marjorie S. Childers Robert P. Chorney Cheryl L. Christian James A. Ciaschini Mitchell Cleveland J. Nathan Clewell

Judith Cmero Brenda M. Cole

Carolyn and David Collette

Elizabeth Colley Ryan Conary

Kathleen Connor-Kirshbaum

Robert O. Corcoran Donna R. Courchaine James T. Curran James Daley Robert Daniello

Alan Dann and Deirdre Donaldson

Mary Jane Dapkus Sylvia Davenport Anne S. Davidson Meredith Davies Nancy Davies

Sheryl and John De Jong

Lawrence A. Dean John DeLoge Michael P. DeNoi Margherita M. Desy Francine and David DiLisio Rev. Charles J. DiMascola

Anne M. Dorman Jonathan Dowling Sarah Doyle

Stacy Pomeroy Draper John P. Dumville Jeanne Dunn Robert C. Duval Stephen Earp Valija Evalds Gerald E. Farrell, Jr.

A. Roger Ekirch Leslie Evans

William J. Fennessey Robert and Mary Feuer

William Finch

Amy Finkel Lillian B. Fiske

Joseph E. Flanagan, Jr. Ann M. Floyd

Elizabeth M. Foisy

Ellen Foley Dr. Ross Fox Nancy Helen Fritz Sylvia Smead Gallagher Joanne M. Garland Katherine Garland

Barbara P. Garnier Ruth Garrett Gina Gerhard

Jeffrey Goodhue Legler Marion Griswold Christine Clapp Guyette

Patsy Hall Mary Hancock Amelia M. Harrington

June Harris Chris Harris Jill Harrison Virginia M. Hatch Rebecca Hendricks Michael Hingston Barbara Horan David Hosmer

June Houghton Linda Howard Dorothy N. Huber

Frank Huck and Natalie Anne Huck

Jane Hugenberger Tilda Hunting Amanda Isaac Amy Cole Ives Richard Jacobson Lois Jacubetz

Susan Jones Sara D. Jonsberg Helen Christine Jost

Karin Sprague Stone Carvers, LLC.

Emily Keith Seth Kelley Robert M. Kelly Diane E. Kelton Peter Kendall Patricia Kennedy Fred Kerzner

Charlotte M. Klamer W. A. Klinger, Esq. Janet Kraft Kathryn R. Kramer Betty W. Lange Anne D. Lanning

Ivana M. Liebert Elizabeth Lloyd-Kimbrel Joan and Sara Long Albert and Tessa Louer Kathryn Lussier Sarah S. Mager Stephen C. Major

Susan Mareneck Frederick A. Martin Erik A. Mason Gerald and Barbara Matacotta Kathryn A. McArthur

Edward McCabe Patricia M. McChesney Brenda McCumber Ruth McDowell

Patricia and Grant McGiffin Windy McGlinsky Nancy J. McIntire Michael B. Melanson

C. J. Menard Joy Mercer

Helen Middleton Rebecca Migdal Mary S. Miller Rick Miller Susan Millinger

Carol and Michael Moehlman

Gilles Morin Marilyn Munn Francis Murphy Mildred H. Myers Terrence S. Norwood Eileen O'Brien

Stephen V. O'Donnell Jr.

Don Olson Robert W. Orr, Jr. David Ottinger John W. Owen Irene Pace Marie Panik

Gerard and Anne Paquin

Michael A. Pare
Elaine G. Parmett
David Paukett
James A. Pequet
Martha E. Pinello
Annemarie Poole
Mary Jane Porter
G. Roger Poynton

Jane Griswold Radocchia
Gertrude F. Ralph

Gertrude E. Ralph Alicia Ralph Susanne G. Ray

Stephanie and James Recore Harry C. and Jennie May Rehnberg

George Reitmeier
Patricia Rice
Norene Roberts

Christine Roy

David W. Rosenberger

R. H. Russell David J. Russo Suzanne Ryan John Salem

Susan and Hank Samoriski

Ellen Schulten Robert Scull Barbara Shaw Dorothy V. Shea Robert Shilkret Sylvia J. Sillers Lou and Patricia Silver Robert and Sharon Smith

Robert and Lois Sommer

Dorothy Speak Susan Spencer Laura F. Sprague Emily J. Stahler John E. Stauffer Hannah Stevens

Sally Elizabeth Stocking Harold and Laura Stuart Carol Sundermeier

David Svoboda

Peter and Carole Szatkowski

Andrea Szylvian

Mrs. Frederick J. Talasco

Robert Tarule

Lourana and Charles Thomas

Karen Townsend
Barbara Trautlein
Gwendolyn Trelle
Joan C. Vander Vliet
Ted Vasiliou

James J. and Cynthia Vibert

Stephen H. Waite Susan Waksmonski Mary Ward

Warwick Carpenters Co.

