

OFFICERS

Lendall L. Smith, Chair
Preston R. Miller, 1st Vice President
Joseph E. Gray, 2nd Vice President
Jean Gulliver, Secretary
Carl L. Chatto, Treasurer

TRUSTEES

Eleanor G. Ames	Peter Merrill
Richard E. Barnes	Thomas P. Noyes
Eric Baxter	Theodore L. Oldham
Meredith Strang Burgess	Betsy Pelikan
Thomas Cattell	Eileen Skinner
John Doughty	Kathryn Schneider Smith
Bob Greene	Charles V. Stanhope
Horace W. Horton	Alan B. Stearns
Patrick T. Jackson	Jotham A. Trafton
Jon Jennings	Andy Verzosa
Tyler Judkins	Lee D. Webb
David Lakari	Charles D. Whittier II

STAFF
ADMINISTRATION

Stephen Bromage	Executive Director
Kathy Finnell	Director of Finance
Cindy Murphy	Business Manager
Nan Cumming	Director of Institutional Advancement
Laura Webb	Advancement Coordinator
Elizabeth Nash	Donor Relations Manager
Malorie Pastor	Communications Manager
Dani Fazio	Creative Manager
Steven Atripaldi	Facilities Manager

EDUCATION

Larissa Vigue Picard	Director of Education
Kathleen Neumann	Manager of School and Interpretive Programs
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
Patrick Ford	Project Archivist
Laurie McQuarrie	Assistant Project Archivist

MUSEUM

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

MAINE MEMORY NETWORK

Kathleen Amoroso	Director of Digital Engagement
Candace Kanes	Maine Memory Network Curator
Sofia Yalouris	Image Services Coordinator
Tilly Laske	Maine Memory Network Content Assistant

THE MHS LABORATORY

I hope that many of you were able to stop in to visit our recent exhibition, *Lincoln: The Constitution and the Civil War*. The traveling exhibition came courtesy of the American Library Association and was installed in the lovely 2nd floor reading room of the Brown Library. It had scale, was colorful, and took on important, timely themes that help put our Maine experience (and the contemporary political climate) in perspective.

This represents a very big moment for MHS. Here’s why:

It is both a culmination of work done by many, many people over the past decade or so, and a glimpse of where MHS is headed. First, as you all know, the \$9.5 million renovation of the Brown Research Library restored the library to its historical grandeur. But a persistent problem remained: storage. Since the renovation, the 2nd floor reading room has been completely out of public circulation—filled with metal shelves, archival boxes, and stored collections.

Thanks to the purchase and development of our new Collections Management Center with Portland Public Library, we have been able to clear that space, and can now begin to see, imagine, and test our ability to use that and other parts of our campus for expanded public engagement. In the year ahead, you’ll have the chance to visit the 2nd floor reading room for public programs, events, and other exhibitions.

This points to the next phase in the development of MHS’s campus. We are now turning our attention to what comes next for our museum building—489 Congress Street—and how our campus can most effectively serve as a center and jumping off point for the exploration of Maine, its rich history, and special sense of place.

In preparation, we will be turning our campus and statewide programs into a laboratory in which we pilot and test the ideas, activities, and programs that will guide the development of the institution, our museum program, and facilities. At the same time, the MHS Board of Trustees and staff will be doing extensive outreach, and exploring the most intriguing, successful, forward-looking models being developed and pursued at historical organizations and museums across the country.

It’s a time when YOUR perspectives, participation, and support are more important than ever. Please stay in touch and check-in often!

Stephen Bromage
Executive Director

ABOUT THE COVER:

Mariner’s Compass, ca. 1850. This compass uses a symbol representing the United States of America on the North indicator. Collections of Maine Historical Society

TABLE OF CONTENTS

3-15	MHS THANKS OUR DONORS	10	CONTRIBUTING PARTNER Monson Historical Society
4	NEW ACCESSIONS		
5	EARLY MAINE COLLECTOR	11	LIBRARY New MHS Publication
6	AN EVENING IN THE 1920s	12	PROGRAMS Highlights from Last Year’s Programs
7	EDUCATION Junior Docent Camp		
8-9	MAINE MEMORY NETWORK Capable and Progressive: The Business and Professional Women’s Club	13	EVENTS Maine History Maker
		15	MHS ONLINE Connections through Social Media

Maine Historical Society
Annual Report of Donors 2013-2014

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 \$279,663 from 456 donors for the 2013-2014 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 10/1/2013 through 9/30/2014.

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)
P.D. Merrill Charitable Trust
The Elmina B. Sewall Foundation

LONGFELLOW BENEFACTORS

(Gifts of \$5,000 or more)
Anonymous
Mr. and Mrs. Charlton Ames
Diana B. Bean
Linda Bean
Diversified Communications
Fisher Charitable Foundation
Preston R. Miller Jr. and Carol Smith Miller
Cornelia Robinson
John M. Robinson Fund of the Maine Community Foundation
Charles V. Stanhope
Holmes and Didi Stockly
Mr. and Mrs. Charles D. Whittier II

WADSWORTH PATRONS

(Gifts of \$2,500 or more)
Cornelia Greaves Bates
Edward S. and Cornelia Greaves Fund of the Maine Community Foundation
L.L. Bean
Elizabeth Beveridge
Ann James Buxton
Robert and Elizabeth Carroll
William Sloane Jelin Foundation
Harry W. Konkel
Catherine M. Marden
Jane S. Moody
211 Fund of the Maine Community Foundation
Dr. Katherine Pope and Christopher Harte
Spicewood Fund of the Maine Community Foundation
Deborah S. Reed
Dr. Carla Rigby
Frederic and Quinby Thompson
Nicholas Witte

BAXTER PARTNERS

(Gifts of \$1,000 or more)
Sherwood E. Bain
Richard E. Barnes
Mr. and Mrs. Robert BaRoss
Carl and Eleanor Chatto
Richard and Bonnie D’Abate
John and Wendy Doughty
Jan Eakins and John Ferry
Mr. and Mrs. George J. Gillespie III
Jean and John Gulliver
Mr. and Mrs. Patrick T. Jackson
Philip and Sheila Jordan
John Y. Keffer
Thomas Klingenstein

Sam and Nancy Ladd
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 Detmer and Humayun Mirza
Mr. and Mrs. Robert C. S. Monks Jr.
Marta Morse
Kenneth M. and Mary Pennell Nelson
Ann and Ted Noyes
Mr. and Mrs. Thomas P. Noyes
Johanna Hart & Murrough O’Brien
Robert J. Gallant Scholarship Fund
Mr. and Mrs. Theodore L. Oldham
Oldham Family Fund
Dr. Candace Orcutt
Proprietors of Union Wharf
Neil Rolde
Evelyn S. Sawyer
Imelda A. Schaefer
Eileen F. Skinner
Carolyn W. Slayman, in memory of Peter Walch
Kathy and Sam Smith
Lendall L. Smith and Nancy Herter
Tim and Housie Stewart
Mr. and Mrs. Jotham A. Trafton
Dorothy and Fred Walker
Dorothy and Fred Walker Fund
Dr. Carol Ward & Dr. Charles de Sieyes
Lee Webb
Mr. and Mrs. William A. Wheeler III
Mr. and Mrs. David Willcox

ADVISOR

(Gifts of \$500 or more)
Elizabeth Astor
Eric S. Baxter & Lawrence N. Leeman
Roger Berle
Martin E. Bunker
Thomas M. Cattell
Cynthia D. Choate
Marie Harris Clarke
Madeleine G. Corson
Linda M. Cronkhite
Mr. and Mrs. Charles W. H. Dodge
Dale and Priscilla B. Doucette, in
memory of Peter Walsh
Alan and Janet Douglass
Marie and Joseph E. Gray, Jr.
William E. Hall Jr.
Merton G. Henry, in memory of
Peter Walsh
George and Cheryl Higgins
Alison Hildreth
Mr. and Mrs. Horace W. Horton
Michelle and Michael Keegan
David Lakari
Drs. Richard and Wendy Libby
Elizabeth A. McLellan
Carolyn B. Murray
Noyes, Hall and Allen Insurance
Dr. and Mrs. Harold Osher
Harold and Peggy Osher
Norumbega Fund
Betsy Pelikan and Craig Denekas

