

Afternoon in Autumn, White Mountains, painted in 1856 by Jasper F. Cropsey (1823–1900), is on view in the exhibition *White Mountains in the Parlor: The Art of Bringing Nature Indoors*. New Hampshire Historical Society, gift of Catherine H. Campbell.

BRINGING NATURE INDOORS

Even after the autumn leaves fall, visitors to the Society can still enjoy New Hampshire's foliage in the exhibition *White Mountains in the Parlor: The Art of Bringing Nature Indoors*. On long-term display in the Governor John McLane Gallery, the exhibition of 36 paintings showcases the Society's collection of White Mountain art by artists Benjamin Champney, Edward Hill, Thomas Hill, and Albert Bierstadt, among others. Since the early 1900s the Society has collected the most wide-ranging collections of objects, archives, and photographs related to the White Mountains that can be found anywhere. Information about these vast holdings, including thousands of digital images, is accessible online via the Society's collections catalog at nhhistory.org.

The signature of artist Albert Bierstadt (1830–1902) appears in this register for the first guest house for visitors to the top of Mount Washington. The register records the names, hometowns, and other observations of people who visited the Mount Washington Summit House from 1852 to 1853. New Hampshire Historical Society, gift of Martha Abbott Hill and Bartlett Cushman Hill.

NEW HAMPSHIRE
HISTORICAL
SOCIETY FOUNDED 1823

30 Park Street
Concord, New Hampshire 03301

603-228-6688

nhhistory.org

Newsletter

Volume 56, Nos. 2 & 3
Fall 2019

President

William H. Dunlap

Editors

Joan E. Desmarais
Donna-Belle Garvin

Contributors

Wesley G. Balla
Douglas R. Copeley
Korrena Cowing
Elizabeth Dubrulle
Sarah E. Galligan
Kirsten Hildonen
Melanie Porter
Jennifer Walton

OPEN 24/7

nhhistory.org

VOLUNTEER OF THE YEAR

Dana A. Hamel of Tuftonboro and North Palm Beach, Florida, has a long and distinguished record of involvement with the New Hampshire Historical Society. He was first introduced to the Society by his late brother, Stanley A. Hamel, a longtime trustee who also served as treasurer for many years. Although Stanley led the way, Dana became personally interested in the Society's mission and goals in his own right.

Since 1988 Dana has been an influential voice on the Society's investment committee, which has the important responsibility of overseeing the endowment. In 1994 Dana spearheaded a family gift, along with Stanley, that enabled the Society to purchase and renovate the Stone Warehouse at Eagle Square, which was named the Hamel Center in their honor. The Hamel Center, which has housed gallery space, collections storage, and curatorial space, continues to be a key part of the Society's facilities today. Dana has continued to generously support other Society initiatives over the past three decades and has been a consistent member of the Leaders Circle of the Annual Fund.

In recognition of Dana's longstanding and continuing service to the Society, it is with great appreciation that we honor him as the 2019 Volunteer of the Year. Thank you, Dana!

Courtesy of Perry Smith/University of New Hampshire.

Hand-colored photograph by Charles H. Sawyer (1868–1954), Concord, 1928. *Overlooking Lake Winnepesaukee at the Weirs* is one of 70 photographs from a two-volume set the Society purchased from Charles Sawyer in 1928. The entire set is available for viewing via the Society's online collections catalog at nhhistory.org.

SOCIETY WELCOMES NEW TRUSTEES

David B. Clark of Amherst and Carol M. Rymes of Center Ossipee are new members of the Society's board of trustees.

A native of Nashua, Dave Clark has an abiding interest in history, graduating from Colby College with a degree in British history. Dave co-founded Amherst Computer Products and was the company's vice president of sales and marketing until his retirement. He has served as a trustee of the Historical Society of Amherst, New Hampshire, and as its treasurer and president. He also served on the board of trustees of Camp Belknap in Wolfeboro and is an active supporter of and volunteer for youth sports. Dave and his wife, Sue, longtime residents of Amherst, will soon have the White Mountains in their backyard when they relocate to Glen.

In 1969, Carol Rymes and her husband, Jim, started a small business in Antrim, delivering propane to local homes and commercial properties. In the five decades since, Rymes Propane & Oil has grown to become one of the largest providers of home heating fuels and services in the northeast. With the business

now run by their three sons, Carol has the time and opportunity to pursue her personal passions and other interests, including the restoration of their historic home on Ossipee Mountain, genealogical research, and volunteer community service.

New Object on Display

Maude L. Robinson (1880–1960) of Manchester was a frugal and resourceful homemaker. Her husband, Lew F. Robinson (1885–1955), worked for more than 30 years making cigars at factories in Manchester, including the iconic R. G. Sullivan Cigar Factory. Silk ribbons were used to bundle freshly made cigars together for packaging and sale. According to family tradition, Maude and Lew worked together to create this log cabin pattern quilt from silk cigar ribbons they had accumulated over time. Maude sewed the ribbons into groups of visually attractive geometric designs, showing the brand names of many popular cigars sold in the United States during the early 20th century. This creative 1920s-era quilt is currently on display in the Society's *Discovering New Hampshire* exhibition. New Hampshire Historical Society, gift of George G. Robinson.

EXPANDED PROGRAMS FOR HOMESCHOOL LEARNERS

In September the Society kicked off another year of programming for homeschool learners, offering new programs, as well as old favorites. Children attend monthly sessions where they explore New Hampshire's history through quality hands-on activities and the Society's library and museum collections.

The popular *Exploring New Hampshire* program, now in its third year, focuses on a different theme in Granite State history each month, such as the world of the Abenaki and the first-in-the nation presidential primary. Learners explore the themes through maps, stories, games, and museum objects.

The Society has expanded its offerings for older children with *National History Day for Homeschool Learners*. This program will mentor learners between the ages of 11 and 18 who wish to participate in National History Day. With the help of one of the Society's educators, participants pick topics that inspire them, then dive deeply into research so they become experts, and finally explore different ways to present their findings.

In the program *Redcoats and Rebels: New Hampshire and the American Revolution*, kids will experience the war's history in a whole new way as they play out eight conflicts over the course of the program. Using characters they create, participants will gain insight into the motivations of both patriots and loyalists.

With the painting of famed orator Daniel Webster as a backdrop, Dot, a homeschool learner, gives a campaign speech in a mock primary election held as part of the Society's *Exploring New Hampshire* program.

After holding a mock primary election, enthusiastic homeschool learners and Museum Educator Mary Morris pose with their campaign posters.

For more information about the Society's homeschool programming, visit the Society's website at nhhistory.org or contact Assistant Director of Education and Public Programs Jenn Walton at jwalton@nhhistory.org or 603-856-0645.

NEW HAMPSHIRE

HISTORICAL
SOCIETY

FOUNDED 1823

2018 ANNUAL REPORT

Flume Falls, Franconia Notch

The independent nonprofit that saves, preserves, and shares New Hampshire history.

NEW HAMPSHIRE
HISTORICAL
SOCIETY FOUNDED 1823

30 Park Street
Concord, New Hampshire 03301

603-228-6688

nhhistory.org

2018 Annual Report

A complete audited financial report for the New Hampshire Historical Society's 2018 fiscal year is available at nhhistory.org or by contacting Director of Finance Michael Marr at 603-856-0602.

A Catalogue of the Sawyer Pictures, published by Charles H. Sawyer (1868–1954), Concord, January 1924. New Hampshire Historical Society, gift of Harold Yeaton.

Cover: *Flume Falls, Franconia Notch*, hand-colored photograph by Charles H. Sawyer, Concord, 1928. New Hampshire Historical Society.

PRESIDENT'S REPORT

The past year was an eventful one at the Society, as once again our talented and dedicated staff, volunteers, and trustees delivered stellar results. We couldn't do what we do without the interest and generosity of our members and donors—thank you all!

Last year marked a milestone event, when we sold one of our two buildings located in Concord's Eagle Square. In the fall we sold 7 Eagle Square and agreed to lease out our adjacent parking lot. The building (originally a stable for the historic Eagle Hotel) and parking

lot were purchased by the Society in 1993, in part, as income producing investments, and they proved to be very successful, generating substantial income for the Society over more than two decades. However, in recent years our board of trustees and I became increasingly concerned about the long-term risk of owning the building, both in terms of potential tenant vacancies as well as costly maintenance needs. We were receptive to the idea of selling the building, but there was a catch: we would need to find a way to replace the rental income that would no longer be coming in after its sale. Several offers on the building were received over the last couple of years, but we rejected them due to the fact that we couldn't fully replace the lost income. Finally, we got an offer at a price that made sense: by investing the proceeds from the building's sale in our endowment, leasing out the parking lot, and paying off debt incurred for the building's recent heating-system conversion, we could come out whole financially and reduce our future risk.

In the critical area of education, the Society has assumed a leadership role in helping to halt the marginalization of social studies and promoting the shared cultural and political heritage that social studies cultivates. Our very successful education programs, which serve more than 10,000 students each year, made us uniquely well suited to take on this issue.

We have convened educators, administrators, and statewide partners in a sustained and productive dialogue about the issues that are currently undermining social studies in our schools. This discussion, which is a model for a broader national discourse, has identified core areas in which the Society is concentrating its resources: the development of a statewide social studies curriculum for upper elementary students; delivery of high-quality teacher training programs; and advocacy at state and local levels for better social studies education. Through this work and partnerships with both public and private organizations, the Society hopes to “move the needle” toward improved social studies education for all Granite State children, regardless of socio-economic background, through our initiative “The Democracy Project: Renewing History and Civics in New Hampshire Schools.”

Launched in 2017, the Democracy Project is a four-year initiative with a \$1 million total budget; to date we have raised nearly \$750,000 toward that goal. The response from donors and educators has exceeded expectations. This undertaking is perfectly aligned with our mission to save, preserve, and share New Hampshire history, and I believe we are meeting a desperate need in society at large.

