NEWPORT HISTORICAL SOCIETY

History Starts Here

SPRING 2020 NEWSLETTER

VOLUME 10

Introduction

This issue of the Newport Historical Society's Newsletter is different than any we have made in the past, but the last few months have changed how we work, what we do and make, and how we view the past. Every part of the Society developed new ways to connect with you online, and to continue fulfilling the needs of our various audiences while adhering to the new normal of life during a global pandemic.

Although the future may feel uncertain, you may continue to look to us for historical context, comfort in the familiar, and educating entertainment as the days go forward. As you read through this issue, we hope that you take pride that all parts of your Newport Historical Society are still operating — just in a different way!

Director's Note - What's next?

The world will be filled with essays on what we think we learned from the pandemic for the foreseeable future, I am sure. The truth is, we do not know the answer to this question, and won't, for a similar amount of time.

But, we are beginning to shape our inquiries, and this framing is important, as the questions that we ask will in many ways determine the answers that we find.

The initial whirlwind of activity that most cultural organizations engaged in—researching conditions and potential sources of support and establishing the parameters of a survival plan—has been followed for many of us by a growing realization. It seems that those temporary measures, founded in stress, might in fact be the building blocks of a new, and different future. Here at NHS, we came to recognize that the pandemic will affect behavior in a number of arenas—in America and in Newport specifically—throughout this year and into 2021, if not longer. Today, we are asking ourselves not "how fast can we get back to normal," but rather "what else needs to change?"

The question of whether the pandemic will be a pivotal moment for change has received considerable press and commentary. Darrell West of the Brookings Institution, a regular commentator here in Rhode Island, has suggested that he believes that "this crisis will accelerate that type of organizational change and just lead a lot of organizations to rethink how they are doing their day to day business." It seems that the pandemic, and the disruption it has caused, may accelerate lasting changes in how we work, learn, shop, recreate and travel. It may also be seen, in the end, as having changed how we measure success, national wellbeing, and productivity.

These are big picture concerns, but they have their local equivalents here at NHS. We are asking ourselves: what are the components of our recent, successful adaptation to change? How do we feel about where we landed? What needs to stay, and what can be left behind, of both the old and the new ways of doing business? And, how will our field as a whole, deeply challenged by this crisis (some 95% of American museums have closed since March, and 13% may not reopen), move forward? As we think about this, we are looking at statistics and advice prepared by the American Alliance of Museums (AAM), and by our regular guides to understanding museum audiences: Colleen Dillenshneider and Susie Wilkening. All are suggesting that patterns of museum attendance and support will not return to what we knew as normal any time soon, if at all.

At a recent virtual meeting of the American Alliance of Museums, Anthony Salcito, a Vice President at Microsoft, made some pretty bold claims about the future of our institutions. We are not going back, he suggested, pointing out that many museums that successfully transitioned into online activities saw a growth in engagement, not a loss, during the pandemic closures. Here at NHS, online visitation has gone up for the pandemic period about 70% over last year, and our virtual audience is now more than 4x our real-life one, even in a good year. It is also broader and more inclusive, including individuals from across the country and around the world, even when they cannot travel.

Salcito believes that the effects of the pandemic will be long-standing, and that schools and many other activities in America will not abandon online programming and learning. He suggests that going forward, museums that excel will recognize this. In the short term, this means limiting physical contact in exhibits, sales and programs and monitoring them and adjusting to national and local norms and patterns. In the longer term, it means understanding that digital channels must be an element of all offerings, that not all jobs will return as they were, and even that artificial intelligence may play a role in how research is done. Salcito's most forward-looking predictions may be a stretch, but he is not, generally speaking, far out on a limb.

Changing, and evaluating change, is something that the NHS has practiced in the past dozen years. The work that we did so quickly and successfully in the last half of March to reorganize our activities was fueled by the resiliency that NHS had built during the multi-year process of revitalizing and reinventing itself. That nimbleness, willingness to flex ourselves around the core of our mission and focus on our team as an essential component of any success, are, I learned at the same American Alliance of Museums meeting, characteristics of an abundance mindset.

In this view, articulated in a number of business publications over the past several years, the organization and its leadership focus on the assets that are available to them and the ability of the organization to shape its response to mission, rather than focusing on the things that are lacking or scarce. Abundance-focused organizations are values-driven and believe that solutions to problems can be found. They are dynamic and willing to bend and adjust, because the goal is to move forward and accomplish the tasks, not to support existing structures and expectations. This mindset, we were told, will likely be helpful to cultural organizations struggling to adapt to change.

So, as we plan for the future of the Newport Historical Society, we will seek to use this perspective to shape the questions that we ask ourselves. We will try to focus less on "when can we start doing what we have always done," and rather ask ourselves what our mission will look like in the post-pandemic world of the months ahead. We will seek to flex and adapt to the changing world, with one constant in mind: that history matters.

- Ruth S. Taylor, *Executive Director*

Strategic Plan Update

The NHS has a practice of rolling strategic planning, which has served us well over the past years. We look forward to initiating this process for 2020 and beyond. This will involve both evaluation of existing programs and projections about the future. We will be focused on creating a plan for what our core programs should be in the next two to three years, given all we have learned during the pandemic, and accounting for national projections about travel, education, and recreation.

Newport Historical Society

Resource Center

82 Touro Street, Newport, RI 02840 | 401-846-0813

Museum of Newport History & Shop

127 Thames Street, Newport, RI 02840 | 401-841-8770

Properties:

Colony House, Washington Square, Newport
Wanton-Lyman-Hazard-House, 17 Broadway, Newport
Great Friends Meeting House, 22 Farewell Street, Newport
Seventh Day Baptist Meeting House, 82 Touro Street, Newport
Green End Fort, Vernon Avenue, Middletown

For more information go to:

NewportHistory.org ShopNewportHistory.com NewportHistoryTours.org

Museums and the Pandemic: When Will Audiences Return?

When the pandemic hit and museums and cultural organizations were forced to close, the organizations which collect and analyze data about museum audiences leapt into action. The data they are collecting, which changes month to month as the situation continues to evolve, has been enormously helpful in our planning and thinking about the future. Here, Wilkening Consulting and the American Alliance of Museums present data on visitation and support.

With our society struggling with so many immediate and basic needs, how will museums survive long-term? Our next Pandemic Data Story will share what museum-goers think.

Museums and the Pandemic: Will People Support Us?

First, some not-so-great news In our broader population sampling, 3/4 of Americans are "somewhat" or "extremely" worried about local

What about museum-goers specifically?

Most of the museum-goers in our panel were unaware museums were facing challenges

... at this point I have not heard about the impact on museums. 99

And a few dismissed the challenges, noting museums were government-run, could get donations, or receive grants ... not realizing those revenue streams are also impacted (or that most museums are not government entities).

So we asked museum-goers how they felt the loss of museums would affect them, either through closures or dramatically reduced services. Most said something similar to this:

THERE WERE FIVE THEMES THAT EMERGED:

1 COMMUNITY IDENTITY. AND MEMORY (MOST COMMONLY CITED)

LEARNING **OPPORTUNITIES**

ECONOMIC IMPACT AND 4 INCLUSION WELLBEING (LEAST COMMONLY CITED)

Our museums help keep our collective memory alive. If we lost even one of these important institutions, it would be like someone had blown out a candle lights on a vital piece of our society. A huge blow to children's education. These trips help spark curiosity.

organizations telling the marginalized communities. many of those stories

Without these widely share at all. 99

"I find myself getting more and more depressed as I continue writing, so I think I'm going to stop. 99

Despite the grief museum-goers expressed at the potential loss of museums and programming, there was little indication that it would translate into financial support.

"Feeding people and tending to their emotional and social needs is more important because of basic survival. Culture is a luxury for those with adequate food, clothing and housing.

Repeatedly, museum-goers

Some, however, expressed long-term concern for what our communities and society would look like if museums were allowed to fail. They said they would continue to support museums and that government should step in.

> If the government is willing to finance \$3 trillion to help businesses and families then they can earmark some of that money for museums. Museums give us culture. With so many unemployed with layoffs continuing to stack up it is irresponsible for the government to think that people will step in for donations. They can't donate enough to keep all the museums open ... The government should help in some way.99

What all of this boils down to is that no matter how beloved we are, at this time we are not seen as vital. If we are to make a case for being necessary to individuals, communities, and our society, we'll have adapt and become vital ... or risk obsolescence.

