

M
H
S

MAINE HISTORICAL SOCIETY
INCORPORATED 1822

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 | Peter Merrill |
| Richard E. Barnes | Margaret Crane Morfit |
| Robert P. BaRoss | Eldon L. Morrison |
| Eric Baxter | Neil R. Rolde |
| Carl L. Chatto | Imelda A. Schaefer |
| Priscilla B. Doucette | Charles V. Stanhope |
| Harland H. Eastman | Alan B. Stearns |
| Joseph E. Gray | Frederic L. Thompson |
| Bob Greene | Jotham A. Trafton |
| Patrick T. Jackson | Lee D. Webb |
| E. Christopher Livesay | Paul A. Wescott |
| Peter G. McPheeters | Jean T. Wilkinson |

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 |
| Deborah Tillman Stone | Development Director |
| Elizabeth Nash | Marketing & Public Relations Manager |
| Jennifer Blodgett | Membership Coordinator |

EDUCATION

- | | |
|----------------------|-----------------------------------|
| Bridget McCormick | Education Coordinator |
| 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 |

MUSEUM

- | | |
|--------------------|------------------------------|
| John Mayer | Curator of the Museum |
| Holly Hurd-Forsyth | Registrar |
| Dana Twiss | CMP Project Manager |
| William Allen | CMP Project Technician |
| Charles Rand | CMP Project Archivist |
| 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 |
| Frances Pollitt | Cataloger |
| Dani Fazio | Image Services Coordinator |

About the Transition

An important transition will soon be taking place. After sixteen years of leading MHS, Executive Director Richard D'Abate has decided to retire to pursue his many other interests. We will all miss Richard tremendously, but we are in an excellent position to move forward. MHS is a respected institution with loyal community and volunteer support, stable finances, a seasoned management team, and high-performing professional staff. There's sufficient time to make a careful, national search, and there's a good strategic plan in place that will help provide the initial roadmap for a new Executive Director. Richard is committed to helping ensure a smooth transition; the Search Committee, led by MHS vice presidents Jeff Miller and Lendall Smith, is already hard at work; and a fine pool of candidates is forming. We hope to keep all our friends and supporters informed as the process goes forward, but welcome your input: your thoughts about the future, your expectations of our organization, and your hopes for new leadership. Transitions are always challenging, but working together we can be confident of success. In the meantime we have much to celebrate at MHS that is a direct result of Richard's sixteen years of leadership and vision. I know you all join me in saying, "Thank you, Richard!"

*Best Wishes,
Katherine Pope
President*

CORRECTION:

In our summer issue, there was no caption in **The Libyan Connection: Preble and Wadsworth in Tripoli** for the sketch, at right. It should have read: *Henry Wadsworth (1785-1804), for whom the poet Henry Wadsworth Longfellow was named, sketched Tripoli, North Africa, in 1804 while serving in the U.S. Navy. There is no way to verify that the profile is a self portrait.*

ABOUT THE COVER:

A detail from the "crazy quilt" made by Mary Edwards Wadsworth of Hiram, around 1895. This type of quilting was popular in the late 19th century and features a colorful arrangement of silk fabrics and embroidery stitches. Mary Edwards was the second wife of Charles F. Wadsworth - a great-grandson of Peleg Wadsworth. This quilt is one of many important donations to the museum collection received during the year.

TABLE OF CONTENTS

3	WHERE TO BEGIN	8-9	MAINE MEMORY NETWORK
4-5	FROM THE COLLECTIONS		• Support for Soldiers and Families
	• Recent Museum Acquisitions		
	• Maine Portrait Photographers	10	THE TIES THAT BIND: FAMILY, FRIENDS, AND SCHOOL
6	PAGE 6: MHS EDUCATION PROGRAM		BUILDING FOR THE FUTURE
	• Summer Learning Fun		• MHS Thanks Its Donors
	• Portland History Docents: Get Involved!	11-15	GET A JUMP START ...
7	UPDATE: IMLS NATIONAL LEADERSHIP GRANT	16	

Where To Begin

I'm not sure where to begin. There's the history of the last 16 years to think about, but there's also the future, the promising future of MHS. And if I start with history, will it be a chronology of progress, or a reminiscence about friendship, or a catalog of mistakes, or a tale of risks, or a gathering of minutiae, or a list of gifts as long as a city block? It would have to be all of these things and more. It would be a handicapped ramp in 1996; a new lecture hall in 1998; the Longfellow House restored in 2002, the Library rebuilt in 2009. It would be every trustee and board president—I can name them but there's hardly enough

room—all encouraging, committed and generous. It would be the staff, up to every challenge, looking to improve, proud of our accomplishments. It would be a bet on the Maine Memory Network in 2001, and million dollar gifts in 2007. And then the library went online, and publications got a new look, and exhibits began to glow, and partnerships were formed, and dancing and cigars, poetry and scholars, school kids from twenty countries, and trips to Europe, and the damn curators taking away my furniture.

Vitality. That's what it is. It's the vitality of the place—a lively unwillingness to stand still—that gives me so much hope for the future of MHS. Is that strange for an historical society? Maybe, if you believe history is the land of the dead, but not at all if you're convinced that history is alive, a dimension of our daily experience, a touchstone and a pleasure. If you believe that, then you best get moving, because there's lots of work to do. And that, of course, is what our board and staff are doing right now: making ambitious and thoughtful plans for the future, moving ahead with key projects, anticipating the energy that always comes from new leadership. But it isn't one director, or one board member, or one fancy idea that makes the difference. It's the whole enterprise, the whole Maine Historical Society, with its members and programs and its growing service to the citizens of Maine. I may not be sure where to begin, but I can't wait to see what's next.

*Richard D'Abate
Executive Director*

Behind the Lens

Maine Portrait Photography

What do a doctor, a sheriff, and a mayor have in common? In this case, in one of MHS's newest collections, these men from various walks of life share a common occupation, photography. The collection, *Maine Portrait Photographers*, includes roughly 500 portraits ranging from couples dressed in wedding attire to school portraits. In this case, however, the portraits themselves are not the focus; rather it is the photographers who took them.

The collection, compiled by collector William Watson of Boothbay Harbor, includes 500 examples of Maine photographers from A (Benjamin S. Abbott) to Z (Zocalli Studio), covering the years 1875 to 1950. Not only are there examples of photographers' work, but files include biographical information, obituaries, and newspaper articles.

Watson started with a list of known photographers gleaned from the *Maine Register* and business directories, trying to find an example of each photographer's work. One of the most interesting of the women photographers of this era was Minnie Libby, of Norway, Maine. She practiced for 65 years, until age 85.

Nicholas Noyes, Head of Library Services, states, "It's a remarkable collection and proof of the abundance of portrait photographers working in Maine through the 1950s."

Arden Jordan, MHS volunteer
Nancy Noble, MHS Archivist

↖ *Karekin Studio, Ellsworth*
↓ *B.F. Joy, Ellsworth*

Angley & Rideout,

DEXTER, ME.

↑ *Angley and Rideout, Dexter*

↑ *Augusta Art Studio*

→ *Babbidge Studio, Rockland*

BENJ. F. JOY

Duplicates at any time.

Recent Museum Acquisitions

Each year staff accepts new materials for the museum and library collections from donors who are interested in preserving Maine history. Acquisitions can be single items – a family portrait or an item made in Maine – or they can be large collections with both archival material and museum objects.

Staff works closely with donors to make sure all gifts are appropriate for the collections. We ask: “How does the material relate to the history of Maine?,” “Can the MHS care for it?,” “How might we use it in our projects or programs?” These are just a few of the questions that must be answered before a decision to acquire materials is made.

We appreciate the generosity of the many families, individuals, and businesses who share an interest in preserving Maine history. If you would like to know more about the collections or our collecting interests and procedures, please contact John Mayer, Curator of Museum Collections or Nicholas Noyes, Director of Library Services.

