

2018

ANNUAL REPORT

**MYSTIC
SEAPORT
MUSEUM**

PHOTOGRAPHY © MYSTIC SEAPORT MUSEUM

FRONT COVER

Loaned artifact from *The Vikings Begin* exhibit Gustavianum, Uppsala University Museum in Sweden.

PAGE 4-5

Visitor exploring *The Vikings Begin* exhibit

PAGE 6-7

Student exploring the Museum's Shipsmith Shop

PAGE 10-11

Mystic Seaport Museum Figurehead collection

PAGE 23

Visitors exploring the Museum's Print Shop

OFFICERS OF MYSTIC SEAPORT MUSEUM, INC.

J. Barclay Collins, II
Chairman
Richard W. Clary
Vice Chairman
Stephen C. White
President
Sharon E. Cohen
Treasurer
Jay S. Benet
Secretary
Kathy Bremer
Assistant Treasurer
Becca McBee
Assistant Secretary

SENIOR STAFF

Stephen C. White
President and CEO
Susan Funk
Executive Vice President and COO
David Patten
CFO
Nicholas Bell
Senior Vice President for
Curatorial Affairs
Laura Hopkins
Senior Vice President
for Advancement
Paul O'Pecko
Vice President of
Research Collections and
Director of the G.W. Blunt White Library
Chris Gasiorek
Vice President for
Watercraft Preservation
and Programs

MYSTIC SEAPORT MUSEUM BOARD OF TRUSTEES

J. Barclay Collins, II
Chairman
Robb A. Allan
David R. Bechtel
Jay S. Benet
Alexander D. Bulazel
Grant L. Cambridge
Richard W. Clary
Sharon E. Cohen
William E. Cook
Maarten C. de Jong
William D. Forster
Peter Gleysteen
Charles J. Hamm
Joseph C. Hoopes, Jr.
Michael S. Hudner
Chester W. Kitchings, Jr.
J. Robert Mann, Jr.
Robert C. Martin
Michael T. Masin
Sheila McCurdy
Robert L.W. McGraw
Cayre Michas
Robert C. Musetti
B. Waring Partridge, IV
Charles A. Robertson
Robert B. Rodgers
Donna F. Roehsler
Kenneth S. Siegel
Raymond B. Strong, III
Alexandra T. Thorne
Richard R. Vietor
Robert A. Vincent
Stanley T. Wells
Stephen C. White

TRUSTEE EMERITI

W. Frank Bohlen
A. Searle Field, II
James L. Giblin
Robert C. Kyle
Richard W. Pendleton, Jr.
William C. Ridgway, III
Robert L. Rohn
George C. White
Jonathan A. Wilson

PRESIDENT'S ADVISORY COUNCIL

Jeffrey Andersen
Charles C. Anderson
Henry H. Anderson, Jr.
Raymond E. Ashley
Daniel J. Basta
Nathaniel P. Benjamin
William B. Bonvillian
Richard H. Burroughs, III
Melinda E. Carlisle
Brian M. Dennehy
Julie E. Doering
Kevin Fewster
Elizabeth A. Goddard
Alan J. Granby
Gary Jobson
Nancy J. McIntire
Joan O'Neill
Bailey Pryor
B. Michael Rauh
Howard C. Rosenbaum
Matthew Stackpole
Michael W. Toner
Nancy B. Vietor
J. Jeffrey Walker
Thomas Whidden
Preston Whiteway
W. Bradford Wilauer
Geroge C. White
Chairman of the Council
(ex-officio)
Stephen C. White
President (ex-officio)
J. Barclay Collins, II
Chairman of the Board
(ex-officio)

A MESSAGE FROM STEPHEN C. WHITE

PRESIDENT AND CEO

When I began my tenure at Mystic Seaport Museum 10 years ago, the recession was in full force and the future was uncertain. From those days, rose a revitalized community featuring the completion of the restoration of the *Charles W. Morgan*, her 38th Voyage, the planning and building of the McGraw Gallery Quadrangle and the Thompson Exhibition Building, and the launch of the subsequent Era of Exhibitions. The impact of the global economic crisis had been significant, but the Museum demonstrated its resolve and responded well to the immense challenges.

Now, at the end of 2018, thanks to the extraordinary hard work, generosity, and vision of the Mystic Seaport Museum staff and extended community, we have achieved the goals set out in the 2009 Strategic Plan and then some. Not only did we restore and sail the *Morgan*, as well as plan, build, and open the Thompson Building, but then in 2018, we presented five special exhibitions, rolled out a new brand, organized several new record-breaking events, continued to host the Museum's beloved annual events, and expanded our educational offerings.

The dynamic, changing exhibition schedule has propelled us forward and has enhanced our business model. With compelling new exhibitions like *The Vikings Begin*, *The Vinland Map*, and *Death in the Ice*, our members revisited the Museum in numbers exceeding recent standards. Both

the education programs and special events team utilized the exhibitions as learning tools and inspiration. As an example, Viking Days was a highly successful family weekend engaging visitors from the Shipyard to the visiting longship *Draken Harald Hårfagre*, and *The Vikings Begin* exhibition itself. The Seaport After 7 inaugural event, a Viking Beer Garden, was popular, attracting a younger demographic despite cold and rainy weather. Arts on the Quad found its sea legs with four unique exhibition-related performances and experiences on the cool grass of the McGraw Quadrangle.

With a colorful splash, Mystic Seaport returned to being Mystic Seaport Museum again. The bold and contemporary logo and design scheme easily identifies the Museum, celebrates our “museum-ness,” and connects us more directly with the contemporary world. Further, the Board of Trustees adopted a new vision statement that states that the Museum will reimagine the interchange between maritime heritage and broader contemporary culture.

The 2019 season promises more excitement and wonder: the summer exhibition, *Streamlined: From Hull to Home*, includes boats, engines, and also some tantalizing surprises; the *Mayflower II* launch in September; and an unprecedented exhibition of the watercolors of J.M.W. Turner in October, all from the unparalleled collection of

Tate, London. We hope these special experiences will entice new visitors to come to the Museum while keeping our friends and members returning.

We are deeply grateful to our members and donors who supported the Museum this year. Through their contributions and the visionary leadership and generosity of our Board of Trustees, we have realized and enjoyed the accomplishments of the last 10 years. Their belief in the Museum and their unwavering support have inspired us to greater heights and expanded and broadened our role in the national conversation. Lastly, it is with deep appreciation and respect that we see the six-year term of our Board Chairman, J. Barclay Collins, II, come to an end. His extraordinary leadership has nurtured a culture of philanthropy that now permeates every aspect of the Museum. We are deeply grateful for his service, and we will miss his passionate hand at the helm.

Sincerely yours,
Stephen C. White

A MESSAGE FROM J.BARCLAY COLLINS, II CHAIRMAN OF THE BOARD

This is my final Annual Report letter to you as Chairman of the Board of Trustees of Mystic Seaport Museum, and I must say it has been a joyous six years for me, leading an engaged board and collaborating with the finest staff imaginable. My tenure ends on a high note, as we conclude the first full year of our Era of Exhibitions, with the fabulous Turner exhibition opening in October, and as we celebrate a year of excellence in all our education, science, and curatorial programs—from a vibrant sailing school on the waterfront, to a succession of scholarly symposia surrounding our exhibitions, and to the world-class exhibitions themselves. I am immensely proud of the many milestones we have achieved during my tenure at the helm, milestones laid out in part by the foresight of my predecessors: Being on board the *Charles W. Morgan*, as she made her way up the Mystic River to home after her exciting six-week 38th Voyage, the joyous weekend of celebration surrounding the opening of the Thompson Exhibition Building, highlighted by an amazing address by Wade Thompson's daughter, Amanda; these are memories I will never forget. And I am particularly gratified by the growth in philanthropy: our successful Museum in Motion Campaign, the Era of Exhibitions campaign, in progress and on target, and the significant increase in Annual Fund support, spearheaded by our trustees, all this under the leadership of a crack Advancement team.

It has been a privilege, and a great honor, to lead our highly engaged and passionately committed Board of Trustees, women and men who have acted wisely and strategically these past years to guide forward the mission of our Museum and who are deeply philanthropic towards Mystic Seaport Museum. They have given most generously of their time, their talents and their treasure, and have reached out to inspire and encourage others to join in their philanthropy. I have served on many non-profit boards, big and small, over the years, and I can say without reservation that this is the finest.

The substantial support which our trustees give to our Museum, added to the very generous support of each of you, vitally sustains our operations each year and allows us to preserve and restore historic vessels of great significance, mount exhibitions of “you must see it” stature, and save and share our world-class collection of maritime art and artifacts. So, my hat is off, with three cheers, for all my fellow trustees, and all of you. Our trustees, like a number of you, have also been farsighted about our future as an institution, making planned gifts that ensure the Museum will thrive long after we are gone, touching the lives of visitors far into the future.

During my tenure, I have spent several weeks each summer in residence at the Museum, at the dock, on

board my classic sailing ketch, *India*, watching my grandchildren grow from young boys to teenagers, building confidence and new skills as they progressed through the programs of our sailing school. I have watched the wonder in their faces and those of their new friends, as they encountered and were mesmerized by the work of the “smithy,” or watched in awe sailors scramble up the rigging of the *Morgan*. Their experiences at Mystic Seaport Museum will have a lifelong impact on their character; that alone is worth every minute of time and investment I have made in this great institution.

I want to thank each of my fellow trustees for their support during my chairmanship. I thank each member of our amazing staff, whose dedication and energy brings the Museum to life every day. And I want to thank each of you, who love this place and have donated so generously in support. You are keeping our maritime heritage alive and relevant and accessible to new generations, helping to share the magic that is Mystic Seaport Museum.