... if they cannot adapt to this climate and ride it though, and then return and open to the public, they may not be serving the community or be that valuable. Not all museums are important and I truly believe that those that are will be just fine and live to open to the public again.

What is the role of museums in providing hope and healing to anxious and grieving audiences? Our next Pandemic Data Story will share what museum-goers think.

s and the Pandemic Data Stories can be found at wilkeningconsulting.com/data-st

HISTORY AT HOME

The Newport Historical Society's 'History at Home' initiative was launched just days after the closure of the Museum of Newport History in mid-March; by Monday March 16, we created a landing page on the NHS website to showcase newly minted digital content and resource guides, aimed at meeting a surge in demand for online educational materials.

The NHS prioritized sharing this new content with the public through social media, our various web platforms, press releases, and e-newsletters, which resulted in a significant increase in digital engagement over an 8-week period.

While #HistoryFromHome, and #MuseumFromHome have become standard tools used by other organizations to bolster

public interest and maintain collections access, our initiative stands apart in terms of the speed of its establishment and the variety of our digital offerings. From History Byte blog posts to video interviews with scholars and living historians, we sought creative ways of maintaining our connection to history while generating exciting virtual content.

It is difficult to establish a metric of success for any program in these unprecedented times. However, we can use our current web analytics, compared to this time last year, to demonstrate the efficacy of our rapid-response outreach program in bolstering page views. This, we hope, demonstrates an upward trend of public engagement with our extensive digital offerings.

Museum 360° Tour

While the Museum of Newport History has been temporarily closed for visitation, NHS was able to launch a new 360° tour that allows visitors to virtually experience the museum's exhibition. Through the tour, visitors can explore the museum's exhibits, zoom in on sections and click to read all exhibit text as if they were actually in the space. Since the launch of the tour on March 19, 2020:

Impressions: 8224 • Visits: 830 • Unique Visitors: 651

Social Media

As a result of the move to all-digital platforms, our social media marketing strategy shifted as well. Our previous posts focused on driving attendance and attention to our in-person programming, including lectures, History Space events and walking tours. As part of the "History at Home" initiative, our social media was revamped as a medium to disseminate new digital content to our audiences across the globe and remain engaged with those constituents.

A comparison of our social media engagement across all active platforms (Facebook, Instagram, and Twitter) shows that NHS maintained consistent levels of interaction and reach during this drastic shift in post content. Supported by the website metrics, our audiences were interested in and excited about consuming the stories of Newport's history in whatever way we could convey them.

YouTube — March 26 through May 27, 2020

History at Home Playlist: Total Videos: 27

Total Views: 1890

Channel Views: Total Views: 6,821

Watch Time: 509.7 minutes • New Subscribers: 35

[CONTINUED ON PAGE 8]

HISTORY AT HOME

[CONTINUED FROM PAGE 7]

YouTube Videos Created — mid-March through June 1st:

- History at Home with Tom Schachtman
- Living History at Home with Newport Sailor Nathanael Doggett
- Living History at Home with Colonial Teacher Hannah Bradford
- History at Home Author Serena Zabin & The Boston Massacre
- Living History at Home with Mrs. Hannah Rodrigues Rivera
- History at Home with Middle School History Teacher Michele
- Living History at Home with Newport Bookseller Nathanael Bird
- History at Home Rutgers University Public Historian in Residence Dr. Nicole Belolan
- Living History at Home with Governor Joseph Wanton
- History at Homestead 18th Century Yeast Starter
- History at Home Jessie MacLeod, Associate Curator at George Washington's Mount Vernon
- Living History at Home with a 1773 Newport Loyalist
- NewportTogether Ringing the Bells of the Colony House
- History at Homestead 17th Century Gardening
- History at Home Rhode Island and 19th Amendment
- History at Homestead Making Butter in a Churn
- Living History at Home with a Sergeant in the Continental Army
- History at Home Newport Gardner & Slavery in Rhode Island
- Living History at Home Colonial Era Medical Practices
- History at Homestead Pickling & Preservation in the 18th Century
- History at Home Building a Career in Public History
- History at Homestead Making Candied Violets with Colonial-Era Recipes
- Living History at Home Milkmaids and the Smallpox Vaccine
- History at Home Commemorating 19th Amendment at the National Archives
- History at Homestead Historical Food Hacks
- History at Home America's Tea Heritage
- History at Homestead Tea Etiquette

Zoom Backgrounds

Part of staying at home during this time was spent attending many virtual meetings and Zoom backgrounds became a fashion statement, and a way to hide a messy house. The NHS made Zoom backgrounds from archival photographs and made them available for free on the NHS website.

Featured Museums

The NHS was not the only historical society that created content for #HistoryAtHome, #HistoryfromHome or #MuseumFromHome during the pandemic. The NHS felt it was important to amplify other institutions with similar approaches and offerings.

THE GILDER LEHRMAN INSTITUTE of AMERICAN HISTORY RICHARD GILDER, CO-FOUNDER MAY 31, 1932 - MAY 12, 2020

Anatomy of a Post

When social media and websites are exploding with fresh content, things can get a little overwhelming. At NHS we tried to tie all the different aspects of our content together in themes. Here is an anatomy of how we tied all our different web presences together around an Apothecary theme on the Museum Shop Web Store, YouTube, Instagram and Facebook.

Anatomy of a Post

1. Caswell-Massey historic images shared on @NewportHistory

68 Likes 746 Accounts Reached 781 Impressions 6 Profile Visits & Shares

4. Video is embedded on ShopNewportHistory.com....

America's Oidest Apothecary

Did you know Caseroll Massey was founded in Newport in 1932.

De William Higher of Section is 11 22 - 1470 came is America in 1752 and
stabilished a medical practice in Newyort, Bibols Island where he run an apotherun
published term is in the fasted Caseroll Lissey. Dr. Buster also gave once of the first
publish bettern on an anatomy in the Colories and was appetitude surport in Bubols
Island troops charge the Seyne Your Was and Devolutionary Was.

She below the secret Dr Hatter's articular rescribes, which have been preferred

Dr. Hunter's Remedie

Content is adapted and cross-posted on Facebook

21 Likes 1 Share 455 Reached 38 Engagements

5. ...and linked to a collection of products

286 Pageviews

3. YouTube video with a living historican portraying an Apothecarist

124 Views 4 Likes 1 Comment 1 New Subscriber

6. Then, boosted on @ShopNewportHistory

> 14 Likes 180 Impressions

ACADEMIC NEWS

When we temporarily closed our Resource Center to in-person researchers and visitors, we were forced to change the way we interact with the public, a reinvention that is ongoing. While the numbers of onsite visitors are obviously down, the income for academic services is way up thanks to our ability to meet the needs of patrons remotely.

The research requests vary from answering ready reference questions, sharing digital resources, consulting, and fulfilling image and general inquiries. Our patrons vary too, with questions from real estate agents, homeowners, genealogists, academics, and others.

A staff favorite remote research request involved diving into the archives to look for mention of a mid-18th century ship *Anambaboo* on behalf of a researcher from The George Washington University's "The Slave Wrecks Project."

Page from the Grant Heatly Daybook 1755-1759, Volume 70 referencing the Ship *Annambaboo*. COLLECTIONS OF THE NEWPORT HISTORICAL SOCIETY.

Since it may be awhile before we open the Resource Center doors to the public, here is a guide to our existing online resources:

STAFF RESEARCH REQUESTS:

Property Research:

If you are interested in researching a property local to Newport, including determining date of construction, chain of ownership, as well as reviewing historic property images from our collections, our staff will be able to compile a research report on your behalf.

Genealogy:

Interested in researching your family tree, or individuals known to be associated with Newport? Our staff genealogist will be able to conduct research on your behalf.

Manuscript Collections:

To learn more about what materials are housed in our archives, please consult our manuscript index and finding aids found at:

https://collections.newporthistory.org/index.php/ Collections/index

When you contact us please include the collection name and inventory ID.

Object & Artifact Collections:

If you have located items from our collection in our online database and would like us to conduct further research into our collection on your behalf, please record the object number and reach out to our collections staff.

