

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

2016 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

Board of Directors..... 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: The west end of the 120" Mill Motor House that will eventually house the National Iron & Steel Heritage Museum Visitor Center.

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

In 2016, the National Iron & Steel Heritage Museum took a major step forward in the creation of an expanded education center and museum. We acquired the 120" rolling mill and motor house buildings from ArcelorMittal, the present operators of the Coatesville steel site.

Coatesville has been actively producing iron and steel since 1810. The 120" rolling mill and motor house buildings were built as part of the World War II effort, in which Lukens Steel Company manufactured steel plates for our nation's defense technologies. Production halted in these buildings in the 1980s. Efforts for NISHM to acquire these buildings began in 1995, when Lukens helped form the idea to reuse an industrial building on the plant grounds for community purposes. The transfer of property was put off for many years, due to ownership changes at the steel site. It finally became a reality last year, with the help of current plant manager Ed Fry and his ArcelorMittal team. I would like to thank ArcelorMittal for their willingness to donate such a historic property to NISHM, and especially to Ed Fry, who made the transfer a priority.

The property acquisition adds immense exhibit space to our museum, which will allow us to showcase visitor displays, large-scale exhibits, and objects of iron and steel processes and products. It also allows us to establish a publically accessible home for the tons of World Trade Center steel in our collection. The expanded museum will also create an important regional cultural resource and tourism destination, playing a crucial role in the revitalization of Coatesville and adding to Chester County's economy. I look forward to updating you on the progress of the museum expansion.

All of our efforts in 2016, from educational programs to collections acquisitions to historic preservation, were made possible by people like you. It is the visitors, donors, members, volunteers, and digital audience that make NISHM a success. I thank you for your interest and support, and hope that you will stay with us through the exciting times ahead.

Report from the Executive Director

The National Iron & Steel Heritage Museum has been adding depth to its programming in recent years, including displays and exhibits of Lukens' products and the equipment used to produce them. In the following pages we will share an overview of those programs through our lectures, trips and exhibits. We share stories of iron and steel and, hopefully, inspire you to discover more about the people, process and products made in Coatesville and beyond.

Science and technology, history and events - NISHM has it all and is a special place and is made better by you, our friends, and donors, who enable us to provide fresh educational programming and activities for our visitors and our community.

Over the past year there has been a whirlwind of activity at NISHM. Many things are easy to spot, however an amazing number of tasks have been completed behind the scenes. Considering all that has been accomplished, a big thank you goes out to all the volunteers who have dedicated hundreds of hours. We appreciate their passion and dedication to NISHM.

At NISHM we strive for authenticity and our hope is that when you read about the museum, the experiences are not overstated. After you visit we hope you will feel pleasantly surprised that your experience exceeded expectations, because we would love for you to return with friends.

We welcome your feedback. Please write to us and let us know what you think about NISHM. If you've had a chance to visit, please tell us about your experience. We want to hear from you!

Scott G. Huston,
President

James D. Ziegler,
Executive Director

2016 Board of Directors

Board of Directors

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

2016 Staff & Advisors

Administration

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

Advisors

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

Interns

Julia Cerrato
Ajaratu Gberi
Colby Reeder

2016 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
Barbara Travaglini *2009
Tamara Miles *2012
Regina Horton Lewis *2013
Molly Morrison *2014
Mary Ann Rossi *2015
Barbara Cohen *2016
Charles L. Huston, III
Eugene L. DiOrio
Steve Cunningham
Al Giannantonio
Frances Sheehan
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" Rolling Mill** was an active Lukens production facility from 1942 to 1985. Closed to the public.

9. 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.

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.

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

While ArcelorMittal and its predecessor 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 Trees 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

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

Demolition of failing company store addition to Brandywine Mansion

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.

Phase 2 restoration continued in the spring of 2016 with the south wall masonry stabilization at the joint between Period I (c. 1739) and II (c. 1787) structures and rebuilding the removed south half of the first-floor wall.

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.

Landscape work around the property was undertaken in 2016

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.

A new standing seam front porch roof was installed, with repairs to the fascia and soffit. Repairs were made to sidewalks and steps. The outhouse/privy had a cedar shingle roof replacement and an exterior wall repainting during 2016 .

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.

Porch railings were added, and roof repairs were made. Striping the parking lot was done in 2016.

Open to the public 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 became the city jail and police headquarters.

No substantial work was undertaken in 2016

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 2016 a Weil-McLain gas-fired boiler was installed to replace a 1980s era boiler.

Open for tours of the building and exhibits.

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 Luken 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.

Not open to the public at this time.