Frans Pollitt and Frank Briber
Victoria S. Poole
Jim Sargent
Scott Simons Architects
Meredith S. S. Smith
Seth and Laura Fecych Sprague
Pam Deering Strayer
The A.R. and Marylouise Tandy
Foundation
Cora J. Tarbox
Henry and Ingrid Thomas
Bonnie Vance and Dana Belisle
Alice and Bradford Wellman
Paul, Thomas, and John Wescott and
Ruth Wescott Montero, in memory of Paul Wescott

INVESTOR

(Gifts of \$250 or more)
Anonymous
Sarah Adams, in memory of Clayton Adams
Dr. Burt Adelman
Paul and Mimi Aldrich
Mrs. George H. Anderson
John W. Bradford
Joyce Butler
Jean M. B. Chapman
Mrs. Kathryn A. Clark
Dr. and Mrs. Jerome A. Collins
Constance J. Cushman
Edward Dewey
Mr. and Mrs. Frank G. Foley
Carol Fritz
Mr. and Mrs. Richard T. Gilbane
Richard T. Gilbane Fund
Mr. and Mrs. Roger B. Gorham
Gorham Savings Bank
Collier Hands
Elizabeth Hoglund & Anthony Buxton
D. Brock Hornby
Helaine and Brock Hornby Fund
Anne S. Howells Charitable Trust
Mr. Sumner G. Hunnewell
Network for Good
Jon Jennings
Russell Grant Leach
Sandra Blake Leonard
Market Vendors LLC
Marian L. McCue
Mason and Margaret Morfit
Trickledown Trust
Norman and Eleanor Nicholson
Ann and John Parker
Port Property Management
Rosamond and Dennis Purcell
Lucy Riley Sallick
Meredith Strang Burgess
Elizabeth Wadsworth Chapter, NSDAR
Ann Staples Waldron
Peggy Wescott
Mr. and Mrs. D. Bradford Wetherell Jr.
Dr. Nancy G. Wilds

SUPPORTER

(Gifts of \$100 or more)
Anonymous (3)
Malcolm H. Allen Jr.

NEW ACCESSIONS

From October 1, 2013, to September 30, 2014, Maine Historical Society accessioned approximately 396 linear feet of new library material—that’s about 25 feet more than the highest redwood tree ever recorded! 300 feet of that material belongs to the Bangor Theological Seminary collection, which is now being processed at our Shared Collections Management Center. The other 96 feet include books, pamphlets, manuscripts, special collections, photographs, and much more that will soon be available for research.

^ Patrick Ford, our new Project Archivist for the Bangor Theological Collection, with part of the collection behind him at the Collections Management Center.

The remaining 96 feet of new library collections hold many wonderful bits of Maine history that we look forward to sharing with you.

The Bangor Theological Seminary collection composes 300 feet of our new library material from the past fiscal year. The collection should be ready for research as early as fall 2016.

Early Maine Collector

Andrew Hawes (1836-1928), known as Squire Hawes, was an avid collector of 18th and 19th century manuscripts, particularly relating to the early history of Falmouth and Portland. His collection at Maine Historical Society includes a large number of Revolutionary War era papers and those of leading businessmen, including several items documenting the history of slavery in Maine. Hawes, a politician who served locally and at the state level, also owned and operated a grocery store in Stroudwater (now part of modern Portland). The popular grocery is often thought to have been the home base for his collecting. His collection once included Stroudwater’s own Tate House, currently operated as a museum preserving the legacy of Capt. George Tate and the colonial mast trade.

Jamie Rice
Director of Library Services

> Andrew Hawes, of Deering served in the Maine Senate in 1879-1880 as a Republican. Researchers at MHS have benefited from his collection of early manuscripts. MHS Collections.

Neal W. Allen
Roger and Paula Allen
Valerie and John Atkin
Mr. and Mrs. Ralph W. Austin, in memory of Peter Walsh
Ellen M. Bailey, in memory of Roger C. Bailey
Karen Bartholomew
Christine and Don Bartlett, in memory of Peter Walch
Mrs. Katharine M. Bassett
Ronald and Constance Bennett
Judy F. Benoit
Peter and Connie Bingham
David and Elizabeth Bradley
Mr. and Mrs. Stephen H. Bromage
Leonard L. Brooks
Charlotte F. Brown
James and Alison Brown
Mary Z. Bryant
Dr. Ardis Cameron
Wallace and Virginia Camp
Carol Campbell
Daniel Canzoniero
Donna Cassidy

Community Foundation of Utah
Sally H. Nelson Fund at the Community Foundation on Utah
Nancy E. Crowell
Elizabeth Dean
Mildred Drees
East Brown Cow Management, Inc.
Sheri and Matt Poftak
Estabrook’s
Lloyd C. Ferguson & Pauline L. Callahan, in memory of Mr. and Mrs. George Jodrie and Mr. and Mrs. Phillip Callahan
Jacqueline Field and James Roberts
Ms. Beverly A. Forsyth, in memory of Joseph Kennard
Dorothea B. and Clifton M. Foss
Mr. and Mrs. John B. Fox Jr.
Ms. Nancy Fox and Mr. Jon Edwards
Augustin F. and Margaret B. Frey, Jr.
Elizabeth Pierce Fuchs
Mr. James P. Garland & Ms. Carol J. Andreae
Larry and Mary Glatz
David M. Gold
Elinor R. Goodwin

Leon and Lisa Gorman
Rosanne and Steve Graef
Bob Greene
Judith A. Hakola
Linda M. Hanscom
Meredith Harding
Mr. Charles P. Harriman
Charlotte Hatfield
Mr. and Mrs. Caleb P. Hemphill
Hemphill Family Fund
Mr. and Mrs. Richard T. Hennessey
Ms. Barbara L. Crowell Hennig
Mr. and Mrs. Willard J. Hertz
Stanley R. Howe
Dr. H. Draper Hunt
Mr. Charles R. Huntoon Jr.
Mr. Dan M. Johnson
R. Christian Johnston
Tyler and Katherine Judkins
James D. Julia
Wendy and Larry Kane
Molly and Fred Kellogg
Grace W. King
Mrs. John Klingenstein
Diana Krauss and Jere LaPointe
Dr. Robert E. Krug and Aurelia

C. Scott
Charles A. Lane
Andrew P. Langlois
Robert and Elizabeth Lemieux
Dr. and Mrs. Robert Wood Lynn
Maine Dirigo Unit of Parliamentarians
George L. Martin
Wiliam Martineau
Rev. Donald L. McAllister
Margaretmary McCann
Barbara V. McInnes
David B. McKane
George and Mary McNeil
Barbara and Anthony Miller
Susan P. Millinger, in honor of James F. Millinger
Ms. Ruth Montero, in memory of Paul Wescott
Risa and Richard Moon
Hap Moore Antiques Auctions
Capt. Tom Morse
Gertrude L. Notman
Peter Noyes
Jane and Richard Nylander
John David Ober

Larney Otis
Susan Ott
Harold Pachios
Francoise Paradis Ed.D.
Judith Percival
John and Rose Phinney
Roger A. Putnam
Sally W. Rand
Ted and Lynn Reese
Lisa Rey
Richardson & Associates
Sally Richardson
Diane Ricker
Susan A. Rogers
Joan M. Ross
Anne H. Russell
Hannah L. Russell
Mary R. Saltonstall & John Hanson
Fishhawk Foundation
Michael and Ellen Sandler, in memory of Peter Walch
Cornelia and Robert Santomena
Patricia Shapazian
Mr. and Mrs. Peter L. Sheldon
Earle G. Shettleworth Jr.
Francis M. Small Jr.

