

The Historical
Society of
Pennsylvania

*Preserving
History's
Light*

FIVE YEAR REPORT

2000–2004

Board of Councilors

Mr. Majid Alsayegh
Mr. Bruce M. Aronow
Mr. Roger H. Ballou
Mrs. Deborah D. Bishop
Mr. Robert Byers
Mr. Henry Lafayette Collins III
Mr. Leonard L. Combs
Judge Nelson Diaz
Mr. Bruce Fenton
Mrs. Albert M. Greenfield, Jr.
Mrs. Barbara D. Hauptfuhrer
Mr. W. Whitney Hunter
Dr. Krishna Lahiri
Mr. Tsiwen M. Law
Mr. Howard H. Lewis
Dr. Walter M. Licht
Mr. Charles E. Mather III
Mr. Collin F. McNeil
Mr. Stephen P. Mullin
Mrs. Karen R. Nagel
Mr. David A. Othmer
Mrs. Sarah Price
The Honorable James Roebuck
Dr. Thomas J. Sugrue
Dr. Page Talbott
Mrs. Binney H. C. Wietlisbach

Emeritus

Mr. Jack M. Friedland
Mr. Bruce H. Hooper
Mr. David W. Maxey
Dr. Harrison M. Wright

Ex-Officio

Mr. John C. Haas
Mrs. Maria J. Trafton

*Special thanks to
Staff Photographer, Lou Meehan*

History NEVER Stops

Most annual reports only look back. Not this one. We also are looking forward, because history never stops. And we are not just looking, we are moving forward. We must if we are to meet our commitment to have history inform and enrich our grandchildren. In the end, history may be about the past, but it is for the future. This understanding has guided the board of The Historical Society of Pennsylvania as we have planned strategically, established benchmarks to measure progress, and framed expectations of ourselves and the praiseworthy staff at HSP.

Our planning has been in stages. After assessing aspects of the needs of our collections and our capacities ten years ago, we concluded that we were not being effective and could not afford to act as both a museum **AND** a research library. We decided, therefore, to transfer our museum functions and collections to a colleague institution and to finance transformation of HSP's grand Addison Hutton designed building into a research center.

In the interval we also planned the successful merger of the mission, collections, and staff of The Balch Institute for Ethnic Studies with HSP. Next, we developed a strategic vision and plan for the combined institution. We agreed that we in effect are wholesalers, not retailers of historical information and understanding. We are most effective when we serve, in addition to our members, the people who bring history to the public rather than trying to reach the general public directly.

Since arriving at this understanding and preparing our strategic plan, we have further refined our conceptualization of the key programmatic areas which we shall continue to develop. Our primary foci are two:

- **America's Foundations**, including the ideological, material, cultural, social, and economic antecedents, development, and consequences of the nation's revolutionary and constitutional establishment
- **America's Peoples**, ranging over the origins, experiences, artistic and cultural expressions, identities, and interactions of the diverse array of immigrant and ethnic groups in what is now the United States

The other two program areas are subsets of the above. We are working to help develop the Philadelphia region as the nation's **Historical Capital**, examining the area's roles as early home of the nation's government and as national leader in the arts, science, medicine, religion, publishing, and industry, among other things. Finally, as the chief library of printed, non-governmental materials on Pennsylvania (**Penn's Woods**), we are always engaging with the antecedents, development, and influence of the commonwealth from the days of William Penn to the present, across a wide range of social, economic, cultural, political, environmental, and other concerns.

To these ends, we shall continue to:

- Encourage and enrich American historical scholarship through collaboration with area institutions and targeted fellowship programs complementing those already in place.
- Enhance communication and sharing among scholars, educators, historic site interpreters, and others who bring American history and material culture to the public by using the extraordinary resources of HSP and our region.
- Extend and deepen interpretation of current and potential historic sites and historic trails and clusters in the region.
- Enrich the teaching of American history, developing curricular materials also drawing on HSP's and the Philadelphia region's unparalleled resources.

The framing and progressive implementation of these goals has brought us to the present and will move us forward to the future. We are proud of what we have accomplished over the past five years but recognize that most of our challenges lie ahead. It is the generous support of friends, foundations, and other funders that has enabled us to pay off our debt and dramatically strengthen our financial position. Going forward, that support will enable us, in close partnership with other institutions, to continue preserving the past for future generations, while also sharing its important lessons with today's citizens. We hope you will follow our progress with interest, and we invite you to join with us in

Preserving History's Light.

Chair's Report

Collin F. McNeil
Chairman

David Moltke-Hansen
President

SIX YEARS AGO

our building was undergoing major renovations and the library was closed to the public.

To the outside world, it may have looked as if little was happening inside the substantial walls of 1300 Locust Street. By August of 1999, first phase renovations were finally complete and we were ready to unveil our glorious new Reading Room. Our library was no longer a catacomb (as some researchers had dubbed it) but was now a cathedral to history. HSP was ready to reopen its doors—though in very new ways.

With the start of our 175th anniversary year in December 1999, HSP prepared to make the most of what lay ahead. Like many cultural institutions, we had faced the necessity but not yet completed the process of reimagining ourselves. We were still fully committed to being a gateway to historical resources and understanding, but new challenges, we understood, required us to pursue our mission in new ways. Here are a few highlights from the past five years;

- In 2000, we received the first of two grants to help us prioritize and address the needs of our manuscript collections. Funded by the Andrew W. Mellon Foundation, this grant allowed HSP to conduct a comprehensive survey of our archival collections. The protocols refined during this assessment have since become the model for other institutions, such as Columbia University, looking to evaluate the state of their collections.
- In April 2001, The Balch Institute for Ethnic Studies initiated discussions on a possible merger of the two institutions. By January 1, 2002, the merger of the Balch into HSP had become effective and the work of assimilating staff, programs, and collections would begin.
- Continuing through 2002 and into 2003, HSP received further grant support—over \$2 million—for continued processing and conserving of our archival collections.
- By December 2003, our Board of Councilors had approved a new strategic plan that would set the stage for further institutional improvements.
- By October 2004, we had paid off our \$5 million debt. Not only was HSP now debt free, but total net assets (exclusive of the collections) had grown nearly 40 percent since 2000 to almost \$33 million by the end of the 2004 calendar year.

We have gained a real sense of momentum in our work as a steward of the public's history over the past few years. We always have reached out to scholars, educators, students, writers, filmmakers, genealogists, and others who are intrigued by the stories of people who settled and built our city, commonwealth, and nation. Now we are doing that and much more—engaging with new immigrant communities and encouraging them to preserve their own histories, for example, and extending ourselves to regional historical sites and organizations as a primary resource. We have worked diligently to accomplish our mission of expanding our collections, education programs, and audiences, as well as to increase our impact as a historic resource. Through strategic alliances we shall continue to build on this momentum as we move toward our larger goal: to extend and deepen HSP's and Philadelphia's roles as a leading center for the study and sharing of American history.

HSP is much more than a superb special collections library; it represents the ongoing narrative of how diverse communities became, and continue to become, American. As history is ongoing, so is our work here at HSP. We would like to thank our members, donors, funders, and other friends who have helped us achieve so much in these past few years. It is with your help that we shall keep the ball rolling.

ENRICHING *the HISTORICAL RECORD*

The Historical Society of Pennsylvania helps us understand who we are, where we came from, and where we're going by documenting our more than three-hundred-year history as residents of a city and region, citizens of the commonwealth, and participants in the ongoing story of America. That story continues to expand and be told anew—and the ongoing growth of our collections reflects this expanding story. Now containing nearly 20 million items, our collection is preeminent in its colonial-era materials, second only to the Library of Congress in documenting the nation's founding, third in comprehensive genealogical resources in the country, and preeminent on the ethnic diversity and immigrant experiences (both early and recent) of people in the United States.

To know where you're going you have to know where you come from. Our constituents—researchers, educators, heritage preservationists, and community history partners—collectively, interpret and share our wealth locally, regionally, nationally and even internationally; to dedicated scholars and the merely curious, to people whose American roots go back centuries, and to those who, having just arrived in our country, want to ensure that their experiences are recorded just as carefully.

HSP has always been a principal destination for tracing the roots of Pennsylvania's early settlers and the nation's founding families and peoples. Our visitors now can also explore extensive holdings of books, records, and documents that offer glimpses into the lives of immigrants who came to this region as recently as last year. Where else might researchers find materials ranging from the third largest collection of Washingtoniana in the world to the records of the Centro Argentino de Gran Filadelfia, an Argentinian immigrant group active in Philadelphia from 1962 to 1994? Where else might a historian researching the role of women in the Revolutionary War work right alongside a scholar writing a book on the Asian immigrant experience?

Such incredible scope makes our collections unique. Right here, on our nearly twelve miles of shelving, are the stories of people from throughout the world who settled and built this region in the seventeenth, eighteenth, nineteenth, and twentieth centuries and on into the twenty-first century. These are the threads from which our daily visitors are weaving the fullest definition of what it means to be "American."

The addition of The Balch Institute for Ethnic Studies collections in January 2002 increased HSP's holdings by almost 25 percent. At present, HSP holdings total some 312,000 images, 560,000 printed volumes and microforms, and 19 million manuscripts.

OUR MISSION:

To bring history to the people and the people to history, The Historical Society of Pennsylvania works to expand American history's documentation, accessibility, and use. Founded in 1824 and significantly augmented in 2002 by The Balch Institute for Ethnic Studies, HSP serves as a vital gateway to historical resources and understanding for educators and researchers, regional heritage preservationists and presenters, and community history partners. HSP preserves and explores the origins, diversity, and development of Philadelphia, Pennsylvania, and the nation as one of the great repositories of United States history, as the preeminent library of Pennsylvaniana, and as a distinguished publisher and educator.

COLLECTING to PRESERVE PRESERVING to SHARE

The large increase in our collections helped make us even more aware of the need to take steps to improve the care of all of our holdings in order to guarantee their accessibility for years to come.

In the spring of 2002, with the support of a grant from The Andrew W. Mellon Foundation and additional funding from the National Endowment for the Humanities, HSP completed a comprehensive survey of the processing and preservation needs of our manuscript and graphics holdings. Having extended that assessment to include our print materials and the archival and print holdings of the Balch, we projected that it would require nearly \$12 million and more than two-hundred person-years of work to meet the processing and preservation needs of our collections. We identified our highest-priority holdings and submitted grant applications to various funders. The Andrew W. Mellon, Barra, and William Penn Foundations, the Phoebe W. Haas Charitable Trust, the National Endowment for the Humanities, the National Historical Publications and Records Commission, and the Pennsylvania Historical and Museum Commission have made significant grants to support aspects of this work. HSP also received a Save America's Treasures grant to preserve some of this country's national icons (such as our hand-written drafts of the U.S. Constitution and printer's proof of the Declaration of Independence). The newly created Treasures Society of HSP helps to provide matching funds for such projects. Members of the Treasures Society are committed to the preservation of HSP's treasures, and a portion of their donations goes directly to our conservation efforts. With the help of these and other funders and the dedication of HSP library staff, we shall meet all of these needs in the next ten to fifteen years, thus making our collections fully accessible.

Preserving and providing access to, as well as seeking out people who can benefit from our materials is central to HSP's mission as a research library and educational institution that links scholars, citizens, communities, historic sites, and other organizations in their efforts to uncover the past in order to share it with others. We want all members of the American family to understand their connections to the people and places, events and ideas documented in our collections.

Acquisition Highlights 2000–2004

SELECTED NEW ACCESSIONS

1999–2000

William Duane Journals

Five autograph notebooks containing 1,080 written pages from the late 1820s and early 1830s. William Duane (1760–1835) was probably the most notable journalist of the Jeffersonian era. Duane's editorship of the Philadelphia newspaper *Aurora*, in which he succeeded Benjamin Franklin Bache, became the leading organ of Jefferson's party. Jefferson himself attributed his election to the presidency to the *Aurora* and Duane's exertions. Duane's son, also named William Duane, was a librarian at HSP from 1848–1849. [purchase]

Staley/von Erffa Benjamin West Archive

Twenty linear feet of material from the collections of professors Allen Staley and Helmut von

Erffa, both Benjamin West scholars. Using von Erffa's research as a base, Columbia University art historian Dr. Allen Staley literally wrote the book on West (*The Paintings of Benjamin West* by Helmut von Erffa and Allen Staley, Yale University Press, 1986). The collection includes works in the catalog, files on works rejected as West attributions, correspondence about possible West attributions, notes on the book, and miscellaneous items that did not make it into the original West catalogue. [donation]

Emilie F. Davis Diaries

A collection of three manuscript diaries, written by Emilie F. Davis for the full years of 1863, 1864, and 1865. As an African American woman living in Philadelphia, she writes full entries about her life for every day of the year, mentioning the Civil War, the "Coloured" soldiers, and seeing the body of President Lincoln. [purchase]

EXPANDING *History's Audiences*

Did you know?