Perhaps you might like to join the Friends of Collections, a group that provides funding to help acquire and conserve collection objects. Please let us know of your interests.

John Mayer
Museum Curator

↑ A cast iron door for a bake oven, made by Nathan Winslow & Co., ca. 1830. This oven door was salvaged by Russell Dupree from an early 19th-century house on Brackett St. that was being demolished as part of Portland’s urban renewal program. It’s a wonderful artifact from Portland’s early industrial era and documents the nature of Nathan Winslow’s early manufacturing. By the 1840s, Winslow sold his stove foundry and focused on canning – a new and important industry for Maine.

→ Portrait of Henry Wadsworth Longfellow, ca. 1876. This photographic portrait of Longfellow was made by Charles B. Conant, a Portland photographer active for a short period from about 1875 to 1884. Conant listed himself as an “artistic photographer,” perhaps to represent his interest in enhancing his images with crayon to give them a more painterly quality. This portrait hung in a Portland library for many years, and was collected by the donor in the 1970s.

← William Sheafe in his Masonic uniform and his wife Mary Etta, pose in a photographer’s studio ca. 1890. William (1861-1935) was a Portland grocery clerk and traveling salesman who was an active member in the St. Alban’s Commandery of Portland – a branch of the Masons. This tintype and William’s entire costume were donated by Gail Preble, a great-granddaughter.

↑ Oil on canvas portraits, Reverend Eaton and Mary Shaw, ca. 1830. This pair of portrait paintings documents an early moment in the life of Eaton Shaw (b. 1803, d. 1884) and his wife Mary Roberts (b. 1806, d. 1904). They were married in 1828 and lived their entire life in Portland. Eaton became the first minister of the Congress St. Methodist Episcopal Church in 1836. These paintings capture the grace and elegance of this young couple – but unfortunately the artist is unknown. The paintings are a gift from the estate of Virginia Edwards, a descendant of the Shaws.

Summer Learning Fun

What kind of information belongs on a neighborhood map? Major streets? Landmark or municipal buildings? A strong-smelling tree or forested trail? The Big Apple and the 7-11?

This summer, MHS partnered with the Learning-Works Summer Learning Program at East End School to explore and document the Eastern part of the Portland peninsula. Rising third, fourth, and fifth grade students in Mr. Kennie and Ms. Kalloch's classes discussed important components of cartography and the role of choice and perspective in map-making. They put on exploring hats and traversed Munjoy Hill, making note of sights, smells, and sounds and considering how the area has changed over time, before working collaboratively to create two giant maps of the East End of today, convenience stores and all.

*Rachel Miller
Education Assistant*

↑ When creating their group maps students worked together to choose natural features and resources--stores, municipal buildings, playgrounds--they felt were important aspects of the East End. The red circles correspond to illustrations of these features and resources placed around the map's border.

→ Docents and Guides give tours of the Wadsworth-Longfellow House.

Mercy and Raqia, students in Ms. Kalloch's class, are now resident experts on the East End of yesterday and today.

Get Involved!

The Portland History Docent Program is a collaborative effort between MHS, Victoria Mansion, the Tate House Museum, Greater Portland Landmarks, the Maine Narrow Gauge Railroad, the Fifth Maine Regiment Museum, Evergreen Cemetery, and Eastern Cemetery to provide thorough, hands-on training for individuals interested in volunteering at one of Portland's historic sites. The PHD program is a ten-week course; classes cover a variety of topics, from Portland and Maine history, to tour techniques and audience needs, to site-specific visits. Graduates of the course then commit volunteer time at a site of their choice.

This year's course will begin in February 2012. Classes are held Thursday mornings, 9:00 – 12 noon at Maine Historical Society. Please contact PHD Program Coordinator Marjorie Getz at 781-4502 or MHS Education Coordinator Bridget McCormick at 774-822 x212 for more information.

*Bridget McCormick
Education Coordinator*

Update:

IMLS National Leadership Grant

One year into our most recent National Leadership Grant from the Institute of Museum & Library Services, we are making great progress. The three-year project, a partnerships with the Maine State Library, provides training, support, and grants designed to help communities throughout Maine develop the local capacity needed to participate in Maine Memory Network.

Since the spring, we have awarded 20 grants to organizations or community teams across Maine to support the digitization of collections, creation of online exhibits, or building of local history websites, all of which will become part of Maine Memory. It is amazing to see the diversity of activity the project has stimulated, the far-ranging interests it represents, and the rich new collections and stories that will soon be accessible online and included more prominently in the telling of Maine history. Examples include:

- USM: Franco-American Collection to digitize collections that document the experience of Franco-American children
- Camden Public Library: to digitize collections related to Edna St. Vincent Millay
- Kennebec Valley Community College Archive: to digitize material related to Gilman Street School in Fairfield, just redeveloped with Coastal Enterprises
- Hartford-Sumner Elementary School with Buckfield Historical Society: for students to research and digitize materials related to the library's founder and namesake, Zadoc Long
- Sebago Historical Society: to develop an online exhibit that explores the town of Sebago's experience during the Civil War
- Maine Folklife Center/University of Maine: to develop an online exhibit about the Eastern Corporation of Brewer and dynamics that shaped rise and fall of paper industry

MHS staff have been busy providing training and professional development to the field. We have held eight "21st Century Skills Workshops" designed to help representatives from local historical societies, librarians, and teachers explore how participation in Maine Memory can help them achieve their own professional and institutional goals, develop skills, and build local capacity. We are also offering workshops and sessions at many professional conferences with partners including Maine Archives & Museums and the Maine Council for Social Studies.

Finally, we are about to embark on a statewide outreach campaign that will promote interest in state and local history through public libraries. Look for us in your local library!

To learn more about these activities, please visit: www.mainememory.org/share_history

Is your community part of Maine Memory?!?

*Steve Bromage
Assistant Director*

Every town has a history...

What happened in the streets of Bangor in 1937? Search for item #31827 on MaineMemory.net to find out!

Collections of Bangor Museum and Center for History

Discover yours

at your local library, historical society, and online at Maine Memory Network.

www.MaineMemory.net

Scan me to visit
Maine Memory Network

Maine Memory Network is a digital museum presented by Maine Historical Society in partnership with 250+ organizations across Maine.

Every town has a history...

Why does Theodora Dallinger have a jackhammer? Search for item #9982 on MaineMemory.net to find out!

Collections of Charlotte Hobbs Memorial Library

Discover yours

at your local library, historical society, and online at Maine Memory Network.

www.MaineMemory.net

Scan me to visit
Maine Memory Network

Maine Memory Network is a digital museum presented by Maine Historical Society in partnership with 250+ organizations across Maine.

Posters and bookmarks are being sent to every public library in Maine as part of a toolkit that promotes the role that libraries can play in supporting local history.

Support for Soldiers & Families

On October 12, 1863, Louisa S. J. Mower of Temple wrote to Mrs. Sarah Sampson of the Maine Soldiers' Relief Association seeking information about her husband, Benjamin Franklin Mower of Co. I, 7th Maine Regiment. He was at the Battle of Gettysburg, then reportedly was left by his Company at Williamsport, Maryland, on July 15, 1863. His messmate reported that Mower "had been ill 5 days and was very weak and feverish."

Three months later, Louisa Mower still had heard no more about her husband. She described his ring and a small miniature he carried of Louisa and their son Nathaniel Lincoln Mower when he was an infant. They also had a daughter.

Mower's was one of hundreds of letters sent to the Maine Agency Sanitary Commission or the Maine Soldiers' Relief Association by soldiers or members of their families. The letters asked for help with furloughs to see sick relatives, furloughs to recover from injuries, back pay, forwarding of packages, supplies for imprisoned soldiers, or, like Mower's, sought information about soldiers. Other letters accompanied donations.

