

A painting of a young woman with brown hair pulled back, wearing a white dress with puffed sleeves and a green lace collar and cuffs. She is sitting in a dark, ornate chair, looking directly at the viewer with a neutral expression. The background is dark and indistinct.

Annual Report

July 2018-June 2019

Massachusetts
Historical Society
Founded 1791

LOCATION

1154 Boylston Street
Boston, MA 02215

CONTACT

Tel: 617.536.1608
Fax: 617.859.0074

VISITOR INFORMATION

Gallery Hours:

Mon., Wed., Thu., Fri., and Sat.: 10:00 AM
to 4:00 PM
Tue.: 10:00 AM to 7:00 PM

Library Hours:

Mon., Wed., Thu., and Fri.: 9:00 AM
to 4:45 PM
Tue.: 9:00 AM to 7:45 PM
Sat.: 9:00 AM to 3:30 PM

SOCIAL AND WEB

 @MHS1791

 @MassachusettsHistoricalSociety

www.masshist.org

Cover: *Ruth Loring* by Sarah Goolb Putnam, circa 1896-1897. Above: Show-and-tell with the staff of the Office of Attorney General Maura Healey, before the event Robert Treat Paine's Life and Influence on Law, December 11, 2018

Contents

MHS by the Numbers	ii
Year in Review	1
Impact: National History Day	2
Acquisition Spotlight	4
Why the MHS?	7
New Acquisitions	8
In Memoriam: Amalie M. Kass	10
What's the Buzz around the MHS?	12
Financials	14
Donors	16
Trustees and Overseers	21
Fellows	22
Committees	26

The mission of the Massachusetts Historical Society is to promote understanding of the history of Massachusetts and the nation by collecting and communicating materials and resources that foster historical knowledge.

FY2019 BY THE NUMBERS

RECORD-BREAKING
1 GALA

ACQUIRED **352** LINEAR FEET OF MANUSCRIPT MATERIAL

3

MAJOR EXHIBITIONS
WITH MORE THAN
4,200 VISITORS

5,278

ATTENDEES AT **59** PROGRAMS,
38 BROWN-BAG LUNCHES,
AND **34** SEMINARS

152

LINEAR FEET PROCESSED

227

YEARS OF PUBLISHING

9,435

COLLECTION ITEMS CIRCULATED

*(DOES NOT INCLUDE SELF-SERVICE
MATERIALS, INCLUDING MICRO-FILMED
COLLECTIONS, OR USE OF COLLECTION
ITEMS BY MHS STAFF)*

56

FELLOWSHIPS AWARDED
INCLUDING MHS-NEH LONG-
TERM, MHS SHORT-TERM,
TEACHER, AND STUDENT

27 WORKSHOPS

2,565

RESEARCH VISITS

MHS READING ROOM OPEN **285** DAYS

FROM 824 INDIVIDUAL
RESEARCHERS

THANK YOU FOR MAKING IT ALL POSSIBLE!

Year in Review

Reaching out, thinking big, and making history—what a year it has been for the MHS!

We welcomed new staff and new Board members, connected with multiple audiences, processed 152 linear feet of material, welcomed researchers from around the world, and broke fundraising records at our new Making History Gala all while strategizing about our future.

A renewed sense of energy, purpose, and focus among the staff—at all levels and in all departments—is evident every day as we reach out to answer the need for civic participation and historical knowledge. Delivering the day-to-day, top-quality work for which we are known is our top priority.

Throughout the year, scholars moved in and out of the building, researching in the reading room, leading seminars, participating in brown-bag lunch programs, and discussing a robust slate of fellowship applications. Teachers and students participated in twenty-seven workshops complete with demonstrations and discussions all while learning the skills of an historian with primary sources. Visitors enjoyed three fascinating exhibitions: *Entrepreneurship and Classical Design in Boston's South End: The Furniture of Isaac Vose and Thomas Seymour, 1815 to 1825*, *Fashioning the New England Family*, and “Can She Do It?": *Massachusetts Debates a Woman's Right to Vote*, as well as gallery tours, pop-up displays, and Saturday building tours. What's more:

- Thanks to a robust, diverse, and engaging roster of programs, we broke attendance records for the fifth consecutive year.
- As the state sponsor of National History Day in Massachusetts, we expanded school participation in the program by almost 20%. Greater awareness, in-classroom introductory workshops, and partnerships with Mass Humanities and the Mass Cultural Council contributed to the increase.
- Publication was the Society's first form of education and outreach, and there is much to celebrate on that front with the completion of volume 4 of the five-volume edition of *The Papers of Robert Treat Paine* and volume 14 of *Adams Family Correspondence*.
- We celebrated the life and legacy of Abigail Adams with a series of rotating exhibitions, gallery talks, public programs, and an online bracket in which participants voted for their favorite Abigail letter.
- Our unparalleled collection continues to grow, as do our online resources. This year, 352 linear feet of manuscripts were acquired from 115 gifts and 5 deposits.
- Carefully cataloged records, professionally executed finding aids, and a congenial atmosphere enticed 824 individual researchers who made 2,565 visits to the MHS this year.

Your support has made these successes possible and we thank you for your commitment. We remain deeply honored to serve as President and Chair of this wonderful organization and are grateful to the Boards, staff, supporters, and friends as we work together to determine our future.

Let's continue to make history!

Paul W. Sandman
Chair, Board of Trustees

Catherine Allgor
President

Impact

National History Day

“It made history real, meaningful and personal for students. The wide variety of topics and the richness and depth of conversations I had with kids, and the things I learned from them contributed to one of the most valuable and meaningful things I have ever done as a teacher.”

—Kristen Tabacco, Lynn Classical High School

National History Day in Massachusetts, the state affiliate of National History Day (NHD), is a year-long interdisciplinary program focused on historical research, interpretation, and creative expression for students in grades 6 through 12. Students conduct research on a historical topic of their choosing and present their work through a documentary film, website, performance, paper, or exhibition. Since 2017, the MHS has sponsored this program, leading a host of volunteers, educators, and students through local and regional competitions and then to the national finals.

Impact Case Study: The Lynn School District

Searching for a way to improve history education in its schools, the Lynn School District approached the MHS to find a proven history program that would hone both research and writing skills. National History Day fit the bill.

MHS staff encouraged Lynn to bring the NHD approach to student research into their school gradually. Beginning in the 2018–2019 academic year, teachers focused on integrating the program into their curriculum. The effort made a strong impression on teachers and students, including Lynn Classical High School teacher Kristen Tabacco, who called NHD “perhaps the most vital program we can use as educators today.”

Joseph Severe, then a junior at Classical High, also had an exceptional experience with NHD that year. Challenging himself to reach the regional competition Joseph revised a paper he had written on the legacy of Emmett Till for his submission. He not only made it to the competition but also won a Mass Humanities Frederick Douglass Award. In addition to the \$500 prize given to the student, the award also grants \$500 to the student’s school to purchase books related to African-American history and culture. Envisioning a robust Civil Rights section, Joseph augmented that amount by donating part of his prize money to the library for additional books. He also used his money to launch an after-school program for students in need.

The impact of NHD for students is manifold. For students like Joseph it offers the opportunity to delve into a topic they are passionate about while developing research and writing skills they may not practice again until college. NHD also rewards and nurtures civic-mindedness, providing a platform for students to solve issues in their community as active citizens. As Kristen Tabacco stressed during a celebration event at the Massachusetts State House on April 22, 2019, “It is more important than ever to teach students to think for themselves, and to learn how to evaluate the huge influx of information coming at them every day. [Our] children need to learn valuable skills like evaluating bias, corroborating evidence and sources, and determining validity and reliability of sources and media.”

Growth Potential

After its first year of NHD curriculum integration—and success at the 2018–2020 regionals—the Lynn School District has moved on to adding the competition component to the program for students district-wide in 2019–2020. Now Massachusetts must work toward more growth across the Commonwealth. The nearly 6,000 Bay State stu-

dents who currently participate in NHD are only 1% of those eligible. One of our most pressing goals is to boost that number as quickly as possible—especially since NHD requirements align with newly implemented history education standards. But more resources are required to remove obstacles and increase access to this transformative program. Fees must be eliminated or reduced; legislators need to dedicate state funding for NHD in Massachusetts; high-quality training and materials must be made available to teachers; and easily searchable materials, particularly primary and secondary sources, need to be accessible to students.

Teachers are eager to integrate NHD into their curricula. Students who participate in NHD also perform better in other academic subjects, not just history. And the practical skills that this program fosters—communication skills, both spoken and written, and critical thinking—help shape them into successful global citizens.

Lynn Representative Peter Capano, Joseph Severe, and MHS President Catherine Allgor at the celebration event at the Massachusetts State House.

2019 NHD in Massachusetts by the Numbers

5,900 STUDENTS FROM 64 SCHOOLS

791 STUDENTS PARTICIPATED IN REGIONAL COMPETITIONS

333 STUDENTS PARTICIPATED IN THE STATE COMPETITION

70 STUDENTS WENT TO NATIONALS

Washington 25. April 1808.

Acquisition Spotlight

Letters to William and Caroline Eustis

“It is remarkable that such an important group of letters had been in private hands. Not only are they in pristine condition but it is wonderful to have found several previously unknown letters that contain newly discovered content. The enormous generosity of the donor has enabled us to make these letters available to the public.”

—Brenda Lawson, VP for Collections

In FY2019, an outstanding collection of sixteen letters came to the MHS from an anonymous donor. Of these letters, fourteen were written to William Eustis, a physician and statesman, and two were exchanged between Caroline Eustis and Dolley Madison. Correspondents include Thomas Jefferson, John Quincy Adams, James Madison, James Monroe, Elbridge Gerry, the Marquis de Lafayette, and James Sullivan, governor of Massachusetts and founding president of the MHS. The letters pertain primarily to politics and include topics such as the Louisiana Purchase, foreign policy, Jefferson's Embargo Act of 1807, relations with the Indians, the War of 1812, and the responsibilities of a first lady. More personal notes appear in letters that graciously extend invitations to dine, regretfully decline tickets to the theater, and ask after family and mutual friends.

Dating from 1803 to 1823, this collection includes previously unknown letters by John Quincy Adams, James and Dolley Madison, and James Monroe, as well as letters by Thomas Jefferson, the Marquis de Lafayette, Elbridge Gerry, and James Sullivan.

Thanks to documentary editing projects that track the existence of every known letter written to or from their subject, we know that five of the letters were completely unknown. Another four were known only from retained copies of outgoing correspondence, with the location of the originals a mystery. They complement letters already in the MHS collections among our presidential papers and Eustis family correspondence.

Physician, Statesman, and Army Surgeon

Born in Cambridge in the Massachusetts Bay Colony in 1753, William Eustis began his career as an army surgeon during the American Revolution. He represented Massachusetts in Congress from 1801 to 1805 and again at the end of his career from 1820 to 1823. In 1801 William married Caroline Langdon—later called Madame Eustis. Twenty-seven years his junior, she was reputed to be well-read and very beautiful. She managed William's household first in Washington, DC, during his initial term as a U.S. representative and as secretary of war under James Madison

(1809–1812), and later in The Hague from 1814 to 1818 when he was named envoy extraordinary and minister plenipotentiary to the Netherlands.

From 1819, the Eustises settled at Shirley Place (now the Shirley-Eustis House) in Roxbury where they entertained lavishly, hosting John Quincy Adams, Henry Clay, Daniel Webster, and, famously, the Marquis de Lafayette, among others. William was elected governor of Massachusetts in 1823, serving until his death from pneumonia in 1825. Madame Eustis survived her husband by forty years. Having torn up the carpets of their home in Washington to make uniforms for soldiers fighting in the War of 1812, in the final years of her life she knit socks for Union soldiers. Before her own death in 1865, she “was accustomed to remark that few people were permitted to witness the birth of a nation to watch it grow, growing with it, and to see its life struggle and end victory, as she was at last able to do.” (Ida Ayres, “Shirley Place,” *The New England Magazine*, n.s. 15, no. 6 [February 1897]: 755).

