

Graystone Society, Inc.

The National Iron & Steel Heritage Museum

2013 Annual Report

THE NATIONAL
IRON & STEEL
HERITAGE MUSEUM

The National Iron & Steel Heritage Museum is a project of the Graystone Society, a 501(c)3 corporation registered with the Pennsylvania Bureau of Charitable Organizations

Contents

Executive Reports..... 1

2013 Board of Directors..... 2

The Lukens National Historic District 3

Our History 4

Historical Buildings..... 8

Acquisitions & Collections 10

2013 Programs 12

Lukens National Historic District Visitors..... 13

Communications Outreach 14

Event Video Viewership 15

Financial Statements..... 16

2013 Income / Expenses 18

2013 In-Kind Donations / Volunteers 19

2013 Members 20

2013 Annual Appeal 23

2013 Sponsorships / Grants / Grutzka Collection..... 24

On the cover: Detail from Lukens Mill, South First Avenue with Open Hearth Building & 120 Stacks, watercolor by Klaus Grutzka

Our Mission

The Graystone Society is a not-for-profit educational institution whose mission is to promote an understanding of the iron and steel history of Coatesville, Chester County, Southeastern Pennsylvania and the region to audiences of all ages and interests by collecting, preserving, exhibiting and interpreting iron and steel's history and its relationship to the region and nation beyond.

Our Vision

The National Iron and Steel Heritage Museum of the Graystone Society is a vibrant place where people encounter, explore and learn about the past. With diverse audiences and Chester County's unique heritage at its core, the Graystone Society is an educational leader in the history community of the Delaware Valley. In pursuit of this vision, the Graystone Society will:

- Identify, collect and exhibit significant historical materials related to the iron and steel history community of the Delaware Valley
- Provide leadership in the responsible preservation of and public access to these historical materials
- Encourage excellence in research, documentation and interpretation of historical materials
- Present exhibitions that use historical materials to enrich the public's understanding and appreciation for the iron and steel heritage of Coatesville, Chester County and Southeastern Pennsylvania region
- Foster an appreciation of the importance of historical materials to enrich public understanding of the past and the creation of an improved future
- Serve diverse audiences through a variety of learning formats
- Promote pride in both individual and community heritage
- Respond to the community's needs to explore and examine issues critical to its past and application to contemporary life
- Provide support to historic preservation initiatives in the Chester County region
- Maintain mutually beneficial relationships and alliances with educational institutions, the business community and civic organizations

Report from the President

2013 was a good year for the Society. It was a pleasure to work alongside our great staff. My thanks and appreciation to Sharon Tandarich, property manager; Samuel Radziviluk, development manager; Jennifer Green, & Juliette Honsinger, program manager; Kathleen Bratton, collections manager; and Kathleen Franciscus, administrative assistant. And, welcome to LeAnne Zolovich, filling a new position as our sales & marketing associate.

We have two great challenges in 2014. There is a global imbalance in students entering the fields of math, engineering and science. Engaging students imagination and helping them visualize the possibilities of an education and career in the sciences can reverse that trend. Towards that end, it is our vision to house the National Iron & Steel Heritage Museum and the World Trade Center Trees in the 120 Mill building complex adjacent to Brandywine Mansion and Terracina. We are in the process of acquiring the complex from ArcelorMittal.

Our goal in the National Historic District has been to restore Brandywine Mansion to its 1830 appearance. A time when Rebecca Lukens occupied the home and was actively managing the steel mill. Now that the construction report has been completed, we will need to turn blueprints into reality. That will require capital. We plan to meet this challenge with opportunities in endowments, donations and fundraising events such as A Brandywine Mansion Evening, and a Member Opening Gala. It is very exciting to be turning this corner!

If the Lukens Historic District & Iron Steel Museum could reach its potential as a tourist destination, it would without a doubt encourage economic development in Coatesville. I look forward to working with you to make this happen.

*Scott G. Huston,
President*

Report from the Executive Director

We are delighted that the Graystone Society and its National Iron & Steel Heritage Museum achieved some impressive results in 2013 through our marketing outreach initiatives. A record number of visitors came to the historic district, our website continues to reach a growing audience, and our educational and event video recordings are available on YouTube, 3CTVLive.com and steelmuseum.org.

We have also generated awareness through direct mail and e-mail campaigns, as well as expanding our presence on Facebook and Twitter. Through these information channels, we share our vision, as a vibrant place to encounter, explore and learn about the past and how we can apply it to the present and future.

*James D. Ziegler,
Executive Director*

2013 Board of Directors

Board of Directors

Scott G. Huston — President
Geoffrey C. Roehrs — Vice President
William T. Keen, Esq — Secretary
Peter Nunn — Treasurer
Albert J. Giannantonio
Charles L. Huston III
Harry Lewis
Lloyd B. Roach
Jay Sedor
Barbara Travaglini

2013 Staff & Advisors

Administration

James D. Ziegler — Executive Director
Sharon Tandarich — Property Manager
Samuel Radziviluk — Development Manager
Jennifer Green — Program Manager
Juliette Honsinger — Program Manager
Kathleen Bratton — Collections Manager
Kathleen Franciscus — Administrative Assistant

Advisors

Harold Skramstad — Museum Advisor
Peter Saylor — Architectural Advisor
Eugene L. DiOrio — Historical Advisor

2013 Committees

Business Committee

Scott G. Huston
Peter Nunn
Charles L. Huston, III
Gene DiOrio
Geoff Roehrs
Lloyd Roach
Andrew Lutz
Kristen Fuelle
Doug Thompson

Program Committee

Scott G. Huston
Tony Buck
Lisa Doan-Harley
Judy Jones
Dr. Tonya Taylor
Ross Kershey
Harry Lewis
Gene DiOrio
Thomas Walsh
Rich Smith