Dwight L. Watson Elizabeth E. Webber Ron Welburn

Ruth Welds

Lee-Ann C. Wessel

Judy Wolter

Ann L. Wood

Barbara M. Wroblewski

Isabelle Little Wyman

Peter L. Yeager Sally Zimmerman

Deerfield Descendant

Associate \$265

Linda Nelson Walsh

Supporter \$165

Harvey L. Howell

Friend \$115

Walter and Elaine Ensign

Lille Foster

John and Lauryn Levesque Dennis and Meryl Lutz

Craig Mosier II

Grace and Francis Smead

Linda and Douglas Wood

Family \$75

Megan and Michael Adams Robert C. Justina F. Dodge Nancy and Joe Durham

Evelyn E. and Robert M. Eisenhard

Martin Favor

Dwight and Mary Fitch Steve and Tricia Frary Brooke Harlowe Suzanne and Mark Haselkorn Edward and Elizabeth Kipp

Roland A. Labine, Jr.

Deborah and Arthur Langner

John A. Nadeau

David A. Nims

Donna Nowak-Scobelli

Francis and Dorothy Robinson

Commander and

Mrs. Richard Siemens Judi and Larry Smith Dorothy and George Stone

Individual \$55

Anonymous (1)

William B. Allen

William E. Barnard

Raymond and Diane Barsa

Barbara and C. Erwood Brown

Sue Browning

John and Leila Carlo

Susan L. Clasen

Fred and Catherine Clay

Michael Corrigan

Frederick Goodhue

Treaction Goodin

Lewis Harris, Jr.

Anne C. Henninger

Laurie Holtan

Rebecca Hoskins

Diana Dahill James

Peter M. King

Marisa Kocum

Marya R. Martinell

Claire Miller

William E. Miller

Contributors to **Historic Deerfield**

Wendy Pribbanow Eileen A. Reddy Jack H. Seelev Anne Selden Jann A. Smith Patricia J. Stebbins Charlotte J. Yarwood

Corporate Patrons

Corporate Patrons \$1,000

Yankee Candle Company Pelican Products

Corporate Patrons \$500

Florence Savings Bank Eversource

Bed and Breakfast \$100

Bela's B & B Brandt House Bed and Breakfast Centennial House Bed & Breakfast Country Cape Bed & Breakfast Poetry Ridge B&B Sugar Maple Trailside Inn The House On The Hill Bed and Breakfast The Worcester House Bed and Breakfast Tibetan Inn of Deerfield

Organizational Patrons

Family Association \$100

Nims Family Association, Inc.

Historical Society \$100

Conway Historical Society Worthington Historical Society

Library \$100

Agawam Public Library Athol Public Library Belding Memorial Library Brooks Memorial Library Chatham Public Library Cheshire Public Library Chicopee Public Library Edwards Public Library Emily Williston Memorial Library Forbes Library Friends of Kent Memorial Library Friends of the East Longmeadow Library Friends of the Greenfield Public Library Friends of the Jones Library System, Inc. Friends of the Leverett Library Friends of the Manchester Public Library Goodwin Memorial Library Grace Hall Memorial Library Granby Public Library Hatfield Public Library Kinderhook Memorial Library Leicester Public Library Meekins Public Library Palmer Public Library S. White Dickinson Memorial Library Warwick Free Public Library Wendell Free Library Westfield Athenaeum Westhampton Public Library

Wheeler Memorial Library

Gifts of Memberships

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

Nancy and John Barnard

Janet Blyberg

Elton D. Bohall Peter Daniello

Susan Draves

Karen Gorter

Lane W. Goss

Doug Lyman

Karen Paulson

Barbara Petit

Carol Potvin

Miriam E. Richard

Wilson H. Rider

Joseph P. Spang III

Luther Travis

Valerie Wiltberger

Bradley Woodward

Collectors Guild Members

Gifts of \$5,000+

Hank and Nancy Bartels Ray J. and Anne K. Groves John and Judy Herdeg Anna and Neil Rasmussen Joseph P. Spang III

Gifts of \$2,500-\$4,999

Christina Groves Dr. Paul Peters, Jr. and DeEtte Peters Elizabeth Stillinger Taylor Wagenseil

Gifts of \$1,000-\$2,499

Nancy and John Barnard Anthony and Carol Berner Daniel P. and Nannie T. Brown Lawrence H. Conklin Linda G. Conway David and Mary Dangremond