Yours sincerely,
J. Barclay Collins, II

COMPREHENSIVE FUNDRAISING

CONTRIBUTED REVENUE BY SECTOR: \$12.2 MILLION

TRUSTEES	26%
ALL OTHERS	74%

ALL OTHERS BROKEN DOWN

INDIVIDUALS	54%
FOUNDATIONS	8%
GOVERNMENT	7%
CORPORATIONS	5%

\$12.2 million represents funds raised in 2018 for purposes with restrictions and without restrictions.

CONTRIBUTED REVENUE BY PURPOSE

WITHOUT RESTRICTIONS	60%
WITH RESTRICTIONS	40%

MUSEUM OPERATING INCOME | 2018

MUSEUM OPERATING EXPENSE | 2018

MYSTIC SEAPORT MUSEUM

AT A GLANCE

VISITORS AND MEMBERS

259,647 visitors through our gate in 2018

626,459 unique visitors to the website in 2018

12,423 member households

STAFF AND VOLUNTEERS

347 staff

625 volunteers

54,033 volunteer hours in 2018

EDUCATION

32,000 students and adults served by the Education Department

EXHIBITIONS

Opened 6 new exhibits in 2018

COLLECTIONS & RESEARCH

Over 1.5 million feet of film footage

Over 1.3 million photographs; one of the largest maritime photographic archives in North America

Over 1 million pieces in our manuscript collection, including 1,500 logbooks, journals, ledgers, and diaries

200,000 sheets of naval architecture drawings

75,000 books

Over 10,000 nautical charts and maps dating from 1650 to the present

5,800 paintings, drawings, and prints

2000 ship models

1,400 pieces of scrimshaw

1,100 nautical instruments

550 oral histories

520 watercraft dating from 1824 to the present

150 Munson Institute lectures and sound recordings from 1960 to the present

75 figureheads dating from 1800 to the present

THE AMERICA AND THE SEA SOCIETY

2018 ANNUAL FUND

(Gifts received from January 1, – December 31, 2018) Gifts at the America and the Sea Society level have a tremendous philanthropic impact on every program museum-wide. Support to this leadership gift society reflects a deep commitment to the vitality of the Mystic Seaport Museum and is an affirmation of our mission to preserve our maritime heritage for the benefit of future generations.

FLAGSHIP SOCIETY

(Gifts of \$50,000 and up)

Jay S. and Jeanne Benet
Grant and Peggy Cambridge
Richard W. and Suzanne Clary
J. Barclay Collins, II
Joseph C. Hoopes, Jr. and Lesley B. Hoopes
Michael T. and Joanne E. Masin
Kenneth and Dina Siegel
The Thompson Family
Stanley T. and Nancy M. Wells

C.W. MORGAN SOCIETY

(Gifts of \$25,000 to \$49,999)

William E. and Antonia B. Cook
Maarten C. de Jong and Kendra Matthew
Mrs. Rogers M. Doering
Peter and Renate Gleysteen
Charles J. and Irene F. Hamm
Peter R. and Cynthia K. Kellogg
Chester W. Kitchings, Jr. and
Suzanne D. Kitchings
Bryan H. and Elizabeth Lawrence
Robert and Cynthia Martin
Robert L. and Elizabeth H. McGraw
Michas and Alexis P. Michas
Robert C. Musetti and
Carol Allison-Musetti
Charles A. and Carol Robertson
Robert A. and Susan S. Vincent

JOSEPH CONRAD SOCIETY

(Gifts of \$10,000 to \$24,999)

Robb A. and Sara Allan
Gregory W. and Anne Vinton H. Bauer
Carol A. Cleave

Sharon E. Cohen and Stephen Johnson
Christopher C. Davis
William D. Forster and Linda Hart
Ted and Debbie Lilly
Charles and Georgette Mallory
J. Robert Mann, Jr. and Barbara Mann
Robert C. and Mary L. McCormack
Sheila McCurdy and David C. Brown
Pete and Ginny Nicholas
David A. Pyle
David M. Smith
Raymond B. Strong, III
Michael B. and Veronica M. Stubbs
Alexandra T. Thorne
Ladd M. and Sigrid Thorne
Richard R. and Rosemary Vietor
Steven T. and Barbara Watson
Mary M. Wendell and
Edward E. Wendell, Jr.
Virginia L. Wydler

L.A. DUNTON SOCIETY

(Gifts of \$5,000 to \$9,999)

Anonymous (2)
Alden Alexander and Kevin Costello
John C. and Elizabeth D. Amoroso
David R. and Serena Bechtel
W. Frank and Elisabeth Bohlen
Alexander and Amanda Bulazel
Melinda E. Carlisle
Susan Chalons-Browne
Phyllis D. Collins
Pieter de Zwart and
Joanna Miller-de Zwart
Marcia H. Gardiner
Jeffrey and Margie Geiger
Stuart B. and Alice Goldman
Tom and Liz Halsey
David A. Hoffenberg
Michael S. Hudner
Melvin Klugman
The Lester Family
Spike Lobdell
Jean E. May and Henry S. May, Jr.
L. Dean and Irene B. Miltimore
Mohegan Sun
Kenneth F. and Ginabeth Murphy
Francis T. & Louise T. Nichols Foundation
Taylor Nutting
Robert M. Osieski
Carolyn A. Patten
Charles W. Pingree

Joseph C. Robillard
Robert B. and Annika Rodgers
Donna F. Roehsler
Katherine duPont Sanger
Michael Savage
Jane I. Schaefer
Janet U. Schaefer
Richard and Elizabeth Steele
Endowment Fund
Bayne and Jeanie Stevenson
Kenneth P. Taylor
Brian S. and Kathleen Tedeschi
Scott Ulm and Pamela Wilton Ulm
Stephen C. and Margaret White
William Blunt White
Joseph W. and Janne L. Wissel, Jr.

BRILLIANT SOCIETY

(Gifts of \$2,500 to \$4,999)

Anonymous (3)
Paul M. and Jeanne K. Carroll
Samuel R. and Mary Beth Chapin
Estate of Virginia R. Colbeth
Brian A. and Christine Cooke
Crowley Maritime Corporation
Enid S. Dwyer
Lauralee J. and A. Searle Field, II
Brunhilde Fletcher-Koch
James L. and Nancy Giblin
Charles L. Hatton
John B. and Lynda Hunt
Edward M. and Alyssa A. Kaye
Eugene P. Lynch and
Karen Renzulli Lynch
Robert S. and Sarah C. Martin
Stephen R. and Linda Z. Munger
Neal H. O'Connell
Richard W. Pendleton, Jr.
David and Cheryl Purvis
William F. Ryan and Joan T. Richtsmeier
Robert B. and Nancy S. Sellers
James and Audrey S. Simon
Elizabeth A. Stewart
John M. Urban and Sally Everett
Lance R. Wachenheim
Michael M. Wiseman and
Helen A. Garten

SABINO SOCIETY

(Gifts of \$1,000 to \$2,499)

Anonymous (2)
Omar and Cathy Abboud
Robert and Elizabeth Alexander
Fred A. and Roberta J. Allardyce
Jean Anderson and William A. Taylor
Charles C. and Maureen Anderson
Henry H. Anderson, Jr.
Frances C. Ashley
Paul F. Balser
Stephen M. and Ann C. Bartram
Paul and Kathie Baudisch
Richard and Kim Lam Beleson
Steven D. and Amy G. Blecher
Betsy Bowman
Richard and Amy Brauchler
Thomas H. Brillat and
Susan L. Perkins Brillat
Thomas V. G. Brown
Walter R. and Kiyoko O. Brown
Barbara R. and R. William Burgess
Richard H. Burroughs, III
and Nancy R. Burroughs
Charles C. Butt
David T. and E. Ann Caldwell
Douglas G. and Sandra W. Campbell
William D. Carey, M.D. and
Mary Elizabeth Carey
George H. and Rebecca Carroll
Sharon D. Clark and Herbert T. Clark, III
Robert A. and Vanne S. Cowie
Richard M. and Cheridah D. Davis
Harvey C. DeMovick, Jr.
and Jeanne DeMovick
Elizabeth B. Dickinson
Theresa Donatelli
Joseph A. and Jean B. Drake
James A. Drakos and Karen McLaughlin
Andrew W. and Marsha K. Edmonds
Isabelle S. C. and James F. English, Jr.
David J. Evans
William L. and Lou Fanning, Jr.
John and Martha Farris
Maureen Flanagan
Marc L. and Michele Flaster
William B. and Patricia D. Follett
Christopher B. and Elizabeth Freeman
Susan and James Funk
Philip E. Galluccio
Robert S. and Susan Gassman
Paul and Sally Ingiras

Thomas I. and Elizabeth Goddard
 Frank B. and Donna R. Goodale, Jr.
 Millicent Gossner
 Beverly F. Gregory
 William J. Griffin, IV
 Nina B. Griswold
 Robert S. Hagge, Jr.
 George W. and Emily B. Haines
 Barbara M. Hathaway
 William and Mary Hennessey
 Barry S. Hogenauer and Mary Sommer
 John P. and Lee Holstein
 Laura Hopkins and John Farmelo
 Joseph Hutchins and
 Celina Vansetti-Hutchins
 Scott Ivers
 Christopher B. Kent
 Peter R. and Candace D. Kolyer
 Kathleen W. Kranich and
 Jules G. Kranich, Jr.
 Christopher Lane and Jennifer Howe Lane
 Timothea S. Larr
 Stephen S. and Wendy L. Lash
 Marta Jo Lawrence
 Joan Lawrence and
 William A. Lawrence, Jr.
 Barbara Lehman and John F. Lehman, Jr.
 Ann L. Lobdell
 William and Kathryn Lockhart
 Richard J. Lolatte and Juila M. McNamara
 Philip A. and Wendy Lotz
 Martin L. and Nancy C. Lyons
 Mitchell and Annalise Marcus
 Steven L. and Deborah Maresca
 John D. and Candace Marsellus
 Peter H. and Fair Alice McCormick
 Nancy J. McIntire
 Michael J. and Diane McQuade
 Richard P. and Jean M. Meduski
 Alexander Mehran, Jr.
 J.C. Meyer, III
 April Dow and Athanassios Michas
 Robert E. Morris, Jr.
 Clark and Whitney Murphy
 A. Wright and Anna Maria Palmer
 Robert Perkin
 W. Lyman and Ruth Phillips
 Gordon Pryor
 David A. and Lee R. Quincy
 Andrew A. and Jill Radel
 Rene J. and Susan M. Remund
 Jean M. Richards

