

A
NARRATION
OF THE
CAPTIVITY
OF
JOHN FILLMORE,
AND HIS
ESCAPE
FROM THE
PIRATES.

Printed at PORTLAND, by B. TITCOMB, Jun
1792.

OFFICERS

Katherine Stoddard Pope, President
 Lendall L. Smith, 1st Vice President
 Preston R. Miller, 2nd Vice President
 Carolyn B. Murray, Secretary
 Horace W. Horton, Treasurer

TRUSTEES

Eleanor G. Ames Eldon L. Morrison
 Richard E. Barnes Theodore L. Oldham
 Robert P. BaRoss Neil R. Rolde
 Eric Baxter Charles V. Stanhope
 Carl L. Chatto Alan B. Stearns
 Joseph E. Gray Frederic L. Thompson
 Bob Greene Jothan A. Trafton
 Jean Gulliver Lee D. Webb
 Patrick T. Jackson Paul A. Wescott
 David Lakari Charles D. Whittier II
 Peter G. McPheeters Jean T. Wilkinson
 Peter Merrill

STAFF

ADMINISTRATION

Stephen Bromage Executive Director
 Laura Webb Assistant to the Director
 Jacqueline Fenlason Director of Finance & Administration
 Cynthia Murphy Finance/Human Resource Assistant
 Deborah Stone Director of Development
 Elizabeth Nash Marketing & Public Relations Manager
 Jennifer Blodgett Membership Coordinator
 Steven Atripaldi Facilities Manager

EDUCATION

Bridget McCormick Education Coordinator
 Larissa Vigue Picard Community Partnership Coordinator

LIBRARY

Nicholas Noyes Head of Library Services
 Jamie Rice Research & Administrative Librarian
 William D. Barry Library Reference Assistant
 Nancy Noble Archivist/Cataloger

MUSEUM

John Mayer Curator of the Museum
 Holly Hurd-Forsyth Registrar
 Melissa Spoerl Museum Store Manager
 Robert Kemp Visitor Services Coordinator
 Allan Levinsky Visitor Services Coordinator

MAINE MEMORY NETWORK

Kathleen Amoroso Director of Digital Services
 Candace Kanes Curator
 Dani Fazio Image Services Coordinator
 Jamie Cantoni Cataloger & Production Assistant

From the Director

I'd like to use this space to recognize Chris Livesay, an important figure in MHS's recent history, on the occasion of a very generous gift that he has just made to our collections. Chris served as President of MHS from 2009-2011, a critical period that included the completion of the renovation and expansion of the Brown Research Library.

An attorney who lives in Brunswick with his wife Susan, Chris is a collector, Renaissance man, and known for his aversion to things digital. In addition to historical interests, he travels the globe collecting butterflies. Chris's connection to MHS came through his own collecting interests and activities. Over the past 35 years Chris has built one of the most important collections of early Maine imprints. These are publications printed in Maine prior to 1820, including sermons, orations, almanacs, and political documents. Among many other topics, Chris' collection includes significant titles on the responsibilities and mechanics of citizenship in the formative days of our country.

Chris recently donated this important collection—more than 600 imprints—to MHS. The collection will be processed and we will let you know when it becomes available to researchers.

In the last issue, I told you that I was smitten by a snapshot from the 1960s. MHS may be leading the way in the digital age, but Chris' donation reflects our unwavering commitment to physical things, and to early Maine history.

Thank you Chris, and to the many others who entrust their collections to MHS.

Steve Bromage
 Executive Director

ABOUT THE COVER:

Title page of *Narration of the Captivity of John Fillmore, and His Escape from the Pirates*, By Increase Moseley, printed in Portland by Benjamin Titcomb, 1792. Part of the E. Christopher Livesay Maine Imprint Library at MHS.

TABLE OF CONTENTS	7	COMMUNITY GRANTS & PROGRAMS
		* Local & Legendary:
		Maine in the Civil War
		* Upcoming Programs at MHS
3	NEW ACQUISITIONS	
	Sukey Hayward's Early 19th Century Housewife	
4	MAP CONSERVED	
	Alexander Wadsworth Longfellow's Map of the Presumpscot River	
5	NOW ONLINE	
	Portland's 1924 Tax Records	
6	STAFF SPOTLIGHT	
	A Week in the Life of an Education Coordinator	
6	CONTRIBUTING PARTNER	
	The West Quoddy Head Light Keepers Association	
9	LIBRARY SNAPSHOT DAY	
10-11	MAINE MEMORY NETWORK	
	Study and Education: The Woman's Literary Union	
12-19	ANNUAL REPORT	
	MHS Thanks Our Donors	

“Of Sober life and Conversation”

Sukey Hayward's Early 19th Century Housewife

Working with the community to develop historical collections is one of the more wonderful aspects of a curator's job. Nearly every day, individuals (and organizations) reach out to MHS to offer items for our collections. Museum staff members review each item carefully to determine if it fits MHS collecting interests, and to ensure that we can care for it. There is no way to anticipate the mystery and opportunity that any given item might present.

This past fall Caroline French, a collector from Dover, New Hampshire, offered MHS a fancy sewing kit—or “housewife” as they were called—that she had found at a neighborhood yard sale during her travels. Caroline warned us that parts of the silk fabric used to make the kit had rotted and that the piece was in poor condition.

But inside one of the pockets, Caroline found a folded note written in 1805 that made a strong connection to Maine and helped build confidence that, despite its condition, the sewing kit should be added to the MHS collection.

Based on the note, this sewing kit belonged to Sukey Hayward of Readfield, who was hopeful she could find a position as a teacher in a local school. Two selectmen

signed the note, and offered their recommendation that Sukey “is a person of Sober life and Conversation and well qualified to keep such a school.”

A housewife is a portable sewing kit made from fabric that could roll up and be easily carried. Needles, thread, small scissors and more were carried in the kit to be close at hand when needed. Period publications, such as *Godey's Lady's Book*, offered instructions for making housewives and recommendations for how they could benefit travelers, including soldiers away from home.

This particular example is very elaborate. It originally had six panels (one is missing), was made from silk fabric, and decorated with metallic thread, glass beads, and mirrors. There are two other examples of housewives in the collection, but they are not nearly as decorative. We would like to learn more about this object and about Sukey Hayward and so our research continues. In the meantime, we are grateful to Caroline French for her generous donation.

John Mayer
Museum Curator

↑ A detail showing the metallic thread and beadwork decoration with inset mirrors.

↙ The Sukey Hayward “housewife” or sewing kit, donated by Caroline French.

To all whom it may concern
We the Subscribers Selectmen of the town of Readfield
do hereby certify that Sukey Hayward whom propos
to keep a school in said town for the education of
Children in the most early stage of life is a person of
Sober life and Conversation and well qualified to keep
Such a School
Luther Sampson
James Cochran
July 29. 1805

↑ This note written on July 29, 1805, was found folded inside one of the pockets.

Map Conserved

ALEXANDER WADSWORTH LONGFELLOW'S MAP OF THE PRESUMPSCOT RIVER

A large manuscript map (over six feet long) showing a nearly two-mile section of the Presumpscot River in 1840 has recently been conserved by the Northeast Document Conservation Center (NEDCC) in Andover, Massachusetts. Surveyed and drawn by Alexander Wadsworth Longfellow (1814-1901), brother of the poet Henry, this unique map was rediscovered by volunteer map cataloger Fran Pollitt during the move back into the renovated Brown Research Library building. Former AmeriCorps educational assistant Marieke Van Der Steenhoven researched the map.

The map, found rolled up and dirty, was created for an 1840s court case, O.M. Whipple versus the Cumberland Cotton Manufacturing Company. It shows textile, grist, and powder mills along the Presumpscot River as well as the course of the Cumberland & Oxford Canal. It warranted conservation for several reasons, including its association with the Longfellow Family and depiction of the local landscape.

The court case concerned the water depths and damages sustained from higher waters. Longfellow and John M. Batchelder (1811-1892) were commissioned to survey the waterway between the two mills. The map was completed in

1840 and shows the section of river between these two manufacturing facilities, from Gambo Falls to Little Falls in South Windham, Maine.

The map is one of the earliest works extant by A.W. Longfellow, who went on to work for the Northeast Boundary Commission surveying the St. John River and for the U.S. Coast Survey from Maine to Georgia.

The resulting 1844 court case created a precedent, still in use today, whereby the costs to create maps and surveys for legal actions would be born equally by all parties in the complaint.

*Nicholas Noyes
Head of Library Services*

↑ *John Bradley Hudson Jr. (1832-1903) painted this scene of Presumpscot Falls in Portland in about 1867.*

→ *A.W. Longfellow map of Presumpscot River, Windham, 1840, as seen before the conservation.*

↓ *A.W. Longfellow map of Presumpscot River, Windham, 1840, after conservation. Map RR 20. 32 in. x 75 in. Manuscript ink, graphite, water-color on wove paper. Photo taken by the Northeast Document Conservation Center.*

Now Online:

Portland's 1924 Tax Records

In 1923, Portland voters approved a major restructuring of city government. That included replacing an elected mayor, twenty-seven-member Board of Councilors, and nine-member Board of Aldermen with a five-member City Council and appointed City Manager. The next year, as part of this effort, the city conducted a comprehensive tax reassessment that documented and photographed every taxable property in the city. The 1924 tax records, as they are known, were bound into 131 books (numbered and arranged alphabetically by street name) and kept in the Tax Assessor's office in City Hall. They have served as a valuable resource for homeowners, planners, and other researchers ever since.

In 2009, a team of volunteers began scanning and cataloging these records. The City of Portland, Maine Historical Society, and Portland Public Library are now collaborating on a project to make these records accessible online. The goal is to make these irreplaceable historical documents widely available to the public on Maine Memory Network while preserving the fragile original records. Each record contains the address of the property, the (1924) owner, the use of the property, an estimate of the building's age, a description of its condition, the number of tenants and rent charged, and information about building materials and finishes. The record for most properties also includes a photograph of the building and a pencil sketch of its footprint. Some records contain additional information, noting, for example, that the owner was a war veteran or widow of a war veteran (who were taxed at a lower rate). About two thirds of the books have been scanned and are currently available online.

In a few cases, the name of a street has been changed. The historic name is listed as the primary address and the current street name is included in "Note." In other cases, you may find a street that no longer exists—one of Portland's "Ghost Streets." These are streets that were eliminated by later redevelopment, including construction of the Maine Turnpike (1940s), urban renewal projects (1960s and 1970s), and construction of I-295 (1970s).

The 1924 tax records can be searched at www.mainememory.net/ptr. PDF files of each tax record can be downloaded at no charge. Reproductions of images can be ordered for a fee through MHS's Image Services Department.