Photo Orders:

If you are interested in acquiring an image of any of our collections objects or items from our photo archive please review our reproduction and image use fee structure. When you contact us be sure to include the Object number of the item you are interested in, as well as the complete nature of the request (research, personal use, or publication).

COLLECTIONS ONLINE:

Search and discover our Collections Hub at https://collections.newporthistory.org/

which contains records for our object and photograph collections. Use the search bar to call up specific terms and browse our materials. This database is especially useful for:

General Research:

Learn more about Gilded age Newport, Newport mansions, notable properties & streets and Newport events.

Historic Events:

View collections chronicling significant events, from the aftermath of the devastating hurricane of 1938, to the redevelopment of Thames street in the 1960s-1970s.

Daily Scenes:

Curious about how people dressed in the 1860s? Interested in historic automobiles? Look no further!

Oil painting of Washington Square also known as "The Parade" by an unidentified Hessian artist, circa 1818. NHS 94.4.1.

COLLECTIONS ONLINE GALLERIES:

NHS Collections staff have begun to focus their curation energy on creating customized galleries within our online collections database, found at

https://collections.newporthistory.org/

The galleries allow visitors to explore NHS' expansive collections based on object type or historical topic.
Current galleries include Charles McKim's portfolio, NHS painting collection, Samplers and Newport in the American Revolution. Keep an eye out as new galleries are added!

Mow Yas must their advantage who have been pleasure prove who have been pleasure to have a series of the plant of the provention of the plant of the

RIGHT: Sampler made by Mary Tillinghast in Newport, RI circa 1772. NHS 01.202.

 ${\small \mathsf{LEFT:}}\ \ \mathsf{NHS}\ \mathsf{painting}\ \mathsf{collection}\ \mathsf{storage}.$

Newport Together

At noon on Friday April 17, 2020, NHS staff rang the Colony House bell on Washington Square in a show of solidarity with Newport's entire community. Since then, the Colony House bell has continued to ring at noon each Friday as part of the #NewportTogether movement to help us remember that we are in this together. NHS has been joined in the bell ringing by Newporters near and far, ringing bells in their homes, and other organizations throughout the City.

The bell ringing was inspired by the community celebrations of heroism and solidarity during the Covid pandemic, but also by Newport's unique and continuing history.

Through conflict, moral growth and moral failings, economic highpoints and depressed depths, in diversity, and in spite of prejudice, inequities, differences and disputes, we are all here, together.

We would like to thank the following community organizations who have joined us in this effort:

Channing Memorial Church St. John the Evangelist Church WADK Newport Emmanuel Church

St. Paul's United Methodist Church Cenacle Chapel at Harbor House Sanford-Covell Villa Marina Hammetts Wharf

Roof top view of the Colony House bell.

Virtual Field Trip

This past May, the Newport Historical Society presented its first virtual field trip, Newport's Road to Revolution + Meet Martin Howard. Over 100 middle school students from the Barrington School System spent an hour exploring the early conflicts in Newport and Rhode Island that ultimately sparked the American Revolution.

They met Martin Howard, a prominent Newport lawyer who was just attacked during the 1765 Stamp Act Riots and had sought shelter on a British ship in the harbor. Teacher Traci Taglione explains, "spending time virtually with Martin Howard opened my students" eyes to the life altering decisions some colonists had to make prior to the Revolution. They also learned of Newport's significance and the very political role both tea and coffee played during this era."

LEFT: The at-home set of NHS' first virtual field trip.

Newport Historical Society Museum & Shop

Before Covid-19, the Museum of Newport History and Shop was open every day of the year (only exceptions being Christmas, Thanksgiving, and St. Patrick's Day). Each day we had opportunities to spark visitors' interest in Newport's history through conversations around our original and uniquely curated merchandise. When it was no longer safe to operate as usual and our physical doors closed to visitors, we creatively adapted to continue to bring in revenue while contributing to the Newport Historical Society's *History at Home* initiative.

Our first focus was updating our webstore with in-stock merchandise and ensuring that the products were organized and easy to find. Compared to March through May of last year, our dollars sold online grew by 458% and we increased our online conversion rate by 548%. We also focused on our Instagram presence by scheduling more posts and stories, promoting posts, targeted hashtags, and linking images to products on the webstore. From mid-March to the end of May this year, targeted hashtags, have gathered over 60,000 impressions on Instagram and grown our followers by 5%.

It will be no surprise the bestselling items during this time included ways to pass the time at home, and cloth face masks. We sold our entire inventory of puzzles within the first few days and quickly sourced fast shipping puzzle vendors to restock. To promote Governor Raimondo's *RI Reads at Home Challenge*, we curated book pairings that focused on the same topic for caregiver and child. Book pairing topics range from Jackie Kennedy and lighthouses, to material culture and Frederick Douglas. We also sold cloth face coverings in April thanks to our Director of Public Programming, Elizabeth Sulock, who volunteered to sew her scrap historical fabric into reusable face masks.

Throughout quarantine, we continually collaborate (now virtually) with the rest of NHS staff to choose products to promote based on the planned *History at Home* content. In early May, we sourced products from *Farm Steady*, including a home pickling kit to provide an opportunity for those inspired by the *History at Home* video conversation with Kate Weller, a living historian, who discussed the importance of pickling in the 18th century.

Another example of this integrated content planning includes historical tea by one of our bestselling vendors, *Oliver Pluff & Co.* Elizabeth Sulock recently sat down for

a History at Home video conversation about popular historical tea varieties with their owner, Darren Hartford, which we featured on the home page of our webstore along with a promotion to receive a free tea packet with qualifying purchase.

While the doors to the Museum of Newport History and Shop have remained physically closed during the Covid-19 quarantine, we look forward to keeping our virtual doors open in the future. We have learned the value and potential of our online commerce, the importance of frequent social media marketing, and look forward to helping grow the Newport History brand online through our mission-focused webstore.

HISTORY SPACE

The Newport Historical Society's History Space initiative kicked off 2020 with two very different living history events - the annual Winter Festival event at the Colony House, which focused on colonial wedding traditions, and a 250th anniversary event in downtown Boston commemorating the Boston Massacre.

TOP: Ladies portray different aspects of 18th century wedding traditions, dressing a bride and Moravian life.

ABOVE: Interpreting the 1777 wedding ceremony of Capt. Andrew Bruce to Henrietta Overing.

RIGHT: An 18th century pie.

Colonial Wedding Expo

On Saturday February 15, 2020, the Society presented its annual February History Space program, Colonial Wedding Expo. As the title suggests, this year's theme featured all aspects of 18th century weddings. Two dozen living historians discussed topics including:

- * Recipes and special foods that were commonly served to celebrate
- Traditions practiced by different religious groups in Newport including the Society of Friends and Moravians, along with common wedding traditions such as recreating a trousseau and wedding merriment.
- Clothing worn by the bride and groom on their special day, along with a dressing scenario.
- Love stories of Newporters who were married at the time of the American Revolution like Daniel Lyman and Polly Wanton.

The event concluded by recreating the wedding ceremony of Henrietta Overing and Capt. Andrew Bruce, who wed during the Battle of Rhode Island in August 1777.

The Boston Massacre

This year marks the 250th anniversary of the Boston Massacre when, on March 5, 1770, British soldiers, who were harassed by a mob, shot and killed five men. One of the men killed, Samuel Grey, was a Tiverton, RI native. On Saturday March 7, 2020 the NHS, in partnership with Revolutionary Spaces, the new organization formed through the merger of The Bostonian Society and the Old South Meeting House, presented its largest History Space to date—the Boston Massacre Reenactment & Commemoration.

Over 100 living historians traveled from two dozen states to recreate the tensions that were present in 1770 Boston. Vignettes were presented at the Old South Meeting House where interpretative scenarios included a tavern, almshouse, ladies' tea along with a trades demonstration and uniform lecture. During the afternoon, visitors could experience the tensions at a recreated rope walk brawl, which took place just across the street from the Meeting House or visit the Edes & Gill Print Shop at Faneuil Hall to hear a heated debate between Paul Revere and Henry Pelham. Other scenarios included singing songs that were popular with the Sons of Liberty and mini walking tours between the different sites.