William C. Ridgway, III and Carol Ridgway
 Paul D. Risher
 Angenette N. Robinson
 Charles and Jeanne Rollins
 Peter C. and Joan Ross
 Charles M. and Deborah Royce
 Thomas D. and Candace Sanford
 John and Dorothy Saunders
 Charles B. and Carol F. Shepard
 Jon J. Skillman and Luanne E. Selk
 Cyrus H. and Ann Sloan
 John S. W. and Melie B. Spofford
 C. William and Donna Stamm
 John F. and Beverly S. Starr
 Jonathan T. Stoddard and Cathy Alsop
 Ann S. Strong
 Robert H. and Elizabeth B. Strough
 Peter F. and Karin Stuart
 Carl and Carolyn Swebillius
 William E. and Nancy J. Thiele
 Christopher D. and Nicky Thom
 Pamela and David D. Thompson, Jr.
 Frank A. and Celene Varasano
 Daniel C. and Melissa Verdier
 J. Jeffrey and Waller Walker
 Sedgwick A. Ward
 James Waugh
 Ann and Sidney S. Whelan, Jr.
 Thomas A. and Betsy Whidden
 George C. and Elizabeth D. White
 Harold T. and Elizabeth White
 Charles L. Willard
 James F. and Judith Watts Wilson
 Richard C. and Sheila Wolfe
 Len and Robyn I. Wolman
 David L. and Bethlyn Wright

OTHER GIFTS TO THE 2018 ANNUAL FUND

(Gifts of \$500 to \$999)

Anonymous (2)
 Richard C. Adamonis
 Norman E. Aubrey
 Mary E. Augustiny
 Laura K. and Benjamin M. Baker, III
 Alan H. and Patience O. Banister
 Vincent and Barbara Bernardo
 Robert C. and Rose Borchers
 Ken L. and Judith W. Boudreau
 Stephen M. and Kathleen Cloud
 James E. Coley, III

Robert F. and Mary Lou Coviello
 Gerald B. and Cynthia Dubey
 John P. and Anne K. Duffy
 James Eckerle and Mark Renfrow
 Robert E. Elbertson
 Eleanor W. and John W. Faller
 Gary Farrugia
 Graeme and Phyllis Ferguson
 Jacques P. Fiechter
 Charles D. and Jonnie B. Flanagan
 Susan L. and Robert J. Flemming, Jr.
 Dick and Phoebe Ford
 Caroline D. and Dana E. Fosdick
 Frank J. Giacalone
 Maria and Joseph A. Gimma, Jr.
 Maxine B. Glenn
 William J. and Joanne B. Hall
 Roger and Paul Hartgen
 William P. and Lynn D. Herlihy
 Michael T. and Sharon L. Huguenin
 Stephen L. and Sharon Jackson
 Bruce R. and Patti Johnson
 Paul M. and Jessica W. Joy
 A. Atwater Kent, III
 Thomas F. and Lisle Ann Kolesar
 Camilla W. Lee
 David S. and Michelle Leiman
 Robert and Margaret Levy
 George and Emmy Lewis
 Albert L. and Ann N. Lingelbach
 Thomas D. and Margah B. Lips
 Sanford Lipton
 Dottie and Oivind Lorentzen, Jr.
 Richard Mascolo
 John H. and Marcia P. McGowan, M.D.
 Richard P. and Katherine Mellon
 Angelika Mercer
 Timothy M. and Virginia L. Millhiser
 Mr. and Mrs. Ronlad J. Morrissey
 Lawrence V. and Carleton N. Mowell
 The Oristano Foundation
 Peter M. and Wendy S. Pearson
 Charles B. Perini, III
 Eleanor Perkins
 Catherine K. and Malcolm K. Price
 Walter R. Przystawski
 William P. and Lynn L. Rice
 Barbara C. Riegel
 Christopher d. P. and Rosalind E. Roosevelt
 William C. and Pamela J. Rose
 Peggy and Ted Sands
 Raymond Scanlan

Alonzo and Elizabeth See
 George and Anna Shaw
 Peter A. and Claudia Silva
 Robert R. and Edith Simmons
 John M. and Margaret M. Skenyon
 William A. and Susan P. Sonstrom
 Mary C. Speare
 John W. W. and Sarah Spencer
 Sheila M. and George E. Stephenson, Jr.
 David Schulz and Karen Stone
 Michael D. and Sarah Walker
 James D. and Dorothy J. Walters
 Robert and Susanne Wesson
 Henry and Marian White
 LeRoy A. Wilbur, Jr.
 Richard A. and Beverley H. Windatt

(Gifts of \$250 – \$499)

Anonymous
 George and Pamela Allen
 Andrew and Julia Aurigemma
 David C. Bailey, Jr.
 Baldwin Yacht Club, Inc.
 Christopher W. and Priscilla Barber
 Barry P. and Eileen Baskind
 Kevin Bowdler and Anne Fix
 Lawrence M. Branham
 David C. Bristle
 Robert H. Bunzel
 Richard Butt
 G. Stuart and Megan Campbell
 Bette and Henry A. Casazza, Jr.
 Heather Cassano
 George A. and Mary-Jane Cassidy
 Charter Oak Federal Credit Union
 Margaret and Robert C. Cole, Jr.
 Jerry Cole
 Margaret R. Confrey
 Robert and Virginia Cornog
 Michael V. and Marcia D. Corrigan
 Edward D. Cosden, Jr.
 Richard J. and Patricia Cudd
 Belle Dabach
 Eileen and Neil Danaher, Jr.
 Greg and Cally Daniels
 Kirk W. and Dianne Daniels
 Bernard F. and Bernadette K. Denoyer
 Mark J. Densmore
 Matthew H. and Eileen Doering
 Victor P. and Paula K. Dufault
 Joan W. duPont

Peter C. and Mary K Edwards
 Susie and Harry L. Ferguson, III
 Robert S. and Susan Frew
 Peter O. and Wendy Frisch
 William J. Fry
 Robert B. and Lois Geary
 Richard C. and Lois Geer
 May-Wo F. and Walter Giger, Jr.
 Carol and George M. Gilbert, III
 Leonard J. and JoAnn Goldberg
 Therese M. Goodwin
 Michele and Richard W. Goss, II
 John S. Griswold, Jr.
 Rene Guilmet
 Vera and John Harsh
 Katharine G. and Theodore R. Herman
 Howard R. Hill, Jr.
 Mr. Kinnaird Howland
 Norman P. and Kathryn K. Jacques
 Lowell and Joanne Jaeger
 Loftus and Charbra Jestin
 Rusty and Betsy Kellogg
 Richard B. Kent
 Xaykham Khamsyvoravong
 Ted W. and Susan Kietzman
 Les and Faith Lerner
 Jeffrey N. and Cindy Lew
 Keith A. and Kay Lewis
 Joan and Edward M. Litwinski
 Worth and Louise E. Loomis
 Kevin Low
 Peter Makosky
 Peter L. and Isabel Malkin
 John L. and Karin E. McCormick
 Thomas G. and Nancy B. McLoughlin
 Frank W. and Candace B. McNally
 Bruce and Wendy Meier
 Ruth Mitchell
 David W. and Sean Nicol
 Carl A. and Mary Olsson
 Tim and Joan O'Neill
 Mrs. William H. Orrick Jr.
 Harriet and C. Jefferson A. Parker, Jr.
 William J. Peterson
 Christopher and Beth Pitt
 Ugo L. Polla
 Mark and Amy H. Rice
 Janet A. and Sean D. Riesman
 George I. Rockwood, Jr.
 William A. and Sheila K. Sanders
 Kathleen and John Schwam
 Barbara and Karl G. Seelaus, III

Noreen and Joseph J. Selinger, Jr.
 Alfred A. and Carol A. Seymour-Jones
 Thomas A. and Margaret Sheridan
 Mark and Heidi Silverstein
 Mark and Carol Simpson
 Willard P. Smith
 Douglas Snediker
 Larry and Kathleen Snoddon
 Sarah and Antonios Sofianos
 Peter R. and Andrea P. Stelma
 Benjamin and Elizabeth Stevens
 Sandy and Pam P. Stoddard
 William D. and Nancy W. Stroud
 William Tankoos
 Paula T. Thompson and John Kudulis
 Ferdinand and Elizabeth M. Thun
 Henry C. and Julia M. Toulmin
 Edwin B. Tuthill, Jr.
 Cynthia T. Twiss
 Edith R. and James R. Van Slyck
 Norbert G. and Joan E. Vogl
 Barbara and John M. Washburn, Jr.
 Charles H. and Lynn Weiner
 Frank E. Wellersdieck
 Kirby D. and Joseph L. Williams, III
 Cara and Robert L. Wilson, III
 Lynn and Richard Yonally
 Peter V. and Georgia S. Young

DONATIONS TO OTHER FUNDS

(Gifts received from January 1, – December 31, 2018) There are a variety of ways to support Mystic Seaport Museum. The donors listed below have given generously to one of the Museum's many specific programs such as our collections, endowments, exhibits, events, and other significant enrichment that helps keep Mystic Seaport Museum the nation's leading maritime museum.

Gifts of \$1,000,000 or more

Estate of Robert G. Stone, Jr.

