

Graystone Society, Inc.
and
The National Iron & Steel Heritage Museum

2017 Annual Report

THE NATIONAL
IRON & STEEL
HERITAGE MUSEUM

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

Contents

Executive Reports.....	1
Directors, Committees & Staff...	2
The Lukens National Historic District	3
Our History	4
Graystone Society Timeline	7
Historical Buildings & Displays ..	8
Acquisitions & Collections	10
Lukens National Historic District Visitors.....	16
Programs	18
Communications Outreach	19
Financial Statements.....	20
Income / Expenses	22
In-Kind Donations / Volunteers	23
Members.....	24
Annual Appeal.....	27
Sponsorships / Grants / Grutzka Collection.....	28

On the cover: "Stove From A Blast Furnace" by Klaus Grutzka. Pen and marker drawing from an unidentified location .

Our Mission

The Graystone Society is a not-for-profit educational institution focused on broadening an understanding of the iron and steel history of Coatesville, Chester County, Southeastern Pennsylvania, the region, and nation, to audiences of all ages and interests, by collecting, preserving, exhibiting, and interpreting iron and steel's history, as well as, contributing to its local economies in a meaningful way.

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

As we know, American lives seem to get busier each year. Families face many demands that can often outweigh the supply of time. School, sports, vacations, eating, and much more all demand time from parents, their children, and even grandparents. Those activities compete with museums as a place for families to spend time, which there never seems to be enough of. Museums need to be a place that members of the community want to and make time to visit.

Today, the National Iron & Steel Heritage Museum, and museums across the country, face increased expectations not only from the community at large, but also governments, grant makers, donors, other museums, and more importantly, our visitors. Those expectations range from collecting artifacts and displaying exhibits to community engagement and property maintenance. The challenge today is: how does NISHM meet those increased expectations and, while at the same time, continue to operate in a market that rewards accountability and transparency.

To do so, specific tools are needed to inform the community of institutional planning, to provide evidence of public worth, and to enable data sharing among museums. These tools are called key performance indicators. NISHM has established a set of key performance indicators to give museums, donors, and members of the community like you a tangible sense of "how we are doing." Some of those indicators are presented in this 2017 Annual Report: acquisitions, visitor numbers, website and social media outreach, income and expenses data, and more.

Of course, there are also intangible indicators. Visitors often have a moment of insight and wonder when they visit museums and will share their knowledge with members of the community. Sharing those performance and intangible indicators leads to increased transparency and accountability in how we allocate our scarce resources across varied platforms.

Report from the Executive Director

Thank you to our members, sponsors and donors for making 2017 a tremendous year!

Our mission, to focus on broadening an understanding of iron and steel history, and our vision, to be a vibrant place where people encounter, explore and learn about the past, are displayed for you in the pages to follow.

The educational program and historic property highlights of 2017 are shared with you. We were host to nearly 5,000 visitors to the National Iron & Steel Heritage Museum (NISHM) as well as several thousand virtual visitors on social media and our website, where many of our programs are available to view.

Our educational events, programs, exhibits and tours have showcased a wide variety of the iron and steel collections in our care. A listing of collections donated in 2017 from you, our partners, is included for your review and we extend our sincere thanks for them. They are photographed and cataloged to become part of our exhibits.

The special and community events and lectures include Coatesville steelworkers' group presentations and a new series, Steel Stories and Spirits, where we dined in local inns.

Thank you again for your continued support, which allows us to do all that we do!

*Scott G. Huston,
President*

*James D. Ziegler,
Executive Director*

2017 Board of Directors

Board of Directors

Scott G. Huston — President
Peter Nunn— Vice President/Treasurer
William T. Keen, Esq — Secretary
Gregory Cary
Albert J. Giannantonio
Robert Grabus
Charles L. Huston III
Harry Lewis
Geoff Roehrs
Mary Ann Rossi
Martha Skiadas
W. Evelyn Walker

2017 Staff & Advisors

Administration

James D. Ziegler — Executive Director
LeAnne Zolovich — Education Services Manager
Sharon Tandarich — Property Manager
Kathleen Bratton — Collections Manager
Samuel Radziviluk — Digital Manager
Kathleen Franciscus — Administrative Assistant
Allison Connell — Administrative Assistant
Francis Ciarrocchi — Real Estate Technician
Darryl Hutcherson — Assistant Real Estate Technician

Advisors

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

Interns

J.P. O'Neel
Kristian Williamson

2017 Committees

Business Committee

Scott G. Huston
Peter Nunn
William T. Keen
Charles L. Huston, III
Geoff Roehrs
W. Evelyn Walker
Gene DiOrio
Andrew Lutz
Kristen Fuelle

Program Committee

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

Property Committee

Scott G. Huston
William T. Keen
Charles L. Huston, IV
Gene DiOrio
John Forese
Al Giannantonio
Geoff Roehrs
Fred Smith
John Ross
Patricia St. Georges
Bill Shaw
Steve Cunningham
John Guerrero

Iron & Steel Round Table

Scott G. Huston
Gene DiOrio
Rich Smith
Fred Smith
John Ross
Tom Walsh
Ron Echoff
Susannah Brody
Al Brown
Edie Shean-Hammond
Dan Graham

Museum & Memorial Committee

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

Rebecca Lukens Award Committee

Scott G. Huston
Carol Davidson
Tamara Miles *2012
Regina Horton Lewis *2013
Molly Morrison *2014
Mary Ann Rossi *2015
Barbara Cohen *2016
Frances Sheehan *2017
Charles L. Huston, III
Eugene L. DiOrio
Steve Cunningham
Al Giannantonio
Susannah Brody
(* Award Recipient)

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 visit 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. Available for special events.

4. The success of Rebecca Lukens' mill is evident in **Terracina** (circa 1849), the home of her daughter, Isabella. Open to the public as a furnished 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 **120" Motor House** was an active Lukens production facility from 1942 to 1985.

