

NOTES FROM THE FARMS

THE JOURNAL OF THE STICKLEY MUSEUM AT CRAFTSMAN FARMS

From the
Director's Chair

—Vonda K. Givens

"I went to the woods because I wished to live deliberately, to front only the essential facts of life, and see if I could not learn what it had to teach, and not, when I came to die, discover that I had not lived. I did not wish to live what was not life. . . nor did I wish to practise [sic] resignation, unless it was quite necessary. I wanted to live deep and suck out all the marrow of life. . ."

—Henry David Thoreau

This quote has been a favorite since my college years. As my life was unfolding then, I yearned to live deliberately; to embark on all of my adult life in a purposeful way. Choose a career deliberately. Marry deliberately. Now, many years later, I still love the quote, but after recently coming across it, I realized that living deliberately means something different to me.

Now living deliberately is less about making momentous life decisions and more about making small daily ones—about embracing all of life, yes, even the mundane and messy moments, in a way that is open-hearted, earnest and fearless. It's about pursuing new experiences, even those that may be sad, painful, embarrassing or scary.

Continued on page 2

SATURDAY, MAY 20 TO SUNDAY, DECEMBER 31

Our 2017 exhibition *Original: Gustav Stickley Furnishes His Log House*, co-curated by Dr. Jonathan Clancy and Peter K. Mars, will offer a new exploration of the original interior of the Log House, Stickley's family home and the heart of his ideal country estate, Craftsman Farms. From 1911 to 1917, the Log House served as a showcase for Stickley's signature Craftsman Workshops furnishings and for his Arts and Crafts aesthetic. The exhibition, which commemorates the 100th anniversary of Stickley's 1917 sale of the property, will celebrate his achievements at Craftsman Farms with a fresh focus on the Log House interior and its original furnishings.

Presenting a comprehensive view of Stickley's material world, the exhibi-

tion will be incorporated throughout the Log House, and will feature furniture, home furnishings, and cherished family belongings known to be original to Gustav Stickley's home before it was sold in 1917. It will offer insights into the Log House's interior aesthetic—a blend of special commissions, English and French decorative arts, and furnishings with sentimental value—and into Stickley's personal taste and style.

Important original furniture and furnishings on loan to the museum during this commemorative year will be featured, including the Metropolitan Museum of Art's generous loan of a green-stained elm cabinet with copper hardware that is visible in published photos of the Log House dining

Continued on page 2

Director's Chair continued from page 1

Because of my love for Thoreau's quote, I sometimes think of Gustav Stickley as going "to the woods...to live deliberately" when he began, in 1908, to buy the land for Craftsman Farms. Back then, Morris Plains was mostly woods, intermingled with small farms.

In 1908, Gustav Stickley was 50 years old. He was a highly-regarded, prosperous businessman. His six children were on their way to adulthood. He could have coasted to retirement. I've been thinking about that a lot. Instead of coasting to retirement, Gustav Stickley built Craftsman Farms. He literally went into the woods, imagined what it could be, and set his mind on making that vision a reality. I am awestruck by his boldness.

Craftsman Farms was an embodiment of the Arts and Crafts movement that Stickley loved. He envisioned a home and a farm and a school and a whole community for people who embraced the movement as he did. And he realized most of that vision. Of course, it didn't last very long. In 1917, the demise of his business forced the sale of the property—100 years ago this year.

One of my favorite things about Craftsman Farms is its very deliberateness. It's nearly impossible to consider a detail on the property and brush it off as happenstance. As we approach building preservation projects (see page 3), Stickley's careful attention to detail commands our attention. Honoring his deliberate choices is vital to all of our decisions.

Our new exhibition *Original: Gustav Stickley Furnishes His Log House* (page 1) celebrates Stickley's deliberate approach to the interior aesthetic of the Log House. It will offer a comprehensive view of Stickley's material world—what he surrounded himself with; what he brought into his new home and what he didn't; what was sold in 1917 and what was passed down through his family. The exhibition commemorates the 1917 sale of the property, while also honoring Stickley's robust achievements at Craftsman Farms.

Stickley lived on the property only from 1910 to 1917. It's hard to imagine that this short span wasn't a disappointment. I have always hoped that the sadness of losing his beloved home, in time, began to fade; that in his later years, thoughts of Craftsman Farms brought him only pleasure and satisfaction. Just the decision to build Craftsman Farms was audacious. I hope he felt pride in that.

And I hope he read Walden and took comfort in Thoreau's words. He had lived them.

Original continued from page 1

room (for more details, see page 4). In sharing new research on the Stickley Museum's collection, the exhibition will highlight the institution's long-term commitment to return original furnishings to the Log House.

Original will give viewers the opportunity to experience Stickley's aesthetic vision by bringing together objects that have not been seen collectively since Craftsman Farms was sold in 1917. Assembled at the height of his entrepreneurial success, the original furnishings of the Log House provide a unique look into the taste and mind of one of the Arts and Crafts movement's most original thinkers.