Between 2002 and 2004 there were:

- 26,433 call slips submitted in the Reading Room
- Over 8,000 photocopy requests
- Research by Mail requests came from all fifty states and more than twenty-five foreign countries
- Wednesday night at 5:00 PM is the busiest time in the Reading Room

Margie B. Howell Diary

Howell was a sixteen-year-old Philadelphia girl who penned this diary of her day-to-day life in 1865. She comments on the war, its end, and her viewing of Lincoln as his funeral train visits Philadelphia. [donation]

Barbara C. Rex Papers

Rex, a native of Philadelphia, was a novelist who (in her son's words) "attempted to swim against the tide of her fashionable upbringing by being a professional person." The papers include diaries, correspondence, copies of her four novels, a typescript of an unpublished novel, and her files as a freelance editor. [donation]

The Historical Society is a place where history comes to life. Through the books and articles written, films produced, lectures given, history lessons taught, and family histories shared, hands-on researchers extend our reach to people who may never set foot inside our doors. Whether tens, hundreds, or even thousands of people see the fruits of the research done at HSP, these works are living proof that our collections, and the great care that we give them, really do make a difference.

We recognize that the most effective way to realize our ambition of expanding our audience is to collaborate with those constituencies that play key roles in engaging the public's understanding and experience of history. Through **researchers** from around the world, we help disseminate and share critical understandings of America's past. Through service to **educators**, we enhance the teaching and learning of both American and Pennsylvania history. Through **heritage preservationists** and **presenters**, we strengthen and build the Philadelphia region's heritage infrastructure and interpretation. Through our **community history partners**, we ensure that diverse local community histories are documented and preserved. Through all four, we promote understanding of the past and appreciation of the experiences of others.

Engaging Our Constituents

A strategic move made in 1999 required us to rethink how best to reach our core constituencies. That year, we signed an agreement that would permit our art and artifacts collections to be transferred to the care of the Atwater Kent Museum of Philadelphia—effectively allowing HSP to rededicate its resources to its work as a research library. This decision meant HSP could no longer rely on the more traditional “museum-based” mode of education and outreach. HSP began to refocus and embrace new ways of outreach—creating new partnering opportunities, creating and extending library services, enhancing our Web site, and strengthening our scholarly tradition.

2000–2001

Philadelphia Social Scene Photos

Fourteen thousand negatives and several hundred prints from the studio of Edward Jackson, this collection of photos and negatives documents weddings, debutante parties, and other social events of upper class Philadelphia. [donation]

Nurse's Letters in the Civil War

This is a collection of twenty-six letters, dated May 1864–May 1865, written by nurse Fannie H. Titus to the mother of a Union soldier (Edward Mullan) in her care at Columbia College Hospital in Washington, DC. These letters compliment the Edward C. Mullan Collection already at the HSP. [purchase]

In 2001, to continue to build on HSP's strong tradition of offering rich public education programs and activities, we created the new position of director of education and interpretation to lead our programming and publications endeavors. Our Education and Interpretation department acts as a mediator between the raw source material of history and the needs of our constituents. Such mediation is accomplished through a variety of outlets, including teacher workshops and curriculum development, exhibits, and publications. Special programs, such as lectures, book signings, local tours, and collaborative exhibitions inspired by our collections, have focused on a wide variety of topics: the Pennsylvania frontier, concepts of liberty, Theodore Roosevelt's Pennsylvania connections, Pan-American Philadelphia, and more. "How-to" programs have focused on techniques in genealogical research, evaluating historical materials on the Web, doing oral history, and understanding historical documents. Many authors have come to HSP to discuss and share their projects, especially those that grew out of research from our own collections, on topics ranging from women's cookbooks to the life of Philadelphia merchant John Wanamaker. One of our most popular speakers was forensic archaeologist Tom Crist, who spoke about his excavation work at a number of the city's burial grounds and at the site of the President's House, where George Washington and John Adams lived from 1790 until 1800.

With support from the Pennsylvania Department of Education and the Lindback Foundation, HSP has been developing online materials for teachers

focused on Pennsylvania and Philadelphia ethnic history. These materials emphasize active learning and historical thinking and place primary sources, background readings, and lesson plans directly into the hands of teachers. Topics range from the early contact between Quakers and Native Americans, to the experience of immigrants in the anthracite mining region, to contemporary Latino life. Educator workshops share these materials in an interactive setting, offering professional development credit to teachers. Always seeking to enhance young people's sense of history rooted in the historical record, HSP is also a lead sponsor of a renewed National History Day contest for Philadelphia students.

2000–2001 *continued*

Dallas Family Papers

This is a collection (sixty-nine items), by the Wainwrights, that documents the careers of Alexander James Dallas and George Mifflin Dallas. Individual items provide insight into political and financial activities of the early to mid-nineteenth century and cover topics such as the financing of the War of 1812 and the affairs of the Treasury Department. Correspondents include Franklin Pierce, Richard Rush, John Quincy Adams, and Albert Gallatin. [purchase]

Minutes of the Proceedings of the Committee Appointed by the Committee of the Pennsylvania Abolition Society; for Improving the Condition of the Free Blacks, to Take Charge of Those Sent from Jamaica by David Barclay & Others

The minutes, recorded mostly by secretary Benjamin Kite, trace the fate of twenty-eight Jamaican slaves freed by David Barclay and given to the Pennsylvania Abolition Society. The slaves arrived in Philadelphia aboard the ship *West Indian* on July 22, 1795. After listing the names and ages of the slaves, the minutes of the meetings over the course of a year give updates on their placement as apprentices to local merchants and artisans. The notes include problems with several of the freed slaves' health, the return of several by unsatisfied masters, and an account of the monies paid by the committee in support of the freed slaves. [purchase]

Collaborating for Success

One of our newest and best tools for partnering is through *Pennsylvania Legacies*, our general interest magazine. Launched in 2001, this publication is widening awareness of the richness of our collections and the histories of the Pennsylvania communities they chronicle. Created in partnership with historical societies, sites, and other community partners throughout the state, each issue of *Legacies* explores a topic of Pennsylvania history, such as the history of Altoona and the Pennsylvania Railroad, the experience of coal miners in the anthracite region, or local topics such as the history of work and industry in the Kensington neighborhood. It has tremendous potential to broaden our audience and foster further public interest in history in the Philadelphia region and, ultimately, across the nation. *Legacies* not only speaks to our core constituents, it also provides means for scholars and researchers to share their knowledge gained from work in HSP's collections.

Thanks to our expanded holdings of materials on immigration and ethnicity, HSP has worked to reposition itself as a center for introducing citizens and communities to their own history and the histories of the many communities that have contributed to the American story. In 2002 we embraced the Balch Institute's New Immigrants Initiative, a multiyear series of community-oriented projects focused on documenting the history, culture, and experiences of local immigrant groups from their own perspectives. Throughout 2002–2004, we chronicled the Latino experience in Philadelphia

through oral histories and photographs, creating publications, a traveling exhibition, and education programs. In the summer of 2004 we began outreach to local Korean American residents, and the Initiative will go on to document Southeast Asians in future years. This New Immigrants Initiative has encouraged collaborations with a variety of community groups, including the Welcoming Center for New Immigrants, Taller Puertorriqueño, the Lighthouse, AFRICOM, and the Mural Arts Program (MAP). Our relationship with MAP continues in 2005 as we begin collaboration on a mural celebrating the history of Philadelphia's Mexican community.

We also are collaborating with other communities and groups such as neighborhoods, historic sites, historical organizations, and special collections in the Philadelphia region and across Pennsylvania, in order to heighten our region's profile as a historical destination and resource.

HSP has already established partnerships with a number of local organizations that share our vision. Every year, thousands of tourists and

school children see our art and artifact collections at the Atwater Kent Museum of Philadelphia. We contributed important loan items to the National Constitution Center for its 2003 opening exhibit and to the Library of Congress's Lewis & Clark bicentennial exhibit. We will be a major contributor to the Franklin Tercentenary traveling exhibit, as well as a partner with the University of Pennsylvania on an exhibit treating Benjamin Franklin and early childhood education.

In 2005, with funding from the Heritage Philadelphia Program, we will help our partners develop neighborhood tours that draw on and link local historic sites and community organizations to tell the stories both of settlement in Philadelphia over three centuries and of the region's important role in the Civil War.

Beyond the Philadelphia area, we are building valuable relationships with such organizations as the Pennsylvania Historical and Museum Commission, The Pennsylvania Federation of Museums and Historical Organizations, the Association of Pennsylvania County Historical Societies, and local historic sites. By establishing links with local organizations dedicated to history and education, we can enrich this region's awareness of its past, its culture, and its people. And since the history of this city and region is really the nation's history, we all stand to benefit by working in collaboration to convey that message.

St. David's Episcopal Church Records

The St. David's Episcopal Church of Radnor records add nearly fifteen linear feet of material to their existing six feet of material currently at HSP. The new addition consists of sermons, photos, visitor registers, vestry minutes, marriage records, vestry records, and miscellaneous publications. [donation]

2001–2002

Alvah Edwards Simpson Collection

An extensive collection of forty-four diaries and account ledgers of Alvah Edwards Simpson, who worked as a traveling medicine salesman during the early to mid-1900s for companies such as Allen S. Olmsted, O. F. Woodward, and the Dr. Miles Medicine Company. [donation]

J. G. Brill Company

Original catalogues of railroad cars (1891) and trolley cars (1910) manufactured by the company. These catalogues complement our recently processed collection of twenty thousand Brill images, funded by the Pennsylvania Historical and Museum Commission. Brill was one of the dominant producers of railway cars in the world. [purchase]

Centro Argentino de Gran Filadelfia Records

The records of a community group for Argentinians in the Philadelphia area, 1962 through 1994. Materials include meeting minutes, ephemera, and photographs. The Centro was founded by recent immigrants to provide mutual support and assistance within the community. [donation]

Connecting across the Room—and around the Globe

Without public access, even the most outstanding collection of historical documents loses its meaning and impact. HSP's holdings would be lifeless relics were it not for the thousands of researchers who make use of them every year. Over the last several years HSP has faced challenges in making its collections accessible to researchers. HSP and its members had just recovered from living through three years of building renovations when library staff confronted the need to integrate the Balch collections into our existing holdings. Such a large collections increase caused further strain on our already overflowing storage capacity. Some items were sent to off-site storage as staff removed obsolete shelving, repositioned existing shelving, and installed new shelving ranges to accommodate all the collections. In addition, the sluggish economy at that time, along with other variables, required a streamlining of staff and a reduction of public hours in the Reading Room. All of these factors necessitated innovative means for our constituents to access the collections.

Services such as Research by Mail and Rights and Reproductions, as well as an increased presence on the Web, have become critical means of accessing the collections. While our “readers” (those who have researched on-site) have decreased overall, the use of our other services has increased dramatically. Research by Mail and Ready Reference requests increased by 123 percent to 3,670 requests received in 2004. Our Rights and Reproduction department saw its service requests increase over 50 percent for the same time period to nearly 700. Our collaborations with other institutions have led to a rise in the number of exhibit viewers and program attendees, with almost 200 percent and 85 percent increases, respectively. Overall, our collections use increased approximately 15 percent, to nearly 11,000 individuals a year, during a sometimes difficult transitional period. HSP is committed to continuing to foster relationships that will allow us to share access to our collections in new and improved ways.

In 2001, we introduced an Online Public Access Catalog (OPAC), a 300,000-record database of nearly all our printed books, serials, and pamphlets, and more than half of our archival collections. Whether researchers are working right in our Reading Room or tapping into HSP's Web site from across the country, they can search our holdings by author or title, subject or publication date. With support from the Barra Foundation, we have since migrated to a more robust OPAC, which has given us the ability to provide more accurate item location information and periodical holdings data, as well as added newspaper and periodical records. We can correct errors from an earlier retrospective conversion project, add authority records to Library of Congress standards, and correct and add collection-level records for our manuscript collections—with links to their finding aids encoded to archival standards.