9. The **Steelworkers' Memorial** features a World Trade Center Trident made from Lukens' steel. This memorial commemorates steel workers and first responders who gave their lives in service.

10. 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.

11. 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

The Graystone Society started in the Graystone Mansion in 1984.

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 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 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

Terracina was the first real estate holding of the Graystone Society

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.

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.

On November 21, 2016 the National Iron & Steel Heritage Museum (NISHM) proudly announced the acquisition of two historic mill buildings, as a gift from ArcelorMittal. The two buildings, known as the 120" rolling mill and the motor house, will expand the museum area and will be key factors in the revitalization of Coatesville, by renovating former steel production buildings into a museum centered on the story and science of iron and steel manufacturing. The combined space of over four acres in both buildings will add immense exhibit and programmatic space to this education-based museum. The new space will focus on visitor displays, large-scale exhibits and artifacts of iron and steel processes, products and people.

While ArcelorMittal and its predecessor

Students learn about manufacturing steel by viewing scale models of rolling mills and spinning machines.

companies have been continuously producing iron and steel in Coatesville since 1810, these two buildings were built as part of the WWII war effort, where steel for battleships, aircraft carriers, submarines, as well as destroyers, landing craft, and tank parts was manufactured. Production was halted at these sites in 1982 when the actual rolling mill was moved to another plant in Conshohocken (the former Alan Wood Steel Plant, now owned and operated by ArcelorMittal). The acquisition of these buildings began over 20 years ago in the fall of 1995, when then-Lukens Steel and the Graystone Society had the idea to reuse an industrial building on the plant grounds for community purposes.

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.

Over forty years ago, The World Center Tridents were made from Lukens' steel. Since their return home, they have been a moving reminder of 9/11.

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

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

1988 The National Trust for Historic Preservation report completed

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

Dendrochronology study dates Brandywine Mansion to 1739

These two buildings were built as part of the WWII war effort, where steel for battleships, aircraft carriers, submarines, as well as destroyers, landing craft, and tank parts was manufactured.

2015 Brandywine Mansion phase I roof replacement completed

2016 120" Mill and Motor House buildings acquired

Historical Buildings & Displays

Brandywine Mansion (circa 1739)

Brandywine Mansion dates to the mid-1700s. In 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.

Completion of the east side of the roof line which does not include the south porch and masonry work has been done on the east wall of the second building as well as the chimney has been repointed by Wesley Sessa from 18th Century Restorations.

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 in 1880 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.

Not open to the public.

No substantial work was undertaken in 2017

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 in 1875.

Open to the public as a circa 1880 house museum.

Carpentry repairs were made to the side porch and some painting of windows, as well as flashing and chimney repairs were completed.

A gift of 12 chairs for the dining room was received from Barbara Huston.

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.

Open to the public for special events and exhibits.

The second floor of Graystone Mansion is being used by Harcum College offering Associate Degree classes three nights a week.

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 became the city jail and police headquarters.

Not open to the public.

No substantial work was undertaken in 2017

120" Mill and Motor House (1942-1943)

These two buildings were built as part of the WWII war effort, where steel for battleships, aircraft carriers, submarines, as well as destroyers, landing craft, and tank parts was manufactured. Production was halted at these sites in 1982 when the mill stands were moved to the Lukens Conshohocken plant.

The combined space of over four acres in both buildings will add immense exhibit and programmatic space to this education-based museum. The new space will focus on visitor displays, large-scale exhibits and artifacts of iron and steel processes, products and people.

Open for tours to the public.

We have two bids to clean out the 120 Mill, put up plywood, secure the openings of the doors and windows. It is eventually planned to store the ambulance and both fire engines in the Motor House.

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.

Open for tours of the building and exhibits.

There are still suites available for rent in the Lukens Executive Office Building. A new air conditioning system was installed at a cost of \$80,000.

Steelworker's Memorial (2013)

ArcelorMittal installed the Steelworkers' Memorial in the summer of 2013 to commemorate 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

Open to the public 24 hours a day.

Acquisitions & Collections

Once again it has been a very busy year for historic collection at the Graystone Society. The numbers are amazing. During the year there were nearly 9000 items recorded from 80 different donors. The biggest item received was The GUPPY submersible, which was made with steel from Lukens Steel Company. It was built at Sun Shipbuilding and Dry Dock Company in Chester, PA and is now on display in the Motor House. The year also included the donation of a set of ballroom chairs on display in the Terracina dining room and miniature portraits of Dr. Charles Huston and his wife Isabella Lukens Huston painted by their daughter, Clara Huston. Every item, no matter how large or how small, contributes to The Graystone Society's mission to preserve and interpret the iron and steel history of Coatesville and the nation.