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

An important part of The Graystone Society's mission is to collect and care for items that help us preserve our heritage. Graystone is an actively collecting organization. A REALLY actively collecting organization. Not a week goes by without objects or donations appearing on the "new accessions" table. In 2016, The Society collected items spanning over 200 years of the history of Coatesville and the American iron and steel industry. We have accessioned some surprisingly diverse items. From a life preserver to issues of Lukens Life; from books and badges to hard hats and handbooks- even a collection of 757 late 19th century travel postcards that spanned the globe. All became part of our ever expanding collections. It is exciting to be part of an institution that so many people willingly entrust with their possessions. So keep bringing them in. We will proudly preserve and care for each and every one.

Clockwise From Above:

2016.18.2 Chair yellow rush seat belonged to Isaac Pennock, donated by Elise Sheffield

Items from Phoenix Steel – 2016.25.1 Phoenix Steel parking pass, 2016.25.2 Phoenix Steel shipping ticket, 2016.35.3 booklet- Contract Rules between Phoenix Steel& United Steel Workers 1954, donated by LeAnne Zolovich

Oil painting - 2016.48.1 of Lewis Foy, chairman of Bethlehem Steel, donated by Susan Foy Heller, his daughter.

Sad iron trivet – 2016. 45.2 made by Colebrookdale Iron Furnace purchased from Ebay from collections of NISHM

Sad iron with removable handle – 2016.45.1 made by Colebrookdale Iron Furnace from collections of NISHM

Acquisitions — Accession Ledger

Accession #	Object	Source
2016.1	Coatesville postcard, brochure & repair specs	Rhonda Ramsey
2016.2	3 ring binder - Coatesville Homes and Buildings	FIC (Found In Collection)
2016.3	Lukens memorabilia	Sharon Tandarich
2016.4	Coatesville and Coatesville High School memorabilia	Phoenixville
2016.5	Coatesville Books, photographs and memorabilia	Grycky
2016.6	Coatesville area photographs	FIC
2016.7	Steelworkers Local 1165 jacket, Lukens and Citadel memorabilia	Patrick Morroney
2016.8	1,241 35mm slides of Lukens and Graystone Society buildings	Eugene DiOrio
2016.9	Coatesville and Lukens related photographs and books	Robert Hartley
2016.10	Lukens 1980 Annal Report, 1981 newspaper article & photograph	Charles L Huston III
2016.11	Lukens & Bethlehem Lukens Plate memorabilia	Alex Wilson
2016.12	Lukens Management Committee photographs & memorabilia	FIC
2016.13	Panoramic photograph of Lukens Steel	FIC
2016.14	Lukens Veterans Guild commemorative plate	Mary Lou Keshuta
2016.15	1829 letter from Josh Gardner to his sister Jane Gardner in Pittsburgh	FIC
2016.16	Receipts from J. Shallcross & Son	FIC
2016.17	1929 trade show photographs & memorabilia	FIC
2016.18	Painting of Dr Charles Huston, Issac Pennock chair, AF Huston print	Elise Sheffield
2016.19	Photographs of ARC building under construction	Ed Frey
2016.20	Lukens buttons & booklets and memorabilia	Sharon Tandarich
2016.21	"Lukens Steel" book	Rita Maloney
2016.22	Photographs and postcards of U.S. steel companies	Ann Fayles
2016.23	Books, articles and memorabilia from U.S. steel companies	Ann Fayles
2016.24	Isabella Huston 1892 engraved spoon & Lukens tie bar	Jonathan Inslee
2016.25	Phoenix Steel parking pass & shipping ticket	LeAnne Zolovich
2016.26	Lukens movie scripts & Public Relations Dept. records	Evelyn Walker
2016.27	Lukens reports, clothing and memorabilia	Ray Bennett
2016.28	Assorted books from Research & Development library	Ed Frey
2016.29	"Steel" Comic book about steel & steel industry	Bert Kolts
2016.30	Booklets, letters and magazines	Vonie Long
2016.31	"Parkesburg" booklet	Ron Echoff
2016.32	Lukens Steel police badge	Larry & Chris McKee
2016.33	Public Relations Dept. press releases	Evelyn Walker

