

Historic Deerfield
Annual Report 2023

MISSION STATEMENT

Historic Deerfield welcomes all to experience one of the best-preserved villages and rural landscapes in North America through dynamic encounters with the stories, cultures, and material worlds of those who have made New England home.

Cover: Detail from the inside lid of the *Garden of Hearts* chest by Madeline Yale Wynne (1903). A tour-de-force of Arts and Crafts design, the chest—made with oak, iron, copper, paint, semi-precious stones, and gilding—showcases Wynne’s talents as a painter, metalsmith, and woodworker. 2023.3

MESSAGE FROM THE BOARD CHAIR

When friends and acquaintances who have never been to Deerfield ask me to explain why I have such deep-rooted passion for the place, I might point to the museum's stunning collections of early American decorative and fine arts. I might talk with them about the magical "Deerfield moment" that happens upon rounding the corner onto Old Main Street and encountering the many remarkably well-preserved 18th- and 19th-century houses that line the mile-long Street. I might share a bit about the deep history of the region, and how the forces of nature have shaped the surrounding landscape into rich agricultural land that has been inhabited for more than 10,000 years. Or I might paraphrase a portion of the Vision Statement from Historic Deerfield's new strategic plan and explain that Historic Deerfield "leverages the transformative power of history and the humanities" and utilizes its "remarkable natural landscape, historic architecture, and extensive collections" to "help visitors make sense of the past and deepen their understanding of the present."

While all the above are certainly true, I would be wildly remiss if I didn't also share my deep appreciation and respect for all the talented people who come together in a shared passion for historic preservation to make Deerfield the special place that it is.

Behind the stunning *Garden of Hearts* chest, which the museum triumphantly acquired in January 2023, is of course, Madeline Yale Wynne and the many trailblazing women (and a few men, too) who ignited the Arts & Crafts Movement in Deerfield in the early 20th century.

But we also cannot overlook—or overstate—the impact of present-day preservationists, including former Pocumtuck Valley Memorial Association curator and current Historic Deerfield Trustee Suzanne Flynt, and Historic Deerfield Trustee and Deerfield Collectors Guild chairperson Debby Dearborn, who inspired more than 100 generous supporters to bring the Garden of Hearts to Deerfield! Suzanne and Debby are the latest in a long line of preservationists and lovers of history, from near and far, who have found inspiration in Deerfield and its cultural history. Because of this, we are able to welcome all people to explore the stories, cultures, and material worlds of those who have made New England home. We can essentially tell the story of America.

To that list of passionate and dedicated supporters, I would add the many friends I've made through my association with Historic Deerfield, including incredibly talented guides, staff, and historic trades demonstrators, as well as the approximately two dozen deeply committed Trustees listed at the back of this publication. I would like to especially thank retiring Trustees Charlie Schewe and Tania Evans for their longstanding and generous support—Deerfield's many doors are always open to you and you will always be a part of our Deerfield family!

Of course, I also thank you, our members and supporters, for your inspiring generosity and commitment to Historic Deerfield. As we continue to build upon our many successes, you are our key to unlocking ever more interesting and exciting ways to explore and learn from the past. Thank you, truly, for your support. It means so much to us and it makes a real difference!

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

MESSAGE FROM THE PRESIDENT & CEO

When they are looked back upon, some years inevitably become associated with a single transformative event. Here at Historic Deerfield, the period of our Fiscal Year 2023 will certainly be thought of as “the Year of the *Garden of Hearts*.” I will never forget the moment on July 10th, 2022, when HD Trustee Suzanne Flynt and I first saw Madeline Yale Wynne’s lost masterpiece unveiled in a small shop in the Kensington neighborhood of London. When the cloth cover was removed from the bridal chest, we marveled at the ornate carving of the lid, with its two seated gnomes in the corners, its cabochons inset within heavy iron hinges, and its magnificent hammered copper peacock. But it wasn’t until the lid was opened to reveal the unbelievably fresh colors—even at one hundred and twenty years old—of the carved and painted symbolist landscape that we gasped and found ourselves rendered speechless.

Since that moment, HD Trustees, staff, and supporters have achieved wonders: raising the needed funds to purchase the chest in a matter of months; organizing a ground-breaking exhibition, “Garden of Hearts: Madeline Yale Wynne and Deerfield’s Arts and Crafts Movement”; and getting the word out about this important discovery in lectures, symposia, and journal articles. I am particularly grateful to the members of the Deerfield Collectors Guild, the group that helps HD purchase the special objects that were made or owned by residents of Deerfield, and to Suzanne and Dan Sousa, assistant curator at HD, for their masterful co-curation of the exhibition.

In other new attractions on the Street this year, we were able to bring two important commercial buildings back “online” for our visitors. These buildings now help remind guests that in addition to the magnificent residential architecture we preserve, there was also a thriving commercial life in Old Deerfield during the early Republican period. Barnard Tavern (1795), a rare and interesting purpose-built structure (as opposed to the majority of New England inns that were converted from preexisting houses) reopened after a long slumber and comprehensive restoration and reinterpretation. Thanks to our guides, you can now imagine the bar humming with conversation as travelers bring news of the outside world, having just stepped off the stagecoach from Northampton or Greenfield. Private meetings, balls, and auctions can also be conjured to fill the elegant neoclassical assembly hall—the largest space in town other than the church!

Across the street and to the south, the Wilson Printing Office is again welcoming curious students of early printing and publishing on weekends to experiment with our reproduction press, a copy of the one made in London in 1747 and used by Isaiah Thomas in Boston and Worcester during the Revolutionary War. Operating between 1816 and 1820, the Wilson business tells the story of the spread of publications in the clamorous, politically active world of the Madison and Monroe eras. Both buildings were sites where Deerfield residents and town visitors met, exchanged ideas, and bought and sold commodities.

In order to animate the story of the Wilson Printing Office, HD has created a new position of Printer-in-Residence, and we are delighted that Martin Antonetti has joined our staff in this capacity. Martin is a rare book librarian, bibliographer, letterpress printer, and book arts enthusiast, who has already energized our programs through lectures and demonstrations. On the curatorial side, we also welcomed a top expert in her field, Lauren Whitley, as Curator of Historic Textiles and Clothing. Lauren was formerly Senior Curator of Textile and Fashion Arts at the Museum of Fine Arts, Boston, and she brings valuable research, exhibition, and installation experience. And our Education staff has also grown with the addition of the new position of School and Family Programs Coordinator. Michelle Parrish is fulfilling this role, coming to us after two decades of classroom teaching and bringing significant expertise in agriculture, weaving, spinning, and natural dyes.

The mile-long Old Main Street of Deerfield is known for the beauty and remarkable state of preservation of over 40 houses that predate the Civil War. However, it is sometimes difficult for our visitors to “see beyond and around” this colonialist built environment to gain an understanding of the even deeper history of indigenous habitation and use of the fertile land of Pocumtuck. This year, with support from the National Endowment for the Humanities and generous intellectual guidance from Abenaki consultants, we debuted our first free, downloadable mobile app, “Encountering Pocumtuck,” which allows users to discover 16 locations of significant Native American history and culture along the Street (an ancient indigenous path) at their own pace. The app uses the surrounding landscape (hills, trees, meadows) to introduce Pocumtuck land stewardship, social organization, and belief systems. It also highlights the sites of important meetings of cultures, such as the multi-day parley of nations,

On the Banks of the Connecticut, detail, by Nelson Augustus Moore (1824–1902), Springfield, Massachusetts, 1870. Museum purchase with funds provided by a bequest from Joseph Peter Spang III in honor of the Flynt Family, 2023.13

when Massachusetts Jonathan Governor Belcher met with several Native American groups in 1735. To date, nearly 900 users have downloaded it.

A similar effort to add a new interpretive overlay to the Street was unveiled this year when HD partnered with the Witness Stones Foundation to install 19 bronze plaques in the ground to mark the residences of enslaved individuals in Deerfield during the 17th and 18th centuries. Fully one third of the houses in Old Deerfield in the mid-18th century were sites of slavery. Some of the houses remain, and some have since been taken down or replaced by later structures. Thanks to the outstanding documentary record of life in Deerfield, we know more about these individuals living under bondage than is the case in most New England towns. In our current and future programming, we will be building upon these physical reminders of Deerfielders who were brought here against their will to tell the stories of their remarkable contributions to the community under a terribly unjust system. Thanks go to Anne Lanning, Senior Vice President, and Barbara Mathews, former Director of Academic Programs, for their work in bringing the Encountering Pocumtuck app and the Witness Stones to the light of day.

It's been a banner year for museum acquisitions, and as you will see as you browse the following pages, we added a particularly strong group of paintings and prints to our collection. The pair of exquisite portraits of Connecticut residents John and Anne Marsh by the itinerant artist Gerrit Schipper appear to be in their original frames, and their delicate and evanescent pastel likenesses are in a wonderful state of preservation. When Trustee Paul Peters and his wife, DeEtte, discovered that Historic Deerfield also owned furniture that had belonged to the Marshes, as well as an embroidered family crest by Anne, they generously stepped forward to acquire them for the museum. The Rufus Porter miniatures we illustrate are just two of several dozen portraits by that itinerant artist and in-

ventor that have been given to Historic Deerfield by Porter collector and expert Julie Lindberg, along with a treasure trove of ephemera relating to the artist's fascinating career.

Also in its original frame is the much grander landscape of Springfield, Massachusetts, by N.A. Moore. This is the second year in a row that we have acquired a 19th-century painting of a local scene that was exhibited in the prestigious National Academy of Design Annual Exhibition in New York City (we purchased Charles Heyde's view of Deerfield Plains last year). The Currier and Ives "Husking" print given to us by collector Joel Third is a copy of a popular painting by Eastman Johnson that was also shown at the National Academy, in 1861. However, our print differs from the original painting in the Everson Museum of Art in its scrawl written on the barn door, "The Union Forever." Between the time that the painting was finished and the print was designed, the Civil War had broken out.

Finally, this report includes a financial statement on p. 13, which indicates that charitable giving and support from the endowment were significant sources of revenue for museum programming and operations. As the hospitality and tourism sectors continue to rebound after the pandemic, revenue from museum admissions and the Deerfield Inn grew. The expense side of the ledger also continues to grow thanks to targeted investments in our people, the visitor experience, and our programs. For example, we are beginning to make significant use of the Visitor Engagement funds contributed by donors to our "America's Town" campaign by increasing our staffing and programs in education. The Museum's balance sheet remains very strong with total assets in excess of \$70 million as of June 30, 2023. The market value of the Museum's investment portfolio is the largest category of assets on the balance sheet. While the financial markets continue to have some volatility, the investment portfolio ended the year with a gain of \$4 million (8%), bringing the total value to over \$55 million.