As one history of the U.S. Sanitary Commission noted, "As the men mustered for the battlefield, so the women mustered in churches, school-houses, and parlors, working before they well knew at what to work, and calling everywhere for instruction." The Sanitary Commission helped channel home front efforts as well as the work of volunteer nurses. Maine organized a state agency of the commission with offices in Portland and Washington, D.C. Several groups including Maine Soldiers' Relief, shared the offices and the work.

A number of Maine women were prominently involved in nursing and other relief work at the battlefield. For instance, Isabella Fogg of Calais went to Annapolis, Maryland, as a nurse in 1861 and soon signed on with the Sanitary Commission, working with hospital transports and organizing hospital stations near Chancellorsville and Gettysburg. She also helped secure state funds to buy supplies for the hospital work.

A Sanitary Commission history about Maine nurses notes that, "Miss Rebecca R. Usher was among the first to enter upon the work of humanity." Usher, of Hollis, was assigned to the General Hospital at Chester, Pennsylvania, in 1862-1863, then went to the front near Petersburg, Virginia, where she set up a soldiers' home. She remained there until the end of the war.

Sarah Sampson of Bath followed her husband, Capt. Charles Sampson of the 3d Maine Infantry, to action in Virginia, nursing wounded soldiers. She later joined the relief organization in Washington, helping to respond to the requests for assistance.

Many of the letters contain emotional pleas. One soldier wrote from Libby Prison, the Confederate prison in Richmond, Virginia, asking the Maine Agency to send supplies such as a ham, bologna sausages, canned salmon, milk,

† Louisa Mower letter on missing husband, Temple, 1863
Collections of Maine Historical Society

Grant Co & 79 Me on it which
 I suppose he wore when left
 A small miniature of myself
 with our boy then a bale of
 3 months he used to carry in
 his shirt-pocket and he
 doubtless had letters from me
 in his possession
 Any information in regard
 him will be gratefully
 received by his anxious family
 and friends
 Very respectfully
 S. H. Mower
 Sarah Sampson
 Kingston direct Temple Mills
 Maine

↗ *Rebecca Usher, Hollis, ca. 1900*
Collections of Maine Historical Society

Shaker applesauce, sardines, butter, pickles, cranberry sauce, a coffee pot, and “2 Boxes good Cigars.” He said he knew of nowhere else to ask for help and noted that he had money to pay for the items.

Ill or injured soldiers – or their relatives – often asked for furloughs or discharges so they could return to Maine – either for a short time or permanently. Most expressed the conviction they would regain their health and strength if they were at home and cared for by loved ones.

One especially poignant letter came from J.S. Herrick, who was at a hospital in Annapolis, tending to her ill son-in-law, Isaac J. Monk, a private in Co. E of the 16th Maine Infantry.

Addressing her letter to Sarah Sampson, Herrick wrote that she needed to return to Maine to care for her parents. She reported that her daughter had been ill and having mental problems since the illness. She feared that her daughter would become “entirely insane” if Isaac Monk, her husband, did not return home.

In the fall of 1864, numerous soldiers or groups of soldiers wrote to the Maine Agent in Washington, asking for furloughs to go home in order to vote in the Presidential election. Cyrus McBride, 1st sergeant, Co. K., 13th Maine, wrote from Harewood Hospital in Washington, D.C., “I want to vote in some place for I think it is the duty of every man to vote on this coming Election to maintain the Principles that we have

been struggling for & for the Officers that will carry them through.”

The Maine Agency responded to all the letters it received, although Maine Historical Society’s collection of letters does not include the responses. From other sources, it seems that the agency often was successful in securing furloughs, back pay, and answering other questions.

↑ *Isabella Fogg, Calais, ca. 1860*
Collections of Maine State Archives

As for Benjamin Franklin Mower of the 7th Maine, who was 31 when he enlisted, the Maine Adjutant General’s report for 1863 lists him as ill in a hospital in Washington and as mustered out on Aug. 21, 1864. However, a history of Greene lists his death date as July 3, 1863. Other sources list his death date as July 15, 1863, or as “reported missing after the battle of Gettysburg, and by the hard fortune of war, left to die on the Battlefield.” There is no indication of when Louisa Mower found out her husband had died.

Candace Kanes
 Maine Memory Network Historian

← *Sarah Sampson, Bath, ca. 1860*
Contributed by Maine State Archives

The Civil War on MMN

A NEW PAGE ON MAINE MEMORY NETWORK – CIVILWAR.MAINEMEMORY.NET – BRINGS TOGETHER THE SITE’S NUMEROUS DOCUMENTS, PHOTOGRAPHS, LETTERS, AND ONLINE EXHIBITS ABOUT THE CIVIL WAR. THE PAGE IS A PORTAL THAT WILL DIRECT YOU TO THE RICH RESOURCES OFFERED BY MMN CONTRIBUTING PARTNERS, INCLUDING MAINE HISTORICAL SOCIETY. WE HAVE ORGANIZED MANY OF THE RESOURCES BY THEME – SUCH AS WEAPONS, ITEMS THAT SOLDIERS WORE OR CARRIED, PARTICULAR REGIMENTS, AND LETTERS OR DOCUMENTS FROM INDIVIDUAL SOLDIERS. WE WILL BUILD ONTO THIS PAGE AS MORE MATERIAL IS ADDED TO MAINE MEMORY NETWORK. YOU WILL FIND A LINK TO THE PAGE ON MAINE MEMORY’S HOMEPAGE – OR TYPE CIVILWAR.MAINEMEMORY.NET INTO YOUR BROWSER.

The Ties That Bind...

Family, Friends *and* School

The Waterman and Wolf Family Collection (Coll. 2526) is now available for research. It includes an array of old family photographs, mementos, and treasures depicting the lives of two prominent Jewish families, the Wolfs and the Watermans, who lived in the Portland area from the 1870s until the 1990s.

← *Arthur Waterman*

Arthur Martin “Marty” Waterman graduated from Portland High School in 1923. Marty was undoubtedly a popular student who also achieved academic prominence by receiving the James Olcott Brown academic award that same year. The only son of Ellis and Belle (Wolf) Waterman, Marty had two sisters, Sayde and Harriet, who graduated from Portland High in 1929 and 1933 respectively. A glimpse into the lives of these Waterman teens during the 1920s shows just how important school and the friends made during those years were to the adults they would become. There are scrapbooks, theater production programs, and horse back riding club pamphlets. The photographs are numerous, including senior portraits of over 50 of Marty’s classmates and large intact photographs of the classes of 1923, 1929, and 1933. Marty went on to attend Harvard and then Harvard Law School, graduating in 1930. A Portland businessman, like his father and grandfather before him, Waterman ran State Motors and Maine Motors which included a Nash dealership and a Marine Division. Marty went on to serve his country during World War II as a Second Lieutenant in the United States Army’s Dependent Benefits Division from 1942-1945.

↑ *Joseph Wolf Men's Clothing Store, Middle Street, Portland, ca. 1900*

Sister Sayde married after high school and had one child, Marsh Joel Tellan, who is the only direct heir of these three Waterman siblings. Sister Harriet never married, cared for her parents as they aged, and went on to become the family’s keeper of the “ties that bind” this generation to the next. On Harriet’s death in 2005, a number of treasured family items she had collected over her 88+ years were donated to Maine Historical.

*Jane Cullen
Volunteer*

Longfellow Garden

THE LONGFELLOW GARDEN IS ENJOYING ITS SEASONAL REST, BUT NOT THE CARETAKERS OF THE GARDEN.

JOIN THE LONGFELLOW GARDEN CLUB FOR YEAR-ROUND FESTIVITIES.