Howard P. Smith
Winthrop and Margaret Smith
Kenneth Spirer and Joan Leitzer
Nancy F. Spooner
Mr. and Mrs. Phineas Sprague
Anne R. Stanley
Alan Stearns and Austin Brown
Sandra Stevens
Deborah and Mark Stone
Gene and Ruth Story
Martha Strohl
Judy and Peter Sullivan
Kristin G. Sweeney
Alan S. Taylor
John and Gloria Tewhey
Dr. and Mrs. R. P. Timothy
Judith Toohey
Betty Umbel
Verrill Dana, LLP
Andres Verzosa and David Whaples
Oliver and Ellen Wadsworth
Mr. Dyer S. Wadsworth
Monte J. Wallace
David and Diana Warren
Barbara B. Washburn
Jane Costello Wellehan

Bill and Carolyn Wheatley
Kay K. White
Florence and Ian White
Ann M. Worster
Mr. and Mrs. Victor Zelman
Lotsch-Zelman Foundation

FRIEND
(Up to \$99)
Anonymous (2)
Jeanette Adams
Mr. and Mrs. Roger Addor
Bruce A. and Gloria T. Allen
Mr. Richard G. Allen, in memory of Neal W. Allen
Jane Amero
Kathleen Amoroso
Richard Anderson
Newell A. Augur MD
Richard N. Bedard
Michael and Amy Bell
Mr. and Mrs. Robert G. Bent
Nancy M. Berges
Brian K. Blakeley
Frederick R. Boyle
Warren Brayley

Carroll Brentano
Franklin Brooks Jr.
Gail L. Burnett
Sue Cabot
Paula M. Carrow
Austin C. Carter
CFA Institute, in memory of Paul Wescott
Michael C. Cohen
Mike Connolly
Judith Connolly
Dee Cordeiro
Philip E. Coyle III
Mr. and Mrs. Thomas C. Crafford
Mr. and Mrs. W. P. Crane
Nan Cumming & Drew Masterman
Tom and Mary Cushman
Frank Day
Mr. and Mrs. Richard Dennison
Diana Dionne-Morang
Blake Donaldson
Mr. and Mrs. Duckworth
Michael F. Dwyer
William H. Eaton
David and Carolyn Ehrman
David H. Ela

An Evening in the 1920s

Nearly 200 guests attended the 1920s-themed soiree that was the Maine Historical Society’s biggest fundraising event of the year. This past year’s event was held at the historic Portland Masonic Temple last May. Proceeds from the event support MHS public and education programs. Guests donned ‘20s attire and enjoyed cocktails, a silent and live auction, a photo booth, a historical exhibition, dinner, and dancing to the music of The Fogcutters, a 21-piece band.

Save the date for next year’s event, a Magical History Tour on Saturday, May 2, 2015. Join us for a tour of some fascinating historic sites in Portland that you have never seen or even knew existed. The mystery sites will be revealed at a cocktail party we’re hosting on Friday, May 1 in the new Press Hotel.

^ Guests sit down to enjoy a special dinner in the Masonic Temple’s event room.

^ Julia Noyes, Edward and Ann Noyes, Thomas and Heather Noyes, Nicholas Noyes and Margaret Hourigan.

< In a special piece of MHS theater, dinner guests raised money to post bail for staff members Nicholas Noyes and Kathleen Neumann when a bobby raided the “speakeasy.”

Junior Docent Camp, 2014

Maine Historical Society’s Junior Docent Camp of 2014 was a great success! The eight Junior Docents who participated (all 9 and 10 years-old) spent a week at MHS preparing to become tour guides in the Wadsworth-Longfellow House and learning about life in the 19th century. They studied the stories of the house with basement to attic tours and learned how historians use artifacts and primary source documents working with MHS’s own collections. The Junior Docents also tried their hands at 19th century crafts, chores, and games; they made butter, self-portrait silhouettes, dipped candles, and perfected their athletic techniques in “games of graces.”

At week’s end, the Junior Docents hosted an open house in the Wadsworth-Longfellow house, each of them stationed in the different rooms of the where they greeted guests with a smile and eagerly shared what they had learned about Henry Wadsworth Longfellow, his poetry, and his childhood in Portland. MHS is looking to expand the program for the summer of 2015, offering new activities and opportunities to students of diverse interests and ages. For more information or to register for Junior Docent Camp 2015, contact the Manager of School and Interpretative Programs at 207-774-1822, x214, kneumann@mainehistory.org.

> Julia Trowbridge receives her certificate of completion from Kathleen Neumann during the Junior Docent graduation ceremony.

^ Ayden MacWhinne, Julia Trowbridge, Meghan Perry, Ella Bromage, and Liam Winship learn about the city of Portland on a walking tour.

Norma and Mark Filler
Diana Fish and Lee Longnecker
Maureen Y. Fish
Fortnightly Club
The Foss Company
H.A. “Rudy” Fougere
Anthony Gallant
Mike and Caryl Giggey
Helen Ginder
Phyllis and Bernard Givertz
David and Maria Glaser
Christopher and Rosalee Glass
Petrina G. Goepfert
Mr. and Mrs. Peter W. Golden
Muriel M. Goodspeed
Jim Gordon
Eben W. Graves
Robert A. Haack & Sheridan
Kidd Haack
Barbara Hager
Mr. and Mrs. Frank Hall
Steve and Judy Halpert
Jean F. Hankins
Mr. and Mrs. David Harmon

George J. Hillman
Barbara and Chris Hoppin
Leonard Passano and Elizabeth Howe
Marcia Howell
Holly Hurd-Forsyth & Eric Eaton
Nancy O. Jensen
Douglas R. Johnson
Janet Jones, in memory of Peter Walch
Ellen Kazimer
Ms. Elizabeth Kellogg
Carol F. Kessler
Donald J. King
CDR and Mrs. Harry W. Kinsley Jr., USN (Ret.)
Jonas Klein
Caroline Knott
Mr. and Mrs. Richard Krasker
Phillip N. Kupelian
Ed and Nancy Langbein
Rev. Vincent A. Lapomarda, S.J.
Dr. and Mrs. F. Stephen Larned
Ginger Lawson
Mr. and Mrs. Ralph M. Leach

James S. Leamon
Ophelia Lepore
Arleyn and Newt Levee
Kermit Lipez and Nancy Ziegler
Martha P. Littlefield
Kimberly MacIsaac
Hugh and Barbara MacMahon
Clarabel H. Marstaller
John and Debora Mayer
Jared McCannell
Sarah F. McMahon
Sarah S. Meacham
Mr. and Mrs. Richard Meyer
Dr. Faith J. Meyer
Christopher P. Monkhouse
Mrs. Philip G. Moon
Jessica Moore
Richard and Eleanor Morrell
David L. Moulton
Elizabeth O. Nash
Roberta Niehaus
Miles Parker
Steve Penland
Mr. and Mrs. Richard Penley

Frances B. Pinney
Propeller Club of Portland
Mary Ann Prugh
Donald E. Quigley
Jo Radner
Victoria Reed
Mrs. Jamie Kingman Rice
David Richards
James M. Richardson
John and Kathleen Richardson
Janet E. Roberts
Paul Sanders
Dorothy* and Elliott Schwartz
Mr. and Mrs. Wilmont M. Schwind
Sheila Burke See
Nancy K. Simpkins
Dr. James W. Skillings
Jim Smith
Wilbur P. Spencer Jr.
Ann and Roger Spinney, in honor of Alvin H. Morrison
Mr. and Mrs. Evan R. Spoerl
Mr. Edward A. Sprague
Carole L. Spruce

Network for Good
Rebecca Stanley
Mr. and Mrs. Melvin L. Stone
Mary A. Strahan
Roslyn Strong
Herb Taylor
Mr. and Mrs. F. Mark Terison
Philip Thompson
Philip W. Tiemann Jr.
David W. Tordoff
Virginia W. Truesdale
Helen Tupper-Southard
Nancy L. Vachon
Louise and Davis Van Winkle
John Ventimiglia
Larissa Vigue Picard and Curtis Picard
Stanley E. Walker
Robert and Julia Walking
William C. Waterhouse
John R. Webster & Kimball M. Page
Shelley B. Weinreb
Karen Wetherell
Albert H. Whitaker Jr.

