

HISTORIC DEERFIELD
ANNUAL REPORT

2024

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.

Amen glass, England, 1740-1750, 2023.26.76

Cover: Detail from a tray by Katherine Fuller Arms (1891-1985), Deerfield, Massachusetts, 1936-1950, 2023.24.20

As I reflect on this past year's achievements, it is clear that a deep love for history and material culture, combined with passionate support from our many friends near and far, continues to shape and inspire our institution.

Among the most significant undertakings of the past year has been our development of a new strategic plan—a vision designed to deepen our commitment to history, enhance visitor experiences, preserve our buildings and the surrounding landscape, celebrate our collections, and reinforce our educational mission. This plan, built on shared desires to reach larger and more diverse audiences and have an even greater impact, ensures our resources and programs will engage and enlighten all who visit.

Additionally, we have further strengthened our connections with alumni from the Summer Fellowship Program, as evidenced by the fantastic turnout at the reunion in July of 2023. The Summer Fellowship Program has had a powerful impact on the museum field, with graduates making their marks as curators, conservators, educators, preservationists, fundraisers, and directors. The program has also impacted the fields of academia and the marketplace in art and antiques, not to mention architecture and design, law, writing—and much, much more. The continued involvement of our former Fellows reflects the importance and enduring influence of the Fellowship experience, and their dedication reaffirms our mission to foster an appreciation for history in new generations. We have just announced a campaign to fully endow the Summer Fellowship Program in perpetuity; if you are interested in supporting this essential offering, please do get in touch.

I must also highlight the tremendous success of the extraordinary *Unnamed Figures: Black Presence and Absence in the Early American North* exhibition, mounted in partnership with the American Folk Art Museum. This powerful exhibition brought to light stories previously untold, honoring voices often left out of traditional narratives. It has been an honor to witness the dedication and hard work of our curatorial team in offering our visitors a chance to engage with art that challenges, informs, and connects us. That hard work has certainly paid off—the exhibition garnered rave reviews, and attendance at the Flynt Center of Early American Life more than doubled during the exhibition's run, including many who had not previously felt called to visit.

Finally, I would like to take a moment to express, on behalf of the Board of Trustees and the entire Historic Deerfield organization, our deepest appreciation to fellow Trustee and former Board Chair Anne Groves, who retired from the board after several decades of inspiring and dedicated service. Anne's commitment to our mission has left an indelible mark, and her leadership and insight have been invaluable. Her departure is a poignant moment for all of us, yet we are heartened by the legacy she leaves behind and grateful for her lasting impact on our institution. On a personal note, I am so honored to have succeeded Anne as Chair in 2015 and carry forward her exceptional work and vision.

To all our members, friends, and supporters, thank you! Your belief in and support of our work enables us to advance our mission, and your commitment truly makes a difference. As we look forward to next year and beyond, I am inspired by all that we have accomplished together and excited for what lies ahead.

With gratitude,
Joseph P. Gromacki, Chair, Board of Trustees

rganizations naturally grow and evolve, and since its founding in 1947, Historic Deerfield has repeatedly sought to deepen its historical investigations, widen its preservation mission, build its collections, increase the ways it educates, and expand its physical footprint in service of its programs. The museum you see in 2024 is decidedly more complex than the nascent organization founded by Helen and Henry Flynt over seven decades ago to sustain and encourage the preservation of Old Deerfield, its remarkable mile-long Street, and the objects associated with its residents and their times.

Then and now, there are an infinite number of ways that Historic Deerfield could pursue its important work, and periodically, it is a healthy practice to stop, take stock, strategize, and prioritize. I am so grateful to our staff, Trustees, and supporters who did just that over a year-long series of meetings, retreats, interviews, surveys, and brainstorming sessions to arrive at our new strategic plan: **Deerfield Unbound: Unleashing the Power of Storytelling at Historic Deerfield**. With new mission and vision statements, as well as an articulation of our shared values and goals for the next five years, the plan lays out exciting projects, aspirations, and tactics focused on visitor experience, diverse programming, research and scholarship, preservation and collections care, and financial stewardship. Look for new initiatives in youth and family activities, Indigenous history, agriculture and gardening, environmental and natural history, crafts and hands-on making, publishing and exhibitions, architectural preservation, and the always necessary investment in infrastructure. I encourage you to read about our plan at: historic-deerfield.org/strategic-plan.

Even before these strategic conversations were finalized, we began to develop new initiatives in temporary exhibitions that accord well with the plan's framework. Most consequential of these was our hosting of *Unnamed Figures: Black Presence and Absence in the Early American North*, which originated at the American Folk Art Museum and was partially funded in Deerfield

by the Americana Foundation and 40 generous supporters. This was a transformative exhibition for Historic Deerfield, allowing us to weave the important stories told by the objects into our own local narratives, such as the enslaved Deerfield lives commemorated by the Witness Stones we have installed up and down the Street. Several months after the debut of *Unnamed Figures*, we also opened a new exhibition of *Vermont Furniture from the Alley Collection*, highlighting the gift of 37 visually ravishing objects from our friends, Bill and Trish Alley. With these two exhibitions at the Flynt Center, our 2023–24 visitation increased by 28% to nearly 10,000.

During the course of that season, we were quietly at work on a comprehensive preservation effort for the Deerfield Community Center, also known as “The White Church,” a lovely edifice built in 1837. With substantial underwriting support from Bruce Merriitt, a graduate of our Summer Fellowship Program (Class of ’67), we were able to stabilize and rebuild the steeple, execute repairs to the roof, improve the stormwater drainage system, rebuild and redesign the stone entry staircases with more appropriate period iron railings, paint the structure, and conserve the steeple’s bell so that it can ring again after more than a century. On another part of our campus, we were able to give a facelift to the welcome areas of our Hall Tavern Visitors Center, with new furniture, text panels, a hydration station, a digital kiosk, and a wonderful new orientation video. All of these improvements were made possible by Visitor Engagement funds contributed during our “America’s Town,

Reverse mezzotint on glass, *Africa and America*, London (1807). Museum purchase with the Hall and Kate Peterson Fund.

America's Story" campaign. (Speaking of the campaign, we are hard at work on another major initiative it funded: The restoration and reinterpretation of the Stebbins House. Stay tuned for more news about our progress!)

We've also been busy adding wonderful colleagues to our team. In the 12 months that ended in June, 2024, Historic Deerfield hired 40 new employees across all museum departments, the store, the Deerfield Inn, and Champney's Restaurant. Elsewhere in this report, you'll be able to read an account by our new Director of Academic Programs, Erika Gasser. Erika joined us after a distinguished tenure as a professor of history at the University of Cincinnati. Maria Bodansky is our new Museum Educator, and she brings experience from the Springfield Museums, as well as specialized knowledge of geology and natural history. In the collections and curatorial areas, we welcomed Erin Turbeville as Assistant Registrar. She comes to us having done graduate work at the University of Delaware.

As for our collections, we feature some of our new acquisitions on pages 8–12 of this report, but I also wanted to call a few more to your attention here. Last April, we were able to acquire an example of a somewhat rare graphic medium: a transfer print on glass with reverse polychrome painting. This work is the result of a laborious process that includes pasting the print to the back of a glass plate with turpentine, drying it with heat and then wetting the print, scraping off the paper with a fingernail while leaving the ink outlines of the print on the back of the glass, and filling in the remaining outlines with colorful paints on the back side. The result has much of the luminosity and depth of the German folk tradition, *hinterglasmalerie*, but with additional linear definition from the residual ink of the print. In this case, the content of the print is also of great interest, as it commemorates the end of the slave trade in Britain in 1806, as indicated by a paper held by the allegorical figure of "Africa".

A few months earlier, we purchased at auction a large portrait by Joseph Goodhue Chandler (1813–1884), a local artist (he was born in South Hadley, MA) who did quite a bit of work in the Connecticut River Valley. Chandler often painted children, and in this case his sitters are sisters—Fannie and Ella Graves, who lived in Conway, the "daughter" town of Deerfield just to the west that split off from the mother town in 1767. The depiction of the two girls includes the charming detail of Ella's bare foot with her shoe and stocking scattered on the ground. The portrait descended in Fannie's family. At the auction in New York City in January, it so happened that while I was bidding on the painting, a Historic Deerfield supporter, Ed Kane, was sitting next to me. After we emerged as the winning bidder, Ed took me aside to say that he wanted to pay for the portrait and offer it as a gift to Historic Deerfield. Thanks, Ed!

As you will see from the Financial Statement on page 13, charitable giving and returns from the endowment continue to be the largest sources of revenue in support of museum programming and

Painting, Fannie and Ella Graves of Conway, Massachusetts and Henry Street, New York (1854) by Joseph Goodhue Chandler. Purchased with funds provided by Edward W. Kane and Martha J. Wallace.

operations. The expense side of the ledger is growing because of targeted programmatic investments in our people, the visitor experience, and rotating exhibitions—all in accordance with our Strategic Plan. As of June 30, 2024, the Museum's balance sheet had total assets of more than \$86 million, an increase of nearly \$14 million. The two largest components of assets are the Museum's property and equipment and its investment portfolio. During the year, the Museum was given several pieces of real estate amounting to approximately \$2 million, which are included within the property and equipment balance. With strong financial market performance and the receipt of major gifts during the year (most significantly, an extraordinarily generous bequest from our beloved former curator and Trustee, Joseph Peter Spang III), the investment portfolio increased by \$13 million (22%), bringing the total value to nearly \$71 million at the end of the fiscal year.