Railroad Lantern donated by Earl Dering

Acquisitions — Accession Ledger

Accession #	Object	Source
2017.3	Books, Early Chester County in Stone, Brick & Wood	FIC (Found In Collection)
2017.4	Articles, Philadelphia Inquirer April 15, 2015	FIC
2017.5	Lead or tin pheasant salt & pepper shaker	FIC
2017.6	Lukens Steel Conshohocken Hot/Cold Pump Pot	Sharon Tandarich
2017.7	Coatesville Boiler Works Pressure Gauge	FIC
2017.8	Award, 180" Flanging Machine, December 1976	FIC
2017.9	Stewart Huston's Paris address book	FIC
2017.10	USW Local 1165 memorabilia	FIC
2017.11	Book: Cold Steel by Lakshmi Mittal	Book Depository
2017.12	Lukens pay stubs & earnings sheets	FIC
2017.13	Photos: 1960 Lukens 150th anniversary parade & 1976 Bicentennial riders	Gary Gill
2017.14	Steel industry employee badges & other steel industry memorabilia	Ann Fayles
2017.15	Straw hat worn by Warren Kuhn on Veterans Guild bus trips	Warren Kuhn
2017.16	Nail clippers in boxes	Dorris Herman Fisher
2017.17	Measuring scoop	Betty Moyer
2017.18	T-shirts, photographs, Lukens Life & other publications	Fred Frater
2017.19	Lukens & Lukens Veterans Guild memorabilia & publications	Doris Herman Fisher
2017.20	Wallet imprinted Lukens Steel Company & 1964 Credit Union tray	FIC
2017.21	First Helper Manual	A. Kenneth Hopton
2017.22	Lukens Employee Store memorabilia	Katie Peck
2017.23	Scrapbook: American/Soviet Peach Walks, 1987 thru 1988	W. Harrison Lackey
2017.24	1940s cartoon pamphlet	Edward Snyder
2017.25	Book: Works	Ron Stoudt
2017.26	1906 Postcard: Pennsylvania Railroad Bridge, Coatesville	Kelly Fasnacht
2017.27	NISHM concept site plan, photographs	Eugene DiOrio
2017.28	Lukens and Coatesville screen saver CDs	Jay Byerly
2017.29	1940 photograph of Rae McCombs Byerly pest control employees	Jay Byerly
2017.30	Photos: 1947 Lukens Electric Shop & 1948 Electric Trade & Crafts employees	Bill Moyer
2017.31	Photos: Harold Kinsey, pipe shop foreman	FIC
2017.32	Photo: R Russell Fayles & 2 ladies at American Iron & Steel Institute meeting	Robert Fayles
2017.33	Booklet: Chester Valley Academy reunion, June 5, 1915	Robert Fayles
2017.34	Photos: American Iron & Steel Institute 1958 dinner & Cylinder sphere	FIC
2017.35	Poster board titled Bulletin to All Mechanics	FIC
2017.36	Buckeye Furnace pamphlet	FIC
2017.37	Book, The City of Diversified Industry, Coatesville PA	FIC
2017.38	Negatives of William VanSant, Lukens Chairman & CEO	FIC

Acquisitions — Accession Ledger

Accession #	Object	Source
2017.39	Seven Mile Time magazine, July 2010	Sharon Tandarich
2017.40	Pamphlets, Loan Assoc. of Coatesville & Citizens Building & Loan	FIC
2017.41	Lukens & Lukens Veterans Guild memorabilia	Dolores Farina
2017.42	September 11th memorabilia	Barbara Lang
2017.43	Plate Steel News, 1968, World Trade Center	FIC
2017.44	Bethlehem PA Christmas ornaments	Eugene DiOrio
2017.45	Lukens Steel United Way & Maintenance Division mugs, & envelopes	FIC
2017.46	ArcelorMittal pamphlets	ArcelorMittal
2017.47	Lukens advertisements	Sandra Baker
2017.48	Lukens memorabilia & pamphlets	FIC
2017.49	Photographs of Coatesville area, Lukens Steel views, & Quaker meetinghouses	Susan McCaffrey
2017.50	Lukens Steel table clock, and sun glasses	Fred Frater
2017.51	175th year anniversary coaster set	Nancy Gill
2017.52	"Steel By Lukens"	Richard Smith
2017.53	Caps, ties, mugs, steel samples and other Lukens memorabilia	Richard Smith
2017.54	1924 book, The World's Largest Plate Mill	Mrs. Baker
2017.55	Mill at Worth Brothers, Coatesville, PA postcard	C. Beevis
2017.56	1974 Sales Meeting photograph at Seaview	Albert J. Dienna
2017.57	Lukens Steel Co. publications, Annual Reports, maps, & name tags	Casendre Olseski
2017.58	Steel industry articles, advertisements and pamphlets	Sandra Baker
2017.59	VCR Tapes, World's Largest Rolling Mill & Lukens Steel "A Tradition of Excellence"	Robert McHenry
2017.60	Tape Measure - Quality Lukens Steel The Rule At Lukens	Robert McHenry
2017.61	Lukens Steel first aid kit, Lukens, Bethlehem Lukens Plate, & ISG mugs	Mary J. Boros
2017.62	Bethlehem Steel Corp phone directories	FIC
2017.63	July 4, 1935 Iron Age Magazine with article on Lukens	Jack Connor
2017.64	Pamphlet	Alfred Brown
2017.65	January 26, 1968 Coatesville Record containing Lukens News page	Dick Harrington
2017.66	Book, A Scent of Eastern Sandal Wood, by Clara Huston Miller, 1908	Adair Curtis
2017.67	Book, Steel Plates and their Fabrication, Lukens By Products & Lukenweld, 1947	Michael D. Markward
2017.68	The 1940 Sterrett Book for Student Machinists & 1923 Carnegie Pocket Companion	Joan Levenite
2017.69	Lukens Veterans Guild membership card, Safe Worker card, & Lukens Life photo	Nancy Reece
2017.70	Photograph re: Upgrade of mill	Robert Fayles
2017.71	Letters, newspaper articles, and photographs	Robert Fayles
2017.72	Booklets, locks, certificates, key chains, watches, badges, and articles	Ray Bennett
2017.73	Lukens employee publications	FIC
2017.74	Lukens Steel Weld Strength Calculator	Ebay
2017.75	Photographs of the World Trade Center Towers	FIC
2017.76	Lukens Steel portfolio and brochures	Edward Frey
2017.77	Lukens advertisement, The Man Who Could Always Scare Up Business	Sandra Baker
2017.78	Bethlehem Steel Corporation 1997 Annual Report	FIC

