

MAINE HISTORICAL SOCIETY
INCORPORATED 1822

OFFICERS

- E. Christopher Livesay, President
- Katherine Stoddard Pope, 1st Vice President
- Roger Gilmore, 2nd Vice President
- Carolyn B. Murray, Secretary
- Horace W. Horton, Treasurer

TRUSTEES

- | | |
|-----------------------|------------------------|
| Eleanor G. Ames | Margaret Crane Morfit |
| Robert P. BaRoss | Eldon L. Morrison |
| Eric Baxter | Neil R. Rolde |
| Suhail Bisharat | Donna M. Ryan |
| David A. Cimino | Imelda A. Schaefer |
| Linda M. Cronkhite | Lendall L. Smith |
| Priscilla B. Doucette | Frederic L. Thompson |
| Harland H. Eastman | Jotham A. Trafton |
| Bob Greene | Paul A. Wescott |
| Joseph R. Hanslip | Charles D. Whittier II |
| Philip H. Jordan Jr. | Jean T. Wilkinson |
| Peter G. McPheeters | Nicholas H. Witte |
| Preston R. Miller Jr. | |

STAFF

ADMINISTRATION

- | | |
|---------------------|--|
| Richard D'Abate | Executive Director |
| Stephen Bromage | Assistant Director |
| Sara Archbald | Administrative Assistant to the Director |
| Steven Atripaldi | Facilities Manager |
| Jacqueline Fenlason | Director of Finance & Administration |
| Cynthia Murphy | Finance/Human Resource Assistant |
| Bonnie Vance | Director of Development |
| Elizabeth Nash | Marketing/Public Relations Manager |
| Laurie Puzio | Membership & Annual Fund Coordinator |

EDUCATION

- | | |
|----------------------|-----------------------------------|
| Carolin Collins | Director of Education |
| Rachel Miller | Americorps Education Assistant |
| Larissa Vigue Picard | Community Partnership Coordinator |

LIBRARY

- | | |
|------------------|-----------------------------|
| Nicholas Noyes | Head of Library Services |
| William D. Barry | Library Reference Assistant |
| Nancy Noble | Archivist/Cataloger |
| Jamie Rice | Public Services Librarian |
| Sophie Mendoza | Corporate Archivist |

MUSEUM

- | | |
|--------------------|------------------------------|
| John Mayer | Curator of the Museum |
| Holly Hurd-Forsyth | Registrar |
| Dana Twiss | Inventory Project Manager |
| Tracy Lamaestra | Inventory Project Technician |
| 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 Kanen | Curator |
| Frances Pollitt | Cataloger, Photo Curator |
| Dani Fazio | Image Services Coordinator |

Remembering Sandy

Three memories of Sandy Armentrout (1940-2009). In the first, we are sitting on her patio in Kennebunkport. She is prepping me to take over as the executive director of MHS. That was about 1996. Sandy had been the interim director of the Society for almost a year, as the board conducted its search, and now she was giving notes—detailed written notes—on every conceivable aspect of the organization: personalities, talents, influence, programs, politics, finance. I could see she understood how institutions worked, that she'd been much more than a passive caretaker, and that both the Society and I had been very lucky to have her. The second was in my office, around 2001. Sandy was presenting her design concept for the MHS exhibition that would commemorate the restoration of the Longfellow House (she and Joyce Butler were co-curators). The plan was imaginative and elegant. It tested the limits of our collections, our carpentry skills, and our budget, but it was beautiful, and it showed a sure feel for the way objects and ideas illuminate each other. I could see that Sandy had intuition and taste, combined with a scholar's attention to detail. The third moment took place in Rome; perhaps it was 1999. Four of us from the MHS Italy tour (Sandy, her partner Dick, my wife Bonnie, and I) had just found, after a death-defying taxi ride, what had to be the tiniest restaurant in the city. It was off the beaten path, unpretentious, but with the most sensational food. The wine and the talk flowed, cooked pears arrived, and I could see that Sandy was enjoying it all. She was adventurous, open to pleasure, and a believer in new friendships. We were lucky to have her.

Richard D'Abate
Executive Director

ABOUT THE COVER

Fourth grader Will Mathis from Hall School in Portland drew this view as part of the "Local History/Local Schools" program centered on the *Main Street, Maine* exhibit (see facing page). In addition to studying historic photographs, each class created a panoramic view of Congress Street, Portland's "Main Street" as it is today. They sat in a circle around the Our Lady of Victories statue and drew just what was in front of him or her. All of the drawings are currently on display in the Showcase Gallery.

TABLE OF CONTENTS

PAGE 3: LOCAL HISTORY/LOCAL SCHOOLS

PAGE 4: FROM THE COLLECTIONS

- The Brown Library
- Taking Stock

PAGE 5: MAINE COMMUNITY HERITAGE PROJECT

- History Teacher of the Year

PAGE 6: PEPPERRELL MANUSCRIPTS; CHILDREN'S GATE

PAGE 7: SEARCHING YOUR ROOTS

- Seeking a Veteran Ancestor?
- MHS Images Tell Stories

PAGE 8 & 9: MAINE MEMORY NETWORK

- People, Pets, and Portraits

PAGE 10: SPOTLIGHT ON MMN CONTRIBUTING PARTNER

- Northeast Historic Film

PAGE 11-15: BUILDING FOR THE FUTURE

- MHS Thanks Its Donors

**Barbara Judge, 3rd grade teacher,
Lyseth School:**

"Working with the Local History/Local Schools program has provided me with in-depth, rich, hands-on experiences for my students. These programs have made the history of Portland come alive for my students and broadened my knowledge. I feel these programs have made me a better teacher."

**Anne Marie Demers, 3rd grade
teacher at Nathan Clifford School:**

"MHS brings history alive through well planned, student centered lessons, real life artifacts, and on site museum explorations. Learning is designed to dovetail with the Maine State requirements. The amazing outcome is that teachers, students, and parents learn in detail the rich history of Maine. I admire the high expectations MHS sets before us every year."

**Nathan Clifford teacher Cathy
Gurney:**

"All learning styles are taken into consideration and all students learn. Students AND teachers are engaged and excited. I have used many units again in the classroom year after year. Since parents and friends are invited to the ending celebration, it opens up an opportunity for the public to become familiar with the museum also."

MHS Marks Year Five of Museum/School Partnership

Local History/Local Schools is a museum-school partnership program offered by MHS each year to Portland's 3rd and 4th graders. For the pilot group in fall 2005, we signed up four teachers; in the spring, we expanded to six classes; for the 2006-2007 year we increased it to eight classes each semester.

Grants from the Horizon Foundation and the RBC Foundation allowed for this expansion and helped improve the quality of our materials. Although the grants have long since run out, MHS has remained committed to the program, and demand from teachers has risen to the point where this year, for the first time, we will be working with three groups of eight classes each.

These 24 classes represent over a third of the 61 eligible classrooms in Portland. Over the past five years, we have worked with 40 different teachers. Our goals for the future of this program include expanding it to include the communities of Greater Portland, as well as to offer multiple sessions each semester. It is a labor intensive endeavor, as education staff sees each participating class four times: twice in their classroom, once on a class trip to the museum, and once for our final celebration to which families are invited. We are currently exploring funding options to help make this expansion possible, and hope that in another five years, the program will be more vital and vibrant than ever.

*Carolyn Collins
Director of Education*

^ Reiche teacher Theresa Lee's 2nd/3rd grade class show off their illustrations for another Wabanaki story, "The Frog Monster."

^ A third grade student from Nathan Clifford School created this illustration for a traditional Wabanaki tale, "Badger and the Star Wives," in spring 2008. The border features motifs commonly used on birch bark work.

< Students from the Many Rivers program at Hall School are making quilt squares based on objects from the fall 2008 exhibit "Art of the People: Folk Art in Maine."

What's New in the Brown Library?

Photo by Brian Vanden Brink

Just about everything.

Attendance is up. Past and present members, along with professional colleagues, have stopped in for a look and been impressed. Reference and technical services function in pleasant surroundings. Everyone appreciates the climate control, with special humidity and temperature for the three secure collections storage levels. And the elevator is a big help in moving collections (and people) about.

Ongoing processing of Library collections includes *Forgotten Patriots: African American and American Indian Patriots in the Revolutionary War* by the National Society DAR, the gift of the local Elizabeth Wadsworth Chapter. This 854 page compendium lists thousands of previously under-reported soldiers by state (with cross-references for those who moved), with essays on each state's history and contribution.