Interpretative scenarios were also presented at the Old State House, the center for this historic event, which included a 1770 Council Meeting in the Council Chamber, a presentation about the women in 1770 Boston, changing of the guard, a football match and a heated dispute, along with the evening reenactment and commemoration ceremony.

Recreating a 1770 Council Meeting at the Old State House, Boston.

ТОР ТО ВОТТОМ:

British soldiers patrol the streets of Boston;

A brawl between British soldiers and disgruntled rope walk workers;

Living historian Jessica Hanley represents a colonial knife grinder.

CIVIC Conversations

Drawing on history, current affairs and the state of the Nation, the NHS has been assembling friends, members and individuals new to us to talk together, seriously and civilly, about issue of current concern that may be informed by an historical perspective Newport has been a place of conversation and debate, of dissent and disappointment for almost 400 years. What better place, we decided, to practice talking about the things that matter?

To date, we have asked ourselves three questions:

- ♦ What does liberty mean to Americans today?
- ♦ What does a crisis ask of us as Americans?
- ♦ What does it mean to be an American?

The next conversation on questions of protest in America will be held on July 9. More information and summaries of conversations, can be found at **NewportHistory.org** by searching for "Civic Conversations."

The events are created with the assistance of Jim Ludes and G. Wayne Miller of the Pell Center's *Story in the Public Square*, and with the support of the EJMP Fund for Philanthropy, Karen Lloyd, Diana Pearson, and the Zennovation Fund for Community Innovation.

Newport Historical Society Staff

Ruth S. Taylor, Executive Director
Ingrid Peters, Deputy Director, Academic Services
Kaela Bleho, Photo Archivist and
Manager of Digital Initiatives

Christine Gorham, Staff Accountant

Daureen Lingley, Business Manager

Bertram Lippincott III, Reference Librarian and Genealogist

Bridget Newton, Registrar

Tim Parker, Assistant Manager of Museum and Shop

Heather Rockwood, Development and Marketing Associate

Elizabeth Sulock, *Director of Public Programs*Jenna Teachout, *Manager of Museum and Shop*

STAFF MEMBER PROFILE

Daureen Lingley

Daureen joined the Newport Historical Society in January as the Business Manager. Previously, Daureen worked for 13 years at Bristol Community College in the Business and Experiential

Education Department. During that period, she also advised several start-up and existing companies on instituting generally accepted accounting practices, setting up accounting information and data management systems and procedures. In her free time, she can be found working at a local organic farm or walking in the woods with four-legged friends.

Daureen is naturally curious and is excited to work for a non-profit organization where she'll have the opportunity to learn more about Newport and be a part of the Newport Historical Society team.

≈ IN MEMORIAM

RALPH N. DISAIA

A Rhode Island native, Ralph was a graduate of Providence College and had a career as a tennis coach before entering the antique oriental carpeting business. He and his wife Karen owned and operated Oriental Rugs Ltd. and DiSaia Management. Ralph served as the facilities manager of The Newport Show since its beginning. He was a beloved figure at The Show and when he wasn't manning his own booth, Ralph effortlessly glided around the show helping other vendors, met with fuel deliveries, security details and the support staff of St. George's School, among many other things. His friendly and easy nature will be missed at future shows. He passed on November 22, 2019 at his home in Connecticut.

DAYTON THOMAS CARR

Dayton was a champion sailor since his youth and served as commodore of the Brown University Yacht Club as an undergraduate. He was the founder of Venture Capital Fund of America. He served as a director of the National Sailing Hall of Fame and helped steer it to its new location in Newport. Always interested in Newport's history, Dayton was a great supporter of the Newport Historical Society and other institutions. His quick wit and hyper-enthusiasm for our projects will be missed. He passed at his home in New York City on April 7, 2020.

EUGENE BOWIE ROBERTS, JR.

The son of Eugene Roberts and Cornelia Szechenyi, Gene was involved in real estate and agricultural pursuits. He was particularly interested in family history in Maryland and Newport and supported many institutions in the city, including the Newport Historical Society. He passed in Maryland on April 18, 2020.

THE NEWPORT SHOW WILL BE VIRTUAL IN 2020!

Working with John Smiraldo of Incollect and Antiques & Fine Art Magazine The Newport Show will have an online platform for our dealers and beneficiaries—the Newport Historical Society, and the Boys & Girls Clubs of Newport County. We are looking forward to a different, but still beautiful and entertaining event. Details are still under preparation; for the latest updates visit:

www.TheNewportShow.com
The Newport Show

TheNewportShow

The Newport Show will return in real life next summer with the art, antiques and exquisite objects that its patrons and customers expect and enjoy; mark your calendars for July 23rd – 25th 2021.

Our thanks go out to the dealers who travel from around the world, the underwriters and supporters who help produce the Show, the patrons who make purchases, and the thousands of visitors who attend each year.

THE NEWPORT SHOW 2020 FOUNDERS

Bernard S. Gewirz

Mr. and Mrs. James B. Gubelmann

Mr. & Mrs. S. Matthews V. Hamilton, Jr.

Mr. and Mrs. William Leatherman

Mr. Douglas L. Newhouse and Dr. Holly M. Bannister

Mrs. Frederick H. Prince

Jerry and Lorna Shafir

Mr. and Mrs. Archbold D. van Beuren

Mrs. John A. van Beuren

21st Gentury Fund

The 21st Century Fund represents the highest level of support for the Newport Historical Society. These individuals and organizations are helping to create an active and vital new century for Newport's history.

These categories represent cumulative giving in the 21st century.

\$1,000,000 and up

Alletta Morris McBean Foundation
Helen D. Buchanan and the Helen D. Buchanan Trust
van Beuren Charitable Foundation

\$250,000 --- \$999,999

Anonymous

Mr. and Mrs. Richard I. Burnham The Champlin Foundations

Mrs. Samuel M.V. Hamilton and the Hamilton Family Foundation

Edward W. Kane and Martha J. Wallace Foundation

Prince Charitable Trusts

Mr. and Mrs. William Leatherman and the Firestone Foundation Mr. and Mrs. Dwight Sipprelle

\$50,000 --- \$249,999

Anonymous

Mr. Hugh D. Auchincloss III

Mr. and Mrs. A. Leslie Ballard

Ms. Elizabeth Prince de Ramel

Mr. and Mrs. Robert Evans

Mr. and Mrs. David Ford

Gerry Charitable Trust

Mr. and Mrs. S. Matthews V. Hamilton, Jr.

Mr. and Mrs. George G. Herrick

Mr. and Mrs. Peter W. Harris and the Edwin S. Webster Foundation

The Honorable Juliette C. McLennan

Mr. Douglas L. Newhouse and Dr. Holly M. Bannister

Rhode Island Foundation

Rhode Island Historic Preservation and Heritage Commission

Mr. and Mrs. Nicholas Schorsch

State of Rhode Island and the Providence Plantations

Mrs. Luise Strauss

Mr. and Mrs. Harrison M. Wright

Mrs. John A. van Beuren

DONORS & MEMBERSHIP

SUPPORTING NHS

Help us demonstrate that learning from the past is now more important than ever. The fact is, we will need your support to continue. If you have not yet given to the Annual Fund and you can, at any level, now is a great time to support the NHS. Donate at any time at NewportHistory.org.

DONORS 2019-MAY, 2020

Ms. Lorie Abromovitz

Ms. Caroline Adams

Ms. Hope Alexander

Alletta Morris McBean

Charitable Trust

Ms. Kathleen Anderson

Marianna Baker

Brian and Mary Catherine Bardorf

Mr. Vernon Barker

Mr. David Bell

Bruce and Jane Berriman

Mr. John Bleho

Ms. Ellen Bowman

Ms. Donna Brandelli

Mrs. Stephanie Brenner

Marilyn Brockway

Rdml. David C. Brown

Ms. Drea Brown

Mr. Rodney Brown

Mr. Kevin Bruneaau

Ms. Mary Burdick

V.L. Butterworth Ms. Brenda Calkins

Ms. Denise Campbell

Mr. Ross Sinclair Cann

Mr. and Mrs. Ross Cann, Jr.