2016.170.1 - Phoenix Steel I beam- found in Brandywine Mansion

Cast Iron Stove model - 2016.44. donated by Anne Fayles

Acquisitions — Accession Ledger

Accession #	Object	Source
2016.34	Crucible Steel's 1957 book "Permanent Magnet Handbook	Louis Krupp
2016.35	Furniture, paintings and letters from prominent Americans	FIC
2016.36	2007 Rebecca Lukens Birthday Celebration program & "Steel City" mug	Todd Reese
2016.37	"Farm Maps of Chester County"	John Bechtel
2016.38	1941 Lukens ID card - Stanley J. Olseski	Bob Olseski
2016.39	Bethlehem Steel paperweight	Sharon Tandarich
2016.40	Badges, pins and lukens memorabilia	William Taggart
2016.41	35mm slides - Graystone Society	Eugene DiOrio
2016.42	Postcards, deeds, and books	Eugene DiOrio
2016.43	Souvenir plate & Coatesville Steel Tanks, and Boilers book	Eugene Diorio
2016.44	Lukens Life issues, postcards, books, steel companies collectibles	Ann Fayles
2016.45	Colebrookdale Iron Furnace Sad Iron	Purchased
2016.46	GO Carlson 75th Anniversary Program	Fred Travaglini
2016.47	Steel company collectibles & 35mm slides	Tom Dean
2016.48	Portrait of Lewis Foy of Bethlehem Steel & testimonial dinner program	Susan Foy Heller
2016.49	Lukens scrap color code card, safety papers & other objects	Vonnie Long
2016.50	Glassware & Coatesville memorabilia	Allison Connell
2016.51	Lukens Steel & Lukens Veterans Guild memorabilia	Ebelhar Family
2016.52	Books, pamphlets, note pad, mouse pad, and letters	Robert Craig III
2016.53	Book - The Elements of the Art of Assaying Metals - pub. 1741	Scott Huston
2016.54	Lukens Magazines & Quarterly statements	FIC
2016.55	Lukens, Bethlehem Steel & other steel industry memorabilia	Tom Dean
2016.56	Post cards, booklets & books	Al Brown
2016.57	Ball valve	FIC
2016.58	Hard hat	David Rodriquez
2016.59	Bandage box	FIC
2016.60	Wooden wagon wheel with iron/steel rim	Ed Frey
2016.61	Bound copies of Lukens Annual Reports	FIC
2016.62	Videotapes of Lukens programs	Evelyn Walker
2016.63	Coatesville memorabilia, "Home Study" course on Steel	Dr. Thomas Taylor
2016.64	Coatesville's Hope's Drug store & Hershey's Shoe Store memorabilia	Robert Fayles
2016.65	Lois Hutcherson Standard Handbook for Secretaries	Lois Hinderling
2016.66	Coatesville photographs CD	Jay Byerly
2016.67	Plaque recognizing John Deere Davenport Works as a key supplier	FIC
2016.68	Book - The Making & Treating of Steel USS	Bernard Tandarich
2016.69	Century Club of Coatesville archives	Century Club

2016.91.1 Hardy tool (fit in Hardy hole) used at Lukenweld blacksmith shop donated by Charlie Rhoads

Wagon wheel with iron rim - 2016.60.1- donated by Arcelor Mittal

Acquisitions — Accession Ledger

Accession #	Object	Source
2016.70	Safe workers card honoring George Tandarich & Veterans Guild tray	Sharon Tandarich
2016.71	Book - The Official Railway Equipment Register, January 19, 1985	FIC
2016.72	USS Alabama BB-60 baseball style caps	FIC
2016.73	1930s era Lukens Plate magazines	John Forese
2016.74	Booklet - A Women of Steel	FIC
2016.75	Commonwealth of Pennsylvania bulletin Rebecca Lukens article	FIC
2016.76	Marble Bethlehem Steel desk clock, coaster & history	FIC
2016.77	Steel industry papers, books & calendars	Al Brown
2016.78	Steel industry identification badges, Fireman's helmet & life preserver	Ann Fayles
2016.79	1882 photograph of Lukens Mill	Jay Byerly
2016.80	Book - Flanging & Pressing	William Winters
2016.81	Book - 1924 - Lukens Steel Worlds Largest Plate Mill	Thomas Gugerty
2016.82	Lukens Life magazines	FIC
2016.83	Model S all service gas mask	FIC
2016.84	Bicentennial coffee mug, Veterans Guild tree ornament & stand	FIC
2016.85	Compact Calcupen set	Sharon Tandarich
2016.86	Heinz ketchup bottle	FIC
2016.87	Train photographs	Eugene DiOrio
2016.88	Lukens Steel Fire Co patch	Brian Alberdang
2016.89	Layout for Boiler Maker and Plate Fabrications photographs	FIC
2016.90	35mm slides	Ken Orie
2016.91	Tools used at Lukenweld	Charlie Rhodes
2016.92	Lukens Advertising Department award plaques	FIC
2016.93	Conversion chart	FIC
2016.94	American Welding Technology certificate	FIC
2016.95	Lukens /steel quarterly reports	FIC
2016.96	Lukens Magazine Volume #7 1	FIC
2016.97	Lukens advertising booklets and Pallet Pads	FIC
2016.98	16mm Film - The Plate Steel Professionals"	Evelyn Walker
2016.99	Duracor steel brochure	FIC
2016.100	75th Anniversary of GO Carlson Inc 1936-2011 book	Fred Travaglini
2016.101	Book - Lukens Heads & Heads binder	Rose Terriman
2016.102	"Lukens Federal Credit Union" yardstick	Gerry Treadway
2016.103	"Lukens Federal Credit Union" yardsticks	FIC