I want to close by saying how important each of you is to the work we are doing at Historic Deerfield. As members, volunteers, visitors, participants in programs, and financial supporters, you are helping to ensure that 2025 will be another milestone year.

John Davis, President and CEO

2024 BY THE NUMBERS

PROGRAMS

4,074 registrations for 14 virtual webinars
15,000 pounds of firewood used for open-hearth cooking
Approximately 4,000 historic house tours offered to the public
83 hoops embroidered during Thrilling Threads at the History Workshop
162 square feet of flax seed planted

PUBLICATIONS

13 long-form blog posts and
63 events posted on historic-deerfield.org
21 email newsletters sent
157 posts on Instagram and 197 on Facebook
2,000 copies of *Historic Deerfield* magazine

DEERFIELD INN

7,330 Deerfield Inn rooms sold
49,808 restaurant guests
187 banquets held

MUSEUM STORE

12,103 customers welcomed

MAINTENANCE

225 gallons of paint applied
110 acres of landscape maintained
1,300 square feet of cedar shingles installed

COLLECTIONS

190 objects accessioned, including 169 gifts
5,205 objects on view in historic houses
7 object purchases funded by the Deerfield
Collectors Guild

LIBRARY

393 items accessioned (122 purchased, 271 donated)
1,378 library users, 255 virtual references,
557 items charged out
3 Memorial Libraries Research Fellowships awarded

VISITORS

9160 museum visitors,
including 6,242 adults,
834 children, 1,705 students,
and 1,287 group members
and other special visitors

SUPPORT

872 memberships (190 new this year)
from 33 states and 4 countries
113 volunteers; 18 have served for 5+ years,
13 for 10+ years, and 4 for 20+ years

This past year Historic Deerfield's academic programming continued to thrive in 2023–24, offering a diverse range of opportunities for scholars and the public alike. From prestigious fellowships to fascinating lectures, our programs throughout the year delved into the heart of New England's history, expanding our reach and deepening our scholarly impact.

For students currently enrolled in the Five Colleges, we offered The Material Culture of New England, 1630–1860, through the American Studies program at Smith College, during which students traveled to Historic Deerfield to take in the museum collections and historic houses. We also utilized museum resources as we designed special field visits for other college classes based on instructor objectives. Perhaps most famously, we held our annual immersive and rigorous Summer Fellowship Program for rising and just-graduated seniors. Some of the additional programming we offered, such as lectures and symposia, served both the Summer Fellowship Program and diverse public audiences. The calendar was packed with opportunities to engage with, learn about, and reflect upon the cultural meanings of New England's pasts!

The 2023 Winter Lecture series provided an especially exciting opportunity to feature speakers working on the history of witchcraft in New England. The series, "Lesser-Known Witches of New England," featured three virtual lectures that combined exploration of the local dynamics of witchcraft suspicion with the regional and imperial pressures that intensified them. We opened with a lecture by Malcolm Gaskill (Professor Emeritus of History, University of East Anglia) on the Springfield, Massachusetts witchcraft outbreak of 1651. In the second lecture, Paul B. Moyer (Professor of History, SUNY Brockport) spoke on the Hartford, Connecticut, outbreak of 1662. Finally, Emily C.K. Romeo (Assistant Professor of History, Northern Michigan University) spoke on cases of witchcraft in Salem and Essex County, Massachusetts, that arose outside of the famous outbreak of 1692–93. Over 800 people registered for the virtual lectures, which far surpassed expectations and demonstrated not only the enduring popularity of the subject but also how virtually-presented content allows Historic Deerfield to reach new and broader audiences.

One of the highlights of the year, in addition to teaching the course for Smith College, was meeting the 2024 cohort of Historic Deerfield's Summer Fellowship Program. We welcomed seven Fellows, five recent graduates and two rising

seniors, who represented colleges and universities both near and far: Bennington College, Florida State University, Smith College, the University of Central Florida, the University of Hong Kong, the University of Massachusetts at Amherst, and Yale University. This remarkable tuition-free program supported Fellows for nine weeks as they lived in the historic village and studied history and material culture in classroom seminars, walking tours, and room studies with staff and visiting lecturers. Fellows gained exposure to a wide variety of professions and met scholars, curators, and educators already established in their fields. At the same time, the SFP was an academic undertaking—Fellows completed readings, attended seminars, and wrote papers based on original research into New England history and material culture using museum and library collections. Fellows thus joined a wider community of people who research the people and objects of the Connecticut River Valley; alumni of the program report that their experiences during the fellowship have often prompted additional research, writing, and exploration of careers in related fields.

Because the Summer Fellowship Program is such an important part of Historic Deerfield's work, we included the Fellows in two other academic programs: our 2023 Summer Lecture Series and the annual conference of the Dublin Seminar for New England Folklife. The lecture series centered on issues addressed in the *Unnamed Figures* exhibition about Black presence and absence in the early American North. Our first speaker was the lead curator of the exhibition, Emelie Gevalt of the American Folk Art Museum, who spoke on "Unseen New England: Re-Envisioning Black Presence through Early American Art & Material Culture." The other speaker was Gretchen Gerzina (UMass, Amherst), author of the excellent monograph about Deerfield residents Lucy Terry and Abijah Prince, *Mr. and Mrs. Prince: How an Extraordinary Eighteenth-Century Family Moved Out of Slavery and into Legend*. The Fellows joined the speakers for dinner where they learned more about their work and professional trajectories. The lectures together attracted over 80 in-person registrants to Historic Deerfield and over 350 virtually. This year's Dublin seminar, *Into the Woods: New England Forests in Fact and Imagination*, gathered over 100 in-person and virtual audience members to engage with scholarship about trees' material, historical, and cultural meanings. Both the Summer Lecture Series and the Dublin Seminar meeting demonstrate how academic lectures, symposia,

and conferences contribute to the success one of Historic Deerfield's landmark programs.

It is thrilling to see how the Summer Fellowship Program not only offers Fellows a chance to hone skills with broad applications but also provides them with a rigorous curriculum centered on critical work in the humanities. Practicing how to look closely, to devise research questions, to write clearly, and to support evidence-based arguments are habits of mind that can enhance one's perception of the wider world. Based in part on Historic Deerfield's academic programs, and regardless of the paths they choose, Fellows will have joined a community of alumni who are curious about the past and skilled in analyzing its meanings in relation to the present. We are grateful to the Helen and Ritter Shumway Foundation for its generous support of the Summer Fellowship Program, which enabled us to bring in inspiring speakers and broaden the Fellows' experiences by traveling as a group to other New England museums and historic sites.

Erika Gasser, Director of Academic Programs

Summer Fellows Reunion · July 15, 2023 · More than 100 alumni came together on a hot summer day in Deerfield to celebrate, reconnect, and relive the experiences that shaped their careers and lives in profound ways that extend far beyond one memorable summer. A fundraising campaign to permanently endow the Summer Fellowship Program is currently underway—visit www.historic-deerfield.org/endow-the-SFP or email development@historic-deerfield.org to learn more.

Needlework and painted picture on silk

Attributed to Sally Hale (n.d.)
Hartford, Connecticut
ca. 1815

Paint on silk; gold leaf; gold-wrapped threads; gilded wood frame

Museum purchase with funds provided by a bequest from Joseph Peter Spang III in honor of the Flynt Family, 2024.5

This finely worked picture is attributed to Sally Hale while she was a student at the Misses Patten School in Hartford, CT, around 1815. Founded in 1785, the school became one of the most prestigious girls' academies in the early 19th century, attracting the daughters of elite families from around New England. Needlework was an important part of their curriculum, and pictures produced there were recognized for their sophistication in design and execution. This one, done primarily in paint, illustrates a popular classical subject, a scene from the life of the ancient Roman general Scipio Africanus, in which Scipio is shown after his defeat of Carthage gallantly returning his captive, Lucretia, to her fiancé, Allucius. The story's message of chivalry and moral conduct proved instructive for schoolgirls. Although the picture aspires to illustrate a scene from the ancient world, the male figures' clothing is more fantastical than accurate. Lucretia, meanwhile, is depicted in a fashionable dress with a fichu around her neck in the contemporary neoclassical style. With its factories and smokestacks, the detailed landscape in the background is also a far cry from ancient Carthage.

Chest of drawers

Isaac Bosworth (1807–1872)

Westfield, Massachusetts

1822

Cherry, white pine, brass

Gift of Douglas and David Judell, 2024.10

This chest is virtually identical (except for the orientation of the backboards) to another chest in Historic Deerfield's collection that is signed by Erastus Grant of Westfield, MA, and dated 1799. However, a likely apprentice of Grant, Isaac Bosworth, made this chest over twenty years later in 1822. The presence of several dates inscribed on the chest, spanning the years 1820 to 1822, suggest Bosworth constructed the chest over a period of three years. Bosworth grew up in Westfield and seems to have apprenticed in Grant's shop, where he likely made this chest. He later worked as a cabinetmaker in Buffalo, NY. His father, Samuel Bosworth (1755–1809) was a joiner, and his mother, Anna Sackett (b. 1765), was the second cousin of Grant's wife, Eunice Sackett. The survival of virtually two

identical pieces of furniture made by master and apprentice is exceedingly rare.