Visitors may view this special exhibition on all regular tours of the Log House, which run hourly Thursday to Sunday, from 12:15 to 3:15. The museum will also offer special opportunities to experience the exhibition including the following:

Saturday, May 20, 5:00-7:00 p.m.

Exhibition Opening: "Welcome Home" Reception

Celebrate the opening of *Original* with a festive evening featuring light refreshments and a conversation with co-curators Dr. Jonathan Clancy and Peter K. Mars at 5:30 p.m. Enjoy an opportunity to linger in the exhibition, celebrate the homecoming of many Log House original furnishings and toast Stickley's enduring vision.

\$15 Members and \$20 Non Members

Saturdays, June 10, June 24 and July 8 at 4:00 p.m.

Fresh Eyes Tours presents

Dirt: Homekeeping in the Progressive Era

This after hours tour with curator Pete Mars looks at early 20th century life, a time of great modernization, through the sparkling lens of the domestic homekeeper. At Craftsman Farms, a small domestic staff meant that often household chores were handled by the family, particularly by daughter Mildred, who wrote about her many responsibilities and daily drudgeries in her diary. In 1911, long before Dyson and Swiffer, how did the work get done? How many people did it take? Join us and find out!

\$5 Members and \$10 Non Members

Saturdays, September 9 and September 23, 4:00-6:00 p.m.

Connoisseur Tours with Dr. Jonathan Clancy

Designed with Members, collectors, and Arts and Crafts enthusiasts in mind, this 2-hour tour, led by curator and decorative arts historian Dr. Jonathan Clancy, will take an in-depth focus on the construction and details of individual objects in the exhibition.

\$25 Members and \$30 Non Members

Call 973-540-0311 to register and visit StickleyMuseum.org.

2017 ADMINISTRATION BUILDING REHABILITATION!

The Stickley Museum at Craftsman Farms is delighted to announce plans to undertake a full rehabilitation of the Administration Building on the Craftsman Farms campus. This project, made possible through generous Open Space funding support from the Township of Parsippany-Troy Hills, will be launched in the latter half of 2017.

Shortly after the museum's Board of Trustees adopted the organization's current 5-year strategic plan, the vision for this project emerged. A key objective of the strategic plan was a goal to expand museum facilities to accommodate and encourage future growth. Expanded space was needed for staff offices, exhibitions, programs, and collections storage. While the current administration building project received considerable focus over the past 5 years, in truth, expansion of the museum's facilities has been an objective of its leadership for many years.

In 2013, Trustees were greatly assisted with progress toward the goal of expansion with the help of Open Space funds from the Township of Parsippany-Troy Hills which underwrote feasibility studies on two original buildings, the White Cottage and the Administration Building. The results of these studies led Trustees to take a much closer look at the Administration Building, which was recommended for rehabilitation in the museum's 2009 Historic Site Master Plan, as the answer to the organization's most urgent facility needs. (At the same time, Trustees established a stabilization plan for the White Cottage, a project that will also launch in 2017. Funded by generous grants from the New Jersey Historic Trust and the Township of Parsippany-Troy Hills, this project will be featured in a future newsletter.)

Currently housing administrative offices, the Administration building, in the Stickley era, was used for utilitarian purposes, with a garage at its lower level and a workshop on its upper floors, which were devastated by fire around 1950. After the fire only one floor was rebuilt. Originally, this building was located at the far end of the residential core of the property. Its rear windows would have overlooked the orchard, which is now the main parking lot. Today, with Route 10 serving as the only access point to the property (the original access on Route 53 is blocked), the Administration Building is the first building seen by visitors.

With the promising results of the feasibility study, Trustees began working with HMR Architects on a plan for total rehabilitation of the Administration Building—a rehabilitation that would bring substantial progress in expanding facilities, particularly space for programs, staff offices, and collections storage. The new design preserves the original garage at the lower level, making it a combination multi-use conference room and program space, with seating for up to 100 people. The main and 2nd floor will be office space, with a large area on the upper floor set aside for collections storage. In rebuilding the two floors, not only does this plan re-establish Stickley's original vision for the building, it provides a suitably impressive entrance to this important National Historic Landmark.

Please stay tuned for more information on this transformative project!

MEET THE NEWEST MEMBERS OF THE VISIONARY CIRCLE

Barry Oleksak is passionate about two things—historic preservation and Gustav Stickley! He and his partner Jeffrey Judds, who shares these passions, have helped ensure the future of the Stickley Museum at Craftsman Farms by naming the Stickley Museum at Craftsman Farms as a beneficiary in their will.

Jeffrey D. Judds and Barry Oleksak

Living in an historic district of Phoenix, Barry appreciates the grass roots efforts that go into historic preservation and has been active in local efforts to maintain the character of his neighborhood. A videographer by profession, Barry has honed his own woodworking skills and is especially proud of his reproduction men’s chest of drawers, originals of which have been highly prized at auction. Many of Barry’s smaller hand-crafted designs in wood can be found in his Thunder River Gallery in Phoenix.