Highlights from the Collection

Among the highlights is a previously unknown letter written by John Quincy Adams on April 25, 1808, in which he offers his reasoning for breaking with the Federalist Party on matters of foreign policy, in particular his support for Thomas Jefferson's Embargo: “There is so much of self-delusion in human Nature, that I know not whether a man

Above: Caroline Eustis to Dolley Madison, September 9, 1815.
Left: John Quincy Adams to William Eustis, April 25, 1808.

can always, and especially on trying occasions, answer with much more certainty for the purity of his own motives, than other men can answer for him. I can therefore only say that I believe myself to have acted solely and exclusively from considerations of a public nature, and with a single view to the real interests of the nation." He continues, "I cannot yet bring myself very severely to censure a course of policy which I believe was dictated by the love of Peace." Adams left the Senate less than two months later after the state legislature, still controlled by Federalists, elected his successor.

Another previously unknown letter comes from James Monroe. Writing on September 24, 1816, Monroe inquires as to the health of the Marquis de Lafayette, with whom the Eustises had stayed while in Paris: "there remain very few, to whom I could address a friend, except the Marquis of Lafayette. . . . How is his health, & in what circumstances is he? The friends of our revolution must always take an interest in his welfare, especially those who participated with him in that glorious struggle." The Eustises would return the Marquis de Lafayette's hospitality nearly a decade later when they hosted him at Shirley Place in 1824 during his grand tour of America. The marquis slept in the guest room, his bodyguard on the front lawn, and poor Madame Eustis had to organize and cook a celebratory feast on two day's notice when official plans in Boston proper suddenly fell through.

In her letter to Dolley Madison dated September 9, 1815, Caroline Eustis recounts that she and her husband "received an invitation from his Majesty to attend the coronation at Bruxelles." In honor of the occasion, she sends Madison portraits of the new monarchs, William I and Wilhelmina of Prussia, writing, "By my brother, who is on a visit to us for a few days from England, I send you the likeness of the King & Queen which are thought to be very good." In her letter of May 17, 1816, Madison acknowledges their receipt: "Your Brother was so good as to send me the engravings. They ware of high value as coming from you, & being fine likenesses."

In a poignant letter written on October 1, 1823, John Quincy Adams sends his regrets and returns tickets to the theater in Portland, preferring to spend as much time with his father as he could before returning to Washington. He writes: "The desire to spend with my father, all the time, which I can now, and perhaps ever dispose of to that purpose has induced me to renounce my contemplated tour to Portland, and I have remained with him instead of going there." While the MHS already held a retained letterbook copy of this letter, the location of the recipient letter was unknown.

The collection is fully digitized and available online at: www.masshist.org/collection-guides/view/fa0179.

Above: James Monroe to William Eustis, September 24, 1816.

Why the MHS? Meet Joan Fink

The Honorable Joan Fink has become a regular at the MHS, volunteering with the staff several times a week for almost a decade, in addition to her service on the Council of Overseers and several committees. The mutual admiration between Judge Fink and the MHS began around the time she decided to retire, when she found herself deep in a conversation about the Civil War with her friends Julia and Fred Pfannenstiehl. The latter, an MHS Trustee, recognized a fellow history-lover and recommended that she visit the MHS.

After an introductory tour with Peter Drummey, Judge Fink embarked on her first volunteer project: preparing transcriptions of Civil War documents for a years-long web feature commemorating the 150th anniversary of the Civil War. Working with Elaine Heavey, director of the library, she dug into the MHS collections to find likely objects (often letters or diary entries), transcribe the historical text for presentation online, and do the research that would put each item in context. Finding it “fascinating to read the different letters, and not just those from the soldiers but also children, nurses, doctors, even a couple on their honeymoon,” she discovered through their own words “how they were all touched by the war.”

By the time that project wrapped up, Judge Fink was hooked on “the joy of immersing oneself in this material” and on the MHS. She brought her now polished facility for reading nineteenth-century documents and her knowledge of the Civil War to the Publications Department, where she has worked with the editors to prepare the digital edition of the diary that Charles Francis Adams, Sr., kept on his diplomatic mission to England from 1861 to 1868. Among the many pleasures of reading Adams’s daily entries, she notes “the large number of issues that are still so important today—these are not at all in the past!” She sees how much is relevant and how much we still “deal with the legacy of the Civil War.”

Judge Fink’s unwavering advocacy of the MHS has had other unexpected outcomes as well, including the recent accession of a cache of previously unknown Eustis family correspondence. While these letters still rested in private hands, those stewards learned about the care and access that the MHS could provide thanks to Judge Fink, and hence the gift came here. As our ambassador, she had swayed them with her descriptions of not just the research value, but the very “joy that the scholars and the public get in reading such collections.” As a collections discoverer, our friend has taken part in the excitement known to archivists here: the satisfaction of keeping Massachusetts items local and the thrill of realizing such new finds are still out there. Judge Fink’s own description of the experience? “Bone-chillingly exciting.”

Clearly, Joan Fink’s deep and multifaceted commitment to her colleagues at the MHS has created a lively relationship that benefits everyone. And the excitement and joy she brings to her engagement with our collections is felt among the staff who work with her on these projects, creating historical knowledge together and being “part of a professional family” at 1154 Boylston Street.

New Acquisitions

The MHS acquired 352 linear feet of manuscript material in FY2019 through 115 gifts and 5 deposits including:

- Gifts**
- Beatrice Adams: *Papers of Charles Francis Adams (1910-1999)*
- Adams Memorial Society: *Additions to the Adams Memorial Society records*
- Algonquin Club: *Algonquin Club records*
- Catherine Allgor
- Matthew Almy: *Henry S. Smith papers*
- Jack J. Alves
- Roger Amory: *Amory family papers*
- Anonymous: *Letters to William and Caroline Eustis*
- Anonymous: *Additions to the Bowditch-Codman-Balch family papers*
- Alpie Atabay
- George S. Bain: *Printed material and photographs related to Boston's T Wharf*
- Susan K. Baker
- Virginia Batchelder: *Drafts of manuscript reminiscences by Dr. Lincoln Ripley Stone*
- Wilhemina Batchelder-Brown: *Additions to the Batchelder-Lewis family papers*
- Michael C. Batinski: *Records of the Ladies/Leicester Shakespeare Club*
- Geoffrey G. and Sylvia L. Bell
- Belmar Historical Society
- Martha Reardon Bewick
- Boothbay Region (ME) Historical Society: *Civil War diary of Henry C. Hall*
- Diane Brackett
- Jonathan Brecher
- Mary J. Brophy
- Laura Burnham: *Additions to the Kimball-Griswold family papers*
- Cambridge Boat Club (deposit): *Additions to the Cambridge Boat Club records*
- Charlestown (N.H.) Historical Society: *Letters to Ernest H. Blodgett*
- Dakota City Heritage Village
- Kenneth Dargis Sr., from the collection of Stanley W. Dargis Sr.: *Letter from Increase Sumner to his wife, Elizabeth*
- Anne Devereaux
- Janet Donati
- David Doss
- Laura Dowd: *Civil War letters of Charles H. Dow*
- Peter Drummey
- Will Dunfey
- Billie Earnest
- W. Dean Eastman: *Addition to the John Melzard papers*
- Bill F. Faucett
- Dennis Fiori
- First Baptist Church of Boston (deposit): *Records of the First Baptist Church of Boston*
- J. M. Forbes Archives Committee (deposit): *Additions to the Forbes family papers and photographs*
- Friday Evening Club: *Additions to the Friday Evening Club records*
- Donna Friend
- William L. Gaddis
- Elizabeth B. Gardner: *Additions to the Fay-Mixer family photographs*
- Lorraine J. German
- Nathaniel Goddard and Georgia Goddard Schneider: *Additions to the Amory-Goddard family papers*
- Richard T. Greene
- Grimes-King Foundation for the Elderly, Inc. (deposit): *Additions to the records of the Home for Aged Colored Women and its successor, the Grimes-King Foundation for the Elderly*
- Joshua Hamerman
- Harding family in memory of their Eckfeldt heritage: *Roger Weed Eckfeldt family papers*
- Charlotte Harris
- Judy Hayes
- Frank Heffron
- Greg Hill: *Civil War letter from Elisha W. Lapham to Albert Green*
- Arthur C. Hodges: *Diary, 2018 (addition to his collection of diaries)*
- Susan C. Imbarrato
- Ben Jacques
- F. Washington Jarvis: *F. Washington Jarvis papers*
- Jesup Memorial Library
- Brian Johnson
- Susan La R. Kearns: *Samuel Hay Savage family papers*
- Michelle Kennedy: *Scrapbook containing printed programs of operas at the Boston Opera House, 1909-1914, probably collected by Giovanni Polese*
- Robert E. and Anne Killheffer: *Scrapbook compiled by Harriette Hall Brooks*
- King Manor Museum (Jamaica, NY): *Charles Tuttle family papers*
- Robert Knapp Jr. and Helena Meyer-Knapp: *Davis, Goodwin, Sturgis, and Tappan family papers and letters from Aileen Tone to Louisa Hooper Thoron*
- Lawrence Public Library
- Jane Wigglesworth Lescure: *Additions to the Richard B. Wigglesworth papers*
- Estate of John Lowell: *Papers of John Lowell*
- Peter Lowitt
- Beth Luey
- W. Russell MacAusland: *Daguerreotype of William H. Prescott & son by Southworth & Hawes, ca. 1845-1850*
- Paul McKenna
- Dina G. Malgeri: *Malgeri family papers*
- Ellen C. Merritt (combination gift/purchase): *Civil War books from the library of Earle P. Merritt*
- Lynn V. Metzger: *Manuscript reminiscences attributed to Mary Crowninshield (Silsbee) Whitwell*
- Jeffrey D. Miller
- Margo Miller: *Additions to the Margo Miller papers*
- James S. Myers
- Joan Ann Nelson
- Leslie K. Nesky in memory of John (Jack) E. Smith
- Lois M. Nevils
- North Bennet St. School
- Sarah C. M. Paine: *Robert Treat Paine manuscripts*
- Pejepscot Historical Society (Brunswick, ME)
- Judy Petersen
- Leif Peterson
- Gift in memory of Sarah Beale Phillips: *Beck-Alleyne family papers*
- N. Powell
- Susan P. Proctor: *Notes/accounts of Robert Treat Paine*
- Sue Radonsky
- Malcolm J. Rohrbough
- Benjamin Rosko
- Byron Rushing (deposit): *Additions to the Byron Rushing papers*

Lawrence A. Ruttman
 Saint Olaf College
 Xavier F. Salomon
 Anthony M. Sammarco
 Alvin Schaut
 Elaine J. Schofield
 Barbara Broome Semans
 L. Dennis Shapiro: *Letter from John Quincy Adams to Peleg W. Chandler, May 25, 1846*
 James and Susan Shaw: *Digital copies of photographs of Amos A. Lawrence and his descendants*
 Nadia Steinzor
 Mary Otis Stevens: *Additions to the Mary Otis Stevens papers*
 Lucille Stott
 Deborah Lyn Thompson
 Richard G. Tomlinson
 H. Joe Voss
 Roger S. Webb
 Trentwell M. White: *Transcription of a diary kept by Truman Ripley Hawley by sea on his way to the Gold Rush*
 Bradford Adams Whittemore: *Log of the ships Sachem and Pagoda*
 Mandy Williams
 Suzanne Withers
 Conrad E. Wright: *Records of the Committee for a New England Bibliography*