A recent find resulting from the move back to the Brown Library is an important manuscript map by Alexander Wadsworth Longfellow (1814-1901), "Plan and profile of the Presumpscot River from Gambo Falls to Little Falls..." 1840, showing the route of the Cumberland & Oxford Canal. Because of its large size, it is rolled, and was overlooked and un-cataloged. With improved storage for all collections including rolled maps, it was rediscovered and entered into our Minerva online database.

If you haven't seen the ALIDA CARROLL AND JOHN MARSHALL BROWN LIBRARY, do come in! I'll be happy to show you around. ■

Nicholas Noyes
Head of Library Services

▼ *Celluloid Political Button, Carl E. Milliken, circa 1918. Milliken was elected governor in 1916 as a member of the Progressive Party. After leaving office in 1921, Milliken went on to become the executive director of the Motion Picture Producers and Distributors Association.*

▼ *Chapeau de bras, Portland Rifle Corps, circa 1854. The hat was possibly worn by Andrew P. Morgan of Portland. It is made of black beaver fur and trimmed with a black leather medalion centered in a black silk rosette and with brass laurel leaf wreath around PRC.*

Taking Stock – the Museum Collection Inventory Project

Just over a year ago work began on a two-year project to complete the inventory of the MHS collection of museum objects, over 15,000 items. It may sound simple, but there is a lot to the project which will have major benefits for MHS.

To make it possible, the Institute of Museum and Library Services (IMLS) awarded MHS a grant of \$150,000 through the Museums for America program. Dana Twiss, inventory project manager, and Tracy Lamaestra, inventory project technician were hired. Other members of the department are fully involved: John Mayer, museum curator, Holly Hurd-Forsyth, registrar, and Natalie Rose Liberace, curatorial assistant.

The object records are accessible and searchable on-line (<http://mainehistory.pastperfect-online.com>). Each record is being reviewed and we are

standardizing and updating the information. An image of every object is being made and added to the record. Where needed, we are improving storage and housing systems.

Perhaps most importantly, we are taking a close look at our collections with a goal to develop a collecting plan for the future. The museum collection includes a tremendous range of materials that document Maine history – from 5,000 year old stone tools to light bulbs from Central Maine Power – and are a central part of the MHS mission to preserve and interpret our history. ■

John Mayer
Museum Curator

Beachcombers and Blue Collars: Students Discover Biddeford's Broad-based Past

< *Beachcombers at Biddeford Pool on August 8, 1916*
Contributed by McArthur Public Library

^ *Sewer construction on Biddeford's Main Street, 1914.*
Contributed by McArthur Public Library.

Some aspects of a city's history are bright and shiny, laid bare for the world to see. Others are murky and buried deep underground. Both parts are relevant. Together, they form a rich and complex story of the past.

That's what students in Denise Doherty's Project Aspire class at Biddeford High School—along with McArthur Public Library and Biddeford Historical Society, part of Biddeford's Maine Community Heritage Project team—discovered when they started looking at old photos in their search for project topics.

The results might surprise you. Bright and shiny? Not local heroes or major events, but... early 20th century sunbathers at vacation-destination Biddeford Pool. The appeal? Those buttoned-up swimsuits of yesteryear. One young woman became so fascinated with the beachwear that she's begun researching the era's fashion.

Deep and murky? Not political scandals or ghastly murders, but... sewer construction on Main Street in 1914-15. When Doherty asked why, the student digging into those photos told her, simply: big machinery and manual labor.

Good for these young Biddeford residents who know real history when they see it. In those two sets of photographs, an entire narrative—full of daily lives, class issues, geography, and progress—is born. Doherty was charmed by her students' choices: "It has done wonders to see their excitement."

Offering a variety of self-selected and hands-on activities, MCHP is giving these students an opportunity to feel invested in their community in a bright and shiny new way. ■

Larissa Vigue Picard
MCHP Community
Partnership Coordinator

MAINE COMMUNITY HERITAGE PROJECT

Biddeford is one of eight Maine towns and cities participating in this second year of MHS' Maine Community Heritage Project. The seven others are Bangor, Blue Hill, Cumberland/North Yarmouth, Guilford, Hallowell, Lincoln, and Scarborough. For more information on the project, visit the MCHP website at <http://www.mainememory.net/mchp/> and read the MCHP blog at <http://mainechp.wordpress.com/>.

MAINE HISTORY TEACHER OF THE YEAR: CYNTHIA STEVENS

Once again, MHS teamed up with the Gilder Lehrman Institute for American History and Preserve America to award the Maine History Teacher of the Year. Ms. Stevens is a second grade teacher at the W. G. Mallett School in Farmington. As the state winner, Gilder Lehrman provided Ms. Stevens with \$1000 as well as a collection of books donated in her name to the school library. Ms. Stevens is shown here receiving her award from Carolin Collins, MHS Director of Education, at a ceremony at the Mallett School on October 21, 2009.

Pepperrell Manuscripts Given to Library

Five important manuscripts once belonging to the powerful Pepperrell family of Kittery have been presented to the Brown Library by Dr. Thomas L. Gaffney in memory of Arnold S. and Rosanna Hill. The documents descended through the family of Mr. Hill and eventually came to Mrs. Hill's nephew, the donor. Tom Gaffney is fondly remembered by many as MHS Director (1977-81), and curator of manuscripts (1970-1987), when that position included a variety of tasks including editing the MHS Quarterly. He is also the author of the much consulted thesis, *Maine's Mr. Smith: A Study of the Career of Francis O.J. Smith, Politician and Entrepreneur* (UMO, 1982).

The new Pepperrell documents include:

1. Document "To his Grace the Duke of Newcastle one of his Majesty's Principal Secretaries of State. The Memorial of Christopher Kilby, Agent to his Majesty's Province of Massachusetts Bay in New England...London 1 July 1746 (Concerning the New England expedition against French Louisburg).
2. Letter of Christopher Kilby at Spring Garden to "Hon Sir," [Possibly William Pepperrell], Louisburg, September and October, 1746.
3. Letter of William Pepperrell to John Bradstreet at Louisburg, dated 12 June 1747.
4. Letter of Christopher Kilby at Spring Garden to William Pepperrell in Kittery, dated 3 July 1748.

These splendid 18th century letters join related material including the Sir William Pepperrell Papers, 1707-1755 and other materials relating to the family, the Colonial Wars, and the town of Kittery. Sir William (1696-1759), was the son and later partner of the great Kittery merchant Col. William Pepperrell (1646-1734). The son engaged in fishing, lumber, land speculation and the lucrative West Indies trade. He owned tracts of land in Saco and Scarborough and commanded the Maine militia. In 1745 he was appointed commander of the colonial forces sent against Louisburg in Nova Scotia, and his success there earned him the first baronetcy ever conferred upon an American-born English subject.

The correspondents include Kilby, a Boston merchant elected as agent of the Massachusetts General Court in London and John Bradstreet, a Nova Scotian who fought with William at Louisburg. Thanks to Tom Gaffney's kindness, students and scholars are offered new glimpses into life in 18th century Maine, New England and the Maritimes. ■

Bill Barry
Library Reference Assistant

The Children's Gate Longfellow Garden

^ *Bennett sisters, Jean and Mary Ellen (left to right) open the historic Children's Gate for their friend, Laurel Lynn Webber. The girls had accompanied their grandmother, Blanche Huston Bennett, for a Longfellow Garden Club meeting in July 1960. Picture courtesy of Portland Press Herald, taken by staff photographer Olson.*

With the restoration of the Longfellow Garden now complete, MHS has embarked on a special fundraising campaign to re-create one of the garden's most important historical features: the Children's Gate.

This \$100,000 fundraising effort was initiated by a generous gift from the Longfellow Garden Club. Many friends and members of MHS have responded generously to

our call for donations, including Oakhurst Dairy in Portland, which has recently made a grant of \$2,500 toward the project.

"The Longfellow Garden is a wonderful retreat in the heart of Portland, appreciated by all who work in or visit our city," noted Priscilla Bennett Doucette, chairperson of Oakhurst Dairy's Charitable Giving Committee and MHS trustee. "Our grandmother, Blanche Huston Bennett, was a longtime member of the Longfellow Garden Club, and we are pleased to direct this contribution to something that was near and dear to her heart."