The past year was one of peak activity in the curriculum development phase of the Democracy Project. A powerful new website—the delivery vehicle for the curriculum—has been developed; teacher training workshops were offered this summer; and the first curriculum units will be piloted in 15 school districts this fall.

The heart of the Society is its collections, and each year brings important and interesting additions. In 2018 we added 174 museum objects, 178 books, and 82 manuscript, photographic, and other special collections. Among these are the Stone Family Papers, including documents and photographs that chronicle this Dunbarton family's service in the Civil War and trips west during the Gold Rush; the World War I diary of a Manchester soldier; a whip, dated 1925, from the New England Sled Dog Club, whose team was composed of dogs sired by the legendary Chinook; an original model for the New Hampshire Marine Memorial at Hampton Beach; and records of the New Hampshire Asylum for the Insane.

A major acquisition highlight last year was the purchase of a rare copper printing plate, used to print money to help pay for New Hampshire's participation in the American Revolution. The plate was engraved by Exeter metalsmith John Ward Gilman in June 1775, just two months after the battles of Lexington and Concord. Adding to the interest surrounding the plate was its odyssey away from New Hampshire; it was in private hands outside of the state for at least the past 150 years. Through some good detective work by Society staff and colleagues at the State Archives, we were able to identify and subsequently acquire the plate using a combination of museum acquisition funds and generous trustee contributions. The plate's rightful home is here in New Hampshire, and we are pleased to have made that happen.

All that we do is possible because the Society is on firm financial footing. This past fiscal year our operating results again showed a surplus, as our expenses were tightly managed and our members continued their generous support of our work.

On behalf of all of us at the Society, thank you for your membership and support.

Bill Dunlap
President

Board of Trustees

Chair

Kurt M. Swenson
Hopkinton

Vice Chair

David B. Ruedig
Concord

Treasurer

Michael R. Reopel
Hillsborough

Secretary

James L. Garvin
Pembroke

David B. Clark
Amherst

Helen H. Frink
South Acworth

Sylvia B. Larsen
Concord

Howard Mansfield
Hancock

Rebecca Weeks Sherrill More
Lancaster
Providence, Rhode Island

Mike Pride
Bow

Paul C. Remus
Bedford

Carol M. Rymes
Center Ossipee

Edward E. Shumaker
Concord

Joseph L. Taggart
Amherst

William W. Upton
Concord

Robert A. Wells
Hopkinton

Philip Zea
Norwich, Vermont

LEADERS CIRCLE

Gifts to the annual fund and program-specific projects are vital to the Society's work to save, preserve, and share New Hampshire's history. The Society is grateful to all of its members and supporters, including these leadership donors.

1823 SOCIETY

Giving of \$10,000 or greater

Anonymous
 Catherine L. & Joel J. Bedor §
 Q. David & Christine Bowers ‡
 James L. & Donna-Belle Garvin †
 Dana A. Hamel §
 Paul M. & Sandra G. Montrone †
 David B. & Mary H. Ruedig *
 David M. & Christine Sundman †
 Kurt M. & Elaine H. Swenson †
 William P. & Tracy W. Veillette ‡

FOUNDER LEVEL

Giving of \$5,000 or greater

Anonymous
 Joan E. Desmarais & Douglas R. Copeley §
 P. Andrews & Linda H. McLane ‡
 Paul & Ann Remus *
 Michael R. & Gloria Reopel *
 John S. & Olga G. Robinson §
 Susan P. Sloan & Arthur D. Clarke †
 Kevin C. & Lynda S. Swenson *
 Joseph L. & Wendy B. Taggart *
 William W. Upton †
 Gilbert Verney Foundation †
 Robert O. & Jill Wilson §

TRUSTEES CIRCLE

Giving of \$3,500 or greater

Anonymous
 David B. & Susan E. Clark
 William H. & Susan Y. Dunlap †
 Stephen M. & Susan Duprey
 Sylvia B. & Robert M. Larsen
 Barbara A. & Larry H. Pitsch §
 Mike & Monique M. Pride
 Carol M. & James T. Rymes
 Robert A. & Binney Wells

SUSTAINER LEVEL

Giving of \$2,000 or greater

Anonymous
 Martha Fuller Clark & Geoffrey E. Clark, MD §
 Jere R. & Elena L. Daniell §
 Charles G. Douglas III & Debra M. Douglas
 Howard Mansfield & Sy Montgomery
 Patricia S. Meyers ‡
 Jane C. & Richard C. Nylander †
 Bob P. Odell Jr. †
 Michael C. & Amy H. Sununu ‡
 Priscilla M. Tapley
 Richard & Ann Thorner
 Carolyn & Bryant Tolles §
 Pamela Van Arsdale & Robert Dewey *
 Sherilyn B. & Gary R. Young ‡

LEADERS CIRCLE

Giving of \$1,200 or greater

Anonymous
 Janet Pitman Anderson *
 Merwyn & Carol J. Bagan
 William N. Banks §
 Robert W. Bermudes Jr.
 F. Colin & Paula J. Cabot
 Cotton M. Cleveland & John B. Garvey
 Hilary P. Cleveland §
 Glenn K. & Susanne G. Currie †
 Helen H. Frink
 Sarah E. Galligan & Jeremiah S. Gould
 Anne L. & William L. Hamilton Jr. †
 Marion C. & Richard S. Hazelton *
 John J. & Joan R. Henderson §
 Harold & Betsy Janeway
 Barbara M. Jones
 William W. Lane
 Rebecca W. S. & Timothy T. More
 William B. & Nancy A. Morrison
 Command Sgt. Maj. R. A. Oram, US Army, Ret.
 John Douglas Peters & Christine K. Consales
 James A. & Judith Putnam †
 Barbara D. & David M. Roby †
 Fred B. & Katharine L. Roedel ‡
 Peter B. & Susan R. Rotch
 Stella J. Scheckter §
 Ambassador Terry Shumaker *
 Judith B. Solberg
 John F. Swope *
 Frances Veillette *
 David H. Watters ‡
 Marily Wilson
 Philip & Betsy Zea

Consecutive years of Leaders Circle membership are acknowledged as follows:

§ 20+ years ‡ 15+ years † 10+ years * 5+ years

To become a member of the Leaders Circle, please contact Melanie Porter at 603-856-0607 or mporter@nhhistory.org, or join online at nhhistory.org.

ANNUAL FUND CONTRIBUTORS

Gifts to the annual fund support day-to-day operations and are vital to the Society's ongoing work to save, preserve, and share New Hampshire history.

Anonymous
 William G. & Alicia Abbott
 Anne E. Agura
 Charles E. & Dolores Albee
 Barbara L. Albrecht
 Virginia L. Aldrich
 J. Heywood Alexander
 Merna T. Alexander
 Peter A. & Ellen M. Allen
 Janet Pitman Anderson
 Volker Antoni
 James C. Arnold Jr.
 Maureen E. & John W. Arsenault
 Sandra M. Axton
 Steve Bachand
 Ann S.N. Backus
 Merwyn & Carol J. Bagan
 Robin R. & John Bagley
 Charles T. Baker
 Thomas Baldvins
 Suellen T. Balestra
 David Ball
 Janet H. Ball
 Wesley G. Balla
 William N. Banks
 Bruce W. & Janice L. Barker
 Patricia A. Barker
 Bruce A. Barmby
 Alan M. Barnard
 Win I. Barnard
 H. Peter & Martha S. Bartlett

Richard D. & Nancy C. Bartlett
 Wesley A. & Marilyn Bartlett
 Mr. & Mrs. William S. Bartlett Jr.
 John W. & Nancy M. Barto
 Robert S. Bast
 Philip R. Bastedo
 Martha J. Bates & Michael A. Mazzaschi
 Dorothy A. Bauer & James R. Gardner
 Barbara B. Beal
 Dorothy A. Bean
 Walter & Carolyn Beaulieu
 Carter A. Beck & Marco Protano
 Catherine L. & Joel J. Bedor
 Kathleen Beliveau
 Roger E. Belson & Grace D. Cohen
 Randall H. Bennett
 Roxanne L. & Thomas W. Benzel
 Larry C. Berkson
 Kathy M. Berman
 Robert W. Bermudes Jr.
 James P. Better & Linda G. Kemner
 Charles G. & Barbara H. Bickford
 Kevin Biersack & James Fulk
 Carolyn S. Bingham
 William H. & Suzanne C. Birchard
 Nancy Birkrem
 F. Gordon Bitter
 John & Pamela Blackford
 Marcia Schmidt Blaine & Quentin Blaine
 Ann G. Blair
 Ronald P. Blais

William & Elaine Blaylock
 Betsy C. Bogner
 Christopher & Carolyn Boldt
 Betty A. & Robert L. Bond Jr.
 Philip J. & Karen H. Boodey
 Christopher Borum
 Robert P. Boucher
 Doretta & Fred Boudreau
 Nathaniel R. & Margaret P. Bowditch
 Q. David & Christine Bowers
 Michael L. & Becky Bradley
 Daniel Brand
 Ann N. Brown
 Bruce G. & Cynthia L. Brown
 C. Thomas & Margaret Hayes Brown
 Christine H. Brown
 Donald P. Brown
 Jerald E. & Sheila J. Brown
 Susann F. & Lawrence D. Brown
 Linda & Fred Brownson
 Eleanor Bryan
 Kim E. Bryan
 William Bryk & Mimi Kramer-Bryk
 Jay Buckley
 Louise A. Buckley
 Tom A. & Leslie A. Bullock
 Brian Nelson Burford
 Jack & Diane Burnett
 Katy & Don Burns
 Burton E. Burton
 Joan Bussiére

Seventh-grade students at the Society for the program *Revolutionary and Early American History*. The multi-day program serves 350 students annually and has been generously underwritten by the Merrimack County Savings Bank Foundation for the past several years.