Gifts of \$500,000 to \$999,999

Estate of Thomas K. Carpenter
 Chubb, the global insurance company,
 in honor of Robert G. Stone, Jr.
 Henry Luce Foundation
 U.S. Department of the Interior/National
 Park Service

Gifts of \$100,000 to \$499,999

Estate of Richard A. Baker

Richard C. and Cece Armstrong
 Blair Foundation
 Alexander and Amanda Bulazel
 Grant and Peggy Cambridge
 Max Greenberg, in honor of his parents
 Leon and Esther Greenberg
 Charles J. and Irene F. Hamm
 Institute of Museum and Library Services
 Jimmy and Gretchen Johnson
 Bryan H. and Elizabeth Lawrence
 Kenneth and Dina Siegel
 Hope H. van Beuren

Gifts of \$50,000 to \$99,999

Estate of Hope Atkinson
 Mrs. Rogers M. Doering
 Estate of Rachel Gwinn
 William I. and Bridget Koch
 Marion Pruitt
 Veoneer, Inc.
 Richard R. and Rosemary Vietor
 Robert A. and Susan S. Vincent

Gifts of \$25,000 to \$49,999

Anonymous (2)
 Robb A. and Sara Allan
 Jay S. and Jeanne Benet
 Capital Group
 C. Thomas Claggett, Jr.
 Marshall Clark
 Connecticut Humanities
 James L. and Nancy Giblin
 S. Carter Gowrie, III
 Patricia C. Kitchings
 The Edward and Mary Lord Foundation
 Thomas G. and Nancy B. McLoughlin
 Cayre and Alexis P. Michas
 Carmen Partridge and
 B. Waring Partridge, IV
 The Scripps Family Fund for
 Education and the Arts
 Steve Stepler and Susan Scarritt

Gifts of \$10,000 to \$24,999

Anonymous (3)
 American Cruise Lines
 Mary C. and Robert P. Anderson, Jr.
 ASSA ABLOY Americas
 Hans and Barbara A. Bergstrom
 M. Douglas Bisset
 Richard W. and Suzanne Clary
 Sharon E. Cohen and Stephen Johnson
 J. Barclay Collins, II

Connecticut Department of Economic
 and Community Development State
 Historic Preservation Office
 Connecticut Department of Economic
 and Community Development State
 Historic Preservation Office
 Maarten C. de Jong and Kendra Matthew
 Brent and Rachel Dibner
 John "Hap" J. and Geren W. Fauth
 Peter and Renate Gleysteen
 Joseph C. Hoopes, Jr. and
 Lesley B. Hoopes
 Dudley D. and Carol Johnson
 Chester W. Kitchings, Jr. and
 Suzanne D. Kitchings
 KPMG, LLP
 Estate of Hildegard Lee
 J. Robert Mann, Jr. and Barbara Mann
 Robert and Cynthia Martin
 Michael T. and Joanne E. Masin
 Sheila McCurdy and David C. Brown
 Robert L. and Elizabeth H. McGraw
 Robert C. Musetti and
 Carol Allison-Musetti
 Northern Trust
 Cynthia R. Palmer
 Thomas and Catherine Patch
 William D. Reed
 Charles A. and Carol Robertson
 Joseph C. Robillard
 Donna F. Roehsler
 Alfred Sanford, III
 Raymond B. Strong, III
 Michael B. and Veronica M. Stubbs
 Jackson P. Sumner
 The William H. Donner Foundation, Inc.
 The 1772 Foundation/Connecticut Trust for
 Historic Preservation

Gifts of \$5,000 to \$9,999

Anonymous
 American Foundation Corporation
 Aquarion Water Company
 W. Frank and Elizabeth Bohlen
 Robert and Holly Burt
 David T. and E. Ann Caldwell
 Charles W. and Abby O. Caulkins
 Richard Chamberlain and Martha Crum
 Stephen M. and Kathleen Cloud
 Community Foundation of
 Eastern Connecticut
 Henry B. du Pont, IV
 Michael Engelbert

Blair S. Fleischmann
Martha V. and John B. Glass
Alan J. Granby and Janice Hyland Granby
Robin and Judith L. Honiss
Laura Hopkins and John Farmelo
Carl and Christine Linley
Scott and Laura Malkin
Kenneth A. Maxwell and Arlene Tunney
Sean W. McCarthy
Caroline Niemczyk
Anna Louise V. Oliver
Joseph A. Reynolds, Jr.
Katherine duPont Sanger
R. Patricia and Edward Schoppe
Pauline V. and Robert S. Sheehan
LCDR David K. Sturges, USN (Ret)
Alexandra T. Thorne
Paul A. and Robin Vermeylen, Jr.
Alexander W. and Carol B. Vietor
David B. and Nancy B. Vietor
Martin and Susan Wayne
George C. and Elizabeth D. White
Karin Whitemore and Peter Kepple
The Yale University Library

Gifts of \$2,500 to \$4,999

The American-Scandinavian Foundation
Harvey L. and Jo Ann Blumberg
John G. and Elena A. Brim
Lauretta J. Bruno
Pierre and Connie Crosby
Pieter de Zwart and
Joanna Miller-de Zwart
Folk Music Society of New York, Inc.
Philip E. Galluccio
Jack and Karen Gierhart
Carolyn Grant-Zarrella
Gary A. and Janice Jobson
Robert C. and Laura S. Kyle
Spike Lobdell
Karin and Peter McKinnell
Mohegan Sun
Peter and Carolyn O'Connell
Edward S. Phillips
Alonzo and Elizabeth H. See
Hannah M. and Mark Swett
J. Jeffrey and Waller Walker

Gifts of \$1,000 to \$2,499

Justin Abrams
Joy C. Bennett and Chris Koldewey
Adelaide E. Bialek
David G. Black, III and Jo-Ann Black

Gregory Bullough
Christopher and Margaret Brodeur
Marian and Russell E. Burke, III
Richard H. Burroughs, III and
Nancy R. Burroughs
Donald G. and Ann Calder
Cindy and Joseph T. Callaghan, Jr.
Samuel R. and Mary Beth Chapin
Charter Oak Federal Credit Union
Cruising Club of America
Mary Dansinghani
Stan Denek and Lee Formicola
Robert J. Dwyer, Jr. and Diane Dwyer
Jeb N. and Diane Embree
John C. and Kathleen H. Fisher
Dana Fletty
Cynthia C. Fowler
Kristine B. Frisbee
Leslie Fuller and Benjamin A. G. Fuller, Jr.
Grand Banks Yachts, Ltd.
Don and Sue Grant
Carolyn Grant-Zarrella
Grotton Long Point Yacht Club, Inc.
Chris and Joan Hausmann
C. Hugh Hildesley
The Islandaire
J. F. Lehman & Company, Inc.
Walter C. and Wendy Johnsen
Linda S. Johnson
Brian R. and Marissa Joyce
Donald and Catherine Koehler
Skia Laurence and Stan Heckman
Clement Lewin
Sharon Lorenzo
William O. and Jane R. Low
William A. and Adrienne S. Loweth
Jean E. May and Henry S. May, Jr.
Linda McGrath
Jane L. Meneely
Arthur and Elizabeth Mirante
Thomas F. and Marguerite R. Moore
Clement C. Moore, II and
Elizabeth Y. Moore
New York Yacht Club
Grace E. Noyes
Off Soundings Club, Inc.
Marie-Louise Palandjian
Elizabeth Paul
Louis W. and Annetta T. Potts
Lisa Quattrocchi
Rory and Nina Radding
Dawn Riley

Susan and David Rockefeller, Jr.
Robert B. and Annika Rodgers
Alice N. Rogoff
Peter Rugg and Meredith Phelps Rugg
Karen S. and A. William S. Rutherford
Sea Research Foundation
Richard and Mable F. Seymour
Douglas Smith
Peter R. and Elizabeth Sorensen
Melton L. Spivak
Sheila M. and George E. Stephenson, Jr.
John Stobart
Jephtha and Alexandre Tausig
Colleen and Wilbur Tolhurst
John M. Urban and Sally Everett
Alexander C. Valcic
Ronald L. Valpey
Tammy and Nicholas Vene
John R. and Linda A. Vilcheck
Traci and David Weaver
Nancy and G.W. Blunt White, II
Stephen C. and Margaret White
William Blunt White
James F. and Judith Watts Wilson

Gifts of \$500 to \$999

R Gail Barley and Steve Wood
Claire I. Bessette and Dane Miller
Betsy Bowman
James C. and Beverly Boyle
Janet H. Buck Marusov and
Paul Marusov
Richard Caporaso
Catboat Association, Inc.
Herbert T. Clark, III and
Sharon D. Clark
Lura and Sarah Clinton
The Corinthians Association –
Mystic Fleet
Kimberly A. and Dave Deveau
James Downs
Joseph Dwyer
Elsie A. Brown Fund, Inc.
Essex Yacht Club
Graeme and Phyllis Ferguson
Desmond Fitzgerald
Dana Fletty
David and Anel Fourie
Ronald J. and Margaret A. Fournier
Kim and Robert Frisbie
Susan and Jim Funk
Mark Gargula

Frank J. Giacalone
Mary B. Gruber
Robert C. Hansen
Deane and Suzanne Hetric
Llewellyn Howland, III and Jessie Howland
Wendy and Randy Hudson
Robert P. and Elizabeth L. Johnson
Vicki S. Kelsey
David and Kellie Kulick
Bill Lehrman and Carol Pierson
Carl Lohmann
Margaret M. Loughlin
Amanda MacDonald
Marni and Morris Propp II
Family Foundation, Inc
James R. McArar and Elaine Godowski
Steven D. and Elizabeth M. Mezick
MICA Corporation
Diane Molokotos
Mystic Garden Club
Tim Radford
Win Reinhardt
Jonathan Aibel and Julie Rohwein
Richard and Margaret Rosenfeld
Ray and Marie Scanlan
Jane I. Schaefer
George E. Schmidt
Alan Short and Krisztina Foldi
Edgar Zell L. Steever, V and
Elizabeth Raisbeck
Tora Sterregaard and Paul Sterregaard
Susan and Arthur Tobiason
Tammy and Nicholas Vene
The Heavenly Twins
Waller, Smith & Palmer
John D. and Sheila M. Zittel

