

Massachusetts
Historical
Society Annual
Report

*1 July 2007
to 30 June 2008*

Board of Trustees 2008

OFFICERS

Ms. Amalie M. Kass, Chair
Mr. Joseph Peter Spang, Vice Chair
Mr. John F. Moffitt, Secretary
Mr. William L. Saltonstall, Treasurer

TRUSTEES

Ms. Nancy S. Anthony
Prof. Bernard Bailyn
The Hon. Levin H. Campbell
Mr. William C. Clendaniel
Mr. William R. Cotter
Mr. Arthur C. Hodges
Prof. Pauline Maier
Mr. Ralph C. Martin II
Ms. Catherine S. Menand
Ms. Sheila D. Perry
Mr. Frederick G. Pfannenstiehl
Mrs. Lia G. Poorvu
Mr. L. Dennis Shapiro
Mr. Michael R. Yogg
The Hon. Hiller B. Zobel

LIFE TRUSTEES

Mr. Leo L. Beranek
Mr. Henry Lee

TRUSTEE EMERITA

Ms. Nancy R. Coolidge

Board of Trustees 2009

OFFICERS

Ms. Amalie M. Kass, Chair
Mr. William R. Cotter, Vice Chair
Mr. John F. Moffitt, Secretary
Mr. William C. Clendaniel, Treasurer

TRUSTEES

Ms. Nancy S. Anthony
Prof. Bernard Bailyn
The Hon. Levin H. Campbell
Mr. Arthur C. Hodges
Prof. Pauline Maier
Ms. Catherine S. Menand
Ms. Sheila D. Perry
Mr. Frederick G. Pfannenstiehl
Mrs. Lia G. Poorvu
Mr. William L. Saltonstall †
Mr. L. Dennis Shapiro
Mr. Joseph Peter Spang
Mr. Michael R. Yogg
The Hon. Hiller B. Zobel

LIFE TRUSTEES

Mr. Leo L. Beranek
Mr. Henry Lee

TRUSTEES EMERITI

Ms. Nancy R. Coolidge
Mr. James M. Storey
Mr. John L. Thorndike

Contents

A Message from the Chair of the Board and the President	I
1 July 2007 to 30 June 2008: The Year in Review	
Collections	2
Research Activities and Services	3
Programming and Outreach	5
Development and Membership	6
Fellows, Corresponding Members, and Honorary Fellows	9
Gifts	12
Library Accessions	16
Fellowship Recipients	17
Scholarly and Public Programs	19

A Message from the Chair of the Board & the President

Thanks to a well-managed investment portfolio and the generosity of its Fellows, Members, and friends, the MHS was able to end the 2008 fiscal year in a strong financial position. Even in a weakening economy, we saw our Annual Fund reach a record goal. We are pleased to report that fiscal 2008 ended with a balanced budget.

Spurred by the Trustees' endorsement of our recently completed strategic plan, we made significant strides in meeting its goals. A common theme of the plan is the need to broaden the Society's audience and to bring attention to the value and importance of our collections and the work we do. Because it overcomes physical distance, embracing technology—especially digital initiatives—is at the heart of our efforts. This year, two digital projects went online: *The Coming of the American Revolution* and *Founding Families: Digital Editions of the Papers of the Winthrops and the Adamses*, both funded with multiyear grants from the National Endowment for the Humanities. *CAR*, as it's fondly known in-house, engages a pre-college educational audience, coordinating a timeline of the Revolution with 165 primary source documents from our collections and teacher-created curricula. *Founding Families* converted the content of thirty-eight printed volumes of the *Adams Papers* and seven volumes of the *Winthrop Papers* to electronic text, including all annotations and indexes. Over 17,000 document transcriptions from the original books are now available on our website.

This year, when John Adams was in the limelight, brought the MHS much public exposure. As HBO Films partnered with the U.S. Post Service to publicize the miniseries *John Adams*, the Society also participated with a special website that connected stories from each episode with primary source material from our collections. We benefited greatly from direct links from the HBO and the USPS websites. In the fall, what we can only describe as a “rock concert for history” took place at Faneuil Hall. This public launch of *My Dearest Friend*, a new edition of the letters of John and Abigail, drew over eight hundred attendees for a reading of these letters by Sen. and Mrs. Kennedy, Gov. and Mrs. Patrick, and Gov. and Mrs. Dukakis. It was bringing history to life, and to the public, at its best. A memorable evening.

Our activities multiplied on all fronts, and a growing number of partnerships helped make that possible. The Schlesinger Library at Radcliffe joined us in launching a new seminar series, the Boston Seminar on the History of Women and Gender; the Boston Athenæum collaborated on the creation of a new fellowship, the Suzanne and Caleb Loring Fellowship on the Civil War, Its Origins, and Consequences. Malcolm Freiberg, MHS Editor of Publications Emeritus, and his late wife, Mildred, were also honored by a fellowship in their name. Among the many new public programs was the establishment of a thematically structured Conversation Series aimed at exploring aspects of historical research. These examples only skim the surface of a very active year.

Of course, we continue to acquire wonderful treasures, with additions of more than forty manuscript items and collections during fiscal 2008. The work of processing and preserving this material, as well as our backlog, is never ending and key to any effort to connect our superb holdings with a growing audience. Towards that end, catalogers added another eight thousand records to ABIGAIL, our online catalog.

The MHS is thriving and making great strides to achieve its mission thanks to our essential triumvirate: the Trustees, the staff, and our Fellows, Members, and friends. This symbiotic relationship is at the heart of our success.

—Amalie M. Kass, Chair, Board of Trustees

—Dennis Fiori, MHS President

1 July 2007 to 30 June 2008

the year in review

COLLECTIONS

During the 2008 fiscal year, through gifts or purchases the MHS brought in more than forty new collections, including individual items, and augmented already existing collections. Measured in shelf space, the additions extended the Society's holdings by 160 linear feet. (For the complete list of library accessions, see page 16.) The additions range across formats, from manuscript letters to portraits (Sir Richard Saltonstall, 1586–1661) and china (Wheelwright family), and over more than three centuries. The earliest addition for the year was a manuscript notebook containing Abraham Wellman's notes on sermons delivered in Wakefield from 1685 to 1689; the most recent were the records of the Fenway Garden Society, the only remaining World War II victory garden, which included documents from its founding in 1944 to the present day. Among the highlights of single item acquisitions for the year was a George Washington letter that had been hanging in the ancestral home of its recipient, Revolutionary War general Benjamin Lincoln.

Significant collections of family papers continue to form the core of the Society's accessions. New collections for the fiscal year included the Kimball-Griswold papers, which contain diaries, sermons, correspondence, and photographs of Unitarian minister J. C. Kimball and his family as well as the Civil War papers of Joseph Edward Kimball of the First Massachusetts Volunteers. The Society added to its already substantial holdings of Shaw and Forbes family collections with letters to and from Lemuel Shaw, chief justice of the Massachusetts Supreme Judicial Court, and his mother, wife, and son, and additional letters of John Murray Forbes, William Hathaway Forbes, and Edith (Emerson) Forbes. The donor of the Shaw materials also gave a letter that Joseph Forrest wrote to his son French Forrest, then a midshipman on the sloop of war *Hornet*, in which he summarized a recent missive from French's brother [Dulaney] Forrest, an acting lieutenant under Com. Oliver H. Perry, on the capture of the British fleet at the Battle of Lake Erie in 1813. The Civil War and War of 1812 are also documented in a collection of Baurly family papers that include letters from Frederick Francis Baurly to his mother, Mary Clark Baurly, while serving aboard the USS sloop of war *Wasp* in 1813–1814 and letters from Frederick F. Baurly to his father while serving as a lieutenant in the US Navy in 1864–1865. A small collection of papers of Baurly relation Hugh Hall, a colonial merchant in Boston and Barbados, enhances an existing collection of Hall's papers that include his account book recording the sale of slaves. Among the significant additions to existing collections of individuals' papers for 2007–2008 was a gift of letters by historian William Hickling Prescott, including one that describes the excitement surrounding the publication of Harriet Beecher Stowe's *Uncle Tom's Cabin*.

The Society further enhanced its substantial Civil War holdings with other individual collections, such as a set of letters by Danvers native Jacob Curtis that documents his service in the Fourth Independent Battery of Massachusetts Light Artillery. The papers of Col. Francis Lee, another new collection, relate his time with the Forty-Fourth Massachusetts Infantry Regiment; highlights among the letters include one from Charles Russell Lowell regarding the need for a strong leader to command the new black regiment in Massachusetts and two letters from members of the Massachusetts Fifty-Fifth Infantry Regiment, the second black regiment raised in the state, expressing the soldiers' frustrations about their pay.

The process of acquiring the records of the Massachusetts Audubon Society—a major piece of the Society’s initiative in environmental history—continued throughout FY08. During that time, records from the individual wildlife sanctuaries across the state joined more than one hundred cartons of previously accessioned administrative records. Other environmental materials acquired included records of the Massachusetts Environmental Trust and the New England Natural Resource Center.

The processing and preservation of items already held by or on deposit at the MHS also progressed throughout the year. In the area of cataloging, the collections services staff added bibliographic records to ABIGAIL, our online catalog, on a daily basis. Catalogers added 8,000 records to the system, bringing the total number of records at the end of June to almost 160,000. Due to efforts during FY08, the Society’s entire collection of broadsides—single sheets of paper printed on one side and intended for display or distribution—is now cataloged in ABIGAIL. By June 2008, ABIGAIL also included records for all of the Society’s pamphlets published through 1853. More than 50 new finding aids—narrative guides to manuscript collections—became available (and fully searchable) at the MHS website, increasing the total number available by the end of the fiscal year to almost 350. Thanks to generous funding from the Massachusetts Society of the Cincinnati, the staff cataloged more than 110 artifacts and medals related to the American Revolution and created finding aids to five separate Revolutionary-era currency collections representing some 1,200 individual pieces. Users can now find a bottle of tea from the Boston Tea Party and Revolutionary War swords and firearms described in our online catalog along with books and manuscripts.

The Society made significant progress in its preservation work during fiscal 2008. A Library Services and Technology Grant funded a preservation survey of the paper-based collections at the MHS that will result in a comprehensive “preservation action plan.” Those efforts build on a strong foundation established in previous years with the creation of an emergency preparedness plan and a strategy for prioritizing the repair and conservation of manuscripts at risk, as well as the addition of the endowed position of the Nora Saltonstall Preservation Librarian in 2006.

While the work of acquisition, processing, and preservation may happen behind the scenes, the goal is always the same: to make the Society’s holdings available for the study and understanding of American history. In recent years, the library has been able to reach an ever-widening audience through the creation of “digital collections”: online displays of sets of papers and objects defined by author or topic. In FY08, the technical services staff completed one such effort and moved forward on another, both with funding from Library Services and Technology Act (LSTA) grants, administered by the Massachusetts Board of Library Commissioners. Gathered as a digital collection under the title *Images of the Antislavery Movement in Massachusetts*, 840 images of photographs, paintings, engravings, sculpture, banners, and artifacts related to the abolitionist movement in Massachusetts now appear at the MHS website as a virtual exhibition (www.masshist.org/online/abolition.cfm). More than 700 of them are available as links embedded in the finding aid to the Portraits of American Abolitionists collection; the remaining items can be found either through the “Browse by Format” section of the new website or directly through ABIGAIL. The other LSTA-funded digitization project, completed in September 2008, presents approximately 100 images of unique and rare printed and manuscript maps of Massachusetts localities (www.masshist.org/online/massmaps/).

RESEARCH ACTIVITIES AND SERVICES

Since March 2008, the MHS reading room has been open on Saturdays from 9:00 AM to 4:00 PM. Increased hours benefit both the Society’s traditional audience of academic researchers, more than half of whom have traveled to the MHS from outside Massachusetts, as well as secondary-school teachers, students, and members of a wider interested public. During FY08, there were 2,257 research visits to the library, including 640 new readers registered to use MHS collections. As in past years, an even larger number of researchers queried the reference librarians from a distance—1,650 by e-mail and more than 1,100 by telephone; the latter constituted a dramatic reversal of the long-term downward trend in the number of telephone queries. The library staff also created more than 500 digital images to fulfill requests from researchers and publishers.