Through grant funding in 2003, we began a redesign effort of the HSP Web site in part to include more interpretive content, thus making selections from our materials more easily accessible to users. Examples of the types of materials found on HSP's Web site are lesson plans, background readings, and primary sources developed for teachers of Pennsylvania ethnic history. We continue to improve and upgrade our Web site services. Particularly useful tools for researchers are the research guides, which provide descriptions of our major collections. Finding aids that provide detailed inventories of particular collections will be added on an ongoing basis.

2001–2002 *continued*

Lippincott Company Collection

A collection that ranges from the 1860s to the 1950s and includes letterbooks of the company, letters from the London Agency, and financial records documenting the sale of books and the payment of royalties. Lippincott was a long-standing Philadelphia publishing firm, specializing in scientific and medical publications. [donation]

Dilworth Family Collection

Includes the student and war scrapbook (1915–1926) and memorial scrapbook (1974) of Richardson Dilworth, former district attorney and two-term mayor of Philadelphia in the late 1950s and early 1960s. These papers provide an insight into the youth of a future mayor. [donation]

Logan Family Collection

Two Logan family items: the diary of Sarah Logan Fisher (1816 and 1824) and the commonplace book of Deborah Norris Logan (1820). These items complement other Logan and Fisher family material at HSP, as well as our holdings of the early writings of women. [purchase]

Philadelphia Association for the Relief of Disabled Firemen

Five volumes (1834–1907) of this organization's records, complementing the two volumes already in our holdings. Items include minute books, treasurer's accounts, and payment vouchers. Other fire-related material at HSP includes records of numerous early hook and ladder and insurance companies. [purchase]

Henry Lafayette
Collins III, Mary Ann
Coyle, Diane B.
Coyle, James E. Coyle

**The Treasures Society
reception and tour of
The Masonic Temple
of Pennsylvania,
December 12, 2004**

Deborah D. Bishop, Barbara L. Greenfield,
Margaret C. Barringer

Happy Fernandez, Albert M. Greenfield,
Eugene Rudolph III

Enhancing Our Scholarly Tradition

HSP supports the pursuits of scholars who have chosen history as their life's work. Through *The Pennsylvania Magazine of History and Biography* (PMHB), scholarly symposia, and sponsorship of research fellowships, HSP provides a forum for thinkers and writers from some of the nation's leading universities and historical organizations to pursue their interests and share their knowledge and excitement about history.

In its 129th year, *PMHB* is the oldest continuously published state historical journal in the country. It remains a highly respected American history journal that attracts contributions from historians throughout the country. A major achievement in 2001 was the completion of the *PMHB* index covering the years 1952 to 1999. Available on our Web site, this index greatly enhances the value of this resource for scholars, students, and others. A newly active editorial board with diverse interests and expertise has brought wonderful energy and ideas to this work. *PMHB* is positioned to grow as an important scholarly resource for many years to come.

Through our Fellows program, which is hosted jointly with The Library Company of Philadelphia (our next-door neighbor), scholars at all stages of their careers come from near and far to make use of our vast resources. Over the last few years, more than 120 fellows from around the nation and from abroad were in residence at our organizations, investigating a range of topics such as the Atlantic slave trade, the Irish in Philadelphia during the early national period, the life of artist Thomas Eakins, and suburban sprawl and shopping centers in Philadelphia. Of course, our fellows represent just a fraction of the many scholars who have used HSP's collections as the basis for papers and books that have made major contributions to historical understanding.

2002–2003

Richardson Dilworth Collection

A 1940s–1970s collection consisting of files, correspondence, and photographs—about twelve feet. There are ten boxes of Dilworth's papers, including six boxes of alphabetical subject files and a box each of public statements, jury cases, jury charges, and law cases. Photographs are mainly of Richardson Dilworth. There is a small file of clippings and pieces of ephemera, including an invitation to the dedication of the "Richardson Dilworth International Terminal" at Philadelphia International Airport in 1991. Several folders concern Dilworth's correspondence with friends, 1944–1974, and typescripts of speeches by Dilworth, 1947–1951. [donation]

Merchant Shipbuilding Corporation Photograph Album

Photo album (1918–1920) with eighty photographs depicting shipbuilding at the Merchant Shipbuilding Corporation, the development of the company, and numerous ship christenings and maiden voyages. [donation]

West Family Diaries

George W. West, a dairy farmer in Ridley Heights, had two daughters, Lillian (Lilyan) and her younger sister Mary Jane (Mamie). The West family went to Atlantic City or Cape May every summer when the girls were children. The earliest diary was kept by George (1890, 1895) and then picked up by Lillian in 1897. There are nine additional volumes for Lillian (1897–1902) and twelve for Mary Jane (1902–1904, 1906–1910, 1917, 1919). Most of the volumes are composition books. The girls wrote full entries detailing their activities and often pasted in newspaper clippings about the family. *Twenty-two volumes.* [donation]

EXTENDING

Our Operational Capacity

Over the past five years, HSP has streamlined operations and improved management. In 2002, we completed transfer of management responsibilities for our art and artifact collection to the Atwater Kent Museum of Philadelphia. We have integrated a strategic planning process into management activities and board oversight. We have strengthened the Board of Councilors by streamlining its committee structure and creating a complementary National Advisory Council.

We have increased the efficiency of administrative units by keeping and recruiting good staff, pursuing best practices, and adopting upgraded software packages to support accounting and fundraising, as well as carefully managing outsourcing of certain functions, such as technology support. We moved quickly to respond to the protracted economic downturn, making painful cuts and curtailing public hours. We have come through these difficult decisions to find that productivity is up, and public perceptions of the staff and the organization have improved dramatically.

Specific highlights of gains in operational capacity include:

- Before the effects of depreciation, HSP has reached and maintained a balanced budget. We also have begun reduction of the draw down on our endowment.
- HSP has retired the capital debt assumed to finance first phase renovation of the 1300 Locust Street building.
- HSP established a presence on the internet with a Web site dramatically expanded in 2000 and significantly redesigned in October 2003. The Web site both draws users into our collections and services and broadens the reach of interpretive materials created by HSP staff from the collections. A Content Management System installed in 2003 enables staff from across the organization to post and update content, keeping the Web site fresh and timely.

2002–2003 *continued*

McDaniel Civil Rights Collection

From Swann Auction Galleries in New York, the Thelma McDaniel Civil Rights Collection (1940s–1970s) is a large and extraordinary group of approximately 750 items including handbills, posters, newspapers, photographs, broadsides, leaflets, bumper stickers, and other ephemera. Ms. McDaniel, a Philadelphian, amassed this collection over many years as a participant and eventual beneficiary of the civil rights movement. Not since 1934, with the acquisition of the American Negro Historical Society records, has the Historical Society added such a broad collection of African American culture. A notable, related, recent addition is the archives of the Eastern Area chapters of The Links, Inc. [purchase]

2003–2004

Nelson Diaz Papers

Office files of the Honorable Nelson A. Diaz, covering his tenure as Philadelphia City Solicitor (December 2001–February 2004). There is a small clutch of material for 2001, four boxes for 2002, and three boxes for 2003. (Detailed inventory supplied). *Eight boxes.* [donation, addition to existing collection]

Lighthouse, Inc. Records

Minutes, financial records, membership applications and cards, materials relating to the sports camps and Meals and Wheels program, as well as some photographs and miscellaneous files from this settlement house. *Thirty-nine boxes.* [donation]

Know all men
of the city of
and sch. free,
free from Slaves
fifteen years, being
of Saint Thomas
of Pennsylvania
condition. never
bound by inter
Wider, to some

- From the basis established through renovation of the public-service area and installation of an OPAC, HSP has built a robust local-area network, supporting staff workstations and public terminals. Through planning and participation in donation programs, we also have established a sustainable schedule for staying appropriately current on computer equipment and software.
- Beginning with the renovations completed in 1999, HSP has made significant improvements to the building at 1300 Locust Street, including installation and upgrades to environmental controls, security systems, and collections storage, dramatically expanding the total amount of shelving.
- Improvements in technology, facilities, and other related areas have had a great impact on membership services as well. Recent activities have focused on improving overall membership communications along with the development of a new membership brochure and the introduction of *Sidelights*, our quarterly members' newsletter.

Five years ago, HSP had significant debt—\$4.24 million. Our net assets (exclusive of collections) totaled just under \$24 million. Now HSP is virtually debt free and with net assets (again exclusive of collections) totaling approximately \$33 million. Our current endowments of \$22.5 million are almost as much as our net assets were five years ago. Thanks to the elimination of debt service, HSP can now devote over seventy percent of total operating expenditure to mission activities—9 percent more than five years ago.

OUR SUPPORTERS:

Our most important partnerships are with the individuals, foundations, and corporations whose support enables us to do this work. Without them—without you—our work would not be possible. As HSP council member James Mitchell said in 1905, “Guidance for the future is best based upon the experience of the past.” A century later, we still embrace the truth of this statement, and we are grateful for the support of those who share our belief that history does indeed matter. It can help us better understand ourselves, our communities, and our institutions, and guide us as we navigate toward the future as we continue in ***Preserving History's Light***.

Catherine Franklin Sharples Family Papers

Highly important and extensive archival collection of affectionate, detailed, wide-ranging, and revealing intrafamily letters and social correspondence written by and to Catherine Wistar (1769–1824) of Brandywine Farm, Pennsbury Township, Chester County, Pennsylvania, before and after her marriage in 1802 to Abraham Sharples (1748–1835) of Sarum Forge (also Chester County). Other family letters and estate papers document the family, spiritual, and material lives (and deaths) of Catherine and her husband, her parents Caspar Wistar and Mary Franklin Wistar (the latter originally of Flushing, L.I., NY), many of her cousins, and her son Caspar Wistar Sharples (b.1803) from the 1780s into the 1840s (with some earlier and later letters and documents). Particularly well documented are minute aspects of family interaction (including child raising), and many family members' participation in rounds of extended Quaker kinship visiting and the long-distance travel many of these visits entailed. [purchase]

Sumiko Kobayashi Papers

The papers of Sumiko Kobayashi document her work with and interest in a large number of Japanese American and Asian American organizations, including the Japanese American Citizens League, Japanese Christian Church, Seabrook Educational and Cultural Center, and the Asian American Legal Defense and Education Fund. The papers include material about evacuation and internment, lobbying efforts, speeches, correspondence, newsletters, and other mailings. This is an addition to an existing collection. *Nine boxes.* [donation, addition to existing collection]

THE HISTORICAL SOCIETY OF PENNSYLVANIA

STATEMENTS OF FINANCIAL POSITION

	BEGINNING AND ENDING 5-YEAR AUDITED FINANCIAL POSITION		UNAUDITED POSITION AFTER RETIREMENT OF DEBT	CHANGE FROM
	<u>June 30, 1999</u>	<u>June 30, 2004</u>	<u>December 31, 2004</u>	<u>June 1999 to Dec. 2004</u>
ASSETS				
Cash	54,010	\$853,789	\$112,390	58,380
Dividends and interest receivable	39,657	41,605	41,605	1,948
Accounts receivable		3,931	323	323
Grants and contributions receivable	258,014	937,702	1,058,186	800,172
Prepaid expenses & other assets	18,567	56,601	42,007	23,440
Perpetual trusts held by third parties	61,500	8,303,601	8,788,008	8,726,508
Investments-endowment	18,893,524	16,480,270	13,735,903	(5,157,621)
Investments-other	827,443		0	(827,443)
Construction in progress	6,459,356			(6,459,356)
Building and equipment, net	1,347,769	8,713,647	8,607,579	7,259,810
Land and building available for sale, net		2,557,500		0
Collections acquired since July 1, 2000		641,055	641,055	641,055
Total Assets	\$27,959,840	\$38,589,701	\$33,027,056	5,067,216
LIABILITIES AND NET ASSETS				
LIABILITIES				
Line of credit	\$3,685,527	\$950,000		(3,685,527)
Accounts payable & accrued expenses	99,596	232,783	\$105,729	6,133
Deferred revenue			4,759	4,759
Construction costs payable	458,875			(458,875)
Note payable, bank		3,882,879		0
Loans payable		82,280	75,872	75,872
Total liabilities	4,243,998	5,147,942	186,360	(4,057,638)
COMMITMENTS				
NET ASSETS				
Unrestricted	4,080,199	6,103,598	5,772,941	1,692,742
Temporarily restricted	14,597,885	10,971,529	10,216,715	(4,381,170)
Permanently restricted	5,037,758	16,366,632	16,851,039	11,813,281
Total net assets	23,715,842	33,441,759	32,840,695	9,124,853
Total Liabilities and Net Assets	\$27,959,840	\$38,589,701	\$33,027,055	5,067,215

Note: The change from June 30, 2004 to December 31, 2004 shows consequences of selling the Balch Institute building and paying off the debt—effectively decreasing both assets and liabilities

Unrestricted Revenue, Gains & Other Support

July 1, 1999 to June 30, 2004

Expenses

July 1, 1999 to June 30, 2004

Projected Expenses

Fiscal year end June 30, 2005

Note: Administration includes \$90,000 final debt interest.