Scott Hanson
 Architectural Historian with Sutherland Conservation & Consulting

Kathy Amoroso
 Director of Digital Projects, MHS

THANKS TO THE FOLLOWING FUNDERS OF THIS PROJECT: DAVIS FAMILY FOUNDATION, MAINE HISTORIC PRESERVATION COMMISSION, MAINE HISTORICAL SOCIETY, PORTLAND PUBLIC LIBRARY, ELEANOR KOHN FUND, SMRT, J.B. BROWN & SONS, EAST BROWN COW MANAGEMENT, INC., PORT PROPERTY MANAGEMENT, JEREMY MOSER AND LAURA KITTLE, CRANDALL TOOTHAKER, SCOTT BENSON

#20/2

Portland, Maine
 Assessment 19

Name Lane Joseph
 Owner Assessors Office
 Street Danforth St in P No. 227
 Block 57-C Lot 22
 Use of Bldg. Dwelling Name _____
 Tenants and Rooms 9 Rooms
 Rentals 82.00
 Age 75
 Condition of Repair Fair

<input checked="" type="checkbox"/> Bungalow	<input checked="" type="checkbox"/> Exterior Clapboards	<input checked="" type="checkbox"/> Plumbing Common
<input checked="" type="checkbox"/> Single House	<input checked="" type="checkbox"/> Siding	<input checked="" type="checkbox"/> Individual
<input checked="" type="checkbox"/> Two family	<input checked="" type="checkbox"/> Shingles	<input checked="" type="checkbox"/> Open
<input checked="" type="checkbox"/> Three family	<input checked="" type="checkbox"/> Stucco	<input checked="" type="checkbox"/> Set tubs
<input checked="" type="checkbox"/> Apartment	<input checked="" type="checkbox"/> Paper	<input checked="" type="checkbox"/> Finish
<input checked="" type="checkbox"/> Store Building	<input checked="" type="checkbox"/> Tapestry Brick	<input checked="" type="checkbox"/> Plain
<input checked="" type="checkbox"/> Office	<input checked="" type="checkbox"/> Com. Brick	<input checked="" type="checkbox"/> Hardwood
<input checked="" type="checkbox"/> Factory	<input checked="" type="checkbox"/> Galv. Iron	<input checked="" type="checkbox"/> Halls
<input checked="" type="checkbox"/> Storage	<input checked="" type="checkbox"/> Stone	<input checked="" type="checkbox"/> Wood
<input checked="" type="checkbox"/> Stables	<input checked="" type="checkbox"/> Terra Cotta	<input checked="" type="checkbox"/> Terrazzo
<input checked="" type="checkbox"/> Garage, private	<input checked="" type="checkbox"/> Concrete	<input checked="" type="checkbox"/> Marble
<input checked="" type="checkbox"/> Garage, public	<input checked="" type="checkbox"/> Heating	<input checked="" type="checkbox"/> Roof - Roofing
<input checked="" type="checkbox"/> Theatre	<input checked="" type="checkbox"/> Stove	<input checked="" type="checkbox"/> Shingle
<input checked="" type="checkbox"/> Club House	<input checked="" type="checkbox"/> Furnace	<input checked="" type="checkbox"/> Slate
<input checked="" type="checkbox"/> Cottage	<input checked="" type="checkbox"/> Hot Water	<input checked="" type="checkbox"/> Gravel
<input checked="" type="checkbox"/> Foundation	<input checked="" type="checkbox"/> Steam	<input checked="" type="checkbox"/> Prepared
<input checked="" type="checkbox"/> Brick	<input checked="" type="checkbox"/> Light	<input checked="" type="checkbox"/> Asbestos
<input checked="" type="checkbox"/> Stone	<input checked="" type="checkbox"/> Oil	<input checked="" type="checkbox"/> Flat
<input checked="" type="checkbox"/> Concrete	<input checked="" type="checkbox"/> Gas	<input checked="" type="checkbox"/> Hip
<input checked="" type="checkbox"/> Pile	<input checked="" type="checkbox"/> Electric	<input checked="" type="checkbox"/> Gable
<input checked="" type="checkbox"/> Basement	<input checked="" type="checkbox"/> Full	<input checked="" type="checkbox"/> Dormers
<input checked="" type="checkbox"/> Full	<input checked="" type="checkbox"/> Cement Floor	<input checked="" type="checkbox"/> Windows
<input checked="" type="checkbox"/> Waterproof	<input checked="" type="checkbox"/> Floor	<input checked="" type="checkbox"/> Plain Glass
<input checked="" type="checkbox"/> Construction	<input checked="" type="checkbox"/> Common	<input checked="" type="checkbox"/> Wire Glass
<input checked="" type="checkbox"/> Frame	<input checked="" type="checkbox"/> Hardwood	<input checked="" type="checkbox"/> Shutters
<input checked="" type="checkbox"/> Brick	<input checked="" type="checkbox"/> Re-Concrete	<input checked="" type="checkbox"/> Miscellaneous
<input checked="" type="checkbox"/> Tile	<input checked="" type="checkbox"/> Concrete Slab	<input checked="" type="checkbox"/> Elevator
<input checked="" type="checkbox"/> Blocks	<input checked="" type="checkbox"/> Waterproof	<input checked="" type="checkbox"/> Sprinkler
<input checked="" type="checkbox"/> Stucco	<input checked="" type="checkbox"/> Ceiling	<input checked="" type="checkbox"/> Fire Escape
<input checked="" type="checkbox"/> Re-Concrete	<input checked="" type="checkbox"/> Plaster	<input checked="" type="checkbox"/> Refrigerator
<input checked="" type="checkbox"/> Mill	<input checked="" type="checkbox"/> Metal	<input checked="" type="checkbox"/> Vacuum Cleaner
<input checked="" type="checkbox"/> Steel Frame	<input checked="" type="checkbox"/> Panelled	<input checked="" type="checkbox"/> Safes and Vaults
	<input checked="" type="checkbox"/> Rough	<input checked="" type="checkbox"/> Telephone Equip.

Ground Area 745 Height 27'-28"
 Cubic Feet 20 348 Unit 18.159 cts.
 Utility Dep. 75 Per cent.
 Dep. 75 Per cent.
 Sound Value, \$ 916

Land..... Corner..... Interior..... Alley
 Front..... Depth..... =..... ft.

COMPUTATION

Area	Multiplier	Coefficient

Year	Unit	Coefficient	Land Value
19			

FROM THE COLLECTIONS

A WEEK IN THE LIFE OF THE MHS EDUCATION COORDINATOR: OCTOBER 2012

Bridget McCormick became our Education Coordinator in 2010. She is energetic, respected for her creativity, and beloved by the teachers and students. She typifies MHS staff in general: she accomplishes a great deal with limited resources. Knowing that she is constantly running and always up to something interesting, we asked Bridget to share what a typical week looks like in her world.

I check in with the Wadsworth-Longfellow House first thing every week. Since I manage the staffing of the house (and the training of our many wonderful house guides) I double-check our scheduled groups for the week to make sure we have adequate coverage for their tours. With other staff I keep a close eye on the house—to monitor its climate and condition, to make sure it hasn't sustained storm damage, and to consider visitor experience and visitor impact on the house.

My schedule changes and evolves with the season. This October, I have been working with a team of staff members to update the holiday programming related to the Longfellow House. I researched and drafted museum labels and a text panel for a lecture hall photography show, exploring how the advent of electricity changed winter holiday experiences in Maine. I also began gathering information for the holiday interpretation of the House.

The first session of the popular museum-school partnership program *Local History/Local Schools*, based on our current exhibit, *Wired! How Electricity Came to Maine*, has commenced for the year. Over the summer I developed a curriculum and aligned the lessons, activities, and student project ideas with Maine Learning Results. I spent three mornings this week at Lyseth School in North Deering conducting pre-visit lessons for participating third grade classes. We experimented with static electricity, acted out how electrons behave in atoms and in an electric current, and got ready for the students to visit our exhibit. Their work will continue into December when the exhibits they create will be displayed in our gallery and celebrated at a formal opening and evening celebration.

MHS education programs also support academic programs at nearby colleges. Southern Maine Community College history students came to tour the house in the evening that happened to coincide with the recent 4.5-on-the-Richter Scale Maine earthquake! Later in the week, Museum Curator John Mayer and I spoke with a class from USM's American and New England Studies Graduate Program about museums and their role in public culture.

*Bridget McCormick
Education Coordinator*

↑ *Bridget McCormick visits with walking tour guide Doug Johnson during the 2012 volunteer picnic.*

← *Bridget McCormick shows the S. Morgan Smith Turbine and General Electric Generator to students from Harrison Lyseth School during their visit to MHS's museum exhibit, part of the Local History/Local Schools program.*

Local & Legendary

MAINE IN THE CIVIL WAR

The state of Maine holds a special place in the history of the American Civil War. To recognize and celebrate the role of Mainers on the battlefield and on the home front, Maine Historical Society (MHS) and Maine Humanities Council (MHC) are collaborating on a major three-year project funded by the National Endowment for the Humanities.

Local & Legendary will bring together 10 local project teams (comprised of historical organizations, libraries, and educational institutions) to explore their community's Civil War history. A \$2,000 grant to each community will support a variety of activities including digitizing historical collections, creating online exhibits on Maine Memory Network (www.mainememory.net), and hosting a series of "One Story, One Community" programs. Substantial training and resources will be provided to the participating teams. A one-day public symposium at USM's Hannaford Hall formally kicks off the project on April 27, 2013.

The application process for the first five communities opens on January 1, 2013, with a deadline of March 1, 2013. Five additional communities will be selected in 2014.

Visit www.mainememory.net/cwgrants for program details and application materials, or contact Larissa Vigue Picard at lvpicard@mainehistory.org for more information.

We Are What We Ate

A Maine Historical Society Reading and Discussion Program

Facilitator: Larissa Vigue Picard

Join us this January through May for our fourth annual MHS reading group. This year we explore a topic that resonates across humanity, inspiring great passion and wide-ranging opinion—food! In non-fiction and fiction, we'll examine how the food that has been envisioned, produced, sold, cooked, and eaten in the past—whether by desire, tradition, deprivation, or other forces beyond one's control—has influenced numerous aspects of life. In addition to a wide variety of short readings and excerpts, which will be provided as handouts to participants, books include *Blood, Bones & Butter* by Gabrielle Hamilton, *97 Orchard* by Jane Ziegelman, *Something from the Oven* by Laura Shapiro, and *The Emperors of Chocolate* by Joel Glenn Brenner.

Discussion dates are January 22, February 26, March 26, April 23, May 28; time is 6:30PM. Registration is required by Friday, January 11. Participation is limited and the group has traditionally filled up quickly. Fee: \$20 for MHS members; \$25 for non-members. (Books will not be available through the MHS store. Participants must supply these on their own.) For more information and a registration form, please visit www.mainehistory.org/programs_events. Or call Larissa at 207-774-1822 x215.

Sampler of the Twombly family genealogy sewn by Mary Ann, age 12, daughter of Ephraim and Abigail Twombly of Portland in 1817.

FUNDAMENTALS OF GENEALOGY: A Half-Day Workshop

March 16, 2013, 9AM-12:30PM

Have you been doing genealogy, but need a tutorial about the best online resources? Do you want to start doing genealogy, but don't know how and where to begin? Join us for a half-day workshop designed to provide you with multiple resources and hands-on instruction in researching your ancestry. MHS staff members Kathy Amoroso and Jamie Kingman Rice will share best practices when it comes to doing genealogy and then review a number of online resources and how to use them. Following their presentations, Jean Maguire, Library Manager for the New England Historic Genealogical Society, will take participants on an insider's journey into AmericanAncestors.org. This online resource has more than 3,000 digitized collections and more than 135 million records covering New England, New York, and other areas of family research dating back to 1620. Jean's portion of the workshop will offer strategies for maximizing your search experience and cover tips and techniques for navigation. This workshop will provide something for everyone—whether you are a beginner, intermediate, or longtime genealogist.

Morning refreshments provided. Registration required.
Cost: \$25/MHS members; \$35/non-members.
Please call 207-774-1822 to register. Space is limited to 25.

CELEBRATE THE SEASON WITH MHS! NOVEMBER 23 – DECEMBER 31

This year's festivities feature two exhibits, *In a Whole New Light* in the lecture hall, and *Indoor Amusements: Games and Toys from our Collections* in the Longfellow House; Museum Shoppers Day; special holiday tours of the Longfellow House; and the MHS Members Holiday Party.

FOR A COMPLETE SCHEDULE OF EVENTS VISIT WWW.MAINEHISTORY.ORG/HOLIDAYS.SHTML.

