


Connecticut's History, Wilton's Story

Annual Report | 2017 – 2018


Wilton Historical Society

President's Report


The fiscal year ending 9/30/2018 was one of progress and innovation – and our 80th anniversary! For the 325 members and many friends of the Wilton Historical Society (WHS), it was a year full of popular returning events, plus many new offerings.

In early November, the WHS held the 34th annual *American Artisan Show* featuring over 35 outstanding craftsman at the museum complex. Next came the *Great Trains Holiday Show* attended by thousands of visitors throughout the festive season. In late winter we partnered again with the Wilton Library to offer five lectures by noted historians/educators focused on *Yankee Innovators: Steamships to Silicon Chips*. All programs were solidly booked.

June brought a successful new show on site – *Objects of Desire: Style for the Garden and Home*. We also entertained and hopefully educated many of Wilton's second and fifth grade classes with a hands-on history field trip. In between these events, came exhibitions: *Dr. Seuss*, *Political Cartoons and the Battle over Isolationism vs. Intervention*, *History is Here* and *A Century of Style*. We were proud to unveil our permanent exhibit and lobby renovation *Connecticut's History, Wilton's Story* thanks to a Good to Great grant from the State of Connecticut and a significant contribution from a Wilton family. We also completed a substantial update to our Historic Home Survey also with the help of a grant from the State of Connecticut.

Our annual potluck dinner held in late June provided our many members, trustees and staff a chance to get together for good food and overall camaraderie.

None of this would be possible without the collective efforts of our wonderful Society staff, a dedicated board of trustees, and engaged volunteers. Many thanks to all of you for your outstanding efforts.

I hope you are enjoying your membership in the Wilton Historical Society. We look forward to seeing you often.

Sincerely,

A handwritten signature in black ink, reading "Janet Foster".

Janet Foster

President, Board of Trustees

Co-Director's Report

The past, the present and the future are really one: they are today.

– Harriet Beecher Stowe


Dear members and friends,

This apropos quote, from Connecticut's renowned abolitionist and writer Harriet Beecher Stowe, is now stenciled on the wall of the Betts House foyer. It is a succinct and daily reminder of the value of history being saved and preserved. It is our vital work here to care for historic buildings and objects so they can continue to tell their stories.

Our first year as Co-Directors was eventful and exciting! Previous Director Leslie Nolan's departure to the Peace Corps opened the way for a new leadership structure. We have found that two heads are better than one, as the saying goes, and that we are brimming with ideas and energy to continue the Society's successes.

Two major accomplishments in our first year – the completion of a multi-year grant-funded project to create a permanent exhibition *Connecticut's History, Wilton's Story* and launching a new fundraiser, *Objects of Desire: Style for the Garden and Home*. Both projects, in their own way, are transformative for the Society, and are building blocks for the future.


As you can see from the pages that follow, the Historical Society has continued to offer a wide array of exhibitions, activities, and hands-on history programs for adults and children alike as we continuously look to make vital connections with other community organizations. By partnering with Wilton Library, Ambler Farm, Wilton Garden Club, Kiwanis and others, we extend the reach of our mission "Shining a light on the making and meaning of history by telling Wilton's stories and architectural preservation."

Thank you to everyone who shared their time, talent, stories, and treasure! You are our shining stars!

Kim and Allison

Kim Mellin
Co-Director

Allison Gray Sanders
Co-Director


Officers

Janet Foster
President

Kevin Crow
1st Vice President

Greg Rodiger
Vice President, Finance

Katy Williams
Secretary

Karl Dolnier
*Co-Vice President,
Buildings & Grounds*

Lee Wilson
*Co-Vice President,
Buildings & Grounds*

Hal Higby
Vice President, Development

Catherine Romer
Vice President, Collections

Sue Sherwood
Vice President, Collections

Dottie Jankowski
*Vice President,
Education & Volunteers*

Virginia Benin
*Vice President,
Historic Preservation*

Board of Trustees

Heather Bower

William Brennan

David Clune

Andrew DiLoreto

Meaghan Donovan

Richard Dubow

Ann Duffy

Mary Gail Gristina

E. Buckeley Griswold

Martin Hamar

Donna Harakas

Michael Hess

Chris Lavin

Jennifer MacGregor

Andrea McLaughlin

Rebecca Nanovic Lin

Nancy Perez

John Reznikoff

Karen Tartell

Roger R. Valkenburgh, Esq.
Legal Counsel

Kim Mellin
Co-Director

Allison Gray Sanders
Co-Director

Staff

Nick Foster
*Office Manager, Membership,
Collections Coordinator*

Richard Perrone
Property Manager

Lee Rossetter
Controller

Laurie Walker
Museum Educator

EMERITUS TRUSTEES

Nicki Brown

Greg Chann

Bob Faesy

Therese Goodwin

John Ingersoll

Richard Martin

Carol Russell

Robert Russell

Lee Wilson

Ruth Wolfe

Education and Volunteers


The Wilton Historical Society had a successful year of educational programs for visitors of all ages. On-going efforts were made to continue to offer long-standing annual field trips amidst curriculum changes in the public schools. In October, Wilton's 2nd graders had a trip to Town Hall for an introduction to the workings of Wilton's government services. The Young Yankees 4th grade Colonial History program was moved to the 5th grade and changed from May to the chilly month of February. The weather mostly cooperated and the field trip was a resounding success. We continued to offer this trip to all students in town, including those from public and independent schools, as well as those who are home-schooled. Historical-based crafts were well attended, including the art of stencil-making, pysanky egg decorating, clock-making, soap-making, candle-dipping, as well as an introduction to victory gardens. Colonial cooking opportunities were popular throughout the year with children learning to make many simple dishes, such as soda bread, maple cup custard, the Kings plum pudding, and pepper pot soup.

Colonial Boot Camp took place in August and was well attended.