Contributions and Grants at June 30,

2002 and 2003 grants continue into the 2004 year and beyond...

Selected Recent GRANTS

Save America's Treasures awarded funds to preserve documents central to American history, such as John Dunlap's printer's proof of the Declaration of Independence, draft versions of the U.S. Constitution, two copies of the Leland-Boker autographed printing of the Emancipation Proclamation, a hand-written, autographed copy of the "Star Spangled Banner," portraits of Hannah and William Penn, the diary of George Washington's secretary, Tobias Lear, and other iconic documents.

A three-year grant from the **William Penn Foundation**, awarded in 2002, has provided the means to integrate the Balch and HSP collections, ensuring their accessibility to a broad public. The grant has supported development of seamless access to the combined collections through a number of discrete projects, including merger of the catalogs, installation of shelving, improvements to collections storage, and upgrades to technology.

The Barra Foundation awarded HSP grants to help develop its first Online Public Access Catalog (OPAC) and to recatalog its Native American imprints to national standards. It also facilitated upgrade of the OPAC through purchase of Endeavor's Voyager system. The Barra cataloging project will end in mid-2005.

The Andrew W. Mellon Foundation (Project I) was the first of two grants to help HSP assess, prioritize, and begin to address the needs of its manuscript collections. Over the course of eighteen months (August 2000–January 2002), this project conducted a comprehensive survey of HSP's archival collections. The data compiled are being used to help determine short-term priorities and formulation of a long-range access and preservation plan for those collections.

The Andrew W. Mellon Foundation (Project II) is currently supporting a three-year initiative to provide appropriate access to HSP's holdings of family archives. These archives often include a variety of historical materials, such as personal papers, business records, legal documents, and photographs. Under this grant, HSP staff is processing forty-seven family archives (2,195 linear feet of manuscripts, or approximately 9 percent of HSP's total archival holdings), which were found in the earlier surveying project to be of high research value.

In a two-year grant ending in mid-2005, funds from the **National Endowment for the Humanities (NEH)** have allowed HSP to preserve and process eighty-six collections totaling 1,479 linear feet determined to have high research value but to be in relatively poor condition through the earlier Mellon-funded survey project and a collateral NEH-funded assessment.

In a project ending in 2005, **National Historical Publications and Records Commission (NHPRC)** funds have addressed the needs of HSP's own records (including those of the Balch). This eighteen-month project has included implementing a records-management program for paper-based and electronic records and formally establishing HSP's Institutional Archives.

In 2001, **The Phoebe W. Haas Charitable Trust** awarded the Balch a four-year grant to process the nineteen largest collections in the Balch holdings. This project is making fully accessible records of beneficial societies and ethnic organizations active in social welfare.

2004 Annual Meeting

Joan Saverino, John P. Kaminski, Tamara Miller

Leonard Combs, Bruce Fenton

Al Jackson, Bruce Robertson, Rachel Onuf

Lee Arnold, Deborah D. Bishop, Sarah Price

In 2000, the **William Penn Foundation** gave the Balch a multiyear grant to pursue its New Immigrants Initiative. The grant funded community-oriented projects with African and Latino communities over the next four years, making possible two exhibits, four publications, and over twenty-five public and educational programs. Additional support for these projects was also provided by **The Rockefeller Foundation, The Philadelphia Foundation, the Samuel S. Fels Fund, and the Pennsylvania Humanities Council.**

Since 2000, the **Pennsylvania Department of Education** has underwritten annually Balch and HSP's educational activities related to "Exploring Diversity through Pennsylvania Ethnic History," including online curricular supports.

Looking forward, as this report goes to press HSP is preparing to launch two projects funded by the **Heritage Philadelphia Program** to promote historical tourism. One grant supports development of tours of the Northern Liberties/Kensington and Southwark/Queen Village/Italian Market neighborhoods of Philadelphia, using historical scholarship and knowledge of local residents. The other grant supports HSP and the Civil War History Consortium in planning to develop a tourism framework for the region's Civil War heritage.

DONORS

JULY 1999-JUNE 2004

*Includes donors to The Balch
Institute for Ethnic Studies*

NATIONAL ADVISORY COUNCIL

Judge Arlin M. Adams
Michael D. Benjamin, Esq.
Mr. Charles L. Blockson
Mr. Robert Butera
Ms. Sandra L. Cadwalader
Mr. Thomas M. Doerflinger
Mr. Jack P. Greene
Mr. John C. Haas
Mr. Sheldon Hackney
Nelson G. Harris, Esq.
Mr. Johnny Irizarry
Professor John P. Kaminski
Mr. J. A. Leo Lemay
David W. Maxey, Esq.
Dr. Randall M. Miller
Dr. Gary B. Nash
Mrs. Vivian W. Piasecki
Mr. Daniel K. Richter
Audrey C. Talley, Esq.
William G. Warden III
Dr. Harrison M. Wright

100,000 +

Evelyn E. Bromley Estate
John C. Haas
Collin F. McNeil
Estate of Henrietta
Elaine Roak

\$99,999 - \$50,000

David O. Moltke-Hansen
Eliza Cope Harrison
Estate of Isabel Kelsay

\$49,999 - \$25,000

Sarah B. Gordon
Robert H. Hamilton
Estate
Nelson G. Harris
Robert H. Lee, Jr.
Howard H. Lewis
Frank P. Louchheim
Estate of Jane O'Neill
William G. Warden

\$24,999 - \$10,000

Tom Watson Brown
Deborah D. Bishop
Beatrice W. Garvan
Albert H. Gordon
Bruce H. Hooper
Michael C. Kelly
Gabriele W. Lee
Betty M. Louchheim
Robert D. McNeil
Stephen P. Mullin
Charles W. Nichols
Vivian W. Piasecki

\$9,999 - \$5,000

Bruce M. Aronow
Lea Cadwalader
Sandra L. Cadwalader
William B. Churchman III
Thomas M. Doerflinger
Todd H. Estabrook
J. Morris Evans
Melissa Glynn
Barbara L. Greenfield
Krishna Lahiri
Ellice McDonald, Jr.
Robert L. McNeil, Jr.
Charles E. Mather III
Bertram O'Neill
David A. Othmer
James E. Porter
Vivian Potamkin
Richard P. Richter
Emily C. Riley

\$4,999 - \$2,500

Majid Alsayegh
George R. Atterbury
John A. Baird, Jr.
Michael D. Benjamin
Virginia D. Bolmarcich
Donald S. Cohan
Henry Lafayette
Collins III
David Y. Cooper
Weld Cox
Nancy A. Drye
Jack M. Friedland
Vincent J. Fumo
Alexandra B. Golaski
Dorrance Hill Hamilton
John J. Haslett, Jr.
William L. Hires
S. Hamill Horne
W. Whitney Hunter
Henry A. and Barbara
M. Jordan
Carter Litchfield
David W. Maxey
Esther Ann
McFarland
Randall M. Miller
Barbara Rex
Anne Rowland
Charles C. Savage
Maude de Schauensee

Audrey C. Talley
John Tenhula
Paul W. Ware
Anne M. Wilms
Stephanie G. Wolf
Charles E. Wright
Henrietta Wright
Andrew N. Yao

\$2,499 - \$1,000

Anonymous
Arlin M. Adams
Robert L. Archie, Jr.
Samuel H. Ballam, Jr.
Catherine Barnes
Louise Beardwood
Marshall Joseph Becker
Laura Haines Belman
James M. Bergquist
James C. Biddle
J. R. McAllister Borie
Carolyn S. Burger
Robert Butera
Stephen Cadwalader
Joanne T. Caha
Andrew M. Canepa
Beverly Caplan
Winchell S. Carroll
James T. Carson
Joseph L. Castle II
Harry S. Cherken, Jr.
Joan I. Coale
Benjamin Coates
Thomas C. Cochran
Norman U. Cohn
Birtan A. Collier
Leonard L. Combs
Edward W. Coslett, Jr.
Amy D. Cox
Francis James Dallett
David E. Dauer
Judith N. Dean
Anne d'Hannoncourt
H. Richard Dietrich, Jr.
Lee F. Driscoll, Jr.
Elizabeth DuBarry
Richard S. Dunn
Avi Eden
Thomas C. Etter, Jr.
Bruce Fenton
Jane F. Freedman
Walter B. Garrison

Mildred Garson
Alice L. George
Charles B. Grace, Jr.
Sally F. Griffith
Wanda S. Gunning
Sheldon Hackney
Barbara D. Hauptfuhrer
J. Welles Henderson
Marilyn A. Hill
Fred L. Hudson III
Charles J. Ingersoll II
William J. D. Jordan
Arthur Judson II
David H. Kilmer
John K. Knorr III
Alison D. Knox
Emma Lapsansky-Werner
& Christopher Le Vine
Walter M. Licht
Charles H. Loomis
Henry J. Magaziner
Gerald M. Marshall
Robert F. Maxwell
Daniel McBride
Daniel K. McCoubrey
Harvey S. Shipley Miller
John B. Murphy
John M. Murrin
Karen R. Nagel
Joseph B. Neville
Brendan W. Nolan
Leon J. Perelman
Susan A. Popkin
Vivian Potamkin
Richard A. Powers III
Thomas Praiss
Sarah Price
Alfred W. Putnam, Jr.
Delories L. Richardi
Charles A. Robinson
Dan Rottenberg
Willard G. Rouse
Marc Sageman
Edward M. Scolnick
Isadore M. Scott
Robert Montgomery
Scott
Louisa W. Sellers
David D. Sinkler
E. Newbold Smith
Martin Avery Snyder
Kurt M. Soukup

*Preservation technician Janet Lee uses
eraser crumbs and a soft brush to dry
surface clean a parchment deed.
Removing surface dirt is the first step
before any further conservation treatment
is performed.*

Gus Spector
John W. Stokes II
Bayard T. Storey
Samuel S. Stroud
Page Talbott & James
E. Gould
Alice Lea M. Tasman
Edwin E. Tuttle
R. Thomas Unkefer, Jr.
Carmen D. Valentino
Lewis H. Van Dusen, Jr.
Marilyn Ware
Cortright Wetherill, Jr.
J. Roffe Wike II
Richard N. Williams
Theodore V. Wood, Jr.
Harrison M. Wright

\$999 - \$500

Peggy Hoffman Adams
Valla Amsterdam
Louis Appell
Duffield Ashmead III
Bertram Balch, Jr.
John Balson
Teta Banks
Daniel M. Bateman
Alexander Bearn
Catherine V. Beath
Helen M. Beitler Estate
Whitfield J. Bell, Jr.
Peter A. Benoliel
Perry Benson
Wade H. Berrettini
John Bevan
Walter E. Beyer
Seth Blitzer
Charles Blockson
Willard F. Boothby, Jr.
Charles W. Bowden
Nathaniel R. Bowditch
Phyllis J. Boyer
Fred E. Braemer
Sara H. Brower
Vera D. Bruestle
Robert Bryan
Roland Bullard II
Claude Bunnell
Joseph F. Burke
G. Theodore Burkett
Gardner Cadwalader
R. Kent Cadwalader

Edward C. Carter II
Glenn C. Carter
Cummins Catherwood
Harry E. Cerino
Robert G. Chambers
Robert R. Chew
Joseph Clark
Evelyn Clothier
Sheldon S. Cohen
Charles P. Collings
Osman Corson, Jr.
George Corson, Jr.
W. H. Cowper
James D. Crawford
G. Jeremy Cummin
Christopher D'Angelo
John P. Decker
Clara Deily
G. Morris Dorrance, Jr.
A. Webster Dougherty
Marilyn Drinker
J. M. Duffin
James J. Duncan
Robert H. Dyson, Jr.
Gretchen Eggleston
L. Marjorie Eglin
Stuart F. Feldman
Mary-Louise Fleisher
William I. Forbes III
Francis S. Fox
Wendy Fritz
Mervin Fry
Joanna K. Gabel
Elizabeth H. Gemmill
Elizabeth Getter-Johnson
Robert J. Gill
David Glickman
Barbara Gohn
Kenneth Gordon
Alice C. Grady
Richard Green
Ann Greene
Audrey L. Greenhall
Elizabeth S. Haller
Penrose Hallowell
S. Matthews V.
Hamilton, Jr.
Benjamin F. Hammond
Edward H. Hart
John Hastings III
Anson B. Haughton
Robert P. Hauptfuhrer

Dorothy P. Heindel
Nancy Heinzen
Gabor T. Herman
Constance V. Hershey
Sandra M. Hewlett
John Walter High, Jr.
Peter B. Hill
Deborah G. Hilzinger
Francis W. Hoeber
George L. Hoh
Leroy Hopkins
John J. Hopkinson
Craig Horle
Robert W. Hull
Raymond E. Ix, Jr.
Edward Jackson
Eugene Jaeger
Kenneth A. Johnson
Randi Kamine
Samuel Karavin
A. Atwater Kent III
Richard A. Klavans
Susan E. Klepp
John Koenig, Jr.
John W. Kolb
Margaret Kuo
Mary V. Kurtz
Martin L. Levitt
Joanna M. Lewis
Arthur Littleton
Robert W. Loder
W. Thatcher Longstreth
Cynthia W. Love
Robert MacDonnell
Eugene Mahoney
Francis R. Manlove
Bruce H. Mann
William Markmann
Gordon M. Marshall
Alfred S. Martin
John F. McCloskey, Jr.
Paul W. McCloskey
Patricia McCurdy
Terrence P. McGeever
Gordon W. McIlvain
John McKevitt
Elizabeth P. McLean
George McNeely IV
Robert McNeil III
John McPherson
Avalee B. Meek
Frank Mertens

Sharon Hildebrand removes a linen backing from an oversized map. The linen and adhesive are very acidic, causing damage and staining to the map. Sharon will then apply a lining of Japanese paper with wheat starch paste to stabilize the map.