Important progress toward the historic preservation of Craftsman Farms has

taken place in the fifteen plus years since Barry’s first visit here. It is through Barry’s and Jeffrey’s commitment as members of the Visionary Circle that these projects will continue and that Craftsman Farms will be enjoyed for generations.

If you too are passionate about history and preservation and would like to include the Stickley Museum at Craftsman Farms in your estate planning, please call Vonda Givens, Executive Director at 973.540.0311 to begin this important conversation.

The Visionary Circle: Doing all we can to preserve Craftsman Farms for future generations.

Learn More Today:

Please complete this form and return it to learn more about how you can help support the future of the Stickley Museum at Craftsman Farms.

I have included a gift to the Stickley Museum at Craftsman Farms in my will or other estate plan but have not yet notified you and am doing so now.

I would like to leave a gift to the Stickley Museum at Craftsman Farms in my will or other estate plan. Please contact me.

Name(s): _____

Address: _____

City: _____

State: _____ Zip: _____

Please return this form to:

The Stickley Museum at Craftsman Farms, 2352 Route 10 West, Morris Plains, NJ 07950

EVENTS CALENDAR

All events at the Stickley Museum at Craftsman Farms, unless otherwise noted. Please visit StickleyMuseum.org for further information or to register.

Saturday, May 20, 5:00-7:00 p.m.
Exhibition Opening: "Welcome Home" Reception
 (See page 2)

Saturday, June 10 at 4:00 p.m.
Dirt: Homekeeping in the Progressive Era
 (See page 2)

Friday, June 23 beginning at 9:00 a.m.
Farms Afield: The Met & MOMA
 (See at right)

Saturday, June 24 at 4:00 p.m.
Dirt: Homekeeping in the Progressive Era
 (See page 2)

Saturday, July 8 at 4:00 p.m.
Dirt: Homekeeping in the Progressive Era
 (See page 2)

Thursday to Sunday, July 20-23 **SOLD OUT!**
2017 Farms Afield: Michigan Meetup

YOU TOO CAN BE A STICKLEY MUSEUM DOCENT!

Share your love of Stickley by becoming a museum docent! A new session of The Stickley Seminar, our free 5-session docent training course, is starting soon!

Docents are the face of the museum, leading tours for visitors from around the world, and being a docent is not about learning a script. Docents bring their own style, interests and skills to tours, providing engaging, educational, and memorable experiences for museum visitors. Being a docent is a rewarding job that is great for anyone with a curious mind, the desire to continue learning, and the spirit of a storyteller.

Contact Education Manager, Kristen McCauley or email education@stickleymuseum.org for more information.

FARMS AFIELD: THE MET AND MOMA FRIDAY, JUNE 23

Join us for a summer day in the Big Apple! From Craftsman Farms, we'll travel by chartered bus to The Museum of Modern Art and the Metropolitan Museum of Art in New York City for exclusive tours made available only to our members!

We'll first visit MoMA for a tour of the exhibition *Frank Lloyd Wright at 150: Unpacking the Archive*, led by co-curator Jennifer Gray. Marking Wright's 150th birthday, this exciting exhibition includes over 400 works and asks new questions about his complex and multifaceted career by unpacking key objects from his archive, including architectural drawings, models, building fragments, print media, furniture, tableware, textiles, and more.

Selection of vases by the Van Briggles Pottery Company in the Robert A. Ellison Jr. Collection. Mezzanine of the Charles Engelhard Court, American Wing, The Metropolitan Museum of Art.

Then we'll head uptown to The Met for a tour of the Robert A. Ellison Jr. Collection of American Ceramics—newly and beautifully installed on the mezzanine of the American Wing—with Adrienne Spinozzi, whose research on the collection will be the basis for the upcoming publication. The Ellison Collection is quite comprehensive and results in a stunning visual progression of ceramic making in America from 1876 to 1956.

Members \$165

Farms Afield is a Member exclusive. Advance registration required. Space is limited. Meet at Craftsman Farms at 9:00 a.m. Travel by chartered bus to New York City. Return to Craftsman Farms at approximately 5:30 p.m. Fee includes two private tours, lunch at the Metropolitan Museum's cafeteria and time to explore both museums on your own. Visit StickleyMuseum.org for more information and to register.

ORIGINAL: GUSTAV STICKLEY FURNISHES

PART I

The Stickley Museum at Craftsman Farms is pleased to announce a new exhibition 100 years in the making, Original: Gustav Stickley Furnishes His Log House, co-curated by Dr. Jonathan Clancy and Peter K. Mars. Featuring furniture and decorative arts original to Gustav Stickley's home before it was sold in 1917, this exhibition offers a rare opportunity to view Stickley family belongings reunited with the Log House for the first time in 100 years and gain insight into Stickley's personal sense of taste and style. As the only home designed, built and furnished for Mr. Stickley's own use, the Log House and its interior are considered his architectural masterwork and an icon of the American Arts and Crafts movement. The article to follow, by Peter K. Mars, addresses the inspiration for, and scope of, the exhibition.