ANNUAL FUND CONTRIBUTORS

Carolyn M. Byrne
 F. Colin & Paula J. Cabot
 Jack Callahan
 Stephen Camann
 Mark T. Campbell
 David A. & Susan Canada
 Richard M. Candee
 David L. & Rosamond C. Carlson
 Tracie L. & Herbert S. Carpenter IV
 Charles & Tracey Carrier
 Charles A. Carroll
 Lucy & Kevin Carroll
 Shaun P. & Sandra Carroll
 Leslie S. Casey
 John C. Chadbourne
 Nancy I. Chaddock
 Jean & Cindy Chagnon
 Shannon Chandley & Tom Silvia
 Elizabeth J. & William D. Chapin Jr.
 Aggy & Philip R. Chase Jr.
 Robert A. & Libby Chase
 Robert S. Chase
 Frederick H. Chormann Jr.
 Cary P. Clark
 David B. & Susan E. Clark
 Faith Clark
 Robert E. & Janet Story Clark
 Martha Clark & Geoffrey E. Clark, MD
 Stephen Clark
 Hilary P. Cleveland
 Amy E. Coddington
 Prof. Sheldon Cohen
 Richard J. Colwell
 Lance & Kelly Connolly
 John C. & Constance B. Cooke
 Nathaniel S. Coolidge
 Mr. & Mrs. Peter J. Coolidge
 William N. & Pauline M. Copeley
 Wilma C. & Rupert E. Corrigan
 George C. Corson Jr.
 Veda S. Cox
 Charlotte Crane & Eric R. Fox
 Daniel D. & Dianne E. Crean
 Bruce A. Cronhardt
 James G. Cronin Jr.
 Alison E. Cullen
 Glenn K. & Susanne G. Currie
 Philip R. & Priscilla Currier
 Judith A. Curtis
 Richard Czarnec
 Jere R. & Elena L. Daniell
 Deborah David & Deborah L. Bronson

John W. Davidge III & Deborah M. Lott
 John & Susan Davies
 Marc S. & Ann W. Davis
 Rebecca J. Dean & Pamela J. Sidmore
 Deborah Dearborn
 Robert N. Dearborn Jr.
 Alice M. DeLucia
 Jeff & Blair Demers
 Wynne S. DeMille
 Todd A. & Terri A. DeMitchell
 Robert B. Dennett & Helen L. Smith
 Elizabeth M. Derby
 Major General Susan Desjardins, USAF, Ret. & Peter Lennon
 Joan E. Desmarais & Douglas R. Copeley
 Philip C. & Marylou T. Desmarais
 Dawn W. Dever
 George A. & Janet F. DeVito
 Nuvia L. Dighello
 Mathew A. Dipilato
 Joseph DiStefano
 Bonnie & Virginia Doherty
 Joan B. Doty
 Duane R. Downey
 Miles E. Drake & Joanne M. Smith
 Penelope & Michael Drooker
 Richard C. & Pauline M. Ducharme
 Jean H. Duffett
 Sean R. Dugan
 William H. & Susan Y. Dunlap
 Donna Dunlop & P. Andrew Spahr
 Donna M. & Andrew D. Dunn
 Stephen M. & Susan Duprey
 Jennifer R. Durgin
 Mary E. Durgin
 Joseph A. Dussault
 Anne M. Dustin

Cedric H. Dustin III
 Duston-Dustin Family Association, Inc.
 Vivian L. Duval
 Ingeborg S. Eddy
 Ronald H. Emery
 Stephen W. Ensign
 Walter & Elaine Ensign
 Eppes-Jefferson Foundation, Inc.
 Peter R. & Mary D. F. Eppig
 Paul L. & Gisela B. Estes
 Donald R. & Glenda M. Evans
 Douglas E. & Martha M. Evelyn
 Robert F. Fairecloth
 Jane B. Fant
 Gloria Farettra, MD
 Leila Farnum
 Robert & Jeananna Farrar
 Charles S. & Charlotte F. Faulkner
 Thomas A. Febraio
 William B. Feldmann
 Andrew G. & Juliete C. Fenrich
 Isabel Ferguson
 Edward A. Feustel
 Richard S. Field & Lesley K. Baier
 Timothy J. & Patricia Finn
 Toby J. Finnegan
 Thomas G. & Gail E. Fisk
 Jeffrey & Melissa Fitzgerald
 Terry F. & Bronwen W. Flahive
 Cindy L. Flanagan
 Dick A. Flanders
 Lisa H. & George Foote
 Kathryn S. Forbush
 Maggie & John Ford
 Henry N. Forrest
 Edward & Ruth Fowler
 Barbara G. Francis

Participants in the Society's 2018 member tour, including Vivien Dubrulle, spent a picture-perfect day on an excursion to the top of New Hampshire's highest peak via the Mount Washington Cog Railway, followed by lunch and guided tours at the Mount Washington Resort.

ANNUAL FUND CONTRIBUTORS

Linda M. Frawley
 David E. French
 Jameson S. & Priscilla French
 Shirley S. French
 Jack & Ginny Friberg
 Helen H. Frink
 Christine M. Frost
 Stanley & Cheryl Fry
 Mary K. Furber
 Phyllis M. Gagnon
 Sarah E. Galligan & Jeremiah S. Gould
 Edith Gambee
 William S. & Barbara G. Gannon
 James L. & Donna-Belle Garvin
 Elizabeth Y. Geers
 Patricia M. & Charles F. Gerhan Jr.
 Peter Gifford
 Robert H. & Mary Stuart Gile
 Meredith H. Gisness
 Wilbur & Hansi Glahn
 David D. Gobbi
 Nancy C. Goff
 Jennifer Goodman & Fred Richards
 Judith V. Goodnow
 Kathie Jillson Goodwin
 Laurence E. Goss Jr.
 Louise B. Graham
 Alexander B. Granok & April E. Shaw
 Doug Grant & Patsy Kendall
 Delmon B. Grapes & Sherry Grapes
 Eben W. Graves
 Lloyd T. Graves
 Warren H. Greene Jr.
 Jack & Hannah Grove
 Ann W. Hackl
 Peter & Carol A. Haebler
 Dennis S. & Elizabeth S. Hager
 Ronald K. & Nancy C. Haigh
 Craig B. Haines Jr.
 Joan S. Hall & Jeffrey Mullin
 Leonard A. & Joan F. Hall
 Jean M. Halloran
 Christian & Cynthia Hallowell
 Marilyn W. Ham
 Dana A. Hamel Family Charitable Trust
 Anne L. & William L. Hamilton Jr.
 Richard A. Hammond
 Collier M. Hands
 Martin J. & Denise Harman
 John & Fernanda Harrington
 Michael Harvell
 Theresa E. Harwood
 John Hawes Jr. & Emily Barclay
 Brian J. & Ellen M. Hawkins
 Susan M. Haydock
 Douglas E. Haynes
 Marion C. & Richard S. Hazelton
 Trica Willey Hazelton
 Nathan & Helen Hazen
 Richard W. Head & Melinda S. Gehris
 Tom & Joanne C. Head
 David J. & Joan M. Healy
 Arthur M. and Patricia L. Heard Fund
 of the New Hampshire Charitable Foundation
 Roger C. Heath
 Werner J. & Stella U. Heinrich
 Jack Helie
 John J. & Joan R. Henderson
 Richard & Shirley Hesse
 Nancy W. Heywood
 James & Susan Higgins
 Peggy F. Hodges
 Jon A. Hodgkins
 Paul Hoff & Selma Naccach-Hoff
 Marilyn F. & Alan R. Hoffman
 Gwenneth M. Hogg
 Harry H. Holgate
 Brad Holmes
 Barbara J. Holt
 Stephen D. Hoyt
 Steven R. & Dorothy J. Hufft
 Patricia W. Hume
 Beatty & Susan Hunter
 Mr. & Mrs. William F. Hunting Jr.
 John H. Hutchinson
 Margaret Ives
 Fred Jackson
 Gordon S. & Pamela L. Jackson
 Ronald A. & Grace Jager
 Harold & Betsy Janeway
 Cornelia Jenness
 David A. & Dorothea G. Jensen
 Greta Johansson
 Donna M. & Peter N. Johnson
 Marilyn P. Johnson
 Suzanne M. Johnson
 Barbara M. Jones
 Cynthia A. Jones
 Nancy W. Kaplan
 Carolyn M. Kelley
 Virginia G. Kelley
 Gail H. & Edward S. Kelly
 Anne L. Kenney
 Susan B. Kettinger
 Roger A. Kieffer
 Jeffrey F. King
 Donald J. & Margarita Klug
 Bonnie Y. & Thomas J. Knott
 David M. Knowles
 Terry M. Knowles
 Margaret M. Koehler
 Rosmarie Krosch
 Kevin G. Lafond
 Regina Lalumiere
 William W. Lane
 Andrew P. Langlois
 Mark V. & Diane M. LaPorte
 Elizabeth L. LaRocca
 Sylvia B. & Robert M. Larsen
 Rear Admiral (Ret.) Arthur J. Lawrence
 Loring M. Lawrence
 Mary Susan Leahy
 Ann M. LeClair
 Henry Lee
 W. Brewster Lee III & Vicky West
 Jeffrey R. Leich
 Michael & Elizabeth B. Lenehan
 Kirk B. & Judith A. Leoni
 The Honorable Samuel K. Lessey Jr.
 Judith P. Letchworth
 Jeannine T. Levesque
 Susanne H. & Richard J. Lewis
 Timothy R. Lewis
 Thomas & Stephanie Lewry
 Harold J. Liberty Jr. & Valerie A. Owen-Liberty
 Alice M. Locke
 Linda Longley
 Nicholas A. Longo
 Kimball S. Loomis
 Robert K. Lord
 Steven I. & Ann W. Lord
 William B. & Diana Hill Lowenthal
 Howie N. Lund Jr.
 Sylvia A. Lundberg
 Kenneth G. & Diane P. Lurvey
 Norma Jane Lyman
 Neil S. Lynch
 Anne E. Macdonald & Sean M. Fisher
 Gloria MacVane
 Bruce Newell MacWilliams
 John C. & Cynthia H. Madden
 Louise G. Malcolm
 Robert Manchester & Katherine Manchester
 Howard Mansfield & Sy Montgomery
 Stefanie C. & William M. Marsh
 David & Cynthia Marshall
 Philip C. Marshall
 Raymond J. Martel
 John K. Martin
 Pearl I. Martin
 Robert Martineau
 William E. & Ann W. Marvin
 Francis M. Mason
 Missy N. Mason
 Alan & Kathleen Matthews
 Elizabeth Rollins Mauran
 James C. Mayhew & Ellen K. Stone
 Steven J. & Kathleen C. McAuliffe
 Maureen E. McCarty & Dennis J. Card
 Stephanie G. McCusker
 James McDowell
 George S. McElhinney & Suzanne B. Repasky
 Mary Strayer McGowan & Lew Feldstein
 Kathleen A. McGuire
 Douglas & Nancy McIninch
 P. Andrews & Linda H. McLane
 Prudence Pease Meader
 Barri-Lynn & Steve Medeiros
 Karen E. Merriam
 Marie Metoyer
 Patricia S. Meyers
 Barbara M. Meyn
 Jack B. Middleton
 Jonathan Miller
 Kenneth E. & Linda Miller
 Kathleen Mirabile
 Sylvia S. Miskoe
 Rebecca Mitchell
 Howard M. Moffett & Lois Scribner
 Daniel Moore
 Peter B. Moore & Sharon Jenkins
 Stephen C. Moore
 Rebecca W. S. & Timothy T. More
 Richard B. & Barbara Morgan
 William B. & Nancy A. Morrison