CONTRIBUTING PARTNER:
 WEST QUODDY
 HEAD LIGHT KEEPERS
 ASSOCIATION

Living at the Lighthouse

As the children of a 4th-generation lighthouse keeper, it would not have seemed unusual for Carolyn, Dorothy, and Howard Jr. “Bobby” Gray to grow up at the West Quoddy Head Light Station. Their father, Howard “Bob” Gray Sr., served and lived at West Quoddy from 1934 to 1952 with his wife Sarah “Sadie” Gray and the three children.

Bob Gray was twenty-nine when he joined the Lighthouse Service at Boon Island (off of York, ME). When offered an assistant’s job at West Quoddy in 1934 he leapt at the chance. The family was lucky—the light station was located on the mainland just five miles from the village of Lubec and a few miles from the local school. That meant that the children could live at home year round. In contrast, offshore stations didn’t have schools and were often considered too dangerous for families.

The first West Quoddy lighthouse was built in 1808. The current tower, known for its red and white stripes, was built in 1857. Sperm whale oil powered the first light at the station. The station switched to lard oil in the 1860s, then to kerosene in the 1880s, and finally to electricity in 1932.

The tower is 49 feet high and its light is visible for 15 to 18 miles—an impressively visible home for three small children!

FOUNDED: The little local non-profit West Quoddy Head Light Keepers Association was initiated by the Lubec Medical Center in 1991. Eventually independent, the group worked closely with the Bureau of Parks and Lands for renovation of the keepers’ house. After signing an agreement with the State on April 2, 2002, the museum opened for its first season in about seven weeks. The association hosts an average of nearly 20,000 visitors annually. Guests from 96 nations and territories have signed in.

MEMBERSHIP: To join, visit the West Quoddy Head Light Keepers Association website: www.westquoddy.com/wq_membership.htm

The Visitor Center’s operation and maintenance depends solely on donations from the general public and visitors, memberships, sales of lighthouse memorabilia at local gift shops and donations from local artists, whose work is exhibited in the Visitor Center Art Gallery.

↑ Sarah “Sadie” Gray, wife of the lighthouse keeper, is shown entering the kitchen door of the keeper’s house on Aug. 16, 1948. The kitchen of the house, which is now a museum, exhibits many family snapshots alongside a 180-year list of keepers from 1808 on.

In 1939, the U.S. Coast Guard absorbed the U.S. Lighthouse Service. Gray changed uniforms but not much else. Appointed head keeper in 1940, Gray moved his family from the west to the east half of the duplex, closer to the sea and the easternmost point of the U.S.A.

Injury from a fall in 1952 accelerated his retirement at the age 49. Gray last returned to West Quoddy in 1988 to attend the ceremony marking the automation of the light. The State of Maine now owns the buildings and land. The beacon continues to operate under Coast Guard care, but without the characters of the Gray family.

Ron Pesha
 WQHLKA Vice President

↑ Howard R. “Bob” Gray (1903-1994) is shown exiting from the cellar of the keeper’s house in about 1945.

↓ Howard “Bobby” Gray Jr., born in 1932, grew up at the West Quoddy Head Light Station, where his father worked from 1934-1952. Gray is shown at the ice-covered cliffs below the lighthouse in about 1938.

LOCATION: The museum is located in the former keeper’s home, adjacent to the lighthouse, at 973 South Lubec Road, Lubec, ME 04652

VISIT: Admission to the Visitor Center and Museum is free.
 Memorial Day-July 4 – daily, 10 a.m. to 4 p.m.
 July 4th to Labor Day – daily, 10 a.m. to 5 p.m.
 Labor Day to mid-October — daily, 10 a.m. to 4 p.m.
 Handicap Parking Available. Wheelchair accessible.

CONTACT: Telephone: 207-733-2180
 Website: <http://www.westquoddy.com>
 Email: info@westquoddy.com

ALL IMAGES FROM THE WEST QUODDY LIGHT KEEPERS ASSOCIATION, COURTESY OF PAM GRINDLE.

INTAGE MAINE IMAGES

Discover 12,000+ historical Maine images that bring history to life and shop for high-quality prints and digital files.

HOLIDAY SEASON SALE

\$5 off all 8 x 10 prints*

Shop online at www.VintageMaineImages.com

Offer Valid November 23-December 31, 2012.

Order by December 14th to receive prints by the 22nd.

*Regular price \$30. MHS members always receive a 10% discount.

Get 20% off anytime when purchasing five images or more.

Library Snapshot Day

On October 17, 2012, MHS participated in Library Snapshot Day, an effort spearheaded by the American Library Association and the Maine State Library to document usage of libraries across the state. The day saw twenty-one patrons visiting the library. One patron traveled from DC to use our collections and another came from New York. Four patrons used the computers, three volunteers worked in the library, and our staff received twenty-seven research questions. Comments heard around the library that day: “the past informs the future...” and “a great hands-on resource.”

For more information about Library snapshot Day, visit www.maine.gov/msl/snapshot.

↑ The John Marshall and Alida Carroll Brown Research Library. Photo by Brian Vanden Brink.

← Ian Saxine, a graduate student of Northwestern, works in the Brown Library.

Study and Education: The Woman's Literary Union

Ten Portland women's groups joined forces in May 1889 to form what they believed was a unique federation: the Woman's Literary Union. They used "literary" to mean anything "relating to universal humanity." The clubs joined "to secure union and concert of action ... on such occasions and in such matters as are of common interest." Those common interests included self-improvement and self-education, but also stretched to civic engagement and influence.

Each club chose a focus of study: Roman history, Chaucer, Spence, Sophocles, Milton, and Shakespeare's history plays. American history, social problems, Guizot's *History of France*, current events, evolution, decoration of China, and Maine. The Union as a whole gathered to hear papers that members researched, wrote, and delivered. They also heard from speakers of note.

Mrs. Eunice Nichols Frye (1852-1923) provided the inspiration. She believed women needed intellectual stimulation and that the federation would help ensure that goal. Some of the charter clubs were more than a decade old when the union began. The Ladies' History Club was organized in 1874 and the Monday Club in 1877.

In the years after the Civil War, American women, perhaps sensing an era of new opportunity, formed numerous clubs and organizations. Some were charitable, seeking to aid orphans, widows, the aged, or the poor. Others promoted temperance. Many, like those in Portland, focused on self-improvement or self-education.

The benefits, though, most likely stretched far beyond the topics they studied. In 1899, on the union's tenth anniversary, the club historian wrote, "We pause to speak of one thing we have accomplished. We have discovered that a woman with an earnest word to say, can say it, clearly and concisely upon her feet before a large audience, and often with a sprinkling of the sterner sex, without embarrassment." In an era before many women had careers or access to civic life, speaking comfortably and authoritatively in public was a significant accomplishment.

↑ The WLU held a fair in 1915 called "Groote Winkel," Dutch for "great store," to raise funds to build an auditorium and renovate a house on Spring Street for the group's headquarters.

→ The WLU first used the gavel made from the old oak doorsill of the Wadsworth-Longfellow House at its inaugural meeting in the fall of 1903. The Maine Historical Society gave the gavel to the WLU in thanks for the group's work as volunteer docents at the house.

Historian Karen Blair, in a 1980 study, concluded that women's clubs served as a training ground for entrance into civic life. In the clubs, women learned (and loved) parliamentary procedure, public speaking, and practiced skills such as fund-raising, organization, and written presentations. They learned that like-minded groups of women could wield power. The confidence they gained helped women lead groups and move more fully into civic and public arenas.

In the early 20th century, many middle class and elite women moved away from groups like literary clubs, and became interested in what has been called "municipal housekeeping." Denied the vote until 1920 and often excluded from professional outlets, these women formed organizations that took on problems such as clean water, immigrant education, child labor, and other social issues.

↑ *Members of the Woman's Literary Union, dressed in costumes from the club's earlier days, perform an 85th anniversary play in 1974.*

Other clubs, like the WLU, remained more "literary" and study oriented, although rarely without civic projects and concerns. In 1901, for instance, the WLU and other Portland women's patriotic and charitable organizations helped the Maine Historical Society raise funds to operate the Wadsworth-Longfellow House as a museum and to build a permanent home for the Society.

Two of the groups—the Elizabeth Wadsworth Chapter of the Daughters of the American Revolution and the Woman's Literary Union—served as docents at the Wadsworth-Longfellow House. On August 3, 1903, MHS Librarian Nathan Goold, who supervised the docents, presented the WLU with a gavel made from an oak doorsill that had been replaced at the Wadsworth-Longfellow House.

In 1915, the WLU took on its own fund drive. George C. Frye gave the group two properties on Spring Street. They held numerous fund-raising events and built a clubhouse and a large auditorium known as Frye Hall on the site. By then the WLU boasted 800 members.

The WLU took on a number of civic activities as well. Education was among the group's top interests. In 1894, they tried to get Abby A. Jones of the Travelers' Club appointed to the Portland School Board for District 2. They were unsuccessful, but later members did serve on the board. In 1896, they appointed a committee to begin raising funds to provide art to public schools. Later, they lobbied for home economics classes in schools and funded scholarships for high school students.

During its first three decades, the WLU was crucial for many middle class and elite women in Portland. As women's roles and opportunities changed, the WLU continued to operate as a literary and study group, adapting its activities and classes to changing interests and needs. In 2011, the group donated a collection of its records to the Maine Historical Society, to be housed in the building the group helped build more than a hundred years earlier.

↗ *Eunice Nichols Frye, who was active in a number of organizations and causes in Portland, was the founder of the Woman's Literary Union in 1889 and the inspiration for the first-in-the-nation state federation of women's clubs.*

Candace Kanas
Maine Memory Network Curator

Maine Historical Society

ANNUAL REPORT OF DONORS 2011-2012

We take this opportunity each year to acknowledge you, our contributors, for your generous support of our work and our mission. Your investment in the MHS Annual Fund assures the continued excellence of our programs, exhibitions, lectures, publications, research services, and internet resources—all the things that make MHS a unique and valuable institution. Together we raised \$241,226 from 544 donors for the 2011-2012 Annual Fund and almost as much in honor of Richard D'Abate and his legacy at MHS. Thank you. Together we do great things.

The following gifts represent cumulative unrestricted gifts received for the Annual Fund from 10/1/2011 through 9/30/2012.

1822 FOUNDERS COUNCIL

The 1822 Founders Council recognizes our supporters who provide leadership support at the level of \$1,000 and up. These generous donors understand the profound effect their gifts have on our programming and facilities. Their contributions and participation strengthen every aspect of MHS and help us dream bigger. We deeply appreciate their friendship and all that they do on our behalf.

