

2021 ANNUAL REPORT

MYSTIC
SEAPORT
MUSEUM

“They are the fuel that has kept the Seaport functioning through the Great Depression, a world war, international recessions, and now a global pandemic.”

A MESSAGE FROM THE PRESIDENT

I hope you enjoy the Museum’s 2021 Annual Report. The team behind the Report has worked extremely hard to deliver the same mix of information and entertainment that our visitors experience every day at Mystic Seaport Museum.

2021 was a year of extreme change at the Museum, as the pandemic forced us to review everything we do and to reflect on what the real purpose of Mystic Seaport Museum is. I hope as you look through this Annual Report you will see not just a reflection of 2021 but a sense of new beginnings. As I write this introduction to the story behind 2021, the mask mandate has been lifted and perhaps we are beginning to see a sense of normality return to our lives.

Thanks to the generous support of our donors and the hard work of our grants team, 2021

ended with a not-insignificant cash-in-hand position, and visitation numbers that were on par with pre-pandemic levels. This support has allowed us to hire a considerable number of staff, increase our minimum wage to \$15 per hour, initiate a funded staff training program, and add new benefits for all. With the support and blessing of the Board of Trustees, we will use this funding to fulfill our academic commitments as we digitize the collection, enhance our visitor experience and accessibility, and prepare the Museum for a sustainable future both financially and environmentally. In short, we are investing in our people and in the Museum.

As you look through this Annual Report you will find facts and figures as well as stories of shipbuilding, conservation and community, new objects in our collection, new plans for our education department, the arrival of a new

catering company, and the 50th anniversary of an old friend. Above all you will find, woven into the very fabric of the Museum, a committed, professional, dedicated group of people with a wide variety of skills and passions. They are the fuel that has kept the Seaport functioning through the Great Depression, a world war, international recessions, and now a global pandemic. I am grateful for their and your continued support as we leave 2021 behind and move together into an exciting 2022.

Sincerely Yours,

Peter Armstrong

A MESSAGE FROM THE CHAIRMAN AND CEO

The Museum has experienced significant changes as we have navigated through the COVID-19 pandemic, many that have resulted in an almost entirely new senior management team to carry the Museum forward. President Peter Armstrong and Senior Vice President of Curatorial Affairs Christina Connett Brophy joined the Museum in late December 2020. In 2021 Shannon McKenzie was promoted to Vice President of Museum Operations, and Chris Freeman was promoted to Vice President for Advancement. In early 2022 Kevin O’Leary joined the team as Vice President of Marketing and Business Development, and Maggie Dolan was hired as the new Vice President of Finance. These appointments, plus a large increase in staff numbers, see the Museum beginning to return to its magnificent self. The Board continues to work closely with this new executive team to run a tight ship on costs and productivity, while creating quality programming and exhibitions. These initiatives, along with expanded promotion of the Museum will generate increased visitation and enhance revenue-producing activities on and off campus.

We have intensified our commitment and focus to make real progress toward institutional SUSTAINABILITY, making it a part of our culture. Two big steps to enhance the visitor experience and generate additional revenue streams are in progress. First, our new approach to food services with catering specialist Lancer was implemented early

in 2022. Secondly, construction on the Delamar Mystic Hotel—a new boutique hotel and dining/ event venue on our campus—will begin in early 2023. Our long-time supporter and former trustee Charles Mallory is founder and principal of Greenwich Hospitality Group, which operates Delamar Hotels.

There also have been great strides throughout 2021 in delivering a culture of inclusiveness in Museum programming, events, outreach and accessibility on campus. Under the rubric of “The Sea Connects Us,” there are now nine display panels in place throughout the campus with information and stories on the diverse and meritocratic industry that is the maritime world. Enhancements have also been made to allow greater access to those stories for all. We created the permanent position of Senior Curator of Maritime Social Histories in association with the Mellon Foundation project being delivered with Williams College and Brown University. Additionally, recognizing the importance of diversity, equity, accessibility, and inclusion throughout the Museum, the Board of Trustees formed a DEAI Committee to further overall INCLUSIVENESS in the stories we tell and the access to those stories.

On the financial side, from June 2020 through 2021, the Museum received almost \$7.5 million from various government programs designed to ameliorate the revenue losses imposed by COVID-19. One of these was a \$1.5 million “free admission for Connecticut kids” program last summer. These free admissions significantly increased attendance to well above the 2019 pre-COVID level, and visitation reflected increased diversity.

In early 2021, a \$750,000 investment was made to commission ten relevant and contemporary works of art that will arrive in 2023. These are complementary to an exhibition on marine invasive species curated by Dr. Jim Carlton, Director Emeritus of Williams-Mystic, and will continue our commitment to the health of the oceans, tackling sea level rise, and the work on the Atlantic Slave Trade being completed under the Mellon grant. Looking to the future, Project 2022—\$2 million in capital projects intended to streamline services and add revenue—is underway.

An investment of \$900,000 in the visitor docks, which should generate 10 to 12% annual payback on the investment, is just one example.

On a personal note, something significant and important was confirmed to me over the past two years. The Mystic Seaport Museum family dealt with COVID-19 and other challenges in a way that we can be proud of and grateful for. Perhaps pre-COVID I had started taking it for granted, or had some complacency about it, but my sense of the deep PASSION that all of our “family” and stakeholders have for Mystic Seaport Museum as a place, a mission, a collection of deeply committed supporters in all the various roles—staff, Trustees, members, donors, visitors—is real. It is palpable, and it is an extraordinary institutional asset. The tag line of the *Charles W. Morgan* initiative was “The Spirit of American enterprise.” This theme, as lived out in our maritime history, has had a great deal to do with the successful development of the United States as a nation and as a society blessed with freedom, opportunity, material achievement, and an aspiration to the rule of law in equal measure for all Americans.

I believe that by drilling down more deeply into the essence of our maritime history and heritage, we can uncover, update, and effectively present the stories that need to be told, and present the logical continuum of that history and spirit of American enterprise that approached big challenges and opportunities the same way—head on. “All hands on deck, pull that rope, boys and girls, pull” – and continue to have reason to celebrate and publicly promote the spirit of American enterprise. This is something possible and also worthy of us and the institution we love.

Thanks to all of you for your continuing support of Mystic Seaport Museum and its mission.

Best regards,

Michael S. Hudner

BRINGING SEA STORIES TO LIFE

CELEBRATING 50 YEARS OF THE HENRY B. DUPONT PRESERVATION SHIPYARD

By Chris Sanders, Shipyard Director

I took over as Director of the Henry B. duPont Preservation Shipyard last fall after Quentin Snediker, a man who needs no introduction, stepped aside to work in a more curatorial role as Clark Senior Curator of the Watercraft Collection. I had previously worked as Lead Shipwright for several years and prior to that had begun my career at the Museum as a shipwright on the *Mayflower II* restoration. I am an alumnus of the Shipwright Apprentice Program at the Chesapeake Bay Maritime Museum as well as the Boatbuilding and Restoration Program at the International Yacht Restoration School in Newport, Rhode Island, where I graduated in 2011. Prior to moving back to my native Connecticut, I worked in Rhode Island, Massachusetts, Maryland, North Carolina, northern California, and most recently in San Diego, where I ran my own small shop specializing in yacht restoration and fine joinery.

My role as the Shipyard Director, as I have interpreted it, is to manage the broad strokes of the day-to-day activities here in the yard. I spend a great deal of time working on scheduling. My primary objective is the care and maintenance of our own boats, but we also have some of the best facilities in the country, so a

longer-term, sustainable model is one where we pay for our own boats by performing work on other nonprofit and historic vessels. I try to have the negotiations complete and the materials and hardware in hand by the time a project comes around, allowing the shipwrights the luxury of launching into their work immediately without delay, to ensure that there are no idle hands, nobody waiting around for things they need to perform their task.

The future of the Shipyard, as we celebrate its 50th year in 2022, is incredibly exciting. We will have the single busiest season in the history of the Shipyard, with no less than eight major launches and haul outs before the end of August, including the State Tall Ship of Delaware, *Kalmar Nyckel*, as well as an outside project rebuilding the deck of the USS *Nautilus*, the world's first nuclear submarine. We are always aware of our primary mission to care for the ships and boats in the Museum's collection, but we are also painfully aware that there is an entire fleet of beleaguered boats in the world in desperate need of attention and we are uniquely suited to help. It's ironic, really—the future of the Shipyard is guaranteed by the skills of the past that we alone possess.

*“...the future of the Shipyard is guaranteed by the skills of
the past that we alone possess.”*

CONSERVATION AS ART

By Emily Mayotte
Rosenfeld Collection Conservator and Cataloger

I came to the Museum in 2019 after working at a genetic research laboratory in Maine. My time in Maine began, and firmly solidified, my love of sailing and history, in addition to my preexisting loves of science and art. When I heard about the opening for the Rosenfeld conservator position, I was very excited that a job existed that combined all of my passions.

Of the Rosenfeld Collection's nearly 1 million pieces, an estimated 150,000 are safety film negatives, which degrade over time. Progressive deterioration is caused by an autocatalytic reaction resulting in the shrinking and warping of the base layer of the photograph; the overall negative can become brittle and can then break. It was established that those in the worst condition are from the 1930s, so that is where we began our cataloging and conservation.

As cataloger, I spend my time researching each and every negative that comes across my desk to record and enhance the information annotated on the negative envelopes. I record the accession number, title, description, date taken, type of film, associated people, places, events, vessels, and publications—information that will then be uploaded to the Museum's collections database.

As conservator, I take those negatives prioritized for recovery and chemically separate the deteriorating layers from the stable emulsion (the layer which contains the image). The emulsion is then flattened

onto glass, cover-slipped like a wet specimen slide, and scanned for digital preservation. Negatives that have damage will often take a great deal of manipulation—for example, pushing rips back together—in order for the image to be presentable. The patience and steady hands I developed in the laboratory have proven to be essential while manipulating the pieces of a broken emulsion back together. The emulsions, now referred to as pellicles, are then re-housed and placed in our vault for safekeeping. To date, we have recovered more than 3,700 emulsions.

My knowledge of sailing, albeit somewhat limited compared to the breadth of the collection, has come in very handy while annotating the negatives as it is said that sailors are practically bilingual. The historical research involved is sometimes challenging. You may not find the information on past events or people on current websites. The searching, finding, and cross-referencing of various source materials can be like assembling the pieces of a puzzle, but that's what I love about it. And, of course, the whole process is an art.

Sailing, history, science, and art—a job that is all passion.

This project was made possible in part by a grant from the Institute of Museum and Library Services.

"I came to the Museum in 2019 after working at a genetic research laboratory in Maine. My time in Maine began, and firmly solidified, my love of sailing and history, in addition to my preexisting loves of science and art. When I heard about the opening for the Rosenfeld conservator position, I was very excited that a job existed that combined all of my passions."

2021 BY THE NUMBERS

VISITORS, MEMBERS, AND PROGRAMS

- 254,032** visitors through our gate in 2021
- 644,925** unique visitors to the website in 2021
- 10,432** member households
- Delivered **104** non-Education Department in-person and virtual programs to countless people
- Conducted **1,023** shows in in the Tweworgy Planetarium for **27,411** visitors in 2021

EDUCATION

- 1,200** children enrolled in summer camps and summer school programs
- 10,000** students educated through over **250** virtual programs
- 100** students enrolled in home school program
- Over **100** scouts visited for overnight programs
- Over **4,000** students visited the Museum for on-site afterschool programming
- 500** students visited the Museum for on-site education programming

VOLUNTEERS

- 216** active volunteers across **10** departments
- 14,509** volunteer hours in 2021

Spanning the Museum, our numerous volunteer opportunities included greeting visitors, helping to maintain our fleet of watercraft, transcribing historic documents, crafting exhibit components, planting seedlings in our gardens, and much more.