The Puritan Boy

George Fuller (1822–1884)

Possibly Deerfield, Massachusetts

ca. 1877

Oil on canvas; gilt frame with shell trim

Museum purchase with funds provided by the Deerfield Collectors Guild, 2023.36.1

In the 1870s, painter George Fuller began a “second” artistic career after the bankruptcy of his family farm in Deerfield. In his late career, Fuller emphasized a heavy, dramatic tonal range tied to a growing taste for poetic modes of painting and the French Barbizon School. *The Puritan Boy* embodies his late style, as dark tones convey the mysterious figure and suggest a dreamlike state in the boy's gaze. Fuller created an atmospheric haze as though the boy was emerging from the shadows to suggest a distant past or spiritual plane. In this depiction of the young child, Fuller evoked the Puritan or colonial history of New England and cast his characteristic luminous glow and dim lighting upon the boy's figure. Fuller's work coincided with a growing late 19th-century nostalgia for old New England and regional sentiment. Nineteenth-century critics were particularly captivated by Fuller's late work and its alignment with contemporary literature, such as the prose of Nathaniel Hawthorne. This work was acquired by Historic Deerfield directly from descendants of the artist, the Arms family of Deerfield.

Pair of Tureens

Staffordshire, England

1800–1820

Lead-glazed, white earthenware (pearlware, china glaze), painted and sponged with cobalt blue, green glaze, and high temperature, underglaze oxide colors

Gift of the Garthwaite Family Collection, 2023.23.2.1,2

By the middle of the 18th century, scientific and popular interest in the natural world—especially plants and animals—was increasing. British ceramic manufacturers, especially the Chelsea Porcelain Factory, capitalized on this fascination by frequently imitating the shapes of specific fruits, vegetables, and animals and integrating naturalistic motifs as decoration. Often the appearance of a dining table proved more important than good-tasting food. Animal-shaped tureens delighted and amused dinner guests by

provoking conversation and fooling the eye (*trompe l'oeil*) with their realism. As part of the drama of an elegant dinner, these dishes might hold a savory dish or surprise the guest with a sweetened cream dessert. These pigeon-shaped earthenware tureens extended this fashionable dining trend into middle-class homes by copying more expensive porcelain models.

Although colorfully decorated, these tureens achieve a high degree of naturalism. The dish's shape is likely modeled after a nun pigeon, also known throughout continental Europe as the Dutch shell pigeon. This breed appears all white with a colored head, bib, tail, and primary flight feathers and features a distinctive “shell crest” of upturned feathers along the back of the neck opening. Small bits of extruded clay (moss, leaves, and flowers) further ornament the base to recreate the appearance of a messy nest.

Airth Castle “Amen” Glass

England

c. 1747

Lead glass with diamond point engraving

Inscribed with the monogram “JR” entwined with the number 8, flanked by verses from the Jacobite Anthem, “God Save the King we Pray / God Bless the King we Pray / God save The King / Send Him Victorious / Happy and Glorious / Soon to Reign Over Us / God Save Thee King / God Bless the Prince of Wales / The True born Prince of Wales / Sent Us by Thee / Grant us one Favour more / The King for to Restore / As Thou has done before / Thee Familie” Anonymous gift, 2023.26.76

This wineglass, part of a generous 76-piece gift of glass, is a very rare example of a Jacobite “Amen” glass. The term Jacobite (Latin for James) referred to supporters of the exiled James II/VII of England and Scotland (r. 1685–1688) and the male descendants of the Royal House of Stuart. (Fans of the TV series *Outlander* are familiar with the story of James Frazier, a fictional Scottish Highlander with Jacobite sympathies during the 1740s.)

This glass’s diamond point engraved verses support James II’s son James Edward Stuart (The Old Pretender) and his grandson Prince Charles Edward Stuart (The Young Pretender or “Bonnie Prince Charlie”) as well as encourage rebellion against the current British monarch, King George II (r. 1727–1760). Although there were several Jacobite risings, Bonnie Prince Charlie’s 1746 defeat at the Battle of Culloden effectively ended Jacobite hopes for the restoration of the throne. Yet, secret Jacobite societies persisted with meetings often featuring passed wineglasses to toast the “King over the Water.” Likely few of these “Amen” glasses exist today because of the rowdy and celebratory nature of their use.

This wineglass belongs to a small group of 40 verified examples. This glass was discovered at Airth Castle, a building owned by the pro-Jacobite Graham family in the Falkirk area of Scotland. Penalties were high if anyone was caught with objects that supported the Jacobites, causing these objects to be frequently secreted away. Today, “Amen” glasses continue to be highly sought after because of their romantic links to the past and revolutionary associations.

Tray

Katherine Fuller Arms (1891–1985)

Deerfield, Massachusetts

1936–1950

Tinned sheet iron; paint; gilding

Gift of the Joan W. Arms Estate by her children Richard F. Arms,
Winthrop A. Arms, and Katherine M. Arms, 2023.24.20

Trained in Boston in the art of decorative painting, Katherine Fuller Arms opened a shop near the center of Deerfield in 1914. There she sold and taught decorative painting, drawing inspiration from 19th-century painted tinware and “fancy” (painted) furniture. Arms was very active in Deerfield’s local arts scene, displaying and selling her work in exhibitions and serving as the Vice President of the Deerfield Industries from 1939 to 1941 and as a charter member of the Deerfield Valley Art Association (est. 1931). The tray is likely similar to the “trays” and “antique trays” that Arms exhibited in the 1937 and 1938 Deerfield Valley Arts Association Annual Exhibitions held at Hall Tavern in Charlemont, MA, (a building that was subsequently moved to Deerfield in 1950 and now serves as the museum’s Visitors’ Center).

The British Housewife, 1758

Martha Bradley

Historic Deerfield Library

The British Housewife, or, The Cook, Housekeeper's, and Gardiner's Companion: Calculated for the Service both of London and the Country is a welcome addition to the library's collection of early recipe books available in the colonies. Martha Bradley was one of several 18th-century women cookbook authors; however, unlike those before her, she proudly proclaimed her full name and her 30 years of experience. Readers may be more familiar with Eliza Smith's 1727 *The Compleat Housewife*, published in Virginia in 1742 and Hannah Glasse's best-selling *The Art of Cooking Made Plain and Easy* first published in 1747. Greatly expanding on these and other previous recipe books, Bradley's comprehensive two-volume set of cookery, medicinal, gardening, and animal husbandry receipts totaling more than 1,200 pages was unique in its instructional, detailed approach. Bradley highlighted seasonality of dishes by organizing her text into months first and then guiding readers in a practical, graduated manner from plain to more difficult recipes. Her directions included cooking times, depending on season and weight of cuts of meat, another novelty not previously offered. Sprinkled throughout the recipes are helpful hints from choosing the best cuts of meat and apples for cider to using the proper tools for carving. The placement of dishes was also discussed since "to please the palate is one design of this branch of study, and to please the eye is another." Not reprinted until 1996 due to its length, Bradley's work deserves more attention in the study of early recipe books and women's history.

FINANCIAL STATEMENT

REVENUE, GAINS, AND OTHER SUPPORT

Program Income	114,954
Museum Store Sales	203,151
Deerfield Inn	3,709,319
Rent	348,942
Gifts and Grants	10,997,762
Net Investment Income	8,066,992
Other Income	9,120

Total Revenue, Gains, and Other Support	23,450,240
--	-------------------

EXPENSES

Museum Operations	1,240,277
Museum Education	657,803
Academic, Fellowship Programs, and Library	513,937
Maintenance and Rental Operations	1,075,103
Administrative and General	1,269,494
Development	399,782
Marketing	353,838
Visitor Services and Event Planning	29,901
Museum Store	54,953
Deerfield Inn	3,890,842
Interest and Other Nonoperating Expenses	109,675

Total Expenses	9,595,605
-----------------------	------------------

Change in Net Assets Before Changes Related to Collection Items not Capitalized	13,854,635
--	------------

Change in Net Assets Related to Collection Items
not Capitalized:

Deaccessions	154,068
Collections	(83,008)

Total	71,060
--------------	---------------

CHANGE IN NET ASSETS	13,925,695
-----------------------------	-------------------

Net Assets, Beginning of Year	70,011,183
--------------------------------------	-------------------

NET ASSETS, END OF YEAR	\$ 83,936,878
--------------------------------	----------------------

Historic Deerfield Trustees

As of June 30, 2024

Officers

Joseph P. Gromacki, Chair
Lynn H. Ball, 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
Lynda McCurdy Hotra
Barbara A. James
Elise Singer Langan
Ann W. Lord
James D. Meltzer, PhD
Gerald C. Mingin, MD
Alice Nash
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, 2023 and June 30, 2024.

