

# 2022 ANNUAL REPORT

**MYSTIC  
SEAPORT  
MUSEUM**


*“You are the ones that brought the Museum back after the pandemic, helped the Museum retain its enviable reputation, and got results.”*

## A MESSAGE FROM THE PRESIDENT

The year 2022 was an excellent year for the Museum! Throughout this report you will see in the vast majority of areas that numbers are in the right direction from visitation and new membership sales to dock reservations, volunteer hours, and visitation revenue.

Some of this success is the inevitable pandemic “snap-back,” people seeking to get out of the house to do something different. But it is also a sign that the Museum as an institution is bouncing back as a result of Museum-wide initiatives, some self-funded and often supported by federal and state grants, but all wisely thought through and resulting in revitalized output that can be seen across all areas of the Museum. These changes in fortune do not happen by accident but are a combination of good strategy, good management, and, most importantly, good people.

Throughout 2021 and 2022, the Museum pursued a policy of rebuilding both its

physical assets and its people, and we are now beginning to see the benefits of this strategy. Every good company may use the cliché that its people are its greatest asset, but we are in the people business, so this is actually true. At Mystic Seaport Museum everyone is frontline staff. While the new CCA (Cruising Club of America) floating docks have generated extra visits, that is not just due to the physical changes, but also the exceptional service our staff, trustees, donors and volunteers provide.

You are the ones that brought the Museum back after the pandemic, helped the Museum retain its enviable reputation, and got results. In 2022, our guests gave 4.5 out of 5 stars based on over 3,400 written reviews on Tripadvisor, earning the Museum the TripAdvisor 2022 Traveler’s Choice Award.

Of course, we will continue to be focused on the data, research, and reporting, and always keep one eye on understanding what

success looks like—what has worked and what hasn’t—but, listening to our customers, there is a new sense of experimentation of trying things out.

For myself, 2022 means having an impact on our community. We have added a job seekers component to our work with The Light House group, which serves the needs of individuals with disabilities throughout Eastern Connecticut and Southern Rhode Island, expanded our paid internship program, signed off our DEAI strategy, and now offer free entry for EBT/SNAP participants.

I look forward to an exciting future bound only by our imagination.

Peter Armstrong


## A MESSAGE FROM THE CHAIRMAN AND GEO

The year 2022 was marked with a purposeful effort by Trustees and staff of Mystic Seaport Museum to make all that the Museum has to offer more readily accessible to as wide an audience as possible whether it is on the physical campus, through education programming, or ability to view our collections. Accessibility improvements have opened up the Museum to a more diverse audience than ever before. Of particular interest is the plan for inclusion of ADA-compliant access to the interior of the *L.A. Dunton* for the duration of the vessel's extensive restoration—the first time that interior access has been made available on a project of this scale at the Museum.

Project 2022 focused on the campus, with several projects completed that address mobility issues across the grounds beginning with arrival to the Museum at the south entrance. Upon entering through the Sanger Visitor Reception Center, visitors now emerge through a central door onto a new deck with an expansive view of the Village Green. A newly designed ADA ramp allows for easier access into the Museum where visitors are greeted with a larger, more visible Information Station to become oriented and learn the day's activities. The new Information Station is covered, providing shade while visitors plan their day. New sidewalks, additional ADA ramps, and benches provide for easier movement and more rest

opportunities across the grounds. For visitors arriving by boat, new floating docks were installed, which are safer, more user-friendly, and conducive to a wider range of boaters.

The Museum participated in the State of Connecticut's Summer at the Museum program, providing free admission for children during the summer of 2022. The Museum was able to extend the free admission offering into the fall for children and families who receive food assistance through the State's SNAP program, made possible by the paddle raise initiative at our annual *America and the Sea Award* Gala. In all, nearly 26,000 children benefitted from free admission.

The Museum's Treworgy Planetarium was selected by NASA as a Community Anchor, which provided funding for 270 students, including 48 bilingual students, to participate in twelve newly developed STEM programs, while the new Center for Experiential Education completed its first year of engaging under-resourced youth through experiential maritime education anchored in positive youth development.

In addition to our programs providing access for children and families who might not otherwise have the means to visit the Museum, our extensive collections of photographs, film, models, small

craft and everything in between is becoming more accessible than ever through a digitization project begun in 2022, intended to create a user-friendly, self-service, digital archive featuring photos, film, documents, and objects that are ready-referenced and searchable across limitless parameters, making our collections accessible to the world.

We continue to strive to make the Museum accessible to all who wish to visit this special place, and we celebrate the great strides made in 2022. Engaging everyone in the story of America and the sea continues to be our mission, and we continue to deepen and broaden the storytelling and sharing of the relevance of maritime history with the contemporary community.

Thanks to all members of the Mystic Seaport Museum community whose passion, engagement, and support help so much in making and keeping this a special place for so many.

Best regards,

A handwritten signature in black ink that reads "Michael S. Hudner". The signature is stylized with a large, looped "M" and "H".

Michael S. Hudner

*“Engaging everyone in the story of America and the sea continues to be our mission, and we continue to deepen and broaden the storytelling and sharing of the relevance of maritime history with the contemporary community.”*


# 2022 BY THE NUMBERS


## MEMBERS, VISITORS, AND ACTIVITIES

**10,675** households enjoyed Museum membership.

**248,345** visitors attended the Museum.

**25,229** children were admitted free of charge through the CT Summer at the Museum program.

**635** people were admitted free of charge through the Museum's EBT/SNAP free ticket program.

**23,553** visitors attended shows in the Treworgy Planetarium.

**6,951** toy boats were made.

**21,987** people toured the waterfront on the Museum's launch *Liberty*.

**1,992** people attended the Jack-o'-Lantern Walk.

**500** carved pumpkins in the Jack-o'-Lantern Walk.

**906** people, including **413** children, attended the Community Trick or Treat.

**4,060** visitors attended Lantern Light Village.

**1,172** visitors attended the Annual Community Carol Sing.

**80** boxes of goods and **\$800** were collected at the Community Carol Sing and donated to the Pawcatuck Neighborhood Center.

**3,419** reviews were given on Trip Advisor, and Mystic Seaport Museum received Trip Advisor's 2022 Travelers' Choice Award for outstanding customer reviews!


## EDUCATION

**24,062** students and adults participated in education programs: summer camps, sailing programs, school field trips, and afterschool, in-school, homeschool, virtual, overnight and Planetarium programs.

More than **45** different education programs were offered.

## VOLUNTEERS

**322** active volunteers supported the Museum with their time.

**18,467** volunteer hours included greeting visitors, helping to maintain our fleet of watercraft, transcribing historic documents, interpreting our formal galleries, crafting exhibit components, planting seedlings in our gardens, and much more.

## COLLECTIONS & RESEARCH

More than **560** vessels are in the collection.

**364** new acquisitions were accessioned into our collections.

## MARINA AND CHARTERS

**941** vessels visited the Museum's marina for a total of **2170** nights.

The largest visiting boat was **164** feet long. The smallest was **13** feet.

**8** Museum boats were chartered a total of **98** times.

## SHIPYARD

**10** major vessels, equaling about **1000** tons, were worked on in the Henry B. du Pont Preservation Shipyard, including *Victory Chimes*, which was the largest vessel ever hauled at the Museum. The three-masted, gaff-rigged Chesapeake Ram schooner, home-ported in Rockland, Maine, is **127.5** feet long, **23.8** feet wide, and weighs **208** tons.


# 2022 LOOKING BACK

For Mystic Seaport Museum 2022 was a year of removing barriers. Accessibility improvements made across the grounds, free admission programs offered by the State of Connecticut and through the Museum's own SNAP initiative, and increased educational opportunities for under-resourced youth in our Center for Experiential Education have made the Museum available to a more diverse audience than ever before.

## JANUARY-MARCH

- NASA selected Mystic Seaport Museum as one of a diverse group of Museums, science centers, libraries, and other informal education organizations from around the country designated as a NASA Informal Education Community Anchor. The designation recognized the Museum and its Treworgy Planetarium as a community resource and provided a \$24,266 grant to bring space exploration to traditionally underserved areas and broaden student participation in the fields of science, technology, engineering, and math (STEM).
- Connecticut Humanities, the statewide, nonprofit affiliate of the National Endowment for the Humanities (NEH), awarded Mystic Seaport Museum \$519,999 in three separate grants.
- Ice Festival
- The Museum received a grant from West Marine's BlueFuture grant program, which supports nonprofit organizations dedicated to getting more kids out on the water through boating, fishing, paddling, and marine science.
- *A Spectacle in Motion: The Grand Panorama of a Whaling Voyage 'Round the World* closed on March 27 after nearly one year in the Collins Gallery.

