

The Society's new exterior sign was fabricated and installed by Swenson Granite Works. Pictured from left to right, Society President Bill Dunlap, Society Board Chair Kurt Swenson, and Vice Chair Jim Garvin worked together to make the long-planned sign a reality.

SOCIETY'S NAME SET IN STONE

Many today would agree with the late architect Julia Morgan—of California's historic Hearst Castle renown—when she said that “architecture is a visual art, and the buildings speak for themselves,” but most would also likely agree that it is helpful for buildings welcoming visitors to be clearly marked with an identifying name.

As recently as April of this year, anyone new to Concord and eager to explore the State House area of downtown on foot might have been drawn to the New Hampshire Historical Society's impressive Park Street building, erected of mighty Concord granite and constructed in an architectural style so visibly Greek that it would surely elicit a smile from even the likes of tragedian Sophocles were he alive today. Curiosity

piqued, the new-to-the-area explorer would then need to climb the wide granite steps toward the building's front door to see what exactly this formidable structure claimed to be. Either from the letters engraved in the seal at the center of the monumental granite sculpture above the door or from the neatly arranged, white-painted block letters on the door's glass pane, our hypothetical adventurer would learn that this is the very place in which much of New Hampshire's history is preserved. Yet no permanent designation easily visible from the street or sidewalk existed—until now.

Since early May, a large exterior sign, made from none other than Concord granite, stands boldly on the lawn outside the Society's “temple of history,” making its identity quite clear.

(continued on page 2)

NEW HAMPSHIRE
HISTORICAL
 SOCIETY FOUNDED 1823

30 Park Street
 Concord, New Hampshire 03301

603-228-6688

nhhistory.org

Newsletter

Volume 55, Nos. 1 & 2
 Spring/Summer 2018

President

William H. Dunlap

Editors

Joan E. Desmarais
 Donna-Belle Garvin

Contributors

Wesley G. Balla
 Douglas R. Copeley
 Korrena Cowing
 Elizabeth H. Dubrulle
 Sarah E. Galligan
 Stephanie G. McCusker
 Christopher J. Moore
 Wendy J. Olcott
 Jennifer Walton

OPEN 24/7

nhhistory.org

SET IN STONE (continued from page 1)

Society Board Chair Kurt Swenson and Vice Chair Jim Garvin have together made certain that the new sign and accompanying granite benches measure up, in design and materials, to the standards set in architect Guy Lowell's 1911 building. Just as John Swenson, founder of Swenson Granite Company, supplied a perfect piece of granite for sculptor Daniel Chester French to use in creating the carved figures above the entrance to the Society's building more than 100 years ago, his great-grandson Kurt Swenson has generously ensured the gift of another flawless granite block for the current purpose. Meanwhile, Garvin's design for the sign and accompanying benches match Guy Lowell's design so beautifully, they could easily be mistaken for century-old features. Even somber Sophocles, were he around today, would be beaming at the sight.

VOLUNTEER OF THE YEAR

John Rule of Northwood has been volunteering at the New Hampshire Historical Society since 2010. A retired mechanical and ocean engineer, John was hired initially to process the Society's Brown Company Records and stayed on as a volunteer to finish what proved to be a multi-year endeavor. Since processing the business papers and mechanical drawings of the company, he has continued to work on the extensive microfilm collection. John has also written an article on the

Brown Company for *Historical New Hampshire* and presented talks based on the collection. In addition to his work on the Brown Company, John has contributed to the Society's digitization efforts, helping to scan documents and photographs. In recognition of John's many contributions to the Society's work, it is with great appreciation that we honor him as the 2018 Volunteer of the Year. Thank you, John!

NEW HAMPSHIRE

HISTORICAL
SOCIETY

FOUNDED 1823

2017 ANNUAL REPORT

Thro' the Birches, Asquam Lake Sawyer

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

2017 Annual Report

A complete audited financial report for the New Hampshire Historical Society's 2017 fiscal year is available at nhhistory.org or by contacting Director of Finance Ann-Marie Miller at 603-856-0602.

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

Cover: Hand-colored photograph of Squam Lake by Charles H. Sawyer, Concord, NH, 1928. *Thro' the Birches, Asquam Lake*, 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.

PRESIDENT'S REPORT

The past year was a typically busy one for the Society. At the outset of this annual report I want to thank you—our members and donors—for your generosity and to recognize our staff, volunteers, and trustees for their dedication and hard work.

Last summer we launched a bold new initiative, called “The Democracy Project,” to help address the growing knowledge gap in the areas of history and civics. I have written previously about this undertaking, which will involve the creation of a new curriculum in

New Hampshire history that will be made available to schools free of charge. The development of this curriculum, which will be delivered via the internet and other digital technologies, is well underway. The four-year budget for the overall project is \$1.2 million, and we have received a very positive response to our fundraising efforts, thus far.

Another major project of the past year was the conversion of the heating and air-conditioning systems in our two Eagle Square buildings from steam heat to natural gas. This conversion was necessitated by the demise of Concord Steam Corporation, the local utility that had been providing heat to us and many other property owners in Concord's downtown area since the 1930s. Following the rather sudden announcement of the public utility's closure, there was a mad scramble among customers to find contractors who could install new heating systems before winter. We were fortunate to have been able to work with an excellent team of engineers and contractors to successfully complete our conversions by the deadline. The efficiency and quality of climate control in the two buildings has been markedly improved, and we are hopeful that the capital expense of the conversions (just over \$1 million for both buildings) will be recouped through energy savings in the years ahead. Now all three of our buildings (30 Park Street, 6 Eagle Square, and 7 Eagle Square) have state-of-the-art climate control systems.

Following the successful completion of our capital campaign in 2016, we began a concerted effort to expand public programming. Our calendar is now chock-full of lectures, guided gallery tours, and workshops on a variety of topics, from genealogy to collections care. We also offered a family storytime program last summer that was so well received we are offering it again this year. Our five-part members-only lecture series, held each spring, has enjoyed record attendance, with more than 125 registrants in each of the past two years.

Long known for its strong presence in education, the Society provides history programs to about 10,000 schoolchildren annually. Some students visit us here in Concord on field trips, and our museum educators present

traveling programs in classrooms around the state. In all of our education programs we introduce kids to the allure of history, endeavoring, in the words of one of our trustees, to “hook ’em when they’re young!”

As is the case every year, the many additions made to the collections count as a highlight of 2017. We added 365 museum objects, 104 books, and 145 archival collections—many consisting of hundreds of pages of documents and photographs. Two important manuscript collections were the Charles C. Paige Papers and the Brigham Family Papers, both of which contain correspondence from Civil War soldiers documenting their everyday experiences, as well as such campaigns as Fredericksburg and Vicksburg. Other significant additions were the Burley and Haley Family Papers, a gift from descendants, documenting the lives of families living on connected farms in Epping; the Swenson Granite Company Records, donated by the Swenson family, and charting the evolution of the leading company in New Hampshire’s granite industry; and the Portsmouth & Concord Railroad Records, purchased using endowed acquisition funds and tracing the development of the company from 1847 through 1944.

Museum objects acquired during the year include a Depression-era carved mahogany panel by Leo Malm depicting Daniel Webster’s birthplace; a portrait, painted in 1830 by Chester Harding, of Nancy Boardman Fletcher, president of the Concord Female Charitable Society; the purple heart awarded posthumously to Private First Class Francis R. Dudley of Nashua, who was killed during World War II in the Battle of Luzon; and two companion landscapes painted by Frank H. Shapleigh in 1880 depicting both the Nute Farm in Milton and the view from the farm. This summary here cannot do justice to these objects, which together add depth, dimension, and meaning to the human stories they share. And these objects and manuscripts are but a sampling of what was added over the year.

From a financial standpoint, the Society continues to be healthy and well-managed. Our operating results (before depreciation, a non-cash expense) showed a surplus. We were pleased that expenses increased by only 1.4%, less than the rate of inflation. We work hard every year to be good stewards of the generous financial support we receive. For those of you who are number-crunchers, you can find detailed financial information on page 20 and a complete audited financial report on our website at nhhistory.org.