Art and Artifacts

Timothy W. Allison-Hatch: *Posthumous oil portrait of Col. Robert Gould Shaw by Horace R. Burdick*
 Ann Mason Denny in honor of Charles Storror Denny: *Silver tankard by Benjamin Burt*
 Patricia E. Kane and David V. Galvin: *Copper nails removed from the Paul Revere dome on St. Stephen's Church*
 Robert Knapp Jr. and Helena Meyer-Knapp: *Sampler embroidered by Marian "Clover" Hooper at age seven*
 Mary Otis Stevens: *Silver cup by Jones & Co. given to Mary Otis, 1833*
 Anthony Terranova: *School medals from the Chauncy Hill School awarded to David R. Whitney and William Fiske Whitney Jr.*
 Barbara P. Worcester: *Oil portraits of Mary Josephine (Hopkins) Loring and her daughter, Ruth Loring, by Sarah G. Putnam*

Purchases

Account book kept by Silas Baker of South Yarmouth, 1832-1868
 Medical account book kept by Dr. William Baylies of Dighton, 1803-1820

Account book kept by an unidentified carpenter in Berlin, MA, 1848-1853
 Blackstone Library Association, [*Constitution of the Blackstone Library Association* (Blackstone: ca. 1855)], broadside
 Papers related to amateur photographer and inventor Francis Blake
 Circular letter from the Boston Selectmen stipulating the sizes and prices of breads, March 25, 1772
 Several letters from George S. Boutwell
 Photo album pages containing photographs of the Church of All Nations in Lowell
 Manuscript sermons by Abijah Cross of West Haverhill, 1825-1836
 Manuscript log kept by H.M.H. Currier on a voyage around the world on the U.S.S. West Virginia, 1904-1908
 Edmund Dwight family letters, 1848-1862
Edward W. Brooke, The Republican Candidate for Attorney General [Boston: 1862], photo postcard
 Miniature school girl maps created by H[elena] G. Fairbanks
A Few Facts Respecting the American Colonization Society and the Colony at Liberia. For Gratuitous Distribution. (Boston: Printed by Peirce and Williams), 1830
 Civil War journal kept in loose leaf form by Pvt. Howard J. Ford of Cambridge
Free Men of Bristol District. Fellow Citizens. . . [Taunton, Mass., 1830-1832], Anti-masonic broadside
 William Lloyd Garrison Jr., *A Plea for Universal Suffrage* (Boston: *Woman's Journal*), 1881
 Printed circular letter from the selectmen of Gloucester to local towns requesting aid for the citizens who lost their homes and businesses in a fire, September 18, 1830
 Benjamin Goddard diary, 1844-1846
 Day book kept by John Gott and his son Capt. John Gott of Gloucester, 1795-1830
 George Frisbie Hoar, *Woman Suffrage Essential to the True Republic*, an address delivered at the annual meeting of the New England Woman Suffrage Association (Boston: *Woman's Journal*), 1876
 Typescript diary/autobiographical memoir and other papers of Wilfred A. Joubert, 1885-1939
 Pen & ink sketches of summer amusements in Massachusetts and New Hampshire by Mildred Frances Knight
 Account book for an iron foundry in Dalton operated by Daniel Lawrence, 1817-1845

Ledger kept by Boston apothecary Theodore Metcalf & Co.
 Diaries/account books attributed to Mary Ann (Price) Valentine Osgood of Hopkinton and Boston, 1833-1852
 Ledger kept by Nathan Peirson Jr., a tanner and merchant in Richmond, 1799-1825
 Millinery account book attributed to Catherine Rice of Weymouth, 1826-1830
 Pocket diaries kept by Mary C. Rood, 1862-1902
 Letters exchanged between Sarah White Shattuck and her father, Lemuel Shattuck
 Letters from artist Joseph Lindon Smith to Margaret Wesselhoeft, 1911-1912
 Journal of a trip from Boston to Rio de Janeiro attributed to William Curtis Stevenson, 1847-1848
Sulphur Bitters, the Great Blood Purifier (Boston: A.P. Ordway), [1884]
 Pocket diary attributed to Frances Elizabeth (Chase) Swift, 1871
To the Public. The unparalleled success attending the use of. . . Dr. Ward's Vegetable Asthmatic Pills (Boston: D. Hooten), 1830s, advertised and sold by Thomas Hollis, broadside
 Diary and memoranda book kept by Acton teacher Caroline E. Tuttle, 1853-1855
 Verdi, Giuseppe, *The Two Foscari: A Lyrical Tragedy in Three Acts. . . Performed by the Italian Opera Company for the First Time in the United States at the Howard Athenaeum, May 10, 1847* (Boston: Washburn's Press), 1847
 Diary kept by Boston merchant Robert Waterston, 1849
 Mary Elizabeth Williams diary
Worcester's Experience. A Year of No-License Compared with License. . . (Boston: Massachusetts No-License League), 1909, broadsheet

In Memoriam Amalie M. Kass

When Amalie M. Kass passed away in May 2019, the loss was felt broadly throughout her many communities. Here at the MHS, where Mrs. Kass has been so deeply engaged and supportive for more than thirty years, her loss had a deep impact on staff and Board members alike.

Mrs. Kass became a Fellow of the Society in 1995, joined the Board of Trustees (then the Council) a year later, and served as the head of that body from 2002 to 2009—the first woman to do so. She brought to that work a vision for the Society informed by the many ways she engaged with it: as a teacher, historian, author, and philanthropist, Mrs. Kass was a part of the MHS across the spectrum of its mission.

She knew firsthand the process of teasing evidence from archival records, having arrived at 1154 Boylston Street in the 1980s in order to use the collections to pursue her study of medical history. Like many of our researchers, she crafted rigorously gathered evidence into works of published history, including her books *Perfecting the World: The Life and Times of Dr. Thomas Hodgkin, 1798-1866* (1988), co-authored with her husband Edward H. Kass, and *Midwifery and Medicine in Boston: Walter Channing, M.D., 1786-1876* (2001). Her self-

“On so many projects her wisdom was invaluable. Her generosity was magnificent and in difficult times helped lead us out of trouble. She will be missed by us all.”

—William Clendaniel, MHS Trustee Emeritus

discipline as an author is also reflected in the Massachusetts Historical Review, where she published articles that exemplify the care and clarity we hope for in all scholarly communication.

“She was almost unique in being a skilled researcher who was as at home in our reading room as at an MHS board meeting or social event,” notes Peter Drummey, Stephen T. Riley Librarian, who knew Mrs. Kass from her early research trips to the MHS. In June 2017, the office next to the reading room, used to register new researchers, was officially dedicated as the Kass Room, recognizing the great value she placed on the Society’s open welcome to all seekers of historical understanding.

As a Trustee, Mrs. Kass participated in the Society’s governance for more than two decades. As Chair of the Board, she guided the MHS through nearly a decade of some of its most significant change, leading especially in the area of education.

Drawing on her background as a high school history teacher, Mrs. Kass fostered education in the Society’s programming, allowing us to move from happenstance events for visiting groups to a deliberate and funded suite of opportunities for students and especially teachers, including on- and off-site workshops, online resources, and fellowships. The leadership role the MHS now plays in running National History Day in Massachusetts (see pages 2-3 for more) originated from Mrs. Kass’s vision, and her commitment to improving history education determined the initial mission of the Council of Overseers, which she led as its inaugural chair.

An effective leader and administrator, Mrs. Kass contributed to the Society on a richly human level, meeting everyone as an individual with warmth and respect. In this, she brought new friends to the

Society and a sense of recognition and gratitude to all who conducted the institution's everyday business. And the equilibrium with which she could keep on course the occasionally quarrelsome meeting was unparalleled. Through it all, the guidance she brought reflected her deeply held understanding of the importance of history—focused, well-grounded, thoughtful history—to the nation's democratic values. She grasped the crucial nature of the work we do at the MHS and supported that work with her insight and energy, and that gift continues to support and motivate us today.

MHS Trustee Robert G. Ripley, Jr. shared, "I am forever grateful to Fred Ballou for introducing me to Amalie. My first visit to the MHS, to meet her

and discuss committee assignments, was a glorious introduction and the first of many visits. Working on Martha's Vineyard, I would meet Amalie for lunch over the summer and will cherish those luncheons and our talks about all things history and the MHS. A most marvelous woman who will be missed deeply."

What's the Buzz Around the MHS?

Our vast collections are used for a range of projects by reasearch fellows, and a broad array of topics are presented through workshops, programs, seminars, and brown-bag lunches. Looking at these subjects, one can learn a lot about the trends in historical study. The words on these two pages reflect the terms and names used by our scholars and speakers. The topics that came up most frequently are presented in black in the center of the page. The larger the font size, the more often the scholars used them to describe their work.

19th Amendment The Americas SEMINARS
 Maine racisem Titanic mourning
 17th century Black history colony Mecca Black men empire
 money Cold War episopacy plantations carceral California
 race Protestant consecration nonviolence justice Pacific
 radical opium feminist industrialization sugarcane refugees freedom
 Paul Revere African identities digital Red Cross
 China technology Massachusetts Bay Black power teaching
 memory assimilation ethics interracial utopia Caribbean missions
 20th century environmental history North End South Carolina Japan
 African American Camel City imperialism economics
 Congress
 culture China Trade John Singleton Copley
 partisanship portrait federalism fin de siècle BROWN-BAGS
 art economy migration women writers New York City
 virtue Rhode Island
 Civil War catechisms scandal Native citizens abolitionist
 Guatemalan Revolution United Fruit Company
 Native Americans modernism Brahmin Black children
 environmental consumers hospitals ship Catharine Maria Sedgwick
 inequality biblical heresy utopia colonialism workers
 Civil Rights SEX disability Gandhi indigenous land networks
 privacy Bildungsroman inheritance odor identity currency
 American church North America silver prodigy
 Plessy v. Ferguson contraception missions Italian occultism
 politics democracy books manifest destiny welfare rights protest
 archives antebellum Renaissance Middle East Zanzibar
 women power Salem American Northeast Britain insane
 evangelical transcendental literature tobacco
 childhood cotton West Indian FELLOWSHIPS
 Parsis

Financial Statements

Statement of Activities (in thousands)

	2019	2018
Unrestricted revenues and support		
Gifts and grants	\$ 1,384	\$ 1,677
Fellows and Members dues	55	107
Royalties and rights	58	71
Seminars, conferences, workshops, and other events	405	260
Other revenues	154	51
Release of restricted gifts	611	565
Endowment	<u>3,358</u>	<u>3,285</u>
	6,025	6,016
Operating Expenses	<u>6,426</u>	<u>6,176</u>
Increase (decrease) in net assets from operations	(401)	(160)
Non-operating activity		
Endowment gifts, grants, and bequests	545	1,190
Purchase of collections	(71)	(90)
Proceeds from sale of collections	—	1
Investment return, net gai	7,872	6,966
Endowment support	<u>(3,358)</u>	<u>(3,285)</u>
Increase (decrease) in net assets	<u>\$ 4,587</u>	<u>\$ 4,622</u>

Statement of Financial Position (in thousands)

	2019	2018
Assets		
Cash and cash equivalents	\$ 3,094	\$ 3,267
Endowment investments at market value	87,613	82,595
Property, equipment, and other assets	10,705	11,004
Other assets	<u>1,693</u>	<u>1,754</u>
Total assets	<u>\$ 103,105</u>	<u>\$ 98,620</u>
Liabilities		
Long-term debt	\$ 1,151	\$ 1,168
Net assets		
Unrestricted	39,795	38,457
Temporarily restricted	44,012	41,486
Permanently restricted	<u>17,062</u>	<u>16,339</u>
Total net assets	<u>100,869</u>	<u>96,282</u>
Total liabilities and net assets	<u>\$ 103,105</u>	<u>\$ 98,620</u>

Thank You to Our Donors

Our sincere thanks to our generous contributors. Your commitment helps us connect people and history. Without you, the work of the MHS would not be possible.

