

The Woodstock Foundation, Inc.
Billings Farm & Museum

2018 REPORT

The Woodstock Foundation, Inc.
Billings Farm & Museum

2018 REPORT

Marsh-Billings-Rockefeller National Historical Park

The Woodstock Foundation operates in partnership with the Marsh-Billings-Rockefeller National Historical Park, which was created by a gift to the American people by Laurance S. and Mary F. Rockefeller. The Billings Farm & Museum provides an information desk, as well as parking and other facilities. The Foundation also holds and manages a fund for preserving the Park's historic resources.

The Woodstock Inn & Resort

In a major bequest from the estate of Laurance S. Rockefeller, ownership of the Woodstock Inn & Resort was gifted to the Woodstock Foundation in 2008 to support the Foundation's charitable purposes. The Inn will continue to serve as an anchor for the preservation and economic vitality of Woodstock village and its significance as a cultural heritage tourism destination.

WOODSTOCK FOUNDATION

BOARD OF TRUSTEES

Ellen R. C. Pomeroy, Chair

Salvatore Iannuzzi, Vice Chair

David A. Donath, President [retired 6/2018]

David M. Simmons, President

Douglas R. Horne

William S. Moody

John Osborn

James S. Sligar

John Hallowell, ex officio [effective 6/2018]

Gary Thulander, ex officio [until 6/2018]

MISSION AND PURPOSE

The Woodstock Foundation, Inc. promotes conservation, sustainable land use, and heritage as values that are essential to culture, community, and the human spirit.

The Woodstock Foundation explores the integration of conservation, heritage, and human values, while advancing programs, projects, and collaborations for the benefit of the general public within the State of Vermont and nationally. Recognizing that an appreciation of nature, beauty, and heritage are essential to our sense of culture and community and to lift and inspire the human spirit, the Foundation reflects the broad-based philosophy and vision of its founders, Laurance S. and Mary F. Rockefeller.

Message from the Chair

When thinking of 2018, in my mind I see a magnificent slide show ranging from the animated images of the Billings Farm & Museum's 35th anniversary celebration to beautiful views of the Farm in the stillness of winter. Those of you who visited our special corner of Woodstock this past year or who follow the Farm & Museum on Facebook will recall your own favorite images, all of which illustrate the vibrancy and beauty of the Farm & Museum in every season.

Visitors this past year also witnessed the sights and sounds of construction, as staff laid the groundwork for finding new and better uses for our facilities. The refurbished Activity Barn will offer a four-seasons program and special event space, and the Learning Kitchen will permit entirely new programmatic opportunities focusing on food. We are excited for the possibilities!

The Billings Farm & Museum has long been noted for its high quality and authentic daily offerings, special events and school-related educational activities. We heard your requests, however, for more variety and we are "raising the bar" to stay current, to expand our audience base, and to attract returning visitors and members. The staff has created new programs, made plans for new thematic gardens and has even ventured into children's literature with the publication of Huck's Way Home. The list of products made from our premium Jersey milk has been expanded and now includes that perennial favorite, chocolate milk.

We intend to keep moving the bar upwards in 2019, so that we can expand our engagement with you – our visitors, supporters and friends.

Ellen R. C. Pomeroy
Chair, Woodstock Foundation

DAVID DONATH — AN APPRECIATION

Long-term President of the Woodstock Foundation and Executive Director of Billings Farm & Museum, David Donath, retired at the end of June 2018. We are delighted that in his role as President Emeritus, David will continue to research and write, expanding our historical understanding of this “place in the land.” The following Resolution, adopted by the Woodstock Foundation Board of Trustees, captures the impressive expanse of David’s many contributions, for which we are forever grateful.

RESOLUTION OF APPRECIATION

WHEREAS, David A. Donath has long been an integral part of the Woodstock Foundation and the Billings Farm & Museum, having been first hired by Laurance S. Rockefeller in June 1985 as Director of the Billings Farm & Museum; and

WHEREAS, David developed the initial plan for the Billings Farm & Museum and guided it through its early years; and

WHEREAS, David's vision and work were recognized by his appointment to the Woodstock Foundation's Board of Trustees in 1991 and his elevation to Executive Director of the Billings Farm & Museum in 1995; and

WHEREAS, David's continued leadership resulted in his becoming a member of the Woodstock Foundation's Executive Committee in 1995 and being named President of the Woodstock Foundation in 1997; and

WHEREAS, David oversaw the historically-accurate award-winning restoration of the Billings Farm & Museum's 1890 Farm House and the development of the Billings Farm & Museum's Visitor Center and Theater; and

WHEREAS, David was an important member of the team that worked with the National Park Service to develop the plan for Marsh-Billings-Rockefeller National Historical Park, creating a strong partnership with the National Park Service leading to coordinated public programs; and

WHEREAS, David was a significant member of the team responsible for creating the Academy Award®-nominated documentary film by Charles Guggenheim, *A Place in the Land*, introducing visitors to both sites; and

WHEREAS, through David's leadership and vision the Billings Farm & Museum is recognized as one of the country's outstanding outdoor history museums and education centers and the "gateway to Vermont's rural heritage;" and

WHEREAS, his coordination with the Woodstock Resort Corporation has helped the community of Woodstock be recognized as a prime destination for tourism, thereby supporting and strengthening its economic base;

NOW, THEREFORE, be it resolved that the Trustees of the Woodstock Foundation hereby recognize and express their deep appreciation for David's many significant contributions to the creation, development and mission of the Billings Farm & Museum and to the Woodstock Foundation's vision for the sustainability of Woodstock, Vermont.

Adopted by the unanimous action of the Woodstock Foundation Board of Trustees on June 26, 2018.

JUNE 24, 2018

ABOVE: *Huck's Way Home* author and illustrator, Kristina Rodanas, right, and Hannah Deome reading the book to a large audience.

BELOW: David Simmons, Executive Director, receiving 35th Anniversary commemorative plate designed and produced by noted local potter, Miranda Thomas.

FACING PAGE, TOP ROW: Milk-off competition with David Simmons, left, and Anson Tebbetts, Vermont's Secretary of Agriculture, Food & Markets, right.

MIDDLE ROW: Captivated visitors listening to musicians Tom MacKenzie and David Carpenter. David & Anson show who won the milk-off.

BOTTOM ROW: Robert Olson, magician, entertains the crowds with 19th century magic. Visitors enjoying our new Animal Ambassador program.

Photos courtesy of Nancy Nutile-McMenemy and BFM staff.

BILLINGS FARM & MUSEUM

The centerpiece of the Woodstock Foundation is the Billings Farm & Museum, an operating dairy farm that continues a 147-year tradition of agricultural excellence. As the premier gateway for interpreting Vermont's rural culture and agrarian heritage, Billings Farm offers diverse, interactive programs that focus on rural life, work, and land stewardship as reflected in the traditions and values of 19th century farm families and as revealed in Vermont's rural history. They showcase the progressive improvements advanced by Frederick Billings during the late 19th century. The Farm & Museum features the farm of the historic Billings estate and serves as the agrarian counterpart to Marsh-Billings-Rockefeller National Historical Park.

MISSION

Inspiring and engaging generations through shared stories of Vermont's rural culture and our continued practice of responsible agriculture.

President & Executive Director's Message

The year 2018 marked the 35th anniversary of Billings Farm & Museum. We celebrated this special event on June 24th with invited speakers, music and magic, an abundance of special hands-on programs, Woodstock Inn & Resort-made Billings Farm Butter Cheddar grilled cheese sandwiches, and more. The anniversary offered a notable occasion both to reflect on the past and look to the future of Billings Farm & Museum.