COLLECTIONS & RESEARCH

- 239** new acquisitions—including several vessels, engines, photographs, paintings, ships models and more—were accessioned into our permanent collections

2021 LOOKING BACK

JANUARY-MARCH

- *A Way with Wood: Celebrating Craft* continued to delight visitors in the Collins Gallery
- The COVID-19 hybrid staffing model continued with limited personnel in the office and the rest working from home

APRIL-JUNE

- MSM staff returned to the campus full time
- *A Spectacle in Motion: The Grand Panorama of a Whaling Voyage 'Round the World* opened
- Akeia de Barros Gomes joined the Museum as Senior Curator of Maritime Social Histories

JULY-SEPTEMBER

- 68,000 people took advantage of the “CT Summer at the Museum” free admission program
- Antique & Classic Boat Rendezvous
- *Sea as Muse* opened
- More than 7,000 toy boats were constructed by kids of all ages
- The *America and the Sea Award* Gala honored Terry Hutchinson
- The *Charles W. Morgan* was hauled out for maintenance

OCTOBER-DECEMBER

- Over 2000 visitors attended a Jack-o'-Lantern walk delighting in more than 600 hand-carved pumpkins
- Our community Halloween event reached a near record number of attendees—1,244 people answered the call with more than 500 kids on the hunt for candy
- 5,321 people enjoyed our Lantern Light Village
- 1,469 people participated in the annual Carol Sing and donated a total of 74 large boxes of dry goods for the Pawcatuck Neighborhood Center

For Mystic Seaport Museum, 2021 was a year of hope and steady progress. The Museum was open and ready to welcome people back to an experience as close to that of pre-pandemic times as possible. In some ways, it was even better.

“Having grown up with a close family member who is a polio survivor and has trouble walking—often requiring a wheelchair—I have seen firsthand how difficult it can be to maneuver around museums.”

CARING FOR THE COMMUNITY

By Kerrie Pezzo, Advancement Associate

When I joined the Advancement team in June 2021, the respect the community and staff have for what the Museum has been and the vision for what it can be are what first attracted me. This included a focus on caring for the local community as well as visitors to the Museum in numerous ways, such as public events and educational programs. Caring for the community that visits Mystic Seaport Museum also means making sure that everyone who wants to visit feels welcome, which involves ensuring that different voices and perspectives are heard and that the Museum is accessible to all.

The issue of accessibility is something that I am particularly passionate about. Having

grown up with a close family member who is a polio survivor and has trouble walking—often requiring a wheelchair—I have seen firsthand how difficult it can be to maneuver around museums. As a result, I wrote my thesis for my Masters of Arts in Managing Archaeological Sites on examining accessibility at heritage locations for individuals with mobility limitations. Coming to the Museum I have been able to utilize my academic and personal knowledge through joining the Museum’s Diversity, Equity, Accessibility, and Inclusion committee.

It is exciting to see the work being done to improve access to the Museum and make it more welcoming to members of our community. Mystic Seaport Museum is somewhat unique in

its accessibility needs, in that the site houses various types of structures, ships, and maritime areas. What will work in one part of the Museum will not work in another, but the staff has risen to the challenge, examining what physical changes can be made, while at the same time working on creative alternatives for areas that cannot be altered. I am proud to be a part of the work that is already underway to improve access around the Museum. Although more needs to be done, this type of work is a marathon, not a sprint, and it is inspiring to see the effort being made to make Mystic Seaport Museum welcoming to all.

FINANCIALS FOR THE YEAR ENDING DECEMBER 31, 2021 *(amounts in '000s)*

MUSEUM OPERATING REVENUE

GIFTS, GRANTS, AND BEQUESTS	\$11,554
GATE ADMISSIONS	2,995
MISCELLANEOUS*	2,364
PROGRAM FEES	2,123
MEMBERSHIP	1,268
RETAIL AND FOOD SERVICES	672
SALE OF PUBLISHED MATERIAL, VIDEO, AND FILM	84
TOTAL OPERATING REVENUE	\$21,060

MUSEUM OPERATING EXPENSES

GENERAL AND ADMINISTRATIVE	\$4,891
WATERCRAFT	3,802
VISITOR EXPERIENCE	3,271
CURATORIAL, LIBRARY AND PUBLICATIONS	2,301
FUNDRAISING	1,618
EDUCATION	1,553
COMMUNICATIONS	746
MUSEUM STORES	225
TOTAL OPERATING EXPENSES	18,407

OPERATING GAIN \$2,653

NET CHANGE IN ENDOWMENT OVER ONE YEAR \$10,806

ENDOWMENT BALANCE AS OF DECEMBER 31, 2021 \$69,355

* Miscellaneous revenue includes \$1.9 million in Paycheck Protection Program loan forgiveness.

COMPREHENSIVE FUNDRAISING *(amounts in '000s)*

CONTRIBUTED REVENUE BY SECTOR: \$11.4 MILLION

\$11.4 million represents Gifts, Grants, Bequests and Membership Revenue raised in 2021 for purposes with restrictions and without restrictions.

TRUSTEES	\$1,667	13%
ALL OTHERS	\$11,155	87%
GOVERNMENT*	\$5,770	45%
INDIVIDUALS	\$4,231	33%
FOUNDATIONS	\$769	6%
CORPORATIONS	\$385	3%

*This figure includes \$1.5 million from the State of Connecticut for the CT Summer at the Museum program and a \$3.97 million COVID relief Shuttered Venue Operators Grant (SVOG) from the US Small Business Administration.

CONTRIBUTED REVENUE BY PURPOSE

WITHOUT RESTRICTIONS	\$11,413	89%
WITH RESTRICTIONS	\$1,409	11%

NEW TO THE COLLECTION

By Krystal Rose, Curator of Collections

In November of 2006, while interviewing for the Collections Assistant position with then Senior Curator Fred Calabretta, I walked into the art and objects vault in the Collections Research Center for the first time. Surrounded by an array of maritime material culture, I recognized that I was in an extraordinary place. As I watched Fred open drawer after drawer of scrimshawed teeth and tusks, I connected with a phrase he used when speaking about the collection: “Objects can tell powerful stories.”

Since that interview, I have worked in both Collections and Education, and my work has always focused on connecting people to the stories that objects tell. The Mystic Seaport for Educators website, primary source workshops, teacher professional development, and distance learning programs that I have worked on all share a theme of using objects and their stories to teach across disciplines and audiences.

Today, as Curator of Collections, the most exciting part of my job is still mining the collections for stories and personal experiences, but now sharing them through exhibits, publications, and programs. The collections are still growing, and over the past year, we have been fortunate to receive important new materials to add to the many stories we can tell at the Museum. Some of my favorites include:

- exquisitely built models of the whaleship *Kate Cory*, the clipper ship *Young America*, and a steel model of the USS *Constitution*;
- a large collection of materials related to ocean liners, including some related to the RMS *Titanic*;
- a circa 1870 Sampson, Mordan & Company ivory measuring instrument, complete with a retractable ink dip pen nib, lead pencil, inset calibrated mercury thermometer, and a working compass;
- an unusual pulling boat from the Michigan Steel Boat Company;
- photographic materials and ephemera related to the ship *Benjamin F. Packard*;
- an oval carved-and-painted frame decorated with bull shark teeth made onboard the ship *Wilna* in the 1880s;
- and a vast collection of objects, photographs, and documents associated with maxi racing sailor Jim Kilroy and his series of *Kialoa* yachts.

While these objects are incredible on their own, they come to life when they are connected to the stories of the people with which they are associated. Through generous contributions to the Annual Fund, we are able to continue our work to research, write, collaborate, and design exhibits and programs to bring these stories to life in new and exciting ways for our visitors and schoolchildren.

“As I watched Fred open drawer after drawer of scrimshawed teeth and tusks, I connected with a phrase he used when speaking about the collection: ‘Objects can tell powerful stories.’”

OFFICERS OF MYSTIC SEAPORT MUSEUM, INC.

Michael S. Hudner
Chairman and CEO

Grant L. Cambridge
Vice Chairman

Richard W. Clary
Vice Chairman

Peter Armstrong
President

Sharon E. Cohen
Treasurer

Robert C. Martin
Secretary

Becca McBee
Assistant Secretary

SENIOR STAFF

Peter Armstrong
President

Christina Connett Brophy
Senior Vice President of Curatorial Affairs
and Senior Director of Museum Galleries

Christopher Freeman
Vice President for Advancement

Chris Gasiorek
Senior Vice President of Operations and
Watercraft

Shannon McKenzie
Vice President of Museum Operations

Paul O'Pecko
Vice President of Research Collections and
Director of the G.W. Blunt White Library

MYSTIC SEAPORT MUSEUM BOARD OF TRUSTEES

Michael S. Hudner
Chairman and CEO

Peter Armstrong
Jay S. Benet

Alexander D. Bulazel
Grant L. Cambridge

Richard W. Clary
Sharon E. Cohen

J. Barclay Collins, II
Maarten C. de Jong

William D. Forster
Peter Gleysteen

Charles J. Hamm
Chester W. Kitchings, Jr.

J. Robert Mann, Jr.
Robert C. Martin

Michael T. Masin
Sheila McCurdy

Robert L.W. McGraw
Carye Michas

Robert C. Musetti
Laurie J. Olson

Robert B. Rodgers
Donna F. Roehsler

Kenneth S. Siegel
Raymond B. Strong, III

Alexandra T. Thorne
Richard R. Vietor

Robert A. Vincent
Susan Wayne

Stanley T. Wells
Michael M. Wiseman

Michael M. Wiseman

TRUSTEE EMERITI

W. Frank Bohlen
William E. Cook

A. Searle Field, II
James L. Giblyn

William C. Ridgway, III
Robert L. Rohn

George C. White
Jonathan A. Wilson

Jonathan A. Wilson

PRESIDENT'S ADVISORY COUNCIL

Alden F. Alexander
Jeffrey W. Andersen

Daniel J. Basta
Nathaniel P. Benjamin

William B. Bonvillian
Richard H. Burroughs, III

Melinda E. Carlisle
Julie E. Doering

Elizabeth A. Goddard
Alan J. Granby

Lyndon Haviland
Gary A. Jobson

Chief Marilyn Malerba
Peter McCracken

Nancy J. McIntire
Christopher McMahon

J.W. Robert Medland
Joan E. O'Neill

Russell A. Potter
Bailey Pryor

B. Michael Rauh

Dawn Riley
Howard C. Rosenbaum

Matthew P. Stackpole
Nancy B. Vietor

J. Jeffrey Walker
Thomas A. Whidden

George C. White
Chairman of the Council (ex-officio)

Peter Armstrong
President (ex-officio)

Michael S. Hudner
Chairman of the Board (ex-officio)

THE AMERICA AND THE SEA SOCIETY 2021 ANNUAL FUND

(Gifts received from January 1–December 31, 2021) 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 deep commitment to the vitality of 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
J. Barclay Collins, II
Charlene A. Edson
Suzanne and Chester W. Kitchings, Jr.
Michael T. and Joanne E. Masin
The Thompson Family Foundation
Stanley T. and Nancy M. Wells

C.W. MORGAN SOCIETY (Gifts of \$25,000 to \$49,999)