Property Committee

Scott G. Huston
Charles L. Huston, IV
Gene DiOrio
John Forese
Al Giannantonio
Barbara Travaglini
Geoff Roehrs
Bill Keen, Esq.
Fred Smith
John Ross
Patricia St. Georges
Jay Sedor

Iron & Steel Round Table

Scott G. Huston
Gene DiOrio
Rich Smith
Tom Walsh
Ron Echoff
Susannah Brody
Al Brown

Museum & Memorial Committee

Scott G. Huston
Gene DiOrio
Charles L. Huston, III
Jay Sedor
Doug Thompson
Al Giannantonio
Ted Gallagher
Gary Smith
Harold Skramstad
Jonathan Spergal
Peter Saylor
Congressman Jim Gerlach
Ed Frey

Rebecca Lukens Award Committee

Mary Sullivan
Carol Davidson
Barbara Travaglini
Tamara Cansler
Scott G. Huston
Charles L. Huston, III
Eugene L. DiOrio
John Forese,
Al Giannantonio
Frances Sheehan
Susannah Brody
Regina Horton Lewis

The Lukens National Historic District

Our history is painted with many brushes — the evolution of steelmaking and products that kept pace with a growing nation; and the spirit of the men and women of steel marked in the homes, art and artifacts we hold in safekeeping.

1. Start your tour at the **Lukens Executive Office** (circa 1902-03) by taking an annual report worthy photo on the impressive staircase. Enjoy the steelmaking dioramas, Grutzka art collection and gift shop.
2. The **Grutzka Collection** may be the most comprehensive essay of America's great industrial age. Today, more than 90% of the structures he painted no longer exist.
3. A.F. Huston's **Graystone Mansion** (circa 1889) embodied the gravitas of a steelmaking dynasty. By appointment and available for special events.
4. The success of Rebecca Lukens' mill is evident in **Terracina** (circa 1849), the home of her daughter, Isabella. Furnished and open to the public as a 1880 house museum.
5. Our current restoration project **Brandywine Mansion** (circa 1739) was home to America's first female industrialist, Rebecca Lukens.

6. The restored **Tenant House** (circa 1880) was typical of housing provided for workers of that era. Closed to the public.
7. After years of service at Lukens, our **1965 International Travelall Ambulance, 1947 Dodge Fire Engine and a 1965 GMC Fire Engine** still look ready to roll!
8. The **Steelworkers' Memorial** features a World Trade Center Tree made from Lukens' steel. This memorial commemorates steel workers and first responders who gave their lives in service.
9. Our **Sonarsphere** was manufactured in 1984 to hold 1,245 hydrophones on a nuclear submarine. It was the first Lukens Steel product to return home.
10. The **1911 Porter Steam Locomotive** was the workhorse of a turn of the century steel mill.

Our History

The Graystone Museum Society of Coatesville was incorporated in 1984 and began planning a room in the then City Hall, Graystone Mansion, as a museum area. Shortly after its formation, the Society's attention was diverted to Terracina, its first real estate acquisition, the 1850 home of Dr. Charles and Isabella Huston — parents of A. F. Huston — and later the home of Stewart Huston. Working with the City, and with the Huston Estate, the Society agreed to fill the need for a non-profit group to take on the management and general restoration of Terracina in late 1985.

With financial support coming primarily from the Huston Foundation, the Society began the stewardship care and restoration of the house. With the establishment of The Stewart Huston Charitable Trust in 1990, the Society received major grants which allowed for many important restoration projects: roofing, heating, wiring, plumbing, air conditioning, etc., as well as restoration of the interiors to period appearances. The current plans for Terracina are to develop a house museum dedicated to the Huston family of Coatesville and their other related family branches.

The City decided to erect a new municipal office building and police station and moved out of Graystone mansion in 1992. Designed by noted Philadelphia architects Cope & Stewardson and

recognized as the most architecturally significant house ever built in Coatesville, Graystone was much too important for the heritage of the city and region to risk its loss. With the support of the then management of Lukens Steel Company, the City agreed to transfer the property to the Graystone Society in 1995. With funds from the Lukens Foundation, the Society was able to do a major clean-up of the buildings and grounds, as well as initiate an architectural and engineering

study of the buildings by Dagit-Saylor Architects from Philadelphia. The Society currently uses the mansion for social events, meetings, concerts, and of course, tours.

In 1988 the National Trust for Historic Preservation through their Comprehensive Historic Assistance Program for Historic House Museums compiled a report for

Terracina. This report concluded that the Graystone Society needed to expand its mission beyond just preserving Terracina to reflect a broader purpose: the iron and steel industry and its role in the development of the community. After acquiring Graystone Mansion, the Graystone Society commissioned Dagit-Saylor to conduct a feasibility study for the restoration needs of the House.

In 1994, the National Park Service of the United States Department of the Interior bestowed its highest designation on the buildings of the Lukens Historic District — Brandywine

The Graystone Society started in the Graystone Mansion in 1984.

Mansion, Terracina, Graystone, and the Lukens Executive Office Building — naming it a National Historic Landmark.

While the Lukens Foundation continued to grant the Graystone Society the funds needed to operate Graystone Mansion, they also began pursuing the concept of a broader vision in a steel museum. After touring other national industrial manufacturing sites with museum components, Lukens recommended Dagit-Saylor to conduct a feasibility study for a steel museum complex, which was completed in 1996. However, shortly after the completion of this study, Lukens, Inc. was sold to Bethlehem Steel Company in 1998. The third and most prominent building in the Historic District came under local control when The Stewart Huston Charitable Trust bought the Lukens Main Office in 2000 from Bethlehem, allowing the Graystone Society to conduct tours of this important structure. At this time, Gateway Park was developed, securing the Historic District's northern end. Finally, in 2006, the Stewart Huston Charitable Trust acquired Brandywine Mansion, the home of Rebecca Lukens and immediately transferred it to the Graystone Society securing ownership of all the structures in the Lukens National Historic District.