Historic Deerfield's resources, both material and intellectual, are indeed something to be proud of. The support of our members is the absolute foundation of our museum's strength and impact. But of course, we never rest at Historic Deerfield, and we are constantly seeking ways to improve our programs, exhibitions, and educational offerings. Very soon we will release the institution's new strategic plan, which sets new goals for our staff and charts a continuous process of growth and programmatic enrichment over the next five years. I know you will find it to be fascinating reading!

John Davis, President and CEO

2023 BY THE NUMBERS

PROGRAMS

- 30+ special programs with 2,672 attendees
- 150 participants in the *Garden of Hearts*-inspired metal-stamping project.
- 18 feet of cloth woven by kids on school field trips
- 12 planting mounds in the Three Sisters Garden
- 200 silk moths raised
- 6 sheep shorn at Woolly Wonders

PUBLICATIONS

- 11 posts on the Village Broadside blog
- 153 Instagram posts
- 221 Facebook posts
- 3,000 copies of the Town of Deerfield
350th Anniversary magazine

DEERFIELD INN

5,191 room guests

CHAMPNEY'S

48,339 diners

MUSEUM STORE

12,351 customers

COLLECTIONS

137 objects accessioned, including 125 gifts

LIBRARY

169 items accessioned (112 purchased, 57 donated),
1,060 library users, 248 virtual references,
531 items charged out

MAINTENANCE

2,500 linear feet of fencing repaired
233 energy-efficient LED light bulbs installed
267 gallons of paint applied

VISITORS

9,108 museum visitors, including 5,454 adults, 893 children, 1,206 students
Over 1,000 group members and other special visitors

SUPPORT

930 donors and members from 38 states and 2 foreign countries
700+ visitors used admissions passes from 35 Member Libraries
65 volunteers made 72 wreaths for 35 doors
194 new members

THE SEARCH FOR GARDEN OF HEARTS

The quest to find *Garden of Hearts* began after coming across a small ripped photograph in Memorial Hall Museum some 35 years ago. Although the form of the chest in the photograph was based on the iconic Connecticut River Valley Hadley chest, this chest was embellished with a fanciful painted landscape on the lid interior. And instead of carved wood panels found on its 18th-century prototype, the chest had hammered copper panels set into the rails and stiles. In its decoration, this chest was unlike any Arts and Crafts chest I had ever seen, and I knew I had to find it.

Madeline Yale Wynne is now recognized as a leader in the American Arts and Crafts movement, founder and long-time president of the Deerfield Society of Arts and Crafts, author, lecturer, metalworker, and woodworker. After Wynne and her partner, Annie Cabot Putnam, purchased the elegant 1770 Georgian house across from the Brick Church in 1885, despite wintering at her brother's home in Chicago for many of those years, she considered Deerfield home.

In my search for the chest, I learned its title, *Garden of Hearts*, and that it was reproduced in Wynne's October 1903 article, "The Influence of Arts and Crafts," in *Good Housekeeping*, and in the 1918 memorial volume dedicated to her with the caption "now in England." I therefore knew it was built before October 1903 and in England by 1918. The big questions were why did the chest go to England, and was it still there?

Over the next several decades, I did my due diligence in pursuit of the chest. I read endless correspondences (although

we have yet to locate Wynne's papers), newspapers, periodicals, exhibition catalogs, anything and everything I could put my hands on—to no avail. Years went by, and in 1998 I wrote scholars and dealers in the UK asking for their help. Nothing came of it. Finally, in June 2012, I posted a photograph of the chest along with a notice about my search on the Decorative Arts Society, UK, Facebook page. Five years later, in a feat of internet magic, a London dealer came across my post.

From the dealer, I learned the chest was consigned to an auction house in England in 2015 by an elderly man. He received the chest from his former nanny around 1970. She was gifted the chest from a previous family she worked for. This family had brought the chest with them from the UK to South America, and sometime before the Second World War they sent the chest back to England with the nanny. The chest had crossed the Atlantic three times. The London dealer wanted to know if I was still interested. The answer was a resounding "yes!"

Although the chest was now within reach, it was a big reach. The dealer recognized he had a treasure, and understandably, he wanted to be well compensated. Beginning with former President Phil Zea, Historic Deerfield was keen to pursue the chest, but the timing wasn't right, and another five years passed. Soon after John Davis took the helm, he asked me if I knew what happened to the chest. Fortuitously, the London dealer had kept it for himself. With the knowledge it was again available, John Davis and I traveled to Lon-

don in July 2022 to examine it. Pleased to see it had aged well and was in excellent condition, we were unprepared for the spectacular *Garden of Hearts* painting when we opened the lid. Wynne's intriguing signature panel, inscribed "Made in America / 1903 / MYW" was the icing on the cake.

In short order, a successful fundraising campaign spearheaded by Historic Deerfield trustee Debby Dearborn and the Deerfield Collectors Guild resulted in the *Garden of Hearts* chest coming back to Wynne's beloved Deerfield, where it is featured in the exhibition, *Garden of Hearts: Madeline Yale Wynne and Deerfield's Arts and Crafts Movement*, and had a prominent role in Historic Deerfield's fall forum, *The Arts and Crafts Forum in America's Northeast*.

The story isn't over as research on the chest continues. Only recently I discovered a short piece in the June 1903 *Chicago Tribune* reporting that Richard Green Moulton and his wife, Alice, commissioned this "distinctly American" chest from Wynne as a wedding gift for English friends. A "missionary of culture, an apostle of adult education," Moulton emigrated from England in 1892 to teach at

the University of Chicago. While much remains to be learned about Moulton, he was nationally known for his oratory skills and publications. The year he commissioned the chest, 1903, Moulton was a charter member of the newly-formed Morris Society, Chicago, the first organization in England and the United States to promote William Morris's ideals, and he was Boston University's commencement speaker. Moulton's commissioning Wynne to create this remarkable chest is a testament to her skill and reputation. As to who was gifted the chest as a wedding gift, is a question that remains to be answered.

Historic Deerfield's acquisition of Madeline Yale Wynne's *Garden of Hearts*, arguably the most significant piece of American Arts and Crafts furniture designed and decorated by a woman, is a dream come true. Home is where the heart is, and I'd like to think Wynne is smiling down at having *Garden of Hearts* in her beloved Deerfield.

Suzanne L. Flynt,
October 30, 2023

REPORT ON EDUCATIONAL PROGRAMS

This past year Historic Deerfield has showcased new, fun, and meaningful educational programs. Our visitation is slowly but surely rebuilding after the pandemic. Like many historic sites and museums, Historic Deerfield has had to innovate and expand what we offer to entice the public to return. However, we have been consistent in our approach, combining fun with rigor. We want visitors to come away informed, excited, and curious about more. A combination of expanding our events and special programming along with more interpretive offerings for the daily ticketed visitor ensured a successful year.

Our popular Summer Evening Stroll program continued, offering specialty evening tours and music or poetry along Old Main Street. This year we featured “Deerfield in the American Revolution” and “Slavery, Labor, and Freedom in Deerfield.” This latter tour is especially important as we maintain our commitment to exploring the full history of Deerfield and honoring the people enslaved here. In a similar vein, we hosted Tammy Denease of Hidden Women Stage Company to perform her one-woman show about Elizabeth Freeman (also known as “Mumbet”), the first enslaved woman in Massachusetts to successfully argue for and win her freedom in court. Tammy performed to a packed Deerfield Community Center at our 2023 Juneteenth Celebration.

Indeed, summer was particularly busy. During the glorious weather we revived the Farm Animal Frolic, letting visitors to the History Workshop meet some very real and very patient animals. More animal adventures occurred during Woolly Wonders, the return of our heritage-breed sheep event. Four pens of unique heritage sheep were the centerpiece for a weekend of hands-on fiber exploration. We were able to demonstrate shearing, washing and sorting, carding, spinning, and weaving and knitting to hundreds of happy families. Thanks to the generosity of the Highland Street Foundation, our free access August Adventures program returned, allowing over 500 people to experience the beauty and wonder of Deerfield with no admission charge. The Street was full of life that day!

The chill in the air and the exquisite autumn leaves brought more visitors but also more special programming. Our Musician-in-Residence, Tim Eriksen, showcased his exploration of New England history and music with two different concerts. One, the eerie Pumpkintown, featured live gravestone carving and a magic lantern show of hand-

painted glass slides. We also unveiled our Ghost Walks for the first time. These character tours explored spooky stories along the Street and sold out instantly. Ranging across Deerfield from the earliest period up to the 1930s, our talented staff used first-person interpretation to bring visitors some unusual stories of Deerfield. The tours highlighted some of our most famous Deerfielders, such as the Rev. John Williams and Madeline Yale Wynne, along with some unnamed individuals said to haunt the village still.

Later life in Deerfield was explored by adding a new walking tour on the Arts and Crafts Movement in Deerfield as a regular option during the day, highlighting the *Garden of Hearts* on display in the Flynt Center of Early New England Life. Our flagship Historic Trades Demonstrations also expanded, with new demonstrators added to the roster and a slate of new spring demonstrations in addition to the famous fall sessions. Academic programs were also popular, with our Summer Lecture Series (“From the Ashes: Reimagining Pompeii”) and our Winter Lecture Series (“Hunted Men: In Search of Regicides in New England”) each attracting exactly 694 participants!

Finally, we have developed and implemented new K-12 field trips. “Slavery in Eighteenth-Century Deerfield” is offered in conjunction with Historic Deerfield’s partnership with the Witness Stones Project. This field trip uses Deerfield as a specific case study for the history of slavery in colonial New England. Activities are grounded in primary and secondary source documents as well as objects to provide evidence of the ways in which the system of slavery was an inextricable part of the economic and social development of the town and the region. With “Pocumtuck Homelands and English Homelots,” students explore contrasting concepts of land held by Indigenous people and English colonists. Our virtual field trip, “Be a Time Traveler,” was featured by the Gilder Lehrman Seminar in American History to teachers across the country.

Over a hugely busy year, visitors have come to Deerfield for a variety of reasons. We think all have left engaged, happy, entertained, and informed. The Street tells dozens and dozens of stories, and we look forward to another year of giving life to the inhabitants of these houses and fields.