Coatesville Record donated by Dick Harrington

Lukens Steel Nylon jacket- donated by Christine DeLiberato

Acquisitions — Accession Ledger

Accession #	Object	Source
2017.79	Lukens Report & metrics documents	Stewart Huston Trust
2017.80	Photographs of Lukens plant	FIC
2017.81	Aerial view of Lukens plant c1961	FIC
2017.82	35mm slides 1960 Lukens Fireman's parade, industry articles, & letters	Ann Fayles
2017.83	Lukens Steel notepads, "For Beautiful Pallets Call Lukens Steel"	FIC
2017.84	Photographs	FIC
2017.85	Bethlehem Lukens Plate & ISG mugs	Kenneth Orié
2017.86	Total Quality Leadership leather portfolios	FIC
2017.87	Binder, February 6, 1984, Stock Hemispheres	FIC
2017.88	Charles Roper nameplate	Charles Roper
2017.89	206" Rolling Mill plaque, Clock honoring Fred Frater, 1976, & shut off valves	Sam Coco
2017.90	1869 photos of 206" mill, 1869 photograph of workers, 1972 Utilities Report	Vincent Pongia
2017.91	Clad News, Vol. 8 #2	FIC
2017.92	Lukens Steel Company map	FIC
2017.93	Lukens Steel Company award glassware	FIC
2017.94	Lukens Steel Company award glassware	FIC
2017.95	Coal miner's carbide lamp cap, c1910, & Lukens Steel patch	Earl Dering
2017.96	Lukens 1958 championship plaque - John Boros	John Boros
2017.97	Calculator, slide rule, stop watch, cuff links, pencils and pens, & beer mugs	Frank J. Borsewitz
2017.98	Lukens Golf League awards, articles, and photographs	Frank J. Borsewitz
2017.99	Board of Director and Annual Stockholders Meeting minutes	ArcelorMittal
2017.100	Booklets and instruction manuals	FIC
2017.101	Water glasses and mugs	FIC
2017.102	"Loyal & Faithful Service" Award	Frank Borsewitz
2017.103	"Night View of Open Hearths of Lukens Steel Company" Postcard	James Trolio
2017.104	Photographs of July 1973 flood	FIC
2017.105	Remington Standard typewriter	Kate Pella
2017.106	Underwood typewriter and cover	Dan Gill
2017.107	Borroughs portable adding machine	FIC
2017.109	Comptometer , Employee group photo & Engineering Department memorabilia	Sullivan Family
2017.110	Briefcases	Charles L. Huston
2017.111	Tools	FIC
2017.112	Cast iron objects	FIC
2017.113	1985 Vice President's Safety Award water glasses	FIC
2017.114	Light blue chemical lab hard hat	FIC
2017.115	USS Seawolf, Hawaii, North Carolina, & Connecticut cloth caps, hard hat, & pencils	FIC
2017.116	Sunglasses - "Lukens - Our Future is Bright"	FIC

Piels gift set-donated by Gary Gill

Nambi "SMART" "A New Way of Thinking about Steel" commemorative sculpture donated by Sharon Tandarich

Acquisitions — Accession Ledger

Accession #	Object	Source
2017.117	Wallet, key chains, money clips, pens, knives, pins, id badges & safe worker cards	Vernon R. Young
2017.118	Water glasses	FIC
2017.119	Lukens, Bethlehem Lukens Plate, Veterans Guild & United Steelworkers caps	FIC
2017.120	206 Mill, D Furnace, Heat Treating Furnace sill sitters, & coffee mugs	FIC
2017.121	Award glasses, annual & quarterly reports, employee publications	Sandra Reczek
2017.122	Award glasses	Kevin Rolston
2017.123	Coatesville area books, pamphlets, photographs & articles	Coatesville Public Library
2017.124	Technical books and publications	ArcelorMittal
2017.125	Lukens Steel Finline advertisement & award to Herb Carter	Eugene DiOrio
2017.126	Book - "One Billion Dollars in Progress USS" & "The Sound of Steelmaking" record	FIC
2017.127	Lukens travel mug	Art Sweatman
2017.128	Lukens ID badge, #911 - Bedeaux	FIC
2017.129	Issues of Lukens Life	FIC
2017.130	Books, photos, test specimens, & equipment from Metallurgical Lab	ArcelorMittal
2017.134	Photographs of Veterans Stadium during construction	FIC
2017.135	Photographs of the Seattle Space Needle under construction	FIC
2017.136	Photographs of Army tanks	FIC
2017.137	Photographs of applications using Lukens Steel, Chester County Airport master plan	FIC
2017.138	Copies of Ironmaster's Houses by Nancy Thompson	FIC
2017.139	Photographs of Gun Tanks	FIC
2017.140	Photographs of Alvin submersible	FIC
2017.141	Photographs of inspectors in front of Sonarsphere & clad steel paperweight	FIC
2017.142	Photographs of a Sonarsphere being fabricated	FIC
2017.143	Lukens Veterans Guild ceramic plate	Irene Pashesnik
2017.144	Telephone directory, steel industry note pads, 1893 Webster's dictionary	FIC
2017.145	PA & Chester County iron industry books	FIC
2017.146	Newspapers c1865 to 1976	FIC
2017.147	Coatesville PA postcard showing 300 block of Lincoln Hwy & wooden nickel	FIC
2017.148	1980s era employee benefit information & publications	Francis Ciarrocchi
2017.149	City of Coatesville c1960 annual reports, & 1912 Water Systems Improvements report	FIC
2017.150	General Steel Industries & other companies annual meeting minutes	FIC
2017.151	SLA Newsletter, Fall 2012, Vol41 #4	FIC
2017.152	August 7, 1941 Lukens Wage Scale booklet	Kathleen Franciscus
2017.153	Lukens Dividend Per Share sticky note pads	Lawrence DeBino
2017.154	Lukens Plate & Lukens Life publications	FIC
2017.155	Lukens c1990s Board of Directors and Board Committee Meeting minutes	ArcelorMittal
2017.156	Brass gas lamp wall fixture from the CL Huston house	Martha Skiadas
2017.157	Industry instruction booklets	Tom Young

