

UNITED STATES MILITARY RECORD

COMPANY
B,
10th Reg't Maine Vols.

OFFICERS.

CAPTAIN.
ALFRED L. TURNER.

FIRST LIEUTENANT.
BENJAMIN F. WHITNEY.

SECOND LIEUTENANT.
MARCUS DE LANO.

SERGEANTS.

JOHN O. WILEY, First.
E. W. LOVELL, 2d. WM. H. COLLEY, 3d.
CHARLES H. COLLEY, 4th. LEONARD EUSTIS, 5th.

CORPORALS.

FRANCIS SEED, PETER W. CABY,
OLIVER F. VARNEY, GEORGE T. MAHAN,
BENJAMIN G. HOYT, RICHMOND T. WESCOTT,
E. L. BLACKWOOD, FRANK F. EUSTIS.

MUSICIANS.

CHARLES A. STRECK, HENRY A. STRECK

THOMAS—KATE HERRICK

TRANSFERS.

Leut. Charles W. DeLoe to 17th Me. (see Roll, p. 10, 2nd)

PRIVATEs.

- | | |
|--------------------|-----------------------|
| Allen, Charles F. | Eight, Edward F. |
| Allen, David S. | Ellis, Henry S. |
| Blake, Henry G. | Moore, John |
| Brown, Edward A. | Mulligan, James |
| Burt, John P. | Nease, Samuel O. |
| Dodge, William | McKinn, Thomas |
| Dorsey, Nathan | Maglary, Thomas L. |
| Fox, William H. | McKen, Stephen J. |
| Combs, Robert H. | Smith, James M. |
| Oddy, Albert F. | Neal, Asah |
| Chapman, George W. | O'Hara, William |
| Cobb, William H. | Parsons, George |
| Dolan, Stephen V. | Thomson, Arthur |
| Deyson, Joseph H. | Payson, Nathaniel W. |
| Dove, Joseph E. | Rand, George H. |
| Lewis, William H. | Ryan, John |
| Thompson, John | Shaw, Edward |
| Rubin, George H. | Rubin, Charles G. |
| Hawley, Robert | Papillio, Albert B. |
| Green, William H. | Garrett, Edward H. |
| Tracy, Levi | Swett, James W. |
| Trout, John | Smith, Abner E. |
| Kim, David C. | Slater, John |
| Sanborn, Daniel | Swett, John H. |
| Freder, Thomas | Smith, Abner E. |
| Jordan, Edwin W. | Tuck, Charles H. |
| Kim, George H. | Tuck, George F. |
| Hilly, Thomas | Tyng, Robert James M. |
| Hill, George W. | Todd, Benjamin F. |
| Harris, Joseph H. | Todd, Edward F. |
| Harris, Joseph H. | Wheeler, James |
| Hart, George H. | Wells, John F. |
| Howe, John | |

DISCHARGED.

- | | |
|---------------------------|---------------------------|
| Capt. James M. Clark | Private Thorelli H. Beech |
| Ensign Charles H. Cookman | George F. Beach |
| Ensign Richard A. Switzer | William McKeon |
| Capt. Samuel P. Deery | Thomas Griffin |
| Ensign Joseph D. Hill | Robert D. Reed |
| Ensign William A. French | Benjamin C. Miles |
| John D. Goodenough | Andrew Kirtland |
| Private Henry N. Green | Charles Davis |
| Private Peter B. Workman | William H. Loring |
| Ensign George P. French | Mass F. Merrill |
| Ensign George P. French | Samuel A. Lewis |
| Ensign George P. French | Alvanor Johnson |

Killed at Cedar Mountain.

- | | |
|--------------------------|---------------------|
| Private Charles E. Coley | Private Oliver Rice |
| Private Henry E. Foster | |

Killed at the Battle of Antietam.

- | | |
|---------------|-----------------|
| John Thompson | James E. Jucker |
| John Mackay | Clara, Peter |
| William Rice | |

DIED.

- | | |
|---------------------------|------------------------|
| Capt. Benjamin S. Colburn | Private David B. Brown |
| Private Daniel E. Merrill | Charles A. Griffin |
| Joseph Weeks | |

DESERTED.

- | | |
|----------------------|-------------------------|
| Private Isaac Taylor | Private Joseph B. Coley |
| Edward S. Stewart | |

PORTLAND MECHANIC BLUES

Organized June 24th, 1861, at Portland, Me.
Mustered into U.S. Service
Oct. 26, 1861, by Maj. James C. R.A.
SERGEANTS
Wheeler, Th. May 20th, 1862
Oddy, Robert, Dec. 14th, 1862
Joseph, Joseph, Aug. 14th & Sep. 16th, 1862
Johnson, M., September 17th, 1862.

FIELD AND STAFF OFFICERS

Adjutant GEORGE L. DEAL.
Mustered at Portland, Sept. 11, 1861.
Lieut. Col. JAMES S. THURGOOD.
Major CHARLES WALTON, Detached Jan. 26, 62.
Major S. EMMERTON, Passed.
Adjutant ELLIOTT M. SHAW.
Passed to duty Sept. 16, 62.
Quartermaster WILLIAM S. BOWEN.
Detached Sept. 17, 1862.

FIELD AND STAFF OFFICERS

Quartermaster CHARLES THOMSON.
Passed to duty at Portland.
Adjutant DANIEL W. PERRY, Detached.
JIMMY F. SMY, Jr.
Detached from Company F, 1st Maine.
Lieut. Wm. B. RAYSON, NOW ADJ. Approved.
JAMES HAYTIE, Approved.
Detached from Company F.
Drum-major GEORGE KNOX.

OFFICERS

- Lendall L. Smith, Chair
- Preston R. Miller, 1st Vice President
- Joseph E. Gray, 2nd Vice President
- Jean Gulliver, Secretary
- Horace W. Horton, Treasurer

TRUSTEES

- | | |
|-------------------------|-------------------------|
| Eleanor G. Ames | Carolyn B. Murray |
| Richard E. Barnes | Theodore L. Oldham |
| Eric Baxter | Betsy Pelikan |
| Meredith Strang Burgess | Neil R. Rolde |
| Thomas Cattell | Kathryn Schneider Smith |
| Carl L. Chatto | Charles V. Stanhope |
| John Doughy | Alan B. Stearns |
| Bob Greene | Frederick L. Thompson |
| Patrick T. Jackson | Jothan A. Trafton |
| David Lakari | Lee D. Webb |
| Peter McPheeters | Charles D. Whittier II |
| Peter Merrill | Jean T. Wilkinson |

STAFF

ADMINISTRATION

- | | |
|-------------------|---------------------------------------|
| Stephen Bromage | Executive Director |
| Laura Webb | Assistant to the Director |
| Cynthia Murphy | Finance/Human Resource Assistant |
| Nan Cumming | Director of Institutional Advancement |
| Elizabeth Nash | Marketing & Events Manager |
| Jennifer Blodgett | Membership Coordinator |
| Dani Fazio | Creative Manager |
| Steven Atripaldi | Facilities Manager |

EDUCATION

- | | |
|----------------------|--|
| Larissa Vigue Picard | Director of Education & Interpretation |
| John Babin | Visitor Services Manager |

LIBRARY

- | | |
|------------------|--------------------------------|
| Jamie Rice | Director of Library Services |
| Nicholas Noyes | Curator of Library Collections |
| William D. Barry | Reference Historian |
| Nancy Noble | Archivist/Cataloger |
| Tiffany Link | Reference Librarian |

MUSEUM

- | | |
|--------------------|-------------------------------|
| John Mayer | Curator of the Museum |
| Holly Hurd-Forsyth | Registrar/Collections Manager |
| Melissa Spoerl | Museum Store Manager |
| Robert Kemp | Retail Associate |
| Allan Levinsky | Retail Associate |

MAINE MEMORY NETWORK

- | | |
|------------------|--------------------------------|
| Kathleen Amoroso | Director of Digital Engagement |
| Candace Kanes | Maine Memory Network Curator |
| Sofia Yalouris | Image Services Coordinator |

Change, Continued

It is an exciting time to work in the cultural field and to be part of Maine Historical Society.

Change is happening everywhere, encouraging—and forcing—museums, libraries, archives, and historical organizations to reimagine their work, and to ensure that our programs and services are meaningful to our communities, friends, and supporters. The economy is changing. Technology is changing. The expectations of the public are changing.

In the case of MHS and many other Maine non-profits, this is an opportunity to consider our work closely, to look broadly at the field, and to ensure that we are a vital part of Maine life. For example, our experience stewarding Maine Memory Network (a project of MHS that provides electronic access to thousands of historical items from hundreds of organizations across Maine) over the past twelve years has transformed—and broadened—our sense of audience, and the role that MHS can play in supporting Maine people, communities, and organizations. We are discovering new roles that history can play in connecting people to place, to each other, and to our sense of identity as Mainers. We are even finding ways to engage people who don't think that they like history!

At MHS, we will be working on a new strategic plan in 2014 that will define our vision and role for the coming years. An important part of this is looking outward to the field, to other institutions, and to the community.

I encourage you to be part of this discussion. If you visit a museum, library, or other institution that you think is doing something remarkably well or special, please share your experience with us. We are eager for your feedback, and to know what Maine history and MHS's work means to you.

I also want to share some significant news: MHS has recently received a remarkable honor. In September, the Institute of Museum & Library Services awarded MHS its fourth National Leadership Grant since 2002. The project the grant will support—*MY Maine History*—will be undertaken in partnership with the Maine State Library and is designed to explore how digital participation—the act of using online and mobile tools to connect, contribute, and share—can help individuals engage history, connect to their communities, and develop skills, and promote and support the role that local museums, historical societies, libraries, schools, and other local stakeholders play in supporting 21st century communities.

This is a rare and prestigious honor, and will play an essential role in nurturing the continued evolution and vitality of MMN as a platform for engaging people in Maine history.

ABOUT THE COVER: Co. B, 10th Maine Memorial, ca. 1880. This memorial lists the soldiers of Co. B of the 10th Maine Infantry Regiment and provides details of their service during the Civil War, as well as general information about the regiment. The company, known as the Portland Mechanic Blues, was first organized in 1807. It was mustered into service for the Civil War on October 4, 1861. The officers of Co. B were Capt. Alfred L. Turner, 1st Lt. Benjamin F. Whitney, and 2nd Lt. Marcus De Lano. Such memorials were common after the war.

TABLE OF CONTENTS

3	NEW ACQUISITIONS	8	CONTRIBUTING PARTNER
	The Bracelet of Clara Soule		Seashore Tolley Museum: A Day at the Casino
4	LIBRARY COLLECTIONS	9	GIVING
	Recently Processed Library Collections	10-11	MAINE MEMORY NETWORK
	Mystery Union Colonel Identified		Dear Daughter: The Art of Family Letters
5	PROCESSING COLLECTIONS:	12-19	ANNUAL REPORT
	The Sturgis Haskins Collection		MHS Thanks Our Donors
6	EXHIBITS		
	Current and Upcoming MHS Exhibits		
7	PROGRAMS		
	Upcoming Programs at MHS		
	New Longfellow House Programs		

The Bracelet of Clara Soule

Any museum must build collections in order to grow and remain vital. Collecting is always about the “stuff,” the things that are tangible documents of the past that allow us to learn about materials and techniques. But collecting is also about the people who made, used, or kept the artifacts. Understanding the human side of the objects allows us to make stronger connections to the past. This requires more depth and understanding about the connection to Maine history. Taking the time to learn about objects during the intake process builds knowledge and deepens our relationship with donors and others. The donation of the Clara Soule bracelet is a great example of this.