Among the researchers visiting the reading room every year, a certain number enjoy the support of fellowships from the Society, and fiscal 2008 was a banner year for research fellowships. The number of offerings grew with the

addition of two new awards: the Suzanne and Caleb Loring Fellowship on the Civil War, Its Origins, and Consequences and the Malcolm and Mildred Freiberg Fellowship. Established in collaboration with the Boston Athenæum, the Loring Fellowship—which also selected its first recipient in 2008—provides support for a month of research at the Society and a second month at the Athenæum. The Freiberg Fellowship honors our long-time Editor of Publications Malcolm Freiberg and his late wife, Mildred, with an annual short-term grant that gives priority to projects pertaining to printing and publishing. The first Freiberg fellow will be appointed in April 2009. In FY08, the Society awarded 19 short-term fellowships, 4 long-term grants (through support from the National Endowment for the Humanities), and 1 Loring fellowship. Through the New England Regional Fellowship Consortium, a collaboration of 18 historical agencies with headquarters at the MHS, we shared in awarding 12 regional grants that underwrite research at member institutions. The total of 36 research fellowships is our largest number to date. (A full list of fellowship recipients appears on pages 17 and 18.)

While the majority of research fellowship recipients are graduate students and college faculty, the Society also awards funds every year to support the research projects of educators teaching at elementary, middle, and high schools. In FY08, a total of seven teacher fellows undertook summer projects at the MHS, exploring topics such as John Quincy Adams's role in westward expansion, the interplay of religion and politics in American history, and connections between antebellum Boston and the "Golden Age" of Athens and Greece. Each teacher's research usually results in a curriculum module, and it is the Society's goal to make as many of these as possible available online, where many more educators can use the resources in order to introduce the study of history through primary documents into their classrooms. By June 2008, a total of ten teacher-created curricula were available on the MHS website, eight of which were new projects added during the previous year, including "Abigail Adams, the Writer" (prepared for use in an English or language arts class) and "John Adams, Thomas Jefferson, and the Birth of Party Politics in America."

Alongside the digital collections created by the collections services staff (page 3), other digitization initiatives at the Society seek to make the content of our holdings available with authoritative contextual information that can be of use to young historians and advanced researchers alike. Two major digital undertakings reached fruition in 2008, both multiyear projects funded by the National Endowment for the Humanities. At the end of June, the Society launched *The Coming of the American Revolution* (www.masshist.org/revolution/), which guides users along a timeline leading up to the Revolution with the aid of 165 primary source documents from MHS collections, 15 key topics, and 9 overarching core concepts. The site also features related teacher-created curricula.

The other NEH-funded project, released in June 2008, is *Founding Families: Digital Editions of the Papers of the Winthrops and the Adamses* (www.masshist.org/ff/), which converted to electronic text the contents of thirty-eight printed volumes of the *Adams Papers* and seven of the *Winthrop Papers*. The *Adams Papers* as presented on the website currently include transcriptions of more than 15,000 documents, the rough total of the pieces included in the five original subseries. The *Winthrop Papers* includes transcriptions of more than 2,300 Winthrop family documents, with an emphasis on the writings of John Winthrop, Sr., the first governor of the Massachusetts Bay colony, and his son John Winthrop, Jr. Both editions also carry over the substantial intellectual value of the editorial work from the printed volumes: the introductions, annotations, and indexes.

As the legacy volumes were being prepared for their online debut, the Adams Papers editorial project enjoyed another highly productive year, preparing additional material for release in print. New awards from the National Historic Publications and Records Commission (\$162,550) and the Packard Humanities Institute (\$270,000) were supplemented by a five-year gift from the Gould Foundation (\$100,000). In April, the project added a new volume to the ongoing series: volume fourteen of the *Papers of John Adams*, the sixth Adams Papers scholarly edition published since 2003, appeared in April. Covering the period from October 1782 to May 1783, this volume chronicles Adams's role in the peace negotiations that concluded the war of the American Revolution. During that same time, work also advanced on volume nine of *Adams Family Correspondence*, which will appear in spring 2009.

The project staff also reached milestones on two new ventures in the Adams line: the completion of a new edition of John and Abigail's letters and the initial work on an edition of Louisa Catherine Adams's autobiographical writings. In October 2007, Harvard University Press published *My Dearest Friend: Letters of Abigail and John Adams*, a new

selection from the famous couple's correspondence. The work received good reviews and became a popular success with sales in excess of thirty thousand copies. In January 2008, the Adams Papers launched its first non-founding era project since publishing the last volume of the *Diary of Charles Francis Adams* in 1986. *The Diary and Autobiographical Writings of Louisa Catherine Adams*, a two-volume scholarly edition to be published in 2011, will be followed by a selected edition for a popular audience. This work will be supported by private contributions and the royalties received from *My Dearest Friend*.

PROGRAMMING AND OUTREACH

As mandated by the Strategic Plan, which the Board of Trustees adopted in spring 2008, the Society took its first steps in a national visibility initiative by making efforts to reach a wider audience locally and beyond. In the fall of 2007, the library staff mounted the *Moments of Destiny* exhibition, designed to illustrate two centuries of U.S.-Russian diplomatic relations; on display were the personal papers of Massachusetts men and women who served in St. Petersburg or hosted Russian officials on visits to Boston. While the documents showcased one of the many fascinating aspects of the Society's holdings, it was a new approach to access that made this exhibition unprecedented: for the first time, the Society's building was open to visitors each afternoon, every day of the week. During the time the items were on display, several hundred visitors came through to view them.

In a particularly useful bit of serendipity, HBO Films launched its much-lauded miniseries *John Adams* just as the MHS sought new ways to catch the general public's eye, and the Society made the most of this exceptional opportunity to present our holdings to a national audience. The MHS joined the Boston Public Library and Comcast in cohosting the Boston premiere of the miniseries, at which Tom Hanks and David McCullough spoke. A partnership between HBO and the United States Postal Service (USPS), which focused on the value of the traditional paper-based letter, trained the spotlight on the Society's Adams Family Papers collection: images and quotations from selected Adams letters appeared on USPS greeting cards, and a link on the USPS website took visitors to images of the original letters. The HBO Films site for the series featured a prominent link to an MHS mini web exhibition, *John Adams: The Letters behind the HBO Miniseries* (www.masshist.org/adams/explore-adams/). The site pairs the story as told in the miniseries with primary source materials from MHS holdings: a synopsis of each episode precedes scans and transcriptions of selected documents that informed McCullough's insight into the events of Adams's life.

Library staff, with the support of the development office, mounted two exhibitions timed to coincide with and celebrate the HBO miniseries. In Boston, due in part to publicity in the press, over 1,600 visitors viewed the exhibition *John Adams: A Life in Letters*, sponsored by Eaton Vance Investment Counsel. The smaller of the two exhibitions, *My Dearest Friend: Letters of Abigail and John Adams* traveled to Vassar College, where approximately 3,000 visitors saw it. The array of private, public, and educational programs organized around the latter resulted in positive press, much good will, and a broader reach for the Society. The Society also produced a companion publication, *The Adams Papers at the Massachusetts Historical Society*, featuring full-color illustrations and descriptive information about selected Adams manuscripts. We hope this will be a model for future traveling exhibitions and outreach.

In its continued commitment to promoting the use of primary source materials at the pre-college level, the Society hosted or participated in almost twenty teacher and student events. Workshops specifically designed for teachers included four funded by Teaching American History grants, two arranged with the Teachers as Scholars program, and one made available as part of a national conference; additional workshops addressed various topics, such as the French and Indian War and the Adams Family, and in one program David McCullough discussed methods for teaching history. The Society also opened its doors to students from eight classrooms, ranging from middle-school to university level and hailing from five different states. All enjoyed presentations by MHS staff members and historians from nearby universities.

Programs for the general public took a number of forms during the fall and spring of fiscal 2008, including the tried-and-true evening lecture (one in the fall and one in the spring) and introducing new approaches, such as the thematically structured Conversation Series. For its inaugural year, the latter took on the theme of History and Memory, and master of ceremonies Steven Marini of Wellesley College facilitated four lively discussions with scholars and audi-

ence members on topics that included “Searching for Memory: The Brain, the Mind, and the Past” and “The Battle for Christmas.” Other program formats included two panel discussions, a two-day book fair featuring discussions with eight authors, thirty brown bag lunches, and one film premier. (A complete list of programming appears on pages 19 and 20.)

The Society also played host or co-host for two large-scale events during FY08, one at 1154 Boylston Street and the other at Faneuil Hall. A spring Open House invited the public into the Society’s home to celebrate the 225th anniversary of George Washington’s Newburgh Address, the manuscript of which is among the Society’s holdings. At Faneuil Hall in November, for “My Dearest Friend: An Evening with Abigail and John Adams,” a group of local dignitaries including Sen. Edward and Mrs. Victoria Kennedy, Gov. Deval and Mrs. Diane Patrick, and Gov. Michael and Mrs. Kitty Dukakis, convened for a reading of selected letters from the new edition of the couple’s letters. The event drew an audience of approximately eight hundred.

A mainstay of the Society’s annual programming for over ten years has been the seminar series, which comprised three areas of focus—early American history, environmental history, and immigration and urban history—before 2008. The establishment of a new series, the Boston Seminar on the History of Women and Gender, was the highlight of the year’s seminar activities. A cooperative effort of the Society and the Schlesinger Library at the Radcliffe Institute for Advanced Study, the creation of the series recognizes the vibrancy of current research in the intersecting fields of women’s history and the history of gender. The new series offered four sessions, two each at the Society and the Schlesinger Library. The three ongoing organized an additional twenty-two sessions. The total number of programs—twenty-six—was our largest to date.

The Society also participated in several conferences off-site during FY08: *The Comforts of Home?: The Real Truth about Daily Life in Colonial and Federal America* took place at the Golden Ball Tavern in Weston, and *Sustainability: Ensuring the Future of Massachusetts History*, a public history conference cosponsored with the Massachusetts Foundation for the Humanities and the University of Massachusetts, took place in Worcester. Planning was also under way during 2007–2008 for one of the Society’s most ambitious programs to date: *John Adams and Thomas Jefferson: Libraries, Leadership, and Legacy*. This conference, a collaboration of the MHS, the Boston Public Library, and Monticello, will include a number of lectures and eight discussion panels devoted to the consideration of pre-circulated essays. The program will take place in Boston and Charlottesville in June 2009. Work also continued on a collection of essays, edited by Anthony N. Penna and Conrad Edick Wright, growing out of the Society’s 2006 conference on the environmental history of Boston, which the University of Pittsburgh Press plans to publish as *Remaking Boston: An Environmental History of the City and Its Surroundings* during the autumn of 2009.

DEVELOPMENT AND MEMBERSHIP

Fiscal 2008 was a time of transition and growth for the Development Department. A new staff, including the creation of an annual fund coordinator position, allowed the department to undertake a major reassessment of fundraising strategy, protocols, and processes.

Results for the year appeared to confirm the value of these changes. The 2007–2008 Annual Fund peaked at unprecedented totals for the MHS: \$343,000 in unrestricted gifts to offset annual operating expenses from 488 donors. These numbers represent a 13.5 percent increase in revenue over the previous year and a 16 percent increase in donors. Other fundraising efforts enjoyed equal success and included some notable highlights, such as raising an additional \$18,000 in other unrestricted funds, establishing a new \$10,000 charitable gift annuity, and processing almost \$2 million in bequests. Several efforts coordinated across departments also underscored the accomplishments of the year, including raising \$40,000 for the acquisition of the George Nietzsche Unitariana Collection and over \$37,000 for the Malcolm and Mildred Freiberg Fellowship Fund. Development staff also worked alongside other MHS departments to assist with their foundation and government grant applications and reports, and all made an effort to re-establish relationships with foundations and state agencies that had supported the Society in the past. Other forms of revenue enhancement were explored in FY08, including corporate sponsorships and building rentals. In the spring, Eaton

Vance Investment Counsel became the first corporate sponsor for an in-house MHS exhibition that we are aware of when they generously underwrote the popular *John Adams: A Life in Letters*.

A number of events that took place during the year sought to cultivate new donors and emphasized the value of the stewardship of our existing supporters. At 1154 Boylston Street, members of the Belknap and Sullivan Societies enjoyed a special preview of the exhibition *Moments of Destiny: Two Centuries of Russian-American Relations*, and the Sullivan Society sponsored an afternoon tea party and conservation presentation for planned-giving donors and prospects. The MHS and Vassar College cohosted an intimate dinner party with featured guest David McCullough to celebrate the partnership around the traveling exhibition *My Dearest Friend: Letters of Abigail and John Adams*.

The Society also invested energy in improving contact with ongoing Members and making the Society attractive to new ones. Thanks to the spring Open House and a new membership brochure, the Society was able to reach more potential Members, and improvements to the renewal process and the database allowed the Society to maintain better contact with Members and Fellows. In addition to the usual subscriptions to the *Massachusetts Historical Review* and *Miscellany*, Members and Fellows were treated to a number of members-only events, including an exhibition opening for *Moments of Destiny*, the Annual Dinner, and Members' and Fellows' Evenings. Over \$98,000 in dues was collected from 696 active Members and Fellows, a number that includes 82 new regular and student Members and 32 new Fellows. (A complete list of Fellows appears on pages 9 to 11.)