On behalf of all of us at the Society, thank you for your ongoing support. We couldn’t do it without you.

Bill Dunlap
President

Board of Trustees

Chair

Kurt M. Swenson
Hopkinton

Vice Chair

James L. Garvin
Pembroke

Treasurer

Michael R. Reopel
Hillsborough

Secretary

David B. Ruedig
Concord

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

Edward E. Shumaker
Concord

Henry B. Stebbins
New Castle

David M. Sundman
Littleton

Joseph L. Taggart
Amherst

William W. Upton
Concord

William P. Veillette
Amherst

Robert A. Wells
Hopkinton

Philip Zea
Norwich, Vermont

LEADERS CIRCLE

Gifts to the annual fund, capital campaign, 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 (3)
 Catherine L. & Joel J. Bedor §
 Q. David & Christine Bowers ‡
 Dana A. Hamel §
 Paul M. & Sandra G. Montrone †
 Kurt M. & Elaine H. Swenson †
 William P. & Tracy W. Veillette ‡

FOUNDER LEVEL

Giving of \$5,000 or greater

Jere R. & Elena L. Daniell §
 Douglas R. Copeley & Joan E. Desmarais §
 P. Andrews & Linda H. McLane ‡
 Paul & Ann Remus *
 Michael R. & Gloria Reopel
 David B. & Mary H. Ruedig *
 Susan P. Sloan & Arthur D. Clarke †
 David M. & Christine Sundman *
 Kevin C. & Lynda S. Swenson *
 Robert O. & Jill Wilson §

TRUSTEES CIRCLE

Giving of \$3,500 or greater

Patricia Gibson Baker †
 Kathleen A. Belko †
 Dr. Horace S. Blood
 William H. & Susan Y. Dunlap *
 James L. & Donna-Belle Garvin †
 Barbara A. & Larry H. Pitsch §
 Henry B. & Alison Stebbins
 Joseph L. & Wendy B. Taggart
 Priscilla M. Tapley
 Carolyn & Bryant Tolles §
 William W. Upton †
 Pamela Van Arsdale & Robert Dewey *

SUSTAINER LEVEL

Giving of \$2,000 or greater

Anonymous (2)
 Merwyn & Carol J. Bagan
 Robert W. Bermudes Jr.
 John A. & Julie Carter §
 Martha Fuller Clark & Geoffrey E. Clark, MD §
 Charles G. Douglas III & Debra M. Douglas
 Stephen M. & Susan Duprey
 Thomas C. & Susan Galligan
 Christina & Charles Goodspeed
 Michael D. Mooney & Robert Cram
 Jane C. & Richard C. Nylander †
 John S. & Olga G. Robinson ‡
 Michael C. & Amy H. Sununu ‡
 Richard & Ann Thorner
 Sherilyn B. & Gary R. Young ‡

LEADERS CIRCLE

Giving of \$1,200 or greater

Anonymous
 Janet Pitman Anderson
 William N. Banks §
 F. Colin & Paula J. Cabot
 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
 Mildred S. Kopperl *
 William W. Lane
 Howard Mansfield & Sy Montgomery
 Patricia S. Meyers †
 Rebecca W. S. & Timothy T. More
 Bob P. Odell Jr. †
 John Douglas Peters & Christine K. Consales
 Mike & Monique M. Pride
 James A. & Judith Putnam †
 Barbara D. & David M. Roby *
 Fred B. & Katharine L. Roedel ‡
 William B. Ruger Jr.
 Stella J. Scheckter §
 Ambassador Terry Shumaker *
 Judith B. Solberg
 John F. Swope *
 Paul & Frances Veillette *
 Gilbert Verney Foundation †
 David H. Watters ‡

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 Stephanie McCusker at 603-856-0607 or smccusker@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. Gifts acknowledged below were made between October 1, 2016, and September 30, 2017. A symbol (♦) identifies donors who have passed away since the time of their gift.

Anonymous (6)	H. Peter & Martha S. Bartlett	Ronald P. Blais
William G. & Alicia Abbott	Wesley A. & Marilyn Bartlett	Betty A. & Robert L. Bond Jr.
Charles F. & Judith Ackroyd	Mr. & Mrs. William S. Bartlett Jr.	Karen H. & Philip J. Boodey
Charles E. & Dolores Albee	John W. & Nancy M. Barto	Robert P. Boucher
Barbara L. Albrecht	Philip R. Bastedo	Tony A. Boutin
Virginia L. Aldrich	Martha J. Bates & Michael A. Mazzaschi	Nathaniel R. & Margaret P. Bowditch
Beatrice S. & J. Heywood Alexander	Dorothy A. Bauer & James R. Gardner	Q. David & Christine Bowers
AmazonSmile Foundation	Kathleen C. Beals	Daniel Brand
Janet Pitman Anderson	Dorothy A. Bean	Carol D. & Roger C. Brooks
Webster & Sylvia Anderson	Walter & Carolyn Beaulieu	Ann N. Brown
Volker Antoni	Catherine L. & Joel J. Bedor	Bruce G. & Cynthia L. Brown
Peter Hoyle Armstrong	Carter A. Beck & Marco Protano	C. Thomas & Margaret Hayes Brown
James C. Arnold Jr.	Kathleen Beliveau	Christine H. Brown
Carl Ashby	Kathleen A. Belko	Jerald E. & Sheila J. Brown
Sandra M. Axton	Roger E. Belson & Grace D. Cohen	Jay Buckley
Steve Bachand	John B. Bement	Louise A. Buckley
Merwyn & Carol J. Bagan	Randall H. Bennett	Leslie A. Bullock
Robin R. & John Bagley	Roxanne L. & Thomas W. Benzel	W. Richard & Mary K. Burack
Joann W. Bailey	Kathy M. Berman	Brian Nelson Burford
Charles T. Baker	Robert W. Bermudes Jr.	Linda C. Burroughs & Charles Perkins III
Patricia Gibson Baker	Charlotte M. & Kenneth A. Berry	Burton E. Burton
Suellen T. Balestra	Polly N. Berry	Joan Bussiere
David Ball	James P. Better & Linda G. Kemner	Carolyn M. Byrne
Wesley G. Balla	Charles G. & Barbara H. Bickford	F. Colin & Paula J. Cabot
William N. Banks	Susan Billings	Nicholas E. Calvetti
Bruce W. & Janice L. Barker	Carolyn S. Bingham	Stephen Camann
Patricia A. Barker	William H. & Suzanne C. Birchard	David A. & Susan Canada
Bruce A. Barmby	Nancy Birkrem	Richard M. Candee
Alan M. Barnard	F. Gordon Bitter	Eddie A. & Mary L. Cantin
Win I. Barnard	John & Pamela Blackford	Tracie L. & Herbert S. Carpenter IV

A young learner practices her map skills with a hands-on activity during a session of the Society's "Exploring New Hampshire: Granite State History for Homeschoolers" program. Each participant worked with a New Hampshire map; a set of stickers representing the five key Granite State industries of shoemaking, textile manufacturing, glassmaking, granite quarrying, and logging; and a map key listing the major towns where each industry was located. With help from a parent or one of the Society's museum educators, the children placed the stickers for each industry on the towns on their maps—a shoe on Claremont, a glass blower on Stoddard, or a granite quarry on Concord. They learned about New Hampshire's geography, the natural resources that helped each industry develop, and regional differences in industrialization.