Mr. and Mrs. Richard G. Casev

Mr. Roderick A. Cavanagh

Mr. Jorge Ortiz Centeno

Mr. and Mrs. Duncan A. Chapman

Ms. Cynthia Wells Chick

Nathaniel Coleman

Mrs. David L. Van Schaick

Mr. Michael R. Corcoran

Ms. Trudy Coxe

and Mr. James P. Gaffney

Mrs. Caterine Milinaire Cushing

Mr. and Mrs. Dan D'Heilly

Ms. Susan Davis and

Mr. Fred Wolidiger

Mr. Philip Cappello,

Foundation Assistant

Ms. Samantha Ehlinger

Ms. Catherine Elmore

Ms. Shannon Fairbanks

Mr. and Mrs. Graeme Ferguson

Mr. Russell Morin

Mr. Benjamin Flatgard and

Mrs. Leslie Jones

Mr. and Mrs. Michel Fleuette

Stephanie Forstmann

Mrs. Despoina Gerasoudi and

Dr. Clifford D. Gluck

Ms. Diane Germani

Mr. and Mrs. Robert Gett

Mrs. Robert H. I. Goddard

Mr. and Mrs. Mark J. Godridge

Ms. Katherine Greenia

Ms. Brenda C. Grinder

Leslie Grosvenor

Ms. Agnes Hagmueller

Ms. Bridget Hall

Marion O. Harris

Ms. Cherie Hart

Mr. and Mrs. Robert J. Hay Jr.

Dr. Katherine Hermes and

Mrs. Alex Maravel

Mrs. Edward F. Herrlinger II

Mr. and Mrs. Charles Hickox

Mr. Allan Hodges

Mr. and Mrs. E. Joseph Hudson, Jr.

Mr. David Hunt

Mr. and Mrs. Bob and Faith Hyde

IBM Corporation

Mr. and Mrs. Kurt Jaenicke

Stanley and Laura Jaffe

Mr. Peter Jefferys

Mr. and Mrs. Stephen Johnson

Mr. Christopher Michael Jones

Mr. and Mrs. Dick Keigher

Mr. Colin and

Mrs. Virginia F. Decker Keith

Mr. David Kirk

Mr. Joshua Kirleis

Ms. Jeanne Knerr

Ms. Esther Koniq

Elizabeth G Kuensell

Mrs. Donald Breck Lamont

Mr. and Mrs. Benedict Leca

Mr. Trayor Lesnock

Mr. Jack Lester and

Ms. Ulrika Manker

Christina K. West and Paul A. Leys

Ms. Judy Li

Ms. Jenée Lindner

Ms. Sandra Liotus

Mrs. Danielle Luyten

Mr. Arthur T. Lyman

Mr. and Mrs. John and Courtenay Lyons

Mr. and Mrs. Bob MacMannis

Ms. Jane Magliocco

Ms. Mariann Maida

Margaret K. Martin

Justin S. McLaughlin and

Cris M. Cobaugh

Michelene McLennan

Ms. Robin McPherson

Mr. and Mrs. Joseph F. Mele

Michael Hayes

Mr. and Mrs. Guy W. Millner

Mrs. Arthur C. Milot

Ms. Karyn Mullen

Pastor Barr A. Flynn

Ms. Elizabeth Newton and

Mr. Seth Goldenberg

Ms. Pamela O'Connor

Mr. and Mrs. Robert J. O'Donnell

Mr. and Mrs. John Palmer

Mr. and Mrs. Jonathan H. Pardee

Paul and Lisa Perrault

Mr. Allan R. Plage

Ms. Ellen Prelle

Mr. Alexander Raday

Ms. Colleen Raposa

Kristin Reed

Mr. Robert J. Regalbuto

Ms. Joanna Reynolds

Rhode Island Foundation

Ms. Ann J. Ritterbusch

Ms. Janet L. Robinson Mr. Mark Robinson

Ms. Amanda Rock

Casper Roos

Mr. and Mrs. Ernst Rothe

Ms. Kelli Rugq

Mr. and Mrs. Arthur J Santry III

Mr. Carl T. Schmidt and

Mrs. Deborah L. Schmidt

Ms. Faye Schwartz

Mr. Tom Settle

Dr. and Reverend

Charles P. Shoemaker

Celio Silva

Diana Slocum

Ms. Nancy Smith

Ms. Tatiana Smith

Ms. Mary Snyder

Sons of the Revolution,

Rhode Island Society

Mrs. Marjorie Spencer

Mr. John James Steele

Mr. Anson Stookey Mr. Joseph Studlick

Ms. Mary Studlick

Mr. Elliot Stultz

Dr. G. Brian Sullivan

Mr. and Mrs. Craig Symonds

Topsy Taylor

Mr. David Thalmann Christine G. Guidera,

Managing Director

Elizabeth Tylawsky

Mr. Chris Vallonev

Ms. Elizabeth R. Lynn,

Executive Director

Alfred Vanliew

Ms. Clelia Walters

Mr. and Mrs.

Barclay H. Warburton IV

Ms. Leslie Ware

Frederick Warren

Mr. and Mrs. George H. Warren II

Mr. and Mrs. Quentin Warren

Mr. and Mrs. Mark F. Watson III. Ms. Janet Whitman

Mr. William P. Wickham

Mr. Bruce Wiley

Mr. Peter Wiley Mrs. R. Richard Williams

Mr. and Mrs.

William N. Wood Prince

Mr. and Mrs. Harrison M. Wright Mr. and Mrs. Ellicott Wright

Marjorie Yashar

DONORS DURING COVID-19

Mr. and Mrs. Richard and Barbara Lloyd Baker Mr. Lockett Ford Ballard, Jr. Mrs. Cherry Fletcher Bamberg and Mr. Paul G. Bamberg Mr. John Bleho Mr. and Mrs. Dickson G. Boenning Mr. and Mrs. Richard I. Burnham Mr. and Mrs. Paul Cardoza Dr. Elaine and Mr. Stephen Crane Mr. Richard C. Crisson and Mr. Roderick B. O'Hanley Mr. and Mrs. Dan D'Heilly Ms. Karen Deibert Ms. Deborah Del Nero

Dr. and Mrs. Edwin G. Fischer John Peixinho C. Morgan Grefe, PhD

J. Farrar Associates, INC.

Ms. Catherine Elmore

Mr. and Mrs. S. Matthews V. Hamilton, Jr.

Ms. Cherie Hart

Dr. Katherine Hermes and Mrs. Alex Maravel

Mr. and Mrs. George G. Herrick

Ms. Jessica Hagen

Lewis and Trudy Keen

Ms. Jody Kuss

Mrs. James W. Lloyd

Mr. Philip C. Marshall

Mr. Paul McGreevy

Mrs. Arthur C. Milot

Mrs. Bridget Newton

Mr. and Mrs. Jonathan H. Pardee

Ms. Diana Pearson

Mr. and Mrs. James A. Purviance

Mr. Burton Quist

Ms. Joanna Reynolds

Margaret and Thomas Rogers

Scott's Wharf LLC, Colin Kane

Mr. and Mrs. Dwight Sipprelle Sons of the Revolution,

Rhode Island Society

Dr. G. Brian Sullivan

Mrs. Mary Jo Valdes

MEMBERS 2019-2020

LIFETIME

Mr. and Mrs. Larry Allen Capt. and Mrs. Raymond W. Allen

Dr. Joseph Blumen

Mr. and Mrs. Robert Butler

Raymond W. Caine, Jr.

Mr. David W. Chase

Mrs. James J. Coleman, Jr.

Alletta Cooper

Ms. Alexandra Allardt Ms. Mary K. Baumgartner

Dr. and Mrs. Howard S. Browne

Mr. and Mrs.

Mr. James F. Carlin, Jr.

Mr. Jack Cory

Mrs. Caterine Milinaire Cushing

Mr. William J. Donovan, Jr.

Mr. and Mrs. William P. Egan III

Mr. Edward P. Evans

Dr. and Mrs. Edwin G. Fischer

Mrs. John W. Fiske

Mr. Ronald Lee Fleming

Ms. Faith Underhill Fogle

Mrs. George E. Ford

Mr. Henry Foster

Mr. Bernard S. Gewirz

Mr. and Mrs. James B. Gubelmann

Mr. and Mrs.