All the members of the MHS staff extend their thanks to the Members, Fellows, and donors who supported the Society's mission and made the fiscal year such a success.

Treasurer's Report

Report for the fiscal years ended 30 June 2008 and 2007

Statement of Activities (in thousands)			Statements of Financial Position (in thousands)		
	2008	2007		2008	2007
Unrestricted revenues and support			Assets		
Gifts and grants	\$ 1,213	\$ 1,213	Current assets	\$ 1,406	\$ 1,810
Fellows and Members dues	99	97	Endowment investments		
Royalties and rights	166	48	at market value	80,258	80,631
Other revenues	83	86	Property, equipment, and other assets	9,936	10,232
Release of restricted gifts	210	172	Total assets	91,600	92,673
Endowment	3,285	3,050			
	5,056	4,666	Liabilities		
Operating Expenses	5,126	4,627	Current liabilities	1,293	1,572
Increase (decrease) in net assets	(70)	39	Massachusetts HEFA bonds payable	4,283	4,362
			Total liabilities	5,576	5,934
Non-operating activity			Net assets		
Gifts and bequests	2,053	2,067	Unrestricted	29,739	30,841
Investment return, net	587	12,914	Temporarily restricted	42,172	43,813
Endowment support	(3,285)	(3,050)	Permanently restricted	14,113	12,085
Capital campaign gifts	-	104	Total net assets	86,024	86,739
Increase (decrease) in net assets	\$ (715)	\$12,074	Total liabilities and net assets	\$91,600	\$92,673

After several years of growth in the Society's endowment, which provides some 65 percent of our annual operating income, the 2008 fiscal year saw a leveling off of this growth, matching the changes in the capital markets. Unfortunately, as discussed below, we have experienced a significant decline in our endowment in fiscal 2009. In FY08, we met our balanced operating budget objectives. Non-operating activity for both fiscal 2008 and 2007 shows approximately the same level of income from gifts, grants, and bequests and most significantly a \$12.3 million increase in investment return in FY08.

During FY08, Paul Goodof provided the Society invaluable financial expertise on a part-time consulting basis through a period of turnover in the financial staff. At the beginning of June 2008, Peter Hood arrived as the new Director of Finance and Administration, bringing years of financial, human resource, and facilities experience. Longtime Trustee William Saltonstall served as Treasurer throughout FY08, and I was elected Treasurer effective 1 July 2008. Bill's untimely death in February 2009 was a great loss to the Society.

Looking forward from the vantage point of May 2009, the Society faces significant financial challenges, as does every other nonprofit organization in the country. Due to the 29 percent decrease in endowment value from 1 July 2008 through 30 April 2009, together with the prospect of a more challenging fundraising environment over the next few years, management has reduced staff and operating expenditures and deferred the majority of the objectives of our Strategic Plan during FY09. We expect to complete FY09 with a small surplus in the operating budget but face the prospect of further reductions in operating expenses in FY10. But careful stewardship of the endowment, judicious reductions in programs, and a strong and well-understood mission will allow the Society to continue to focus on its core activities while we await an improved economy. The Society is balancing financial prudence with forward momentum at a slower pace in its many programs in accordance with its Strategic Plan.

Respectfully submitted,
William C. Clendaniel
Treasurer

Fellows, Corresponding Fellows, & Honorary Fellows 2008

With Year Elected

- Daniel Aaron, HF 1975
William Wright Abbot, CF 1985
Gordon Abbott, Jr., HF 1998
Roger Abrams, F 2004
Clark C. Abt, F 1991
Benjamin C. Adams, CF 2001
Charles Francis Adams, HF 2002
Henry Bigelow Adams, CF 1990
John Weston Adams, F 1984
Mitchell Adams, F 2001
Nancy Motley Adams, F 1992
Peter Boylston Adams, F 1988
Thomas R. Adams, CF 1963
David Grayson Allen, F 2001
Samuel G. Allis, F 2005
Robert J. Allison, F 2000
Laura Allis-Richardson, HF 2002
James A. Aloisi, Jr., F 2005
Oliver Filley Ames †, F 1970
Phyllis Andersen, F 2004
Fred W. Anderson, CF 1995
Virginia DeJohn Anderson, CF 1995
Nancy Anthony, F 2003
Joyce O. Appleby, CF 1992
Mortimer Herbert Appley, F 2008
Christopher J. Armstrong, F 2000
Rodney Armstrong, F 1975
Chester Atkins, F 1999
James L. Axtell, CF 1998
Ben Haig Bagdikian, CF 1970
Bernard Bailyn, F 1958
Caroline D. Bain, F 1993
Peggy MacLachlan Baker, F 1997
Frederick D. Ballou, F 1995
Michael P. Bare, F 2008
Joeth S. Barker-Barlas, F 2000
W. Lewis Barlow IV, F 2008
Georgia B. Barnhill, F 2007
Robert C. Baron, F 1984
Jacques Barzun, CF 1961
Frederick Edward Bauer, Jr. †, CF 1978
Nina Baym, CF 1999
James Adam Bear, Jr., CF 1983
Henry P. Becton, Jr., F 1998
Ann Beha, F 1989
James Brugler Bell, CF 1979
John L. Bell, F 2008
Whitfield J. Bell, Jr. †, CF 1959
Edgar J. Bellefontaine, F 1996
Robert A. Bellinger, F 2005
Anne E. Bentley, F 2002
Leo Leroy Beranek, F 1985
Winfred E. A. Bernhard, F 2000
Max N. Berry, CF 2000
Michael Beschloss, F 2008
John T. Bethell, F 1992
Mary S. Bilder, F 2000
George Athan Billias, F 1980
Bailey Bishop, F 1998
Barbara Aronstein Black, CF 1990
John M. Blum, CF 1960
John Bok, F 1989
Ronald A. Bosco, CF 2001
Christopher J. Bosso, F 2002
Beth Anne Bower, F 2003
Q. David Bowers, CF 1987
Paul S. Boyer, CF 1997
Allan M. Brandt, F 1996
Helen Breen, F 1996
Timothy H. Breen, CF 1997
Francis J. Bremer, CF 1996
F. Gorham Brigham, Jr., F 1991
Robert Brink, F 2000
Anne F. Brooke, F 2008
Edward William Brooke, CF 1970
John L. Brooke, CF 1994
Richard David Brown, CF 1985
Thomas N. Brown, F 1989
Lawrence I. Buell, F 1992
William Michael Bulger, F 1987
Webster L. Bull, F 2005
Stimson Bullitt, CF 1983
Carol L. Bundy, F 2007
Frederick H. Burkhardt †, F 1972
James MacGregor Burns, HF 1971
Kenneth L. Burns, CF 1990
Thomas D. Burns, F 1990
Richard Lyman Bushman, CF 1974
John G. L. Cabot, F 1989
Eleanor L. Campbell, F 1991
Levin Hicks Campbell, F 1977
Heather P. Champion, F 2004
John Cantanzariti, CF 1988
Charles Capper, CF 1998
Robert Caro, F 2003
James S. Carroll, F 1996
Mark S. Carroll, CF 1968
Hodding Carter III, CF 1987
Philip Cash, F 2001
Edward Chalfant, CF 2004
Joan Ridder Challinor, CF 1990
Caroline J. Chang, F 1998
Joyce E. Chaplin, F 2008
Pauline Chase-Harrell, F 2005
Paul A. Chernoff, F 2007
Jonathan M. Chu, F 1992
William C. Clendaniel, F 1997
Henry N. Cobb, CF 2001
John Francis Cogan, Jr., F 1990
Charles Cohen, CF 1995
Daniel A. Cohen, F 2007
Deborah Bogin Cohen, F 2005
Sheldon Samuel Cohen, CF 1990
Donald B. Cole, CF 1995
Abram Thurlow Collier †, CF 1980
Leo W. Collins, F 2000
Patrick Collinson, CF 1990
George T. Comeau, F 2008
Jill Ker Conway, F 1984
Francis Lowell Coolidge, F 1987
John Linzee Coolidge, F 1969
Nancy R. Coolidge, F 1991
Daniel R. Coquillette, F 1983
Robert J. Cordy, F 2002
Nancy Falik Cott, CF 1989
William R. Cotter, F 2004
Ralph Crandall, F 1999
John Cratsley, F 2005
James W. Crawford, F 1986
Adelaide M. Cromwell, F 1997
William C. Crooks, CF 1996
Robert D. Cross, CF 1963
Abbott Lowell Cummings, F 1958
Emily Curran, F 2003
Richard N. Current, F 1988
John D. Cushing, HF 2002
Stanley Ellis Cushing, F 2008
Robert F. Dazell, Jr., F 1991
Herbert P. Dane, F 2007
Jere R. Daniell, CF 1997
John C. Dann, CF 1998
David Brion Davis, CF 1990
Keith Davis, CF 1999
Cornelia Hughes Dayton, CF 2001
William Decker, CF 2004
Helen R. Deese, CF 1997
John W. Delaney, F 1996
Charles F. Desmond, F 2007
Margherita M. Desy, F 2005
Henry B. Dewey, HF 2002
Amy L. Domini, F 1997
David H. Donald †, F 1960
John W. Dower, F 2005
Louise Doyle †, HF 2002
Margaret Drain, F 1998
Peter Drummey, F 2000
William S. Dudley, CF 1999
Michael S. Dukakis, F 2008
Ellen S. Dunlap, F 2001
Charles William Dunn, HF 1986
Mary Maples Dunn, F 1989
Richard S. Dunn, F 1986
Anderson Hunter Dupree, F 1971
W. Dean Eastman, F 2001
Lois S. Edgerly, F 1992
Joseph J. Ellis, F 1996
George W. Emery, CF 1999
Richard Stockton Emmet †, F 1978
Jonathan Leo Fairbanks, F 1984
Stephanie Fan, F 2003
Drew Gilpin Faust, F 2002
Yen-Tsai Feng, F 1995
Peter J. Fetchko, F 1988
Norman Sanford Fiering, CF 1984
John H. Finley IV, F 1998
David I. Finnegan, F 2005
Dennis A. Fiori, F 2007
David Hackett Fischer, F 1990
Jane Fitzpatrick, F 1988
David H. Flaherty, CF 1992
Newell Flather, F 1988
Donald H. Fleming †, F 1964
Robin Fleming, F 1997
Ronald Lee Fleming, F 1988
Robert Fogelson, F 1998
H. A. Crosby Forbes, F 1969
Charles H. W. Foster, F 1963
Alan Foulds, F 2005
William Morgan Fowler, Jr., F 1986
Stuart M. Frank, F 2005
John H. Franklin †, CF 1964
Ronald F. Frazier, F 2003
Richard M. Freeland, F 1997
Malcolm Freiberg, F 1958
Donald R. Friary, F 1997