ANNUAL FUND CONTRIBUTORS

Charles A. Carroll
 Lucy & Kevin Carroll
 John A. & Julie Carter
 Leslie S. Casey
 John C. Chadbourne
 Jean & Cindy Chagnon
 Shannon Chandley & Tom Silvia
 Elizabeth J. & William D. Chapin Jr.
 George W. & Sarah W. Chase
 Aggy & Philip R. Chase Jr.
 Frederick H. Chormann Jr.
 Cary P. Clark
 Faith Clark
 Robert E. & Janet Story Clark
 Martha Clark & Geoffrey E. Clark, MD
 John S. Clay USCG (Ret)
 Hilary P. Cleveland
 Amy E. Coddington
 Ciprian N. Comsa
 Lance & Kelly Connolly
 Mr. & Mrs. Peter J. Coolidge
 Janet L. Coombs
 Douglas R. Copeley & Joan E. Desmarais
 William N. & Pauline M. Copeley
 Ralph Byron Copper
 Claire Corcoran & William Murphy
 Veda S. Cox
 Charlotte Crane & Eric R. Fox
 Jason A. Crawford
 Bruce A. Cronhardt
 James G. Cronin Jr.

Howard S. & Phyllis B. Crosby
 Alison E. Cullen
 Philip R. & Priscilla Currier
 Edwina Czajkowski
 Richard Czarnec
 Jere R. & Elena L. Daniell
 Dana K. Davidson
 John & Susan Davies
 Marc S. & Ann W. Davis
 Jennifer M. Day
 Kia M. DeAngelis
 Todd A. & Terri A. DeMitchell
 Robert B. Dennett
 Elizabeth M. Derby
 Philip C. & Marylou T. Desmarais
 George A. & Janet F. DeVito
 Mathew A. Dipilato
 Bonnie & Virginia Doherty
 Charles Doleac
 Joan B. Doty
 Miles E. Drake & Joanne M. Smith
 Penelope & Michael Drooker
 Linda F. Dugdale
 William H. & Susan Y. Dunlap
 Donna Dunlop & P. Andrew Spahr
 Gerry L. & Rochelle J. Durette
 Joseph A. Dussault
 Cedric H. Dustin III
 Paul B. Dustin
 William K. & Anne M. Dustin
 Albert B. & Christine W. Dwyer

Robert D Ebel & Leslie A. Steen
 Ronald H. Emery
 Stephen W. Ensign
 Paul L. & Gisela B. Estes
 Mary-Margaret Ewert
 Jane Cooper Fall
 Leila Farnum
 James H. Feindel
 William B. Feldmann
 Andrew G. & Juliete C. Fenrich
 Isabel Ferguson
 Edward A. Feustel
 Richard S. Field & Lesley K. Baier
 Stephen & Betty Fifield
 Toby J. Finnegan
 Thomas G. & Gail E. Fisk
 Lisa H. & George Foote
 Kathryn S. Forbush
 Edward & Ruth Fowler
 Barbara G. & Thomas M. Francis
 Susan Fraser
 Mary C. Freitas
 David E. & Bonnie French
 Jameson S. & Priscilla French
 Shirley S. French
 Jack & Ginny Friberg
 Helen H. Frink
 Christine M. Frost
 Stanley & Cheryl Fry
 Beverly A. & Jon R. Fuller
 Phyllis M. Gagnon
 Sarah E. Galligan & Jeremiah S. Gould
 Thomas C. & Susan Galligan
 William S. & Barbara G. Gannon
 James L. & Donna-Belle Garvin
 Elizabeth Y. Geers
 William E. Gerber
 Joshua R. Gillenson
 Meredith H. Gisness
 Peter D. Goldsmith
 Lorraine T. Good
 Judith V. Goodnow
 Charles S. & Jaye R. Goodwin
 Laurence E. Goss Jr.
 Doug Grant
 Stanley Grant
 Eben W. Graves
 Lloyd T. Graves
 Nathanael B. Greene Jr.
 Warren H. Greene Jr.
 Mary Ann Haagen
 Peter & Carol A. Haebler
 Dennis S. & Elizabeth S. Hager
 Ann G. Haggart ♦
 Ronald K. & Nancy C. Haigh
 Craig B. Haines Jr.
 Anne Jones Hall
 D. A. Hamel Family Charitable Trust
 Anne L. & William L. Hamilton Jr.
 Collier M. Hands
 Coralie C. Hansen
 Martin J. & Denise Harman
 John & Fernanda Harrington
 Theresa E. Harwood
 Brian Hawkins

Participants in the Society's 2017 member tour went on a day-long excursion to "The Fells," the summer estate of John Hay, personal secretary to Abraham Lincoln and secretary of state to two presidents: William McKinley and Theodore Roosevelt. Members toured the historic house and gardens, had lunch on the veranda, and enjoyed a talk by Philip McFarland, author of the book *John Hay, Friend of Giants*. The day concluded with a cruise on Lake Sunapee.

ANNUAL FUND CONTRIBUTORS

Douglas E. Haynes
 Marion C. & Richard S. Hazelton
 Trica Willey Hazelton
 Joanne & Tom Head
 David J. & Joan M. Healy
 Matthew X. Healy
 Arthur M. and Patricia L. Heard Fund
 of the New Hampshire Charitable Foundation
 Roger C. Heath
 Nancy Mooney Hebert & David Hebert
 Werner J. & Stella U. Heinrich
 John J. & Joan R. Henderson
 Elizabeth Hengen
 Cynthia K. Herman
 Richard & Shirley Hesse
 James & Susan Higgins
 Edwin R. Hiller
 Peggy F. Hodges
 Jon A. Hodgkins
 Paul Hoff & Selma Naccach-Hoff
 Marilyn F. & Alan R. Hoffman
 Barbara J. Holt
 Fraser & Jourdan Houston
 Stephen D. Hoyt
 Stuart G. & Gwen Hoyt
 Steven R. & Dorothy J. Hufft
 Paul F. Hughes
 Patricia W. Hume
 John H. Hutchinson
 Margaret Ives
 Kari D. Jackman
 Gordon S. & Pamela L. Jackson
 Ronald A. & Grace Jager
 Cornelia Jenness
 William W. Jenney
 Greta Johansson
 Donna M. & Peter N. Johnson
 Marilyn P. Johnson
 Polly Berry Johnson ♦
 Eric Jonas
 Joan L. Jones
 Louis & Mary Kahn
 Nancy W. Kaplan
 Virginia G. Kelley
 Frank E. & Pamela K. Kenison
 Mary Kenison
 Thomas R. Kenison
 Susan B. Kettinger
 Bonnie Y. & Thomas J. Knott
 David M. Knowles
 Norman Zane Knoy
 Harold R. Koch
 Mildred S. Kopperl
 Lucille A. Ladd
 Regina Lalumiere
 William W. Lane
 Andrew P. Langlois
 Mark V. & Diane M. LaPorte
 Elizabeth L. LaRocca
 Rear Admiral (Ret.) Arthur J. Lawrence
 Ann M. LeClair
 Michael & Elizabeth B. Lenehan
 Kirk B. & Judith A. Leoni
 Jeannine T. Levesque
 Harold J. Liberty Jr. & Valerie A. Owen-Liberty

Squam Lake, oil on canvas by Armand H. Szainer (1914–98), 1951. Over the past year many more of the Society's collections were digitized and made available online, including works of art by Armand Szainer of Manchester. Szainer was born in Poland and raised in Germany. He emigrated to France in 1933 and to New Hampshire in 1951. The collection includes items related to Szainer's Jewish heritage, his time working in Paris as an artist, and his time as a prisoner of war in Germany. New Hampshire Historical Society, gift of Linda Morley.