Embroidery floss donated by Mercy Ramsey

Map of Valley Iron Works- donated by Barbara Huston

Acquisitions — Accession Ledger

Accession #	Object	Source
2017.158	Photographs & training diplomas for Alex Pulinka & 1960, 64 & 65 Lukens Lifes	Cynthia Pulinka Horton
2017.159	Photographs from Sales Department meeting at Seaview Country Club	Nancy Pyle
2017.160	Books & letters	FIC
2017.161	Lukens Steel mug, & rack for holding six glasses	FIC
2017.162	Framed photos of Dr Charles Huston, Abram Huston & Aerial mill view	FIC
2017.163	Framed painting - "Keep On Rolling" cartoon	Leon Kerr
2017.164	WTC paintings made from rusty metal found in the street after 9/11/2010 commemoration	Lewis F Brown
2017.165	Framed mill views	FIC
2017.166	Glass lantern slides of the Colonial Steel Company	Martin Kelly
2017.167	Article - "The True Christian's Rule of Life"	FIC
2017.168	"Notes on the Revelation" by Elizabeth Web	FIC
2017.169	ArcelorMittal pamphlet	Rose Terriman
2017.170	Coatesville Plate Washer Co. tag	FIC
2017.171	"Share Our Heritage" 1995 pamphlet	FIC
2017.172	Annual Sales Meeting photographs	FIC
2017.173	Lukens 1996 5K Run badge	FIC
2017.174	Lukens Steel Annual Reports	FIC
2017.175	Framed photo of heat treating plates at Green Anneal building	Francis Ciarrocchi
2017.176	"Safety First" metal belt buckle & "Lukens Steel" wrench & lightning bolt	Charles L. Huston
2017.177	Framed Poster "Bethlehem's Objectives & Strategy"	Leon Kerr
2017.178	Lukens Veterans Guild 1960 ceramic plate	Irene Pashesnik
2017.179	Photographs of products using Washington Steel stainless steel	ISG
2017.180	Photographs of products produced by Flex-O-Lite	ISG
2017.181	Photographs of pipe coated with Encoat material	ISG
2017.182	Photographs of machines using Ludlow Saylor screens	ISG
2017.183	Photograph of Abram Huston	FIC
2017.184	Display panel "A New Way of Thinking About Steel"	ISG
2017.185	Drawings of steel production	Citadel
2017.186	Framed photograph of NJ bridge under construction	FIC
2017.187	Mill photograph	FIC
2017.188	Mill overview framed drawing	FIC
2017.189	Framed photo of the USS Olympic SSN 717	FIC
2017.190	Framed photo of US Ship Robert E Lee SSB(N) 601	FIC
2017.191	Sling chain record cards & Box containing Turo-meter	Joe Kurtz
2017.192	Photographs of salaried employees working in mill during 1991 strike	ArcelorMittal
2017.193	Framed article/photo of the 60th anniversary of the Battleship New Jersey	FIC
2017.194	Copies of Lukens Life, Lukens Plate & The Specialist & other publications	Jim Norton

Steel Plate shoes used for walking on hot plate steel. Donated by Robert Howell

Lukens Clock donated by Ann Fayles

Acquisitions — Accession Ledger

Accession #	Object	Source
2017.195	1934-1954 issues of Railroad Stories magazine & other publications	Sam Horton
2017.196	Lukens Steel Co. employee badge #1260	Charles Hossack
2017.197	Reading Railroad sign & book about the Reading Railroad Co.	John Bowie
2017.198	Mill photographs, railroad maps, photos of Lukens Executive Building lobby	FIC
2017.199	Steel industry related postcards and memorabilia	Kevin Greene
2017.200	Coatesville related match books, post cards, envelopes, glasses & bottle	Ann Fayles
2017.201	Coatesville steel company postcards	FIC
2017.202	1932 certificate honoring James Farrell	FIC
2017.203	Lukens jackets, Coatesville Record clippings, & Lukens Life articles	Christina DeLiberato
2017.204	Lukens Iron & Steel Co, Allegheny Ore & Iron Co., & general industry memorabilia	Joe & Sherry Cammie
2017.205	Photographs and postcards of Coatesville scenes	Eugene DiOrio
2017.206	Photographs of early Coatesville government officials and city views	Eugene DiOrio
2017.207	Hamilton clock presented to Tony Marino when retired from Lukens Steel	W. Evelyn Walker
2017.208	Hard hats worn by Jim Shaffer	Shaffer Family
2017.209	Original pen & Ink drawings of Iron Master's Houses by Nancy Thompson	FIC
2017.210	Photographs from 75th Anniversary Main St. celebration	Eugene DiOrio
2017.211	1950s era photographs of machining operations	Maryann Davis
2017.212	Pennock family genealogical charts	FIC
2017.213	Safety related signs, loss prevention manual, & equipment charts	FIC
2017.214	Steel industry badges, books, & industry memorabilia	Ann Fayles
2017.215	Newspaper coverage of NYC 911 Museum/Memorial	FIC
2017.216	Lace tablecloth & curtains	A. A. Lawrence
2017.217	Lantern hung on the caboose of a train	Earl Dering
2017.218	Steel industry pins, post cards, matchbooks, & books	Ann Fayles
2017.219	Artifacts collected at Ground Zero in days following 9/11 attack	Phyllis Kidder
2017.220	Bethlehem Steel memorabilia, plant photographs & letters	FIC
2017.221	Memorabilia pertaining to Kathryn Mock	FIC
2017.222	Financial statements	FIC
2017.223	Photographs of Coatesville area scenes, & Pennsylvania Railroad memorabilia	Eugene DiOrio
2017.224	Lukens pens, pencils, nails, ring, & other memorabilia	Sharon Tandarich
2017.226	Lukens Veterans Guild membership card, 1897 LI&SC address book, publications	Norma Mansur
2017.227	Coatesville memorabilia	Eugene DiOrio
2017.267	Miniature portraits of Isabella & Charles Huston & household furnishings	Mercy Ramsey
2017.268	Ballroom chairs from "Stewartfield" near Mobile, AL	Barbara Huston
2017.274	Lukens Steel operations photographs	FIC
2017.277	Issues of Lukens Life and other Lukens memorabilia	David Grace
2017.296	Lukens & Coatesville memorabilia	Ann Fayles