Martin Meyerson
Eric Miller
Elizabeth L. Milroy
James F. Mitchell III
Marian T. Mitchell
Set C. Momjian
I. Wistar Morris III
Milton J. Moser
Roger W. Moss, Jr.
Susan Mucciarone
Peter Nalle
Charles H. Ness
John P. Norris
Eleanor Nunan
W. Gresham O'Malley
Lambert B. Ott
Despina Page
William L. Page
Richard W. Palmer
Robert M. Peck
Mary Pendleton
Jeffrey Perelman
Steven J. Phillips
Robert K. Powell
Alfred Prime
John Puckett
Nathan Raab
Henry H. Reichner, Jr.

TREASURES SOCIETY MEMBERS

Judge Arlin M. Adams
Mr. Majid Alsayegh
Mr. Bruce M. Aronow
Mr. George R. Atterbury
Mr. John A. Baird, Jr.
Mr. Roger H. Ballou
Mrs. Deborah D. Bishop
Dr. Virginia D. Bolmarcich
Mr. J. R. McAllister Borie
Mr. Tom W. Brown
Mr. and Mrs. Robert Byers
Mr. Norman U. Cohn
Mr. Henry Lafayette Collins III
Mr. Leonard L. Combs
Mr. Weld Coxe
Ms. Mary Ann Coyle
Mr. H. Richard Dietrich, Jr.
Mr. Thomas M. Doerflinger
Mr. and Mrs. Steven Kane
Mr. J. Morris Evans
eXude Benefits Group
Mr. and Mrs. Bruce Fenton
Mrs. Jayne B. Garrison
Mrs. Albert M. Greenfield, Jr.
Mr. John C. Haas
Nelson G. Harris, Esq.
Ms. Eliza Cope Harrison
Mrs. Barbara D. Hauptfuhrer
Mr. Bruce H. Hooper
Mr. W. Whitney Hunter
Dr. and Mrs. Henry A. Jordan
Dr. Krishna Lahiri
Dr. Emma Lapsansky-Werner
Mr. Robert H. Lee, Jr.
Mr. Howard H. Lewis
Mr. Henry J. Magaziner

Robert Reinstein
James Rice III
Lorna B. Rich
Margaretta Richardi
Constance Richardson
Daniel Richter
Thomas Ridgway, Jr.
Robert L. Riffle
Esther H. Rivinus
Brooke Roberts
R. Bruce Robertson
Joseph W. Rogers, Jr.
David B. Rowland
Rocco Russo
Jonathan D. Schau
David Seltzer
Gurney P. Sloan, Jr.
James Smart
Jonne Smith
Henry D. duPont Smith
Paul D. Smith
Richard D. Smith
Jay T. Snider
Jean R. Soderlund
Carol Soltis
Boyd L. Spahr III
Paul Scott Sperry
Lawrence R. Stack
I. Tatnall Starr
Bonnie Steczynski
Jay Robert Stiefel
James E. Stockman
Clifford B. Storms, Jr.
Wayne R. Strasbaugh
Richard L. Strouse
Fenton L. Stuck
Thomas J. Sugrue
Henderson Supplee III
Jeralyn Svanda
William S. Tasman
S. Robert Teitelman
Dorothy H. Therman
Maria M. Thompson
Brian Tierney
Anna Coxe Toogood
David Townsend
John Tuten, Jr.
David Van Dusen
John C. Van Horne
Marvin Wachman
Patricia S. Walsh
Helen Weary

DeLores Weaver
Russell F. Weigley
Marvin Weiner
Henry Wells
Heyward M. Wharton
Martha Whitcraft
John Whittock, Jr.
Randolph Williams
Clayton Wilson, Jr.
Jean K. Wolf
Jonathan Wood, Jr.
Charles E. Woods
Donna Yarem
Peter Zambelli

\$499 - \$150

Jill Abraham
David Adams
Carolyn Adams
John Affleck
Joseph Albert
John Alexander
Michelle Allen
William Allen
Janet Alpert
George Aman III
Julie Amberg
Thomas Sayer Ambler
Mary Anderberg
Ronald Anderson
Derien Andes
Alan Andreliczyk
Dee Andrews
Martin Anthony
Wesley Argo
Andrew Aronow
Matthew Arrell
Mary Arzounian
Lawrence Aten
Richard Auchincloss, Jr.
Robert Austrian
Ronald Avery
Jacqueline Axilbund
Penny Bach
Margaret Hope Bacon
Ann Bagley
Emily Baker
Joseph Baker
Michael J. Balch
Ernesta Drinker Ballard
Catherine Bancroft
Regina Bannan

Dorothy Barker
Mary Barrett
Walter Barrows IV
Edwin Bartholomew
Linnea Bass
Robert Batchelder
Leigh Bauer
Robert Bauer
Joseph Baxter
Jeff Becker
Dorothy Ditter Beers
Georgia Bennett
Allis Eaton Bennett
Mary Benton-Nicholas
Joan Berger
James Berger
Nils Berglund
Joan Berkey
Muriel Berman
John S. Bevan
Ervin Bickley, Jr.
Anthony Biddle III
Daniel Biddle
James Biddle
Nicholas Biddle, Jr.
Catherine Bigoney
Frank Binswanger III
Robert Bird
William Birely, Jr.
Gerald Birkelbach
Jane Bisel
Mary Bixler
Hugh Blair
Richard Blake
Jeffrey Blakely
Ralph Blanks
Norman Blantz
Regina Blaszczyk
John Block
Frederic Blum
Lois Bobb
James F. Bodine
Dorothy Boersma
Paula Bonavitacola
Stephen Bonnie
Jane Bonny
Elizabeth Booth
Richard Boothby
Albert Borth
Guillermo Bosch
Milton Botwinick
George Boudreau

Nicholas Bowden
James Bowman
C. Don Bowyer
Ruby Boyd
Maureen Boyle
S. Sydney Bradford
Edward Bradley
Grace Bradley
William Brahms
Kit Breckenridge
Anne Breidenstein
Richard Breithaupt, Jr.
John Brown
Locke Brown
Mary Dunn Brown
Robert Brownback
David Brownlee
Doug Bucci
William Buck
David Buck
James Bundick
Paul Bunting
Sara Burch
Bobbie Burke
Rand Burnette
Dale Burrell
Anthony Bush
Joseph Butler
Darrel Butterbaugh
John Mark Califf
Peter Callahan
Catherine Calle
Edwin Camiel, Jr.
Philippa Campbell
Lorraine Cannon
James Caola
Willo Carey
Richard Carr
Lucy Carroll
Thomas A.V. Cassel
James Castellan
Robert Castner
James Cavanaugh
Mary Jane Chambers
John Chambers
Nelson Charles
Alice Chase
Arthur Cherry
George Cheston
Li-Chen Chin
George Chressanthis
Patricia Christian

Kjell Christiansen
 A. Bayard Clark
 John Clark
 Malcolm Clark
 Victor Clark
 Jane Clarke
 Richard Claypool
 Doneda Clemmer
 Evelyn Clothier
 Isabelle Clouser
 Gregory Clower
 Emily Clymer
 D. Walter Cohen
 Jeffrey Cohen
 Robert Cohen
 William Coleman
 Patrick Coleman
 Daniel Collins
 Charles Coltman
 Ann Condon
 Michael Cone
 Joseph Connor
 Henry Conrad
 Eugenia Conway
 Kenneth L. Cook
 Kenneth Cook
 M. Todd Cooke
 Peter Cooke
 J. Gordon Cooney
 Joseph Corson
 Patricia Cossard
 Zoe Coulson
 Walter Cowan
 Rollin Cowperthwaite, Jr.
 Robert Coykendall
 Mildred Craig
 Peter Craig
 Howard Cravis
 Alan Crawford
 Osborn Cresson
 Donald H. Cresswell
 Donald Crofts
 R. James Cromwell
 John Cronin
 Michael Croshaw
 Alan Crosman
 Laura Crossland
 Ray Crowley
 William Cruikshank
 Jack Cullin
 James Curran
 Raymond Czarnica

Dorothy Dalton
 Joseph D'Angelo
 Benjamin Dangerfield
 Catharine Dann
 Dena Dannenberg
 Nancy Davenport
 Alfred Davidoff
 Herbert Davis
 Owen Davis
 A. Elizabeth Dayton
 Anna Janney De Armond
 Barbara de Mare
 Francis De Santis
 Thomas Deahl
 Edward Deal
 Barbara DeAngelo
 Avi Decter
 Ronald DeGraw
 Matthew DeJulio
 Gwendolyn DeLong
 Virginia DeNenno
 John K. Desmond, Jr.
 Susan Detweiler
 John Devereux
 Lawrence Devine
 Judith Devon
 Carpenter Dewey
 Richard Di Stefano
 Elsa Diamond
 Leonardo Diaz
 Mark Dichter
 Dennis Dickerson
 Thomas Diehl
 Park Dilks, Jr.
 Clarissa Dillon
 Daniel DiMucci
 Albert DiSanto
 Murrell Dobbins
 Katharine Dockens
 Nancy Dodge
 Frank Donahue, Jr.
 John Donaldson
 Alice Donner
 Kathryn Donovan
 Arthur Dougherty
 Cornell Dowlin, Jr.
 James Downey
 William Drakeley
 Frederick Dreher IV
 James Drobile
 Diane Drutt
 Murray Dubin

Louisa Dubin
 Jay Dubow
 Peggy Duckett
 Arthur Dudden
 William Dungan
 David Dunton
 Matthew Dupee
 James Dyer, Jr.
 Albert Dzuba
 Dale Eck
 Charles Eckert
 Richard Eddy
 Corrine Edelman
 Edith Dillon Edson
 Sylvan Eisman
 Dorothy Eister
 David Ellison
 Craig Elston
 Elizabeth English
 Alfred Entriiken
 Herbert Ershkowitz
 David Ertz
 Robert Eskind
 Leonard Evelev
 William Ewing
 Evelyn Fair
 Frank Fairfax
 Robert Fanelli
 James Farley
 F.W. Elliott Farr
 Gail Farr
 Clayton Farraday
 Clarence Faulcon
 Helen Faust
 Donald Felley
 Frederick Felter
 Happy Fernandez
 Edward Fernberger
 Robert Fettes
 Marjorie Findlay
 Mary McCanney Finley
 Alma Finney
 Richard Fisher
 David Fisher
 Dennis Fitzgerald
 Robert Foley
 Thomas Fooks V
 Melissa Ford
 Elaine Forrester
 Joseph Foster
 Robert Forster
 Wendy Foulke