Marshall Clark Revocable Trust
Richard W. and Suzanne Clary
Sharon E. Cohen and Stephen Johnson
Maarten C. de Jong and
Kendra Matthew
Peter and Renate Gleysteen
Beverly F. Gregory
Charles J. and Irene Hamm
Melvin Klugman
Bryan H. and Elizabeth Lawrence
Barbara and J. Robert Mann, Jr.
Robert and Cynthia Martin
Robert L. and Elizabeth H. McGraw
Cayre Michas and Alexis P. Michas
Robert C. Musetti and
Carol Allison-Musetti
Laurie J. Olson and Maria Fasulo
Jean M. Richards
Elizabeth G. Riley and Daniel E. Smith
Donna F. Roehsler
Kenneth and Dina Siegel
Raymond B. Strong, III
Robert A. and Susan S. Vincent

Michael M. Wiseman and Helen Garten
David L. and Bethlyn Wright

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

Anonymous (2)
Robb A. and Sara Allan
David C. Bailey Jr.
Gregory W. and Anne Vinton H. Bauer
David T. and E. Ann Caldwell
Carol A. Cleave
William E. and Antonia B. Cook
Brent and Rachel Dibner
Mrs. Rogers M. Doering
John Edson
Gowrie Group
Michael S. Hudner
Peter R. Kellogg, Peter R. &
Cynthia K. Kellogg Foundation
Peter R. and Candace D. Kolyer
Charles and Georgette Mallory
Sheila McCurdy and David C. Brown
David A. Pyle
Joseph C. Robillard
John C. Spratt
Steve Stepler and Susan Scarritt
Michael B. and Veronica M. Stubbs
Alexandra T. Thorne
Ladd M. and Sigrid Thorne
Daniel C. and Melissa Verdier
Richard R. and Rosemary Vietor
Lance R. Wachenheim
Steven T. and Barbara Watson
Martin and Susan Wayne

L.A. DUNTON SOCIETY (Gifts of \$5,000 to \$9,999)

Peter Anderson
Peter J. Armstrong and Susan Scantlebury
Frances C. Ashley
Walter F. and Elisabeth Bohlen
Thomas V. G. Brown
Bruce and Cannon Campbell
Captain Raymond Thombs Memorial Fund
of the New Hampshire Charitable
Foundation
Melinda E. Carlisle
Bette and Henry A. Casazza, Jr.
Susan Chalons-Browne
Richard Chamberlain and Martha Crum
Phyllis D. Collins

Joe and Jennifer Duke
Michael Engelbert
Enid S. Dwyer Foundation
James Fayal
Brunhilde Fletcher-Koch
Patricia and Gordon B. Fowler, Jr.
Christopher B. and Elizabeth Freeman
James M. and Margaret P. Fuller
Phillip E. Galluccio
James L. and Nancy Giblin
Tom and Liz Halsey
David A. Hoffenberg
Edward M. Kaye and Alyssa A. LeBel
Peter Knuth
Richard J. and Paula Lemieux
Spike Lobdell
Jean E. and Henry S. May, Jr.
J.C. Meyer, III
Martha Milot
Kenneth F. and Ginabeth Murphy
Francis T. & Louise T. Nichols Foundation
Robert M. Osieski
Richard and Elizabeth Steele Endowment
Fund
Robert B. and Annika Rodgers
Michael Savage
Jane I. Schaefer
Janet U. Schaefer
Patrice Schoonmaker
George and Anna Shaw
John F. and Beverly Starr
Kenneth P. Taylor and Margo O'Malley
Thanksgiving Foundation
Mary M. and Edward E. Wendell, Jr.
James F. and Judith Watts Wilson
Virginia L. Wylder

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

Anonymous
Jean Anderson and William A. Taylor
Samuel R. and Mary Beth Chapin
A. Roberts and Victoria Christian
Estate of Virginia R. Colbeth
Crowley Maritime Corporation
Jeanne and Harvey C. DeMovick, Jr.
Frank and Carolyn Dranginis
David J. Evans
Robert B. and Lois Geary
Donna and Frank B. Goodale, Jr.
Edward and Mary C. Howland

John B. and Lynda Hunt
Richard E. Jaffe and Lynette
Massey-Jaffe
Prescott Lester
Robert S. and Sarah C. Martin
Stephen R. and Linda Munger
Catherine K. and Malcolm K. Price
David and Cheryl Purvis
Gary and Torie Rubin
Thomas D. and Candace Sanford
Edward S. and Carol Sauers
Robert B. and Nancy Sellers
Society of Colonial Wars in the State of
Connecticut
Christopher D. and Nicky Thom
Polly Morgan Timken
Janne L. and Joseph W. Wissel, Jr.

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

Anonymous (6)
Omar and Cathy Abboud
Richard C. Adamonis
Robert and Elizabeth Alexander
Fred A. and Roberta J. Allardyce
Maud and Vincent Bailey
Laura K. and Benjamin M. Baker, III
Stephen M. and Ann C. Bartram
Paul and Kathie Baudisch
Steven D. and Amy Blecher
Robert B. and Sallie Boody
Betsy Bowman
Richard and Amy Brauchler
Thomas H. Brillat and
Susan Perkins Brillat
Christina and Gary Brophy
Peter Brown and Susan Vogt-Brown
Walter R. and Kiyoko O. Brown
Alexander and Amanda Bulazel
Charles C. Butt
Judith M. Caracausa
Mary Elizabeth and William D. Carey, M.D.
George H. and Rebecca Carroll
Paul M. and Jeanne K. Carroll
Paul A. and Carol Connor
Marie F. Cox
Frederick T. and Rebecca T. Crosby
Franklin G. and Diane Davis
Richard M. and Cheridah Davis
Robert De Mailly
Leonard A. and Janet Dell
Michelle and John Delmhorst

James A. Drakos and Karen McLaughlin
John D. Evans
Lauralee and A. Searle Field, II
Jackson W. Foley, Jr. and Saranne P.
Murray
William B. and Patricia Follett
Peter O. and Wendy Frisch
Benjamin A. Fuller, Jr.
Spencer B. Fulweiler, Jr. and Rena Zurn
Robert S. and Susan Gassman
Jeffrey and Margie Geiger
Maria and Joseph A. Gimma, Jr.
Michael and Kristin Glasfeld
Millicent Gossner
Stanley and Constance Grayson
Nina B. Griswold
David Guadiana and Marguerite Boslaugh
Robert S. Hagge, Jr.
Jean Haines
William J. and Joanne Hall
G. Kent and Margaret-Anne Harding
John Hargraves
Guy and Melanie Hatfield
Barbara M. Hathaway
Charles L. Hatton and Susan Clapp
William P. and Lynn D. Herlihy
Barry S. Hogenauer and Mary Sommer
John P. and Lee Holstein
Jason and Denise Honey
Laura Hopkins and John Farmelo
Michael T. Huguenin and Sharon Chown
Joseph Hutchins and Celina
Vansetti-Hutchins
Barbara K. Johnson
Mary and Robert L. Johnstone, III
Stephen P. and Hansina Jones
Christopher B. Kent
Cathleen Keogh
Alan and Sharon Kittel
Christopher and Jennifer Howe Lane
Marta Jo Lawrence
Keith A. Lewis
Albert L. and Ann N. Lingelbach
Michael C. Linhares and
Dan Wu-Linhares
Ann L. Lobdell
Richard J. Lolatte and Julia M. McNamara
Laurence and Robin Lombard
Martin L. and Nancy C. Lyons
Mitchell and Annalise Marcus
John D. and Candace Marsellus
Peter H. and Fair Alice McCormick

**THE AMERICA AND THE SEA SOCIETY
(GIFTS OF \$1,000 – \$2,499) CONTINUED**

Nancy J. McIntire
Shannon and Matthew McKenzie
J. McLaughlin
Bruce Meier and Wendy Fearnside
Bob and Maryann Miller
L. Dean and Irene Miltimore
Robert G. and Amalie Montstream
M.E. Moore
Susan and Robert E. Morris, Jr.
Leonard A. Oberg
Gavin T. Olson
A. Wright and Anna Maria Palmer
J. Geddes and Kathryn Parsons
Peter M. and Wendy S. Pearson
The Perfection of Man Foundation Inc.
Vanessa and Charles B. Perini, III
Jeffery and Margaret Pierce
John H. and Thalia Pryor
David A. and Lee Quincy
Andrew A. and Jill Radel
Renaissance Charitable Foundation
Jane S. and Daniel L. Richardson
Carol and William C. Ridgway, III
Robert H. I. Goddard and Hope Drury
Goddard Fund
Susan and David Rockefeller, Jr.
Paul H. and Susan Rohrkemper
William C. Rose and Pamela Regan
Kimberly Ross
Martha Ruest
William F. Ryan and Joan T. Richtsmeier
Foster and Jane Sanders
Katherine du Pont Sanger
Thomas D. and Saraellen Sargent
John and Dorothy Saunders
Mark W. Scott
Thomas and Alicia Settle
Charles B. and Carol Shepard
James and Audrey Simon
Cyrus H. and Ann Sloan
David M. Smith
Brian and Suzanne Snarzyk
Mary C. Speare
John and Vivian Spencer
C. William and Donna Stamm
Sarah M. Starkweather
Phil Stathos
Stewart R. Stender and Deborah Davenport
Jonathan T. Stoddard and Cathy Alsop
Ann S. Strong

Mr. and Mrs. Robert H. Strough
Peter F. and Karin Stuart
Pamela and David D. Thompson, Jr.
John M. Urban and Sally Everett
Howard S. and Lorraine Veisz
David B. and Nancy B. Viotor
Gilford B. and Patricia S. Walker
Mr. and Mrs. J. Jeffrey Walker
John W. and Ann Watkins
James and Margaret Waugh
Robert Weir
Sidney S. Whelan, Jr. and Anne McCook
Richard Whipple and Christine Aubrey
George C. and Elizabeth D. White
Harold T. and Elizabeth White
Marian White
Steve and Maggie White
Lawrence A. Wilbur
Emily Wing
Margot F. Wolf
Anne Wynne and Christopher Errichetti

**OTHER GIFTS TO THE
2021 ANNUAL FUND**

(Gifts of \$500 to \$999)

Anonymous (2)
Peter Appleby and Stephanie Raia
ASA Environmental Products, Inc.
Mary E. Augustiny
Alan H. and Patience Banister
Deborah L. Beal
Robert Berlin
Benson P. and Marggie Blake
Ralph C. Bloom
Neal M. Bobruff, Esq. and Jane
Lassen Bobruff
Kevin Bowdler and Anne B. Fix
Barbara R. and R. William Burgess
Kenneth and Celeste P. Burns
Robert F. and Mary Lou Coviello
Keith and Pat Cunningham
Malina and Michael Delamere
Richard H. Dumas
Enviro-Sports Productions, Inc.
Fiduciary Trust Company
Charles D. and Jonnie Flanagan
Robert J. Flemming, Jr.
Phillip J. Fry
Craig Fuller
Cathy Gilman