ANNUAL FUND CONTRIBUTORS

Henry H. Moulton
 John T. B. Mudge
 James R. & Kathryn Muirhead
 James & Jennifer Mullins
 Sandra G. Munsey
 John Munson
 Jeffrey & Jacqueline Myrdek
 Jeremy R. & Heather K. Nadeau
 Kevin P. Natwick
 Mike Nawoj
 Charles D. & Joan M. Neal
 Gloria J. Neary
 Charles A. Nelson
 Harold B. Nelson & Bernard Jazzar
 New Hampshire Land and Community Heritage
 Investment Program
 New Hampshire Daughters of Founders &
 Patriots of America
 Mason & Catharine S. Newick
 William V. P. Newlin
 Joyce C. Newman
 David Norris
 David P. Norton & Ellie Harding
 Alice J. Noyes
 George W. Noyes
 Jean F. Nudd
 Anne B. Nute
 Jane C. & Richard C. Nylander
 Bob Odell Jr.
 Patricia L. & Harold J. Odiorne
 Michael & Elizabeth O'Donnell
 Michael & Cindy O'Leary
 Paul E. O'Neil
 Regis O'Neill
 Command Sgt. Maj. R. A. Oram, US Army, Ret.
 Richard R. Osgood
 Stephen R. & Carole A. Osmer
 Hank S. Otto Jr.
 William W. Owens Jr.
 Priscilla Page
 Philip M. Pahl
 Steven & Maria Manus Painchaud
 Catherine L. Pappas
 Mr. & Mrs. Henry W. Parker
 Ruth M. Parker
 Richard G. Pascoe
 Carolyn L. & Rodney B. Patenaude
 Robert Patenaude
 Justine B. Paul
 Mike J. Paulin
 Elizabeth B. Payne
 Bruce A. & Diane J. Pearl
 John B. & Alice W. Pepper
 Nick P. & Ruth C. Perencevich
 James M. & Beth L. Perkins
 Michael J. Perkins & Margaret S. Blacker
 John N. & Laura Pernokas
 Brenda Miles Perry
 Clara Ellen Yeaton Perry
 John Douglas Peters & Christine K. Consales
 Henry H. & Jean-Marie Peterson
 Jane W. Peth
 Augusta H. Petrone
 D. James Philbrick
 Francine C. Philippe
 Tyler B. Phillips Sr.
 Dawn Phippard
 Jennifer Pina
 Bette Jean Plant
 Richard M. Plusch
 Sharon T. Poole
 William J. Poole
 Margaret & H. Boone Porter III
 Frederick L. Pratt
 Marilyn J. Pratt-Holmquist
 Fernand J. & Myrna B. Prevost
 Mike & Monique M. Pride
 James A. & Judith Putnam
 Nancy Putnam & Ed Blanchard
 Thomas P. & Barbara Putnam
 Charles M. & Sarah H. Pyle
 Peter E. Randall
 John C. & Judith D. Ransmeier
 Katherine F. & Peter Ransmeier
 Jacqueline J. Ray
 Edward L. & Laura H. Reboul
 Ronald W. & Kathryn L. Reed
 John P. Reid
 David W. Reilly
 David F. Reinke
 Paul & Ann Remus
 Kenneth W. Rendell
 Michael R. & Gloria Reopel
 John P. Resch
 Fred W. Richardson Jr.
 Louise P. Richardson
 Stewart & Carolyn Richmond
 Mary Lougee Ripley
 Stephen H. & Julia L. Roberts
 Win H. & Mary E. Robinson
 Barbara D. & David M. Roby
 Fred B. & Katharine L. Roedel
 Teresa R. & Eric H. Rosenberger
 Barbara Rosenfield
 Louis E. & Mary S. Rosenthal
 Peter B. Rotch & Susan R. Rotch
 Cynthia J. & Mark C. Rouvalis
 Eugene G. Rudolph
 David B. & Mary H. Ruedig
 Reagan B. & Adam Ruedig
 Wayne B. Ruggles
 John & Rebecca Rule
 Reverend Richard L. Rush
 Jim & Mary Russell
 Diana C. Ryan
 Walter A. & Laura M. Ryan
 Harold D. & Barbara J. Ryea
 Carol M. & James T. Rymes
 Gary Samson
 E. Charles Sanborn
 Jonathan R. Sanborn
 Elisabeth N. Sanders
 David & Eleonore P. Sanderson
 Pamela A. Sanderson
 Beth Sargent & Richard Eichhorn
 Sheafe Satterthwaite
 Peter J. Sawyer
 Richard D. & Mary G. Sawyer
 Marie Scalisi
 Robert L. Scamman
 Stella J. Scheckter
 Patricia P. Schlesinger
 Carl W. Schmidt
 Jean Schmucker
 David G. Schumann
 Daniel V. Scully
 John G. Senter
 Patricia E. Sewall & Kevin Marshall
 Carol M. Shelton
 G. Dudley Shepard
 Cy Sherman
 James Q. & Sara B. Shirley
 Wayne D. Shirley & Mary Adebonojo
 Kenneth S. Shores
 Ambassador Terry Shumaker
 Ralph P. & Dorothy F. Sidore
 Marilyn Simleness
 Karen Simms & Tom Quarles Jr.
 David L. Simpson Jr.
 James C. & Iris L. Sindelar
 George & Jennifer Fay Six
 Susan P. Sloan & Arthur D. Clarke
 Joseph P. & Judith L. Smaldone
 Eric N. Small
 Michele J. Small
 Dorothy M. Smith
 Francis H. Smith
 Gregory Hayes Smith & Yliana Rivas Picon
 Michael P. & Jeanne Smith
 Stuart V. Smith Jr.
 Judith B. Solberg
 Patricia O. Spencer
 Freda Spiro
 James W. Squires, MD
 Walter B. Stahr
 James C. Starke
 Rob F. Steady
 Nancy W. Stearns
 Bruce R. & Betsy A. Stefany
 Robert B. Stephenson
 John H. Stevens
 Jane Stieglitz
 William D. Stone, MD & Judith Parker Stone
 Michael Strack & Mary M. Leadbeater
 Barbara A. Sullivan
 David M. & Christine Sundman
 Michael C. & Amy H. Sununu
 Kurt M. & Elaine H. Swenson
 John F. Swope
 Kevin A. Swope
 Joseph L. & Wendy B. Taggart
 Frederick C. Tahk
 Priscilla M. Tapley
 Edmund C. Tarbell
 Laurence Tarica
 John R. Taylor
 Stephen H. Taylor
 Lorely E. Temple
 Rodney & Roberta Tenney
 John Terninko
 Eileen F. Thatcher
 Greg & Kathy Thesing
 Stephen D. Thomas
 Jim Thompson
 Kate T. Thompson

ANNUAL FUND CONTRIBUTORS

Sarah C. Thorne & Thomas A. Howe
 Roy Tilsley
 Carolyn & Bryant Tolles
 Edith M. Tucker
 John H. Tucker
 William C. & Susan Tucker
 Jeanne C. Turner
 Diane Upham-Fisk
 William W. Upton
 Pamela Van Arsdale & Robert Dewey
 James C. Van Dongen & Nicola L. Whitley
 Jan M. Van Kort
 Wilberta L. Veale
 Frances Veillette
 William P. & Tracy W. Veillette
 Gilbert Verney Foundation
 Martha E. Verville & John Sheehy
 Karen O. Wadsworth
 R. Stuart & Ruth Wallace
 Thomas A. Wallace
 William D. Wallace
 Peter A. Wallner
 Victoria Ward
 Don & Susan Ware
 John B. & Mary P. Watkins
 David H. Watters
 Rodney & Susan Watterson
 Peter G. Webb
 Patricia & John F. Weeks Jr.
 Patricia & John W. Weeks Jr.
 Frederick H. & Mary L. Weismann
 Peter F. Wells
 Robert A. & Binney Wells
 Blair M. & Deborah C. Wentworth
 Mary M. West & Kevin G. Belval
 Ellena N. Weston
 Priscilla A. Weston
 Alan Clement Wheeler