James Golden

Director of Museum Education & Interpretation

RECENT ACQUISITIONS

Portrait of Reverend John Marsh

Made by Gerrit Schipper (1775–ca. 1830)
Hartford, Connecticut, 1805
Pastel on paper
Gift of Paul and DeEtte Peters, 2022.25.1

Portrait of Ann Grant Marsh

Made by Gerrit Schipper (1775–ca. 1830)
Hartford, Connecticut, 1805
Pastel on paper
Gift of Paul and DeEtte Peters, 2022.25.2

These pastel portraits depict the Reverend John Marsh (1742–1828) and Ann (Grant) Marsh (1748–1838) of Wethersfield, Connecticut, and are attributed to Gerrit Schipper (1775–ca. 1830). Schipper was an itinerant artist who was born in Amsterdam in 1775 and studied painting in Paris during the 1790s. He came to America in 1803, and traveled to Charleston, South Carolina; Boston and Worcester, Massachusetts; Hartford and New Haven, Connecticut; and New York City. As Schipper toured, he advertised his services in local newspapers, and visited Hartford in 1805. Through the medium of pastel, Schipper masterfully captured the couple's likenesses in these

detailed portraits, drawn when John was 63 and Ann 57. The portraits of this prominent Connecticut River Valley couple reflected their ability to commission a likeness of themselves and their sense of refinement. Schipper mostly drew cabinet-size profile portraits and worked primarily in pastels, a medium still popular for upper- and middle-class New Englanders in the early 19th century. Historic Deerfield's collection includes other items associated with the Grant and Marsh families, including Ann's needlework coat of arms and a set of chairs made by cabinetmaker Eliphalet Chapin.

Portrait Miniature of Sarah Hilliard

Attributed to Rufus Porter (1792–1884)
Cambridge, Massachusetts, ca. 1825
Watercolor, gouache, and graphite on paper
Gift of Juliene and Carl M. Lindberg,
2023.8.10

Portrait Miniature of Abraham Hilliard

Attributed to Rufus Porter (1792–1884)
Cambridge, Massachusetts, ca. 1825
Watercolor, gouache, and graphite on paper
Gift of Juliene and Carl M. Lindberg,
2023.8.9

After a brief formal education and attempts at various trades, Rufus Porter embarked on a career as an itinerant miniature portrait painter around 1820. At that time, small, handheld watercolors were extremely popular as they proved a more affordable way to permanently capture images of family members. To support his business, Porter printed a handbill advertising his prices of 20 cents for a silhouette, \$2.00 for a watercolor “side” view on paper, \$3.00 for a frontal view on paper, and \$8.00 for a miniature on ivory. Based on surviving examples, most of his portraits were side views and many have

frames with rope turnings and distinctive reverse-painted glasses with gold ray details thought to have been provided by the artist. Porter used his own version of a camera obscura, a time-saving device which helped him capture the profile of his sitter, which he then painted. Although he streamlined part of the process, Porter’s watercolors demonstrate remarkable precision and exacting detail, such as the ruffles on Sarah Hilliard’s collar and the individual hairs of Abraham Hilliard’s eye lashes and sideburns.

On the Banks of the Connecticut

Painted by Nelson Augustus Moore (1824–1902)
Springfield, Massachusetts, 1870
Oil on canvas, carved gilt frame
Museum purchase with funds provided by a bequest from Joseph Peter Spang III in honor of the Flynt Family, 2023.13

This large-scale landscape by Nelson Augustus Moore (1824–1902) depicts a view of the bridge across the Connecticut River at Springfield and the artist’s close study of the American landscape. Moore captures an early fall day in the region and draws attention to the shifting tones of foliage and the dramatic cloudy skies. Likely drawing on the work of the Hudson River School to create this picturesque scene, the artist incorporates landmarks and natural elements, including a birch tree in the foreground, cows in the pasture, a local tavern house, and the distant city of Springfield with buildings and church spires. After studying art in New York City, Moore served as an art instructor in New Britain, and later opened a photography studio in Hartford, Connecticut, with his brother Roswell in

1854. As many artists shifted from painting to photography, Moore continued to paint idyllic landscapes of Connecticut, including Hartford and his native Kensington. With precise details and calm setting, the artist draws attention to the seasonal beauty of the Connecticut River valley.

“Husking.”

Published by Nathaniel Currier and James Merritt Ives; lithograph by Charles Severin; after a painting by Eastman Johnson
New York City, New York, 1861

Lithograph on paper with hand-coloring

Gift of Bettie Jane and Joel Third, 2022.35

Painted in 1860, *The Corn Husking* by Eastman Johnson offered an excellent example of the artist’s careful brushwork and use of dramatic light, as seen in the yellow corn and golden husks glowing within the darkened barn. Johnson painted his subjects with honesty, simplicity and directness while at the same time creating a romantic image of a family laboring together during the fall harvest. Capitalizing on the American public’s love for these idyllic genre scenes during growing industrialization, the printmaking firm Currier and Ives commissioned lithographer Charles Severin to reproduce *The Corn Husking* only a year after Johnson completed the painting, and the print quickly became a bestseller. Nathaniel Currier, whose successful New York-based lithography firm began in 1835, produced thousands of “Cheap and Popular” prints (most drawn on the stones by other artists) in various sizes.

Middle-class consumers eagerly acquired lithographs featuring picturesque scenery, rural and city views, ships, railroads, portraits, hunting and fishing scenes, domestic life, and numerous other subjects, as an inexpensive way to decorate their homes or businesses.

Mourning picture

Made by Rachel Willard (1785-1808), Greenfield, Massachusetts, while at the Mrs. Saunders and Miss Beach School (1803–ca. 1835)

Dorchester, Massachusetts, about 1804

Silk on silk plain weave ground, paint and pencil, gilded plaster frame with an eglomise glass mat

Museum purchase with funds provided by a bequest from Joseph Peter Spang III in honor of the Flynt Family, the Museum Collections Fund, and the Mr. and Mrs. Hugh B. Vanderbilt Fund for Curatorial Acquisitions, 2023.12

Neoclassical subjects worked with silk threads on silk fabric became the most fashionable and sophisticated of Boston’s school-girl embroideries in the Federal period. Rachel Willard created her picture, memorializing the deaths of her siblings Beriah and Catherine, around 1804 while she was attending the elite academy of the Mrs. Saunders and Miss Beach School in Dorchester, Massachusetts. John Doggett, a notable looking-glass and picture framer operating in Roxbury, Massachusetts, created the gilt frame. Willard’s composition, a cylindrical stepped plinth surmounted by a pedestal and figure with two twisting trees in the background, was likely derived from the mezzotint, *Virtue Weeping over the Tomb of Washington*, printed in 1800. The death of George Washington in 1799 inspired numerous commemorative images, which were often used by schoolmistresses for embroidery patterns in the early 1800s.

Orderly book, 1790–1837

Written by Ebenezer Mattoon
Historic Deerfield Library

Ebenezer Mattoon (1755–1843), a resident of Amherst, was a distinguished soldier and statesman. After serving in the Revolution, he was later elected captain of the Fourth Division of the Massachusetts Militia based in Hadley in 1782. Mattoon rose through the ranks and resigned as Major General in 1816. This orderly book covers much of his time with the militia and records its internal affairs with entries documenting dates of training exercises and officer elections. Inventories and inspections of personnel and equipment, not only of weaponry, but also necessary supplies like blankets, knapsacks, canteens, and drums and fifes, highlight the quantity of manpower and material needed. Disciplinary meetings and fines assessed for absences at training exercises and for defective equipment provide a well-rounded look at the challenges of military service. Intriguingly, expenses for liquor are also noted. Evidence of the Fourth Division’s support of a national army is seen with the enlistment of 16 new members in response to the Congressional Act of May 9, 1794, which required states to raise more men. The volume offers much information on a local militia during our republic’s early decades.

Tall case clock

Works by Nathan Hale (1771–1849)
Windsor, Vermont, 1793
Cherry, eastern white pine, brass, paint
Gift of Patricia Passmore Alley and F. William Alley, 2023.9.3

This imposing tall case clock, part of a recent and generous donation of Vermont furniture from the collection of Patricia Passmore Alley and F. William Alley, stands as a testament to the growing community of affluent residents and skilled craftspeople—such as clockmaker Nathan Hale—who had established themselves in the Connecticut River Valley town of Windsor, Vermont, by the late 18th century. The dial is not only painted with Hale’s name and the date, but also a production number, “no. 380,” signifying it was Hale’s 380th. This number, possibly exaggerated, served as a key marketing device, reflecting Hale’s experience and industry as a clockmaker. The clock, an important acquisition, helps to expand the geographical breadth of Deerfield’s horological collection by representing the work of a late 18th-century, northern, Connecticut River Valley clockmaker and an as-of-yet unidentified cabinetmaker.

Garden of Hearts chest

Madeline Yale Wynne (1847–1918)
Chicago, Illinois, 1903
Oak, copper, iron, cabochons, paint
Museum purchase with funds provided by the Deerfield Collectors Guild, 2023.3

See feature on page 6.

FINANCIAL STATEMENT

REVENUE, GAINS, AND OTHER SUPPORT

Program Income	110,631
Museum Store Sales	177,829
Deerfield Inn	3,562,289
Rent	284,647
Gifts and Grants	3,549,019
Net Investment Income	5,500,325
Other Income	144,735

Total Revenue, Gains, and Other Support **13,329,475**

EXPENSES

Museum Operations	1,069,891
Museum Education	628,658
Academic, Fellowship Programs, and Library	403,828
Maintenance and Rental Operations	934,778
Administrative and General	1,352,581
Development	335,817
Marketing	396,918
Visitor Services and Event Planning	7,705
Museum Store	56,691
Deerfield Inn	3,619,714
Interest and Other Nonoperating Expenses	93,179

Total Expenses **8,899,760**

Change in Net Assets Before Changes Related to
Collection Items not Capitalized 4,429,715

Change in Net Assets Related to Collection Items
not Capitalized:

Deaccessions	894,309
Collections	(342,922)

Total **551,387**

CHANGE IN NET ASSETS **4,981,102**

Net Assets, Beginning of Year **65,030,081**

NET ASSETS, END OF YEAR **\$ 70,011,183**

Contributors to Historic Deerfield July 1, 2022–June 30, 2023

Historic Deerfield Trustees

As of June 30, 2023

Officers

Joseph P. Gromacki, Chair
Anne K. Groves, Vice Chair
John Davis, President
Fraser Bennett Beede,
Treasurer
Laura Smiarowski, Assistant
Treasurer
Lynda McCurdy Hotra,
Secretary
Betsy W. McKee, Assistant
Secretary

Trustees

Lynn H. Ball
Nancy J. Barnard
Fraser Bennett Beede
Anthony Berner
Lawrence C. Caldwell
Courtney Marsh Chapin
Deborah Dearborn
Heidi Hollomon Flanagan
Suzanne L. Flynt
Wesley C. Fredericks, Jr.
J. Ritchie Garrison
Joseph P. Gromacki
Anne K. Groves
Lynda McCurdy Hotra
Barbara A. James
Elise Singer Langan
Ann W. Lord
Lisa McCarthy
James D. Meltzer, PhD
Gerald C. Mingin, MD
Lindsay W. Ormsby
Paul C. Peters, MD
Ellen M. Snyder-Grenier
Sarah E. Thomas
William P. Veillette

Honorary Trustees

John P. Demos
Peter R. James
Peter S. Lynch
Hon. J. William Middendorf
Jane C. Nylander
Hon. John C. Ong
Roger B. Parsons

Leadership Giving

Historic Deerfield extends its utmost gratitude to, and appreciation for, those organizations and individuals who contributed \$10,000+ across all categories, between July 1, 2022 and June 30, 2023.