Mr. Robert H. Whitney
Dr. and Mrs. Maurice M. Whitten
Robert C. Williams
Annie Williams
Tom and Karla Wolters
Dr. A. C. Wright
Conrad E. Wright

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.

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

SUPPORTER
(Dues of \$250 or more)
Anonymous
Paul and Mimi Aldrich
Jonathan and Nancy Aldrich
Margaret B. Anderson
Ruth Bowman
Daniel and Gayle Brazeau
Jean M. B. Chapman
Dr. and Mrs. Jerome A. Collins
Capt. John R. Crumpton Jr.
Constance J. Cushman
Jan Eakins and John Ferry
Francesca M. Eastman & Bretna Parker
Jack and Noreen Evans
Jon Fox
Wyatt Garfield
Mr. and Mrs. Richard T. Gilbane
Mr. and Mrs. Roger B. Gorham
Collier Hands
Mr. and Mrs. Peter L. Haynes
Mrs. Scott F. Hutchinson*
James D. Julia

Kenneth McVicar
Ann Montgomery
Katie Murphy and Peter Lindsay
Tina and Lester Noyes
Johanna Hart & Murrough O’Brien
Chris Pachios
The Presumpscot Foundation
Dr. and Mrs. Hugh P. Robinson
Timothy and Maren Robinson
Robert P. Rodrigue
Lawrence A. Roux
Catherine Share
Ellen L. Simmons
Mary Minor Smith
Robert, Joanne, and Leslie Stewart
Gene and Ruth Story
Nat Thompson
Mr. and Mrs. Kaja Veilleux
Emily Walsek
Denham Ward and Debra Lipscomb
Ted and Mary-Eliza Wengren
Mr. and Mrs. D. Bradford Wetherell Jr.
Rosemary R. Williston
Fred and Trudy Winne
Anne B. Zill

“Capable and Progressive”

Women Flood Portland, July 1925

< Marie Chabo and Helen Carroll from Sheridan, Wyoming, pose on a taxi in Portland.

dominated by men. In addition, the long struggle to gain the vote was nearly over and many women thought their newfound political voice would contribute to their efforts in the business world.

In July 1925, more than 2,000 “capable and progressive” women flooded into Portland for the seventh annual convention of the National Federation of Business and Professional Women’s Club (BPW). They came from 47 states, as well as Hawaii, Canada, and Argentina.

Portland’s newspapers covered events ranging from social activities to serious considerations of BPW policy and world events. The headline in a convention supplement to the *Portland Sunday Telegram* on July 12, 1925 proclaimed “Growth More Phenom-

enal Than That of Any Other Organization of Similar Kind in History.” Stories featured accomplishments of individual women, information about state delegations, histories, and topics of various sessions.

The great optimism expressed in the newspaper stories reflected that of the organization’s founding in 1919. BPW was one of a number of similar groups formed as World War I ended. Women across the country were buoyed by their participation in war work—at home and overseas—and saw an opening for women’s acceptance into fields previously

Like various men’s professional organizations, BPW sought to provide social and professional support to members, to promote the idea of women in business, and to support girls and young women. Many members of the groups that began in 1919 had been in business for years. The clubs also were active in various community affairs and causes, including legislation affecting women.

The national BPW chose Portland for its 1925 convention, in part, because the local club was so successful. It averaged about 500 members during the 1920s. In 1922, only two years after it began, the Portland BPW

^ Margaret McKinney of Hoquiam, Washington, left; and Mary E. Russell of Orono, represent delegates from the farthest west and east BPW clubs.

^ Business and professional women from Iowa, in the front of the group at Grand Trunk station in Portland, wave corn-cob canes.

had more than 650 members—the largest club in the country in proportion to its population. In addition, Maine led the eastern U.S. in the formation of BPW clubs for some six years in the 1920s.

Among those active in the Maine BPW and at the convention were its president Flora Weed of Bangor, an accountant and treasurer for an auto dealership; Margaret Chase of Skowhegan, who went on to become a U.S. Representative and longtime U.S. Senator; Emmie Bailey Whitney, a journalist for the *Lewiston Journal Saturday Magazine*, who frequently wrote about the outdoors and who, along with her husband, George Herbert Whitney, an accomplished amateur photographer, documented much of the Maine cultural landscape in the 1930s. Also active in the state BPW organization were

Dr. Barbara Hunt, a Bangor physician; and Jennie Flood Kreger of Fairfield, a lecturer on education, who was determined to shake hands with every woman present at the convention.

The business and professional women who filled the streets of Portland from July 12-18, 1925 were doctors, lawyers, professors, journalists, real estate and insurance agents, bankers, teachers, stenographers, bookkeepers, owners of small businesses, saleswomen, buyers, and a variety of other professions. A majority were single, and while many valued their economic independence, one convention session debated whether the name of the BPW magazine should be changed from *The Independent Woman* to something less offensive to men.

How to succeed was a frequent discussion. One prominent speaker noted, “So far, the really outstanding women in business have

for the most part come up from the ranks of clerical or sales workers through sheer ability and persistence.” While that also was the route for many men to advance in business, one delegate, commenting on the rapidly increasing numbers of women clerical workers, commented, “Before women make this field their own, there should be some assurances that it does not become a blind alley occupation.” Optimism frequently encountered realism.

Find other images of the 1925 convention at www.mainememory.net and further discussion of the organization at www.mainememory.net/mho, “Thinking About History,” “Evidence: The BPW in Portland.”

Candace Kanes
MMN Curator

← A Monson Slate Quarry crew poses in 1908 with large blocks of slate that will be taken into the mill to be made into electrical boards, shingles, sinks, refrigerators, and other items.

↓ A hoist is preparing to lower a worker in the Monson Pond Quarry, part of the Monson Slate Company. The same box was used to lift slate out of the quarry.

FEATURED CONTRIBUTOR:

MONSON HISTORICAL SOCIETY

Monson Slate & Immigrants

By Estella Bennett, Monson Historical Society

In the summer of 1870, William Griffith Jones gazed upon an out-cropping of slate while driving through the countryside in Monson.

A native of Wales, Jones was well aware of the commercial value of his discovery and, along with other investors, opened the first Monson quarry, named Eureka. This began an industry that was the main source of livelihood for Monson inhabitants for many years and initiated a great change in the ethnic population of this little town.

Monson was first settled by Joseph Bearce in 1816, was incorporated in 1822, and remained a typical Maine small town whose population was primarily farmers. All listed their place of birth as Maine, New Hampshire, Vermont, Massachusetts or New York. In 1870, there were 618 residents.

Within 10 years, the town had 863 residents — 10 from Sweden, 9 from Wales, 8 from Canada, and 3 from Ireland. Also, for the first time, there were 32 boarding houses, some of which housed up to 15 men, thus giving extra income to the families of Monson.

From 1880 to 1900, Monson became a hub of activity with a population of 1,116 people speaking many different languages. The census records show 173 people listing Sweden as their place of birth, 49 from Canada, 30 from Wales, 9 from Russia, 6 from England, 4 from Ireland, 2 from Germany, 1 from France, and 1 from Denmark. The streets of Monson were teeming with activity as businesses flourished, churches were filled, and organizations formed and thrived.

By 1910, 90 families listed Finland as their place of birth and the economy of Monson was slowly changing from farming. Fifty-three residents were listed as farmers, and 193 as quarry workers.