Lee Blythe & Robert C. Lilljedahl
 Alice M. Locke
 Linda Longley
 Nicholas A. Longo
 Steven Longtin
 Robert K. Lord
 Edward J. Los
 William B. & Diana Hill Lowenthal
 Howie N. Lund Jr.
 Sylvia A. Lundberg
 Norma Jane Lyman
 Anne E. Macdonald & Sean M. Fisher
 Robert Macieski
 Bruce Newell MacWilliams
 Peter A. & Maryann Magoun
 Louise G. Malcolm
 Sigrid Maldonado
 Howard Mansfield & Sy Montgomery
 Jacqueline S. & Christopher B. Marshall
 Philip C. Marshall
 Raymond J. Martel
 John K. Martin
 Richard H. Martin ♦
 William E. & Ann W. Marvin
 Francis M. Mason
 Missy N. Mason
 Alan & Kathleen Matthews
 Elizabeth Rollins Mauran
 Clarence V. Maynard
 Stephanie G. & David J. McCusker

James McDowell
 George S. McElhinney & Suzanne B. Repasky
 Mary Strayer McGowan & Lew Feldstein
 Kathryn B. McGregor
 Kathleen A. McGuire
 Douglas & Nancy McIninch
 Nancy C. & Stephen McLane
 P. Andrews & Linda H. McLane
 Thomas R. & Joan P. McNamara
 Jeffrey Meade
 Barri-Lynn & Steve Medeiros
 Patricia S. Meyers
 Barbara M. Meyn
 Jack Middleton
 Jonathan Miller
 Anne D. Milne ♦
 Sylvia S. Miskoe
 Joseph E. Mitchell
 Rebecca Mitchell & Benjamin Harris
 Deborah & Thomas Molano
 Lynne E. Monroe & Frank Whittemore
 David W. & Jeanne C. Moody
 Peter B. Moore & Sharon Jenkins
 Rebecca W. S. & Timothy T. More
 Richard B. & Barbara Morgan
 William B. & Nancy A. Morrison
 James R. & Kathryn Muirhead
 Sandra G. Munsey
 Ruth L. Murray
 Jeffrey & Jacqueline Myrdek

ANNUAL FUND CONTRIBUTORS

Jeremy R. & Heather K. Nadeau
 Peggy Nadzan
 Kevin P. Natwick
 Gloria J. Neary
 Charles A. Nelson
 Harold B. Nelson
 New Hampshire Daughters of Founders &
 Patriots of America
 William V. P. Newlin
 Margery P. Nichols
 David P. Norton & Ellie Harding
 June A. Novo
 Alice J. Noyes
 George W. Noyes
 Judith Noyes
 Jane C. & Richard C. Nylander
 Bob P. Odell Jr.
 Michael & Elizabeth O'Donnell
 Paul E. O'Neil
 Richard R. Osgood
 Theodore & Dorothy Osgood
 Stephen R. & Carole A. Osmer
 Hank S. Otto Jr.
 Philip M. Pahl
 David L. Pangborn
 Jane S. & Chris V. Pappas
 Carolyn L. & Rodney B. Patenaude
 Mike J. Paulin
 Elizabeth B. Payne
 Diane J. & Bruce A. Pearl
 Barbara L. & Richard M. Peluso
 Herbert Pence
 John B. & Alice W. Pepper
 Nick P. & Ruth C. Perencevich
 Michael J. Perkins & Margaret S. Blacker
 Sandra Lee & Richard Perkins
 John Douglas Peters & Christine K. Consales
 Anne D. Peterson
 Henry H. & Jean-Marie Peterson
 David H. & Jane W. Peth
 Augusta H. Petrone
 Andrea H. Philbrook
 Douglas A. Philbrook ♦
 Francine C. Philippe
 William G. & Doris P. Phippen
 Owen R. Pierce
 Jennifer Pina
 Barbara A. & Larry H. Pitsch
 Richard M. Plusch
 Kevin & Mindy Pobst
 Sharon T. Poole
 Margaret & H. Boone Porter III
 James G. Potter
 Noreen C. Pramberg
 Fernand J. & Myrna B. Prevost
 Mike & Monique M. Pride
 James A. & Judith Putnam
 Thomas P. & Barbara Putnam
 Roger C. Quimby
 Jeffery R. & Abby H. S. Rand
 Jennifer S. Randolph
 John C. & Judith D. Ransmeier
 Jacqueline J. Ray
 Edward Redlich
 David W. Reilly

David F. Reinke
 Paul & Ann Remus
 Michael R. & Gloria Reopel
 Gerald O. & Yvette E. Rheault
 Jane P. Rice
 Barbara Richards
 Gary B. & Katrina C. Richardson
 Louise P. Richardson
 Mary Lougee Ripley
 Win H. & Mary E. Robinson
 Barbara D. & David M. Roby
 Fred B. & Katharine L. Roedel
 Nancy L. Root
 Barbara Rosenfield
 Peter & Susan Rotch
 Eugene G. Rudolph
 David B. & Mary H. Ruedig
 Reagan B. & Adam Ruedig
 William B. Ruger Jr.
 Wayne B. Ruggles
 John & Rebecca Rule
 Reverend Richard L. Rush
 Jim & Mary Russell
 Walter A. & Laura M. Ryan
 Harold D. & Barbara J. Ryea
 Rebecca F. Rylander
 E. Charles Sanborn
 Jonathan R. Sanborn
 David & Eleonore P. Sanderson
 Peter J. Sawyer
 Marie Scalisi
 Robert L. Scamman
 Patricia P. Schlesinger
 Carl W. Schmidt
 Jean Schmucker

David G. Schumann
 G. Dudley Shepard
 Wayne D. Shirley & Mary Adebonojo
 Ambassador Terry Shumaker
 Ralph P. & Dorothy F. Sidore
 Daniel R. & Hsiu Chao Simmers
 Karen Simms & Tom Quarles Jr.
 David L. Simpson Jr.
 George & Jennifer Fay Six
 Robert Skadberg
 Susan P. Sloan & Arthur D. Clarke
 Joseph P. & Judith L. Smaldone
 Eric N. Small
 Michele J. Small
 Francis H. Smith
 Gregory Hayes Smith & Yliana Rivas Picon
 Stuart V. Smith Jr.
 Vesta E. Smith
 Judith B. Solberg
 Patricia O. Spencer
 Freda Spiro
 Clinton H. Springer
 James W. Squires, MD
 Walter B. Stahr
 David Stamps & Judith Buswell
 James C. Starke
 Henry B. & Alison Stebbins
 Bruce R. & Betsy A. Stefany
 Robert B. Stephenson
 William D. Stone, MD & Judith Parker Stone
 Geraldine L. Strachan
 Michael Strack & Mary M. Leadbeater
 William R. Stratton
 Barbara A. Sullivan
 David M. & Christine Sundman

ANNUAL FUND CONTRIBUTORS

Michael C. & Amy H. Sununu
 Kurt M. & Elaine H. Swenson
 John F. Swope
 Ann R. Symroski
 David S. A. Szacik
 The Honorable Robert Taft
 Joseph L. & Wendy B. Taggart
 Lane C. Tapley
 Priscilla M. Tapley
 Laurence Tarica
 John R. Taylor
 Stephen H. Taylor
 Lorely E. Temple
 John Terninko
 Stephen D. Thomas
 Charles E. & Karen E. Thorndike
 Sarah C. Thorne & Thomas A. Howe
 Carolyn & Bryant Tolles
 Vivian B. Treat ♦
 Ron Trudelle
 Jeanne C. Turner
 Diane Upham-Fisk
 William W. Upton
 Irene Uttendorfsky
 Pamela Van Arsdale & Robert Dewey
 James C. Van Dongen & Nicola L. Whitley
 William P. & Tracy W. Veillette
 Gilbert Verney Foundation
 Karen O. Wadsworth
 Arnold S. & Joyce E. Wajenberg
 R. Stuart & Ruth Wallace
 Peter A. Wallner
 Rachel A. Ward
 Don & Susan Ware
 John B. & Mary P. Watkins

Deborah A. Watrous
 David H. Watters
 Rodney & Susan Watterson
 Patricia & John F. Weeks Jr.
 Peter F. Wells
 Blair M. & Deborah C. Wentworth
 Mary M. West & Kevin G. Belval
 Jeffrey B. & Kathryn M. Wheeler
 Sandra L. & Maynard B. Wheeler
 Norma M. Whitcomb
 Bert R. Whittemore ♦
 Frank & Jean Wilcox
 Paul W. Wilderson III
 Susanna S. Wilkens
 Martha Dodge Wilkerson
 Annie E. Williams
 Christopher P. Williams
 Marion I. Willis
 Mark W. Willis
 Marily Wilson
 Robert O. & Jill Wilson
 Marshall & Janice Winokur
 Richard W. Withington Jr.
 Dick J. & Mary Lou Wollmar
 Douglas M. & Linda K. Wood
 Kathryn A. Woodard
 Nancy J. Woodward
 Bryce Worcester
 Conrad E. Wright
 David W. & Eleanor M. Wright
 Kathy M. Yackanin
 Yankee Publishing, Inc.
 Philip S. Yeaton
 Sherilyn B. & Gary R. Young
 Philip & Betsy Zea

SUSTAINING MEMBERS

Sustaining members provide ongoing monthly support to the Society. To become a sustaining member, visit nhhistory.org or call 603-856-0621.