1772 Foundation and
Preservation Massachusetts

Nancy J. and John D. Barnard

Franci Blassberg and Joseph
Rice

Lawrence and Jane Caldwell

Mary S. Dangremond

Deborah Dearborn

Mr. Frank A. Decker, Jr.*

Cathleen C. Esleeck*

Tom and Tania Evans

Stephen L. Fletcher

Suzanne and William Flynt

James and Patricia Goode

The Joseph P. Gromacki
Foundation

Anne K. and Ray J.* Groves

Barbara and Amos Hostetter

Lynda McCurdy Hotra

Barbara James and Peter
Schelfhaudt

Juliene F. Lindberg

Bryan and Leslie Lorber

Luce Foundation, Inc.

Scott Macdonough

Massachusetts Cultural Council

Will and Lisa Mathis

H. Wayne and Ann S. McDonald

James Meltzer and Cynthia
Amidon

Bruce and Valerie Merritt

National Endowment for the
Humanities

Biddy Owens

Dr. and Mrs. Paul C. Peters, Jr.

Helen and Ritter Shumway
Foundation

Joseph and Mary Clare Starshak

Mr. and Mrs. Theodore E.

Stebbins, Jr.

* deceased

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+

Nancy J. and John D. Barnard
Franci Blassberg and Joseph Rice
Lawrence and Jane Caldwell
Tom and Tania Evans
Anne K. and Ray J.* Groves
Barbara and Amos Hostetter

Practical House Carpenter

\$5,000–\$9,999

Anthony and Carol Berner
Courtney Marsh Chapin
John Davis and Jason Heffner
Stephen L. Fletcher
The Joseph P. Gromacki Foundation
Lynda McCurdy Hotra
Barbara James and Peter
Schelfhaudt
Mrs. Elizabeth B. Johnson
Bryan and Leslie Lorber
H. Wayne and Ann S. McDonald
Anna and Neil Rasmussen
Dr. Sarah E. Thomas and Mr. Peter B.
Hirtle
William and Tracy Veillette
Emily Wade

American Builder's Companion

\$2,000–\$4,999

Lynn Ball
Fraser Bennett Beede
Linda G. Conway
Dave and Molly Dye
James and Patricia Goode
Stephen Kaloyanides Jr.
James Meltzer and Cynthia Amidon
Bruce and Valerie Merritt
Dr. and Mrs. Paul C. Peters, Jr.
Edward Y. Reid II and Lester J. Bartson

Country Builder's Assistant

\$1,000–\$1,999

Trish and Bill Alley
Greg Arms
James and McKey Berkman
Mr. William C. Blanker
Sally and Edson L. Bridges II

Jason T. Busch
Deborah Dearborn
Joe and Nancy Durham
Jim and Joan Edzwald
Suzanne and William Flynt
David Freitas
J. Ritchie and Carla J. Garrison
Stephen and Carol Gehlbach
Ingrid and Donald Graham
Judy Herdeg
Polly and Charles Longworth
Ann and Steven Lord
S. Jonathan and Natasha Lowe
Mary Lublin
Jane and Richard Nylander
Lindsay and David Ormsby
Robert and Christine Petrocone
Kenneth C. Ritchie
Charles and Anne Schewe
John M. and Suzanne Sheldon
Ellen M. Snyder-Grenier
Robert Strauss
Alan and M. A. Swedlund
Joanne H. and L. Emerson Tuttle
Melissa and Jesse Vanek
Taylor Wagenseil
Steven Warnecke*
Porter and Mary Wheeler
Charles Wood and Mardges Bacon
Philip and Betsy Zea
Philip Zimmerman, Ph.D.

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.

Patron \$500

Mr. and Mrs. Michael W. Chorske
Michael Clifford
Ralph F. Colin, Jr.
Jim and Maria Coward
Mimi* and Carl Darrow
Laura Day Baker and Frank Baker II
Walter B. Denny and Alice Robbins
Carlos Fierro and Jennifer Tonkel
Wesley and Jeanne Fredericks

John and Pamela Hanold
Frank L. Hohmann III
Charlotte K. Hyzer
James and Gretchen Johnson
Gail Kahn Foundation Fund at the
Chicago Community Foundation
James and Brittany Kienker
William C. and Susan S. Mariner
Valerie B. Oliver
Gerard Paquin and Anne Benedict
David and Barbara Roby
Eileen Weller

Associate \$250

Cyndy Alaimo
William S. Andreas
Philip and Susan Bartels
Eric and Katherine Baumgartner
Laura Beach
James and Regina Catterson-Brown
Kay Crofoot
Cynthia Flynt and David Kriegel
Robert Flynt and Jeff McMahon
John A. Henry III
Richard and Linda Lopatka
Scott and Gladys* MacDonough
Sarah S. Mager
Forbes Maner
Judy Markland and William Saunders
Al and Betsy McKee
Darleen Melis and Irving Ingraham
Rick and Bunny Melvoin
Steven and Jane Miller
Dr. Margaret M. Mingin
L. Michael Moskovic and D.J. Selinger
Nancy and William Murchison
Gregory Perrotti and Susan Presutti
Theresa Quinn and George Krasowski
Hannah M. Stevens
Lawrence and Karen Tatro
Mary Sidney Treyz
Marion A. von Heisermann
Joe and Dana Woody

Friend \$150

Barbara and Joe Blumenthal
Donald and Beatrice Bowman
Elizabeth and J. Keenan Burns
Valerie and J. Scott Chaloud
Robert and Jean Cherdack
Eliza Childs and William Melton
John and Rebecca Crittenden
Celestina Cuadrado
Jane Slocum Deland
Kathleen Delaney
Jacqueline Didier
Robert Doscher
Barbara Emadi-Coffin
Melody Ennis
Craig and Kathleen Farrow
William J. Fennessey
Louisa Ferree
Maureen Flannery
Prof. Gene Garthwaite
Gregory and Paula Gimblette

Cynthia Goheen and Christine Turner
Robert J. Heiss
David Hermenze
Bonnie and Robert Hodge
John and Nancy Howell
Karen and Brian Hubbard
Edward and Arlene Ingraham
Ronald Karr
Tara Keegan
Barbara Kellum
Sandra J. Law
Ellen Sewall Mara
Mark D. Marshall and Helen O. Leung
Edward Martin
Bruce and Barbara McRitchie
Carol L. Michael
Sonia Krotkov and Scott Norris
Nancy Osgood
Deborah J. Patel
Jeanne and Steven Pelletier
Gary and Carol Perman
Rosamond Rice
Nancy and Martin Ringey
Letitia Roberts
Tim Rohan and Richard S. Kaplan
Carolyn Parsons Roy
Bette and Bob Schmitt
Michael Schwartz
Kathleen Sharkey
Mr. and Mrs. Craig T. Sheldon
Wayne and Lydia Shiver
Dr. and Mrs. Jay B. Silkworth
Katie Smith
Jessica Steier
Tora Sterregaard
Holly and Jerome J. Suich II
Kevin and Maggie Sweeney
Chrysler Szarlan
Mary and Richard Thayer
Jean Pitman Turner
George and Monica Vachula
Edward Valentine
Francis and Patricia Zak

Family \$100

Anonymous (3)
Neal Abraham and Donna Wiley
Dr. Nicholas Aieta
Kimberly and Dane Alexander
Joe Ambessi
Donald Andrews
William F. Armitage, Jr. and Desireé
C. Armitage
Mary Jo Ashenfelter and Thomas S.
Heckman
Frederick and Janet Ballou
Georgia & James Barnhill
Susan and Fred Baron
Ross W. Beales Jr.
Patrick Bensen
Peter E. Bent
Renato Berroya
Gale Boisvert
Bill and Julie Borus
Steven and Susan Boshi

Joseph P. Botta
Richard and Diana Braman
George and Trudi Calberg
Julie A. Caswell and Richard T. Rogers
Philip and Aggy Chase
Janet and Gary Chodkowski
Thomas Curren* and Katherine
Neustadt
Bruce and Anne Dawson
DeDanaan Family
Anne and William Dempsey
Debra Distefano
Alison and Peter Donta-Venman
Bud Driver
Laura and David Driver
Howard Drobner
Beverley and Jeff Evans
Mary A. Favreau
Kevin and Lynne Ferrigno
Juliet G. Flynt
Dr. Ross Fox
Polly French
Robert Frishman and Jeanne Schinto
Wayne and Marilyn Gass
Christina Gibbons
Lou Golden and Peggy Buchanan
Karen Christensen Gray
Stephen Harris
Lynn and Rick Harris
Michael Hart and Susan Pease
Richard and Susan Hawks
Guojin He
Morrie and Fenella Heckscher
Samuel and Sally Herrup
Wayne and Phyllis Hilt
James Hohnwald and Robert Jessen
Ashlee Houle
Raymond and Lyndi Howard
Ronald and Gail Jackson
Peter and Katherine James
Mr. and Mrs. James P. Jenkins
Joan and Frank Jenks
Jean Jinks
Will Johnson
Margo Jones and Philip Elmer-
DeWitt
Dana Katz
Mary and Tom Kearns
Todd and Debra Kmetz
Jo Ann Lancaster
Robert and Karen Lebeau
Phil and Debra Lemere
Nathan Liverant And Son, LLC
Donna Lotuff
Tinka Lunt
Joan B. MacIver
Wheaton Mahoney
Daniel Mahony
Doug Mason and Nina Marshall
John and Linnea McAllister
Mr. and Mrs. Marcus A. McCorison II
Larry Duquette and Sheryl McCrystal
W.B. McKeown and Constance C.
Coles*