Highlights of the 2017-2018 year's adult programming included: the annual collaboration with the Wilton Library on the scholarly lecture series called *Yankee Innovations: Steamships to Silicon Chips*; an on-going reading group, Booked for Lunch, which focused on books with a historical bent; walking tours of Lambert Corner, which is Historic District #1; an evening of chocolate-making; a historic preservation

talk with Connecticut Trust Circuit Rider Greg Farmer; a visit from Skinner's Auctioneers and Appraisers; and an introduction to a new exhibit, *A Century of Style: 1860-1960* with Jade Hobson, a former style editor at Vogue magazine. This is a sampling of the many programs held throughout the year. We continue to add to our programming and welcome members and the public to the Society.

Volunteers are a vital part of the Society. We have a volunteer Board of Trustees and many volunteers who help with the school field trips and programs for children and adults. The Society continues to encourage new people to join our roster of engaged, interesting and generous volunteers.

Chair: Dottie Jankowski

Committee: Ellen Goldman, Kim Mellin,
Laurie Walker

Collections

The Collections Management Committee (CMC) is responsible for the accessioning and care of objects donated to the Wilton Historical Society, and supports Collections Coordinator Nick Foster, in protecting, exhibiting and interpreting over 14,000 items in the permanent collections. The Committee meets weekly to work on evaluating incoming donations, outgoing loans, conservation, research, and continues with the 10-year required inventory of all accessioned items. Additionally, the group helps oversee ten period rooms, the Toy collection and extensive Tool collections.


In 2017/2018, the CMC updated the 2005 Collection Management Policy, and received Board of Trustees approval. The existing collections database was moved from an outdated program to a state-of-the-art collections management system – a significant accomplishment. The new database, developed by the Connecticut League of History Organizations, allows some access by the public, and is much easier to use, especially adding photographs. As the inventory proceeds, images of each item are connected permanently to the object file. Photos of newly accessioned donations are added to the new database as well.

Recent acquisition highlights include a donation of ice delivery tools used by John F. Goetjen in the 1920s and 1930s, and a Duncan Phyfe drop-leaf table donated by a direct descendant and used in Wilton for more than 40 years. The CMC is presently accessioning an extensive WWII collection of letters, photographs and uniforms of a lifelong resident of Georgetown/Wilton.

Chair: Nick Foster

Committee: Nancy Brautigam, Steve Desloge, Julie Hughes, Kim Mellin, Catherine Romer, Carol Russell, Sue Sherwood

Historic Preservation

The long-standing Historic Marker Committee has expanded its purview and has been renamed the Historic Preservation Committee. The purpose of the group is to emphasize the Society's mission of strengthening and fostering historic preservation awareness through education, and to advocate for policies that encourage and promote preservation. After establishing priorities, this will include pursuing conversations and cooperation with various community organizations, as well as closely following the fate of historic properties slated for re-development.

The Historic Preservation Committee was responsible for obtaining and administering a \$30,000 grant from Connecticut's State Office of Historic Preservation (SHPO) which added over 150 properties to Wilton's Historic Resource Inventory, a tremendous benefit for research and to the town's Historic District and Historic Properties Commission. The survey was primarily focused on structures built 1920 – 1940, and included digitizing the 1989 architectural survey. The historians presented their findings at a public lecture at the Society, a well-attended community event.


Three additional preservation events were offered: Preservation 101 with the Connecticut Trust for Historic Preservation; If Your House Could Speak: How to Research Your Historic House; and a walking tour of Lambert Corner, Historic District #1.

Chair: Gini Benin

Committee: Janet Foster, Donna Harakas,
Carol Russell, Allison Sanders

Exhibitions 2017

Dr. Seuss, Political Cartoons & the Battle over Isolationism vs Intervention told, through compelling cartoons and prints of the period, the fascinating story of how the United States moved from efforts to remain neutral during the Great War to “America First” and engagement in WWII. This timely exhibition in the Burt Barn gallery, featured a “walk and talk” with guest curator Dr. Matthew Warshauer.

Farm Team: 50 Years of Wilton Baseball, traced the story of the Farmers, Wilton’s quintessential small town baseball team, through approximately 20 photographs and objects related to the team. Curator Nick Foster staged the small show in the Sloan Gallery, where it ran from late summer to early fall.


Exhibitions 2018

Connecticut’s History, Wilton’s Story is by far the most important exhibition ever mounted at the museum. It has transformed the quality of what the Society can offer visitors and students alike, as a fascinating history of the town is presented in a contemporary permanent installation. Mostly funded by a “Good to Great” grant from the state, the interactive installation shows what jazz great Dave Brubeck, Raggedy Ann, blues musician Lead Belly, Impressionist J. Alden Weir and soccer Olympian Kristine Lilly have in common, as well as tracing the evolution of the town from Colonial times to the present.

History is Here: Recent Acquisitions 2012 – 2017 ran for six months in the Burt Barn Gallery, and complemented *Connecticut’s History, Wilton’s Story*, as they opened on the same day. A remarkable variety of objects related to Wilton were displayed, each with its own hidden backstory, the historical significance of which could be interpreted in a variety of ways.

A Century of Style: 1860 – 1960 Decade by decade, the exhibition traced evolving styles in women’s special occasion garb. From an all-white cotton lace flounced dress suitable for a tea party in a garden to a Jackie Kennedy-esque beige A-line with rhinestone accented bow, to a sophisticated wasp-waisted 1940s dress with matching custom-made suede shoes, style trends are captured in carefully saved clothes which had special significance to their owners. The small show was presented in the Sloan Gallery, and was made possible by the generous support of Catherine Romer, Co-Vice President, Collections. It was also a collaboration between the Society, writer and designer Pamela Hovland, and Megan Smith-Harris, Editor of *Wilton Magazine*.

