

Program Announcement

History of Women in Medicine –Russell Library– June 24, 2008

American women have practiced medicine from the time of the first European settlements in the seventeenth century to the present day. On Tuesday June 24th, Rebecca Tannenbaum will discuss these practitioners, beginning with the midwives and “doctoresses” of the colonial period through the pioneering women physicians of the nineteenth century. Dr. Tannenbaum’s presentation will be funded by a donation from Aetna, which also provided support for “From Neighborhood to Nation: Women and Health Care in Middlesex County,” the exhibit that opened at the Mansfield House in December 2007.

A lecturer in the Department of History at Yale University since 2001, Dr. Tannenbaum is a graduate of Wesleyan University and holds a PhD in History from Yale. Her research has focused on the history of medical care, especially the roles of women as health care providers. Her book, *The Healer's Calling: Women and Medicine in Early New England*,

was published by Cornell University Press in 2001. Dr. Tannenbaum has taught courses on women's history, the history of medicine, colonial America, and the American Revolution at Yale and the University of Chicago and spoken for a variety of organizations.

Dr. Rebecca Tannenbaum

This event, cosponsored with the Russell Library, will take place

in the Hubbard Room at the Library at 7:00pm. Admission is free. Please join us! 🍷📖

What's Inside:

Society News and Events

Calendar of Events

SOCIETY NEWS

Dear Members,
The Middlesex County Historical Society needs you!

Paying annual dues is the first step (a very important first step) in being a Historical Society member. Attending lectures, presentations, and other events is another way to be involved. But, have you ever wondered if there was more? For those members who have the time and interest, the Board and I can firmly answer, "Yes!"

As the Historical Society becomes more active, offering more programs and becoming more involved in the community, there is a need for volunteers to serve on a variety of committees. If you have a skill or an interest to share, there is undoubtedly a place for you. Current opportunities include:

- **Exhibit preparation and installation** – Next fall we will be installing "Hard & Stirring Times": Middletown & the Civil War, our long-anticipated permanent exhibit. Volunteers who would be willing to help prepare and paint gallery walls are welcome.

- **Bakers and cooks** – Perhaps, like me, you love to bake but do not have family close to home to eat what you make. The Historical Society likes to offer home-made refreshments as part of its events and would welcome your help once or twice a year.

- **Telephone tree** – Do you love to chat on the phone or would you like an occasional project you can do at home? Volunteer bakers and cooks need to know when the Society needs their help. A phone tree coordinator will call two or three volunteers for each event so we have enough refreshments.

If any of these opportunities appeals to you, please call me (860) 346-0746 or email me at mchs@wesleyan.edu. If you are interested in helping with marketing, the newsletter, program planning, or other aspects of historical society activities, let me know and I will forward your name to the appropriate committee chair person.

Your active participation is essential in building a better Historical Society. Please volunteer! 🐾

Donna Baron

Donna Baron, Executive Director

PRESIDENT'S MESSAGE

Two years ago, the Society had no Director, the Mansfield House was closed to the public, and we were faced with the job of rebuilding the organization. As of this date, I am pleased to report that we are well on the way to completing that task.

In the fall of 2006, we took the first step by hiring Donna Baron as Director, and since that time, she has orchestrated a multitude of events at the Mansfield House, including a new exhibit on Women in Medicine and December's upcoming Civil War exhibit. We have had more programs than ever before, and have been able to pay for much of the activity through grants. You have read about the events in recent newsletters and many of you have enjoyed the exhibits and programs.

The second part of the plan was to recruit an active board of directors supported by a cadre of volunteers. During the past several months, the Society has undergone an organizational review conducted by the National Executive Service Corps. NECS assisted us in re-working the governance of our Society, and enhancing the opportunities for volunteers and the general membership. This task is underway and the new structure should be fully operational by mid-summer.