Nancy J. and John D. Barnard
Franci Blassberg and Joseph Rice
Nadene Bradburn
Lawrence and Jane Caldwell
Courtney Marsh Chapin
Michael Clifford
Deborah Dearborn
Mr. Frank A. Decker, Jr.*
Tom and Tania Evans
Anne K. Groves
Matthew and Julie Groves
Barbara and Amos Hostetter
Lynda McCurdy Hotra
Barbara A. James and Peter Schelfhaudt
Mrs. Elizabeth B. Johnson
Kane Wallace Foundation
Juliene F. Lindberg
Massachusetts Cultural Council
Will and Lisa Mathis
H. Wayne and Ann McDonald
Bruce and Valerie Merritt
Mr. and Mrs. W.L. Mitchell*
National Endowment for the Humanities
Helen and Ritter Shumway Foundation
Joseph and Mary Clare Starshak
Dr. Sarah E. Thomas and Mr. Peter Hirtle
William and Tracy Veillette
Steven Warnecke*

* 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
Courtney Marsh Chapin
Tom and Tania Evans
Barbara and Amos Hostetter
Mrs. Elizabeth B. Johnson

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

Anthony and Carol Berner
John Davis and Jason Heffner
Stephen L. Fletcher
Wesley and Jeanne Fredericks
James and Patricia Goode
The Joseph P. Gromacki Foundation
Lynda McCurdy Hotra
Barbara James and Peter Schelfhaudt
Bryan and Leslie Lorber
Judy and Ray McCaskey
H. Wayne and Ann S. McDonald
Anna and Neil Rasmussen
Dr. Sarah E. Thomas and Mr. Peter B. Hirtle
William and Tracy Veillette

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

Lynn Ball
Fraser Bennett Beede
Michael Clifford
Linda G. Conway
Martha Y. Fine
Heidi Hollomon Flanagan
Stephen Kaloyanides Jr.
James Meltzer and Cynthia Amidon
Duane A. Orloske and Kate O'Brien Orloske
Dr. Paul Peters, Jr. and DeEtte Peters
Edward Y. Reid and Lester J. Bartson
Robert Strauss

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

Anonymous
Becky and Bob Alexander
Trish and Bill Alley
James and McKey Berkman
Mr. William C. Blanker
Susan C. Bourque
Jason T. Busch
Deborah Dearborn
Joe and Nancy Durham
Suzanne and William Flynt
J. Ritchie and Carla J. Garrison
Stephen and Carol Gehlbach
Gregory Alan Gross
Philip A. Hayden
Elise Langan
Ann and Steven Lord
Mary Lublin
Jane and Richard Nylander
Lindsay and David Ormsby
Elizabeth R. Rea
Kenneth C. Ritchie
Charles and Anne Schewe
John M. and Suzanne Sheldon
Ellen M. Snyder-Grenier
Alan and M. A. Swedlund
Joel H. Third
Joanne H. and L. Emerson Tuttle
Melissa and Jesse Vanek
Porter and Mary Wheeler
Charles Wood and Mardges Bacon

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, and a Deerfield Descendants affiliate membership, which recognizes Friends who trace their ancestry to Deerfield.

Patron \$500

William S. Andreas
Sarah Brandon Bemis and Gordon Bemis
Valerie and J. Scott Chaloud
Mr. and Mrs. Michael W. Chorske
Carl Darrow
Walter B. Denny and Alice Robbins
Carlos Fierro and Jennifer Tonkel

Cynthia Flynt and David Kriegel
 John and Pamela Hanold
 Robert and Kristine Higgins
 Frank L. Hohmann III
 Charlotte K. Hyzer
 Gail Kahn Foundation Fund at the
 Chicago Community Foundation
 William C. and Susan S. Mariner
 Dr. Gerald and Monika Mingin
 Valerie B. Oliver
 Gerard Paquin and Anne Benedict
 Hannah M. Stevens
 G. Marc and Tracy Whitehead

Associate \$250

Joe Ambessi
 Georgia and James Barnhill
 Eric and Katherine Baumgartner
 Laura Beach and Joshua Kalkstein
 Austin and Sarah Bramwell
 Ralph F. Colin, Jr.
 Juliet G. Flynt
 Robert Flynt and Jeff McMahon
 John A. Henry III
 Richard and Linda Lopatka
 Sarah S. Mager
 Judith Markland and William Saunders
 W.B. McKeown
 Rick and Bunny Melvoin
 Dr. Margaret M. Mingin
 Mike and Dot Moskovis
 Nancy and William Murchison
 Jeanne and Steven Pelletier
 John and Catherine Randall
 William Saunders and Judy Markland
 Lawrence and Karen Tatro
 Mary Sidney Treyz
 Marion A. von Heisermann
 Joe and Dana Woody

Friend \$150

Anonymous
 Neal Abraham and Donna Wiley
 Barbara and Joseph Blumenthal
 Donald and Beatrice Bowman
 David Buffo
 Elizabeth and J. Keenan Burns
 Eliza Childs and William Melton
 Celestina Cuadrado
 Jane Slocum Deland
 Jacqueline and Lawrence Didier
 John and Lis Doley
 Barbara Emadi-Coffin
 Melody Ennis
 Craig and Kathleen Farrow
 William J. Fennessey
 Prof. Gene Garthwaite
 Gregory and Paula Gimblette
 Robert J. Heiss
 Bonnie and Robert Hodge
 John and Nancy Howell
 Karen and Brian Hubbard
 Edward and Arlene Ingraham
 Peter and Katherine James

Mr. and Mrs. James P. Jenkins
 Sonia Krotkov and Scott Norris
 Amy Lashley
 Sandra J. Law
 Susan Logothetis
 Ellen Sewall Mara
 Mark D. Marshall and Helen O. Leung
 Edward Martin
 Steven and Jane Miller
 Kathleen Morris and Robert Kraus
 Nancy Osgood
 David Ottinger
 Deborah J. Patel
 Gary and Carol Perman
 Dawn Quercia and Philip Godeck
 Theresa Quinn and George Krasowski
 Nancy and Martin Ringey
 Letitia Roberts
 Ms. Marta Rudolph
 Bette and Bob Schmitt
 Michael Schwartz
 Kathleen Sharkey
 Tora Sterregaard
 Alice Stillinger
 Margaret and Stephen Striebel
 Mary and Richard Thayer
 Jean Pitman Turner
 George and Monica Vachula
 Edward Valentine
 Glenn and Maria Weeks
 Francis and Patricia Zak

Family \$100

Anonymous
 Dave and Samantha Adams
 Megan and Michael Adams
 William F. and Desirée C. Armitage
 Mary Jo Ashenfelter and Thomas S.
 Heckman
 Jennifer Barna
 Kyle Barnard
 Susan and Fred Baron
 Ross W. Beales Jr.
 William and Valerie Blake
 Gale Boisvert
 Wendy and Joe Bonson
 Bill and Julie Borus
 Steven and Susan Boshi
 Joe and Nina Botta
 Richard and Diana Braman
 Elena Cahill
 George and Trudi Calberg
 Julie Caswell and Richard T. Rogers
 Rachel and Denis Chagnon
 Robert and Jean Cherdack
 Janet and Gary Chodkowski
 Bruce and Anne Dawson
 David and Jean Dempsey
 Sean Dias
 Mary Diemand
 Alison Donta-Venman and Peter
 Venman
 Robert Doscher

Howard Drobner
 Beverley and Jeff Evans
 Robley Evans
 Mary A. Favreau
 Kevin and Lynne Ferrigno
 John A. Fillo
 Margaret Freeman
 Wayne and Marilyn Gass
 Lou Golden and Peggy Buchanan
 Heather and Craig Gruber
 Sally and James Hafner
 Katherine Halvorsen and Thomas
 Talbot
 Ryan Hanley
 Lynn and Rick Harris
 Michael Hart and Susan Pease
 Guojin He
 Morrie and Fenella Heckscher
 Wilfred and Amanda Heitritter
 Samuel and Sally Herrup
 James Hohnwald and Robert Jessen
 William A. Hosie Jr. and Christin A.
 Couture
 Wendy and James Houle
 Raymond and Lyndi Howard
 Ruth and Tom Huizenga
 Bonnie Isman
 Ronald and Gail Jackson
 Marjorie H. Johnson
 Shira and Bradley Kalish
 Mary and Tom Kearns
 Mary King and Shirley Keech
 Rev. Liza B. Knapp
 Jo Ann Lancaster
 David Lauren and Brenda Lyons
 Phil and Debra Lemere
 Nathan Liverant and Son, LLC
 Donna Lotuff
 Tinka Lunt
 Wheaton Mahoney
 Susan Mickiewicz
 William Muller
 Drs. Ladimer S. and Anna B. Nagurney
 Melinda Talbot Nasardinov
 Mary Kathryn Navab
 Carolyn Shores Ness
 Susan Newton and Nate Therien
 Saul Olyan and Frederik Schockaert
 Dana O'Neill
 John Phetteplace
 Nancy and David Pond
 Ruth and Tom Pullen
 Dr. and Mrs. James W. Rawles, Jr.
 Wallis and Cornelia Reid
 Amelia Z. Reilly and Constantine
 Zariphes
 Mark Reiner
 Rosamond H. Rice
 Sharon and Richard Roth
 Jane and John Sallade
 Charles and Sarah Sanford
 Malhar Sharma
 Alice Shearer

Robert Shilkret
 F.T. Spain and Conrad Strauch
 Geniel and Marcus Strock
 Walter and Elizabeth Wagenknecht
 Hazel and Gary Wharton
 Richard and Elizabeth Williams
 Ellen MacLeish Zale

Dual \$75

Mary Ann and Joseph Albano
 Douglas Allen, Jr. and Marie-Louise
 Fulweiler
 Mr. and Mrs. S. Wyndham Anderson
 Terry Andrews
 Joey and Kerry Arpie
 Kevin Ayer and Cynthia Littlefield
 Dianne Ayres and Timothy Hansen
 William Bakeman and Marianne
 Harris
 Carrie Baker
 Michele P. Barker
 Judith Bechard
 Dean and Noreen Bell
 Peter E. and Anne C. Bent
 Lisa Bertoldi and William Sayre
 Holly Goss Betts
 Carol and Michael Birtwistle
 Jude Bischoff
 Kathleen Black
 David Bova
 Jacqueline and Moriah Brady
 Robert and Lesley Brodeur
 Hollis Brodrick
 Jock and Jytte Brooks
 James and Regina Catterson-Brown
 Jo Ann and R. Glenn Brown
 Put and Nannie Brown
 Wesley and Lucinda Brown
 Ann Brunett and William Fisch
 Peter Bubriski and Richard Spalding
 Heidi Bukoski and John Geilar
 Albert and Doreen Bushey*
 Richard M. Candee
 Margaret Carsley
 Adam Chamberlain and Eliza
 Silverman
 Annie Cheatham
 Robert and Denise Cheney
 Clifton and Rolann Childs
 John and Nancy Chilson
 Althea Church
 Bill Clements and Martha Yoder
 Deborah Coleman and Mark Gracin
 George Combs
 James Currie and Laura Desena
 Mary Ann Dalton and Paul Hollings
 Arthur De Bow and William Archer
 Tom and Connie Devol
 Tony Dinsmore and Jennifer Chylack
 Nancy and David Ditommaso
 Nancy A. Dolberg