Donors of \$50,000 and up

Anonymous (1)
Eleanor L. and Levin H. Campbell Sr.
The Estate of Kenneth M. Hills Jr.
Robert A. Pemberton and Barbara R. Jordan
Paul and Mary Beth Sandman
John and Elizabeth Winthrop

Donors of \$20,000–\$49,999

Anonymous (3)
John W. and Regina Adams
Charles C. and Kathleen L. Ames
Fred and Janet Ballou
John G. L. and Carroll L. Cabot
C. F. Adams Charitable Trust
G. Gorham Peters Trust
F. Washington Jarvis
Charles S. Maier
Mass Cultural Council
Massachusetts Society of the Cincinnati
Anne and Colin McNay
Lisa B. and David Nurme
Lia G. and William J. Poorvu
J. Peter Spang
Conrad E. and Mary B. Wright

Donors of \$5,000–\$19,999

Benjamin C. and Jennifer Adams
Catherine Allgor and Andrew Jacobs
Elizabeth and Oliver F. Ames Jr.
Edward B. and Elizabeth Baldini
Cambridge Boat Club
Tim and Ruth Carey
Peter Caro
Casner & Edwards
Richard W. and Elizabeth E. Cheek
Clara B. Winthrop Charitable Trust
Arthur D. Clarke and Susan P. Sloan
Constance Coburn and James D. Houghton
Herbert P. and Sally Dane
Downtown Boston Business Improvement District Corp
Bart Epker and Medha Sinha
Joan and Peter Fink
First Republic Bank
Newell and Kate Flather
Michael B. and Mary Fox
Diane Gipson
Martin and Deborah Hale
Serena Hatch
Jonathan Hecht and Lora Sabin

G. Nathaniel Jeppson and Suzanne Cullinane
Edward C. and Elizabeth B. Johnson
René F. Jones and Brigid Doherty
Robert Kwak and Eunhak Bae
Anthony H. and Katharine Leness
George and Emily S. Lewis
Amelia L. McCarthy and Andrew E. Carlson
G. Marshall and Nina A. Moriarty
The M&T Charitable Foundation
Claire N. and Joshua M. Nelson
John O'Leary and Sarah Britton
Elizabeth and Robert I. Owens
Sarah Paine
Thomas M. and Lynda S. Paine
Loumona J. Petroff
Frederick G. and Julia Pfannenstiehl
Pfizer Inc.
Neil E. and Anna Rasmussen
Rickard Family Foundation
Robert G. Ripley Jr.
Paul S. Russell
RxSense
James W. and Miriam Segel
Kristin C. and Roger T. Servison
L. Dennis and Susan R. Shapiro
Michael H. and Jennifer B. Shea
Newcomb and Katherine Stillwell
Sidney A. Swensrud Foundation
Daniel Smith and Elizabeth Riley
Geneva and William N. Thorndike Jr.
W. Nicholas and Joan Thorndike
Amy L. and Michael Thornton
UBS Financial
Caroline Williams
Judith B. and Jack Wittenberg
J. Rodman and Natalie Wright
Hiller B. Zobel and Margaret R. Hinkle

Donors of \$1,250–\$4,999

Anonymous (3)
Alexander and Patricia D. Altschuller
Holly and David Ambler
Keith and Stephanie Anderson
Ann Beha Architects, Inc.
Nancy S. and Robert W. Anthony
David R. Armitage
Theresa Baybutt
Phyllis and David L. Bloom
Boston Document Systems
The Bostonian Society
Q. David and Christie Bowers

Trish and John A. Brennan Jr.
Elizabeth A. Breuhaus and William Darling
Peter A. Brooke
Alfred and Catherine Browne
Joyce E. Chaplin
James and Anne Davis
Elizabeth and Nicholas Deane
BJ Dunn
Harron Ellenson and Roger Snow
Michael and Laurie Ewald
Elizabeth Gardner
Eve Gerber and Jason Furman
Kenneth Gloss
Bruns and Perrin Grayson
Tunie Hamlen
Linda Harding
Allen Hebb
Sharlyn Heslam
Thomas M. Hotaling
John W. and Pamela Humphrey
Susan W. and James F. Hunnewell Jr.
Paul and Deborah Kuenstner
Haven and Molly Ladd
Warren and Cynthia Lane
V. Lascarides-Manley
Catherine Lastavica
Robin and Margaret Lawrence
Henry and Joan Lee
Sidney and Lynne Levitsky
Lexington Historical Society
Frederick and Ann Lynn
David and Rosalee McCullough
Maureen and Andy Nguyen
Mary Beth Norton
Anthony and Creelea Pangaro
Joan and Joseph F. Patton Jr.
E. Lee and Cokie Perry
Beth Pfeiffer
Kenneth Rendell and Shirley McNerney
Susan E. Schur
Vivian and Lionel B. Spiro
Springfield Armory National Historic Site
David and Patricia Squire
Susan and Theodore E. Stebbins Jr.
Harvey Steinberg
Neil and Kathy Thompson
John L. Thorndike
Thomas and Mary Townsend
Jonathan B. Treat and Leslie Aitken
William and Tracy Veillette
David and Lisa Walker

Susan W. Ware
Michael and Joan Yogg

Donors of \$500-\$1,249

Anonymous (1)
Thomas Abe
Natalie R. and John Q. Adams Jr.
Robert J. and Phyllis A. Allison
Abby A. D. Ames
Christine Anderson
Rodney and Kay Armstrong
Bernard and Lotte Bailyn
Sherwood Bain
Connie and W. Lewis Barlow IV
Peggy and Richard D. Batchelder Jr.
Suzanne Battit
Ann Beha and Rob Radloff
Lee and Susan Berk
Linda C. Black
Boston Duck Tours, LP
George and Michelle Brock-Fisher
David and Elizabeth Brown
Thomas W. Buckley
Lalor Burdick and Patricia Norris Burdick
Edward Burke
James and Laura Burke
Alice D. Burley
Sharon Bushnell-Sears and Henry Sears
John and Harriet Carey
Steven and Hannah Carlson
Elizabeth Chang
David A. Chapin
Nicholas and Silvina Choumenkovitch
Stephen H. Clark
William C. Clendaniel and Ronald P.
Barbagallo
CLF Foundation
Harvey Cohen
Colonial Dames of America in Massachusetts
Concord Museum
Thomas E. Connolly
J. Linzee and Beth Coolidge
Ralph B. Copper
Robert and Margaret Cordy
Nancy F. Cott
William and Linda Cotter
Julia D. Cox
Gordon and Wendy Cromwell
Helen and Patrick Deese
Thomas V. DiGangi
Melinda N. Donovan
W. Dean and Syhia Eastman
Thomas Ebling
Iris and Robert Fanger
Fenway Civic Association
Dennis Fiori and Margaret Burke
David and Karen Firestone
Robert Farrant
Brittany Fredette
Margaret and Ed Gardiner
Frederic Gardner and Sherley Gardner-Smith

M. Dozier and Margaret Gardner
John and Carla Garrison
Margaret and Michael Garvey
Thatcher Gearhart
Richard and Cate Gilbane
Nicholas and Sonya Good
Thomas J. Gosnell
Robert A. Gross
John and Annie Hall
MaryLee Halpin
James and Leslie Hammond
Brenda Haynes and Adam Koppel
Evelyn B. Higginbotham
Arthur C. and Eloise W. Hodges
Bradley and Jhordan Huggins
International Museum of WWII
Terence M. Janericco
James and Kim Jessee
Elizabeth L. Johnson
James Kass
Dorothy and James Keeney
Mark Kerwin and Annemarie Lewis-Kerwin
Patrick King and Sandra Moody
Phillip and Penelope Kleespies
Robert Krim and Kathlyne Anderson
Nancy and Stefaan Lambrechts
Joanne and Paul Langione
Robert and Patricia Lawrence
David and Lucinda Lee
Elizabeth and Martin Lempres
Andrew Ley and Carol Searle
Janina A. Longtime
Jonathan B. Loring
Susan Lowe
The Manuscript Society
W. Patrick McMullan and Rachel McPherson
Steve and Leatitia Mead
Theo and Lisa Melas-Kyriazi
Marlene R. Meyer
Robert and Beverly Middlekauff
Margo Miller
H. Dean and Rachel T. Millikan
Joan W. Millsbaugh
John F. and Eugenie M. Moffitt
Richard Murray and Deborah Meehan

Amber and Owen D. Nee Jr.
Martin J. Newhouse and Nancy Scott
Robert T. and Carolyn M. Osteen
James M. O'Toole
Susan W. Paine
Roy H. Pansey
Laird P. and Freya O. Pendleton
Mark A. Peterson
Ann Philbin
Nathaniel D. and Melissa D. Philbrick
Catherine Powell
Robert O. and Mandy Preyer
Ramel C. and Michael E. Pulitzer Jr.
Katharine R. and George I. Putnam III
Michael and Julie Rafferty
Amy and Jeremiah de Rham
John S. Reidy
Cornelia C. Roberts
Alan and Lisa Jean Rogers
Christine and David Root
Alan L. Rosenfield
Margaret and David K. Roylance
Byron D. Rushing and Frieda Garcia
G. West and Victoria Saltonstall
Anthony M. Sammarco and Cesidio L. Cedrone
Steven and Sharon Shalno
Wendy Shattuck and Samuel Plimpton
William and Molly Sherden
Sylvia H. Skinner
Megan Sniffin-Marinoff and Todd Marinoff
Lynne M. Spencer
Jeffrey A. Stein
Susan P. Storer
James M. and Isabelle B. Storey
Jon Sturman
Charles M. Sullivan and Susan E. Maycock
Edward Sullivan
Paul and Wendy Tackett
Benjamin and Kate Taylor
C. James and Linda Taylor
Polly M. and John M. Timken
Carolyn K. and Bryant F. Tolles Jr.
Vera Trojan and Mark Carthy
Timothy and Alison Vaill
Rosamond Vaule

Gift of Note

Conrad E. Wright Research Conference Fund

We are enormously grateful to Eleanor and Levin H. Campbell, Sr., for their generous gift to establish the Conrad E. Wright Research Conference Fund. The first conference to bear this name will take place in the fall of 2020. We are planning a conference that will compare the Fifteenth and Nineteenth Amendments and mark the sesquicentennial and centennial anniversaries of their respective ratifications.