FOR MORE INFORMATION, CONTACT MEMBERSHIP CHAIR:

BARBARA TOLMAN
7 BAYBERRY LANE
SCARBOROUGH, ME 04074
207-883-5530
BBTOLMAN@JUNO.COM

Maine Historical Society

THANK YOU TO OUR DONORS 2010-2011

Your generous support and participation raised more than \$247,000 in unrestricted gifts for our Annual Fund. Your involvement enables MHS to offer museum education programs to local elementary schools throughout Greater Portland, create engaging public programs and museum exhibitions, provide online access to historical documents and vintage Maine images and maintain the MHS collections of artifacts and documents of Maine's history and heritage. Your generosity supports our daily operations and strengthens every area of MHS—today and into the future. Thank you.

The following giving levels and listed contributions represent cumulative unrestricted gifts to the Annual Fund from 10/1/2010 through 9/30/2011.

The 1822 Society

LEADERSHIP CIRCLE

(Gifts of \$5,000 or more)

Linda Bean
Diana B. Bean
John and Mary Jo Keffer
Mr. and Mrs. E. Christopher Livesay
The P.D. Merrill Charitable Trust
The Elmina B. Sewall Foundation
Preston R. Miller Jr. and Carol Smith Miller
Katherine Stoddard Pope and Christopher M. Harte
Rosamond and Dennis Purcell, *in memory*
of William Buckminster
Cornelia L. Robinson
Mr. and Mrs. Charles D. Whittier II
Nick and Lisa Witte

DIRECTOR'S COUNCIL

(\$3,000 or more)

Cornelia Greaves Bates
L.L. Bean Inc.
Roger and Betty Gilmore
Philip and Sheila Jordan
Holmes and Didi Stockly

Carolyn Murray and Charlton Ames

LONGFELLOW BENEFACTORS

(\$2,000 or more)

Mr. and Mrs. Charlton Ames
Madeleine G. Corson
Richard and Bonnie D'Abate
Fisher Charitable Foundation
The Libra Foundation
Catherine M. Marden
Mason and Margaret Morfit
Peter W. and Deirdre F. Quesada
Deborah S. Reed
Patricia B. Rice
Ms. Evelyn S. Sawyer
Mrs. Frederic Schaefer
Frederic and Quinby Thompson
Paul and Peggy Wescott

WADSWORTH PATRONS

(\$1,000 or more)

Anonymous (2)
Mr. and Mrs. Robert BaRoss
Robert and Elizabeth Carroll
Carl and Eleanor Chatto
Christopher T. Emmet
Bruce W. Hazelton
Mr. Sumner G. Hunnewell
Mr. Thomas Klingenstein
Mr. Harry W. Konkel
Sam and Nancy Ladd
Mr. Jonathan S. Lee
Jeff and Penny Leman
Mr. and Mrs. David B. McKane
Elizabeth A. McLellan

Mr. and Mrs. Peter Merrill
Mr. and Mrs. Lincoln J. Merrill Jr.
Patriot Insurance
Zareen Taj Mirza, *in honor of her parents*
Jane S. Moody
Eldon and Dianne Morrison
Mr. and Mrs. Edward D. Noyes III
Mr. and Mrs. Theodore L. Oldham
The Hon. Chellie Pingree and Mr. S. Donald Sussman
Proprietors of Union Wharf
Mr. Robert L. Raley
Neil Rolde
Hannah L. Russell
Anne Russell
Lendall L. Smith and Nancy Herter
Mr. Charles V. Stanhope
Mr. and Mrs. Jotham A. Trafton
Mr. and Mrs. William A. Wheeler III
Mr. and Mrs. David Willcox
Wing-Benjamin Trust Fund

Ted Oldham, Jeff Leman, Penny Leman

INVESTORS

(\$500 or more)

Ms. Elizabeth K. Astor
Mr. and Mrs. Sherwood E. Bain
Mr. Richard E. Barnes
Roger Berle
Mr. and Mrs. John W. Bradford
James and Alison Brown
Martin E. Bunker
Marie Harris Clarke
Ms. Margot P. Close
Mr. and Mrs. Charles W. H. Dodge
Mr. and Mrs. Alan B. Douglass
Mildred Drees
Harland H. Eastman
George and Eileen Gillespie
William Hamill
Philip M. Harmon
Joan S. Hayden
Merton G. Henry
Mr. and Mrs. Horace W. Horton
Drummond & Drummond, LLP
Mr. and Mrs. Patrick T. Jackson
Dr. and Mrs. Brian M. Jumper
Grace W. King
Robert and Katharine Lynn
Ms. Sarah S. Meacham
Messler Family Foundation
Jim Millinger
Marta Morse
Katie Murphy and Peter Lindsay
Carolyn B. Murray
Mary P. and Kenneth M. Nelson
Fran Pollitt and Frank Briber
Herbert T. Silsby II
Meredith S. S. Smith
SMRT Inc.
The A.R. and Marylouise Tandy
Foundation
Marjorie D. Twombly
Walter Goodwin Davis Trust

SUPPORTERS

(\$250 or more)

Mr. Burt Adelman
Paul and Mimi Aldrich
Mr. and Mrs. John A. Amory
Mrs. Jean L. Andrews
Stanley Bennett*
Joyce and G. Robert Butler
Dr. and Mrs. Jerome A. Collins
Linda Cronkhite and
Ashton Johnson
Constance J. Cushman
Josephine H. Detmer
Priscilla and Dale Doucette
Francesca M. Eastman and
Bretna Parker
Mr. and Mrs. Richard T. Gilbane
Gorham Savings Bank
Mr. and Mrs. Gordon F. Grimes
Linda A. Hackett
William E. Hall Jr.
Collier Hands
George and Cheryl Higgins
Mr. Charles L. Hildreth Jr.
Mr. D. Brock Hornby
Anne S. Howells Charitable Trust
Holly L. Hurd-Forsyth and
Eric Eaton
Peter and Eve McPheeters
Eve W. Melton
Elizabeth Mills
Clare and Stephen Moss
Mrs. Shelton C. Noyes
Mr. John M. Noyes
Mr. and Mrs. John van Parker
Sally W. Rand

James G. Sargent
John M. Slavin and
Deborah Weare Slavin
Winthrop and Margaret Smith
Seth and Laura Fecych Sprague
Mrs. Anne R. Stanley
Tim and Howsie Stewart
Margaret P. Stewart
Alan S. Taylor
Elizabeth Wadsworth Chapter,
NSDAR
Dr. Denham Ward and
Debra Lipscomb
Mr. Lee D. Webb
Dr. Nancy G. Wilds and
Dr. Preston L. Wilds

FRIENDS

(\$100 or more)

Anonymous (6)
Sarah Adams
Glenna B. Adams
Nancy and Jonathan Aldrich
Malcolm H. Allen Jr.
Neal W. Allen
Dan and Joan Amory
Mrs. George H. Anderson
Mr. Matthew Anson
Thomas W. W. Atwood
Ellen M. Bailey
In memory of Roger C. Bailey
Joel and Kim Bassett
Ms. Emily Battle
Michael and Nancy Beebe
Judy F. Benoit
Kathleen Bernstein
David and Elizabeth Bradley
George and Deborah Brett
Mr. and Mrs. Norman G. Brown
Mr. and Mrs. Kenneth H. Brownell
Mary Z. Bryant
Mr. and Mrs. Alexander K. Buck Jr.
Meredith Strang Burgess
Ann J. Buxton
Mr. and Mrs. Wallace E. Camp Sr.
Carol Campbell
Donna Cassidy and
Michael Lawrenson
Mrs. Jean M. B. Chapman
Mrs. Kathryn A. Clark
Suzanne D. Clark
Caroline Cobb
Francis G. Coleman
Joseph Conforti
Anthony Corrado
Lawrence Crane
Nancy E. Crowell
Mr. and Mrs. Richard Dalbeck
Elizabeth Dean
Carol M. deBerry
Eva K. Dimond
Mr. and Mrs. Randolph P. Dominic Jr.
Ben and Karen Dresser
Josiah H. Drummond Jr. and
Joanna P. Drummond
Mr. Raymond C. Egan
Mr. Peter M. Enggass
John and Karen Evans
Jacqueline Field and James W. Roberts
Mr. and Mrs. Frank G. Foley
Ms. Beverly A. Forsyth
Clifton M. and Dorothea B. Foss
Mr. Richard F. Foss
The Foss Company
Augustin and Margaret Frey, Jr.
Martha L. Frink
Elizabeth Pierce Fuchs
Ted and Candy Gibbons