* deceased

Nancy and Sam Donta
 Liane and David Douglas
 Brian and Marlene Doyle
 David and Laura Driver
 Christopher and Susan Dunham
 Barbra Elliott
 Patricia and Robert Enslinger
 Mr. and Mrs. John F. Fallon
 Gregory and Mary Farmer
 Richard B. Fellows
 Barbara Ferrante-Bricker
 Richard Floyd and Shirley Mietlicki-
 Floyd
 Patricia and Michael Flynn
 Sharon Foley
 George E. Foote and Gwendolyn
 Ocoma-Foote
 Paul and Lisa Foster
 Ron Fuchs
 The Fuller Family
 Chris Fultz and Roger Schwenk
 Donna-Belle and James Garvin
 Steven Gaskin
 Kathleen A. George
 Fred and Gail Gersch
 Christina Gibbons
 Binglei Gong
 Spencer Gordon and Mark McHugh
 William and Claire Gray
 Arthur and Shelley Green
 Jeff and Zoe Greenwood
 Mr. and Mrs. S. Butler Grimes
 Ms. Paula Gudell
 Ken and Kim Hafertepe
 Brent and Serena Davis Hall
 Carl and Jona Hammer
 James and Sally Hannifan
 Gabrielle Hardyn and David DiRocco
 Peter and Sandra Harrington
 Jim and Lois Harris
 James and Gerry Harvey
 Eric and Dorothy Hayes
 Sheri Heitker and Mark Dixon
 Paula and Dave Hero
 Joseph and Lauren Hewes
 Linda Hickman and Joseph J. Coll, Jr.
 Melissa Hirshson
 Ron and Pat Hodgdon
 Robert E. Hoogs
 Joseph and Lesley Hoopes
 Bill Hosley and Christine Ermenc
 Anne and Frank Huck
 Marianne Hurley
 Victoria Ivashina
 Patricia Iverson
 Kathy Jadud
 Bennett and Mary Jaffee
 Margo Jones and Philip Elmer
 Dina Kamyk
 Ann and Philip Karam
 Ronald Karr
 Melissa and Scott Kepner
 Joyce Klett

Maria Kounlabouth
 Kowalski Family
 Tony and Sue Kowalski
 Alison and Bruce Krivisky
 Emma Kuester
 John and Karen Lafleur
 Anne and Stephen Lanning
 John Laware
 Caren and Alan Les Nuttall
 Erin Lippincott and Brian Stuss
 Julia and Gavin Lorien
 Albert Louer
 Lisa and Kerry Lucas
 Thomas and Rita Luce
 Ellen and Peter Maggio
 John and Jan Maggs
 Jessica Maier
 Dave Manchester
 Eileen and Paul Mariani
 Barbara Matthews
 Nestor Matthews and Brent West
 Charles May
 Jennie McAvoy and Bart
 Landenberger
 Thomas M. McDonald
 Paul and Mary McDonough
 Al and Betsy McKee
 Sharon C. Mehrman, Woodworker
 Donald and Dana Menzies
 Ellen and Wayne Miller
 Susan Millinger
 Kim Mooney
 Louis Moore and Tzivia Gover
 Nancy and Jim Morin
 Elizabeth and Walter Morse
 Rob and Denise Muldrew
 Florence and Paul Muller-Reed
 Lynda Muth
 Tim C. Neumann
 Dee Dee Niswonger
 Carol Norton
 John Nove
 David and Gretchen Novotney
 Alfred and Maryann O'Connell
 Devin O'Leary and Nicole Chiampa
 Peter and Pamela Oleson
 Elizabeth Ozorak
 Stephen and Rose Palermo
 Sarah Parks
 Michael and Suzanne Payne
 Melissa Perot
 Stephen Perreault
 Gregory Perrotti and Susan Presutti
 Christopher and Ellen Pile
 Linda and Norman Pinette
 Sherry Poirrier
 Jay and Jean Prior
 Monica Pulci
 Jim Quinn
 Tara and Ronald Raiselis
 Michael and Halie Robson-Rando
 Fred and Rosamond Rea
 Pamela Reeser

Bernnett and Nancy Reinke
 Clark Pearce and Vance Richardson
 Laurie Rinfret
 Shirley Ripullone
 Katherine Robertson and William
 Sheehan
 Norman and Heather Robitaille
 Robert Roemer
 Geoffrey and Andrea Rogers
 Timothy Rohan and Richard S. Kaplan
 Marsha Rooney and Edward Fix
 Pam Rooney and Alex Hoar
 John Roske and Mary Ann Shipman
 Jerome Ross
 David J. Russo
 Thomas and Jeannie Sadd
 Kirk and Tina Sandberg
 Ana Santos Restivo
 Robert Savage and Donna Fernandes
 Linda and Boria Sax
 Nick Schmanky
 Robin Schoen and Ralph Bushmann
 Terry Scribner
 Susan Segal and Julian Bills
 Don and Elissa Senger
 Johnathan Seredynski and Lauren
 Agnello
 Charles N. Sewall
 Jonathan Shefftz and Andrea Newman
 Wayne and Lydia Shiver
 Dr. and Mrs. Jay B. Silkworth
 Susan and George Smeaton
 Arthur Smith and James Woodell
 Vernon and Carol Snow
 Elliott and Grace Snyder
 Karen Solon
 David and Linde Spannare
 Emily Stahler
 Dennis E. Stark and Robert F.
 Amarantes
 Doreen and Al Stevens
 Melanie C. Stringer
 Bruce D. Stuckey and Anne M.
 Morrison
 Nancy Swanson
 Robert and Barbara Sweeney
 Textile Reproductions
 Peter and Marie Thomas
 George and Janice Thompson
 Jack C. Thornton III
 Judith and Jack C. Thornton, Jr.
 Thomas Troland and Erin O'Donnell
 Matthew Tsiando and Becca
 Bosworth-Clemens
 Paul and Joanne Uccello
 Ruth Urell
 Britomart van Schaick
 Alison and Peter Venman
 Ellen Vollinger
 John S. Volpini and Janet Hiller
 Gary and Mary Jo von Bieberstein
 Paul and Lynn Waehler
 Douglas and Jean Walsh

Mr. and Mrs. Dennis J. Walsh
 Greg Walsh
 Ann and Ralph Walter
 Barbara M. and Gerald W.R. Ward
 Leslie Warwick
 Kem Washburn and Elena Kuhn
 Donald and Anne Wheelock
 Esther White
 Joanne and Stephen Williams
 Sarah Willie-LeBreton
 Hoyt Willis
 Nan Withington
 Richard and Sandra Young
 Kurt Zemba
 Nealene and John M. Ziebell

Individual \$50

Anonymous (6)
 Susan Adams
 Barbara Alfange
 David Allen
 Janet Alpert
 Dr. Carolyn Anderson
 Dr. John Anderson, Jr.
 Judy Anderson
 Edward D. Andrews
 Susan Anthony
 Judith Aquadro
 Marilyn Asselin
 Ted Barber
 Quinn Barbour
 Chris Barkan
 Rebecca L. Barton
 Susan Bastek
 Susan Bennett
 Phyllis M. Berman
 Darlene A. Bialowski
 Ray Boas
 Maria Bodansky
 Ann Bodkhe
 Mary Boehmer
 Catherine Bowdren
 Alison Bowen
 Cathy Brandt
 Susan Brassard
 Kathleen Kelly Broomer
 Barbara Brown
 Robert K. Brown
 Sheree Brown
 Jane Butler
 Bruce Carson
 Betty Ann Casella
 Hilary Caws-Elwitt
 Susan Ceccacci
 Ed Check
 Marjorie S. Childers
 Robert P. Chorney
 Dr. Cheryl L. Christian
 James A. Ciaschini
 Sue Clasen
 Judith Cmero
 Maryann and Don Colanton
 Frank Crane