Inspired by the loan of a set of Craftsman Workshops No.100 andirons from the Leeds Art Foundation, the *Original* exhibition features rarely seen items from the museum's collection, and important loans and heirlooms shared by Stickley descendents. *Original* gives viewers the opportunity to experience Stickley's aesthetic vision by bringing together objects that have not been seen collectively since Craftsman Farms was sold in 1917.

The Stickley Museum is grateful to Stickley family members who graciously consented to loan important family heirlooms purchased by Mr.

Stickley on a trip to Europe in December and January of 1902-03. These family pieces include Art Nouveau china by Edouard Colonna and two Art Nouveau candelabra by Georges de Feure, most likely purchased at Maison de l'Art Nouveau, Siegfried Bing's Paris gallery that promoted modern art and gave name to the French style of decorative arts.

Three important original English and

Arts and Crafts exhibition hosted in his Syracuse showroom, and later published in his magazine, *The Craftsman*. These Art Nouveau and Art Nouveau-inspired items give insight into the taste and appreciations of a designer whose own products were anything but Art Nouveau.

The exhibition will also feature generous loans from two esteemed collections.

An original elm cabinet from the collection of the Metropolitan Museum of Art.

American embroidered textiles will also be on view. Mr. Stickley purchased a table scarf by Mrs. Ida Ellwood (previously thought to be Mrs. Ada Ellwood) in London on the same trip abroad, and at least four table scarves were commissioned in Syracuse from Mrs. Angelina Hurelle. Both the Ellwood and Hurelle scarves bear designs apparently influenced by Art Nouveau. The china, candelabra and table scarves were included in Mr. Stickley's groundbreaking 1903

After forty-one years, an original Craftsman Farms cabinet will return from The Metropolitan Museum of Art, where it has quietly represented Stickley's contributions to American design in the Study Center of the museum's American Wing.

As seen in a 1911 photo from *The Craftsman*, the imposing eight-door elm cabinet (at left) was at the south end of the dining room. Prior to that, it appeared in a 1903 photo of Stickley's Syracuse publishing office, along with the living room's green elm library table and high-back oak and leather settle. Having four glass-paned doors above corresponding low wood doors with copper strap-hinges, the

green-stained cabinet was previously thought to be a linen press, but, given its original use in Stickley's offices, it is more likely a library cabinet for the storage of books. Cyril Farny, whose family purchased Craftsman Farms from Mr. Stickley, gave the cabinet to The Met in tribute to his late wife, Phyllis Holt Farny, in 1976.

On the second floor of the Log House, the Stickley girls' bedroom was the only

HIS LOG HOUSE — CO-CURATOR PETER K. MARS

room furnished with a matched suite of furniture featuring inlaid designs in copper and stained woods. Crab Tree Farm of Lake Bluff, Illinois, a private collection dedicated to the study of the Arts and Crafts movement, has loaned the original inlaid oak writing desk, making this a rare opportunity to see the Stickley girls' bedroom fully furnished as intended. The desk was last on view in the Log House for the dedication of the Paul Fiore Memorial Room in 2002.

This exhibition also gives an opportunity to look at the museum's permanent collection in new ways by introducing recent research findings. The core of the collection, twenty pieces of furniture original to the Log House, arrived in 1993, only three years after the museum opened, and demonstrates the passion Craftsman Farms has drawn from supporters throughout its history, from the Stickley era and Farny years to the present.

When the Stickleys sold Craftsman Farms in 1917, the new owners, Major George and Mrs. Sylvia Farny, took possession of the Farms with the Log House fully furnished. They loved the property and the life it afforded them. Over the course of seventy-two years, three generations of the family enjoyed the Farms, and as children grew up and became independent, favorite furnishings followed them, while some remained.

By the 1970s, George and Sylvia's grandson David had moved to Colorado and opened a guest ranch. The sturdy func-

tionality of Stickley's furniture was well suited to ranch life, so David and his wife Sherry furnished much of their Colorado home with original Stickley furniture from Craftsman Farms.

As the Stickley Museum was getting established, an antique dealer from Massachusetts coordinated a private sale between the Farnys and an anonymous donor. As a result, twenty pieces of original Log House furniture

1913 dining room photo from The Craftsman, with the elm cabinet visible at the south end.

returned to Craftsman Farms. This transaction included the green elm library table and two of the chestnut bookcases in the living room, the ten-foot-long custom oak and chestnut sideboard in the dining room, and an inlaid oak bed and dresser from the girls' bedroom. Press was considerable and scores of visitors came to see the furniture placed as it had been in 1911 photographs.