Carl Ashby
 Wesley A. & Marilyn Bartlett
 Deborah A. & David Blanchet
 Mavis R. & David R. Brittelli
 David A. & Emily B. Chapin
 Thomas E. & Valerie A. Chase
 Robert P. Cheney
 Scott & Judy Crandall
 Dana K. Davidson
 Elizabeth H. & Hugh F. Dubrulle
 Rondi W. & Geoffrey A. Gannon
 Robert H. & Mary Stuart Gile
 Dennis S. & Elizabeth S. Hager
 William H. Hanna
 Ann M. Hebert
 David G. Johnson
 Richard P. Kelly & Laura Bahl
 Tatiana King
 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
 Richard C. Pickwick
 Richard C. & Susan M. Pond
 Susan J. Siggelakis
 Joanne L. St. Hilaire
 Constance M. Steiner
 Jim Thompson

Two early photographs showing equine employees of the John Swenson Granite Company. Swenson Granite donated the company's records to the Society this past year, along with a financial contribution to underwrite the processing and preservation of the collection. The business records date back to the company's founding in 1883 by John A. Swenson (1851–1918) and document the last remaining granite company on Rattlesnake Hill in Concord.

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 603-856-0621.

Anonymous (3)
 George H. & Barbara M. Abbott
 Carl Anderson III
 Janet Pitman Anderson
 Carolyn 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
 Sara F. Branch
 Vincent J. Broderick
 Hollis Brodrick
 Mrs. William E. C. Bulkeley
 Nathaniel Burgess
 Katy S. & Don A. 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
 Frederick H. Chormann Jr.

The exhibition *White Mountains in the Parlor: The Art of Bringing Nature Indoors* is on long-term display in the Governor John McLane Gallery and showcases the Society's extensive collection of White Mountain art.

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
 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. Dobrowolski
 Nancee Donovan
 Christopher Doucette
 Donald A. Dunlap
 Judith A. Durgin
 Cedric H. Dustin III
 William K. & Anne M. Dustin
 Albert B. & Christine W. Dwyer
 Jere & Yvonne Eames
 Richard S. & Barbara B. Eaton
 Robert W. Ellis
 Scott & Terri Ellis
 Ronald H. Emery
 Norman C. Farrar
 Louis Fink & Pam Grich
 Terry F. & Bronwen W. Flahive
 Ken & Sue Foote
 Barbara G. & Thomas M. 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
 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
 John A. Hodgson
 Linda C. Houchin
 J. Parker Huber
 Stephanie F. Jackson
 Barbara M. Jones

Undated photograph of locomotives inside a Boston and Maine Railroad shop, taken by C. H. Thompson of Concord. Dozens of photographs related to New Hampshire railroads were added to the Society's collections last year, including images of stations, workers, the construction of track, and train wrecks.

LIFE MEMBERS

Thomas F. Kehr
 Ann Kelley
 Susan B. Kettinger
 Duane & Kathleen Kimball
 Harry S. & Sarah A. Kinter
 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
 Jim J. Manhart
 E. Nicholl Marshall
 Diane S. Mather
 Elizabeth Rollins Mauran
 Maureen E. McCarty & Dennis J. Card
 Douglas McVicar & Frumie E. Selchen
 Prudence Pease Meader
 Joan Merriman
 Lynne E. Monroe & Frank Whittemore
 Peter B. Moore & Sharon Jenkins
 Parker Morgan
 David L. & Jackie K. Mueckenheim
 Alice J. Noyes
 Bradley P. & Gail Noyes
 Jane C. & Richard C. Nylander
 John H. O'Connor
 Paul E. O'Neil

The Society's exhibition *Discovering New Hampshire* continues to serve residents and tourists alike and is a core component of our educational programming for school groups.

Excerpt from a letter written from Washington, DC, by U.S. Representative Josiah Butler (1779–1854) to John Jenness (c. 1794–1867), both of Deerfield, March 2, 1822. Butler asked Jenness not to resign as the town's postmaster or to get married before he returned home so he could attend the wedding. Butler closed the letter with "Congress have done nothing but talk and will not rise before the end of April." The letter is one of a collection of Butler letters given to the Society last year by Joanne F. Wasson.

Colleen O'Neill
 Command Sergeant Major R. A. Oram
 US Army (Ret.)
 Theodore Osgood
 Susan B. Parker
 Norman C. & Melinda Payson
 Robert E. Pearson
 Mary Ann Pellerin
 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
 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. Ruedig
 Reagan B. & Adam Ruedig
 David L. Ruell
 William B. Ruger Jr.
 Carol M. Rymes
 Beth A. Salerno
 Lorraine G. Sanborn
 Elisabeth N. Sanders
 Grace Morse Sargent
 Sheafe Satterthwaite
 Stella J. Scheckter
 Robert J. Scott Jr.
 Deirdre M. Sheerr-Gross
 Klaudia S. Shepard
 Charles F. Sheridan Jr.
 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
 David M. & Christine Sundman
 John H. & Nancy H. Sununu
 Michael C. & Amy H. Sununu
 Kevin C. & Lynda S. 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
 Marily 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

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
New Hampshire Distributors, LLC
Rath, Young and Pignatelli, PC
Silvertech, Inc.

BUSINESS LEADERS

Gifts of \$2,500 or greater

Meredith Village Savings Bank
Milestone Engineering & Construction, Inc.
Puritan Capital
Savings Bank of Walpole
Swenson Granite Works

BUSINESS FELLOWS

Gifts of \$1,000 or greater

Concord Pediatric Dentistry, PA
Johnny Prescott & Son Oil Co.
McLane Middleton
Merrimack County Savings Bank
Rowley Agency

BUSINESS PATRONS

Gifts of \$500 or greater

Colby Hill Inn
Granite State Plumbing & Heating, LLC
Inn at Valley Farms
Mountain View Grand Resort and Spa
Northeast Delta Dental
Northeast Delta Dental
Omni Mount Washington Resort
Sanel Auto Parts Co.
Star Island Corporation

BUSINESS MEMBERS

Gifts of \$250 or greater

Cambridge Trust Company
Centennial Inn
Ciborowski Associates
Grappone Mgmt. Co., Inc.
H. L. Turner Group, Inc.
Inn at Pleasant Lake
Lamie's Inn
LandVest
Linscott Maps
Mason + Rich, PA
Mill Falls at the Lake
Mount Washington Cog Railway
Northeast Document Conservation Center
R&T Electric, Inc.
Sulloway & Hollis, PLLC
Tarbell & Brodich, PA
Tylergraphics, Inc.
UBS Financial Services, Concord, NH, Office
Vintage Kitchens
Waterville Valley Resort
Wentworth by the Sea

Sign advertising the Granite State Fire Insurance Company, painted in reverse on glass by an unidentified ornamental painter, c. 1890. Although this insurance company was Portsmouth-based, its business was statewide, as reflected in its selection of the statewide icon of Mount Washington and the cog railway as its symbol. New Hampshire Historical Society, gift of William J. and Frances G. DesGrosseilliers.

