

150 Years Ago In Middletown: History In the News

In a community survey conducted by the Historical Society a few years ago, we asked what people most enjoyed about local history. The answer given by many was that they loved hearing about people and how they lived through

momentous events in the past. The Civil War was one of the landmark events in the history of our country. What was Middletown like in the early 1860s? How—and how much—did Middletonians know about the war? What else did they care about? What were their daily lives like? Pat Tully will answer many of these questions in her talk to be given at the annual meeting of the Historical Society on Monday, April 25 at 7:00 pm in the Hubbard Room at Russell Library, 123 Broad Street, Middletown.

Starting in March 2011, Tully undertook a project she hoped would answer some of these questions. She created a blog, *150 Years Ago In Middletown, Connecticut*, with weekly posts consisting of excerpts from one of the

local newspapers of the time: the *Middletown Constitution*. This close reading of the newspaper shed new light on what it was like to live in Middletown during the Civil War, with an immediacy not often achievable in history books or documentaries.

The Constitution.

This talk will summarize and illustrate a few of the Middletown stories brought to light in this project, which was completed in June 2015. It will also describe how the project was begun, how articles and story lines were selected, and how it changed over time.

Pat Tully is a librarian with a passion for the history of Middletown and Middlesex County. She has lived in the area for 12 years, and been an active member of the Society since 2006, having served as President for four years. She holds a B.A. from Williams College and a Masters in Information and Library Studies from the University of Michigan. She is also a member of the Middletown Rotary Club and the One Book on the Riverbend literacy project. The annual meeting lecture is delivered each year in memory of Arthur M. Schultz. 🌱

Connecticut Historical Appraisal Day Saturday, May 7

Have you ever wondered if your grandmother's favorite necklace or her original Shirley Temple doll has any value? Or did you buy a painting from a struggling artist and wonder if it has increased in value? Now is your chance to find out. Nest Egg Auctions is teaming up with several area historical societies to have an appraisal day at its galleries at 758 Four Rod Road in Berlin on Saturday, May 7 from 9 am to 3 pm. The price is \$30 per ticket with the Society netting 100% of its ticket sales. Each ticket includes verbal appraisals for two items. Items can be anything that you are curious to learn more about from toys, porcelain, jewelry, and furniture to contemporary art. Tickets are available at the Society by calling 860-346-0746 or emailing at mchs@wesleyan.edu. 🌱

President's Message

Dear Friends,

Thank you for your partnership in my two-year tenure as President. In this time, it has been a great pleasure to work with all of you in helping to give a focus to the Society, primarily bringing to the fore the dramatic history of Middletown's riverfront. Our efforts are now being realized in the forthcoming exhibit, "A Vanished Port," scheduled for this fall.

I have especially enjoyed working with our Executive Director, as well as an energetic and talented board, who have become friends. More good things are to come, and I will be following the Society's activities with great interest.

Best wishes to all of you!

Erik Hesselberg

Director's Message

Dear Members,

Spring has arrived! I just returned from a walk in the Mansfield House yard and smiled when I saw the many daffodils planted by Juanie Flagg blooming. The rose bushes in the garden started by Sally and Sal D'Aquila are sprouting tender leaves with the hopes of scent-filled blooms ahead. The herbs in the front garden are also emerging from their winter sleep. Please do stop by for your own walk in the gardens.

Over the winter, our members of the Buildings and Grounds Committee, Joe Samolis and Adam Fleming, installed new fixtures and flooring in the bathroom. They also added paneling and painted from floor to ceiling. The bathroom had not been updated since 1959, so this was a welcome improvement for all who work and visit here. In answer to my plea in the last newsletter, Edith Dubey donated a vacuum cleaner, which is helping to keep the Mansfield House clean.

Many thanks to all those who contributed items to our holiday drive for the homeless. The folks at St. Vincent DePaul Place were thrilled with your generosity as were

the recipients of the wool socks and shirts, toiletries, and many other thoughtful donations.