Cranberry glass pitcher - 2016.50.1 Donated by Allison Connell- printed on pitcher is "Souvenir Coatesville PA"

Steel comic book - 2016.29.1 donated by Bert Kolts

Acquisitions — Accession Ledger

Accession #	Object	Source
2016.104	Blueprint - Graystone property trees & shrubs	FIC
2016.105	Historic and Scenic Brandywine 50th anniversary poster	FIC
2016.106	Lukens desk clock, magnets, & glassware	Sharon Tandarich
2016.107	Micrographs	ArcelorMittal
2016.108	200th anniversary proclamations and citations	Rebecca Brain
2016.109	Philadelphia Fire Department - Graystone Society award	Lloyd Ayers
2016.110	US House Congressional Record - 200th Anniversary award	Graystone Society
2016.111	Lukens Band award and misc. items	Lukens Band
2016.112	PA Senate Congratulations honoring Charles L. Huston III	Charles L. Huston
2016.113	PA Senate Congratulations honoring the Graystone Society	Graystone Society
2016.114	PA Senate Congratulations to the Huston family	Huston Family
2016.115	PA Senate Congratulations for 100th Anniversary of Coatesville City Hall	City of Coatesville
2016.116	SMART mill advertising items	Lukens
2016.117	Lukens Foundation information	FIC
2016.118	Brochure - A New Way of Thinking About Steel	FIC
2016.119	Books and brochures	Sharon Taylor
2016.120	2015 Directory of North American Iron & Steel Plants CD	Rose Terriman
2016.121	Photographs of a 2005 wedding held at Graystone Mansion	Eugene DiOrio
2016.122	1913 Lukens Steel Mill postcard	Megan Watson
2016.123	Newspaper clippings and copies of Lukens Plate	Lewis Puff
2016.124	Copies of Lukens Plate	CCH
2016.125	Copies of Lukens Fife	Barbara Zorn
2016.126	35mm slides of Historic District buildings and 150th Anniversary parade	Eugene DiOrio
2016.127	Open	
2016.128	Photographs, letters and Lukens memorabilia	Donald VanHorn
2016.129	Photographs and postcards	FIC
2016.130	Lukens sunglasses and 2006 newspaper article about Mittal Steel	Eugene DiOrio
2016.131	1953 photograph of the SS United States	Eugene DiOrio
2016.132	Summary of HY-80 Pressure Vessel, July 1968	Bill Kane
2016.133	Safe Working certificate & 25 yr Honor Card	Frank B March
2016.134	Lukens Life magazines	FIC
2016.135	Lukens Life magazines	Greg Krejiluish
2016.136	Lukens memorabilia	Sharon Tandarich
2016.137	Old glass bottle	Sharon Tandarich