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
 Marcia Schmidt Blaine & Quentin Blaine
 Sheldon Cohen
 Douglas R. Copeley & Joan E. Desmarais
 William N. & Pauline M. Copeley
 Toby J. Finnegan
 Helen H. Frink
 Sean B. Furniss
 James L. & Donna-Belle Garvin
 Peter & Carol A. Haebler
 Paul F. Hughes
 Ronald A. & Grace Jager
 Joan L. Jones
 Kelly Kilcrease
 Matthew Labbe
 Jeffrey R. Leich
 Gary T. & Betty Lord
 Grace S. Machemer
 Robert Macieski
 Howard Mansfield & Sy Montgomery
 Jane C. & Richard C. Nylander
 John Douglas Peters & Christine K. Consales
 Walter A. & Laura M. Ryan
 Beth A. Salerno
 Susan J. Siggelakis
 Lawrence G. Straus
 David F. Tatham
 Carolyn & Bryant Tolles
 Laurel Thatcher Ulrich & Gael D. Ulrich
 Charles O. Vogel
 Peter A. Wallner
 David H. Watters
 Paul W. Wilderson III
 Betsy Woodman & William Manton

The Spirit of America—JOIN, poster printed by the Forbes Lithograph Manufacturing Company, Boston, 1919, after an original painting by Howard Chandler Christy (1873–1952). New Hampshire Historical Society, gift of Charles E. Greenwood.

As part of last year's centennial commemoration of America's entry into World War I, the Society opened a new exhibition, *Making the World Safe for Democracy: Posters of the Great War in New Hampshire*. Featuring 15 posters from the Society's collection, the exhibition examines the use of this popular art form to shape public opinion and mobilize Americans to fight a distant war. As part of the project, the Society's entire collection of 45 World War I posters was cataloged and digitized. The posters and other World War I collections are available for viewing online at nhhistory.org. Also part of the centennial commemoration, World War I was the focus of the Society's 2017 spring lecture series and the fall 2017 issue of *Historical New Hampshire*.

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 (4)
 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
 Donald A. Dunlap
 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
 Marguerite Sutcliffe
 Carolyn & Bryant Tolles
 William P. & Tracy W. Veillette
 Peter A. Wallner
 Pamela Weeks
 Robert O. & Jill Wilson

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

Reference Librarian/Archivist Malia Ebel (left) assists a researcher in the Society's reading room. The Society's library and museum collections form the basis for research by all who are interested in New Hampshire history. They are used by genealogists, scholars, local historians, educators, students, collectors, museum curators, librarians, the media, and the general public. The collections provide the foundation for the Society's publications, exhibitions, and school and public programming. With collections information and digital images available online, many more people throughout New Hampshire and the world now have the opportunity to discover and access the Society's collections and resources—and learn about New Hampshire's history.

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. LATHAM 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

CHARLES IRELAND 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 here were made between October 1, 2016, and September 30, 2017.

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

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 BEQUEST
Pauline Perry

TRUSTS

Trusts acknowledged here represent externally managed planned gifts that provide continuing support to the Society.

Robert P. Hubbard Fund
Benjamin A. Kimball Trust
Charles A. Watson Jr. Fund for the New Hampshire Historical Society

TRIBUTE GIFTS

Gifts acknowledged below were made between October 1, 2016, and September 30, 2017.

IN HONOR OF DAWN W. DEVER

Kari D. Jackman

IN MEMORY OF CONRAD B. DESMARAIS

Philip C. & Marylou T. Desmarais

IN MEMORY OF JOHN W. HARRIS

Jerald E. & Sheila J. Brown

IN MEMORY OF JESSICA A. HAWKINS

Brian Hawkins

IN MEMORY OF LORETTA L. KENISON

Anne L. Hamilton
William W. Jenney
Frank E. Kenison
Mary Kenison
Thomas R. Kenison
Nancy C. McLane
Ransmeier & Spellman

IN MEMORY OF MERLE F. KINCADE

Myla C. Crouse

IN MEMORY OF CARMELLA LoPRESTI

Eric Jonas

IN MEMORY OF JAY ROSENFELD

B. and J. Rosenfield Family Fund
of the New Hampshire Charitable Foundation

IN MEMORY OF YVONNE STAHR

Douglas R. Copeley & Joan E. Desmarais
James L. & Donna-Belle Garvin

IN MEMORY OF JUDGE WILLIAM W. TREAT

William W. Treat Foundation

IN MEMORY OF ROBERT H. WORRELL

Anonymous

PROJECT SUPPORT

These gifts restricted to project-specific initiatives were made between October 1, 2016, and September 30, 2017.

Merwyn & Carol J. Bagan
Patricia Gibson Baker
Dr. Horace S. Blood
Q. David & Christine Bowers
Joseph C. & Robert M. Burley Family Trust
The Jack and Dorothy Byrne Foundation
Cogswell Benevolent Trust
Gertrude Couch Trust
Ann De Nicola Trust
Davida Deutsch
James L. & Donna-Belle Garvin
Meredith Village Savings Bank Fund
of the New Hampshire Charitable Foundation
Merrimack County Savings Bank Foundation
New Hampshire Charitable Foundation
Jane C. & Richard C. Nylander
SGC Benefits, LLC
Stockman Family Foundation
Robert O. & Jill Wilson

Crawford House at Crawford Notch, oil on canvas, by Caroline Crawford (1842–1908), c. 1876. Caroline “Kate” Crawford was the daughter of Thomas J. Crawford, owner of the Notch House. It is believed she created this painting during the summer of 1876 in commemoration of the 50th anniversary of the Willey Slide. New Hampshire Historical Society.

DONORS TO THE LIBRARY AND MUSEUM COLLECTIONS

Gifts acknowledged below were made between October 1, 2016, and September 30, 2017. A symbol (♦) identifies donors who have passed away since the time of their gift.

Anonymous
 Keith Arbour & Nancy Hallock
 Barbara E. Austen
 Joann W. Bailey
 Wesley G. Balla
 Frank J. Barrett Jr.
 Basic Books
 Bennington Museum
 Kathy M. Berman
 Paul O. Bofinger
 Q. David Bowers
 Helen Brody
 Joseph C. & Robert M. Burley Family Trust
 John H. Carnahan
 Center for Lowell History
 Thomas C. Clarie
 Faith Clark
 Concord Steam Corporation
 Connecticut Historical Society
 Douglas R. Copeley & Joan E. Desmarais
 Cornish Historical Society
 Coronado Public Library
 William G. Cranshaw
 Clifford D. Cronin
 Currier Museum of Art
 Brenda Curtis & Marylou McGuire
 D. C. Woodman and Lalish Families
 Daystar Foundation
 William Dean
 Dorrance Publishing, Co.
 Frances W. T. English
 Estate of Dr. Patrick H. Butler
 Estate of William Edwin Chamberlin
 Fairbanks Museum & Planetarium
 Keith & Elaine Falt
 Fonthill Media, LLC
 Garland Historical Society
 James L. & Donna-Belle Garvin
 Sharon Gordon
 Helen M. Graves
 Craig Greenman
 Elyse Hahn
 Hampton Falls Historical Society
 Lisa Hemeon
 Robert F. Hendrickson
 Jonathan & Jane W. Hively
 Debbie A. Horn
 Robert G. Huckins
 Michael Hudson
 Hans Hug
 Jackson Historical Society
 Tom Jameson
 John Hopkins University Press
 Kelley Library
 Diana Korzenik
 Andrew P. Langlois
 Richard B. Law & Jerrilee Cain
 Susan D. Leon
 Dianne J. Little
 Longyear Foundation/Museum
 Lucile Loveitt
 Lyons Press