Jeffrey B. & Kathryn M. Wheeler
 Sandra L. & Maynard B. Wheeler
 Norma M. Whitcomb
 Major M. White & Holli Y. Jones-White
 Marc & Tracy Whitehead
 John E. & Ann Wilcox
 Betsy L. Wilder
 Paul W. Wilderson III
 Susanna S. Wilkens
 Martha Dodge Wilkerson
 Annie E. Williams
 Christopher P. Williams
 Marion I. Willis
 Mark W. Willis
 Graham Wilson & Virginia Sapiro
 Marily Wilson
 Raymond T. Wilson
 Robert O. & Jill Wilson
 Scott C. Wilson
 Penny Wing
 Marshall & Janice Winokur
 Cynthia Wojcicki
 Dick J. & Mary Lou Wollmar
 Douglas M. & Linda K. Wood
 Elizabeth C. Woodcock
 Nancy J. Woodward
 Conrad E. Wright
 David W. Wright
 James & Susan Wright
 Robert W. Wright Jr.
 Kathy M. Yackanin
 Yankee Publishing, Inc.
 Tim Yarnall & Christina Ferrari
 Sherilyn B. & Gary R. Young
 Thomas & Amy Zacaroli
 Cynthia F. Zanne
 Philip & Betsy Zea
 Elizabeth D. Zinn

SUSTAINING MEMBERS

Sustaining members provide ongoing monthly support to the Society. To become a sustaining member, visit nhhistory.org or call 603-856-0607.

Volker Antoni
 Carl Ashby
 Wesley A. & Marilyn Bartlett
 Deborah A. & David Blanchet
 Mavis R. & David R. Brittelli
 David A. & Emily B. Chapin
 Marcy Charette
 Thomas E. & Valerie A. Chase
 Robert P. Cheney
 Karen L. Cote
 Scott & Judy Crandall
 Dana K. Davidson
 Elizabeth H. & Hugh F. Dubrulle
 Bonnie Findley
 Maria & James Finnegan III
 Nancy Hammond
 Rebecca L. Harris & Michael K. Jones
 Ann M. Hebert
 Gary E. Hicks
 David G. Johnson
 David P. Johnson & Kathleen A. Sternenberg
 Kelsey Kerr
 Timothy M. & Phyllis M. Mayville
 Inez McDermott & Paul Barbadoro
 Linda Michelsen
 Ann-Marie & Harry J. Miller
 Daniel Moore
 Gail Morrison & Pauline Chabot
 Jeremy R. & Heather K. Nadeau
 Kathryn Natale
 Marianne W. Nevelson
 Richard C. Pickwick
 Thomas P. & Barbara Putnam
 Brian & Jennifer Roff
 Brett W. Rouleau
 Laura E. Ruttle & Todd H. Miller
 Susan J. Siggelakis
 Joseph P. & Judith L. Smaldone
 Joanne L. St. Hilaire
 Constance M. Steiner
 Kurt & Rebecca Stephens
 Jim Thompson
 Douglas M. & Linda K. Wood

PROJECT SUPPORT

These gifts for project-specific initiatives were made between October 1, 2017, and September 30, 2018.

Anonymous
 Janet Pitman Anderson
 Maud V. Ayson
 Bagan Foundation
 Wesley G. Balla
 Norwin S. & Elizabeth N. Bean Foundation
 Q. David & Christine Bowers
 Cotton M. Cleveland & John B. Garvey
 Cogswell Benevolent Trust
 Concord Group Insurance Companies
 Concord Pediatric Dentistry, PA
 Debra D. Donaldson
 Charles G. Douglas III & Debra M. Douglas
 Eppes-Jefferson Foundation, Inc.
 Celeste A. Foose
 James L. & Donna-Belle Garvin
 General Society of Colonial Wars
 Samuel P. Hunt Foundation
 Jane's Trust
 Terry M. & Craig E. Knowles

McIninch Foundation
 Meredith Village Savings Bank Fund of the
 New Hampshire Charitable Foundation
 Merrimack County Savings Bank Foundation
 Monadnock Paper Mills, Inc.
 New Hampshire Center for Public Policy Studies
 New Hampshire Society of Colonial Wars
 New Hampshire State Organization Daughters of
 the American Revolution
 Northeast Delta Dental
 Parker Nelson Foundation, Citizens Bank, NA,
 Trustee
 Rath, Young and Pignatelli, PC
 Savings Bank of Walpole
 Robert C. & Janet A. Simmonds
 David M. & Christine Sundman
 Gilbert Verney Foundation
 Madelaine G. von Weber Trust
 Robert O. & Jill Wilson

LIFE MEMBERS

Life members invest their one-time membership contribution in the endowment of the New Hampshire Historical Society, creating income to support their lifetime member benefits while also contributing to the long-term stability of the Society. To become a life member, visit nhhistory.org or call 603-856-0607.

Anonymous
George H. & Barbara M. Abbott
Carl Anderson III
Janet Pitman Anderson
Carolyn Andrews
Patricia A. Andrews
Kathryn A. & Richard F. Askins
Merwyn & Carol J. Bagan
William N. Banks
Allan Barker
Bruce A. Barmby
Dorothy A. Bean
Kathleen A. Belko
Roger E. Belson & Grace D. Cohen
Larry C. Berkson
Robert W. Bermudes Jr.
Marcia Schmidt Blaine & Quentin Blaine
Mark W. & Kathy Blanchard
Dr. Horace S. Blood
Dave & Christie Bowers
Vincent J. Broderick
Hollis Brodrick
Mrs. William E. C. Bulkeley
Nathaniel Burgess
Katy & Don Burns
Dorothy Byrne

F. Colin & Paula J. Cabot
Carl Cameron & Adrienne M. Hopkins
Mark A. Chamberlain
Leslie K. Chapman
Robert N. & Mary L. Chase
Jean L. Chester
Alan Chong
Frederick H. Chormann Jr.
G. Bradley Cilley
Jason Clark
Alan P. Cleveland
Cotton M. Cleveland & John B. Garvey
Hilary P. Cleveland
Ann M. & George W. Cook IV
John C. & Constance B. Cooke
William N. Copeley
Mary Cove & Rebecca Skyes
Martha M. Cox
Alison E. Cullen
Glenn K. & Susanne G. Currie
William R. Cushing
Raymond P. & Cinda L. D'Amante
Bonnie A. D'Orlando
Major General Susan Desjardins, USAF, Ret. & Peter Lennon
James L. & Edith R. Dimick
Tyson Dines III
Joseph DiStefano
Alan D. & Sara A. Dobrowski
Nancee Donovan
Christopher Doucette
Judith A. Durgin
Anne M. Dustin
Cedric H. Dustin III
Albert B. & Christine W. Dwyer
Jere & Yvonne Eames
Richard S. & Barbara B. Eaton
Scott & Terri Ellis
Ronald H. Emery
Louis Fink & Pam Grich
Terry F. & Bronwen W. Flahive
Ken & Sue Foote
Barbara G. Francis
David Frechette
Caroline L. French
Shirley S. French
Thomas C. & Susan Galligan
James L. & Donna-Belle Garvin
Patricia M. & Charles F. Gerhan Jr.
William J. & Kathleen Gillett
Joshua L. Gordon
Bryan K. & Elizabeth M. Gould
Lloyd T. Graves
Dennis S. & Elizabeth S. Hager
Joan S. Hall & Jeffrey Mullin
Dana A. Hamel
Anne L. & William L. Hamilton Jr.
Delbert L. Harris III
Elizabeth Harris
Philip M. & Jill Hastings
Douglas E. Haynes
Marion C. & Richard S. Hazelton

Richard W. Head & Melinda S. Gehris
John J. & Joan R. Henderson
Lucy C. Hodder & Robert D. Thomson, MD
John A. Hodgson
Linda C. Houchin
J. Parker Huber
Stephanie F. Jackson
Barbara M. Jones
Thomas F. Kehr
Ann Kelley
Jeffrey F. & Laura M. Kessler
Susan B. Kettinger
Duane & Kathleen Kimball
Harry S. & Sarah A. Kinter
Terry M. Knowles
Roger W. Lamson Jr.
William W. Lane
Susan Leidy
Michael & Elizabeth B. Lenehan
The Honorable Samuel K. Lessey Jr.
Jeannine T. Levesque
Diana Levy
David B. & Lynn E. Littlefield
Kimball S. Loomis
Eugene M. Lorenz
John C. & Cynthia H. Madden
Jim J. Manhart
E. Nicholl Marshall
Diane S. Mather
Elizabeth Rollins Mauran
Maureen E. McCanty & Dennis J. Card
Douglas McVicar & Frumie E. Selchen
Prudence Pease Meader
Joan Merriman
Jonathan Miller
Norma M. Milne
Rebecca Mitchell
Lynne E. Monroe & Frank Whittemore
Peter B. Moore & Sharon Jenkins
Parker Morgan
David L. & Jackie K. Mueckenheim
Moors & Tom Myers
Alice J. Noyes
Bradley P. & Gail Noyes
Jane C. & Richard C. Nylander
John H. O'Connor
Michael & Elizabeth O'Donnell
Paul E. O'Neil
Colleen O'Neill
Command Sgt. Maj. R. A. Oram, US Army, Ret.
Theodore Osgood
Susan B. Parker
Norman C. & Melinda Payson
Robert E. Pearson
Mary Ann Pellerin
John B. & Alice W. Pepper
John N. & Laura Pernokas
Brenda Miles Perry
John Douglas Peters & Christine K. Consales
Carl L. & Nancy B. Peterson
Augusta H. Petrone
William G. & Doris P. Phippen

Homeschool learners explore the exhibition *Signs of the Times*. The Society's highly successful homeschool program, now in its third year, provides opportunities for hands-on learning and access to primary sources in the museum and library collections.