With a Director in place, more activity at the Mansfield House, and a sound organizational framework, the final piece of the puzzle is placing the Society on sound financial footing. While Donna has been very successful in obtaining grants, these funds have been designated for specific purposes, such as exhibits, programs, and capital repairs. Income from members, donations, income from the endowment, and our other sources of funds have not been sufficient to cover operating expenses. The troublesome financial markets have exacerbated the situation, and our endowment is declining in value. In order to recoup funds expended on various capital projects at the Mansfield House, and to replenish the reserve, we will conduct a capital campaign, commencing later this year. It has been more than ten years since the Society has reached out to the membership, and I hope our increased activity has given you a good reason to generously support our efforts. I look forward to working with all of you to ensure the future of the Society and our mission of preserving our region's history and bringing it back to life. 🐾

Bill Ryczek

Bill Ryczek, President

Annual meeting 2008

Forty-one members and friends joined us at First Baptist Church on April 29, 2008, as Carl Mazzotta led us on an imaginary tour of the north end. Carl recalled buildings and businesses that once enlivened this end of Main Street, but are now gone. Memories of daily life and noteworthy disasters delighted and intrigued the audience. Historical Society President Bill Ryczek led the discussion and encouraged Carl to talk about his personal experiences here in Middletown and far away in places like Greenland. Carl has collected these stories and memories in a volume printed for his family. For those who missed his talk and are interested, Carl has donated a copy of this book to the Historical Society.

Before Carl's talk, the Society approved minutes from the 2007 Annual Meeting, approved the 2008/09 budget, and elected members and officers for the Board of Directors. With all that the Historical Society will be doing for the next two years, special thanks are due to:

President – Bill Ryczek
 1st Vice-president – Dave Wolfram
 2nd Vice-president – Richard Adelstein
 Secretary – Nancy Bauer
 Treasurer – Cathy Branch Stebbins
 Chair, Museum Committee – Buck Zaidel
 Chair, Buildings & Grounds – Debby Shapiro
 Members-at-large –
 Lee Guilmartin
 Richard Kamins
 Jeffrey Rabuffo
 Ronald Schatz
 John Shaw
 Rosemary Shea
 Brian Warmesley

Have you renewed your membership? Please check your records. About 100 of our valued members have not yet submitted their renewals.

This year, the Historical Society is planning an ever-growing calendar of events, many of which will focus on Middletown & the Civil War. Society members receive advance notice of many events, invitations to special events, and registration discounts. Members also receive *The Historical Observer*, the Society's newsletter. Increased production and mailing costs mean that only members who are up-to-date with their dues will continue to receive their copies.

Please, continue to support your Historical Society and help preserve community memory and renew your subscription today. If you are not sure whether you have renewed, please call the Mansfield House, 860-346-0746, and I will be happy to check for you.

Thank you for your interest and support,

Donna Baron

Donna Baron, Executive Director

Membership Application

Name _____

Address _____

City _____

State _____ Zip _____

Telephone _____

E-mail _____

Membership Levels

_____ Student \$15	_____ Business \$50
_____ Individual \$25	_____ Patron \$100
_____ Family \$35	_____ Life \$500

Please make checks payable to:
 The Middlesex County Historical Society

Detach and send to:
 General Mansfield House,
 151 Main Street, Middletown, CT 06457

Middlesex County Historical Society

Members 2007-2008

Life

Nancy Bauer
George & Camille
Camp
Eldon Crowell
Arthur Director
Mrs. J.M. Flagg
Kathie Green
Maria Holzberg
Judith Johnson
The Magee Company
Phyllis H. Redford
Scott Shapiro
Ralph Shaw
John Spaeth
Bernice Stierlen
Donald Taylor
Elizabeth Warner
James Webber
Barbara & Nelson
Wetmore
Eleanor Wooten

Patron

John Coughlin
Michael & Liz Cubeta
Robert Cumming
David Williams
Bruce Fraser
Laurie & Peter Frenzel
Dona Goodman
Marnie Goodman &
Gordon Hard
Welles & Lillian
Guilmartin
May Bonee & Walsh
Jack & Diana McCain
Larry & Patty McHugh
Margaret Merrill
PCI Medical, Inc
Deborah Shapiro
Catherine Branch
Stebbins
Arthur E. Webster
Cindy & David Wolfram

Contributing/Business

Allen County Public
Library
Douglas Bennet
Phil & Marie Cacciola
CT Underwriters, Inc.
Trevor Davis
John Hall
Edward McMillan