Frances S. MacIntyre
 Howard Mansfield & Sy Montgomery
 Nathan A. Marzoli
 Francis M. Mason
 Mattatuck Museum
 Virginia H. Mayville
 McFarland Publishing
 Frank B. Merrick
 Linda Miller
 Peter N. Miller & Dotty Treisner
 Rebecca W. S. & Timothy T. More
 Frank S. Morrison
 Diantha Morse
 Stephen T. Moskey
 Museum of the White Mountains
 National Gallery of Art
 New England Historic Genealogical Society
 Helen Newton
 Jane C. & Richard C. Nylander
 Omohundro Institute of Early American History
 and Culture
 Richard R. Osgood
 Elizabeth Owen
 Harriet D. Parish ♦
 Kim Patterson
 Ken Phillips
 Plaidswede Publishing
 Jim Poole
 Portsmouth Historical Society
 Thomas Prince
 Robert Reno
 The Honorable Glenn A. Ritchey Jr.
 Rock's Mills Press

Rockingham Park
 Daniel T. & Elizabeth A. Rowley
 Suzanne Samuels
 John A. Sanderson
 M. David Sherrill
 Glenn B. Skillin
 Annette Smith
 Patricia M. Smith ♦
 Southern Oregon Historical Society
 John H. Stevens
 Elizabeth Strode
 Gordon W. Stuart
 Phillip E. Swan
 Guy A. Swenson III
 Kevin C. Swenson
 Kurt M. Swenson
 Lane C. Tapley
 Priscilla M. Tapley
 Carolyn & Bryant Tolles
 University of Massachusetts Press
 University of New Mexico
 William P. & Tracy W. Veillette
 Vermont Historical Society
 W. W. Norton & Co., Inc.
 Joanne F. Wasson
 Bert R. Whittemore ♦
 Annie E. Williams
 Cynthia Wojcicki
 Wolfeboro Historical Society
 Yale University Press
 Natalie Zaman
 Philip Zea
 David Zsido

Suffragists gathered on the front steps of the New Hampshire Historical Society, photograph by Kimball Studios, Concord, NH, c. 1915. New Hampshire Historical Society, gift of Paul O. Bofinger.

CONNECTIONS THROUGH TIME: CAMPAIGN FOR NEW HAMPSHIRE HISTORY

The Campaign for New Hampshire History, launched in 2011, raised more than \$7 million to underwrite key priorities: climate control and energy efficiency renovations at the Society's Park Street building; digitization of the library and museum collections to make them more accessible through the internet; additions to the endowment to strengthen the financial underpinnings of the Society; and the creation of the online New Hampshire History Network to facilitate sharing of collections by local historical societies across the state. Capital campaign gifts acknowledged below were made between October 1, 2016, and September 30, 2017.

Anonymous (3)
 Q. David & Christine Bowers
 Elizabeth J. & William D. Chapin Jr.
 Peter Clarke
 Jere R. & Elena L. Daniell
 Charles G. Douglas III & Debra M. Douglas
 Stephen M. & Susan Duprey
 The Robert & Dorothy Goldberg Charitable
 Foundation
 Granite Investment Advisors
 Anne L. & William L. Hamilton Jr.

John P. & Judith McMurray
 Ann-Marie & Harry J. Miller
 Rebecca Mitchell & Benjamin Harris
 Paul M. & Sandra G. Montrone
 Michael D. Mooney & Robert Cram
 Rebecca W. S. & Timothy T. More
 Michael R. & Gloria Reopel
 Barbara Richards
 Stephen H. & Julia L. Roberts
 John S. & Olga G. Robinson
 Peter & Susan Rotch

The Rowley Agency
 David B. & Mary H. Ruedig
 George & Jennifer Fay Six
 Susan P. Sloan & Arthur D. Clarke
 Kevin C. & Lynda S. Swenson
 Swenson Granite Works
 Ginny & Joe Szymanowski
in memory of Stanley A. Hamel
 Carolyn & Bryant Tolles
 William P. & Tracy W. Veillette
 Robert O. & Jill Wilson

During an education program at the Society, participants learned about the Industrial Revolution by comparing three different methods of manufacturing “chocolate truffles,” using small stones and modeling clay. At one station the children were artisans, crafting a complete product from start to finish and choosing the size of the “truffle,” the design of the packaging, and the color of the ribbon around the package. The second station divided the process into steps, with each child focusing on a single step in production, such as cutting wax paper into squares for the packages or tying the ribbons, but still working at their own pace. At the third station, pictured above, each child was assigned one task to perform while a fabric “conveyor belt” passed by. Some laid out pre-cut tin foil squares, others rolled out patties of “chocolate,” and some wrapped each “truffle” in foil. Another child in the class, designated as the “line mechanic,” pulled the belt at regular intervals, and could move it as frequently and quickly as he or she wanted. The children had some hands-on fun and got a good lesson in the advantages and disadvantages of mechanized production. The session concluded with a viewing of the iconic scene from the “I Love Lucy” television show where Lucy and Ethel attempt to survive a shift in the candy factory!

STAFF

William H. Dunlap, President

Wesley G. Balla, Director of Collections & Exhibitions
 Thomas E. Chase, Manager of Facilities & Security
 Douglas R. Copeley, Collections Manager
 Korrena Cowing, Projects Archivist
 Joan E. Desmarais, Vice President
 Braco Djulabic, Security Guard
 Timothy Dlubac, Security Guard
 Elizabeth H. Dubrulle, Director of Education & Public Programs
 Malia M. E. Ebel, Reference Librarian/Archivist
 Rebecca Federspiel, Curriculum Coordinator
 Bernard Fournier, Security Guard
 Paul X. Friday, Reference Librarian
 Sarah E. Galligan, Library Director
 Margaret A. Halacy, Museum Educator

Kirsten Hildonen, Museum Educator
 Mitchell Hogue, Maintenance Worker/Security Guard
 Susan Kelly, Museum Educator/Receptionist
 Stephanie G. McCusker, Development Associate
 Barri-Lynn Medeiros, Accountant
 Ann-Marie Miller, Director of Finance
 Christopher J. Moore, Visitor Services Coordinator
 Mary Morris, Museum Educator
 Wendy J. Olcott, Member & Visitor Services Coordinator
 Kate Fox Ransmeier, Museum Educator
 Jane Stieglitz, Museum Educator
 Jennifer Walton, Assistant Director of Education & Public Programs
 Rudy Williams, Maintenance Worker

Director of Education & Public Programs Elizabeth Dubrulle (left) and Member & Visitor Services Coordinator Wendy Olcott pose for a picture while on the Society's member tour last fall. Elizabeth and Wendy are familiar and friendly faces at the many programs and events held at the Society and around the state.

VOLUNTEERS

Dr. Merwyn Bagan
 Joel J. Bedor
 Kathleen A. Belko
 Robert W. Bermudes Jr.
 Michael J. Birkner
 Marcia Schmidt Blaine
 Deborah A. Blanchet
 W. Jeffrey Bolster
 Q. David Bowers
 Colin G. Calloway
 Brandon Campbell
 Robert S. Chase
 David L. Colglazier
 Jack Crisp
 Glenn K. Currie
 Jere R. Daniell
 James L. Dimick
 Joan B. Doty
 Thomas G. Fisk
 Paula Fortner
 Donna-Belle Garvin

Wilbur Glahn
 Peter Haebler
 Dana A. Hamel
 Dorothea G. Jensen
 Susan C. Kelsch
 Emily Lowe
 Robert Macieski
 Inez McDermott
 Bernadette Meunier
 Frank C. Mevers
 Patricia S. Meyers
 William B. Morrison
 Megan Mullins
 Alice J. Noyes
 Jane C. Nylander
 Barbara A. Pitsch
 Katherine Porter
 Tom Raffio
 Ann Remus
 John P. Resch
 John Rule

Beth A. Salerno
 Francis H. Shepherd
 Judith B. Solberg
 Marilyn G. Soper
 David H. Souter
 P. Andrew Spahr
 David R. Starbuck
 Michael C. Sununu
 Bryant F. Tolles
 Carolyn K. Tolles
 Greg Tubman
 Laurel T. Ulrich
 Daniel Vallone
 Pamela D. Van Arsdale
 R. Stuart Wallace
 Peter A. Wallner
 David H. Watters
 Sandra L. Wheeler
 Caitlin Williamson
 Robert O. Wilson, DDS