LIFE MEMBERS

Jennifer Pina
 Barbara A. & Larry H. Pitsch
 Paul D. Rainville
 Ronald W. & Kathryn L. Reed
 Michael R. & Gloria Reopel
 John S. & Olga G. Robinson
 Barbara D. Roby
 Fred B. & Katharine L. Roedel
 Alden M. Rollins
 Teresa R. & Eric H. Rosenberger
 David B. & Mary H. Ruedig
 Reagan B. & Adam Ruedig
 David L. Ruell
 Carol M. Rymes
 Beth A. Salerno
 Lorraine G. Sanborn
 Elisabeth N. Sanders
 Grace Morse Sargent
 Sheafe Satterthwaite
 Stella J. Scheckter
 Susan Schibanoff
 Robert J. Scott Jr.
 Deirdre M. Sheerr-Gross
 Klaudia S. Shepard
 Karen & John F. Simas
 Robert C. & Janet A. Simmonds
 Jonathan S. Skinner & Martha McLafferty
 Judith B. Solberg
 Bruce C. & Marilyn G. Soper
 John P. Speights
 April L. Sprinkle
 Sheila M. St. Germain
 Henry B. & Alison Stebbins
 Robert P. & Patricia A. Steigmeyer
 Frank B. Stevens
 Jane Stieglitz
 David M. & Christine Sundman
 John H. & Nancy H. Sununu
 Michael C. & Amy H. Sununu
 Kevin C. & Lynda S. Swenson
 Kurt M. & Elaine H. Swenson
 John F. Swope

Ginny Szymanowski
 Priscilla M. Tapley
 Elizabeth & William Trought
 Laurel Thatcher Ulrich & Gael D. Ulrich
 William W. Upton
 William P. & Tracy W. Veillette
 Karlene Wadleigh
 Peter A. Wallner
 Leigh A. Webb & Annette Andreozzi
 Janice A. Webster Brown
 Patricia & John F. Weeks Jr.
 Pamela Weeks
 Robert A. Wells
 Howie & Sue Wemyss
 Mary M. West & Kevin G. Belval
 Marc & Tracy Whitehead
 Marilyn Wilson
 Robert O. & Jill Wilson
 Penny Wing
 Philip H. Winter
 Bryce Worcester
 James & Susan Wright
 Laura J. Wright
 Pamela R. & Oglesby H. Young
 Sherilyn B. & Gary R. Young
 Philip Zea

Manchester Skyline, painted by Clifford Smith (1951–2014), 1995. Born in New Jersey, Smith settled in New Hampshire, working as an artist and teacher. He became known as a realist painter, producing large-scale landscapes and seascapes. New Hampshire Historical Society, gift of John F. Swope.

AUTHORS FUND

Gifts to the Authors Fund support the Society's journal Historical New Hampshire. Past and current authors are invited to contribute, as well as everyone who values and benefits from the publication.

Elizabeth R. & Douglas S. Aykroyd
 Wesley G. Balla
 Marcia Schmidt Blaine & Quentin Blaine
 Richard M. Candee
 William N. Copeley
 Rebecca L. Courser
 Joan E. Desmarais & Douglas R. Copeley
 Elizabeth H. & Hugh F. Dubrulle
 Mary Dupre
 Toby J. Finnegan
 Sean B. Furniss
 James L. & Donna-Belle Garvin
 Christine Hadsel
 Peter & Carol A. Haebler
 Ronald A. & Grace Jager
 Kelly Kilcrease
 Jeffrey R. Leich
 Gary T. & Betty Lord
 Robert Macieski
 Howard Mansfield & Sy Montgomery
 Robert L. McCullough
 Frank C. Mevers
 Jane C. & Richard C. Nylander
 John Douglas Peters & Christine K. Consales
 Melanie Porter & Jeffrey O'Brien
 Walter A. & Laura M. Ryan
 Susan J. Siggelakis
 Hilary Anderson Stelling & Olaf Stelling
 Caroline & Bryant Tolles
 Peter A. Wallner
 Paul W. Wilderson III
 Betsy Woodman & William Manton

BUSINESS PARTNERS

Business partners provide support for the Society's day-to-day operations and sponsor specific projects, programs, and publications.

BUSINESS SUSTAINERS

Gifts of \$5,000 or greater

Concord Group Insurance Companies
The Duprey Companies
Granite Investment Advisors
Nathan Wechsler & Company, PA
Rath, Young and Pignatelli, PC
SilverTech, Inc.
Triplet Computers, LLC

BUSINESS LEADERS

Gifts of \$2,500 or greater

Puritan Capital
Savings Bank of Walpole
Swenson Granite Works

BUSINESS FELLOWS

Gifts of \$1,000 or greater

Concord Pediatric Dentistry, PA
McLane Middleton
Merrimack County Savings Bank
Milestone Engineering & Construction, Inc.
Northeast Delta Dental
Rowley Agency

BUSINESS PATRONS

Gifts of \$500 or greater

Colby Hill Inn
Granite State Plumbing & Heating, LLC
Inn at Valley Farms
LandVest
Mount Washington Cog Railway
Mountain View Grand Resort and Spa
Omni Mount Washington Resort
Sanel Auto Parts Co.
Star Island Corporation
Tylergraphics, Inc.

BUSINESS MEMBERS

Gifts of \$250 or greater

Bonding Source
Cambridge Trust Company
Centennial Inn
Ciborowski Associates
Grappone Mgmt. Co., Inc.
H. L. Turner Group, Inc.
Lamie's Inn
Mason + Rich, PA
Mill Falls at the Lake
New London Inn
Northeast Document Conservation Center
R&T Electric, Inc.
Suloway & Hollis, PLLC
Tarbell & Brodich, PA
Tasker Landscaping, LLC
The Hotel Concord
UBS Financial Services, Concord, NH, Office
Vintage Kitchens
Waterville Valley Resort
Wentworth by the Sea

John Swenson's Granite Works, Concord, c. 1905. This photograph descended in the family of Charles (Carl) E. Forsbert (1861–1923), one of the granite cutters pictured and, like many, a native of Sweden. By the 1890s Swedish immigrants worked in many of the 32 stone businesses in Concord, and a few, like Swenson, owned quarries. New Hampshire Historical Society, gift of Judith F. Mason.

Offering high-quality professional development opportunities for teachers is a priority component of the Democracy Project, a major initiative the Society launched in 2017 to help renew history and civics education in New Hampshire schools. The project's inaugural training workshops were enthusiastically received, with 125 educators from across the state taking part. The multi-day workshops offered sessions incorporating the Society's collections, including White Mountain art on view in the Governor John McLane Gallery.

DONORS TO THE MUSEUM & LIBRARY COLLECTIONS

Gifts acknowledged below were made between October 1, 2017, and September 30, 2018.

Anonymous
 Alexandria Historical Society
 American Independence Museum
 Andover Newton Theological Seminary
 Keith Arbour & Nancy Hallock
 Arcadia Publishing
 Cristina M. Ashjian
 Joann W. Bailey
 Wesley G. Balla
 Virginia Batchelder
 Bloomsbury USA
 Charles Blossom
 Julie Boardman
 Linda Brook-Baxter
 Prentiss Carnell
 Forrest Carsten
 Nancy B. Chase
 Leah Clement
 Brenda A. Corbin
 Pamela Crosby
 Patricia L. & James G. Cummings
 Christine M. DeLucia
 Joan E. Desmarais & Douglas R. Copeley
 Daniel & Maureen Donovan
 David Doss
 Elizabeth H. & Hugh F. Dubrulle
 Clare T. Ebel
 Estate of Mary Louise Hancock
 John J. Fennell
 Brian Fowler
 Margaret Gaertner

Sarah E. Galligan & Jeremiah S. Gould
 James L. & Donna-Belle Garvin
 Patricia Gendreau
 Geological Society of New Hampshire
 Mary Rendleman Gilchrist
 Michael & Judith Goldsmith
 Sharon Gordon
 Rita Goulet
 Gardiner G. Greene
 Thomas & Margaret Greene
 Craig Greenman
 Jerry S. & Patricia K. Greer
 Hampton Historical Society/Tuck Museum
 Hebron Historical Society
 Elizabeth Hengen
 Judith Maddock Hudson
 Jackson Historical Society
 David G. Johnson
 John A. Leppman
 Suzanne LeRoy
 George H. & Caroline B. Lewis
 Cynthia Gay Otis Lindemeyer
 Phillip Majewski
 Howard Mansfield & Sy Montgomery
 Nathan A. Marzoli
 MaryLou McGuire
 Frank B. Merrick
 Dean Merrill
 Jane Merrill
 Naval Historical Center
 Patricia Nelson

New Bedford Whaling Museum
 Newington-Cropsey Foundation
 New Hampshire Department of Transportation
 Alice J. Noyes
 Pejpscot Historical Society
 Stephen L. Pinel
 Sue Polidura
 Mike & Monique M. Pride
 Peter J. Sawyer
 Richard E. Schade
 Joel Schroth
 Ambassador Terry Shumaker
 Phil Somers
 Jay Spaulding
 Anne Felton Spencer
 Squam Lake Association
 Kurt M. & Elaine H. Swenson
 The Honorable Robert Taft
 Richard & Ann Thorner
 Vermont Historical Society & Museum
 Wardens and Vestry of St. Andrew's Episcopal Church
 Warner Historical Society
 Sandra L. & Maynard B. Wheeler
 Williamstown Art Conservation Center
 Winterthur Museum, Garden & Library
 Cynthia Wojcicki
 Frank M. Wooten
 Philip & Betsy Zea

EDWARD & JULIA TUCK SOCIETY

The Edward & Julia Tuck Society honors the legacy of Edward Tuck and his wife, Julia, and recognizes those who have included the New Hampshire Historical Society in their estate plans. The vision and generosity of Edward and Julia Tuck resulted in the creation of the Society's landmark Park Street building and the establishment of the endowment to help ensure the Society's long-term stability. Members of the Edward & Julia Tuck Society continue to serve that legacy, leaving their own mark on the Society's history. To discuss making a planned gift to the Society, please contact President Bill Dunlap at 603-856-0601 or bdunlap@nhhistory.org.