Middletown third graders have been busy exploring their families' past for their entries in this year's William E. Sheedy Memorial History Contest. The committee will spend April reading the entries and winners will be honored at a reception at the Mansfield House on Wednesday, May 25 at 6:00 pm. All Society members are invited to attend and hear about the heartwarming stories uncovered by our youthful sleuths. We also thank William E. Sheedy, Jr. and his wife Sharon for their continued financial support of the contest.

We thank Erik Hesselberg for guiding the Society for the last two years, especially for his vision of our next exhibit about Middletown's role in the West Indian trade. I look forward to working with Joe Samolis and the rest of his team to make the Society all it can be as a leader in Middletown's cultural life.

Best,

Debby Shapiro

Middletown 366 Blog Reveals Unknown History of Middletown

Sometimes the interplay with numbers produces remarkable coincidences. One was recognized by our member and former Councilman David Bauer. This year is the 366th anniversary of the founding of Middletown and it is also a leap year with 366 days. Last November, he introduced a resolution to recognize this milestone

and to urge its commemoration with the posting of an interesting piece of history each day on the City's website. Thus was born "Middletown 366." The postings are on a blog set up by Society vice president and computer wiz, Pat Tully and facilitated by our chairman of buildings and grounds Joe Samolis through the city's IT Department.

(continued on next page)

SOCIETY NEWS

Agenda for 2016 Annual Meeting

The annual business meeting of the Society will be held on Monday, April 25 at 6:30 pm in the Hubbard Room at Russell Library, 123 Broad Street. On the agenda will be annual reports by President Erik Hesselberg and Treasurer Richard Adelstein. Adelstein will also present the proposed April 1, 2016 – March 31, 2017 budget for approval by the membership. It is printed along with a comparison of this year's actual expenditures in this newsletter.

The Nominating Committee, chaired by Ronald Schatz and including Buck Zaidel and Richard Kamins, proposes the following slate of officers and board members for the April 1, 2016 to March 31, 2018 term:

President: Joseph Samolis
 Vice President: Brandie Doyle
 Secretary: Nancy Bauer
 Treasurer: Richard Adelstein
 At large: John F. Bolles III
 George Camp
 Adam Fleming
 Richard Kamins
 Lisa Santangelo
 Pat Tully
 Maria Weinberger
 Carlton Winslow
 Buck Zaidel

Society Welcomes New Members

The Society is pleased to welcome the following new members: Dr. Alison Bailey, Lynn Boyan, Mario Damiata, Joann DeRaffaele, William C. Donahue, Jr., Peter Harvey & Lucy Wollaeger, Bill & Ellie Howard, Anne & Walter Mayo, Aaron Roome, A.D. Spangenberg, Kenneth & Lois Thomsen, Krishna Winston, Pamela Woodard, and our newest life members, Thomas & Hanna Chace, and Carlton and Katherine Winslow. Several of these new members are from out-of-state but with close ties to Middletown. We are pleased that they have chosen to support our mission of preserving our local history and making it available to young and old alike.

Membership renewals have gone out in the mail. Your generous contributions and membership in the Society help provide funding for the maintenance of the General Mansfield House, for Society programs, the preservation of our manuscript and artifact collections, and for your subscription to the *Historical Observer*. Please respond as soon and as generously as possible to keep our Society moving forward. 🌱

Middletown 3666 Blog continued.

It can be reached by going to the city's homepage and clicking on "366" or going directly to the blog <https://mchs366.wordpress.com/>.

Pat has been able to find unusual happenings reported about Middletown in newspapers throughout the country and spanning the centuries. Wesleyan students Thomas Reid and Kimberly Singh have contributed posts as have members Gary Keating, John Hall, Chris Hinze, and Marnie Goodman. Debby Shapiro has found interesting photos to enhance the posts as well as writing about some of her favorite Middletown characters.

If any of you have any particular events in our city's past that you would like to see posted, please let Debby know. We are combing the Society's archives and newspapers and welcome your ideas. 🌱

Middlesex County Historical Society Membership Application

Name _____

Address _____

City _____

State _____

Zip _____

Telephone _____

E-mail _____

Membership Levels

____ Student \$20 ____ Business \$60
 ____ Individual \$30 ____ Patron \$125
 ____ Family \$40 ____ 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

The Glow of Middletown Pewter

An exceptional collection of pewter crafted by a master pewter-making family during the 18th century has come home to the city where it was made and now will live at the Middlesex County Historical Society. This gift of 13 pieces, the majority made by the great Thomas Danforth II in his Middletown workshop, has come to the society through the generosity of Diane Turano, whose late husband beloved Middletown pediatrician, Dr. Andrew Turano, collected these pieces while living for many years in Colchester. Society member, Dr. Kenneth Eckhart, a close friend of the Turanos, facilitated this gift.