In 2001, the steel museum plan of 1996 was revisited and, after much discussion, led by nationally recognized museum planner Harold Skramstad, a more sustainable vision was created for the site in 2003/2004. Further, an interpretive plan was completed by McKelvey Museum Services, bringing an educational focus to the museum. Building upon these efforts, the Society is working with The Stewart Huston Charitable

In 2005, we located and acquired this 1947 Dodge Fire Truck.

Trust and the Huston Foundation, as well as the City, to create the National Iron and Steel Heritage Museum — a major endeavor which would utilize former mill buildings and a circa 1890's rolling mill adjacent to the house and office properties.

The Graystone Society has been adding depth to its programming for the last number of years including displays of Lukens' products and the equipment used to produce them. In 2002 and 2004 scientific test lab equipment from the G.O. Carlson Company was added to our collection. We began preserving the history of safety at the mill in 2002 by acquiring a 1965 International Travelall ambulance. In 2005 we located and acquired a 1947 Dodge fire truck followed by a 1965 GMC fire truck in 2008. Also in 2008 we built and dedicated a storage facility to house the safety equipment and the G.O. Carlson collection. In 2004 we located a narrow gauge railroad engine of the type previously used at Lukens and developed an outdoor display for it along with ingots and scrap pans indicative of its use in the plant. In 2007 we installed the informational signage for our exterior walking tour. Also in 2007 we acquired and returned to Coatesville a 1980's era Sonar Sphere, a 15' diameter 27 ton steel dome that was

manufactured by Lukens Steel for the US Navy and used in the sonar listening systems of nuclear submarines.

In April of 2010 we successfully acquired and returned to Coatesville 500 tons of steel, including ten Tridents, or Trees, used in the bases of the World Trade Center Towers which were melted, rolled and flame cut here at Lukens. Planning is currently underway for the display of the steel as a central part of the National Iron and Steel Heritage Museum.

In 2010, the Graystone Society commemorated 200 years of the iron and steel industry in Coatesville. A highlight of the Society's June 26th event was the unveiling of a brass plaque mounted on a steel ingot donated by ArcelorMittal. The marker was placed near an historic section of the plant that included the original open hearth building where steel was first made at Lukens in 1892. A second event was held on July 2nd — the date of Isaac Pennock's purchase of the land from Moses Coates in 1810 — with a memorial rose-planting ceremony at Brandywine Mansion, the home of Rebecca Lukens and the starting point of the Lukens National Historic District.

This 1911 HK Porter 0-4-0-T Steam Locomotive, previously used at Lukens, became the focal point of a new outdoor display in 2004.

Over forty years ago, The World Center Trees were made from Lukens' Steel. Since their return home, they have been a moving reminder of 9/11 during our annual ceremony, Coatesville Remembers.

Progress in the areas of historical preservation, education and community are marked in 2012 when Harcum College began classes at Graystone, the Klaus Grutzka Industrial Art Collection was acquired and Phoenix Iron & Steel Co. blueprints were added to collections. The Brandywine Mansion Historic Structures Report was completed in 2013.

National Iron and Steel Heritage Museum has enormous potential to provide educational, tourism, and economic stimulation for the urban revitalization efforts of the Coatesville community.

The Graystone Society Timeline

Terracina, the 1850 home of Dr. Charles and Isabella Huston, was the Graystone Society's first real estate acquisition.

1984 The Graystone Museum Society incorporated

1985 Terracina acquired

1988 The National Trust for Historic Preservation report completed

The City of Coatesville transferred ownership of Graystone Mansion to the Graystone Society.

1994 National Park Service declares the Lukens Historic District a National Historic Landmark

1995 Graystone Mansion acquired

As part of pursuing the concept of a steel museum complex, the Graystone Society hired Dagit-Saylor to conduct a feasibility study.

1996 Completion of a feasibility study for a steel museum complex

2000 Stewart Huston Charitable Trust purchases the Lukens Executive Building

Gateway Park developed

This ambulance was the first piece in a new collection focused on the history of safety at Lukens.

2002 International Travelall ambulance acquired

2004 New sustainable steel museum plan and education-focused interpretive plan come together as the National Iron and Steel Heritage Museum

With the help of museum planner, Harold Skramstad and McKelvey Museum Services, a more sustainable vision for the museum was created.

1911 HK Porter 0-4-0-T Steam Locomotive Restoration acquired

This fire truck was put into service at Lukens Steel Company on January 28, 1949.

2005 1947 Dodge fire truck acquired

2006 Brandywine Mansion acquired

2007 Submarine Sonarsphere acquired

This 1980's era nuclear submarine sonarsphere was manufactured by Lukens Steel for the US Navy.

2008 Construction of a storage facility to house the safety equipment and G.O. Carlson collection

1965 GMC fire truck acquired

Demolition of failing company store addition to Brandywine Mansion

This 1965 GMC fire truck saw duty at Lukens Steel Company for many years.

2010 200th Anniversary Celebrations

Ten World Trade Center Towers Tridents acquired

The World Trade Center Towers tridents were melted, rolled and flame cut at Lukens Steel.

2012 Harcum College classes begin at Graystone

Klaus Grutzka Industrial Art Collection acquired

Phoenix Iron & Steel Co. blueprints acquired

The Klaus Grutzka Industrial Art Collection may be the most comprehensive essay of America's great industrial past.