2017 American Artisan Show

The 32rd *American Artisan Show* was held on November 4th and 5th at the Museum Complex, within the historic structures and in enclosed tents. A well-attended festive preview party was held on November 3, which featured a popular silent auction and a giving tree. The *American Artisan Show* is a signature fundraiser at the Society, and netted approximately \$56,000. Due to its complexity, the show requires many dedicated volunteers, outstanding committees and tireless staff, which combine to make the show a huge success.

Over 40 artisans participated in the show by displaying their fine crafts, all for sale. Their diverse wares include furniture, pottery, Nantucket-style baskets, hand-woven scarves, floor cloths, tavern signs, jewelry and much more. The show draws attendees from throughout the Tri-State area and beyond, and had over 600 attendees.


Co-Chairs: Meaghan Donovan,
Nancy Perez, Moira Crow

COMMITTEES

Artisan Relations: Lynda Campbell, Moira Crow,
Leslie Nolan, Kim Mellin, Catherine Romer

Preview Party: Meaghan Donovan,
Janet Foster, Katy Williams

Publicity: Leslie Nolan

Volunteer Coordinators: Dottie Jankowski,
Donna Harakas, Kim Mellin

Operations: Karl Dolnier, Peter Gaboriault

Treasurer: Dick Martin

Sponsorships: E. Buckeley Griswold,
Hal Higby, Leslie Nolan


At Large: Heather Bower, Greg Chann

Betts Store

The Betts Store is a beautiful one-room museum shop featuring American-made items. The store, which has tripled in revenue over the last three years, is poised to increase in sales yet again this year with more emphasis being placed on marketing via social media. We are hoping to be “Wilton’s best kept secret” for one- of-a-kind artisan gifts, Wilton monogrammed items, made in the USA toys, and exclusive Betts Store merchandise. We are excited about showcasing new vendors and featuring an expanded book and puzzle section for adults and children. We always look forward to the holiday season, our busiest time of year, where we feature a variety of train and seasonal items, but also work towards increasing foot traffic and sales throughout the year.

Chair: Andrea McLaughlin

Committee: Lynda Campbell, Kim Mellin,
Allison Sanders


2018 Objects of Desire

Show Chair: Andy DiLoreto

Committee: William Brennan, Ann Duffy, Janet Foster, Mary Gail Gristina, E. Bulkeley Griswold, Michael Hess, Dottie Jankowski, Rebecca Lin, Kim Mellin, Allison Sanders

Party Committee: Barbara Massy Bear, Haiku Durden, Janet Foster, Lori Fusco, Suzanne Knutson, Jennie MacGregor, Andrea McLaughlin, Nan Merolla, Margaret Ogdon, Katy Williams

Design Committee Chair: Philip Thomas

Design Committee: Susan DiLoreto, Angela Lowy, Jane Schapiro, Barbara Schmidt

A spectacular new fundraising show made its debut in 2018. Working closely with Karen DiSaia, a professional show organizer, *Objects of Desire: Style for the Garden and Home* brought a carefully edited, eclectic mix of outstanding pieces for the garden and home to a two-day show, which took place on June 2 and 3. With offerings ranging from antique to mid-century to contemporary, *Objects of Desire* featured a treasure trove of one-of-a-kind garden accents, fine furniture, accessories, found objects and art, beautifully presented on the verdant grounds of the Wilton Historical Society by 25+ top dealers. From armillaries to urns, sconces to sculpture and everything in between, the selection was extraordinary.

The weather cooperated beautifully for the June 1 Preview Party, which was held the evening before the opening. Nearly 200 guests enjoyed delicious fare provided by Barcelona, and enjoyed the opportunity to mingle and take advantage of the pre-show buying opportunity.

The net income was far more than anticipated for a first time show – \$32,000 – which greatly strengthens the Society's resources for the education and preservation. We look forward to continuing to build the show in the years to come.

Great Trains Holiday Show

The 2017-2018 season brought two new highlights to our exhibit. Bart Goldberg created a very clever set-up which featured Alvin the Hamster. After snoozing noisily in his barn, Alvin would wake up and run in his hamster wheel as the engine for the train, complete with music. A hit!


Our second highlight for the season brought two Lego volunteer groups to our show, from both Connecticut and New York. The groups built an incredible layout that measured approximately 10 feet x 15 feet, which included a full town complete with lights inside the buildings and a train that circled the exhibit. As always, we had our large G gauge winter scene, HO layout and the Abbott Barn featured three separate layouts with multiple trains.

The Society continues to receive collections of trains. We use many of the donations in our running stock and reserve the truly collectable items for the Society's permanent collection. Our long-term goal is to be able to create a permanent display for our collection, which now includes trains that date from the 1950's all the way back to the early 1900's.

Thanks to all of our train volunteers both from the train committee and from the Society. It takes a complete team effort to man the exhibits, and every volunteer is greatly appreciated.

And a special farewell to one of our longest and most cherished Trainmen, Bump Spangenberg. Bump was a tireless volunteer, always carried a cheery smile and created many of the great mountain exhibits. We will miss him, but he won't be forgotten as we have created a town called Bumpville in his honor.

Chair: Steve DesLoge

Chief Trainmen: Richie Fuhrman, Jon Perlstein, Brian Dobson

Trainmen: Paul Lourd, Don Drummond, John Frieders, Roger Smith, Martin Hamar.

Grants

Four significant grant projects were concluded in the 2017/2018 fiscal year:

The largest was a \$125,000 grant from the Department of Economic and Community Development. This grant required a 25% match, resulting in a \$152,000 project. *Connecticut's History, Wilton's Story* a new permanent exhibit located in the Betts House foyer was the result. A timeline of Wilton's history, it draws together artifacts, objects and an interactive map. Visitors learn that "History is Here" and encourages them to see historic sites in Wilton.

Also completed was a \$30,000 grant given by Connecticut's State Historic Preservation Office (SHPO) which funded Phase 2 of an architectural inventory survey for the town. The project added 151 structures, mostly from 1920 – 1940, to the existing 1989 survey of about 350. A key aspect of the grant was to get the old survey into a digital format, allowing much greater access to the public, researchers, and the town's Historic District and Historic Properties Commission.