William Foulke, Jr.
 John Fox
 Michael Foy
 Bernard Frank
 Leonard Frank
 Oliver Franklin
 Clair Frantz
 Walter Freas
 Kathleen Woodside
 Freiburg
 Benjamin Frick
 Jerry Frost
 Jacqueline Furr
 Christopher Gadsden
 Edward Gaffney
 John Gallery
 Mark Gallihue
 Miriam Galster
 Peter Gante
 Richard Gantz
 Thomas Garson
 Patricia Gaynor
 Elizabeth Geffen
 Myron Gelbach
 Janet Gentile
 Glenn George
 Margaret Gerini
 Richard Gherst
 Robert Gilbert
 Howard Gillette, Jr.
 Jay Ginsburg
 Brent Glass
 Susan Glassman
 John Gleason
 P. Clarke Glennon
 Daniel Goettman
 Martha Goppelt
 John Gordan
 Henry Goss
 Katherine Gotwals
 Lilian Gould
 Richard Gould
 Charles Grace
 Diane Graham
 Dorothy Gray
 John Gray
 Jacob Grear
 Francis Grebe
 David Greene
 Donald Greene
 Edith Greene
 Constance Greiff

TREASURES SOCIETY MEMBERS *continued*

Mr. Gerald M. Marshall
 Mr. Charles E. Mather III
 Mr. and Mrs. Ellice McDonald, Jr.
 Mrs. George C. McFarland
 Mr. Collin F. McNeil
 Mr. Robert L. McNeil, Jr.
 Mr. Jeffrey A. Miller
 Dr. Randall M. Miller
 Mr. David O. Moltke-Hansen
 Mrs. Eleanor M. Morris
 Mr. Stephen P. Mullin
 Mrs. Karen R. Nagel
 Mr. and Mrs. Ron Naples
 Charles W. Nichols, M.D.
 Mr. David A. Othmer and
 Ms. Maureen Barden
 Mrs. Marim Pew Hamilton
 Mrs. Vivian W. Piasecki
 Judge Richard A. Powers III
 Mrs. Sarah Price
 Ms. Andrea M. Riso
 Mr. E. Newbold Smith
 Mr. Craig E. Spencer
 Dr. Page Talbott
 Audrey C. Talley, Esq.
 Mrs. Alice Lea M. Tasman
 The Hamilton Family Foundation
 Mr. John J. Turchi, Jr.
 Mr. William G. Warden III
 Mrs. Binney H. C. Wietlisbach
 Mrs. Anne M. Wilms

as of March 2005

William Griffin
Edward Griffith
Miriam Grimes
John Groff
Thomas Gross
Gary Grove
Lee Strom Guerra
Judith Guise
Lawrence Guzzardi
David Haas
Henry Hackett
Rob Hafter
Mary Hagy
Deborah Haines
Mark Haller
Nancy Halli
Richard Halloran
Marshall Hamilton
John Hansell
Hugh Hanson
Isabell Hardy
Edwina Hare
John Harker
Stephen Harlen
William R. Harman
Pamela Harper
Raymond Harris
Laura Ellen Harrison
Nicholas Haslam
Joseph Hastings
Martin Hatch
James Hatt
Henry Hauptfuhrer
John Hayes
Evelyn Hebden
Gustave Heckscher II
Norman Hegge
E. Dixon Heise
Jon Helms
C. Dallett Hemphill
J. Harry Henderson
Ragan Henry
John Kevin Hensel
James N. J. Henwood
F. Phyllis Hepfner
Richard Herber
John Herbert
Richard Herbert
Myrl Hermann
H. Ober Hess

Charles Hillis
Alison Hirsch
Harold Hiser
Carolyn Hitchcock
Thomas Jack Hockett
Dick Hoffman
Rosemary Hogan
A. Hoglund
Eugene Holben
Clifford Holgate
Thomas Hollenbeck
A. Scott Holmes
Clyde Holt
Sharon Holt
Gloria Hoover
Ruth Molly Hopkins
David Horn
Paul Horne
Henry Hosmer
Katharine Hoyler
Graham Humes
Edward Huth
Warren Ingersoll
Robert Innis
Mary Isenbarger
Sarah Jackson
Alice James
Suzanne Jasper
John Jefferson
J. Theodore Jensen, Jr.
Ann Cooper Johanson
Gay Johnson
Charles Jones
Elwood Jones
Jennie Jones
Richard Jones
Robert Jones
Scott Jordan
Anthony Joseph
John Joyce
Arthur Judson II
Ivan Jurin
Henry Justi
Densey Juvonen
Charles Kahn
Arthur Kalin
Stanley Kandebo
Edward Kane
William Kashatus
Michael Katz
S. Duane Kauffman
Thomas Keels

Gordon Keen
Claire Keenan
Robin Keisman
James Kelly
Joseph Kelly
Ralph Kendricks
Michael Kennedy
Edwin Kephart
Catharine Kidd
Lawrence Kienle
Jenifer Kindig
Dana King
Kenneth Kinney
Mary Louise Kip
Paul Kirk

Jane Krumrine
Scott Kuensell
J. Stephen Kurtz
Kathleen Kurtz
Umberto La Paglia
Walter Lafty
Edna Lamb
Christopher Lane
Judith Langan
Dorothy Lanier
Marc Lapayowker
Kenneth Larash
Tsiwen Law
Frances Lax
Anthony Lazorko

Harriet Lidgerwood
Gary Lightman
Joseph Lippincott III
Donald Little
John Livewell
John Livingstone
Mark Lloyd
Nancy Loane
Keith Lockhart
William Loeb
Nina Long
Timothy Long
Louise Loomis
Joanne Lorah
Frank Louchheim
William Luff
Susan Laura Lugo
Martin Lutz
Barbara Lynch
Stephen Lynch
Lani MacAniff
James Mackie
G. Terry Madonna
Eugene Majerowicz
Kathleen Malia
Jeanie Grover Maloney
Richard Mamon
Elliott Mancall
H. Craig Mann
Deborah Manning
Beth Mansh
John Marchetti
Jack Marietta
Robert Marion
Rolf Cole Maris
Alvan Markle
Robert Marler
Kenneth Marple
George Martin
Thomas Marzik
Cathy Matson
Holly Mayer
Donald McClain
Frank McClellan
Frank M. McClellan
Jacqueline Bacon McClish
Michael McCollum
Maria McCullough
John McCusker
Jean McDonald
Mary Frances McElhare
Joseph McFalls

John Klapp
Arthur Klein
Kathryn Klein
Sue Kline
William Kooser
Lena Anne Korey
Berton Korman
Kelly Koup
Isador Kranzel
Robert Kravitz
Virginia Krolikoski
Richard Krueger
Richard Krum

Susan Lea
Edward Leafey
John Lear
Jeffrey Leath
Marie Lederer
Richard Ledwith
J.A. Leo Lemay
George Lemmon
Barbara Cope Lesley
Charles Letocha
Hoag Levins
J. Rodolphe Lewis
Howard Lewis

Elizabeth McGee	William Murphy	Gregory Plociennik	William Roper	Eric Ledell Smith
John McGuckin	J. Martin Myers	Raymond Posluszny	Harold Rosenthal	Evelyn Smith
Thomas McGuire	Richard Myers	James Poupard	Marjorie Roth	Jane Saville Smith
Alan McIlvain	Robert Myers	Earl Powell	Irene Rothschild	Kenneth Smith
Robert McLaren	Milo Naeve	S. Frank Powell	William Roxby	Merril Smith
John McLarnon	James Nagle	Stanley Praiss	Karl Rugart	Murphy Smith
William McLaughlin	Gary Nash	Charles Coale Price	T. Alan Russell	Rush Smith
Kathleen McVeigh	Harriet Nash	Ethel van Roden Price	Seymour Rutherford	Sherry Smith
Thomas Mega	Virginia Naude	Sally Prior	Robert Ryan	William Smith
Don Meginley	Eric Nelson	Edwin Probert	Franklin Rymon	Martin Snyder
Frank Mehlmann	Meagan Neu	Richard Putnam	Hisako Sakamoto	Ivan Snyder
Margaret Melaugh	Joseph Neubauer	Frances Quinn	Sharon Salinger	Donald Soeffing
William Memmer	George Neuhauser	Edward Raffensperger	Carolyn Sampson	Donald Sorber
Patricia Meshon	Arthur Newbold	Michael Ramage	Robert Sarlo	C. Stewart Spahr
Robert Messner	John Newhall	David Randall	Ann Sayen	Joel Spivak
Andrew Middleton	William Nickerson	Leonard Randolph	David Schell	Lawrence Squeri
David Middleton	Carl Nittinger	John Randolph	Guy Lacy Schless	Eugene Stackhouse
Ellen Miles	Eva Noll	Nancy Boyd Ray	Bernard Schlosberg	Frederick Stafford
C. William Miller	Carol Ann Nordo	John Lewis Read	W. Marshall Schmidt	Emilie Staisey
Ervin Miller	Katharine Norris	Mary Reid	Nathan Schnall	Linda Stanley
Irvin Miller	Charles O'Connor, Jr.	Mark Reinberger	Paul Schopp	Darwin Stapleton
J. Wallis Miller	Ann O'Hara	Robert Reinecke	Margaret Schreiber	Donald Stauffer
Ronald Miller	Albert Olenzak	Ralph Reinertsen	G. Henry M. Schuler	Alfred Steel
Ruth Allan Miner	Barrie Olsen	John Reiss	Robert Schwarz	Anita Steen
Viola Minicozzi	Shaun O'Malley	Rosalind Remer	Franco Sciannameo	Marilyn Steinbright
Joseph Minott	Hugh O'Neill	Sonnie Reutelhuber	Kristina Seedorff	Paul Steinke
Joel Minster	Matthew Orendac	Vincent Reynolds	Hattie Seiwell	Howard Steinruck
Tina Zink Minty	Dorothy Orliowski	Paul Rhoads	Nicholas Sellers	Michael Stephens
Charlene Mires	Sandra Ormerod	Leon Rhodes	Mortimer Sellers	David Stewart
Louisa Mirick	June Ottenberg	F. Lee Richards	Elizabeth Seltzer	Janet Stewart
John Mitchell	William Packer	Donald Richards	Fay Shah	Louise Stith
Mary Montague	Louis Padulo	J. Permar Richards	William Shaw	John Strang
Thomas Monteverde	David Painter	Thomas Ricks	Robert Shea	John Strassburger
Edward Montgomery	Mary Faith Pankin	J. Barton Riley	H. Geoffrey Sheffer	Claire Stratton
John Montgomery	Henry Papit	Phelps Townsend Riley	Elisabeth Shellenberger	Laura Stutman
Herbert Moody	Karl Parrish	Donna Rilling	Raymond Shepherd	Brian Sullivan
David Moore	V. Russell Patience	Liam Riordan	Betty Jane Shepherd	Emily Sunstein
Barbara Sheerer Morris	Kenneth Patrick	George Riter	Charles Shields	Charles Swanson
Marguerite Morrison	Claudia Paul	Ann Ritt	Willis Shirk	Thomas Swett
Thomas Morrissey	Steven Peitzman	P. Neel Rittenhouse	Clyde Shive	Michael Swiegard
Nancy Moses	William Pencak	David Roarty	Joan Shoemaker	James Tague
Barbara Moses	J. Liddon Pennock, Jr.	Margaret Robb	Jerry Shotz	Keiji Tajima
Ann Moskowit	Thomas Perkins	Bayard Roberts	Brice Showell	Samuel Talucci
Joan Moxley	Carol Benenson Perloff	Donald Roberts	J. Thomas Showler	James Tanis
John Moyer	Richard Perry	Maureen Robinson	Carl Shuster	Harry Taplin
Katherine Muckle	Judith Peters	Carol Pittinos Robitzek	Linda Shutzer	Mary Taulane
Carla Mulford	Charles Peterson	Elisa Rodgers	Catharine Simmons	Matthew Taylor
Joan Mullin	Charlotte Phelps	James Roebuck	Allen Simpson	Charlotte Taylor
Matthew Mulvihill	Frank Phelps	Thomas Roesel	Pearl Simpson	Thomas Test
Clifford Mumm	Joseph Phillips	Kathleen Romano	George Small	George Thomas
James Mundy	David Pincus	John Romberger	B. Harold Smick	Robert Thomas
Gail Murphy	Edward Pinkowski	Joseph Romeo	Claiborne Smith	