Laurie and Alexander Webb III
Mendie and Jordan Welu
William H. White
Gertrude Wilmers
Caleb and Phoebe Winder
Nathaniel T. Winthrop
Douglas P. and Patricia P. Woodlock
Charlotte F. and John R. Wunderlich

Donors of \$100–\$499

Anonymous (8)
F. Douglas and Patricia I. Adams
Henry B. Adams and Marianne Berardi
John and Patricia J. Adams
Virginia S. and James A. Aisner
Randall Albright and H. Parker James
Alden Kindred of America, Inc.
James G. Alexander
Kimberly Alexander and Dane A. Morrison
David G. and Julyann Allen
Samuel G. and Barbara Allis
Peter W. Ambler and Lindsay M. Miller
Cathleen Ambrose
American Antiquarian Society
Sarah and John S. Ames III
Fred W. and Virginia D. Anderson
John Appleton
Thomas R. and Monique Appleton
Christopher J. and Elizabeth C. Armstrong
Chester Atkins and Jessica Stern
Dean and Meredith Atkins
Robert Babineau
Michael A. Baenen
Jesse R. and Pamela A. Baker
Peggy M. and James W. Baker
Richard and Patricia K. Baker
Georgia B. Barnhill
James Barron
Roland Barth
Lisa Baskin
Lewis Bateman
Mary C. Beaudry
Ralph J. Belmonte
Joan Beskenis and Alan Bing
Martha Reardon Bewick
Bibliographical Society of America
Mary S. Bilder
Ralph Bittelari
Andrew and Margaret H. Black
Elizabeth S. Blackmar
David F. and Sherry L. Bond
Anne Borg
Jennifer Borggaard
David Bosse
Boston By Foot
Boston Preservation Alliance
Beth Bower
Allan M. Brandt and Shelly F. Greenfield
Marilyn R. Brandt
Chester A. and Anthea C. Brigham
David C. and Deborah G. Brooks

Irene Q. and Richard D. Brown
Matthew P. Brown
Michael Buchanan
Lawrence I. and Phyllis K. Buell
Carol L. Bundy
Robert Burger
Alexander B. Burke
Brian Burke
Andrew Burstein
Lynne Byall Benson and John Benson
Pauline Ho Bynum
Leverett S. and Cathy Byrd
Eleanor Byrne
Ann W. and Herbert C. Caldwell
Désirée Caldwell and William F. Armitage
Cambridge Historical Commission
Lyndsay M. Campbell and Cullen F. Jennings
Rebecca G. and Sam Campbell
Eileen Carey
Bill Carlson
Lisa A. Carmichael
Vincent and Patricia J. Carretta
Rebecca Caswell
Barbara L. and David W. Chase
Jonathan M. Chu and Maryann E. Brink
Dorothy Clark
John S. and Ann S. Clarkeson
Jay Cleary and Fran Medaglia
Henry N. and Joan S. Cobb
Elijah E. Cocks and Christie D. Jackson
Daniel A. Cohen
Dayl Cohen
I. W. Colburn
Lorna Condon
Anthony J. Connors
Elizabeth Coolidge
Daniel R. and Judith R. Coquillette
Josiah Corbus
Ava Costello
William G. and Sally Coughlin
Keith Creamer
Jeffrey Cronin
Harold Crowley Jr.
Curt Crum
Eleanor Cunningham
Dennis J. Curran
Paul A. Curtis
Emily Czar
Melissa C. Danforth and Eamonn Trevors
Jere R. and Elena Daniell
John C. and Orelia Dann
Tim Daum
Charles Davis
William M. Decker
Decorative Arts Trust
Joseph and Marietta Delehant
Christine Desan
Margherita M. Desy
Curt J. DiCamillo
Jean Dickinson and Neal A. Winston
William diGiacomantonio

Christian L. DiSpigna
Rose A. Doherty
Sheila Donahue
Mary Donchez
David Donovan
Richard S. Doring
John Douhan
Neil W. and Jeanine Driscoll
Laura and Stephen Duggan
Carolyn Eastman
Sally Ebeling
Deborah N. Ecker
Gordon Edes
Otis Edwards
Robert P. and Julia S. Emlen
Susan Emmerson
Alan Emmet
Valerie England
Claudia C. Evans
Jeannine Falino and David Heath
Peter and Ellen Fallon
Maureen Feeney
Yen-Tsai Feng
Kendra Field and Khary Jones
Lea and Ron Filson
David A. Fine and Leslie Seaton Fine
Bill and Audrey Fitzgerald
Paul and Timothy Fitzgerald
James Fitzpatrick
Sarah Fitzpatrick
Katherine Flynn
Robert P. and Joanne E. Forbes
Samuel A. Forman
Bente and Albert M. Fortier Jr.
Alan E. Foulds
Pamela W. Fox
Christine G. Frances
Andrea and Steven Frank
Freedom's Way Heritage Association
Richard M. Freeland
Sarah Freeman
Herwig and Bettina Friedl
Tamara Friedler
Mark J. and Betsy Gabrielson
Margaret Gaillard
Geffrey A. Gallo
Phyllis Galt
Gerald H. Gamm
Dorothy J. Ganick
Ellen G. Garvey
Deborah M. Gates
Henry and Jacqueline Gates
Edith B. Gelles
Paul E. and Helen D. George
George Washington's Mount Vernon
James and Ann O. Gessner
Edward M. and Julie E. Ginsburg
Elisabeth Gitter
David R. Godine
Susan J. Gogonian
Avram J. and Carol R. Goldberg

Golden Ball Tavern Museum
 Frederick Goldstein
 Elizabeth Goodfellow Zagoroff
 Edward W. Gordon
 Anne A. and George F. Grady
 Elizabeth K. Gray
 Mark Gray
 Michael S. Greco
 Ralph Greggs and Patricia Saint Aubin
 Lindsay L. and Garth H. Greimann
 Anne Grimes Rand
 Gretchen Grozier
 Donald Hafner
 William and Elaine Hallett
 Steven Hannigan
 Dean Hara
 Douglas B. Harding
 Edythe Harkins
 Ellen M. Harrington
 Joan B. Hass
 Sean Hennessey
 Victor W. Henningsen III
 Alan K. Henrikson
 David E. Herder
 Ruth W. and James N. Herndon
 Arnold Hiatt
 D. Higgins Thompson
 Gregory Hill
 Erica E. Hirshler
 His Majesty's 10th Regiment of Foot
 in America, Inc.
 Historic Beverly
 Historic Boston Incorporated
 Historical Society of Watertown
 Elizabeth Hodder
 Martha Hodes
 Alan R. and Marilyn F. Hoffman
 Margaret A. Hogan
 Robert H. and Katherine A. Hogan
 Amory Houghton, Jr.
 W. D. and Christina Howells
 David C. and Rachel O. Hsiung
 Nian-Sheng Huang and Ching-Hua Wang
 Martha S. Hughes
 Thomas Hyry
 Mary E. Jackson
 Richard and Sonya M. Jacobson
 Ivan A. Jaksic
 Stephen B. and Kimberlea Jeffries
 Brock Jobe
 Michael C. and Elizabeth A. Joens
 Herbert A. Johnson
 Richard Johnson
 Ruth Jolliffe
 Judith Kalaora
 Fred Kaplan
 Stanley N. and Adria H. Katz
 William Keller
 Dorothy Q. Kellogg
 Liam M. Kelly and Lesley C. Loke
 Marisa Kelly
 Timothy and Ana Kenslea
 Bill Kercher
 Hope Kercher
 Jonathan M. Keyes
 Martha J. King
 James T. and Mary C. Kloppenberg
 Margaret Lamb
 Darcy Lambrecht
 Carol Lasky
 David and Christina Lavallee
 Rachel Lavery
 Kathleen and Frederick M. Lawrence
 James Lawton
 Gavin F. Leckie
 Tunney Lee
 Kathleen E. and Charles LeMieux
 Phylis Levin
 James and Jane B. Levitt
 Mark and Dara Lewis
 Thomas Lewis and Ailene Robinson
 Cyrus B. and Elaine N. Linscott
 Gregg L. Lint
 George C. Lodge and Susan A. Powers
 Polly O. and Charles R. Longsworth
 Kevin R. and Christine Loughlin
 Ellen and George M. Lovejoy Jr.
 Richard J. Lundgren
 Lynn W. and Richard C. Lyford
 R. Jeffrey and Leslie Lyman
 Ronald Lyman III
 Nancy Macmillan
 Timothy Mahoney and Pamela Donnelly
 Earl and Rosina Maize
 Patrick M. and Marilyn V. Malone
 Jen Manion
 Bruce H. Mann and Elizabeth Warren
 Douglas Mansfield
 Stephen A. Marini
 Benjamin Martin
 Fred and Nickie Martin
 Jeffrey Martin
 Sara Martin and Michael Laprey
 William K. and Christine K. Martin
 Matthew Mason
 Massachusetts Center for Civic Education, Inc.
 Massachusetts Council for Social Studies
 Ellen W. Mayo
 Michael and Barbara Ann McCahill
 Elizabeth McCarthy
 Wiley McCarthy
 Meghan McClafferty
 Michael L. McComas and Karen Towle
 W. Shaw and Hope C. McDermott
 Philip J. and Patricia C. McFarland
 Daniel McIntyre
 Sarah McManaway and Nicholas Theodorou
 Sally McMurry
 David J. and Julianne F. Mehegan
 James H. and Linda K. Merrell
 Fred and Maria Meyer
 Middlesex County 4-H Fife & Drum Corps
 Gary Milan
 Elliott V. Miller
 Anna Millikan
 Jessica Mink
 Peter M. and Lou H. Mitchell
 Amy L. Moore
 Rebecca S. More
 Thomas Morgan
 James Morone
 Teri and Herbert J. Motley Jr.
 Henry H. Moulton
 Regina M. Mullen
 John and Helen B. Munzer
 Seanan Murphy and Sarah Leinicke
 John M. and Mary R. Murrin
 Neil and CJ Musante
 Joel A. Myerson
 Elizabeth and Lewis Nassikas
 Heather S. Nathans and Garvan M. Giltinan
 Patrick Neary
 Stephen C. Neff
 Judith Neiswander
 Liz Nelson Weaver and David Weaver
 Richard Newman
 Martin F. Nolan and Elizabeth Weld Nolan
 Kenneth J. and Marianne Novack
 Rudolph F. Nuissl
 Janet Nussmann and Robert Cary
 Richard C. and Jane C. Nylander
 Mary J. Oates
 Barbara B. Oberg
 Timothy P. and Helen W. O'Connor
 Kellie O'Donnell
 Thomas L. and Carol H. O'Donnell
 Peter S. and Kristin K. Onuf
 Nancy Osgood
 Russell K. and Paula H. Osgood
 Elizabeth Padjen
 Joan Pagliuca
 Keri Palodichuk
 Eunice Panetta
 Michael Parran
 Christopher Parsons
 Paul Revere Memorial Association
 Raymond A. Paynter
 Anthony D. and Katharine M. Pell
 William B. Perkins
 Paul G. and Kathryn E. Perrotta
 Samuel D. Perry
 Sheila D. Perry
 Sarah Peskin and William Kelley
 Jeanne Pickering
 Daniel Pierce Jr.
 Richard Pieters
 James and Gail Pollock
 Stephen W. Pollock and Dorothy S. Paynter
 Henry H. and Louisa Porter
 Susan P. Proctor
 Stephen Puleo
 Jenny H. Pulsipher
 David Quigley and Megan Demott-Quigley