Tom and Joan Chalmers
Michelle Might
Brenda Milkofsky
John Millett
Debi Prasad Mohapatra
Anne Montgomery
Kathleen Morris
William and Sharron Mund
Drs. Ladimer S. and Anna B.
Nagurney
Melinda Talbot Nasardinov
Carolyn Shores Ness
Saul Olyan and Frederik Schockaert
Dana O'Neill
Alice and Richard Osgood
Richard and Wendy Parrish
Don and Diane Paskett
Ted and Carole Pennock
Leah Phinney
Nancy and David Pond
Eli and Ina Porth
Alyssa and Bill Rainford
Carolyn Ravenscroft and Patrick
Browne
Wallis and Cornelia Reid
Paul J. Ring
Lindsay and Felix Rodriguez
Sharon and Richard Roth
Denise Rueb
Brian and Meredith Salois
Alan and Pamela Sandstrom
Terry Scribner
Sarene Shanus and Harold Treiber
Alice Shearer
Gregory L. and Lewis R. Sheldon
Nicola J. Shipman
Paulette Smith
Robert Snyder
F.T. Spain and Conrad Strauch
Mary Stefanik
Doreen and Al Stevens
Dr. David B. Stewart and Toshiko
Stewart
Adam and Melissa Stoffolano
Kevin Sughrue
Susan Newton and Nate Therien
David and Christine Van Alstyne
Walter and Elizabeth Wagenknecht
Dennis and Carol-Ann Walker
Walter Wallace
Edward M. Warren
Carol Wasserloos and Peter Allison
Donald and Anne Wheelock
Ellen MacLeish Zale
Constantine Zariphes and Amelia
Zariphes Reilly

Dual \$75
Anonymous
Douglas Allen, Jr. and Marie-Louise
Fulweiler
Carrie Alley

* deceased

Margaret Alston and William Alston
 Mr. and Mrs. S. Wyndham Anderson
 Laura Angel
 Rachel Aringer
 Kevin Ayer and Cynthia Littlefield
 William Bakeman and Marianne Harris
 Carrie Baker
 Ted Barber
 Katherine and John Bardzik
 Michele P. Barker
 Dean and Noreen Bell
 Alexia Belperron and Joe Ueland
 Lisa Bertoldi and William Sayre
 Carol and Michael Birtwistle
 Kathleen Black
 Jock and Jytte Brooks
 Jo Ann and R. Glenn Brown
 Wesley and Lucinda Brown
 Ann Brunnett and William Fisch
 Peter Bubriski and Richard Spalding
 David Buffo
 Michael Burrey
 Deborah and George Burrows
 Albert and Doreen Bushey
 Eleanor Byrne
 Jerrilee Cain
 Justine Carlisle
 Margaret Carsley
 Janis Casanelli
 Annie Cheatham
 Robert and Denise Cheney
 Michael and Sidney Chevalier
 Mark and Susan Chiasson
 Althea Church
 Ted and Jerrilee Claydon
 Bill Clements and Martha Yoder
 Deborah Coleman and Mark Gracin
 Richard T. Colton
 George Combs
 Jane Corrarino
 Rebecca Cross
 Mary Ann Dalton and Paul Hollings
 Gerald and Karin Davis
 Tom Devries
 Francine and David Dilisio
 Nancy and David Ditommaso
 Pamela Dolan-Smith
 Nancy and Sam Donta
 Sara Draper
 Christopher and Susan Dunham
 Christine Ermenc
 Gregory and Mary Farmer
 Thomas and Stacey Ferranti
 John A. Fillo
 Jennifer Firth
 Lee Florian
 Richard Floyd and Shirley Mietlicki- Floyd
 Sharon Foley
 George E. Foote and Gwendolyn Ocoma-Foote
 Paul and Lisa Foster
 Chris Fultz and Roger Schwenk
 Anita and Dan Garaffa
 Gordon and Ruth Armes Garrett
 Donna-Belle and James Garvin
 Karl and Mary Jo Gimber
 Spencer Gordon and Mark McHugh
 Denise Gosselin
 Jeff Grassie
 William and Claire Gray
 Arthur and Shelley Green
 Mark and Felicia Greenberg
 Arthur W. Gregg
 Mr. and Mrs. S. Butler Grimes
 Elysia Griswold and Charles Kaplan
 Paula Gudell
 Katherine Halvorsen and Thomas Talbot
 James L. Hamilton
 Peter Hamm
 Carl and Jona Hammer
 Kirsten Hammerstrom
 James and Sally Hannifan
 Gabrielle Hardyn and David DiRocco
 Fernanda Harrington
 Peter Harrington
 Jim and Peggy Harris
 Jim and Lois Harris
 Mr. Bruce J. Hart
 James and Gerry Harvey
 Eric and Dorothy Hayes
 Jackie Hemond
 Bill and Joan Herdiech
 Paula and Dave Hero
 Joseph and Lauren Hewes
 Linda Hickman and Joseph J. Coll, Jr.
 Shaun and Kathleen Hilmar
 Melissa Hirshson
 Ron and Pat Hodgdon
 Joseph and Lesley Hoopes
 Margaret A. Hopkins
 Bill Hosley and Christine Ermenc
 Douglas Hoyt
 Mr. and Mrs. Richard L. Hubbard
 Anne and Frank Huck
 Polly Huckel and Eugene Cazeault
 Gordon and Jane Hugenberger
 Esther Hugenberger
 Virginia Irvine
 Barbara and Geoffrey Irvine
 Ellie Louis and Mark Itzkowitz
 Victoria Ivashina
 Patricia Iverson
 Paul Jablon and Kim Wolcott
 Susan Jacobi-Johnson
 Kathy Jadud
 Elinor Janvrin
 Eric and Bridget Johnson
 Greg and Deb Jurek
 Jeff Kaminski
 Ann and Philip Karam
 Donna Keesling
 Mary King and Shirley Keech
 Juanita Kingsley
 Stephanie G. Klug
 Silas Kopf
 Edward Korza and Nina Dadalt-Korza
 Tony and Sue Kowalski
 Alison and Bruce Kriviskey
 Dan Lacroix
 John and Karen Lafleur
 Maureen and Paul Lahti
 Anne and Steve Lanning
 Rachel Lavery
 John Laware
 Heather L. Lennon
 Andrew Leonard and Shersten Killip
 Ross and Susan Levett
 Gwen and Jim Lindquist
 Mr. and Mrs. Glenn Livi
 Albert Louer
 John and Jan Maggs
 Joanne Marcotte
 Eileen and Paul Mariani
 John and Leslie Markey
 Greg Marks
 David Marsh and Rob Feltenberger
 Wanda and Duane Matthes
 Nestor Matthews and Brent West
 Sandra Matthews
 Charles May
 Jennie McAvoy and Bart Landenberger
 Julie E. McKie
 Joanne and James McKinnon
 Ted and Robin Meleky
 Donald and Dana Menzies
 Clint and Ann Merley
 Susan Mickewicz
 Dr. and Mrs. Nancy and Jennifer Middleton
 Ellen and Wayne Miller
 Mary Boehmer and Bambi Miller
 Susan Millinger
 Daniel Minuchin
 Joseph and Judith Misterka
 Todd and Atsuko Mitchell
 M. Adrian Montagano
 Bonnie and John Morin
 Bruce D. Stuckey and Anne M. Morrison
 Neil and Mary Muckenhoupt
 Michael Muir-Harmony
 Rob and Denise Muldrew
 Florence and Paul Muller-Reed
 George Nash
 Sigurd Nilsen
 Gary and Dee Dee Niswonger
 Carol Norton
 John Nove
 Peter and Pamela Oleson
 Heather Palmer
 Michael and Suzanne Payne
 Angelina Pease
 Dr. Marcia E. Pendleton
 Stephen Perreault
 Loyal Perry
 John Phetteplace
 Renata Pienkawa and Arnie Rosenbach
 Christopher and Ellen Pile
 Linda and Norman Pinette
 Tom Porcher
 Monica Pulci
 Jim Quinn
 Tara and Ronald Raiselis
 Rosamond S. Rea
 Amelia Z. Reilly and Constantine Zariphes
 Elizabeth Reilly
 Bernett and Nancy Reinke
 Laurie Rinfret
 Katherine Robertson and William Sheehan
 Richard and Alison Rochford
 Geoffrey and Andrea Rogers
 Vicki Rowland and Archie Biodsky
 Nora Rubinstein and Herb Childress
 Joseph and Lila Ruggio
 David J. Russo
 Jane and John Sallade
 Kirk and Tina Sandberg
 Lucille Sapienza-Feder and Donald Feder
 Dr. John C. and Mrs. Jane W. Sawyer
 Robert Savage and Donna Fernandes
 Linda and Boria Sax
 Susan Segal and Julian Bills
 Bertram E. Seides
 Don and Elissa Senger
 Charles N. Sewall
 Jonathan Shefftz and Andrea Newman
 Jay and Cynthia Silkworth
 Ryan Smith and Jessi Brown
 Stephen and Diane Smithers
 Vernon and Carol Snow
 Elliott and Grace Snyder
 William Solomon
 Karen Solon
 Fritz and Laura Sonnichsen
 Emily Stahler
 Dennis E. Stark and Robert F. Amarantes
 Tina Marie Steblein
 Melanie C. Stringer
 Bill and Chris Sullivan
 Nancy Swanson
 Robert and Barbara Sweeney
 Textile Reproductions
 Peter and Marie Thomas
 Jack C. Thornton III
 Judith and Jack Thornton, Jr.
 Ross Traphagen
 Ginna H. Vogt
 John S. Volpini and Janet Hiller
 Gary and Mary Jo von Bieberstein
 Paul D. and Lynn Waehler
 Mr. and Mrs. Dennis J. Walsh
 Greg Walsh
 Douglas and Jean Walsh
 Barbara M. Ward and Gerald W. R. Ward
 Leslie Warwick

Irene Watson and Norman Dupuis
Glenn and Maria Weeks
Cam Weimar and Lauren Andrews
Brian and Jennifer Westervelt
Brian White
G. Marc and Tracy Whitehead
William B. Whiting
Elizabeth and John Wicko
Joanne and Stephen Williams
Nancy Wilson and Jerry Axelson
Richard and Sandra Young
Kurt Zemba