Carl and Ellie Chatto, Jeff and Carol Miller, Lendall Smith and Nancy Herter

LEADERSHIP CIRCLE

(Gifts of \$10,000 or more)

Diana B. Bean
Linda Bean
P.D. Merrill Charitable Trust
The Elmina B. Sewall Foundation

LONGFELLOW BENEFACTORS

(Gifts of \$5,000 or more)

Mr. and Mrs. Charlton Ames
Brooks Family Foundation
Preston R. Miller Jr. and Carol Smith Miller
Katherine Stoddard Pope and Christopher M. Harte
The Spicewood Fund of the Maine Community Foundation
Cornelia Robinson
The John M. Robinson Fund of the Maine Community Foundation
Holmes and Didi Stockly
Stockly Fund of the Maine Community Foundation
Paul and Peggy Wescott

WADSWORTH PATRONS

(Gifts of \$2,500 or more)

Cornelia Greaves Bates
Edward S. and Cornelia Greaves Fund of the Maine Community Foundation
L.L. Bean
Philip and Sheila Jordan
Zareen Taj Mirza
Margaret and Mason Morfit
Deborah S. Reed
Frederic and Quinby Thompson
Maine Heritage Fund of the Maine Community Foundation
Nick and Lisa Witte

BAXTER PARTNERS

(Gifts of \$1,000 or more)

Mrs. Jean L. Andrews
The Estate of Sandra S. Armentrout
Mr. Richard E. Barnes
Mr. and Mrs. Robert BaRoss
Carl and Eleanor Chatto
Mr. and Mrs. David Cimino
Madeleine G. Corson
Richard and Bonnie D'Abate
Walter Goodwin Davis Trust
Christopher T. Emmet
Jean and John Gulliver
Bruce W. Hazelton
Mr. Sumner G. Hunnewell
Patrick T. and Christina Jackson
William Sloane Jelin Foundation
Mr. Thomas Klingenstein
Harry W. Konkel
Sam and Nancy Ladd
Jeff and Penny Leman
The Libra Foundation

Catherine M. Marden, *in memory of Eve Hamblen Moses Crumpton*
Peter and Eve McPheeters
Mr. and Mrs. Peter Merrill
Mr. and Mrs. Lincoln J. Merrill Jr.
GG Monks Foundation
Jane S. Moody
Eldon and Dianne Morrison
Marta Morse
Ann and Ted Noyes
Mr. and Mrs. Theodore L. Oldham
Harriet and Steven Passerman
Patriot Insurance
Mr. Robert L. Raley
Patricia B. Rice

A component fund of the Maine Community Foundation

Neil Rolde
Hannah Russell
Ms. Evelyn S. Sawyer
Mrs. Frederic Schaefer
Lendall L. Smith and Nancy Herter
Mr. and Mrs. Robert A. Spidell
Mr. Charles V. Stanhope
Henry and Ingrid Thomas
Mr. and Mrs. Jotham A. Trafton
Mr. Lee D. Webb
Mr. and Mrs. William A. Wheeler III
Mr. and Mrs. Charles D. Whittier II
Mr. and Mrs. David Willcox
Wing-Benjamin Trust Fund

ADVISORS

(Gifts of \$500 or more)

Anonymous
Ms. Elizabeth K. Astor
Mr. and Mrs. Sherwood E. Bain
Eric S. Baxter and Lawrence N. Leeman

Roger Berle
Mr. and Mrs. John W. Bradford
James and Alison Brown
Martin E. Bunker
Ann James Buxton
Robert and Elizabeth Carroll
Marie Harris Clarke
Josephine H. Detmer
Mr. and Mrs. Charles W. H. Dodge
Priscilla and Dale Doucette
Alan B. and Janet B. Douglass
Harland H. Eastman
George and Eileen Gillespie
Roger and Betty Gilmore
Marie and Joseph E. Gray Jr.
Philip M. Harmon
Joan S. Hayden
Merton G. Henry
Alison Hildreth
Mr. and Mrs. Horace W. Horton
Anne S. Howells Charitable Trust
John and Mary Jo Keffer
Mr. David Lakari
Messler Family Foundation
Jim Millinger
Katie Murphy and Peter Lindsay
Carolyn B. Murray
Mary P. and Kenneth M. Nelson
Noyes, Hall and Allen Insurance
Victoria S. Poole
James G. Sargent
Meredith S. S. Smith
SMRT
Mr. Franklin Talbot
The A.R. and Marylouise Tandy Foundation
Mr. and Mrs. Ronald L. Tarbox Jr.
Mrs. Elsie P. Viles
Dorothy and Fred Walker
Alice and Bradford Wellman

INVESTORS

(Gifts of \$250 or more)

Sarah Adams, *in memory of*
Clayton R. Adams
Paul and Mimi Aldrich
Mr. and Mrs. John A. Amory
Michael and Melissa Bourque
Mr.* and Mrs. Fletcher Brown
Mr. and Mrs. Alexander K. Buck Jr.
Ms. Margot P. Close
Mr. Francis G. Coleman
Linda Cronkhite and Ashton Johnson
Capt. John R. Crumpton Jr., *in*
memory of Eve Crumpton
Margaret and Dick Curran
Mrs. Richard D. Cushman
Mildred Drees
Elizabeth Wadsworth Chapter,
NSDAR
Mr. and Mrs. Frank G. Foley
Mr. and Mrs. Richard T. Gilbane
Mr. and Mrs. Gordon F. Grimes
Collier Hands
George and Cheryl Higgins
Mr. Charles L. Hildreth Jr.
Elizabeth Hoglund
Mr. D. Brock Hornby
James D. Julia
Dr. and Mrs. Brian M. Jumper
Deborah Keefe and John Sedgewick
Mr. and Mrs. John Klingenstein
Candice Lee
Lee Auto Malls
Marian L. McCue
Mr. George McEvoy, *in honor of*
Richard D'Abate
Ms. Sarah S. Meacham
Mr. and Mrs. Norman Nicholson
Mr. Chris Pachios
Sally Richardson and David Waite, *in*
honor of Jamie Kingman Rice
Andrew and Nina Roth-Wells
Jeffrey and Donna Ryan
Lucy Sallick
Ms. Nancy K. Simpkins
John M. Slavin and Deborah Weare
Slavin
Seth and Laura Fecych Sprague
Eugene and Ruth Story
Judith Toohey
Mr. and Mrs. John van Parker
Mrs. Ann Staples Waldron
Mr. and Mrs. D. Bradford
Wetherell Jr.
Lea and Nancy Wilds
Donald F. Winslow

SUPPORTER

(Gifts of \$100 or more)

Anonymous (6)
Jonathan and Nancy Aldrich
Diana and Tom Allen
Roger Allen
Mrs. George H. Anderson
Mrs. Frederick P. Andrews
Sara Archbald and Bill Crochetiere
Robert H. Babcock
Ellen M. Bailey, *in memory of*
Roger C. Bailey
Mr. and Mrs. Ronald Bancroft
Karen Bartholomew
Mr. Daniel W. Bates
Judy F. Benoit
Richard Berne and Susan Schraft
Mrs. Kathleen Bernstein
Peter and Connie Bingham
Arthur and Elaine Boatin
Jill Bock and Peter Monro
David and Elizabeth Bradley
Daniel and Gayle Brazeau
Steve and Jackie Bromage

Mr. and Mrs. Norman G. Brown
Mary Z. Bryant
Charles E. Burden
Meredith Strang Burgess
Mr. and Mrs. Franklin Burroughs
Joyce Butler
Sue Cabot
Mr. and Mrs. Wallace E. Camp Sr.
Carol Campbell
Janet and Tom Carper
Robert and Dessa Cassens
Donna Cassidy and Michael Lawrenson
John and Roberta Chandler
Suzanne D. Clark
Caroline Cobb
Dr. and Mrs. Jerome A. Collins
Joseph Conforti
Nancy E. Crowell
Mr. and Mrs. John E. D'Anieri
Carol M. deBerry
Mr. and Mrs. Randolph P. Dominic Jr.
Josiah H. Drummond Jr. and Joanna P.
Drummond
Elizabeth and Ormerod Duckworth
Betty and Ira Dyer
Mr. Thomas S. Emerson
Ms. Sheri Emley-Poftak
Estabrook's
Gay Fawcett
Jacqueline Field and James Roberts
James Flynn
Eleanor Ford
Beverly Forsyth
Mr. and Mrs. Clifton M. Foss
The Foss Company
Augustin F. and Margaret B. Frey Jr.
Elizabeth Pierce Fuchs
Mr. James P. Garland and Ms. Carol J.
Andreae
Ms. Helen Ginder
David Gold
Mr. and Mrs. Peter W. Golden
Leon and Lisa Gorman
Rosanne and Steve Graef
Bob Greene
Mr. and Mrs. David C. Griswold
Judith A. Hakola
Steve and Judy Halpert
Linda M. Hanscom
Meredith Harding
Ms. Edith L. Hary
Charlotte P. Hatfield
Wendy and Bruce Hazard
Mr. and Mrs. Edwin A. Heisler
Mr. and Mrs. Caleb P. Hemphill
Mr. and Mrs. Richard T. Hennessey
Ms. Barbara L. Crowell Hennig
Mr. and Mrs. Willard J. Hertz
Anne Eliot Hiatt
Barbara and Chris Hoppin
Mrs. Bett Houston
Stanley R. Howe
Dr. H. Draper Hunt
Holly Hurd-Forsyth and Eric Eaton
Mrs. Barbara A. Ives
Mr. Andrew M. Jergens
Richard and Patricia Kahn
Grace W. King
John and Carol Knowlton
Phillip N. and Margaret H. Kupelian
Charles A. Lane
Andrew P. Langlois
William T. and Catherine M. Lawrence
Sandra Leonard
Newt and Arleyn Levee
Mary and Howard Lowell
Dr. and Mrs. Robert Wood Lynn
Nancy MacKnight
Anthony Mancini Inc.
George L. Martin
Wiliam Martineau
Nancy N. Masterton
John and Debora Mayer

Rev. Donald L. McAllister
Vincent and Nancy McKusick
Mary and George McNeil
Anthony and Barbara Miller
Ms. Susan P. Millinger, *in memory of*
Carrie Spaulding
Mr. Christopher P. Monkhouse, *in honor*
of Richard D'Abate
James and Marjorie Moody
Risa and Richard Moon
Mr. and Mrs. John Moore
Capt. Tom Morse
Mr. Norman R. Moulton
Melissa L. Moyer and David H. Moyer
Elizabeth O. Nash
Jane V. Nelson
Leonard and Merle Nelson
Nicholas Noyes and Margaret Hourigan
Mr. and Mrs. Lester W. Noyes
Jane and Richard Nylander
Mr. and Mrs. John C. O'Brien
Martha O'Brien
Murrrough O'Brien and Johanna Hart
Order of First Families of Maine
Dr. and Mrs. Harold Osher
A component fund of the Maine
Community Foundation
Janice Parkinson-Tucker
Burton and Barbara Pease
Judith Percival
Dr. and Mrs. David S. Perloff
Mr. and Mrs. John K. Pierce
Mr. Thomas M. Pierce
William W. Poole
Mr. Roger A. Putnam
Sally W. Rand
Edward and Karen Rea
Ted and Lynn Reese
Lisa Rey
Mr. Todd A. Richardson
Dr. and Mrs. Hugh P. Robinson
Mary R. Saltonstall and John Hanson
Mr. and Mrs. Robert C. Santomena
Eleanor Conant Saunders
Barbara and Alden Sawyer
Harrison and Jane Sawyer
Robert Scamman
Dr. and Mrs. Joseph Schenkel
Mr. and Mrs. Wilmont M. Schwind Jr.
Mr. and Mrs. Curtis M. Scribner
Ms. Patricia Shapazian
Karan Sheldon
Mr. and Mrs. Peter L. Sheldon
Earle G. Shettleworth Jr.
Carolyn W. Slayman
Mr. Francis M. Small Jr.
Mr. Howard P. Smith
Mary Minor Smith
Kenneth S. Spierer and Joan S. Leitzer
John H. and Barbara Staples
Mr. Alan Stearns
Robert and Roberta Steele
Ms. Sandra Stevens
Deborah Tillman Stone and Mark Stone
Mrs. Waldo P. Strahan
Ms. Karen Stram
Lynda L. Sudlow
Judith and Peter Sullivan
Arthur and Edith Sweeney
Ms. Kristin G. Sweeney
Philip Thompson
William and Pamela Torrey
Betty Umbel
Unitil
Bonnie L. Vance
Charles Verrill
Verrill Dana
Mr. Dyer S. Wadsworth, *in honor of*
Richard D'Abate
Oliver and Ellen Wadsworth
Ms. Emily Walsek
Dr. Carol Ward and Dr. Charles
de Sieyes