Deborah Dearborn

Peter and Florence DeRose

David and Molly Dye

Karl and Mary Jo Gimber

Tracy Goodnow

Lane W. Goss

Joseph P. Gromacki

Frank L. and Kristin Hohmann

Lynda and Peter Hotra

Ann and Steven Lord

Doug Lyman and Michael Ward Roger B. and Meredith Parsons

Gregory J. Perrotti and

Susan D. Presutti Edward V. and Sally Randall

James and Robin Rawles

Mary Sidney Treyz

Gifts of \$500-\$999

Fraser Bennett Beede and Bob Beede Richard and Betsy Cheek James and Maria Coward John and Virginia Demos Wesley and Jeanne Fredericks Ray K. Groves Michael Groves Barbara A. James and Peter Schelfhaudt James E. and Linda M. Johnson Barbara M. Jones Todd Keating and Debra Walker

Bruce G. and Valerie Merritt
L. Michael Moskovis and
D. J. Selinger
Christine Ritok
Charles and Anne Schewe
George E. and Dorothy S. Stone
William A. and Gretchen E. Viall
Porter K. and Mary T. Wheeler
Charles Wood III and Mardges Bacon
Philip and Betsy Zea

John and Linnea McAllister

Annual Fund

Gifts of \$500 and above

Sarah Brandon Bemis
Donna R. Courchaine
Jerry E. Dalton
Peter and Katherine James
Gilbert K. McCurdy
Robert and Elizabeth Owens
Gerard and Anne Paquin
Dr. Roderick D. Sage
Alan Slack
William Upton

William and Tracy Veillette

Gifts Up to \$499

Anonymous (1)
Patricia and Bill Alley
Richard P. and Janet Ames
S. Wyndham and Huldah Anderson
James C. Antone
John M. Bacon
Jairus Barnes
Georgia B. and James H. Barnhill
Joseph T. Bartlett, Jr.
Lynne Zacek Bassett
Laura Beach

Charles E. and Arlene Bellinger Grace Bergen Susan H. Bernardy Prof. and Mrs. Winfred E. A. Bernhard Kathie A. Bickers Britta L. Bloomberg Robert T. and Carol J. Blouin George and Cynthia Bluh Virginia Bower Timothy and Bernadette Brady Kathleen Kelly Broomer Kristin Buchanan Eleanor Byrne John and Leila Carlo Marianne V. Cattier Robert L. Chamberlin Carlotta C. Chandler Philip and Aggy Chase Tara and Jason Chicirda Austin Chinn Mehmet Citlak Nelson O. and Stephanie W. Clayton Bruce A. and Margaret Pillus Coats Jack D. Cobb Randel Mott Cobb Wendy and Timothy Cornwell Kay Crofoot Barbara L. Cummings Patricia A. Cunningham Tanya Cushman Valerie P. Dale Elizabeth W. DeNoyon Kelly and Charlie DeRose Emily R. Dickinson-Adams and Roger G. Adams Nancy Donta

Bruce and Augusta Droste

Mary Maples Dunn and

Jeanne Dunn

Richard S. Dunn Melody Ennis Adelard and Princess Everton Gregory J. Farmer John and Ruth Fillo Susan F. Foley Lauren Forrest Carolyn L. Frederick Paul L. Fredette Nancy Helen Fritz R. Andrew Garthwaite Brewster Gifford Andrea and David Gilmore Carol P. Gladden **Edward Woodworth Goss** Nicole B. Graves Maureen Gregoire Marjorie H. Grout Susan and Michael Gunn Bromley Brent and Serena Hall Sharon L. Hart Abbie Hatton Jonathan and Bunny Healy Anne C. Henninger Susie and George Henzie Nancy and Kelly Hillenburg Edward and Arlene Ingraham John and Jeanet Irwin Peter K. Jameson Thomas G. Jayne and Richmond Ellis Bonnie and Will Johnson Helen Christine Jost Elaine Kachavos Kathleen M. Keroack Todd M. and Debra A. Kmetz Elizabeth Knight Bruce and Eleanor Knowles Kowalski Family Gail Laird

Jim and Lisa Lamoureux Larry and Marcia Leizure Cecelia James C. Leonard III Dwight and Andrea Leveritt Allen and Celia Lockerman J. M. and Edith Loening John M. Lovejoy Eugene F. and Joann M. Maleski Philip W. Mancini Melissa and Andrew Marietta Mary C. Marsh Brian Marsh Nadine P. Martens Gerald and Marilyn M. McAleavey James Meltzer and Cynthia Amidon Mary Menssen Ron and Joyce Morgan Mimi and Joseph J. Morsman III Barbara Moseley Christopher G. Muenchinger Thomas and Karen Munzel Francis Murphy Stephen J. Neal Shirley and Ralph Nelson Gordon and Pamela Oakes Valerie B. Oliver Nancy P. Osgood Patricia Ostwald Sherra Palmer Alice and Douglas Patton Drs. Michael and Suzanne Payne David Pesuit Patrick Pinnell and Kathleen Curran Douglas Poole John and Helen Radavich Lawrence and Cornelia Rea Eileen A. Reddy Edward Y. Reid and Lester J. Bartson