The Children's Gate was designed by the architect Alexander Wadsworth Longfellow to honor his Uncle Henry's famous affection for children. Installed soon after the original library opened in 1907, it helped connect the Longfellow House with the library. By the 1960s it was dilapidated and removed. MHS would like to begin construction on the gate in the spring, 2010, but needs your help to reach our goal. ■

If you would like to make a donation to the Children's Gate project, please contact Bonnie Vance at 207-774-1822, ext. 231. Gifts can also be made from our website, www.mainehistory.org.

^ *Sir William Pepperrell of Kittery, merchant, a British officer, and a colonial governor of Massachusetts. This portrait by Joseph B. Kahill, (1882-1952) is after the portrait by John Smibert at the Peabody Essex Museum.*

Searching your Roots

SEEKING A VETERAN
ANCESTOR?

A RICH NEW RESOURCE
HAS ARRIVED

^ *National Soldier's Home, Togus near Augusta, Maine- Bird's Eye View Looking North, 1878; Beck & Pauli, Lithograph. Milwaukee, WI. ca. 1878*

Ancestry.com has a new database: U.S. National Homes for Disabled Volunteer Soldiers, 1866-1938. It includes twelve National Homes for Disabled Veterans, including the Eastern Branch at Togus in Kennebec County, Maine. The Togus data include Burial Records, 1892-1932; Death Records, 1893-1899, Historical Registers with indexes, and a Hospital Index.

Ancestry.com writes:

The National Homes for Disabled Volunteer Soldiers was instituted following the Civil War. The purpose of these homes was to provide a place for disabled American soldiers and sailors to live. Admission to a home was voluntary and soldiers could request which home they wanted to live in. Since admission was voluntary, soldiers could also choose when they wanted to leave, both temporarily and permanently. The majority of the records consist of historical registers, but other records included in this database are indexes to the historical registers, applications, admissions, deaths, burials, and hospital records.

The Eastern Branch of the National Home for Disabled Volunteer Soldiers at Togus was the first of its kind, established in November of 1866. While largely associated with the Civil War, Togus continues to serve the nation's veterans as part of the United States Veteran's Administration.

If MHS members do not personally subscribe to Ancestry.com, it is available in the Walter F. Whittier Reading Room in the Brown Library at no charge to patrons. They may access Ancestry.com at the computer stations or from their own laptops while in the reading room by asking for a wireless password. ■

Jamie Rice
Public Services Librarian

MHS IMAGES HELP TELL STORIES AROUND THE WORLD

In the past year, MHS images have appeared in over 75 books, magazines and newspapers, film projects, television shows, museum exhibits and catalogs, educational programs, websites, and commercial venues. Our diverse clients represent 28 states and seven countries: Australia, Canada, China, Germany, New Zealand, Sweden, and the United Kingdom.

National and international clients include:

- The Martha Stewart Show
- Smithsonian Institute
- National Endowment for the Arts
- Boston Children's Museum
- The London Daily Telegraph
- New Hampshire Public Television
- U.S. Navy
- Montreal Museum of Archeology and History

Local projects using MHS images include:

- MHS Trustee Neil Rolde's book *Maine in the World* (Tilbury House)
- Bruce Bourque and Lauren Labar's book *Uncommon Threads: Wabanaki Textiles, Clothing, and Costume* (Maine State Museum)
- Bunny McBride and Harald Prins' book *Indians in Eden: Wabanakis and Rusticators on Maine's Mount Desert Island, 1840s-1920* (Down East)
- Hugh MacMahon's *Progress, Stability and the Struggle for Equality* (Drummond Woodsum)
- Theresa Mattor and Lucie Teegarden's book *Designing the Maine Landscape* (Down East)
- Display aboard The Cat, international ferry from Portland to Nova Scotia
- Maine Red Claw's basketball team program book
- 53 Danforth, Portland's new green energy apartment building, has 26 MHS framed images decorating the hallways
- *Down East Magazine, Portland Monthly Magazine, Discover Maine Magazine, Memories of Maine*, and the Bangor Metro

Thousands of historic images are available for personal, non-profit, and commercial uses through our e-commerce website, www.VintageMaineImages.com. They make excellent gifts.

During December MHS members receive a 20% discount on all orders placed online, or call 207-774-1822 ext. 217, or email dfazio@mainehistory.org. ■

Dani Fazio
Image Services Coordinator

^ *Blaines and guests, Bar Harbor, 1889*
Contributed by Maine Historical Society.

> *Lillian Nordica and Turk, Berlin, Germany, 1894*
Contributed by Nordica Memorial Association.

> *Henry Wadsworth Longfellow and Trap, Cambridge, MA, ca. 1864*
Contributed by Longfellow National Historic Site.

People, Pets, *and* Portraits

On a summer day in 1889, James G. Blaine, former member and speaker of the U.S. House of Representatives and current Secretary of State, posed on the steps of his summer residence in Bar Harbor with his wife and children, and guests President Benjamin Harrison and U.S. Rep. Henry Cabot Lodge of Massachusetts.

The party are dressed fashionably, the women in hats and parasols, the men in suits, holding their hats. A professional photographer, S. Towle of Lowell, Massachusetts, took the photo and probably posed the group for greatest effect.

In front is a dog, not as carefully posed, but looking at the camera.

People and animals have a long history together and pets – the companion variety – were well entrenched by the early nineteenth century. People’s fondness for pets was apparent even before the days of photography when those who were wealthy enough to hire artists sometimes included their pets in painted portraits.

Daguerreotypes, which became available in Maine in 1840, and subsequent photographic processes democratized all that and images of pets – with or without people – proliferated.

By the end of the 19th century, people in Maine and elsewhere could buy books about pets and pet care, prepared food and health items for pets as well as numerous other products, all of which suggests that dogs, cats, birds and some other creatures mattered to Americans.

Maine Memory Network has many images of people and pets. As one might expect, a number of them are pictures of children or family groups. Some are snapshots. Others are formal portraits, taken in photographer’s studios or at outdoor settings.

One category of these more formal images is notable people and their dogs.

Most Mainers would not be surprised to find a studio portrait in an oval format of Maine

> *Sarah Jane Farmer and Barry, Eliot, 1891*
Contributed by William Fogg Library.

Governor Percival P. Baxter and his Irish setter Garryowen. Baxter, who donated the land for Baxter State Park, was a legendary animal lover whose Irish setters were his constant companions and are buried on Mackworth Island where Baxter lived.

Other portraits – all from the nineteenth century – might be more surprising. Lillian Norton, a Farmington native, was a soprano who performed as Lillian Nordica. She and her standard poodle, Turk, posed for a photographer in Berlin in 1894. Turk is on a table next to the singer, who has one hand behind him and the other holding his paw. The dog traveled throughout Europe and the U.S. with her as she performed.

Henry Wadsworth Longfellow posed in about 1864 with his dog, Trap, who sat on a table beside the poet. Of the dog, Longfellow wrote, “The last and greatest of all the dogs was Trap; Trap the Scotch Terrier, Trap the polite, the elegant, sometimes on account of his deportment called Turneydrop, sometimes Louis the Fourteenth.”

Peace activist Sarah Jane Farmer of Eliot in 1891 had painter Frank Hector Tompkins portray her in her garden, seated in a chair, her arm on the back of her dog, Barry.

Several Maine Memory images show Samuel Anderson, a Portland lawyer and longtime president of the Portland and Ogdensburg Railroad, and his dog. In one studio portrait made in 1888,

Anderson is seated in a chair in front of a heavy, dark curtain, his walking stick in his hand and his dog, Nellie, lying on a rug at his feet. The portrait has a wistful quality. In most of the dog-human portraits, the dog is seated or standing and posed to be at about the same level as the human’s upper torso.

The portraits of noted Mainers and their dogs are interesting because of their formality. The people are wearing their “dress-up” clothes and the scenes, as well as the animals, are pristine. More casual snapshots are expected, perhaps. Together, though, they support the claim that pets have long been firmly integrated into Maine lives. ■

Candace Kanes
MMN Project Historian

▼ *Samuel Anderson and Nellie, Portland, ca. 1888*
Contributed by Maine Historical Society.

SPOTLIGHT ON MAINE MEMORY NETWORK

CONTRIBUTING PARTNER:

Northeast Historic Film

A PARADE, AN AIRPLANE, AND TWO WEDDINGS

On June 5, 1930, two couples got married in the skies over Caribou.

It was far from an ordinary wedding.

One after the other, two wedding parties left a home in Caribou – a bride and bridesmaid, a groom and best man, each turning their heads slightly as they walked toward waiting decorated automobiles so the moving picture camera could capture their faces.