Further excitement was raised in 1999 when the custom-made oak dining room corner cabinets, auctioned at Christie's in 1989, came back on the

market. Through a coordinated fundraising campaign and the generosity of many individuals, the museum won the bid. In a humbling note of solidarity, no other museums bid against the Stickley Museum. The cabinets now reside in their original dining room locations.

For the museum and followers of Mr. Stickley's work, the historic importance of bringing these items together, even for a brief period, cannot be understated. For seven months, the Log House will be nearly as complete as it was a century ago. The sum of the museum's collection, important loans and family heirlooms offer a more complete look at Mr. Stickley's design intentions for his home than has been seen since 1917. Please join us as we celebrate his accomplishments and the home he built for his family, the Log House at Craftsman Farms.

About the Author:

Peter K. Mars is a co-vice president of the Stickley Museum at Craftsman Farms and co-chair of the museum's new Curatorial Committee. A founding partner of the home products studio Arnge Design, with a background in furniture, interior design and home product design, he was the first Homekeeping Editor at Martha Stewart Living Omnimedia and designer of the Martha Stewart Everyday Garden Furniture Collection. Prior to that he was Assistant Chair of the BFA Interior Design Program at Parsons School of Design.

THE CRAFTSMAN GUILD

January 1 to December 31, 2016

LET'S KEEP IN TOUCH

Are you getting our emails? Would you like to? Send us an email at info@stickleymuseum.org using the subject "Add me to your mailing list" and we'll make sure to keep in touch!

Don't worry; we never share our list, and we only send 1 or 2 e-newsletters a month.

Only want to receive personal emails from us? No problem! Use the subject line "Administrative emails only" and we'll keep you off our e-newsletter list.

TAG, WE'RE IT!

When you're on Facebook, Instagram, Pinterest, and Twitter, show your love of the Stickley Museum at Craftsman Farms using the hashtag #StickleyMuseum.

And while you're there, follow us and like, share, and favorite our posts so your friends can share in the fun!

PRESIDENT'S CIRCLE

(\$20,000 and above)
Barbara Nitchie Fuldner
Barbara A. Weiskittel
New Jersey Historical
Commission

DIRECTOR'S CIRCLE

(\$10,000 to \$19,999)
Catherine J. Mathis and
Robert C. Burchell
Louis G. Glesmann, III
Leigh Ann and Bruce Johnson
Cynthia G. McGinn, MD and
Timothy McGinn, MD
Nancy and Davey L. Willans
Merck Foundation

BENEFACTOR

(\$5,000 to \$9,999)
Dorothy A. Beattie
Joan Albin and Tom Bird
Amparo and Mitchell Codding
Tori Simms and Raymond Hoffmann
Cara Corbo and Theodore Lytwyn
Donald C. Stahl, MD

MASTER

(\$2,000 to \$4,999)
Nancy M. and Harry E. Brown
Donna Jean and Roger Christy
Wanda and Joseph Corn
Crab Tree Farm Foundation, Inc.
Dalton's American Decorative Arts
The Fania Company
Loretta and Adam Gragnani
Lori and Donald Hafner
Deane A. Keller
Lynn M. and Stanley Leeb

Pfizer Foundation Matching Gift Program
Thomas P. Edwards
and Clinton L. Rataczak
Debbie Goldwein and David Rudd, Jr.
Laura Daly Russell and Guy Russell
Jacqueline Strigl
Ula Ilnytzky and Raymond Stubblebine
Diane and Alan Tenenbaum
Jill Thomas-Clark
Stephanie Willinger

JOURNEYMAN

(\$1,000 to \$1,999)
Avis Budget Group
Bank of America Charitable Gift Fund
Neville and John Bryan
Susan and David M. Cathers
Sandra Cherniack
David Rago Auctions, Inc.
Dolores and Michael dePierro
Roseann Ferrini
Janet M. Geiser
Holly Gera
Vicki and John Golden
Alexandria C. Arnold and John R. Haigh
HMR Architects
Kiwanis Club of Greater Parsippany
Foundation, Inc.
Emily and Robert Leon
David W. Lowden
Neil Macy
Victor Maisano
Karen Plastoris
Suzanne Perrault and David Rago
Janet Reckenbeil
Laura and Richard Reilly
Lora Rios
Rosanne and Dennis Sargent
Monique and Gregg G. Seibert
Vonda Givens and Wes Sherman
Carol Spokes
William A. Stout
Tiffany and Company
Valerie Haertel Van Decker
and Tom Van Decker
Mark E. Weaver
Martha and Gerald Weinstein
Emily and William Young

We are extremely grateful to the members of the 2016 Craftsman Guild Donor Circle whose generous support had a significant impact on the operations of the Stickley Museum at Craftsman Farms. The name Craftsman Guild was chosen because Gustav Stickley deeply admired the medieval practice in which artisans worked cooperatively within a guild. Our Guild is an alliance of advocates working together to further the mission of the Stickley Museum at Craftsman Farms.