## APRIL-JUNE

- Plimoth Patuxet's *Mayflower* II departed the Museum after spending the winter months in dry dock at the Henry B. du Pont Preservation Shipyard for routine maintenance and painting.
- Pirate Days
- *Story Boats: The Tales They Tell* opened in the Collins Gallery.
- The Museum began working with LaZ Parking to alleviate traffic and parking issues during the peak tourist season by opening up the southern half of the Museum's South Lot for paid parking and shuttle service to downtown visitors.
- Naturalization Ceremony
- WoodenBoat Show

## JULY-SEPTEMBER

- Antique and Classic Boat Rendezvous
- Member Evening
- Mystic Outdoor Arts Festival on Museum grounds
- Arts on the Quad: Ukrainian Dance & Music
- Member Appreciation Month
- By Land and By Sea: Antique Car Show

## OCTOBER-DECEMBER

- Debut of Mystic Folkways music festival
- Riverfest
- *Sargent, Whistler & Venetian Glass: American Artists and the Magic of Murano*, organized by the Smithsonian American Art Museum, opened in the Collins Gallery.
- Fireworks celebration of the Mystic River Bascule Bridge 100th anniversary
- *The America and the Sea Award* Gala honored Captain William "Bill" Pinkney.
- Jack-o'-Lantern Walk and Community Trick or Treat
- Lantern Light Village
- Annual Community Carol Sing


## CARING FOR THE COMMUNITY

Since 2021, Mystic Seaport Museum has partnered with The Light House, a 501(c)(3) non-profit organization with a mission to educate and prepare individuals with disabilities for life. Offering a continuum of services from education to independent living, The Light House is dedicated to fostering social, emotional, and cognitive development for lifelong independence. Through this partnership, the Museum hosts young adult job seekers, along with an employment specialist, in important jobs across the Museum.

The Light House Works program is an employment training program for young adults with diverse abilities, providing social and vocational experiences for job seekers who currently do not reach the benchmarks for competitive employment. By identifying the interests and vocational readiness of job seekers, Light House Works empowers individuals to create their own pathways to employment and independent living.

Joe is a job seeker in the Light House Works program who has been working at Mystic Seaport Museum since the beginning of our partnership. The Museum has provided Joe with many opportunities to practice general work skills as well as learn new skills. Joe is dedicated, hard-working, kind-hearted, and loves any work that allows him to use tools of any kind, and he is thankful for purposeful work such as this. Joe reflects on his time at the Museum: "I started at the sailing center; it's my all-time favorite place. I worked with the tools and repaired boat rudders. Working with Liz (Sistare) is fun, and she took us

on a boat ride because of our hard work." In addition to working in the sailing center, Joe worked outdoors to help maintain the gardens and plants around the Museum grounds, in the toy boat center prepping activities for guests and their children, and is currently working on new skills in Home Port, the Museum's family activity center primarily serving children ages 8-12 with a variety of crafts and amusements.

Joe's journey with the Museum has allowed him to interact directly with guests and their families. His employment specialists have seen a huge growth in his confidence and pride in his work. He has practiced time management, from a punctual arrival to finishing job tasks in their entirety before packing away his supplies and cleaning up for the day. He has learned to be mindful of how he must prepare ahead for work, for instance, checking the weather forecast to determine if he needs to dress for rain, snow, or sun, or if he needs to bring sunscreen. Each morning Joe arrives prepared with the supplies he needs and dressed for the ever-changing New England weather. The life skills and confidence Joe is gaining by interacting with the public will benefit him immensely when he begins competitive employment, and Mystic Seaport Museum is proud to be part of such an impactful experience for Joe and the other job seekers who have participated in our partnership with The Light House.


*"I started at the sailing center;  
it's my all-time favorite place.*

*I worked with the tools  
and repaired boat rudders.*


*Working with Liz (Sistare)  
is fun, and she took us on a  
boat ride because of our  
hard work."*


FINANCIALS FOR THE YEAR ENDING DECEMBER 31, 2022 (amounts in '000s)


COMPREHENSIVE FUNDRAISING (amounts in '000s)


## NEW TO THE COLLECTION

Benjamin Morrell and a South Seas Legal Case

When Benjamin Morrell was a young boy in Stonington, Connecticut, in the early 1800s, he dreamed of being a sailor. His father was a shipbuilder in Mystic and also went to sea to provide for his family. According to Morrell, his father was not a good businessman and his work left his family wanting. By the time Morrell was 17, he left home without a word, traveled to New York, and then to sea. Within a few years, he was a mate aboard a sealing vessel in the South Atlantic and captain of a similar vessel soon after. His profession led him far and wide and he purportedly made a number of discoveries along the way. He eventually published his reminiscences in 1832 in *A Narrative of Four Voyages*, which was later met with some incredulity by other mariners and explorers. He was criticized and even publicly called “the biggest liar in the Pacific.” There is some dispute among scholars as to whether his tales are lies or not.

The Museum recently acquired a document pertaining to another of Morrell's indiscretions. Before his book was published, Morrell was in financial straits. But once the book was on the market, he initially gained some positive notoriety and was able to secure a brigantine, the *Margaret Oakley*, for another trip to the South Seas. He traveled to Canton where he loaded a cargo of silks and other goods that would turn a good profit back home. However, the vessel was wrecked off Madagascar, and before the insurers of the *Oakley* could investigate, Morrell had made off with some of the cargo which he then sold to support himself. He ultimately disappeared after finding another vessel out of Cuba to command. He never was found and was presumed dead in 1839.

The document obtained by the Museum is a collection of depositions given in 1839 in Port St. Louis, Mauritius, pertaining to the wreck of the *Oakley*. The depositions of men with knowledge of the wreck and disappearance of Morrell were taken by the British Admiralty at the request of the Commonwealth of Massachusetts. The insurers, the Protection Insurance Company, were attempting to gain a full understanding of the situation, and according to the depositions, it seems that Morrell not only absconded with some of the cargo but had plotted with some of his crew to intentionally run the vessel aground. This 180-page document has been scanned and will be made available online for use by scholars interested in Morrell and the workings of trade and maritime courts in the 19th century.

Which Notarial copy in Case  
of the loss or miscarriage of the original Report to  
the Honourable the Judges of the Supreme Court  
of Judicature of the Commonwealth of Massachusetts  
sitting at Boston in the United States of America as a  
faithful transcript copy of the original Deposition taken  
on oath before me, and as such worthy of full faith  
and Credit in Judication or thereunto.  
Given under my hand and Seal Mauritius  
Tenth day of August one thousand  
Eight hundred and Thirty Nine years.


**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

Maggie Dolan  
Assistant Treasurer

**SENIOR STAFF**

Peter Armstrong  
President

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

Maggie Dolan  
Chief Financial Officer

Christopher Freeman  
Vice President of Advancement

Chris Gasiorek  
Senior Vice President of Operations and  
Watercraft

Shannon McKenzie  
Vice President of Museum Operations

Kevin O'Leary  
Vice President of Business Development and  
Marketing

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

Joseph M. Dwyer

Skip Finley

William D. Forster

Casey K. Frye

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

Cayre Michas

Robert C. Musetti

Laurie J. Olson

Robert B. Rodgers

Donna S. Roehsler

Kenneth S. Siegel

Raymond B. Strong, III

Alexandra T. Thorne

Barbara Vietor

Richard R. Vietor

Robert A. Vincent

Susan Wayne

Stanley T. Wells

Michael M. Wiseman

**TRUSTEES EMERITI**

W. Frank Bohlen

William E. Cook

A. Searle Field, II

James L. Giblin

William C. Ridgway, III

Robert L. Rohn

George C. White

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

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

Peter Armstrong  
President (ex-officio)

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

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

*As of December 31, 2022*


## THE AMERICA AND THE SEA SOCIETY 2022 ANNUAL FUND

(Gifts received January 1–December 31, 2022) 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  
Sharon E. Cohen and  
Stephen Johnson  
J. Barclay Collins, II  
Suzanne and  
Chester W. Kitchings, Jr.  
The Kitchings Family  
Foundation  
Robert and Cynthia Martin  
Michael T. and Joanne E. Masin  
Robert C. Musetti and  
Carol Allison–Musetti  
Laurie J. Olson and  
Maria Fasulo  
The Thompson Family  
Foundation, Inc.  
Stanley T. and Nancy M. Wells

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

John C. Amoroso  
Richard W. and Suzanne Clary  
Maarten C. de Jong and  
Kendra Matthew  
The Donald C. McGraw  
Foundation  
Peter and Renate Gleysteen  
Bryan H. and  
Elizabeth Lawrence  
Barbara and  
J. Robert Mann, Jr.  
Robert L. and  
Elizabeth H. McGraw

Cayre Michas and  
Alexis P. Michas  
Quonochontaug Foundation  
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)  
Acorn Hill Foundation, Inc.  
Alexander J. Roepers  
Foundation  
Peter Anderson  
Gregory W. and  
Anne Vinton H. Bauer  
Marian and Russell  
E. Burke, III  
Charles W. and Abby Caulkins  
Nathan and Alexandra  
Denning  
Brent and Rachel Dibner  
Dibner Charitable Trust of  
Massachusetts  
Mrs. Rogers M. Doering  
Edward John Noble  
Foundation, Inc.  
Gordon and Emily Fournier  
Philip E. Galluccio  
Gowrie Group  
Beverly F. Gregory  
Charles J. and Irene Hamm  
Michael S. Hudner and  
Delphine Eberhart  
The Janice Spencer  
Calkin Foundation  
John H. Schnatter Family  
Foundation, Inc.  
Lance R. Wachenheim  
Foundation  
Spike Lobdell  
Sheila McCurdy and  
David C. Brown  
OneRoot Foundation  
William Pinckard  
David A. Pyle  
Alexander Roepers

John H. Schnatter  
Michael B. and  
Veronica M. Stubbs  
Thanksgiving Foundation  
William E. Thiele and Kathryn  
McIntyre  
Alexandra T. Thorne  
Ladd M. and Sigrid Thorne  
Daniel C. and Melissa Verdier  
Barbara Vietor  
Richard R. and Rosemary  
Vietor  
Lance R. Wachenheim  
Susan and Martin Wayne  
William W. Wilson  
Mark C. Winmill  
Janne L. and  
Joseph W. Wissel, Jr.