During 2018, we honored the more than three decades of service and leadership by Woodstock Foundation President, David Donath, who retired at the end of June; we recognized his many accomplishments in building the Farm & Museum to the world-class position that it now enjoys. The year also offered another rare and exciting moment to look into our past – to see for the first time, images of Billings Jerseys more than a century old, together with other Woodstock and worldwide images, captured on film by Billings family members. A 2018 project to digitize more than 400 cellulose nitrate negatives discovered within the Billings Family Archives made possible the viewing of images hitherto unknown. Of particular interest are photographs from the family's trip to the 1893 Columbian Exposition in Chicago. The digital images join many thousands of photographs, letters and papers in the collections of the Woodstock Foundation that were used during the year by more than 100 researchers.

Some elements of the Billings Farm landscape have remained unchanged over the past century – including those seen in the nitrate negatives – while others, both inside and outside, have evolved. Change was the watchword at Billings Farm & Museum during the year, as we completed several major facility projects, all designed to provide more exceptional experiences for our guests. The main parking lot was resurfaced, better lighting installed, its underground drainage improved, and vistas expanded; a state-of-the-art Learning Kitchen was created within the former Education Room space; the Visitor Center restrooms were completely renovated; and the interior of the Activity Barn was reconfigured to optimize daytime and evening use of that compelling space. In the coming year, the Barn will be improved still further, with the addition of more windows, insulation, and an energy-efficient heating and cooling system. Other anticipated projects are a heifer barn to be constructed behind the cow barn, which will provide much-needed space for the younger members of the Billings herd and a place for additional visitor engagement with livestock. Thanks to a generous grant received from the SpringRiver Private Foundation Trust, a new garden shed will become an additional focal point for our garden education programs during 2019.

In tandem with these outward, tangible markers of change, Billings Farm & Museum staff continued to create new programs and experiences for our guests. Three thematic education gardens offered new layers of interpretation to our well-established garden program; Draft Animal and Dairy Month events provided new perspectives on our agricultural heritage and, importantly, engaged 4-H participants as part of a long-term partnership; hand-milking of a very patient cow was added to the range of visitor experiences, as was meeting new Berkshire pigs and goats; and a new Junior Farmer Camp introduced our younger generation to the many dimensions of farming and care of livestock.

With funds generously donated through the Billings Farm & Museum 2017 Annual Fund, we were very pleased to extend the powerful and immersive farm experience to school groups who would otherwise have not been able to come. During 2018, we subsidized the visits of more than 300 students from underserved schools and are on track to increase that number in the coming year. It is our strong conviction that we make a classroom visit to Billings Farm & Museum available to all students, regardless of their ability to pay.

Visitors to the Farm & Museum during 2018 were able to sample a new variety of Billings Farm cheese – Smoked Cheddar, now a favorite of many – and take home bottled creamline and chocolate milk, all sourced entirely from our Jersey herd. Guests, and those farther afield, were also treated to a delightful new children's book, *Huck's Way Home*, written and illustrated by Billings Farm & Museum staff member and noted author, Kristina Rodanas. Kristina's artistry is also reflected in the Farm & Museum's new logo, introduced in 2018, which helps re-frame our identity as a farm-based experience.

As we look to the future, we will expand and strengthen the already rich range of activities at Billings Farm & Museum – this special “place in the land” – where, at every turn, our talented staff engagingly weave historical context, farming and husbandry, and stewardship into compelling and memorable experiences for our guests. We are most grateful to our members, donors, friends, and guests whose support is both significant and inspirational as we look ahead to the next 35 years and beyond.

David M. Simmons
President, Woodstock Foundation
Executive Director, Billings Farm & Museum

Billings Farm

During 2018, Billings Farm & Museum formally adopted a code of ethics for the Farm, a living document that serves as a daily guidepost for all that we do on the farm and beyond:

BILLINGS FARM CODE OF ETHICS

Billings Farm is founded on principles of agricultural excellence, conservation, education, and historical and cultural preservation. We believe in the mission of our organization and understand the importance of Billings as an educational institution, providing visitors with unique insights into the dairy industry and our way of life. As members of the Billings Farm team, we understand the many dimensions of this place, and our unique role as farmers, stewards, educators, and ambassadors:

AS FARMERS, we must strive to ensure that we meet each day with integrity, passion, dedication, honesty, and perseverance. Our animals must be treated equally, with dignity and respect, and given the best care possible. Jerseys should be bred for health, stature, and longevity as much as production; our herd should be a byword for superior genetics and breeding, and the milk they produce must meet the highest standards in both milk safety and quality.

AS STEWARDS, we must look beyond ourselves to the wider Billings community, treat staff and visitors with respect and aim every day to do what we can to improve the farm. The buildings should be neat, clean, and well-kept, the animals healthy and happy, our team working together to accomplish tasks and support each other. We must strive to manage the farm and our resources effectively, preserving and strengthening the local environment and ecosystems.

AS EDUCATORS, we must set out to teach and instruct our visitors, giving them important insights into our work and way of life. If they seem lost, distressed, or have a question, we should engage them without being prompted. We must respond to criticism with measured answers and helpful qualifications and know when to politely excuse ourselves. We must also educate within the farm, giving our teammates any advice or training necessary for them to accomplish each task and goal with success.

AS AMBASSADORS, we must represent Billings when away from the farm, and understand that our actions have an impact on the way we are viewed by the public and wider agricultural community. We must be courteous and fair in dealings with other farms and organizations and try always to present Billings Farm in the best light possible.

4-H Clubs

2018 saw the formation of a strong relationship between local 4-H clubs and Billings Farm. In addition to providing space for a local 4-H club to sell food during several of our events – as a fundraiser to help them continue their important work – we organized and hosted our First Annual Youth Invitational Dairy Show in June. Youth exhibitors from around the area brought their show animals to Billings Farm, offering the public a two-day opportunity to witness showmanship and dairy cattle judging as well as providing the youth exhibitors early-season experience ahead of their other shows of the year. This event was a great success, well-received by the public, and much appreciated by the young exhibitors.

Shows

This year, the Billings Farm show string returned to Addison County Field Days for our yearly State Jersey Show. We did exceptionally well, being named Premier Breeder and Premier Exhibitor. Following this success, we exhibited once again at the Eastern States Exposition in Springfield, Massachusetts, where our cows placed very well, and we were awarded First Place Herdsmanship of the Jersey show. Billings-bred cows that have been sold to new owners also continued to fare exceptionally well in the show ring, their success reflecting positively on the Farm and the herd. For example, Billings Impression Backstage-ET EX-91 was named the All-American Junior three-year-old cow at the All-American Jersey Show in Louisville, Kentucky.

New Dairy Products

Smoked Cheddar—Continuing Billings Farm's commitment to producing high-quality dairy products sourced solely from the milk of our Jerseys, we were proud to introduce our Smoked Cheddar in 2018. This delicious new variety of cheese joins the three already offered in collaboration with the renowned Grafton Village Cheese Company. Now one of our top sellers, Billings Farm Smoked Cheddar is a mild, raw-milk butter cheddar with a creamy texture and distinctive smoky flavor that's carefully aged at least 60 days.