Along with these jobs in the quarry came hazards. Mining was a dangerous occupation and many men were maimed or killed in accidents. Others died of lung disease in the years to come. The land of opportunity for the arrived immigrants often was mixed with tragic accidents. For instance, 14 immigrant quarry workers with no family or close friends to bury their remains were placed in slate company-owned cemetery lots. ■

CONTRIBUTING PARTNER PROFILE: MONSON HISTORICAL SOCIETY

FOUNDED: The Historical Society held its first organizational meeting on November 3, 1972 and was incorporated on February 22, 1973 with 57 charter members.

FACILITIES: The Museum on Greenville Road in Monson is housed in the former Grand Army of the Republic Hall, which was placed on the National Historic Register on August 5, 2005. The meeting room features slate sinks.

COLLECTIONS: Collections include items from the Revolutionary War, Civil War and World War I; Scandanavian items, Monson Narrow Gauge train display, Monson Band, Monson Academy memorabilia and trophies, the snow roller and a 1911 horse drawn Monson fire apparatus and an extensive photography collection including over 3,000 glass plate prints taken by two Monson photographers from the late 1800s to about 1920.

VISIT: The Museum, Research Room and Gift Shop are open on Wednesdays and Saturdays from the end of May until the end of September yearly.

CONTACT: Glenn Poole, President
P.O. Box 308, Monson, ME 04464
Phone: 207-876-3037

IMAGES COURTESY OF MONSON HISTORICAL SOCIETY

New MHS Publication

Maine Historical Society is excited to announce the publication of its newest book, *Maine in the Civil War: A Bibliographic Guide, 2nd Edition* compiled by Jamie Kingman Rice and William B. Jordan Jr.

A book launch was held at Maine Historical Society on Friday, November 14th in conjunction with the exhibit opening of *Lincoln: The Constitution & the Civil War*, an American Library Association traveling exhibit hosted at Maine Historical Society.

Maine in the Civil War is a comprehensive bibliography of published works reflecting the state’s participation in the War of the Rebellion, as well as the impact of the war on Maine. It includes an exhaustive list of printed works such as biographies, compilations, specialized studies and regimental histories. Originally published in 1976, the 2nd edition includes works published in the last thirty years, as well as items not appearing in the original publication.

Historian William B. Jordan Jr. compiled the first edition as part of the Maine Historical Society’s Maine History Bibliographic Guide Series (1973-1985). The second edition, compiled by Jamie Kingman Rice, Director of Library Services at the Society’s Brown Library builds on the original work.

The bibliography is available for \$29.95 (paperback) through the Society’s Museum Store or online at www.mainehistorystore.com. MHS members receive an additional 10% discount. For more information about this publication including wholesale purchases, please contact Jamie Rice in the Brown Library or at jrice@mainehistory.org

LIBRARY HOURS
Starting November 1, 2014, The Brown Research Library will be open Wednesday – Saturday 10am to 4pm. Winter hours will remain in effect until April 30, 2015. Traditional hours will resume May 1, 2015 and carry through October 31, 2015.

FRIEND

(Dues of \$100 or more)
Diana and Tom Allen
Dr. Burt Adelman
Christenia Alden-Kinne
Ms. Amy Aldredge
Roger and Paula Allen
Dan and Joan Amory
Louisa G. Anderson
William Andrews
Mr. and Mrs. William S. Arata
Rachel and Thomas M. Armstrong
Ellen Asherman
Robert and Linda Ayotte
Robert Bahm & Jan Baker
Karen Bartholomew
Gail G. Berkshire
Marc N. Berlin & Edith A. Richardson
Mr. Robert W. Bermudes Jr.
James and Sarah Birkett
Mr. and Mrs. Erno Bonebakker
Mr. and Mrs. Weston L. Bonney
Stephen G. Booth
D. Scott Bradish
Dr. Charles A. Brand
Mr. and Mrs. Maximillian J. Brenninkmeyer
Jane G. Briggs

Mr. and Mrs. Norman G. Brown
Charlotte F. Brown
Mr. Scott Budde and Ms. Charlotte Cole
Building Conservation Associates, Inc.
Mr. and Mrs. William H. Bunting
Polly B. Burke
H. Allen Burnham
Susan and Franklin Burroughs
James and Renee Cabot
Carol Campbell
Janet and Tom Carper
Robert G. Cassens
Donna Cassidy
Ms. Deborah G. Chandler
Mrs. Roberta M. Chandler
Sarah Kinsley-Choi & John Choi
Dr. James A. Christian
Suzanne Clark
Kathryn A. Clark
Barbara S. Clifford
Nancy Cline
Judith P. Cole
Mark R. Condon
Richard Condon
R. Preston Conklin
Zeno & Joan Corbin
Kerry and Kim Cortell
Ethan and Rebecca Crosson

Nancy E. Crowell
Jere R. Daniell
Judith and Charles Danielson
Mr. and Mrs. John E. D’Anieri
Mr. and Mrs. Charles F. Davis Jr.
Frank Day
Carol M. deBerry
Edward Dewey
James and Julia Dougherty
Mrs. Marsha Lee Douty
Dr. and Mrs. John P. Driscoll
Mr. and Mrs. Paul Dube
Mr. and Mrs. Matthew H. Edney
Mr. Guy T. Emery
Peter and Sally Enggass
Mr. and Mrs. Ron Epstein
Mrs. Astrea M. Fatica
Ms. Jessica S. Feinstein
Jacqueline Field and James Roberts
Roberta A. FitzGerald
David and Kaye Flanagan
Mr. and Mrs. Frank G. Foley
Eleanor Johnston Ford
Dr. and Mrs. Richard R. Fox
Augustin F. and Margaret B. Frey, Jr.
Mr. and Mrs. James Fuchs
Ross Y. Furman
Cory Gardiner and Terrence M. Kungel
Nancy L. George

Ted and Candy Gibbons
Mr. Ron Goglia
Mr. and Mrs. Matthew S. Goldfarb
Mr. Sheldon Goldthwait Jr.
Elinor R. Goodwin
Rosanne and Steve Graef
Andrew Graham & Anne Riesenber
Mr. and Mrs. Maurice Granville
Anne and Gordon Grimes
Robert E. Grindle & James C. Clark
Mr. and Mrs. Frank Hall
Mr. Alan M. Hall
Steve and Judy Halpert
Mr. Malcolm C. Hamilton
Mr. Stephen P. Hanly
Joseph R. Hanslip
Mr. Charles D. Harmon
Mr. Charles P. Harriman
Dr. Kevin D. Hart
Dwight Havey and Jane Havey
Ray and Diane Hender
Mr. and Mrs. Richard T. Hennessey
The Honorable Angus King and Mrs. Mary Herman
Paul Herther
Gwen and David Hiatt
Mr. and Mrs. Robert L. Hicks
May Hiebert
Woody and Susan Higgins

Highlights from Last Year’s Programs

The past year saw over 3200 guests enjoying many great programs at MHS.

Early on in our fiscal year we offered a Maine beer history and tasting event, which filled up quickly. Josh Christie, author of *Maine Beer: Brewing in Vacationland*, joined us just before the holidays to share the history of brewing in the state and conduct a tasting of historically important Maine beers and his personal favorites.

We brought back our annual history of Portland Harbor schooner cruise, which took guest aboard the *Wendameen* to hear about the rich history of the city’s waterfront. Stay tuned for plans of next summer’s tour.

Donn Fendler, of *Lost on a Mountain in Maine*, visited MHS along with filmmaker Ryan Cook, to talk about his story and screen an excerpt from the upcoming documentary “Finding Donn Fendler.” The family-friendly 75th anniversary event was also attended by the Pine Tree Council’s Boy Scouts of America.

To see what great programs we will be offering for next year visit www.mainehistory.org/programs.

2014 Maine History Maker Event

On September 30, we hosted our annual Maine History Maker Award celebration. More than 100 guests attended this event where Vincent Veroneau, President and CEO of J.B. Brown & Sons, was honored as this year’s recipient of this prestigious award. Guests had the opportunity of gathering in the beautiful second floor reading room of the Brown Library, now being used for programs for the first time since the 2009 remodel of the library.