Florence Thompson
 Katharine Thompson
 Michael Tierney
 Margaret Tinkcom
 Arnold Tinseth
 Mary Jean Tomlinson
 Roderick Tondreau
 John Tonkinson
 Delores Torr
 Thomas Townsend
 Howard Trauger
 Michael Tremoglie
 Deborah Troemner
 Robert Tucker
 John Turner
 Earl Tyson
 Lawrence Urban
 Peter Utsinger
 Harry Van Sciver
 Julia Van Zanten
 Trina Vaux
 V. G. Vernier
 Shirley Vernon
 Joseph Viola
 Timothy Vitale
 Daniel Vogler
 Edith Von Zemenszky
 Mark Wagenveld
 Walter Wagner
 Robert Waks
 Nicholas Walker
 Richard Walkling
 Loretta Wallace
 Daniel Wallick
 Nina Walls
 Erma I. Dougan Walsh
 David Walters
 Fred Walters
 Bradford Walton
 Robert Ward
 Leonard Warren
 Richard Warren
 Janet Washington
 Anthony Waskie
 Barbara Weaver
 Sally Hoch Weida
 Ruth Weidner
 Charles Weigley
 Robert Weinberg
 Edward Weinlein

James Weiss
 Kathryn Welliver
 James Welsh
 Terence Wendelken
 Samuel Wenger
 Linda Werner
 Gerald West
 S. F. Westbrook
 Bonsall Wheeler
 Griffin White
 John White
 Sharon White
 David Wice
 Joan Wider & Family
 Binney Wietlisbach
 David Wilcox
 Gary Nelson Wilkins
 Kurt Wille
 Constance Williams
 Leon Williams
 Oliver Williams
 Peter Willing
 Merville Willis
 Birch Wilson
 Conrad Wilson
 Maureen Wilson
 Julie Winch
 Linda Wingstrom
 Bob Winters
 Elizabeth Witter
 Milton Wohl
 Marianne Wokeck
 Richard Wolfe
 Alan Wood
 Emily Wood
 Frederick Wood
 George Wood
 Byron Woodson
 Robert Wright
 Samuel Wright
 Ty Wright-Kenney
 Charlton Yarnall
 Cecilia Yep
 John Young
 Brinton Coxie Young
 Marie Zadroga
 Herbert Keyser Zearfoss
 Theodore Zeman
 Frank Zindel
 Michael Zuckerman

ORGANIZATIONS

\$100,000 +

Dorrance H. Hamilton
 1999 Charitable Lead Trust
 PA Department of Education
 PA Historical & Museum Commission
 Phoebe W. Haas Charitable Trust "B"
 The Andrew W. Mellon Foundation
 The Barra Foundation, Inc.
 The Joseph & Sally Handleman Foundation Trust
 The Pew Charitable Trusts
 The Philadelphia Cultural Fund
 William Penn Foundation

\$99,999 - \$50,000

The Greenfield Foundation
 The Haverford Trust Company
 The Quaker City Foundation
 The Rockefeller Foundation

\$49,999 - \$25,000

Crestlea Foundation, Inc.
 Drumcliff Foundation
 Lindback Foundation
 National Historical Publications and Records Commission
 Robert S. Waters Charitable Trust
 The Connelly Foundation
 The Elizabeth S. Hooper Foundation
 The Hamilton Family Foundation
 The Philadelphia Foundation

\$24,999 - \$10,000

Aramark
 First Union National Bank Foundation
 Genealogical Society of Pennsylvania

Library Services and Technology Act
 Pepper Hamilton LLP
 Rohm & Haas Company
 Rorer Asset Management, LLC
 Sunoco, Inc.
 The AXA Foundation
 The Independence Foundation
 The Warwick Foundation
 Verizon Pennsylvania Inc.
 Wilmington Trust of Pennsylvania

\$9,999 - \$5,000

AT&T
 CDI Corporation
 Dolfinger-McMahon Foundation
 Estate of John Fryer
 Giving Capital Distribution
 Nelson Talbott Foundation
 Philadelphia City Institute
 PricewaterhouseCoopers, LLP
 The Arcadia Foundation
 The Museum Loan Network
 The Rittenhouse Foundation
 The Walter J. Miller Trust
 Wachovia Bank

\$4,999 - \$2,500

Annenberg Foundation
 Drinker Biddle & Reath
 Huguenot Society of Pennsylvania
 Louis K. Fox Charitable Trust
 Mather & Co.
 McCormick Taylor & Associates, Inc.
 McNeil Center for Early American Studies
 PECO Energy Company
 Russian Brotherhood Org. of the USA
 Schnader, Harrison, Segal & Lewis
 Sotheby's
 Temple University's Development Office

The Claneil Foundation, Inc.
 The Foundation for New Era Philanthropy
 The Haverford School
 The Samuel S. Fels Fund
 The Tasty Baking Foundation
 The Vanguard Group Foundation
 The William Goldman Foundation
 Thomas Doerflinger Foundation
 Verizon Charitable Foundation

\$2,499 - \$1,000

Indian Rights Association
 Jones Lang LaSalle
 Merck & Co., Inc.
 Order Sons of Italy in America
 PECO Energy Company
 PNC Advisors
 The Ballou Family Fund
 The Eden Charitable Foundation
 The Louis N. Cassett Foundation
 The Mississippi Humanities Council
 The Orange Foundation
 The Welcome Society of Pennsylvania
 Venturi, Scott Brown and Associates, Inc.
 Walnut Street Theatre

\$999 - \$500

Alta Management, LLC
 Ancient Accepted Scottish Rite
 BP Amoco Foundation
 Chemical Heritage Foundation
 Cliveden of the National Trust
 Elfreth's Alley Association
 Greater Philadelphia Tourism Marketing Corporation
 Johnson & Johnson Family of Companies
 McCarter & English, LLP

Mother Bethel A.M.E.
Church
National Constitution
Center
Penn Towne Chapter,
The Links, Inc.
Pennsylvania Abolition
Society
Siemens Medical Systems
Corp.
Steege/Thompson
Communications, Inc.
The Binswanger Co.
The Philadelphia Zoo
The Roberts Charitable
Foundation
The Scotch-Irish Foundation
The Swiss Benevolent
Society
United Bowmen of
Philadelphia
University of the Arts
Unkefer Brothers
Construction Co.
Yale University

Gifts in Kind

Rich Abel
Richard B. Abell
Harry E. Adamson
Jim Adcock
Jack Akerboom
Joan Terry Allen
Alice Altman
Aileen Anderson
Andy Anderson
Laurie Halse Anderson
Derien R. Andes
Cyprian Anyanwu
Andrew B. Arnold
Leroy J. Arnold
Matthew T. Arrell
David Ashbrook
Ronald Avery
Jeff Bachman
Gordon C. Baker
John Baker
Bruce Balderson
Miriam Ball
Pierre Balliet
Donald S. Barber
A. Virgil Barnhill

Craig Barrow
Barbara Bartley
Debra Basham
James Basker
Athena Bauerle
Hugh W. Baxter
Liz Beaumont
Cynthia P. Bech
Isabel Bechtle
Judith Bemis
Kathryn Bendiner
Michael D. Benjamin
Pat Bennett
Alan D. Bennyhoff
D. Jeffery Benoliel
Ricardo Ben-Safed
Julia Benson
James M. Bergquist
Anthony M. Berrett
Sharon Berry
Anthony J. Biddle
Deborah D. Bishop
Walter Bissex
Denise Bittner
David W. Blackledge
Robert Blade
John V. Blankenbaker
Margo Bloom
Felicia Seth Blue
Mike Blumenthal
Robert V. Boaz
Edward C. Boldt
Marcia B. BonDurant
Marie R. Bonebrake
Shirley Bonnem
Peter Boor
J. R. McAllister Borie
Gabor S. Boritt
K. Ryan Boswell
Ralph H. Bower
James F. Bowman
Gloria Boyd
Byrle Boyer
William C. Brant
Nancy Brewer
John Brientnall
Newton E. Brightwell
Herbert Broadbelt
William J. Broadwater
David Michael Brody
E.L.M. Brooke
Kerri Broome

David W. Brown
Ira V. Brown
Liz Brown
Sherry Brown
Dave Brubaker
Margaret Buchholz
Hugo Buda
Richard E. Burger
Darcie Burgos
Anne E. Burke
D. Michael Byler
Susan Cadena
Sandra L. Cadwalader
Rosemary Caffrey
John Caldwell
C. David Callahan
John R. Campbell
James D. Canlan
Robert Carl
Sharon D. Carmack
Edmund N. Carpenter
Andrew V. Carr
Donald E. Carver
Francis Carver
William B. Churchman
Nancy Ciaramintaro
Joanne Clare
A. Bayard Clark
Beverley S. Clark
Patricia Clark
William Clark
John R. Clarke
Doreen Clayton
Douglas Cline
Rhoda Cline
Isabelle L. Clouser
Bertram Cohen
Robert Cohn
Birtan A. Collier
Walter Zane Collings
Henry Lafayette Collins III
Edwin Colton
Mary E. Connelly
Jane Conner
Sheila R. Connolly
Bruce Conrae
Kenneth L. Cook
Ethel M. Cooper
John Cope
Robert D. Cope
Robert E. Coppola
Gale C. Corson

Patricia K. Cossard
C. Coulter
Willa Mac Coulter
Harold E. Cox
Jonathan P. Cox
Julie Cox
Weld Coxe
Mary Ann Coyle
Richard Coyle
Malcolm Cram
Frederic M. Cramer
Richard E. Crawford
Richard Crouthamel
Mary P. Crowell
Richard E. Crusius
Peggy Baker Cummings
Lester B. Cundiff
Michael Cunningham
Ruth Curran Neild
Philip Currier
Philip J. Currier
Jerry L. Dagenhart
Francis James Dallett
Barbara R. Darsey
Jeraldine Davis
Amy Davisson-Perry
Aaron Day
Craig J. N. de Paulo
Juan Romero de Terreeros
John P. Decker
Nelson Diaz
H. Leonox H. Dick
Harry A. Diehl
Gerard DiFalco
Miriam Dittenhafer
Stephen Dittman
Ruth Dixon
Nancy Dodge
Elizabeth Dow
Cornell Dowlin
Constance Drayton
Sandwith Drinker
Diane H. Drutt
Nancy A. Drye
George DuBarry
Charles J. Duey
Harriet W. Duff
James J. Duncan
Thomas P. Dungan
Margaret B. DuVernet
W. John Dye
Robert Eagly

Denis P. Edeline
Hendrik Edelman
Richard Ely
Richard C. Emerson
Lloyd Emmons
Herbert Ershkowitz
William Erving
Hayes R. Eschenmann
Allen Estabrook
J. Morris Evans
Dona Everson
John Fabiano
Joseph R. Faranda
Andrew H. Farmer
Helen F. Faust
Albert Feather
Helen Fedor
Doyle Fenn
Richard Fennessy
Harvey Fiala
Leonard Finkelstein
Connie Fitz
Carolyn E. Fix
James Foley
Thomas H. Fooks
Warren L. Forsythe
John L. Fox
Sally Ingersoll Fox
Judith Francis
Bill Frankhouser
Leallah Franklin
James W. Fraser
Jack Freis
R. A. Friedman
Kristen Froehlich
Joel T. Fry
Joanne V. Fulcoly
George Fuld
W. Bruce Fye
Donald Gallagher
Charles Garrigus
Marianne Gee Estate
John Genova
Allan Gianniny
Abby Gilbert
Maureen Gilbert
William E. Gilbert
Allam Gillingham
Robert Gilson
Charles H. Glatfelter
Hugh Glickstein

David Gleeson
 Brenda Goerge
 Lena V. Golden
 Martha R. Goppelt
 Joan Gordon
 Emile Gould
 Lee T. Gould
 Daniel A. Graham
 Lewis Graham
 Jean Grandy
 Jonathan Gray
 Rachel Green
 Robert Greene
 Curtis Greubel
 George Grier
 Patrick Griffin
 Thomas Griswold
 Vittorio Guerra
 Jack C. Gunkle
 Janet M. Haake
 Robert Haberstroh
 Eda N. Halberstadt
 Jeremy Anne Hall
 Maxine Hall
 Charles R. Haller
 John J. Hamel
 Jonas Hamilton
 Carol B. Hannum
 Edwina Hare
 Bruce Harner
 Helen L. Harness
 Elizabeth Harper
 Pamela Harper
 Eliza Cope Harrison
 Herbert Hart
 Jeanine Hartman
 Chris Hatch
 Martin F. Hatch
 Dominique Hawkins
 Jacqueline V. Hawkins
 Jean D. Hazard
 Gustave A. Heckscher
 H. Keith Hellems
 Kathy F. Helmbock
 Joseph Helwig
 Amy Henderson
 Dudley Herndon
 Kjell Herting
 Paul B. Hessemmer
 Phillip S. Hessinger
 Sandra M. Hewlett