A \$20,000 historic preservation grant was given by the Elizabeth Raymond Ambler Trust to reroof two antique structures in Historic District #1, Lambert Corner. The c.1860 George Davenport Barn and the c.1889 Hurlbutt Street General Store and Post Office, each suffering leaks and roof damage, now sport new wood shingle roofs, which were completed just before winter set in.

Finally, the Museum Complex was made much more visitor-friendly as the final pieces of the campus wayfinding project was completed. Exterior signage indicating the Entrance, Staff Entrance, a site map, and identifying "labels" on each of the historic buildings welcome visitors. The matching grant of \$5,000 came from CT Humanities via the STEPS program.


Development

The Development Committee oversees both gifts to the Society's Endowment Fund, and annual sponsorship support for three major fundraising events.

The Society's endowment, at \$1,125,000 as of the end of 2018, is modest for an organization of our size and increasing it is a priority for both the Committee and Society. In addition to providing ongoing support for our Mission and program offerings, the endowment provides necessary financial flexibility to cover the costs of capital additions to our collection of 19 restored buildings found across three campuses. In addition to outright gifts of cash and appreciated securities, we have focused more closely in recent years on planned giving,

asking our friends and members to remember the Society in their estate planning. Inquiries are welcome, and we are prepared to assist friends in making the necessary arrangements. In either case, gifts to the Society, a 401(c)3 registered charitable organization, can provide important tax-deductible advantages.

With sponsorships to be found for the newly created spring *Objects of Desire: Style for the Garden and Home* show, in addition to the *Great Trains Holiday Show* and November's signature *American Artisan Show*, the Development Committee faced a significant challenge this fiscal year. Due to the diligent work of the committee, the challenge for the new show was met, and exceeded budget as the group was able to find *Objects of Desire* sponsors who were new to the Society, as well as support from existing friends, patrons and corporations.

Chair: Hal Higby

Committee: Gregory Chann, E. Bulkeley Griswold, Kim Mellin, Gregory Perry, Gregory Rodiger, Allison Sanders, Roger Valkenburgh


Buildings and Grounds

Preserving and maintaining nineteen historic structures across three campuses, and leasing-out spaces to as many as fifteen different commercial and residential tenants is the daily challenge of the Buildings and Grounds Committee. Revenues generated by these rentals substantially support the ongoing preservation and educational efforts that are the core mission of the Society. We are fortunate to have a Buildings and Grounds committee with the wide variety of expertise needed to handle this significant assignment. Property manager Rich Perrone continues to be an invaluable asset to the committee and the Society.

The past year has seen a renewed focus on major maintenance, all of which needs to be executed with the correct techniques and materials for each property. The c.1860 Davenport Barn and the c.1889 Hurlbutt General Store and Post Office each had their wood roof replaced with generous funding from the Elizabeth Raymond Ambler Trust. The c.1890 Cannon General Store's exterior was repainted, and a new H.V.A.C. system was installed in the 1852 Railroad Station. At the Museum Complex, the wide plank floor in the foyer of the c.1740 Betts House was refinished by hand, and lighting upgrades were added.

For the first time in several years, all rental properties are occupied, though most new leases were negotiated at lower rates than previous tenants due to market conditions. The addition of tenant signage and historic house information signs on each structure at Lambert Corner enhances the campus.


The significant efforts of Co-Vice President and Emeritus Trustee Lee Wilson was a triumph for historic preservation – the c.1840 Olmstead Barn was saved from demolition, professionally disassembled, and donated to the Society by Sunrise Senior Living. The barn came from the former site of Young's Nursery on Rt. 7, which in turn was for many years the location of Orem's Diner and the old baseball fields. The barn will eventually be re-constructed and used again.

Co-Chairs: Karl Dolnier and Lee Wilson

Committee: Greg Chann, Kevin Craw, Karl Dolnier, Robert Faesy, Peter Gaboriault, Martin Hamar, Chris Lavin, Dick Martin, Rich Perrone, Allison Sanders, Lee Wilson

In Memoriam

*We mourn the passing
of our beloved*

Carl Yoder

1928 – 2018

Trustee Emeritus; a pillar of the
Buildings and Grounds Committee

2017-2018 Support

American Artisan Show

2017 SPONSORS

Anytime Fitness
Aranchi 67
Bianco Rosso Wine Bar & Restaurant
Bridgewater Prep
Cactus Rose Restaurant & Tequila Bar
Canine Company
Connecticut Coffee & Grill
Early American Life Magazine
Fairfield County Bank
Granite Group Advisors
The Greens at Cannondale
Gregory and Adams, P.C.
Historical Christmas Barn
JM Painting
MCL Piersall, LLC
Melissa & Doug
Mo's Wine & Spirits
NLC Insurance
Orem's Diner
Outdoor Sports Center
Pat Scully Design
Perry & McKendry Attorneys
Portofino Restaurant & Bar
RBC Wealth Management
Realty Seven
Schoolhouse Restaurant
Security Solutions
Servco Oil
Shoff Darby Cos.
Stamford Tent
TD Bank
Town Vibe
The Village Market
Wilton Kiwanis
Wilson Properties
Wilton Hardware
Wilton Welcoming Service

2017 PATRONS

Abrahamson Family Foundation
Gini and Peter Benin
Nancy and Bill Brautigam
Kathleen and Bill Brennan
Heather and Mark Bower
Debbie and Greg Chann
Moira and Kevin Crow
Janet and Michael Crystal
Christine and Dan Delmar
Susan and Andy DiLoreto
Nancy and Karl Dolnier
Ann Duffy & Nick Hanna
Christina and Woodson Duncan
Janet and Michael Foster
Doon and John Foster
Mary Gail and Jerry Gristina
Andrew Griswold
Lila and Buck Griswold
Donna and Andrew Harakas
Janice and Michael Hess
Judy and Hal Higby
Tamara and Steve Kalin
Rebecca Lin
Cora and Richard Martin
Kim and James Mellin
Nancy Perez
Beverly and Greg Rodiger
Carol and Robert Russell
Sue Sherwood
The Stroup Family
William and Karen Tell Foundation
Katy and Rob Williams
Elfriede and Carl Yoder