This past summer, the five surviving children of Toy Len Goon donated a sterling silver bracelet to the museum collection. They bought the bracelet from an eBay seller in Great Britain who thinks he had acquired it in a lot of material from an estate sale in Maine. The bracelet is inscribed, “Miss Soule, 1952 - From Mrs. Goon.” This is the year Toy Len Goon received the “American Mother of the Year” award. Miss Soule was her sponsor.

Clara Soule (1882 – 1978) lived her entire life in the Portland area and she worked her entire career in the Portland school system. She began teaching in 1902. In 1922, she became the Director of Americanization for Portland schools, and held this position until she retired in the early 1950s. After retirement, she continued to help others in her role as chairman of the local chapter of the National Retired Teachers Association. She was a remarkable woman who affected many lives.

↑ Picture from Doris Wong, from left to right – Gary Libby, Goon family members Janet Louie, Doris Wong, and Josephine Moy, and museum curator John Mayer celebrate the donation of the Soule bracelet.

In 1952, Miss Soule successfully nominated Mrs. Goon for recognition as “American Mother of the Year” by the Golden Rule Foundation. Receiving this award recognized the incredible story of Mrs. Goon who, as a widow, raised eight children while she and her family operated a laundry. The award also demonstrated the success of the Americanization program and how the training enabled a Chinese immigrant family to assimilate into the Portland community.

↗ Toy Len Goon at work in the laundry, 1952
Toy Len Goon came to Maine around 1921. She and her husband Dogan Goon opened a laundry on Forest Avenue in Portland. After Dogan’s death in 1941, she continued to run the business.

← Clara Soule and with students in an Americanization class, 1924
Clara Soule served as Director of the Portland High School Americanization program from 1922 until she retired in the early 1950s. The program was designed to help immigrants learn English and develop other skills needed to succeed. This image is from the Portland Press Herald Glass Plate Negative Collection in the MHS library.

↑ Toy Len Goon gave this sterling silver bracelet to Clara Soule as an expression of her thanks for the successful nomination as “American Mother of the Year” in 1952. This past summer, Toy Len Goon’s children bought the bracelet from an eBay dealer, and donated it to Maine Historical Society.

The entire story of Toy Len Goon can be found on Maine Memory Network. This draws upon the efforts of former trustee Gary Libby, who led an initiative to develop library collections documenting the experiences of Chinese American families in Maine.

John Mayer
Museum Curator

Recently Processed Library Collections

MHS is blessed with the interest and support of many donors from across the state and country. From the beginning of January to November 1, 2013, MHS accessioned new library material amounting to 124 linear feet! That number does not include our new museum materials. Nicholas Noyes, Curator of Library Collections, chose three accessions to share with our readers.

The Turner Centre Creamery Collection (coll. 2710) was recently given to us by its creator, Danny D. Smith, and is now available for researchers. The Turner business was established in 1882 and flourished for many years and was acquired by H. P. Hood in 1928. Annual reports document a Maine business with the added feature of genealogical records for several families who worked there.

An unusual call from a patron outside of Maine resulted in a handsome hand-colored map of Maine from a French atlas of dated 1825 (Map F-1075). The caller bought the framed map at a flea market for its frame, but thought the map was too good to discard and called MHS. We have the map and he has his frame, so everyone wins.

I recently found an amusing letter among my mother's papers which I have given to MHS: it is a letter from John Mead Gould to Theodore Gould (my mother's father), in which he admonishes his son to develop a better signature. At the time, Theodore was 40, so I wonder how he felt about the suggestion.

These three examples only offer a glimpse into the numerous new finds that have been given to MHS. We encourage you to visit our research library to discover more. You can also search our collections online at <http://minerva.maine.edu>.

*Nicholas Noyes
Curator of Library Collections*

Map F-1075, hand-colored map of Maine from a French atlas, 1825. MHS Collections.

Mystery Union Colonel Identified

MHS thanks Anthony Douin from the Maine State Archives for identifying our mystery Union Colonel from the last edition of the newsletter. Colonel Charles Wentworth Roberts of the 2nd Maine Infantry was a war Democrat who led the 2nd Maine through three major campaigns and three battles. Roberts was from Bangor and died in 1898. James Mundy's history of the 2nd Maine *Second To None* provides more information. During the Civil War Maine Adjutant General John Hodsdon collected several hundred images of Maine officers for the Adjutant General to enhance the official records created by his office during the War.

CDV of Col. Charles Roberts 2nd Maine Infantry as identified by staff at the Maine State Archives. Courtesy of the Maine State Archives.

The Sturgis Haskins Collection

Sturgis Haskins, 1982. Haskins took most of the photographs in the collection himself.

By collecting together the local flavor of Down East Maine, and hot-button issues such as gay rights, the Sturgis Haskins collection truly offers something for every researcher.

Born in 1940, Sturgis Haskins lived out most of his life in the small Maine town of Sorrento, except for short stints in New York City, Boston, and Portland. Starting in the early 1990s, Haskins began donating his papers and photographs to MHS. Over the

years, the collection grew to approximately 24 linear feet encompassing Haskins' life and varied interests. Sturgis Haskins passed away in October, 2012, and the processing of his collection began immediately thereafter.

Haskins, a lover of history, became a documentarian of the town of Sorrento. His primary interests included the local architecture and sailing culture. Hundreds of photographs depict various summer and year-round homes of local residents. He was equally adept at intermingling with local fishermen as with the celebrity summer residents. Many of these he took sailing on his various sailboats. His favorite class of sailboat was the "unsinkable" Wee-scot. During his lifetime, Haskins owned at least 19 of these boats including the first (#1) and last (#345) Wee-scots ever made. His fascination with these little sailboats is depicted in practically every album donated to MHS.

On equal footing with his love of sailing was his love of Maine architecture. Haskins photographed everything from great summer manses to small one or two bedroom homes of good friends. If new buildings went up in the area Haskins was there to photograph the construction progress and discover the name of the architect. He collected several architectural drawings of Sorrento homes by such architects as Peter Cohen and Ralph S. Buckminster.

With all that is in the collection relating to Sorrento, its architecture, and sailing history, it would be remiss not to discuss Haskins' passion for politics. While he did run for various state and local offices, and saved his own campaign materials, he also preserved opponents' information, as well as many Election Day materials. Haskins belonged to many environmental groups tasked with protecting local bays and preserves. And as an openly gay man, he was a staunch supporter of gay rights.

The collection has five boxes of materials relating to gay rights issues around the country. While at the University of Maine in Orono, Haskins was one of the founders of the Wilde Stein Alliance for Sexual Diversity, one of the first such student organizations in the country, and also the Chair of the first Maine Gay Symposium in 1974. In 1995, Sturgis campaigned on behalf of Maine Won't Discriminate, working to defeat the Maine Discrimination Law Initiative. The most fascinating aspect of this portion of the collection is that Haskins not only collected materials relating to pro-Gay Rights platforms, but also those who were vehemently against them. The importance of this section of the collection cannot be understated and will be an extremely valuable asset to researchers of Maine's gay history, for the unforeseeable future. The Sturgis Haskins collection depicts an important snapshot into Maine's history.

*Raminta Moore, MLIS
Library Volunteer*

Toot Andrews onboard of the Treasure Islander, May 30, 1956, one of the many photographs taken by Sturgis Haskins. According to the written label the boat "farted loudly" and so was seldom used.

Writer Norman Mailer giving a fundraising lecture for Sturgis Haskins who was running for a local legislative seat, August 1972. Johnny Meggs, photographer.

Firefly off Hjorth's dock, August 1957.

Exhibits

Fancy & Functional: Nineteenth Century Hair Ornaments

MHS offers a mini-exhibit in the Longfellow House featuring hair combs, hairpins, and images of women wearing them, drawn from the Maine Historical Society collections. Decorative comb making was a lucrative business in New England in the first half of the nineteenth century. Several factories operated in the Greater Portland area, and combs were widely advertised in local newspapers. This special mini-exhibit is included in the Longfellow House tour November 29 – December 31, 2013.

← Tortoiseshell Hair Combs, ca. 1810. MHS Collections.

Dear Old Maine I'm Coming Back: Home & Hearth Reflected in the MHS Sheet Music Collection

NOVEMBER – JANUARY 2014

This collection of eye-catching sheet music cover art contains a recurrent theme of Maine and New England as a place to come home to, a place of nostalgia - no matter how far one roams. Whether keeping warm inside by the hearth, or outside enjoying winter scenery, Maine, for many, embodies the idea of winter being a time to return to family roots, and the familiar scenes and traditions of youth.

➤ Milton Charles Bennett of Oakland copyrighted his song "Dear Old Maine I'm Coming Back" in 1923. MHS Collections.

Casserole of fresh lobster à la Maine? Ox tongue sandwich?

MENU EXHIBIT AT MHS FEBRUARY – MARCH 2014

This spring, our lecture hall exhibit will feature menus from our collection. From Chinese restaurants to small town diners, and everything in between, these menus will tantalize and entertain, with everything from appetizers to dessert, from elegant city dining to simple roadside fare. You may see hotel menus, ship menus, manuscript menus, and even a joke menu. The exhibit will coincide with Maine Restaurant Week, so be sure to stop by on your way out to eat at one of Portland's many restaurants and food carts.

← Menu from the Pekin Restaurant in Bangor, incorporated in 1924. MHS Collections.

This Rebellion: Maine in the Civil War

JUNE 28, 2013 – MAY 26, 2014

This Rebellion showcases a rich array of MHS's Civil War collections related to Maine soldiers' experiences during and after the war. Items in the MHS museum and library collections that help tell the human story of the Civil War inspire this exhibit. A Memorial Wall presents the names of members of Maine regiments who died during the war. It lists their names, ranks, regiments, and hometowns. The wall also lists those who were missing in action.

The Meaning of Home: the Longfellow House and the Making of Portland

UPCOMING FEATURE EXHIBIT: JUNE 2014

This original exhibit builds upon research focused on the 1785 Wadsworth-Longfellow house, the surrounding site, the families who have lived here, and the many changes and events that connect these stories to the history of Portland.

← This is the doorway into the Wadsworth-Longfellow House on Congress Street in Portland. The structure was built by Peleg Wadsworth in 1785-1786. MHS Collections.

Public Programs

Lined Up for 2014

Although our 2014 public program series is still in development, we do have some scheduled events for the winter and spring to share with you. You will want to mark these on your calendars!

January

Starting January 21: “Making Sense of the American Civil War,” 2014 MHS Book Discussion Group, in partnership with Maine Humanities Council (January 21, February 18, March 18, April 15, May 20)

February

7 – “A John Ford Evening” with Ford scholars Glenn Frankel (author of *The Searchers: The Making of an American Legend*), and Kevin Stoehr, Assistant Professor of Humanities and Rhetoric, Boston University

11 – Bangor Daily News Columnist Wayne Reilly, author of *Hidden History of Bangor*
TBA – “History and Memory in the Art of Daniel Minter” – artist, illustrator, and founding director of the Portland Freedom Trail

April

5 – Civil War Family Photo Workshop with historical photo expert Maureen Taylor, at Maine Genealogical Society’s spring conference

10 – Penelope Niven, author of *Thornton Wilder: A Life*

24 – Olmsted Lecture: “Sanitary Concerns: Portlander Harriet Eaton, State Relief Work, and the Fight over Federal Benevolence during the Civil War,” Jane Schultz, Professor of English/Women’s Studies, Indiana University-Purdue University Indianapolis

The Essex Base Ball Organization will return to play vintage baseball in June.