S. Matthews V. Hamilton, Jr.

Marion O. Harris

Mr. and Mrs. George G. Herrick

Mrs. Audrey R. Hopf

Stanley and Laura Jaffe

Mrs. Donald Wiles James, Jr.

Mr. Peter Jeffervs

Mr. Luke Johnson

Mr. Howard M. Jones, Jr.

Mr. Eugene LaParle, Jr.

Mr. and Mrs. John G. Laramee

Ms. Marie Lederer

Mr. James W. Lees

Kenneth H. Lyons

Ms. Laura Manchester Smith

Mr. Michael McCaffrey and Ms. Elizabeth Meyer

William T. McCue, Jr.

Mr. Craig J. Millard

Mrs. Helen I. Miller

Mrs. Carol Neil

Eugene O'Reilly

Mrs. Ruth Orthwein

Mrs. Nancy W. Pendleton

Mr. and Mrs.

Stacey and Tim Quinn

Mr. and Mrs. Andrew Radel

Mrs. Margaret Rhodes

Mrs. Gregg Ring

Mrs. Edward W. Roberts

Mrs. John Newbold Robinson

Mr. Richard Robinson

Mr. Harry A. Schult

Mrs. Paul Scura

Mr. James V. Serzan

Ms. Sally Alice Smith

Mrs. Marjorie Spencer Mr. Lewis T. Steadman

Luise Strauss

Scrimshaw portraits of Mr. and Mrs. John and Henrietta DeBlois, circa 1850. NHS 71.6.1 & 71.6.2.

Ms. Jeanne W. Swiszcz Mrs. Mary Jo Valdes Mrs. John A. van Beuren Mr. and Mrs. William M. Vareika Capt. and Mrs. G. L. Voegeli Mrs. Gloria Winston Mr. and Mrs. Harrison M. Wright Mr. and Mrs. Ellicott Wright Gloria Nagy and Richard Saul Wurman

1854 SOCIETY

Ms. Diana Pearson

Mr. G. Richard Young

Mr. and Mrs. Jerry Kirby Ms. Jody Kuss Mr. Donald Osbourne and Mr. Frank Garofolo

BUSINESS

Mr. Patrick Dolat, Newport Lamp & Shade East Bay Community Action Program Farrar Equities, LLC Mr. and Mrs. Robert Kempenaar II, Kempenaar Real Estate, Inc. John Peixinho, Franklin & Company Design Associates

PATRON

Mrs. Russell Barnett Aitken Mr. A. Leslie Ballard Mrs. Cherry Fletcher Bamberg and Mr. Paul G. Bamberg Mr. and Mrs. Daniel M. Benson Mr. and Mrs. Richard I. Burnham Bob and Judy Chusmir Mr. James Cockinos Mrs. Brittain Bardes Damgard Mr. and Mrs. Glenn Darden Ms. Elizabeth Prince de Ramel Mrs. John R. Donnell Mr. and Mrs. Robert B. Evans Mr. and Mrs. Michael Fernandez Mr. and Mrs. David B. Ford Mr. and Mrs. Thomas P. I. Goddard Mr. and Mrs. Peter Seipp Goltra Mrs. Robert M. Grace Mr. and Mrs. Peter Grauer Mr. William Hallowell Mr. and Mrs. Crawford C. H. Hamilton Mr. and Mrs. Samuel M. V. Hamilton III

Mr. and Mrs. Peter W. Harris

Mr. Frank L. Hohmann III Mr. and Mrs. William Kahane Mr. and Mrs. Roger E. Kass Lewis and Trudy Keen Mr. and Mrs. Peter D. Kiernan III Mr. and Mrs. William Leatherman Mr. and Mrs. Peter E. Madden Mr. and Mrs. Frank Mauran Mr. Brian McNally Mr. and Mrs. John Mendez Mr. Douglas L. Newhouse and Dr. Holly M. Bannister Mrs. Anne Owen-Pontez Ms. Dominique Alfandre and Mr. Thomas Palmer Mr. and Mrs. George Petrovas Mr. Allan R. Plage Mr. and Mrs. James A. Purviance Mrs. Jay R. Schochet Mr. and Mrs. Nicholas Schorsch Jerry and Lorna Shafir The Honorable Judy Sheindlin and Mr. Jerry Sheindlin Mr. Carlos S. Staples Mr. and Mrs. Archbold D. van Beuren Ms. Barbara van Beuren Mrs. John A. van Beuren Mr. and Mrs. Russell V. Vernet

SPONSOR

Mr. and Mrs. Michael Weil

Ms. Diane B. Wilsey

Ms. Barbara Benson Mr. and Mrs. Richard L. Brickley, Jr. Ms. Deborah Del Nero Mrs. Lilly Dick Mr. Bartlett Dunbar and Ms. Lisa Lewis Lisa and George Francisco Ms. Brenda C. Grinder Edward and Wendy Harvey Prof. and Mrs. John B. Hattendorf The Hazel-McEntee Family Susan Jacquet Mr. Donald Johnson Ms. Jeanne Kelly Mr. Paul F. Miller and Mr. Charles J. Burns, Jr. Viking Tours/Viking Motor Tours Mr. and Mrs. Christopher L. Otorowski Mr. and Mrs. Torre Peterson Mr. and Mrs. Frank N. Ray Mr. David W. Ray

Mr. and Mrs. David L. Reed

Mr. Michael Semenza, V.P.

Mrs. Cynthia Sinclair Mr. and Mrs. Gary J. Stack Mrs. Lisa Stuart Ms. Harle Tinney Dr. Eileen Warburton

HOUSEHOLD J Lorraine Babcock Mr. and Mrs. John Bagwill, Jr. Mrs. Robbie M. Benjamin Mr. Nicholas Benson and Ms. Alix Flood Mr. and Mrs. Theodore A. Bierwirth Ms. Kaela Bleho Mr. and Mrs. Steven Boshi Mr. John Bradley Katherine Brandeis Mr. Paul L. Breiner Josephine C. Brown Mr. and Mrs. Patrick T. Burns Mrs. Cecile A. Butler Ms. Nicole Cashman Eric and Erin Chetwynd Mr. and Mrs. Michael J. Cullen Mr. and Mrs. Peter S. Damon Ms. Jessika Davis Mr. Eric S DeLong Mr. John Donohue Mr. and Mrs. Stephen P. Duffy Ronald H. and Theresa A. DuVall Maia Farish Mr. Peter Fav Thomas Gabriel Mr. and Mrs. Joseph Gallichio Ms. Lindsey Gangler Mr. Charles E. Gardner and Ms. Alice B. Bridge Mrs. Despoina Gerasoudi and Dr. Clifford D. Gluck

Bob and Veronique Gerber

Mr. and Mrs. Scott Harris

Esther Hodges-LeClaire

Dr. Judith G. Holcomb

Admiral and Mrs.

Alan Huse

Margaret and John Hodgson

James Hogg, USN (Ret.)

Stephen and Jennie Huttler

Mr. and Mrs. Kurt Jaenicke

Mr. and Mrs. George M. Jacobs

Mr. and Mrs. Robert Haves

Mr. and Mrs. Sidney S. Gorham III

John D. Harris, II and Linda Sawyer

Mr. and Mrs. Francis E. Hebert. Jr.