Gas mask -2016.83 a-d All Service Gas Mask Model S -Found in Collection

2016.23.13 Music concert poster for the band "Steel Mill" at Manmouth College donated by Ann Fayles

2016.115.1 Senate Proclamation - 100th anniversary of City Hall- (Graystone Mansion_ donated by the City of Coatesville

Acquisitions — Accession Ledger

Accession #	Object	Source
2016.138	Old Lukens rolling mill photographs	Jay Byerly
2016.139	Old photographs and letters	Robert Fayles
2016.140	Pamphlet - The Horse That Never Was	FIC
2016.141	DVD - Arno Wolf, Oral history of his friendship with Klaus Grutzka	FIC
2016.142	Coatesville High School Class of 1916 memorabilia	CHS Class of 1916
2016.143	Conversion Chart	FIC
2016.144	Book - Why Safety, by Frank W Kelsey	FIC
2016.145	Lukens Steel notepads	FIC
2016.146	Coatesville Centennial Celebrating 100 Years memorabilia	FIC
2016.147	Society of Industrial Archaeology Spring 2010 newsletter	FIC
2016.148	Copies of U.S. Steel News	FIC
2016.149	Copies of Steel Facts	FIC
2016.150	1880-1890 photograph of people on Second Avenue in Coatesville	Richard Johnson
2016.151	Piece of a World Trade Center tree	FIC
2016.152	Lukens Steel - Life Member American Society for Metals certificate	FIC
2016.153	Picture - Win the Cold War Lukens Steel	FIC
2016.154	Bethlehem Steel advertising	Purchased
2016.155	Lukens news coverage clippings	Eugene DiOrio
2016.156	Lukens Id Budes, Zippo lighters	Larry Johnson
2016.157	Lukens Annual & Quarterly reports	FIC
2016.158	Iron ore from Union Furnace (1742-1781), High Bridge NJ	Doug Kiovsy
2016.159	Chester County companies annual reports & memorabilia	Richard Scott
2016.160	Lukens brochures, map, weight calculator & American CIO manual	Rob Miller
2016.161	Railroad iron spike	FIC
2016.162	Steelworker Union literature and 45 rpm records	Jack Ertell
2016.163	Books, 200th anniversary clothing & ship photographs	Kate Pella
2016.164	CAT-Brandywine yearbooks	Jack Ertell
2016.165	Bethlehem Lukens Plate & ArcelorMittal memorabilia, Union Pacific CD	FIC
2016.166	Square and Crescent magazine & Book - Morgans of Worcester	Bequaert Old Books
2016.167	Lukens Veterans Guild 20 year pin with case	FIC
2016.168	Union industry literature	Tom Young
2016.169	Lukens Annual Reports, coaster, & literature	FIC

The Home Monthly magazine March 1989
- 2016.23.61 printed in Coatesville, PA;
donated by Ann Fayles

Steel Mill Blues- 45rpm album - 2016.162.9
donated by Historical Society of
Phoenixville

Ad Bethlehem steel - 2016.58.33
Sightseeing the big city

Lukens National Historic District Visitors

2016 Educational Tours and Programs

Groups

- American Hellenic Educational Progressive Association
- ArcelorMittal - Health & Safety Day
- Art Partners Studio
- Brandywine Health Foundation
- Brandywine Regeneration Project
- Bryn Mawr Questers
- CONCERN Treatment Unit for Boys
- French & Pickering Creeks Conservation Trust
- Garden Spot Red Hat Society
- Horseless Carriage Club
- Lowees Motor Tour
- Retreads Motorcycle Club International
- Town Tours & Village Walks
- West Chester University Anthropology Class
- Western Chester County Chamber of Commerce

Educational Tours and Affiliations

- Coatesville Boy Scouts
- Coatesville Youth Initiative
- Hagley Museum & Library
- Harcum College
- Home School Network
- Parkesburg Homeschool Group
- South Brandywine Middle School
- West Chester University

Lukens National Historic District Visitors

On-Site Visitors By Month

On-Site Visitors By Year

2016 On-Site Visitors By Day of Week

2016 Programs

1

Special Events

Tenth Annual Rebecca Lukens Award Presentation (1)

Honoring Barbara Cohen, May 4th

Volunteer of the Year Award

Presentation to Diane Ceribelli, October 1st

Community Events

Town Tours & Village Walks (2)

July 7th

Coatesville Remembers: (3)

14th Anniversary of World Trade Center Commemoration, September 11th

Lukens Reunion & Barbecue (4)

October 1st

Holiday Open House (5)

December 9th

Brunch With Santa (6)

December 10th

Lecture Series

Rebecca Lukens' Birthday:

Susannah Brody as Rebecca Lukens
January 14th

Constructing Liberty

by Dr Tonya Taylor, February 4th

Women in Penn's Woods

by Robyn Young, March 3rd

Shipbuilding With Iron & Steel

by Eugene DiOrio, April 7th

Collecting World War I Memorabilia (7)

by Bob Ford, June 3rd

300 Years of Iron & Steelmaking in PA

(8) by Richard Smith, October 6th

The History of Dowlin Forge

by Susannah Brody, November 3rd

Bus Trips

Independence Seaport Museum

April 21st

Bethlehem Steelworkers' Tour (9)

October 6th

Exhibits

Coatesville Rolls Into World War I (10)

May 4th

Remembering September 11th, Sept. 11

U.S. Shipbuilding in the Age of Iron and Steel, October 3rd

2

3

4

5

6

7

8

9

10

Communications Outreach

	2016	2015
Email Campaigns		
Active Email Addresses	1,283	1,067
Postal Mail Lists		
Current Members	149	158
Donors	650	615
All Contacts	5,343	5,220

	2016	2015
Social Media		
Facebook Likes		
Lukens National Historic District	328	300
National Iron & Steel Heritage Museum	1,080	534
Facebook Views		
Lukens National Historic District	12,518	9,125
National Iron & Steel Heritage Museum	135,377	73,365