Society Executive Director Deborah Shapiro, who worked with Mrs. Turano and Dr. Eckhart in effecting the transition of the pewter from the private collection to the Society's holdings, says the pewter is "an extraordinary gift."

"Nine of the thirteen pieces are by the renowned master pewterer, Thomas Danforth II, while the other four are by Danforth family members, so to have these high-quality Middletown-made pieces come into our permanent collection, is a truly remarkable event," Shapiro said. The gift is particularly timely, she added, because they are an example of the type of crafts that were supported by the wealth evident in Middletown during the era of the West Indies trade. Many of these pieces will be displayed in the Society's forthcoming exhibition, *A Vanished Port: Middletown & the Caribbean, 1750-1824*, scheduled to open in September.

Sometimes called "poor man's silver," pewter is an alloy of tin and other materials, sometimes with a little silver added, and its soft luster and relative durability made it a favorite in colonial homes. Among the many skilled artisans who settled in Middletown during the 18th century, none were more famous than the renowned pewterers of the Danforth family. In a workshop on Henshaw Lane, which today is called College Street, three generations of Danforths

created objects for the household and table from the middle of the 18th century until the mid-1830s.

The first Thomas Danforth founded a workshop in Norwich in the 1730s, and his son, also named Thomas, opened a pewter workshop in Middletown in 1755. Using the skill of Thomas II's sons and their descendants, many of whom became pewterers, the local workshop produced over the next seven decades, high-quality plates, tankards (called "canns"), ladles, tea and coffee pots, oil-burning lamps, flatware, and candlesticks. There were also artisan silversmiths working in Middletown, but their craft was more labor intensive, required more expensive materials, cost more to acquire, and was less available than pewter, which was cast in molds of brass, bronze, iron and soapstone, and in multiples.

The influence of the Danforth workshops was broad not only because of the dynastic nature of the family business, but because the Danforths trained others to the pewter-making, including Jacob Whitmore and Samuel Hamlin. The Danforths also used peddlers to sell their products throughout the Connecticut River Valley and beyond, cementing Middletown's status as a pewter center rivaling Boston and Philadelphia.

The 18th century Danforth Pewter Shop was dismantled, moved, then rebuilt on its current location overlooking Middletown's South Green nearly 40 years ago, and is the last known surviving artisan's shop from that era in town. Examples of Danforth pewter are in many major American museum collections.

"We are so delighted to have received these objects and we look forward to sharing them through the context of our upcoming exhibition and with our many visitors," Shapiro said. 🌿

—Anne Farrow

Art Guild and Garden Club Team up for Show

Spring has come and with it an exciting collaboration between the Art Guild of Middletown and the Middletown Garden Club. The main gallery of the Mansfield House will be alive with paintings done by Art Guild members with interpretative floral arrangements crafted by Garden Club members. The paintings range from landscapes and garden scenes to modern art, giving the Garden Club members a chance to display their diverse talents in flowers and other natural materials.

The opening reception, to which all Historical Society members are invited, is on Friday, May 13 from 6 to 9

pm. The arrangements and paintings may also be seen from 10 to 2 on Saturday, May 14 and Sunday, May 15, with the paintings continuing through the week to Thursday, May 19 from 10 to 2. The paintings may also be purchased from the Art Guild members. "We are excited to be teaming up with such a talented group of people and providing the venue for them to show off their creations," Society Director Debby Shapiro said. She added that the show will be a chance to welcome new visitors to the Mansfield House. 🌿

Max Corvo of the OSS — An American Story

People today search for heroes all over the globe, only to find one in their own backyard. Biagio “Max” Corvo of Middletown was a true hero of World War II and will be the subject of an illustrated talk to be given by his son, Bill Corvo, on Thursday, May 19 at 7:00 pm in the Hubbard Room at Russell Library, 123 Broad Street, Middletown.