Norwich Farm Creamery Partnership—Billings Farm & Museum is delighted to announce an exciting new partnership with Norwich Farm Creamery (NFC), a local micro-dairy specializing in creating small-batch creamline milk, chocolate milk, ricotta cheese, and yogurt. Beginning in December of 2018, all NFC products are made exclusively from the protein- and high butter fat-rich Billings Farm milk. NFC's artisanal products are currently available in the Billings Farm & Museum Gift Shop and Dairy Bar, and at a growing number of businesses around the Upper Valley.

Huck's Way Home

One of our key moments this year has been the launch of *Huck's Way Home*, an acclaimed children's book released in November 2018.

Written and illustrated by Kristina Rodanas, author of more than 25 books for children including *Dragonfly's Tale*, *Dance of the Sacred Circle*, and *The Blind Hunter*, *Huck's Way Home* tells the heartwarming story of a young calf trying to find his way home and the adventures he has along the way. Inspired by true events, the book describes the incredible journey of Huck, a week-old American Milking Devon steer, who ran away within minutes of his arrival at Billings Farm and spent 24 hours wandering the paths and hills of Woodstock looking for his way back.

Sales have been extremely successful so far, with many of Vermont's leading bookstores stocking *Huck's Way Home* and the book becoming the second-most sold title of the year in Woodstock's The Yankee Bookshop. In 2019, plans are afoot to promote *Huck's Way Home* to new audiences, utilizing our Facebook presence to sell copies directly online.

Education Programs

Billings Farm & Museum presents Vermont farm life as history, science, traditional culture, and human interaction with the environment. During 2018, we welcomed 3,747 school children to the site to explore these themes under the tutelage of our exceptional interpretation and education staff. One hundred forty-nine of these students participated in our two homeschool programs: “History Through Reading Objects” during the Spring and “Season’s Eatings” in the Fall. And over 100 preschool children participated in Story Activity Time programs in May, July, and September. Forty-seven students also enjoyed participating in Billings Farm & Museum programs in their own classrooms as part of our ongoing outreach effort to the region’s schools.

Underserved Audiences

During 2018, we continued to share complimentary admission with 13 different local social service organizations, allowing families and individuals who used the organizations’ services to visit Billings Farm & Museum free-of-charge.

Thanks to generous donations to the 2017 Annual Fund, we were able, for the first time, to fund a substantial number of field trips to Billings Farm & Museum for underserved schools in Vermont and New Hampshire. Among the students who joined us in Woodstock this year were 332 children from eight different schools whose visits were made possible thanks to scholarship funds. Scholarships included free admission for all students as well as a grant to cover bus transportation costs. Scholarship-qualifying schools include those with Title One status from the state and/or having 40 percent or more of their students qualifying for free or reduced-cost lunches.

Among schools visiting Billings Farm & Museum on scholarship was the NewBrook Elementary School of Newfane, Vermont, which came during November of 2018. A post-visit letter of appreciation by third grade teacher, Kristen Pannone, reflects upon the learning, enjoyment, and kindness she and her fellow teachers and students experienced during their day at Billings Farm.

Dear Billings Farm,

Since our field trip on Thursday, November 8th, I have sat down and tried to write this email so many times. To say that I am thankful, is an understatement, to say the least. I continue to struggle to find the words to truly express my appreciation and gratitude. By providing our school with a grant to cover the cost of our admission fees, and most of our bus fare, you really and truly offered our students an opportunity they will never soon forget.

As a teacher, I have worked fifteen years, dedicating myself to my students. In the past fifteen years, I have planned and attended countless field trips. Through all the chaos and last-minute problems, I have managed to come out on the “other side.” Which is my way of saying, I survived. I cannot truly say that I have ever enjoyed a field trip, until now. You, your staff, and your facility, truly made this trip unforgettable. For this, I thank you all from the bottom of my heart.

To prepare for the trip, as suggested, [we] divided our combined classes into four groups. When we arrived a few minutes late, I was impressed, to say the least, when Tiana welcomed us and handed each adult group leader their own individualized schedule of “work stations.” It was as if you all truly understand that teachers appreciate organization and planning. The attention to detail in this schedule alone, spoke volumes. Each group was then taken off to their first station as I marveled at the tables and tablecloths already laid out for our scheduled lunch.

Your staff members, who clearly enjoy what they do, effectively guided students, teachers and adults towards a true understanding of life on an early farm. We worked together to make butter, use a two person saw to cut wood, learn to sew using old fashioned sewing cards, bake cookies in a wood burning stove, learn to efficiently shuck corn, and learn to care for farm livestock. I learned alongside my students, as I marveled at the sounds of their laughs and observed their radiant smiles.

When it came time to eat lunch, we immediately realized that a lunch for a student with allergies, was mistakenly not packed by our school. Upon this realization, and noticing my sudden panic, Tiana, a truly wonderful Billing Farm staff member, immediately volunteered to help. To my amazement, she went and retrieved eggs, then proceeded to make this student their own scrambled eggs. In fifteen years teaching, I have never seen a member of a field trip site, become that invested in “my students.” Tiana, immediately demonstrated why Billings Farm is a true “gem.” Billings Farm staff, truly treat children and adults like they are “part of a family.” The Billings Farm family.

Again, I struggle now to find that my words are enough. You all provided us with a grant that made this opportunity possible. My children, my school, and my colleagues thank you. I will work tirelessly to ensure other educators hear about the great things happening at Billings Farm.

A huge thank you to all who made possible our visit to Billings Farm & Museum. And a special thank you to Tiana, as well.

Sincerely,

Kristen Pannone

New Events & Programs

The year 2018 brought Billings Farm & Museum's first ever **Draft Animal Day**. Local 4-H teams of working steers and oxen demonstrated teamster techniques, while experienced teamsters plowed in the farm fields with their large teams of draft horses and oxen, offering visitors the opportunity to see powerful draft animals in action.

■ June was **Dairy Month**, and each weekend we celebrated a different dairy animal – sheep, goats, and cows. We made and sampled delicious dairy treats from their milk and brought in local soap and cheesemakers to share how they use dairy to make their products.

■ New this year was the **Junior Farmer Camp**. For two one-week sessions in the summer, we hosted groups of 8–12 year-olds on the farm to learn what it takes to be a farmer. Campers spent plenty of hands-on time with animals while exploring topics like dairy, gardening, tractors, and draft animals. On their last day, campers shared what they learned in a “show” for their families. The new camp was a huge success, and both sessions were sold-out with waiting lists.

Learning Kitchen

■ Another new initiative was our **Education Garden**, which bloomed with three different plots this summer: the “Pollinator Garden” attracted attention from local bees, butterflies, and visitors; the “Victory Garden” offered a glimpse back to Billings Farm activity during WWII; and the “Pizza Garden” provided ingredients for a farm-fresh pie. In addition to using produce from the gardens in museum programming, we donated over 80 pounds of fresh vegetables and fruits to the local food shelf, joining the farm-fresh eggs and milk donated by the Farm.

■ Billings Farm & Museum’s brand-new **Learning Kitchen** was completed late in the summer of 2018. By year’s end, it had hosted cheese and butter-making demonstrations and Thanksgiving pie crust-making activities. Look for new farm-to-table culinary programs coming in 2019, featuring fresh, seasonal ingredients and dairy from our farm.

Thanks to a generous grant from the SpringRiver Private Foundation Trust, the kitchen was outfitted with child-size, safe cooking utensils so everyone in the family can get involved. Funding from the Trust also helped strengthen interactive educational programming at Billings Farm & Museum during the year, including the Junior Farmer Camp and our Education Garden.