Website Visitors - 2016

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 - 2016 Top 10 Viewership

Financial Statements

Balance Sheet

As of December 31, 2016 and 2015

	2016	2015
Assets		
Current Assets		
Cash	\$ 18,567	\$ 12,091
Contribution Receivable	—	3,202
Prepaid Insurance	1,633	—
Total Current Assets	20,200	26,779
Land, Buildings, Improvements & Fixtures		
Terracina	150,000	150,000
Terracina Restoration	836,458	832,333
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	332,293	289,812
Klaus Grutzka Art Collection	125,449	125,449
120 Mill building	216,799	—
Operating Buildings	119,893	119,893
Operating Assets	49,342	46,842
Total Land, Buildings, Improvements & Fixtures	2,718,346	2,452,441
Less accumulated depreciation	(83,975)	(72,325)
Net Land, Buildings, Improvements & Fixtures	2,634,371	2,380,116
Total Assets	\$ 2,654,571	\$ 2,406,895
Liabilities & Net Assets		
Liabilities		
Lines of Credit	\$ 222,948	\$ 156,529
Accounts Payable	33,774	17,526
Other Payables	2,009	1,497
Accrued Payroll & Related Liabilities	12,848	8,367
Total Liabilities	271,579	183,919
Net Assets		
Unrestricted	2,382,992	2,222,976
Temporarily Restricted	—	—
Permanently Restricted	—	—
Total Net Assets	2,382,992	2,222,976
Total Liabilities & Net Assets	\$ 2,654,571	\$ 2,406,895

Statement of Activities

As of December 31, 2016 and 2015

	2016	2015
Unrestricted Revenues & Support		
Grants	\$ 419,769	\$ 512,644
Fundraising & Contributions	202,591*	82,183
Programs	18,127	22,187
Rent	87,915	82,630
Total Unrestricted Revenues & Support	728,402	699,644
Expenses		
Program Services		
Community Events	39,338	82,076
National Iron & Steel Heritage Museum (NISHM)	117,385	79,559
Property Management	190,205	150,912
Supporting Services		
Management and General	158,653	151,875
Fundraising	62,805	74,817
Total Expenses	568,386	539,239
Increase in Unrestricted Net Assets	160,016	\$ 160,405
Increase in Net Assets	160,016	\$ 160,405
Net Assets, Beginning of Year	2,222,976	2,062,571
Net Assets, End of Year	\$ 2,382,992	\$ 2,222,976

* (Includes non-cash receipts)

In May the Horseless Carriage Club visited NISHM. The 80 or so cars dated from 1909 to 1914 and represented companies like Ford, Buick, Cadillac, and lesser known models such as REOs and Wintons.

Our first "Steel, Stories, and Spirits" was held at the Thorndale Inn in February. Tom Walsh talked about the "Early Iron Industry in the Great Valley"

2016 Income

2016 Expenses

2016 In-Kind Donations

Total: \$28,847

Volunteer Chuck Hossack hanging photographs for the annual Coatesville Remembers September 11th. Commemoration exhibit.

2016 Volunteers

Kevin Anderson	John Forese	William T. Keen	Mary Ann Rossi
Sharon Bowyer *2014	Ann Marie Franciscus	Ross Kershey	Dick Scott *2013
Susannah Brody	Kathleen Franciscus	Harry Lewis	Bill Shaw
Tony Buck	Jim Friedman	Regina Horton Lewis	Frances Sheehan
Greg Cary	Albert Giannantonio	Tamara Miles	Martha Skiadas
Diane Ceribelli *2016	Bob Grabus	Molly Morrison	Fred Smith
Francis Ciarrocchi *2012	John Gurrera	Peter Nunn	Richard Smith
Steve Cunningham	Herb Hoffman	Kate Pella	Sharon Tandarich
Ross Davis	Chuck Hossack	Cheryl Proudfoot	Tonya Taylor
Carol A. H. Davidson	Patricia Hudock *2015	Mary Radziviluk	Evelyn Walker
Eugene DiOrio *2011	Scott G. Huston	Samuel Radziviluk	Thomas Walsh
Lisa Doan-Harley	Charles Huston III	Geoffrey Roehrs	John Wickman
Ron Echoff	Charles Huston IV	Carol Rollins	James D. Ziegler
Connie Ellis	Judy Jones	John Ross	(* Volunteer of the Year Award Recipient)

2016 Volunteer Hours

Total Value of Volunteer Hours: \$29,040 (1,452 hours @ \$20/hour)

Volunteer Kate Pella decorates the fireplace in Graystone Mansion's library in preparation for the Holiday Open House.