Quilt made by Isabella Huston, daughter of Rebecca Lukens, circa 1843. Donated by Mercy Ramsey

Bed Tray- donated by Mercy Ramsey

Lukens National Historic District Visitors

2017 Educational Tours, Programs & Affiliations

- ArcelorMittal - Health & Safety Day
- Art Partners Studio
- Ashbridge Manor
- Brandywine Health Foundation
- Brenda & Friends Tours
- C & Bea Tours
- Chester County Farm Bureau
- Coatesville Boy Scouts
- Coatesville Youth Initiative
- Daughters of the American Revolution
- Freedom Village
- Glen Acres
- Great Valley Senior Center
- Hagley Museum & Library
- Harcum College
- Hillview Community Women's Group
- Laskin Family
- Lukens Veterans Guild
- Marris Grove
- Philadelphia Ethical Society
- Radley Run Garden Club
- Retreads Motorcycle Club International
- Shannondell Seniors
- Simpson Meadows
- South Brandywine Middle School
- Summit Retirement Community
- Western Chester County Chamber of Commerce
- West Chester University
- Williams Family Tour

Lukens National Historic District Visitors

On-Site Visitors By Month

On-Site Visitors By Year

2017 On-Site Visitors By Day of Week

2017 Programs

1

Special Events
Eleventh Annual Rebecca Lukens Award Presentation (1)
Honoring Frances Sheehan, May 10th

Volunteer of the Year Award
Presentation to Ron Echhoff, December 7th

Community Events

Terracina: Behind the Scenes Tour (2)
May 13th

Coatesville Remembers: (3) (4)
15th Anniversary of World Trade Center Commemoration, September 11th

Holiday Open House (5)
December 8th

Lecture Series

Rebecca Lukens' Birthday:
Susannah Brody as Rebecca Lukens
January 4th

Coatesville Steel:
The Black Experience (6)
February 1st

Coatesville Steel:
The Woman's Experience (7)
March 2nd

Steel, Stories, and Spirits
Eugene DiOrio, April 27th

World Trade Center Artifacts In Storage at JFK Slide Show
Eugene DiOrio, September 7th

Steel, Stories, and Spirits (8)
John Wickman, October 5th

Bridges & How They are Made (9)
Ronald Medlock & Dylan Alexander,
October 19th

Battleship New Jersey: From Birth to Berth (10)
Jason Hall, November 2nd

Exhibits

Pennsylvania Iron & Steel: 300 Years of Industrial Might

Remembering September 11th

Sailing With Steel: Success In The America's Cup

2

4

6

8

10

3

5

7

9

Communications Outreach

	2017	2016
Email Campaigns		
Active Email Addresses	1,458	1,283
Postal Mail Lists		
Current Members	168	149
Donors	654	650
All Contacts	5,412	5,343

	2017	2016
Social Media		
Facebook Likes		
Lukens National Historic District	339	328
National Iron & Steel Heritage Museum	1,296	1,080
Facebook Views		
Lukens National Historic District	7,786	12,518
National Iron & Steel Heritage Museum	217,843	135,377

Website Visitors - 2017

Page Views — Number of pages viewed

Visitor Sessions — Number of visits to the site

Unique Visitors — Number of distinct visitors to the site

You Tube - 2017 Top 10 Viewership

Financial Statements

Balance Sheet

As of December 31, 2017 and 2016

	2017	2016
Assets		
Current Assets		
Cash	\$ 10,972	\$ 18,567
Prepaid Expenses	1,633	1,633
Total Current Assets	12,605	20,200
Land, Buildings, Improvements & Fixtures		
Terracina	150,000	150,000
Terracina Restoration	836,458	836,458
Graystone Mansion	423,975	423,975
Graystone Mansion Restoration	184,851	184,851
Museum Collection Pieces	228,300	228,300
Rebecca Lukens House	50,986	50,986
Rebecca Lukens House Restoration	399,060	332,293
Klaus Grutzka Art Collection	125,449	125,449
120 Mill Building	216,799	216,799
120 Mill Building Renovation	20,793	—
Operating Buildings	119,893	119,893
Operating Assets	49,342	49,342
Total Land, Buildings, Improvements & Fixtures	2,805,906	2,718,346
Less accumulated depreciation	(95,455)	(83,975)
Net Land, Buildings, Improvements & Fixtures	2,710,451	2,634,371
Total Assets	\$ 2,723,056	\$ 2,654,571
Liabilities & Net Assets		
Liabilities		
Lines of Credit	\$ 2,914	\$ 222,948
Note Payable Bank - Current Portion	9,952	—
Accounts Payable	7,885	33,774
Other Payables	2,008	2,009
Accrued Payroll & Related Liabilities	10,427	12,848
Total Current Liabilities	33,186	271,579
Long-Term Liabilities		
Note Payable Bank - Less Current Portion	140,048	—
Net Assets		
Unrestricted	2,549,822	2,382,992
Temporarily Restricted	—	—
Permanently Restricted	—	—
Total Net Assets	2,549,822	2,382,992
Total Liabilities & Net Assets	\$ 2,723,056	\$ 2,654,571

Statement of Activities

As of December 31, 2017 and 2016

	2017	2016
Unrestricted Revenues & Support		
Grants	\$ 413,742	\$ 419,769
Fundraising & Contributions	86,251	202,591
Programs	16,989	18,127
Rent	95,034	87,915
Total Unrestricted Revenues & Support	612,016	728,402
Expenses		
Program Services		
Community Events	25,220	39,338
National Iron & Steel Heritage Museum (NISHM)	84,193	117,385
Property Management	150,396	190,205
Supporting Services		
Management and General	144,510	158,653
Fundraising	40,867	62,805
Total Expenses	445,186	568,386
Increase in Unrestricted Net Assets	166,830	\$ 160,016
Increase in Net Assets	166,830	\$ 160,016
Net Assets, Beginning of Year	2,382,992	2,222,976
Net Assets, End of Year	\$ 2,549,822	\$ 2,382,992

In January we celebrated Rebecca Lukens' birthday with Susannah Brody portraying Rebecca at Graystone Mansion.