Charles Fried, F 1997
 John R. Galvin, CF 1997
 Robert J. Galvin, F 2005
 Gerald Gamm, CF 1999
 John Lowell Gardner, F 1977
 John Arthur Garraty †, CF 1974
 Wendell D. Garrett, CF 1963
 Henry Louis Gates, Jr., F 1992
 Mark I. Gelfand, F 1999
 Edith B. Gelles, CF 1999
 Charles W. Getchell, Jr., F 1995
 Alden I. Gifford, Jr., F 2000
 Gerald Gillerman, F 1989
 Edward M. Ginsburg, F 1992
 Herbert Gleason, F 1991
 Joshua L. Glenn, F 2003
 David Richard Godine, F 1982
 Dorothy Tapper Goldman, CF 2005
 David Gollaher, CF 2002
 Peter John Gomes, F 1976
 Doris Kearns Goodwin, F 1995
 Edward W. Gordon, F 2000
 Alexander Yale Goriansky, F 2000
 Anne Grady, F 1998
 Norman A. Graebner, CF 1983
 Henry F. Graff, CF 1995
 Patricia Albjerg Graham, F 1990
 Frederic D. Grant, F 1991
 Halcott G. Grant, F 1999
 James Grant, F 2005
 Stephen R. Graubard, F 1975
 Harvey Green, F 2008
 Kenneth S. Greenberg, F 2008
 Jack Phillip Greene, CF 1978
 H. David S. Greenway, F 2001
 John P. Grinold, F 1998
 Robert A. Gross, CF 1992
 Philip F. Gura, CF 1996
 Eliza Ann T. Gustavson, F 1997
 Karl Haglund, F 2004
 Judson Hale, CF 1988
 David Drisko Hall, F 1981
 Elton W. Hall, F 1998
 Max R. Hall, HF 1970
 Michael Garibaldi Hall, CF 1977
 Marilyn B. Halter, F 2004
 Roy A. Hammer, F 1991
 Suzanne Hamner, F 2005
 Lilian Handlin, F 1985
 Oscar Handlin, F 1952
 Edward W. Hanson, CF 2001
 Earl Harbert, CF 2004
 Bruce Harris, F 2008
 John Harris, CF 2000
 Francis Whiting Hatch, Jr., CF 1984
 John Hattendorf, CF 2000
 Anne Hawley, F 1993
 William F. Hennessey, F 1995
 James A. Henretta, CF 1996
 Alan K. Henrikson, F 1996
 Bayard Henry, F 1996
 Janet Heywood, F 1998
 Arnold S. Hiatt, F 1987
 Don Higginbotham †, CF 2000
 Evelyn Brooks Higginbotham, F 1997
 Richard Devereaux Hill, F 1985
 Sinclair H. Hitchings, F 1965
 Arthur C. Hodges, F 1990
 Margaret A. Hogan, F 2008
 Harley Peirce Holden, F 1980
 Thomas Hollister, F 2001
 Wilfred E. Holton, F 1999
 Woody Holton, F 2008
 James Horn, CF 2001
 Thomas A. Horrocks, F 2000
 Julian T. Houston, F 2001
 Daniel Walker Howe, CF 1997
 Llewellyn Howland III, F 1977
 D. Roger Howlett, F 2005
 David Hsiung, F 2008
 Ann Millspaugh Huff †, CF 1984
 Joan Hull, F 1998
 Christopher Hussey, F 2000
 James H. Hutson, F 2002
 David B. Ingram, F 1997
 Sydney Wayne Jackman, CF 1971
 Ira A. Jackson, CF 1997
 Iván A. Jaksic, F 2008
 F. Washington Jarvis, F 1999
 Christopher M. Jedrey, F 1995
 B. H. Jennings, HF 2002
 David A. Johnson, F 1997
 Edward C. Johnson 3d, F 1968
 Marilynn Johnson, F 2004
 Richard R. Johnson, CF 1996
 Hubie Jones, F 2003
 Jacqueline Jones, F 1989
 Daniel P. Jordan, CF 1986
 Winthrop Donaldson Jordan, CF 1979
 Jane Kamensky, F 2000
 Michael Gedaliah Kammen, CF 1977
 Justin D. Kaplan, F 1986
 Amalie M. Kass, F 1995
 Stanley N. Katz, F 1992
 Morton Keller, F 1978
 Mary Kelley, CF 1994
 Liam M. Kelly, CF 1988
 Edward M. Kennedy, F 1968
 Randall Kennedy, F 2001
 Linda K. Kerber, CF 1991
 Phyllis Forbes Kerr, F 1997
 Richard Ketchum, CF 1998
 Alexander Keyssar, CF 1994
 Patrick J. King, F 2003
 Mark A. Kishlansky, F 1993
 James T. Kloppenberg, F 2005
 Martha T. Knight †, HF 2002
 David T. Konig, CF 1996
 Diana Korzenik, F 1997
 Robert Krim, F 2005
 Joan D. Krizack, F 2008
 Richard Cory Kugler, F 1977
 Benjamin W. Labaree, F 1963
 Catherine C. Lastavica, F 2007
 Brenda Lawson, F 2002
 Ondine Le Blanc, F 2005
 Henry Lee, F 1966
 Henry Lee III, F 2001
 Lester P. Lee, Jr., F 2005
 Richard W. Leopold, CF 1958
 M. X. Lesser, F 2003
 William Edward Leuchtenburg, CF 1979
 Donna Leventhal, F 1999
 Norman B. Leventhal, F 1989
 Phyllis Lee Levin, CF 1997
 James N. Levitt, F 2005
 Leonard W. Levy, CF 1989
 Anthony Lewis, F 1979
 George Lewis, F 2003
 James Lindgren, CF 2002
 Ruby W. Linn, CF 2001
 Gregg Lint, F 2002
 John Bertram Little, F 2001
 Warren M. Little, F 1997
 George C. Lodge, F 1968
 Henry Sears Lodge, F 1983
 J. Jefferson Looney, CF 2003
 Caleb Loring, Jr., F 1983
 Elisabeth B. Loring, HF 2002
 John Lowell, F 1978
 Mary W. Lowell, CF 1997
 William A. Lowell, F 2000
 Richard J. Lundgren, F 1992
 Christopher Lydon, F 1996
 R. Jeffrey Lyman, F 1996
 Susan Storey Lyman, CF 1984
 Carolyn A. Lynch, F 1999
 Neil MacNeil †, CF 1977
 Robert MacNeil, CF 1999
 James Robert Magurie, CF 1994
 Pauline R. Maier, F 1983
 Mary Malloy, F 2000
 Patrick M. Malone, CF 1997
 William P. Marchione, F 2008
 Bernard Margolis, F 1998
 Stephen A. Marini, F 1992
 Margaret H. Marshall, F 1997
 Megan Marshall, F 1991
 Ralph C. Martin II, F 2008
 William K. Martin, F 1992
 Leo Marx, F 1987
 Bayley F. Mason, F 1993
 Felix V. Matos-Rodriguez, CF 2002
 Ernest R. May, F 1964
 Drew R. McCoy, F 1992
 Thomas Kincaid McCraw, F 1986
 David McCullough, F 1983
 Joseph P. McEttrick, F 2005
 Philip McFarland, F 1999
 William S. McFeely, F 1994
 Michael McGiffert, CF 2004
 Patrick J. McGovern, F 2003
 Martha J. McNamara, F 1998
 James M. McPherson, CF 1990
 Richard I. Melvoin, F 2004
 Catherine S. Menand, F 1993
 Robert L. Middlekauff, CF 1988
 Richard Milhender, F 1998
 Margo Miller, F 1994
 Richard F. Miller, F 2003
 David Mindell, F 2003
 Robert C. Mitchell, F 2005
 John F. Moffitt, F 1998
 J. Donald Monan, F 1994
 Ellen G. Moot, F 2001
 Edmund S. Morgan, CF 1949
 Frank Morgan, F 1989
 Beverly A. Morgan-Welch, F 2001
 Leslie A. Morris, F 2004
 Cecily O. Morse, F 2002
 Margaret Morton, HF 2002
 Bill Moyers, CF 1988
 Robert J. Muldoon, Jr., F 2008
 William F. Murphy, F 1991
 Caroline Chandler Murray, F 2005
 Joel A. Myerson, CF 1994
 Paul Chester Nagel, CF 1979
 June Namias, CF 1998
 Robert G. Neiley, F 1999
 William Newman, F 2004
 R. Kent Newmyer, CF 1987
 Stephen W. Nissenbaum, F 1991
 Martin F. Nolan, CF 1995
 Carl R. Nold, F 2005
 Bettina A. Norton, F 2004
 Mary Beth Norton, CF 1983
 Jane C. Nylander, CF 1998
 Richard C. Nylander, F 2008
 Mary J. Oates, F 1998
 Barbara B. Oberg, CF 1999

Conor C. O'Brien, CF 1991
 Sharon Hamby O'Connor, F 1998
 Thomas H. O'Connor, F 1981
 Thomas L. P. O'Donnell, F 1995
 Andrew Oliver, CF 1986
 Robert K. O'Neill, F 1994
 Peter Stevens Onuf, CF 1998
 Russell Osgood, CF 1989
 William Bradford Osgood, F 1957
 Andrew Jackson O'Shaughnessy, F 2007
 James M. O'Toole, F 1992
 Thomas M. Paine, F 1991
 Lynn Hudson Parsons, F 2008
 Deval Patrick, F 2008
 James T. Patterson, CF 1995
 Anthony S. Patton, F 2000
 Oglesby Paul †, F 1990
 Robert L. Peabody, F 1997
 Jaroslav Jan Pelikan, CF 1983
 Anthony D. Pell, F 1996
 William A. Pencak, CF 1996
 Anthony N. Penna, F 2002
 Sherry H. Penney (Livingston), F 2005
 Lawrence T. Perera, F 1988
 Bradford Perkins, CF 1970
 John A. Perkins, F 1988
 Geoffrey Perret, CF 2000
 John Curtis Perry, F 1990
 Sheila D. Perry, F 2003
 Mark Peterson, CF 1999
 Merrill Daniel Peterson, CF 1984
 Frederick G. Pfannenstiel, F 2004
 Nathaniel D. Philbrick, F 2000
 Christopher H. Phillips †, F 1996
 David Motley Pickman, F 1990
 William H. Pierson, Jr. †, F 1998
 Robert S. Pirie, F 1972
 Lia Poorvu, F 2007
 Jacob Myron Price, CF 1982
 Curtis Prout, F 1996
 Francis Paul Prucha, CF 1972
 George Putnam, F 2003
 John Quincy, Jr., F 2003
 Martin H. Quitt, F 1997
 Irving W. Rabb, F 1986
 James Berton Rhoads, CF 1972
 Linda Smith Rhoads, F 1992
 George Shattuck Richardson, F 1980
 Daniel K. Richter, CF 2001
 Alice Riley †, HF 2002
 Priscilla Ritter, F 1995
 Harriet Ritvo, F 1995
 Cokie B. Roberts, F 2005
 Raymond Henry Robinson, F 1979
 Alan Rogers, F 1992
 Wilson D. Rogers, Jr., F 1997
 Charles E. Rosenberg, F 2002
 John W. Rowe, CF 1998
 Frederick Rudolph, F 1995
 Byron Rushing, F 1998
 Richard Alan Ryerson, F 1984
 G. West Saltonstall, F 2007
 John Saltonstall, HF 2002
 Mary Rogers Saltonstall, CF 1994
 William Lawrence Saltonstall †, F 1969
 Christian G. Samito, F 2008
 Anthony M. Sammarco, F 2004
 Hélène S. K. Sargeant, F 1983
 Henry L. Schmelzer, F 1999
 Susan E. Schur, F 2003
 Peter R. Scott, F 1984
 Rebecca J. Scott, CF 1999
 Robert C. Seamans, Jr., F 1986
 Calantha Sears, F 1997
 Henry Sears, F 2008
 John Winthrop Sears, F 1983
 Nancy S. Seasholes, F 2001
 John S. Sedgwick, F 1991
 James Segel, F 2005
 Douglass Shand-Tucci, F 2000
 L. Dennis Shapiro, F 1990
 Samuel Parkman Shaw III, F 1993
 James M. Shea, F 2008
 Fred Shelley, HF 2002
 Michael Shinagel, F 1997
 George Latimer Shinn, CF 2000
 Miles F. Shore, F 1995
 John Shy, CF 1992
 Robert A. Silverman, F 2005
 Clement Mario Silvestro, CF 1987
 Ruth J. Simmons, CF 2003
 D. Brenton Simons, F 2005
 Edward William Sloan III, CF 2000
 Albert Small, CF 1999
 Meredith S. Smith, HF 2003
 Merritt Roe Smith, F 1993
 Richard Norton Smith, CF 2001
 Megan Sniffin-Marinoff, F 2004
 Arthur F. F. Snyder, F 1989
 Anne-Marie Soulliere, F 1997
 David H. Souter, CF 1998
 Joseph Peter Spang, F 1990
 Helen B. Spaulding, F 1986
 Louisa Clark Spencer, CF 1993
 Anne Whiston Spirn, F 2004
 Kenneth Milton Stamp, CF 1975
 Harvey I. Steinberg, F 1988
 Roderick D. Stinehour, CF 1966
 Eric Stockdale, CF 2005
 William Stockwell, F 2005
 Galen L. Stone, F 1988
 James M. Storey, F 1985
 Brian A. Sullivan, F 2008
 Charles M. Sullivan, F 1991
 Edward T. Sullivan, F 1988
 Martin Sullivan, CF 2000
 Kevin M. Sweeney, F 1998
 Stephen B. Swensrud, CF 2003
 Jack Tager, F 2001
 Thaddeus W. Tate, Jr., CF 1988
 Alan S. Taylor, CF 1992
 C. James Taylor, F 2002
 Robert Sundling Taylor, F 1986
 William O. Taylor, F 1989
 Evan Thomas, CF 2001
 John L. Thorndike, F 1989
 W. Nicholas Thorndike, F 1989
 Anita Tien, F 1996
 Wing-kai To, F 2008
 Bryant F. Tolles, Jr., F 2008
 James Tracy, F 2008
 Leonard Travers, F 2005
 Nicola Tsongas, F 2005
 Louis Leonard Tucker, F 1977
 Kenneth Turino, F 2000
 John W. Tyler, F 1991
 Reed Ueda, F 1999
 Laurel Thatcher Ulrich, CF 1991
 Allan van Gestel, F 1995
 Peter Vanderwarker, F 2003
 Alden T. Vaughan, F 2001
 Herbert W. Vaughan, F 2002
 Cornelius C. Vermeule †, HF 1965
 Arthur E. Vershbow, F 1986
 Seth Morton Vose II †, F 1995
 Robert C. Vose, F 1997
 Celeste Walker, F 2002
 Ann Fowler Wallace, F 2001
 John C. Warren, F 1997
 Lowell A. Warren, Jr., F 1987
 Roger S. Webb, F 1996
 John W. Weeks, F 1968
 Sinclair Weeks, Jr., F 1991
 William D. Weeks, F 2000
 Richard Wendorf, F 2003
 Jon Westling, F 2001
 Richard Wheatland, F 1994
 Elizabeth B. Wheelwright, HF 2002
 Kevin H. White, F 2000
 William H. White, CF 2003
 Thomas Grey Wicker, CF 1970
 Edward L. Widmer, CF 2002
 Herbert P. Wilkins, F 1997
 Jack Williams, F 2001
 Garry Wills, CF 1994
 Lisa Wilson, CF 2004
 Susan Wilson, F 1996
 Margaret L. Winslow, F 2008
 Floreine Winthrop, HF 2002
 Frederic Winthrop, F 1980
 John Winthrop, CF 1981
 Jonathan Winthrop, F 1994
 Gordon Stewart Wood, CF 1978
 Douglas P. Woodlock, F 1997
 Walter Woodward, F 2008
 Charles Conrad Wright, F 1985
 Conrad Edick Wright, F 2000
 Lawrence Kinvin Wroth, CF 1969
 Donald Yacovone, F 2005
 Michael R. Yogg, F 2003
 William G. Young, F 2008
 Nina Zannieri, CF 2000
 Carl Zellner, CF 2005
 Da Zheng, F 2005
 Hiller B. Zobel, F 1969
 CF Corresponding Fellow
 HF Honorary Fellow
 F Fellow
 † Deceased