■ Throughout the year we offered **three different themed tours with the Marsh-Billings-Rockefeller National Historical Park**. We continued to offer our popular Farm House/Manor House and Garden Tours and added a new “Life and Death Tour” in October. This tour explored Victorian Mourning Traditions and the lives and deaths of people on the Billings Farm and the Billings Estate.

Woodstock Vermont Film Series

In 2018, Billings Farm & Museum welcomed award-winning filmmaker Jay Craven as its director and curator of the Woodstock Vermont Film Series.

Craven, a recipient of Vermont’s celebrated Governor’s Award for Excellence in the Arts, has made nine feature films, five documentaries, and a New England Emmy-winning comedy series, “Windy Acres,” for public television. He teaches screenwriting and directing at Sarah Lawrence College, after having led the Marlboro College film program for twenty years. Craven directs Kingdom County Productions, with Bess O’Brien, and established St. Johnsbury’s Catamount Arts organization in 1975, initially as a travelling film series.

Craven’s wealth of experience as a respected filmmaker, teacher, and producer, brought a new element to our ever-popular series and the opportunity to expand our film offerings into the summer months. Our film buffs were treated to an array of newly released films such as *Bombshell: The Hedy Lamarr Story*, *The Dawn Wall*, and *Landfill Harmonic*. Through Craven’s connections, the Farm & Museum partnered with the Middlebury New Filmmakers Festival to bring to our screen *All the Wild Horses*, the world’s longest and toughest horse race, and *Dateline: Saigon*, the documentary profiling the controversial reporting of five Pulitzer Prize winning journalists during the early years of the Vietnam War.

Collections

We received an exciting addition to the collections of Billings Farm & Museum in 2018. Nancy Aitken Holt Wiggins, great-granddaughter of George Aitken (Billings Farm Manager, 1884-1910), donated two items related to the September 23, 1911 wedding of her grandmother, Marion Allen Aitken, George Aitken's daughter: an ivory bound prayer book (see photo below) containing witness signatures from the Aitken and Billings family and a seven-piece, fluted-urn form, sterling silver tea service, which was, according to family lore, given to her on her wedding day by the Billings family. We are delighted to receive these gifts, which have a direct link to the family living in the 1890 Farm Manager's House and to the Billings family.

Community Programs

As part of our commitment to the Woodstock community and beyond, we hosted or participated in the following programs and meetings in 2018:

4-H Clubs
 Americorps
 Cabot Creamery Cooperative
 Canon Envirothon¹
 Community Garden²
 Farm to Ballet Project
 Ottauquechee Natural Resources Conservation District
 Ottauquechee Riverbank Restoration Project
 Student Conservation Association
 Silver Lake Progressive Club
 Taste of Woodstock
 Trek to Taste¹
 Vermont Attractions Association
 Vermont Cheesemakers Festival
 Vermont Coverts
 Vermont Dept. of Tourism and Marketing
 Vermont History Day
 Vermont Public Radio: Tell Me More Tour
 Vermont Youth Conservation Corps
 Vital Communities
 Woodstock Emergency Services
 Woodstock Community Food Shelf
 Woodstock Community Visioning Project
 Zack's Place

¹ co-sponsored by Marsh-Billings-Rockefeller National Historical Park

² co-sponsored by Sustainable Woodstock

Board, Committee, and Membership Participation

Agri-Mark, Inc.	National Trust for Historic Preservation
American Alliance of Museums	New England Museum Association
American Association for State and Local History	Okemo Valley Regional Chamber of Commerce
American Cheese Society	Park for Every Classroom Conference
American Jersey Cattle Association	University of Vermont Extension Workshop
Association for Living History, Farm and Agricultural Museums	Vermont Advisory Council on Historic Preservation
Association for Preservation Technology International	Vermont Attractions Association
Connecticut River Watershed Farmers Alliance	Vermont Buy Local Market
Durel Executive Roundtable	Vermont Chamber of Commerce
Farm-Based Education Network	Vermont Cheese Council
Forest History Society	Vermont Council on Rural Development
Fort Ticonderoga	Vermont Dairy Conference
George Wright Society	Vermont Farm Bureau
Hanover Chamber of Commerce	Vermont Fresh Network
Hartford Area Chamber of Commerce	Vermont Historical Society
Historic Windsor, Inc. & The Preservation Education Institute	Vermont Jersey Breeders Association
Jamestown-Yorktown Foundation	Vermont Tourism Network
Killington Pico Area Association	Vermont Working Lands Coalition
Local First Alliance	Woodstock Area Chamber of Commerce
National Parks Conservation Association	Woodstock Area NonProfit Network
	Woodstock Associates, Inc.

Media / Promotion

The Farm & Museum continued to benefit from significant media coverage locally, regionally, and nationally. Broadcast media highlights included a feature on the 32nd Annual Quilt Exhibition, airing live on the ABC22/Fox 44 morning show in Burlington, Vermont; “Why is the Milk White?”—an interview with Coordinator of Interpretation & Education, Christine Scales, as part of Vermont Public Radio’s *But Why: A Podcast For Curious Kids*; and Christmas in Vermont, a Scranton, Pennsylvania, ABC affiliate’s three-part program featuring Christmas in Woodstock, the Woodstock Inn & Resort, and Billings Farm & Museum. Significant print media coverage included pieces in *McCall’s Quilting Magazine*, the *Country Sampler Farmhouse Style Magazine*, the *Valley News*, *Vermont Standard*, and the *Woodstock Magazine*.

Social media also played a vital role in communicating the Billings Farm & Museum message both regionally and nationally, with our Facebook presence showing sustained growth and activity to maintain its position as one of the most active in Vermont. By year’s end, the Billings Farm & Museum Facebook page had garnered over 36,000 “Likes” in total along with hundreds of “Comments” and “Shares” every week. On Facebook, our brand continues to attract

both established and potential visitors through highly-immersive content, combining engaging imagery with a mix of informative and fun copy to increase on-site visitation and educate our audience about issues relating to Vermont’s agriculture and rural history. The high-point of this effort is the continued partnership of the marketing, farm, and education teams working closely together to craft a series of “Did You Know?” posts designed to better inform our online audience about topics ranging from the role of farming in Vermont’s history to specific information about how we care for our animals. The most successful of these, designed to educate local consumers about the importance of buying Vermont-made milk, generated 200K impressions, 2,000 shares, and hundreds of comments to become one of our most valuable pieces of content thus far.

In video, Billings Farm & Museum continued our partnership with the Brattleboro-based videography firm, Mondo Mediaworks to create a series of new event shorts highlighting our Harvest Celebration and Halloween, due to be released in early 2019. We also worked closely with the Woodstock Chamber of Commerce to film and design the official video for next year’s Wassail Celebration.

VPR’s Melody Bodette and BF&M’s Christine Scales recording an episode of the podcast *But Why*.