Gifts of \$250 to \$499

Anonymous
William H. Ashton, Jr. and
Brenda H. Ashton
Robert E. and Nancy Brickley
Robert J. Carlson
Barbara E. Collins
Adrienne L. den Tex and
John R. Leonard
John H. Eginton and Patrice Beck
David R. and Marie S. Engelman
Mary Evans
Gary B. Foreman
Caroline D. and Dana E. Fosdick
David Gray and Karen Christensen Gray

Elizabeth and Greg Gregonis
 Jay Gress, II and Dale Gress
 Henry F. Hagemann, III and
 Jennifer Hageman
 Jean Haines
 Janet Handford
 Charles C. Haskell and
 Pamela A. Findeisen
 Stephanie L. Heneghan
 Charles Ipcar and Judith Barrows
 David Jones
 RADM Eric Jones and Christine Wenderoth
 Kurt N. and Gina M. Kunst
 Hilaire A. Leavitt and C. Jeffrey Small
 Mark Lewis
 Edwin A. and Karin Mayhew
 Thomas McElhinney
 Jonathan Parsons
 Barry Pinkowitz and Jeanne Shelburn
 Tod C. and Kathleen Raynor
 Rock of Ages Band
 Zachary and Macy Schmalz
 R. Frederick Seebeck
 Edie H. Stern and Joseph D. Siclari
 Kathleen Sturgis
 Andrew and Sondra Sweet
 Sheila E. Sylvan
 John Kudulis
 The Travelers Companies, Inc.
 George E. Ward
 Charles E. and Barbara Wolff
 Wooden Boatworks, Inc.

LIFE MEMBERS

E Edward A. Ackerman
 Amelia Anderson
 Robert C. Anderson
 Charles C. and Maureen Anderson
 Ashby Danford Anderson
 R. Snowden Andrews, Jr.
 John W. and Hope P. Annan
 Charlotte Appleton
 Glenn L. Arzt
 William H. Ashton, Jr. and
 Brenda H. Ashton
 Charles T. Baker
 David B. Bannerman, Jr.
 David H. and Elizabeth S. Bartram
 Stephen M. and Ann C. Bartram
 Elizabeth M. Bartram
 J. Burr Bartram

E. Christian Bauer
 James P. and Deborah H. Baughman
 Frederic H. Baumgarten
 Arthur B. Behal, Jr.
 Sandra A. Bender-Fromson and
 Howard Fromson
 Jay S. and Jeanne Benet
 Neil and Sandie Bernstein
 John R. and Romaine Bockstoe
 F. Walter and Elisabeth Bohlen
 Jesse M. and Gayle Bontecou
 Allison K. Bourke
 Jon G. Bowman
 Ralph Boynton
 Karen B. Brand
 Allison E. and Frederick Brewster
 Susan Brewster-McCarthy
 J. Peter Brogan
 Richard L. and Barbara A. Brooks
 William S. Brown
 Nicholas Brown
 Nicholas R. Brown
 Thomas V. G. Brown
 Francis P. and Gail L. Brown
 Shirley Bucci
 Alexander and Amanda Bulazel
 Abigail Stubbs Burke and
 William S. Burke
 Thomas S. Burke
 Anne M. Burke
 Jonathan P. and Deborah R. Butler
 Grant and Peggy Cambridge
 Douglas G. and Sandra W. Campbell
 John R. Carnell
 David W. and Phyllis Carroll
 Endrea B. Carroll
 Daniel E. and Joan G. Carter
 Arnold B. Chace, Jr. and Johnnie Chace
 Michael and Jennifer Chadukiewicz
 Robert M. and Faith O. Chase
 Marcus M. and Lucia Chase
 Max Malcolm Chase
 Dylan Jay Chase
 J. E. R. Chilton, III
 Ernest J. Chorneye, Jr. and
 Donna Chorneye
 Thomas C. Chubb
 Russell P. Chubb
 Lloyd B. Clark
 Robert B. Clarke
 Richard W. and Suzanne Clary
 Bruce E. and Martha O. Clinton

Sharon E. Cohen and Stephen Johnson
 Michael H. Coles and Edith Landeck
 J. Barclay Collins, II
 Phyllis D. Collins
 George M. and Maryann Combs
 Jerome J. and Nancy P. Combs
 Thomas B. Combs
 William H. Combs, III and Vicki Combs
 Paul A. and Carol Connor
 The Cottrell Lumber Co.
 Anne and William Coughlin
 James E. and Suzette N. S. Cowley
 T.C. and Morgan Cramer
 Hugh W. Crawford, Jr.
 Bradley L. and Linda J. Crosby
 Samuel McLean Crosby
 Laura C. and Briggs S. Cunningham
 Peter C. and Alexandra M. Daitch
 Peter T. Damon
 Rose C. Dana and Charles A. Dana, III
 Myron G. Darby, Jr. and Margaret B. Darby
 Joseph M. Davis, Jr. and Charlotte Davis
 Maarten C. de Jong and Kendra Matthew
 Kenneth R. Deed
 John DeLapa
 Linda Demarest
 Harvey C. DeMovick, Jr. and
 Jeanne DeMovick
 Josephine Deupree
 Jean D. Deupree
 John R. Deupree, Jr. and Kathy Deupree
 Jerome C. and Lisa Deupree
 Jesse C. Deupree
 Peter DiPippo and Ann Dill
 Edith R. Dixon
 Pamela J. Dobson
 Joseph T. and Kristal Dockery
 James Rogers Doering
 Katherine E. Doering
 Kevin M. Doering
 Mrs. Rogers M. Doering
 Margot Doering
 Matthew H. and Eileen Doering
 Merrill and Jonathan Stubbs Dorman
 James Douth and Jane Parhiala
 John Draper
 Irene du Pont, Jr.
 Henry B. du Pont, IV
 Lucille K. Duhamel
 Jody Dyer
 John E. Echlin, Jr. and Nancy Echlin
 Marguerite and Howard S. Eckels

Andrew W. and Marsha K. Edmonds
 J. Orin and Charlene A. Edson
 Bruce and Judith P. Eissner
 Alice W. Enge
 James F. English, Jr. and
 Isabelle S.C. English
 Bart and Regina Evans
 George W. Farrall
 John R. Farrall
 Ronald W. and Betty F. Feher
 David Figgins
 M. Peter and Suzanne Fischer
 R. Barry and Carol L. Fisher
 Mariann C. Florio
 William D. Forster and Linda Hart
 Lucy Fosdick
 Caroline D. and Dana E. Fosdick
 Maureen Foulke
 Tina M. Franke
 Richard and Helen Fraser
 Robert S. and Susan Frew
 John W. Frost, Jr.
 Roger W. and Deborah Fuller
 Benjamin A. Fuller, Jr. and Leslie R. Fuller
 James M. and Margaret P. Fuller
 Cynthia N. and Joseph Garapola
 Alexander Gaston
 Kim D. Gaynor
 James H. and Susan Geiger
 Constance T. and Douglas Genne
 John P. Geraci
 Frank J. Giacalone
 James L. and Nancy Giblin
 Benjamin D. Gilbert
 Roger Gilbert, Jr. and Marion M. Gilbert
 Gilbert Verney Foundation
 Robert W. Gilmore
 Peter and Renate Gleysteen
 Mark B. and Kristina L. Gossner
 Millicent Gossner
 Edith and Otto C. Grant
 Herbert E. Greenbacker
 Lucia Greenway
 Griffis Foundation, Inc.
 Nina B. Griswold
 Matthew Griswold, Jr.
 Jean Griswold
 Daniel O. Gross
 John B. and Laura Gund
 George R. Halpern
 Charles J. and Irene F. Hamm
 Lee M. Hammond

Clare Harrington
Gordon Harris
Linda Hartley
Barbara M. Hathaway
Diana M. Hawes
David Hayes
A. Douglas and Melinda Henderson
William P. and Lynn D. Herlihy
Ann S. Hill and Walter N. Hill, Jr.
Muriel N. Hinkle
Edward L. Hoffman, Jr.
Elizabeth W. and Reuben A. Holden
Jane S. and Brian M. Holzman
Jacob Holzman
Robin and Judith L. Honiss
Joseph C. Hoopes, Jr. and
Lesley B. Hoopes
Michael S. Hudner
Gerald V. and Phyllis E. Hughes
Marilyn King Isbrandtsen
Lionel S. Jackson, Jr. and
Josette G. Jackson
Patricia Jackson
Joel H. Jacobs, USMM (Ret)
and Julia Jacobs
Lloyd W. and Lynn James
Michael V. and Franziska Janes
Penfield Jarvis
Stephen B. Jeffries
James A. and Dorothy H. Jodice
Robert P. and Elizabeth L. Johnson
Matthew P. Johnson
William H. and Carol Jolley
Geoffrey Jones and Harlie Segal
William H. Dyer Jones and Bird Jones
Jacob R. Jordan, Jr.
Edward H. Joyce
J. Howard Joynt, III and
Carol Ross Joynt
Claire B. Kaiser
Ramon and Barbara Kehrhaahn
Gordon Kemp
A. Atwater Kent, III
Christopher B. Kent
Peter Alexander Kent
Victor Keranen, M.D. and
Wendy Keranen
Carl W. Kimmich
Chester W. Kitchings, Jr. and
Suzanne D. Kitchings
Walter H. Koch, Jr.
Angela Koenig