Numerous decorated cars, two bands, one of which was all women; girls in dress-up clothes pushing decorated doll carriages, men in uniform on horseback, and fire engines paraded the mile or so out of town to the airfield.

A banner on the back of one of the cars and writing on the side of the plane read, “Go Smiling Thru.” Was it an advertising slogan for Digesto Pep or Lydia Pinkham’s Compound? Or perhaps a reference to the lyrics of James Johnson’s “A Porter’s Love Song to a Chambermaid?”

The couples and their entourages flew one at a time, saying their vows in the air. It is not clear why the couples warranted the huge

parade, nor why they chose to get married in the air.

It had been only three years since Charles Lindbergh flew solo across the Atlantic. TWA was beginning a regular flight from New York to Los Angeles. Still, it was faster to cross the country by train. Flying was not yet commonplace.

Equally as remarkable as the weddings is the surviving 16 mm film of the event. What may have been a home movie is now part of the collections of Northeast Historic Film. Two video clips of the double aerial wedding are on Maine Memory Network. One shows the parade, the other, one of the in-flight weddings.

Also on MMN are other Northeast Historic Film clips of home movies – a ship being launched, herring fishing, winter logging and others. They offer a unique view of community life and of work, enhancing what we might learn from still photographs and objects, seeing people interacting with their surroundings.

To see the films, go to <http://www.maine-memory.net/exhibits>. ■

CONTRIBUTING PARTNER PROFILE: Northeast Historic Film

MISSION: To collect, preserve, and make available to the public, film and video of interest to the people of northern New England through restoration, duplication, technical guidance, climate controlled storage, and educational programs.

LOCATION: The Alamo Theatre, Bucksport

HOURS: Mon- Fri, 9- 4

FOUNDED: 1986

CONTACT: Jessica Hosford, External Affairs Director, jessica@oldfilm.org, 207-469-0924, 85 Main Street, PO Box 900, Bucksport, Maine, 04416, www.oldfilm.org

FEES: Access to the collection is free of charge. Reprints available through VintageMaineImages.com for a fee.

MEMBERS: NHF is supported by more than 500 members. Memberships range from \$20 for an Educator/Student to \$1,000 for a Patron.

COLLECTION: Our 1916 Alamo Theatre building in Bucksport has an auditorium, and houses 10 million feet of film and 6,000 hours of video in a state of the art conservation center. Visitors can track the evolution of film culture with books, periodicals, postcards, business records, photographs, heralds, and programs from the 1880s to the present.

HOME MOVIES: The Technical Services Department handles intake, inspection, and transfer of film. Contact us to transfer your home movies to a more accessible format.

VIDEOS: The Videos of Life in New England is a resource used in schools, colleges, libraries and media centers. For a complete list of titles visit www.oldfilm.org.

Maine Historical Society

MISSION

The Maine Historical Society preserves the heritage and history of Maine: the stories of Maine people, the traditions of Maine communities, and the record of Maine's place in a changing world. Because an understanding of the past is vital to a healthy and progressive society, we collect, care for, and exhibit historical treasures; facilitate research into family, local, state, and national history; provide education programs that make history meaningful, accessible, and enjoyable; and empower others to help preserve and interpret the history of our state.

THANKS TO DONORS 2008-2009

We gratefully acknowledge the following donors for their generous support over the past fiscal year in helping fulfill our mission. Your generosity has enabled us to expand access to our library and museum collections, offer public and educational programs, create engaging exhibitions, and provide online access to historical documents. Giving levels represent cumulative unrestricted gifts to the annual fund and supporting membership contributions for the period from 10/1/2008 – 9/30/2009.

The 1822 Society

LEADERSHIP CIRCLE

(Gifts of \$5,000 or more)

Anonymous
Diana B. Bean
Mr. & Mrs. E. Christopher Livesay
The P.D. Merrill Charitable Trust
Preston R. Miller Jr. & Carol Smith Miller
Victoria S. Poole
Katherine Pope & Christopher Harte
Deborah S. Reed
Cornelia Robinson
John M. Robinson Fund of the Maine Community Foundation
The Elmina B. Sewall Foundation
Geraldine K. Waterhouse
John White
Mr. & Mrs. Charles D. Whittier II
Nick & Lisa Witte

DIRECTOR'S COUNCIL

(\$3,000 or more)

Roger & Betty Gilmore
Hewins Travel
Philip & Sheila Jordan
Stockly Fund of the Maine Community Foundation

LONGFELLOW

BENEFACTORS

(\$2,000 or more)

Cornelia Greaves Bates
Edward & Cornelia Greaves Fund
Madeleine G. Corson
Richard & Bonnie D'Abate
Walter Goodwin Davis Trust
Mason & Margaret Morfit
Trickledown Trust
Peter W. & Deirdre F. Quesada
Fore River Foundation
Patricia B. Rice Fund of the Maine Community Foundation
Rines/Thompson Fund of the Maine Community Foundation
Neil Rolde
Mrs. Frederic Schaefer
Margaret P. Stewart
Frederic & Quinby Thompson
Maine Heritage Fund of the Maine Community Foundation

WADSWORTH PATRONS

(\$1,000 or more)

Sandra Armentrout* & Richard Barnes
Elizabeth K. Astor
Baker, Newman & Noyes
Bangor Savings Bank Foundation
Mr. & Mrs. Robert BaRoss
Leila & Suhail Bisharat
Mr. & Mrs. David A. Cimino
Margot P. Close
Josephine H. Detmer
Raymond C. Egan
Christopher T. Emmet
The Gateway Foundation Fund
Sumner G. Hunnewell
Harry W. & Susan* Konkel
Sam & Nancy Ladd
The Libra Foundation
Elizabeth A. McLellan
Peter & Eve McPheeters
Sarah S. Meacham
Mr. & Mrs. Lincoln J. Merrill Jr.
Patriot Insurance Company

Jim Millinger
Mr. & Mrs. Robert A.G. Monks, Sr.
The G.G. Monks Foundation
William M. & Jane S. Moody
211 Fund of the Maine Community Foundation
Eldon & Dianne Morrison
Norman H. Morse
Clare & Stephen Moss
Mary P. & Kenneth M. Nelson
Mr. & Mrs. Edward D. Noyes III
Apphia J. Pearson
Fran Pollitt & Frank Briber
Robert L. Raley
Hannah L. Russell
Jeffrey & Donna Ryan
Lendall L. Smith & Nancy Herter
Widgery Thomas
Mr. & Mrs. Jotham A. Trafton
Bonnie Vance & Dana Belisle
Paul & Peggy Wescott
Mr. & Mrs. David Willcox
Wing-Benjamin Trust Fund

INVESTORS

(\$500 or more)

George H. Anderson* & Barbara Rich Anderson
Dr. Edward C. Andrews Jr. & Mrs. Jean L. Andrews
Katharine M. Bassett
Eric S. Baxter & Lawrence N. Leeman
Roger Berle
Mr. & Mrs. John W. Bradford
James & Alison Brown
Martin E. Bunker
Robert & Elizabeth Carroll
Marie Harris Clarke

Linda Cronkhite & Ashton Johnson
Mr. & Mrs. Charles W. H. Dodge
Mr. & Mrs. Alan B. Douglass
Harland H. Eastman
William E. Hall Jr.
Philip M. Harmon
Joan S. Hayden
Merton G. Henry
George & Cheryl Higgins
Mr. & Mrs. Horace W. Horton
Drummond & Drummond, LLC
Anne S. Howells Charitable Trust
Alessandra N. Kazura & Gary Davis
Grace W. King

Shepard & Candice Lee
Dr. & Mrs. Robert Wood Lynn
Mr. & Mrs. F. William Marshall
Joseph D. Messler
Messler Family Foundation
Marta Morse
Mrs. Shelton C. Noyes
Mr. & Mrs. Theodore L. Oldham
Oldham Family Fund
Meredith S. S. Smith
Alan S. Taylor
Elsie P. Viles
Mr. & Mrs. William A. Wheeler III
Dr. Nancy G. Wilds & Dr. Preston L. Wilds

> *Celebration of the Local History/Local Schools program at MHS*

SUPPORTERS

(\$250 or more)