2013 Brandywine Mansion Historic Structures Report completed

Historical Buildings

Brandywine Mansion (circa 1739)

Brandywine Mansion dates to the mid-1700s. About 1788, Moses Coates added the larger west section. Rebecca Lukens lived in the house until her death in 1854. Much later, Brandywine Mansion became part of Lukens' Company Store. Currently the building is being interpreted to make the renovations as authentic as possible.

In 2013, a property study using dendrochronology methods has found that this property's oldest structures actually date to 1739. Previously, the property was thought to be dated to 1747. This property holds the title as the oldest existing structure in Coatesville.

Tenant House (circa 1880)

Located between Terracina and the 120" Mill, the building is typical of housing built for steel workers. This house was erected around 1880 and was directly next to a barn. It was later occupied by the chauffeur/butler of Stewart and Harriet Huston. The interior of the Tenant House has been completely restored.

An exterior painting project is scheduled as the next renovation for this property.

Terracina (1849)

Built in the Country Gothic style, the exterior displays Gothic Revival features, including latticed piazzas, peaked wall dormers and diamond-paned lancet windows. A two-story, Renaissance Revival bay was added to the south side of the house about 1875.

In 2013, assisted by our summer interns from the Coatesville Youth Initiative, the Eugene DiOrio Inventory Project has begun. The development of a house museum dedicated to the Huston family of Coatesville and their related family branches is in the planning stage.

Open to the public as a circa 1880 house museum.

Graystone Mansion (circa 1889)

A.F. Huston built Graystone in 1889 and lived there until his death in 1930. Sold to the City of Coatesville in 1938, Graystone served as City Hall until 1992. Philadelphia architects Cope & Stewardson designed Graystone employing Collegiate Gothic styling, which the firm initiated and used on several college campuses.

In 2013, six crystal chandeliers, donated by Dr. Dorothy M. DiOrio, were installed at Graystone Mansion in time for this year's Holiday Open House.

Open to the public by appointment and for special events and exhibits.

Carriage House (circa 1889)

The Carriage House is located behind Graystone Mansion, and was built to house the horses and carriages of the family. When the Graystone Mansion was sold to the City of Coatesville, the Carriage House was turned into the city jail and police headquarters.

Not open to the public.

Lukens Executive Office Building (1902-1903)

The directors of Lukens Iron & Steel Company voted in 1900 to construct a new office building. Cope & Stewardson, again were retained, in this case using the Georgian Revival style. The building is owned by the Stewart Huston Charitable Trust and houses the administrative offices of the Graystone Society.

In 2013, the Klaus Grutzka Industrial Art Collection began to be displayed.

Open for tours of the building and exhibits.

Steelworkers' Memorial

ArcelorMittal installed the Steelworkers' Memorial in the summer of 2013. The memorial commemorates those who have perished in the steel mill as well as those who gave their lives in the line of duty on September 11, 2001. The memorial includes one of the "tridents" that was shaped by Lukens Steel before they were constructed as the base of the World Trade Center in New York City. The Museum arranged the return of ten of the original steel tridents home to Coatesville, which became a dream realized in April 2010. This year, the Museum was honored to hold its Coatesville Remembers: Anniversary of the World Trade Center Commemoration ceremony at the new memorial.

Above: Steelworkers' Memorial
Left: (L-R) Ed Frey, General Manager, ArcelorMittal Eastern Plate Operations, John Washington, President USW Local 1165, Sheldon Gregg, Financial Secretary USW Local 1165 dedicate the Steelworkers Memorial on September 9, 2013.

Acquisitions & Collections

Klaus Grutzka Industrial Art Collection

This winter, selections from the Klaus Grutzka Industrial Art Collection were on display at the exhibit PENNSYLVANIA; Made of Steel at the Henry Gallery at Penn State Great Valley.

Grutzka (1922 – 2011) was an artist in the Industrial Precisionist School of art known for its sharply defined, austere and simplified forms. His work was uniquely suited for the exhibit as Lukens Steel Co. and other regional industrial centers were often his subjects.

We continue to curate this large body of work and help to fund progress by making select pieces available for adoption and purchase.

Additions to the Collection

The Graystone Society was the beneficiary of a large number of items donated by Dr. Dorothy M. DiOrio, cousin of our own Gene DiOrio, in memory of her brother Joseph F. DiOrio. Joseph, a retired professor of foreign languages from York PA, was an avid collector of music, art, & trains. Six crystal chandeliers were installed at Graystone Mansion. 83 "G" gauge, along with wooden cases for their display, and 45 "HO" gauge train models were added to our collection. Also donated from Joseph's home were china, furniture and household items.

This foam cup from an Alvin dive was subjected to pressure on the ocean floor and retrieved — donated by Mike Kessler