Annual Appeal

Mr. and Mrs. Aaron Albert
Mr. and Mrs. Moses T. Alexander
Mr. and Mrs. Peter Benin
Ms. Whitney Biggs
Mr. and Mrs. William Brennan
Mr. and Mrs. Allen Brings
Mr. Mark Broach
Mrs. Katherine Chann
Mr. and Mrs. Jerome Cook
Mrs. Torrey Cooke
Mr. and Mrs. Richard Creeth
Mr. and Mrs. Dan Delmar
Mr. and Mrs. Andrew Driver
Mr. and Mrs. Christopher Dubrowski
Ms. Lisa Dunn
Ms. Catherine Ellsworth
Ms. Deborah Estes
Mr. and Mrs. Paul Evanson
Mr. and Mrs. Charles Flynn
Mr. and Mrs. Thomas Flynn
Mr. and Mrs. Michael Foster
Mr. and Mrs. Chris Foster
Mr. and Mrs. Anthony Fouracre
Rev. and Mrs. David Graybill
Ms. Kathryn Gregory
Mr. and Mrs. E. Bulkeley Griswold
Mr. Russ Handelman
Mr. Paul Hannah
Mr. Thomas Harrington
Mr. and Mrs. Gerald Holdridge
Ms. Jody Holmes
Ms. Pamela Hovland
Mr. and Mrs. Charles Johnson
Mr. and Mrs. John Kalamarides
Mr. and Mrs. Robert Kelso
Mr. and Mrs. Christopher Lavin
Ms. Rebecca Lin

Mr. and Mrs. Harold Low
Mr. and Mrs. Kenneth MacCallum
Ms. Nea Martin
Mr. and Mrs. Richard A. Martin
Mr. and Mrs. James Mellin
Mr. and Mrs. Ray Moskow
Mr. and Mrs. Robert Pingarron
Mr. and Mrs. John Pinkham
Mr. Justin Ramsteck
Mr. and Mrs. Philip Richards
Ms. Beverly Rimer
Ms. Jennifer Ringelheim
Mr. and Mrs. Michael Robertson
Mr. and Mrs. Gregory Rodiger
Mr. and Mrs. Donald Rowley
Mr. and Mrs. Robert Sanders
Mr. and Mrs. Perry Seelert
Mrs. Sue Sherwood
Mr. and Mrs. Douglas Smith
Mr. and Mrs. Christopher Smith
Mrs. Dell Spangenberg
Mr. and Mrs. Elmer Stannard
Mr. and Mrs. Albert Stauderman
Mr. and Mrs. Michael Sutka
Mr. and Mrs. Roger Valkenburgh
Mr. and Mrs. Fred Wernig
Wilson Properties, LLC
Wilton Hardware, LLC
Mrs. Elfriede Yoder

Objects of Desire: Style for the Garden and Home

2018 SPONSORS

Cottages & Gardens
Duble and O'Hearn
Fairfield County Bank
Greenhouse Wealth Management
Geoffrey Schur Exteriors
Hess Consulting
John Derian Company
New Canaan Wine Merchants
Mitchells and Richards
Phillip Thomas Interiors
Renae Cohen Interiors
RBC Wealth Management
Reynolds & Rowella
Rob Sanders Architects
Stamford Tent
Sullivan Group
Tile & Texture
TD Bank
TD Bank
Katy Williams@Realty Seven
Wilson Properties
Barcelona Wine Bar
BMW of Ridgefield

2018 PATRONS

Abrahamson Family Foundation
Anonymous
Bill and Kathleen Brennan
Torey Cooke
Karl and Nancy Dolnier
Ann Duffy & Nick Hanna
Brian and Ellen Essman
Janet and Michael Foster
The Foster Family
Jennifer and Max Gabrielson
Mary Gail & Jerry Gristina
Buck and Lila Griswold

Hal and Judy Higby
John and Kathleen Kalamarides
Romalda Lopat
Nan Merolla
Margaret Ogdon
Nancy Perez
Catherine and Ed Romer
Bob and Carol Russell
Alison Semple
Katie and Dhurein Shah
Sue Sherwood
Helen and Al Stauderman
Carolyn Storrier
The Stroup Family
Karen and Ross Tartell
Roger and Ginny Valkenburgh
Carolyn and Greg Wheeler

Carl Yoder Memorial

Thomas Ancona
Debbie and Greg Chann
Katherine Chann
Terry Goodwin
Ann and Martin Hamar
Hillsborough Volunteer Fire Company #3
Kenneth McCann
Frederick Maurer
Jack Mitchell
Leonard Yoder

Grants

Connecticut Department of Economic
and Community Development "Good to
Great"
Connecticut Department of Economic
and Community Development/State
Historic Preservation Office
CT Humanities
Elizabeth Raymond Ambler Foundation