Middletown Adult
Education
Susan & William Wasch
Middlesex Fruitery

Family

Alexandra & Richie
Adelstein
Jennifer Alexander &
Mark Masselli
Susan, John, & Stephan
Allison
Dr. & Mrs. Mehadin
Arafeh
Michael & Kathleen
Beal
Edith & Marvin Betts
Mr. & Mrs. John
Bickford
Ned & Nanci Bixler
Kathryn Briggs
Kenneth Brooks
Kirsten Carlson &
Anthony Kriwokuski
Anne & Gabe
Choquette
Henry Clew
Jack & Joyce Conklin
Hugh & Judy Cox
Marge & Richard
DeBold
Augie & Claudia
DeFrance
Laurie & Rick Dickerson
Sue & Dick Dickerson
John Doolittle
George & Edith Dubey
Bob & Suzy Dutcher
Patricia Farrell & Peter
Sipples
Trish Finnegan
Patricia & Robert
Frederick
Barbara & Richard
Gibbons
Valerie Gillispie & Alex
Bajuniemi
Michael Giuliano
Lloyd & Ellen Goldberg
Priscilla Harnesk
Jane Harris
Cheryl Hartwell
Sallie Hayden & Jeff
Bianco
Hintgen-O'Sullivan
family
William Howard
Regina Jacobson

Susanne Javorski
Naomi and Richard
Kamins
Joyce & Robert
Kirkpatrick
Marcy & Ronald
Klattenberg
Emily & Edward Krieger
Evelyn & William Larson
Marc & Judith Levin
Mark, Mardi & Malcolm
Loman
Lucky Lombardo
Douglas R. Magee, Jr.
Geoffrey & Loretta
Marion
Bill & Janet Maune
Carl & Joan Mazzotta
Ron & Lois McCutcheon
Marcia & Arthur Meyers
Sal & Joanne Misenti
Ruth Montgomery
Betsy & David Morgan
John & Diane Otterbein
Jennifer Pinch
Irma Prue
Elizabeth Rocco
Michael & Nancy
Rogalsky
Edmund Rubacha
Frank & Katherine
Ryczek
William & Susan Ryczek
Robert & Elizabeth
Santangelo
Karl & Wendy Scheibe
Tom & Maryann Serra
Carol & Stephen
Shapiro
James & Nancy Shapiro
John Shaw
Sharon & William
Sheedy
Richard & Elizabeth
Silocka
Catherine Smythe
Judith Stoughton
Suzy Taraba & Marie
Clark
Arthur Taylor
Arthur & Joan Upgren
William & Kris Vasilou
Edbert & Elizabeth Wall
Carlton & Katherine
Winslow
Peter Zaidel

Individual

Janice Albert
David Arcidiacono
John Bacon
Reginald Bacon
Barbara Bartoli
Alice Bauer
David Bauer
Ann Bauer-Lawson
Joanne Blake
Barbara Brainard
Martha Brooks
Lois Bukowiec
Loretta Cavanaugh
William B. Cockrell
Katherine Coley
Richard Cotter
Ellen D'Oench
Janet Daniels
Harry Dickerson
Sarah Downes
Charlene Engelsgaard
Helen Errede
Margaret McCutcheon
Faber
Catherine Fiducia
Mary C. Flannery
William Foye
Guilio Giuffrida
Dr. Barbara A. Glista
Evelyn Godwin
Estelle Goodman
Erik Hanson
Henry Hanson
John Hennelly
Paula Higgins
William Howe
Frances Into
Charles Jarzabek
Agnes Johnson
Elizabeth Johnson
Rebecca Kraussmann
Jim Lamoureux
Colleen Lawson
Marilee Lee
Richard Lee
Audrey Livingston
Ann Loffredo
Eric Lowry
Sonya Madoff
Andrea Malon
Frank Marsilli
Carol Matregnano
Arlene Mazzotta
Lin Meeker

Chris Nichols
Henry Otte
Olivia Patch
Rhonda Romus
Jennifer Rozmeski
James Rumberger
Daniel Ryan
Ronald Schatz
Katherine Schoonover
Muriel Schulman
Rosemary Shea
Cynthia Sheehan
Doris Sherrow-Heidenis
Janet Silver
Peter Simmons
Dan Sizer
Carolee Sommers
Brian Stewart
Pete Sullivan
Richard Tomc
Jessie Trotta
Patricia Tully
Donna Vickers
Mamie Vickers
Barbara Warner
Barbara Weiss
H. Whitmore
Lizabeth Whittaker
Elma Wiacek
Eva Williams
Regina Woltmann