2016 Members

(* New Member)

Iron Master Society

Charles & Barbara. Huston

206 Mill Society

Robert & Jennifer McNeil

Stewart Huston
Charitable Trust

Melters Society

Peter & Ruth Nunn

140 Mill Member

Dorothy DiOrio

Ann Fayles

James Friedman

Barbara Huston

Steward Huston
Charitable Trust

Durand & Anita O'Meara

Ted & Martha Skiadas

Jim & Patti Ziegler

120 Mill Member

Douglas O. Blount

Eugene L. DiOrio

Lisa Doan-Hartley

Gail Ekstrand

Larry Freeman

Bill & Laurie Keen

John & Marion Kirwin

Peggy & Ken Kistler

David Nunn

Open Hearth Club

Norman & Roxalyn Alexander

James Ammon

Thomas Barnett

Robert Biamonte*

Robert Blount

John & Felicitas Bowie

Music, crafts, and hot chocolate were a hit at Graystone Mansion during the Holiday Open House.

Members took the Hoover Mason Trestle Tour as part of our visit to Bethlehem, PA in October.

Lindsay Brinton

Joseph & Lindsay DuBarry

Patricia Edge

Gail Ekstrand

Dale Frens*

David & Jean Grace

Allyn & Robert Greeney

Robert Hendrickson*

Robert Hennessey

Charles Hossack

Janet Klein

Dale & Nannette Krapf

Dallas & Di Krapf

Joseph & Lindsay DuBarry

Casimir Lehenky

Harry Lohr*

Jeff Lohr*

Mark McGill

Arthur Moore

Mark & Anna Myers

Karen Neuhauser

Peter & Phyllis Patukas

Carol Poinier

Barry Rabin

Ronald Stoudt

Dick & Nancy Saha

Dick Scott

Mary Ann Shumway

Donna Trace

Ami Trost

Melinda Williams

Bill & Elva Wright

2016 Members

(* New Member)

Household

David Baker
Louis Beccaria
Robert Blount
Mary Boros
Sharon Bowyer
Paul Bracaglia
Lewis & Geraldine Branson
Joel Brazy*
Dan & Elaine Burgess*
Diane Ceribelli
Vivian Childs
Charles Collings
Robert & Josephine Coulter
C. Ross Darlington
Sherry Deets
Greg & Dorie DePedro
Earl & Eliza Dering
Joseph & Lindsay DuBarry
Ron & Patti Echoff
Patricia Edge
Martha Edwards
Kathy & Butch Franciscus
Gary Gill
Paul Givler
Allyn & Robert Greeney
James Groome
Gus Gustin
Maurice & Judith Hare
Herbert Hoffman
Robert Holiday
Mary Holleran
Bill & Mary Ellen Hopson
Bill & Mary Alice Keen
Janet Klein
Greg Krajewski
Casimir Lehenky

Louis Mandich*
Mark McGill
Deen & Denise McKillips
Kevin & Becky Mountain
Barry Mowday
Albert Nunn*
Steven Nunn*
John & Barbara Pawlowski
Richard Pennock
David Proctor
Cheryl Proudfoot
Catherine Quillman
Sam & Mary Radziviluik
Maris & Michael Raysor*
Edward & Susan Scott
Mary Ann Shumway
Sam & Joan Slokom
Edith Sylvester
Sharon & Bernie Tandarich
Rose & Jack Terriman
Katheryn Trotta
Donald Van Horn
Greg Vietri
Thomas & Dianne Walsh
Howard & Christine Wright

Associate

Charlotte Asherman
Paul Backenstose*
Irma Bailey
Norman Bernard
Viola Bird*
Susannah Brody
Robert Borowski*
Tony Buck
Alex Cann
Jack Connor

Francis Cooper*
Dolly Corbo
Kathi Cozzone
Guiseppe D'Angelo
Christina De Liberato
Ross Davis
Eleanor Donato
Patricia Fisher
Charlotte Fiske
John Forese
Dominic Grady
Colin Hanna
Tim Hennessey
Lena Hershey
Kevin Holleran
Carol Holloway
Jim Jackson*
John Joe
James Kauffman
Ross Kershey
Thomas Killingsworth*
Doug Kiofsky
Harry Krieder

Richard Phillips
Karl Marking*
Marguerite Martin
William McGroarty
Nancy Mohr
Robert Olseski
Marion Piccolomini
Nancy Pitcherella
Dana Purvis
Cynthia Quinn
Michael Racz
Susan Rollins*
James Sacco
Dick Scott
Patricia St. Georges
Christopher Trunk
James Turtle
Evelyn Walker
Shirley Yuzwiak
LeAnne Zolovich

Graystone Mansion was the setting for the Garden Walk and Tea.