Staff & Volunteers

Timothy Carson, *Farm Assistant*
 Amy Deome, *Teamster*
 Brian Deome, *Farm Assistant*
 Chuck Deome, *Farm Manager*
 Matthew Deome,
Assistant Farm Manager
 David Donath, *President Emeritus*
 Rachel Evans, *Farm Assistant*
 Margaretta Howe,
Manager of Visitor Services
 Emily Koetsier, *Collections Manager*
 Marian Koetsier,
Administrative Officer
 Jennifer Kopf, *Manager of*
Interpretation & Education
 Benjamin McLean, *Facilities Manager*
 Peggy McLean,
Visitor Services Assistant
 Barbara Milligan, *Associate Director*
 Tina Morgan, *Business Assistant*
 Thomas Remp, *Marketing Manager*
 Christine Scales, *Coordinator*
of Interpretation & Education
 David Simmons,
President & Executive Director
 Kristina Sprague,
Administrative Assistant
 Taylor Starr, *Farm Worker*
 Kyle Sykes, *Facilities Assistant*
 Leah Titus, *Lead Milker*
 Marjorie Wakefield,
Community Relations Coordinator
 Marianne Zephir,
Archives & Collections Specialist

Interpretative Staff

Melvin Aaron
 Pamela Arel
 Adele Bassett
 Catherine
 Baumgartner
 Juliana Beraldi
 Gabrielle Bourassa
 George Stuart
 Campbell
 Richard Carbin
 Ann D'Anna
 Barbara DeStefano
 Susan Feinberg
 Gregory Franklin
 Tod Guilford
 Marsha Hammond-
 Brummel
 Roy Hatch
 Brook Heston
 Kaelan Heston
 Susan Heston
 William Blake Heston
 Norine Hopewell
 Eileen Horner
 Rosemary Johnson
 Anjali Rose Karol
 Nancy Katz
 Emma King
 Britney Koetsier
 Elliot Kraut
 Frances Lancaster
 Ralph Lancaster
 Christine Lesinski
 Charles Lewis
 Linka Lewis
 Leland Mahood
 James McCarthy
 Harriot McGraw
 Alexandra Meberg
 Abigail Nickerson

Moira Notargiacomo
 Caroline Perkins
 Kara Polito
 Victoria Charlen
 Robillard
 Kristina Rodanas
 Caroline Shepard
 Jenney Silva
 Tiana St. James
 Elizabeth Usilton
 Haley Usilton
 Mary Watkins
 Benjamin Weatherill
 Lynne Weatherill
 Karen Weinstein
 Susan Westbrook
 Jenevra Wetmore
 Jane Wolfe

Farm Staff, Part Time

Morgan Betti
 Harvey Bumps
 Patty Davis
 Emily Deome
 Shelby Jaffe
 Curtis Lessard
 Julia Maki
 Andrew Palazzo
 Ana Pimenta
 Emily Surrell
 Tyler Wright

Casual Staff

David Ferrero
 Justin Kopf
 Mary Lewis
 Cynthia Marchionda
 Melanie McGovern
 Emma McLiverty

Janet Noskey
 Janet Richards
 Andrew Seiple

Interns

Georgia LaMair
 Min Purvis

Volunteers

Judi Barwood
 Patricia Campbell
 Jo-Ann Ecker
 Greg Franklin
 Debbie Griswold
 Diane Holme
 Mark Kopf
 Jessica Ryan-LeBlanc
 Dona McKenzie
 Janet Noskey
 Priscilla Pannell
 Alice Pasternack
 Mike Raboin
 Linda Ramrath
 Barbara Trippel
 Simmons
 April Urbanowski
 Eric Walters
 Lynne Way

Junior Volunteers

George Bailey
 Tanisha Boyce
 Hannah Deome
 Skylee Gadapee
 Alexandra Spitzer
 Caleb Sprague
 Gabrielle Williams

Members and Contributors

The Billings Farm & Museum gratefully acknowledges the support and commitment of its members and contributors during 2018.

\$5,000–\$9,999

Anonymous

\$2,500–\$4,999

John & Yarra Hallowell

\$1,000–\$2,499

Angela Ardolic
Charlotte C. Danly
Elizabeth T. Diamond
David & Cathy Donath
David & Mary Drewek
Ruth C. Haupt-Lengemann
Douglas R. Horne
J. David Kelsey
Laura McDill
Bill & Susan Moody
John & Lesley Osborn
Ellen & Lee Pomeroy
Jim & Cheryl Scales
David M. & Barbara Trippel Simmons
James S. Sligar &
Diana M. Sattelberger

\$500–\$999

Mimi Baird
Darrel & Polly Bigham
Peter & Jennifer Brock
Joseph A. Hibbard
Patsy Highberg
Roger & Debbie Klene
Oliver & Tita Manice
Ron Miller & Jackie Fischer
Claudia C. Mooij
Quigley Family
Philip & Lynn Rauch
Bill Simpson
Janet Zwanziger

\$250–\$499

Anitra Anderson
Barbara Barry & Michael Pacht
John & Alice Blount
Donald & Jeris Boyce
William T. Burgin
Daniel & Judith Coquillette
Joseph & Terri Davis
Allen & Gail Dougherty
Robert & Marthe Forrester
Greg & Pam Franklin
Guy & Cheryl Godschall
Mr. & Mrs. George Hollendersky
Ed & Margaret Kavounas

Carey & Susan Keyes
Stephen & Olivia Kistner
Barbara Milligan
Karen & Gary Mueller
Brian Murphy
David & Jerilyn O'Hearn
Rick & Cori Packer
Robert & Linda Ramrath
Gordon & Patricia Richardson
Mark & Cindy Slane
Leif & Gunilla Smedman
Craig Tyrie & Diana Marsh
Fielding L. Williams, Jr.
Nancy Hamill Winter

\$100–\$249

Alice Abrams
Mark & Jeni Albanese
Michael Allegretto
Alice Allnutt
Janet & Stephen Andersen
K. Sandra Anderson &
Reeve C. Williams
C. Wallace & Mary Lou Andrias
Albert Antosca
Mark & Rachel Aslett
Richard & Bonnie Atwood
Chris & Christine Bailey-Kellogg
Bob & Tricia Barr
Carol Barrett
James & Jane Barrett
Eric & Teresa Bauernschmidt
Harvey & Barbara Bazarian
Gus & Julie Beck
Michael & Margaret Beirne
John Bender
David Billings & Beverly Hall
Jireh & Adriana Billings
Douglas Birkett
Eric Bland & Sarah Dahlen
Donna Bold
Borejsza-Wysocka Family
Joseph H. Bragdon
Craig & Danielle Bridge
John T. Britton
Chris & Corinne Brooks
Geraldine A. Brown
Sarah Brown

Bob & Judy Bruguieri
Alan & Judi Bullock
Eric Butler & Meredith Sorensen
Shannon Campbell & Mike Reeves
John & Deborah Carey
Jack & Marian Carter
Chip Carver & Anne Delaney
Chris & Mary Carver
Helen Cavin
Brian Cestaro
Lea Chapman
Teresa Cheeks & Axel Scherer
Jared & Kimberly Chicoine
Jonathan & Leslie Clark
Jay & Terese Closterman
Scott & Thistle Cone
Jean Conklin
Kathy Connor
John & Suzanne Corey
The Corkum Family
Denis Couture
Sam & Lindsey Couture
Robert G. & Mary Jane M. Cratty
David & Patricia Crocker
Joan Cure
Mrs. Lewis P. Curtis, Jr.
Damien & Kara Cushman
Lawrence & Linda Dacey
Greg & Elizabeth Daniels
William S. Davis
Ann Debevoise
Nancy Delaney
Michael & Lisa Deliso
Leo & Miriam Desmond
Russell & Susan Devick
Rolf Diamant & Nora Mitchell
Elise Dietrich
Cynthia K. DiNetta
William Dinsmore & Britany Smith
Sallie & Saunders Dixon
Jennifer Doherty
Debra Domack
Tim & Lisa Dore
Dr. Clare & Mr. Jason Drebitko
Ron & Kim Dull
Anne Dustin
Elizabeth Duval
Margaret M. Eaton