Coming to Middletown at the age of 9 to join his father, Cesare Corvo who had immigrated from Mellili, Sicily, Max Corvo was highly influenced by Ida Keigwin in his early schooling and assimilation into American life. When World War II broke out, he enlisted as a private at the age of 22 to fight for his adopted country. But the old country, Italy, was not far from his mind. He devised a plan to invade Sicily and develop an espionage and partisan warfare project. Although only a private, his superior officers saw the merit in his proposal and arranged a meeting with the head of the OSS, General William “Wild Bill” Donovan. This meeting was facilitated by his old boss at Russell Manufacturing Company, Thomas Russell.

Corvo was transferred to the OSS and put his plan in place, recruiting other Middletown soldiers of Italian descent, such as Vincent Scamporino and Emilio Daddario, to infiltrate Italy and establish the partisan network. He also established contacts with Italian anti-Fascists, many of whom had been associates of his father. By May of 1943, the newly commissioned 2nd Lieutenant left for North Africa to implement his plan. The little-known story of the success of this group is a gripping one that Bill Corvo will tell in detail.

Max Corvo's official OSS ID card

Max Corvo receiving the Legion of Merit

An amateur historian, Bill Corvo has written several articles for magazines about OSS Italy operations and has presented at historical symposia including the 58th anniversary of the Armistice at Cassibile, Italy and the National Archives Symposium on the OSS in Washington, D.C. He is also the author of *The Italian Military and Foreign Affairs Situation, 1933-1943* about Mussolini's military operations prior to and during World War II. Long active in political and community affairs, Corvo served on the Common Council of the City of Middletown and succeeded his father as editor of the *Middletown Bulletin*, an Italian American newspaper. He holds a B.A. from Wesleyan University and a J.D. from the Cleveland Marshall College of Law. The father of two sons, Brian and Andrew, he and his wife, Betty, live in Middletown. 🌱

CALENDAR OF EVENTS

The Museum at the Mansfield House

OPEN Monday – Thursday and Saturday
10:00 to 2:00

Annual Business Meeting

Hubbard Room, Russell Library

Monday, April 25, 6:30 pm

150 Years Ago in Middletown: History in the News

Hubbard Room, Russell Library

Monday, April 25, 7:00 pm

Art Guild & Garden Club Show

Show continues at Mansfield House

Opening Reception Friday, May 13, 6 to 9 pm

Saturday – Sunday, May 14 and 15, 10 to 2

Through Thursday, May 19

Max Corvo & the OSS

Hubbard Room, Russell Library

Thursday, May 19, 7:00 pm

Sheedy Contest Awards Reception

Mansfield House

Wednesday, May 25, 6:00 pm

The Middlesex County Historical Society gratefully acknowledges the following individuals and companies who generously contributed to the Society during 2015 beyond their dues.

14th Connecticut Volunteer
Infantry, Company F
Alexandra and Richard Adelstein
Marj and Victor Adler
Anonymous
Anonymous, in memory of Ed
Caplicka
Jen Alexander & Mark Masselli
Susan, John, & Stephan Allison
Penny Apter, in memory of Estelle
Goodman
Barbara Bartoli
Janet McCutcheon Batt
Nancy & Michael Bell, in memory
of Jerome & Phyllis McGee
Scott Bishel & Lynn Baldoni
Nancy Bauer
Atty. & Mrs. Andrew Becker
Robert & Catherine Boone
Jane Bradbury, in memory of
Robert L. Ferree
Pamela Buchan
Phil & Marie Cacciola
Kirsten Carlson & Anthony
Kriwokuski
Joe & Libbi Carta
Charles & Sharon Chafee
Peter & Jane Cohen, in memory
of Estelle Goodman
Colebrook Financial Co.
Community Health Center
Jack & Joyce Conklin
Connecticut Underwriters, Inc.
Karen Connor
Bill & Betty Corvo
Cromwell Junior Women's Club,
Inc
Al & Betsy Crosswell
Michael & Susan Cummins, in
honor of Sally D'Aquila
Mary Jane Dapkus
Sally & Salvatore D'Aquila, in
memory of Carl Fortuna &
Maurica D'Aquila
Marjorie DeBold
Augie & Claudia DeFrance
Tito & Kathy DiBenedetto
Richard & Suzanne Dickerson
Kathleen Didato
Heather Dodds
Brandie Doyle
Christopher & Beth Earle
Dr. Kenneth & Priscilla Eckhart
Helen D'Apice Errede
Dr. Vincent Fazzino
Lauralane & Richard Feitel in
memory of Zigmund Borowicz
& Margaret Gurland