J. Paul and Virginia Gilman
Barbara and Marc Ginsberg
Maxine B. Glenn
Michele du Pont Goss
Mark B. and Kristina L. Gossner
Gregory M. and Jean M. Griffin
William J. Griffin, IV
Stephen B. and Lynn Hazard
Robert Heinrich
Warner A. and Barbara Henderson
Mike Hickey
Barbie J. and Robert E. Illes, Jr.
Gordon Ingate
Stephen L. and Sharon Jackson
Harpo Jaeger
Bruce R. and Patti Johnson
Rodney S. and Lucia Johnstone
Paul M. and Jessica W. Joy
Katie Keogh
Thomas D. and Margah B. Lips
Sanford Lipton
Stephen J. and Clare C. Long
Charles Loomis
Jeffrey and Judy Lovelace
Edwin A. and Karin Mayhew
Thomas J. McCord and
Jane Comins McCord
Rochelle M. and Lloyd B. McManus, Jr.
Teresa McShane and Todd Brink
John M. and Pauline Mendez
Ruth Mitchell
Diane Molokotos
Donald C. and Katherine Paulson
Marie Pezzlo
Nathaniel and Melissa D. Philbrick
Scott M. and Beth Powell
Walter R. Przystawski
William and Priscilla Pusack
Walter G. and Clara Ricciardi
Nicholas L. Rogers
Christopher d. P. and
Rosalind E. Roosevelt
Peggy and Ted Sands
Stephen M. and Samantha Schiller
Alonzo and Elizabeth See
Barbara and Karl G. Seelaus, III
Robert Seiple
Peter A. Silvia and Claudia Lewis Silvia
John M. and Margaret M. Skenyon
Julie Ann and James B. Slimmon, Jr.
Lynne Spencer
Ben and Alex Strong

Stephen P. and Viola Tagliatela
Steven W. Telsey
Colleen and Wilbur Tolhurst
Henry C. and Julia Toulmin
James D. and Dorothy J. Walters
Sedgwick A. and Pamela Ward
Peter V. and Georgia Young

(Gifts of \$250 – \$499)

Anonymous (2)
Ann and Sultan Ahamed, M.D.
Daniel H. Albrant and Lucinda Maine
George and Pamela Allen
Philip L. and Sheri Allor
Michelle Amdur
Jeffrey W. Andersen and
Maureen McCabe
Brent Antony
Leon and Ellen Baczeski
Walter O. and Lillie M. Baggett
Sarah Baker
Mary N. Barravecchia
Anne B. Bartholet
Barry P. Baskind and Eileen Fitzgerald
Diana and Ted Beck
Robert M. Benjamin and
Richard Gumpert
Melissa Bidwell
Rachel and Doug Black
Joseph A. and Jessica Bondi
Melissa B. Bradley
Lawrence M. Branham
Robert W. and Ethel Luella Brewster
David C. Bristle
Stillman B. Brown and Meg Raftis
Robert H. Bunzel
Clayton A. and Gleanna Burkhalter
Lorelei Burns
Robert D. and Suzanne Busch
Peter H. and Debbie Castle
Richard W. and Ruth H. Cederberg
Robert E. and Diane Chapin
Lorraine Chappell
Stephen M. and Kathleen Cloud
Ann Marie Colapietro
Douglas Cole
Jonathan and Denise Collins
Edward D. Cosden, Jr.
Michael D. and Ardith Crampton
Richard J. and Patricia Cudd
William and Jessica Cushman
Greg and Cally Daniels

Patricia M. and Joseph A. DaRocha
Mark J. Densmore
Nicholas J. Dinsmoor, Jr. and
Deborah Sykura
Jenny S. and Jonathan Doak
Beverly C. and Chris Doyle
Norman Dupuis and Irene Watson
Jordan C. Elliott and Lynne
Griffin Elliott
Stephen Ellis
Diane and Bill Esslinger
Nick Fabiani
Eleanor W. and John Faller
Edward Falset and Daphne Vayos
Tamara L. Farrell
Thomas and Kristin Floyd
Caroline D. and Dana E. Fosdick
James H. and Stephanie A. Fox
Robert S. and Susan Frew
Dick Gamper
May-Wo F. and Walter Giger, Jr.
Carol and George M. Gilbert, III
William Gildersleeve
Elizabeth H. Glasfeld
Leonard J. and JoAnn Goldberg
James Goodrich
Richard S. Haase and Sarah Fabian
Frederick R. and Stella M. Haberlandt
Frances and Craig B. Haines, Jr.
William W. Hargreaves
Earl D. and Jennifer Hergert
Theodor and Cheryl Herwig
Barrie and Judith Hesp
Dana C. and Sara Ann Hewson
Roy V. and Doris A. Hood
Elizabeth Hopkins
Richard F. and Deborah Huebner
Marjorie S. and Herbert Humphrey, III
J. Bruce and Ruth Ann Ipe
Bruce E. Johnson
Eric C. Jones and Christine Wenderoth
Kurt and Ines Kallmeyer
Richard B. Kent
Gale and Robert Kirkwood, MD
Linda P Labaree
Gary LaChance and Sharon Barrett
Hana and John Lane
Stallworth Larson
Camilla W. Lee
David S. Leiman and Michelle Schimel
Marilyn R. Leonard
Donald W. and Nancy Liepelt

Stuart and Susan Lovejoy
Kevin Low
Cabot and Heidi Lyman
Peter L. and Isabel Malkin
Roger Martin and Diane Gedeon-Martin
Tom H. and Annette Martin
Karen Mateer
Kenneth A. Maxwell and Arlene Tunney
Sarah D. McCormack
John L. and Karin E. McCormick
Frank W. and Candace McNally
Kitty McVitty and Alexandra Bettridge
Jane and Dan Meiser
Albert W. and Margaret Middleton
B. Charles L. Farrell
Chi and Lourdes Mo
Hilary Mochon and Bart Van Rees
Kieran G. and Laura Mooney
Robert and Judy Moriarty
Mr. and Mrs. Ronald J. Morrissey
John L. Mulesa
Haig Nargesian
Kaye F. and David E. Nash, M.D.
David W. Nicol and Sean Gannon
Patrick O'Leary
Tim and Joan O'Neill
Christopher L. and Shawn Otorowski
Dennis O. and Joan Overfield
Sibyl A. Pellum
Jeffrey M. Pintar and Sue Bates-Pintar
Ugo L. Polla
Valentine P. Povinelli, Jr.
John P. Read
Mark and Amy Rice
William P. and Lynn Rice
Stuart Ridgway
Barbara C. Riegel
Bernard and Deborah Rosselli
John Rousmaniere and Leah Robinson
A. William S. and Karen S. Rutherford
James E. and Amanda D. Rutledge
William A. and Sheila K. Sanders
Samuel R. and Margaret D. Scatterday
Kathleen Schwam and John Pagnozzi
Noreen and Joseph J. Selinger, Jr.
Peter Shea
Barry and Susan Sheckley
Mark and Heidi Silverstein
Mark and Carol Simpson
Jan and Lee Slomkoeski, Jr.
Andrew C. and Elizabeth Smith
Ellen R. Smith

OTHER GIFTS TO THE 2021 ANNUAL FUND (\$250 - \$499) CONTINUED

Mr. and Mrs. Robert Lindberg
 Eric N Lindquist
 Douglas S. Lloyd
 Ned Loiselle
 William D. and Margaret Sneddon
 Douglas Shediker
 Larry and Kathleen Snoddon
 Gail Solomon and Michael Palatucci
 Donn R. and Sally Spear
 Edward Spinney
 Diane Spira
 Benjamin Stevens and Elizabeth Ducot
 Lisa and R. Gregg Stone, III
 John H. and Barbara Stromberg
 William D. and Nancy Stroud
 Jeffrey and Mary Suter
 Tamara A. Sutfin and Kathleen Wadlow
 William G. Tankoos, Jr. and
 Theodora Osgood
 Peter A. Tassia, III and Maija Lutz
 Richard M. and Claudia Traskos
 Cynthia T. Twiss
 Edith R. Van Slyck and
 James R. Hammond
 Dan and Betsy Van Winkle
 Peter H. and Janet R. Vanderwaart
 Barbara Washburn
 Linda V. and Thomas W. Watkins, III
 Mr. and Mrs. Bailey S. Williams
 Kirby D. and Joseph L. Williams, III
 Jeffrey Wilson
 Richard A. and Beverley Windatt
 Ingrid D. and Paul B. Wood
 Natalie Wood
 Susan S. and Woody Woodworth
 Suzanne Zajac and Cliff Birdsey
 Michael Zucker

THE AMERICA AND THE SEA AWARD GALA

Established in 2006, the *America and the Sea Award* Gala honors and celebrates those individuals or organizations who embrace the scholarship, exploration, adventure, aesthetics, competition, and freedom that the sea inspires.

Terry Hutchinson was the 2021 America and the Sea Award recipient.

Gala Sponsors

PLATINUM SPONSORS

Bryan H. and Elizabeth Lawrence

GOLD SPONSORS

Grant and Peggy Cambridge
 J. Barclay Collins, II
 Michael T. and Joanne E. Masin
 Alexander Roepers
 Travelers

SILVER SPONSORS

Glenmede Endowment And Foundation
 Management
 Beverly F. Gregory
 Cayre Michas and Alexis P. Michas

BRONZE SPONSORS

Maarten C. de Jong and Kendra Matthew
 Douglas and Maria DeVos
 Peter and Renate Gleysteen
 Gowrie Group
 Charles J. and Irene Hamm
 Michael S. Hudner
 J.P. Morgan Private Bank
 Melvin Klugman
 Charles and Georgette Mallory
 Robert and Cynthia Martin
 Sheila McCurdy and David C. Brown
 Laurie J. Olson and Maria Fasulo
 Susan and Martin Wayne
 Thomas A. and Betsy Whidden
 George C. and Elizabeth D. White

GALA SUPPORTERS

Anonymous
 Nicholas Brown
 Marian and Russell E. Burke, III
 Grant and Peggy Cambridge
 Cigna
 Sharon E. Cohen and Stephen Johnson
 CohnReznick
 John and Cynthia Convertito
 Robert A. and Ann Lord Daddario
 Jeanne and Harvey C. DeMovick, Jr.
 Keith C. and Carri A. Dolin
 Jayme Fagas and Paul Strauch
 John and Martha Farris
 Laurelee and A. Searle Field, II
 Skip and Karen Finley
 Cynthia C. Fowler
 Christopher B. and Elizabeth Freeman
 Richard and June Froh
 Tom and Liz Halsey
 Barry S. Hogenauer and Mary Sommer
 Abigail Hutchinson
 Philip A. and Patricia E. Hutchinson
 J.F. Lehman & Company, Inc.
 Walter C. Johnsen and Wendy Davies
 Suzanne and Chester W. Kitchings, Jr.
 Melvin Klugman
 KPMG, LLP
 Charles and Georgette Mallory
 Barbara and J. Robert Mann, Jr.
 Robert and Cynthia Martin
 Sophie Massie
 Cayre Michas and Alexis P. Michas
 OneDigital
 Camille Orme
 Alexander Pincus
 Scott Sager and Sharon Nelles
 Katharine du Pont Sanger
 Melton L. Spivak
 Michael B. and Veronica M. Stubbs
 Alexandra T. Thorne
 Daniel and Annica Van Starrenburg
 Nancy B. and David B. Vietor
 Richard R. and Rosemary Vietor
 George and Miriam Voulgarakis
 Mr. and Mrs. J. Jeffrey Walker
 Troy and Julie Williams
 Michael M. Wiseman and Helen Garten