Kersten D. Kortbawi
Scott G. Kyle
Joan E. Lappin
Robert G. and Nora G. Leary
Annette F. Lee
Scott Alan Leming and Gretchen Leming
Christine LePage
Norma Levitt
Donald Gibson Lindsay
Carl and Christine Linley
William G. and Virginia C. Littlefield
Carl Lohmann
James M. Lombard
Frederick and Joyce S. Lorensen
Catherine L. Lozick
Alexander Mac N. Luke
Sylvia and G. Philip Lynch
Robert H. Lynn, Jr. and Pamela Lynn
Martin L. and Nancy C. Lyons
Christopher W. Mackay
William White Mackay
Mary K. MacKenty
Michael C. and Elizabeth D. MacKenty
Thomas C. MacKenty
Charles and Georgette Mallory
Clifford Driggs Mallory and Nahee Mallory
Mary Rogers Mallory
William W. Mallory, Jr.
J. Robert Mann, Jr. and Barbara Mann
Abigail Manny
Bruce and Carol Marcus
John D. and Candace Marsellus
Robert and Cynthia Martin
Michael T. and Joanne E. Masin
Mark P. Mason
Michael M. and Ann Matheson
J. Jay and Jill B. Mautner
Kenneth A. Maxwell and Arlene Tunney
George L. Maxwell
Elizabeth M. and Oliver May
John B. and Linda Maynard
William Frederick Maynard
Robert L. and Jean McCarroll
Thomas O. McCarthy
Sheila McCurdy and David C. Brown
Robert L. and Elizabeth H. McGraw
Charles T. McGuire
Carla McKesson
David B. Melville
John M. and Pauline Mendez
Ernest R. Messer, Jr. and
Janice Jacobsen Messer

Cayre and Alexis P. Michas
Sadamori Miki
Helen F. Miller
Charles and Cynthia Miller
Phoebe Milliken
Nancy D. Mills
Herbert P. Minkel, Jr.
E. Peter and Esther Mitchell
John J. Mithcell, III and Susie Mitchell
Audrey C. Moncrieff
Clement C. Moore, II and
Elizabeth Y. Moore
Sally M. and Martin A. Morris
Laraine K. Morrison
James E. and Genevieve Mortensen
Kenneth E. and Dorothy Mortenson
Donald M. and Gail Moss
Stephanie and Douglas Murray
Robert C. Musetti and
Carol Allison-Musetti
Alden A. Nelson
Sondra and Alan I. Newhouse
Henry S. Noble
Paul R. and Dorothy L. Nolan
North And Judd
Manufacturing Company
Kevin A. and Valerie North
John E. and Barbara Noyes
Denis O'Brien
Neal H. O'Connell
Bruce W. and Lynn Wise Oliver
Alyce P. Onderdonk
Howard Ossinger
Michael F. and Joan Page
Walter C. Paine
John W. Pannell
Mary E. Parker
John D. Parker, III and
Kimberly F. Parker
George K. and Catherine Parry
Elsie W. Parsons
J. David and Elizabeth Parsons
Lucy S. and Peer T. Pedersen
George L. Pew, Jr. and Sally D. Pew
Anne Peyton
Anna J. Phillips
W. Lyman and Ruth Phillips
Jason M. and Rena J. Pilalas
Roger S. Pile, Ph.D
Gifford B. Pinchot
Charles W. Pingree
Sue K. Pitcairn

Caroline S. Plantz
Ingrid Popiel
Marcia W. Porter
Ann H. Porter
Jay A. Potsdam
Elizabeth Potter
Fanny Gray Pratt
Martin Ford and Mary Puris
Andrew A. and Jill Radel
John M. and Ann Ragsdale
Thomas H. Ray, II and Mary-Alice Ray
Donald P. Relyea
Ronald W. Render, USN and
Marilyn M. Render
Joseph A. Reynolds, Jr.
Russell S. Reynolds, Jr. and
Deborah Reynolds
William M. Reynolds
William Rich, III
Gale Richmond
William C. Ridgway, III and Carol Ridgway
Barbara C. Riegel
John E. Riegel
Juan L. Riera
Marguerite and Arthur Riordan
Charles A. and Carol Robertson
Robertson Paper Box Co.
Richard C. Robinson
Robert B. and Annika Rodgers
Donna F. Roehsler
Robert L. and Katharine O. Rohn
Christopher d. P. and
Rosalind E. Roosevelt
Bruce S. and Jan Rosenblatt
Charles M. and Deborah Royce
Dumont Rush
John J. and Claudia Rusnak
Gerald and Rosharon Russian
David and Suzanne Sack
Henry Sanford
Katharine duPont Sanger
Lindley C. Sawyer
Martin and Jennifer Sbriglio
Robert and Catherine Sbriglio
Greta J. Schaefer
Jane I. Schaefer
Janet U. Schaefer
Kikilia F. Schaefer
Martha H. Schaefer
Rudolph J. Schaefer, V
William M. and Gwendolyn J. Schaefer
William M. Schaefer, Jr.

Robert S. and Martha Scheu
R. Patricia and Edward Schoppe
Agnes S. Schweers
Deborah F. and S. Spencer Scott
Samuel S. Scott
Steven F. Scott
Alice H. Sengstack
Molly Shallow
Wallace J. Shaw
Philo Shelton
Allan P. and Julie Shope
Paul W. and Virginia Siege
Kenneth and Dina Siegel
Heinz W. and Marion Sieghold
Geoffrey R. and Doreen T. Simmonds
Edward and Karen M. Simonian
William H. Smith
Richard C. Smith and Sharon Burger
Margaret D. and E. Newbold Smith
Peter N. Smith
Mary L. and William Wikoff Smith
Elissa Sommer
Francis S. Sortman
Austin B. and Mary Speed
John W W. and Sarah Spencer
Jeremy S. W. Spofford
John S. W. and Melie B. Spofford
John C. and Patricia K. Spratt
Preston Lea Spruance
Barbara J. St. Genis and William W. Hickey
Amy Stamm
C. William and Donna Stamm
Jeffrey P. Stamm
Patricia Stamm
Peter Spicer Stamm
Stewart R. Stender and
Deborah Davenport
Byam K. Stevens, Jr.
Ronald D. and Cynthia Stinson
Nancy and C. Conway Stone
Betty Strassenburgh
Barney Straus, Jr. and Nancy Straus
Graham Paley Straus
Joan S. Straus
Tracy Straus
Raymond B. Strong, III
Robert H. and Elizabeth B. Strough
Michael B. and Veronica M. Stubbs
Michael B. and Patricia Sturm
William and Bertha Svihovec
Stanley S. Tananbaum
Gregory E. and Joy Teal

Margaret Thach
Mary E. Thayer and Richard M. Thayer, Jr.
William S. Thomas
Angela E. Thompson
John B. Thomson, Jr. and
Adrienne Thomson
Maryellen R. Thoren
Alexandra T. Thorne
Brinkley S. and Mazie C. Thorne
Gordon G. and Anne Thorne
Ladd M. and Sigrid Thorne
Marion S. Thorne
R. Eric and Elise Thyrrre
Robert L. Tobin
Edeltraut Tomasso
Barbara Townshend
Jeffrey Treisman
Joel Treisman
Maya Treisman
Rachel Treisman
Christian S. Tremo
Susan T. Vaillant
Theodore S. Valpey, Jr.
Robert W. and Alice K. Valpey
Joyce and Bernard L. Van Popering
Geraldine Van Winkle
Nick and Kate Vanoff
Frank A. and Celene Varasano
Ruth A. and Robert Vezzetti
Richard R. and Rosemary Vietor
Robert A. and Susan S. Vincent
Julie Wagner
Isabel M. Walker
Sumiko N. Warden
Henry W. H. Washburn
Bill and Ruth Webster
Wilbur E. Webster
Francis J. Wehner, Jr.
Charles H. and Lynn Weiner
Stanley T. and Nancy M. Wells
Mark W. Werner
Edmee Combs West
W. N. Westerlund
Bernard M. Wharton and
Jennifer A. Walsh
David E. White
G.W. Blunt White, II and Nancy White
George C. and Elizabeth D. White
John R. White
Katherine White
Katherine Crean White
Peter W. White

Sherman W. White
William Blunt White
Karin Whittemore and Peter Kepple
A. L. Williams
Suzanne C. and James Williamson
L. B. Wilson
M. Q. Wilson
Mary F. and William W. Wilson
Lucille G. Wingfield
Joseph W. and Janne L. Wissel, Jr.
Margot F. Wolf
Richard C. and Sheila Wolfe
Len and Robyn I. Wolman
Jenny C. and Adam Wronowski
Charles J. Zahringer and
Edmee M. Schaefer
Charles Justin Zahringer, Jr.
Fredrick Jay Zahringer
Graham H. Zahringer
Joseph Zammarelli, Jr.
Barbara M. Zimmerman
F.J. Zimmermann
Warren Zimmermann, Jr.
John D. and Sheila M. Zittel

GIFTS IN KIND

Abercrombie & Kent
Robb A. and Sara Allan
Bruce W. Avery
John A. and Carole L. Benning
Robert C. Brewer
Steven Callahan and Kathy Massimini
Thomas J. and Mitzi Campanelli
Chamard Vineyards
Richard W. and Suzanne Clary
Dwight Collins
Rebecca Cooney
Robert L. Davis
Michael and Vicki De Angeli
Dodson Boat Yard, Inc.
Mrs. Rogers M. Doering
Matthew S. Dontzin
Francis W. and Antoinette Escott
James M. and Margaret P. Fuller
Ilaria Fusina and Adam Woodward
John F. Garbarino
Gouveia Vineyards
Gary G. Hanson
Nina Hellman
Paul and Alexandra Herzan
Hoist Away Bags
David C. Huenerberg