Jo-Ann Ecker	Cynthia Brown Hillard	Hannah Lyons	Stephen Rubino
Margaret Edwards & David Green	Connie Hitchcock	Brenden & Stacey MacAskill	John G.F. Ruggieri-Lam
Edwin English	Sally Ann & Michael F. Holick	Linda Machalaba	Elizabeth Ruml
Brian & Marcia Evans	John & Jayna Hooper	Chip & Britt MacPherson	David & Patricia Russell
Debra Evans	Kristen Hunter & Philip Wong	Neil Mahoney	Erik Russell & Hana Massecar
Robert Fallon & Joan Leenig	Barbara & William Hyde	Barbara & Cynthia Maletz	Mary Ryan & Terry Appleby
Joan Fallot & Melissa Fallot	Henry Isaacs	Forrest S. & Claudette Manning	George & Ann Sadowsky
Susan & Barry Feinberg	Matt & Helen Jakubowski	Daniel Marr	Judith & Michael Salter
Laurel Feraco	Jamieson Family	Geoff & Olivia Martin	Christine Scales
David & Nancy Ferrero	Ray Jansen	Terry & Kathy Martin	Taylor & Emily Schanck
Stephen & Joan Fitzhugh	Robert Jeremiah	Chris Mattsson & Tom McHale	Elizabeth Schellhorn
Robert & Sharon Foley	Amber Johnson	Louis & Karen Mazzarese	Louise Schwebel
Raymond & Elizabeth Forrest	Ed & Abby Johnson	Bruce McClelland	John & Nancy Scott
Bruce & Darlyne Franzen	Gerry & Emily Jones	Hatsy & Tom McGraw	Wendell & Patricia Scott
Dail Frates	Robert & Sue Kancir	Jim & Kathy McHugh	Aaron & Christine Settles
Michael & Margaret Galbraith	Alexis Kanda-Olmstead	Ryan & Sarah McMaster	Michael & Phyllis Shankman
Brianne Gallagher	Thomas Kaneko	Jack & Susan McNulty	Deb Shell
Kenneth & Candice Gammill	Peter & Lauren Kani	Katharine J. Mears	Rick & Danielle Sherman
Jeffrey & Robin Gebrian	Eugene & Ruth Kellogg	Hugh Medal	David Singer & Toni Vendetti
Jim & Karen Geiling	Byron & Jean Kelly	Richard & Maureen Mehrman	Doug Sisko & Rosanne Sheridan
John Gilbert	Elizabeth Kennedy	Dwight Merriam & Anastasia Petukhova	Arthur & Veronica Skerker
John & Delores Gilbert	Sherman & Laura Kent	Thomas & Jean Milano	Allan & Karen Smith
Sandy & Karen Gilmour	Cara Demoulas Kettenbach	Barbara E. Mills	Catherine H. Smith
Robert & Francine Goldfarb	David & Jill Kiernan	Jeffrey Moore & Mary Heath	Colin & Alyssa Smith
Pamela Gory	Brian & Lauren Kiraly	Robert & Kim Moreno	Renee Snow
Beth Gould	Ruben Klein & Debbie Hart-Klein	Dan & Jane Moss	Arnold & Elizabeth Song
Asim Grabowski-Shaikh	Leonard & Elizabeth Klepner	Dan & Janet Mullen	Elizabeth Soucy
Charlie & Kerin Green	Marian Koetsier	Rusty & Mary Pat Navins	Thomas Standish & Amy Schlegel
Glen & Christine Greenough	Robert & Maria Koziak	Bill & Debbie Nightingale	Jess Stauth
Rachel & Ben Guaraldi	Lou & Beth Kretski	Virginia & Dennis Nix	Mark & Gail Lavin Stickney
Marion Guggenheim	Amanda Kuhnert & Mike Mitchell	David & Katherine Noble	Bonnie Stillman
Eileen Gullo	Lois Kuniholm	Nick & Holly O'Brien	David W. & Fenton M.N. Stirling
Nancy Gunshanan & Meredith Schneider	Linda J. Labriola	Tom & Barbara Oko	L. James & Ronnie Stowell
Elaine Gustafson	David & Sharon Lamb	Don H. Olson	David & Danae Stromberg
Alan & Janice Gustman	Peter & Jesse Langella	Ron & Cathy Paprocki	Suzie Struble
William Guzie	Eileen Lanza & Lynn Ferguson	Lisa Repp Parsons	William & Jean Stubelek
Elizabeth Haartz & Walter Davis	Mr. & Mrs. William Larkin	Amy Pawlak & Jason Vincent	Susan Stulz
Robert & Honoré Hager	Moisha Lebovits	Tiia Pillar & Jorge Bejarano	Malachy & Sarah Sullivan
Stephen & Carolyn Harasimowicz	Amy Ledford	Patty Pittman & Alex Solomon	William Sullivan & Lois Lorimer
Barbara F. Harju	Adam & Marissa Lehmacher	Rory & Jane Quinn	Rebecca Swenson & Greg Dadekian
John & Pat Harris	Kevin & Pamela Lessard	Michael Raboin	Michael & Jennifer Taxman
Jordan Harris	Howard Levy	Colin & Maggie Raelson	Carl & Ching-Wen Taylor
John, Tori & Lillian Hart	Ruth Levy & Giovanni Tabor	Jane Ralph	Vijay Thadani & Onita Connington
Kimberly Hartmann	Charles Lewis, Jr.	Michael & Theresa Redington	Margaret Thomas
Jonathan & Margaret Hastings	Susan Lockhart & Stephen Jambor	Barbara Regen	Julian & Bonnie Underwood
Elizabeth Haviland	Sarah Logan & Chris Yen	Ron & Maria Richard	Mike & Teresa Urnezis
Charles & Frances Haywood	Dot Lord	Ron & Betti Risser	Jim & Carroll Veltrop
Nicholas & Brooke Hecker	Jeff & Karyn Lord	Raymond & Doris Roberts	Clayton & Andrea Vigrass
Tara Hedvat	Alexander & Marisa Lorenzo	Marguerite Robinson	Jonathan & Priscilla Vincent
Ward & Cheryl Heneveld	Mr. & Mrs. W. Courtney Lowe	Kevin & Janice Roden	Ross Virginia
Patricia Herko-Romano	Robert & Amy Luisi	Thomas E. Rogers	Imants Vitols
	Peter & Deborah Luquer	Martin & Katherine Rosen	Adam von Reyn

Tina S. Nussbaum Wagler
Robert Wagner
Patrick Walsh
Jeffery D. Williams
Chester B. Williamson
Ted & Fadia Williamson
Deidre Willies & Vincent Berk
Charlie & Liza Wilson
Virginia Wise
Duncan & Sara Wood
Sarah Woodhead
John Wright
Carl & Susan Wulfestieg
Craig Young
Michael & Donna Young
Jamie & Lydia Ziobro
Michael & Elizabeth Zsoldos

UP TO \$99

Nathan & Stephanie Adams
Thomas & Kathleen Aitken
Bethany Aldrich
Betsy Alexander
Stephanie Allen
Adam & Kristen Ameele
Paulina Amieva
Anderson Family
Darvin & Laneé Anderson
Richard Anderson
Ronald Baker
Betty Barba
Jenny Barba & Christopher Coughlin
John Barker
James & Jane Barrett
Adele Bassett
Nancy J. Bassett
Dick & Diana Beattie
Sarah Bedard
Stephen & Kathi Bednarek
Piper Benoit
Federico Berruto
Gary & Michelle Bettman
Kate Bidlack
Cindy Billingham & Chelsea Roy
John & Barbara Billings
Robert Billings
Eric Bird & Derek Isaacowitz
Jeff & Kathy Bishop
Norine Black
Rich & Polly Blackstock
Barbara Blaiklock
Danielle Blake