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

Anonymous (1)  
Peter J. Armstrong and  
Susan Scantlebury  
Frances C. Ashley  
Walter F. and Elisabeth Bohlen  
Thomas V.G. Brown  
The Brownington Foundation  
David T. and E. Ann Caldwell  
Bruce and Cannon Campbell  
Melinda E. Carlisle  
Susan Chalons–Browne  
Richard Chamberlain and  
Martha Crum  
Carol A. Cleave  
Estate of Virginia R. Colbeth  
Phyllis D. Collins  
William E. and Antonia B. Cook  
Jeff and Kristin Cunningham  
Hugh O. Davis and  
Amy–Marie H. Baldwin  
The Dillon Fund  
Frank and Carolyn Dranginis  
Michael and  
Ana Camila Engelbert  
Estate of Brunhilde  
Fletcher–Koch  
Patricia and Gordon  
B. Fowler, Jr.  
Francis T. & Louise T. Nichols  
Foundation  
Christopher B. and Elizabeth  
Freeman  
James M. and Margaret P. Fuller

S. Carter Gowrie, III  
Nina B. Griswold  
Tom and Liz Halsey  
Diana M. Hawes  
David A. Hoffenberg  
J.M. Schoonmaker II Foundation  
Richard J. and Paula Lemieux  
Michael C. Linhares and Dan Wu–Linhares  
Jean E. and Henry S. May, Jr.  
J.C. Meyer, III  
Mohegan Sun  
Kenneth F. and Ginabeth Murphy  
Robert M. Osieski  
Eunice and Jay Panetta  
Robert B. and Annika Rodgers  
Thomas D. and Candace Sanford  
Katharine du Pont Sanger  
Michael Savage  
Patrice Schoonmaker  
George and Anna Shaw  
The Sidney Stern Memorial Trust  
Lary and Sally Simpson  
Society of Colonial Wars in the  
State of Connecticut  
John F. and Beverly Starr  
Richard and Elizabeth Steele  
Endowment Fund  
Steve Stepler and Susan Scarritt  
Kenneth P. Taylor and Margo O'Malley  
Tazewell Foundation  
The Tomkat Foundation  
Mary M. and Edward E. Wendell, Jr.  
Virginia L. Wydler

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

Anonymous (1)  
Adrian Doris Pearsall Family Foundation  
Jean Anderson and William A. Taylor  
Paul and Kathie Baudisch  
Sandra A. Bender–Fromson  
Thomas H. Brillat and  
Susan Perkins Brillat  
Captain Raymond Thombs  
Memorial Fund  
Samuel R. and Mary Beth Chapin  
David Minkin Foundation  
Jeanne and Harvey C. DeMovick, Jr.  
Joseph and Tara Dwyer  
David J. Evans  
Robert B. and Lois Geary  
Richard O. and Katherine H. Gildersleeve

Michael and Kristin Glasfeld  
The Glenridge Charitable Foundation  
Donna and Frank B. Goodale, Jr.  
Barry S. Hogenauer and Mary Sommer  
Howard A. Fromson Foundation  
Michael T. Huguenin and Sharon Chown  
John B. and Lynda Hunt  
Edward M. Kaye and Alyssa A. LeBel  
Marta Jo Lawrence  
Prescott Lester  
Robert S. and Sarah C. Martin  
Stephen R. and Linda Munger  
Jed Pearsall and Bill Doyle  
David and Cheryl Purvis  
Rogers–Wilbur Foundation, Inc.  
Paul H. and Susan Rohrkemper  
Roy A. Hunt Foundation  
Robert B. and Nancy Sellers  
David M. Smith  
Elizabeth A. Stewart  
Christopher D. and Nicky Thom  
Polly Morgan Timken  
Lawrence A. Wilbur

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

Anonymous (3)  
Omar and Cathy Abboud  
Richard C. Adamonis  
Alexander M. Agnew and  
Lisa Markushewski  
Charles C. and Maureen Anderson  
Amanda J. Arling and Evan Carlson  
The Auerbach Schiro Foundation  
Laura K. and Benjamin M. Baker, III  
James Barton and Elizabeth D'Amico  
Stephen M. and Ann C. Bartram  
Deborah L. Beal  
Benson P. and Marggie Blake  
Steven D. and Amy Blecher  
Robert B. and Sallie Boody  
Betsy Bowman  
Richard and Amy Brauchler  
Christina and Gary Brophy  
Nicholas Brown  
Alexander and Amanda Bulazel  
Nancy and Richard H. Burroughs, III  
Charles C. Butt  
C. Hamilton Sloan Foundation  
Camp–Younts Foundation  
Gregory P. Canova and  
Stephanie E. Charango

Judith M. Caracausa  
Mary Elizabeth and William D. Carey, M.D.  
George H. and Rebecca Carroll  
Paul M. and Jeanne K. Carroll  
Bette and Henry A. Casazza, Jr.  
Stephen M. and Kathleen Cloud  
Merrily G. and Michael Connery  
Daniel K. Thorne Fdn, Inc.  
Richard M. and Cheridah Davis  
Michelle and John Delmhorst  
Maggie Dolan  
James A. Drakos and Karen McLaughlin  
John D. Evans and Steve Wozencraft  
John and Martha Farris  
Farris Family Foundation  
Colin Field  
Lauralee and A. Searle Field, II  
Skip and Karen Finley  
Fleetwood Foundation  
Jackson W. Foley, Jr., and  
Saranne P. Murray  
William B. and Patricia Follett  
William D. Forster and Linda Hart  
Peter O. and Wendy Frisch  
Spencer B. Fulweiler, Jr., and Rena Zurn  
Robert S. and Susan Gassman  
Cindy and Dan Gerhard  
Richard and Monika Gibbons  
James L. and Nancy Giblin  
J. Paul and Virginia Gilman  
Maria and Joseph A. Gimma, Jr.  
Roger and Sharon Goodman  
James J. and Jane Griffin  
David Guadiana and Marguerite Boslaugh  
Colin and Carrie Guheen  
The Gurdon W. Wattles Fund  
Robert S. Hagge, Jr.  
Jean Haines  
G. Kent and Margaret–Anne Harding  
Guy Hatfield and Melanie Smith  
Hatfield Fund  
Barbara M. Hathaway  
Charles L. Hatton and Susan Clapp  
John P. and Lee Holstein  
Holstein Foundation  
Jason and Denise Honey  
Hope Foundation  
Joseph Hutchins and  
Celina Vansetti–Hutchins  
The John D. Evans Foundation  
Barbara K. Johnson  
Bruce R. and Patti Johnson

Mary and Robert L. Johnstone, III  
Joseph & Licia Gimma Foundation  
Alan and Sharon Kittel  
Raymond and Barbara Koski  
Nancy Krant and John Oliva  
Linda P. Labaree  
Christopher and Jennifer Howe Lane  
Anne V. Lauder  
Barbara and John R. Lehman, Jr.  
David S. Leiman and Michelle Schimel  
Ann L. Lobdell  
Richard J. Lolatte and Julia M. McNamara  
Laurence and Robin Lombard  
Martin L. and Nancy C. Lyons  
Stephen MacAusland and Anita Schell  
MacPherson Fund, Inc.  
John D. and Candace Marsellus  
Peter H. and Fair Alice McCormick  
Nancy J. McIntire  
Shannon and Matthew McKenzie  
Richard P. and Jean M. Meduski  
Bob and Maryann Miller  
Martha Milot  
Robert G. and Amalie Montstream  
Nicholas C. and Allison M. Moore  
Susan and Robert E. Morris, Jr.  
Leonard A. Oberg  
Jan Ogden  
The Old Stones Foundation, Inc.  
Gavin T. Olson  
J. Geddes and Kathryn Parsons  
Peter M. and Wendy S. Pearson  
Robert Peet  
Daniel Perrin and Caroline W. Neuman  
Jeffery and Margaret Pierce  
John H. and Thalia Pryor  
Emily Pusatere  
David A. and Lee Quincy  
Andrew A. and Jill Radel  
Thomas and Camille Reiser  
Renn Charter Services, Inc.  
Jane S. and Daniel L. Richardson  
Carol and William C. Ridgway, III  
Susan and David Rockefeller, Jr.  
William C. Rose and Pamela Regan  
Martha Ruest  
Russell A. and Holly Rushmeier  
William F. Ryan and Joan T. Richtsmeier  
David and Suzanne Sack  
Foster and Jane Sanders  
Peggy and Ted Sands  
Alfred Sanford, III