May

8 – “African Americans and the U.S. Government: During and After the Civil War,” Chandra Manning, Professor of History, Georgetown University

10 – Maine in the Civil War Symposium, Morgan Hill Event Center, Hermon

June

21 – Third Annual Vintage Baseball Game, Southern Maine Community College

↪ *March by Geraldine Brooks will be one of the works included in the MHS Book Discussion Group.*

↪ *John Ford*

← *Chandra Manning, Professor of History Georgetown University*

Ellen's Broom, written by Kelly Starling Lyons and illustrated by Daniel Minter

For more information, visit www.mainehistory.org/programs.

Longfellow’s Haunted House, a limited-edition tour based on Longfellow’s poem “Haunted Houses,” was inaugurated October 2013 for the Halloween season. It was a great success with all 5 shows, sold out! Guests were thrilled and chilled by James Horrigan’s performance of the poem and learned about those who died in the house.

Stay tuned for more special programs at the Longfellow House for 2014, including a return of Longfellow’s Haunted House.

SEASHORE TROLLEY MUSEUM:

A Day at the Casino

Rising above the landscape in South Freeport is a 100-foot stone tower, once part of a castle that had stone-colored shingles, crenellations, parapets, and a moat. It housed the Casco Castle Park casino.

Mainers at the turn of the 20th century knew casinos well and visited them frequently.

“Casino,” derived from an Italian word that referred to a country house. For many years—and many generations of Maine residents—it referred to a locale for social meetings and amusements. In contemporary parlance, those amusements have come to mean gambling.

With the advent of electric railways—or trolleys—public transportation got a boost and people could more easily commute to work, visit relatives and friends in other communities, and travel to the many pleasure resorts trolley companies built to increase ridership.

The Portland & Brunswick Street Railway opened Casco Castle Park in 1903. The Park’s casino was unlike any other in the state of Maine. Passengers disembarked from trolley cars in an enclosed waiting room and then made their way across a 300-foot-long suspension bridge that spanned the deep ravine of Spar Creek.

Dozens of casinos that featured dancing, dining, music, and other entertainments, dotted the Maine landscape within trolley parks that offered outdoor as well as indoor amusements.

For 20 cents, Portland day-trippers could hop on a Portland Railroad Company trolley car and spend the day at Riverton, Maine’s premiere trolley resort. They could dine and dance, play croquet, or perhaps see a hot-air balloon ascension and parachute adventure by Monsieur Roberto, Meteor of the Sky.

The casinos and parks were short-lived. Most opened in the 1890s and were gone by 1920, destroyed by fire, or left behind with the increasing popularity of automobiles.

FOUNDED: Three men who were rail fans founded the museum in 1939, inspired by the end of the Biddeford & Saco Railway trolley system. They raised funds to save Car #31, which led to acquiring land in Kennebunkport to provide a home for the car. The museum was incorporated in 1941 as the New England Electric Railway Historical Society.

MISSION: The mission of the museum is to present a living history of public transportation relevant to North American life through community-related educational programs. It collects, restores, preserves, exhibits, and demonstrates the operation of significant transit vehicles, with an emphasis on traditional streetcars and interurban service.

COLLECTIONS: The Seashore Trolley Museum has the world’s largest electric railway collection and in addition a large and growing archival collection of records, documents, and photographs.

The National Collection of Streetcars captures a vehicle from almost every major U.S. city that had streetcar service. Supplementing the National Collection is the International Collection with streetcars from every corner of the globe. The Library collection contains many photographs, postcards, articles, magazines, books, as well other artifacts of the streetcar era.

VISITING: The Museum is open from 10 a.m. to 5 p.m. every day from Memorial Day to Columbus Day, and is open Saturdays and Sundays in May and October.

Currently the library is closed to the public; however the library has started on an ambitious project for a new building to house its large collection.

CONTACT: The Seashore Trolley Museum is run almost entirely by volunteers. The business office and store phone is 207-967-2712. Mailing address: PO Box A, Kennebunkport, ME 04046.

TOP: Casco Castle, South Freeport, built in 1903.

MIDDLE: The Red Room at the Riverton Casino in Portland, built in 1896.

BOTTOM: The casino at Cape Porpoise, built by the Atlantic Shore Railway, featured four dining rooms.

IMAGES CONTRIBUTED BY SEASHORE TROLLEY MUSEUM

YOUR SUPPORT MATTERS

Maine Historical Society is fortunate to be able to support some of our activities with admission fees to the Wadsworth-Longfellow House and the Brown Library, but almost half of our funding comes from donations from individuals, businesses, and foundations.

As an individual, there are many ways you can support our work—including planned giving opportunities that may help your tax situation this year. Call Nan Cumming at 207-774-1822 to learn more.

We are pleased to be able to acknowledge our 2012-2013 donors on pages 12-19. We couldn't do it without you.

- 1 Individuals, Businesses, and Foundations
- 2 Program Fees and Sales
- 3 Endowment Income
- 4 Governmental Grants

Vintage Maine Images.com
Bring a piece of history home

Discover **26,000+** Historical Images
 Prints | Digital Files | Creative Use Licenses
VMI IS A WEBSITE OF MAINE HISTORICAL SOCIETY

Holiday Sale!
\$5 off all 8x10 prints
 November 29-December 31, 2013

1924 Portland Tax Records
 Buy Prints of Your Home or Business
 All Neighborhoods & Islands!

Search more than 18,000 images at
MaineMemory.net/PTR

MAINE MEMORY NETWORK IS A WEBSITE OF MAINE HISTORICAL SOCIETY

The 1924 Portland Tax Record Digitization Project is a collaborative effort of the City of Portland, Maine Historical Society, and Portland Public Library.

Dear Daughter

The Art of Family Letters

Lydia Patterson of Kennebunkport owned these glasses and wooden case, probably wore them after her marriage to Daniel Lord in 1853.

In May 1851, Actor P. Patterson of Kennebunkport wrote to his daughter Mary, who was about 19 and studying at Bradford Academy in Massachusetts, relating family news, spring cleaning updates, and advising her on how to stay healthy. He also commented on her letter-writing aptitude.

Patterson wrote, “Write as often as you can find time for your letters are very well worded and correctly spelt and pretty well wrote but I saw that your last letter was not headed I presume you forgot it and it made no grate difference as it was to your own family but it would not look well if it had gone among strangers.”

Patterson, a master mariner, and his wife, Lydia, had two daughters, Lydia, who studied at a private academy in Portland; and Mary. The family frequently communicated through writing. They were clearly conscious of the rules of writing familiar letters.

As scholar Konstantin Dierks wrote in 2000, and Patterson told his daughter, familiar letter writing “reflected an unprecedented unleashing of aspiration for upward mobility” and “reflected the attendant need for measures of social respectability.” Other scholars have noted that by the 18th century, letter writing changed from being solely a tool of intellectual men to a more casual form practiced among family and friends. It was then that women and children joined in the writing of letters.

That the Pattersons were concerned about proper letter-writing etiquette is demonstrated in many letters. Daughter Lydia, who was about 20 and going to school in Portland in 1843, closed a letter to her mother with, “your (obedient to a fault in writing) daughter, Lydia Patterson.” In 1850, Lydia wrote to younger sister Mary, “Do not laugh at my simple letter, dear sister, but answer it as soon as you can.” And, she added a postscript to a letter to Mary in 1851, “I have not time to look this over to see how many mistakes I have made, but you will excuse them all.” Also in 1851, she wrote to Mary, “You must not speak so contemptuously of your letter, for it is the most satisfactory one we have received.”

The art of letter writing became a topic for popular books and for classroom instruction in the 19th century. Manuals directed writers to be sure to date letters and note the location from which they were written, advised on how to properly fold a letter that would be its own envelope, warned against using blue ink, and suggested a conversational style that was carefully crafted to show proper grammar, language, and spelling.

Many letters of the era demonstrate a common understanding of the proper form for familiar letters—standard beginning and closing phrases, and, often, similar types of news covered, while remaining personal. Most surprising, perhaps, to 21st century readers is that parents, children, and siblings, when writing to one another, generally signed their first and last names at a letter’s end.

Patterson wrote, “Dear Daughter Mary,” and signed the letter, “from your affectionate Father, A.P. Patterson.” Sister Lydia enclosed a short letter of her own to “My dear Sister” and signed it, “Yours affectionately, Lydia Patterson.” Peter Sanborn, writing from Augusta to his brother, Capt. Joseph A. Sanborn in East Readfield, signed the missive, “Truly Yours, Peter F. Sanborn.” Signing a first name only was the exception.

After the salutation, writers frequently noted when they had received the last letter from the addressee or complained that they had not received one. That comment often was followed by some version of Patterson’s next line, “We are all well and hope this will find you contented as well.” Lydia Taylor of Fairfield wrote to her husband, Samuel, who was on business for the Society of Friends in December 1840, “My Dear Husband, I take my pen in hand to acknowledge the receipt of thy letter of the 12th inst and also one dated 11 mo 16th which was like a cordial to my anxious feelings, they found us about as well as when thou left except a heavy cold which I took about that time...”

Another common beginning phrase alluded to “improving” ones use of time. Peter F. Sanborn of East Readfield in a letter to his daughter Sarah, who was about 12 and studying at Auburn, wrote, “My Dear Sarah, I have just received your letter. As I have a moments leisure I improve it in writing to you.” Lydia Patterson wrote to Mary in 1850, “My dear sister, While waiting for the carpet to blow a few

Rowland T. May, 18th 1851

Dear Daughter Mary

We are all well
will find you contented and well, I hope
or she would have wrote you
expect to see her at breakfast next
morning. She has given up about go
till after she visits you if Sunday should
or any thing should happen you must not
if you should not see her at breakfast
think I ought not to see her on any other
all well excepting mother she was not
too however and it is doubtful if she
better. Think Edward family are well
are attending the town school it seems
Merrill's who just reached and her day
at old Wether's yesterday afternoon on a
savoury reason is at home and with her
just returned after making a walk on
to have got through with cleaning her
thing of side down from chamber to a
thing now is as clean as a new pin and furniture
order and I have to go out into the stable to pull

PAID
The May letter
Dreadful reading
dit

And loves him write me very particular
let our dear little son write again tell
him that father wants him to. I have sent
you a draft for six hundred and fifty
dollars help it until I return. Tell
Cap. Edw. or Mr. Barker that I was
disappointed in not receiving your letter
I have sent them one thousand dollars
wished to hear he informed by them
they had received it but I have not heard
from them tell them that I shall not
forward them any more money until
they write me at New Orleans. I wish
you to see them and tell them.
Affectionately your husband
Rowland T. May

Franklin (La) March 13th 1845
My Dear Wife - We arrived here on the 5th of Feb - 45
from Baltimore; having left Baltimore on the 17th of Jan. With
exception of having a cable and a wooden barrel having to put water
to procure another, we had quite a pleasant voyage, with but little
than the common routine of a sea life - I would have written to you
can arrived me, but the Lord and I thought it best it would be as well
for him to write than applying you, I can assure this, and for me
write when we should be able to embark for home. I received your letter
paper also on the day that we arrived here - I received your letter
and felt at ease - you can hardly imagine how glad I was to hear from
home - The eger immation can make a few short sentences, from home
and friends, speak volumes. The fear that your health might be more
than when I left troubled me much.
You say that you have bought some wood for me to saw up when I get home -
it seems that you are determined to keep me at work with you a while
long enough at least to saw you up some wood - that is capital, I know of nothing
that could suit me so well, I shall want some red when I get home, wood sawing
wood you know is fine sport, especially when you have to saw it short, will go
stead by all that you can.
I love I suppose it with you ever tell her that I want to see her very much
and want her to stop with you until I return if she does not I know not when I shall see
her - can she not get in before three
How is my dear little boy, I suppose that he talks a good deal about his pa-pa, and
wants his pa-pa to come home and play with the - the poor child, you know not
how much your pa-pa wants to see you, he would go a long distance that way might
to see his dear child - will be a good boy your pa-pa hopes to see you again soon and
will bring you something pretty when he comes home.
You need give yourself no trouble about Johnson, I intend to pay him as soon as
I can, but the debt which I owe my family is due before his - My dear sister, I
set in pretty good stead, with much love and affection from your affectionate husband
John Davison

↖ First page of Actor P. Patterson letter to his younger daughter, Mary, May 16, 1851
↑ Last page of Actor P. Patterson letter to his younger daughter, Mary, May 16, 1851

↗ First page of John Davison letter to wife, Eliza, from Franklin, LA, March 13, 1845
← Last page of John Davison letter to wife, Eliza, from Savanna, GA, June 15, 1847

minutes longer, I will improve the opportunity to commence another letter...

a few days hence, "We were disappointed in not receiving your letter last eve—father thinks they must go to Portland & then return here ..."