Elizabeth P. Adams
 Paul & Mimi Aldrich
 Mr. & Mrs. John A. Amory
 David P. Becker
 Stanley Bennett
 Ann James Buxton
 Dr. & Mrs. Jerome A. Collins
 Capt. & Mrs. John R. Crumpton Jr.
 Mrs. Richard D. Cushman
 Priscilla & Dale Doucette
 Downeast Energy & Building Supply
 Charles W. Emerson
 George & Eileen Gillespie
 Mary & Larry Glatz
 Elinor R. Goodwin
 Gorham Savings Bank
 Mr. & Mrs. Roger B. Gorham
 Johann & Linda Gouws
 Althea F. Green
In memory of Norman Green
 Collier Hands
 Nancy B. Harvey
 Mr. & Mrs. Peter L. Haynes
 Alison Hildreth
 Katharine & Jerry Johnston
 Jeff & Penny Leman
 Drs. Richard & Wendy Libby
 Mr. & Mrs. Robert B. Magnus, Jr.
 Catherine M. Marden
 Eve W. Melton
 Ann & David H. Montgomery
 Susan Drinker Moran
 Jane McKay Morrell & William Morrell
 Carolyn B. Murray
 NSDAR, Elizabeth Wadsworth Chapter
 Mr. & Mrs. John van Parker
 Janice Parkinson-Tucker
 Mr. & Mrs. Richard Parsons, Jr.
 Burton W. Pearl & Linda Elder
 Mr. & Mrs. Roger B. Percival
 James G. Sargent
 Winthrop & Margaret Smith
 Seth & Laura Fecych Sprague
 Robert B. & Joanne P. Stewart
 Mr. & Mrs. Charles C. Thomas
 Mr. & Mrs. Henry C. Thomas
 Mr. & Mrs. David H. Tracy
 Mr. & Mrs. Kaja Veilleux
 Thomaston Place Auction Galleries
 Charlotte & Pierre Vial
 Paul E. Violette
 Alice N. Wellman
 Donald F. Winslow

Dr. & Mrs. David D. Youngs
In honor of Ted & Ann Noyes

FRIENDS

(\$100 or more)

C.L. Abbott Ph.D.
 Glenna B. Adams
 Burt Adelman
 Jonathan & Nancy Aldrich
 Mrs. Neal W. Allen Jr.
 Malcolm H. Allen Jr.
 Neal W. Allen
 Mr. & Mrs. Thomas H. Allen
 Mr. & Mrs. Charlton Ames
 Louisa G. Anderson
 Mrs. Frederick P. Andrews
 Anonymous (2)
 Rachel & Thomas M. Armstrong
 Robert H. Babcock
 Ellen M. Bailey
In memory of Roger C. Bailey
 Walton & Joyce Baker
 Barba & Wheelock Architecture, Preservation & Design
 Mrs. Peter C. Barnard
 Karen Bartholomew
 Judy F. Benoit
 Scott L. Benson & M. Elizabeth Gallie
 Robert & Marta Bent
 Marc N. Berlin & Edith A. Richardson
 Robert W. Bermudes Jr.
 Mr. & Mrs. Carl D. Blyth Sr.
 Ruth & Richard Bowman
 D. Scott Bradish
 David & Elizabeth Bradley
 Alice M. Branson
 Mr. & Mrs. George Brett
 Jane G. Briggs
 Christine Bruenn & Bogan Brooks
 Mr. & Mrs. Fletcher Brown
 Mr. & Mrs. Norman G. Brown
 Mary Z. Bryant
 Building Conservation Associates
 Sarah C. Bullard
 Polly B. Burke
 Joyce & G. Robert Butler
 Janet & Tom Carper
 Andrew P. Carroll
 Donna Cassidy & Michael Lawrenson
 Amelia E. Chamberlain
 Deborah G. Chandler
 Jean M. B. Chapman
 Nicole Cherbuliez & Seth Clayter
 Cynthia D. Choate
 K. Ann & Laurence A. Clark
 Billie Clarke
 Barbara S. Clifford
 Caroline Cobb
 Hon. & Mrs. Frank M. Coffin
 Joseph Conforti
 Anthony Corrado
 Christine Brooks Cote
 Lawrence Crane
 Richard & Shirley Dalbeck
 Mr. & Mrs. John E. D'Anieri
 Mr. & Mrs. Charles F. Davis Jr.
 Richard A. Davis
 Elizabeth Dean
 Mrs. Joseph deBerry
 Dwight B. Demeritt Jr.
 Capt. & Mrs. Hiram Dexter Jr.
 Bill & Jean Dill
 John B. & Eva K. Dimond
 Ineke & Stephen Dixon-Heinhuis
 Mr. & Mrs. Randolph P. Dominic, Jr.
 Dr. Kerry Drach & Ms. Neva Cram
 Mrs. Emerson H. Drake
 Mildred Drees
 Dr. & Mrs. John P. Driscoll
 Muriel Durgin
 Mr. & Mrs. Matthew H. Edney
 Tom & Elizabeth Elliman
 Thomas Emerson
 Peter & Sally Enggass
 Mr. & Mrs. Ron Epstein
 Jay & Lynne Espy
 Mr. & Mrs. John J. Evans
 Roberta Anne FitzGerald
 Michael & Jennifer Fitzpatrick
 Mr. & Mrs. James A. Flood
 Mr. & Mrs. Frank G. Foley
 Beverly A. Forsyth
In memory of Ruth Kennard
 The Foss Company
 Richard F. Foss
 Dr. & Mrs. Richard R. Fox
 Jon Fox
 Augustin F. & Margaret B. Frey, Jr.
In memory of Robert M. Moulton
 Elizabeth Pierce Fuchs
 Ross Y. Furman
 Drs. Philip F. & Mary A.Y. Gallagher
 Dave Galloway
 Cory Gardiner & Terrence M. Kungel
 Christine K. George
 Dr. Richard C. Gilman
 David Gold
 Mr. & Mrs. Peter W. Golden
 Mr. & Mrs. Matthew S. Goldfarb
 Mr. & Mrs. William R. Gooch
 Leon & Lisa Gorman
 William W. Gowen
 Rosanne Graef
 Andrew Graham & Anne Riesenber
 Elizabeth Grant
 Mr. & Mrs. Schuyler V. Grant
 Eben W. Graves
 Mrs. Coburn V. Graves
 Marie & Joseph E. Gray, Jr.
 Ruth Gray
 Mr. & Mrs. Gordon F. Grimes
In memory of Molly White
 Robert E. Grindle & James C. Clark
 Mr. & Mrs. David C. Griswold
 Mr. & Mrs. A. Donald Grosset Jr.
 Mary Grumbine
 Edward & Amy Guen
 Robert A. Haack & Sheridan Kidd Haack
 Carole Severance Hadlock
 Myron & Gladys Hager
 Judith A. Hakola
In memory of John W. Hakola
 Frank R. Hall
 Judy & Gordon Hamlin
 Linda M. Hanscom
 Joseph R. Hanslip
 Meredith Harding
 Edith L. Hary
 David & Doris Hastings
 Wendy & Bruce Hazard
 Mr. & Mrs. Caleb P. Hemphill
 Hemphill Family Fund
 Mr. & Mrs. Richard T. Hennessey

John G. Hewey
 Anne Eliot Hiatt
 Catherine Hiesiger
 John R. Hilton
 Elizabeth A. Hoglund & Anthony W. Buxton
 Patricia G. Holt
 William S. Holt MD
 Cordelia D. Hood
 Barbara & Chris Hoppin
 Dr. & Mrs. Harry R. Houston
 Georgia Howe & Frederick H. Rice
 Dr. H. Draper Hunt
 Joanne W. Hunt
 Mansfield Hunt
 Mr. & Mrs. Scott F. Hutchinson
 Jane P. Hyde
 Richard B. Innes
 Mr. & Mrs. Allen R. Jackson
 Mr. & Mrs. Peter Jenness III
 Mr. & Mrs. Michael V. Jennings
 Andrew M. Jergens
 Dorothea Johnson
 Lucy Johnson
 Dr. & Mrs. Alf Jordan
 Erik C. Jorgensen & Tamara Risser
 Patrick & Janet Joyce
 James D. Julia
 Candace Kaness
 Deeb F. Keamy
 Alice Keddy
 Mr. & Mrs. Frederic R. Kellogg
 Joan Morton Kelly
 Sandra T. Knowles & William D. Willett
 John & Carol Knowlton
 David Lakari
 Charles A. Lane
 Dr. David Langdon
 Andrew P. Langlois
 Mary J. Lewis
 Mr. & Mrs. Craig R. Libby
 Gary W. Libby
 Mr. & Mrs. Louis Logsdon
 Howard P. Lowell
 Lois Lowry
 Steven & Robin Lydenberg
 Rosalind & Chris Magnuson
 Elizabeth & David Margolis-Pineo
 Cheryl Marsh
 Mr. & Mrs. Kimball Mason
 Nancy N. Masterton
 Morton & Barbara Mather
 Rev. Donald L. McAllister
 Stephen & Christine McDuffie
 Judith McGeorge & David Williams
 Mr. & Mrs. David B. McKane
 Nina & Charles McKee
 Sarah F. McMahon
 Cecily R. McNeil
 Kenneth McVicar
 Tonia N. Medd
 Christopher P. Monkhouse
 James & Marjorie Moody
 Blaine D. Moores
 Norman R. Moulton
 Melissa L. Moyer & David H. Moyer
 Joan F. Muller
 Bruce D. Nelson
 Jane V. Nelson
 Leonard & Merle Nelson
 Bonnie D. Newsome
 Mr. & Mrs. H. Gilman Nichols
 Raymond J. Nowak

< Students tour the 1786 Longfellow House, a National Historic Landmark.