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

Edward S. and Carol Sauers  
John and Dorothy Saunders  
Elizabeth A. Schiro and Stephen Bayer  
Mark W. Scott  
Thomas and Alicia Settle  
Alfred A. and Carol A. Seymour-Jones  
Cyrus H. and Ann Sloan  
Richard Y. Smith, III, and  
Elizabeth Adams-Smith  
Brian and Suzanne Snarzyk  
Sorenson-Pearson Family Foundation, Inc.  
Mary C. Speare  
John and Vivian Spencer  
C.W. and Donna Stamm  
Sarah M. Starkweather  
Stella and Charles Guttman Foundation, Inc.  
Stewart R. Stender and Deborah Davenport  
Jonathan T. and Cathy Stoddard  
Mr. and Mrs. Robert H. Strough  
Peter F. and Karin Stuart  
Keith and Cathy Swaby  
Matt and Sara Sykes  
Pamela and David D. Thompson, Jr.  
John M. Urban and Sally Everett  
Johannes Van Der Lande  
Howard S. and Lorraine Veisz  
Gilford B. and Patricia S. Walker  
Mr. and Mrs. J. Jeffrey Walker  
John W. and Ann Watkins  
James Waugh and Margaret Blake  
Richard Whipple and Christine Aubrey  
George C. and Elizabeth D. White  
Harold T. and Elizabeth White  
Katherine White  
Nancy and G.W. Blunt White, II  
Steve and Maggie White  
Anne Wynne and Christopher Errichetti  
John and Evonne Yonover  
Maria Zanfini and Mark Reilly

**OTHER GIFTS TO THE  
2022 ANNUAL FUND  
(Gifts of \$500 to \$999)**

Michelle Amdur  
Mary E. Augustiny  
Alan H. and Patience Banister  
Fleur Baumgartner  
Robert Berlin  
John G. and Elena A. Brim

Lorelei Burns  
Robert D. and Suzanne Busch  
Jason and Jennifer Cerniglia  
Charles B. and Louis R. Perini Family  
Foundation, Inc.  
Douglas Cole  
Jerry Cole  
Richard H. Dumas  
Stephen Ellis  
Enviro-Sports Productions, Inc.  
Gail M. and Edward J. Ettinger  
Charles D. and Jonnie Flanagan  
Robert J. Flemming, Jr.  
Fluiding Coating Thechnology, Inc.  
William J. Fry  
Craig Fuller  
Barbara and Marc Ginsberg  
Maxine B. Glenn  
James Goodrich  
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  
William P. and Lynn D. Herlihy  
Katharine G. and Theodore Herman  
Jane S. and Brian M. Holzman  
Anne K. Hussey  
Roy and Amy Hutcheson  
J. McLaughlin  
Bruce E. Johnson  
Paul M. and Jessica W. Joy  
Peter R. and Candace D. Kolyer  
Rachel Lawrence  
Camilla W. Lee  
Fielding and Betsy Lewis  
Garrison D. Lickle  
Thomas D. and Margah B. Lips  
Sanford Lipton  
Worth and Louise E. Loomis  
Louis F. & Mary A. Tagliatela  
Foundation, Inc.  
Jeffrey and Judy Lovelace  
Bill Magann  
Janet McClendon and Alan Vaskas  
Thomas J. McCord and  
Jane Comins McCord  
Bruce Meier and Wendy Fearnside  
L. Dean and Irene Miltimore  
Ruth Mitchell  
Lawrence V. and Carleton Mowell

Barbara Nielsen  
A. Wright and Anna Maria Palmer  
Donald C. and Katherine Paulson  
The Perfection of Man Foundation, Inc.  
Vanessa and Charles B. Perini, III  
Evelyn Phinney  
Walter R. Przystawski  
William and Priscilla Pusack  
Renaissance Charitable Foundation  
Walter G. and Clara Ricciardi  
William P. and Lynn Rice  
Nicholas L. Rogers  
Christopher du Pont Roosevelt and  
Rosalind E. Roosevelt  
Sailing Excursions, Inc.  
Jeffrey and Ana M. Schneider  
Schneider Family Foundation  
Alonzo and Elizabeth See  
Barbara and Karl G. Seelaus, III  
Gary P. Sharpe and Valerie Ann Votto  
James and Audrey Simon  
John M. and Margaret Skenyon  
Jon J. Skillman and Luanne E. Selk  
Julie Ann Slimmon  
Jan and Lee Slomkowski, Jr.  
Mary B. and Freeman R. Smith, Jr.  
Peter and Elizabeth Sorensen  
Kim and Mark Spano  
Lynne Spencer  
David Schulz and Karen Stone  
Stephen P. and Viola Tagliatela  
William G. Tankoos, Jr., and  
Theodora Osgood  
Peter A. Tassia, III, and Maija Lutz  
Steven W. Telsey, Jr.  
Henry C. and Julia Toulmin  
Traveler's EDM Leadership Team  
William R. and Helen R. Walsh  
Sedgwick A. and Pamela Ward  
Allene M. White  
Marian White  
Stanley M. and Barbara M. White  
Kevin J. and Cheri Williams  
Natalie Wood

**(Gifts of \$250 to \$499)**

Anonymous (2)  
George and Pamela Allen

Jeffrey W. Andersen and  
Maureen McCabe  
Andrew and Julia Aurigemma

Baldwin Yacht Club, Inc.  
Mary N. Barravecchia  
Paul C. and Ann Bartlett  
Barry P. Baskind and Eileen Fitzgerald  
Diana and Ted Beck  
Rachel Black and Doug Cook  
Neal M. Bobruff, Esq. and  
Jane Lassen Bobruff  
Joseph A. and Jessica Bondi  
Kenneth J. Bongort and Helen Oehrlein  
Kevin Bowdler and Anne B. Fix  
Lawrence M. Branham  
David C. Bristle  
Josephine R. Bump  
Peter H. and Debbie Castle  
Castle Family Foundation  
Richard W. and Ruth H. Cederberg  
Lorraine Chappell  
Scott and Jo Cleary  
Jonathan and Denise Collins  
James and Rita Cooper  
Edward D. Cosden, Jr.  
Joan C. and John T. Crawford  
Richard J. and Patricia Cudd  
Keith and Pat Cunningham  
William and Jessica Cushman  
Greg and Cally Daniels  
Robert Davidson and Allison Warner  
Myra P. and Edward W. Day, Jr.  
Charles R. Delamater  
Mark J. Densmore  
Beverly C. and Chris Doyle  
Sandra S. Drayer  
Frank M. and Jackwyn Durrschmidt  
Diane Esslinger  
Edward Falsey and Daphne Vayos  
Michael Fazio and Kerrie Pezzo  
Donald A. and Eilleen E. Feilbach  
Thomas and Kristin Floyd  
James H. and Stephanie A. Fox  
Robert S. and Susan Frew  
Darrell R. and Ann Marie Gagnon  
William S. and Janet Gibbs  
Virginia R. Giger Charitable Fund  
Carol and George M. Gilbert, III  
Laurens W. Goff  
Leonard J. and JoAnn Goldberg  
Allan B. and Teresa C. Goodrich  
Google, Inc.  
Frederick R. and Stella M. Haberlandt  
Frances and Craig B. Haines, Jr.  
Charles Hammer and Stayce Mooney

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

David Hausladen  
Warner A. and Barbara Henderson  
Earl D. and Jennifer Hergert  
Theodor and Cheryl Herwig  
Barrie and Judith Hesp  
Dana C. and Sara Ann Hewson  
Marsha Hilsenrad  
Gerard C. and Jacqueline Hokanson  
Elizabeth Hopkins  
Lorraine and G. Kendall Hubbard, III  
Richard F. and Deborah Huebner  
Marjorie S. and Herbert Humphrey, III  
Barbie J. and Robert E. Illes, Jr.  
Alexandra P. Ingersoll  
Stephen L. and Sharon Jackson  
Harpo Jaeger  
John and Karin McCormick  
Foundation, Inc.  
Eric C. Jones and Christine Wenderoth  
John Kayne  
Mr. and Mrs. Douglas E. Kehl  
Kathleen D. and Robert E. Kenyon, III  
Beatrice Kernan  
Brett and Brenda Kilhenny  
Suzanne C. Kissell and Rob Richards  
Hana and John Lane  
Edward and Kimberly Lange  
Lange Family Trust  
Marilyn R. Leonard  
Jeffrey N. Lew and Cindy Weissblatt  
Kenneth Lewis  
Mr. and Mrs. Robert Lindberg  
Eric N. Lindquist  
Renee Locker  
Kevin Low  
Judith N. and Edward G. Lund, Jr., M.D.  
Cabot and Heidi Lyman  
Peter L. and Isabel Malkin  
Roger Martin and Diane Gedeon-Martin  
Sarah D. McCormack  
Karin E. McCormick  
Frank W. and Candace McNally  
Lynne and Walter T. McPhee  
Albert W. and Margaret Middleton  
B. Charles and Mary C. Milner  
Robert and Victoria Miorelli  
Hilary Mochon and Bart Van Rees  
Sandra and Samuel S. Mohr, Jr.  
Patricia A. Morgan