PADDLE RAISE

Alden Alexander and Kevin Costello
 Peter J. Armstrong and Susan Scantlebury
 Jay S. and Jeanne Benet
 James G. and Suzie Binch
 Christopher and Margaret Brodeur
 Steve and Maureen Bujno
 Gretchen Butler and Jay Clayton
 Richard and Lisa Caporaso
 Richard W. and Suzanne Clary
 Sharon E. Cohen and Stephen Johnson
 Joseph and Daphne Cortina
 Ku'uipo Curry
 H.L. and Cathy DeVore
 Delphine Eberhart
 Tracy and Marvin Espy
 Jayme Fagas and Paul Strauch
 Skip and Karen Finley
 John C. and Kathleen Fisher
 Christopher Gasiorek and Tiffany Smythe
 Peter and Renate Gleysteen
 Akeia de Barros Gomes, Ph.D. and Stephen Luce
 Michael S. Hudner
 Terry and Shelley Hutchinson
 Walter C. Johnsen and Wendy Davies
 John D. Keogh
 Anne C. Kolker
 Jean R. and Bradford B. Kopp
 Charles and Georgette Mallory
 Robert and Cynthia Martin
 Jean E. and Henry S. May, Jr.
 Sheila McCurdy and David C. Brown
 Robert L. and Elizabeth H. McGraw
 Katherine McNeil and Eoghan Sweeney
 Cayre Michas and Alexis P. Michas
 Gordon Michas
 Jeffrey G. and Paige B. Neuberth
 Camille Orme
 Robert and Katie Ouellette
 Barry and Sue Parkin
 Lorna M. and Raymond W. Pulver, III
 Dawn Riley
 Alexander Roepers
 Scott Sager and Sharon Nelles
 Justin Scagnelli
 J. Christopher and Kathy Sinnett
 Avery Whidden and Elena Widden
 Thomas A. and Betsy Whidden
 Steve and Maggie White
 Michael M. Wiseman and Helen Garten

Clay and Bay Wiske
 Jennifer Wulff
 Sanford I. Wurmfeld and
 Rella Stuart-Hunt Wurmfeld
 John and Jennifer Youngblood

GALA GIFTS IN KIND

American Cruise Lines
 Joyful Enriquez
 Grand Banks
 Hoist Away Bags
 Terry Hutchinson
 Louisa Gould Gallery
 Maggie Lee Designs
 Fay Richardson
 Charles M. and Deborah Royce
 Spicer Mansion and
 Bookwell Travel
 Studio Jeffrey P'an
 Nancy B. and David B. Vietor
 Nelson H. White

DONATIONS TO OTHER FUNDS

(Gifts received from January 1–December 31, 2021) 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. This list does not include the Annual Fund, Endowment Funds, or the *America and the Sea Award* Gala.

Gifts of \$100,000 or more

Grant and Peggy Cambridge
Stanley T. and Nancy M. Wells

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

Jean Anderson and William A. Taylor
Bradley and Maria Baker
Mrs. Rogers M. Doering
Robert L. and Elizabeth H. McGraw

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

Anonymous
Jon Bjornerud
Bryan H. and Elizabeth Lawrence
Thomas G. and Nancy B. McLoughlin
Laurie J. Olson and Maria Fasulo
The Scripps Family Fund for Education and the Arts
Steve Stepler and Susan Scarritt

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

Anonymous
AARP Connecticut
Gene Aguirre
Robert P. Anderson, Jr.
Marian and Russell E. Burke, III
J. Barclay Collins, II
William E. and Antonia B. Cook
Vincent Dopulos and Christine E. Larsen
Philip E. Galluccio
Gladys Kriebel Delmas Foundation

Hartford HealthCare
Nelly Kilroy
Suzanne and Chester W. Kitchings, Jr.
Timothea S. Larr
Martha Milot
Robert C. Musetti and Carol Allison–Musetti
Peter C. Syak and Marete Wester
Katherine White
Janet Whitman

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

Robb A. and Sara Allan
Aquarion Water Company
M. Douglas Bisset
Alexander and Amanda Bulazel
Thomas Clark
Steven S. Dunipace
Blair S. Fleischmann
James R. and Frances Fogarty
Richard J. and Paula Lemieux
William A. and Adrienne Loweth
Scott and Laura Malkin
Jack Scott
Stonington Public Schools
Carl and Carolyn Swebilius
Tradewinds Marine Services, Inc
Linda Witherill

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

Jo–Ann and David G. Black, III
BNP Paribas USA, Inc.
Walter F. and Elisabeth Bohlen
Michael Cashel
Matthew and Helaine H. Coudert
Lauralee and A. Searle Field, II
David Garner
Jerrold E. Goldman
Earl D. and Jennifer Hergert
Edward S. Phillips
Kenneth Sigel
Mark S. and Jan Silvester
John C. Spratt
Richard R. and Rosemary Vietor
Alexander B. Wattles

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

Anonymous
Brenda H. and William H. Ashton, Jr.

Cruising Club of America
Diane and Robert J. Dwyer, Jr.
Elsie A. Brown Fund, Inc
Richard M. Farmer and Vivien Von Walstrom
James L. and Nancy Giblin
Kirsten and Oliver D. Gildersleeve, Jr.
Laurens W. Goff
Donald and Catherine Koehler
Off Soundings Club, Inc.
Peter and Meredith Phelps Rugg
Kerry C. and William W. Saltonstall
Ladd M. and Sigrid Thorne
Kara Voight
Mr. and Mrs. J. Jeffrey Walker
Duncan F. Will, III
Richard A. and Susan Wing

Gifts of \$500 to \$999

2–B Sailing, LLC.
Catboat Association, Inc.
Chelsea Groton Foundation
The Corinthians Association – Mystic Fleet
The Corinthians Endowment Fund
Dana and Mark Dupont
Eastern Connecticut Sailing Association
Daniel R. Ginnetti
Roger and Sharon Goodman
Max Greenberg
Sarah and Richard Hambleton, III
Robert P. and Elizabeth L. Johnson
Martin K. Matsui
MICA Corporation
Mystic River Mudhead Sailing Assoc. Ltd.
Pascal Pellat–Finet
Pequot Yacht Club
W. Lyman and Ruth Phillips
Ram Island Yacht Club
Richard Rosenfeld and Margaret Andersen
Ann Satterthwaite and Sheafe
Satterthwaite
Jesse W. Smith and Annice Kenan
Raymond B. Weiss
Heather Wood

Gifts of \$250 to \$499

Lara Beecher
David T. and E. Ann Caldwell
Connecticut State Library
Jonathan and Ann Doe DuBois
David R. and Marie Engelman
Folk Music Society of New York, Inc.
Robert S. and Susan Frew
Groton Long Point Yacht Club, Inc.
Hayman Family Fund
Edward and Mary C. Howland
Judith A. Hunter
Barbie J. and Robert E. Illes, Jr.
Robert Lyon
Alexander P. McKown and Hilary Bogert
McKown
Linda D. Hess O'Dell
Cynthia R. Palmer
Pledgeling Foundation
Douglas A. and Eugenia C. Rayner, M.D.
Kristen A. Rayner
Kimberlie Rayner–Russell
Edmund and Diane Rubacha
John and Dorothy Saunders
James W. and Sylvia Shuttleworth
Harry Smith and Cindy Lawson
John D. and Debbie A. Wilbur
Sanford I. Wurmfeld and Rella
Stuart–Hunt Wurmfeld

GIFTS TO ENDOWMENT

(Gifts received from January 1–December 31, 2021) Endowment is the bedrock upon which Mystic Seaport Museum stands. Gifts to endowments 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. In 2021, the donors listed below collectively contributed over \$275,000 to Mystic Seaport Museum endowment funds.

Gifts of \$100,000 or more

David J. Evans

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

Edward A. and Diane Straker

Gifts of \$10,000 to \$49,999

Mrs. Rogers M. Doering
Patricia C. Kitchings
John D. Zittel

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

Anonymous
Henry B. du Pont, IV
Carole H. Prangle–McIvor and
John McIvor
William M. Straus and Tina M. Catanzaro
Carl and Carolyn Swebilius

Gifts of \$1,000 to \$4,999

Anonymous
Bruce and Katherine Burdge
Nancy and Richard H. Burroughs, III
Jeb N. and Dianne Embree
Benjamin A. Fuller, Jr.
Philip E. Galluccio
Earl D. and Jennifer Hergert
Martin L. and Nancy C. Lyons
Edward S. Phillips
Louis W. and Annetta T. Potts
Morris and Martha Propp
James C. and Cheryl N. Rice

Gifts of \$250 to \$999

Margot Doering
Benjamin and Lorraine Funk
Mary B. Gruber
Charles C. Haskell and Pamela A.
Findeisen
David and Kellie Kulick
Bill Lehrman and Carol Pierson
Margaret M. Loughlin
Steven and Elizabeth Mezick
Jonathan Parsons
Catherina and Warren A. Strong, Jr.
Jane Wilkins

LIFE MEMBERS

Edward A. Ackerman
 Robb A. and Sara Allan
 Amelia Anderson
 Ashby Danford Anderson
 Charles C. and Maureen Anderson
 Robert C. Anderson
 Rolyn Andrews
 John W. Annan
 Charlotte Appleton
 Glenn L. Arzt
 Brenda H. and William H. Ashton, Jr.
 David B. Bannerman, Jr.
 Barbara H. Bartram
 David H. and Elizabeth S. Bartram
 Elizabeth M. Bartram
 Stephen M. and Ann C. Bartram
 E. Christian Bauer
 James P. and Deborah H. Baughman
 Frederic H. Baumgarten
 Arthur B. Behal, Jr.
 Sandra A. Bender-Fromson
 Jay S. and Jeanne Benet
 Christopher H. Berean
 Neil and Sandie Bernstein
 Lydia Blacker
 Alan F. and Ann Blanchard
 John R. and Romayne Bockstoce
 Walter F. and Elisabeth Bohlen
 Gayle Bontecou
 Allison K. Bourke
 Jon G. Bowman
 Karen B. Brand
 Allison E. Brewster
 Susan Brewster-McCarthy
 Barbara A. Brooks
 Francis P. and Gail L. Brown
 Nicholas Brown
 Nicholas R. Brown
 Thomas V. G. Brown
 William S. Brown
 Shirley Bucci
 Alexander and Amanda Bulazel
 Sharon Burger
 Anne M. Burke
 Thomas S. Burke
 Lorelei Burns
 Craig R. and Amy Bush
 Jonathan P. and Deborah R. Butler
 Grant and Peggy Cambridge
 John R. Carnell

David W. and Phyllis Carroll
 Endrea B. Carroll
 Daniel E. and Joan G. Carter
 Johnnie and Arnold B. Chace, Jr.
 Michael and Jennifer Chadukiewicz
 Dylan Jay Chase
 Marcus M. and Lucia Chase
 Max Malcolm Chase
 Robert M. Chase
 Donna and Ernest J. Chorneyi, Jr.
 Russell P. Chubb
 Thomas C. 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. and Cheryl Combs
 Vicki and William H. Combs, III
 Paul A. and Carol Connor
 William E. and Antonia B. Cook
 The Cottrell Lumber Co.
 Anne and William Coughlin
 James E. and Suzette N. S. Cowley
 T.C. and Morgan Cramer
 Bradley L. and Linda J. Crosby
 Samuel McLean Crosby
 Laura C. Cunningham
 Peter C. and Alexandra M. Daitch
 Peter T. Damon
 Rose C. and Charles A. Dana, III
 Deborah Davenport and Stewart R. Stender
 Charlotte and Joseph M. Davis, Jr.
 Maarten C. de Jong and Kendra Matthew
 Kenneth R. Deed
 John DeLapa
 Linda Demarest
 Jeanne and Harvey C. DeMovick, Jr.
 Jean D. Deupree
 Jerome C. and Lisa Deupree
 Jesse C. Deupree
 Josephine Deupree
 Kathy and John R. Deupree, Jr.
 Rodney W. and Eugenie H. Devine
 Peter DiPippo and Ann Dill
 Edith R. Dixon