Membership

Mr. and Mrs. William Abrams
Ms. Lina Adams
Mr. and Mrs. Margaret Ahstrom
Mr. and Mrs. Moses Alexander
Ms. Joan Alper
Ms. Kristen Ancker
Ms. Marjorie B. Anderson
Mr. & Mrs. Douglas Anderson
Ms. Marie Ange Masters
Dr. & Mrs. James Aris
Ms. Jennifer Austin
Ms. Rayna Avizov
Mr. Steven Axel
Ms. Catherine Bailey
Mr. and Mrs. Truman Bassett
Mr. and Mrs. George Bauer
Mr. and Mrs. Bruce Beebe
Ms. Shannon Benedek
Mr. and Mrs. Peter Benin
Ms. Marguerite Benoit
Mr. & Mrs. Gerard Bernacchia
Ms. Alisa Berry
Mr. and Mrs. Edwin Bescherer
Mr. and Mrs. Jon Bigelow
Ms. Whitney Biggs
Ms. Leslie Blank
Mrs. Gladys Blundin
Ms. Caryn Bocchino
Mr. Joseph Bonomo
Ms. Madeleine Bourdeaux
Ms. Heather Bower
Mr. and Mrs. William Brautigam
Mr. Scott Bravi
Ms. Kristie Breed
Mr. and Mrs. William Brennan
Mr. and Mrs. Allen Brings
Ms. Rhonda Brown
Ms. Pamela Brown
Mr. and Mrs. Bruce Brown
Mr. and Mrs. James Brown
Mr. and Mrs. Hunter Brown

Ms. Lois Bruce
Ms. Meredith Bulkley
Mr. James Burch
Ms. Ann Byrne
Mr. and Mrs. Robert Campbell
Mr. and Mrs. David Carmichael
Mr. Christopher Carpinello
Dr. Sasha Carr
Ms. Aimee Cerra
Ms. Sara Champion
Mrs. Katherine Chann
Dr. and Mrs. Greg Chann
Mr. and Mrs. William Channing
Ms. Winifred S. Chesley
Ms. Gina Chute
Mr. and Mrs. Martin Clancy
Ms. Emily Clarke
Mr. Forrest Close
Mr. and Mrs. David Clune
Ms. Robin Clune
Ms. Heidi Cocca
Ms. Kathryn Collins
Mr. and Mrs. Stephen Connor
Mr. and Mrs. Jerome Cook
Mrs. Torrey Cooke
Mr. Liam Cooney
Mr. & Mrs. Michael Correale
Ms. Rosemarie Costa
Dr. and Mrs. Kevin Craw
Mr. and Mrs. Richard Creeth
Ms. Agnes Criscuolo
Mr. & Mrs. Jarvis Cromwell
Ms. Jane Cullen
Mr. and Mrs. Joseph Curran
Mr. John A. Curran
Ms. Elizabeth Daines
Ms. Kim Dal Santo
Mr. and Mrs. Daniel Darst
Mr. Ken Dartley
Mr. Keith DeAngelis
Mr. Anthony DeCandido
Mr. and Mrs. Dan Delmar

Ms. Patricia DePhillips
 Ms. Erika DeSantis
 Ms. Jillian Desiderio
 Mrs. Frances Dibner
 Mrs. Ellen Dickinson
 Mr. and Mrs. Andrew Diloreto
 Mr. and Mrs. John Doggett
 Mr. and Mrs. Karl Dolnier
 Mrs. Marie Donahue
 Ms. Meaghan Donovan
 Mr. Andrew Dougherty
 Mr. & Mrs. Ken Dougherty
 Mr. and Mrs. Chris Drummond
 Ms. Ann Duffy
 Mr. and Mrs. Woodson Duncan
 Mr. William Earls
 Mr. and Mrs. Robert Eason
 Ms. Sally Edwards
 Mr. & Mrs. John Edwards
 Mr. and Mrs. Ronald Egut
 Ms. Teryl Eisenberg
 Mr. and Mrs. Paul Evanson
 Ms. Ann Everingham
 Mr. and Mrs. Ken Fadner
 Mr. and Mrs. Robert Faesy, Jr.
 Mr. & Mrs. David Farabee
 Ms. Ann Faraguna
 Ms. Katarina Fedorsova
 Ms. Jen Fila
 Mr. and Mrs. Joseph Fiteni
 Mr. Brian Fitzgerald
 Ms. Julie Fitzpatrick
 Mr. and Mrs. Michael Fleming
 Ms. Elizabeth Flint
 Mr. and Mrs. Thomas Flynn
 Mr. William Follett
 Mr. & Mrs. Alex Forbes
 Mr. and Mrs. John Foster
 Mr. & Mrs. Frank Foster
 Mr. and Mrs. Michael Foster
 Ms. Jolley Frank
 Mr. David Fryer

Ms. Lori Fusco
 Mr. and Mrs. Peter Gaboriault
 Mr. and Mrs. Max Gabrielson
 Mr. & Mrs. Justin Gage
 Ms. Deborah Garber
 Mr. Kevin Gardiner
 Mr. Joe Garufi
 Mr. and Mrs. Frederick Gaston
 Mr. & Mrs. Dante Gaudio
 Ms. Barbara Geddis Wooten
 Mr. and Mrs. Derek Geiger
 Mr. John Geyer
 Ms. Kristin Gilchrist
 Mr. Alfred Giordano
 Glen Gate Company
 Mr. Greg Goldstein
 Mrs. Terry Goodwin
 Mrs. Marilyn Gould
 Ms. Priscilla Graham
 Rev. and Mrs. David Graybill
 Ms. Corinne Green
 Mr. Corey Greenberg
 Mr. & Mrs. Drew Grega
 Mrs. Margaret Gregory
 Ms. Kathryn Gregory
 Ms. Eileen Grisewood
 Dr. and Mrs. Jerome Gristina
 Mr. and Mrs. E. Bulkeley Griswold
 Mr. and Mrs. Andrew Griswold
 Ms. Lain Gutierrez
 Ms. Karin Guynn
 Mr. and Mrs. Martin Hamar
 Mr. and Mrs. Ross Hand
 Mr. Russ Handelman
 Mr. Paul Hannah
 Ms. Elizabeth Hanno
 Mr. and Mrs. Andrew Harakas
 Mr. Thomas Harrington
 Ms. Paula Harris
 Mr. & Mrs. Clark Hatch
 Ms. Izabela Hatvani
 Mr. and Mrs. Thomas Healy