Larry and Mary Glatz
Dr. and Mrs. Walter B. Goldfarb
Jane E. Goodwin
Marie Z. Graves
Marie and Joseph E. Gray, Jr.
Mr. and Mrs. Frank Hall
Stephen and Judith Halpert
Ms. Linda M. Hanscom
Meredith Harding
Ms. Edith L. Hary
Charlotte P. Hatfield
Wendy and Bruce Hazard
Caleb and Rebecca Hemphill
Mr. and Mrs. Richard T. Hennessey
Mr. and Mrs. Willard J. Hertz
Anne Eliot Hiatt
Barbara and Chris Hoppin
Dr. and Mrs. Harry R. Houston
Stanley R. Howe
Mr. Samuel P. Hull
Dr. H. Draper Hunt
Andrew M. Jergens
Dorothea Johnson
Dan M. Johnson
James D. Julia
Candace Kanes
Molly and Fred Kellogg
Monica and Alan King
Mr. and Mrs. John Klingenstein
Charles and Catherine Lane
Andrew P. Langlois
Mr. and Mrs. William T. Lawrence
Candice Thornton Lee
Gary W. Libby
Cynthia Grant Lora
*In memory of William Penn Stickney and
Lavina Florence (Parker) Stickney*
Howard P. Lowell
Nancy MacKnight
Mr. and Mrs. Robert B. Magnus, Jr.
Mancini Electric
Elizabeth and David Margolis-Pineo
Mr. and Mrs. George L. Martin
William Martineau
Nancy N. Masterton
Mort and Barbara Mather
Rev. Donald L. McAllister
George H. McEvoy
Mrs. Barbara V. McInnes
Vincent and Nancy McKusick
Kenneth McVicar
Ms. Susan P. Millinger
In memory of Carrie Spaulding
C.P. Monkhouse
James and Marjorie Moody
Richard and Risa Moon
Chris Corbett and Manny Morgan
Melissa and David Moyer
Elizabeth O. Nash
National Society of Colonial Dames
in Maine
Jane Veazie Nelson
Bruce and Patricia Nelson
Mr. and Mrs. H. Gilman Nichols
Mrs. Donald D. Notman
Peter and Lynn Noyes
Jane and Richard Nylander
Murrough O'Brien and Johanna Hart
John and Karen O'Brien
Mr. and Mrs. C. David O'Brien
Dr. and Mrs. Harold Osher
Janice Parkinson-Tucker
Barbara and Richard Parsons
Burton W. Pearl and Linda Elder
Burton and Barbara Pease
Judie Percival
Victoria S. Poole
William W. Poole
Mr. Roger A. Putnam

Jim Dow, Mason Morfit

Edward and Karen Rea
Colleen Reed
Mr. and Mrs. Theodore I. Reese
Lisa Rey
Sally Richardson
Timothy C. Robinson
Joan M. Ross
Jeffrey and Donna Ryan
Lucy Ellen Sallick
Mary R. Saltonstall and
John K. Hanson, Jr.
Mr. and Mrs. Robert C. Santomena
Eleanor Conant Saunders
Joe and Susie Saunders
Mr. and Mrs. Alden H. Sawyer Jr.
Dr. and Mrs. Joseph Schenkel
Dorothy and Elliott Schwartz
Mr. and Mrs. Curtis M. Scribner
Deborah Keefe and John Sedgewick
Ms. Patricia Shapazian
Mr. and Mrs. Peter L. Sheldon
Mr. Robert F. Skillings
Carolyn W. Slayman
Mr. Francis M. Small Jr.
Kenneth Spierer and Joan Leitzer
Mr. and Mrs. Phineas Sprague
Alan Stearns and Austin Brown
Ms. Sandra Stevens
Deborah Tillman Stone and
Mark Stone
Gene and Ruth Story
Judy and Peter Sullivan
Ms. Kristin G. Sweeney
Mr. and Mrs. Arthur Sweeney
Mrs. Carol F. Sweet
Jack Swift
Mr. Franklin Talbot
John and Gloria Tewhey
Philip Thompson
Judith and William* Toohey
Mr. and Mrs. William A. Torrey III
Elsie P. Viles
Mr. Dyer S. Wadsworth
Mrs. Ann Staples Waldron
Mr. and Mrs. Fred R. Walker
Monte and Anne Wallace
Dr. Carol Ward and Dr. Charles
de Sieyes
Barbara B. Washburn
Ms. Jane C. Wellehan
Mr. and Mrs. D. Bradford Wetherell, Jr.
Carolyn C. Wheatley
Mr. and Mrs. Robert Whelan Jr.
Jean T. Wilkinson
Ms. Ann Elizabeth Williams
Ms. Rosemary R. Williston
Marcia B. Willock
Ann M. Worster
Conrad E. Wright
Dr. A. C. Wright

CONTRIBUTORS

(Up to \$99)

Anonymous (7)
Jeanette Adams
Hebron Adams
Roger and Frances Jane Addor
Geoffrey and Lindsay Alexander
Mr. and Mrs. Thomas H. Allen
Mr. and Mrs. Bruce A. Allen
Ms. Alice Allen
L.C. Allin
Mrs. Jane A. Amero
Mrs. Kathleen Bolduc Amoroso
Mr. Justin Amoroso
Dick Anderson
Richard Angell
Sara Archbald
Robert H. Babcock
Ms. Jill Babcock
Robert Bahm and Jan Baker
Mike Bailey
William and Debra Barry
Mrs. Katharine M. Bassett
Mr. Richard N. Bedard
Audrey and Harry Bedell
Mrs. James Behanna
Nancy and Andre Benoit
Robert and Marta Bent
Mrs. Nancy Berges
John and Mary Alice Bird
Mr. and Mrs. Henry L. Bird
Elaine Boatin
Betty K. Bois
Weldon and Lida Brackett
Mr. and Mrs. Robert C. Brackett
Mr. Warren W. Brayley
Ms. Carroll Brentano
Mr. and Mrs. James Briggs
Mr. and Mrs. Stephen H. Bromage
Leonard L. Brooks
Ms. Sarah C. Bullard
Gail L. Burnett
Sue Cabot
Ted and Kitty Chadbourne
Robert L. Clark
Mr. Russell Clement
Mr. Nicholas R. Clifford
Mr. and Mrs. Edwin L. Clopton
Michael Cohen
Dr. Richard S. Cohen
Kenneth M. Cole III and
Anne M. Ireland
Judith Connolly
Priscilla Dee Cordeiro
Mr. and Mrs. W. P. Crane
Mrs. Robert V. Cullinan
Ms. Susan Cummings-Lawrence
In honor of Bill and Debbie Barry
Margaret and Dick Curran
Tom and Mary Cushman
Ann Cushman
Frank Day
Mr. and Mrs. Richard Dennison
Mr. and Mrs. John R. DeSotto
In honor of Donald King
Mr. Erich G. Dietz
John T. Dinan Jr.
Blake and Alethe Donaldson
Elizabeth and Rod Duckworth
Pamela S. Eagleson
William H. Eaton
David H. Ela
Mr. Thomas S. Emerson
Suzanne Ewing
Roy Fairfield
Ms. Grace H. Fawcett
Diana Fish and Lee Longnecker
Maureen Y. Fish
Mr. and Mrs. John B. Fox Jr.