Russell Jinishian
Gary A. and Janice Jobson
Kristen N. Johnson
Jonathan Edwards Winery
La Fleur d'Harlem
Vera H. Lane
Maggie Lee Designs
William Mathers
Sean W. McCarthy
Michael E. McClure
William F. Michael, Jr. and Janet G. Michael
Ambrose Miles
Cheryl Moniz
Douglas W. Monty
Nantucket Historical Assoc.
New York Yankees
Next Level Watersports
Northern Trust Company
Ocean House
Old Sturbridge Village
Howard Ossinger
Leonard A. and Ingrid U. Parker
Priam Vineyards
Allan and Joan Rayfield
Dawn Riley
Pieter Roos
Peter and Diane Rothman
Saltwater Farm Vineyard
Stephen and Susan Sanfilippo
Dean Seibert
Warren Sherburne and Fran Ginestet
Howard and Sheila Slotnick
Jack and Chris Spratt
Solomon S. Steiner
Sprigs & Twigs Landscaping
Stonington Vineyards
Studio Jeffrey P'an
Sunset Meadow Vineyards
Carl and Carolyn Swebillius
Taylor and Snediker Yacht Restoration
Taylor Brooke Winery
Barry L. and Stephanie Thorp
Onne van der Wal
The Wauwinet
Raymond B. Weiss
Royal C. Werner
Christopher L. and Carla White
George C. and Elizabeth D. White
Nelson H. White
James H. Wickersham, III
Margo R. Zink

GIFTS IN HONOR

Betsy Bowman
Bill Brissette
Sharon E. Cohen
Peter K. Dickinson
Leon and Esther Greenberg
Mark Hadley
Amanda Keenan
Bill S. Littell
Martin and Nancy Lyons
Cayre Michas
Elizabeth "Bettye" Adams Noyes
Susy Clark Ogden
Ruth "Billie" Palmer
Mike and E.B. Read
Lisa Cook Reed
Dr. Bill Ridgway, III and Carol Ridgway
Captain Jack Spratt
Tora Sterregaard
Robert G. Stone, Jr.
Robert and Carol Vincent
Robert L. Wilson, Jr.

GIFTS IN MEMORY

Bruce N. Baillif
Grace W. Bement
Katherine A. Berman
Jim R. Blackaby, Jr.
Michael Boyle
Robert C. Briscoe
Marilyn Christensen
Franklin Cole
Daniel R. and Alice K. Cooney
William Dohrmann
Bill Fasnacht
Peggy Fry
Dr. William Graham Guerriero
Charles Morgan Hussey
Matthew Koehler
Suzanne G. MacLear
Louise S. Mallory
James E. McHutchison
Bill and Judy Miner
Captain George H. Moffett, Jr.
Neil Norelli
Ruth "Billie" Palmer
Eliot Hale Porter, II
Carolyn S. Potts
Arthur Prangle
Mike and Eleanor Read
Lisa Cook Reed

James "Rob" Robertson Jr.
Rudolph J. Schaefer, III
Paul and Betty Starkey
Bud H. Stickles
Robert G. Stone, Jr.
John Sullivan
G. Han Van Oostendorp
Philip C. Wahlstrom
Eldredge H. Welton
C. Lawson Willard
Anthony "Jake" Wise

THE STILLMAN SOCIETY

In 1938, Mystic Seaport Museum (then the Marine Historical Association) received a generous bequest from the Estate of Dr. Charles K. Stillman, one of the Museum's three founders. As the first bequest to the Museum, this significant gesture helped to establish an endowment for the Museum's programs and future operations. It also began what has become a tradition of planned giving at Mystic Seaport Museum. Since then, a great many individuals have made generous gifts to the Museum in their wills or estate plans. In order to recognize their generosity, Mystic Seaport Museum has established the Stillman Society, named in honor of the Museum's early benefactor.

Mystic Seaport Museum is pleased to recognize these special donors during their lifetimes, not only to acknowledge their generosity personally, but to celebrate the role the Stillman Society plays in the growth and development of the Museum. If you believe that you qualify for membership and would like to add your name to our list, please contact the Advancement Department at 860.572.5365 or advancement@mysticseaport.org

Anonymous (3)
Rufus Allyn and Roy N. Bohlander
Joan A. Altgelt
Harold C. Appleton
Kenneth D. Appleton, USCGR
Charlotte Appleton
Robert and Linda Z. Armes

Patricia Atkin
Norman E. Aubrey
Charles T. Baker
Eugene J. and Connie S. Bielby
Blair Foundation
Robert H. and Elizabeth Bleiler
Martin Bobenski
Betsy Bowman
Oren K. and Elizabeth Boynton
Susan Buckenham
Grant and Peggy Cambridge
Melinda E. Carlisle
Richard and Cynthia Carpenter
George A. and Mary-Jane Cassidy
Pat and Patricia Chiafullo
Sharon E. Cohen and Stephen Johnson
J. Barclay Collins, II
William E. and Antonia B. Cook
Peter H. and Sherry Corbett
Rose C. and Charles A. Dana, III
Barbara S. Delaney
Don and Sharon DeLuca
Cornelia Dickinson
Mrs. Rogers M. Doering
Robert E. Elbertson
James F. English, Jr. and
Isabelle S. C. English
David J. Evans
Nicholas W. and Joyce Fast
Walter L. and Katherine B. Fisher
Benjamin A. Fuller, Jr. and Leslie R. Fuller
Henry W. and Judy Fuller
John Garbowski
William M. Garden
David S. and Ruth C. Gillespie
Emma Leigh Goodwin
Kevin G. Gorden
Alan J. Granby and Janice Hyland Granby
Mary B. Gruber
Sally D. Halsey
Jeanne C. Hamilton
Martha Haskell
Barbara M. Hathaway
Charles L. Hatton
Anne T. Herrick
John T. and Judith Hornblow
Joan M. Huber, NC, USN
Scott Ivers
Barbara K. Johnson
Virginia C. Jones
Frederick K. Kampfe
Eino F. Kerttula, Jr. and Helga Kerttula

Robert C. and Laura S. Kyle
Breck S. and Susan Lardner
Susan Lloyd
Martin L. and Nancy C. Lyons
Karen Macnutt
David A. and Marilyn L. Malchman
Carolyn C. Martin
Michael T. and Joanne E. Masin
F. C. and Kathleen J. McElravy
Joan T. Mead
Harry F. and Bodil Meyer, Jr.
Helen F. Miller
Ruth Mithcell
Lorraine S. and Robert Morecraft
Bill and Adele Nevins
Elizabeth A. Newton
Michelle P. Norelli and Patricia Gould
Nathaniel and Jeanne Norton
Leonard A. Oberg
Alfred T. Ogden, II and Jan Ogden
Robert M. Osieski
Margaret P. and John Curtis Parker
Elise W. Parsons
Richard W. Pendleton, Jr.
Richard N. Pierce and
Mary Ann Fernandez
Ralph W. Preston
Doris A. Proctor
W. Bradley Rhodes
Pauline T. Rice and Jeanne Stracener
Charles H. and Lynne Rice
William C. Ridgway, III and Carol Ridgway
Fred and Julie Robinson
William C. and Kimberlee J. Safranek
Jane I. Schaefer
Janet U. Schaefer
J. Irving Bird Scott and Carol M. Scott
Peter K. S. and Sharon M. Siegl
J. Michael and Martha H. Smiles
Elissa Sommer
Louis G. Spann, Jr. and Susan Arnold
Diane K. and Douglas S. Stacy
C. William and Donna Stamm
Sarah M. Starkweather
Henry and Jo Strauss
Michael B. and Veronica M. Stubbs
David K. Sturges, USN (Ret)
Suzanne S. Taylor
Douglas H. and Phyllis Teeson
Alexandra T. Thorne
R. Eric and Elise Thyrrre
William E. Topkin

Joseph Turco

Ricky J. Valeriay and Ross G. Siddell, Jr.
Claiborne and Sidney F. Van Zandt, Jr.

Richard R. and Rosemary Vietor

Roy D. Welch, Jr.

Stanley T. and Nancy M. Wells

William Blunt White

Mark S. Wiley

FOUNDATIONS

Anonymous

American Foundation Corporation

The American-Scandinavian Foundation

American Swedish Foundation

Anderson-Paffard Foundation

Blair Foundation

Elsie A. Brown Fund, Inc.

Community Foundation of

Eastern Connecticut

Dibner Charitable Trust of

Massachusetts

The William H. Donner Foundation, Inc.

Helios Foundation

Roy A. Hunt Foundation

The Kitchings Family Foundation

The Edward and Mary Lord Foundation

Henry Luce Foundation

The New York Community Trust,

Acorn Foundation in Memory of

Alexander Orr Vietor

Francis T. & Louise T. Nichols Foundation

The Oristano Foundation

Rhode Island Swedish Heritage

Foundation

The Scripps Family Fund for Education

and the Arts

Sea Research Foundation

The 1772 Foundation/ Connecticut Trust

for Historic Preservation

MATCHING GIFT COMPANIES

ADP, Inc.

Aetna Foundation, Inc.

Amica Companies Foundation

AT&T

Bank of America Foundation

Boeing Matching Gift Program

BorgWarner Foundation

Charter Oak Federal Credit Union

Dominion Foundation

East LLC

Evercore Partners Services

Exxonmobil Foundation, Inc.

FM Global

General Electric Foundation

Google, Inc.

IBM Corporation

Macy's

McKinsey & Co.

Merck Foundation

Mohegan Sun

Moody's Foundation

Pfizer Foundation

Pitney Bowes Employee

Involvement Fund

Stanley Works

Texas Instruments Foundation

The Capital Group Companies Charitable

Foundation

UBS Foundation

United Technologies

United Way of Central & Northeastern

Connecticut

Verizon

CORPORATE SUPPORT

A. Arsenault & Sons, Inc.

Academy Point at Mystic

AJ's Bistro

American Cruise Lines

Aquarian Water

ASSA ABLOY Americas

Benevity Community Impact Fund

Capital Group

Catboat Association, Inc.

Charter Oak Federal Credit Union

Chubb

Citizens Bank

Essex Yacht Sales

Gowrie Group

Grand Banks Yachts, Ltd.

Great Gull Island Properties

Groton Long Point Yacht Club, Inc.