Judy and Francis Murray, III  
Dr. and Mrs. David E. Nash, M.D.  
David W. Nicol and Sean Gannon  
Richard A. and Jane B. Nowak  
Tim and Joan O'Neill  
Dennis O. and Joan Overfield  
Leonard A. and Ingrid U. Parker  
Sibyl A. Pellum  
Sandra Pereira  
Jeffrey M. Pintar and Sue Bates-Pintar  
Christopher and Beth Pitt  
Ugo L. Polla  
Valentine P. Povinelli, Jr.  
Scott M. and Beth Powell  
Bob Ramsey and Betti Brown  
Dorothy J. and Douglas Reed  
James Reynolds and Jane Sibley  
Mark and Amy Rice  
Rice Family Charitable Foundation  
Robert C. Richards  
Richard T. and Melinda M. Richardson  
Barbara C. Riegel  
John R. Rudolph and Brenda  
J. Stewart-Rudolph  
James E. and Amanda D. Rutledge  
William A. and Sheila K. Sanders  
Nathan and Brooke Santamaria  
Thomas D. and Saraellen Sargent  
Graham L. Scaife  
Samuel R. and Margaret D. Scatterday  
Kathleen Schwam and John Pagnozzi  
Lynn and Sharon Scull  
Charles B. and Carol Shepard  
Tucker Siler  
Mark and Heidi Silverstein  
Mark and Carol Simpson  
Ellen R. Smith  
Douglas Snediker  
Larry and Kathleen Snoddon  
Alix H. and Janie A. Stanley  
James C. Stephen  
Benjamin Stevens and Elizabeth Ducot  
Michelle Stewart  
Paul and Nina Stimson  
Lisa and R. Gregg Stone, III  
John H. and Barbara Stromberg  
Jeffrey Suter and Mary LaBelle  
Robert J. and Deborah M. Taylor  
M. Llewellyn Thatcher

Cynthia T. Twiss  
Peter H. and Janet R. Vanderwaart  
David V. and Patricia Varholy  
James D. and Dorothy J. Walters  
Linda V. and Thomas W. Watkins, III  
Norman Dupuis and Irene Watson  
Robert Weir  
J. Robinson West  
Kirby D. and Joseph L. Williams, III  
Robert Wilson and Carla Pruden  
Ingrid D. and Paul B. Wood  
Edwin N. Woods, Jr.  
Susan S. and Woody Woodworth  
Andrew N. and Laura R. Wyeth  
Suzanne Zajac and Cliff Birdsey


## CRUISING CLUB OF AMERICA DOCK RENOVATION CAMPAIGN

In 2022, the Museum began the necessary work to improve the accessibility of the CCA Dock by replacing the fixed pier with a modern floating dock. Below is a list of donors to the CCA Dock Renovation Campaign.

### NAVIGATOR GIFTS

Belt Foundation, Inc  
William E. and Antonia B. Cook  
Wendy and Howard B. Hodgson, Jr.  
Lesley and Joseph C. Hoopes, Jr.  
J.C. Kellogg Foundation Fund  
Kane Wallace Foundation  
Edward W. Kane and Martha J. Wallace  
Kimberly Ross  
Howard B. Sprague, III

### VOYAGER GIFTS

Anonymous (3)  
Paul D. and Lynn F. Alandt  
Devereux Ocean Foundation, Inc.  
Mrs. Rogers M. Doering  
Edmund and Betsy  
Cabot Charitable Foundation  
Harvey and Pamela Geiger  
Mark J. and Suzanne N. Grosby  
Rusty and Betsey Kellogg  
Suzanne Knecht  
Peter R. and Candace D. Kolyer  
Lynn and Paul Alandt Foundation  
Martha Miltot

### CRUISER GIFTS

Alexander Family Foundation  
Moses T. and Jane Alexander  
Bockstoce Family  
Sheryne and Richard Brekus  
David Cohan and Sharon N. Jacobs  
J. Barclay Collins, II  
John F. and Susan Devlin  
The Garrett Foundation  
Cornelia W. Garrett  
Ian and Aileen Gumprecht  
Cathleen Keogh  
Carol Klimek

The McCurdy Family Foundation  
Sheila McCurdy and David C. Brown  
Nancy W. McKelvy  
David and Christy Millet  
L. Dean and Irene Miltimore  
Dennis W. and Verity A. Powers  
Robert B. and Annika Rodgers  
Jane I. Schaefer  
Ross E. and Kathleen B. Sherbrooke  
Jan and Lee Slomkowski, Jr.  
Cheryl Strohmeier  
Richard R. and Rosemary Vietor  
Richard D. Webb, Jr.

### OTHER GIFTS TO THE CAMPAIGN

Douglas D. and Susan G. H. Adkins  
David Allan  
Allan C. and Josephine B. Anderson  
Anonymous  
Richard C. Armstrong and Cece Mead  
Robert A. Beebe  
Christopher Bell  
Walter F. and Elisabeth Bohlen  
Elizabeth H. and Edward C. Brainard, II  
Nicholas Brown  
Thacher Brown  
John and Laurie Bullard  
Paul Bushueff  
Stephen and Joanne Carolan  
Robert J. and Susan H. Connell  
Edward Crawford  
Cruising Club of America (CCA),  
Buzzards Bay Post  
Beverly L. Crump  
Raymond J. and Wendy Cullum  
David P. and Sally Curtin  
Judith and Murray S. Danforth, III  
Tony Davis  
Ross Dierdorff  
Bart Dunbar  
Robert and Maria Dwyer  
Jeb N. and Dianne Embree  
Barbara M. Erskine  
Alton J. Evans  
John N. Feldtmose and Nancy White  
Lauralee and A. Searle Field, II  
John Folk  
Robert W. Frantz  
Debra Gayle  
Lawrence R. and Anne Glenn  
Leatrice E. Gochberg  
Kristen Gray

Jack and Laura Gregg  
Kennard G. and Brenda Gregory  
Michael H. and Carol McBee  
Sarah and Richard Hambleton, III  
Peter Isler  
Elizabeth T. and John R. Gowell, Jr.  
Andrew and Julie Kallfelz  
Katie Keogh  
Richard B. and Penelope Leather  
Edwin Loiselle  
Becca McBee and Shane Eller  
Louis and Iris Meyer  
Atle Moe and Kristina Thyrrre  
Mark A. and Melissa A. Myers  
Christopher L. and Shawn Otorowski  
Christopher I. and Carole Page  
David N. and Lee Page  
Tony Parker  
James Praley  
Mark and Amy Rice  
James L. and Marjorie Robfogel  
Gus Saliba and Lisa Noroian  
Nicholas and Barbara D. Schaus  
Mark W. Scott  
Jamey and Laura Shachoy  
Lydia and Bill Strickland  
Stephen E. Taylor  
David Tunick  
Thomas S. and Dorothy H. Wadlow  
Anne E. Walker  
Stanley M. and Barbara M. White  
William White  
Peter L. and Carolyn Wilson

## 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.

**Captain Bill Pinkney was the 2022  
*America and the Sea Award* recipient**

## Gala Sponsors

### PLATINUM SPONSORS

Bryan H. and Elizabeth Lawrence

### GOLD SPONSORS

J. Barclay Collins, II  
Michael T. and Joanne E. Masin  
Travelers

### SILVER SPONSORS

Grant and Peggy Cambridge  
Delamar Hotels  
Glenmede Endowment and  
Foundation Management  
Michael S. Hudner and Delphine Eberhart

### BRONZE SPONSORS

Maarten C. de Jong and Kendra Matthew  
Peter and Renate Gleysteen  
Gowrie Group  
Charles J. and Irene Hamm  
Robert and Cynthia Martin  
Sheila McCurdy and David C. Brown  
Cayre Michas and Alexis P. Michas  
Robert C. Musetti and Carol Allison–Musetti  
Laurie J. Olson and Maria Fasulo  
Richard R. and Rosemary Vietor &  
George C. and Elizabeth White  
Wiggin And Dana

### GALA SUPPORTERS

Mr. and Mrs. Allan Benton  
James G. and Suzie Binch  
Marian and Russell E. Burke, III  
Grant and Peggy Cambridge