Mary Cullinane	David Hermenze	Irene M. Pace	Elizabeth Strong
Tanya Cushman	Michael Hingston	Marie Panik	Lynda K. Stuart
Linda J. Cysz	Mariellen H. Hoffman	Michael A. Pare	Quinn Stuart
Robert Daniello	T. Rose Holdcraft	Connie Parks	Patrice Svetaka
Mary Jane Dapkus	Marianne Hurley	Laura Parrish	James Swanson and Andrea Mays
Anne S. Davidson	Heather Huyck	Robert W. Parrott	Kim Szakalun
Karen Davis	Caroline Jennings*	David Paukett	Peter S. Szatkowski
Betsy Davison	Carole Jerusik	Mark Paulino	Andrea M. Szylvian
Judith Dearborn	Kathleen Eagan Johnson	David Pepson	Martha Taunton
Nancy Dearborn	Helen Christine Jost	Julia Perlman	James L. Telfer
Anthony Dennis, Esq.	Ella Kearney	Rob Pondelli	Susan Titus
Michael P. DeNoi	Jonathan Keeler	Karen A. Powell	Louise Tokman
Basil Derry	Bernadette Kelly	G. Roger Poynton	Lynn Stowe Tomb
Margherita M. Desy	Sharon Kendall	Catherine Prescott	Julia Vail
Rita and Robert Detweiler	Susan Kindstedt	Janet Pritchard	Gordy and Liz Van Guilder
Kirsten Dilger	Charlotte M. Klamer	Paul Przybyla	Martha Vida
Rev. Charles Jan DiMascola	Dan Lacroix	Nicholas Purinton	Laurie Wadsworth
Katherine Dimatteo	James Lamoureux	Victor Quizon	Erica Walch
Mairead Downes	Betty W. Lange	Jane Radcliffe	Cheryl Walker
David Drake	Katherine Anne Laws	Jane Griswold Radocchia	Andrew Ward
John P. Dumville	Arthur D. Levin	Kurt and Lynda Radocchia	Natalie Warren
Cecily Dyer	Barbara J. Lindsay	Alicia Ralph	Carol Wasserloos
Adelard and Princess Everton	Meredith Linn	Gertrude E. Ralph	Dr. Beth Gildin Watrous
Caroline Farrell	Regina DeFalco Lippert	S. Christy Ray-Paumier	Carolyn Webb
Jerry E. Farrell, Jr.	Elizabeth D. Lloyd-Kimbrel	Deb A. Reid	Elizabeth E. Webber
Lynda Faye	Alice Lord	Jay Reinfeld	Tinky Weisblat
Dai Feng	Laura Loucas	George Reitmeier	Ron Welburn
Susan and Gary Fentin	Siqi Lu	Kelly Reynolds	Lee-Ann Wessel
Isabel Field	Louise Lucht	John Rice	Erica Wheeler
Dorothy Fisher	Amy Lyman	Charles Richards	Stacy C. Whittaker
Ellie Fitzgerald	Jessica Striebel MacLean	Elizabeth B. Riley	Marcy Whittle
Ellen Foley	Jorie MacLeod	Trish Rockett	Anne Wing
Anne M. Forbes	Emily Maddux	Karen Rodzenko	Ann L. Wood
Josephine Ford	Bonnie Mann	Margaret Rooks	Patricia L. Wood
Nancy H. Fritz	Meredith A. Marcinkewicz	Carolyn Parsons Roy	Tonya Wright
Barbara Nitchie Fuldner	Elizabeth Marshall	John Salem	Peter L. Yeager
Joanne M. Garland	Jesse Martin	Susan B. Samoriski	Terrance Yount
R. Andrew Garthwaite	Prof. Gerald Matacotta	Sean Sanderson	
Michael Gemmell	Nicholas Matranga	Mary Sanford	
Diane Giammarco	Kathryn McArthur	Ann Satkowski	
Daniel Gloster	Helen W. McCorison	Pamela Schaible	
Jeffrey Goodhue Legler	Ruth McCormick	Dietrich Schlobohm	
Alexis Goodin	Joanne McGee	Carol Schmidt	
Denise Gosselin	Patricia and Grant McGiffin	Michael Scuderi	
Charlotte Gradie	Oliver Mechcatie and Audrey Mechcatie	Don Serrenho	
Weronika Grajdura	Deborah Mero	Michael Seward	
Nicole B. Graves	Karen Metheny	Barbara Shilling	
Letitia L.T. Grimes	Carol L. Michael	Michael Shire	
Marion Griswold	Nicholas Mignanelli	Sarah Slemmons	
Edwin S. Grosvenor	Lisa Minardi	Caroline F. Sloat	
Susan L. Haff	Katherine Miner	Dereka Smith	
Deb Hall	Richard Minnick	Linda F. Smith	
Lee David Hamberg	Carol and Michael Moehlman	Robert H. Smith, Jr.	
Brenda Hannon	Susan A. Mulvey	Robert Snyder	
Elizabeth Hansen	John-Eric Nelson	Judith Solsken	
Deborah Haraldson	Daniel Newcomb	David and Tina Sousa	
Susan B. Haris	Patricia Normand	Carol J. Spack	
Christopher Harris	Ruth Odom	Dorothy H. Speak	
June Harris	Stephen V. O'Donnell Jr.	Linda Spencer	
Joan Hatch	Kim D. O'Keefe	Karin Sprague	
Virginia M. Hatch	Mary Orms	Kimberly St. Charles	
Dr. Christine Hawley	John W. Owen	Linda Stamm	
Alice Hearst		Sam Steinmann	

Deerfield Descendants

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

Patron \$515

Craig Mosier II
John M. and Suzanne Sheldon

Friend \$165

Michael Packard

Family \$115

Jean Belding
Tola Dalton
Paul Henry Drainville and Fabiana Rose Drainville
Walter and Elaine Ensign
Nancy Fitzgerald
Tom and Jen Hale
Gordon and Sandra McCurdy
Edward Y. Reid II
Steve Schehl

* deceased

George and Dorothy Stone
Carolie Winterhalter
David and Rhoda Yucavitch

Dual \$90

Anonymous
David and Monique Brule
William and Alison Brule
Michelle Charron
Christine R. Dirr
Christina J. Dunn
Joe and Nancy Durham
Dwight and Mary Fitch
Robert and Dawn Freeland
Marjorie C. Girard
Deborah Halacy
Anne C. Henninger
Andrew and Suzanne Hough
Dorothy Huber and Norman Auger
Deborah and Arthur Langner
Peter Laramie
Dennis and Meryl Lutz
Charles May
Scott Mitchell
Daniel and Mary Ann Mulvihill-
Decker
Mari and Jim Rutka
Kate and Nathan Schmidt
Anne Selden and Lawrence Snyder
Debra and Robert Siegrist
Gary R. Stebbins
Paul Warner
Kendall and Natasha Williams

Individual \$65

Gary L. Allen
Diane Barsa
Mrs. Elizabeth Stanford Beede
Judith W. Bohall
Laurie Broughton
Samantha Buck
Dana Cohoon
Richard T. Colton
D. Eagon
Lille Foster
Tamela M. Gorman
Mary Alice Hancock
Alice Hawks
Susan Hawks
Sarah Hollister
Ronald David Lamie
Constance Lancaster
Diane Levine
Rev. Brian Marsh
Jennie McAvoy and Bart
Landenberger
William M. Miller
Loyal Perry
William T. Porter
Wendy Pribbanow
Nial Raaen
Eileen A. Reddy
Danielle Roberts

Suzanne Ryan
James H. Sanborn
Pamela Schaible
Jack H. Seeley
Dr. Elisabeth Sheldon
Erin Sheldon
Jann A. Smith
Patricia J. Stebbins
Peter Stebbins
Larrie Stoffer
Laurie Torene
Arch Weathers
Ruth Weld
Charlotte Jean Yarwood
Philip Zea

Collectors Guild

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

Lynn Ball
Nancy J. and John D. Barnard
Fraser Bennett Beede
Anthony and Carol Berner
Susan C. Bourque
Richard W. Cheek
Eliza Childs and William Melton
Linda G. Conway
Wendy A. Cooper
John Davis and Jason Heffner
Deborah Dearborn
Joe and Nancy Durham
Tom and Tania Evans
Stephen L. Fletcher
Suzanne and William Flynt
Wesley and Jeanne Fredericks
J. Ritchie and Carla J. Garrison
James and Patricia Goode
Fred K. Goodhue
Anne K. Groves
Heidi Hollomon Flanagan
Lynda McCurdy Hotra
Barbara James and Peter
Schelfhaudt
Ann and Steven Lord
Douglas Lyman and Michael Ward
Scott Macdonough
Sarah S. Mager
H. Wayne and Ann McDonald
Lindsay and David Ormsby
Edward Y. Reid II and Lester J.
Bartson
Kenneth C. Ritchie
Kathleen Sharkey

George and Dorothy Stone
Robert Strauss
Mary Sidney Treyz
William and Tracy Veillette
Philip and Elizabeth Zea

Organizational Members

Bed and Breakfast Members \$150

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

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
Brooks Memorial Library
Chicopee Public Library
Clapp Memorial Library
Dickinson Memorial Library
East Longmeadow Public Library
Edwards Public Library
Erving Public Library
Field Memorial Library
Forbes Library
Granby Free Public Library
Greenfield Public Library
Hadley Public Library
Hatfield Public Library
Jones Library
Leverett Public Library
Lilly Library
Manchester Public Library
Montague Public Libraries
Richard Salter Storrs Library
Richmond Memorial Library
S. White Dickinson Memorial Library
Shelburne Free Public 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
John and Nancy Chilson
Deborah Dearborn
Nancy Garreau
Sabra L. Grimes
Brenda Hannon
Peter and Sandra Harrington
Susan Hawks

Ashlee Houle
Kellie Houston
Barbara James and Peter
Schelfhaudt
Megan McDonough
Louis Moore and Tzivia Gover
Marie Panik
Rob Pondelli
Marsha Rooney and Edward Fix
Stephen and Nona Seredynski
Michael-Spyros Sotirhos
Elizabeth Stillinger
Dr. Sarah E. Thomas and Mr. Peter
B. Hirtle
Arthur Smith and James Woodell