Pamela J. Dobson
 Joseph T. and Kristal Dockery
 James Rogers Doering
 Kevin M. Doering
 Margot Doering
 Matthew H. and Eileen Doering
 Mrs. Rogers M. Doering
 James Doutt and Jane Parhiala
 John Draper
 Irene du Pont, Jr.
 Henry B. du Pont, IV
 Jody Dyer
 Nancy and John E. Echlin, Jr.
 Marguerite and Howard S. Eckels
 Andrew W. and Marsha K. Edmonds
 Charlene A. Edson
 John Edson
 Mark Edson
 Bruce and Judith P. Eissner
 Alice W. Enge
 Bart and Regina Evans
 George W. Farrall
 John R. Farrall
 Ingrid Feddersen
 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
 Caroline D. and Dana E. Fosdick
 Lucy Fosdick
 Maureen Foulke
 Tina M. Franke
 Richard and Helen Fraser
 Robert S. and Susan Frew
 Benjamin A. Fuller, Jr.
 James M. and Margaret P. Fuller
 Roger W. and Deborah Fuller
 Travis and Cheryl Gamble
 Cynthia N. and Joseph Garapola
 Kim D. Gaynor
 Robert B. and Lois Geary
 James H. and Susan Geiger
 Constance T. and Douglas Genne
 John P. Geraci
 Frank J. Giacalone
 James L. and Nancy Giblin
 Gilbert Verney Foundation
 Benjamin D. Gilbert
 Marion M. Gilbert
 Jeffrey and Emily Gildersleeve

Robert W. Gilmore
 Peter and Renate Gleysteen
 Mark B. and Kristina L. Gossner
 Millicent Gossner
 S. Carter Gowrie, III
 Edith Grant
 Ward H. Grantham
 Herbert E. Greenbacker
 Griffis Foundation, Inc.
 Jean Griswold
 Matthew Griswold, Jr.
 Nina B. Griswold
 Laura Gund
 George R. Halpern
 Charles J. and Irene 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
 Muriel N. Hinkle
 David and Jane Hoddinott
 Edward L. Hoffman, Jr.
 Elizabeth W. Holden
 Jacob Holzman
 Jane S. and Brian M. Holzman
 Jason and Denise Honey
 Robin and Judith L. Honiss
 Lesley and Joseph C. Hoopes, Jr.
 Michael S. Hudner
 Gerald V. and Phyllis E. Hughes
 Marilyn King Isbrandtsen
 Josette G. and Lionel S. Jackson, Jr.
 Patricia Jackson
 Julia and Joel H. Jacobs, USMM(Ret)
 Lloyd W. and Lynn James
 Michael V. and Franziska Janes
 Penfield Jarvis
 Stephen B. Jeffries
 James A. and Dorothy H. Jodice
 Barbara K. Johnson
 Matthew P. Johnson
 Robert P. and Elizabeth L. 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
 Carol Ross Joynt and J. Howard Joynt, III
 Ramon and Barbara Kehrhahn
 Christopher B. Kent
 Peter Alexander Kent
 Wendy Keranen
 Carl W. Kimmich
 Suzanne and Chester W. Kitchings, Jr.
 Walter H. Koch, Jr.
 Angela Koenig
 Emily M. Kortbawi
 Kersten D. Kortbawi
 Kathleen and Jules G. Kranich, Jr.
 Richard G. Krause
 Scott G. Kyle
 Joan E. Lappin
 Robert G. and Nora G. Leary
 Annette F. Lee
 Scott Alan and Gretchen Leming
 Christine LePage
 Cynthia Lichtenstein
 Donald Gibson Lindsay
 Carl and Christine Linley
 Virginia C. Littlefield
 James M. Lombard
 Frederick and Joyce Lorensen
 Katherine and Peter Lorenz
 Catherine L. Lozick
 Alexander Mac N. Luke
 Sylvia Lynch
 Pamela and Robert H. Lynn, Jr.
 Martin L. and Nancy C. Lyons
 Christopher W. MacKay
 Morgan White MacKay
 William White MacKay
 Mary K. MacKenty
 Michael C. and Elizabeth MacKenty
 Thomas C. MacKenty
 Charles and Georgette Mallory
 Clifford Driggs and Nahee Mallory
 Mary Rogers Mallory
 William W. Mallory, Jr.
 Barbara and J. Robert Mann, Jr.
 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 Mautner

George L. Maxwell
 Kenneth A. Maxwell and Arlene Tunney
 Elizabeth M. and Oliver May
 John B. and Linda Maynard
 William Frederick Maynard
 Robert L. and Jean McCarroll
 Thomas O. McCarthy
 Robert C. and Mary L. McCormack
 Sheila McCurdy and David C. Brown
 Mary McFadden and Nils Passburg
 Robert L. and Elizabeth H. McGraw
 Charles T. McGuire
 Carla McKesson
 Michael J. and Diane McQuade
 Barbara Melanson and Danielle Watson
 David B. Melville
 John M. and Pauline Mendez
 Ernest R. Messer, Jr. and Janice Jacobsen Messer
 Cayre Michas and Alexis P. Michas
 Sadamori Miki
 Helen F. Miller
 Phoebe Milliken
 Nancy D. Mills
 Herbert P. Minkel, Jr.
 E. Peter and Esther Mitchell
 Susie and John J. Mitchell, III
 Audrey C. Moncrieff
 Elizabeth Y. and Clement C. Moore, II
 Martin A. and Sally M. Morris
 Laraine K. Morrison
 James E. and Genevieve Mortensen
 Kenneth E. and Dorothy Mortenson
 Stephanie and Douglas Murray
 Robert C. Musetti and Carol Allison-Musetti
 Sondra Newhouse
 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
 Wesley W. and Lynn Wise Oliver
 Gavin T. Olson
 Laurie J. Olson and Maria Fasulo
 Alyce P. Onderdonk
 Howard Ossinger
 Michael F. and Joan Page
 John W. Pannell
 Kimberly F. and John D. Parker, III
 Mary E. Parker

LIFE MEMBERS CONTINUED

George K. and Catherine Parry
J. David and Elizabeth Parsons
Lucy S. and Peer T. Pedersen
Sally D. and George L. Pew, Jr.
Anne Peyton
Anna J. Phillips
W. Lyman and Ruth Phillips
Jason M. and Rena J. Pilalas
Roger S. Pile, Ph.D
Caroline S. Plantz
Ann H. Porter
Marcia W. Porter
Jay A. Potsdam
Elizabeth Potter-DeFayette and James DeFayette
Carole H. Prangley-McIvor and John McIvor
Fanny Gray Pratt
Martin Ford and Mary Puris
Andrew A. and Jill Radel
John M. and Ann Ragsdale
Mary-Alice and Thomas H. Ray, II
Marilyn M. and Ronald W. Render, USN
Deborah and Russell S. Reynolds, Jr.
Joseph A. Reynolds, Jr.
William M. Reynolds
William Rich, III
Carol and William C. Ridgway, III
Barbara C. Riegel
Deborah A. Riegel
Juan L. Riera
Marguerite and Arthur Riordan
Robertson Paper Box Co.
Carol Robertson
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
Peggy Rush
John J. and Claudia Rusnak
Gerald and Rosharon Russian
David and Suzanne Sack
Henry Sanford
Katharine du Pont Sanger
Lindley C. Sawyer
Martin and Jennifer Sbriglio
Robert and Catherine Sbriglio
Greta J. Schaefer
Kikilia F. Schaefer

Jane I. Schaefer
Janet U. Schaefer
Martha H. Schaefer
Rudolph J. Schaefer, V
William M. Schaefer, Jr.
William M. and Gwendolyn J. Schaefer
R. Patricia and Edward Schoppe
Agnes S. Schweers
Samuel S. Scott
Steven F. Scott
Alice H. Sengstack
Molly Shallow
Wallace J. and Christie Shaw
Philo Shelton
Allan P. and Julie Shope
Paul W. and Virginia Siege
Kenneth and Dina Siegel
Heinz W. and Marion Sieghold
Mark S. and Jan Silvester
Geoffrey R. and Doreen T. Simmonds
Edward and Karen M. Simonian
Margaret D. and E. Newbold Smith
Mary L. and William Wikoff Smith
William H. Smith
Elissa Sommer
Frances S. Sortman
Austin B. and Mary Speed
John W. and Sarah Spencer
Jeremy S. W. Spofford
John S. W. and Melie B. Spofford
John C. Spratt
Preston Lea Spruance
Barbara J. St. Genis
Amy Stamm
C. William and Donna Stamm
Jeffrey P. Stamm
Patricia Stamm
Peter Spicer Stamm
Byam K. Stevens, Jr.
Ronald D. and Cynthia Stinson
Nancy and C. Conway Stone
Betty Strassenburgh
Graham Paley Straus
Joan S. Straus
Nancy and Barney Straus, Jr.
Tracy Straus
William M. Straus and Tina M. Catanzaro
Raymond B. Strong, III
Mr. and Mrs. Robert H. Strough
Michael B. and Veronica M. Stubbs
Abigail Stubbs Burke and William S. Burke
Merrill Stubbs Dorman and Jonathan

Dorman
Michael B. and Patricia Sturm
William and Bertha Svihovec
Carl and Carolyn Swebilus
Gregory E. and Joy Teal
Margaret Thach
Mary E. and Richard M. Thayer, Jr.
William S. Thomas
Angela E. Thompson
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
Robert W. and Alice K. Valpey
Theodore S. Valpey, Jr.
Geraldine Van Winkle
Nick and Kate Vanoff
Frank A. and Celene Varasano
Ruth A. Vezzetti and Robert Palatnik
Richard R. and Rosemary Vietor
Robert A. and Susan S. Vincent
Julie Wagner
Isabel M. Walker
Henry W. H. Washburn
Bill and Ruth Webster
Wilbur E. Webster
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
John R. White
Katherine White
Nancy and G.W. Blunt White, II
Peter W. White
Sherman W. White
Harper White Lorenz

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

GIFTS IN KIND

Richard C. Armstrong and Cece Mead
Bruce W. Avery
Estate of Bertrand F. Bell III
Stephen D. and Paula L. Bogue
Joe and Sue Bonness
Robert A. and Nancy Boyden
Maynard E. Bray
Robert E. and Donna J. Buttner
Alfred and Claire B. Calabretta
Philip Castrovinci and Dana Al-Meur
Carol and Walter Chute, Jr.
David and Eileen Clark
Douglas G. and Eleanor B. Cochrane
James B. and Patricia L.S. Collins
Mathias Collins
Stephen L. and Maureen Corkery
Marjorie Crosley
David Crothers
Susan Cunningham
Paul A. and Sheri Tober
Edward Tosti
William and Kimberly Tuthill
Peter T. and Peggy Vermilya
David and Lynn Waller
Julie Wellinger
Lee Wight