ARTISAN

(\$500 to \$999)

Gladys and James Banta
 Lisa Koenigsberg and David Becker
 Jennifer Biondo
 Brian Bosenberg
 Budget Print Center
 Jasmine L. Lim and John Caldwell
 Christine Campbell
 Catherine L. and Nicholas H. Carlozzi
 Ellen and Jeffrey Cohen
 Janet and Peter A. Copeland
 Susan Tarlow and Donald Davidoff
 Linda Winsor Delap and Robert Delap
 Ellen Denker
 Susan and Frank Finkenberg
 The Honorable Rodney Frelinghuysen
 Sheila and Richard Gottardi
 Dorothy Guzzo
 Lynn and Richard Hamon
 Dianne Ayres and Tim Hansen
 Nancy Leonard Hunt and Raymond Hunt
 Hurst Family Foundation
 Joe Jannarone, Jr.
 John Toomey Gallery
 Suzanne R. Jones
 Craig A. Kuhns
 John and Mary Ledyard
 Ann and Seth Leeb
 Robin Kelsey and Michael Lehr
 Je and W. Michael McCracken
 Kim and Jay Meister
 Morgan Stanley Global Impact Funding Trust, Inc.
 Johanna and David Musselman
 Julia and Robert Peterson
 Barbara Long Pitney and Philip Pitney
 A.P. Bartinique and Jeffrey Preston
 Howard Prince
 Suzanne and Richard Solch
 Michael Taranto
 Two Red Roses Foundation
 Carol A. Wenk and Ken L. Wicks
 Mary and Karl Wiles

Jan and Terry Bender
 Leslie and Charles Bensley
 Elizabeth Reed and Ryan Berley
 Linda Tenner and Gerald W. Blume
 Lynda G. and Art Brender
 Richard G. Buggeln
 Karen P. Gajewski and Anthony Calcaterra
 Nancy Stickley Calderwood
 and Stephen Calderwood
 Maria and Glenn Ceponis
 Catherine Cerbo
 Ann and Andre Chaves
 Monica Z. and Edward A. Chuhna
 Cynthia Coritz
 Gail Cornell
 Mary Ann Coyne
 Jeff Criddle and Jim Crochet
 Diane Bennett and Judith Davis
 Mark Davis
 Peter Mars and Mike Dawson
 Election Fund of Michael J. dePierro
 Robert Dick
 Nancy and Steven Dickens
 Ulysses G. Dietz
 Sarah R. and Daniel Donovan
 Ken Dunham
 Ephraim Faience Pottery, Inc.
 Exxon Mobil Foundation
 Feld Entertainment, Inc.
 FMG Design
 Catherine Fochtman
 Kathryn Friedman and Edward Friedman
 Lynn and Christopher H. Gadsden
 Joan and Kenneth Garbarino
 German, Vreeland and Associates
 Patricia and Frank Giebfried
 and Olivia Giebfried
 Johnna Givens
 Anastasia and Frank Glapa
 Scott J. Gowan
 N. Gordon Gray
 HAI Architecture
 Christine Halka and Ian Haring
 Susan Hebert
 Edwin C. Heinle
 Robert Hochron
 Hughes Environmental Engineering
 Margaret Huntzinger
 Joseph Jannarone, Sr.
 Sylvia A. and Donald J. Jester
 JR Cigars
 Barry Oleksak and Jeffrey D. Judds
 Diane and Richard Kahn
 Tsipi and Robert Kaplan
 Charles E. Kiphart

Ronda and Stanley Kron
 Rollin LaFrance
 Monica and John F. Latko
 Kathy and John Marinovich
 Marilyn Marion
 John McCullam
 Mary B. McWilliams
 Suzanne and Gordon Meth
 Steve Michaellec
 Michael Lehr Antiques
 Anne and Sara Miller
 Mary Mills
 Mills + Schnoering Architects, LLC
 Elizabeth Earley and Mark Mishler
 Elizabeth and Terence Moran
 Alice and John Muir
 Laura and Michael Mulhau
 Jessica Greenway and Ken Nelson
 Barbara and Bob Nickerson
 Brooke Nicosia
 Carolyn Olenowski
 Jan and Robert Price
 Cathy and Robert Randall
 Thomas A. Repasch
 Caryn Richert
 Donald Rosenthal
 Lisa and Stephen Santini
 Michael J. Schanzer
 Bruce Selfridge
 James Sens
 Leonora M. Shelsey
 Robert Shively
 James Sinacola
 Jennifer and Michael Soupios
 Kristine Steensma
 The Madison Hotel
 Carol Tiesi
 Anne and Charles Vukovich
 Jan S. Wells
 Sharon Woodard
 Kathleen and David Yager
 JoAnn and Paul Young
 YourCause
 Robert Zoellner
 Andrea and David Zugale

APPRENTICE

(\$250 to \$499)

Joan and Paul Bartoli
 James Hecht and Jayne Beline

We are most appreciative of significant funding which supports preservation and capital projects.