Juan E. Corradi and Christina M. Spellman  
Michael Cramer  
Alan and Leslie Crane  
Discovering Amistad  
Keith C. and Carri A. Dolin  
Jordan C. Elliott and Lynne Griffin Elliott  
Jayme Fagas and Paul Strauch  
John and Martha Farris  
Farris Family Foundation  
Lauralee and A. Searle Field, II  
William D. Forster and Linda Hart  
Spencer B. Fulweiler, Jr., and Rena Zurn  
Tom and Liz Halsey  
Michael S. Hudner and Delphine Eberhart  
Richard Incitti and Diane Gargiulo  
Richard E. Jaffe and Lynette Massey–Jaffe  
Thomas E. Jannke  
Gary A. and Janice Jobson  
Walter C. Johnsen and Wendy Davies  
Suzanne and Chester W. Kitchings, Jr.  
Laura S. Kyle  
Charles and Georgette Mallory  
Barbara and J. Robert Mann, Jr.  
Robert L. and Elizabeth H. McGraw  
Grace E. Noyes  
Sherri and Anthony Ramella  
Thomas and Camille Reiser  
Van W. and Mary Riley  
Alexander and Monica Robinson  
Kimberly Ross  
Rebecca Shea and Cynthia Schilke  
Melton L. Spivak  
Alexandra T. Thorne  
Richard R. and Rosemary Vietor  
Susan and Martin Wayne  
Thomas A. and Betsy Whidden  
John and Jennifer Youngblood

### PADDLE RAISE

Peter J. Armstrong and Susan Scantlebury  
Hugh A. Barton and David Williams  
Thomas Bolt  
Christopher and Margaret Brodeur  
Christina and Gary Brophy  
Marian and Russell E. Burke, III  
William and Alice Burnham  
Edward R. and Christine B. Cesare  
Richard W. and Suzanne Clary  
Sharon E. Cohen and Stephen Johnson  
J. Barclay Collins, II  
Juan E. Corradi and Christina M. Spellman  
Paul and Nancy Cuneo

Elisabeth Deans  
Nathan and Alexandra Denning  
Mrs. Rogers M. Doering  
The Donald C. McGraw Foundation  
Francis and Barbara Duffin  
Joseph and Tara Dwyer  
Cynthia Field  
Skip and Karen Finley  
William D. Forster and Linda Hart  
Christopher B. and Elizabeth Freeman  
Christopher Fuller  
Philip E. Galluccio  
Christopher Gasiorek and Tiffany Smythe  
John and Rebecca Hennings  
Michael S. Hudner and Delphine Eberhart  
Richard E. Jaffe and Lynette Massey–Jaffe  
Jaffe Family Foundation  
Paul Kekalos  
Robert King  
Stephen S. and Wendy Lash  
Barbara and J. Robert Mann, Jr.  
Mitchell and Annalise Marcus  
Melissa Martin and Tim Drucker  
Robert and Cynthia Martin  
John Maturo and Heidi Coutu  
Sheila McCurdy and David C. Brown  
Robert L. and Elizabeth H. McGraw  
Cayre Michas and Alexis P. Michas  
Gordon Michas  
Andrew and Liz Montelli  
Abigail Park  
Joyce Pokoy and Osman C. Kurtulus  
Lorna M. and Raymond W. Pulver, III  
Nancy H. Richardson  
Dawn Riley  
Stephen M. and Samantha Schiller  
Arlene Shuler and Nigel Redden  
Karen and Emily Stubbs  
Mark and Karen Trojanowski  
Thomas Viertel and Patricia Dailey  
Nancy B. Vietor  
Susan and Martin Wayne  
Jeffrey A. and Stacey Weber  
Steve and Maggie White  
James F. and Judith Watts Wilson

### GALA GIFTS IN KIND

85th Day Food Company  
Grand Banks  
Hoist Away Bags  
Lancer Hospitality  
Lime Rock Park

Maggie Lee Designs  
New England Science and Sailing  
William D. Pinkney and Migdalia V. Emond  
J. Alex Ruiz  
Thomas Viertel and Patricia Dailey  
Nancy B. Vietor  
Nelson H. White


GIFTS TO OTHER FUNDS

(Gifts received January 1–December 31, 2022) 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, 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

The Andrew W. Mellon Foundation  
Jay S. and Jeanne Benet  
Alexander and Amanda Bulazel  
Jesse W. Smith and Annice Kenan  
Stanley T. and Nancy M. Wells

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

Gerry Charitable Trust  
Lance R. Wachenheim Foundation  
Stephen and Marianne Phillips  
Prospect Hill Foundation  
Lance R. Wachenheim

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

Beagary Charitable Trust  
Richard Bingham  
Marian and Russell E. Burke, III  
Grant and Peggy Cambridge  
The Edward and Mary Lord Foundation  
The John C. and Katherine M. Morris Foundation  
Maximilian E. & Marion O. Hoffman Foundation  
Patricia A. Morgan  
John C. and Katherine M. Morris  
The Scripps Family Fund for Education and the Arts  
Steve Stepler and Susan Scarritt  
John D. Zittel

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

Anonymous (2)  
Robert P. Anderson, Jr.  
Anderson–Paffard Foundation  
Ralph C. Bloom  
Jeffrey and Abby Boal

Mrs. Rogers M. Doering  
The Donald C. McGraw Foundation  
Vincent Dopulos and Christine E. Larsen  
Joe and Jennifer Duke  
Benjamin A. Fuller, Jr.  
Philip E. Galluccio  
Linda Hanaway  
Suzanne and Chester W. Kitchings, Jr.  
The Kitchings Family Foundation  
Bryan H. and Elizabeth Lawrence  
Robert L. and Elizabeth H. McGraw  
Robert C. Musetti and Carol Allison–Musetti  
Laurie J. Olson and Maria Fasulo  
Charles M. and Deborah Royce  
Royce Family Fund, Inc.  
SpringRiver Private Foundation Trust  
Robert Stansky  
Hope H. van Beuren  
The van Beuren Charitable Foundation

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

Harold C. Appleton  
Nathaniel T. Brockman  
Hood Foundation  
Lars Johansson and Danielle Orden  
Bruce R. and Patti Johnson  
Phillip Krall  
Timothea S. Larr  
Sheila McCurdy and David C. Brown  
The McCurdy Family Foundation  
David and Cheryl Purvis  
John C. Spratt  
The Whateley Trust  
Katherine White  
Nancy and G.W. Blunt White, II  
Linda Witherill

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

Jo–Ann and David G. Black, III  
Thomas H. Brillat and Susan Perkins Brillat  
Charleston Sailboat Charters, LLC.  
Thomas B. Clark and Gigi Marguerite Gaudet  
J. Barclay Collins, II  
Frank J. Giacalone  
James L. and Nancy Giblin  
John P. Keenan  
Edward S. Phillips  
Carl and Carolyn Swebilus  
Alexandra T. Thorne

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

Anonymous (2)  
Abraham Kamber Foundation  
Douglas D. and Susan G. H. Adkins  
Brenda H. and William H. Ashton, Jr.  
James R. and Frances Fogarty  
Peter Hamilton  
Dean T. Hantzopoulos, Kevin Platter, and Gregory Sims  
Barry S. Hogenauer and Mary Sommer  
Howard Bayne Fund  
Henry Kniskern and Bonnie Watson–Kniskern  
Donald and Catherine Koehler  
The Larry and Anne Glenn Foundation  
Steven M. and Leora R. Levy  
Keith A. Lewis  
Kirk and Beth Nelson  
Off Soundings Club, Inc.  
Angenette N. Robinson  
Peter Rugg and Meredith Phelps–Rugg  
A. William and Karen S. Rutherford  
David and Deirdre Stam  
C.W. and Donna Stamm  
Robin and Ann Tassinari  
Sally Thebaud  
Bruce R. and B. Wattles  
West Marine Blue Future Fund  
Anne H. Wilkinson  
Richard A. and Susan Wing  
Virginia L. Wydlr

Gifts of \$500 to \$999

Anonymous (7)  
Douglas D. and Susan G. H. Adkins  
Bockstoce Family  
Eileen and Neil Danaher, Jr.  
Robert J. Dwyer, Jr.  
Elsie A. Brown Fund, Inc.  
John C. and Victoria Field  
Lyndal Garner  
Stephen Grant  
Earl D. and Jennifer Hergert  
Robert P. and Elizabeth L. Johnson  
Virginia C. Jones  
Juliette C. McLennan  
MICA Corporation  
Robert A. Muh  
Pequot Yacht Club  
Eric V. and Mary H. Pierce  
Ram Island Yacht Club  
Edmund and Diane Rubacha

Ann Satterthwaite and Sheafe Satterthwaite  
Ashley W. and Barbara L. Schmiedeskamp  
Barbara Smithers and Robert Robison  
Terry J. Snyder  
Traditional Rigging Co.  
Jonathan L. and Nina Waechter  
Michael Williams and Brandon Whitmore

Gifts of \$250 to \$499

Anonymous (1)  
Carol and Christopher Acker  
David Allan  
Robert E. and Diane Chapin  
Thomas J. Chlupsa  
The Corinthians Association, Mystic Fleet  
Stephen and David Feiman  
Marilyn and William M. Fowler, Jr.  
Robert B. and Lois Geary  
Laurens W. Goff  
Stephen B. Jeffries  
Barbara K. Johnson  
Merriam and Holmeswood pickleball gals  
Tom Munro  
Cynthia R. Palmer  
Rock of Ages Band  
John and Dorothy Saunders  
James W. and Sylvia Shuttleworth  
Harry Smith and Cindy Lawson  
Peter A. Tassia, III, and Maija Lutz  
Raymond B. Weiss

GIFTS TO ENDOWMENT

(Gifts received January 1–December 31, 2022)  
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 knowledge sharing. A strong endowment enables us to carry out superlative stewardship of our peerless collections. In 2022, the donors listed below collectively contributed over \$230,000 to Mystic Seaport Museum endowment funds.