Mr. and Mrs. John K. Hirschboeck

Mr. Robert L. Gilbert

Mr. and Mrs. Don King Dan Lacroix Mr. Matthew Lancor Mr. and Mrs. Reynold Larsen Mr. David Lavery Mr. and Mrs. Bertram Lippincott III Mrs. James W. Llovd Asher Lurie Mr. and Mrs. James and Nancy Madson Mr. and Mrs. Michael Mariner Mr. and Mrs. Stephen S. Marino Rachel Mattis Mr. Stephen C. Maxson Michelene McClennen Matt and Terry McEntee Justin S. McLaughlin and Cris M. Cobaugh The Honorable Juliette C. McLennan Mr. and Mrs. Matthew Mees Mr. and Mrs. Joseph F. Mele Lucy Metcalf Mr. Asa Eric Montgomery Mrs. Bridget Newton Mr. and Mrs. David Niemiec Mr. Rory Thomas Nolan Tim Parker Mr. and Mrs. Jason Peters Mr. and Mrs. Michael Powers Mrs. Frederick H. Prince Laura Quintiliani Mr. Burton Quist Anthony Randazzo Ms. Patti Reyes Dr. James M. Ricci and Ms. Cheryl A. Kenney Mr. and Mrs. Nigel T. Richards Ms. Amanda Rock Mr. and Mrs. David S. Rockwood Mr. and Mrs. Joseph Roxe/ The Roxe Foundation Mr. and Mrs. Turner C. Scott, Esq. Mr. Richard Seufert Mr. and Mrs. John H. Sheehan III Mr. and Mrs. Albert K. Sherman, Jr. Mr. and Mrs. Dwight Sipprelle Mr. and Mrs. John Michael Skaggs Douglas Smith Mrs. Susan Stautberg Ms. Elizabeth Stevens and Mr. Norman MacLeod Ms. Amy Strachman Mr. Joseph Studlick Mr. Elliot Stultz

Edward W. Kane and

Martha J. Wallace

Ms. Rebecca Kelly

Mr. Kevin Sullivan Ms. Elizabeth Sulock Ms. Carol Swift Mr. and Mrs. David B. Tanner Ruth and Adams Taylor Mr. Seth Welton and Ms. Jenna Teachout Mr. and Mrs. Douglas Thornton Mr. and Mrs. Michael Vitton Ms. Leslie Ware Mr. Robert J. Weiner Jr and Mr. Alan F. Balcom Ellen and David Wixted Mr. Michael S. Wyzga Dr. Fred Zilian Dr. Catherine W. Zipf and Mr. Mark Courtney Francis Zumbrun

ISLANDER HOUSEHOLD

Christina and Robert Agnew Mr. and Mrs. Peter Baylor Mr. and Mrs. Ronald I. Becker Peter and Gretchen Bloom Mr. and Mrs. Dickson G. Boenning Mr. and Mrs. Thomas Borden Mr. and Mrs. Pelham Boyer Mr. and Mrs. John W. Brooks, Jr. and Ms. Alexandra Brooks John and Winnie Broughan Mrs. Carroll Brown Captain and Mrs. Louis A. Burns Mr. and Mrs. William Caine Mr. John Carbone Mr. and Mrs. Paul Cardoza Ms. Trudy Coxe and Mr. James P. Gaffney Mr. Richard C. Crisson and Mr. Roderick B. O'Hanley Paul and Liz Doucette Mr. John Drotos Mr. and Mrs. William A. Durgin Robert S. and Corinne A. Edenbach Mr. Jonathan Edwards Harry and Donna Elkin Mr. and Mrs. Mohamad Farzan Mr. and Mrs. Everett Federici Mr. Edward Field Mr. Benjamin Flatgard and Mrs. Leslie Jones Mr. and Mrs. John H. Flynn, Jr. Mr. and Mrs. Robert F. Fye Mr. and Mrs. James E. Garman A.L. Garrison and T.W. Emmett Col. and Mrs. Theodore L. Gatchel Dr. and Mrs. Vasant Gideon

Mr. Anthony Gill

Mr. Timothy Gill Dr. Thomas Goss L. Neill and Leslie J. Gray Mr. Wayne C. Hamilton Mr. and Mrs. Daniel F. Harrington Mr. and Mrs. Robert Healey Mrs. Claudia Helt and Mrs. Susan Barnes Mr. and Mrs. George Hill Mr. and Mrs. Bob and Faith Hyde Ms. Mary M. Jennings Ms. Charlotte Johnson Mr. and Mrs. Randolph Johnson Mr. Christopher Michael Jones Mr. Kevin Kelley and Ms. Deborah Kelsey Ms. Belinda Kielland Mr. and Mrs. David Krupa Mr. and Mrs. Donald Magee Rdml. and Mrs. Dennis McCoy Ms. Patricia McGrath Mr. and Mrs. Earl McMillen III Mr. Arthur C. Mead and Ms. Linda Welters Mr. and Mrs. Rufus Meadows Mr. and Mrs. Michael Muessel Howard and Mary Newman Mrs. Cris Offenberg

Mr. Ronald J. Onorato and Ms. Elisabeth Marchi Mr. and Mrs. James Graham Patterson

Mr. and Mrs. Ralph Plumb Mr. and Mrs. R. Brooke Roberts Mr. Charles L. Roberts

Peter Robey

Mr. and Mrs. John Rok Mr. and Mrs. Timothy Ryan Ms. Sheila Ryndak

Mr. Arthur Shattuck Mr. and Mrs. Peter Siegl

Mr. Ken Snyder

Dr. and Mrs. William Stout Mr. and Mrs. Joseph F. Sullivan Ms. Diana Sylvaria and Mr. Paul L. Szapary

INDIVIDUAL.

Ms. Lorie Abromovitz Ms. Caroline Adams Mr. R David Adams

Mr. and Mrs. Richard P. Adams

Mr. Brandon Aglio Ms. Hope Alexander

Ms. Catherine White Almeida

Ms. Christina Alvernas

Ms. Kathleen Anderson Mr. Edward Andrews

Mrs. Florence G. Archambault

Ms. Ann E. Arnold Mrs. Virginia Arnold Mr. and Mrs. Richard and Barbara Lloyd Baker Marianna Baker

Mr. Lockett Ford Ballard, Jr. Ms. Estelle Tucker Barada Mr. Vernon Barker Mrs. Robert A. Beaver

Mr. David Bell

Rick Best and Susan Taylor

Joan Bishop

Ms. Patricia A. Blakeley Mrs. Patricia Blanchard

Mr. Scott Bliss

Mr. David E. Boenning

Mrs. Joan Thompson Boghossian

Mr. Nicholas J. Bonanno Mr. John F. Brady Ms. Donna Brandelli

Mr. Edward Brassard Ms. Anna Bremmer Mr. Dennis Bristow

Mr. Paul F. Brueggemann

Ms. Mary Brunell Mrs. Marilyn Bunnewith Ms. Rowena D. Burke

Mr. and Mrs. Timothy J. Burns

Mr. and Mrs. James Burress

Sara A. Butler V.L. Butterworth Robert Cagnetta Mr. Thomas Cahill Ms. Lisa Cairoli

Ms. Elliott Caldwell Mr. Ross Sinclair Cann Dr. Robert A. Carrellas

Mrs. Patricia A. Cassidy Ms. Elizabeth Cazden

Mr. Jorge Ortiz Centeno Rhonda Chadwick

Mrs. Letty R. Champion Ms. Evelyn M. Cherpak Mrs. E. Taylor Chewning Jr.

Ms. Mary Clair

Mrs. Paulette Cleveland W. Shelby Coates, Jr., Esq.

Ms. Kelley Coen

Mr. and Mrs. Neill F. Coffey

Ms. Patricia Coffey

Mrs. Elizabeth Grason Cohen

Anonymous

Mr. Edward A. Connolly Mr. Garrett Connolly

Richard Cope William Corcoran Mr. Matthew Coyne Mr. Charles Curci Mrs. Virginia Curry

Ms. Anne Ramsey Cuvelier Ms. Betty Ann Czech Ms. Susan F. Daly Jerry Dauterive Mr. Joe DeFrancesco Ms. Mercedes Deines

Mr. Jonathan Dember Kimberley Dias Mr. Rob Doane Ms. Joyce Douglas Mr. William L. Douglas, Jr.

Neal Drakos

Mrs. Alexandra Driscoll Patricia A. Drislane Mr. and Mrs. Robert Drum

Ms. Monica Drum

Ms. Diana Dunlap Mrs. Joan Edenbach Evan Flichalt

Ms. Dianne Elliott Ms. Rosemary Enright Ms. Karen Estes

Mrs. Kitty Ewart

Ms. J. Brandon Wilson Evitt

Tammy Fasano Ms. Maureen Finneson Chuck and Karen Flippo David Formanek Kathleen Foulke

Ms. Joan C. Frank Mr. Thomas F. Freeman

Mr. Terrence Gavan Barbara Ghazarian

Mr. Michael Franco

Mrs. Frieda Weaver Gockel Ms. Christine Gorham

Kathy Gozdur Mr. Bruce A. Gray The Rev. and Mrs.