Lois E. Rohay

Contributors to Historic Deerfield

R. H. Russell Mari Rutka Patricia Brand Ryan Karl Sabo and Jane Howard John and Karen Savage Dr. Wynn A. and Elizabeth Sayman James and Joanna Schoff Sue and Harry Sharbaugh Alice and David Shearer Sylvia J. Sillers Smead Family Association Stephen and Diane Smithers Anne and Gordon Stagg Burgess P. and Caroline Standley Barbara L. Starkey Richard and Marcia Starkey Evelyn Stewart William and Barbara Stoever Alan and M. A. Swedlund Beatrice Sweeney Barbara A. Syer Ross William Taylor

Stephen A. Thatcher Leslie L. Thomas Elizabeth and Reginald Thors Karen Ulfers Dorothy Venter Ian Vernes Terry Wakeman Jean F. Walshe Ann and Baxter Webb John and Shirley Wedge Francis and Patricia Whitcomb Marc and Tracy Whitehead David R. Whitesell Kemble Widmer Wallace S. and Isabel Wilson Carol Wock Joe and Dana Woody

Richard and Susan Wright Robert Mugar Yacubian and Richard L. Weil, Jr. Ellen M. Zale Constance H. Zea

Ebenezer and Abigail Wells Society

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

Nancy and James Andre David and Lynn Barclay Debora Blodgett and Bob Feltovic Edson L. Bridges II Patrick H. Butler III Thomas Cholnoky Donna R. Courchaine Karen L. Dunn Joe and Nancy Durham Cathleen C. Esleeck Ronald and Janet Evans Henry N. Flynt, Jr. Wendy and Stephen Gaal Lane W. Goss Anne K. and Ray J. Groves William A. Hosie and

Christin A. Couture

Anonymous (1)

Charlotte K. Hyzer Barbara James and Peter Schelfhaudt Brett Johnson Nancy Kline Nancy and Day Lee Scott and Gladys Macdonough Don Madden Lee Brian Magnuson Alfred and Betsy McKee Mary M. Meese Steven and Jane Miller William L. and Jean 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 B. and Meredith Parsons James A. Pequet Madeline S. Powell Sylvia S. Quinn John and Helen Radavich Edward Y. Reid and Lester J. Bartson David J. Russo F. Henry Savage Alice N. Smith Joseph Peter Spang III Dennis E. Stark and Robert F. Amarantes Brewster Sturtevant Joel H. Third E. Wayne Turner and Jean Pitman Turner

Richard R. and Rosemary Vietor

Julia F. Walker and Richard F. Hein

Margaret E. C. Howland

Laura Walton John Wollschlager Roger E. Wyman

George Sheldon Society

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

David C. Bosse Hollis Brodrick Renee A. Busch Bill and Phyllis Canon Alice Carrier Eliza Childs and Will Melton Nelson O. and Stephanie W. Clayton Wendy Cooper Pamela Cranston Clinton J. Drake Jane Ferguson Marie Booth Ferré William and Suzanne Flynt Dr. Ross Fox William C. Garrison and Cynthia S. Dickinson Dorothy D. Gavin Greenfield Public Library Anne K. and Ray J. Groves

William A. Hosie and Christin A. Couture Joan Pearson Watkins Trust Amanda E. Lange Jessica Lanier Longmeadow Historical Society Ann and Steven Lord Alfred and Betsy McKee Pauline C. Metcalf National Gallery of Art John Nevison Kate Reeves Peter Rogatz Suzanne and Neil Russell Ellen M. Snyder-Grenier Joseph Peter Spang III Richard and Marcia Starkey Eve Stone William Streeter Charles Wood and Mardges Bacon Roger E. Wyman Yale Divinity School

Special Benefactors

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

Unrestricted Gifts

Anonymous (3) Theodore S. Bacon, Jr. Ted and Ann Barber Nancy and John Barnard Raymond and Diane Barsa Hank and Nancy Bartels Ross W. Beales Jr. Fraser Bennett Beede Valerie K. and I. Townsend Burden III Lawrence and Jane Caldwell Linda G. Conway Carl and Mildred Darrow Anne S. Davidson Jeanne Dunn David and Molly Dye Ronald Fleming Henry N. Flynt, Jr. Wesley and Jeanne Fredericks Karl O. and Mary Jo Gimber Lane W. Goss Joseph P. Gromacki Anne K. and Ray J. Groves Mark Hammerling Kathleen Hohlstein Frank Huck and Natalie Anne Huck Richard Jacobson Warren C. Lane, Jr. Rich Levine H. Wayne and Ann S. McDonald Helen Middleton L. Michael Moskovis and Dorothy Jean Selinger Ben Nahum Robert and Elizabeth Owens Pierre Pureur and Kathy Gurlides Douglas Rachlin Gertrude E. Ralph Edward V. and Sally Randall, Jr. Michael J. Russell Thomas G. Schwenke