Gifts of \$100,000 or more

Richard Rosenfeld and Margaret Andersen

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

Edward A. and Diane Straker

Gifts of \$100,000 or more

Richard Rosenfeld and Margaret Andersen

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

Edward A. and Diane Straker

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

Charles W. and Abby Caulkins  
William E. and Antonia B. Cook  
Mrs. Rogers M. Doering  
Patricia C. Kitchings

The Kitchings Family Foundation

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

Anonymous (1)  
Henry B. du Pont, IV  
Horton and Juli Spitzer Donor Advised Fund  
of the Community Foundation of Jackson Hole  
Nor' Easter Foundation  
Richard R. and Rosemary Vietor

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

Anonymous (1)  
Nancy and Richard H. Burroughs, III  
Jeb N. and Dianne Embree  
David and Kellie Kulick  
Marni and Morris Propp II Family Foundation, Inc.  
Edward S. Phillips  
Louis W. and Annetta T. Potts  
Morris and Martha Propp

Gifts of \$250 to \$999

Caroline D. and Dana E. Fosdick  
Josephine Guarnaccia and Jane Fitzpatrick  
Charles C. Haskell and Pamela A. Findeisen  
Judith S. Kulick  
Kimberly A. McGillicuddy and Britain Price


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  
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  
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  
Bockstoce Family  
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  
Bruce and Katherine Burdge  
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. Chorneyei, Jr.  
Lee 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  
Jay S. and Channe Benet  
Vicki and William H. Combs, III  
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. 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  
Katherine E. Doering Wilson and  
Tony Wilson  
Clara Dorman  
James Doutt and Jane Parhiala  
John Draper  
Henry B. du Pont, IV  
Irene du Pont, Jr.  
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. and Joann 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  
Susan and James Funk  
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

Benjamin D. Gilbert  
Marion M. Gilbert  
Gilbert Verney Foundation  
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  
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 and Delphine Eberhart  
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 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 Moore, II  
Sally M. and Martin A. 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  
Kevin A. and Valerie North  
North and Judd Manufacturing Company  
John E. and Barbara Noyes  
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


**LIFE MEMBERS CONTINUED**

Kimberly F. and John D. Parker, III  
Mary E. Parker  
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  
Carol Robertson  
Robertson Paper Box Co.  
Richard C. Robinson  
Robert B. and Annika Rodgers  
Donna F. Roehsler  
Robert L. and Katharine O. Rohn  
Christopher du Pont Roosevelt 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  
Jane I. Schaefer  
Kikilia F. Schaefer  
Martha H. Schaefer  
Rudolph J. Schaefer, V  
William M. and Gwendolyn J. Schaefer  
William M. Schaefer, Jr.  
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 Sleghold  
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.W. 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 Swebilius  
Gregory E. and Joy Teal  
Margaret Thach  
Mary E. and Richard M. Thayer  
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  
George C. and Elizabeth D. 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  
L.B. Wilson  
M.Q. Wilson  
Mary F. and William W. 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 Zahringer 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**

Carl S. Akin  
Evelyn Ansel  
Argia Mystic Cruises  
David R. Aspray  
Patricia Atkin  
Judy A. Benson  
Randy Biddle  
Marian and Russell E. Burke, III  
Robert Bush  
David Butler  
Donald J. and Jane Charbonnier  
Mare Culnane  
Clark A. Denslow and Naomi Dempsey  
Dodson Boat Yard, Inc.  
Melissa Froede  
John F. Garbarino

Stephen D. Garrity  
Mary and Paul G. Gill, Jr.  
Peter and Renate Gleysteen  
James A. and Sarah L. Gretzky  
Royden A. and Valerie S. Grimm  
Susan Gunn Bromley  
Andrew C. and Heidi Heublein  
David Tod and Elizabeth Z. Johnstone  
Carl B. Kaufmann and Deborah Silvers  
Whitney Keith  
Bradford B. and Jean R. Kopp  
Julienne LaChance  
Richard and Nancy Lamb  
Wilbur S. Langdon, III  
Donald W. and Nancy Liepelt  
Annette Merle-Smith  
William Milnazik  
Robert and Lola Moffatt  
Kenneth F. and Ginabeth Murphy  
Leigh Needleman and Andrew Frishman  
Wesley W. and Lynn Wise Oliver  
Leonard A. and Ingrid U. Parker  
Jeffrey H. and Holly F. Ridgway  
Maryjane T. Rogers  
Pieter Roos  
Nate and Ann Rosebrooks  
Richard Rosenfeld and  
Margaret Andersen  
Tom Sawtell  
Ed and Maggie Schmitt  
Nicholas Schneider  
Sandie and David Scott  
Patricia Shoppes  
Malcolm D. Smith  
Patricia A. and Stephen S. Smith  
Robin and Ann Tassinari  
William N. and Ellen Tiff

**GIFTS IN HONOR**

Diane Alley  
Carol Ambrosch  
Walter Ansel  
Sarah Armour  
Betsy Bowman  
Emma H. Burbank and  
Jesse Craig Edwards  
James T. Carlton  
Rod Cook  
Jak and David Cruthers  
Mrs. Rogers M. Doering

Richard and Catherine Draper  
Casey Frye  
Susan Funk  
Glenn Gordinier  
Peter A. Heard  
Michael S. Hudner  
Barbara K. Johnson  
Amanda Keenan  
Jeremy Kempner  
Katie Keogh  
Kathryn Kern  
Sheila McCurdy  
William D. Pinkney  
Cheryl Purvis  
Christopher Rose  
Dr. Jane Sibley  
John M. Urban  
Howard S. Veisz  
Robert L. Wilson, Sr., and  
Robert L. Wilson, Jr.  
Gregory M. Zabel

**GIFTS IN MEMORY**

Patricia Atkin  
Patricia and John D. Atkin  
James P. Baughman  
Katherine A. Berman  
Judith M. Boeckeler  
Donald M. and Louise Boyd  
Donald H. Boyden  
J. Royce Brown  
Joseph T. Callaghan, Jr.  
Mark B. Cannon  
Russell P. Chubb  
John P. Cody  
Paul Connor  
Katherine E. Cowles  
William G. Crane  
Jean L. Croughwell  
Briggs S. Cunningham  
Kieran D. Doyle  
James F. English  
James F. and Isabelle S.C. English  
Bill Fasnacht  
Michael J. Flynn  
Shelley Gardner  
Peter W. Garland  
G. Waddy Garrett  
James E. Good, II  
Helena Gorochow

David Grinnell  
Captain Paul Hall, Joseph Hall, and  
The Crew of New Dominion  
Joan M. Healy  
Rebecca M. Jackson  
Donald K. Johnson  
Irving M. and Electa Johnson  
Gerald Knecht  
Matthew Koehler  
Robert C. Kyle  
C.S. Lovelace  
Louise S. Mallory  
Philip Marquand, Jr.  
Christopher P. McCormack  
Arthur Milot  
George H. Moffett, Jr.  
Elizabeth "Bettye" Adams Noyes  
Susan C. Ogden  
Thomas E. O'Rourke, Jr.  
Richard J. O'Shea  
Billie Palmer  
George P. Parthemios  
Carolyn S. Potts  
Arthur G. Prangley  
Leona Real  
Lisa Cook Reed  
Stephen C. Rice  
Paul D. Risher  
Ian Rodgers  
Walter Rosene  
Peter C. Ross  
Sidney Shepard  
Paul and Betty Starkey  
Reynold Thomas, Jr.  
Peter S. Van Winkle  
David B. Vietor  
Baron V.C. Whateley


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\*  
Norman E. Aubrey\*  
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.  
Bryan H. and Elizabeth Lawrence  
The Mallory Family  
The Marsellus Famly  
    (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 S. Thorne\*  
Richard R. and Rosemary Vietor  
Olive and Thomas J. Watson, Jr.\*  
Stanley T. and Nancy M. Wells

\*Deceased

STILLMAN SOCIETY

(Stillman Society list as of December 31, 2022) 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 the Stillman Society and would like to add your name to the list, please contact the Advancement Department at 860.572.5365 or advancement@mysticseaport.org.

Anonymous (6)  
Hugh T. Adams\*  
Rufus Allyn and Roy N. Bohlander  
Joan A. Altgelt  
Charlotte and Frank 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  
Richard Bingham  
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  
Thomas K. Carpenter\*  
George A. and Mary-Jane Cassidy  
Pat and Patricia Chiafullo  
Edward H. Christ, Jr.\*  
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\*  
J. Orin Edson\*  
Robert E. Elbertson  
David J. Evans  
Nicholas W. Fast  
Richard Foretek  
Christopher B. and  
    Elizabeth Freeman  
Benjamin A. Fuller, Jr.