STATEMENT OF ACTIVITIES AND CHANGES IN NET ASSETS YEAR ENDED SEPTEMBER 30, 2017

OPERATING ACTIVITIES	Unrestricted	Temporarily Restricted	Permanently Restricted	2017 Total	2016 Total
REVENUES					
Contributed support					
Contributions and memberships	\$ 330,919	\$ -	\$ -	\$ 330,919	\$ 249,747
Grants, gifts, and fundraising	18,995	271,808	20,858	311,661	46,743
Contributed goods and services	17,921	-	-	17,921	20,571
<i>Total contributed support</i>	367,835	271,808	20,858	660,501	317,061
Earned revenues					
Earned income and special events	97,093	-	-	97,093	93,304
Rental income	584,646	-	-	584,646	529,195
<i>Total earned revenues</i>	681,739	-	-	681,739	622,499
Investment income					
Trust income (Kimball Trust, Watson Trust, and Hubbard Trust)	112,832	-	-	112,832	129,729
Other investment income	41	-	-	41	130
Endowment spending draw in accordance with spending policy	326,197	323,553	-	649,750	633,258
Release of current-year endowment draw for satisfaction of program restrictions	304,651	(304,651)	-	-	-
<i>Total investment income</i>	743,721	18,902	-	762,623	763,117
TOTAL REVENUES	1,793,295	290,710	20,858	2,104,863	1,702,677
Net assets released from restrictions:					
For satisfaction of program restrictions	66,011	(66,011)	-	-	-
EXPENSES					
Program service expenses					
Library	290,202	-	-	290,202	281,403
Museum	266,320	-	-	266,320	231,421
Education, publications, and exhibitions	270,717	-	-	270,717	258,467
Buildings, grounds, and security	44,454	-	-	44,454	39,266
Museum store	7,036	-	-	7,036	4,776
Democracy Project	2,775	-	-	2,775	-
<i>Total program service expenses</i>	881,504	-	-	881,504	815,333
Collection items acquired by purchase					
Museum and Library	41,791	-	-	41,791	78,942
Supporting services and general expenses					
Membership, development, and public relations	264,358	-	-	264,358	292,654
Administration	202,042	-	-	202,042	217,988
Depreciation expense from operations	405,740	-	-	405,740	370,306
<i>Total supporting services and general expenses</i>	872,140	-	-	872,140	880,948
Rental expenses, including depreciation of \$48,030	394,249	-	-	394,249	383,180
TOTAL EXPENSES	2,189,684	-	-	2,189,684	2,158,403
<i>Increase (decrease) in net assets from operating activities</i>	<i>(330,378)</i>	<i>224,699</i>	<i>20,858</i>	<i>(84,821)</i>	<i>(455,726)</i>
NON-OPERATING ACTIVITIES					
Capital campaign					
Capital campaign contributions	-	43,309	-	43,309	101,330
Capital campaign project related and fundraising expenses	(188,345)	-	-	(188,345)	(247,754)
Net assets released from restrictions for capital campaign expenses and reclassification of donor gift	210,123	(210,123)	-	-	-
<i>Net capital campaign</i>	21,778	(166,814)	-	(145,036)	(146,424)
Investment return					
Realized and unrealized investment gains (losses)	599,252	665,517	-	1,264,769	724,844
Investment expenses	(30,235)	(41,501)	-	(71,736)	(56,828)
Investment income, actual dividends and interest	218,295	250,060	-	468,355	437,596
Change in present value of charitable remainder unitrust	-	(37,447)	-	(37,447)	(43,888)
Change in value of beneficial interest in a trust	-	-	84,203	84,203	9,406
<i>Total investment return</i>	787,312	836,629	84,203	1,708,144	1,071,130
Less endowment spending draw	(326,197)	(323,553)	-	(649,750)	(633,258)
<i>Total investment income</i>	461,115	513,076	84,203	1,058,394	437,872
<i>Increase (decrease) in net assets from non-operating activities</i>	<i>482,893</i>	<i>346,262</i>	<i>84,203</i>	<i>913,358</i>	<i>291,448</i>
<i>Increase (decrease) in net assets</i>	<i>152,515</i>	<i>570,961</i>	<i>105,061</i>	<i>828,537</i>	<i>(164,278)</i>
Net assets, beginning of year	11,678,648	2,899,940	6,175,579	20,754,167	20,918,445
Net assets, end of year	\$ 11,831,163	\$ 3,470,901	\$ 6,280,640	\$ 21,582,704	\$ 20,754,167

SOCIETY WELCOMES NEW TRUSTEES

At the Society's annual meeting in May, Sylvia Larsen of Concord, Mike Pride of Bow, and Robert Wells of Hopkinton were elected to the board of trustees.

Senator Sylvia Larsen has had a long and notable career of public service. Following eight years as an at-large Concord city councilor, she was a member of the New Hampshire Senate for 20 years, from 1994 through 2014, with four years as senate president. Between 2008 and 2010, Sylvia made history in the state senate as she led the

nation's first female majority legislative body with 13 women and 11 men. Prior to retiring from the senate, Sylvia was vice chair of the capital budget committee and a member of the senate finance and joint fiscal committees. Among her legislative accomplishments are sponsorship of the nation's first tax-free college tuition savings plan, New Hampshire's first paycheck fairness plan safeguarding equal pay for equal work, and the Land and Community Heritage Investment Program. In addition to her work in the senate, Sylvia has served on charitable boards and committees for many organizations, including the New Hampshire Charitable Foundation, Concord Hospital, and Capitol Center for the Arts. Her past professional experience also includes a position here at the New Hampshire Historical Society in 1980, where she coordinated programs and public relations.

Mike Pride is an author, historian, and lifelong journalist who ran the *Concord Monitor* newsroom for 30 years. He has authored and co-authored several books, including *My Brave Boys: To War with Colonel Cross and the Fighting Fifth*, a history of a New Hampshire Civil War regiment, and *Our War: Days and Events in the*

Fight for the Union, a history of New Hampshire's Civil War experience. Mike co-taught a course in presidential politics at Gettysburg College and has been a member of the faculty of the college's Civil War Institute. He has been a journalism fellow at Harvard University and Stanford University, and in 1986 he received the Editor of the Year Award from the National Press Foundation. Mike served as a member of the Pulitzer Prize board for nine years and was administrator of the Pulitzer Prizes from 2014 until his retirement in 2017.

Bob Wells is an estate planning lawyer and director of the Trust and Estate Department at the law firm of McLane Middleton. A graduate of DePauw University

and the University of Michigan Law School, Bob lectures frequently on estate planning and probate law. He is a member of the Trust and Estate

Committee and the Continuing Legal Education Committee of the New Hampshire Bar Association and a fellow of the American College of Trust and Estate Counsel. Bob is or has been a member of civic and charitable boards and committees of numerous organizations, including the Society for the Protection of New Hampshire Forests, The Nature Conservancy, the Office of Public Guardian, Advanced Studies Program at St. Paul's School, Currier Museum of Art, Concord Community Music School, Hopkinton Library Foundation, the Neil and Louise Tillotson Fund of the New Hampshire Charitable Foundation, the American Lung Association, and the Episcopal Diocese of New Hampshire (trustee of the Episcopal Diocese and chancellor to the Bishop of New Hampshire).

As always, we are grateful to all of the trustees for their commitment of time and talent to the Society.

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.

Tales of New Hampshire Family Storytime

Bring your family to a weekly
summer story hour at the
New Hampshire Historical Society!

Stories, crafts, and games!

Featuring children's books by Granite State authors and illustrators!

Tuesdays
through August 21
10 a.m.

This series is **free** due to the generosity of
Concord Pediatric Dentistry

All ages welcome but geared
for kids 3 to 8