Mr. & Mrs. Lester W. Noyes
 Mr. & Mrs. C. David O'Brien
 Johanna Hart & Murrrough O'Brien
 Dr. & Mrs. Harold Osher
 Norumbega Fund of the
 Maine Community Foundation
 Harold & Claudia Pachios
 Richard S. Parker
 Mr. & Mrs. Michael H. Payson Sr.
 Burton & Barbara Pease
 Dr. & Mrs. David S. Perloff
 John & Rose Phinney
 Thomas M. Pierce
 William W. Poole
 June M. Poulin
 David R. Powell
 Harry & Anne Pringle
 Roger A. Putnam
 Dr. & Mrs. Peter W. Rand
 Sally W. Rand
 Edward & Karen Rea
 Colleen Reed
 Mr. & Mrs. William S. Reid
 R.P. Field Rider
 Peter & Merrill Robbins
 James & Jacqueline Field Roberts
 James S. Robinson
 Timothy & Maren Robinson
 Mr. & Mrs. Godfrey Rockefeller
 Col. Joseph J. Rogers
 Carlton N. Ross
 Joan M. Ross
 Robert F. Rothschild
 Rufus Deering Lumber
 A. E. Runge Jr.
 Barbara Saabye
 Jim & Cindy Sanborn
 Mr. & Mrs. Robert C. Santomenna
 Eleanor Conant Saunders
 Susan & John Saunders
 Mr. & Mrs. Alden H. Sawyer Jr.
 Jane & Harrison Sawyer
 Dr. & Mrs. Joseph Schenkel
 Mr. & Mrs. Wilmont M. Schwind, Jr.
 Mr. & Mrs. Curtis M. Scribner
 Frances S. Scribner
 Deborah Keefe & John Sedgewick
 Elizabeth Sesselberg
 Mr. & Mrs. Peter L. Sheldon
 Earle G. Shettleworth Jr.
 Sally & Bob Skillings
 John M. & Deborah Weare Slavin
 Carolyn W. Slayman
 Mary-Leigh Smart
 Mrs. William C. Smith
 M. Smith
 Michael Percy & Susan Snider
 Duane Snow

Kenneth S. Spirer & Joan S. Leitzer
 Phineas & Mary Lou Sprague
 James & Carol Springer
 Mr. & Mrs. James Stanley
 Ethel Stansfield
 John H. & Barbara Staples
 Tim & Howsie Stewart
 Mr. & Mrs. Charles E. Stickney Jr.
 Mr. & Mrs. John A. Stoneham
 Eugene & Ruth Story
 Jean & Cushing Strout
 Judith & Peter Sullivan
 Arthur & Edith Sweeney
 Kristin G. Sweeney
 John L. Swift
 Franklin Talbot
 Mr. & Mrs. Richard P. Terhune
 Tewhey Associates
 John & Gloria Tewhey
 Barbara M. Thompson
 Dorothea Mosley Thompson
 Nat P. Thompson
 Joseph D. Thornton
 William & Judith Toohey
 Adam F. Towne
 Dain & Vera Trafton
 Betty Umbel
 Charles Verrill
 Dyer S. Wadsworth
 Dorothy & Fred Walker
 Monte & Anne Wallace
 Mr. & Mrs. Neil W. Wallace
 Denham Ward & Debra Lipscomb
 Barbara B. Washburn
 Bryan Weare & Naomi Rosen
 John R. Webster &
 Kimball M. Page
 Peter & Judy Weston
 Mr. & Mrs. D. Bradford Wetherell, Jr.
 Carolyn C. Wheatley
 Florence & Ian White
 John W. White
 Calvin H. Whitney
 Russ Wiggin
 Jean T. Wilkinson
 Rosemary R. Williston
 Mr. & Mrs. Keith G. Willoughby
 Carol A. Wilson
 Fred & Trudy Winne
 Mr. & Mrs. Peter R. Woodbury
 Roger F. Woodman Jr. &
 Carol J. DeTine
 Conrad E. Wright
 Daniel & Franny Zilkha
 Anne B. Zill
 Martha Zimicki

CONTRIBUTORS

(Up to \$99)
 Jeanette Adams
 Col. & Mrs. James C. Allard
 Ann C. Allen
 Mr. & Mrs. Roger B. Allen
 Altrusa Club of Portland
 Richard Anderson
 William Andrews
 Anonymous
 Sara Archbald
 Richard E. & Jane A. Baker
In memory of Helen M. Sargent
 William & Debra Barry
 Betty Barto*
 Richard N. Bedard
 Mrs. James Behanna
 Mr. & Mrs. Andre Benoit
 Nancy M. Berges
 Jayne E. Bickford
 Robert & Judith Bishop
 Betty K. Bois
 Mr. & Mrs. Robert C. Brackett
 Mr. Warren W. Brayley
 Carroll Brentano
 Carol & Jim Briggs
 Mr. & Mrs. Stephen H. Bromage
 Leonard L. Brooks
 Barbara W. Brown
 Meredith Strang Burgess
 Karen & Bill Burke
 Gail L. Burnett
 Lorryne Carroll
 Margo & Peter Carroll
 Suzanne D. Clark
In memory of Kristen Caponigro
 Mr. & Mrs. Edwin L. Clopton
 Richard & Colleen Condon
 Judith Connolly
 Mr. & Mrs. P. Joseph Connolly
 LA & Dave Cook
 Priscilla Dee Cordeiro
 Susan Cummings-Lawrence
 Tom & Mary Cushman
 Glenn Daukas & Susan Clark
 Frank Day
 Mr. & Mrs. John R. DeSotto
In honor of Don King
 Blake & Alethe Donaldson
 Elizabeth & Ormerod Duckworth
 Pamela S. Eagleson
 William H. Eaton
 David H. Ela
 Sheri E. Emley-Poftak
 Suzanne B. Ewing
 Roy Fairfield
 Lloyd C. Ferguson &
 Pauline L. Callahan

Maureen Y. Fish
 Adele & Ruth Floyd
 Mary Wotton Frenning
 Carol Fritz
 Nancy L. Gallagher
 Anthony Gallant
 Philip Gemmer
 Mike & Caryl Giggey
 Roger Ginn
 Dr. & Mrs. Bernard Givertz
 John & Elaine Godsoe
 Alice C. Grady
 Shirley Grange
 Dr. & Mrs. Andrew P. Grannell
 Emily Greenleaf
 Mary Ann Habib
 Louise D. Hall
 Jean F. Hankins
 Maria Benoit Hanley
 Natalie J. Hanlon
 Jack & Joyce Hanrahan
 Mr. & Mrs. David Harmon
 Cecile & Hobart Harnden
 Robert E. Harradon
 Charlotte P. Hatfield
 Lillian Kerr Haversat
 Richard & Cynthia Henriques
 Donald P. Higgins
 Barbara D. Hill
 Mr. & Mrs. William D. Hill
 George J. Hillman
 Dr. Christine Holden
 Leonard Passano & Elizabeth Howe
 Stanley R. Howe
 Marcia Howell
 Alice P. Hunneman
 Mr. & Mrs. Richard W. Judd
 Mary M. Karatsanos
 Charles Kaufmann
 Donald J. King
 CDR & Mrs. Harry W. Kinsley Jr.,
 USN (Ret.)
 Jonas Klein
 Caroline Campbell Knott
 Shirley N. Koshliek
 J. William Laliberte
 Ed & Nancy Langbein
 James & Therese LaRose
 Mr. & Mrs. Ralph M. Leach
 James S. Leamon
 Richard D. & Audrey M. Lewis
 Dr. & Mrs. Charles W. Little
 David A. Little & Anne T. Dunne
 Martha P. Littlefield
 Beatrice Lord
 Pamela Lord
 Elizabeth Dow Lown
 Louise M. Lyman
 Mary Griffith Lynch
 Duncan MacDonald
 Kimberly A. MacIsaac
 Courtney MacLachlan
 Mr. & Mrs. Hugh MacMahon
 Bevalie Marean
 Clarabel H. Marstaller
 Robert & Elva Mathiesen
 Mr. & Mrs. David McBane
 Priscilla H. McCarty
 Vincent & Nancy McKusick
 Jacqueline C. Merrill
 Richard & Barbara Merrill
 Dr. Faith J. Meyer
 Margaret E. Mills & Henry
 Beeuwkes