Lorraine P. Higgins
 C. Thomas Hill
 Louis G. Hill
 Marilyn A. Hill
 James W. Hilty
 William L. Hires
 Hildegard Hirsch
 Frank Hoagey
 Thomas Jack Hockett
 Francis W. Hoeber
 Mildred Hoffman
 Jay Hogeland
 John A. Hollingsworth
 Ruth Molly S. Hopkins
 Milton M. Hosack
 Nora Howard
 Kevin R. Howley
 Jack Jerome Hubbell
 Michael Huey
 Pat Hughes
 Robert W. Hull
 Bernard Humbles
 Edward Hungerford
 Wayne A. Huss
 Jack R. Hutchins
 Edward J. Huth
 Anne Infeld
 Johnny Irizarry
 Norma Irwin
 Edward Jackson
 Faith E. Jaycox
 Margaret Jayroe
 Walter C. Jeffers
 Russell G. Jenkins
 Margaret J. Jerrido
 Sabine Jessner
 Harry Jester
 Marsha Jewett
 Betsy Johnson
 Reese Johnson
 Robert Leland Johnson
 Daniel P. Jones
 Joan L. Jones
 LaRee Jones
 Susan A. Jones
 Virginia Jones
 Sherrill Joyner
 Marilyn Kahl
 Francis C. Kajencki
 Lelage G. Kanes
 Russell A. Kazal
 Dale Keagy

Kyle Kehner
 Thomas Keiper
 Margaret Kemp
 Evelyn Berger Kerr
 Carol Kersbergen
 David Ketterer
 Donald B. Kiddo
 John R. Killick
 Shawn Kimmel
 Sheila Kinder
 King of Patagonia Press
 George Kirkpatrick
 Miles W. Kirkpatrick
 Edward Kirsten
 Gregory J. Kleiber
 Arthur Klein
 William Kleintop
 Philip Kniskern
 Sumiko Kobayashi
 Susan Koelble
 Nancy Kolb
 Suzanne Leisi Konopka
 Virginia Krahenbul
 Isador Kranzel
 Barbara Kretchmar
 Michael E. Kunz
 Krishna Lahiri
 Shirley Laird
 Mark Emerson Landis
 Harry F. Langhorne
 Walter Laub
 Elizabeth M. Laurent
 Don Richard Lauter
 Martha Lavell
 Patrick Lawler
 Catherine Lawlor
 Linnea Layton
 Amy Ledger
 Aubrey Lees
 Jane Detwiler LeVan
 Russell LeVan
 Martin L. Levitt
 Donna Levy
 Edward D. Lewis
 Joyce Lewis
 Terri M. Linder
 Fred H. Lindquist
 Cynthia J. Little
 Sandra Littleton-Uetz
 John H. Livingstone
 Betty Irean Loeb
 David Long

Marsha Loper
 Juan Carlos Lopez
 David Lovejoy
 E. J. Lowitz
 Ruth Lucchesi
 Polly Lynn
 E. Craig MacBean
 John MacCarley
 Elizabeth H. MacDonald
 Doug MacGregor
 Dorothy Mack
 Jane M. Mack
 James W. Mackie
 William R. MacLean
 Todd Mann
 Martha C. Mapes
 Dorothy T. Marcucci
 James V. Mardis
 Jane Margraff
 Robert E. Marion
 Leonard Markowitz
 Jerrilyn Marston
 Alfred S. Martin
 George W. Martin
 John S. Martin
 Robert A. Maschal
 William Massey
 Alan R. Matlack
 Samuel Matthews
 Stephen Matuszak
 Frederick W. Maurer
 David W. Maxey
 James J. McCann
 Samuel W. McColloch
 Ann M. McCormack
 James B. McCurley
 Mary McDevitt
 Eileen McGovern
 Marcia M. McGuirk
 James P. McIlvaine
 Virginia McIntosh
 Virginia C. McIntosh
 Rose Mary McKeown
 Gordon McMordie
 Collin F. McNeil
 Janice McNeill
 James McWilliams
 Marijane Mechling
 Ted von Mechow
 L. Rebecca Johnson Melvin
 Michael Mendenhall
 Mary Morris Mergenthal

Mary Mertz
 Charles L. Merwin
 Anne P. Meyers
 Denise Midgley
 Sandra Millard
 Katherine Miller
 Randall M. Miller
 Kate Minardi
 Elizabeth Minskey
 Lloyd C. Minter
 Sally A. Minter
 Marian T. Mitchell
 Ellen Moats
 Tim Mock
 David O. Moltke-Hansen
 Ann H. Morgan
 Dorothea Morris
 Lori Morse
 Robert E. Mortensen
 Lee Morton
 Deborah Mostad
 Donald N. Mott
 Joan A. Moxley
 James Mueller
 Jill Mulford
 James G. Mundy
 Martin F. Munizza
 Daniel I. Murphy
 Maureen Murphy
 Thomas G. Myers
 Gertrude Nadel
 Douglas Neal
 Henry Nechemias
 David Nemitz
 Raymond G. Neveil
 Brendan W. Nolan
 Jay Norwalk
 Walter Nugent
 Richard Nutley
 Peter J. Obst
 John J. O'Connell
 Ann T. O'Hara
 Terence O'Hara
 Dale Oliphant
 Bertram L. O'Neil, Jr.
 Rachel Onuf
 Sean O'Reilly
 Barbara L. Ostrander
 Viva J. Outtersen
 Gaye Overdeverst
 Andrew R. Palewski
 Peter G. Paoli

Franklin Parker
 Larry Parr
 Edward Parry
 Katherine Paugh
 Clyde W. Payne
 Dorothy Pearce
 Stephen Pearson
 C.W. Peckham
 Robert Peebles
 Steven J. Peitzman
 Elaine Pennel
 Herbert Perla
 Ralph A. Perna
 Jim Perretta
 Dinah Perry
 Sheryl S. Perzel
 Frances E. Peters
 Jack Peters
 Bob Petrilla
 Edward Pinkowski
 Frederick Platt
 Kay Marie Platt
 James E. Porter
 Michael A. Ports
 Peter E. Potter
 Sheldon Potter
 Nancy J. Powell
 Jerri Pries
 Mark C. Prime
 Russell Pusilo
 Maureen Quimby
 Lee Frederic Quinn
 Sandra Rayser Ragonese
 Michael S. Ramage
 Herbert Rambo
 John Randolph
 Leonard B. Randolph
 David S. Rasner
 Justine J. Rector
 Robert Redden
 Joe Reichel
 Pin Reinders
 Josef Reinhold
 James J. Reis
 Frank Reischerl
 Brian Repici
 Ralph Reynolds
 Delories L. Richard
 John A. Richards
 Samantha Rife
 Fred J. Riffe
 Robert L. Riffle

Ezme W. Rittenhouse
 Esther H. Rivinus
 William C. Roberts
 R. Bruce Robertson
 John Robinson
 Susanne S. Robinson
 Douglas S. Rogers
 Benson W. Rohrbeck
 Donnamarie Romaine-
 Raftery
 Jeffrey Rotwitt
 David B. Rowland
 David P. Rubincam
 Stephen Rule
 A. J. Ruth
 Estelle Samberg
 Morris W. Samuel
 Joan Saverino
 Dwight Sawyer
 Nancy Schaefer
 Nancy E. Schanes
 Francis Schell
 Bruce Scherer
 Jacqueline Schneider
 Jean C. Schneider
 Heidi Schneringer
 Beverly Schonewolf
 Steven Schroeder
 Jenna Schuh
 David Schwartz
 Joseph Sciorra
 Giordano J. Scopinich
 Laura Seitz
 Nicholas Sellers
 George C. Seward
 Joyce Shaffer
 Jean Sharp
 Dennis Shaver
 Robert M. Shea
 Georg R. Sheets
 William Shetter
 John Sholl
 Dana Shore
 Henrietta W. Shuttleworth
 Robert J. Sidelau
 Bobbi Siek
 Mary L. Silvia
 John Simcox
 Barbara Simons
 James Simpson
 David D. Sinkler
 David Sisson

Jacquelyn Manns Smalley
 Donna Smartt
 Claiborne T. Smith
 James S. Smith
 Joan Smyth
 William Snavely
 Barbara Snear Crane
 Marjorie P. Snelling
 Kim Snodgrass
 Burton Spear
 Wolfgang Splitter
 Janet A. Springer
 Lawrence R. Stack
 Linda Stanley
 Lila Lee Statler
 Edward W. Steele
 Judith Stein
 Kate Stephenson
 Mark Stern
 Robert C. Stevens
 Penny Stewart
 Robert G. Stewart
 Jay Robert Stiefel
 Earlin Stitt
 Susan Stitt
 Charlotte C. Stokes
 James E. Stowers
 Stephanie A. Strass
 Jean R. Stratton
 Frances Straughan
 Michael Strickland
 Virginia Stuhr
 Betsy Sullivan
 Sarah Swedberg
 Ferenc Szasz
 Thomas T. Taber
 Athena Tacha
 David Tamaccio
 Joseph Tanda
 Dolores Taylor
 Nora Taylor
 Ralston L. Taylor
 Robert M. Taylor

Donald C. Thomas
 John Thomas
 John Threlfall
 Deborah C. Tollin
 Julian Toneatto
 Anna Coxe Toogood
 Martin Tourigian
 Franklin Towber
 Thomas Townsend
 Francis H. Trainer
 Ernest Trait
 Howard A. Trauger
 Theresa L. Trebon
 Michael P. Tremoglie
 Eileen Troxell
 Thomas Truxes
 Joseph Tyrrell
 John J. Ulmer
 Elizabeth Coles Umstatt
 Edward Urban
 Richard Urich
 Carmen D. Valentino
 Mary Dwyer van Allen
 William E. Van Horne
 Diane H. VanDyke
 Loretta Varga
 Jane Vipond
 Alexandra Visser
 Carlo Vittorini
 Morris J. Vogel
 Harry Wagner
 Agnes B. Wajdyk
 Allen L. Walker
 Bradford L. Walton
 Roy Wampler
 Rong Wang
 Frank M. Wardell

Frank W. Warner
 Craig Washabaugh
 Patricia Waters
 D. Watkins
 Stephen Watson
 Hugh Wayne
 Oliver C. Weaver
 William Weber
 Granville W. Wehland
 Barbara W. Weil
 Gerhard Wein
 Janet Weiss
 Lawrence J. Welk
 Heyward M. Wharton
 Sarah Whetherwax
 Barbara White
 Darcie White
 Warren Whiteside
 Deborah Widmeier
 Susan Lea Wienand
 Kathleen B. Willett
 H. D. Williams
 Kim-Eric Williams
 Robert E. Wilson
 Hildegard P. Wise
 Caroline P. Wistar
 Avram Woidislawsky
 Stephanie L. Wolf
 Richard J. Wolfe
 Warren Wolff
 Norris P. Wood
 Christopher Woods
 Wayne C. Woodward
 Charles E. Wright
 Samuel Wright
 John L. Young
 Alma Zangaro

The Historical
Society of
Pennsylvania

1300 Locust Street
Philadelphia, Pennsylvania 19107-5699
215-732-6200
www.hsp.org

Preserving History's Light

STAFF

Rob Armstrong
Lee Arnold
Penny Bauer
Mary Ann Coyle
Joanne Danifo
Robert Feagans
R. A. Friedman
Katie Gallup
Jack Gumbrecht
Sarah Heim
Mickey Herr
Sharon Hildebrand

Leslie Hunt
Allan Jackson
Janet Lee
Kristina Leidy
Tyrone Lites
Matthew Lyons
Tyrone Martinez
Bill McGoldrick
Kerry McLaughlin
Lindsey Mears
Ron Medford
Lou Meehan

Tammy Miller
Max Moeller
David Moltke-Hansen
Larisa Repin
Dan Rolph
Joan Saverino
Courtney Smerz
Hannah Smith
Steven Smith
Beth Stone
Michelle Strizever
Carrie Foley Supple

Flora Sylvester
Kathy Waldron
Kate Wilson

INTERNS

Jon Bozard
Kim Burton
Gwen Kaminski
Hannah Kim
Joseph Matthews

VOLUNTEERS

Phyllis Boyer
Isabelle Clouser
Alberta Gladeck
Susan Kearney
Mary Kirk
Alison Macrina
John Shakespeare
Ken Smith

CONSULTANT

Rachel Onuf