Photographs — made available for duplication by Norman Donahue

Gladys Flamer memorial throw — donated by Ventner Wright

Model trains — donated by Dorothy M. DiOrio

Acquisitions — Accession Ledger

Accession #	Object	Source
2013.1.1	Grutzka paintings	
2013.2.1	10 issues Lukens Life 1954	Purchased from Crinkly Bottom Books
2013.3.1	Aerial view of Coatesville	Tom Hanna
2013.4.1	Typewriter	Kate Pella
2013.5.1	Watkins Encyclopedia of the Steel Industry	Eugene DiOrio
2013.6.1	Letter to ECB Grubb re; Tridelphia Works	Robert Fayles Family
2013.7.1	Aluminum tray: Lukens Veterans Guild	Leslie Rice
2013.7.2	Key chain: Lukens Steel — We're Saving Energy	Leslie Rice
2013.8.1	Panoramic photo: Iron Rose Bible Group	Margaret Scott Flanagan
2013.9.1	Lukens Steel officer badge	Jack Conner
2013.9.2	Along the Western Brandywine	Jack Conner
2013.9.3	Down the Eastern and Up the Black Brandywine	Jack Conner
2013.10.1	Book: <i>World's Largest Plate Mill</i>	James Ammon
2013.11.1	Framed photo: Electrical Melt Shop	Bob Kauffman
2013.11.2	Framed photo: aerial view 140 rolling Mill	Bob Kauffman
2013.11.3	Framed photo: Executive meeting, Seaview, NJ	Bob Kauffman
	Open hearth safety book by Lukens	Mike Racz, Jr
	First helper's Manual	Mike Racz, Jr
	Book: <i>The Atlas of American Architecture</i>	Eugene DiOrio
	Brass and glass mantel clock	Mr & Mrs Charles L. Huston III
	Jan. 1952 and April 1951 issues of Lukens Life	Barbara Zorn
	3 boxes of slides of weddings at Graystone	Eugene DiOrio
	Lukens Welding School Manual 1924	Mendelsohn families & Fayles families
	Copy of Lukens Wage Scale 8-7-49	Kathleen Franciscus
2013.12.1a-c	3 notebooks from National Tube Company	Bequaert Old Books
In Process	Graystone Mansion Wedding Photographs	Eugene DiOrio
In Process	Newcomen Society program publications	Eugene DiOrio
In Process	Compressed foam cup and rock collected on ocean floor from submersible Alvin	Mike Kessler
In Process	Old photographs around Coatesville	Eugene DiOrio
In Process	Lukens book: <i>Spun Heads</i>	Jarvis Berry
In Process	Expanding totes	Sharon Tandarich
In Process	Lukens pen and watch, Model of Lukens Executive Office Building	Peggy Dolan
In Process	Gladys Flamer memorial throw	Ventner Wright
In Process	The Roblee Shoe Shine Cloth	June & Gifford Tebbs
In Process	Lukens license plate, change plate, Credit Union folder, notepad, certification of achievements	Dianne Torrance
In Process	American Heritage book	Gary Gill
In Process	Pewter charger, news clippings and photographs	Mr & Mrs John Ross
In Process	G & HO Gauge trains, display cases, bookcase, plant/lamp stand, chandeliers, china, tea set, wine glasses, candelabrum, candlesticks, & depression glasses	Dorothy M. DiOrio
In Process	Portfolio with suggestion note forms, suggestion notes receipts, awards and revision notices	Mary Boros
In process	Book: <i>Poetry In a Steel Mill: Tapestries</i> by Mildred T. Johnstone	Susan H. Scott

2013 Programs

1

Special Events

Seventh Annual Rebecca Lukens Award Presentation — Honoring Regina Horton Lewis (1)

Garden Party with special recognition of Volunteer of the Year Award winner, Richard H. Scott and the Charles Lukens Huston Scholarship Award recipients, Nathaniel Henderson and Sydney Coppadge (2, 3)

2

3

Irons for Steel Golf Outing

Community Events

Coatesville Remembers:
12th Anniversary of World Trade Center Commemoration (4)

Lukens Reunion & Barbecue (5, 6)

Holiday Open House (7)

Celebrate Coatesville Day (8)

Old Time Saturdays at Terracina

4

5

Lecture Series

Rebecca Lukens' Birthday:
Susannah Brody as Rebecca Lukens

Black History Month:
Millicent Sparks as Harriet Tubman

Quaker Women in Chester County
by Nancy Webster

Defending Picket's Charge:
150th Anniversary of the Battle of Gettysburg by Bruce Mowday

Battle of Lake Erie by Gerry Altoff (9)

Deep Sea Submersibles by
Dr. Susan Humphris

6

7

8

9

Bus Trips

Gettysburg National Military Park (10)

United States Naval Academy Museum in Annapolis

10

Lukens National Historic District Visitors

Visitors By Month

2013 Group Tours

Group Tours

- Cub Scout Tour
- Science Explorer Summer Camps
- St. Peter and Paul Parish in West Chester, Widow Support Group
- Phoenixville Historical Society
- Historical Society of the Phoenixville Area
- Chester County Arts Association
- Hillview Men's Group
- Hershey's Mill Tour Group
- Hillview Men's Group

School Tours

- Honeybrook Christian School
- Home School Group

2013 Visitors By Day of Week

Saturday does not include 2000 Chester County Day visitors

2013 Communications Outreach

Email Campaigns (Constant Contact)

Active Email Addresses..... 965

Postal Mail Lists

Current Members144

Donors 538

All Contacts 3,333

Social Media

Facebook Likes

Lukens National Historic District 233

National Iron & Steel Heritage Museum.....180

Facebook Reach (June to December)