Gifts

1 July 2007 to 30 June 2008

2008 Annual Appeal

Belknap Society Patron (\$10,000 and up)

Anonymous
Mr. and Mrs. Francis W. Hatch
William L. Saltonstall † and Jane C. Saltonstall
L. Dennis and Susan R. Shapiro

Belknap Society Benefactor (\$5,000–9,999)

Anonymous
The Hon. Levin H. Campbell
Emily Lewis
George Lewis
Ruby W. and LaVon P. Linn Foundation
Mr. David McCullough
Oak Foundation
Pemberton Family Foundation, Inc.
Lia G. and William J. Poorvu
Nancy and George Putnam
Allene and Paul Russell
Miles F. Shore
Mr. and Mrs. W. Nicholas Thorndike
Clara B. Winthrop Charitable Trust
Joan and Michael Yogg

Belknap Society Sponsor (\$2,500–4,999)

Nancy S. Anthony
Caroline and Sherwood Bain
Mr. and Mrs. Leo L. Beranek
Anne and Jim Davis
Dennis Fiori and Margaret Burke
Jonathan Hecht and Lora Sabin
Bayard and Julie Henry
Deborah Saltonstall Pease
Sheila D. Perry
Putnam Investments in honor of Michael Yogg
The Rotondaro Family
Mr. and Mrs. Frederick Rudolph
Spencer Charitable Lead Unitrust

Belknap Society Member (\$1,000–2,499)

Anonymous (3)
Mr. and Mrs. John W. Adams
Professor and Mrs. Bernard Bailyn

Ms. Nancy Baker
Frederick D. Ballou
Mr. Bailey Bishop
Anne and Peter Brooke
Senator and Mrs. Edward W. Brooke
Dr. Sharon Bushnell-Sears and Dr. Henry Sears
Mr. and Mrs. John G. L. Cabot
Mrs. Eleanor L. Campbell
William Clendaniel and Ron Barbagallo
Ms. Margaret Drain
Kate and Newell Flather
Donald Fleming †
Mr. H. A. Crosby Forbes
Mr. and Mrs. M. Dozier Gardner
The Gilder Foundation
Dorothy Tapper Goldman
Bruns and Perrin Grayson
Arthur C. Hodges
Mr. Thomas M. Hotaling
Mr. George L. Howell
Mr. Peter D. Kinder
Patrick J. King and Sandra L. Moody
Mr. and Mrs. Henry Lee
The Muriel and Norman B. Leventhal Family Foundation
Carolyn and Peter S. Lynch
Professor Pauline Maier
Catherine S. Menand
John F. Moffitt
Lenahan O'Connell, Esquire
Mr. and Mrs. Thomas M. Paine
Laird and Freya Pendleton
The Honorable and Mrs. Lawrence T. Perera
Mr. and Mrs. E. Lee Perry
Julia and Fred Pfannenstiehl
Mr. H. Lewis Rapaport
Robert G. Ripley, Jr.
Mr. and Mrs. G. West Saltonstall
Theodore and Kate Sedgwick
Mr. and Mrs. George A. Sergeant
Mrs. Louisa C. Spencer
Mr. and Mrs. Harvey I. Steinberg
Linda and Jim Taylor
Mr. and Mrs. William O. Taylor
Mr. John Lowell Thorndike

Herbert W. Vaughan
Ernst and Gail von Metzsch
William H. White
Frederic and Susan Winthrop
John and Libby Winthrop
Mr. and Mrs. Jonathan Winthrop
Judith and Jack Wittenberg
Conrad E. and Mary B. Wright
The Honorable Hiller B. Zobel

Sustainer (\$500–999)

Anonymous (3)
Mr. and Mrs. Gerald D. Barker
Lincoln and Edith Boyden
Bradley Family Foundation
Lee Campbell
Mrs. Alfred D. Chandler
Mr. David A. Chapin
Arthur Clarke and Susan Sloan
Mr. John F. Cogan, Jr., and Ms. Mary Cornille
Sheldon S. Cohen in memory of Dr. Richard B. Sewall
Jill Conway
David † and Aida Donald
W. Dean Eastman
Dave Finnegan
Mr. Ronald Lee Fleming
Malcolm Freiberg
Mrs. Madeleine Freidel
Frederic Gardner and Sherley Gardner-Smith
Mr. and Mrs. John L. Gardner
Collier Hands
Mr. John Harris
Arnold Hiatt
James T. and Mary C. Kloppenberg
Anne Drake Koffey
William A. and Rebecca C. Larrenaga
Dr. Celia Lascarides and Mr. William Manley
Mr. and Mrs. Robert A. Lawrence
Mrs. Joan M. Lee
Mrs. Elisabeth B. Loring
Mr. Neil MacNeil †
Mr. Ralph C. Martin II
Mary Beth Norton
Professor Thomas H. O'Connor
Nathaniel and Melissa Philbrick
Mr. Christopher H. Phillips †
Lia G. and William J. Poorvu in honor of Amalie Kass
John Quincy, Jr.
Barbara and John Samuelson

Hélène S. K. Sargeant
David and Pat Squire
Ed and Mary Wolff

Associate (\$250–499)

Anonymous (5)
Julyann W. and David Grayson
Allen
Samuel G. Allis
David and Holly Ambler
Mr. and Mrs. Rodney Armstrong
Mr. and Mrs. Robert C. Baron
Virginia K. Bartlett
Mr. Whitfield J. Bell, Jr. †
Lee and Susan Berk
Professor and Mrs. Winfred E. A. Bernhard
Barbara Aronstein Black
Irene Q. Brown and Richard D. Brown
Reverend Thomas W. Buckley
Professor and Mrs. Lawrence I. Buell
Mr. Alexander B. Burke
Richard E. Byrd III
Linzee and Beth Coolidge
Dr. Adelaide M. Cromwell
Bert and Sally Dane
Dr. and Mrs. Charles Dickinson
Mary and Richard Dunn
Christie Ellinger
Mrs. Richard S. Emmet
Michael and Laurie Ewald
Margaret H. Ewing
Karen and David Firestone
Professor David H. Flaherty
Kate Sides Flather
Samuel A. Forman, MD
Professor Gerald Gamm
Mr. and Mrs. Alden I. Gifford, Jr.
Jack Grinold
Robert A. Gross
Ms. Anne Hawley
Mr. and Mrs. Thomas J. Hollister
Thomas A. Horrocks
Tunie Hamlen Howe
D. Roger Howlett
Mr. John W. Humphrey
Mr. and Mrs. Richard M. Ketchum
Dr. and Mrs. Kevin R. Loughlin
Mr. J. Robert Maguire
Mr. Bayley F. Mason
Mr. John W. McKean
Robert Middlekauff
Ellen G. Moot

Carl R. Nold
 Peter Onuf
 Russell K. Osgood
 William and Nancy Osgood
 James M. O'Toole
 Mr. and Mrs. Joseph P. Pellegrino
 Anthony N. Penna
 Mr. and Mrs. John A. Perkins
 H. Bradlee Perry
 Mr. and Mrs. Richard Pitkin
 Mrs. B. H. Powers
 Ramelle and Michael Pulitzer, Jr.
 Mr. and Mrs. David F. Remington
 Mrs. Margaret E. Richardson
 Ms. Cokie B. Roberts and Mr.
 Steven V. Roberts
 Dean and Mary Rogeness
 Alan Rogers
 Mr. Alan L. Rosenfield in memory
 of Alfred Chandler
 Dr. Richard A. Samuelson
 Norma and Roger A. Saunders
 Mr. S. Parkman Shaw, Jr.
 Mr. Robert A. Silverman
 Simons Family Foundation in
 honor of Peter Drummey
 Mr. and Mrs. Albert H. Small
 Betty S. and Samuel Z. Smith
 Megan Sniffin-Marinoff
 Mr. Arthur F. F. Snyder
 David H. Souter
 Mr. James M. Storey
 Mr. and Mrs. Myles Striar
 Tom and Karen Tierney
 Bryant F. Tolles, Jr.
 Frank A. Tredinnick, Jr.
 Allan van Gestel
 Ann and Bradford Wallace
 Lowell A. Warren, Jr.
 Mr. and Mrs. Alexander Webb III
 Grant F. Winthrop

[Friend \(up to \\$249\)](#)
 Anonymous (13)
 Anonymous in honor of
 Amalie Kass
 Mr. William W. Abbot
 Mr. Gordon Abbott, Jr.
 Dr. Robert H. Ackerman
 Daniel and Priscilla Adams
 Mr. Henry B. Adams
 Mr. and Mrs. John Adams
 Mrs. John Q. Adams
 Mitchell Adams
 Mr. and Mrs. Thomas H. Adams
 Mr. and Mrs. Thomas R. Adams

 Ann Coleman Allen
 Mr. and Mrs. Robert J. Allison
 Laura Allis-Richardson
 Mrs. David Ames
 Ms. Phyllis Andersen
 Virginia and Fred Anderson
 Dr. and Mrs. Mortimer H. Appley
 Leatrice A. Armstrong
 Julie M. Arrison
 Ms. A. Smoki Bacon
 Ms. Joeth S. Barker-Barlas
 Ms. Georgia B. Barnhill
 Mr. Christopher T. Barrow
 Mr. D. L. Bauerlein
 Ralph Belmonte
 Marilyn and Barnett Berliner
 Mr. and Mrs. Philip W. Bianchi
 John M. Blum
 Mr. W. Douglas Bond
 Ms. Elizabeth S. Boveroux
 Beth Anne Bower
 Mrs. Margaret Boyer
 Professor Paul S. Boyer
 Ms. Helen Breen
 Professor and Mrs. Timothy Breen
 Mr. and Mrs. Chester A. Brigham
 F. Gorham Brigham, Jr.
 Diana T. Brown
 Dorothy A. Brown
 Mr. Richard V. W. Buel, Jr.
 Frederick H. Burkhardt †
 Mr. and Mrs. Thomas D. Burns
 Miriam and Charles Butts
 Dr. and Mrs. Edmund B. Cabot
 Ms. Lyndsay M. Campbell
 Nicholas J. Carbone
 John A. Carey
 Philip and Louise Cash
 Mr. and Mrs. John Catanzariti
 Joan R. Challinor
 Ms. Caroline J. Chang
 Richard L. Clapp
 Edward Emerson Clark
 Dr. Marie Cleary
 Mr. and Mrs. Henry N. Cobb
 Daniel A. Cohen
 Donald B. Cole
 Dr. Leo Collins
 The Honorable Thomas E.
 Connolly
 Margo and Bob Connor
 Dr. and Mrs. John D. Constable
 Daniel R. Coquillet
 John and Holly Cratsley
 Professor Hamilton Cravens
 James W. Crawford