Mary W. Frenning
Drs. Philip F. and Mary A. Gallagher
Mrs. Nancy L. Gallagher
Nancy L. George
Mike and Caryl Giggey
Linda Gillies
Dr. and Mrs. Bernard Givertz
John and Elaine Godsoe
Peter W. Golden
Elinor R. Goodwin
Alice Grady
Eben W. Graves
Ms. Nancy W. Grinnell
Mr. Hyman M. Gulak
Bud and Marion Guthrie
Mary Ann Habib
Myron and Gladys Hager
Jean F. Hankins
Maria B. Hanley
Dr. Leonard C. Harlow
Mr. John H. Harms
Cecile Harnden
Robert E. Harradon
Dr. and Mrs. Robert O. Hawes
Mr. and Mrs. Edwin A. Heisler
Mr. and Mrs. R.C. Henriques
Mr. John G. Hewey
May Hiebert
Donald P. Higgins
Ms. Barbara D. Hill
George Hillman
Dr. Christine Holden
Elizabeth Howe and L.M. Passano
Georgia Howe
Ellen F. Jamison
Dorothy Jones
Wendy and Larry Kane
Donald King
CDR and Mrs. Harry W. Kinsley Jr.,
USN (Ret.)
Jonas and Lois Klein
Caroline C. Knott
John and Carol Knowlton
Richard J. Krejsa
Frank J. Kuhn Jr.
Mr. and Mrs. Phillip N. Kupelian
J. William Laliberte
Ed and Nancy Langbein
Rev. Vincent A. Lapomarda
Dr. and Mrs. F. Stephen Larned
Ralph M. Leach Jr.
James S. Leamon
Richard D. and Audrey M. Lewis
Mr. James H. Lewis
Dr. Michael Lincourt
David A. Little and Anne T. Dunne
Dr. and Mrs. Charles W. Little
Ms. Martha Littlefield
Beatrice Lord
Pamela Lord
Ms. Mary Griffith Lynch
Kimberly A. MacIsaac
Courtney C. Maclachlan
Mrs. Bevalie Marean
Mr. and Mrs. Allan L. Martin
Mary F. Martin
Ms. Margaretmary McCann
Mr. Leland McDonough
Martha McNamara and
James Bordewick
Jacqueline C. Merrill
Richard and Barbara Merrill
Dr. Faith J. Meyer
Warren and Joanne Mitchell
Frances K. Moon
Jessica Moore
Richard and Eleanor Morrell
Ms. Sandra G. Munsey
Mr. William A. Norton

Bob Greene and Ted Noyes

Nicholas Noyes & Margaret Hourigan
Mr. George B. Oliver
Mr. and Mrs. Thomas J. O'Sullivan
Harold and Claudia Pachios
Dr. Francoise E. Paradis
Mr. Richard S. Parker
Mr. Gerald N. Perreault
Frances B. Pinney
Harriet H. Price
Mary Ann B. Prugh
Jo Radner
Mrs. May Raucher
Mary C. Rea
Victoria Reed
Mr. James M. Richardson
Mr. R.P. Field Rider
Janet E. Roberts
Dr. and Mrs. Hugh P. Robinson
Marcia C. Robinson and
Edward F. Mooney
Mr. and Mrs. Andrew Roth-Wells
Paul F. Sanders
Charles A. Scontras
Geraldine T. Scott
Sheila Burke See
Mr. Calvin F. Senning
Dr. James W. Skillings
Wendell G. Small, Jr.
Mary-Leigh C. Smart
Mr. Howard P. Smith
Alison Barker and David Smith
Wilbur P. Spencer Jr.
Nancy F. Spooner
Carole Spruce
Ms. Rebecca H. Stanley
John and Barbara Staples
Robert D. Steele
Scott and Nancy Stevens
Mr. Peter C. Stevens
Florence and Bob Stikeleather
*In memory of Elizabeth Ring and
the Cary Family of Houlton, ME*
Thomas and Elna Stone
Roslyn Strong
Mr. and Mrs. John Sullivan
Mr. Stanley B. Sylvester
Mr. and Mrs. Ronald L. Tarbox Jr.
Nancy A. Taylor
Sheila A. Russell Thurber
Philip W. Tiemann Jr.
Bob and Martha Timothy
Virginia W. Truesdale
Betty Umbel
Louise Van Winkle
Oliver and Ellen Wadsworth
David and Diana Warren
W.C. Waterhouse
Robert and Carolyn Welch
Lawrence E. Welsher
Karen Wetherell

Albert and Jean Whitaker
Kay White
Maurice and Doris Whitten
Tom and Karla Wolters
Ms. Lillian M. Wood
Madeline Young
Kermit Lipez and Nancy Ziegler
Paul Lewandowski and
Mary Zwolinski

FRIENDS OF THE COLLECTIONS:

*Support for the museum and library
collections*

Mr. and Mrs. E.
Christopher Livesay
Mr. and Mrs. Edward D. Noyes III
Dr. and Mrs. Harold L. Osher

CHILDREN'S GATE:

Anonymous (1)
Stephen and Georgia Bennett
The Garden Club Federation of
Maine, Inc.
Roger and Betty Gilmore
Carol and Saul Katz
In honor of Carolyn Murray
Nancy N. Masterton
In honor of Carolyn Murray
Zareen Taj Mirza
Carolyn B. Murray
*In honor of Jane Amero, Dr. and Mrs.
William Hall, and
Mr. and Mrs. George Masters*
Mr. and Mrs. Thomas H. Saliba
In honor of Carolyn Murray
Elizabeth Wadsworth Chapter,
NSDAR
Mr. and Mrs. D. Bradford Wetherell Jr.

DESIGNATED GIFTS

Received for special projects:

Anonymous (1)
BHA Foundation Fund
William Bingham
2nd Betterment Fund
Cogan Family Fund of the Oregon
Jewish Community Foundation
Cumberland County Sheriff's Office
Ms. Ann Fourn
Ms. Barbara L. Crowell Hennig
Howell Laboratories, Inc.
In honor of Paul Wescott
Jane's Trust
Ms. Linda Longley
Nicholas Noyes and
Margaret Hourigan
Mr. Anthony Oertel
Opera House Arts
Larney Otis

Mr. and Mrs. Robert Slaktowicz
The Phineas W. Sprague Memorial
Foundation
Mr. Donald L. Taylor

David and Sally Waite
Lee D. Webb
Charles Whittier
Nick and Lisa Witte

MEMBER'S HOLIDAY PARTY 2010

*Special thanks to our Corporate
Sponsor: HeadInvest*

CHRISTMAS WITH THE LONGFELLOWS

*Special thanks to our Corporate
Sponsor: R.M. Davis Inc.*

EXHIBITION SUPPORT

*Dressing Up, Standing Out, Fitting In:
Adornment & Identity in Maine*
Elsie A. Brown Fund
Spectrum Medical Group

LECTURE & PROGRAM SUPPORT

2010-2011 Lecture Series
Margaret E. Burnham Charitable
Trust

LOCAL HISTORY/LOCAL SCHOOLS

Museum Education in Portland
The Davis Family Foundation
Simmons Foundation
The Morton-Kelly Charitable Trust

FIRST FRIDAY ARTWALK

In-Kind Gifts
Shipyard Brewing Co.
Stonyfield Café

THE MAD HATTER AFFAIR

Corporate Sponsors
Harmon's and Barton's Florist
Hewins Travel
Keller Williams Realty/The Hatcher
Group
Maine Home and Design
Noyes, Hall and Allen Insurance
Sawyer & Company