Visitors enjoy one of the rotating exhibits of 2017 featuring Coatesville memorabilia.

2017 Income

2017 Expenses

2017 In-Kind Donations

Total: \$33,483

Volunteer Chuck Hossack talks about working at Lukens at a luncheon hosted by Freedom Village.

2017 Volunteers

Kevin Anderson	Connie Ellis	Ross Kershey	Frances Sheehan
Kathy Bratton	John Forese	Harry Lewis	Martha Skiadas
Sharon Bowyer *2014	Kathleen Franciscus	Regina Horton Lewis	Fred Smith
Susannah Brody	Jim Friedman	Tamara Miles	Richard Smith
Tony Buck	Albert Giannantonio	Molly Morrison	Sharon Tandarich
Greg Cary	Bob Grabus	Peter Nunn	Tonya Taylor
Francis Ciarrocchi *2012	John Gurrera	Kate Pella	Evelyn Walker
Steve Cunningham	Chuck Hossack	Cheryl Proudfoot	Thomas Walsh
Ross Davis	Patricia Hudock *2015	Samuel Radziviluk	John Wickman
Carol A. H. Davidson	Scott G. Huston	Geoffrey Roehrs	James D. Ziegler
Eugene DiOrio *2011	Charles Huston III	Carol Rollins	(* Volunteer of the Year Award Recipient)
Lisa Doan-Harley	Charles Huston IV	John Ross	
Nina Dowlin	Judy Jones	Mary Ann Rossi	
Ron Echhoff *2017	William T. Keen	Bill Shaw	

2017 Volunteer Hours

Total Value of Volunteer Hours: \$45,850 (2,292 hours @ \$20/hour)

Officers from the Coatesville Police Department salute during the playing of the National Anthem during the Coatesville Remembers September 11th commemoration.

2017Members

(* New Member)

Iron Master Society

Charles & Barbara Huston

206 Mill Society

Robert & Jennifer McNeil

Stewart Huston
Charitable Trust

Ted & Martha Skiadas

Melters Society

Peter & Ruth Nunn

140 Mill Member

Ann Fayles

James Friedman

Barbara Huston

Scott Huston

Stewart Huston
Charitable Trust

Michael McNeil

Durand & Anita O'Meara

Fed & Mary Ellen Smith

Jim & Patti Ziegler

120 Mill Member

John & Felicitas Bowie

Eugene L. DiOrio

Lisa Doan-Harley

Gail Ekstrand

Larry Freeman

Bill & Laurie Keen

David Nunn

Dick & Nancy Saha

Peter Saylor

Ione Strauss

Open Hearth Club

Norman & Roxalyn Alexander

James Ammon

Thomas Barnett

The New London Community Choir entertained at the Holiday Open House.

In April Gene DiOrio talked about the start of the Graystone Society at Steel Stories and Spirts.

Douglas O. Blount

Robert Blount

Chip Breuninger

Lindsay Brinton

Diane Ceribelli

Charles Collings

Sherry Deets

Joseph & Lindsay DuBarry

Ron & Patti Echoff

Patricia Edge

Dale Frens

Al & Tina Giannantonio

David & Jean Grace

Allyn & Robert Greeney

Gus Gustin

Maurice & Judith Hare

Robert Hendrickson

Robert Hennessey

Mary Holleran

Kevin & Priscilla Holleran

Charles Hossack

James Kauffman

Janet Klein

Dale & Nannette Krapf

Dallas & Di Krapf

Clair & Charlene Leaman

Casimir Lehenky

Harry Lohr

Jeff Lohr

Louis Mandich

Mark McGill

Arthur Moore

Mark & Anna Myers

Karen Neuhauser

Peter & Phyllis Patukas

Carol Poinier

David Proctor

Barry Rabin

Ronald Stoudt

Dick & Nancy Saha

Dick Scott

Mary Ann Shumway

Robert & Illaria Steel

Edith Sylvester

Lewis Thayer*

Donna Trace

Ami Trost

Greg Vietri

Melinda Williams

Howard & Christine Wright

Bill & Elva Wright

2017 Members

(* New Member)

Household

David Baker
Louis Beccaria
Robert Biamonte
Mary Boros
Sharon Bowyer
Lewis & Geraldine Branson
Joel Brazy
Dan & Elaine Burgess
Vivian Childs
Francis Ciarrocchi
Charles Collings
Robert & Josephine Coulter
C. Ross Darlington
Earl & Eliza Dering
Eleanor Donato
Martha Edwards
Patricia Fisher
John & Mitzi Forese
Kathy & Butch Franciscus
Gary Gill
Paul Givler
James Groome
Alan Grubbs
Thomas Hanna
Maurice & Judith Hare
Donald Harrop*
Robert Hendrickson
Tim Hennessey
Lena Hershey
Herbert Hoffman
Robert Holliday
Carol Holloway
Bill & Mary Ellen Hopson
Stockton Illoway*
Robert Jennings
Bill & Mary Alice Keen

Rodney Linderman
Louis Mandich
Will & Gaye McGrorty
Deen & Denise McKillips
Kevin & Becky Mountain
Barry Mowday
Albert Nunn
David Nunn
Steven Nunn
Theodore & Marilyn Pawlik*
John & Barbara Pawlowski
Richard Pennock
Nancy Pitcherella
Cheryl Proudfoot
Michael Racz
Sam & Mary Radziviluik
Marisa & Michael Raysor
James Sacco
Edward & Susan Scott
Richard Scott
Sam & Joan Slokom
Sharon & Bernie Tandarich
Katheryn Trotta
James Turtle
Donald Van Horn
Thomas & Dianne Walsh
Howard & Christine Wright