 Michael and Elva Crawford
 Mr. David L. Crockett
 Abbott Lowell Cummings
 Stanley Ellis Cushing
 Mr. John C. Dann
 Martha Davidson
 Helen R. Deese
 John W. Delaney
 Mr. Sean DiBartolo
 Richard S. Doring
 Mrs. Pauline T. Duke
 Mr. Kevin M. Dwyer
 Lois Stiles Edgerly
 Corliss Knapp Engle
 Karen Forsluna Falb
 Mrs. DeCoursey Fales, Jr.
 Ms. Jeannine Falino
 Dr. Lenore Farmer
 Ms. Emily C. Farnsworth
 Ms. Yen-Tsai Feng
 Professor John Ferling
 Mr. Norman S. Fiering
 John Finley and Stan McGee
 Professor Ellen Foster
 Mr. John B. Fox, Jr.
 Dr. Dorothy J. Ganick
 Mr. Richard F. Gantt
 Professor Henry L. Gates
 Charles W. Getchell, Jr.
 Don and Louesa Gillespie
 Ms. Cathy Gilroy
 The Honorable and Mrs. Edward
 M. Ginsburg
 Barbara and Robert Glauber
 Herbert and Nancy Gleason
 Avram J. and Carol R. Goldberg
 Frederick Goldstein
 Mr. Paul S. Goodof
 Mr. and Mrs. Neil Goodwin
 Professor William B. Gould IV
 Anne A. Grady
 Mr. Norman A. Graebner
 Mr. Henry F. Graff
 Halcott G. Grant
 Mr. Bruce Graver
 Mr. Robert E. Guarino
 Ann Gustavson
 Robert D. and Brenda Yates
 Habich
 Mr. and Mrs. Judson D. Hale, Sr.
 Max R. Hall
 Ellen M. Harrington, Esquire
 Mr. and Mrs. John M.
 Harrington, Jr.
 Mr. and Mrs. William F.
 Hennessey

 Ms. Janet L. Heywood
 Mr. and Mrs. Robert H. Hogan
 Mr. and Mrs. Sven Holch
 Harley P. Holden
 Mrs. Howard K. Holladay
 Houghton Mifflin Company
 Julian and Susan Houston
 Professor Daniel W. Howe
 Mr. and Mrs. John Howe
 Peter J. and Holly LeCraw Howe
 Mr. and Mrs. W. D. Howells
 Mr. and Mrs. Llewellyn
 Howland III
 Mrs. Catherine A. Hull
 Ms. Joan C. Hull
 Mr. Christopher Hussey
 Isaiah and Helen Jackson
 Iván Jaksic
 F. Washington Jarvis
 Ruth Oliver Jolliffe
 Katherine D. Kane
 The Honorable and Mrs. Rudolph
 Kass
 Mary Kelley
 Mr. and Mrs. Jonathan M. Keyes
 Ms. Sondra King
 Diana Korzenik
 Nicole A. Leonard
 Mrs. Phyllis Lee Levin
 Mr. Andrew Ley and Ms. Carol
 Searle
 James M. Lindgren
 Dr. John B. Little
 Warren M. Little
 Mr. and Mrs. George C. Lodge
 Mr. Henry S. Lodge
 William T. Loomis
 Mr. and Mrs. George M.
 Lovejoy, Jr.
 Mr. John M. Lovejoy
 Ms. Mary W. Lowell
 Professor Patrick Malone
 William and Christine Martin
 Mr. and Mrs. Stephen J.
 McCarthy
 Mr. and Mrs. Paul F.
 McDonough, Jr.
 Philip McFarland
 Professor Michael McGiffert
 Dr. James M. McPherson
 Richard and Barbara Melvoin
 Ms. Robyn Metcalfe
 The Hon. J. William
 Middendorf II
 Margo Miller
 Mr. Ken Minkema

Henry W. Minot, Jr.
Peter M. Mitchell
Professor Edmund S. Morgan
Mr. and Mrs. Richard P. Morse
Ms. Regina M. Mullen
Bishop William Murphy
Dr. Caroline C. Murray
Joel Myerson
Mr. Paul C. Nagel
Guy W. Nichols
Mr. and Mrs. Martin F. Nolan
NStar Foundation
Mary J. Oates
Barbara B. Oberg
Mr. James D. O'Brien, Jr.
Ms. Jean O'Brien-Kehoe
Sharon and Ron O'Connor
Mr. Thomas L. O'Donnell
Mr. Arthur Page
Stephen P. Parson
Dr. and Mrs. Anthony S. Patton
Samuel R. Payson
Lori and Roland Pease
Anthony D. Pell
Bradford Perkins
John Curtis Perry
Loumona J. Petroff
Michael and Melissa Pino
Mr. and Mrs. Matthias Plum, Jr.
Mr and Mrs. James K. Polese
Lia G. and William J. Poorvu in
memory of Louis Menand III
Father Francis P. Prucha, S.J.
Frances and John Quinn
Mr. Irving W. Rabb
Mr. and Ms. Alexander L. Reid
James B. Rhoads
Daniel K. Richter
Mrs. Louise C. Riemer
Mr. James V. Righter
Robert C. Ritchie
Mr. and Mrs. Joseph C. Robbins
Ms. Cornelia C. Roberts
Mary R. Saltonstall and John K.
Hanson, Jr.
Mr. Robert Saltonstall †
Anthony Mitchell Sammarco
Ms. Jayne N. Samuels
Mr. and Mrs. Paul W. Sandman
Dr. and Mrs. Robert C.
Seamans, Jr.
Jim and Mimi Segel
Robert Bayard Severy
Dr. Michael Shinagel
George L. Shinn, Ph.D.
Robert A. S. Silberman and

Nancy D. Netzer
Sylvia Skinner
Dr. David Smailes
Ms. Jennifer Snider
Ms. Louise D. Sparrow and Ms.
Nancy L. Sparrow
Mrs. Helen B. Spaulding
Ms. Lynne M. Spencer
Mr. and Mrs. Lionel B. Spiro
Mr. and Mrs. Burgess P. Standley
Ms. Mary O. Stevens
Dr. and Mrs. Thomas Stinson III
Thaddeus W. Tate
Mr. and Mrs. Stephen R. Thomas
The Honorable Peter G.
Torkildsen
Mr. and Mrs. Gerard B. Townsend
John W. Tyler
Reed Ueda
Alden and Virginia Vaughan
Mr. Joseph B. Walsh
Mr. and Mrs. John C. Warren
Mr. and Mrs. John W. Weeks
Mr. Sinclair Weeks, Jr.
Thomas and Gail Weesner
Mr. and Mrs. Henry Birdseye Weil
Professor Mary B. Wickwire
Edward L. Widmer
The Honorable and Mrs. Herbert
P. Wilkins
Leslie P. Wilson
Gordon S. Wood
Ms. Mary Yeaton
Neil L. York
Mr. and Mrs. Charles A. Ziering

Gifts to Endowment

*Note: Pledges are recognized in the
year in which they were made*

Malcolm and Mildred Freiberg Fellowship Fund

Anonymous
Mr. and Mrs. Robert J. Allison
Mr. and Mrs. Rodney Armstrong
Mr. and Mrs. Dalton J. Avery
Professor and Mrs. Bernard Bailyn
Caroline and Sherwood Bain
Ms. Joeth S. Barker-Barlas
Ms. Georgia B. Barnhill
Mr. and Mrs. Robert C. Baron
Ms. Anne E. Bentley
Ms. Jane A. Bernstein and Mr.
James L. Ladewig
Mr. George A. Billias
Ms. Shirley Branner

Ms. Helen Breen
Mr. and Mrs. John G. L. Cabot
Mr. and Mrs. Daniel Cahn
Mrs. Eleanor L. Campbell
The Hon. Levin H. Campbell
Mr. and Mrs. John Catanzariti
The Honorable Paul A. Chernoff
Ms. Deborah Bogin Cohen
Daniel R. Coquillette
Mr. and Mrs. William R. Cotter
Albert and Teruko Craig
John and Holly Cratsley
Ms. Eunice Denenberg
Larry Denenberg
Ms. Jean Dickinson and Mr. Neal
A. Winston
Ms. Margaret Drain
Mr. Peter Drummey
Mr. and Mrs. James S.
Duesenberry
Ms. Peggy Duesenberry
Mary and Richard Dunn
W. Dean Eastman
Ms. Sarah Freiberg Ellison
Kate and Newell Flather
Donald Fleming †
Mr. William M. Fowler, Jr.
Mr. and Mrs. Andrew M.
Freedman
Mr. and Mrs. Donald R. Friary
Mr. Robert J. Galvin and Ms.
Phyllis Yachimski
Mr. and Mrs. Stephen Gendzier
Mr. and Mrs. Bruce Gold
Max R. Hall
Mr. and Mrs. Roy A. Hammer
Professor and Dr. Oscar Handlin
Mr. and Mrs. Joe H. Hicks
Mr. and Mrs. Erwin N. Hiebert
Harley P. Holden
Mr. and Mrs. † John Craig
Huff, Jr.
Mr. Christopher Hussey
Mr. and Mrs. Jack Kantor
Ms. Ruth S. Kaplan
Amalie M. Kass
Mr. John A. Kelly and Ms. Cathy
Yeo
Patrick J. King and Sandra L.
Moody
Brenda M. Lawson
Mr. and Mrs. Henry Lee
Mr. Caleb Loring, Jr.
Mr. and Mrs. Leo Marx
Ms. Alice V. Melnikoff
Catherine S. Menand

Ms. Laura C. Miller
Margo Miller
Ellen G. Moot
Dr. Caroline C. Murray
Ms. Joyce K. Nelson
Mr. Mark Newberg
Professor Thomas H. O'Connor
James M. O'Toole
Mr. and Mrs. Alvin W. Pansey
The Honorable and Mrs.
Lawrence T. Perera
Sheila D. Perry
Nathaniel and Melissa Philbrick
Lia G. and William J. Poorvu
Mr. and Mrs. Michael J. Pratt
Nancy and George Putnam
Linda Smith Rhoads
Mr. Raymond H. Robinson
Ms. Sandra Rosenblum
Mr. and Mrs. Frederick Rudolph
Mr. and Mrs. Peter R. Scott
Mr. Thomas P. Seivert
L. Dennis and Susan R. Shapiro
Dr. and Mrs. Paul Solomon
Helen B. Spaulding
Mr. James M. Storey
Thaddeus W. Tate
Mr. and Mrs. Louis L. Tucker
John W. Tyler
Professor and Mrs. Alden T.
Vaughan
Ms. Mary Allen Wilkes
Frederic and Susan Winthrop
Mr. and Mrs. John B. Wong
Conrad E. and Mary B. Wright
The Hon. Hiller B. Zobel

Russell W. and Martha T. Knight Fund

The Estate of Martha T. Knight

Suzanne and Caleb Loring Fellowship on the Civil War, Its Origins, and Consequences

Mr. Caleb Loring, Jr.

Unrestricted

The Estate of Louise I. Doyle
The Estate of Dorothea M.
Waterbury
John and Libby Winthrop

Other Gifts

*Note: Pledges are recognized in the
year in which they were made*

Adams Teacher Fellowships
C. F. Adams Charitable Trust

Adams Papers Editorial Project
Julie M. Arrison
Florence Gould Foundation
National Endowment for the
Humanities
National Historical Publications
and Records Commission
Packard Humanities Institute

Amalie M. Kass Teacher
Fellowships
Barbara F. Swartz Trust in honor
of Amalie Kass

Coming of the American Revolution
(website)
First Circuit History Society
National Endowment for the
Humanities
William L. Saltonstall † and
Jane C. Saltonstall

Founding Families: Digital Editions
of the Papers of the Winthrops and
the Adamases
National Endowment for the
Humanities

George E. Nitzsche Unitariana
Collection Acquisition
Lia G. and William J. Poorvu
Joan and Michael Yogg

Gifts-in-Kind
Ms. Anne E. Bentley
Huff Art Conservation Fund
Mr. and Mrs. † John Craig
Huff, Jr.
John Adams: A Life in Letters
(exhibition)
Eaton Vance Investment Counsel

John Adams and Thomas
Jefferson: Libraries, Leadership,
and Legacy (conference)
Mr. and Mrs. Robert C. Baron
Mr. Julian L. Lapidus

Massachusetts Maps Digitization
Project
Institute of Museum and Library
Services administered by the
Massachusetts Board of Library
Commissioners
Mr. and Mrs. G. West Saltonstall

Membership
L. Dennis and Susan R. Shapiro

Numismatics
Mr. and Mrs. John W. Adams in
honor of Anne Bentley

Planned Gifts
Ms. Susan E. Schur

Preservation Survey
First Circuit History Society
Institute of Museum and Library
Services administered by the
Massachusetts Board of Library
Commissioners

Nora Saltonstall Preservation
Librarian / NEH Challenge Grant
Mr. and Mrs. G. West Saltonstall

Research Fellowships
Massachusetts Society of the
Cincinnati

Revolutionary War Artifacts
Cataloging Project
Massachusetts Society of the
Cincinnati

Unrestricted
Chilton Club
Mr. and Mrs. Vernon P. Ellinger
Mr. and Mrs. Bruce H. Figueroa
G. Gorham Peters Trust

† Deceased

James Sullivan Society

Members as of 30 June 2008

The James Sullivan Society is named for the Massachusetts Historical Society's founding president, who also had the distinction of being the Society's first recorded donor and an early legator through a generous bequest of important historical documents and artifacts. To honor his legacy, the MHS created the James Sullivan Society to recognize those who have included the Society in their long-term plans through bequests, life-income gifts, or other deferred-giving arrangements.