Morris County Historic Preservation Trust Fund
 Township of Parsippany–Troy Hills

RECENT MEMBERSHIPS

December 2, 2016 to March 25, 2017

SPONSOR

Joan Albin and Tom Bird
Barbara Nitchie Fuldner
Lori and Donald Hafner
David W. Lowden
Laura and Richard Reilly
Jacqueline Strigl
Mark E. Weaver
Barbara A. Weiskittel
Emily and William Young

PATRON

Dianne Ayres and Tim Hansen
Jan and Terry Bender
Susan and Frank Finkenberg
Jessica Greenway and Ken Nelson
Joseph Jannarone, Jr.
Robin Kelsey and Michael Lehr
Nancy Leonard Hunt
Je and W. Michael McCracken
Barbara and Bob Nickerson
Carolyn Olenowski
Suzanne Perrault and David Rago
Donald Rosenthal
Suzanne and Richard Solch
Martha and Gerald Weinstein

FRIEND

Dawn Hopkins and Michael Adams
Kimberly Benou
Julie and Tim Bensley
Marcia and Joseph Bograd
Maria and Glenn Ceponis
Jeff Criddle and Jim Crochet
Nancy Iacomini and Daniel Donahue
Deborah Drumm and Paul Cousey
Andrea and John David Gilch
Beverly T. Harris
Craig A. Kuhns
Bernadette and Richard Marcel
Hinda Marcus and Arthur Marcus
Mary B. McWilliams
Mary and Thomas Menard

Lynn Feist and Steve Nossen
Jenny and Jon Ogborn
Lisanne Renner and Adam Grace
Jan Russak
Jan S. Wells, Ph.D.
Robert Zarrow

DUAL / FAMILY

Beverly Savage and James Aibel
Robert Aikens
Janine Clayton and Joseph Alexander
Suzanne and John Andrews
Karen Momary Bakaletz
and Michael Bakaletz
William D. Barnett and Bernard Simbari
Thomas A. Bell, Jr.
Marilyn Blacher-Reich
and Joseph Reich
Nancy M. and Harry E. Brown
Susan and David M. Cathers
Cynthia Coritz
Kim and Robert Covey
Emily Curran and Sean Curran
Stephanie and Thomas Eckert
K and Joseph Ferri
The Honorable John J. Harper
and Mrs. Barbara Harper
Doreen and James Hurley
Elinor and Robert Iracane
Linda and Vincent Jarvis
Diane and Richard Kahn
Rosemary and Ed Kostansek
Kathleen and Michael Kotarba
Karen A. and Gregg C. Kurlander
Doug Cleary and Maren Lawson-Cleary
Emily and Robert Leon
Jasmine L. Lim and John Caldwell
Kathy and Marc Lorber
Deanna and Arthur Lutz
Mary-Ann and Thomas Mac Ewen
Mike Dawson and Peter Mars
Mary Kay Nitchie
and James R. Lodwick, Jr.
Janet Westlund and S. Mark Palmer
Lucille and Anthony Perrone
Julia and Robert Peterson

Doralynn and Jeffrey M. Pines
Tecla and Patrick Pinto
Derek Polzer
Patsy and William Porter
Jan and Robert Price
Mary and Roger Riley
Patricia H. Rose
The Rose Family
Ed Sage and Family
Daryl Savage
Wendy and Lance Schall
Peter Simone and Paul Chapin
Helen and Elliot Spieler
Jean Stufflebeem
Susie and Andres Traverso
Patricia and Sam Turvey
Ken Weikal and Beth Hagenbuch
Ginger Haselden and Jim Weyhenmeyer
Diana and Joseph Zanko
Andrea and David Zugale

INDIVIDUAL

Elizabeth A. Acosta-Lewis
John R. Armstrong
Barbie Asplundh
Stephen R. Bengel
Skeie Berg
Barbara Bogle
Rebecca Buckley
Kristine Chase
Diane Crispe
Robert D'Alessandro
Michael Ferris
James Gaffney
Holly Gera
Robert Gerrits
Michael Hingston
John Humphrey
Jim Kane
Jennifer Kramer
Daniel Lebenstein
Bobbi A. Longstreet
Margaret Madden
Lorraine Manelis
Dale Mantell
Kristen McCauley
Jennifer Mittereder
Laura Murphy

We extend a warm thank you to the following members who joined or renewed their membership during the past few months.