THANK YOU TO OUR DONORS

Warren W. Mitchell &
Joanne B. Mitchell
Frances K. Moon
Risa & Richard Moon
Mr. & Mrs. H. Alan Mooney
Jessica Moore
Elizabeth Moroney
Richard & Eleanor Morrell
Dr. Alvin H. Morrison &
Ann M. Spinney Ph.D.
Mr. & Mrs. Quincy K. Moy
Julie & James Murphy
Stephen & Elizabeth Nash
Donna T. Nedderman
Dr. & Mrs. Ray J. Nichols
Mr. & Mrs. John C. O'Brien
George B. Oliver
Rev. Larney Otis
Dr. Francoise E. Paradis
Mr. & Mrs. Chester R. Parker
Miles Parker
Dr. & Mrs. Irving Poliner
Harriet H. Price
Mary Ann B. Prugh
Judge & Mrs. Morris B. Raucher
Wilma P. Redman
Victoria Reed
James M. Richardson
Sally Richardson
Betty L. Roberts
Janet E. Roberts
Mr. & Mrs. Joseph Robinson
Janet Ross
Eileen & Ted Rowland
Kevin Russell
Mr. & Mrs. Donald J. Ryan
Paul Sanders
Dorothy & Elliott Schwartz
Charles A. Scontras
Sheila Burke See
Cathy L. Seluke
Calvin F. Senning
Mr. & Mrs. Clifford H. Sinnett
Dr. James W. Skillings
Henry R. Sleeper
Harriette Small
Wendell G. Small, Jr.
Howard P. Smith
Sarah L. O. Smith &
James Nelson Kise
Kimberly & Mark Snow
Dr. Richard B. Sparacino
Wilbur P. Spencer Jr.
Robert A. Spidell
James C. Spring
Carole Spruce
Rebecca H. Stanley
Mr. & Mrs. Paul S. Stevens
Florence E. Stikeleather
Pamela D. Strayer &
Philip D. Payson
Roslyn Strong
Ann R. Strout
Mr. & Mrs. Ronald L. Tarbox Jr.
Mr. & Mrs. F. Mark Terison
Philip W. Tiemann Jr.
Bob & Martha Timothy
Virginia W. Truesdale
Helen Tupper-Southard
John Ventimiglia
Oliver & Ellen Wadsworth
Robert & Julia Walkling
George & Alice Wallis
David & Diana Warren
Donald W. Westfall

Karen Wetherell
Howard Whalin
Albert & Jean Whitaker
Allan Whitmore
Annie Williams
Mr. & Mrs. Lloyd E. Williamson
Karla & Tom Wolters
Ann M. Worster
Roger & Madeline Young
Mr. & Mrs. Victor Zelman

FRIENDS OF THE COLLECTIONS:

Support for the museum and library collections
Diana B. Bean
Mr. & Mrs. Edward D. Noyes III
Dr. & Mrs. Harold Osher
Norumbega Fund of the
Maine Community Foundation

DESIGNATED GIFTS

Gifts were received for special projects by:
Marie Harris Clarke
Melanie Cogan
Elsie A. Brown Fund
Edward H. Daveis Benevolent Fund
of the Maine Community
Foundation
Lavinia C. Demos
Horizon Foundation
Institute of Museum & Library
Services
Linda Longley
Maine Society of Sons of the
American Revolution
National Endowment for the
Humanities
National Society of Colonial
Dames in Maine
Nicholas Noyes & Margaret
Hourigan
Order of First Families of Maine
PF Fund of the Maine Community
Foundation
Evelyn S. Sawyer
Janet Aldrich Solow
In honor of Paul M. Aldrich

2008 HOLIDAY PARTY FOR MEMBERS

Special thanks to our Corporate Sponsors:
Head and Associates
H. M. Payson and Co.

EXHIBITION SUPPORT

Re/Collected: Great Works & New Discoveries from the Brown Library
BHA Foundation Fund
The Phineas W. Sprague Memorial
Foundation

HATS OFF TO THE YOUNGER GENERATION FAMILY DAY AT THE DERBY GALA 2009

Corporate Sponsors
Anthem Blue Cross & Blue Shield
Dead River Company
The Hatcher Group of Keller
Williams Realty

Harmon's & Barton's Flowers
Hewins Travel
Noyes, Hall & Allen Insurance
Sawyer & Company
Schwartz/Silver Architects

Patrons

Richard & Bonnie D'Abate
Elizabeth Astor
Beverly & Bob BaRoss
Peter & Jackie Bates
Mead & Hyde Brownell
Meredith Strang Burgess
Aynne Doil
Priscilla B. Doucette
Roger & Betty Gilmore
Alison Hildreth
Phil & Sheila Jordan
John & Mary Jo Keffer
Sam & Nancy Ladd
Elizabeth A. McLellan
Jeff & Carol Miller
Jim Millinger
Margaret & Mason Morfit
Kenneth & Mary Nelson
Ted & Ann Noyes
Steven & Harriet Passerman
Katherine Pope &
Christopher Harte
Deborah S. Reed
Cornelia Robinson
Imelda A. Schaefer
Lendall L. Smith &
Nancy Herter
Ann Staples Waldron
John W.L. White
Nick & Louisa Witte

IN-KIND GIFTS

Kathleen Bolduc Amoroso
Araby Rug Galleries
Aurora Provisions
Cross Jewelers
Charles Eshbach
Forside Antiques
Harmon's & Barton's Flowers
Joshua's Restaurant
Kinda Blue Jazz Quartet
Marshall & Libby, LLC
Sara Montgomery
Nicholas Noyes &
Margaret Hourigan
Janice Parkinson-Tucker
Pilgrim's Inn
Katherine Pope &
Christopher Harte
Mr. & Mrs. Timothy Porta
Queen of Hats

Victoria Reed
Jamie Kingman Rice
Right Time Café & Catering
Spannocchia Foundation
Seth & Laura Sprague
Springer's Jewelers
The Silver Turcan
Dr. Carol Ward &
Dr. Charles de Sieyes
Nick & Lisa Witte

MATCHING GIFT SUPPORTERS

Anonymous
AT&T Foundation
Bank of America Matching Gifts
The Arthur J. Gallagher Foundation
UNUM Matching Gifts Program
The Robert Wood Johnson
Foundation
Unilever Matching Gifts Program

LIBRARY & MUSEUM COLLECTIONS

Items were contributed by:
Rep. Herbert C. Adams
Barbara Anderson
Richard Anderson
Bonnie Ashurst
Harlan Baker
Patrick Banks
William & Debra Barry
Peter Beckerman
Mrs. James Behanna
Mr. & Mrs. Erno Bonebakker
Boothbay Region Historical Society
Alice M. Branson
John A. B. Brennan
Tom Brennan
Donna Bruton
Abby Burch
Joyce & G. Robert Butler
W.E. Gary Campbell
Center for Community-Based
Management
Mark Cheetham
Kathe & David Chipman
Mr. & Mrs. Robert M. Chute
Shirley Cobb
Cobourg & District Historical
Society Archives
Jeffrey N. Cohen
Colby College Miller Library
Phyllis Collins
Ben B. Conant
Arthur Cope
Patricia B. Corey