William L. Warren
Barbara B. Washburn
Ms. Jane C. Wellehan
Donald W. Westfall
Peter and Judy Weston
Carolyn C. Wheatley
Florence and Ian White
Seth and Barbara White
Ms. Jean T. Wilkinson
Fred and Trudy Winne
Ms. Ann M. Worster
Conrad E. Wright
Mr. and Mrs. Victor Zelman
Mr. and Mrs. Daniel A. Zilkha

FRIENDS

(Up to \$99)

Anonymous (5)
Ms. Alice L. Abbott
Mr. and Mrs. Roger Addor
Mr. and Mrs. Geoffrey K. Alexander
Mr. Lawrence C. Allin
Ms. Phyllis Anderson
Mr. Richard Anderson
Richard Angell
Newell A. Augur
Jim Barr and Kirsten Thomsen
William and Debra Barry
Mr. Elliott G. Barske
Mrs. Katharine M. Bassett
Mr. Richard N. Bedard
Michael and Nancy Beebe
Mr. and Mrs. Andre Benoit
Robert and Marta Bent
Nancy M. Berges
Bruce Berry
Mr. and Mrs. John A. Bird
Betty K. Bois
Victoria and Erno Bonebakker
Dr. Everett Bowie
Mr. Warren W. Brayley
Deborah and George* Brett
Carol and Jim Briggs
Franklin Brooks
Gail L. Burnett
Lorraine Carroll
Peter Carroll
Paula Carrow
Mrs. Elizabeth S. Carter
Richard and Colleen Condon
Judith Connolly
Marie K. Connolly
Michael Connolly and Becky Hitchcock
Zeno and Joan Corbin
Priscilla Dee Cordeiro
Philip E. Coyle III
Mr. and Mrs. Thomas C. Crafford
Ann Cushman
Frank Day
Mr. and Mrs. Richard Dennison
Mr. and Mrs. John R. DeSotto, *in honor*
of Donald J. King
Mr. Erich G. Dietz
John Dinan
Blake and Alethe Donaldson
Anne T. Dunne
Mr. and Mrs. David Ehrman
Mr. and Mrs. Osborne Ellis
Suzanne B. Ewing
Roy Fairfield
Chester A. Files Jr.
Mark and Norma Filler
Ms. Roberta Anne FitzGerald
Adele and Ruth Floyd
Hubert A. (Rudy) Fougere
Mr. and Mrs. John B. Fox Jr.
Mrs. Nancy L. Gallagher
Mike and Caryl Giggey
Mr. and Mrs. Arch Gillies
Dr. and Mrs. Bernard Givertz
Mrs. May Glaser

↑ Harry Sawyer and Fred Thompson, photo by Rene Minnis

Mrs. Muriel M. Goodspeed
 Jim Gordon
 Mrs. Alice C. Grady
 Katie Graichen
 Elizabeth Grant
 Eben W. Graves
 Robert A. Haack and Sheridan Kidd
 Haack
 Mary Ann Habib
 Myron Hager
 Mr. and Mrs. Frank R. Hall
 Mrs. Maria Benoit Hanley
 Mr. and Mrs. David Harmon
 Mr. John H. Harms
 Ms. Sarah Harrell
 Bridget and Michael Healy
 Mr. John G. Hewey
 Ms. Barbara D. Hill
 George J. Hillman
 Mr. and Mrs. Kenneth M. Hills Jr.
 Georgia Howe
 Marcia Howell
 Alice P. Hunneman
 Mrs. Holly H. Ihloff
 Mr. Richard B. Innes
 Ms. Mary Jessup, *in honor of Stella and
 Ruby Lynch*
 Ms. Mary Johnson
 Mr. James L. Jones
 Mr. and Mrs. Richard W. Judd
 Larry and Wendy Kane
 Charles Kaufmann
 Mr. John M. Kauffmann
 Mr. and Mrs. Frederic R. Kellogg
 Donald J. King
 CDR and Mrs. Harry W. Kinsley Jr.,
 USN (Ret.)
 Jonas Klein
 Mr. and Mrs. Richard Krasker
 Dr. Robert E. Krug and Ms. Aurelia C.
 Scott
 J. William Laliberte
 Ed and Nancy Langbein
 Rev. Vincent A. Lapomarda
 Dr. and Mrs. F. Stephen Larned
 James and Therese LaRose
 Robert and Jane Laughlin
 Mr. and Mrs. Ralph M. Leach
 James S. Leamon
 Paul Lewandowski and Mary Zwolinski
 Richard D. and Audrey M. Lewis
 Kermit Lipez and Nancy Ziegler
 Dr. and Mrs. Charles W. Little
 Martha Littlefield
 Beatrice Lord
 Bonnie Lounsbury
 Ms. Elizabeth Dow Lown
 Mr. and Mrs. William Lund
 Kimberly A. MacIsaac
 Drs. James and Sandra MacMahon
 Bevalie Marean
 Clarabel H. Marstaller
 Mr. and Mrs. Allan L. Martin
 Mrs. Ralf Martin

Mrs. Bronwyn K. Mason
 Robert B. Mayall
 Douglas Mayo
 Ms. Margaretmary McCann
 Ms. Bridget McCormick
 Dr. and Mrs. Thomas E. McCormick
 Martha McNamara and James
 Bordewick
 Richard and Barbara Merrill
 Ms. Daphne Meyer
 Dr. Faith J. Meyer
 Ms. Elizabeth J. Miller
 Mrs. Philip G. Moon
 Jessica Moore
 Richard and Eleanor Morrell
 Mr. David Moulton
 Ms. Sandra G. Munsey
 Mrs. Gertrude L. Notman
 Mr. Anthony Oertel
 George B. Oliver
 Susan Ott
 Harold Pachios
 Leonard Passano and Elizabeth Howe
 Richard Payson
 Larissa Vigue Picard and Curtis Picard
 Ms. Frances B. Pinney
 Harriet H. Price, *in honor of
 Richard D'Abate*
 Mary Ann Prugh
 Jo Radner
 Mrs. Colleen G. Reed
 Victoria Reed
 Jamie Kingman Rice
 Janet E. Roberts
 Col. Joseph J. Rogers
 Ms. Susan A. Rogers
 Janet Ross
 Eileen and Ted Rowland
 Ms. Merrylyn Sawyer
 Charles A. Scontras
 Mr. Calvin F. Senning
 Mrs. Charlotte M. Sinnett
 Mr. and Mrs. William Slavick
 Mary-Leigh C. Smart
 Wilbur P. Spencer Jr.
 Elaine M. Spiller
 Evan and Melissa Spoerl
 Nancy F. Spooner
 Mr. Edward A. Sprague
 Carole Spruce
 Ms. Rebecca H. Stanley
 Roslyn Strong
 Mr. Herb Taylor
 Bob and Martha Timothy
 Virginia W. Truesdale
 Mr. and Mrs. W. Davis Van Winkle
 Stanley E. Walker
 Julia and Robert Walkling
 David and Diana Warren
 Ms. Laura M. Webb
 John R. Webster
 Dr. and Mrs. Robert W. Welch
 Karen Wetherell
 Annie Williams
 Dr. A. C. Wright

↘ Noni Ames, Richard D'Abate, Priscilla Doucette, Debbie Reed

↑ Steve Bromage and Jim Leamon at the 2012 Annual Meeting

↑ Acclaimed Maine author Monica Wood signs copies of *When We Were The Kennedys*. The talk kicked off Maine Historical Society's fall public program series.

MEMBERSHIP

Thank you to all Maine Historical Society members for your generosity and support. MHS values all our members; unfortunately (or fortunately) our membership base is too large to list each individual in this publication. The following members support our dynamic programming and operations through additional dues of \$100 and up.

ADVISORS

(Dues of \$500 or more)

George and Cheryl Higgins
Mr. Robert L. Raley
Barbara M. Thompson

SUPPORTERS

(Dues of \$250 or more)

Anonymous
Diana and Tom Allen
Mr. and Mrs. John A. Amory
Mrs. Jean L. Andrews
Daniel and Gayle Brazeau
Dr. and Mrs. Jerome A. Collins
Capt. John R. Crumpton Jr., *in memory of Eve Crumpton*
Mrs. Richard D. Cushman
Charles W. Emerson
Mr. and Mrs. John J. Evans
Mr. Jon Fox
Mr. Wyatt Garfield
Mr. and Mrs. Richard T. Gilbane
Mr. and Mrs. Roger B. Gorham
Johann and Linda Gouws
Mr. and Mrs. Gordon F. Grimes
William E. Hall Jr.
Collier Hands
Mr. and Mrs. Peter L. Haynes
Anne Eliot Hiatt
Mr. and Mrs. Scott F. Hutchinson
Mr. A. Michael Jacobs Sr.
Deborah Keefe and John Sedgewick
Mrs. Richard and Wendy Libby
Mr. Jeffrey A. Matthews
Kenneth McVicar
Ann and David H. Montgomery
Mr. and Mrs. Lester W. Noyes
Mrs. Shelton C. Noyes
Mr. Chris Pachios
Burton W. Pearl and Linda Elder
Ms. Catherine Share
John M. Slavin and Deborah Weare Slavin
Mary Minor Smith
Winthrop and Margaret Smith
Robert B. and Joanne P. Stewart
Eugene and Ruth Story
Nat P. Thompson
Mr. and Mrs. Kaja Veilleux
Denham Ward and Debra Lipscomb
Mr. and Mrs. D. Bradford Wetherell Jr.
Ms. Rosemary R. Williston
Fred and Trudy Winne

FRIENDS

(Dues of \$100 or more)

Anonymous
Glenna B. Adams
Mr. Burt Adelman
Mr. Jonathan Albrecht
Jonathan and Nancy Aldrich
Paul and Mimi Aldrich
Mr. and Mrs. Roger B. Allen
Mr. and Mrs. David L. Anderson
Ms. Louisa G. Anderson
Mr. William Andrews

Rachel and Thomas M. Armstrong
Mr. James E. Arsenault
Ellen Asherman, *in memory of Adrian Asherman*
Mr. R. John Atkin
Robert H. Babcock
Robert Bahm and Jan Baker
Mrs. Peter C. Barnard
Karen Bartholomew
Scott L. Benson and M. Elizabeth Gallie
Marc N. Berlin and Edith A. Richardson
Mr. Robert W. Bermudes Jr.
Mrs. Ruth Bowman
Mr. D. Scott Bradish
Dr. Charles A. Brand
Mr. and Mrs. Maximillian J. Brenninkmeyer
Ms. Marilyn Brinnick
Mrs. Charlotte F. Brown
Building Conservation Associates, Inc.
Charles E. Burden
Meredith Strang Burgess
Mrs. Polly B. Burke
Mr. H. Allen Burnham
Mr. and Mrs. Franklin Burroughs
Carol Campbell
Janet and Tom Carper
Mr. Charles A. Carroll
Donna Cassidy and Michael Lawrenson
Ms. Deborah G. Chandler
John and Roberta Chandler
Jean M. B. Chapman
Kathe and David Chipman
Ms. Cynthia D. Choate
Dr. James A. Christian
Mrs. Kathryn A. Clark
Suzanne D. Clark
Ms. Billie Clarke
Ms. Barbara S. Clifford
Ms. Judith P. Cole
Kenneth M. Cole III and Anne M. Ireland
Richard and Colleen Condon
Zeno and Joan Corbin
Ms. Christine Brooks Cote
Judith and Charles Danielson
Frank Day
Dwight B. Demeritt Jr.
Bill and Jean Dill
Mrs. Marsha Lee Douty
Dr. Kerry Drach and Ms. Neva Cram
Dr. and Mrs. John P. Driscoll
Mr. and Mrs. Paul Dube
Ms. Jan Eakins and Mr. John Ferry
Mr. and Mrs. Matthew H. Edney
Peter and Sally Enggass
Mr. and Mrs. Ron Epstein
Ms. Roberta Anne FitzGerald
David and Kaye Flanagan
Mr. and Mrs. Frank G. Foley
Eleanor Ford
Mr. Richard F. Foss
Mr. Michael R. Fournier
Dr. and Mrs. Richard R. Fox
Augustin F. and Margaret B. Frey Jr.
Mrs. Martha C. Frink, *in honor of Richard D'Abate*
Mr. and Mrs. James Fuchs
Ms. Sheila Gallagher
Cory Gardiner and Terrence M. Kungel
Christine K. George
Ted and Candy Gibbons