Lukens National Historic District 9,853

National Iron & Steel Heritage Museum..... 9,565

Twitter Followers72

Website Analytics for New Website

Page Views — Number of pages viewed

Visitor Sessions — Number of visits to the site

Unique Visitors — Number of distinct visitors to the site

www.steelmuseum.com

Event Video Viewership

Financial Statements

Balance Sheet

as of December 31, 2012 and 2011

	2012	2011
Assets		
Current Assets		
Cash	\$ 11,928	\$ 17,781
Prepaid Insurance	3,442	—
Total Current Assets	15,370	17,781
Land, Buildings, Improvements & Fixtures		
Terracina	587,956	587,956
Terracina Restoration	373,402	373,402
Graystone Mansion	437,146	437,146
Graystone Mansion Restoration	115,680	115,680
Museum Collection Pieces	205,079	198,229
Brandywine Mansion	50,986	50,986
Brandywine Mansion Restoration	106,478	106,478
Klaus Grutzka Industrial Art Collection	120,657	—
Operating Buildings	76,537	76,537
Operating Assets	66,929	66,929
Total Land, Buildings, Improvements & Fixtures	2,140,850	2,013,343
Less accumulated depreciation	(45,356)	(38,071)
Net Land, Buildings, Improvements & Fixtures	2,095,494	1,975,272
Total Assets	\$ 2,110,864	\$ 1,993,053
Liabilities & Net Assets		
Liabilities		
Lines of Credit	\$ 263,332	\$ 231,708
Accounts Payable	28,421	—
Accrued Expenses	50,000	11,190
Unearned Income	2,000	—
Accrued Payroll & Related Liabilities	3,201	—
Total Liabilities	346,954	242,898
Net Assets		
Unrestricted	1,763,910	1,750,155
Temporarily Restricted	—	—
Permanently Restricted	—	—
Total Net Assets	1,763,910	1,750,155
Total Liabilities & Net Assets	\$ 2,110,864	\$ 1,993,053

Statement of Activities

as of December 31, 2012

	2012
Unrestricted Revenues & Support	
Grants	\$ 218,000
Fundraising & Contributions	116,170
Programs	41,090
Rent	60,050
Total Unrestricted Revenues & Support	435,310
Expenses	
Program Services	
Community Events	62,545
National Iron & Steel Heritage Museum	25,200
Property Management	185,102
Supporting Services	
Management and General	93,747
Fundraising	54,961
Total Expenses	421,555
Increase in Unrestricted Net Assets	\$ 13,755
Increase in Net Assets	\$ 13,755
Net Assets, Beginning of Year	1,750,155
Net Assets, End of Year	\$ 1,763,910

Committed to education, the museum hosts educational lectures throughout the year.

2013 Income

2013 Expenses

2013 In-Kind Donations

YTD Total: \$49,845

Thanks to a generous donation by Dr. Dorothy M. DiOrio, six crystal chandeliers were installed at Graystone Mansion in 2013.

2013 Volunteers

Kevin Anderson
 Sharon Bowyer *2014
 Susannah Brody
 Al Brown
 Tony Buck
 Tamara Cansler
 Francis Ciarrocchi *2012
 Karol Collins
 Carol A. H. Davidson
 Ross Davis
 Eugene DiOrio *2011
 Lisa Doan-Harley
 Ron Echoff
 Patricia Fisher

John Forese
 Beth Fowler
 Kathleen Franciscus
 Edward Gallagher
 Albert Giannantonio
 John Graves
 Bob Gravis
 Jennifer Green
 Fraser Gutteridge
 Lena Hershey
 Patricia Hudock
 Scott G. Huston
 Charles Huston III
 Charles Huston IV

Darryl Hutcherson
 Alray Johnson
 Judy Jones
 William T. Keen
 Ross Kershey
 Harry Lewis
 Tom Miller
 Peter Nunn
 Cheryl Proudfoot
 Samuel Radziviluk
 Wayne (Ted) Reed
 Lloyd Roach
 Geoffrey Roehrs
 John Ross

Dick Scott *2013
 Jay Sedor
 Frances Sheehan
 Fred Smith
 Richard Smith
 Gary Smith
 Sharon Tandarich
 Tonya Taylor
 Doug Thompson
 Barbara Travaglini
 Thomas Walsh
 John Wickman
 James D. Ziegler

*Volunteer of the Year

2013 Volunteer Hours

Total Value of Volunteer Hours: \$32,060 (1,603 hours @ \$20/hour)

Volunteer Ross Davis recording the size of a Grutzka painting at the April 13, 2013 Volunteer Day.

2013 Members

206 Mill Society

Mrs. Ione Apfelbaum
Strauss
Mr. Charles L. Huston III
Mr. & Mrs. Scott G. Huston
Mr. & Mrs. Robert McNeil
Barbara & Fred Travaglini

140 Mill Member

Mrs. Barbara Huston
Dr. Robert R. Jennings*
Barbara M. Jordan
Mr. & Mrs. Peter M. Nunn
Mr. & Mrs. Durand
O'Meara
Mr. & Mrs. Fred Smith
Jim & Patti Ziegler

120 Mill Member

Mr. & Mrs. John Bowie
Michael & Francine
Jacoby
Mr. Mrs. William T. Keen
Mr. & Mrs. William R.
Keen Jr.
Mr. William Morrison
Mr. Wayne Ted Reed
Mr. Jay Sedor
Mr. & Mrs. Richard P.
Smith Jr.

Open Hearth Club

Mr. & Mrs. Norman
Alexander*
Mr. Douglas Blount
Mr. Alex Cann, Jr
Ms. Caitlin Cliggett
Mr. Eugene L. DiOrio
Ms. Lisa Doan-Harley

Mr. Larry M. Freeman
Sophie R. Hershey
Mr. & Mrs. John Kirwin
Mr. & Mrs. Dallas Krapf
Mr. & Mrs. Dale N. Krapf
Mr. and Mrs. John Martin
Mr. Michael McNeil
Mr. Arthur J. Moore
Mrs. Karen Neuhauser
Ruppert
Mrs. Geraldine Rozelsky
Mr. Richard Saha
Mr. & Mrs. Ted Skiadas
Mr. Ronald Stoudt
Mr. & Mrs. Paul E. Trace
Mr. & Mrs. Dan Walker
Mr. Thomas Wingard
Mr. & Mrs. William Wright
Mr. George Ziegler

Household

Mr. & Mrs. Milton Allen
Mr. Thomas Barnett
Ted & Cheryl Boose
Mr. Alex L Cann, Sr
Mr. Francis Ciarrocchi
Mr. Charles P. Collings
Mrs. Adair M. Curtiss
Mr. Lawrence Delpino
Mr. & Mrs. Gregory
DePedro
Earl & Eliza Dering
Mr. & Ms. Joseph N.
DuBarry V
Mr. & Mrs. Robert W. Edge
Mr. & Mrs. James Eisele

Charles Huston, III with member Gary Gill at the 2013 State of the Society Meeting.