Student

Mary Jane Dapkus

Honorary

Gerald Augustine
Raymond Beauregard
Bergan Architectural
Woodwork
Arthur Bishel
Scott Bishel
Pete Bozzo
William George
Peter Gill
Wallace Haas
John Kuzminski
Dione Longley
Middletown Mayor's
Office
Bill Miller
Mark Olerud
Jack Pieper
Sebastian Sbalcio

Benjamin Douglas (1816-1894)

– Businessman, Abolitionist, and Politician

*I*n 1832, a sixteen-year-old farm boy moved to Middletown from Northford, CT to apprentice with a machinist. After training for six years, Benjamin Douglas joined his older brother William in running a Middletown foundry and machine shop. William was the creative machinist while Benjamin was the organized businessman. In 1842, William invented a revolving stand pump and the brothers built the largest and most successful pump-making business in the world.

Following William's death in 1859, Benjamin incorporated W&B Douglas, which occupied 3 to 4 acres at the corner of William and Broad Streets and produced 1500 different styles and sizes of household, farm, and factory pumps. During the second half of the 19th century, the company won many awards while representing the United States at international expositions in Paris, Vienna, Philadelphia, and Australia.

When he was twenty-two, Benjamin Douglas married Mary Adeline Parker, who was a niece of Colonel Joseph F.K. Mansfield. Both Benjamin and Mary were active members of the South Congregational Church as teenagers and their church remained a central part of their lives. Benjamin served in the Mansfield Guard, a local militia unit, and became involved in the growing anti-slavery movement in Middletown. During the 1840s and 1850s, Abolitionist Society meetings often took place on the pump company grounds. The earliest meetings ended in violent confrontation with Middletown anti-abolitionists. Tradition asserts that Benjamin Douglas

became an operator on the Underground Railroad and escaping slaves were hidden at his South Main Street home.

Benjamin was elected mayor of Middletown three times, serving from 1850 to 1856. He also served as Middletown's representative to the General Assembly in 1854 and 1872. A staunch Republican, Douglas served as a presidential elector in 1860 and cast his vote for Abraham Lincoln. From 1861-2, he served as Lieutenant Governor working with Governor William Buckingham to meet the demands of the Civil War.

As he encouraged his employees to enlist in the Union Army, Douglas promised that he would care for their families if they were injured or killed. While working tirelessly to provision Connecticut soldiers and provide support for their dependents during the Civil War, Douglas also led the effort to complete a new church building in 1868.

Both Benjamin and Mary served as Sunday school teachers at South Church. Mrs. Douglas also became a "Lady Visitor," supervising the care of students at the "Industrial School for Girls," and served as the first president of the Soldiers' Aid Society. Mary A. Douglas died in 1885 leaving behind six children and her much-bereaved husband. Benjamin continued as president of W&B Douglas and a leader in his church until his death in 1894. 🕊️

THE MIDDLESEX COUNTY HISTORICAL SOCIETY

151 Main Street, Middletown, CT 06457
(860) 346-0746
www.middlesexhistory.org

NON-PROFIT ORG.
U.S. POSTAGE
PAID
MIDDLETOWN, CT
PERMIT No. 35

CALENDAR OF EVENTS

- | | | |
|---|--|-------------------------------|
| The Museum at the Mansfield House | OPEN Wednesdays
Thursdays & Fridays | 1:00 to 5:00
11:00 to 5:00 |
| Downtown Cruise Night
Mansfield House Museum open | Tuesday, June 17, 2008 | 4:00-8:00 p.m. |
| Rebecca Tannenbaum presentation "Housewives, Midwives, and Physicians: American Women in Medicine"
Hubbard Room, Russell Library 123 Broad Street | Tuesday, June 24, 2008 | 7:00 p.m. |
| 23rd Annual Middletown Antique/Classic Car & Truck Show and Flea Market
Pat Kidney Field, Middletown | Sunday, October 5, 2008
Rain date: Sunday, October 12, 2008 | 9:00-3:00 |

The 14th Connecticut Volunteers Saturday, October 18, 2008

Civil War re-enactors return to the Mansfield House for an encampment and a day of living history demonstrations and activities. Come one! Come all! Step into the 1860s with Company G of the 14th Regiment, Connecticut Volunteer Infantry.

Watch for special announcements of Victorian Garden party events over the summer

*Note: All events will be held at General Mansfield House unless otherwise noted.

visit us on the web at www.middlesexhistory.org