Dr. Richard C. Gilman
Mary and Larry Glatz
Mr. Ron Goglia
Mr. and Mrs. Matthew S. Goldfarb
Ms. Emily Goodfellow
Leon and Lisa Gorman
Mr. and Mrs. Robert C. Gowdy
Rosanne and Steve Graef
Andrew Graham and Anne Riesenber
Mr. and Mrs. Schuyler V. Grant
Robert E. Grindle and James C. Clark
Mr. Philip N. Gross
Carole Severance Hadlock
Mr. and Mrs. Frank R. Hall
Steve and Judy Halpert
Mr. Randall Hammond
Evan Haynes and Judith Ziegler
Mr. and Mrs. Robert P. Hazzard III
Mr. and Mrs. Richard T. Hennessy
Ms. Mary Herman
Mr. and Mrs. Robert L. Hicks
Mrs. Clement A. Hiebert
Woody and Susan Higgins
Mr. John R. Hilton
Dr. Christine Holden
Dr. Reed and Jean Holmes
William S. Holt MD
Mr. D. Brock Hornby
Mr. William R. Horner
Mrs. Bett Houston
Georgia Howe
Dr. H. Draper Hunt
Ms. Amy Cole Ives
Mrs. Lynne F. Jackson
Mrs. Muriel K. Jackson
Mr. and Mrs. Peter Jenness III
Mr. Andrew M. Jergens
The Jewish Funeral Home
Katharine and Jerry Johnston
Erik C. Jorgensen and Tamara Risser
Patrick and Janet Joyce
James D. Julia
Larry and Wendy Kane
Dr. and Mrs. Saul Katz
Mr. Deeb F. Keamy
Mrs. Alice Keddy
Sandra T. Knowles and William D. Willett
John and Carol Knowlton
Dr. Robert E. Krug and Ms. Aurelia C. Scott
Paul R. Lafavore MD
Mr. and Mrs. Peter B. LaMontagne
Dr. David Langdon
Mr. and Mrs. Robert A. Lemieux
Sandra Leonard
Ms. Ophelia Lepore
Ms. Janice Lewis
Ms. Mary J. Lewis
Mr. and Mrs. Craig R. Libby
Mr. James H. Long
A.K. Longfellow
Karin and George Look
David and Elaina Lowell
Mary and Howard Lowell
Mr. and Mrs. Hugh MacMahon
Rosalind and Chris Magnuson
Mr. and Mrs. David L. Manchester
Mr. and Mrs. F. William Marshall
Mr. and Mrs. Francis T. Martin Jr.
Mort and Barbara Mather
Robert and Elva Mathiesen

Rev. Donald L. McAllister
Marian L. McCue
Stephen and Christine McDuffie
Mr. and Mrs. David B. McKane
Nina and Charles McKee
Sarah F. McMahan
Ms. Tonia N. Medd
Eve W. Melton
Ms. Cathleen Miller
Ms. Elizabeth H. Mills
Stephen Mohr and Tatyanna Seredin
James and Marjorie Moody
Mr. Blaine D. Moores
Mr. Linwood A. Morrell
Melissa L. Moyer and David H. Moyer
Mr. L. Taylor Mudge
Julie and James Murphy
Mr. and Mrs. Stephen T. Murphy
Katie Murphy and Peter Lindsay
Bruce D. Nelson
Leonard and Merle Nelson
Mr. and Mrs. Mark Nelsen
Mr. and Mrs. Norman Nelson
Mr. Ronald E. Newton
Mr. and Mrs. H. Gilman Nichols
Mrs. Roberta Niehaus
Mr. and Mrs. Robert A. Nielsen Jr.
Mr. and Mrs. Raymond J. Nowak
Murrough O'Brien and Johanna Hart
Peter Oddleifson and Kay Wallace
Dr. and Mrs. Harold Osher
A component fund of the Maine Community Foundation
Janice Parkinson-Tucker
Burton and Barbara Pease
Mr. Robert W. Perkins
Ms. Brenda M. Perry
Dr. Stephen Perry
Mr. Edwin H. Pert
John and Rose Phinney
The Presumpscot Foundation
Harry and Anne Pringle
Dr. Jenny H. Putsipher
Mr. Roger A. Putnam
Mr. Harvey J. Putterbaugh
Peter and Alice Rand
Sally W. Rand
Edward and Karen Rea
Ms. Patricia Davidson Reef
Mr. and Mrs. William S. Reid
Dr. Carla Rigby
Mr. James V. Righter
Ms. Dana Robbins
Mr. David P. Robinson
Dr. and Mrs. Hugh P. Robinson
Mr. James S. Robinson
Timothy and Maren Robinson
Mr. Robert P. Rodrigue
Mr. and Mrs. Alan W. Rogers
Col. Joseph J. Rogers
Robert F. Rothschild
Andrew and Nina Roth-Wells
Mr. A. E. Runge Jr.
Barbara Saabye
Lucy Sallick
Jim and Cindy Sanborn
Eleanor Conant Saunders

↖ *Marylee Dodge, Elizabeth McLellan, Connie Robinson*

Susan and John Saunders
 Mr. and Mrs. Robert L. Scamman
 Ms. Elena Schmidt
 Mr. John B. Schwartzman
 Mr. and Mrs. Wilmont M. Schwind Jr.
 Ms. Elizabeth Sesselberg
 Ellen K. Shockro and John C. Shaw
 Mrs. Ellen L. Simmons
 Mrs. Charlotte M. Small Jr.
 John and Eileen Skinner
 Carolyn W. Slayman
 Mr. Henry R. Sleeper
 Mr. Francis M. Small Jr.
 Sarah L. O. Smith and James Nelson Kise
 Dr. Mike Smith
 Michael Percy and Susan Snider
 Mr. and Mrs. John Sowles
 James and Carol Springer
 John H. and Barbara Staples
 Robert and Roberta Steele
 Mr. and Mrs. Robert Steenberge
 Mr. and Mrs. Paul S. Stevens
 Mr. and Mrs. William J. Stoloski
 Thomas and Elna Stone
 Mr. and Mrs. John A. Stoneham
 Judith and Peter Sullivan
 Arthur and Edith Sweeney
 Mrs. Carol F. Sweet
 John L. Swift
 Mr. and Mrs. Henry D. Taylor
 Mr. and Mrs. Richard P. Terhune
 Mr. and Mrs. F. Mark Terison
 Ms. Louise K. Thomas
 Dorothea Mosley Thompson
 Mr. and Mrs. John M. Thompson
 Bob and Martha Timothy
 Judith Toohey
 William and Pamela Torrey
 Dain and Vera Trafton
 Betty Umbel
 Richard Veit III and Yolanda Theunissen
 Charles Verrill
 Mr. Adrian Wadsworth
 Oliver and Ellen Wadsworth
 Mrs. Ann Staples Waldron
 Dorothy and Fred Walker
 Monte and Anne Wallace
 Ms. Emily Walsek
 Bryan Weare and Naomi Rosen
 Ted and Mary-Eliza Wengren
 Ms. Katie H. Whitman
 Calvin H. Whitney
 Mr. Russ Wiggin
 Dr. Nancy G. Wilds and Dr. Preston
 L. Wilds
 Mrs. Elizabeth O. Wiley
 Dr. and Mrs. Norman E. Wilson
 Mr. and Mrs. Peter R. Woodbury
 Roger F. Woodman Jr. and Carol
 J. DeTine
 Mr. and Mrs. Daniel A. Zilkha
 Ms. Anne B. Zill
 Ms. Martha Zimicki

Debbie Reed holding up amount raised for the D'Abate Fund. Photo by Rene Minnis.

The Richard D'Abate Endowment Fund For Scholarship and Special Programs

Richard D'Abate retired in June of 2012 to pursue his many outside interests. He served as Executive Director of MHS for more than 16 years—a significant period of growth and change for the organization. Richard is widely credited with professionalizing the organization and raising its profile to new heights. Under Richard's leadership, MHS completed three capital campaigns, which included the restoration of the Longfellow House and the expansion of the Brown Library. The MHS operating budget tripled and its endowment doubled.

The Richard D'Abate Endowment Fund for Scholarship and Special Programs was established in his honor by the Board of Trustees and the fundraising effort was led by a committee of former trustee presidents. This endowed fund will play an important role in ensuring critical financial underwriting for scholars-in-residence, special lectures, exhibits and other educational events that will infuse our programs with unique scholarly and creative opportunities. To date, \$236,945 has been raised. Thank you for your recognition of Richard and his accomplishments through the generous support of this endowed fund.

Bonnie and Richard D'Abate
 Photo by Rene Minnis

FUNDRAISING COMMITTEE:

Debbie Reed, Chair
 Cornelia G. Bates
 Josephine H. Detmer
 Philip H. Jordan
 Lincoln J. Merrill
 Edward D. Noyes III