Dr. Gail Ekstrand
Mrs. Kathleen Franciscus
Mr. Albert J.
Giannantonio
Kevin & Kathleen Good
Mr. & Mrs. Kermit Good
David & Jean Grace*
Mr. & Mrs. Dominic
Grady
Jennifer Green*
Mr. Maurice "Gus" Gustin
Mr. John Gutekunst
Mr. Donald Hatt
Hon. & Mrs. Timothy
Hennessey
Mrs. Lena Hershey
Mr. Herbert E. Hoffman
Bill & Mary Ellen Hopson
Karen Jorgenson & Jack
Burkholder
Ms. Carolyn Keene
Mr. & Mrs. Ross Kershey
Janet and Lewis Klein
Mrs. Helen Lackey
Don & Susan Luce*
Mr. James Mariano
Kirk P. Martini
Mark and Dorothy McGill
Mr. & Mrs. Deen McKillips
David Morris
Mr. & Mrs. Kevin
Mountain
Mr. Richard Pennock
Richard & Debra Phillips*
Mr. & Mrs. Robert Poinier
Mrs. Cheryl Proudfoot
Mr. Samuel Radziviluiuk
Mr. Lloyd Roach
Mr. & Ms. Edward Scott
Sharon & Bernie
Tandarich
Mr. Anthony & Dr. Tonya
Thames Taylor
Mr. Thomas M Walsh
Joseph Zabaga*

Individual

Charlotte B. Asherman
Mrs. Irma Bailey
Dr. Louis Beccaria
Mr. William W. Beible, Jr.*
John S. Bertram
Gene R. Bickert
Mr. & Mrs. Robert Blount
Mr. Barry Boose
Mrs. Mary J. Boros
Mrs. Jean M. Botkin
Mrs. Sharon Bowyer
Mrs. Martha Boyd
Douglas P. Brandon
Mrs. Susannah Brody
Mr. Carl Wood Brown
Mr. Tony Buck
Michelle L. Buonomo
Mr. Jay Byerly
Tammy Cansler
William C. Chatman III*
Mrs. Vivian Childs
Jeanne Cochran*
Ms. Karol Collins
Mr. F. Toland Connell Jr.
Mr. Jack Conner
Mr. & Mrs. Triomfo Corbo
Hon. Kathi Cozzone*
Ms. Angela Cristoforo
Jean D'Adamo*
Carol Davidson

Ms. Christina De Liberato
Rev. Sherry Deets
Brian Dluhy*
Eleanor C. Donato
Mr. & Mrs. Joseph Dunn
Ms. Judi A. Ebelhar
Mr. Robert Fayles
Mrs. Patricia Fisher
Charlotte A. Fiske*
Mr. & Mrs. John Forese
Gary Gill*
Judge Nancy A. Gill
Dr. Jaclyn Gleber
Mr. John Graves
Mrs. Allyn Wolcott
Greeney
David Griffith*
Ronald B. Griffith*
Joseph A. Guldán*
Franklin W Hackman*
Mr. Maurice Hare
Bettina Heffner*
Mr. & Mrs. Robert
Hennessey
Ms. Mary Holleran
Mrs. Carol Holloway
Mr. A. Kenneth Hopton
Regina Horton Lewis*
Mr. Charles Hossack
Mr. Jonathan Inslee
Robert D Jennings*
Tony Johnson*
Mrs. Dorothy Johnson

Mrs. Judy Jones
Harry Krieder
Mrs. Elinor Lashley
Mr. Alan R Lukens V
Stephen T. MacNeill*
Karen Marshall
John P. Mikowychok
Mr. David Moser
Mrs. Irene Pashesnik
Nancy Pitcherella
Ms. Dana Purvis
Ms. M. Cynthia Quinn
Michael Racz
Michael Racz, Jr.*
Ms. Rosetta Rambo
Vivienne Rice
Mr. & Mrs. Tom Robinson
Mrs. Brent Roehrs
James P. Sacco
Mr. Dick Scott
Marian & John Simpson*

William F. Strapple*
Mrs. Mary Sullivan
Ms. Edith L. Sylvester
Mrs. Rose Terriman
Mr. Mark J Thornton
Ms. Julie Tipton
Ed Townsley
Mr. Christopher Trunk
Arthur Tucker*
Mr. James Turtle
Mr. & Mrs. Robert Wendt
Mr. John Whiteside
Mr. Edward Wilkinson
Mr. Howard Wright
Mr. Kenneth Wyerman
Ms. Shirley Yuzwiak
Susan Ziegler*

Members enjoy a beautiful evening in the Lukens' Historic District at the 2012 Garden Party.