Martin H. and Deborah C. Quitt
 Rafferty Communications Strategies
 Jack N. Rakove
 Jonathan Ralton
 Benjamin C. and Maruta L. Ray
 Robert Reece
 Patricia A. Reeve
 Elizabeth D. Regan
 Peter A. Renner
 Susan Reverby
 Linda M. Revere
 Margaret E. Richardson
 Daniel K. Richter
 Harriet Ritvo
 Michael Robbins
 Laura Rockefeller
 Dean A. and Mary S. Rogeness
 Malcolm Rohrbough
 Gerald Rosenthal
 Dennis L. and Nancy A. Roth
 Barbara J. Rouse
 The Royal Oak Foundation, Inc.
 Donald Ryan
 Salem State University History Department
 Mary R. Saltonstall and John K. Hanson
 Lucy E. Salyer
 Richard A. Samuelson
 Peter Sanborn and Greg Jackson
 Jonathan D. Sarna and Ruth Langer
 Jennifer Sears
 Robert B. Severy
 Robert N. Shapiro
 James M. Shea
 Allyson Sheckler
 Philip E. and Jane P. Shute
 Robert A. S. Silberman and Nancy D. Netzer
 D. Brenton Simons
 Katherine C. Small
 Carl and Jane Smith
 Marilyn R. Smith
 Merritt R. Smith
 Rosemarie and Thomas Smurzynski
 Jennifer Snider
 David H. Souter
 Robert Sprague
 Ann Spruill and Daniel Cantwell
 Deborah Steenland and Kimball Hull
 Anne E. Sternlicht
 Robert B. St. George
 William A. and Kimberly D. Stockwell
 David and Judith S. Storeygard
 Myles and Lise Striar
 Nancy C. Stutzman
 Brian A. Sullivan and Mark D. Levin
 Patricia A. Sullivan
 David M. Sundman
 Kara W. Swanson
 Kevin M. and Margaret M. Sweeney
 Elyssa Tardif
 Francesca Taverna
 William E. and Lori Taylor
 Donald J. and Barbara Tellalian
 Donna L. Tesiero
 Peter Thomson
 Linda Thorsen and Mark Bernstein
 Judith Tick
 Eleanor Tillinghast
 Sarah B. and Stephen M. Tipton
 Peter G. and Gail L. Torkildsen
 James Treat
 David Trebing
 Derek Trelstad
 Olga A. Tsapina
 Celia U. Tucker
 Kenneth C. Turino
 John W. Tyler
 USS Constitution Museum
 Afarin and Cumrun Vafa
 Conevery Bolton Valencius
 Carmen D. Valentino
 Alden T. and Virginia M. Vaughan
 Katheryn P. and Paul R. Viens
 Jim Vrabel
 Bradford B. Wakeman
 John H. Wallace
 Monte J. Wallace
 Barbara M. and Gerald W. R. Ward
 Thomas Weesner
 Henry Birdseye and Elisabeth E. Weil
 Adrian C. Weimer
 Robert J. Weiner Jr.
 John and Susan Welch
 Blair M. and Deborah C. Wentworth
 Margaret Wheeler
 Warren and Diana Wheelwright
 Mary B. Wickwire
 Edward L. Widmer
 Mark and Lisa Wieland
 Katherine B. Winter
 Frederic and Susan Winthrop
 Kanisorn Wongsrichanalai
 Gordon S. and Louisa G. Wood
 Edward F. Woods
 Lee Wright
 Lawrence K. and Deborah Wroth
 Mary Ellen Wynn and Leonard Sussman
 Ye Olde Tavern Tours
 Mark R. Yessian
 Arthur Young
 Hollis and Joshua Young
 Susan J. and Greg L. Zacharias
 Rosemarie Zagari
 Charles A. and Margaret Ziering
 Linda Zukowski

Trustees & Overseers

MHS Trustees

Benjamin C. Adams
Oliver F. Ames
Levin H. Campbell Jr.
Joyce Chaplin
Herbert Dane
G. Nathaniel Jeppson
Anthony H. Leness
Anne Craige McNay
G. Marshall Moriarty
Claire Nee Nelson
Lisa B. Nurme
John O'Leary
Frederick G. Pfannenstiehl
Robert G. Ripley, Jr.
Byron Rushing
Paul W. Sandman, *Board Chair*
R. Newcomb Stillwell
William N. Thorndike
Edward L. Widmer
Judith Bryant Wittenberg

Life Trustees

Bernard Bailyn
Levin H. Campbell Sr.
Henry Lee

Trustee Emeriti

Charles Ames
Frederick D. Ballou
William C. Clendaniel
Nancy R. Coolidge
William R. Cotter
Herbert P. Dane
Arthur C. Hodges
John F. Moffitt
Lia G. Poorvu
L. Dennis Shapiro
J. Peter Spang
James M. Storey
John L. Thorndike
Hiller B. Zobel

MHS Overseers

G. Marshall Moriarty, *Chair*
Nancy Anthony
Dean Atkins
Edward B. Baldin
John G. L. Cabot
Peter A. Caro
Richard Cheek
Contance B. Coburn
Amy de Rham
Amy Domini
Joan Fink
Newell Flather
Peter R. O. Fleiss
Jonathan Hecht
James Houghton
Susan Hunnewell
René F. Jones
Paul Kuenstner
Haven Ladd
Robin M. Lawrence
George Lewis
Jonathan Loring
Amelia McCarthy
Thomas Paine
Robert Pemberton
George Putnam
Alan Rogers
Elizabeth G. Ryland
Mary Rogers Saltonstall
James W. Segel
Kristin Servison
Michael Shea
Miles Shore †
John L. Thorndike
W. Nicholas Thorndike
William Veillette
John Winthrop
J. Rodman Wright

† Passed away between July 1, 2018
and this printing

MHS Fellows

Roger Abrams, F 2004
Clark C. Abt, F 1991
Benjamin C. Adams, CF 2001
Henry Bigelow Adams, CF 1990
John Weston Adams, F 1984
Mitchell Adams, F 2001
Nancy Motley Adams, F 1992
David Grayson Allen, F 2001
Catherine Allgor, F 2012
Samuel G. Allis, F 2005
Robert J. Allison, F 2000
James A. Aloisi Jr., F 2005
Charles C. Ames, F 2009
Kathleen L. Ames, F 2014
Phyllis Andersen, F 2004
Fred W. Anderson, CF 1995
Virginia DeJohn Anderson, CF 1995
Nancy S. Anthony, F 2003
David Armitage, F 2009
Christopher J. Armstrong, F 2000
Rodney Armstrong, F 1975
Chester Atkins, F 1999
James L. Axtell, CF 1998
Andrew Bacevich, F 2011
Mardges Bacon, F 2014
Ben Haig Bagdikian, CF 1970
Brigitte G. Bailey, F 2013
Bernard Bailyn, F 1958
Peggy MacLachlan Baker, F 1997
Frederick D. Ballou, F 1995
Elizabeth E. Barker, Ph.D., F 2016
Joeth S. Barker-Barlas, F 2000
W. Lewis Barlow IV, FALA, F 2008
Georgia B. Barnhill, F 2007
Robert C. Baron, F 1984
Lynne Zacek Bassett, F 2011
James Adam Bear Jr., CF 1983
Karen S. Beck, F 2009
Henry P. Becton Jr., F 1998
Ann Beha, F 1989
Hapet A. Berberian, F 2018
Benjamin Bergenholtz, F 2019
James Brugler Bell, CF 1979
J. L. Bell, F 2008
Michael J. Bell, F 2013
Robert A. Bellinger, F 2005
Margaret Bendroth, F 2016
Anne E. Bentley, F 2002
Ellen Berkland, F 2011
Leslie Berlowitz, F 2011
Winfred E.A. Bernhard, F 2000
Max N. Berry, CF 2000
John T. Bethell, F 1992
Martha Reardon Bewick, F 2017
Mary S. Bilder, F 2000
George Athan Billias, F 1980†

Bailey Bishop, F 1998
Barbara Aronstein Black, CF 1990
Elizabeth Blackmar, F 2010
Brooke L. Blower, F 2015
Ronald A. Bosco, CF 2001
Christopher J. Bosso, F 2002
Eileen H. Botting, F 2014
Ronald Bourgeault, F 2012
Russell Bourne, F 2010†
Beth Anne Bower, F 2003
Q. David Bowers, CF 1987
Allan M. Brandt, F 1996
Helen Breen, F 1996
Timothy H. Breen, CF 1997
Francis J. Bremer, CF 1996
Robert Brink, F 2000
Lucinda Brockway, F 2014
John L. Brooke, CF 1994
James H. Broussard, F 2016
Richard David Brown, CF 1985
Charles Faulkner Bryan, Jr., F 2009
Douglas E. Bryant, F 2016
Lawrence I. Buell, F 1992
William Michael Bulger, F 1987
Stimson Bullitt, CF 1983
Lonnie Bunch, F 2016
Carol L. Bundy, F 2007
Margaret Burke, F 2012
Kenneth L. Burns, CF 1990
Thomas D. Burns, F 1990
Richard Lyman Bushman, CF 1974
John G.L. Cabot, F 1989
Desirée Caldwell, F 2009
Eleanor L. Campbell, F 1991†
Levin Hicks Campbell, F 1977
Levin H. Campbell Jr., F 2009
Christopher Capozzola, F 2009
Charles Capper, CF 1998
John Carey, F 2019
Benjamin L. Carp, F 2011
Vincent Carretta, F 2010
James S. Carroll, F 1996
Hodding Carter III, CF 1987
John Catanzariti, CF 1988
Mary Kupiec Cayton, F 2013
Edward Chalfant, CF 2004
Joan Ridder Challinor, CF 1990†
Joyce E. Chaplin, F 2008
Richard W. Cheek, F 2014
Paul A. Chernoff, F 2007
Jonathan M. Chu, F 1992
Flavia Cigliano, F 2011
Thomas Clafin, F 2013
Christopher Clark, F 2009
Dorothy A. Clark, F 2018
Stephen Higginson Clark, F 2018

William C. Clendaniel, F 1997
Henry N. Cobb, CF 2001
Connie Coburn, F 2014
John Francis Cogan Jr., F 1990
Charles Cohen, CF 1995
Daniel A. Cohen, F 2007
Sheldon Samuel Cohen, CF 1990
Ellen R. Cohn, F 2011
Leo W. Collins, F 2000
George T. Comeau, F 2008
Lorna Condon, F 2011
James B. Conroy, Esquire, F 2014
Jill Ker Conway, F 1984
Edward S. Cooke Jr., F 2010
John Linzee Coolidge, F 1969
Nancy R. Coolidge, F 1991
Daniel R. Coquillette, F 1983
Robert J. Cordy, F 2002
Nancy Falik Cott, CF 1989
William R. Cotter, F 2004
Edward Countryman, F 2016
Ralph Crandall, F 1999
John Cratsley, F 2005
James W. Crawford, F 1986
Adelaide M. Cromwell, F 1997†
William R. Cross, F 2012
Dennis Curran, F 2018
Emily Curran, F 2003
John R. Curtis Jr., F 2009
Julia B. Curtis, F 2009
Stanley Ellis Cushing, F 2008
Richard D'Abate, F 2009
Fred Dabney, F 2012
Robert F. Dalzell, Jr., F 1991
Herbert P. Dane, F 2007
Jere R. Daniell, CF 1997
John C. Dann, CF 1998
Robert Darnton, F 2010
David Brion Davis, CF 1990
Keith Davis, CF 1999
Cornelia Hughes Dayton, CF 2001
Elizabeth Deane, F 2016
William Decker, CF 2004
Helen R. Deese, CF 1997
Matthew J. Dennis, F 2015
Christina A. Desan, F 2017
Margherita M. Desy, F 2005
Curt J.G. DiCamillo, F 2010
Amy L. Domini, F 1997

F	Fellow
CF	Corresponding Fellow
†	Passed away between July 1, 2018 and this printing