Patrons

Charlton and Noni Ames
Elizabeth K. Astor
Richard E. Barnes
George and Deborah Brett
Richard and Bonnie D'Abate
Josephine H. Detmer
Aynne Doil
Ryan Doil
Priscilla B. Doucette
Roger and Betty Gilmore
Sandi Goolden
Philip M. Harmon
Philip and Sheila Jordan
Harry W. Konkel
Chris and Susan Livesay
Elizabeth A. McLellan
Jeff and Carol Miller
Mr. and Mrs. Robert A.G. Monks
Mason and Margaret Morfit
Ann and Ted Noyes
Katherine Pope and Chris Harte
Deborah S. Reed
Cornelia Robinson
Imelda A. Schaefer
John and Elizabeth Serrage
Lendall L. Smith and Nancy Herter
Meredith S. S. Smith

IN-KIND GIFTS

Addo Novo
Angela Adams
John and Sally Barrows
Galeyrie Maps and Custom
Framers
Basics Fitness Center
Jane Berger
Nancy and Chuck Cerny
CVC Catering
Cross Jewelers
Libra Cusak
The Inn on Peaks
Charlie Eshbach
Rob Evans
Hugo's
Nicole Fazio
Catherine Field
Harraseeket Inn
Tim Ingraham
Rook Energy Solutions
Megan Jones
Maine Sailing Adventures
Judy Pascal Antiques
Dan Kennedy and John Hatcher
Harmon's and Barton's Florist
Kathy Kingston
Kingston Auction Company
Valerie B. Kyros
Morgan Law
Maine Red Claws
Elizabeth & David Margolis-Pineo
ItalyDirect.ME
Marika Alisha Skin Care
Barbara and Mort Mather
Joshua's
Rene Minnis
Sara Montgomery
Margaret C. Morfit
Susan Nabor
L. Jean Noyes
Niboban Camps
Tina Oddleifson and Tony Lawless
Pilgrim's Inn
Leslie Oster
Aurora Provisions
Katherine Stoddard Pope and
Christopher M. Harte
Tim and Joan Porta
Black Point Inn
Migis Lodge
Portland Harbor Hotel
Portland Stage Company
Dorinda Putnam
Queen of Hats
Victoria Reed
Scott Reischmann
Portland Schooner Company
Residence Inn Portland Downtown
Alex Rheault
Drawing Room
Jonathan Rice
Sally Richardson
Peter Scarpati
Black Cow Photo
Colin Schless
Springer's Jewelers
Summit Adventures
Dana and Lori Twiss
Jean Wilkinson
Nick and Lisa Witte

Dave Astor and fans

MATCHING GIFT SUPPORTERS

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

LIBRARY & MUSEUM COLLECTIONS

Items were contributed by:

Anonymous (2)
Herbert C. Adams
Mr. and Mrs. Matthew Albert
Edwin J. Allen Jr. and Barbara Bean
Mr. Craig Allshouse
Mrs. Kathleen Bolduc Amoroso
Ms. Alison Andreason
Ms. Helen Dallas Andrews
Mr. and Mrs. William S. Arata
Rachel and Thomas M. Armstrong
Ms. Julie Arnold
Ellen Asherman
Mr. David Astor
Mr. Kevin Bagley
Mr. and Mrs. Sherwood E. Bain
Ms. Donna P. Barker
Matthew J. Barker
Mr. John Barrows
William and Debra Barry
Ms. Joyce T. Barton
Eric S. Baxter and
Lawrence N. Leeman
The Estate of Stanley Bennett
Bentley University
Benton County Historical Society
Mrs. Diana M. Bernard
Bernstein, Shur, Sawyer & Nelson
Ms. Susan Bicknell
Boothbay Region Historical Society
Mr. and Mrs. John W. Bradford
Mr. Everett Brann
Mr. John A. B. Brennan
Mr. and Mrs. David Brenerman
Mr. and Mrs. Richard Brobst
Mr. Colin Brooks
Mr. Roger Brown
Buxton-Hollis Historical Society
Ms. Shelley Cardiel
Ms. Barbara Carr
Mr. and Mrs. Dana F. Cary
Casco Public Library
Mr. Bruce Chapman
Mr. Mark Cheatham
Chevra Kadisha
Brian D. Cincotta
Civil Air Patrol
Ms. Betty Clark
Richard and Colleen Condon
Mike Connolly and Becky Hitchcock
Ms. Elizabeth Coolidge
Mr. Darrell Cooper
Ms. Diane Cothern
Ms. Cinda J. Crane
Ms. Susan Cummings-Lawrence
Cunningham Books
Curtis Memorial Library
Mr. Peter T. Cyr
Mr. and Mrs. Richard Dennison
Mr. Jerry J. DeVos
Ms. Esther S. deVries
Capt. and Mrs. Hiram Dexter Jr.
Mr. Charles B. Drake
Mr. Jay P. Dressler
Mr. John Dudley
Mr. Bill Duncan
Ms. Margaret Duncombe
Harland H. Eastman
Mr. A. Lovell Elliott
Ms. Elaine Falender
Ms. Lynn Fellows
Mr. James R. Flint
Mr. Mark Fontana
Forbes Library
Mr. Anestes Fortrades
Ms. Nancy Foss
Friends of Eastern Promenade
Robert P. Fuller
Mr. Eugene L. Fytche
Dr. Thomas L. Gaffney
Ms. Sandra Garson
Mr. Gregory G. Gay
GEM Productions
Mrs. Marcia Gifford
Larry and Mary Glatz
Jessie A. Godfrey
Mr. Bob Gordon
Andrew Graham and Anne Riesenber
Ms. Eleanor Grant
Ms. Lucy Gray
Ms. Nancy Grayson
Althea F. Green*
Mr. Philip N. Grime
Ms. Jaclyn Gronau
Carole Severance Hadlock
Mr. Edward Hale
Mr. Jon F. Hall
Hannaford Bros.
Mr. Gene A. Hill
Mr. Jay S. Hoar
Ms. Elizabeth S. Hollidge
Mr. Edward A Holt
Hope Gate Way United Methodist
Church
Ms. Elizabeth Hunter

Ms. Evangeline Hussey
 Mr. Leroy Hussey
 Mr. and Mrs. Scott F. Hutchinson
 Mr. Richard B. Innes
 Islesboro Historical Society
 Mr. and Mrs. Patrick T. Jackson
 Mr. and Mrs. Dean F. Jewett
 Jewish Community Alliance of
 Southern Maine
 Dr. Kenneth L. Jordan Jr.
 Mr. Joseph R. Katra Jr.
 Mr. John J. Knapp Jr.
 Kreitzberg Library
 Charles A. Lane
 Ms. Paula Laverty
 Mr. Gary Lemmon
 Mr. Robert Lemoine
 Gary W. Libby
 Ms. Wendy Litchfield
 Maine College of Art Library
 Maine State Library
 Ms. Rosemary Malaechowski
 David Margolis-Pineo
 Mr. Dave Maschino
 Massachusetts Historical Society
 Ms. Linda Maule
 Mr. Robert B. Mayall
 McArthur Public Library
 Ms. Kathy McGuire
 Mr. Charles E. McKusick
 Ms. Barbara Mellers
 Ms. Sally Merrill
 Mr. Donald D. Michie
 Mikvat Shalom
 Mr. and Mrs. Moore
 Gertrude L. Moran
 Mr. Gerard R. Morin
 Dr. Alvin H. Morrison and
 Dr. Ann M. Spinney
 Marta Morse
 Capt. Tom Morse
 Ms. Susan Most
 Ms. Joan G. Mueller
 Mr. Dana Murch
 Mr. John W. Neff
 Mr. Stephen Neulander
 Mr. James Newton
 Mr. Eric Noble
 Norridgewock Historical Society
 Northeast Historic Film
 Northfield Historical Society
 Ms. Lois Northrup
 Nicholas Noyes and
 Margaret Hourigan
 Old Orchard Beach Historical Society
 Larney Otis
 Dr. and Mrs. Charles P.M. Outwin
 Mr. Bob Padykula
 Ms. Susan Painter
 Mr. and Mrs. John van Parker
 Mr. Richard S. Parker
 Mr. and Mrs. Anthony Parrella
 Mr. James Payson