Anonymous
 Patricia Gibson Baker
 William N. Banks
 Dr. Horace S. Blood
 Dee Dee M. Bond
 Richard M. Candee & Robert S. Chase
 Tracie L. & Herbert S. Carpenter IV
 Darryl I. Cathers
 Jere R. & Elena L. Daniell
 Sean R. Dugan
 James L. & Donna-Belle Garvin
 Lloyd T. Graves
 Peter & Carol A. Haebler
 Anne L. Hamilton
 John J. & Joan R. Henderson
 Susan Leidy
 Wendy MacGregor
 David L. Mann
 Mary S. McGowan
in memory of Duncan S. McGowan
 Paul B. & Leann C. Moccia
 D. Bruce Montgomery
 Douglas & Karin Cullity Nelson
 Jane C. & Richard C. Nylander

Bob P. Odell Jr.
 Carl L. & Nancy B. Peterson
 Alden M. Rollins
 Teresa R. & Eric H. Rosenberger
 Janet H. Shaw
 Bruce C. & Marilyn G. Soper
 David H. Souter
 Anne Felton Spencer
 Carolyn & Bryant Tolles
 William P. & Tracy W. Veillette
 Peter A. Wallner
 Pamela Weeks
 Robert O. & Jill Wilson

Photograph of Edward Tuck (1842–1938) and his wife, Julia Stell Tuck (1850–1928), by Desgranges of Nice, France, April 1928. New Hampshire Historical Society, gift of Miriam Gardner Dunnan.

Original model for the New Hampshire Marine Memorial at Hampton Beach by Alice Cosgrove (1909–71), c. 1955. New Hampshire Historical Society, bequest of Mary Louise Hancock.

TRIBUTE GIFTS

Gifts acknowledged below were made between October 1, 2017, and September 30, 2018.

IN HONOR OF JEB & KAREN BRADLEY
 Jay & Cheryl Kahn

IN HONOR OF MARJORIE CARR
 Stephen R. Stanley

IN HONOR OF THE DEMOCRACY PROJECT
 Maud V. Ayson

IN HONOR OF PATRICIA PENNOCK
 Anne F. & Shawn E. Graham

IN HONOR OF TERRY PFAFF
 Dermot P. McGowan

IN HONOR OF MARILYN & BRUCE SOPER
 Carolyn H. Benthien

IN HONOR OF KURT M. SWENSON
 Swenson Granite Works

IN MEMORY OF HANNAH DUSTON
 Duston-Dustin Family Association, Inc.

IN MEMORY OF JOHN W. HARRIS
 Jerald E. & Sheila J. Brown

IN MEMORY OF FRANK JILLSON
 Kathie Jillson Goodwin

IN MEMORY OF MARIAN HODKIN MARR
 Marian F. Wolbers

IN MEMORY OF HIBBERT VAUGHN MILES
 Brenda Miles Perry

IN MEMORY OF EDWIN HERBERT PHELPS
 Judith P. Letchworth

IN MEMORY OF VIRGINIA M. RYAN
 Marie Scalisi

IN MEMORY OF YVONNE STAHR
 Hilary Anderson Stelling & Olaf Stelling

IN MEMORY OF ELEANOR H. STARK
 Win H. & Mary E. Robinson

NAMED ENDOWMENT FUNDS

UNA MASON COLLINS FUND IN MEMORY OF THE SAMUEL BURLEY MASON FAMILY
to acquire New Hampshire-related artifacts, memorabilia, and similar items

CONCORD TOWER CLOCK FUND
to support the care and preservation of the Society's tower clock on North Main Street, Concord, New Hampshire

JERE R. DANIELL PUBLICATIONS FUND
to support New Hampshire Historical Society publications

LEONARD K. DODGE FUND
for the acquisition of genealogical material

EDITH SHEPARD FREEMAN/MARGARET H. JEWELL FUND
to support the library and the acquisition of books, papers of interest, or manuscripts

JOHN L. FRISBEE EDUCATION FUND
to support programs and services that fulfill the Society's educational mission

STANLEY A. HAMEL CAR FUND
to support the care, storage, and exhibition of the 1946 Mercury Station Wagon in the Society's museum collection

PHILIP B. & NELLE L. HOLMES FUND
to support the library and/or any program related to Portsmouth, New Hampshire

EDWARD C. & ELIZABETH F. LATHEN FUND
to support the acquisition of books, manuscripts, and associated resources

LIFE MEMBERSHIP FUND
to provide annual funding of the Society's life memberships and to grow the permanent endowment

DUNCAN S. MCGOWAN MEMORIAL FUND
to support the beautification and public enjoyment of Eagle Square, Concord, New Hampshire

KATHARINE PRENTIS MURPHY FUND
to support the acquisition and conservation of museum collections

CHARLES S. PARSONS FUND
to support an internship program for the study of New Hampshire decorative arts

PERRY-DUDLEY FAMILY ARCHIVE & SHEPARD COLLECTION FUND
to support the Dudley-Shepard Reading Room and/or the Perry-Dudley Family Archive and Shepard Collection

GEORGE F. SAWYER MEMORIAL FUND
to support the manuscripts collection

ANNALEE THORNDIKE FUND
to support museum operations

ASA CURRIER TILTON FUND
to support the acquisition and publication of material related to the history of the Colony, Province, and State of New Hampshire

WILLIAM C. TODD FUND
to support the acquisition of town histories, genealogy, and other works on American history

MARY W. VAUGHAN FUND
to purchase genealogical books

RAYMON S. VAUGHAN BASEBALL FUND
to acquire baseball memorabilia

ROBERT O. WILSON, DDS, HISTORICAL RESEARCH FUND
to support historical research

Named Funds Providing Unrestricted Support

EVELYN P. & NOAH J. ARELL FUND

EDITH W. ATKINS FUND

LANE DWINELL FUND

STANLEY A. HAMEL FUND

JOHN W. HARRIS FUND

FRANCES M. HEALD FUND

ELIZABETH M. HOYT FUND

JUNE CAMPBELL HOYT FUND

NATALIE HOYT FUND

RUTH E. PEARSON FUND

JESSIE H. RABLIN FUND

DAVID G. & BARBARA J. STAHL FUND

MARY H. WOODBURY FUND

ROGER F. WOODMAN FUND

GIFTS TO THE ENDOWMENT

Gifts acknowledged below were made between October 1, 2017, and September 30, 2018.

LEONARD K. DODGE FUND
Order of the First Families of New Hampshire, 1622–80

LIBRARY COLLECTIONS STEWARDSHIP FUND
New Hampshire Center for Public Policy Studies

DUNCAN S. MCGOWAN MEMORIAL FUND
George C. Corson Jr.

PERRY-DUDLEY FAMILY ARCHIVE & SHEPARD COLLECTION FUND
Klaudia S. Shepard

ROBERT O. WILSON, DDS, HISTORICAL RESEARCH FUND
Andrew M. Wilson & Margaret A. Phillips

UNRESTRICTED BEQUESTS
Anonymous
Estate of Patricia M. Smith
Edward C. Stickney Trust
Evelyn B. Stickney Trust

2018 FISCAL YEAR FINANCIAL REPORT

YEAR ENDED SEPTEMBER 30, 2018

	Unrestricted	Temporarily Restricted	Permanently Restricted	2018 Total	2017 Total
OPERATING ACTIVITIES					
REVENUES					
Contributed support					
Contributions and memberships	\$ 321,756	\$ -	\$ -	\$ 321,756	\$ 330,919
Grants, gifts, and fundraising	51,902	464,344	-	516,246	290,803
Contributed goods and services	24,025	-	-	24,025	17,921
<i>Total contributed support</i>	397,683	464,344	-	862,027	639,643
Earned revenues					
Earned income and special events	111,586	-	-	111,586	97,093
Rental income	665,236	-	-	665,236	584,646
<i>Total earned revenues</i>	776,822	-	-	776,822	681,739
Investment income					
Trust income (Kimball Trust, Watson Fund, and Hubbard Fund)	112,840	-	-	112,840	112,832
Other investment income	54	-	-	54	41
Endowment spending draw in accordance with spending policy	332,576	330,603	-	663,179	649,750
Release of current-year endowment draw for satisfaction of program restrictions	283,009	(283,009)	-	-	-
<i>Total investment income</i>	728,479	47,594	-	776,073	762,623
TOTAL REVENUES	1,902,984	511,938	-	2,414,922	2,084,005
Net assets released from restrictions:					
For satisfaction of program restrictions	43,993	(43,993)	-	-	-
EXPENSES					
Program service expenses					
Library and Museum	587,818	-	-	587,818	556,522
Education, Publications, and Exhibitions	298,041	-	-	298,041	270,717
Democracy Project	91,132	-	-	91,132	2,775
Buildings, grounds, and security	47,789	-	-	47,789	44,454
Museum store	8,323	-	-	8,323	7,036
<i>Total program service expenses</i>	1,033,103	-	-	1,033,103	881,504
Collection items acquired by purchase: museum and library	58,783	-	-	58,783	41,791
Supporting services and general expenses					
Membership, development, and public relations	282,404	-	-	282,404	264,358
Administration	254,159	-	-	254,159	202,042
Depreciation expense from operations	411,563	-	-	411,563	405,740
<i>Total supporting services and general expenses</i>	948,126	-	-	948,126	872,140
Rental expenses, including depreciation of \$57,878	385,676	-	-	385,676	394,249
TOTAL EXPENSES	2,425,688	-	-	2,425,688	2,189,684
<i>Increase (decrease) in net assets from operating activities</i>	<i>(478,711)</i>	<i>467,945</i>	<i>-</i>	<i>(10,766)</i>	<i>(105,679)</i>
NON-OPERATING ACTIVITIES					
Gifts and fundraising (life memberships)	-	-	29,775	29,775	20,858
Capital campaign					
Capital campaign contributions	-	9,265	-	9,265	43,309
Capital campaign project related and fundraising expenses	(17,856)	-	-	(17,856)	(188,345)
Net assets released from restrictions for capital campaign expenses and reclassification of donor gift	32,856	(32,856)	-	-	-
<i>Net capital campaign</i>	15,000	(23,591)	-	(8,591)	(145,036)
Investment return					
Realized and unrealized investment gains	220,209	194,148	-	414,357	1,264,769
Investment expenses	(43,600)	(33,372)	-	(76,972)	(71,736)
Investment income, actual dividends and interest	404,661	445,502	-	850,163	468,355
Change in present value of charitable remainder unitrust	-	(40,372)	-	(40,372)	(37,447)
Change in value of beneficial interest in a trust	-	-	51,888	51,888	84,203
<i>Total investment return</i>	581,270	565,906	51,888	1,199,064	1,708,144
Less endowment spending draw	(332,576)	(330,603)	-	(663,179)	(649,750)
<i>Total investment income</i>	248,694	235,303	51,888	535,885	1,058,394
Loss on disposal of equipment	(1,867)	-	-	(1,867)	-
<i>Increase in net assets from non-operating activities</i>	<i>261,827</i>	<i>211,712</i>	<i>81,663</i>	<i>555,202</i>	<i>934,216</i>
<i>Increase (decrease) in net assets</i>	<i>(216,884)</i>	<i>679,657</i>	<i>81,663</i>	<i>544,436</i>	<i>828,537</i>
Net assets, beginning of year	11,831,163	3,470,901	6,280,640	21,582,704	20,754,167
Net assets, end of year	\$ 11,614,279	\$ 4,150,558	\$ 6,362,303	\$ 22,127,140	\$ 21,582,704