Henry W. and Judy Fuller  
Ignatius J. Galgan\*  
Philip E. Galluccio  
John Garbowski  
Christopher Gasiorek and  
    Tiffany Smythe  
Alexander Gaston\*  
James L. and Nancy Giblin  
Duncan P. Gifford and Lise Brule  
David S. and Ruth C. Gillespie  
James Gimple\*  
Terry Glenn\*  
Kevin G. Gorden  
Alan J. Granby and  
    Janice Hyland Granby  
Susan Grandys and  
    Christopher Conroy  
Mary B. Gruber  
Susan Buckenham  
Sally D. Halsey\*  
Jeanne C. Hamilton  
Dean T. Hantzopoulos, Kevin  
Platter, and Gregory Sims  
Barbara M. Hathaway  
Charles L. Hatton and  
    Susan Clapp  
Anne T. Herrick  
Edward W. and Ruth R. Hildreth\*  
John T. and Judith Hornblow  
Joan M. Huber, NC, USN  
Elizabeth R. Hulme  
Scott Ivers  
Barbara K. Johnson  
Virginia C. Jones  
Frederick K. Kampfe  
Katie Keogh  
Eino F. Kerttula, Jr.  
Robin M. Klor  
Peter R. and Candace D. Kolyer  
Robert V. and Eleanor M.  
Krusewski  
Breck S. and Susan Lardner  
Timothea S. Larr  
Kim Larrabee and Robert Maietta  
Hildegard Lee\*  
Bruce Levine  
Martha Livingston\*  
Susan Lloyd  
Dora S. Loutrel\*  
Clarence S. Lovelace\*  
Jane Low  
Martin L. and Nancy C. Lyons  
Karen Macnutt

David A. and Marilyn Malchman  
Dana Mancinelli  
Richard W. Marsellus\*  
Carolyn C. Martin  
Michael T. and Joanne E. Masin  
F.C. and Kathleen J. McElravy  
Margaret M. McNellis  
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  
Tim Norris and Mary Jane Fine  
Nathaniel and Jeanne Norton  
Leonard A. Oberg  
Jan Ogden  
Robert M. Osieski  
Herbert W. Owen\*  
Cynthia R. Palmer  
Margaret P. and John Curtis  
Parker  
Elsie W. Parsons\*  
Benjamin Peirce  
Richard W. Pendleton, Jr.\*  
Richard N. Pierce and Mary Ann  
Fernandez  
Doris "Pat" Proctor  
Jay R. Rhoads, Jr.\*  
W. Bradley Rhodes  
Charles H. and Lynne Rice  
Pauline T. Rice  
Carol and William C. Ridgway, III  
Emily and William Ridgeway, Jr\*  
Fred and Julie Robinson  
Marian and  
    William O. Rockwood, Jr.  
Harold D. Ross, Jr.\*  
Joan Ross  
Gary and Torie Rubin  
William C. and Kimberlee J.  
Safranek  
Jane I. Schaefer  
Janet U. Schaefer\*  
J. Irving Bird Scott

Elisabeth 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.W. and Donna Stamm  
Sarah M. Starkweather  
Henry and Jo Strauss  
Michael B. and Veronica M.  
Stubbs  
David K. Sturges, USNR (Ret)  
Frederick Sturges, III\*  
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.  
Sandy and Sidney Van Zandt  
Karl R. and Monica Von Winkle  
Charles R. and Jean Walgreen\*  
Katrina and Corey Walsh  
Raymond B. Weiss  
Stanley T. and Nancy M. Wells  
William Blunt White\*  
Frazar and Barbara Wilde\*  
Mark S. Wiley  
Mr. and Mrs. Bailey S. Williams  
Richard C. Wolfe  
Robert Yohe, Jr.

\* Deceased

BEQUESTS AND ESTATE GIFTS

Barbara and Norman E. Aubrey  
Dorothy Blair  
David F. Dammassa  
Andrew G. Dick  
Alexander Gaston  
Terry Glenn  
Richard W. Pendleton, Jr.


## 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

Adobe, Inc.  
American Express  
American Express Charity Custodial Account  
Bank Of America Matching Gift Foundation  
Benevity Community Impact Fund  
Boeing Matching Gift Program  
BP America  
BorgWarner Foundation  
The Capital Group Companies Global  
Charter Oak Federal Credit Union  
Citizens Bank Charitable Foundation  
The Coca-Cola Company  
Comcast NBCUniversal Matching Gift Program  
ConocoPhillips  
DTCC  
Exelon Foundation  
Gartner  
Goldman Sachs Matching Gifts Program  
Google, Inc.  
Intel Foundation  
Lockheed Martin Charity Custodial Account  
Lord, Abbett, & Co., LLC  
Marsh & McLennan, Inc.  
Mastercard  
McKinsey and Company  
Microsoft Corporation  
Pitney Bowes Employee Involvement Fund

Raytheon Technologies  
Stanley Black & Decker, Inc.  
Texas Instruments Foundation  
The Walt Disney Company Foundation

## CORPORATE SUPPORT

AARP Connecticut  
AJ's Bistro  
Aquarion Water  
ASA Environmental Products, Inc.  
B & H Ocean Carriers, Ltd  
Charleston Sailboat Charters, LLC  
Chelsea Groton Bank  
Densmore Oil Company  
Disability:IN  
Discovering Amistad  
Enviro-Sports Productions, Inc.  
The Gate Auto Group  
General Dynamics Electric Boat  
Fluid Coating Technology, Inc.  
The Glenmede Trust Company, N.A.  
Hamm Revocable Trust TIC

Hartford HealthCare  
In-Power, LLC  
J. McLaughlin  
The J.P.Morgan Charitable Giving Fund  
Lisa Leandri Trolan Public Relations  
Mass Mutual Financial Group  
MICA Corporation  
Miranda Creative  
Mohegan Sun  
Off Soundings Club, Inc.  
Peconic Bay Sailing Association  
Pequot Yacht Club  
The Peter O. Frisch Revocable Trust  
Pfizer Inc.  
R.B. Rodgers Yacht Sales  
Ram Island Yacht Club  
Renn Charter Services, Inc.  
RSC Insurance Brokerage, Inc.  
Sailing Excursions, Inc.  
Sealy Land Company LTD  
Seaport RV Resort and Campground  
Shellfish Marine, Inc.  
Sprigs and Twigs

Springfield Fan Centerboard Company  
Steamboat Harbor, LLC  
Stoneridge Retirement Community  
Traditional Rigging Co.  
The Travelers Companies, Inc.  
United Technologies Charity Trust  
United Way Of Rhode Island  
Wiggin And Dana  
William Blair & Company, LLC  
The Yachting Co., LLC

## GOVERNMENT AND OTHER SUPPORT

Connecticut Humanities  
Connecticut Library Consortium  
Institute of Museum and Library Services  
National Aeronautics and Space Administration  
State of Connecticut - DRS  
U.S. Small Business Administration


# HOW YOU CAN SUPPORT THE MUSEUM

## CONTACT US TODAY TO JOIN OUR GENEROUS DONORS AND VOLUNTEERS.

### Become a Member:

- Visit any admissions desk
- Call 860.572.5339
- Join online at [www.mysticseaport.org/join](http://www.mysticseaport.org/join)

**Margaret Milnes**  
Director of Membership

### Make a Gift to the Annual Fund:

- Call 860.572.0711 ext. 5144
- Email [brenna.pelletier@mysticseaport.org](mailto:brenna.pelletier@mysticseaport.org)
- Donate online at [www.mysticseaport.org/support](http://www.mysticseaport.org/support)

**Brenna Pelletier**  
Associate Director  
of Annual Fund

### Include the Museum in your Planned Giving and Will:

- Call 860.572.0711 ext.5146
- Email [maud.bailey@mysticseaport.org](mailto:maud.bailey@mysticseaport.org)
- Visit [www.mysticseaport.makeaplannedgift.org](http://www.mysticseaport.makeaplannedgift.org)

**Maud Bailey**  
Legacy Giving Officer

### Attend the *America and the Sea Award Gala*:

- Call 860.572.0711 ext. 5052
- Email [sherri.ramella@mysticseaport.org](mailto:sherri.ramella@mysticseaport.org)
- Visit [www.mysticseaport.org/gala](http://www.mysticseaport.org/gala)

**Sherri Ramella**  
Associate Director  
of Advancement

### Join our Volunteer Team

- Call 860.572.5378
- Email [mary.koehler@mysticseaport.org](mailto:mary.koehler@mysticseaport.org)
- Visit [www.mysticseaport.org/join/communities/volunteers](http://www.mysticseaport.org/join/communities/volunteers)

**Mary Koehler**  
Volunteer Services Manager

*“Only by giving are you able to receive more than you already have.”*

*~ Jim Rohn, entrepreneur, author, motivational speaker*