Caroline and Sherwood Bain
Mr. and Mrs. Leo L. Beranek
Benjamin S. Blake
Mr. William M. Fowler, Jr.
Mr. and Mrs. Kenneth M. Hills, Jr.
Mr. and Mrs. Henry Lee
Martha McNamara and Jim
Bordewick
William L. Saltonstall † and
Jane C. Saltonstall

Anthony Mitchell Sammarco
Ms. Susan E. Schur
Mr. John W. Sears
Mr. Douglass Shand-Tucci
Mr. Joseph Peter Spang
Mr. John Lowell Thorndike
Mr. Norman P. Tucker
Mr. and Mrs. Rawson L. Wood

Library Accessions

1 July 2007 to 30 June 2008

Donations

Kalevi Ahonen
David Grayson Allen
James Baird
Anne Bentley
Chester Brigham
Daughters of John Winslow Bryant, in his memory: *Letter from George Washington to Benjamin Lincoln, June 5, 1782*
Tracy Burnham: *Kimball-Griswold family papers and photographs*
Marian R. Carlson
Benjamin L. Carp
Alexandra A. Chan
Elizabeth Parker Chapin: *Chapin-Smith family papers*
Cheese Club (Belmont, Mass.): *Cheese Club records*
Alexa Chipman
Marie Sally Cleary
Deborah B. Coons
Kenelm Winslow Coons, in memory of Quentin L. Coons
Susan Cooper: *Letters to Joanna (Sanford) Partridge*
Douglas A. Crane
Sterling F. Delano
Descendants of Jacob Curtis: *Jacob Curtis Civil War letters*
Mary Davis: *DeKalb County Historical Society (Maysville, Mo.)*
Jeannine Marie DeLombard
Jeremy Dibbell
Nancy J. Dixon
Jean Doherty
Shirley W. Dunn
Fred and Nancy Evenson
Anne Fadiman
Jonathan Fairbanks: *"Young Abraham Lincoln," bronze bust by Avarð T. Fairbanks, 1941*
Fenway Garden Society: *Fenway Garden Society records (deposit)*
Dennis Fiori
First Parish in Plymouth (Mass.): *Additions to the records of the First Parish in Plymouth (deposit)*
Paul Fisher
J. M. Forbes Archives Committee: *Additions to the Forbes family papers (deposit)*
Charles H. W. Foster: *Additions to the Charles H. W. Foster papers*
Robin Jaffee Frank
Robert N. Fraser
Freeport (Me.) Historical Society: *Anonymous Boston-area grocer's account book*
Jo Galassini
Cynthia Gallenbeck
Genealogical Society of Utah: *Civil War military commissions issued to Alfred Blanchard*
E. W. Giesecke
Galt Grant
John Grenier
Perry Hagenstein: *Records of the New England Natural Resource Center*
James C. Heigham
Matthew J. Higgins
Historic Winslow House Association (Marshfield, Mass.): *Anna Green Winslow diary (deposit)*
Arthur C. Hodges: *Additions to the Arthur C. Hodges diaries and reminiscences and "A Sketch by Charles A. Welch, 1815-1901"*
Woody Holton
Frederick Drum Hunt, Jr.
Marie A. Jackson
Benjamin Johnson
Michael G. Kammen: *Letters from Walter Muir Whitehill to Michael G. Kammen*
David Knights
Dorothy Koval: *Robert Grosvenor Valentine papers (formerly on deposit)*
Robert Krim
Eve LaPlante
Warren C. Lane, Jr.: *War of 1812 letter from Joseph Forrest to French Forrest, Lemuel Shaw family papers, and additions to the Arthur C. Rugg papers*
Estate of Mary Lee: *Francis L. Lee papers*
Lend A Hand Society: *Additions to the Lend A Hand Society records (deposit)*
George Lewis
David W. Lowe

W. Russell MacAusland: *William Hickling Prescott and Prescott family letters*
Lars Madsen
David W. Manzo
Susan Manning
Marshfield (Mass.) Historical Commission: *H. B. Thomas Collection of Winslow and Thomas family papers (deposit)*
Massachusetts Audubon Society: *Additions to the Massachusetts Audubon Society records (deposit)*
Terri Mazzulli
Barbara Mellers: *Victorian photograph album*
Arseny James Melnick
Richard J. Muzzrole
Joel R. Nelson
Lenahan O'Connell
Katherine Page
Claire Parfait
Philip J. Pauly
Sydney W. Phillips, in memory of Christopher H. Phillips: *Appointment of Hon. William Phillips, Esq. as state senator of Suffolk County by Massachusetts gov. John Hancock, 9 May 1791*
Daniel Pierce
Linda Rast
Ellice Ronsheim: *Notebook of sermons kept by Abraham Wellman*
Stephen Lee Saltonstall: *Portrait of Sir Richard Saltonstall*
Florentia Scott
John W. Sears: *Additions to the John W. Sears papers*
L. Dennis Shapiro
Somerset Club: *Somerset Club records (deposit)*
J. Peter Spang
Tetsuro Takasaki
Jim Tedesco
Theodore Parker Unitarian Universalist Church (West Roxbury, Mass.): *Theodore Parker Church records (deposit)*
U.S. Senate Historical Office: *Leverett Saltonstall photographic negatives*
Elizabeth Valentine: *World War I letters of Frances Webster (later Hiam)*
John Welch

Elizabeth Wheelwright: *Davis-Brooks-Wheelwright family china*
Charles Whipple
Norman K. Whitcomb: *William H. Whitcomb, Jr., World War I papers and photographs*
Leslie Perrin Wilson
Anthony Winston: *Hugh Hall and Baury family papers*
John Winthrop: *Beekman Winthrop family papers and photographs; Winthrop family photographs and miniatures; Lincoln-Bartlett family papers; Kate W. Winthrop financial accounts (deposit); and Minutes of the Green Bay, Winona, and St. Paul Railroad Company (deposit)*
Richard J. Wolfe
Charles F. Woodard
Rebecca Wright
Kyle Forbes Zelner

Library Purchases

Elizabeth Hale Huse diaries
Results of the election in the town of Southampton, Mass., for governor and lieutenant governor of Massachusetts, 6 April 1812
Platform of the American Party of Massachusetts, broadside, [1853]

Fellowship Recipients

1 July 2007 to 30 June 2008

Long-term/NEH Fellowships

Nian-Sheng Huang

Professor of History, California State University Channel Islands
“The Poor in Early Massachusetts, 1630–1830”

Lisa M. Tetrault

Assistant Professor of History, Carnegie Mellon University
“Memory of a Movement: Re-Imagining Woman Suffrage in Reconstruction America, 1865–1890”

Short-term Fellowships

African-American Research Fellowship

Hilary N. Green

Ph.D. Candidate, Department of History, University of North Carolina at Chapel Hill
“Educational Reconstruction: African-American Education in the Urban South, 1865–1890”

W. B. H. Dowse Fellowships

Kevin M. Sweeney

Professor of History and American Studies, Amherst College
“The Possession and Use of Firearms in America, 1620–1820”

Shona Johnston

Ph.D. Candidate, Department of History, Georgetown University
“The Catholic Anglo-America in the Seventeenth Century”

Marc Friedlaender Fellowship

Kenneth P. Minkema

Executive Director, Jonathan Edwards Center, Yale University
“Biblia Americana”

Massachusetts Society of the Cincinnati Fellowship

Peter C. Messer

Assistant Professor, Department of History, Mississippi State University
“Revolution by Committee: Law, Language and Ritual in Revolutionary America”

Andrew W. Mellon Fellowships

Edward Andrews

Ph.D. Candidate, Department of History, University of New Hampshire
“Prodigal Sons: Indigenous Missionaries in the British Atlantic, 1640–1790”

Michael Les Benedict

Professor of History Emeritus, Ohio State University
“‘The Favored Hour’: Constitutional Politics in the Era of Reconstruction”

Gregory A. Donofrio

Ph.D. Candidate and Visiting Lecturer, Department of City and Regional Planning, Cornell University
“The Container and the Contained: Preserving the Historic Uses of Historic Food Markets”

Holly Kent

Ph.D. Candidate, Department of History, Lehigh University

“‘All Reform Depends Upon You’: Femininity, Authority, and the Politics of Authorship, 1821–1861”

Christine LaHue

Ph.D. Candidate, Department of History, Ohio State University
“The Resurrection of John Wise”

Katherine Rieder

Ph.D. Candidate, History of American Civilization, Harvard University
“‘The Remainder of Our Effects We Must Leave Behind’: American Loyalists and the Meaning of Things”

Timothy M. Roberts

Assistant Professor of History, Bilkent University (Turkey)
“The American Opium Trade and Christian Missions in the Near East”

Rachel Tamar Van

Ph.D. Candidate, Department of History, Columbia University
“Free Trade and Family Values: Kinship Networks and the Culture of Early American Capitalism, 1782–1891”

Bryan Waterman

Assistant Professor of English, New York University
“Looking for Elizabeth Whitman; Connecticut Salons, National Newspaper, Regional Folklore”

Ruth R. and Alyson R. Miller Fellowships

Dana Magill Cooper

Assistant Professor of History, Stephen F. Austin State University
“Our American Cousin: Mary Endicott Chamberlain”

Ann Schofield

Professor of American Studies and Women’s Studies, University of Kansas
“Women in Black: A Comparative Study of Class, Gender, and Mourning in Britain and the United States”

Andrew Oliver Fellowship

Christopher Reed

Professor of Art, Lake Forest College
“Bachelor Japanists: Japanese Aesthetics and the Construction of Masculinity”

Benjamin F. Stevens Fellowship

R. Todd Romero

Assistant Professor of History, University of Houston
“Colonizing Childhood: Native American Children in Early New England”

Twentieth-Century History Fellowship

Kenneth Weisbrode

Ph.D. Candidate, Department of History, Harvard University
“The State Department’s Bureau of European Affairs and American Diplomacy, 1909–1989”

NERFC Fellowships

Loren A. Broc

Ph.D. Candidate, Department of History, University of Rochester
“Religion and Insanity in the United States”

Lynda Pinney Domino

Ph.D. Candidate, History of Technology and Science Program, Iowa State University
“Medical and Tactical Implications of Advances in Civil War Weaponry, 1861–1865”

John Henris

Ph.D. Candidate, Department of History, University of Akron
“Apples Abound: Farmers, Orchards, and the Cultural Landscapes of
Agricultural Reform, 1832–1856”

Adam Jortner

Ph.D. Candidate, Department of History, University of Virginia
“A Political History of American Miracles, 1780–1848”

Jason D. LaFountain

Ph.D. Candidate, Department of History of Art and Architecture,
Harvard University
“A History of New England Puritan Art”

Peter Messer

Assistant Professor of History, Mississippi State University
“Revolution by Committee: Law, Language, and Ritual in Revolu-
tionary America”

Sasha Nichols-Geerdes

Ph.D. Candidate, Department of History, University of California at Los
Angeles
“‘Ancient Customs’ of Trade: Markets and Marketplaces in Colonial
Boston, New York, and Philadelphia”

James Roberts

Ph.D. Candidate, Department of History, Johns Hopkins University
“New England’s Greater Caribbean ‘Adventures’: Maritime Merchants,
Work, and Slavery to the Early 1800s”

Rachel Tamar Van

Ph.D. Candidate, Department of History, Columbia University
“Great Expectations: Free Trade, Family Values, and the Culture of Early
American Capitalism, 1782–1891”

Kanisorn Wongsrichanalai

Ph.D. Candidate, Department of History, University of Virginia
“New England’s Elite: Young Northerners in the Civil War Era”

Teacher Fellowships

Adams Teacher Fellows

Thomas Bowler, Holyoke High School, Holyoke, Mass.
Teresa Collins, Boston College High School, Dorchester, Mass.
Joshua Otlin, Hudson High School, Hudson, Mass.