Associate

Christine Arasin*
Charlotte Asherman
Paul Backenstose
Norman Bernard
John Bertram
Viola Bird
Cheryl Boose
Martha Boyd

Douglas Brandon
Susannah Brody
Robert Borowski
Tony Buck
Alex Cann Jr.
Jack Connor
Francis Cooper
Ted & Dolly Corbo
Kathi Cozzone
Guiseppe D'Angelo
Greg DePedro
Christina De Liberato
Dorothy Diorio
Ross Davis
Clyde Deck*
Eleanor Donato
Judi Ebelhar
Patricia Fisher
Charlotte Fiske
Nancy Gill
Kermit Good
Dominic & Verona Grady
Colin Hanna
Bettina Heffner
Lowman Henry*
Jim Jackson
Samuel James
John Joe

George Kerns*
Leon Kerr
Ross Kershey
Thomas Killingsworth
Peggy Kistler
Harry Krieder
Joan Levenite
Richard & Debra Phillips
Karl Marking
Marguerite Martin
Etha McDowell
Robert Medill*
David Morris
David Moser
Robert Olseski
Irene Pashesnik
Richard Phillips
Marion Piccolomini
Dana Purvis
Susan Rollins
William Schmidt*
Christopher Trunk
Evelyn Walker
Gertrude Wendt
Kenneth Wyerman
Shirley Yuzwiak
LeAnne Zolovich

Member Nancy Pitcherella places flowers on a WTC Trident during the Coatesville Remembers September 11th commemoration.

2017 Members

(* New Member)

Subscription

- Gene Bickert
- Patty Biffen
- Al Brown
- Steven Brown
- Jay Byerly
- Allison Connell
- Barbara Cohen
- Andy Dinniman
- Ellen Endslo^w*
- Gerard Fatkin
- James Fulton*
- Rebecca Glover
- John Graves
- Alexander Hedin
- Allan Horwitz
- Peggy Kistler
- Edward Lawrence
- Dorothy Medill*
- Pat Morroney*
- Ira Needham
- Christopher Parks

Workers gather at the Steel Workers Memorial for the annual Health and Safety Day commemoration for those who lost their lives while working in the Coatesville facility.

- Joseph Pitts
- Cynthia Quinn
- Barbara Reczek
- Barbara Sychterz
- Matthew Skros

Membership Level Breakdown

Membership Income 2011 — 2017

2017 Annual Appeal

\$2,500

Peter & Ruth Nunn

\$1,000

Mary Ann Rossi

\$500

Al & Tina Giannantonio

Gunard Travaglini

\$200 & Over

Felcitas Bowie

Gail Ekstrand

John Kirwin

Casimir Lehenky

\$100 & Over

Charles Brosius

Barbara Cohen

Loretta Englerth

David Grace

John Guerrera

Maurice Hare

Lowman Henry

Mark Kamon

Dale Krapf

Mark McGill

Arthur Moore

Molly Morrison

Karen Neuhauser

Rosetta Rambo

Dick Saha

Howard Wright

Ventnor Wright

Under \$100

Adair Curtis

Norman Bernard

Steven Brown

Don Burgess

Diane Ceribelli

Dolly Corbo

Carol Davidson

Dorothy Diorio

Kathy Franciscus

Paul Givler

Leon Kerr

Harry Kreider

Peg Martin

Will McGrorty

Mary Maxwell

Bob Olseski

Irene Pashesnik

Peter Patukas

Linda Porrecca

James Sacco

Edwin Smith

Edith Sylvester

Donald VanHorn

Ken Wyerman

NISHM held its first photo contest during 2017.

In the black & white category Jewels McLean took first place for the picture of our Narrow-Gauge Locomotive.

In the color category honors were captured by Paul Kempest for his shot of the Graystone Mansion Entrance.

Annual Giving Level Breakdown

Annual Appeal Income 2011 — 2017

2017 Sponsorships

Rebecca Lukens Award

Stewart Huston Charitable Trust
PECO
MacElree Harvey, LTD
Brandywine Health Foundation
Gawthrop Greenwood
Coatesville Savings Bank
Peter & Ruth Nunn
Natural Lands Trust
Edge Wallboard Machinery Co.
The Protection Bureau
Frens & Frens LLC
18th Century Restorations
Brightview

Newsletter

Brookdale Senior Living

Lukens Reunion BBQ

Frens & Frens LLC

Coatesville Remembers 9/11

Stewart Huston Charitable Trust

Holiday Open House

The Huston Foundation

Lectures

Peter & Ruth Nunn
Stewart Huston Charitable Trust
Robert & Illaria Steele

Exhibits

Stewart Huston Charitable Trust

Trips

Roehrs, Stanton, Williman & Assoc.

Snacks

Herr's
Wegman's

"Children" of all ages visited with Santa Claus during the Holiday Open House.

During 2017 we hosted over 4,700 visitors.

2017 Grutzka Collection

Adopt-a-Painting

Peter & Ruth Nunn

2017 Grants

Stewart Huston Charitable Trust — \$175,000
Historic Huston Properties — \$134,000
Huston Foundation — \$50,000
Pennsylvania Historical and Museum Commission — \$9,742

THE NATIONAL
IRON & STEEL
HERITAGE MUSEUM

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

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.

Graystone Society, Inc.

Located in the Lukens National Historic District

www.steelmuseum.org

76 South 1st Avenue, Coatesville, PA 19320
610-384-9282 | fax: 610-384-3396
admin@steelmuseum.org

Hours

Monday through Saturday, 10AM to 4PM
(Guided tours at 10AM, NOON, & 2PM)