Ben DuPont
James English and Tracy Calafiore English
Elaine B. Eriksen
Thomas J. Flaherty
Paul Flynn
Stephen R. and Tricia Frary
George and Saudra Gabrielson
Paul Gavin
Peter and Renate Gleysteen
James Goodrich
Bob Grubb
Margaret and Randal Hale III
David Hantman
William R. and Audrey K. Heller
Elizabeth Holloway
Andrew and Debra Jacobson
Kenneth J. Kelto
Ronald Lawrence
William S. and Vicki Littell
Andrew McInnes, Jr.
Jeanie Meloney
Michael Moomaw
Katie Morich
Paul and Nicole E. Morris
Chris O'Flinn
Stephen M. and Margaret Palmer
Robert W. and Linda Parker
Ram Island Yacht Club
Jeffrey H. and Holly F. Ridgway
William Rittershausen
Laurent Robert
Robert B. and Annika Rodgers
Sachem's Head Yacht Club
Ann Satterthwaite and Sheafe Satterthwaite
Randall S. and Moya O. Saunders
Alan G. and Joyce Schaeffer
William Schleiff
David R. and Sandra Scott
Barbara Sherman-White
Mark S. and Jan Silvester
Edward and Kate Sisk
Peter C. Sorlien
Lawrence Stannard
Blake and Jenny S. Stevenson
Paul A. and Sheri Tober
Edward Tosti
William and Kimberly Tuthill
Peter T. and Peggy Vermilya
David and Lynn Waller
Julie Wellinger
Lee Wight

GIFTS IN HONOR

Thomas Berger
Betsy Bowman
William Brissette
Mark B. Cannon
Robert E. Chapin
A. Roberts Christian
William Close
Malcolm Cooper
Palmer Y. Epler Jr.
William D. Forster
The Heard Family
Terry Hutchinson
Darwin Kaplin
Katie Keogh
Michael E. Kordek
Timothea S. Larr
Nim and Naomi Marsh
Robert Martin
William Matthes
Archibald W. McMichael
Cayre Michas and Alexis P. Michas
Lester Palifka
Theodore L. Parker
Cheryl Purvis
Maribeth Quinlan
William C. Ridgway, III
Christopher Rose
Christopher Sanders
Renee Seblatnigg
John C. Spratt
Gregory Theberge
John M. Urban

GIFTS IN MEMORY

Suzanne P. Allard
Allan C. Anderson
Robert H. Baker
Grace W. Bement
Katherine A. Berman
Adelaide E. Bialek
Patricia B. Brannick
Royce Brown
Paul Canning
Joseph E. Caron
Joan Cavoli
Marshall Clark
John P. Cody
Mr. Franklin Cole
James E. Coley III
Mason B. Cooke

Katherine E. Cowles
A. Gordon Cross
Alicia Crossman and Errol B. Crossman
Philip DiGiovanni
James F. English
Margaret Erickson
Lou Fanning
Bill Fasnacht
Donald G. Favell
Deborah Hussey Frankovich
Peggy Fry
Peter W. Garland
Mitchell Gibbons-Neff
Donald C. Gibson
Helena Gorochow
Joan M. Healy
Don Himes
T. Embury Jones
Brian S. Kirby
William M. Klor
Matthew Koehler
Norman H. LeBlanc
Helen LeChance
Carl Lohmann
C.S. Lovelace
Diane MacFadyen
Miriam Massen
Christopher P. McCormack
Arthur Milot
George H. Moffett, Jr.
David Moore
Elizabeth "Bettye" Adams Noyes
Richard J. O'Shea
Alfred Ogden II
Billie Palmer
DeWitt Peterkin III
Frank Pezzolo
Carolyn S. Potts
David D. Rayner
Lisa Cook Reed
Stephen C. Rice
Paul D. Risher
Peter C. Ross
Claudia Westerman Seiple
Robert A. Servais
Paul & Betty Starkey
Jackson P. Sumner
Peter J. Talbot
George G. Tyrrell
Louise V. Will
Sheila M. Zittel

CARL C. CUTLER SOCIETY

Mystic Seaport Museum has grown since 1929 from a small historical association on the banks of the Mystic River to become the preeminent American maritime museum of the 21st Century. The Museum's founders, Carl Cutler, Charles Stillman, and Edward Bradley understood the fundamental significance of our country's maritime heritage when they founded this institution. It has been through the dedicated leadership, vision, commitment, and generosity of our greatest donors that the Museum has continued to grow and evolve. The Carl C. Cutler Society was created to recognize and celebrate those donors who have given over a million dollars in cumulative giving.

Hugh T. Adams*
Eileen E. and William L. Ames*
Richard C. Armstrong and Cece Mead
Jay S. and Jeanne Benet
Dorothy R. and John P. Blair*
Allison E. Brewster
Alexander and Amanda Bulazel
John R. Bumstead*
Grant and Peggy Cambridge
C. Thomas Clagett, Jr.*
Rosamond S. and Hays Clark*
Richard W. and Suzanne Clary
J. Barclay Collins, II
Mrs. Rogers M. Doering
Charlene A. Edson
Daniel S. and Madeline L. Gregory*
Charles J. and Irene Hamm

Lesley and Joseph C. Hoopes, Jr.
Suzanne and Chester W. Kitchings, Jr.
The Mallory Family
The Marsellus Family (estate of Darryl W. Marsellus)
Michael T. and Joanne E. Masin
Donald C. and Dorothea C. McGraw*
Stephen R. and Linda Munger
Jason M. and Rena J. Pilalas
Jay R. Rhoads, Jr.*
Amanda and Richard E. Riegel, III
Patricia W. and William O. Rockwood*
Robert L. and Katharine O. Rohn
Jane I. Schaefer
Anne M. and Edward W. Sherman*
Kenneth and Dina Siegel
Elliot A. Spencer, Jr.*

The Stone Family
Lisa and R. Gregg Stone, III
Michael B. and Veronica M. Stubbs
Elizabeth and Frederick Sturges, III*
The Thompson Family
Edwin and Marion Shinn Thorne*
Richard R. and Rosemary Vietor
Olive and Thomas J. Watson, Jr.*
Stanley T. and Nancy M. Wells

*Deceased

STILLMAN SOCIETY

In 1938, Mystic Seaport Museum (then the Marine Historical Association) received a generous bequest from the Estate of Charles K. Stillman, one of the Museum's three founders. As the first bequest to the Museum, this significant gesture helped 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 the list, please contact the Advancement Department at 860.572.5365 or advancement@mysticseaport.org.

Anonymous (4)
Rufus Allyn and Roy N. Bohlander
Joan A. Altgelt
Charlotte Appleton
Harold C. Appleton
Kenneth D. Appleton, USCGR
Robert and Linda Armes
Patricia Atkin
Hope Atkinson*
Ruth S. Atkinson*
Norman E. Aubrey
Charles T. Baker*
Richard A. Baker*
Nancy E. Banis*
Gregory W. and Anne Vinton H. Bauer
Jay S. and Jeanne Benet
Christopher H. Berean
Eugene J. and Connie Bielby
Blair Foundation*
Elizabeth Bleiler
Martin Bobenski
Betsy Bowman
Robert F. Boyd*
Oren K. and Elizabeth Boynton
Susan Buckenham
Sarah C. Bullard
Grant and Peggy Cambridge
Melinda E. Carlisle
Richard and Cynthia Carpenter
George A. and Mary-Jane Cassidy
Pat and Patricia Chiafullo
Edmund S. Childs*
Marshall Clark*
Sharon E. Cohen and Stephen Johnson
Virginia R. Colbeth*
J. Barclay Collins, II
Nancy Cook*
William E. and Antonia B. Cook
Peter H. and Sherry Corbett
David F. Dammassa*
Rose C. and Charles A. Dana, III
Barbara S. Delaney
Don DeLuca
Cornelia Dickinson
Jo Bingham Disco*
Mrs. Rogers M. Doering
Allison Dussault
Enid S. Dwyer*
Robert E. Elbertson
David J. Evans
Nicholas W. Fast
Christopher B. and Elizabeth Freeman
Benjamin A. Fuller, Jr.
Henry W. and Judy Fuller
Ignatius J. Galgan*
Philip E. Galluccio
John Garbowski
William M. Garden
Christopher Gasiorek and Tiffany Smythe
Alexander Gaston*
Duncan P. Gifford and Lise Brule
David S. and Ruth C. Gillespie
James Gimple
Kevin G. Gorden
Alan J. Granby and Janice Hyland Granby
Susan Grandys and Christopher Conroy
Mary B. Gruber
Sally D. Halsey*
Jeanne C. Hamilton
Dean T. Hantzopoulos and Gregory Sims
Barbara M. Hathaway

Charles L. Hatton and Susan Clapp
Anne T. Herrick
John T. and Judith Hornblow
Joan M. Huber, NC, USN
Elizabeth R. Hulme
Scott Ivers
Barbara K. Johnson
Virginia C. Jones
Frederick K. Kampf
Katie Keogh
Helga and Eino F. Kerttula, Jr.
Peter R. and Candace D. Kolyer
Breck S. and Susan Lardner
Timothea S. Larr
Hildegard Lee*
Bruce Levine
Martha Livingston*
Susan Lloyd
Dora S. Loutrel*
Jane Low
Martin L. and Nancy C. Lyons
Karen Macnutt
David A. and Marilyn Malchman
Richard W. Marsellus*
Carolyn C. Martin
Michael T. and Joanne E. Masin
F.C. and Kathleen J. McElravy
Joan T. Mead
Ruth M. Merrill*
Bodil and Harry F. Meyer, Jr.
Bruce A. and Linda S. Meyers
Helen F. Miller
Ruth Mitchell
Lorraine S. and Robert Morecraft
Christopher Morgan
Samuel G. Morrison*
David Neary and Debora Kaszuba-Neary
Bill and Adele Nevins
Elizabeth A. Newton
Michelle P. Norelli
Nathaniel and Jeanne Norton
Leonard A. Oberg
Jan Ogden
Robert M. Osieski
Margaret P. and John Curtis Parker
Elsie W. Parsons*
Benjamin Peirce
Richard W. Pendleton*
Richard N. Pierce and Mary
Ann Fernandez
Dean W. Preston
Doris "Pat" Proctor

Charles H. and Lynne Rice
Pauline T. Rice
Carol and William C. Ridgway, III
William C. Ridgway Jr.*
Fred and Julie Robinson
Harold D. Ross*
Joan Ross
Gary and Torie Rubin
William C. and Kimberlee J. Safranek
Jane I. Schaefer
Janet U. Schaefer*
J. Irving Bird and Carole M. Scott
Elizabeth and John R. Sherwood, III
John M. Sieburth*
Kenneth and Dina Siegel
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 Stacy
C. William and Donna Stamm
Sarah M. Starkweather
Henry and Jo Strauss
Michael B. and Veronica M. Stubbs
David K. Sturges, USNR, (Ret)
Jackson P. Sumner*
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 Van Zandt, Jr.
Katrina and Corey Walsh
Raymond B. Weiss
Stanley T. and Nancy M. Wells
William Blunt B. White*
Mark S. Wiley
Mr. and Mrs. Bailey S. Williams
Richard C. Wolfe
Robert Yohe, Jr.