Joseph Peter Spang III

Holly and Jerome J. Suich II

Leslie L. Thomas David Weiner Roger E. Wyman

Special Purpose Gifts

Mr. and Mrs. Michael Ainslie Deborah E. Babson Dane Barclay Bruce Blake Mr. and Mrs. Curtis L. Blake Noah and Barrie Blake Susan Blake Edson L. Bridges II Lourdes Fanjul Anne K. and Ray J. Groves Lynda and Peter Hotra John G. Knight Pauline C. Metcalf Estate of Russell Ward Nadeau Estate of David R. Proper Joseph P. Spang III Marian S. Wells Estate of Mary S. Zick

Gifts in Honor or Memory

In Memory of Marguerite Allen Terrence S. Norwood

In Memory of Hank Bartels
Lynda and Peter Hotra

In Memory of Rebecca Bounds
Terrence S. Norwood
Joseph Peter Spang III

In Memory of Mary Ames Flynt Terrence S. Norwood Erwin and Jane Stuebner In Memory of William H. Guthman Elizabeth Stillinger

In Memory of Charles Hemminger Helen Hemminger

In Memory of David Proper John M. Bacon

In Memory of Hubbard Smith Linda F. Smith

In Memory of Leo Vigneault Susan Diemand

In Memory of Louise Williamson
Barbara L. Cummings
Wayne and Marilyn Gass
Mary Jo and Erik van der Kaay
Ray Pieczarka and
Madeleine Victor-Pieczarka

In Memory of Mary C. Wolf Janet Debra Craine Paul Cremo Barbara L. Estrin Gene C. Gill Marcia Grand Janet Groth Margaret B. Howard Robert A. Levinson Mary Rose Main Andrew H. Mayer Philip V. and Mary Close Oppenheimer Joseph Peter Spang III Alfred Strasser and Laurie Wilson Mara A. Williams and

Thomas Hilsdon

Contributors to Historic Deerfield

Edwin and Catherine S. Wilson Audrey Woods

In Honor of Donna Courchaine Susan W. Cox

In Honor of Bill Flynt Sheafe Satterthwaite

In Honor of Joe Gromacki Barbara Fuldner

In Honor of Lynda McCurdy Hotra Katie McCurdy

In Honor of Nims-Russell Family
Michael J. Russell

Corporate Sponsorships

Neuberger Berman Schwenke Auctioneers Skinner, Inc.

Matching Gift Companies

AETNA Foundation, Inc.
Bank of America Matching
Gifts Program
ExxonMobil Corporation
Fidelity Charitable Gift Fund
General Society of Colonial Wars
IBM Corporation
Pfizer Foundation Matching
Gifts Program
Travelers Community Connection
UBS Matching Gift Program
Wellington Management Company,

LLP Matching Gift Program

Summer Fellowship Program Gifts

Jennifer Anderson Allison and Ginseng Balch Jairus Barnes James S. and McKey Berkman Deborah Binder and Gaetan Veilleux Britta L. Bloomberg Pat Boudreau Charlotte E. Bourhis Gretchen Townsend Buggeln Patrick H. Butler III Eleanor Byrne Richard M. Candee Tara and Jason Chicirda Lisa Compton Karen Crenshaw and Jonathan Clunies Carol Edwards DiGiovanni Amy Drake Clinton J. Drake Pierre and Julia du Prey Gregory J. Farmer Emily and Richard Feldman-Kravitz Claire Erin Fraser Ronald W. Fuchs II Robin H. Gabriel J. Ritchie and Carla J. Garrison Victoria and Matthew Gerard Diane Hawkes Peter B. Hirtle and Sarah E. Thomas Steven Skov Holt and Mara Holt Skov William Hosley and Christine Ermenc Lynda and Peter Hotra C. Anthony Junker Jennifer Kalvaitis George and Elaine Keyes Anne McBride Katherine Molumby McCarthy Ann McCleary and Gregg Bussard

Thomas S. Michie

Steven and Jane Miller
Melinda Talbot Nasardinov
Maribeth Bernardy Pomerantz
Debra A. Reid
Carol Reed Rigby
Margot Vaughan Riordan-Eva
Jan Seidler Ramirez
Raymond Smith and Barbara
Quackenbush
Kim Lyman St. Charles
Charlotte L. Stiverson
Lois and Jason Stoehr
Linda Sturtz and James Robertson
John D. Tyler
Cathie Zusy