2013 Members *(continued)*

Corporate

Brandywine Health Foundation
 Citadel Federal Credit Union
 Coatesville Savings Bank
 DNB Financial Corporation
 F. Fredrick Breuninger & Son Insurance, Inc.
 Harris Mountain Funeral Home
 Harry's/Sadsburyville Hotel, Inc.*
 Historic Huston Properties, Inc.
 Huston Properties, Inc.
 myCIO Wealth Partners LLC*
 PECO
 Rainer and Company
 Roehrs, Stanton, Williams & Assoc. LLC
 Stewart Huston Charitable Trust
 The Huston Foundation
 Unruh, Turner, Burke & Frees, P.C.
 West End Fire Company No. 3*
 Western Chester County Chamber of Commerce

Dianne and Tom Walsh with Lloyd Roach at the 2013 Garden Party

**New Members*

Membership Level Breakdown

Membership Income

2013 Annual Appeal

\$5,000

Barbara & Fred Travaglini

\$1,000

Bob & Jennifer McNeil

Peter & Ruth Nunn

\$500

Al Giannantonio

Barbara Huston

Over \$200

Scott & Meredith Huston

Over \$100

Mary Boros

John Campo

Chuck Collings

Gene DiOrio

Eleanor Donato

Larry Freeman

Chip & Linda Huston IV

Dale & Nannette Krapf

Harry Krieder

Elinor Lashley

Arthur Moore

Kevin & Becky Mountain

Mark & Anna Myers

Michael Myers

Richard Pennock

Bob & Carol Poinier

Rosetta Rambo

Edith Sylvester

Under \$100

James Ammon

Charlotte Asherman

John Bertram

Douglas O. Blount

Doug Blount

John & Falicitas Bowie

Lewis & Geraldine
Branson

Lindsay Brinton

Peter & Ruth Nunn

Susannah Brody

David Brown

Anita Cavuto

Carol Davidson

Ross Davis

Christina De Liberato

Gail Ekstrand

Loretta Englerth

Paul & Peg Givler

Rebecca Glover

Gus Gustin

Don Hatt

Tina Heffner

Todd Henderson

Carol Holloway

Millie Hopper

Mark Kamon

Jim Kauffman

Leon & Edythe Kerr

Peggy Kistler

Deb & Greg Layton

Casimir Lehenky

Thomas Mascuilli

Steven & Mary Maxwell

John & Nancy Mohr

James Montgomery

Michael Nichols

Anita O'Meara

Larry Pacana

Barbara Reczek

Stephanie Shockites

Ted & Martha Skiadas

Elizabeth Smith

Robert Stefanski

Paul & Donna Trace

Mary Trego

Alex & Elizabeth Wilson

Ken Wyerman

Greg & Loretta Zink

Annual Giving Level Breakdown

2013 Sponsorships

SUPPORTING SPONSORS

Stewart Huston Charitable Trust
Huston Properties, Inc.

PARTNERS

PECO
Coatesville Savings Bank
Charles & Barbara Huston
Scott & Meredith Huston
Peter & Ruth Nunn

EVENT SPONSORS

Rebecca Lukens Award

Rebecca Lukens Award
Citadel FCU
DNB Bank
Brandywine Health Foundation
Huston Properties, Inc.
Stewart Huston Charitable Trust
Coatesville Savings Bank
Charles & Barbara Huston
Huston Foundation
PECO

Garden Party

Stewart Huston Charitable Trust
Huston Properties, Inc.
Peter & Ruth Nunn
DNB First
Sadsburyville Hotel Inc. – Harry's
Charles & Barbara Huston

Irons for Steel Golf Outing

Stewart Huston Charitable Trust
Huston Properties, Inc.
Unruh, Turner, Burke & Frees
DNB First
myCIO Wealth Partners LLC
PECO
Rainer & Company
Charles Huston
Huston Foundation

Museum Store

Stewart Huston Charitable Trust
Huston Properties, Inc.

Lukens Reunion BBQ

Stewart Huston Charitable Trust
Huston Properties, Inc.

Coatesville Remembers 9/11

Harris Mountain Funeral Home

Lectures

Peter & Ruth Nunn

Trips

Stewart Huston Charitable Trust
Huston Properties, Inc.

Holiday Open House

Brandywine Health Foundation
Charles & Barbara Huston
Huston Foundation

2013 Grants

Stewart Huston Charitable Trust — \$130,000
Historic Huston Properties — \$90,000
Huston Foundation — \$30,000
Chester County Community Foundation — \$150

2013 Grutzka Collection

Adopt-a-Painting

Peter & Ruth Nunn
Charles & Barbara Huston
West End Fire Company #3
Barbara Huston

Purchases

Stewart Huston Charitable Trust
Huston Properties, Inc.

Unique Support Opportunities

THE LUKENS NATIONAL HISTORIC DISTRICT

Properties Available to Rent for Special Events

Three distinctly different properties within the Lukens Historic District are available for rental. Each offers the convenience of complimentary on-site parking, handicap access and nearby major thoroughfares. Patrons have flexibility with the option to choose their own caterer, hire their own event planner, or do it all themselves — we provide the canvas and they create an event to remember.

Graystone Mansion

Lukens Executive Office Building

The Grounds at Terracina

The perfect place for...

weddings / rehearsal dinners / bridal showers reunions / baby showers / teas / dinner parties
birthdays / business meetings / corporate retreats / luncheons / fundraisers

THE GRUTZKA INDUSTRIAL ART COLLECTION

Paintings Available for Adoption or Purchase

THE ADOPT-A-PAINTING INITIATIVE

Select pieces are available for adoption at \$500, \$1,000, \$2,500, \$5,000, to benefit conservation efforts for the entire collection. A brass plaque on display with the painting recognizes the donor.

PAINTING SALES

While we will be keeping a large majority of the collection, we are offering some pieces for sale. Prices range from \$100 to \$5000 dependent on technique, size and subject matter.

Graystone Society, Inc.

610-384-9282 | fax: 610-384-9022
76 South 1st Avenue, Coatesville, PA 19320
admin@steelmuseum.org

Hours

Monday through Saturday, 10AM to 4PM
(Final tour begins at 3:00PM)

THE NATIONAL
IRON & STEEL
HERITAGE MUSEUM

Located in the Lukens National Historic District

www.steelmuseum.org