James Donahue, F 2015
 John W. Dower, F 2005
 Margaret Drain, F 1998
 Peter Drummey, F 2000
 William S. Dudley, CF 1999
 Michael S. Dukakis, F 2008
 Ellen S. Dunlap, F 2001
 Marilyn A. Dunn, F 2009
 Richard S. Dunn, F 1986
 Anderson Hunter Dupree, F 1971
 Natalie Dykstra, F 2011
 Carolyn Eastman, F 2012
 W. Dean Eastman, F 2001
 Gordon Edes, F 2019
 Lois S. Edgerly, F 1992
 Paul Elias, F 2011
 Joseph J. Ellis, F 1996
 George W. Emery, CF 1999
 Robert P. Emlen, F 2013
 R. Tripp Evans, F 2018
 Jonathan Leo Fairbanks, F 1984
 Jeannine Falino, F 2011
 Stephanie Fan, F 2003
 Iris Fanger, F 2013
 Jonathan F. Fanton, F 2016
 Drew Gilpin Faust, F 2002
 Yen-Tsai Feng, F 1995
 Kendra Field, F 2018
 Norman Sanford Fiering, CF 1984
 Joan Fink, F 2012
 John H. Finley IV, F 1998
 Dennis A. Fiori, F 2007
 David Hackett Fischer, F 1990
 David H. Flaherty, CF 1992
 Louise H. Flansburgh, F 2012
 Newell Flather, F 1988
 Ronald Lee Fleming, F 1988
 Eric Foner, F 2019
 Robert Pierce Forbes, F 2010
 Alan Foulds, F 2005
 William Morgan Fowler Jr., F 1986
 Pamela W. Fox, F 2016
 Lisa A. Francavilla, F 2015
 Stuart M. Frank, F 2005
 Ronald F. Frazier, F 2003
 Richard M. Freeland, F 1997
 Joanne B. Freeman, F 2010
 Donald R. Friary, F 1997
 Mary Babson Fuhrer, F 2015
 Mark J. Gabrielson, F 2014
 Thomas F. Gagen, F 2009
 John R. Galvin, CF 1997
 Robert J. Galvin, F 2005
 Alison F. Games, F 2011
 Gerald Gamm, CF 1999
 John Lowell Gardner, F 1977
 John Ritchie Garrison, F 2013
 Richard Garver, F 2014
 Deborah M. Gates, F 2009
 Henry Louis Gates Jr., F 1992
 Edith B. Gelles, CF 1999
 Alden I. Gifford Jr., F 2000
 Richard Gilder, F 2012
 Paul A. Gilje, F 2009
 John A. Gilmore, F 2011
 Edward M. Ginsburg, F 1992
 Barbara W. Glauber, F 2016
 Kenneth Gloss, F 2012
 David Richard Godine, F 1982
 Susan J. Goganian, F 2011
 Dorothy Tapper Goldman, CF 2005
 David Gollaher, CF 2002
 Doris Kearns Goodwin, F 1995
 Edward W. Gordon, F 2000
 Jayne K. Gordon, F 2012
 Alexander Yale Goriensky, F 2000
 Eliga H. Gould, F 2010
 Anne Grady, F 1998
 Henry F. Graff, CF 1995
 Judith S. Graham, F 2010
 Patricia Albjerg Graham, F 1990
 Katherine Grandjean, F 2017
 Frederic D. Grant Jr., F 1991
 Halcott G. Grant, F 1999
 Susan-Mary Grant, F 2009
 Brian Gratton, F 2013
 Harvey Green, F 2008
 Kenneth S. Greenberg, F 2008
 Jack Phillip Greene, CF 1978
 Gloria Polizzoti Greis, F 2015
 Anne Grimes-Rand, F 2017
 Robert A. Gross, CF 1992
 Sally C. Gunning, F 2016
 Philip F. Gura, CF 1996
 Sally Hadden, F 2012
 Karl Haglund, F 2004
 Judson Hale, CF 1988
 David Drisko Hall, F 1981
 Elton W. Hall, F 1998
 Michael Garibaldi Hall, CF 1977
 Marilyn B. Halter, F 2004
 Suzanne Hamner, F 2005
 David J. Hancock, F 2010
 Lilian Handlin, F 1985
 Edward W. Hanson, CF 2001
 Earl Harbert, CF 2004
 Beatriz Betancourt Hardy, F 2013
 Bree Detamore Harvey, F 2015
 John B. Hattendorf, CF 2000
 Anne Hawley, F 1993
 Elaine Heavey, F 2019
 Jonathan Hecht, F 2011
 Sean Hennessey, F 2013
 William F. Hennessey, F 1995†
 James A. Henretta, CF 1996
 Alan K. Henrikson, F 1996
 Bayard Henry, F 1996
 Ruth W. Herndon, F 2012
 Janet Heywood, F 1998
 Arnold S. Hiatt, F 1987
 Evelyn Brooks Higginbotham, F 1997
 Margaret R. Higonnet, F 2009
 Erica E. Hirshler, F 2014
 Peter Hirtle, F 2016
 Michael Hoberman, F 2013
 Martha Hodes, F 2015
 Arthur C. Hodges, F 1990
 Ronald Hoffman, F 2009+
 Margaret A. Hogan, F 2008
 Harley Peirce Holden, F 1980†
 Thomas Hollister, F 2001
 Wilfred E. Holton, F 1999
 Woody Holton, F 2008
 James Horn, CF 2001
 Thomas A. Horrocks, F 2000
 James D. Houghton, F 2014
 Julian T. Houston, F 2001
 Daniel Walker Howe, CF 1997
 Llewellyn Howland III, F 1977†
 D. Roger Howlett, F 2005
 David Hsiung, F 2008
 Nian-Sheng Huang, F 2013
 Robert N. Hudspeth, F 2011
 Joan Hull, F 1998
 Christopher Hussey, F 2000
 James H. Hutson, CF 2002
 Sydney Wayne Jackman, CF 1971
 Ira A. Jackson, CF 1997
 Iván A. Jaksic, F 2008
 F. Washington Jarvis, F 1999†
 Maya Jasanoff, F 2014
 Christopher M. Jedrey, F 1995
 Micheline Jedrey, F 2011
 David A. Johnson, F 1997†
 Edward C. Johnson 3d, F 1968
 Elizabeth B. Johnson, F 2011
 Marilynn Johnson, F 2004
 Richard R. Johnson, CF 1996
 Alan Harper Jones, F 2016
 Daniel P. Jordan, CF 1986
 Peniel E. Joseph, F 2014
 Jane Kamensky, F 2000
 John P. Kaminski, F 2009
 Amalie M. Kass, F 1995†
 Stanley N. Katz, F 1992
 Mary Kelley, CF 1994
 Liam M. Kelly, CF 1988
 Marisa Kelly, F 2018
 Randall Kennedy, F 2001
 Kevin Kenny, F 2010
 Linda K. Kerber, CF 1991
 Phyllis Forbes Kerr, F 1997
 Mark B. Kerwin, F 2015
 Alexander Keyssar, CF 1994
 Patrick J. King, F 2003
 James T. Kloppenberg, F 2005
 Robert S. Kniffin, F 2012
 David T. Konig, CF 1996
 Diana Korzenik, F 1997
 Katherine L. Kottaridis, F 2009
 Robert Krim, F 2005
 Joan D. Krizack, F 2008
 Benjamin W. Labaree, F 1963

Susan Greendyke Lachevre, F 2019
 David Allen Lambert, F 2011
 William A. Larrenaga, F 2010
 John L. Larson, F 2012
 Catherine C. Lastavica, F 2007
 Kathy Lawrence, F 2011
 Brenda Lawson, F 2002
 Ondine Eda Le Blanc, F 2005
 Henry Lee, F 1966
 Henry Lee III, F 2001
 Lester P. Lee Jr., F 2005
 Richard Leffler, F 2010
 Brian J. LeMay, F 2012
 David Leonard, F 2017
 Jill Lepore, F 2011
 William Edward Leuchtenburg, CF 1979
 Donna Leventhal, F 1999
 Phyllis Lee Levin, CF 1997
 James N. Levitt, F 2005
 Barry J. Levy, F 2012
 Leonard W. Levy, CF 1989
 Emily S. Lewis, F 2011
 George Lewis, F 2003
 James Lindgren, CF 2002
 Gregg Lint, F 2002
 John Bertram Little, F 2001
 Warren M. Little, F 1997
 George C. Lodge, F 1968
 Janina A. Longtine, F 2011
 J. Jefferson Looney, CF 2003
 Jonathan B. Loring, F 2010
 Margaret A. Lowe, F 2009
 Mary W. Lowell, CF 1997
 William A. Lowell, F 2000
 Beth Luey, F 2010
 Richard J. Lundgren, F 1992
 R. Jeffrey Lyman, F 1996
 Susan Storey Lyman, CF 1984
 Robert MacNeil, CF 1999
 James Robert Maguire, CF 1994
 Charles S. Maier, F 2014
 Mary Malloy, F 2000
 Patrick M. Malone, CF 1997
 Daniel Mandell, F 2011
 Jen Manion, F 2018
 Bruce H. Mann, F 2009
 Beatrice Manz, F 2011
 Stephen A. Marini, F 1992
 Margaret H. Marshall, F 1997
 Megan Marshall, F 1991
 Ralph C. Martin II, F 2008
 Sara Martin, F 2016
 William K. Martin, F 1992
 Matthew Mason, F 2015
 Louis P. Masur, F 2012
 Felix V. Matos-Rodriguez, CF
 2002 John T. Matteson, F 2011
 Paula D. Matthews, F 2010
 Brendan McConville, F 2009
 Drew R. McCoy, F 1992
 David McCullough, F 1983
 John J. McCusker, F 2011
 Joseph P. McEttrick, F 2005
 Philip McFarland, F 1999
 Arthur McGinnes, F 2011
 Irene Castle McLaughlin, F 2016
 Martha J. McNamara, F 1998
 James M. McPherson, CF 1990
 David J. Mehegan, F 2012
 Joanne Melish, F 2013
 Richard I. Melvoin, F 2004
 James H. Merrell, F 2009
 Robert L. Middlekauff, CF 1988
 Richard Milhender, F 1998
 Elliott V. Miller, F 2013
 Margo Miller, F 1994
 Marla Miller, F 2013
 Richard F. Miller, F 2003
 Margot Minardi, F 2014
 Kenneth Pieter Minkema, F 2009
 Louise Mirrer, F 2016
 John F. Moffitt, F 1998
 Beverly A. Morgan-Welch, F 2001
 George Marshall Moriarty, F 2011
 Dane A. Morrison, F 2018
 Mark S. Morrow, F 2010
 Cecily O. Morse, F 2002
 Paula Morse, F 2012
 Bill Moyers, CF 1988
 Robert J. Muldoon Jr., F 2008
 William F. Murphy, F 1991
 John M. Murrin, F 2009
 Cynthia J. Musante, F 2019
 Neil Musante, F 2019
 Robert D. Mussey Jr., F 2010
 Joel A. Myerson, CF 1994
 Carol Nadelson, M.D., F 2013
 June Namias, CF 1998
 Heather S. Nathans, F 2011
 Megan Kate Nelson, F 2012
 Nancy A. Nelson, F 2009
 Timothy C. Neumann, F 2011
 Margaret E. Newell, F 2010
 Richard Newman, F 2014
 R. Kent Newmyer, CF 1987
 Colin Nicolson, F 2009
 Stephen W. Nissenbaum, F 1991
 Martin F. Nolan, CF 1995
 Carl R. Nold, F 2005
 Stephen Z. Nonack, F 2009
 Bettina A. Norton, F 2004
 Mary Beth Norton, CF 1983
 Jane C. Nylander, CF 1998
 Richard C. Nylander, F 2008
 Mary J. Oates, F 1998
 Barbara B. Oberg, CF 1999
 Sharon Hamby O'Connor, F 1998
 Thomas L.P. O'Donnell, F 1995
 John O'Leary, F 2014
 Andrew Oliver, CF 1986
 Robert K. O'Neill, F 1994
 Peter Stevens Onuf, CF 1998
 Russell Osgood, CF 1989
 Andrew Jackson O'Shaughnessy, F 2007
 James M. O'Toole, F 1992
 Elizabeth Owens, F 2014
 Robert I. Owens, F 2014
 Thomas M. Paine, F 1991
 Anthony Pangaro, F 2019
 Edward C. Papenfuse, F 2012
 Susan Park, F 2009
 Lynn Hudson Parsons, F 2008
 Deval Patrick, F 2008
 James T. Patterson, CF 1995
 Anthony S. Patton, F 2000
 Jaroslav Jan Pelikan, CF 1983
 Anthony D. Pell, F 1996
 Robert Pemberton, F 2014
 Anthony N. Penna, F 2002
 Sherry H. Penney, F 2005
 Lawrence T. Perera, F 1988
 James H. Perkins Jr, F 2013
 John A. Perkins, F 1988
 Geoffrey Perret, CF 2000
 John Curtis Perry, F 1990
 Sheila D. Perry, F 2003
 Mark Peterson, CF 1999
 Frederick G. Pfannenstiehl, F 2004
 Nathaniel D. Philbrick, F 2000
 Scott H. Podolsky, F 2010
 Lia G. Poorvu, F 2007
 Jacob Myron Price, CF 1982
 Laura Prieto, F 2017
 Elizabeth Prindle, F 2009
 Stephen Puleo, F 2016
 Jenny Hale Pulsipher, F 2013
 Jennifer Pustz, F 2016
 George Putnam, F 2003†
 David Quigley, F 2009
 Martin H. Quitt, F 1997
 Anna Rasmussen, F 2016
 Neil Rasmussen, F 2016
 Benjamin C. Ray, F 2013
 Patricia A. Reeve, F 2011
 Kenneth W. Rendell, F 2010
 James Berton Rhoads, CF 1972
 Linda Smith Rhoads, F 1992
 Heather Cox Richardson, F 2013
 Daniel K. Richter, CF 2001
 Robert G. Ripley Jr., F 2011
 Priscilla Ritter, F 1995
 Harriet Ritvo, F 1995
 Cokie B. Roberts, F 2005†
 David M. Robinson, F 2010
 Raymond Henry Robinson, F 1979
 Alan Rogers, F 1992
 Wilson D. Rogers Jr., F 1997
 Charles E. Rosenberg, F 2002
 E. Anthony Rotundo, F 2014
 Barbara J. Rouse, F 2009
 John W. Rowe, CF 1998
 Joe Rubinfine, F 2010†
 Byron Rushing, F 1998