Individual \$50

Anonymous (5)
Dean and Barbara Alfange*
David Allen
Janet Alpert
Hope Alswang
John Anderson, Jr.
Lynne Anderson
Judy Anderson
Edward D. Andrews
Susan Anthony
Marnie Augustine
John William Babin
Joanna Baleson
Sara Ballou
Tim Bardurell
Kate Barker
Robert and Maria Barth
Rebecca L. Barton
John L. Bell
Dorothy and John Bell
Nicole Belolan
Phyllis M. Berman
Holly Goss Betts
Darlene A. Bialowski
Deanne Birch
Matthew Blanchard
Ray Boas
Ann Bodkhe
Mary Boehmer
Catherine Bowden
Alison Bowen
Susan Brassard
Tara and Matthew Brewster
Robert Brodeur
Kathleen Kelly Broomer
Sheree Brown
Robert K. Brown
Margaret Bruchac
David and Monique Brule
Sandra Burns
Jane Butler
Genevieve Callard
Colin and Marcia Calloway
Julia and Gregory L. Cardinal
Vana Carmona
Betty Ann Casella
Linda Casey
Sharon Cates
Hilary Caws-Elwitt
Susan Ceccacci

Sarah Chadwick
Ed Check
Deborah Child
Marjorie S. Childers
Robert P. Chorney
Dr. Cheryl L. Christian
James A. Ciaschini
Linda Civitello
Lavinia D. Clay
Helen Clement
J. Nathan Clewell
Judith Cmero
Brenda M. Cole
David and Gail Colglazier
Mauri Coover
Donna R. Courchaine
Mary Cullinane
Kathleen Curran
Tanya Cushman
Melissa Cybulski
Linda J. Cysz
James Daley
Mary Jane Dapkus
Karen Davis
Betsy Davison
Susan Day
Viola Decoigne
Michelle Dempsey
Anthony Dennis, Esq.
Michael P. DeNoi
Margherita M. Desy
Rita and Robert Detweiler
Rev. Charles Jan DiMascola
Katherine Dimatteo
Christopher Dore
Anne M. Dorman
Brian Doyle
William Dralle
John P. Dumville
Aletha Dunlavy
Elizabeth Dunton Levine
Lorrie Eastwick
Ralph Eddy
Adria Elskus
Adelard and Princess Everton
Audrey S. Farnum*
Caroline Farrell
Holly L. Faust
Lynda Faye
Brenda Fazzino
Carrie Feder and Randall Evans
Kelly Feeney
Richard B. Fellows
Susan and Gary Fentin
Dr. Margaret L. Ferry
Gordon Fine
Diane Goldstein Fish
Dorothy Fisher
Susan Flash
Ellen Foley
Tricia Foley
Anne M. Forbes
Lynn Friedman
Nancy H. Fritz

Katherine Frydenborg
Barbara Nitchie Fuldner
Patrick G. Gardes
Dale Gardner-Fox
Joanne M. Garland
R. Andrew Garthwaite
Patricia Gavin
Nancy Geary
Nancy Gedraitis
Kathleen A. George
Beth Graham
Nicole B. Graves
David Grieve
Letitia L.T. Grimes
Marion Griswold
Edwin S. Grosvenor
Warner Guild
Lee David Hamberg
Elizabeth Hansen
Deborah Haraldson
Susan B. Haris
Christopher Harris
June Harris
Virginia M. Hatch
Joan Hatch
Dr. Christine Hawley
Alice Hearst
Robert Hefner
Sara S. Hemphill
Rebecca Hendricks
Richard Hershner II
Joan Hill
Michael Hingston
Ashley Holm
Phillip Holt
Robert E. Hoogs
Mike Humphrey
Rhonda Hungerford
Tilda M. Hunting
Marianne Hurley
Heather Huyck
Mary Ippolito-Winston
Bonnie Isman
Caroline Jennings
Steve Jerome
Ellen A. Johnson
Kathleen Eagan Johnson
Helen Christine Jost
Valerie Joyce
Marion B. Julien
Dana Karuza
Elizabeth Keitel
Bernadette Kelly
John Kelly
Susan Kindstedt
James Kiracofe
Charlotte M. Klamer
Sharon Klesner
Ronald P. Klink
Janet Kraft
Barbara Kreisler
Lindsay Kruzlic
James Lamoureux
William Lanford

Elise Langan
Betty W. Lange
Barbara Lauran
Katherine Anne Laws
Jeffrey Goodhue Legler
Lempel Family
Arthur D. Levin
Gretchen Lieb
Maryann LaCroix Lindberg
Barbara J. Lindsay
Meredith Linn
Regina DeFalco Lippert
Mr. and Mrs. James Lloyd
Elizabeth D. Lloyd-Kimbrel
Susan Logothetis
Alice Lord
Chandra Lothian
Laura Loucas
Lucinda Lucey
Louise Lucht
Erin C. Maceachen
Jessica Striebel Maclean
Meredith A. Marcinkewicz
Susan Mareneck
Prof. Gerald Matacotta
Betsy Mathews
Kathryn McArthur
Patricia M. McChesney
Joanne McGee
Patricia and Grant McGiffin
Nancy J. McIntire
Sharon C. Mehrman
Michael B. Melanson
Ellen O. Melley
Leslie Melvin
Deborah Mero
Lynn Mervosh
Karen Metheny
Carrie Midura
Richard Minnick
Carol and Michael Moehlman
Donna Mollard
Linda Mosch
Susan Mower
Alice Nash
John-Eric Nelson
Phillip Neuberg
Patricia Nguyen
Terrence S. Norwood
Anne Nyman
Stephen V. O'Donnell, Jr.
Kim D. O'Keefe
Joe O'Rourke
John W. Owen
Irene M. Pace
Michele Pagan
Marie Panik
Michael A. Pare
Michelle Parrish and Matthew King
Laura Parrish
Robert W. Parrott
David Paskin

* deceased

David Paukett
Mr. and Mrs. Stephen Pecca
Barbara Pelissier
Melissa Perot
Lisa Peruzzi
Thomas Picucci
Anitra Powers
G. Roger Poynton
Catherine Prescott
Lori Lyn Price
Janet Pritchard
Paul Przybyla
Jane Griswold Radocchia
Alicia Ralph
Gertrude E. Ralph
S. Christy Ray-Paumier
Stephanie Recore
Pamela Reeser
Jay Reinfeld
George Reitmeier
Ana Santos Restivo
David Rhenow
John Rice
Jennifer Richard-Morrow
Samuel Richardson
Elizabeth B. Riley
Trish Rockett
Karen Rodzenko
Alice and Robert Roemer
Anne Ruane
Constance Rubinstein
Mari and Jim Rutka
John Salem
Mae Salinsky
Susan B. Samoriski
Ann Satkowski
Jessica and Gordon Schofield, Jr.
Stephen Shellooe
Robert Shilkret
Barbara Shilling
Dr. Simon P. Sibelman
Robert Simpson
Caroline F. Sloat
Dereka Smith
Linda F. Smith
Robert H. Smith, Jr.
David and Tina Sousa
Dorothy H. Speak
Susan M. Spencer
Karin Sprague
Linda Stamm
Erica S. Strange
Lynda K. Stuart
Marion Sullivan
Patrice Svetaka
David L. Svoboda
Peter S. Szatkowski
Andrea M. Szylyvian
Andrea Tarr
James L. Telfer
Jon Thompson
Amy Thomson
Susan Titus

Lynn Stowe Tomb
Elizabeth Van Guilder
Mark Ventola
Michael G. Verga
Susan Volotta
Laurie Wadsworth
Terry Wakeman
Joyce Walker
Cheryl Walker
Elaine Walsh
Andrew Ward
Cory Warner
Sherry Taylor Warner
Elizabeth E. Webber
Phyllis Wedvick
Todd and Tracey Weed
Tinky Weisblat
Ron Welburn
John Wengler
Lee-Ann Wessel
Leslie Weston
Esther White
Stacy C. Whittaker
Elisabeth and Kemble Widmer
Ellen Williams
Anne Wing
Nan Withington
Judy Wolter
Patricia L. Wood
Ann L. Wood
Mary Yacovone
Peter L. Yeager
Terrance Yount

Deerfield Descendants

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

Patron \$515

Craig Mosier II

Friend \$165

Pamela Johnson
Michael Packard

Family \$115

Douglas Arms Bacon
Elton and Judith Bohall
Walter and Elaine Ensign
Tom and Jen Hale
John Levesque
Dennis and Meryl Lutz
Rev. Brian Marsh
Charles May
Gordon and Sandra McCurdy
Dorothy Robinson
Steve Schehl
Carol Schmidt
George and Dorothy Stone
Meredith Wait
David and Rhoda Yucavitch

Dual \$90

Anonymous (2)
Megan and Michael Adams
Linda and John Callison
Jon Childs and Margaret Keller
Christine R. Dirr
Joe and Nancy Durham
Dwight and Mary Fitch
Deborah Halacy
Thomas and Lora Heit
Dorothy Huber and Norman Auger
Jerald B. Johnson
Joyce Klett
Deborah and Arthur Langner
Donna T. Linkel
Thomas M. McDonald
Tim and Judi Root
Kate Schmidt
Anne Selden and Lawrence Snyder
Debra and Robert Siegrist
Francis and Grace Smead
Gary R. Stebbins
Kendall and Natasha Williams
Linda and Douglas Wood

Individual \$65

Gary L. Allen
Diane Barsa
Mrs. Elizabeth Stanford Beede
Laurie Broughton
Barbara Brown
Samantha Buck
John Catlin
Sue Clasen
Kevin Cooley
Tola Dalton
Charlotte Baker Dean
Christina J. Dunn
Josephine Ford
Lille Foster
Fred K. Goodhue
Cynthia Pribbanow Gresens
Mary Alice Hancock
Colleen Harris
Lewis Harris Jr.
Anne C. Henninger
Sarah Hollister
Laurie Matheson Holtan
Rebecca Hoskins
Ann Huse
Mary A. Layo
Alaster MacDonald
Dr. William E. Miller
William M. Miller
Rober W. Parrott
Robert Paynter and Family
Julia Perlman
Sally Phillips
William T. Porter
Wendy Pribbanow
Eileen A. Reddy
Edward Y. Reid II
Suzanne Saunders Ryan
James H. Sanborn

Pamela Schaible
Jack H. Seeley
Jann A. Smith
Judi and Larry Smith
Patricia J. Stebbins
Laurie Torene
Linda Nelson Walsh
Mary Ward
Ruth Weld
Cynthia Willman
Charlotte Jean Yarwood
David J. York
Philip Zea

Deerfield Collectors Guild & Garden of Hearts Donors

The Deerfield Collectors Guild is committed to helping Historic Deerfield acquire significant objects of art, culture, and history made or owned by residents of 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, including The Garden of Hearts.