Foundation and Government Grants

Curtis and Patricia Blake Foundation E. Rhodes and Leona B. Carpenter Foundation Felicia Fund, Inc. Frary Family Association Greater Worcester Community Foundation, Inc. Helen Clay Frick Foundation Highland Street Foundation Hyde & Watson Foundation Institute for Museum and Library Services Massachusetts Cultural Council National Endowment For the Humanities Richard C. Von Hess Foundation

Society of Colonial Wars of the

Commonwealth of Massachusetts

General Society of Colonial Wars

The Charles E. and Joy C. Pettinos Foundation Tudor Rose Sampler Guild

Endowed Funds

Bank of America Lecture Fund

Endowments

Barra Symposium Fund Blake Meadow Walk Fund D. J. and Alice Shumway Nadeau Fund for Preservation of the Collection Director of Academic Programs Fund Donald R. Friary Director's Fund Donald R. Friary Exhibition Gallery Fund Elizabeth Fuller Fund for Publishing Fellowship Papers Flynt/Proper Book Fund Frary Collections Fund Frederick Osborn and Flora Lund Stebbins Conservation Fund General Endowment George B. Cooper Book Fund Groves-Lythgoe Fund Hall and Kate Peterson Fund for Minor Antiques Hall and Kate Peterson Fund for Paintings, Prints, Photographs, and Drawings Helen L. and William H. Bond Curatorial Operations Fund Janet G. Jainschigg Conservation Jeptha H. Wade Endowment Fund Knight Educational Programs Fund Mary Danielski Brooks Fund for Library Acquisitions

Mr. & Mrs. Hugh B. Vanderbilt Fund for Curatorial Acquisitions
Oinonen Endowed Library Fund
Parsons Book Fund
Permanent Endowment Fund
Quinn Orloske Fund
Robert and Martha Simms
Acquisitions Fund
Stebbins Book Fund
Summer Fellowship Endowment Fund
Susan A. Babson Fund for Children's Programs
Travel Fund
Virginia Risley deCourcy Endowment

Fund for Fellowship William Randolph Hearst Endowed

William Randolph Hearst Endowe Fund for Educational Programs

Quasi-Endowments

Anne K. Groves Acquisition Fund Bounds-Warnecke Publications Fund John W. and Christiana Batdorf Endowment Fund Ruth Z. Temple Fund The Ray J. and Anne K. Groves Fund for Publishing

Volunteers

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

George Ashley Gigi Barnhill Marie Bauman Jeanne Sansbury Bell Paul Berman Rebecca Bounds

Beverly Boykan Joe Durham

Nancy Durham Bill Fennessey

Marie Ferré

Isabel Field

Scott Flynn

Lynn Goodhue

Pegge Howland

Shane Hammond Brenda Hannon

Joyce Heywood

Jake Holmes

Pat Jorczak

L'aura Jordan

Rick Lopez

Diego Lopez

Amaya Lopez

Lydia Lovett-Dietrich

Arlee Lovett-Dietrich

John MacKinnon

Susan Mareneck

Thomas McDonald

Ellen Melley

Kip Miskinis

Melanie Nivison

Karen Pleasant

Trudy Ralph

Alicia Ralph

Stephanie Recore

David Rosenberger

Diane Schlappi

Dorothy Shippee

Dave Slivka

Kathleen Smith

Emily Stahler

Joan Vander Vliet

Joan vander vite

Ann Wood

Betsy Zea

George Zimmerman

Wreath Making Volunteers

Every year, a team of volunteers dedicates their time to make beautiful, hand-crafted natural wreaths for the doors of the houses of Old Deerfield. Their efforts help to bring a festive feel to The Street during the holiday season. Our heartfelt thanks to this group for their creativity and sense of community.

Girl Scout Troop 11240

Sara Ardrey

Campbell Ardrey

Hayden Ardrey

David Barclay

V D 1.1

Kay Bardzik

Jude Bishoff

Amy Bowse Lanie Bowse Grayson Bowse

Deb Burrows

Judi Campbell

Bettyann Casella Joanna Creelman

Karen Cullinane

Sheila Dever

Isabel Field

Alicia Graves

Brenda Hannon

Elaine Higgins

Sarah Hollister

Kati Josephs

Betty Karbon

Sue Keller

Natasha Lowe

Tinka Lunt

Thomas Mershon

Sadie Ross

Anne Schewe

Maite Schmidt

Clarita Shaffer

Ciurita Silari

Ann Sutliff

Amy Vickers

Laura Walton

Betsy Zea

Historic Deerfield Officers and Trustees

As of June 30, 2015

Officers

Anne K. Groves, Chair Joseph P. Gromacki, Vice Chair Lane Woodworth Goss,

Treasurer

Susan Martinelli, Assistant

Treasurer

Trustees and Museum Staff

Joseph Peter Spang, Secretary Betsy W. McKee, Assistant Secretary Philip Zea, President