Ms. Amanda Heavey
 Mr. and Mrs. Bonner Herren
 Mr. Michael & Janice Hess
 Mr. and Mrs. Hal Higby
 Ms. Katie Higgins
 Mr. and Mrs. Scott Hill
 Ms. Jade Hobson
 Mr. and Mrs. Joe and Mary Hoermann
 Mr. and Mrs. Gerald Holdridge
 Ms. Jody Holmes
 Ms. Pamela Hovland
 Ms. Bre Howell
 Ms. Millicent Hughes
 Ms. Julie Hughes
 Mr. Michael Hund
 Ms. Cynthia Hurvitz
 Mr. Ed Hynes
 Mr. and Mrs. John Ingersoll
 Mr. and Mrs. Richard Irwin
 Mr. & Mrs. Christopher Isaacs
 Mrs. Jane Johnngren
 Mr. and Mrs. Charles Johnson
 Mr. Joe Kaddis
 Mr. and Mrs. Michael Kaelin
 Mr. and Mrs. John Kalamarides
 Ms. Doris Kaye
 Mr. & Mrs. Richard Kaye
 Mr. and Mrs. Richard Kearns
 Mr. Peter Keating
 Mr. and Mrs. Dan Keely
 Mr. Christopher Kennedy
 Mr. & Mrs. Dallas Kersey
 Mr. & Mrs. Robert Kim
 Mr. and Mrs. Bill Kingston
 Mr. Jonathan Kirschner
 Ms. Mary Kohnstamm
 Mr. and Mrs. Bruce Konrad
 Ms. Monique Kosar
 Ms. Christine Kraemer
 Mr. & Mrs. Stephen Kreter
 Ms. Lisa Lake
 Ms. Jade Laks

Mr. and Mrs. George Lamb
 Ms. Jeanne Lamp
 Mr. & Mrs. Rob Langrick
 Mr. and Mrs. Christopher Lavin
 Ms. Julie Lee
 Ms. Antoinette Lee
 Ms. Margaret Lentner
 Ms. Melissa Leonard
 Ms. Abbi Levine
 Mr. and Mrs. Charles Lewis
 Mr. and Mrs. James Lewis
 Mr. Peter Lichten
 Ms. Rebecca Lin
 Mr. Anthony LoFrisco
 Ms. Andrea Lopez
 Mr. and Mrs. Christopher Lowther
 Mr. and Mrs. Benjamin Luce
 Mr. and Mrs. Gordon Lucey
 Ms. Rasana Lund
 Mr. and Mrs. Frank Mabley
 Mr. and Mrs. Kenneth MacCallum
 Ms. Kathy Maher
 Ms. Carrie Maiya
 Mr. and Mrs. Jack Majesky
 Mrs. Helen Mannix
 Mr. and Mrs. Matthew Mannix
 Ms. Sarah Marceau Wilson
 Mr. Robert Mars
 Mr. and Mrs. Richard A. Martin
 Mr. and Mrs. Bob Marty
 Mr. and Mrs. William Mathews
 Mr. William Maxwell
 Mr. James McDevitt
 Mr. and Mrs. Deborah and
 John McFadden
 Mr. and Mrs. Michael McLaughlin
 Ms. Meredith McNamara
 Mr. and Mrs. John McReynolds
 Mr. Micah Meisel
 Mr. & Mrs. Euegen Meken
 Mr. and Mrs. James Mellin
 Mr. and Mrs. Paul Merolla

Ms. Virginia W. Miller
 Mr. Jeffrey Miller
 Mr. Robert Mitchell
 Ms. Kirstin Mobyed
 Ms. Megan Morris
 Ms. Janessa Morriss
 Mr. and Mrs. Ray Moskow
 Ms. Patricia Moya
 Mr. & Mrs. Peter Mumbach
 Ms. Mariluz Murphy
 Mr. and Mrs. Harlan Murray
 Mr. and Mrs. Richard Napier
 Mr. & Mrs. Robert Napolitano
 Mr. Tom Nero
 Ms. Karin Nicolet
 Mrs. Nita Nordgaard
 Ms. Ann Nunes
 Mr. Mike Obuchowski
 Mr. Don Offinger
 Mr. Michael Oliver
 Ms. Sarah O'Malley
 Mr. and Mrs. Patrick O'Meara
 Ms. Kelly Ongley
 Mr. and Mrs. Peter Orvis
 Mrs. Barbara Osterholm
 Mr. and Mrs. Roger Ouellette
 Mr. Richard Palmer
 Mr. Michael Parodi
 Mr. and Mrs. Jason Partenza
 Ms. Joan Pendergast
 Mr. Joe Peres
 Ms. Nancy Perez
 Mr. and Mrs. Gregory Perry
 Mr. Albert L. Perry, III
 Mr. & Mrs. Michael Pettit
 Ms. Sarah Pfisterer
 Mr. and Mrs. John Phinney
 Ms. Sarah Pietersen
 Mr. and Mrs. Robert Pingarron
 Ms. Joan Poultney
 Ms. Mary Preston
 Mr. and Mrs. Kevin Quinlan