Anonymous (2)
William S. Andreas
Lynn Ball
Nancy J. and John D. Barnard
Lisa Unger Baskin
Fraser Bennett Beede
Anthony and Carol Berner
Susan C. Bourque
Jo Ann and R. Glenn Brown
Lawrence and Jane Caldwell
Richard W. Cheek
Eliza Childs and William Melton
Linda G. Conway
Wendy A. Cooper
Patricia A. Cunningham and Craig R. Hassler
David W. Dangremond
John Davis and Jason Heffner
Deborah Dearborn
Peter and Florence DeRose
Deirdre Donaldson
Joe and Nancy Durham
Dave and Molly Dye
Tom and Tania Evans
Colleen Filler
Heidi Hollomon Flanagan
Stephen L. Fletcher
Cynthia Flynt and David Kriegel
Juliet G. Flynt
Suzanne and William Flynt
Wesley and Jeanne Fredericks
Ron Fuchs
J. Ritchie and Carla J. Garrison
Victoria and Matthew Gerard
James and Patricia Goode
Fred K. Goodhue

Spencer Gordon and Mark McHugh
 The Joseph P. Gromacki Foundation
 Anne K. and Ray J.* Groves
 Tom and Jen Hale
 Cynthia Harbeson
 Christopher Harris
 Kathleen Hermes
 Lynda McCurdy Hotra
 Barbara James and Peter Schelfhaudt
 James Kelleher
 Bernadette Kelly
 Kelly Kinzle
 Amanda E. Lange and David C. Bosse
 Mary A. Layo
 Mr. and Mrs. James Lloyd
 Bryan and Leslie Lorber
 Ann and Steven Lord
 Mary Lublin
 Doug Lyman and Michael Ward
 Jessica Striebel Maclean
 Sarah S. Mager
 H. Wayne and Ann S. McDonald
 Al and Betsy McKee
 Paula and John McQuillan
 Sharon C. Mehrman Woodworking
 James Meltzer and Cynthia Amidon
 Donald and Dana Menzies
 Bruce and Valerie Merritt
 Thomas S. Michie
 Kevin Murphy and Fred Albert
 Janis W. and John K. Notz, Jr.
 Patricia L. Odiorne
 Peter and Pamela Oleson
 Lindsay and David Ormsby
 Susan Peck
 Jeanne and Steven Pelletier
 Dr. and Mrs. Paul C. Peters, Jr.
 John E. Putnam
 Mary and Ross Read
 Edward Y. Reid II and Lester J. Bartson
 Nancy and Martin Ringey
 Kenneth C. Ritchie
 Letitia Roberts
 Charles and Anne Schewe
 Jessica and Gordon Schofield, Jr.
 Michael Schwartz
 Kathleen Sharkey
 Wayne and Lydia Shiver
 Linda F. Smith
 Spencer T. Smith
 Ellen M. Snyder-Grenier
 Hannah M. Stevens
 Elizabeth Stillinger
 George and Dorothy Stone
 Robert Strauss
 Margaret and Stephen Striebel
 Alan and M. A. Swedlund
 Terra Foundation for American Art
 Dr. Sarah E. Thomas and Mr. Peter B. Hirtle
 Lynn Stowe Tomb
 Glenn and Meredith Tonnesen

Mary Sidney Treyz
 Melissa and Jesse Vanek
 William and Tracy Veillette
 Martha Vida
 Emily Wade
 Elisabeth and Kemble Widmer
 Charles Wood and Mardges Bacon
 Joe and Dana Woody
 Philip and Betsy Zea

Corporate Patrons

Matching Gift Companies

Pfizer Foundation
 PNC Foundation
 Waters Corporation

Bed and Breakfast Members \$150

Bela's B & B
 Centennial House Bed & Breakfast
 Sugar Maple Trailside Inn

Organizational Patrons

Historical Society Members \$150

Conway Historical Society, Inc.
 Nims Family Association, Inc.
 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 Public Library
 Edwards Public Library
 Erving Public Library
 Fields Memorial Library
 Forbes Library
 Grace Hall Memorial Library
 Granby Free Public Library
 Greenfield Public Library
 Hadley Public Library
 Hatfield Public Library
 Jones Library
 Kent Memorial Library
 Kinderhook Memorial Library
 Leverett Library
 Lilly Library
 Mary Cheney Library
 Meekins Public Library
 New Salem Public Library
 Richard Salter Storrs Library
 Richmond Memorial Library
 S. White Dickinson Memorial Library
 Sunderland Public Library
 Tilton Library
 Warwick Free Public Library
 Westhampton Public Library

Gifts of Membership

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

Nancy J. and John D. Barnard
 Elton and Judith Bohall
 Linda G. Conway
 Deborah Dearborn
 Edward Fix
 Beth Graham
 Zoe Grenier
 Megan McDonough
 Elizabeth McGowan
 Bruce D. Stuckey and Anne M. Morrison
 Marie Panik
 Alicia Ralph
 Gertrude E. Ralph
 Rachel Schneider

Annual Fund and Unrestricted Giving

\$10,000 +

Mr. Frank A. Decker, Jr.*
 Cathleen C. Esleeck*
 Will and Lisa Mathis

\$1,000–\$9,999

Lynn Ball
 Anthony and Carol Berner
 Eleanor Byrne
 John Davis and Jason Heffner
 David Freitas
 James and Patricia Goode
 The Joseph P. Gromacki Foundation
 Jenner & Block LLP
 H. Wayne and Ann S. McDonald
 Jeffrey K. Rankin
 Ellen M. Snyder-Grenier
 Robert Strauss
 Taylor Wagenseil
 G. Marc and Tracy Whitehead

\$500–\$999

David and Lynn Barclay
 Fraser Bennett Beede
 Sarah Brandon Bemis and Gordon Bemis
 Bicycle Shows U.S.
 Jim and Maria Coward
 Cynthia Flynt and David Kriegel
 Barbara Nitchie Fuldner
 Dorothy D. Gavin
 Philip and Nancy Greer
 Marc Hamerling
 Marvin and Barbara Harvey
 Nancy Mattoon Kline
 Elizabeth Knight
 John and Linnea McAllister
 Gilbert K. McCurdy
 Marla Miller and Steve Peck
 Rachel Moore and Harry Dodson
 Craig Mosier II
 Gordon and Pam Oakes

Dan Sousa
 Roland and Sally Stebbins
 Alan and M. A. Swedlund

\$250–\$499

Richard and Deborah Armes
 Tom Carberry
 Jane Slocum Deland
 Melody Ennis
 James and Brittany Kienker
 John and Patricia Klingenstein
 Sarah S. Mager
 Ted and Carole Pennock
 Carolyn C. Rogers
 Bette and Bob Schmitt
 Liz and Will Sillin
 William Stoever
 Peter and Marie Thomas
 Irene Watson and Norman Dupuis

\$100–\$249

Anonymous (2)
 Joe Ambessi
 John Anderson, Jr.
 Barbara Baldwin
 Jairus Barnes
 Matthew M. Bellocchio
 William Bissell and Raymond Ricketts
 Britta L. Bloomberg
 Barbara Brown
 Susan L. Buck
 Caroline S. Callery
 Richard M. Candee
 Annie Cheatham
 Austin Chinn
 Elaine Ciampa
 James A. Ciaschini
 Bruce and Margaret Coats
 David and Jody Cooley
 Valerie P. Dale
 Larry and Leslie Connington Dunham
 Richard Fennessey
 Laura Ferguson
 Louisa Ferree
 Dwight and Mary Fitch
 Nancy H. Fritz
 Chris Fultz and Roger Schwenk
 Donna-Belle and James Garvin
 Linda M. George
 Andrea and David Gilmore
 Cynthia Pribbanow Gresens
 Heather and Craig Gruber
 Alan Haesche and Sandra Rux
 Deborah Halacy
 Michael Hart and Susan Pease
 Nancy and John Howell
 Charlotte K. Hyzer
 Jim Jackson
 Peter K. Jameson
 Theodore and Deborah Kallman
 Eugene and Cynthia Kirejczyk
 Richard Currier and Trevor Knapp
 Jeff and Shari Kvam

* deceased

Larry and Marcia Leizure
 Linda D. LeMieux
 Carol and Peter Letson
 Mr. and Mrs. James Lloyd
 Deborah D. Long
 Philip W. and Nancy S Mancini
 Ellen Sewall Mara
 Judy Markland and William
 Saunders
 Mark D. Marshall and Helen O. Leung
 Edward Martin
 Brenda Milkofsky
 Keith N. Morgan
 William N. Myhre III
 Emily Nielsen
 Nims Family Association
 Nancy Osgood
 Irene M. Pace
 Richard and Wendy Parrish
 Kevin Pegram
 Martha L. Poole
 Wendy Pribbanow
 Yolanda Prieto
 Alan and Doris Redeker
 Carol R. Rigby
 Wallis and Cornelia Reid
 Kenneth C. Ritchie
 Kyle B. Roberts and Crisostomo
 Gouveia
 Ilana Rovner and Paul Friedmann
 Sandra Lee Rux and Alan Haesche
 Lynda Schreijack-Rapp and Walter K.
 Rapp
 Charles N. Sewall
 Burton Shapiro and Melinda
 Tanzman
 Mr. and Mrs. Craig T. Sheldon
 Robert Shilkret
 Caroline F. Sloat
 Michael and Mary Pat Smith
 Raymond Smith and Barbara
 Quackenbush
 Tora Sterregaard
 Barbara A. Syer
 Melinda Tanzman and Burton
 Shapiro
 Elizabeth and Reginald Thors
 Lyle Timpson
 Jean Pitman Turner
 Melissa and Jesse Vanek
 Linda Nelson Walsh
 Elisabeth and Kemble Widmer
 Withington Auction, Inc.
 Joe and Dana Woody
 A. John Wright
 Youme Yai