Emily Blake-D'Amato
William & Mary Bliss
Haldan & Gina Block
Fiona Blunden & John MacGovern
Michael & Isabel Bober
Gary & Catherine Bock
Chris & Deirdre Boelke
Henry & Jennifer Bona
David & Susan Boston
Raymond & Mary Bourgeois
Anne Bourne
Gayl Braisted
Tammy Bratton
Steve & Stephanie Brennan
Preston & Kerilyn Bristow
Laurie Brittain
Jordan & Mary Broadworth
Kurt & Laura Brown
Michael & Susan Brown
David & Elaine Bruce
Ellie Bunnell
Paul & Mary Bunnell
Brian & Jennifer Burchell
Leigh Burgess
Madelyn Crude Burke
Therese Burke
Brian & Emily Burkholder
Stephen & Anne Burlew
Kristy Burns
Paul Burns
Peter Burrage
Peter Busha & Jen Celley
Alyssa Butler
Timothy & Sharon Butterfield
Elise Caffrey
Kate Caldon
Ben & Brigitte Cameron
Phil & Mary Lee Camp
Melanie Campbell
Peter Carr & Lisl Warren
Frank & Helen Carta
Alexis & Josh Cascadden
Milani Casey
Annabel Cellini
Rob & Jan Chapman
Teresa Chia
Frank & Linda Chisari
Nicholas & Erika Christakis
Tim & Cathy Clafin
Geoff & Carrie Colla
Michael Conlogue & Paige McIntire
Douglas R. Copeley & Joan E Desmarais

Walker Coppedge
John & Suzanne Corey
Robert & Mary Costella
Amanda Cross & Henry & Owen Draper
Derek & Rosanne Cuje
Howard Brett Cutler
Brad & Alicia Cutts
Linda J. Cysz
Andrew & Jill David
James & Cheryl Dean
Debo-Delmelle Family
Dawn Deibler
Jennifer Dembinski
Jack Derevensky
Marcelle Derevensky
Carla DeSimone
Damian DiNicola
Nelson & Carolyn Dittmar
Honey Donegan
Bruce & Michele Dougherty
Kevin & Charlotte Dunn
Beckie & Jessica Eakin
Bruce & Dyan Earle
Linda A. Earle, MD
Linda Eastley
Elizabeth Edmunds
Victoria & Kristen Edwards
Donny & Sherri Elder
Bill Ellis
Angela Emerson
Kathleen English
Michael & Susan Epstein
Burcu Eraslan
Theresa Estrada
Joanne Fairchild
Paul & Maryanne Feyer
Franklin Fiedelholz
Gerry Fields
Carl Fleischhauer
Peter Fleishman & Patty Harrigan
Marion Foley
Robert & Sharon Foley
Ben & Keri Ford
Fox-Leger Family
James French
Kimberly French
Brian & Susan Friguliette
Anne Frost
Erwin Fullerton
Ken & Melissa Galton
Craig Ganoë & Mary Ann Suriel
Kathryn Garner

Jennifer Garrett
Alysia Garrison
Kristen Getchell & Jacob Backon
Ian & Bonnie Gill
Sandy Gmur
Kristen Goff, Doug & Everett Pfohl
Elena Gonzalez
Michael Grappo
Barb Greer
Geoffrey & Hilary Grove
Christopher Grugan
Vivek Gupta
Roy Hatch
Elouise A. Hauserman
Bob & Suzanne Hawley
Gregory & Elizabeth Heath
Clay & Catheryn Hembree
Eric & Kylene Henderson
Jeff Hildreth
Elizabeth Hirsh
Alex Hocherman
Tina Hoffman
Kathryn Holland & Dustin Hawkins
Len & Kris Holmes
Ezekiel Holt
Avery Hoppa
Mark Horowitz
Jeffrey Horrell & Rodney Rose
Coleman & Cecilia Hoyt
Oliver & Alyssa Huck
Tate Isgrig
Merideth Jackson
Lawrence Jenkyn & Laurie Greenberg
Barbara Johnson
Betty Johnson & Lee Lowell
Roger & Sue Johnson
Kathy Jones
Shaniqua Jones
Harry Jos
Liz Joseph & Ufford Family
Shawn Joyce
Stephanie Joyce
Gaurang & Alison Kadakia
Joshua & Diana Kaiser
James F. & Hannah Kane
John & Andrea Kannas
Penelope Kassariss
Sean & Susan Keaney
Alexandra Keller & Frazer Ward
Holly Keller
Mr. & Mrs. Eugene C. Kellogg
Jim Kelly

Elizabeth Kemp
 Nicholas & Clarissa Kendall
 Hector Kent
 Rachel N. Keyser
 Doseok Kim
 The King Family
 Chanté Mouton Kinyon
 James Knauer
 Robert & Elaine Koester
 Mark & Jen Kopf
 Jake & Katherine Kransteuber
 Paul & Maureen Kulinski
 Ryan & Elisa Latreille
 Julia Lau & Raphael Adamek
 Sylvie Lavoie-Finer
 Laura Lee
 Elizabeth LeMoine
 Sherry Levin
 Linka Lewis
 Andrew Lin
 Lisa Lindstrom
 Rayne & Michael Loder
 Joanna Long
 The Loo Family
 Bess Lovett
 Cristal Lynch & Raymond Werner
 Mick Maguire
 Kevin & Mary Mahony
 Matt & Liz Maliszewski
 Ellen Manley
 Michael & Mia Mann
 John & Leah Martineau
 Sarah Massucco & Stephen Chipman
 John Mathews
 Lauren Matz
 Janice McCabe & Jeremy Vida
 Matt & Ali McCourt
 Mark & Amy McElroy
 Kenneth McEnaney
 Faith McGovern
 James McKelvey
 Catherine Mead
 Adrienne Mehalow
 Sara Meling
 David Mellgard
 Nate & Emily Meloon
 John & Bridget Mercaldi
 Margaret Merrill
 Matthew & Tara Mills
 Ben & Hillary Minernd
 Peter & Anna Mlodzik
 Ashley Moore

Gina L. Moore
 Rhoda Moore
 Sharon Morales
 Allison Nagle & Tom Sullivan
 Michael & Susan Namath
 Elizabeth Nickerson
 Helen Nightingale
 Elisa Nigrini & Andy Erickson
 Kate Norton
 Elisabeth Nunez
 Scott & JoEllen O'Connor
 Sue O'Connor & Chuck Cure
 Kelly Olive
 Carey R. O'Neil
 Alex Orem & Ellen Seiffert
 Rachel Orr
 Nancy Osgood
 Ashley Pakenham
 Virginia Palmer
 Cindy Patch
 Jack Paterno & Family
 Kevin & Molly Paturzo
 William & Sarah Perkins
 Dominick & Catherine Perugini
 Doug & Barbara Peterlin
 Christian Pettker
 Colin & Lynn Phelps
 Ethan Phelps
 Deborah Phillips
 Nancy Phillips
 Stowell Piper
 Jane McCall Politi
 Ryan & Bethany Polk
 Bill & Rita Post
 Rebecca Post
 Tess Powell
 Brenda Prescott