Swensrud Teacher Fellows

Timothy Castner, Nashoba Regional High School, Bolton, Mass.
Elizabeth Lambert, Miscoc Hill School, Mendon, Mass.

Kass Fellows

Jeremy Greene, Chelmsford High School, Chelmsford, Mass.
Sam Tombarelli, Portsmouth High School, Portsmouth, N.H.

Scholarly & Public Programs

1 July 2007 to 30 June 2008

Boston Area Early American History Seminar

- 4 October Richard D. Brown (UConn) and Doron Ben-Atar (Fordham), “Darkness in New Light New England: Punishing Bestial Acts in the 1790s”
- 1 November Nian-Sheng Huang (CSU, Channel Islands), “The Poor and the Minimum Cost of Living in Colonial Massachusetts”
- 6 December C. Dallett Hemphill (Ursinus College), “Founding Brothers and Sisters: Sibling Relations in the Era of the American Revolution”
- 7 February Maya Jasanoff (Harvard University), “In Empire’s Embrace: The Loyalists Who Left”
- 20 March John Murrin (Princeton), “Self-Immolation: Patterns of Historiography in the Coming of the American Revolution”
- 3 April Susan Branson (Syracuse University), “American Women and Enlightenment Science”
- 1 May Benjamin Carp (Tufts), “Partygoers: Recovering the Narratives of the Boston Tea Party Participants”
- 19 June Linford D. Fisher (Harvard), “Leaving the English: Joseph Johnson and the Pan-Indian Migration to Brotherton, N.Y., 1775–1785”

Boston Environmental History Seminar

- 18 September David R. Foster (Harvard Forest), “Nature Past, Present, and Future: The Role of Henry Thoreau, Bob Marshall, Bud Heinselman, and Margaret Davis in Bringing History to Ecology and Conservation”
- 9 October Steve Rudnick (UMass—Boston), “The Clean-Up of Boston Harbor”
- 13 November Tom Robertson (Worcester Polytechnic Institute), “Paul Ehrlich and the International Origins of the American Environmental Movement”
- 8 January Chris Pastore (UNH), “Extending Boston Commons: Culture, Ecology, and Law in the Seventeenth-Century Salt Marsh”
- 12 February Chad Montrie (UMass—Lowell), “Landscapes Lost, Meanings Found: Lowell Operatives’ Changing Views of Nature”
- 11 March Conevery Valencius (Harvard), “Earthquake Science and the Nineteenth-Century American Environment”
- 8 April Panel discussion: Charles H. W. Foster and contributing authors, “Twentieth-Century New England Conservation”

Boston Immigration and Urban History Seminar

- 20 September Nazli Kibria (Boston University), “Becoming Muslim American: Identity Struggles of Bangladeshis in the U.S.”
- 25 October Paul Schmitz (Boston University), “‘Only in New York’: Italian Immigration, Urban Culture, and the Currency of the Ethnic Merchant”
- 29 November Mae Ngai (Columbia), “‘He Talk Lie’: Chinese Interpreters in Nineteenth and Early-Twentieth-Century America”
- 31 January Susan Zeiger (Regis College), “The Geopolitics of Sex and Marriage in the Making of War Brides during World War II.”
- 28 February Brooke Blower, Boston University, “Americans and Police Prefect Jean Chiappe’s Purging of Paris, 1927–1933: Urban Moral Reform

in an International Context”

- 27 March Desirée Garcia (Mount Holyoke College), “Allá en el Rancho Grande: Hollywood and the Migration of Mexican Cinema”
- 24 April Mary Odem (Emory), “Atlanta’s Undocumented Immigrants and the Politics of National Belonging”

The Boston Seminar on the History of Women and Gender

- 18 October Susan Ware (independent scholar), “A Sporting Chance: Billie Jean King, Title IX, and the Revolution in Women’s Sports”
- 13 December Robert Self (Brown), “Prelude to the Culture Wars: The Politics of Gender in the Vietnam Era”
- 21 February Lisa Tetrault (Carnegie Mellon), “Every History Has Its History: The Creation of Feminist Origins Stories”
- 10 April Lisa Materson (UC at Davis), “For the Freedom of Her Race: Black Women and Electoral Politics, 1877–1932”

Public Programs

Evening Lectures

- 19 September Lynn Parsons (SUNY Brockport), “The Yankee and the Tsar: John Quincy Adams and Russia”
- 3 October David Blight (Yale), Fitzhugh Brundage (UNC), Nina Silber (Boston University), John McCardell (Middlebury), “The Civil War Remembered: Union, Confederate, and African American Perspectives.” Organized by the Civil War Center at Historic Tredegar (co-sponsor).
- 5 February Bill Clendaniel (Mt. Auburn Cemetery), Betsy Barlow Rogers (Central Park Conservancy), Blanche Linden (independent scholar), “Mount Auburn and the Landscape of Memory”
- 6 March Charles Capper (Boston University), author of *Margaret Fuller: An American Romantic Life*
- 15 May Marilyn Yalom, “The American Resting Place.” Co-sponsored by Mt. Auburn Cemetery

Conversations: History and Memory (facilitator, Steve Marini, Wellesley College)

- 22 October Daniel Schacter (Harvard), “Searching for Memory: The Brain, the Mind, and the Past”
- 15 November Steve Nissenbaum (UMass—which?, UVM), “The Battle for Christmas”
- 31 March The Hon. Hiller Zobel (Massachusetts Superior Court), “The Role of Memory in Trials, Past and Present”
- 14 April Laurel Thatcher Ulrich (Harvard), “The Power of Objects to Evoke Memories”

Special Events

- 19 November “My Dearest Friend: An Evening with Abigail and John Adams,” a reading of their letters by Sen. Edward and Mrs. Victoria Kennedy, Gov. Deval and Mrs. Diane Patrick, Gov. Michael and Mrs. Kitty Dukakis, moderated by Mary Richardson. Faneuil Hall
- 30 November and 1 December Massachusetts History Book Fair with authors Robert Allison, Jim Craig, Eric Jay Dolin, Eve LaPlante, Diane Rappaport, Stephanie Schorow, Bonnie Hurd Smith, and Susan Wilson
- 15 March Open House: 225th anniversary celebration of George Washington’s Newburgh Address

11 June Film Premier for *The Three Dumas: The Life of Alexandre Dumas*, written and directed by Esther Anderson and Gian Godoy

Conferences

12 May *Comforts of Home?: The Real Truth about Daily Life in Colonial and Federal America* (Golden Ball Tavern, co-sponsor)

9 June *Sustainability: Ensuring the Future of Mass. History* (Massachusetts Foundation for the Humanities and UMass Amherst, co-sponsors)

Brown Bag Lunch Talks

6 June Bonnie Laughlin Schultz, "Could I Not Do Something for the Cause?": The Brown Women and John Brown's Female Network"

15 June Ben Z. Rose, "John Stark: Maverick General"

18 July Christine LaHue, "The Resurrection of John Wise: Congregational Republicanism and Popular Mobilization of New Englanders, 1770–1775"

25 July Bryan Waterman, "Seducing the Revolutionary Atlantic World"

1 August Todd Romero, "Colonizing Childhood: Native American Children in Early New England"

15 August Adam Jortner, "The Early Republic's Witchcraft Problem"

22 August Christopher Reed, "Bachelor Japanists: Japanese Aesthetics and the Constructions of Masculinity"

5 September Hobson Woodward, "Caliban and the Sea Turtle: Chronicles of the Bermuda wreck of the Sea Venture as a source for Shakespeare's *The Tempest*"

18 September Ted Andrews, "Prodigal Sons: Indigenous Missionaries in the British Atlantic, 1640–1790"

21 September Shona Johnston, "The Catholic Anglo-Atlantic in the 17th Century"

3 October Natalia Suchugova, Russian State University for the Humanities, "Russian-American Relations in the Early 19th Century"

17 October Jason D. LaFountain, "A History of New England Puritan Art"
7 November Loren A. Broc, "Religion and Insanity in the United States, 1820–1880"

28 November Nancy Heywood and Brenda Lawson, "Images of the Antislavery Movement in Massachusetts"

5 December Nian-Sheng Huang, "The Poor in Early Massachusetts, 1630–1830"

6 February Lisa Tetrault, "Memory of a Movement: Re-imagining Woman Suffrage in Reconstruction America, 1865–1890"

15 February Edward G. Lengel, "George Washington's Revolutionary War Letters"

19 February Thomas Whalen, "A Higher Purpose: Profiles in Presidential Courage"

5 March Kevin M. Sweeney, "The Possession and Use of Firearms in America, 1620–1820"

2 April Rachel Tamar Van, "Free Trade and Family Values: Kinship Networks and the Culture of Early American Capitalism, 1782–1891"

24 April Cokie Roberts, "Ladies of Liberty"

2 May Margaretta Lovell, "Fitz Henry Lane: Time, Memory, Canvas, and Lumber in Antebellum New England"

5 May "Common Ground," presented by Students from West Sedona (Arizona) Middle School

7 May Holly Kent, "A Subject That Has Much Occupied My Thoughts': The Antislavery Writing of Catherine Maria Sedgwick"

4 June Dana Cooper, "Our American Cousin: Mary Endicott Chamberlain"

11 June Michael Les Benedict, "'The Favoured Hour': Constitutional Politics in the Era of Reconstruction"

18 June Peter Messer, "[Dis]organized Violence: Extra-legal Committees and the Coming of the American Revolution"

ADAMS PAPERS

C. James Taylor, Editor in Chief
Nathaniel Adams, Transcriber
Karen N. Barzilay, Assistant Editor
Mary T. Claffey, Assistant Editor
Judith Graham, Series Editor,
 Louisa Catherine Adams Diary
Margaret A. Hogan, Managing Editor
Robert Karachuk, Assistant Editor
Gregg L. Lint, Editor
Amanda Mathews, Transcriber
Sara Sikes, Editorial Assistant
Hobson Woodward, Associate Editor

FINANCE AND ADMINISTRATION

Peter N. Hood, Director of Finance and
 Administration
Julie Arrison, Assistant to the President and
 Development Department
Christopher A. Carberry, Operations Manager
Christopher C. Coveney, Chief Technology Officer
Tammy Hamond, Accounting Manager
James P. Harrison III, Custodian
Jennifer Smith, Operations Assistant*

DEVELOPMENT AND MEMBERSHIP

Nancy Baker, Director of Development
Emily Hogan, Annual Fund Coordinator
Nicole Leonard, Associate Director of Development

EDUCATION

Jayne Gordon, Director of Education and
 Public Programs
Kathleen Barker, Education Coordinator
Laura Lowell, Project Editor*

LIBRARY—COLLECTIONS SERVICES

Brenda M. Lawson, Director of Collections Services
Oona E. Beauchard, Conservation Technician
William Beck, Web Development Specialist
Matthew Brown, Digital Projects Production
 Specialist
Mary E. Fabiszewski, Senior Cataloger
Katherine H. Griffin, Nora Saltonstall Preservation
 Librarian
Nancy Heywood, Digital Projects Coordinator
April Johnson, Manuscript Processor
Benjamin Johnson, Manuscript and Special
 Materials Cataloger
Susan Martin, Finding Aid Conversion Specialist
Peter Steinberg, Digital Projects Production Specialist*

Laura Wulf, Digital Projects Production Specialist

LIBRARY—READER SERVICES

Peter Drummey, Stephen T. Riley Librarian
Sabina Beauchard, Library Assistant
Anne E. Bentley, Curator of Art
Rakashi Chand, Assistant Reference Librarian
Anna Cook, Library Assistant
Caitlin Corless, Library Assistant
Jeremy Dibbell, Assistant Reference Librarian
Sara Georgini, Library Assistant
Elaine Grublin, Reference Librarian
Meghan Lynch, Library Assistant
Heather Merrill, Library Assistant
Carolle Morini, Assistant Reference Librarian
Lydia Paine, Library Assistant
Tracy Potter, Assistant Reference Librarian
Elizabeth Wright, Library Assistant

PUBLICATIONS

C. James Taylor, Director of Publications
Suzanne Carroll, Assistant Editor
Dov Frede, Encoder, Founding Families Digitization
 Project
Holly Hendricks, Technical Specialist, Founding Families
 Digitization Project
Ondine E. Le Blanc, Senior Associate Editor
Jeanine Rees, Assistant Editor

RESEARCH

Conrad E. Wright, Worthington C. Ford Editor and
 Director of Research
Jane Becker, Manager of Research

**Also worked in Library reader services during FY08*

*For a current list of MHS staff with contact information,
please visit www.masshist.org/about/staff.cfm.*

Massachusetts Historical Society
1154 Boylston Street
Boston, Massachusetts 02215
617-646-0500 • www.masshist.org