\$50-\$99
 Anonymous
 Emily R. Dickinson-Adams and Roger
 G. Adams

Kimberly and Dane Alexander
 Robert and Maria Barth
 Kathleen Black
 David and Monique Brule
 Dori and Steve Cavala
 Robert P. Chorney
 J. Nathan Clewell
 Brenda M. Cole
 Shelley and Michael Coombs
 Karen Davis
 Stacy Pomeroy Draper
 Howard Drobner
 Aletha Dunlavy
 Robert C. Duval
 R. Andrew Garthwaite
 Elsa Gilbertson
 Holly Goss-Betts
 Jonathan and Elizabeth Healy
 Ellen A. Johnson
 Helen Christine Jost
 C. Anthony Junker
 Silas Kopf
 Regina DeFalco Lippert
 Alaster MacDonald
 Eileen and Paul Mariani
 Rev. Brian Marsh
 Elihu John McKee
 Joanne and James McKinnon
 Alice Nash
 Shirley Nelson
 Gary and Dee Dee Niswonger
 Stephen V. O'Donnell, Jr.
 Biddy Owens
 Marie Panik
 Robert Paynter and Family
 G. Roger Poynton
 Rosamond S. Rea
 Miriam E. Richard
 James H. Sanborn
 Jessica and Gordon Schofield, Jr.
 Jan Seidler Ramirez
 F. Sheppard Shanley
 Wayne and Lydia Shiver
 Susan Spence
 Kimberly St. Charles
 Peter S. Szatkowski
 Lourana Thomas
 John D. Tyler
 Susan Childs Vigeant
 Donald and Anne Wheelock
 Debra Windoloski
 William and Virginia Wolf
 Mary Yacovone

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 (3)
 Nancy and James Andre
 John M. Bacon
 David and Lynn Barclay
 Debora Blodgett and Bob Feltovic
 Sally and Edson L. Bridges II
 William J. H. Butler
 Donna R. Courchaine
 Karen B. Crenshaw
 John Davis and Jason Heffner
 Deborah Dearborn
 Joe and Nancy Durham
 Cathleen C. Esleeck*
 Ronald and Janet Evans
 Wesley and Jeanne Fredericks
 Karl and Mary Jo Gimber
 Anne K. and Ray J.* Groves
 William A. Hosie Jr. and Christin A.
 Couture
 Charlotte K. Hyzer
 Barbara James and Peter
 Schelfhault
 Brett Johnson
 Nancy Mattoon Kline
 Ann and Steven Lord
 Scott and Gladys* Macdonough
 Lee Magnuson and Keith Perkins
 H. Wayne and Ann S. McDonald
 Al and Betsy McKee
 Mary M. Meese
 James Meltzer and Cynthia Amidon
 Steven and Jane Miller
 Mr. and Mrs. W.L. Mitchell*
 Michael and Kelly Muehlman
 Jane and Richard Nylander
 Carol S. O'Brien
 Duane A. Orloske and Kate O'Brien
 Orloske
 Roger and Meredith Parsons
 James A. Pequet
 Edward Y. Reid II and Lester J.
 Bartson
 David J. Russo
 Carolyn Savage
 Sylvia J. Sillers
 Katherine Smith
 Spencer T. Smith
 Dennis E. Stark and Robert F.
 Amarantes
 Robert Strauss
 Steve Thatcher and Karen Wagner
 Joel H. Third
 Richard and Rosemary Vietor
 Steven Warnecke*
 John Wollschlager
 Peter L. Yeager

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.

Joan Afferica
 Patricia Passmore Alley and F.
 William Alley
 Jo Ann and R. Glenn Brown
 Deborah Dearborn
 Paul Dobrowski
 Lois B. Duncan
 Cathleen C. Esleeck*
 John Hardy Fitzhugh DA 1966
 William Wyvill Fitzhugh IV DA 1960
 Dr. and Mrs. Donald R. Friary
 Anne K. and Ray J.* Groves
 The Hammond Family
 James Batchelder Hardy, Jr. DA 1979
 Samuel Humes
 Brett Johnson
 Fitzhugh Bayliss Karol DA 2000
 Juliene F. Lindberg
 Bruce and Valerie Merritt
 Pam Nau
 Grandchildren of Madelene Isadore
 Taylor Nichols
 Gary and Carol Perman
 Irmgard Petersante*
 Caroline Peterson
 Sanford Simmons
 Thomas E. Spang
 Vanessa C. Spang and Bruce M. Levin
 Charlotte Spang
 Joel H. and Bettie Jane* Third
 Joanne H. and L. Emerson Tuttle
 Richmond and Celia Wiechert

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.

Special Purpose Gifts

American Historical Print Collectors
 Society, Inc.
 Louella Atherton
 Deborah E. Babson
 Nancy J. and John D. Barnard
 Mimi Bauman
 Jo Ann and R. Glenn Brown
 Eliza Childs and William Melton
 Mary S. Dangremond
 Cathleen C. Esleeck*
 Frary Family Association
 James and Patricia Goode
 Fred K. Goodhue
 Anne K. and Ray* J. Groves

* deceased

Deborah Haraludson
 Kathleen Hermes
 John and Nancy Howell
 Barbara James and Peter Schelfhault
 Edmond L. Lincoln
 Juliene F. Lindberg
 Ann and Steven Lord
 Sarah S. Mager
 Forbes Maner
 Bruce and Valerie Merritt
 Biddy Owens
 Dr. and Mrs. Paul C. Peters, Jr.
 Edward Y. Reid II and Lester J. Bartson
 Charles and Anne Schewe
 Jessica and Gordon Schofield, Jr.
 Marcia Schuhle
 Linda Siteman
 Ellen M. Snyder-Grenier
 Joseph and Mary Clare Starshak
 Mr. and Mrs. Theodore E. Stebbins, Jr.
 Elizabeth Stillinger
 Alan and M. A. Swedlund
 Dr. Sarah E. Thomas and Mr. Peter B. Hirtle
 Mary Sidney Treyz
 Diane Troderman
 Steven Warnecke*
 Whately Historical Society
 Charles Wood and Mardges Bacon
 Ellen MacLeish Zale

Gifts in Memory or Honor

In Honor of Nancy and John Barnard
 Heather and Craig Gruber

In Honor of John Davis
 Jason T. Busch

In Honor of Faith Deering
 Marie Panik

In Honor of Bill Fennessey
 Richard Fennessey

In Honor of Joseph P. Gromacki
 Emily Nielsen

In Honor of Lynda Hotra
 Gilbert K. McCurdy

In Honor of Paul and DeEtte Peters
 Carolyn C. Rogers

In Honor of Jessica Schofield
 Kimberly Caswell Snyder

In Honor of Ellen Snyder-Grenier and the Historic Deerfield Board of Trustees
 Zoe Grenier

In Honor of John Stebbins
 Richard and Wendy Parrish

In Honor of The Summer Fellowship Class of 1969
 Raymond Smith and Barbara Quackenbush

In Honor of Gabe Temervare
 Mary Francis Alderfer

In Honor of Phil and Betsy Zea
 William Bissell and Raymond Ricketts
 Theodore and Deborah Kallman

In Recognition of Faith Deering, Claire Carlson, and HD Maintenance Staff
 Joe Ambessi

In Memory of Lisa Compton Bellocchio
 Matthew M. Bellocchio

In Memory of John and Elizabeth Catlin
 Mr. and Mrs. Craig T. Sheldon

In Memory of the Childs Family
 Susan Childs Vigeant

In Memory of Constance Coles
 W. B. McKeown

In Memory of Charles and Anne Connington
 Larry and Leslie Connington Dunham

In Memory of Jane G. Ferguson
 Laura Ferguson

In Memory of Timothy and Eleanor Fowler
 Community Foundation of Western Massachusetts

In Memory of Sally Cook Gregg
 Arthur W. Gregg

In Memory of Chester Sargent Hardy
 William Wyvill Fitzhugh IV DA 1966
 John Hardy Fitzhugh DA 1966
 James Batchelder Hardy, Jr. DA 1979
 Fitzhugh Bayliss Karol DA 2000

In Memory of Dorothy Smead
 Harvey and Theron S. Harvey
 Marvin and Barbara Harvey

In Memory of Lynn Jordan
 Elizabeth Knight

In Memory of Dr. and Mrs. Franz Jost
 Helen Christine Jost

In Memory of Bertha Warner LaSalle
 William and Geraldine LaSalle

In Memory of Pamela W. Lincoln
 Edmond L. Lincoln

In Memory of Edith MacMullen
 Anonymous

In Memory of Jane Martin
 Edward Martin

In Memory of the Mattoon Family of Deerfield
 Nancy Mattoon Kline

In Memory of Pat McChesney
 Anonymous
 Louella Atherton
 Mimi Bauman
 Jo Ann and R. Glenn Brown
 Fred K. Goodhue
 John and Nancy Howell
 Jessica Schofield
 Marcia Schuhle
 Linda Siteman
 Mary Sidney Treyz
 Ellen MacLeish Zale

In Memory of Martha Noblick
 Joe Ambessi

In Memory of Elsa Dommerich Slocum
 Jane Slocum Deland

In Memory of J. Peter Spang
 Mary C. Marsh
 Charles Wood and Mardges Bacon

In Memory of James Flood Stebbins
 Mr. and Mrs. Theodore E. Stebbins, Jr.

In Memory of David P. Stevens
 Jeffrey K. Rankin

In Memory of Charles H. Thomas
 Lourana Thomas

Summer Fellowship Program Gifts & 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
 Monica Berg
 Deborah Binder and Gaetan Veilleux
 Britta L. Bloomberg
 Charlotte Smith Bourhis
 Karen B. Crenshaw
 Charles T. Enders
 Lynda McCurdy Hotra
 Thomas Jayne and Richmond Ellis
 C. Anthony Junker
 Jennifer Kalvaitis
 George and Kathy Mast Kane
 Douglas Kendall
 George and Elaine Keyes
 Scott and Gladys* Macdonough
 Carol R. Rigby
 Deb A. Reid
 Helen and Ritter Shumway Foundation
 Charlotte Stiverson and Dale Killian
 Lois and Jason Stoehr
 Margaret Sumner
 Steve Thatcher and Karen Wagner
 David R. Whitesell
 Anthony C. Wood

Foundation, Government, and Organization Grants

1772 Foundation & Preservation Massachusetts
 American Historical Print Collectors Society, Inc.
 Paul and Edith Babson Foundation
 The Brown Foundation, Inc of Houston
 Highland Street Foundation
 Henry Luce Foundation, Inc.
 Massachusetts Cultural Council
 National Endowment for the Humanities
 Helen and Ritter Shumway Foundation