Mr. Richard C. Payson
 Mr. Bryan Peterson
 Mr. Henry F. Picking
 Portland Fire Museum
 Harriet H. Price
 Mr. Richard E. Price
 Ms. Laurie E. Quint
 Ms. Paula Rainey
 Mr. and Mrs. Richard L. Ray
 Ms. Patricia Davidson Reef
 Ms. Babs Robinson
 Mrs. Harriet B. L. Robinson
 Saint Joseph's College in Maine
 Mr. Stephen Sakellarios
 Mr. David Sanderson
 Ms. Lorraine Sanford
 Mr. Charles D. Scribner
 Mr. Peter Servis
 Mr. Earle G. Shettleworth Jr.
 Mr. Sam Shupe
 Mr. Ira Silverman
 Mr. Glenn B. Skillin
 Ms. Kathryn Smith
 Mr. Samuel Y. Smith Jr.
 Dr. Sheila S. Smith
 Ms. Susan A. Spiller
 Seth and Laura Fecych Sprague
 Stanislaus County Library
 Mr. and Mrs. Melvin L. Stone
 Ms. Jeannine Sullivan
 Mr. Phillip E. Swan
 TD Bank
 The Torch Club
 Barbara M. Thompson
 Bob and Martha Timothy
 Mr. George Trueworthy
 Trust of Stephen Trent Seames
 Helen Tupper-Southard
 Mr. and Mrs. Dana Twiss
 Betty Umbel
 University of Colorado at Denver
 Ms. Janice Usher
 Mr. Edward H. Vetter
 Mrs. Ann Staples Waldron
 Walker Memorial Library
 Mr. William Watson
 Mr. Lee D. Webb
 Mr. Walter W. Webber
 Westbrook Historical Society
 Dr. and Mrs. Houghton M. White
 Ms. Barbara Whitmore
 Dr. and Mrs. Maurice M. Whitten
 Ms. Sally Williams
 Mr. Brian Wilson
 Ms. Dena L. Winslow Ph.D.
 Mr. Benjamin E. Witham
 Ms. Linda Wolcott
 Mr. Gary W. Woolson
 Yarmouth Historical Society

SPECIAL LIBRARY GIFTS

Named lockers in the Library
 Edward E. Chase, III

Robert M. and Marjory S. Chase
In loving tribute to Edward E. Chase II
 Carol Feurtado
In memory of James Berry Vickery III
 Holmes and Didi Stockly
In memory of Alice Mary Pierce

TRIBUTE GIFTS

In memory of Stanley T. Bennett
 Elizabeth J. Miller
 Nicholas Noyes and Margaret Hourigan
 John M. Slavin and Deborah Weare Slavin

In memory of Alice M. Branson

Mr. and Mrs. Harry V. Hall
 Mr. and Mrs. John E. Hart

In memory of Calvin F. Grass, PhD

John M. Slavin and Deborah Weare Slavin

In memory of Mr. and Mrs. George Jodrie

Lloyd C. Ferguson and
 Pauline L. Callahan

In memory of Frances Knight Marsh

John M. Slavin and
 Deborah Weare Slavin

In honor of Alvin H. Morrison

Ann Morrison Spinney

In memory of Alice Mary Pierce

Rachel and Thomas M. Armstrong
 Ms. Linda R. Burnham
 Josephine H. Detmer
 Joseph R. Hanslip
 Joan S. Hayden
 Mrs. Lois E. Jackson
 Mr. and Mrs. William B. Kirkpatrick
 Mr. Harry W. Konkel
 Mr. Ralph I. Lancaster Jr.
 Nancy N. Masterton
 Nancy and Vincent McKusick
 Mr. and Mrs. Edward D. Noyes III
 Nicholas Noyes and Margaret Hourigan
 Mrs. Victoria S. Poole
 Mrs. Patricia B. Quinlan
 Dr. and Mrs. Peter W. Rand
 Sally W. Rand
 Dr. and Mrs. Hugh P. Robinson
 John M. Slavin and
 Deborah Weare Slavin
 Lucia Smith
 Phineas and Mary Lou Sprague
 Holmes and Didi Stockly
 Waynflete School

REALIZED BEQUESTS & PLANNED GIFTS

Alice Mary Pierce
 Anne R. Henry

ANNE LONGFELLOW PIERCE LEGACY SOCIETY

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

Anonymous
 Mrs. Peter C. Barnard
 Cornelia Greaves Bates
 Mrs. Richard D. Cushman
 Roger & Nancy Gorham
 Philip M. Harmon
 Merton G. Henry
 Donald J. King
 Mary Lunt
 Jane S. Moody
 David H. & Ann Stuart
 Montgomery
 Marta Morse
 Colleen G. Reed
 Barbara Mildram Thompson

MAKING HISTORY

In recognition of longtime members of 50 consecutive years or more.

Mrs. Neal W. Allen Jr.
 Robert and Elizabeth Carroll
 Mr. William C. Corkery
 Dwight B. Demeritt Jr.
 Mrs. Adelaide K. Emory
 Roy Fairfield
 Ms. Edith L. Harry
 Merton G. Henry
 Mr. Charles R. Huntoon Jr.
 Prof. William B. Jordan Jr.
 Mr. Thomas F. Joyce
 Mr. Paul Knight
 Vincent and Nancy McKusick
 Dr. Alvin H. Morrison
 Wilbur P. Spencer Jr.
 Mr. Edward F. Webber

We appreciate your wonderful loyalty as part of the MHS family.

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 history. We value our members always and their ongoing commitment to the MHS mission—thank you.

*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 SAT DEC 24, JAN 1

LONGFELLOW HOUSE AND GARDEN

DECEMBER HOURS: MON-SUN 12-5
(LAST TOUR AT 4:00)
CLOSED 2:00 DEC. 24, ALL DAY 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 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
SARCHBALD@MAINEHISTORY.ORG

WEBSITES:

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

NEWSLETTER DESIGN:
ELIZABETH MARGOLIS-PINEO

GET A JUMP START ON YOUR YEAR-END CHARITABLE GIVING...

MAKE A HISTORIC DIFFERENCE

Give to the MHS Annual Fund and help preserve the heritage and history of Maine. Support MHS by making your tax-deductible gift before year-end. Here's how:

- Make your secure gift online: www.mainehistory.org/annualfund
- Via mail: Make your check payable to Maine Historical Society Annual Fund and mail to: MHS, 489 Congress Street, Portland, ME 04101
- By phone: Call the Development Office at (207) 774-1822 with credit card information or stock transfer information.

Thank you for supporting Maine Historical Society and our mission.

Margaret Towne, age 16, of Berlin, New Hampshire, comes down the ski jump at Portland's Western Promenade during the Winter Carnival of 1924.

CELEBRATE THE SEASON!

While visiting Portland this holiday season, be sure to visit the Museum Store at the Maine Historical Society. Our annual Holiday Bazaar begins Friday, November 25 and continues through Saturday, December 31. We have expanded our store for the holidays and filled it with a wide variety of seasonal items and the Maine related books, DVDs and gifts that you have come to expect. We hope you enjoy this unique selection created with you in mind!

MHS members receive a 10% discount on all purchases in our museum store and online. Proceeds from your purchases support the efforts of Maine Historical Society. www.mainehistorystore.com

VISIT THE LONGFELLOW HOME THIS DECEMBER – EXPERIENCE THEIR FAMILY'S 1861 CHRISTMAS!