Letters, even if addressed to one person, rarely were private. Sometimes, other family members wrote their own notes on the letter, or they might write and enclose independent letters. Often, one family member appeared to be in charge of writing letters, and speaking for the others. Sarah Sanborn signed a letter to her father in 1850, "I remain, Your Aff. Daughter, Sarah Frances Sanborn," and added a note, "This is not all private."

Sarah Sanborn wrote to her father in 1862, "My Dear Father: I received your letter last evening, and was very glad that you thought enough of me to write once in a while." The two often wrote frank and humorous letters to one another.

Letters had long been an important means of communication. Those away from home wrote on a particular schedule and frequently commented on the importance of receiving regular, newsy letters.

John Davison, a sea captain, wrote to his wife from Louisiana in 1845, "I received your letter, and paper also on the day that we arrived here—I soon devoured their contents and felt at ease—you can hardly imagine how glad I was to hear from home—The eger immation can make a few short sentences, from home and friends, speak volumes." The letter's form was important to many families, but often trumped by the receipt of any communication.

Lydia Patterson began one letter to her sister in 1851, "Though I did not promise you a letter until I had received one from you, yet I must anticipate a little, as it is the anniversary of your birthday..." Continuing the same letter a few days later, she wrote, "My dear Sister, we have just received your very welcome letter." She closed the letter, yet

Candace Kanes
Maine Memory Network Curator

ALL IMAGES FROM COLLECTIONS OF MAINE HISTORICAL SOCIETY

MAINE MEMORY NETWORK

Maine Historical Society

ANNUAL REPORT OF DONORS 2012-2013

We are pleased to have this opportunity each year to acknowledge you, our contributors, for your generous support of our work and our mission. Together we raised \$258,780 from 504 donors for the 2012-2013 Annual Fund. Your investment in Maine Historical Society assures the continued excellence of our educational programs for schools, exhibitions, lectures, publications, research services, and internet resources—all the things that make MHS a unique and valuable institution. Thank you. Together we do great things.

The following gifts represent cumulative unrestricted gifts received for the Annual Fund from 10/1/2012 through 9/30/2013.

1822 FOUNDERS COUNCIL

The 1822 Founders Council recognizes donors who provide leadership support at the level of \$1,000 and up. These generous friends understand the profound effect their gifts have on our museum and library collections and the educational programming those collections inspire. We deeply appreciate all that these donors do on our behalf.

LEADERSHIP CIRCLE

(Gifts of \$10,000 or more)
Ann James Buxton
P.D. Merrill Charitable Trust
The Anne Randolph Henry Charitable Foundation
The Elmina B. Sewall Foundation

LONGFELLOW BENEFACTORS

(Gifts of \$5,000 or more)
Mr. and Mrs. Charlton Ames Diversified Communications
Preston R. Miller Jr. and Carol Smith Miller
Katherine Stoddard Pope and Christopher M. Harte
Cornelia Robinson
John M. Robinson Fund of the Maine Community Foundation
Holmes and Didi Stockly
Stockly Fund of the Maine Community Foundation
Paul* and Peggy Wescott

WADSWORTH PATRONS

(Gifts of \$2,500 or more)
Cornelia Greaves Bates
Edward S. and Cornelia Greaves Fund of the Maine Community Foundation

The Annual Fund allows us to care for all of our urban campus, including the beautiful and secluded Longfellow Garden, where locals come to eat lunch and to find some quiet and tranquility in the heart of downtown Portland.

L.L. Bean
Philip and Sheila Jordan
Catherine M. Marden
Deborah S. Reed
Mr. Charles V. Stanhope
Mr. and Mrs. Charles D. Whittier II
Nicholas Witte

BAXTER PARTNERS

(Gifts of \$1,000 or more)
Baker, Newman and Noyes
Mr. Richard E. Barnes
Mr. and Mrs. Robert BaRoss
Roger Berle
Brooks Family Foundation
Robert and Elizabeth Carroll
Mr. Thomas M. Cattell
Carl and Eleanor Chatto
Mr. and Mrs. David Cimino
Madeleine G. Corson
Richard and Bonnie D'Abate
Kevin and Stephanie Desmond
Mr. and Mrs. John Doughty
Roger and Betty Gilmore
Jean and John Gulliver
Sumner G. Hunnewell
Mr. and Mrs. Patrick T. Jackson
William Sloane Jelin Foundation
John and Mary Jo Keffer
Mr. Thomas Klingenstein

Harry W. Konkel
Sam and Nancy Ladd
Mr. David Lakari
Jeff and Penny Leman
The Libra Foundation
Peter and Eve McPheeters
Peter and Leslie Merrill
Mr. and Mrs. Lincoln J. Merrill Jr.
Zareen Taj Mirza, in honor of her parents Josephine H. Detmer and Humayun Mirza
Jane S. Moody
211 Fund of the Maine Community Foundation
Marta Morse
Kenneth and Mary Pennell Nelson
Ann and Ted Noyes
Mr. and Mrs. Theodore L. Oldham
Harriet and Steven Passerman
Mr. James M. Pierce, in memory of Alice Mary Pierce
Proprietors of Union Wharf
Patricia B. Rice
A component fund of the Maine Community Foundation
Neil Rolde
Anne H. Russell
Evelyn S. Sawyer
Imelda A. Schaefer
Kathy and Sam Smith

From left to right: Lendall Smith, Betsy Pelikan, Horace and Barbara Horton, Samuel Smith, Kathy Schneider Smith, Lesley MacVane, Roger Berle, Meredith Strang Burgess, and Douglas Stewart.

Lendall L. Smith and Nancy Herter
Tim and Howsie Stewart
Frederic and Quinby Thompson
Maine Heritage Fund of the Maine Community Foundation
Mr. and Mrs. Jotham A. Trafton
Mr. Lee D. Webb
Mr. and Mrs. William A. Wheeler III
Mr. and Mrs. David Willcox

ADVISORS

(Gifts of \$500 or more)
Elizabeth Astor
Sherwood E. Bain
Eric S. Baxter and Lawrence N. Leeman
Mr. and Mrs. John W. Bradford
Steve and Jackie Bromage
Martin E. Bunker
Ms. Cynthia D. Choate
Marie Harris Clarke
Josephine H. Detmer
Mr. and Mrs. Charles W. H. Dodge
Dale and Priscilla Doucette
Alan B. and Janet B. Douglass
Harland H. Eastman
George and Eileen Gillespie
Marie and Joseph E. Gray, Jr.
William E. Hall Jr.
Philip M. Harmon
Merton G. Henry
George and Cheryl Higgins
Mr. and Mrs. Horace W. Horton
Anne S. Howells Charitable Trust
Michelle and Michael Keegan
Mr. and Mrs. John Klingenstein
Elizabeth A. McLellan
Mason and Margaret Morfit
Katie Murphy and Peter Lindsay
Carolyn B. Murray
Noyes, Hall and Allen Insurance
Dr. and Mrs. Harold Osher
A component fund of the Maine Community Foundation

Betsy Pelikan and Craig Denekas
 Fran Pollitt and Frank Briber
 Victoria S. Poole
 Hannah L. Russell
 Jeffrey and Donna Ryan
 Jim Sargent
 Meredith S. S. Smith
 Pam Deering Strayer
*The A.R. and Marylouise Tandy
 Foundation*
 Cora J. Tarbox
 Henry and Ingrid Thomas
 Mr. and Mrs. Bradford S. Wellman

INVESTORS

(Gifts of \$250 or more)
 Anonymous (2)
 Paul and Mimi Aldrich
 Mr.* and Mrs. John A. Amory
 Mrs. George H. Anderson
 Joyce Butler
 Mrs. Kathryn A. Clark
 Dr. and Mrs. Jerome A. Collins
 Constance J. Cushman
 Jack and Noreen Evans
 Mr. and Mrs. Frank G. Foley
 Mr. and Mrs. Richard T. Gilbane
 Mr. and Mrs. Matthew S. Goldfarb
 Gorham Savings Bank
 Collier Hands
 Joan S. Hayden
 Elizabeth A. Hoglund and
 Anthony W. Buxton
 Mr. D. Brock Hornby
 Norman C. Nicholson
 Mrs. Shelton C. Noyes
 Mr. Chris Pachios
 Lucy Riley Sallick
 Ms. Nancy K. Simpkins
 Seth and Laura Fecych Sprague
 Gene and Ruth Story
 Alan S. Taylor
 Mr. and Mrs. John van Parker
 Dorothy and Fred Walker
 Denham Ward and Debra Lipscomb
 Mr. and Mrs. D. Bradford Wetherell Jr.
 Mr. and Mrs. Daniel A. Zilkha

September 5, 2013, marked the 200th anniversary of the battle between the HMS Boxer and USS Enterprise. To honor the event and tragic death of both captains, MHS, in conjunction with the Maine Military Historical Society, Greater Portland Landmarks, Spirits Alive, and the City of Portland, organized a series of events including a graveside ceremony at the Eastern Cemetery.

SUPPORTERS

(Gifts of \$100 or more)
 Anonymous (3)
 Glenna B. Adams
 Sarah Adams, in memory of
 Clayton Adams
 Diana and Tom Allen
 Malcolm H. Allen Jr.
 Neal W. Allen
 Roger and Paula Allen
 Sara Archbald and Bill Crochetiere
 Mr. Thomas W. W. Atwood
 Robert H. Babcock
 Ellen M. Bailey, in memory of
 Roger C. Bailey
 Mr. and Mrs. Ronald Bancroft
 Karen Bartholomew
 Mr. Joel H. Bassett
 Mrs. Katharine M. Bassett
 Ronald and Constance Bennett
 Judy F. Benoit
 Peter and Connie Bingham
 Ms. Victoria G. Bornheimer
 Michael and Melissa Bourque
 Dr. Everett J. Bowie
 David and Elizabeth Bradley
 Mr. and Mrs. Edward S. Bromage
 James and Alison Brown
 Hyde and Mead Brownell
 Mary Z. Bryant
 Mr. and Mrs. Alexander Buck Jr.
 Meredith Strang Burgess
 Pauline Callahan and Lloyd Ferguson,
 in memory of Mr. and Mrs. George
 Jodrie, and Mr. Philip Callahan
 Mr. and Mrs. Wallace E. Camp Sr.
 Carol Campbell
 Daniel J. Canzoniero
 Mr. Robert G. Cassens
 Donna Cassidy
 Jean M. B. Chapman
 Caroline Cobb*
 Joseph A. Conforti
 Joan and George Connick
 Linda Cronkhite and Ashton Johnson*
 Nan Cumming and Drew Masterman
 Margaret and Dick Curran
 Shirley Dalbeck
 Elizabeth Dean
 Carol M. deBerry
 James and Julia Dougherty
 Mildred Drees
 Anne T. Dunne
 Pam Stone Eagleson
 Joel Eastman
 Mr. Peter M. Enggass
 Estabrook's
 Gay Fawcett
 Jacqueline Field and James Roberts
 Mark and Norma Filler

Approximately 4,000 people attended programs at MHS during the past fiscal year, such as the annual Olmsted Lecture, presented this past April by landscape historian Judith Tankard. Without our supporters we would not be able to provide these programs to the public.