Annual Fund and Unrestricted Giving

\$10,000+

Mr. Frank A. Decker, Jr.*
Will and Lisa Mathis
Mr. and Mrs. W.L. Mitchell*

\$1,000-\$9,999

Anonymous
Lynn Ball
Anthony and Carol Berner
Susan C. Bourque
Michael Clifford
Patricia A. Cunningham
James and Frances Fogarty
Karen Z. Gray-Krehbiel and John H.
Krehbiel, Jr.
Philip and Nancy Greer
The Joseph P. Gromacki Foundation
Marc Hammerling
Jenner & Block LLP
Jim and Janet Laverdiere
Richard and Kathleen Levin
Robert Levy
H. Wayne and Ann S. McDonald
Pauline C. Metcalf
Millmont Foundation
Neuberger Berman Group
Charles and Sarah Sanford

\$500-\$999

Anonymous
David and Lynn Barclay
Timothy and Bernadette Brady
Wendy A. Cooper
Jim and Maria Coward
Thomas E. II and Barbara C.
Donnelley Family Fund
Suzanne and William Flynt
Barbara Nitchie Fuldner
Brent and Serena Davis Hall
S. Jonathan and Natasha Lowe
Mahan Slate Roofing Co., Inc.
John and Linnea McAllister
Gilbert K. McCurdy
Darleen Melis and Irving Ingraham

Thomas S. Michie
 Rachel Moore and Harry Dobson
 Bill N. Myhre
 Jeffrey K. Rankin
 Robert Strauss
 Alan and M. A. Swedlund
 Steve Thatcher and Karen Wagner

\$250-\$499

Mr. and Mrs. S. Wyndham Anderson
 William S. Andreas
 James and Regina Catterson-Brown
 Sue Clasen
 Liane and David Douglas
 Melody Ennis
 Timothy H. and Eleanor D. Fowler*
 Memorial Fund
 Kevin Gogin and Dan McPherson
 Jim Jackson
 Maureen Kane
 James and Brittany Kienker
 Nancy Mattoon Kline
 Ellen Sewall Mara
 Nancy Osgood
 Yolanda Prieto
 Kenneth C. Ritchie
 Rotary Club of Amherst
 Wayne and Lydia Shiver
 Caroline F. Sloat
 Dan Sousa
 Roland and Sally Stebbins
 Lois and Jason Stoehr
 William Stoever
 Jean Pitman Turner
 UMASS Public History Program

\$100-\$249

Mary Francus Alderfer
 Mary Jo Ashenfelter and Thomas S.
 Heckman
 Barbara Baldwin
 Suellen T. Balestra
 Georgia and James Barnhill
 Lisa Baskin
 Laurie Broughton
 Barbara Brown
 Susan L. Buck
 Richard M. Candee
 Julia A. Caswell and Richard T. Rogers
 Philip and Aggy Chase
 Bruce and Margaret Coats
 David and Jody Cooley
 Tanya Cushman
 Valerie P. Dale
 Gerald and Karin Davis
 Nancy and Sam Donta
 Howard Drobner
 Charles T. Enders
 Gregory and Mary Farmer
 Steven Finer
 Mr. Robert and Dr. Dawn Freeland
 Kathryn D. Gardner
 Barbara P. Garnier

R. Andrew Garthwaite
 Donna-Belle and James Garvin
 Gerken Family Charitable Fund
 Andrea and David Gilmore
 Thomas A. Gray
 Michael Hart and Susan Pease
 Morrie and Fenella Heckscher
 William A. Hosie Jr. and Christin A.
 Couture
 Charlotte K. Hyzer
 Peter K. Jameson
 Eugene and Cynthia Kirejczk
 Patricia Klingenstein*
 Carol and Peter Letson
 Deborah D. Long and Bruce C. Long
 Polly and Charles Longworth
 Tinka Lunt
 Sarah S. Mager
 Philip W. and Nancy S Mancini
 Mark D. Marshall and Helen O. Leung
 Betty J. McClelland
 Keith N. Morgan
 Kathleen Morris and Robert Kraus
 Alice Nash
 Shirley Nelson
 Old Deerfield Painting Group
 Irene M. Pace
 Kevin Pegram
 Martha L. Poole
 Deb A. Reid
 Kyle B. Roberts and Crisostomo
 Gouveia
 Sheafe Satterthwaite
 Lynda Schreijack-Rapp and Walter K.
 Rapp
 Jan Seidler Ramirez
 Charles N. Sewall
 Sarene Shanus and Harold Treiber
 Liz and Will Sillin
 Raymond Smith and Barbara
 Quackenbush
 Tora Sterregaard
 Charlotte Stiverson and Dale Killian
 Holly and Jerome J. Suich II
 Elizabeth and Reginald Thors
 Emily Wade*
 Lanny and Diana Waggoner
 Irene Watson and Norman Dupuis
 Elisabeth and Kemble Widmer
 Debra Windoloski
 Anthony C. Wood
 Joe and Dana Woody
 Ellen MacLeish Zale

\$50-\$99

Sylvia Barnard
 Lynne Zacek Bassett
 Britta L. Bloomberg
 Judith Cmero
 Celestina Cuadrado
 Sharon and Kevin Custer
 Mary Jane Dapkus
 Deborah Dearborn

Elsa Gilbertson
 Nicole B. Graves
 Arthur W. Gregg
 Dr. Craig Gruber
 Heather and Craig Gruber
 Alan Haesche and Sandra Rux
 Jonathan and Elizabeth Healy
 Josette Henschel
 Ann Huse
 Virginia Irving
 C. Anthony Junker
 Douglas Kendall
 Linda and Silas Kopf
 James Lamoureux
 William and Geraldine LaSalle
 Thomas Lincoln
 Charlie Lotspeich
 Eileen and Paul Mariani
 Lawrence O'Brien
 Douglas and Alice Patton
 Lori Lyn Price
 Mari and Jim Rutka
 Sandra Lee Rux and Alan Haesche
 James H. Sanborn
 Sean Sanderson
 Linda F. Smith
 Susan Spence
 Dr. Patricia St. John Tager
 John Vitali
 Tinky Weisblat
 Laura Zorawowicz

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 (7)
 Becky and Bob Alexander
 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
 John Francis Day
 Deborah Dearborn
 Joe and Nancy Durham
 Ronald and Janet Evans
 Wesley and Jeanne Fredericks
 Karl and Mary Jo Gimber
 Gregory Alan Gross
 Anne K. Groves

William A. Hosie Jr. and Christin A.
 Couture
 Charlotte K. Hyzer
 Barbara James and Peter Schelfhaudt
 Brett Johnson
 Nancy Mattoon Kline
 Ann and Steven Lord
 Scott Macdonough
 Lee Magnuson and Keith Perkins
 Al and Jean Mayhew
 H. Wayne and Ann S. McDonald
 Al and Betsy McKee
 Elihu John McKee
 Mary M. Meese
 James Meltzer and Cynthia Amidon
 Steven and Jane Miller
 Mike and Dot Moskovis
 Michael and Kelly Muehlman
 Jane and Richard Nylander
 Duane A. Orloske and Kate O'Brien
 Orloske
 Roger and Meredith Parsons
 James A. Pequet
 Karen A. Powell
 Edward Y. Reid II and Lester J. Bartson
 David J. Russo
 Carolyn Savage
 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
 David R. Whitesell
 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.

Anonymous (2)
 Joan W. Arms Estate*
 Susan and Fred Baron
 Lynne Zacek Bassett
 Sarah Dixwell Brown
 June Cassidy
 Estate of Gordon Fine*
 Suzanne Flynt
 Garthwaite Family Collection
 William, David, Linda & Katherine
 Nichols

* deceased

Nancy Goyne Evans
 Anne K. Groves
 Fred and Paula Hooper
 Mike Humphrey
 Richard S. Joslin
 Douglas and David Judell
 Thomas S. Michie
 Craig Mosier II
 Dr. and Mrs. Paul C. Peters, Jr.
 Janet T. Poirrier
 Schreiber Family
 Barbara Shilling
 Jann A. Smith
 Karen Solon
 Linda Spencer
 Lauren D. Whitley

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

Anonymous (2)
 Charles Anthony
 Paul and Edith Babson Foundation
 Nancy J. and John D. Barnard
 Lawrence and Jane Caldwell
 Eliza Childs and William Melton
 Imogene Covin
 John Davis and Jason Heffner
 Deerfield Academy
 Caroline Farrell
 William Fennessey
 James and Patricia Goode
 Greenfield Savings Bank
 Zoe Grenier
 Matthew and Julie Groves
 Anne K. Groves
 Deborah Haraldson
 Kathleen Hermes
 Lynda McCurdy Hotra
 Barbara James and Peter Schelfhaudt
 Kane Wallace Foundation
 James and Brittany Kienker
 Juliene F. Lindberg
 Ann and Steven Lord
 Douglas Lyman and Michael Ward
 Scott Macdonough
 Sarah S. Mager
 Bruce and Valerie Merritt
 Marla Miller and Steve Peck
 Dr. Gerald and Monika Mingin
 Mr. and Mrs. Phillip Neuberger
 Duane A. Orloske and Kate O'Brien
 Orloske

* deceased

Edward Y. Reid II and Lester J. Barton
 Charles and Anne Schewe
 Ellen M. Snyder-Grenier
 Joseph and Mary Clare Starshak
 Alan and M. A. Swedlund
 Dr. Sarah E. Thomas and Mr. Peter B. Hirtle
 Mary Sidney Treyz
 Steven Warnecke*