Lawrence A. Ruttman, F 2013
 Amy E. Ryan, F 2011
 Richard Alan Ryerson, F 1984
 Elizabeth G. Ryland, F 2014
 G. West Saltonstall, F 2007
 Mary Rogers Saltonstall, CF 1994
 Lucy Salyer, F 2018
 Christian G. Samito, Ph.D., F 2008
 Anthony M. Sammarco, F 2004
 Paul W. Sandman, F 2011
 Jonathan Sarna, F 2013
 Bruce J. Schulman, F 2011
 Eric B. Schultz, F 2010
 Susan E. Schur, F 2003
 Peter R. Scott, F 1984
 Rebecca J. Scott, CF 1999
 Calantha Sears, F 1997
 Henry Sears, F 2008
 Nancy S. Seasholes, F 2001
 James Segel, F 2005
 Robert B. Severy, F 2013
 L. Dennis Shapiro, F 1990
 James M. Shea, F 2008
 Nancy Shoemaker, F 2015
 Miles F. Shore, F 1995†
 John Shy, CF 1992
 Sara Sikes, F 2016
 Nina Silber, F 2009
 David J. Silverman, F 2011
 Robert A. Silverman, F 2005
 Clement Mario Silvestro, CF 1987
 Ruth J. Simmons, CF 2003
 D. Brenton Simons, F 2005
 Manisha Sinha, F 2017
 Eric Slauter, F 2012
 Albert Small, CF 1999
 Carl Smith, F 2014
 Judith E. Smith, F 2009
 Merritt Roe Smith, F 1993
 Richard Norton Smith, CF 2001
 Megan Sniffin-Marinoff, F 2004
 Anne-Marie Soulliere, F 1997
 David H. Souter, CF 1998
 Joseph Peter Spang, F 1990
 Helen B. Spaulding, F 1986†
 Louisa Clark Spencer, CF 1993
 John Stauffer, F 2014
 Theodore E. Stebbins Jr., F 2012
 Harvey I. Steinberg, F 1988
 Anne E. Sternlicht, F 2011
 Roderick D. Stinehour, CF 1966
 Eric Stockdale, CF 2005
 William Stockwell, F 2005
 James M. Storey, F 1985
 Michael Suarez, F 2014
 Natalia Y. Suchugova, F 2009
 Brian A. Sullivan, F 2008
 Charles M. Sullivan, F 1991
 Margaret R. Sullivan, F 2010
 Kara W. Swanson, F 2017
 Kevin M. Sweeney, F 1998
 John W. Sweet, F 2011
 Joel Tarr, F 2016
 Alan S. Taylor, CF 1992
 C. James Taylor, F 2002
 Lisa Tetrault, F 2014
 Fredrika J. Teute, F 2016
 Evan Thomas, CF 2001
 Sarah Thomas, F 2016
 John Lowell Thorndike, F 1989
 W. Nicholas Thorndike, F 1989
 Tamara P. Thornton, F 2009
 Bryant F. Tolles Jr., F 2008
 Kathryn M. Tomasek, F 2012
 James Tracy, F 2008
 Leonard Travers, F 2005
 Louis Leonard Tucker, F 1977
 Kenneth C. Turino, F 2000
 John W. Tyler, F 1991
 Reed Ueda, F 1999
 Laurel Thatcher Ulrich, CF 1991
 Timothy L. Vaill, F 2011
 Conevery Bolton Valencius, F 2014
 Mark Valeri, F 2016
 Allan van Gestel, F 1995
 Cynthia J. Van Zandt, F 2009
 Alden T. Vaughan, F 2001
 William P. Veillette, F 2010
 Katheryn P. Viens, F 2009
 Celeste Walker, F 2002
 Ann Fowler Wallace, F 2001
 John F. Walsh, F 2011
 Barbara M. Ward, F 2013
 Gerald W.R. Ward, F 2013
 Susan Ware, F 2009
 John C. Warren, F 1997
 Alexander Webb III, F 2011
 Roger S. Webb, F 1996
 Sinclair Weeks Jr., F 1991
 William D. Weeks, F 2000
 William H. White, CF 2003
 Edward L. Widmer, CF 2002
 Kemble Widmer II, F 2016
 Herbert P. Wilkins, F 1997
 Jack Williams, F 2001
 Rosalind Williams, F 2015
 Garry Wills, CF 1994
 Lisa Wilson, CF 2004
 Susan Wilson, F 1996
 Margaret L. Winslow, F 2008
 Frederic Winthrop III, F 1980
 John Winthrop, CF 1981
 Jonathan Winthrop, F 1994
 Judith Bryant Wittenberg, F 2009
 Mark L. Wolf, F 2009
 Charles B. Wood III, F 2014
 Gordon Stewart Wood, CF 1978
 Douglas P. Woodlock, F 1997
 Hobson Woodward, F 2015
 Walter Woodward, F 2008
 Conrad Edick Wright, F 2000
 Lawrence Kinvin Wroth, CF 1969
 Karin A. Wulf, F 2013
 Donald Yacovone, F 2005
 Mary Yacovone, F 2019
 Lawrence J. Yerdon, F 2019
 Xiao-huang Yin, F 2012
 Michael R. Yogg, F 2003
 Neil L. York, F 2011
 Serena Zabin, F 2013
 Rosemarie Zagarri, F 2015
 Nina Zannieri, CF 2000
 Mary Saracino Zboray, F 2011
 Ronald J. Zboray, F 2011
 Philip Zea, F 2012
 Da Zheng, F 2005
 Hiller B. Zobel, F 1969

Committees

BOARD COMMITTEES

Adams Papers

Benjamin C. Adams, *Chair*
Joyce Chaplin, *Vice Chair*
Doug Adam
Bernard Bailyn*
Fred Ballou
Levin H. Campbell, Sr.*
Rodney Cook Jr.
Amalie M. Kass*†
Robert Pemberton
L. Dennis Shapiro
John Walsh
Hiller Zobel*

Audit

R. Newcomb Stillwell, *Chair*
Neil Driscoll
Anthony H. Leness
Frederick G. Pfannenstiehl
Robert G. Ripley Jr.

Collections

Robert G. Ripley Jr., *Chair*
Jessica Bitely
Constance B. Coburn
Lorna Condon
David Dearinger
Susan Hunnewell
Thomas Knoles
John Moffitt*
Byron Rushing
Kristin Servison
Megan Sniffin-Marinoff
Peter Spang*

Development

Lisa B. Nurme, *Chair*
Levin H. Campbell Jr.
Amy McCarthy
Anne Craige McNay
John O'Leary
Elizabeth G. Ryland
Michael Shea
R. Newcomb Stillwell

Digital Initiatives

Edward L. Widmer, *Chair*
Paul Kuenstner
Alison Bassett
Karen Cariani
Constance B. Coburn
Robert Chavez
Liz Covart
Elizabeth Maddock Dillon

Molly O'Hagan Hardy
Sara Sikes
Kathryn Tomasek

Education

Claire Nee Nelson, *Chair*
Christine Baron
Annie Davis
Kendra Field
Gregory Groover
Jonathan Hecht
Haven Ladd
Elizabeth Lambert
Gorman Lee
Amy McCarthy
Charles Newhall
Elisabeth Nevins
Laura Prieto
Alan Rogers

Facilities

G. Marshall Moriarty, *Chair*
John Adams
Oliver F. Ames
Levin H. Campbell Jr.
Peter Caro
John Greenip
Paul Kuenstner
Elizabeth G. Ryland
Judith Bryant Wittenberg

Fellows

Herbert Dane, *Chair*
Nancy Anthony
Carol Bundy
Malick Ghachem
Ken Gloss
Susan Hunnewell
Marilynn Johnson
Frederick G. Pfannenstiehl
L. Dennis Shapiro*
Kenneth Rendell
Ken Turino
Michael Yogg

Finance

Anthony H. Leness, *Chair*
Edward B. Baldini
Amy Domini
G. Nathaniel Jeppson
G. Marshall Moriarty
John O'Leary
Frederick G. Pfannenstiehl
Robert G. Ripley Jr.
Michael Shea

Governance

Oliver Ames, *Chair*
Benjamin C. Adams
Anthony Leness
Anne McNay
Lisa Nurme
Newcomb Stillwell

Investment

Nathaniel Jeppson, *Chair*
Thomas Appleton
Amy de Rham
Preble Jacques
Anthony Leness (*ex officio*)
Lisa Nurme
William Thorndike
John Winthrop

Programs

Ted Widmer, *Chair*
Connie Chin
William Clendaniel
Herbert Dane
Gianna Gifford
Haven Ladd
Amy Macdonald
Martha McNamara
James David Moran
Claire Nelson
Byron Rushing

Publications

Judy Wittenberg, *Chair*
Frederick Ballou
Joyce Chaplin
Richard Cheek
Joan Fink
Megan Marshall
Kenneth Minkema
Ted Widmer
Hiller Zobel*

Research

Joyce Chaplin, *Chair*
Christopher Capozzola
Amalie Kass*
Brendan McConville
Claire Nelson
Megan Nelson
Steve Puleo
Susan Ware
Ted Widmer
Judy Wittenberg

AD-HOC COMMITTEE

Making History Gala

Mary Beth and Paul Sandman, *Chairs*
Catherine Allgor
Oliver Ames
Lee Campbell
Ber t Dane
Joan Fink
Anne McNay
Marshall Moriar ty
Lisa Nurme
Bob Ripley
Michael Shea
Newcomb Stillwell

DEPARTMENTAL COMMITTEES

Boston Seminar on African American History

Elizabeth Herbin-Triant
Kellie Carter Jackson
Chad Williams

New England Biography Series

Carol Bundy
Natalie Dykstra
Charlotte Gordon
Megan Marshall

History of Women, Gender, & Sexuality Seminar

Kendra Field
Rashauna Johnson
Jane Kamensky
Jen Manion
Martin Summers
Susan Ware

Boston Environmental History Seminar

Phyllis Anderson
Karl Hagland
Megan Kate Nelson
Tony Penna

Modern American Society & Culture Seminar

Gretchen Heefner
Marilynn Johnson
Lucy Salyer

Boston-Area Seminar on Early American History

Katherine Grandjean
Brendan McConville
Alan Rogers
Lisa Wilson

* Denotes Life Trustee or Trustee Emeritus

† Passed away between July 1, 2018 and this printing

Massachusetts Historical Society

Founded 1791

1154 Boylston Street
Boston, MA 02215
www.masshist.org

Photographs taken by:
Laura Wulf
Kanisoron Wongsrichanalai
Pierce Harmon