Donors

Anonymous
 Mr. and Mrs. Charlton Ames
 Kathy Amoroso
 Mrs. George H. Anderson
 Sara Archbald
 The Estate of Sandra S. Armentrout
 Rachel and Thomas M. Armstrong
Spruce Fund of the Maine Community Foundation
 Mr. Richard E. Barnes
 Mr. and Mrs. Robert BaRoss
 Cornelia Greaves Bates
 The Bennett Family, *in memory of Stanley T. Bennett*
 Judy F. Benoit
 William Bingham 2nd Betterment Fund
 Mr. and Mrs. Erno Bonebakker
 Frederick R. Boyle
 Leonard L. Brooks
 Joyce and G. Robert Butler
 Robert and Elizabeth Carroll
 Donna Cassidy and Michael Lawrenson
 Jean M. B. Chapman
 Carl and Eleanor Chatto
 Mrs. Kathryn A. Clark
 Dr. and Mrs. Jerome A. Collins
 Joseph Conforti
 Anthony Corrado
 Madeleine G. Corson
 CPB Foundation
 Josephine H. Detmer
 Mr. and Mrs. Edward Dewey
 Mr. and Mrs. Charles W. H. Dodge
 Suzanne B. Ewing
 Roger and Betty Gilmore
 Sandi Goolden
 Mr. and Mrs. Horace W. Horton
 Stanley R. Howe
 Mrs. Barbara A. Ives
 Patrick T. and Christina Jackson
 Philip and Sheila Jordan
 James D. Julia
 Richard and Patricia Kahn
 John and Mary Jo Keffer
 Carol F. Kessler
 Mr. and Mrs. E. Christopher Livesay
 The Longfellow Garden Club
 Nancy MacKnight
 Catherine M. Marden
 Mort and Barbara Mather
 John and Debora Mayer
 Ms. Bridget McCormick
 Peter and Eve McPheeters
 Mr. and Mrs. Lincoln J. Merrill Jr.
 Patriot Insurance
 Mr. and Mrs. Peter Merrill
 Dr. Faith J. Meyer, *in memory of Edward B. Meyer*
 Jim Millinger
 Zareen Taj Mirza
 Jane S. Moody
 Mrs. Philip G. Moon
 Margaret and Mason Morfit
 Sumner E. Moulton MD
 Ms. Cynthia J. Murphy
 Katie Murphy and Peter Lindsay
 Carolyn B. Murray
 Elizabeth O. Nash
 Jane V. Nelson
 Mary P. and Kenneth M. Nelson
 Ann and Ted Noyes
 Mr. and Mrs. Lester W. Noyes
 Nicholas Noyes and Margaret Hourigan
 Richard and Jane Nylander
 Dr. and Mrs. Harold Osher
A component fund of the Maine Community Foundation
 Larney Otis
 Janice Parkinson-Tucker
 Larissa Vigue Picard and Curtis Picard
 Victoria S. Poole
 Katherine Stoddard Pope and Christopher M. Harte
Spicewood Fund of the Maine Community Foundation
 Deborah S. Reed
 Jamie Kingman Rice
 David Richards
 Cornelia Robinson
John M. Robinson Fund of the Maine Community Foundation
 Hannah Russell
 Mr. and Mrs. Robert C. Santomena
 Barbara and Alden Sawyer
 Mrs. Frederic Schaefer
 Dorothy and Elliott Schwartz
 Charles A. Scontras
 Geraldine Tidd Scott
 Ms. Patricia Shapazian
 Lendall L. Smith and Nancy Herter
 Evan and Melissa Spoerl
 Seth and Laura Fecych Sprague
 Mr. Charles V. Stanhope
 Holmes and Didi Stockly
 Deborah Tillman Stone and Mark Stone
 Mr. Franklin Talbot
 Tewhey Associates
 Frederic and Quinby Thompson
Maine Heritage Fund of the Maine Community Foundation
 Philip Thompson
 Bob and Martha Timothy
 Mr. and Mrs. Jotham A. Trafton
 James Tucker
 Mrs. Ann Staples Waldron
 David and Diana Warren
 Mr. Lee D. Webb
 Judith Wetzell and James J. Coleman
 Paul and Peggy Wescott
 Mr. and Mrs. Bradford Wetherell Jr.
 Maurice M. and Doris R. Whitten II
 Mr. and Mrs. Charles D. Whittier II
 Lea and Nancy Wilds
 Nick and Lisa Witte
 Ms. Ann M. Worster
 Conrad E. Wright

Children's Gate

The much anticipated Children's Gate in the Longfellow Garden was dedicated on June 2nd following the MHS Annual Meeting. Members and supporters stood with umbrellas in hand and cheered as two 3rd grade students from the Lyseth School, Fiona Trusty and Nathaniel Hanscom, snipped the thick red ribbon.

The gate was originally designed by Alexander Wadsworth Longfellow to honor his Uncle Henry's famous affection for children. It was installed soon after the original library opened in 1907 but was removed in the 1960s in dilapidated condition. To recreate the Gate, Maine Historical Society embarked on a special fundraising campaign following the library renovation and Longfellow Garden restoration. Thank you to the following donors who made gifts in support of the Gate during this fiscal year.

CHILDREN'S GATE SUPPORTERS

Mr. and Mrs. Charlton Ames
Mrs. Deborah L. Brett
Leonard L. Brooks
Mrs. Kathryn A. Clark
Mr. and Mrs. Charles W. H. Dodge
Roger and Betty Gilmore
Mr. and Mrs. Maurice Granville
Anne Eliot Hiatt
Alison Hildreth
Michelle and Michael Keegan
Mr. and Mrs. Frederic R. Kellogg
Mr. David Lakari
Ms. Isabel McDevitt
Ms. Linda J. Murnik
Nicholas Noyes and Margaret Hourigan
Mrs. Victoria S. Poole
Katherine Stoddard Pope and Christopher M. Harte
Mr. Charles V. Stanhope
Ms. Kristin G. Sweeney
Ms. Norma E. Williams

GATE GIFTS IN HONOR OF CAROLYN MURRAY

Ms. Alice L. Abbott
Mrs. Jane A. Amero
Mr. and Mrs. David H. Bird
John and Mary Alice Bird
Mr. and Mrs. James A. Cox
Eric and Donna Erikson
Ms. Judy Flaker
Ms. Marjorie Fosman
Ms. Carolyn M. Fritz
Mr. and Mrs. Edward Haddad
Bridget and Michael Healy
Max and Sharon House
Mr. and Mrs. John Ingalls
Mr. and Mrs. Kimball Mason
Mr. and Mrs. George W. Masters
Ms. Carroll Metzger
Ms. Andrea Murray
Mr. and Mrs. Charles Murray
Mr. and Mrs. John E. Palmer Jr.
Mr. and Mrs. John M. Paterson
Mrs. Carol Payson
Mr. Mark Rockwood and Ms. Neila Smith
Mr. and Mrs. Ellsworth T. Rundlett
Mr. and Mrs. Guy Vigue
Mrs. Rose B. Waterman

FRIENDS OF THE COLLECTIONS

Support for the museum and library collections

Jones Museum of Glass and Ceramics
Ann and Ted Noyes
Dr. and Mrs. Harold Osher
A component fund of the Maine Community Foundation

DESIGNATED GIFTS

Received for special projects

Mrs. Neal W. Allen Jr.
Neal W. Allen III
The Estate of Sandra S. Armentrout
Mr. and Mrs. John R. Baxter
BHA Foundation Fund
William Bingham 2nd Betterment Fund
Ms. Barbara L. Crowell Hennig
Horizon Foundation, Inc.
Mr. and Mrs. Horace W. Horton
Ms. Deborah Kendall
Mr. and Mrs. E. Christopher Livesay
Preston R. Miller Jr. and Carol Smith Miller
Zareen Taj Mirza
The Morton-Kelly Charitable Trust
Carolyn B. Murray
National Society of Colonial Dames in Maine
Janice Parkinson-Tucker
Katherine Stoddard Pope and Christopher M. Harte
Lendall L. Smith and Nancy Herter
The Phineas W. Sprague Memorial Foundation
Seth and Laura Fecych Sprague
University of New England
Mr. and Mrs. Peter D. Watson
Paul and Peggy Wescott
Peter and Judy Weston

MEMBERS HOLIDAY PARTY

Special thanks to our Corporate Sponsor: HeadInvest

EXHIBITION SUPPORT

The Iberdrola USA Foundation, Inc on behalf of Central Maine Power Company
Bailey Sign
Elsie A. Brown Fund
Casco Bay Engineering
Davis Family Foundation
Peter Macomber Photography
Central Maine Power
Earle W. Noyes & Sons
Maine Paint
Enel Green Power North America
Knickerbocker Group Inc.
Mr. Jonathan S. Lee
Machiah Center
Mrs. Elsie P. Viles

PUBLIC PROGRAM SUPPORT

Maine Humanities Council
Margaret E. Burnham Charitable Trust

LOCAL HISTORY/LOCAL SCHOOLS

Museum Education in Public Schools Throughout Greater Portland

Edward H. Daves Benevolent Fund of the Maine Community Foundation
The Robert and Dorothy Goldberg Charitable Foundation
People's United Community Foundation
Mattina R. Proctor Foundation
Prouts Neck Association

19TH CENTURY BASEBALL EVENT SPONSORS

Coldwell Banker
Dawson, Smith, Purvis and Bassett, P.A. Investment Management and Consulting Group
Reliable Networks, LLC

MAINE JEWISH HISTORY PROJECT

Preserving, Conserving and Interpreting the Jewish Past of Maine

Beth Abraham Sisterhood
Morris J. and Betty Kaplun Foundation, Inc.
Levey Foundation
Mr. Sidney Unobskey

1924 CITY OF PORTLAND TAX RECORDS PROJECT

Photos and Documentation of Portland's Taxable Properties

J.B. Brown and Sons
East Brown Cow Management, Inc.
Scott and Ms. Pamela Hawkes
Jeremy Moser and Laura Kittle
Port Property Management

The Mad Hatter Affair: A Tribute to Richard D'Abate

On May 5, 2012, a record crowd assembled for Maine Historical Society's Mad Hatter Affair at the Woodlands in Falmouth. The theme this year was "Hats Off to Richard D'Abate" recognizing Richard for his 16 years of service as Executive Director. The event raised \$60,000 to support our public lectures and educational programs. Thank you to our Chair, Aynne Doil, for another rousing success and to our corporate sponsors listed below for their meaningful support. Mark your calendars for next year's event scheduled for Saturday, May 4, 2013.

CORPORATE SUPPORT

Harmon's and Barton's
H.M. Payson
Keller Williams Realty/The Hatcher Group
Knickerbocker Group
Maine Home and Design
Minott's Flowers
Moët Hennessy
Noyes, Hall and Allen Insurance
Sawyer & Company
Spinnaker Trust
Verrill Dana

PATRONS

Anonymous (2)
Charlton and Noni Ames
Elizabeth Astor
Bob BaRoss
Connie Greaves Bates and Buddy Bates
Richard and Bonnie D'Abate
Josephine H. Detmer
Aynne Doil
Priscilla B. Doucette
Harland H. Eastman
Roger and Betty Gilmore
Alison and Horace Hildreth
Phil and Sheila Jordan
Harry W. Konkel
Chris and Susan Livesay
Elizabeth A. McLellan
Peter and Eve McPheeters
Jeff and Carol Miller
Bob and Milly Monks
Margaret Crane Morfit
Carolyn Murray
Mary and Kenny Nelson
Ann and Ted Noyes
Katherine Pope and Chris Harte
Deborah S. Reed
Cornelia Robinson
Neil Rolde
Imelda A. Schaefer
John and Elizabeth Serrage
Robert and Kathleen Silver

Mary-Leigh C. Smart
Lendall L. Smith and Nancy Herter
Meredith S. S. Smith
Charles V. Stanhope
Holmes and Didi Stockly
Fred and Bibi Thompson
Sally Richardson Waite and David S. Waite
Lee Webb
Paul and Peggy Wescott
Nick and Lisa Witte

ADDITIONAL SUPPORT

Mr. Richard Anderson
Gorham Savings Bank
Merton G. Henry
Zareen Taj Mirza, *in honor of her parents: Dodie Detmer and Humayun Mirza*
Harriet and Steven Passerman

IN-KIND GIFTS

AAA of Northern New England
Affinity Limousine
Charlton and Noni Ames
John and Sally Barrows
Jane Berger
Brad Betts
Blue Elephant Catering and Events
Convention and Visitor's Bureau
Cross Jewelers
Bonnie D'Abate
Aynne Doil
Downeast Duck Adventures
Duckfat
Charlie Eshbach
Portland Sea Dogs
Estabrook's
David Geary
Geary's
John Guptill
Chart Metalworks
Jeanne Handy
Jeanne Handy Designs
Megan Jones
Maine Sailing Adventures

Barbara and Mort Mather
Joshua's Restaurant
Dan Kennedy
Harmon's and Barton's Florist
Sawyer & Company
Minott's Flowers
Kathy Kingston Auction Group
Knickerbocker Group
Morgan Law
Longfellow Garden Club
Mad Horse Theatre
Maine Red Claws
Maine College of Art
Maine Foodie Tours
Buddy Marcum
Inn on Carleton
Elizabeth and David Margolis-Pineo
Marika Alisha Skin Care
Deborah Miller and Gerald Blodgett
Rene Minnis
Margaret Morfit
Susan Naber
New York Historical Society
L. Jean Noyes
Niboban Camps
Ogunquit Playhouse
Leslie Oster
Aurora Provisions
Tina Oddleifson and Tony Lawless
Pilgrim's Inn
Katherine Pope and Chris Harte
Tim and Joan Porta
Black Point Inn
Migis Lodge
Scott Reichmann and Michelle Thresher
Portland Schooner Company
Portland Sea Dogs
Portland Stage Company
Portland Symphony Orchestra
Queen of Hats
Ms. Victoria Reed
Residence Inn Portland Downtown/Waterfront
Jamie Kingman Rice
Jonathan Rice and Sally Richardson Waite

Peter Scarpaci
Black Cow Photo Studio
Colin Schless
Segway Tours of Southern Maine
Arlin Smith
Hugo's
Springer's Jewelers
Tartans of Maine
Victoria Mansion
Nick and Lisa Witte
Zulu Nyala Group

Matthew D'Abate, Caroline D'Abate, Leah D'Abate, and Guilherme Zavaschi.