<p>Roberta A. FitzGerald Clifton M. and Dorothea B. Foss Mr. Richard F. Foss Mr. and Mrs. John B. Fox Jr. Elizabeth Pierce Fuchs James P. Garland and Carol J. Andreae Martha Unobskey Goldner Leon and Lisa Gorman Rosanne and Steve Graef Miss Ruth Gray Bob Greene Anne and Gordon Grimes Judith A. Hakola Linda M. Hanscom Meredith Harding Charlotte Hatfield Jean C. Hayes Mr. and Mrs. Caleb P. Hemphill Mr. and Mrs. Richard T. Hennessey Ms. Barbara L. Crowell Hennig Mr. and Mrs. Willard J. Hertz Barbara D. Hill William S. Holt, MD Barbara and Chris Hoppin Stanley R. Howe Dr. H. Draper Hunt Dorothea Johnson R. Christian Johnston James D. Julia Dr. and Mrs. Brian M. Jumper Wendy and Larry Kane Mr. John M. Kauffmann Grace W. King Diana Krauss and Jere LaPointe Phillip N. Kupelian Andrew Langlois Russell Grant Leach Jonathan S. Lee Richard and Audrey Lewis Gary W. Libby Cynthia G. Lora Howard P. Lowell Deborah A. Lucas Dr. and Mrs. Robert Wood Lynn Anthony Mancini Inc. Mr. William Martineau Kimball and Mollie Mason Nancy N. Masterton John and Debora Mayer Mr. Leland McDonough Barbara V. McInnes Judge and Mrs. Vincent McKusick George and Mary McNeil Sarah S. Meacham</p>	<p>Jim Millinger Ms. Susan P. Millinger James and Marjorie Moody Richard and Risa Moon Capt. Tom Morse Mr. and Mrs. H. Gilman Nichols Tina and Lester Noyes Jane and Richard Nylander John and Karen O'Brien Larney Otis Claudia and Harold Pachios Francoise Paradis Janice Parkinson-Tucker Judie Percival Jenny Hale Pulsipher Mr. Roger A. Putnam Sally W. Rand Peter and Alice Rand Colleen Reed Ted and Lynn Reese Sally Richardson and David Waite* Marcia Robinson and Edward Mooney Timothy and Maren Robinson Joan M. Ross Mary R. Saltonstall and John K. Hanson Cornelia and Robert Santomena Mr. and Mrs. Alden H. Sawyer Jr. Mr. and Mrs. Robert L. Scamman Ms. Patricia Shapazian Mr. and Mrs. Peter L. Sheldon John M. and Deborah Weare Slavin Carolyn Walch Slayman Francis M. Small Jr. Mrs. Mary-Leigh Smart Winthrop and Margaret Smith Dr. Richard Blaine Sparacino Kenneth Spier and Joan Leitzer Mr. and Mrs. Phineas Sprague Anne R. Stanley Mr. Alan Stearns Robert and Roberta Steele Mrs. Mary A. Strahan Karen Stram Ms. Martha S. Strohl Judy and Peter Sullivan Arthur and Edith Sweeney Ms. Kristin G. Sweeney Mrs. Carol F. Sweet John Tewhey Judith Toohey William and Pamela Torrey Betty Umbel Unital Bonnie Vance and Dana Belisle</p>
---	--

ABOVE: Steve Bromage stands with awardee Stan Howe at the 2013 Annual Meeting
 BELOW: Members had the chance to tour the 1 million square foot former mill complex, now being redeveloped for mixed use, at the 2013 Annual Meeting at Biddeford's Pepperell Mill Campus.

Charles Verrill
 Verrill Dana
 Oliver and Ellen Wadsworth
 Mrs. Ann Staples Waldron
 Ms. Emily Walsek
 Dr. Carol Ward and
 Dr. Charles de Sieyes
 Barbara B. Washburn
 Jane Costello Wellehan
 Peter and Judy Weston
 Carolyn C. Wheatley
 Mr. and Mrs. Robert Whelan Jr.
 Lea and Nancy Wilds
 Ms. Jean T. Wilkinson
 Annie Williams
 Fred and Trudy Winne
 Tom and Karla Wolters
 Ann M. Worster
 Dr. A. C. Wright
 Madeline Young
 Mr. and Mrs. Victor Zelman
 Mary Zwolinski

Mr. Richard N. Bedard
 Nancy M. Beebe
 Mrs. James Behanna
 Mr. and Mrs. Andre Benoit
 Robert and Marta Bent
 Nancy M. Berges
 James and Sarah Birkett
 Elaine Boatin
 Betty K. Bois
 Frederick R. Boyle
 Harold G. Brack
 Warren Brayley
 Carol and Jim Briggs
 Leonard L. Brooks
 Mr. Franklin Brooks Jr.
 Gail L. Burnett
 Flora and Barry Bush
 Mary G. Callanan
 Lorraine Carroll
 Paula M. Carrow
 Austin and Charlene Carter
 Suzanne Clark
 Judith Connolly
 Mike Connolly
 Marie K. Connolly
 Anthony Corrado
 Philip E. Coyle III
 Mr. and Mrs. W. P. Crane
 Mr. and Mrs. Richard Dennison
 Mr. and Mrs. John R. DeSotto, in honor
 of Donald J. King
 Ms. Diana Dionne-Morang
 Blake and Alethe Donaldson
 Josiah H. Drummond Jr. and
 Joanna P. Drummond
 David H. Ela

FRIENDS

(Up to \$99)
 Anonymous (5)
 Christenia Alden-Kinne
 Mr. and Mrs. Bruce A. Allen
 Jane Amero
 Mr. Richard Anderson
 Cindy Holmes Andrews
 Newell A. Augur, MD
 Mike Bailey
 Richard E. and Jane A. Baker
 Debra and William Barry

Mr. and Mrs. Osborne Ellis
 Mr. Thomas S. Emerson
 Sheri E. Emley-Poftak
 Suzanne B. Ewing
 Richard C. Fipphen
 Adele and Ruth Floyd
 Hubert "Rudy" Fougere
 Mr. and Mrs. Patrick J. Frank
 Nancy L. Gallagher
 Ms. Nancy L. George
 Mike and Caryl Giggey
 Phyllis and Bernard Givertz
 David and Maria Glaser
 Mr. and Mrs. Peter Golden
 Muriel M. Goodspeed
 Elinor R. Goodwin
 Mr. Jim Gordon
 Elizabeth Grant
 Eben W. Graves
 Bud and Marion Guthrie
 Robert A. Haack
 Mary Ann Habib
 Mr. and Mrs. Frank Hall
 Jean F. Hankins
 Mrs. Maria Benoit Hanley
 May Hiebert
 Ellen M. Higgins
 George J. Hillman
 Georgia Howe
 Marcia Howell
 Mr. Samuel P. Hull
 Ms. B. June Hutchinson
 Dr. and Mrs. Peter F. Jeffries
 Ms. Nancy Jensen
 Mr. and Mrs. Richard W. Judd
 John Keeling
 Mr. and Mrs. Frederic Kellogg
 Carol F. Kessler
 Donald J. King
 CDR and
 Mrs. Harry W. Kinsley Jr., USN (Ret.)
 Jonas Klein
 Mr. John J. Knapp Jr.
 Caroline C. Knott
 John and Carol Knowlton
 Shirley N. Koshliek
 Mr. and Mrs. Richard Krasker
 Dr. Robert E. Krug and
 Ms. Aurelia C. Scott
 J. William Laliberte
 Ed and Nancy Langbein
 Rev. Vincent A. Lapomarda, S.J.
 Dr. and Mrs. F. Stephen Larned
 Robert and Jane Laughlin
 Mr. and Mrs. Ralph M. Leach
 James S. Leamon
 Newt and Arleyn Levee
 Ms. Dorothy A. Libbey
 Kermit Lipez and Nancy Ziegler
 Dr. and Mrs. Charles W. Little
 Martha Littlefield
 Kimberly A. MacIsaac
 Nancy MacKnight
 Jerilyn Marshall
 Clarabel H. Marsteller
 Mr. and Mrs. Allan L. Martin
 Mr. Douglas J. Mayo
 Ms. Margaretmary McCann
 Carol Prescott McCoy
 Ms. Tonia N. Medd
 Jacqueline C. Merrill
 Richard and Barbara Merrill
 Daphne Meyer
 Warren and Joanne Mitchell
 Mrs. Philip G. Moon
 Jessica Moore
 Judy and John Moore
 Manny Morgan and Chris Corbett
 Eleanor and Richard Morrell
 Mr. David Moulton
 Sandra G. Munsey
 Elizabeth O. Nash
 Ms. Roberta Niehaus
 Nicholas Noyes and Margaret Hourigan
 Anne Oliviero
 Leonard Passano and Elizabeth Howe
 Ruth Ann Phimister
 Larissa Vigue Picard and Curtis Picard
 Jane N. Pickett
 Ms. Frances B. Pinney
 Harriet H. Price
 Jo Radner
 Victoria Reed
 Mr. James M. Richardson
 Janet E. Roberts
 Mr. Lloyd A. Rowe
 Charles A. Scontras
 Sheila Burke See
 Mrs. Charlotte M. Sinnett
 Mr. and Mrs. William Slavick
 Wendell G. Small Jr.
 Wilbur P. Spencer Jr.
 Mr. and Mrs. Evan R. Spoerl
 Nancy F. Spooner
 Carole L. Spruce
 Rebecca Stanley
 Scott and Nancy Stevens
 Bruce and Suzanne Stillings
 Roslyn Strong
 Lynda Sudlow
 Stan Sylvester
 Ms. Gina Tangney
 Nancy A. Taylor
 Philip Thompson
 Philip W. Tiemann Jr.
 Dr. and Mrs. R. P. Timothy
 David W. Tordoff
 Virginia W. Truesdale

Marylee Dodge, Didi Stockly, Jane Nelson, Ruth and George Ayers, Jim Leamon, and other long-time MHS members.

Members explore the MHS exhibit *This Rebellion: Maine in the Civil War*. The exhibit will be on display until May 26, 2014.