Ms. Neesha Ramchandani
 Mr. Justin Ramsteck
 Mr. and Mrs. Bryce Rathbone
 Ms. Kathleen Reilly
 Mrs. Sonja Renander
 Mr. and Mrs. John Reznikoff
 Mr. Barry Richards
 Ms. Lynn Rickel
 Ms. Beverly Rimer
 Mr. Riccardo Rinaldi
 Ms. Jennifer Ringelheim
 Mr. and Mrs. Joseph Ripp
 Mr. and Mrs. Michael Robertson
 Ms. Margaret Robustelli
 Mr. and Mrs. Gregory Rodiger
 Mrs. Catherine Romer
 Ms. Jamie Rose
 Mr. and Mrs. Richard Roseman
 Mrs. Joyce Rosenbaum
 Mr. and Mrs. Stephen and Lee Rossetter
 Mr. and Mrs. Jim Rothschild
 Mr. & Mrs. Will Rowlands-Rees
 Mr. and Mrs. Edward Rowley
 Mr. and Mrs. Mathias Rumilly
 Mr. and Mrs. Robert H. Russell
 Mr. & Mrs. Jeff Rutishauser
 Ms. Barbara Sage
 Mr. & Mrs. Ben Sanders
 Mr. and Mrs. Robert Sanders
 Dr. Michael Sarezky
 Ms. Jane Schapiro
 Mr. Rafe Schlanger
 Dr. and Mrs. Al Schmidt
 Mr. and Mrs. Josef Schoell
 Mr. Nolan Schwartz
 Ms. Catherine Schwartz
 Mr. and Mrs. George Seeberger
 Mr. and Mrs. Perry Seelert
 Mr. and Mrs. David Semple
 Mr. Steve Shapiro
 Mr. and Mrs. Wallace Shaw
 Hon. & Mrs. Michael Shay

Mr. Chandler Sheridan
 Mrs. Sue Sherwood
 Mr. and Mrs. Daniel Shevchik
 Ms. Susan Shultz
 Mrs. Sally Siebert
 Ms. Stephanie Sikora
 Mr. and Mrs. John Fleckenstein Silvan
 Ms. Leslie Slavin
 Mr. and Mrs. Roger Smith
 Mr. and Mrs. Richard Smith
 Mrs. Daisy Smith
 Mrs. Dell Spangenberg
 Mrs. Dorothy Sparling
 Mr. and Mrs. Elmer Stannard
 Star, Inc.
 Mr. and Mrs. Albert Stauderman
 Mr. & Mrs. John Steitz
 Mr. and Mrs. Phillip Stevens
 Mr. and Mrs. Tom Storrier
 Mr. Timothy Sullivan
 Mr. Qingyu Tang
 Mr. and Mrs. Ross Tartell
 Mrs. Connie Tate
 Ms. Patricia Taylor
 Mr. John Taylor
 Mr. Jonathan Tendler
 Mr. and Mrs. Ian Tesar
 Ms. Sharon Thawley
 Mr. and Mrs. Joel Third
 Ms. Randi Tomasulo
 Mrs. Phyllis Tousey
 Ms. Mary V. Treadway
 Mr. Julian Triscott
 Ms. Anne Troxell
 Ms. Theresa Valastro
 Mr. and Mrs. Roger Valkenburgh
 Ms. Vicki Van der Wense
 Ms. Marilyn Van Raalte
 Ms. Danielle Van Riper
 Mr. and Mrs. Paul Vanderslice
 Mr. Tony Ventrella
 Ms. Jimena Vignola

Mr. & Mrs. Joe Vigorito
 Mr. and Mrs. Gary Wakoff
 Mr. and Mrs. Jeffrey Waldron
 Mr. & Mrs. David Walker
 Mrs. Ananda Ward
 Mrs. Holly Warren
 Ms. Benita A. Watford Raleigh
 Mr. Michael Wayland
 Mr. and Mrs. Curtis Welling
 Mr. and Mrs. Fred Wernig
 Mr. James Wheeler
 Mr. and Mrs. Steve White
 Ms. Meghan Whitman
 Ms. Melanie Will
 Mr. and Mrs. Robert Williams
 Mr. Owen Williams
 Mr. Zachary Williamson
 Mr. David Wilock
 Mr. Leland Wilson
 Ms. Kristina Wisdom
 Ms. Roxane Witke
 Mr. and Mrs. Leonard Wolfe
 Dr. and Mrs. Michael S. Wolfman
 Mr. Albert G. Wood
 Ms. Heather Woodworth
 Mr. & Mrs. Clint Yakiwchuk
 Mrs. Elfriede Yoder
 Mr. Michael Young
 Mr. Sam Young
 Ms. Trudy Zibit
 Ms. Judith B. Zucker

WILTON HISTORICAL SOCIETY, INC.

Statement of Financial Position

September 30, 2018

ASSETS

Current Assets

Cash and cash equivalents	\$ 28,499
Accounts Receivable	20,192
Merchandise inventory	20,366
Prepaid expenses	10,368
Total Current Assets	79,425

Other Assets

Property and Equipment at cost (net of accumulated depreciation)	2,664,786
Investments at market value	1,253,999
Total Other Assets	3,918,785
Total Assets	\$ 3,998,210

LIABILITIES & NET ASSETS

Current Liabilities

Accounts payable and accrued expenses	\$ 3,636
Deferred revenue	18,675
Total Current Liabilities	22,311

Other Liabilities

Tenant security deposits	31,304
Total Liabilities	53,615

Net Assets

Unrestricted	3,923,098
Temporarily restricted	21,497
Total Net Assets	3,944,595

Total Liabilities & Net Assets	\$ 3,998,210
---	---------------------

WILTON HISTORICAL SOCIETY, INC

Statement of Activities

For the Year Ended September 30, 2018

REVENUES

Museum operations	
Contributions	\$ 42,578
State of Connecticut grant revenue	91,140
Membership dues	16,975
Fundraisers	
Artisan Show (net of expenses)	55,555
Spring Show (net of expenses)	37,489
Admissions	17,075
Program fees	18,608
Betts Shop sales	21,607
Other	2,908
Building properties rentals	287,578
Investment income	135,820
Net assets released from restrictions	41,634
Total Revenues	768,967

EXPENSES

Museum operations	
Payroll	\$ 226,923
Operating overhead	187,381
Office and administrative	46,277
Program costs	24,516
Betts Shop purchases	14,976
State of Connecticut grant expenses	91,140
Building properties operations	233,498
Total Expenses	824,711

Change in net assets from operations	(55,744)
Change in temporarily restricted net assets	(16,634)
Total Net Assets changes	(72,378)
Net Assets, beginning of year	4,016,973
Net Assets, end of year	\$ 3,944,595