2016 Members

(* New Member)

Individual

John Bertram
 Gene Bickert
 Patty Biffen*
 Cheryl Boose
 Martha Boyd
 Al Brown*
 Steven Brown
 Jay Byerly
 Allison Connell
 Adair Curtiss
 C. Ross Darlington
 Dorothy DiOrio
 Judi Ebelhar
 Gerald Fatkin*
 Nancy Gill
 Kermit Good
 Dominic Grady
 John Graves
 Alan Grubbs
 Betinna Heffner
 Alexander Hedin*

Community members reflect on the names of workers who lost their lives at the Coatesville facility during the annual Coatesville Remembers September 11 commemoration.

Allan Horwitz	Christopher Parks*	Frank Yannetti
Samuel James*	Irene Pashesnik	Susan Ziegler
Dorothy Johnson	Joseph Pitts	Subscription
Judy Jones	Barbara Reczek	Barbara Cohen*
Nancy Kirchgassor	Barbara Sychterz*	Rebecca Glover
Peggy Kistler	Matthew Skros	Andy Dinniman*
Edward Lawrence	Mary Baldwin Trego	
Etha McDowell	Gertrude Wendt	
Ira Needham*	Kenneth Wyerman	

Membership Level Breakdown

Membership Income 2010 — 2016

2016 Annual Appeal

\$4,000

Peter & Ruth Nunn

\$1,000

Mary Ann Rossi
Ted & Martha Skiadas

\$500

Eugene DiOrio
Ron Echoff
James Friedman
Fred & Mary Ellen Smith
Gunard Travaglini

\$200 & Over

Gail Ekstrand
Scott Huston
John Kirwin
Ione Apfelbaum Strauss

\$100 & Over

Paul Bracaglia
Chip Breuninger
Donald Harrop
Kevin Holleran
Charles Hossack
Stockyon Illoway
Dale Krapf
Clair Leaman
Casmir Lehanky

Arthur Moore
Ivan Morris
Mark Myers
Carol Poinier
Michael Racz
Rosetta Rambo
Ron Stoudt
Paul Trace

Under \$100

Gene Bickert
Douglas Blount
Robert Blount
Lindsay Brinton
Dan Burgess
Felicita Bowie
Martha Boyd
Susannah Brody
Alfred Carey
Ken Dickey
Elanor Donato
Patricia Edge
Kathleen Franciscus
David Grace
Donald Hatt
Leon Kerr
Ross Kershey

Members visited the National Museum of Industrial History at our October bus trip to Bethlehem, PA.

Elanor Lashley
William McGrorty
James Montgomery
Ira Needham
Bob Olseski
Irene Pashesnik
Nancy Pitcherella
Anthony Porecca
Sam Radziviluk

James Sacco
Elizabeth Smith
Kevin Steel
Donna Trace
James Turtle
Howard Wright
Ken Wyerman
Shirley Yuzwiak

Annual Giving Level Breakdown

Annual Appeal Income 2010 — 2016

2016 Sponsorships

Rebecca Lukens Award

Citadel
Stewart Huston Charitable Trust
PECO
MacElree Harvey, LTD
Brandywine Health Foundation
Youth Outreach International
Charles & Barbara Huston
Scott Huston
Peter & Ruth Nunn
Natural Lands Trust
Edge Wallboard Machinery Co.
The Protection Bureau
Frens & Frens LLC
18th Century Restorations
City Construction Company Inc.
Aquilante's
The Williams Group
Wegmans

Newsletter

Brookdale Senior Living

Lukens Reunion BBQ

ArcelorMittal
Stewart Huston Charitable Trust
Harry's
Frens & Frens LLC
Herr's
Lamb Beverage
Flying Machine Cafe

Coatesville Remembers 9/11

CTDI
Harry & Regina Lewis
Coatesville Savings Bank
Wegmans
Lamb Beverage
Herr's
Walgreens
Breuninger Insurance

Children visited with Santa Claus during "Brunch With Santa" in December.

Holiday Open House

The Huston Foundation
Frederick Travaglini
Greg A. Vietri, Inc.
West End Fire Company #3
Wegmans

Lectures

Peter & Ruth Nunn
Stewart Huston Charitable Trust

Exhibits

Stewart Huston Charitable Trust
Holliday Inn Express
PECO

Trips

Stewart Huston Charitable Trust
Dallas & Di Krapf
Al & Tina Giannantonio

2016 Grutzka Collection

Adopt-a-Painting

Peter & Ruth Nunn

2016 Grants

Stewart Huston Charitable Trust — \$200,000
Historic Huston Properties — \$160,308
Huston Foundation — \$50,000
Pennsylvania Historical and Museum Commission — \$9,461

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: 610-384-9022
admin@steelmuseum.org

Hours

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