Helen Tupper-Southard
 Rick and Nola Urban
 Nancy L. Vachon
 Mr. and Mrs. W. Davis Van Winkle
 Lyle and Patricia Voss
 Mr. and Mrs. Robert A. Walking
 Ms. Susan Wegner and Mr. John Fischer
 Robert and Carolyn Welch
 Karen Wetherell
 Ms. Marie E. Whited
 James and Mary Whittemore
 Ms. Karla L. Wight
 Marcia Willock
 Conrad E. Wright

Kenneth McVicar
 Mrs. Shelton C. Noyes
 Tina and Lester Noyes
 Mr. Chris Pachios
 The Presumpscot Foundation
 Mr. David P. Robinson
 Timothy and Maren Robinson
 Mr. Robert P. Rodrigue
 Ms. Catherine Share
 Mrs. Ellen L. Simmons
 Mary Minor Smith
 Robert B. and Joanne P. Stewart
 Gene and Ruth Story
 Henry and Ingrid Thomas
 Mr. and Mrs. Kaja Veilleux
 Oliver and Ellen Wadsworth
 Ms. Emily Walsek
 Denham Ward and Debra Lipscomb
 Mr. and Mrs. D. Bradford Wetherell Jr.
 Lea and Nancy Wilds
 Ms. Rosemary R. Williston
 Fred and Trudy Winne

MEMBERSHIP

Our members are the foundation of MHS and all that we accomplish. We are grateful to all of our members, but unfortunately (or fortunately!) our membership base is too large to list each individual in this publication.

The following members support our dynamic programming and operations through dues of \$100 or more.

ADVISORS

(Dues of \$500 or more)
 George and Cheryl Higgins
 John M. and Deborah Weare Slavin
 Dain and Vera Trafton

SUPPORTERS

(Dues of \$250 or more)
 Anonymous (2)
 Daniel and Gayle Brazeau
 Jean M. B. Chapman
 Capt. John R. Crumpton Jr.
 Constance J. Cushman
 Ms. Jan Eakins and Mr. John Ferry
 Charles W. Emerson
 Mr. Jon Fox
 Mr. Wyatt Garfield
 Mr. and Mrs. Roger B. Gorham
 Johann and Linda Gouws
 Anne and Gordon Grimes
 Collier Hands
 Mr. and Mrs. Peter L. Haynes
 Mr. and Mrs. Robert L. Hicks
 Mr. and Mrs. Scott F. Hutchinson
 Mr. A. Michael Jacobs Sr.
 James D. Julia
 Candice Lee
 Drs. Richard and Wendy Libby
 Mr. and Mrs. F. William Marshall
 Ms. Marian L. McCue

FRIENDS

(Dues of \$100 or more)
 Anonymous
 Mr. Burt Adelman
 Mr. Jonathan Albrecht
 Jonathan and Nancy Aldrich
 Paul and Mimi Aldrich
 Diana and Tom Allen
 Ms. Louisa G. Anderson
 Ms. Margaret B. Anderson
 Ms. Dawn Andrews
 Mr. William Andrews
 Rachel and Thomas M. Armstrong
 Ellen Asherman, in honor of
 Adrian Asherman
 Carol and Peter Aten
 Mr. and Mrs. R. John Atkin
 Robert H. Babcock
 Robert Bahm and Jan Baker
 Mrs. Peter C. Barnard
 Karen Bartholomew
 Scott L. Benson and M. Elizabeth Gallie
 Marc N. Berlin and Edith A. Richardson
 Mr. Robert W. Bermudes Jr.
 Mr. and Mrs. Robert S. Blackwood Jr.
 Russel and Ruth Boisvert
 Mr. and Mrs. Weston L. Bonney
 Mr. Stephen G. Booth
 Mr. Bruce J. Bourque
 Mrs. Ruth Bowman
 Mr. D. Scott Bradish
 Dr. Charles A. Brand
 Mr. and Mrs. Maximillian J. Brenninkmeyer

Ms. Jane G. Briggs
 Mr. and Mrs. Edward S. Bromage
 Ms. Lisa Brooks
 Mrs. Charlotte F. Brown
 Mr. and Mrs. Norman G. Brown
 Ms. Carla Bryson
 Building Conservation Associates, Inc.
 Mr. and Mrs. William H. Bunting
 Charles E. Burden MD
 Meredith Strang Burgess
 Mrs. Polly B. Burke
 Mr. H. Allen Burnham
 Mr. and Mrs. Franklin Burroughs
 Carol Campbell
 Ralph and Vana Carmona
 Janet and Tom Carper
 Donna Cassidy
 Mr. Thomas M. Cattell
 Ms. Deborah G. Chandler
 Sarah Kinsley-Choi and John Choi
 Dr. James A. Christian
 Mrs. Kathryn A. Clark
 Suzanne Clark
 Ms. Billie Clarke
 Ms. Barbara S. Clifford
 Ms. Nancy Cline
 Ms. Judith P. Cole
 Richard and Colleen Condon
 Mr. R. Preston Conklin
 Zeno and Joan Corbin
 Kerry and Kim Corthell
 Judith and Charles Danielson
 Mr. and Mrs. John E. D'Anieri
 Mr. and Mrs. Charles F. Davis Jr.
 Frank Day
 Carol M. deBerry
 Dwight B. Demeritt Jr.
 Aynne M. Doil
 Mrs. Marsha Lee Douty
 Dr. and Mrs. John P. Driscoll
 Mr. and Mrs. Paul Dube
 Anne T. Dunne
 Mr. and Mrs. Matthew H. Edney
 Peter and Sally Engass
 Mr. and Mrs. Ron Epstein
 Jacqueline Field and James Roberts
 Roberta A. FitzGerald
 David and Kaye Flanagan
 Mr. and Mrs. Frank G. Foley
 Ms. Eleanor Johnston Ford
 Mr. and Mrs. Nathaniel C. Foss Jr.
 Mr. Michael R. Fournier
 Dr. and Mrs. Richard R. Fox
 Augustin F. and Margaret B. Frey, Jr.
 Mrs. Martha C. Frink
 Mr. and Mrs. James Fuchs
 Mr. Ross Y. Furman
 Cory Gardiner and Terrence M. Kungel
 Christine K. George
 Ted and Candy Gibbons
 Mary and Larry Glatz
 Mr. Ron Goglia
 David Gold
 Mr. and Mrs. Matthew S. Goldfarb
 Mr. and Mrs. William R. Gooch
 Mr. William L. Gousse
 Mr. and Mrs. Robert C. Gowdy
 Rosanne and Steve Graef
 Andrew Graham and Anne
 Riesenbergh
 Mr. and Mrs. Schuyler V. Grant
 Mr. and Mrs. Maurice Granville
 Robert E. Grindle and James C. Clark
 Mr. Philip N. Gross
 Dr. James Grumman
 Dr. Kristen Gwinn-Becker
 Mr. and Mrs. Frank Hall
 Steve and Judy Halpert
 Joseph R. Hanslip
 Mr. Charles P. Harriman
 Johanna Hart and Murrough O'Brien
 Dwight Havey and Jane Havey
 Evan Haynes and Judith Ziegler
 Ray and Diane Hender
 Mr. and Mrs. Richard T. Hennessey
 Mr. Paul Herther
 Ms. Anne Eliot Hiatt*
 May Hiebert
 Woody and Susan Higgins
 Mr. John R. Hilton
 Dr. Christine Holden
 William S. Holt MD
 Barbara and Chris Hoppin
 Mr. D. Brock Hornby
 Mr. William R. Horner
 Dr. Jamie Houghton
 Mrs. Bett Houston
 Georgia Howe
 Mr. William H. Howison
 Dr. H. Draper Hunt
 Ms. Amy Cole Ives
 Mrs. Lynne F. Jackson
 The Jewish Funeral Home
 Mr. Douglas R. Johnson
 Mr. George R. Johnson
 Katharine and Jerry Johnston
 Erik C. Jorgensen and Tamara Risser
 Patrick and Janet Joyce
 Wendy and Larry Kane
 Dr. and Mrs. Saul Katz
 Mr. Deeb F. Keamy
 Mrs. Alice Keddy
 The Honorable Angus King and
 Mrs. Mary Herman
 Mr. Paul Knight
 Sandra T. Knowles and
 William D. Willett
 John and Carol Knowlton
 Dr. Robert E. Krug and
 Ms. Aurelia C. Scott
 Paul R. Lafavore MD
 Mr. Norton Lamb Jr.
 Mr. and Mrs. Peter B. LaMontagne
 Dr. David Langdon
 Andrew Langlois
 Mr. and Mrs. Robert A. Lemieux
 Mrs. Sandra Leonard
 Ms. Mary J. Lewis
 Richard and Audrey Lewis
 Mr. and Mrs. Craig R. Libby
 Mr. James H. Long
 Cynthia G. Lora
 Bonnie Lounsbury
 David and Elaina Lowell
 Howard P. Lowell
 Mr. and Mrs. Hugh MacMahon
 Rosalind and Chris Magnuson
 Mr. Edward J. Manley
 Morton and Barbara Mather
 Robert and Elva Mathiesen
 Rev. Donald L. McAllister
 Stephen and Christine McDuffie
 Paul and Sara McFarland
 Mary L. McGregor and Michael J. Ryan
 Mr. and Mrs. David B. McKane
 Nina and Charles McKee
 Sarah F. McMahon
 Ms. Tonia N. Medd
 Ms. Cathleen Miller
 Mr. Arthur N. Milliken
 Ms. Elizabeth H. Mills
 Stephen Mohr and Tatyanna Seredin
 James and Marjorie Moody
 Mr. Blaine D. Moores
 Mr. Linwood A. Morrell
 Ms. Susan E. Morrison
 Ms. Henry H. Moulton
 Melissa L. Moyer and David H. Moyer
 Mr. L. Taylor Mudge
 Mr. and Mrs. Stephen T. Murphy
 Bruce D. Nelson
 Leonard and Merle Nelson
 Mr. and Mrs. Norman Nelson
 Mr. and Mrs. H. Gilman Nichols
 Mrs. Roberta Niehaus
 Mr. and Mrs. Robert A. Nielsen Jr.

Mr. and Mrs. Raymond J. Nowak
 Mr. and Mrs. Peter L. Noyes
 Martha O'Brien
 Peter Oddleifson and Kay Wallace
 Mr. and Mrs. Richard B. Parker
 Janice Parkinson-Tucker
 Burton and Barbara Pease
 Michael Percy and Susan Snider
 Mr. Robert W. Perkins
 Dr. Stephen Perry
 Mr. Edwin H. Pert
 John and Rose Phinney
 Mr. David Pillsbury
 Mrs. Marcia S. Pottle
 Harry and Anne Pringle
 Harald E. Prins and Bunny McBride
 Mr. Roger A. Putnam
 Mr. Harvey J. Putterbaugh
 Peter and Alice Rand
 Sally W. Rand
 Edward and Karen Rea
 Ms. Patricia Davidson Reef
 Mr. William S. Reid
 Resurgence Engineering and
 Preservation
 Judith E. Richardson
 Dr. Carla Rigby
 Dr. and Mrs. Hugh P. Robinson
 Mr. James S. Robinson
 Mr. and Mrs. Alan W. Rogers
 Col. Joseph J. Rogers
 Ms. Susan A. Rogers
 Robert F. Rothschild
 Andrew and Nina Roth-Wells
 Mr. Lawrence A. Roux
 Mr. A. E. Runge Jr.
 Barbara Saabye
 Lucy Riley Sallick
 Jim and Cindy Sanborn
 Eleanor Conant Saunders
 Susan and John Saunders
 Dr. and Mrs. Joseph Schenkel
 Ms. Elena Schmidt
 John and Sheila Schwartzman
 Mr. and Mrs. Wilmont M.
 Schwind Jr.
 John and Elizabeth Serrage
 Ms. Kathleen Shields
 Mrs. Charlotte M. Sinnett
 John and Eileen Skinner
 Carolyn Walch Slayman
 Francis M. Small Jr.
 Dr. Mike Smith
 Ms. Sarah L. O. Smith
 Winthrop and Margaret Smith
 John and Sylvia Sowles
 Mr. and Mrs. Phineas Sprague Jr.
 James and Carol Springer
 John H. and Barbara Staples
 Robert and Roberta Steele
 Mr. and Mrs. Robert Steenberge
 Mr. and Mrs. Paul S. Stevens
 Mr. and Mrs. William J. Stoloski
 Ms. Martha S. Strohl
 Judy and Peter Sullivan
 Arthur and Edith Sweeney
 Mrs. Carol F. Sweet
 Ms. Gina Tangney
 Mr. and Mrs. Henry D. Taylor
 Mr. and Mrs. Richard P. Terhune
 Mr. and Mrs. F. Mark Terison
 John and Gloria Tewhey
 Ms. Louise K. Thomas
 Dorothea Mosley Thompson
 Mr. and Mrs. John M. Thompson
 Nat P. Thompson
 Ms. Susan M. Thompson
 Mr. Thomas W. Thomsen
 Dr. and Mrs. R. P. Timothy
 Judith Toohey
 William and Pamela Torrey
 Betty Umbel