*Deceased

BEQUESTS AND ESTATE GIFTS

Charles T. Baker
Robert F. Boyd
Marshall Clark
Scott Fruchter
Hildegard Lee

FOUNDATIONS

Acorn Hill Foundation, Inc.
 Allan C. Anderson, Revocable Trust
 Anderson-Paffard Foundation
 Camp-Younts Foundation
 The Capital Group Companies Charitable Foundation
 The Champlin Foundations
 Community Foundation of Eastern CT
 The Corinthians Endowment Fund
 Elsie A. Brown Fund, Inc
 Enid Storm Dwyer Foundation
 Fiduciary Trust Company
 Francis T. & Louise T. Nichols Foundation
 Gladys Kriebel Delmas Foundation
 The Kitchings Family Foundation
 The Larsen/Dopulos Family Charitable Trust
 The Perfection of Man Foundation Inc.
 Roy A. Hunt Foundation
 The Scripps Family Fund for Education and the Arts
 Thanksgiving Foundation

MATCHING GIFT COMPANIES

American Express
 Amica Companies Foundation
 Boeing Matching Gift Program
 BorgWarner Foundation
 Charter Oak Federal Credit Union
 Citizens Bank Charitable Foundation
 ConocoPhillips
 Dominion Foundation-Matching Gift Program
 Gartner
 General Electric Foundation
 General Society of Colonial Wars
 Google Inc.
 IBM Corporation
 Intel Foundation
 Mastercard
 Microsoft Corporation
 Moody's Foundation
 The Omidyar Group
 Pfizer Foundation
 Raytheon Technologies
 Stanley Black & Decker, Inc.
 Texas Instruments Foundation
 Travelers
 UBS Foundation
 United Health Group
 United Way Of Central & Northeastern Connecticut

CORPORATE SUPPORT

2-B Sailing, LLC.
 AARP Connecticut
 Administrative & Residual Employees Union
 AJ's Bistro
 ASA Environmental Products, Inc.
 Aquarion Water Company
 Atlantic Marine Survey
 Bay State Cruise Company
 BNP Paribas USA, Inc.
 Capital Group
 Catboat Association, Inc.
 Chelsea Groton Bank
 Cigna
 CohnReznick
 Densmore Oil Company
 Digital Insurance, LLC
 Eastern Connecticut Sailing Association
 Enviro-Sports Productions, Inc.
 Erie Materials
 Fluid Coating Technology Inc.
 The Fortress Corporation
 General Dynamics Electric Boat
 The Glenmede Trust Company, N. A.
 Groton Long Point Yacht Club, Inc.
 Hartford HealthCare
 J.F. Lehman & Company, Inc.
 J. McLaughlin
 J.P. Morgan Chase
 Kelsner Corporation
 Kerr Industries
 KPMG, LLP
 Lockheed Martin Charity Custodial Account
 Malkin Holdings, LLC
 Martin, Ottaway, van Hemmen and Dolan, Inc.
 Mass Mutual Financial Group
 MICA Corporation
 Microsoft Corporation
 Miranda Creative
 Mohegan Sun
 Mystic River Mudhead Sailing Assoc. Ltd.
 Naval and Maritime Consortium Network for Good
 Nowi Sensors LLC
 Off Soundings Club, Inc.
 Orthopaedic Health Services
 Pequot Yacht Club
 Plimoth Investment Advisors

Progeny Systems
 R.B. Kent and Son, Inc.
 R.B. Rodgers Yacht Sales
 Ram Island Yacht Club
 Rockland Marine Services LLC
 RSC Insurance Brokerage, Inc
 Rugh Protective Agency
 Seaport RV Resort & Campground
 Shellfish Marine, Inc.
 Sprigs and Twigs
 StoneRidge Senior Care, LLC
 Steamboat Harbor LLC
 Tradewinds Marine Services, Inc
 The Travelers Companies, Inc.
 United Technologies Charity Trust
 United Way Of Central & Northeastern Connecticut

GOVERNMENT AND OTHER SUPPORT

Connecticut Humanities
 Connecticut Office of Culture & Tourism
 Institute of Museum and Library Services
 U.S. Small Business Administration

MYSTIC SEAPORT MARINA

By Greg Zabel, Dock Master

Mystic Seaport Museum has always held a place in my heart. Going back 50 years, my love of model boats drew me to the ship models on display at the Museum. When I retired from my career as a firefighter, it made sense to me to apply for a job as a dock attendant at the Museum, and my first summer felt like the perfect culmination of a lifetime of interests.

After three years working under Dock Master Len Sawyer, I had developed some practical experience and built many strong relationships with frequent dock visitors. So, when Len Sawyer retired, I applied for and was promoted to the position of Dock Master. When I first took over the job we were taking in 650-700 vessels a season, a number that had been slowly dwindling from a peak of around 900. My goal was to apply the lessons I had learned as a dock attendant to see if we could stop the slow decline and begin rebuilding the marina business.

Our staff of seasoned attendants began to focus more carefully on customer service. We made certain that one of us was on hand to personally assist each vessel with line tending until their boats were safely secured. The attention to detail did not stop there. We, as a team, made sure to assist our guests in any way possible during their stay.

In 2021 we received 1,017 vessels, the highest number for any season that records are available. Along the way, Mystic Seaport Museum was recognized as a Dockwa Elite Fleet facility. Dockwa, an online reservation system that includes over 8,000 international marinas, allows its users to rank their marina visits with a 5-star system based on facility, and most importantly, customer service. Of the marinas with at least 50 reviews, the top .02% receive the label of Elite Fleet, which we have done for the last four years.

Everything we do in the dock office is focused on providing our guests impeccable service and building the marina business to generate revenue to support the continued growth and success of Mystic Seaport Museum. In the first few months of 2022, the dock office has reserved 3 times the number of dockage requests received in the same timeframe in 2021, with 15 clubs committing to visit. The docks are booked with at least one boat from May 20 through September 20, with arrivals almost every day. We look forward to the replacement of the CCA docks with floating docks that are more user-friendly, especially for mariners who may have mobility challenges, as well as the upgrade to the electrical service in the North Basin. These improvements will greatly enhance the marine experience at Mystic Seaport Museum.

IMPROVEMENTS

\$2 million in improvements are made to the grounds, increasing accessibility and enhancing the visitor experience.

The Museum retains Lancer Hospitality as its catering partner. Dining options are upgraded.

OPENINGS

The Center for Experiential Education opens.

Story Boats: The Tales They Tell opens Memorial Day weekend.

Sargent, Whistler and Venetian Glass: American Artists and the Magic of Murano opens in October.

MILESTONES

Schooner *Brilliant* celebrates the **90th anniversary** of her launch.

The Henry B. duPont Preservation Shipyard celebrates her **50th anniversary**.

A LOOK AHEAD

SAVE THE DATE

The WoodenBoat Show
June 24 - 26

Antique & Classic Boat Rendezvous
July 23

America and the Sea Award Gala honoring Captain Bill Pinkney
October 26

PROJECT 2022

By Shannon McKenzie, Vice President for Museum Operations

Last fall, the Board of Trustees agreed to invest \$2 million in the future of the Museum and funded a group of improvements we are calling Project 2022. The wide-ranging plan will address deferred maintenance on buildings, replace the north end docks with floating docks, refresh our foodservice outlets, improve accessibility and activities around campus, and reconfigure the entrance and exit at the south end.

The first introduction to these changes will be when visitors arrive at the south entrance, where they will be directed through the Sanger Visitor Reception Center and out onto a deck with a newly designed ramp and an expansive view of the Village Green. A larger and more visible Information Station will be constructed to help orient visitors and share all of the day's activities. When it comes time to leave, visitors will use a new exit through the Main Store.

The grounds will be enhanced by additional

benches in shady areas and a fire pit with seating for people to gather with friends and family at the end of the day. The performance stage near Chubb's Wharf will also receive a makeover. The stage will be resituated and enlarged, with an added roof and retractable side curtains.

In January, we welcomed Lancer Hospitality as the Museum's new food service provider. The Propeller Coffee Bar, one of three food venues that will be operated by Lancer, opened to the public in the Thompson Exhibition Building on January 20. A refreshed Spouter Tavern re-opened this spring with added outdoor seating to offer the option of a casual indoor or outdoor riverside lunch in the heart of the village.

The biggest changes, however, will take place at the former Galley Restaurant, with an entirely modernized experience. Renamed Greenmans' Landing, here visitors can get lunch made to order and delivered to their table,

or take advantage of the quick grab-and-go offerings to enjoy as a picnic outdoors. The re-imagined dining room will have a new look and the patio outside will be updated with bistro lighting and additional seating.

While our dock staff gets rave reviews for their service, the number one request we hear from boaters is that they would like to have floating docks. We listened and this spring we are planning to replace the Cruising Club of America dock with floating docks and extend those along Bulazel Wharf (from Chubb's Wharf to the north end flagpole). Floating docks with modern gangway access will allow for easy access by all boat types and sizes, and allow for easier boarding of vessels for visitors of all abilities. Additionally, upgraded electrical service will better accommodate the needs of visiting boats.

We hope you enjoy these improvements.

THE CENTER FOR EXPERIENTIAL EDUCATION HELPING YOUTH THRIVE

By Sarah Cahill, Director of Education

The Mystic Seaport Museum Education Department is developing a new Center for Experiential Education whose mission is to engage undersourced youth in experiential maritime education anchored in positive youth development to help them enhance their social, emotional, and leadership skills. While we have worked with youth with limited resources over the years in various programs, this new Center marks a fundamental shift in our approach to our education programs and a commitment to reaching more underserved youth through programming steeped in the principles of Positive Youth Development.

The field of Positive Youth Development (PYD) emphasizes the importance of youth programming that prioritizes positive relationships with peers and adults; creates safe environments in which to learn and practice healthy behaviors; builds confidence and competence through challenging and meaningful experiences; fosters youth voice and leadership opportunities; and allows youth to be appreciated and recognized for their assets.

The Experiential Education process, developed by psychologist David Kolb, requires the student to have a hands-on experience, reflect on the results of that experience, and then apply this reflection to the lesson again. Students who participate in the Center for Experiential Education will work together to repair and build wooden boats, learn to safely operate a powerboat and sail, learn practical astronomy and navigation, and become stewards of our waters through marine science education, all while developing skills that will enhance their lives. All programming includes training and activities in leadership and positive youth development.

The program will help youth build resilience; develop essential skills such as leadership, communication, teamwork, problem-solving, and critical thinking; increase their career readiness and awareness of careers in the maritime trades, museum, or education fields; benefit from mentorship to increase higher education access and success; and develop technical skills such as sailing, boat handling, navigation, marine carpentry, and marine science.

As part of our Center for Experiential Education programming, we are building a pilot cohort of students who will participate more intensively in programming over the course of several years in our new Maritime Adventure Program (MAP). We launched the inaugural MAP youth cohort this past March with ten high school students affiliated with New London Youth Affairs, a Youth Service Bureau which promotes positive outcomes for children, youth, and families in New London, Connecticut, where almost a quarter of the population lives at or below the poverty line.

The Museum recently hired Charlie Ritchie to help develop the Center for Experiential Education programming and lead the Maritime Adventure Program youth cohort. Charlie has many years of experience working with under-resourced youth using maritime experiential education.

PLAN A GIFT TODAY THAT INVESTS IN THE FUTURE

THE LEGACY YOU LEAVE TODAY TELLS THE STORY OF YOUR LIFE AND ACCOMPLISHMENTS JUST AS THE EXHIBITS AND PROGRAMS AT MYSTIC SEAPORT MUSEUM TELL THE STORIES AND ACCOMPLISHMENTS OF OUR MARITIME PAST.

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

- Nurture and grow the financial sustainability of Mystic Seaport Museum to ensure future generations can develop an understanding of our past in order to be prepared for their future.
- Enrich through your legacy the passion for knowledge of our history as a nation and a people.
- Awaken a curiosity for discovery, exploration, and experiential learning.

To learn more about including Mystic Seaport Museum in your will or estate plan, please call the Advancement office at 860.572.5365 or visit www.mysticseaport.org/support/legacy-giving.

*“If you’re going to live, leave a legacy.
Make a mark on the world that can’t be erased.”*

~ Maya Angelou