Patricia Nolde
Debra Price
Christine Priest
Joseph T. Rainer
Cleota Reed
David Rogers
Patricia Rolston
Kristen H. Sensenig
Eliane M. Talec
William B. Thomson
Su Walenta Hunt
Caitlin Young

STUDENTS AND SENIORS

Sandra K. Arthur
David Axelrod
Bruce T. Benson
Beth Cathers
Nancy Currey
Martha Fegan
Harriet Grose
Miriam Gunn
Barbara Howard
David E. Jones
Abby Meth Kanter
Craig Kathe
Deane A. Keller
Don Knott
Barbara Krauser
Geri Lane
Judith Livant
Lucy Loux
Miriam E. Morris
Janet Penwell
Ginny Pinkham
Thomas A. Repasch
Agnes Rodgers
Sylvia Rubens
Jean Savage
Cameron O. Smith
Carol Spokes
Karen Toepper
Stephen Walsh
Ben Wiles, Jr.
Velma Williams-Gates

INSTITUTIONAL

Free Public Library of the Borough of
Florham Park
Mahwah Public Library
Montclair Public Library
Parsippany-Troy Hills Public Library
Sparta Public Library

SPECIAL THANKS

IN MEMORY:

We are grateful for gifts in memory of:

Anna Buggeln
from
Richard G. Buggeln.

Lynn Hewitt
from
Barbara Nitchie Fuldner.

Amanda Wiles Brown
from
Barbara Nitchie Fuldner.

Cara Corbo;
from
Daniel Meyerson.

Henry Fuldner
from
Mary Kay Nitchie
and James R. Lodwick, Jr.

Stephen Gray
from
Jessica Greenway and Ken Nelson.

GIFTS IN KIND:

We are grateful for recent gifts from:
Anne Miller.

IN HONOR:

We are grateful for gifts in honor of:

All the Museum Volunteers
including Laura Daly Russell
from
Christopher Daly.

Anita Ellis
from
William A. Stout.

Gustav Stickley
from
Ben Wiles, Jr.

Barbara Weiskittel
from
Carol and Paul Hickey;
Jane and Carl Weiskittel.

Mark Weaver
from
Jennifer Ball;
Melanie Redman.

GIFTS TO THE COLLECTION:

We are grateful for recent gifts from:
Barbara N. Fuldner;
David Lowden;
Anne Miller.

Interested in making a gift? Reach out to us at info@stickleymuseum.org or call 973.540.0311 for more information.

GRANTS RECEIVED:

We are grateful for Grants from the following individuals and organizations which provide support for operations, exhibitions, publications, and acquisitions.

Arts and Crafts Society of Central New York;
Dianne Ayres and Tim Hansen;
Florham Park AARP;
Barbara Nitchie Fuldner;
Merck Foundation;
Pfizer Foundation;
Nancy and Davey Willans.

VISITING CRAFTSMAN FARMS

Craftsman Farms is located at
2352 Route 10 West
Morris Plains, New Jersey 07950

The entrance is located on Route 10
West at Manor Lane, about 3 miles
west of I-287 in Parsippany-Troy Hills,
New Jersey (mailing address is Morris
Plains). Driving directions are available
at StickleyMuseum.org.

Free to members and children under 2
Adults: \$10; Seniors & Students \$5

Closed on Major Holidays.

MUSEUM TOUR SCHEDULE

HOURS:

Thursday through Sunday, year-round
Tours depart at 12:15, 1:15, 2:15 and 3:15 p.m.

Group Tours available by reservation.

Call 973.540.0311

MUSEUM SHOP HOURS

Thursday through Sunday, Noon to 4 p.m.

CONTACT US

Offices: 973.540.0311

Fax: 973.540.1167

info@StickleyMuseum.org

StickleyMuseum.org

**The Stickley
Museum at
Craftsman**

**Farms is committed to
assuring that all individuals
can participate in our
programs. If you require the
use of assistive listening
devices or other special
assistance please call at least
two weeks in advance.**

Craftsman Farms, the former home of noted designer Gustav Stickley, is owned by the Township of Parsippany-Troy Hills and is operated by The Stickley Museum at Craftsman Farms, Inc., ("SMCF") (formerly known as The Craftsman Farms Foundation, Inc.). SMCF is a 501(c)(3) not-for-profit organization incorporated in the State of New Jersey. Restoration of the National Historic Landmark, Craftsman Farms, is made possible, in part, by a Save America's Treasures Grant administered by the National Parks Service, Department of the Interior, and by support from Morris County Preservation Trust, The New Jersey Historic Trust, and individual members. SMCF received an operating grant from the New Jersey Historical Commission. SMCF gratefully acknowledges a grant from the New Jersey Cultural Trust. Educational programs are funded, in part, by grants from the Arts & Crafts Research Fund.

**Morris County
Preservation Trust**

**New Original Exhibition
Opening Saturday, May 20!**

Non Profit Org.
U.S. Postage
PAID
Caldwell, NJ
Permit No. 1003

Return Service Requested

StickleyMuseum.org
voice: 973.540.0311 email: info@stickleymuseum.org
2352 Route 10 West, Morris Plains, New Jersey 07950