Bonnie D'Abate, Noni Ames, Steve Bromage, Fred Thompson, and Guests at the Mad Hatter Affair.

Photos by Rene Minnis.

MATCHING GIFT SUPPORTERS

AT&T Foundation
Bank of America Matching Gifts
Drummond & Drummond, LLP
GE Foundation
IBM International Foundation
The Charles Stewart Mott Foundation
UNUM Matching Gifts Program

LIBRARY AND MUSEUM COLLECTIONS

Thank you to the following supporters for their item donations.

Abbot Historical Society
Herbert C. Adams
Ms. Roberta M. Alden
Ms. Helen Dallas Andrews
Mr. David Astor*
Ms. Barbara R. Bailey
Mr. Thomas Bair
Mr. James Baird
Dr. Jack Ballard
Mr. Samuel Band
Mr. Elliott G. Barske
Bayville Village Corp., Centennial Com.
Richard and Vicky Bergman
The Honorable Don Binkowski
Mr. H. Paul Blaisdell*
Blue Hill Consolidated School
Mr. and Mrs. Erno Bonebakker
Ms. Glenda C. Booth
Boothbay Region Historical Society
Bowdoin College Museum of Art
Ms. Hazel Brenerman
Brick Store Museum
Ms. Lisa Brooks
Ms. Carol W. Brown
Mr. Edwin B. Brown
Mr. and Mrs. Bruce A. Brown
Mr. Norm Brunelle
Joyce and G. Robert Butler
Buxton-Hollis Historical Society
Ms. Janet H. Cameron
Mt. Carmel Cemetery Association
Ms. Katherine Carpenter
Mrs. Doris V. Chapman
Ms. Kim Clifford
Mr. Hubert F. Cobb
Ms. Doris Cook
Whitney Coombs and Nancy-Lee Coombs
Mr. Gerald Cope
Mr. and Mrs. Robert S. Craig
Crandall Public Library
Ms. Susan Cummings-Lawrence
Mr. Dan Dalrymple
Mr. Wayne Daniels
Ms. Rita Darickas Moore
Ms. Peg Davis
DCR Massachusetts Archives
Ms. Nina DeGraff
Department of Defense, Vets, and Emergency Management
Ms. Kathleen Doherty
Priscilla and Dale Doucette
Mildred Drees
Mr. Vincent Dubay
Mr. Russell DuPree
Mr. Robert Dyke
Ebenezer Maxwell Mansion
Allison and Janice Edwards
Ms. Martha Feehan
Ms. Beth Fisher
Mr. Bernard Fishman
Ms. R. Lee Forsythe
Ms. Toni Fraser

Mr. Thomas Freeman
Robert P. Fuller
Mary and Larry Glatz
Ms. Martha Unobskey Goldner
Rosanne and Steve Graef
Mr. Stephen H. Grant
Greater Portland Landmarks
Mr. Fred Hammond
Blake Harrison
Mr. James C. Hathorne
Ms. Ann Hauck
Bridget and Michael Healy
Mr. Harris Hinckley
Mr. John Holverson
Mr. John R. Houghton
Earle and Dorothy Ingalls
Mr. Richard B. Innes
Islesboro Historical Society
Mr. Roland C. Jordan
Ms. Carol Kamen
Candace Kanes
Charles Kaufmann
Ms. Deborah Kendall
Mr. John J. Knapp Jr.
Mrs. Janice E. Labrecque
Mr. Lewis Lajos Incze
Mr. Sean Leonard
John Libby Family Association
Gary W. Libby
Mr. and Mrs. E. Christopher Livesay
Ms. Elizabeth Dow Lown
Mr. Russell W. MacAusland
Maine College of Art Library
Mr. Frederick F. Marston Jr.
Mr. Dave Maschino
Ms. Judith G. Maskell
Massachusetts National Guard Library
Mr. Jeffery E. McCulloh
Dennis and Roxy McLeod
Ms. Sarah S. Meacham
Mrs. Alice P. Merriam
Mr. and Mrs. Lincoln J. Merrill Jr.
Mr. Paul Merrill
Mr. and Mrs. Don C. Miller
Dr. Alvin H. Morrison and Dr. Ann M. Spinney
Ms. Jessica L. Moulton
Mr. John Muldoon
Ms. Sandra G. Munsey
Mr. Dana Murch
New York Public Library
Mr. James Newton
Mr. and Mrs. Lester W. Noyes
Mr. Gerald Paine
Ms. Gail U. Parker
Mr. and Mrs. Abraham Peck
Mr. and Mrs. Marius B. Peladeau
Judie Percival
Mr. Ken Perkins
Mr. Bryan Peterson
Jane N. Pickett
Mr. Robert Pitcole
Portland Fire Department
Portland Museum of Art
Portland Public Library
Portland Veteran Fireman's Association
Ms. Bernadette H. Posnick
Poway Library
Harriet H. Price
Ms. Patricia Davidson Reef
Mr. and Mrs. Ford Reiche
Ms. Debra Rhoads
Darrell and Cyndi Robinson
Ms. Nancy H. Roth
Ellis Rudy
Hannah L. Russell
Barbara Saabye
Ms. Laurie Saad
Mr. David Sanderson
Ms. Evelyn S. Sawyer
Ms. Marjorie Schultz

Geraldine Tidd Scott
Mr. Charles D. Scribner
Dr. Robin Hadlock Seeley
Mr. Stephen Sesto
Mr. David C. Sherron
Earle G. Shettleworth Jr.
Ms. Charlotte Siegel
Ms. Nancy K. Simpkins
Mr. Glenn B. Skillin
John M. Slavin and Deborah Wearé Slavin
Seth and Laura Fecych Sprague
Mr. Maurice Sterling
Mr. William O. Stuart
Ms. Brenda Sullivan
Ms. Anne Taliento
Mr. and Mrs. Ronald L. Tarbox Jr.
Temple Beth El
The Estate of Mary J.E. Clapp
The Estate of Virginia Hawkes Edwards
The Estate of Raymond Leahy
Mrs. Ann M. Thomas
Ms. Gayle Tolchin
University of Maine - Orono
Mr. Bill Varsell
Mr. Thomas Vining
Mrs. Mary Anne Wallace
Ms. Sharon Wardlaw
Ms. Amy Waterman
Ms. Sophia West
Weston Homestead Farm Corporation
Dr. and Mrs. Maurice M. Whitten
Mr. Robert Whittier
Jan and Sally Williams
Ms. Sally Williams
Mr. John Wilson
Dr. Wallace F. Witham Jr.
Ms. Barbara P. Wood
Mr. Douglas Woodsum
Mr. John W. York Jr.
Williston-Immanuel United Church
Women's Literary Union

TRIBUTE GIFTS

In memory of Nancy Horner
Jean M. B. Chapman
Walter and Janice Connor
Ms. Barbara Doughty
Mr. Donald H. Gustafson
Harriet Beecher Stowe Elementary School
James and Barbara Horner
Jonas Klein
Mr. and Mrs. James Landry
Mrs. Denise LeMoal
Mrs. Alice S Muirhead

In memory of Mr. and Mrs. George Jodrie
Lloyd C. Ferguson and Pauline L. Callahan

In memory of Brian and Daniel Googins
John M. Slavin and Deborah Wearé Slavin

In memory of Elaine Joyce McKinney and John E. McKinney
John M. Slavin and Deborah Wearé Slavin

In honor of Max Greyson Cohen on the attainment of his Bar Mitzvah
John M. Slavin and Deborah Wearé Slavin

REALIZED BEQUESTS AND PLANNED GIFTS

Anne R. Henry
William T. and Catherine M. Lawrence
Elizabeth E. Perkins

*deceased

These lists are meant to be comprehensive and accurate. If you are aware of an omission or other error, please accept our apologies and contact the MHS Development Office at 207-774-1822. Thank you.

MAINE HISTORICAL SOCIETY
MUSEUM & STORE
BROWN LIBRARY
LONGFELLOW HOUSE & GARDEN
MAINE MEMORY NETWORK

Non-Profit Org.
U.S. Postage
PAID
Portland, ME
Permit No. 1054

489 Congress Street
Portland, Maine 04101-3498
T 207-774-1822
F 207-775-4301

WINTER HOURS

MHS BROWN LIBRARY

TUES-SAT 10-4
CLOSED TUES DEC 25, JAN 1

LONGFELLOW HOUSE AND GARDEN

DECEMBER HOURS: MON-SUN 12-5
(LAST TOUR AT 4:00)
CLOSED 2:00 DEC. 24, ALL DAY
DEC. 25, 26
CLOSED JAN 1 THROUGH APRIL 30

MUSEUM EXHIBITS

DECEMBER HOURS: MON-SAT 10-5
SUN 12-5:00
CLOSED 2:00 DEC. 24, ALL DAY
DEC. 25, 26
OPEN MON-SAT, JAN THROUGH APRIL

MUSEUM STORE

DECEMBER HOURS: MON-SAT 10-5
SUN 12-5:00
CLOSED 2:00 DEC. 24 & 31
ALL DAY DEC. 25 & JAN 1
OPEN MON-SAT, JAN THROUGH APRIL

MHS ADMINISTRATIVE OFFICES

MON-FRI 9-5 CLOSED HOLIDAYS
TEL: (207) 774-1822
FAX: (207) 775-4301
E-MAIL INFO@MAINEHISTORY.ORG

WEBSITES:

WWW.MAINEHISTORY.ORG
WWW.MAINEMEMORY.NET
WWW.VINTAGEMAINEIMAGES.COM
WWW.HWLONGFELLOW.ORG

NEWSLETTER DESIGN:
ELIZABETH MARGOLIS-PINEO

HELP THE 2012-2013 ANNUAL FUND TAKE OFF!

Harry Jones, pilot and owner, poses with Dorothy Nason of Westbrook. They are boarding for a flight over Portland to drop "bombs" of gift certificates as a publicity stunt.

PLEASE TAKE THIS OPPORTUNITY TO MAKE YOUR TAX-DEDUCTIBLE ANNUAL FUND GIFT BEFORE YEAR-END.

The Annual Fund is essential to our continued success. Our offerings from elementary school programs and lectures, to unique exhibits and library services, and even our Maine Memory Network all depend on the support of our members and donors like you. Your early support encourages even greater giving, helping further preserve the heritage and history of Maine. Here's how you can support MHS quickly and securely:

MAKE YOUR GIFT ONLINE BY VISITING WWW.MAINEHISTORY.ORG/ANNUALFUND

Mail your check to the address above and make your check payable to MHS Annual Fund. Call the Development Office at 207-774-1822 to pay by credit card or to make a gift of stock.

*Thank you in advance for recognizing the important role
Maine Historical Society plays in the cultural life of our state.*

CELEBRATE THE SEASON!

Local author Toni Buzzeo delights us again with *Lighthouse Christmas*. Inspired by a true Christmas tradition, this nostalgic story of a family enjoying the simple pleasures of the holiday is just right for reading together in front of the fire! Available in our store and online at www.mainehistorystore.com. Hardcover. \$16.99. Join us at MHS on December 15th to meet the author!