Mr. and Mrs. John van Parker
 Richard Veit III and Yolanda Theunissen
 Charles Verrill
 Mr. Adrian Wadsworth
 Ms. Gaye Wagner and
 Mr. Roger Higgins
 Mrs. Ann Staples Waldron
 Dorothy and Fred Walker
 Monte and Anne Wallace
 Bryan Weare and Naomi Rosen
 John R. Webster and Kimball M. Page
 Ted and Mary-Eliza Wengren
 Mr. Russ Wiggin
 Ms. Carol A. Wilson
 Mr. and Mrs. Peter R. Woodbury
 Roger F. Woodman Jr. and
 Carol J. DeTine
 Mr. and Mrs. Daniel A. Zilkha
 Ms. Anne B. Zill
 Ms. Martha Zimicki

FRIENDS OF THE COLLECTIONS

Support for the museum and library collections
 Zareen Taj Mirza
 Seth and Laura Fecych Sprague

DESIGNATED GIFTS

Received for special projects
 Anonymous (2)
 Mr. and Mrs. Charlton Ames
 Bangor Theological Seminary
 Mr. Carl Castonguay
 Mrs. Kathryn A. Clark
 Marie Harris Clarke
 Bob Greene
 Mary Ann Habib
 Ms. Barbara L. Crowell Hennig
 Ms. Lucia P. Kittredge
 Jeff and Penny Lemay
 Levey Foundation
 Mr. and Mrs. E. Christopher Livesay
 Maine Charity Foundation Fund of the
 Maine Community Foundation
 Mr. Tom Marshall
 Mr. Randall L. McNames and
 Mr. Victor Kazakevich
 Preston R. Miller Jr. and
 Carol Smith Miller
 Order of First Families of Maine
 The Estate of Alice Mary Pierce
 Katherine Stoddard Pope and
 Christopher M. Harte
 Rines/Thompson Fund of the Maine
 Community Foundation
 Mr. and Mrs. Curtis M. Scribner
 The Alfred M. Senter Fund
 Mr. Charles V. Stanhope
 Dr. and Mrs. R. P. Timothy
 Ms. Lauren Walthour
 Mr. Lee D. Webb

MEMBERS HOLIDAY PARTY 2012

Special thanks to our Corporate Sponsor:
 HeadInvest
 Anthony Mancini, Inc.

EXHIBITION SUPPORT

BHA Foundation Fund
 Elsie A. Brown Fund
 The Davis Family Foundation
 The Iberdrola USA Foundation, Inc
 on behalf of Central Maine Power
 Company
 Patriot Insurance Company
 The Phineas W. Sprague Memorial
 Foundation

On June 22nd the Essex Base Ball Organization played vintage baseball at Southern Maine Community College.

Students display their work at the 2013 Local History/Local Schools event.

TOP: Guests gather the 2013 Mad Hatter Affair.

BELOW: Gala guests gather to watch the Kentucky Derby at the Mad Hatter Affair.

PUBLIC PROGRAM SUPPORT

Margaret E. Burnham Charitable Trust
Maine Humanities Council

LOCAL HISTORY/LOCAL SCHOOLS

Museum Education

Sam L. Cohen Foundation
Fisher Charitable Foundation
The Eunice Frye Home Foundation
The Morton-Kelly Charitable Trust
Prouts Neck Association

19TH CENTURY BASEBALL SPONSORS

19th Century Baseball Event at SMCC

Investment Management &
Consulting Group

VINTAGE MAINE IMAGES WEBSITE RELAUNCH

East Brown Cow Management
HannaFord Bros.
Montgomery Design
Margaret Morfit Design
Shaw's Supermarkets
TD Bank

IN-KIND GIFTS

Dandelion Catering
Down East Magazine
Full Court Press
Mary Holt
HoneyMaker/ Maine Mead Works
Audrey Hotchkiss

Portland Regional Chamber
Dale Rand Printing
Shipyard Brewing Company
Xpress Copy

THE MAD HATTER AFFAIR 2013

Corporate Support

Harmon's and Barton's
Jensen Baird Gardner and Henry
Keller Williams Realty
The Hatcher Group
Maine Home + Design
Minott's Flowers
Moëy Hennessy USA
Noyes, Hall and Allen Insurance
Sawyer & Company
Verrill Dana

PATRONS

Charlton and Noni Ames
Elizabeth Astor
Robert P. BaRoss
Stephen and Jacqueline Bromage
Carl and Eleanor Chatto
Richard and Bonnie D'Abate
Josephine H. Detmer
Aynne M. Doil
Roger and Betty Gilmore
Sandi Goolden
Philip and Sheila Jordan
Harry W. Konkel
Elizabeth A. McLellan
Peter and Eve McPheeters
Jeff and Carol Miller
Zareen Taj Mirza
Carolyn B. Murray
Mary and Kenny Nelson

Ann and Ted Noyes
Peter and Lynn Noyes
Ted and Sally Oldham
Katherine Pope and Chris Harte
Deborah S. Reed
Sally Richardson and David Waite*
Cornelia Robinson
Jane and Harrison Sawyer
Imelda A. Schaefer
John and Elizabeth Serrage
Lendall Smith and Nancy Herter
Meredith S. S. Smith
Charles V. Stanhope
Paul* and Peggy Wescott
Nick and Lisa Witte

ADDITIONAL SUPPORT

Mr. Richard Anderson
Karen and Bill Burke
Ms. Elizabeth Davis,
in honor of Mert Henry
Mr. and Mrs. Matthew S. Goldfarb,
in honor of Mert Henry
John and Mary Jo Keffer
Ms. Deborah Kendall
Mr. David Lakari
Harriet and Steven Passerman
Mr. and Mrs. Phineas Sprague
Seth and Laura Fecych Sprague
Ms. Emily Walsek
Mr. and Mrs. Charles D. Whittier II

IN-KIND GIFTS

Mr. and Mrs. Charlton Ames
Aurora Provisions
Richard E. Barnes and
Suzi Van Wye
Jane Berger Photography
Bernie's Foreside
Black Point Inn
Blue Elephant Catering
and Events
Casco Bay Lines
Coastal Maine Botanical Gardens
Couleurs Collection
CustomBuilt
Aynne M. Doil
Dwellings
El Camino
Charlie Eshbach
Foreside Tavern and Side Bar
Galeyrie Historic Maps and
Custom Framing
Harmon's and Barton's Florist
Hugo's
Dahlov Ipcar
Joshua's
Katahdin
Brian Lazarus
Longfellow Garden Club
Lyric Music Theater
Maine Audubon Society

Maine College of Art
Maine Foodie Tours
Maine Maritime Museum
Maine Sailing Adventures
Maine State Music Theater
Mr. and Mrs. David Margolis-Pineo
Marika Alisha Skin Care
Elizabeth A. McLellan
Migis Lodge
Rene Minnis Photography
Margaret Morfit
New York Historical Society
Nick Noyes
O'Donal's Nurseries
Ogunquit Playhouse
Pilgrim's Inn
Katherine Stoddard Pope and
Christopher M. Harte
Portland Dine Around Club
Portland Harbor Hotel
Portland Museum of Art
Portland Sea Dogs
Portland Stage Company
Portland Symphony Orchestra
Portland Schooner Company
Queen of Hats
Victoria Reed
Deborah S. Reed
Jamie Kingman Rice
Rosemont Market and Bakery
Joan Benoit Samuelson
Earle G. Shettleworth Jr.
Paul Stevens
Laura Fecych Sprague
Springer's Jewelers
Tate House Museum
Judy Taylor
Theater at Monmouth
Wayside Inn
Laura M. Webb

MATCHING GIFT SUPPORTERS

AT&T Foundation
Bank of America
Chubb & Son
Drummond & Drummond
The Arthur J. Gallagher Foundation
GE Foundation
IBM International Foundation
The Charles Stewart Mott
Foundation
R. M. Davis
Unum

LIBRARY AND MUSEUM COLLECTIONS

Thank you to the following donors for their donations of items.

Ms. Ardena J. Ackerman
Herbert C. Adams
Mr. Roger Akeley

Steve Bromage presents the 2013 Maine History Maker Award to Mert Henry at the Mad Hatter Affair.

Nancy Noble shows MHS Brown Library materials to researchers during the August Historians Forum. About 75 academics, graduate students, and independent scholars came from around Maine and beyond to get a special behind-the-scenes and deep-into-the-collections tour of the library, hear from a series of speakers about their research, and enjoy a collegial reception in the Longfellow Garden.

In September about 65 people attended "Maine Apples: A History and Tasting" with Maine pomologist John Bunker. They looked at Maine and New England history through the lens of heirloom apple varieties.

Alfred Village Museum
 Allen County Public Library
 Ms. Jan Anderson
 Mr. Richard Anderson
 Ms. Alison Andreason
 John and Marietta Andrews
 Rachel and Thomas M. Armstrong
 Mr. Tom Atkinson
 Sherwood E. Bain
 Mr. Brian J. Baird
 Bancroft Library
 Debra and William Barry
 Bates College
 Mr. John L. Baxter Jr.
 Robert and Judith Bishop
 Lise T. Boivin
 Mr. and Mrs. Erno Bonebakker
 Ms. Annaliese Bonner
 James and Courtney Boone
 Boothbay Region Historical Society
 John and Donna Branson
 Ms. Sally Breen
 Joyce Barrows Bridgham
 Mr. and Mrs. Richard Brobst
 Buffalo History Museum
 Ms. Susan Burmeister-Brown
 Mr. and Mrs. John P. Burnham
 Mr. Crompton B. Burton
 Joyce Butler
 Ms. Deborah Cairns
 Mr. Frederick A. Carrigan
 Ms. Gail Rae Carter
 Mr. Leo Carter
 Ms. Corine Cartwright
 Mr. Malcolm W. Cass Jr.
 Central Maine Power Company
 Mrs. Marianne J. Chapman
 Chesterville Historical Society
 Mrs. Kathryn A. Clark
 Ms. Kim Clifford
 Ms. Shirley and Mr. James Cobb
 C. Richard and Isabel T. Coburn
 Mr. Edward S. Coffin
 Mr. and Mrs. George L. Collord III
 Connecticut Historical Society
 Susan Hawkes Cook
 Ms. Marian Coughlin
 Ms. Eunice Cox
 Ms. Susan Cummings-Lawrence
 Richard and Bonnie D'Abate
 Mr. Kendrick Daggett
 Mr. and Mrs. John E. D'Anieri
 Ms. Gladys Davis
 Steven and Patricia Deitemeyer
 Ms. Karen DeNitto
 DeWolfe & Wood
 Ms. Kathleen Doherty
 Mr. Leigh Donaldson