^ Guests gather in the Brown Library’s second floor reading room—recently cleared of collections and now available for special programs and events.

^ Stephen Bromage, Vincent Veroneau, and Mert Henry (2013 recipient of the award).’

< View of gathered guests from the second floor stacks.

Mr. John R. Hilton
Dr. Christine Holden
Dr. Reed and Jean Holmes
Jeffrey and Elizabeth Holmstrom
William S. Holt MD
Barbara and Chris Hoppin
Mr. D. Brock Hornby
Mr. William R. Horner
Mrs. Bett Houston
Georgia Howe
Dr. H. Draper Hunt
Ms. Amy Cole Ives
Mrs. Muriel K. Jackson
Mrs. Lynne F. Jackson
Mr. and Mrs. Peter Jenness III
The Jewish Funeral Home
Mr. George R. Johnson
Douglas R. Johnson
Ms. Mary Johnson
Katharine & Jerry Johnston
Erik C. Jorgensen & Tamara Risser
Patrick and Janet Joyce
Wendy and Larry Kane
Dr. and Mrs. Saul Katz
Charles Kaufmann
Mr. Deeb F. Keamy

Mrs. Alice Keddy
Mr. Paul Knight
Sandra T. Knowles & William D. Willett
John and Carol Knowlton
Dr. Robert E. Krug and Ms. Aurelia C. Scott
Paul R. Lafavore MD
Mr. Norton Lamb Jr.
Dr. David Langdon
Andrew P. Langlois
Mr. David Larsson
Ms. Louise B. Lecklitner
Ophelia Lepore
Richard and Audrey Lewis
Ms. Mary J. Lewis
Mr. and Mrs. Craig R. Libby
David A. Little and Anne T. Dunne
Mr. James H. Long
David and Elaina Lowell
Howard P. Lowell
Mr. and Mrs. Chris Lutes
Hugh and Barbara MacMahon
Rosalind and Chris Magnuson
Mr. Edward J. Manley
Elizabeth and David Margolis-Pineo

Mr. and Mrs. Joseph H. Marks
Mr. and Mrs. F. William Marshall
Nancy N. Masterton
Robert and Elva Mathiesen
Rev. Donald L. McAllister
Mr. Leland McDonough
Stephen and Christine McDuffie
Paul and Sara McFarland
Judith McGeorge & David Williams
Mary L. McGregor & Michael J. Ryan
David B. McKane
Sarah F. McMahon
Mrs. Claire C. McTiernan
Mr. Arthur N. Milliken
Ms. Elizabeth H. Mills
Ms. Nancy A. Montgomery
James and Marjorie Moody
Mr. Blaine D. Moores
Mason and Margaret Morfit
Ms. Henry H. Moulton
Melissa L. Moyer & David H. Moyer
Mr. L. Taylor Mudge
Tamsen Nichols Munger
Mark and Eugenie Nakell
Leonard and Merle Nelson
Bruce D. Nelson

Mr. and Mrs. H. Gilman Nichols
Mrs. Roberta Niehaus
Susan and Robert Nielsen
Mr. and Mrs. Raymond J. Nowak
Dr. and Mrs. George S. Noyes
Peter Noyes
Mr. and Mrs. Thomas P. Noyes
Richard and Lisa O’Brien
Peter Oddleifson & Kay Wallace
Larney Otis
Ms. Terri Parker
Mr. and Mrs. Richard B. Parker
Ann and John Parker
Burton and Barbara Pease
Mr. Robert W. Perkins
Dr. Stephen Perry
Michael J. Perry & Christine D. Wolfe
Mr. Edwin H. Pert
John and Rose Phinney
Mrs. Marcia S. Pottle
Harry and Anne Pringle
Jenny Hale Pulsipher
Mr. Roger A. Putnam
Mr. Harvey J. Putterbaugh
Sally W. Rand
Peter and Alice Rand

Edward and Karen Rea
Ms. Patricia Davidson Reef
Mr. William S. Reid
Ms. Pamela S. Reid
Judith E. Richardson
Mr. David P. Robinson
Mr. and Mrs. Alan W. Rogers
Susan A. Rogers
Mr. and Mrs. Arnold V. Rosario Jr.
Robert F. Rothschild
Andrew and Nina Roth-Wells
Mr. Jack A. Rozelle
Mr. and Mrs. Frank E. Ruch Jr.
Mr. A. E. Runge Jr.
Barbara Saabye
Lucy Riley Sallick
Jim and Cindy Sanborn
Susan and John Saunders
Eleanor Conant Saunders
Mr. and Mrs. Alden H. Sawyer Jr.
Dr. and Mrs. Joseph Schenkel
Ms. Elena Schmidt
John and Sheila Schwartzman
Mr. and Mrs. Wilmont M. Schwind
Ms. Elizabeth Sesselberg
Ms. Julia Sheridan

Ms. Kathleen Shields
Ellen K. Shockro & John C. Shaw
Carolyn W. Slayman
Francis M. Small Jr.
Mrs. Mary-Leigh Smart
David G. Smith & Alison Barker
Ms. Sarah L. O. Smith
Winthrop and Margaret Smith
Dr. Mike Smith
John and Sylvia Sowles
Mr. and Mrs. Phineas Sprague Jr.
James and Carol Springer
Robert and Roberta Steele
Mr. and Mrs. Robert Steenberge
Mr. and Mrs. Paul S. Stevens
Ms. Sandra Stevens
Bruce and Suzanne Stillings
Mr. and Mrs. William J. Stoloski
Mr. Keith E. Stone
Thomas and Elna Stone
Meredith Strang Burgess
Martha Strohl
Judy and Peter Sullivan
Mrs. Carol F. Sweet
Ms. Gina Tangney
Mr. and Mrs. Henry D. Taylor

Mr. and Mrs. F. Mark Terison
Dr. Charles Terrell
John and Gloria Tewhey
Philip Thompson
Dorothea Mosley Thompson
Mr. Thomas W. Thomsen
Dr. and Mrs. R. P. Timothy
Judith Toohey
William and Pamela Torrey
Betty Umbel
Richard Veit III & Yolanda Theunissen
Charles Verrill
Mr. Philip R. Von Stade Jr.
Ms. Gaye Wagner and Mr. Roger Higgins
Mrs. Ann Staples Waldron
Monte J. Wallace
Bryan Weare & Naomi Rosen
John R. Webster & Kimball M. Page
Peter and Judy Weston
Mr. Russ Wiggan
Mr. John Witham
Mr. and Mrs. Peter R. Woodbury
Roger F. Woodman Jr. & Carol J. DeTine
Mr. and Mrs. Daniel A. Zilkha

Ms. Martha Zimicki

FRIENDS OF THE COLLECTIONS
Support for museum & library collections
Valerie and John Atkin

DESIGNATED GIFTS
Received for special projects
Ms. Marian L. Allen, in memory of Alice Allen
Diana and Tom Allen, in memory of Alice Allen
Bangor Theological Seminary
Beth Israel Congregation
Casco Bay Island Development Association
Caroline Cobb*
Ms. Barbara L. Crowell Hennig
Wein Hirshon Charitable Foundation
Morris J. & Betty Kaplun Foundation, Inc.
Katherine L. Kottaridis
Law Offices of Joe Bornstein
Levey Foundation

SOCIAL MEDIA

OUR PINTEREST PAGE IS BUZZING WITH EXCITING COMMENTS FROM VIEWERS. YOU NEVER KNOW WHAT PERSONAL STORY OR CONNECTION YOU COULD FIND WITHIN OUR COLLECTIONS. WE ENCOURAGE YOU TO FOLLOW US ON PINTEREST AND LEARN MORE ABOUT YOUR MAINE HERITAGE. YOU CAN ALSO FOLLOW US ON FACEBOOK, TWITTER, AND THROUGH OUR BLOG.