Everett H. Greene Ms. Katherine Greenia Ms. Sarah L. Gretzky

Ms. Nancy Whipple Grinnell Mr. and Mrs. Rick Grosvenor

Ms. Jessica Hagen Ms. Bridget Hall

Mr. Charles A. Hambly, Jr. Mrs. Linda Hammer Mr. Paul Hanson

Martha and Paul Harpin Ms. Kristel Henry

Ms. Ellen Hermann-DeVoe

Mr. Boudewijn Herter Ms. Ruth Hodges

Mr. Adam Hodges-LeClaire

Mrs. Kathryn Hohl Mrs. Robin L. Hopkins Ms. Lisbeth Houlihan Brian Hubert

Mrs. Victoria Johnson Susan Jutcawitz Ms. Patricia Kane Sharon Kania Ms. Jill H. Kassis Mr. Michael C. Kathrens

Ms. Winifred P. Kelley Thomas Kennedy Mr. David Kerins Ms. Susan Kieronski Mr. David Kilroy Ms. Susan K. King Ms. Vicki T. King

Mr. Patrick G. Kirby Mr. David Kirk Claire Kirschner Ms. Margaret A. Kirschner

Mrs. Beverly M. Klyberg Margaret Knight Ms. Esther Konig Ms. Cynthia Lafferty

Peter Lance Mr. Scott Langford Mr. Roy D. Lauth Mr. Kenneth Lawson Ms. Joan Laxson

Capt. George M. Leber, Jr.

Mr. Michael Leber Mr. Timothy Lehnert Mr. William H. Leys

Ms. Judy Li Mrs. Sarah Littlefield Mr. Richard C. Loebs Jr

Mrs. Phyllis Lohrum Mr. Andrew Long

Mr. and Mrs. G. Kirk Looper

Mr. Jack MacDonald Mary C. Madden Mrs. Susan D. Maden Mr. Christopher P. Magra Ms. Nancy Markey Mr. Philip C. Marshall Mr. Alfred Martin Margaret K. Martin

Mr. Thomas P. Mazza Mr. William J. McAtee Kerry McAuliffe

Mr. and Mrs.

Christian M. McBurney Ms. S. Leppy McCarthy

Ms. Barbara McGinty Mr. Paul McGreevy Mr. Bruce D. McLean Michelene McLennan Ms. Robin McPherson Jann Medeiros

Ms. Tracey Mencio

Ann Gross Underwood Meredith

Ms. Pauline C. Metcalf Mr. Chas A. Miller and Mr. Birch Coffey

Diane Montenegro

Kelly Moran

Mr. Edward Morgan Mr. William E. Mullins Ms. Barbara Bye Murdock Mr. Arthur W. Murphy Christine

Murphy

Mr. Patrick Murphy Michele G. Musselman Mrs. Geraldine Nagle Charles P. Neimeyer Ms. Carol Nelson-Lee

Mr. Sanford Neuschatz Jennifer

Newbold

Ms. Mary Ann Nicholas Ms. Joyce Novak Mr. Daniel J. Oakley Eileen O'Brien Ms. Ellen C. O'Brien

Ms. Susan Olson Ms. Patricia O'Sullivan

Lenny Palmer

Mr. Michael A. Pare

Stacie Parillo

Mr. Christopher T. H. Pell

Ms. Elise Petrarca

Mr. C. Winslow Pettingell Brian

Pfeiffer

Timothy Phelps Ms. Alison Phillips

Mrs. Raymond L. Picozzi Teresa

Ms. Lorraine F. Pregenzer

Ms. Ellen Prelle

Mr. Kenneth Proudfoot

Ms. Jean Quinn Dr. John F. Quinn Mrs. Alicia Quirk

Mr. Peter Rame

Mr. Robert J. Regalbuto Jeffrey

Richard

Ms. Ann J. Ritterbusch Michael

Robey

Mr. Mark Robinson Ms. Michelle Roche

Margaret and Thomas Rogers

Ms. Anita Royer

Ms. Elizabeth Sacco

Ms. Patrice Salisbury

Ms. Joanna Salvo

Ms. Sally Anne Santos

Madison Schettler

Ms. Faye Schwartz

Ms. Karen Seabury Ms. Caitlyn Sellar

Mrs. Richard B. Sheffield

Ms. Mary A. Shepard Mr.

Edward A. Sherman III Ms.

Kathleen D. Shinners

Matthew Shore

Mr. James M. Silvia

Mr. William Simpson Mrs.

Lois Skaretta

Mrs. Susan Small

Mr. Gregory A. Smith Ms.

Julie Shelton Smith Ms.

Mary Alice Smith Mrs.

Mary Beth Smith Mr.

William H. F. Spencer Ms.

Liz Spoden

Mr. William St. George Mr.

Nicholas M. Stephens Ms.

Chelsea Stewart Mark

Stickney

Mr. Robert Storrs

Mr. Grant W. Sullivan, Jr.

Mr. Jerome H. Sullivan and

Ms. Martha A. Henebry

Mr. Roger J. Sullivan

Elizabeth Barry Sweet

Pamela Swiatek

Mr. and Mrs. Dennis M. Taber

Ms. Heidi Taylor

Ms. Matilda Thompson

Mrs. Janet M. Thorngate

Mr. John C. Thresher

Mr. Wayne G. Tillinghast

Mr. Carl Tiska

Mr. Christopher Townsend

Mr. John Tschirch

Elizabeth Tylawsky

Ms. Barbara Underwood

Ralph and Susan Ursch Kristen VandenBerg

Mr. Robert S. Walker and

Ms. Izabella Tereszczenko Jeffrey and Renee Tuttle

Mr. Alexander G. Walsh

Mrs. Jane MacLeod Walsh Mr. Gerald W. R. Ward

Ms. Judith Webb

Mr. and Mrs. F. Bruce Westgate

Mr. Charles W. Wharton III

Admission ticket for Mrs. Mary Cowley's Coffee House dated November 6, 1766, NHS FIC.2013.75.

Prof. Michael J. White and Ms. Jane Desforges

Mr. William P. Wickham

Mr. Bruce Wiley

Mr. Peter Wilev

Mrs. R. Richard Williams

Ms. Marsha Wilson

Amy Winsor

Susan Winsor

Mr. Kenneth R. Woodcock

Herbert Wosencroft

SCHOLAR

Mr. Michael Arsenault

Dr. Sven Beckert

Allen C. Benson

Anne Benson

Mrs. Stephanie Brenner

Ms. Drea Brown

Ms. Mary Burdick

Mr. Brad Carter

Nathaniel Coleman

Mr. Norman Desmarais

Jeannine Falino

Mrs. Karen Grav

Mr. Arthur Grove

Dr. Christine Haverington

Dr. Jane Lancaster

Mr. William P. Leeman

Ms. Jenée Lindner

Dr. Katherine Hermes and Mrs. Alex Maravel

Ms. Frankie Hutton

Mr. James D. Marinan

Ms. Lee Moloney

Dr. Richard Morgera Dr. John J. Parrillo

Mark-Phillip Pebworth

Mr. and Mrs. Brian C. Pelletier

Mrs. John Reid

Mr. Richard C. Rohrs

Ms. Sarah Pearlman Shapiro

Celio Silva

Mr. Michael Slein

Dr. Holly Snyder

Mr. Koji Takenaka Mrs. Anna Templeton-Cotill

Dr. Kristin Uscinski

Mr. Chris Valloney

Bradly Vanderstad

Mr. Phillip Wilson

Mr. Richard Guy Wilson

INSTITUTION

Allen County Public Library American Antiquarian Society

Library of Boston Athenaeum

Community College of Rhode Island

Cornell University Library

Dallas Public Library

The DAR Library

J. D. Rockefeller Library,

Brown University

Middletown Public Library

Portsmouth Abbey School Library

Portsmouth Free Public Library

Providence College

Redwood Library & Athenaeum

Roger Williams University Library Salve Regina University Library

St. George's School Library

Winterthur Museum and Library

Wisconsin Historical Society

Newport Historical Society 82 Touro Street Newport, Rhode Island 02840

www.NewportHistory.org

Non-Profit Org. U.S. Postage **PAID** Newport, RI Permit 82

Just a Click Away

ShopNewportHistory.com

127 Thames Street, Newport, RI | 401-841-8770

Follow us on Instagram **ShopNewportHistory.com** for the latest updates. Pick-up is available, \$1 shipping