John Ferrero & Macdonough
Elementary School teachers
Adam Fleming
Lindsay Fralick, Jim Kowalski,
& Robert Fralick
Peter & Laurie Frenzel
Richard & Barbara Gibbons
Deborah Gill, in memory of Estelle
Goodman
Peter & Connie Gillies
Michael & Marra Giuliano
Dora Glinn & Vincent Loffredo,
in memory of Dr. Louis & Eva
Loffredo
Barbara Glista
Dr. Michael & Susan Good
Marnie Goodman & Gordon Hard
Katherine Green
Lillian & Welles Guilmartin
Amy Handler, in memory of
Estelle Goodman
Kathryn & Erik Hanson
Gregory & Jane Harris
Bill & Ellie Howard
Simone & Clay Howe
Susanne Javorski & Bruce
MacLeod
Barry & Luisa Jones
Edith Kabatznick, in memory of
Estelle Goodman
Edward Kalita, in memory of Lena
Kalita & Viola Bozzi
Marie Kalita-Leary, in memory of
Lena Kalita
Leo & Vivian Kania
Beth & John Kilian
Judy Kopman-Fried, in honor of
Sally D'Aquila
Jim Lamoureux
David Larson
Evelyn Larson
Jude & Marc Levin
Dione Longley
Dr. Andrea Malon
Jennifer Malone in memory of
Jonathan H. Malone
May, Bonee, & Walsh
Anne & Walter Mayo
Mayor's Ball
Arlene Mazzotta
Carl & Joan Mazzotta
Peter & Ruth McGee, in memory
of June Hughes
Larry & Patty McHugh
Jane McMillan
Willard & Katherine McRae
Arthur & Marcia Meyers
Nancy & John Meyers
Elizabeth MacKiernan Miel, in
memory of Jan Miel

Dr. David Miner & Penny Robiner
Betsy & David Morgan
Diantha Morse
Irving & Julianne Moy
Joan & Ernest Myer, in memory
of Willard, Robert & Josiah
Hubbard
Jack Pieper
Susan Plass-Vitro, in honor of Sally
D'Aquila
Daniel & Linda Raskin in memory
of Estelle Goodman
Lynne Reilly
John Reisch
Robin Reynolds
Jules Roberts IV
Susan Robbins & Sidney Rothberg
Michael & Nancy Rogalsky in
memory of Francis & Mary
O'Neil and Barbara &
Benjamin Rogalsky
Edmund & Diane Rubacha
Thomas M. Russell III & Margaret
Russell
William & Susan Ryczek
Marge & Stan Sadinsky, in memory
of Estelle Goodman
Joseph & Kate Samolis
Ronald Schatz & Cynthia Wells
Karl & Wendy Scheibe
Deborah Shapiro, in memory of
Estelle Goodman & Charles
Chafee
Roger Shapiro, in memory of
Estelle Goodman
Sarah Shapiro & Rohan Manning
in honor of Debby's birthday
Biff & Jean Shaw
William & Sharon Sheedy
Jeff & Inge Simmons
Mary Sizer
Mr. & Mrs. John W. Spaeth III
Linda Spazian
Leslie & Gary Stern, in memory of
Estelle Goodman
Brian Stewart & Jane Brawerman
Judith Stoughton & John Clark
Elizabeth Swaim Fund
Jessie Trotta
Bill & Kris Vasiliou
Donna Vickers
Barbara Warner
Susan & William Wasch
Webster Bank
Maria & Steve Weinberger, in
memory of Robert Holcomb
Barbara & Steven Weiss
Barbara & Nelson Wetmore in
memory of Thomas Wetmore
& David Sage
Kori & Eamonn Wisneski