^ “Awe! This is beautiful! Proud to be part of the Len family through Janine Len Pipitone!” Board: Pinning with the Seasons

> “Mary is my great great grandmother good to see her things are still being looked after.” Board: Blinged Ringed & Garbed

> “That is my grandfather!” Board: Maine Memory Network

Richard Barnes
Mr. Cole Caswell
Couleurs Collection
CustomBuilt
Dwellings
Galerie Framing
Harmon’s and Barton’s Florist
Hugo’s Restaurant
Dahlov Ipcar
Jane Berger Photography
Brian Lazarus and
Maine College of Art
Maine Foodie Tour
Maine Sailing Adventures
Elizabeth and David Margolis-Pineo
Migis Lodge
O’Donal’s Nursuries Inc.
Page O’Rourke
Pilgrim’s Inn
Portland Museum of Art
Portland Schooner Company
Portland Swing Project
Portland Symphony Orchestra
Queen of Hats
Victoria Reed
Rosemont Market & Bakery
Shipyard Brewing Co.
John M. and Deborah Weare Slavin
Mr. Sam Smith
SMRT Inc.
Seth and Laura Fecych Sprague
Springer’s Jewelers
St. Lawrence Arts
Stephen Fazio Photography
Tate House Museum
Judy Taylor
Westin Portland Harborview Hotel

AN EVENING WITH ELEANOR ROOSEVELT

Host Committee
Eric S. Baxter & Lawrence N. Leeman
Mrs. Penelope P. Carson
Philip and Sheila Jordan
Mason and Margaret Morfit
Dr. Katherine Pope and Christopher Harte
Deborah S. Reed
Kathy and Sam Smith
Charles V. Stanhope
Holmes and Didi Stockley
Frederic and Quinby Thompson

MATCHING GIFT SUPPORTERS

AT&T Foundation
Drummond & Drummond, LLP
GE Foundation
The Charles Stewart Mott Foundation
RM Davis

LIBRARY AND MUSEUM COLLECTIONS

Thank you to the following donors for their donations of items.
Herbert C. Adams
Alfred Shaker Museum
Douglas Allen and Bradford Kirkpatrick
Edwin J. Allen Jr. & Barbara Bean
Allen Avenue Universalist Church
Kathleen Amoroso
Mr. David R. Anderson
Ms. Marjorie Anderson
Mr. Richard Anderson
Family of Hayden L. V. Anderson
Ms. Leila Anthoine
Michele Hall Armour
Mr. Steven Atripaldi
Baker, Newman & Noyes
Shelby M. Balik
Bangor Theological Seminary
Debra and William Barry
Ms. Rebecca Bates-McArthur

W.D. Bell
Bill Moss Tents
Blue Hill Consolidated School
August C. Bolino
Mr. and Mrs. Erno Bonebakker
Mr. John A. B. Brennan
Mr. and Mrs. Richard Brobst
Dr. Dawne Burke
Ms. Elizabeth M. Burke
Janice Robinson Burns
Joyce Butler
Buxton-Hollis Historical Society
Mr. Richard M. Candee
Mr. and Mrs. Kenneth E. Carpenter
Ms. Sallie A. Cartwright
Casco Bay Island Development Association

Mr. Douglass Chandler
Chewonki Foundation
Ms. Christine Chou
Brian D. Cincotta
Ms. Linda Clift
Dr. and Mrs. Richard S. Cohen
Richard Condon
Mr. Gerald Cope
Mr. and Mrs. George W. Crockett
Ms. Susan Cummings-Lawrence
Sherrill Cyr
Ms. Sylvia DelPonte
Ms. Jacqui Deveneau
Ms. Holly Dumaine
Ms. Anne M. Dunbar
Ms. Laura Dunn
Ms. Jan Eakins and Mr. John Ferry
Ms. Karen Eames
Mr. John Eustis
Jacqueline Field and James Roberts
Ms. Judy Frank
Friends Committee on Maine Public Policy
Mrs. Linda M. Frinsko
Robert P. Fuller
Ms. Colette Gagnon
Ms. Elaine Gallant
Mr. Edward D. Galvin
Larry and Mary Glatz
Goodwill Industries of Northern New England

Louis T. Graves Memorial Library
Ms. Nancy Grayson
Greater Portland Landmarks
Ms. Nancy W. Grinnell
Mr. Daryl Hahn
Ms. Jane Hallberg
Ms. Mary Louise Haskell
Mr. James C. Hathorne
Edward Hawes
Ms. Candie Hazelton
Hebron Historical Society
Ms. Caroline Hibbard
Mr. Ron E. Hickman
Mr. Mark E. Honey
Marcia Howell
Mr. Richard B. Innes
Mr. Charles Ipcar
Ms. Mary Irvine
Mr. Clark T. Irwin
Jacksonville Historical Society
Ms. Margaret Jameson
Corlan Johnson
Mr. Dan M. Johnson
Mr. John R. Johnson
Patricia and Richard Kahn
Mr. Ray Keller
Ms. Arlene Kelly
Mr. Peter W. Kilborn
Roula Kottaridis
Mr. Karol P. Kucinski
Mr. Donald E. Laing
Gary W. Libby
Ms. Emiline R. Longnecker
Mr. Mike LoPresti
Mr. and Mrs. Chris Lutes
Mr. Russell MacAusland
Maine College of Art Library

Maine Narrow Gauge Railroad
Ms. Audrey Marra
Ms. Sherry Martin
Arthur and Gloria McDonald
Sarah S. Meacham
John C. Merriam MD
Mr. Kendall A. Merriam
Mr. and Mrs. Lincoln J. Merrill Jr.
Mr. Charles S. Miller
Judy Reynolds Mitchell
Mr. Christopher P. Monkhouse
Mr. and Mrs. Robert A.G. Monks Sr.
Ms. Doris Moore
Gertrude L. Moran
Ms. Mary Myers
Nashua Historical Society
Ms. Nancy A. Normen
Ann and Ted Noyes
Nicholas Noyes & Margaret Hourigan
Johanna Hart & Murrough O’Brien
Dr. and Mrs. Charles P.M. Outwin
Ms. Pam Outwin
Janice Parkinson-Tucker
Mr. and Mrs. Marius B. Peladeau
Ms. Barbara Pelletier
Ms. Diane E. Peterson
Mr. Henry F. Picking
Fran Pollitt and Frank Briber
Portland High School
Harriet H. Price
Prince Memorial Library
Hadley Rakowski
Vicki and Randy Regier
P. Carey Reid
Rice Public Library
Mr. Guy Rioux
Ms. Mary Roussel
Rutland Historical Society
Mr. David Sanderson
Dr. Ann Schneider
Mr. Rob Scott
Mr. and Mrs. Curtis M. Scribner
Mr. John Serber
Mr. Stephen M. Sesto
Earle G. Shettleworth Jr.
Ms. Terry Shortleeve
Mr. and Mrs. Robert Slaktowicz
John M. and Deborah Weare Slavin
Mrs. George B. Small
Wendell G. Small, Jr.
Ms. Sandra Smith
Ms. Mary E. Snell
Mrs. Nancy Lee Snow
Charles V. Stanhope
Mr. David Stanhope
Margaret P. Stewart*
Mr. Paul Stone
Ms. Sharon Suydam
Marlise S. Swartz
Ms. Ava Sweeney
Temple Historical Society
The Fraternity Club
Mr. Thomas Tiemann
Mr. and Mrs. Charles W. Tolman
Ms. Ann Torres
Town of Provincetown
University of Maine - Orono
University of Southern Maine
Univoice Personal History
Andres Verzosa and David Whaples
Ms. Suzie Von Reyn
Mr. James Walsh
Mr. Joseph W. Walsh
Mr. Walter W. Webber
Nancy Westbom
Weston Homestead Farm Corporation
Mr. and Mrs. Rupert B. White
John and Deborah Whitney
Ms. Deborah Williams
Ms. Clare Willis
Wintonbury Historical Society
Ms. Doris Wong
Elizabeth B. Woodwell*
Mr. Lawrence D. Wotton
Ms. Lorraine Yeaton

CAPITAL CAMPAIGN

Maine Historical Society and the Portland Public Library have recently launched a capital campaign to support the development of our new Shared Collections Management Center. The Center will be transformative for both organizations—improving collections care while freeing valuable space in our Congress Street headquarters that can be used for exhibitions and public programs. MHS and PPL are sharing all costs of the Center and are raising all of the funds together. We are deeply appreciative of the donors who have stepped forward to further this effort so far.