> *The Brown Library re-opens to the public.*

Douglas W. Cruger
 Susan Cummings-Lawrence
 Cunningham Books
 Paul Cunningham
 Jack Dansereau
 Davistown Museum
 Dodge Family Association
 Norman E. Dodge
 John Dudley
 Albert A. Dunton
 Eastern Maine College
 Rowena Edin-White
 Mrs. Harold Edwards
 Karl & Lee Eldridge
 Elaine Everett
 Falmouth Memorial Library
 Michael Field
 Friends of Baxter State Park
 Dr. Thomas L. Gaffney
 Sheldon Gates
 K. Elizabeth Gibbs
 Mary & Larry Glatz
 Gorham Historical Society
 Nancy Grayson
 Bob Greene
 Mary Hancock
 Jo Harmon
 Robert Hauver
 Audrey Hawkes
 Carol Hendrikson
 Donald P. Higgins
 George J. Hillman
 Norma Hollowell
 Mr. & Mrs. Theodore C. Holmes
 Mr. & Mrs. Edward Holt
 John Holverson
 Ann D. Hughes
 Thelma Huntress-Hutchins
 Philip Isaacson
 Susan & Helen Isenman
 Islesboro Historical Society
 John Libby Family Association
 Dr. Kenneth L. Jordan Jr.
 Sally Jordan
 Jo Josephson
 Solange Kellerman
 George A. Kennedy
 Roy E. Killgore
 C. Gardner Lane Jr.
 Mr. & Mrs. Robert Laughlin
 Carl H. Laws
 William J. Leffler II
 Jane Leighton
 Linda Levesque
 Philip Levinsky
 Gary W. Libby
 Richard Lindemann
 Kirk Little
 Mr. & Mrs. E. Christopher Livesay
 Leila Hadley Burton Luce
 Steve Luttrell
 W. Russell MacAusland
 Courtney Maclachlan
 Maine Daughters of the American
 Revolution
 Maine Public Broadcasting Network
 Maine State Law & Legislative
 Reference Library
 Maine State Museum
 Nancy Manhinney
 Elizabeth & David Margolis-Pineo
 Mrs. A. R. Martin
 Arthur K. McCabrey
 Hazel E. McCrum
 Kendall A. Merriam

Allen Merrill
 Mr. & Mrs. Lincoln J. Merrill Jr.
 Elizabeth J. Miller
 Elizabeth S. Mills & John Barnett
 William M. & Jane S. Moody
 Dexter Morrill
 National Archives - Northeast
 Region
 Molly Nelson
 New Portland Historical Society
 Newsbank, Inc.
 Nancy Noble
 Northeast Historic Film
 Norway Society
 Dr. George S. Noyes Ph.D.
 John M. Noyes
 Nicholas Noyes &
 Margaret Hourigan
 Old Berwick Historical Society
 Rev. Larney Otis
 Mr. & Mrs. Charles P.M. Outwin
 Richard S. Parker
 Janice Parkinson-Tucker
 Mr. & Mrs. Marius B. Peladeau
 Henry F. Picking
 Fran Pollitt & Frank Briber
 Leslie G. Poole
 Portland Fire Department
 Portland High School
 Portland Museum of Art
 Portsmouth Athenaeum
 Janice Povich
 Prince Memorial Library
 Robert L. Raley
 Vicki & Randy Regier
 Jamie Kingman Rice
 Betty L. Roberts
 Barry Rodrique
 Susan E. Roser
 Hannah L. Russell
 Trust of Stephen Trent Seames
 John W. Senders &
 Ann Crichton-Harris
 Mr. & Mrs. Arnold C. Shapiro
 Jane Shavel
 Earle G. Shettleworth Jr.
 Glenn B. Skillin
 John M. & Deborah Weare Slavin
 Nancy Smith
 Nancy Lee Snow
 Holly Snyder
 Richard Spinney
 St. Croix Historical Society
 St. John Jewish Historical Museum
 Robert Stevens
 Jean & Cushing Strout
 John L. Sullivan
 Arthur & Edith Sweeney
 Maureen C. Sze
 Curtis Talbot
 The Rappahannock Historical
 Society
 William P. Thombs
 Mr. & Mrs. David B. Thurston
 Janet & Fred Toot
 Gordon Twitchell
 United Bikers Of Maine, Inc.
 University of Maryland
 Mr. & Mrs. Thomas F. Valleeu
 Mary Anne Wallace
 Robert H. Weatherill
 Westbrook Historical Society
 Wheaton College
 Barbara Whitmore
 Dr. & Mrs. Maurice M. Whitten

Shirley L. Wilder
 Fred & Trudy Winne
 Ellen Witham
 Gary W. Woolson
 John O. Yurechko

TRIBUTE GIFTS

In memory of Clayton R. Adams
 John & Ann Adams
 Paul & Mimi Aldrich
 Mr. & Mrs. John D. Chiquoine
 Mr. & Mrs. Paul Donahue
 Dr. & Mrs. David N. Taft
 Virginia Danielson & Jim Toth

Sandra A. Urie & Frank F. Herron
 Mr. & Mrs. Henry W. Saunders
 Robert & Julia Walking
 Colleagues & Friends of
 Sarah Adams

In memory of Barbara Jodrie

Lloyd C. Ferguson &
 Pauline L. Callahan

In memory of Arthur Johnson

Whitingham Elementary School

ANNE LONGFELLOW PIERCE SOCIETY

In recognition of those individuals who have made a planned gift or included MHS in an estate plan.

Anonymous	David H. & Ann Stuart
Mrs. Peter C. Barnard	Montgomery
Mrs. Richard D. Cushman	Marta Morse
Roger & Nancy Gorham	Alice Mary Pierce
Philip M. Harmon	Collen G. Reed
Merton G. Henry	Barbara Mildram Thompson
William M. & Jane S. Moody	John White

THANK YOU TO OUR MEMBERS

Maine Historical Society values the generosity and support of all our members; unfortunately (or fortunately) our membership base is too large to list each individual in this publication.

If you are not a current member of MHS, please consider joining us in our effort to collect, preserve and interpret Maine's cultural history. We value our members and their ongoing commitment to the MHS mission—thank you.

*deceased

Please note that donors to the Library Renovation & Expansion Project will be recognized in a separate publication at the conclusion of the MHS Capital Campaign.

These lists are meant to be comprehensive & accurate. If you are aware of an omission or other error, please contact the MHS Development Office at (207) 774-1822.

MAINE HISTORICAL SOCIETY
MUSEUM
LIBRARY
LONGFELLOW HOUSE
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 RESEARCH LIBRARY

MHS RESEARCH LIBRARY
TUES-SAT 10-4
CLOSED THURS-SAT. NOV. 26, 27, 28
DEC. 25, 26

LONGFELLOW HOUSE

DECEMBER HOURS: MON-SUN 12-5
(LAST TOUR AT 4:00)
CLOSED 2:00 DEC. 24, ALL DAY DEC. 25, 31
CLOSED JANUARY THROUGH APRIL

MUSEUM

DECEMBER HOURS: MON-SAT 10-5,
SUN 12-5:00
CLOSED 2:00 DEC. 24, ALL DAY DEC. 25, 31
EXHIBIT CLOSES MAY 31

MUSEUM SHOP

DECEMBER HOURS: MON-SAT 10-5,
SUN 12-5:00
CLOSED 2:00 DEC. 24, ALL DAY DEC. 25, 31
EXHIBIT CLOSES DEC. 30

MHS ADMINISTRATIVE OFFICES

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

WEBSITES:

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

Newsletter design: Elizabeth Margolis-Pineo

*Enjoy
Christmas
with the
Longfellows!*

**LONGFELLOW HOUSE TOURS
CHILDREN'S ACTIVITIES, BOOK & GIFT FAIR
DECEMBER 1, 2009 – JANUARY 3, 2010
TOURS 10:30 AM – 5PM**

“Santa Claus” has done his mission in Hen’s room—the full stockings dangle at the bedside, ready for the dawn of day—Mother has had her fixings & gone to bed—I have read the Hymns & said goodnight—& she is gently dropping asleep—but the coal & wood are still burning warmly and tempt me to sit awhile longer & take my pen at last to begin a letter to you...”

Anne Longfellow Pierce to her sister Mary, Christmas Eve, 1850.

Sponsored by:

**LONGFELLOW HOUSE
ADVENT CALENDAR**

Celebrate the coming of Christmas with this unique advent calendar. Beginning December 1st, open one window each day and discover something new about Henry Wadsworth Longfellow, his poetry and the times he lived in. Filled with delightful illustrations by acclaimed local artist Jeannie Brett. A great family activity. Mailing envelope included. Available for \$14.95 in our museum shop and on-line.