FALL PROGRAMS & EVENTS

Saturday, October 12, 2019, 2 p.m.

Lecture: “A History of the New Hampshire Presidential Primary”

This program, presented by documentary producer John Gfroerer, presents a brief history of the New Hampshire presidential primary, from its origins during the Progressive era of the early 20th century through its evolution to the most important step in a candidate’s being elected president of the United States. Built around segments from Gfroerer’s film *The Premier Primary, New Hampshire and Presidential Elections*, this program focuses on several memorable moments such as Senator Edmund Muskie crying outside of the *Union Leader* offices and the controversy over who paid for Ronald Reagan’s microphone. Clips from the documentary are interspersed with discussion and questions. This project was made possible with support from New Hampshire Humanities, in partnership with the National Endowment for the Humanities. Admission is free.

Saturday, October 19, 2019, 2 p.m.

Lecture: “300 Years Ago: The Scots-Irish in Provincial New Hampshire”

2019 marks the 300th anniversary of the Scots-Irish migration to New Hampshire. The Scots-Irish would become the largest group of non-English immigrants to the colony. Originally based in Londonderry, the Scots-Irish brought much to the province, including potatoes, linen, and a hearty, stubborn quality that would become quintessential to the Yankee character. In this lecture by historian R. Stuart Wallace, learn about these early immigrants and how they transformed New Hampshire. Immediately following the lecture, Director of Collections and Exhibitions Wes Balla will be showing the Shute Petition, the 1718 document signed by 319 Scots-Irish seeking a new home in America. The petition is not normally available for public viewing. Admission is free for New Hampshire Historical Society members; \$7 for nonmembers.

Participants at a Scots-Irish genealogy workshop presented by the Society last spring look at the recently conserved Shute Petition. The petition, dated March 26, 1718, is considered the most important document in existence related to the history of the Scots-Irish in New Hampshire. In 2018 the Society arranged for the document to receive conservation treatment at the Northeast Document Conservation Center. Funding for the conservation was provided by the New Hampshire Society of Colonial Wars and a matching grant from the General Society of Colonial Wars.

The goal of the conservation project was to clean, repair, and stabilize the document to ensure its preservation for generations to come. As part of the conservation treatment, the petition is now protected in a custom-made archival box. In addition, high-quality digital images made of the document will enable the Society to provide researchers and the general public with access to all of the historical and genealogical information it contains without the risk of damage that could occur to the original item through handling. A lecture on Scots-Irish history, to be held at the Society on October 19, 2019, will include a showing of the rare document.

Saturday, November 9, 2019, 2 p.m.

Lecture: “Saving the Inland Waters: Citizen Action in the Granite State”

In this lecture author and historian Jim Rousmaniere explores the vital role of citizen action in protecting New Hampshire’s inland waters through the years, beginning with the founding of the first environmental organization in the state, the Lake Sunapee Protective Association, in 1898. With over 1,300 lakes and ponds and 40,000 miles of rivers, New Hampshire’s inland waters are important to the state’s economy, ecology, history, and culture. Yet Granite Staters often had to band together and form grassroots organizations to preserve or restore waterways damaged by industry and overuse. Learn about the 20th-century history of this precious natural resource in New Hampshire and how groups fought to save it in efforts like the restoration of the Nashua River and the creation of a nationally recognized project in Dover to control urban run-off. Admission is free for New Hampshire Historical Society members; \$7 for nonmembers.

Saturday, November 16, 2019, 10 a.m. to noon
Genealogy Workshop: Kids Do Family History

Explore your family’s roots! This workshop will introduce kids to genealogy basics like creating a family tree, researching family records, and preserving family memories. This program is geared for kids ages 5 to 12, but all ages are welcome. The cost is \$10 per child for members of the New Hampshire Historical Society; \$12 per child for nonmembers. Children must be accompanied by an adult. Space is limited, and advance registration is required. Register online at [Eventbrite.com](https://www.eventbrite.com) or call 603-856-0645.

Sand Beach, Blodgett’s Landing, Lake Sunapee, painted by Edward Hill (1843–1923) around 1900. New Hampshire Historical Society, gift of Robert M. Desky, in honor of Catherine H. Campbell. Jim Rousmaniere, author of *Water Connections: What Fresh Water Means to Us; What We Mean to Water*, will speak at the Society on November 9, 2019, about the history of water protection in New Hampshire, including the story of the founding of the Lake Sunapee Protective Association.

Record of births, marriages, and deaths in the Samuel Lane family, Lane Family Papers, New Hampshire Historical Society, gift of Priscilla Lane Moore Tapley, in memory of her mother, Esther Haynes Lane Moore Borg. Samuel Lane (1718–1806), whose life in and around the town of Stratham spanned much of the 18th century, was truly a “Renaissance man.” He was a shoemaker, tanner, surveyor, clerk, trader, and farmer. He was also a genealogist and diligent record keeper, documenting the history of his family, work, and community in the pages of a diary he kept for over 60 years.

**Saturday, November 23, 2019, 1 to 4 p.m.
Genealogy Workshop: Using DNA in Family History Research**

Advances in DNA research have had huge implications for the field of genealogy. Yet, with the growing number of companies and options, it can be difficult to know what test is best for you. In this workshop Tom Dwyer of the New England Historic Genealogical Society will discuss the types of genetic tests available to family historians, the genealogical problems the tests can—and cannot—assist you with, and ultimately how to choose the right one(s) to further your family history research. The cost is \$35 for members of the Society or the New England Historic Genealogical Society; \$50 for nonmembers. Space is limited, and advance registration is required. Register online at [Eventbrite.com](https://www.eventbrite.com) or call 603-856-0621.

**Saturday, December 14, 2019, 10 to 11 a.m.
Tales of New Hampshire Holiday Family Storytime**

Bring the family to a free holiday program at the New Hampshire Historical Society. Storytellers will share classic tales about holiday celebrations in the Granite State, and there will be time to play traditional games, make a craft to take home, and visit the *Discovering New Hampshire* exhibition. This program is geared for kids ages 3 to 8, but all ages are welcome. Registration is not required. This free program is generously sponsored by Concord Pediatric Dentistry.

Guided Gallery Tours — Fall 2019

Saturday, October 12, at 10 a.m. and 11 a.m.

Fridays, October 18, November 15, and December 20, at noon

Saturdays, November 9 and December 14, at 2 p.m. and 3 p.m.

Enjoy a guided tour of the Society’s Park Street building and exhibitions in a 45-minute tour led by a member of the Society’s education or volunteer docent staff. Included in the price of admission, the tour is appropriate for visitors of all ages. Availability is on a first-come, first-served basis, and tours are capped at 12 people.

Admission to the New Hampshire Historical Society is \$7 for adults. Children ages 18 and under and members of the New Hampshire Historical Society are admitted free of charge. Full-time students and active military personnel and their families also are admitted free of charge with a valid ID.

NEW HAMPSHIRE
HISTORICAL
SOCIETY FOUNDED 1823

30 Park Street
Concord, NH 03301-6384
nhhistory.org

Nonprofit
Organization
US POSTAGE
PAID
CONCORD, NH
PERMIT #280

The independent nonprofit that saves, preserves, and shares New Hampshire history.

TRY THE SOCIETY'S AUDIO TOUR

When you next visit the Society, you can use your smartphone to enjoy an audio tour of the Park Street building, introductions to exhibitions, and interactive activities for kids. Developed by Society education staff Kirsten Hildonen, Jennifer Walton, and Elizabeth Dubrulle, the tour is richly illustrated with images of objects, documents, and photographs. Although designed for use while touring the Society, this new resource can be accessed from anywhere and viewed on a smartphone, tablet, or even a desktop computer. It is available via our website at nhhistory.org, the App Store®, and Google Play.