Mr. and Mrs. Charlton Ames
Richard Barnes
Victoria and Erno Bonebakker
Mr. Thomas M. Cattell
Carl and Eleanor Chatto
Josephine H. Detmer
John and Wendy Doughty
The Eunice Frye Home Foundation
Bob Greene
Merton G. Henry, in memory of Hon. Harriet Putnam Henry
Mr. and Mrs. Patrick T. Jackson
Mr. David Lakari
The Libra Foundation
Peter and Leslie Merrill
The Morton-Kelly Charitable Trust
Carolyn B. Murray
Mr. and Mrs. Theodore L. Oldham
Oldham Family Fund
Betsy Pelikan and Craig Denekas
R.M Davis
Deborah S. Reed
Henry and Jan Rines, in memory of Adeline B. Rines
Michelle and James Rines
Connie Robinson
John M. Robinson Fund of the Maine Community Foundation
Lendall L. Smith and Nancy Herter
Kathy and Sam Smith
Charles V. Stanhope
Alan Stearns and Austin Brown
Holmes and Didi Stockly
Meredith Strang Burgess
TD Bank
Nat Thompson, in memory of Adeline B. Rines
Frederic and Quinby Thompson, in memory of Adeline B. Rines
Mr. and Mrs. Jotham A. Trafton
Lee Webb
Mr. and Mrs. William A. Wheeler III
Mr. and Mrs. Charles D. Whittier II

REALIZED BEQUESTS AND PLANNED GIFTS

Estate of Edwin Currier, in memory of Theresa Currier
Barbara M. Thompson

*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 INSTITUTIONAL ADVANCEMENT OFFICE AT (207) 774-1822 X216. THANK YOU.

Elizabeth J. Miller, in memory of Alice Allen
Tamsen Nichols Munger, in memory of Herbert Ganselo Drew and Mattie Vaughn Drew
Nicholas Noyes & Margaret Hourigan, in memory of Alice Allen
Johanna Hart & Murrough O’Brien
Order of First Families of Maine
Prouts Neck Association
The Alfred M. Senter Fund
Shaarey Tphiloh Synagogue
John M. and Deborah Weare Slavin, in memory of Elizabeth Hamill, Margaret Turner Fraser, Jean Elizabeth Irish Weare, and Lynn Eldridge
Kathy and Sam Smith
Charles V. Stanhope
James R. Sylvia
Jamie Whelan Superfans, in honor of Jamie Whelan

MEMBERS HOLIDAY PARTY 2013

Special thanks to our Corporate Sponsor: Prime Buchholz

EXHIBITION SUPPORT

BHA Foundation Fund
Elsie A. Brown Fund
Rabelais
Portland Magazine
Scott Simons Architects
SMRT Inc.
The Phineas W. Sprague Memorial Foundation

In Memory of Elizabeth Hamill
Rachel and Thomas M. Armstrong
Joan S. Hayden
Mrs. Barbara V. McInnes
Ms. Monica D. Meenan
Elizabeth J. Miller
Mr. Andrew Nelson
Leonard and Merle Nelson
Bill and Dana Poole
Mr. and Mrs. Alden H. Sawyer Jr.
Seth and Laura Fecych Sprague
Ms. Susan D. Thomas
Ms. Jean T. Wilkinson

LOCAL HISTORY/LOCAL SCHOOLS

Museum Education
Kathy and Sam Smith
TD Bank

19TH CENTURY BASEBALL SPONSORS

19th Century Baseball Event at SMCC
Elsmere BBQ and Wood Grill
Marshall & Libby, LLC

MAINE HISTORY MAKER 2014

Corporate Support
Baker, Newman & Noyes
Bangor Savings Bank
Boulos Company
Cross Insurance
Gorham Savings Bank
PC Construction

Stroudwater Construction
TDBank
WBRC Architects Engineers
Paul G. White Interior Solutions
Wright-Ryan

AN EVENING IN THE 1920s

Corporate Support
Anthem Blue Cross & Blue Shield
Baker, Newman, & Noyes
Boulos Company
Cross Insurance
Mancini Electric
Noyes, Hall, and Allen Insurance
Stroudwater Construction
TD Bank

Until
The VIA Agency
Patrons
Mr. and Mrs. Charlton Ames
Elizabeth Astor
Mr. and Mrs. Stephen H. Bromage
Carl and Eleanor Chatto
Nancy Cline
Richard and Bonnie D’Abate
Josephine H. Detmer
Aynne M. Doil
John and Wendy Doughty
Sandi Goolden
Marie and Joseph E. Gray, Jr.
Bob Greene
Jean and John Gulliver
Merton G. Henry
Ms. Deborah Kendall
Mr. Harry W. Konkel
Ms. Alison Leavitt

Mr. and Mrs. John Lightbody
Elizabeth A. McLellan
Preston R. Miller Jr. and Carol Smith
Miller

Jim Millinger
Zareen Taj Mirza
Mr. and Mrs. Peter L. Murray
Carolyn B. Murray
Ann and Ted Noyes
Mr. and Mrs. Theodore L. Oldham
Mr. and Mrs. John E. Palmer Jr.
Deb and Jay Patry
Betsy Pelikan and Craig Denekas
Dr. Katherine Pope and Christopher Harte
Deborah S. Reed
Sally Richardson
Cornelia Robinson
Imelda A. Schaefer
John and Elizabeth Serrage
Mrs. Mary-Leigh Smart
Ms. Sarah L. O. Smith
Lendall L. Smith and Nancy Herter
Kathy and Sam Smith
Meredith S. S. Smith
Charles V. Stanhope
Meredith Strang Burgess
Ms. Emily Walsek
Lee Webb
Peggy Wescott

IN-KIND GIFTS

A New Day Senior Options
Mr. and Mrs. Charlton Ames
Aristelle
Aurora Provisions

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

WED-SAT 10-4
CLOSED THURS DEC 21 – JAN 6

LONGFELLOW HOUSE

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

MUSEUM EXHIBITS

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

MUSEUM STORE

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

MHS ADMINISTRATIVE OFFICES

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

WEBSITES:

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

MANAGING EDITOR:
LAURA WEBB

NEWSLETTER DESIGN:
ELIZABETH MARGOLIS-PINEO

SHOP FOR THE HOLIDAYS

MAINE HISTORICAL SOCIETY

GIFTS UNDER \$20

Graphite Drawing Instruments \$14.95 • Henry Wadsworth Longfellow Flashdrive \$15.95 •
#Read Mug \$9.95 • Game Board Coasters \$8.95/ea. • *The Art of the Game Board* \$15.95 •
Assorted Balsam Pillows \$9.95/ea.

HOME & HEARTH

FOR THE HISTORY BUFF

Silent Strength \$29.95 • History's Mysteries Card Game \$12 • *Winslow Homer at Prout's Neck* \$18.95 • Declaration of Independence Mousepad \$9.95

How to Build a Fire \$15 • "Food" Tote \$20
Made in Maine Rolling Pins \$12.95-\$19.95
Society of Shakers Spices \$5.95-\$8.95

FOR THE KIDS

Community: A Cooperative Game \$19.95 • Handy Letters \$8.95 • Cotton Bibs \$9.50/ea.
Junior Knitting Set \$14.95 • Secret Decoder Cypher Wheel \$19.95

SHOP AT MHS

489 Congress Street
Portland, Maine 04101

SHOP ONLINE

www.MaineHistoryStore.com
www.VintageMaineImages.com