Marcia & Richard Wrubel, in
memory of Estelle Goodman
Ted & Mary Xenelis
Martha Yaney
Dr. Buck & Cathy Zaidel

**The following businesses
and individuals contributed
to the Society through their
advertisements in the 30th
Annual Antique Car Show
Booklet. Please patronize them
to show your appreciation.**

Connecticut Street Rod
Association
Daniels Energy
Rose & Seb Sbalcio
Sterling Realtors
May, Bonee & Walsh Insurance
& Financial Services
Liberty Bank
Custom Carpets
Middletown Plate Glass Co. Inc.
Connecticut Collision Center
Bergan Architectural
Woodworking
Absolute Air Services, LLC
Moore Brothers, Inc.
Shapiro Law Offices LLC
Guilmartin, DiPiro Sokolowski
LLC
Portland True Value
Malloves Jewelers
Personal Auto Care Service Center
Inc.
Rice, Davis, Daley & Krenz Inc.
Insurance
Kennedy, Gustafson & Cole, Inc.
Labco Welding, Inc.
Comer and Company LLC
Connecticut Rental Center
Deborah D. Shapiro
Quality Welding Service, LLC
Victor Auto Body Works
NAPA Auto Parts
Joe's Auto Electric II
Micheli's Unisex Salon
Shlien's Furniture
Portland Boat Works
Portland Transmission
Smith & Bishel Co.
Amity Printing & Copy Center
Martin Moving & Storage Co.
Shoreline Antique Automobile
Connection

Proposed 2016–2017 Budget

The Treasurer will present the annual report and proposed budget at the Society's annual meeting.

	2014-15 Actual	2015-16 Budget	2015-16 Actual	2016-17 proposed budget
INCOME				
Operating Income				
Donations (net)	\$17,117	\$20,000	\$21,479	\$20,000
Events, fundraisers (net)	\$5,498	\$10,000	\$8,240	\$10,000
Gift shop (net)	\$1,274	\$1,500	\$1,322	\$1,500
House, grounds rental	\$100	\$0	\$200	\$0
Membership dues	\$10,670	\$10,000	\$12,155	\$10,000
Miscellaneous (including royalties)	\$269	\$500	\$205	\$500
Newsletter ads	\$0	\$0	\$0	\$0
Research fees	\$1,864	\$2,000	\$1,753	\$2,000
Total Operating Income	\$36,792	\$44,000	\$45,354	\$44,000
Investment Income				
Merrill Lynch transfer	\$38,500	\$25,800	\$14,500	\$26,350
Collections, capital savings transfers	\$0	\$500	\$0	\$0
Total Investment Income	\$38,500	\$26,300	\$14,500	
TOTAL INCOME	\$75,292	\$70,300	\$59,854	\$70,350
EXPENSES				
Office				
Accounting	\$2,500	\$2,500	\$2,650	\$2,750
Miscellaneous	\$602	\$700	\$998	\$700
Office supplies	\$1,268	\$2,000	\$692	\$1,500
Postage	\$821	\$1,000	\$672	\$1,000
Printing	\$1,061	\$1,100	\$1,592	\$1,200
Telephone & internet	\$1,144	\$1,200	\$1,360	\$1,400
Total Office	\$7,396	\$8,500	\$7,964	\$8,550
Facilities & Collections				
Collections maintenance	\$0	\$500	\$0	\$500
Electricity	\$3,249	\$4,100	\$3,919	\$4,100
Fuel oil	\$6,561	\$6,500	\$3,121	\$5,000
Insurance, non-employee	\$8,170	\$8,200	\$8,194	\$8,200
Maintenance & capital improvements	\$4,221	\$3,000	\$4,563	\$4,500
Total Facilities & Collections	\$22,201	\$22,300	\$19,797	\$22,300
Personnel				
Total Personnel	\$37,916	\$39,500	\$38,910	\$39,500
TOTAL EXPENSES	\$67,513	\$70,300	\$66,671	\$70,350
(Income) – (Expenses)	\$7,779	\$0	-\$6,817	\$0