Mr. Joseph Dorsey
 Mr. Gerald Dudek
 Ms. Vicky Dylewski
 Ms. Jan Eakins and Mr. John Ferry
 Harland H. Eastman
 Edgcomb Historical Society
 Mr. George W. Emery
 Ms. Emily Eschner
 Estate of Frances Louise Hilen
 Ms. Caroline L. French
 Mr. John French
 Friends of Historic Kingston
 Robert P. Fuller
 Mr. Alton C. Gardiner
 Mary and Larry Glatz
 Martha Unobskey Goldner
 Dr. and Mrs. Andrew P. Grannell
 Greater Portland Council of Governments
 Bob Greene
 Mr. Peter E. Gribbin
 Mary Ann Habib
 Mr. Fred Hammond
 Mr. John P. Harding
 Mr. Charles W. Hardy
 Ms. Marsha Hardy
 Ms. Ruby Harris
 Ms. Jennifer Hartwell
 Harvard Graduate School of Education
 Edward Hawes and Becky Koulouris*
 Ms. Barbara L. Crowell Hennig
 Mr. Raymond Hill
 Historic Newton
 Mr. Mark E. Honey
 Ms. Sandra Hough
 Ms. Joanne Ericson Howard
 Mr. Sumner G. Hunnewell
 Holly Hurd-Forsyth and Eric Eaton
 Mr. and Mrs. Scott F. Hutchinson
 Mr. Richard B. Innes
 Mr. Clark T. Irwin
 Island Falls Historical Society
 Mr. and Mrs. Patrick T. Jackson
 Mr. Jacques N. Jacobsen Jr.
 Mr. Richard Johnson
 Mr. Robert G. Johnson PhD
 Mr. Rogers B. Johnson
 Patricia and Richard Kahn
 Ms. Elizabeth Kellogg
 Mr. Howard G. Knuttgen
 Ms. Lorraine Kost
 Mr. John Krause
 Ms. Heidi M. Krieger
 Sam and Nancy Ladd
 Rev. Kevin LaMarre
 Professor Stephen A. Lamb
 Mr. Darryl B. Lamson

Mr. Ralph I. Lancaster Jr.
 Mr. C. Gardner Lane Jr.
 Mr. George M. Lane
 Ms. Kate Clifford Larson
 Robert and Jane Laughlin
 Ms. Anne Leahy
 Ms. Mary Jane LeCours
 Robert and Karen Levine
 John Libby Family Association
 Gary W. Libby
 Mr. David Little
 Ms. Anne Lunt
 Ms. Elizabeth K. Maier
 Maine Association of Parliamentarians
 Maine College of Art Library
 Maine State Archives
 Maine State Museum
 Ms. Marilyn Maroney
 Ms. Audrey Marra
 Dr. William R. Marsh
 Mr. Tom Marshall
 Mr. Jeffery E. McCulloh
 Paul and Sara McFarland
 Ms. Eileen McGrath
 Richard and Linda McLoon
 Ms. Abbie McMillen
 Mr. Kendall A. Merriam
 Mr. and Mrs. Lincoln J. Merrill Jr.
 Ms. Elizabeth J. Miller
 Ms. Susan Miller

Jane S. Moody
 Mr. Gerard R. Morin
 Mount Desert Historical Society
 Mr. David Murph
 Mr. and Mrs. Peter L. Murray
 Ms. Kathryn Myhaver
 Ms. Diane Newell
 Norman, Hanson & DeTroy
 Ann and Ted Noyes
 Nicholas Noyes and Margaret Hourigan
 Old Fort Western
 Orange County Regional History Center
 Oxford Union Association
 Ms. Katherine Hall Page
 Janice Parkinson-Tucker
 Parsonsfield-Porter Historical Society
 Mr. James W. Patt
 Patten Free Library
 Ms. Janet Pearson
 Ms. Valerie Pederson
 Mr. Terry C. Peet
 Pejepsot Historical Society
 Mr. Brian Peterson
 Ms. Elaine Peterson
 Phippsburg Congregational Church
 Mr. Henry F. Picking*
 Alice Mary Pierce*
 Pierce Atwood LLP
 Dr. Duane R. Pierson
 Fran Pollitt and Frank Briber
 Portland Female Charitable Society

Portland Fire Department
 Portland Fire Museum
 Portland High School
 Portland Museum of Art
 Dr. James Pratt
 Ms. Gail G. Preble
 Harriet H. Price
 Prince Memorial Library
 Mr. Richard Provencher
 Sally W. Rand
 Wilma P. Redman
 Mr. and Mrs. Ford Reiche
 Mrs. Jamie Kingman Rice
 Rice County Historical Society
 Rice Public Library
 Mr. Davis Robinson
 Mr. Barry Rodrigue
 Mr. Robert Rothberg
 Hannah L. Russell
 Ms. Rose Ruze
 Ingrid Hilén Savage
 Seashore Trolley Museum
 Sheila Burke See
 Mr. Stephen Sesto
 Earle G. Shettleworth Jr.
 Mr. Robert Singerman
 Ms. Jean Siulinski
 Mr. Glenn B. Skillin
 John M. and Deborah Weare Slavin
 Mrs. George B. Small
 Mr. Danny D. Smith
 Mr. and Mrs. Mason Philip Smith
 Ms. Natalie J. Smith
 Mr. Samuel Y. Smith Jr.
 Mr. Thomas E. Sofranko
 Ms. Michelle Souliere
 Seth and Laura Fecych Sprague
 Lucille Deborah Sprague Wilson
 St. Augustine Historical Society
 Ms. Julia A. Stackpole
 Ms. Lois Stailing
 Mr. Charles V. Stanhope
 Stanley Museum
 Ms. Patricia Stark
 Mr. Charles I. Stevenson
 Jim and Julie Stevenson
 Mr. and Mrs. Melvin L. Stone
 Mr. Gordon W. Stuart
 Ms. Cathy Sullivan
 Mr. and Mrs. Sawyer F. Sylvester Jr.
 Tampa Bay History Center
 Ms. Andrea Terry
 Ms. Portia Thompson
 Ms. Gayle Tolchin
 Mr. and Mrs. Dana Twiss
 Nancy L. Vachon
 Ms. Mary Van Wart, in memory of
 William Tyler Van Wart
 Mr. Thomas F. Vining
 Ms. Lillie Vitelli
 Ms. Anna D. Wadsworth
 Ms. Roxalene E. Wadsworth
 Ms. Susan Browning Wadsworth
 Ms. Janet Wagner
 Mrs. Mary Anne Wallace
 Mr. John Wangh
 Waterborough Historical Society
 Ms. Annette Weatherhead
 Mr. Walter W. Webber
 Westbrook Historical Society
 Dr. and Mrs. Houghton M. White
 Whitefield Historical Society
 Mr. Ken Whiteside
 Dr. and Mrs. Maurice M. Whitten
 Wichita Adult Literacy Council
 Annie Williams
 Ms. Deborah Williams
 Jan and Sally Williams
 Mr. Harold F. Worthley
 S. Wroblewski
 Ms. Winifred York

Jeffrey V. Wells & Allison Childs Wells gave a book talk on Maine's Favorite Birds in the Longfellow Garden as part of the 2013 Summer Program Series.

TRIBUTE GIFTS

*In honor of Neal W. Allen III,
 Marian Allen, and Richard Allen*
 Mr. Ned Allen

In honor of Marjorie Blood
 Ms. Erika Leach

In memory of Grace Goldstein Brown
 John M. and Deborah Weare Slavin

In memory of Caroline Cobb
 Robert, Joanne, and Leslie Stewart

In honor of Matthew Goldfarb
 John M. and Deborah Weare Slavin

In honor of Alvin H. Morrison
 Ann and Roger Spinney

In memory of Franklin Talbot
 Robert B. and Joanne P. Stewart

Paul Wescott

In memory of Paul Wescott
 Sara Archbald and Bill Crochetiere
 Mr. and Mrs. Robert BaRoss
 Mr. and Mrs. Andrew Beard
 Mr. and Mrs. Bradley S. Belanger
 Steve and Jackie Bromage
 CFA Institute
 Thomas C. Chadwick and
 Barbara-Jean Lynch
 Carl and Eleanor Chatto
 Lorraine and John Chu
 Josephine H. Detmer
 Ms. Judith K. Elser
 John and Joan Everett
 Mr. and Mrs. Matthew S. Goldfarb
 Sandi Goolden
 Caro C. Gregg
 Robert E. Grindle and James C. Clark
 Karen Prince and Jeff Hacker
 Mr. Charles P. Harriman
 Stephen and Mary Hasson
 Merton G. Henry
 Howell Laboratories, Inc.

Mr. and Mrs. Norman E. Koehler
 Ann and Ed Legg
 Mr. Harold W. Lord Jr.
 Mr. and Mrs. G. Roland Love
 Mr. and Mrs. Hugh MacMahon
 Linda and James Melton
 Norman C. Nicholson
 Ms. Anne E. Poliner
 Katherine Stoddard Pope and
 Christopher M. Harte
 Propeller Club of Portland
 Mr. Roger A. Putnam
 John and Gloria Tewhey
 Frederic and Quinby Thompson
 Mr. and Mrs. Harold E. Woodsum

REALIZED BEQUESTS AND PLANNED GIFTS

Stanley T. Bennett
 Elizabeth E. Perkins

*deceased

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

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

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

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

MAINE HISTORICAL SOCIETY

WINTER HOURS

CALL AHEAD FOR HOLIDAY HOURS
BROWN RESEARCH LIBRARY
 TUES-SAT 10-4
 CLOSED WED DEC 25, JAN 1
LONGFELLOW HOUSE AND GARDEN
 DECEMBER HOURS: MON-SUN 12-5
 (LAST TOUR AT 4:00)
 CLOSED 2:00 DEC. 24, ALL DAY
 DEC. 25, 26
 CLOSED JAN 1 THROUGH APRIL 30
MUSEUM EXHIBITS

DECEMBER HOURS: MON-SAT 10-5
 SUN 12-5:00
 CLOSED 2:00 DEC. 24, ALL DAY
 DEC. 25, 26
 OPEN MON-SAT, JAN THROUGH APRIL
MUSEUM STORE
 DECEMBER HOURS: MON-SAT 10-5
 SUN 12-5:00
 CLOSED 2:00 DEC. 24 & 31,
 ALL DAY DEC. 25, JAN 1
 OPEN MON-SAT, JAN THROUGH APRIL

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

MAILING ADDRESS:
 MAINE HISTORICAL SOCIETY
 489 CONGRESS ST.
 PORTLAND, ME 04101

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

MANAGING EDITOR:
 LAURA WEBB

NEWSLETTER DESIGN:
 ELIZABETH MARGOLIS-PINEO

Pack the kids into the station wagon and take a nostalgic drive with this great book

**A History of Howard Johnson's:
 How a Massachusetts Soda Fountain
 Became an American Icon.**

You will be craving one of their 28 flavors of ice cream before you are through! \$19.99 paperback. Available in our store and online at www.mainehistorystore.com

The 2013-2014
 Annual Fund...

HELP US REACH NEW HEIGHTS!

From school programs to lectures, museum exhibitions, Maine Memory Network, and library services, MHS is growing. But we need your help. Your gift to the annual fund supports everything we do—it is the helium in our balloon!

Here's how you can give quickly and securely before year-end: Make your gift online at www.mainehistory.org/annualfund or call our Office of Institutional Advancement at 207 774-1822 to pay by credit card or make a gift of stock.

Thank you for supporting Maine Historical Society!

Aerialist flying over the Eastern Promenade in Portland, 1898. MHS Collections

WWW.MAINEHISTORY.ORG