Trustees

Anthony Berner Daniel Putnam (Put) Brown, Jr. Lawrence C. Caldwell John P. Demos Lane Woodworth Goss Joseph P. Gromacki Anne K. Groves Lynda McCurdy Hotra Barbara A. James Ann W. Lord Steven H. Miller Lindsay W. Ormsby Charles D. Schewe Charlotte Elizabeth Smith Joseph Peter Spang John Vander Sande

Honorary Trustees

Henry E. Bartels O. Stuart Chase Mary Maples Dunn Henry N. Flynt, Jr. John A. Herdeg Peter S. Lynch Hon. J. William Middendorf Jane C. Nylander Hon. John D. Ong Roger B. Parsons

Joseph Hill Torras

Deerfield Heritage, Inc. Officers and Trustees

Deerfield Heritage, Inc. holds Historic Deerfield's charitable gift annuities and related assets.

As of June 30, 2015

Officers

Philip Zea, President David Barclay, Vice President Susan Martinelli, Treasurer

Directors

Edson L. Bridges II, Chair Charlotte Elizabeth Smith Anne K. Groves Philip Zea

Staff of Historic Deerfield

Administration Philip Zea, President

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

Anne D. Lanning, Vice President for Museum Affairs Barbara Mathews, Public Historian Julie Orvis, Coordinator of Special Events

Amanda E. Lange, Director of the Curatorial Department and Curator of Historic Interiors

David E. Lazaro, Collections Manager and Associate Curator of Textiles

Penny Leveritt, Visual Resources Manager Betteann Karpinski, Head Housekeeper Susan B. Croteau, Housekeeping Cheyenne L. Freyburgher, Housekeeping Elaine Jarvis, Housekeeping Jeanne E. Jarvis, Housekeeping Elizabeth A. Phillips, Housekeeping

Christine Ritok, Associate Curator

Museum Education and Interpretation

Amanda Rivera Lopez, Director of Museum Education and Interpretation Claire Carlson, Education Program Coordinator Faith Deering, Educator

Guides and Museum Aides

Lillian Miskinis, Visitor Services Manager Louella B. Atherton Melinda Baker Debora Blodgett Joann B. Brown David P. Brule Elizabeth Burns Prentice Crosier Cynthia D. Croteau Mary E. Douglas Jeanne S. Dunn Audrey S. Farnum Marie Ferré Erin E. Ferry Joan Gabriel Carol W. Gehlbach

Frederick K. Goodhue

Nancy E. Howell Bonnie L. Johnson Brett Johnson Peter M. King Todd M. Kmetz Barbara Koch Kara M. Leistyna Edith N. Macmullen Sarah S. Mager Eileen C. Mahar Bruce G. Medley Peter S. Miller Scott A. Norris Terrence S. Norwood Barbara Pelissier Denise Petrin Steven G. Randall Jacqueline Schonbrun Marcia J. Schuhle Charlene Scott Amandus H. Sharbaugh Karen A. Shulda Carolyn G. Swinerton Richard Tillberg Mary Sidney Treyz Laura Walton Louise H. Williamson Ellen M. Zale

Kimon Gregory

Barbara L. Hoadley

Museum Attendants

Sally Phillips, Lead Museum Attendant Donald Campbell Julie A. Cunningham Richard J. Grace John C. Howell, Jr. Willard M. Johnson Teresa R. McClelland

Stanley C. Neubert Ann Marie Ostrowski Linda Siteman Edward Smith Alayna M. Williams

Library

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

Business Office

Susan Martinelli, Vice President for Business Affairs Doris A. Beaubien, Bookkeeper Donna Bliss, Bookkeeper Anne M. Ciesluk, Bookkeeper Brandy L. Patch, Bookkeeper Peter Tomb, Information Technology Manager

Development

David Barclay, Director of
Development
Bridgett Herzog, Associate Director of
Development
Sarah M. Marrs, Development
Coordinator

Marketing

Laurie Nivison, Director of Marketing

Maintenance & Security

William A. Flynt, Architectural Conservator George Holmes, Superintendent of Property Maintenance

Winthrop Arms Michael Aubrey Edward A. Baranowski Steven M. Brown Carolyn Bruso John A. Carney Kevin M. Connors Joseph A. Corbeil Walter J. Harubin Jacob Holmes John Nawrocki Lawrence Paradis William Robinson Melinda Shearer Gregory D. Wright Ernest Zuraw