Unnamed Figures Support

Americana Foundation
 Lynn Ball
 Nancy J. and John D. Barnard
 Fraser Bennett Beede
 Britta L. Bloomberg
 Imogene Covin
 John Davis and Jason Heffner
 Deborah Dearborn
 Dan DiNicola
 Deirdre Donaldson
 Heidi Hollomon Flanagan
 Cynthia Flynt and David Kriegel
 Suzanne and William Flynt
 Wesley and Jeanne Fredericks
 Nancy H. Fritz
 Lynda McCurdy Hotra
 Theodore and Deborah Kallman
 Douglas Lyman and Michael Ward
 Karen and James Martin
 Theodore McCormick
 Al and Betsy McKee
 James Meltzer and Cynthia Amidon
 Jane and Richard Nylander
 Lindsay and David Ormsby
 Marie Panik
 Elaine Patterson
 Susan Peck
 Dr. and Mrs. Paul C. Peters, Jr.
 John E. Putnam
 Edward Y. Reid II and Lester J. Barton
 Letitia Roberts
 Jessica and Gordon Schofield, Jr.
 Michael and Mary Pat Smith
 Ellen M. Snyder-Grenier
 Robert Strauss
 Mary and Richard Thayer
 Dr. Sarah E. Thomas and Mr. Peter B. Hirtle
 Melissa and Jesse Vanek
 William and Tracy Veillette
 A. John Wright
 Mary Yacovone

Gifts in Memory or Honor

In Honor of John Davis
 Anonymous

In Honor of John Davis and Jason Heffner
 Susan C. Bourque

In Honor of Faith Deering, Claire Carlson, James Golden, volunteers and HD staff
 Joe Ambessi

In Honor of Bill Fennessey
 William Fennessey

In Honor of Wes and Jeanne Fredericks
 Liane and David Douglas

In Honor of Don and Grace Friary
 Anthony C. Wood

In Honor of Anne Lanning, Erika Gasser, and Dan Sousa
 UMASS Public History Program

In Honor of Joseph P. Gromacki
 Richard and Kathleen Levin

In Honor of Lynda Hotra
 Gilbert K. McCurdy

In Honor of Barbara James
 Elaine Patterson

In Honor of Amanda E. Lange, Dan Sousa and Lea Stephenson
 Wendy A. Cooper

In Honor of Susan McGowan
 Ellen MacLeish Zale

In Honor of Marla R. Miller
 Alexandra Deutsch

In Honor of Julie Orvis—wreath making coordinator extraordinaire
 Deeg Mackay

In Honor of Susan Stanley
 Dave and Marcia Sporny

In Memory of Clara C. Barnard, guide 1965–1985
 Sylvia Barnard

In Memory of William T. Brandon
 Sarah Brandon Bemis and Gordon Bemis

In Memory of Lisa Compton Bellocchio
 Matthew M. Bellocchio

In Memory of Betsy Cheek
 Richard W. Cheek

In Memory of Constance Coles
 W.B. McKeown

In Memory of Bathsheba Howe Dixwell
 Sarah Dixwell Brown

In Memory of Gordon Fine
 Kevin Gogin and Dan McPherson

In Memory of Sally Cook Gregg
 Arthur W. Gregg

In Memory of Dr. Craig R. Hassler
 Patricia A. Cunningham

In Memory of Bertha Warner LaSalle
 William and Geraldine LaSalle

In Memory of Gladys Macdonough
 Scott Macdonough

In Memory of Theodore Giles Montague and Grace Louise (Maxcy) Montague
 Richard W. Montague

In memory of Godfrey Nims
 Sue Clasen

In Memory of Margaret Orloske
 Duane A. Orloske and Kate O'Brien
 Orloske

In Memory of Stephen and Doma Puffer
 Barbara P. Garnier

In Memory of Michael M. Rea
 Elizabeth R. Rea

In Memory of J. Peter Spang
 William Bissell and Raymond Ricketts
 Thomas S. Michie
 Bill N. Myhre

In Memory of David P. Stevens
 Jeffrey K. Rankin

In Memory of Wendy Varuzzo
 Gina Varuzzo

In Recognition of Nancy and John Barnard
 Dr. Craig Gruber

In Recognition of Hawks, Smead, King, Catlin, Munn, Nims, Corse and other DD families
 Debra Windoloski

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
 Matthew M. Bellocchio
 William Bissell and Raymond Ricketts
 Charlotte Smith Bourhis
 Nadene Bradburn
 Eleanor Byrne
 Tara and Jason Chicirida

John Davis and Jason Heffner
 Decorative Arts Trust
 Alexandra Deutsch
 Emily Feldman-Kravitz
 J. Ritchie and Carla J. Garrison
 Lynda McCurdy Hotra
 George and Elaine Keyes
 Mary Lublin
 Scott Macdonough
 Helen and Ritter Shumway
 Foundation
 James Swanson and Andrea Mays
 Dr. Sarah E. Thomas and Mr. Peter
 B. Hirtle
 David R. Whitesell
 Philip and Elizabeth Zea
 Catherine Zusy

Foundation, Government, and Organization Grants

Americana Foundation
 The Brown Foundation, Inc of
 Houston
 Clinton H. & Wilma T. Shattuck
 Charitable Trust
 Decorative Arts Trust
 General Society of Colonial Wars
 Helen and Ritter Shumway
 Foundation
 Highland Street Foundation
 Independent Schools Compensa-
 tion Corporation
 Massachusetts Cultural Council
 National Endowment for the
 Humanities
 Society of Colonial Wars in the
 Commonwealth of MA

Matching Gift Companies

Abbott Fund
 Cencora
 Danaher
 Google, Inc
 S&P
 Waters Corporation

Endowed Funds

Academic Programs Fund
 Alice Newton Smith Fund
 Bank of America Lecture Fund
 Barra Foundation-Deerfield/
 Wellesley Symposium Fund

Channing Blake Footpath Fund
 D.J. and Alice Shumway Nadeau
 Fund for Preservation of the
 Collection
 Fellowship Endowed Fund
 Frederick Osborn and Flora Lund
 Stebbins Conservation Fund
 General Endowment Fund for
 Flynt Center Operations
 General Endowment Fund for
 Operations
 Hall and Kate Peterson Fund for
 Minor Antiques
 Hall and Kate Peterson Fund for
 Paintings, Prints, Photographs, and
 Drawings
 Historic Preservation Endowed Fund
 Janet Jainschigg Endowed Fund for
 Conservation
 Knight Educational Programs Fund
 Margaret Quinn Orloske Fund
 Peter Spang Library Acquisitions
 Fund
 Susan A. Babson Fund for Children's
 Programs
 The Esleeck Memorial Fund in
 Memory of the Esleeck Family—
 Irving, Cathleen and Edwin
 Visitor Engagement Endowed Fund
 William Randolph Hearst Endowed
 Fund for Educational Programs

Funds Functioning as Endowed Funds

Bartels Fund
 Board Designated Fund
 Bounds Warnecke Publications Fund
 Campus Growth Fund
 General Endowment
 Groves Fund for Curatorial Support
 Library Support Fund
 Museum Collections
 Peter Spang Fund

Volunteers

Valerie Agnew
 Joe Ambessi
 Campbell Ardrey
 Sara Ardrey
 George H. Ashley II
 Sue Barnes
 Georgia Barnhill
 Aimee Baron

Lori Baronas
 Maddie Battisti
 Amy Battisti
 Emily Bedell
 Naomi Bedell
 Whitney Bedell
 Jenny Berggren
 Jude Bischoff
 Jay Blain
 Susan Boss
 Caroline Canterbury
 Charlotte Canterbury
 Paige Canterbury
 Margaret Carsley
 Sarah Chadwick
 Althea Church
 Helene Cunningham
 Faith Deering
 Rita Detweiler
 Debra DiStefano
 Alison Donta-Venman
 Penny Dudley
 Joe and Nancy Durham
 William J. Fennessey
 Susan Fentin
 Isabel Field
 Chandra Fields
 Nina Forman
 Lisann Giordano
 Karen Golding-Staelin
 Brenda Hannon
 Robert Heiss
 Sara Hemphill
 Barbra Holian
 Sarah Hollister
 Tilda Hunting
 Peter James
 Elinor Janvrin
 Lyn Jenest
 Caroline Jennings*
 Becca Johnsky
 Ellen Johnson
 Kati Josephs
 Kya Josephs
 Lily Josephs
 Rick Kelley
 Sheila Kelley
 Bonnie Kelly
 Cathy King
 Francine Kirley
 Jennifer Krom
 Taylor Krusiewski
 Louise Lucht
 Tinka Lunt

Anne Maddern
 John Maggs
 Susan Mareneck
 Denise Mason
 Tom McDonald
 Deborah Mero
 Tom Mershon
 Jessica Mohedano
 Linda Murray
 Patty Normand
 Charlie Olchowski
 Kathy O'Rourke
 Julie Orvis
 Suzanne Paris
 Elizabeth Perry
 Dennis Picard
 Joanne Picard
 Mimi Piper
 Sara Pontani
 Alicia Ralph
 Trudy Ralph
 Stephanie Recore
 Susan Rees
 Sharon Roth
 Robert Savage
 Barbara Schuman
 Eileen Scott
 Clarita Shaffer
 Annabelle Shields
 Nicola Shipman
 Rachel Shipman
 Kris Smole
 Dawn Tenney
 Nina Thayer
 Alec Thompson
 Britomart van Schaik
 Joanna Wellman
 Ann Wood
 Robin Yerkes

*deceased