Eliza Prescott
 Hannah Prescott
 Kim & Kathy Price
 Caitlin & Alex Pries
 Paul & Rachel Putney
 Margaret Pyer
 Bob & Ann Quasman
 Heidi Racht
 Jim & Sue Racko
 Ann Raniszewski
 Dolores Rawding
 Annemarie Redmond
 Charlie & Natalie Reed
 Doug & Brenda Reeser
 Paul & Bev Regan
 Elizabeth Ricketson
 David T. Riedel
 Paul & Sharon Rigali
 Joe & Rachael Ringenbery
 Jamie Ritone
 Ritter Family
 Jen Robb
 Jon & Debbie Robins
 Joe & Erika Rocks
 Alberto & Diana Rodriguez
 Julie Romm & John Escobar
 Brandon & Kristen Root
 Eric Rosenbach
 Matthew & Nichole Rossi
 Joanne H. Roth
 Benjamin & Aliza Rubin
 Elisabeth Russell
 Jonathan Rutherford
 Kara Ryan
 Candice & Pat Salvas
 Erin Sarkozy
 Ellen Satterthwaite

Christine Savage
 Ed & Judy Savarese
 Alexis Schleicher
 Hedwig & Florian Schroeck
 John & Nancy Schullinger
 Joy Schuyler
 Mark & Maura Scully
 Felipe Severino
 Donald & Lauren Sharkey
 Cheryl & Sara Shattie
 Michael Shea
 Evan Sheehan & Courtney Orwig
 Audrey Shelto & David Treff
 Caroline Shepard
 Jeff & Shelley Shores
 Florence Short
 Matthew Shulman
 Susan Silberberg
 Michael Skinner
 David & Cronin Sleeper
 Mr. & Mrs. Laurence T. Sorkin
 Gillian Sowden & Evan Bick
 Eric Sparwasser
 Joyce Spector
 Beryl W. Spencer
 Melton L. Spivak
 Ellen V. Sprouls
 Allan & Sara Stadler
 Aleksandra Stark
 Peter Steffens
 Bess Steiger
 Stephanie & Justin Sterling
 John Stillwaggon
 Matt & Jessica Stout
 Sonya Stover
 Katherine Strong
 Autumn Sullivan

Sundaram-Muthappan Family
 Heather Sung & Kirt Frederickson
 Dick & Mary Ann Sweeney
 Lee & Nancy Tabas
 Rebecca Talcott
 Louise Nunan Taylor
 Tracey Thaler & William Wellborn
 Bill & Jen Thomas

John Tirico
 Susan Quinn Tomis
 Jamie Monzo Tsai
 Karea Tully
 Mike Turner
 Megan Valdes
 Ken & Carole Van Meter
 Erica Waasdorp
 Marjorie Wakefield & Kevin Rice
 Lynda Wallace
 Claire Walton & Eve Waterfall
 Jeffrey & Sara Wantman
 Carl & Loretta Ward
 Steven & Terry Ward
 Liz Warren
 Phil & Janet Warren
 Jim & Milde Waterfall
 Paul Weaver
 Joey & Eric Webster
 Ulrike G.K. Wegst
 Daniel Weinstein & Amelia Ihlo
 Dan & Jessica Weintraub
 Jeff & Adrienne Weld
 Bruce Weston

William Whalen
 Shannon Wheadon
 John & Jane Whelihan
 Roger & Kathy Wiggins
 Melanie Williams & Bob Merrill
 Stevens Williams & Sherri Yoshizu
 John & Kimberly Wilson
 Mark & Karen Wimmer
 Hilary & Elizabeth Winkelmann
 Karl & Phyllis Wood
 Gene & Helene Woodward
 Kevin & Dana Wright
 Elizabeth Yaddow
 Beverly Young
 Marianne Zephir
 Kyle & Jill Zick
 John & Susan Zuccotti

BUSINESS \$500–\$999

Woodstock Inn & Resort

BUSINESS \$250–\$499

Mascoma Savings Bank

BUSINESS \$100–\$249

Canaan Town Library
 Converse Free Library
 Cornell Library at Vermont Law School
 Dunbar Free Library
 The Ellaway Group
 Enfield Public Library
 Town of Goshen, Vermont
 Howe Library
 Latham Memorial Library
 Meriden Library
 Newbury Public Library
 Ottauquechee Natural Resources
 Conservation District
 Poultney Public Library
 Silsby Free Public Library
 Sleep Woodstock Motel
 Springfield Town Library
 Stowe Free Library
 The Village Butcher
 Walpole Library
 Zack's Place

BUSINESS – UP TO \$99

The American Legion/Ora E. Paul Post #24
 Braeside Lodging
 Sugarbush Farm
 Woodstock Insurance, Inc.

FIDELITY CHARITABLE GIFT FUND

John & Laurie Chester
 David & JoEllen Sweet
 Ted & Fadia Williamson

GRANTS

Schwab Charitable
 SpringRiver Private Foundation Trust

MATCHING GIFT

OSIsoft

IN HONOR OF:

Billings Family

Laura McDill

Geraldine Brown

Bonnie Stillman

Gillian Cohen

Linda Earle

David & Barbara Simmons

Mimi Baird

Stella, Emery, & Fletcher

Suzanne Corey

Woodstock Vermont Film Series

David & Cathy Donath

IN MEMORY OF:

Clayton W. Frye, Jr.

David & Cathy Donath

Kathleen English

Alex Greer

Barb Greer

Raymond Roberts

Bruce & Darlyne Franzen

Mr. & Mrs. Laurance S. Rockefeller

Barbara F. Harju

Elizabeth Haviland

Joseph Hibbard

Kathryn D. Wendling

Marjorie Wakefield & Kevin Rice

FILM SERIES SPONSORS

ANGEL

Maplewood Orchards

PATRON

The Ellaway Group
 Woodstock Inn & Resort

BENEFACTOR

Bethel Mills/Britton's Lumber & Hardware
 Vermont Country Sampler

PRODUCER

D.R. Horne & Company
 Gurney Brothers Construction, Inc.
 Hooker & Holcombe Companies
 H.P. Cummings Construction Company
 Mascoma Bank
 People's United Bank
 Rain or Shine Tent and Events
 Smith, Alvarez, Sienkiewicz Architects
 The Vermont Standard
 Wild Apple Graphics
 Woodstock Insurance, Inc.

DIRECTOR

506 On the River Inn
 ARC Mechanical Contractors
 Bentleys Restaurant
 Champlain Orchards
 Cloudland Farm
 Conway Landscape & Lawncare
 Crystal & Bark Designs/
 Little Flower Shoppe
 Gallagher, Flynn & Company, LLP
 Janice Graham & Company, P.C.
 Mark D. Knott, DDS, PLC
 Richardson Family Farm
 Sheehey Furlong & Behm P.C.
 Sweeney Rogers Geraghty, Inc.
 Woodstock Ace Home & Hardware
 The Woodstock Gallery

SUPPORTER

Artistree
 Blackmount Equipment, Inc.
 Braeside Lodging
 Brian P. Graphic Arts
 Cabot Creamery Cooperative
 Liz Estabrook-Hatfield, Fitness Professional
 Hayes, Windish & Badgewick
 Magee Office Products
 The Prince & The Pauper Restaurant
 Redstart Forestry
 Schaal Electric, P.C.
 Townline Equipment Sales, Inc.
 L.F. Trottier & Sons, Inc.
 The Village Butcher
 Wayne Wilson Excavating, Inc.

BILLINGS
FARM & MUSEUM

69 Old River Road
P.O. Box 489
Woodstock, VT 05091

NONPROFIT ORG.
US POSTAGE
PAID
WHT RIV JCT VT
PERMIT 86