Deerfield Inn

Jane Howard and Karl Sabo, Innkeepers Ameer Whitmyer, Chef de Cuisine Kathleen H. Childs, Pastry Chef Angela M. Aronson, Server Mark D. Bardwell, Bartender Stephanie A. Beck, Server Jolina Rose Blier, Server Zhanna Bocharnikova, Housekeeping Matthew Bousquet, Line Cook Richard Buonaugurio, Line Cook Jared Brothers, Dishwasher/Runner Kimberly Brothers, Housekeeping Holly M. Brown, Housekeeping Emily Buchanan, Prep Cook Deborah L. Burek, Front Desk Laura R. Campbell, Hostess David J. Charles, Dishwasher/ Groundskeeper

Angela Y. Crossman, Housekeeping

Luke B. Daigle, Line Cook

Rebecca L. Davidson, Server Denise Deangelis, Housekeeping Rhamsses A. Diaz-Santiago, Server Julie A. Dillon, Summer Intern Ryan M. Downie, Dishwasher Helen Dufresne, Front Desk Joseph Duncan, Bartender Chase J. Eozzo, Lead Prep Cook David R. Ethier, Server James O. Evans, Line Cook Alexis B. Foley, Hostess/Server Happy Frates, Bartender Andrew C. Gokey, Cook Mary Elizabeth Gorman, Team Leader/Server Alicia L. Graves, Special Events Eric J. Guzik. Server Samuel A. Hartshorne, Dishwasher Nadia Hasan, Busser Sandra Herzig, Housekeeping Daniel Himmelstein. Dishwasher Jonah G. Jensen-Camarata. Dishwasher Jaclyn H. Kidd, Server Laura Koehler, Server Dylan L. Landry, Dishwasher Adam W. Lane, Line Cook Eric Lane. Line Cook Lynn-Marie Langevin, Server Kali Laraway, Bartender Jonathan A. Lattanzio, Kitchen Manager Stephanie E. Lawson, Server Dale A. Martin, Dishwasher/Prep Justin N. McDonald, Food Cart Cook Larissa L. Miner, Server Wendy Miner, Hostess Erin R. Morrell, Team Leader/ Server

Albert T. Mosher IV, Bartender Karl J. Mutchler, Line Cook Carolyn M. Oates, Server Emily E. Olszewski, Hostess/Server Katarina Palso, Server Poliane V. Paniago, Server Lawrence J. Paradis, Maintenance Matthew S. Parady, Food Cart Cook/ Prep Cook Tyrell C. Plumb, Dishwasher Carrie A. Purcell, Front Desk Erik A. Remick, Prep Cook Alexis M. Reynolds, Housekeeping Joshua D. Rock, Sous Chef David E. Rose, Dishwasher Jasmine Serrano, Prep Cook Andrew W. Seguin, Line Cook Jamie L. Spencer, Line Cook Nicole R. Stafford, Hostess Donald J. Sullivan, Dishwasher/Prep Cook Joanna Tan, Server Khalil Taylor, Housekeeping/ Groundskeeper Lisa M. Taylor, Housekeeping Savannah M. Thornton, Busser/Server/ Housekeeping Jonathan M. Viens, Server Shawn A. Walsh, Line Cook Leela Whitcomb-Hewitt, Server Marcie L. White, Front Desk Jane Wholey, Housekeeping/ Groundskeeper Emily L. Wholey, Dining Room Manager Maxwell Wilby, Busser Alan J. Yebernetsky, Maintenance

Naomi K. Zeitz, Hostess

Trustees and Museum Staff

Museum Store

Tina Harding, Manager Catherine A. Gamble Barbara J. Goodhind Judith E. Graves Martha J. Hemenway Irene C. Knowlton Tracey A. McFadden Mary Ruddock Barbara Sackman Nancy A. Wood

Bartels Interns

Kayla R. Diggins Ezra J. Orlinsky Kathryn E. Tyler

2015 Summer Fellows

Rebecca E. Soules, Assistant Tutor Brooke Baerman Gabrielle Lachtrup Katherine Quigley Jacob Rothman Emily Sackett Veronica Vesnaver

2015 Award Recipients

Each May, Historic Deerfield recognizes individuals for financial leadership, historic preservation, their role in raising awareness of Historic Deerfield, and for their outstanding long term support of the museum. The 2015 honorees are:

Cathleen C. Esleeck, Leadership Award
Peter and Jane Benes, Preservation Award
Lynda M. Hotra, Ambassador Award
The 28- Year Plus Legacy Members of the Friends of
Historic Deerfield, President's Award

L to R: Philip Zea, Jane Benes, Peter Benes, Lynda M. Hotra

Cathleen C. Esleeck

P.O. Box 321 Deerfield, MA 01342 Non-Profit Org US Postage PAID Permit 183 Greenfield, MA