J. F. Lehman & Company, Inc.

KPMG, LLP

Leetes Island Garden Club

Maggie Lee Designs

MICA Corporation

Mohegan Sun

Mystic Oil Company, Inc.

Network for Good

Northern Trust

Off Soundings Club, Inc.

Overabove

Rhodes Collar

Rock of Ages Band

Roll and Go, Inc.

Saybrook Point Inn

Seaport RV Resort and Campground

Shutters and Sails

Sprigs & Twigs Landscaping

StoneRidge Senior Care, LLC

The Islandaire

The Travelers Companies, Inc.

The Vox Hunters

The Yale University Library

United Way of Coastal Fairfield

County Inc.

Veoneer, Inc.

Waller, Smith & Palmer

Wooden Boatworks, Inc.

GOVERNMENT SUPPORT

Connecticut Department of

Economic and Community

Development State Historic

Preservation Office

Connecticut Humanities

Institute of Museum and

Library Services

National Endowment for the

Humanities/City Lore

U.S. Department of the

Interior/National Park Service

Mystic Seaport Museum is grateful for the gifts received from January 1, 2018 - December 31, 2018. Every effort has been made to correctly reflect the generosity of our donors. Please bring errors or omissions to the attention of our Advancement office at 860.572.5365 or advancement@mysticseaport.org

BUILD, FORGE, INSPIRE: ENDOWMENT FUNDS AT MYSTIC SEAPORT MUSEUM

Endowment is the bedrock upon which Mystic Seaport Museum stands. Gifts to endowment help to build a strong foundation of annual support, ensuring the continued growth and future success of the Museum. These gifts help to inspire future generations by supporting experiential learning and passing on the gift of knowledge. A strong endowment enables us to carry out superlative stewardship of our peerless collections. Endowment gifts help forge a legacy of support for the preservation of our story as a people and as a nation. Each of the funds listed below remains open to new gifts. New named endowment funds may be established with a minimum gift of \$100,000 which may be pledged over time. You may also make a gift to the General Endowment which provides annual operating support each and every year. Please consider directing a legacy gift to endowment through your estate plans and help us safeguard Mystic Seaport Museum for future generations.

2017	Diantha Morse Small Craft Endowment	To support the curatorial stewardship of the small craft collection
2017	Edward and Diane Straker Handcrafts and Trades Endowment	To support the preservation and practice of the trades
2015	L.F. Watson Ships Plans Endowment	To support the ships plans collection
2013	Lisa Cook Reed Employee Enrichment Endowment	To support front line staff in pursuit of personal and professional enrichment activities
2010	Hugh Leander Adams Fund	To provide general support
2007	Donald T. Treworgy Planetarium Endowment	To support the Donald Treworgy Planetarium
2007	Transformational Endowment	To support new exhibits and the new exhibit hall
2007	Mitchell Gibbons Neff Sail Education Endowment	To support sail education
2007	Deborah Davenport and Stewart Stender Endowment for Collections	Artifact purchases
2007	Transformational Endowment	Transformative exhibits and programs
2006	H. Howard Knox II Endowment	To support, maintain and preserve the traditional boat fleet
2003	Todd Wilkins Scholarship Fund	To provide financial assistance to students in the <i>Joseph Conrad</i> and <i>Brilliant</i> programs
2002	Henry L. and Grace Doherty Endowment for Program Excellence	To support program excellence at the Maritime Studies Program of Williams College and Mystic Seaport Museum
2002	Peter Jay Sharp Fund for Maritime Educational Opportunity	To support school/youth education outreach programming, with priority for CT, MA, RI, NY
2002	<i>Marigold</i> Endowment	To support the care and maintenance of <i>Marigold</i>
2002	Lewin Public Library Endowment	To support library membership program
2001	Robert C. Kyle Endowment for Intellectual Property Development	To support the development of commercial products from our collections
2000	George H. Blacker Collections Endowment	To support the work of the curatorial department
1999	Margaret Pynchon Mallory Endowment Fund	To support the maintenance and restoration of paintings and other artifacts in the collections with preference given to Mallory family collections
1999	J. Revell Carr Associate Curator of Small Craft Endowment	To support the position of Associate Curator of Small Craft
1998	Garden Endowment	To provide support for the gardens
1998	Lucy E. W. Hamilton Endowment	To purchase books, manuscripts and documents relating to the mission of Mystic Seaport Museum
1998	Curtis F. Reed Endowment	To provide general support
1998	Mr. and Mrs. Hays Clark Senior Curator of Watercraft Endowment	To support the position of Curator of Watercraft
1996	<i>Roann</i> Endowment	To support the preservation of <i>Roann</i>
1994	Endowment for Humanities Research and Public Program Development	To support research and public programs in the humanities
1994	Watercraft Endowment	To preserve, maintain and document the watercraft collection
1994	Waldo and Elly Johnston Book Fund	To purchase books for the Library
1993	Pauline C. and Clifford D. Mallory Jr. Fellowship Endowment Fund	To support international exchange fellowship grants
1993	Dickman Fund	General support
1993	Captain George Lawrence Memorial Endowment Fund	To support education programs
1992	Edward S. Moore Foundation Youth Education Endowment Fund	To support youth education
1992	The Blair Lighthouse Endowment	To maintain and support the replica of the Brant Point Lighthouse
1992	Gladys Brooks Manuscripts Conservation Endowment Fund	To support the conservation of manuscripts
1992	General Library Endowment	To support the G. W. Blunt White Library

1992	Benjamin W. Labaree Scholarship Endowment For Financial Aid	To provide merit and need based financial aid to students attending the Williams–Mystic Program
1991	Small Craft Endowment	To preserve traditional boat building skills and demonstrate their importance
1991	Russell S. Reynolds, Jr. Endowment Fund	To support the care of the collections with a preference for items related to the New York Yacht Club
1990	William C. Ridgeway, Jr. Memorial Endowment Fund	To provide general support
1990	Anita E. and James E. Chapman Maritime Research Fund	At the discretion of the President with preference being given to maritime research
1989	Sven Hansen Wooden Boatbuilding Fund	To support the small boat shop and small boat building projects
1989	Horace W. Fuller Memorial Fund	To support symposia, publications and financial assistance for “at sea” programs
1986	PILOTS Endowment Fund	To support the PILOTS program
1986	Andrea Lee Memorial Endowment	To support sail education
1986	BRILLIANT Endowment	To support the preservation of <i>Brilliant</i> and the continuation of her program
1984	CHARLES W. MORGAN Endowment	To support ongoing maintenance of the Charles W. <i>Morgan</i>
1984	Preservation Shipyard Endowment	To support the Henry B. duPont Preservation Shipyard
1984	New Shoreham Life Saving Station Endowment	To maintain the New Shoreham Lifesaving Station
1984	General Library Endowment	To support the library
1983	Gladys Brooks Library Endowment	To use for acquisition and conservation of books for the library
1983	Charles Thomas Clagett Jr. Endowment	To support the shipyard, ships and watercraft preservation
1983	Thomas J. Watson Endowment	General Support
1982	Alexander Orr Vietor Memorial Endowment	To support the acquisition of manuscript materials relating to American maritime and whaling industries prior to 1860
1982	Rudolph J. Schaefer Building Endowment	To maintain the Schaefer Building
1980	Thomas J. Watson, Jr. Endowment	To provide general support
1980	Franz and Elizabeth Schneider and Timothea S. Larr Small Craft Preservation Endowment	To support the small craft preservation activities of the Museum
1980	Merrill Stubbs Endowment	To maintain the Thomas Oyster House
1980	Margaret W. Pierce Endowment Fund for Interpretation	To support the interpretation program
1979	American Seamen’s Friends Society Endowment	To the G. W. Blunt White Library and its collections including ASFS archives
1978	Marion G. Larkin Endowment	To support the library
1976	Edward John Noble Endowment	Education programs
1970	Henry B. duPont Preservation Shipyard Fund	To provide general support
1970	Archibald Campbell Denison Memorial Endowment	To support mariner training
1964	Mildred C. Mallory Memorial Endowment	To maintain the membership building
1961	Rick Marcellus and Rick Steele Memorial Endowment Fund	To provide financial assistance to participants in youth training programs
1959	Daniel S. Morrell III Memorial Fund	To support youth training
1958	Wesley E. Morse Endowment	To support youth training
1958	Harvey Conover Memorial Endowment	To benefit the youth training programs
1955	Thomas S. Greenman House Endowment	To maintain the Thomas S. Greenman House
1955	George Gordon Breed Fund	To provide financial assistance to worthy young people who wish to participate in our education programs
1954	Frank and Cora Munson Endowment Fund	To support the Frank C. Munson Memorial Chair for American Maritime Studies
1950	Henry B. Plant Memorial Endowment	To maintain the Plymouth Cordage Company Ropewalk
1946	Carl C. Cutler Endowment Fund	Chair of American Maritime History
1945	Lewis Austin Storrs Memorial Endowment Fund	To purchase artifacts, preferably ship models and books and to maintain these collections
1941	Clifford D. Mallory Memorial Fund	To maintain the Mallory Building and Mallory Family Collections

DURING OUR LIVES, THROUGH WORD AND DEED

**WE LEAVE OUR IMPRINT ON THE INDIVIDUALS AND
INSTITUTIONS ABOUT WHICH WE CARE DEEPLY**

The legacy we bequeath conveys the story of our own lives and accomplishments just as the exhibits and programs at Mystic Seaport Museum convey to us stories of the accomplishments of our forebears.

Please consider including Mystic Seaport Museum in your long-term plans so that you may:

- Build a strong financial foundation to ensure the continued growth and future success of Mystic Seaport Museum
- Forge your own legacy of support for the preservation of our story as a people and a nation
- Inspire future generations through experiential learning and the gift of knowledge

To learn more about including Mystic Seaport Museum in your will or estate plan please call the Advancement office.

www.mysticseaport.org/support/legacy-giving

