

TOOLS & TECHNOLOGY

AMERICAN PRECISION MUSEUM • SUMMER 2012

Vol. 30, No. 1

The American Precision Museum is open daily 10 am - 5 pm, Memorial Day weekend through October.

Table of Contents

Full Duty	1
Top Ten List	1
Calendar of Events	2
Shaping America	6
Tropical Storm Irene	7
Board of Trustees	7
Volunteering at the Museum	8
Acquisitions	9
2011 Annual Report	10-15
Financials	11
Board of Advisors	11
Report on Giving	12
Charitable Bequests	15
Become a Member	16

196 Main Street
P.O. Box 679
Windsor, VT 05089
802.674.5781 tel
802.674.2524 fax

www.americanprecision.org
info@americanprecision.org

Full Duty: The Civil War Collection of Howard Coffin

In the foreword to Howard Coffin's book, *Full Duty*, Edwin Cole Bearss said that because of Coffin's heritage, background, and interest, he was predestined to write a history of Vermont in the Civil War. Perhaps it naturally followed that Coffin became a collector of Vermont and the Civil War. Howard Coffin is a seventh generation Vermonter with six ancestors who fought in Vermont regiments during the Civil War.

He was introduced to the Civil War by his mother's stories about grandfather Elba Jillson, a private in the Ninth Vermont Infantry.

On his first, accidental, visit to a Civil War battlefield, Virginia's Salem in 1966, Coffin was hooked for life on Civil War history. Since then he has explored the war's eastern theater, paying particular attention to sites where Vermonters marched, camped, fought, suffered, and died. He has devoted much of the last quarter century to researching Vermont's role in the Civil War, and to preserving the battlefields where Vermonters fought.

All the while, Coffin has collected Vermont Civil War-related memorabilia. Now for the first time some of this remarkable collection is displayed, at the American Precision Museum, in an exhibit that bears the name of Coffin's first Civil War book.

The Vermont story is significant because out **Full Duty** continued on page 4

Ora Paul, Woodstock Vermont On December 28th 1862, Paul was in command of two companies of the 12th Vermont assigned to watch for raiders. When he heard the approach of the Confederate cavalry, he ordered two volleys fired into the darkness, and the Confederates turned and retreated. Capt. Paul's copy book lists the supplies requested from the quartermaster.

Photo by First Light Studios

The Museum's Top Ten List: The Robbins & Lawrence Armory During The Civil War

by Carrie Brown

When we talk about important Civil War sites, we tend to think of rolling battlefields, makeshift hospitals, and horrific prisons. But as I conducted the research for the museum's new exhibition **Arming the Union**, the deeper I dug, the more I realized that the Robbins & Lawrence Armory played an enormous role during the war.

1. In 1861, the building was owned by Lamson, Goodnow & Yale, makers of tools and sewing machines. Ebenezer Lamson had strong ties to the anti-slavery community. Before he moved to Vermont, his home in Massachusetts had been a stop on the Underground Railroad.

Top Ten List continued on page 5

Calendar of Events 2012

EXHIBIT

Full Duty: The Civil War Collection of Howard Coffin

presents the first-ever exhibition from the private collection of Vermont's foremost Civil War historian.

Photos by First Light Studios

This drum was used for training sharpshooters in Randolph VT. The violin was carried to Gettysburg and played on the battlefield the day after the battle by William McIntyre who fought with the 13th Vermont.

EXHIBIT

Arming the Union: Gunmakers in Windsor, Vermont

uncovers the surprising influence of a little-known Vermont factory. Operating out of the old Robbins & Lawrence Armory in Windsor, the machine tool firm Lamson, Goodnow & Yale played a critical role in outfitting the Union Army.

EXHIBIT

Highlights from the Collection

provides a special opportunity to display a selection of interesting artifacts. While there is not a thematic presentation, objects have been selected for their interest and significance. Some, but not all, relate to the Civil War.

Colt Model 1860 Army Revolver Handguns were carried by officers and cavalymen, and the most popular handgun was the Colt revolver. The U.S. government purchased more than 120,000 from the Colt factory in Hartford CT.

Machines on display include the **Bridgeport Milling Machine**, Serial #1, made by the Bridgeport (CT) Pattern and Model Works. After its introduction in 1938, this became the most popular milling machine of the 20th century.

Featured firearms from the museum's collections include the work of early Windsor gunmakers like **Nicanor Kendall**, whose 1840 rifle, serial number 915, is considered to be a 'deluxe' model. This rifle is unusual because the serial number, in addition to being on the gunstock, also appears on the hammer, sight, and ramrod. This was a recent gift from Terry Tyler, Dorset VT.

Friday, June 1

5:30 - 7:30 pm

Opening Reception with Howard Coffin

Sundays at 3:00 pm

June 10, July 22, August 19,

September 16, October 7

Behind The Scenes Tours

Would you like to learn more about all the museum's artifacts that are not on exhibit and see the collections storage area? Then Behind the Scenes Tours are for you! Space is limited to 12 so please call ahead or reserve online.

Howard Coffin with Grand Army of the Republic hat

Saturday, June 23

Noon - 2:00 pm

Antique Car Rally

with the Vermont Automobile Enthusiasts who will be stopping at the museum as part of their 2012 Vermont 'run'. Visitors will be able to see a fabulous collection of vintage automobiles with their owners. VAE, founded in 1953, is one of the oldest car clubs in the Northeast, sponsoring the Stowe Car Show every August.

Photo courtesy of VAE

Sunday, July 8

3:00 pm

Lincoln, Gettysburg, and Vermont

Vermont historian Howard Coffin will be discussing Vermonter's attitudes towards Lincoln, their support for him, the key role Vermont played at Gettysburg, and the Gettysburg address.

Wednesday, August 8

3:00 pm

An Afternoon for Educators

Join colleagues for a reception and special tour. Visit our exhibits and learn about using our traveling education kit, The Industrial Revolution in Northern New England, in your classroom (grades 7-12), and our offerings for your students. Contact the museum to reserve.

Museum Admission

Adults: \$7.50

Students: \$4.00

Family (2 adults, 2 children under 18):
\$19.50

Special Group Rates: Call the museum
for details

Lt. Col William Munson was a graduate of Norwich University. His writing desk with a sketch of the camp of the 13th Vermont Regiment near Fairfax Courthouse VA shows the location of the officer's and soldier's tents, the hospital, post office, mess tents, and commissary.

Sunday, September 23

3:00 pm

Vermont and Human Freedom

Historian Howard Coffin will trace Vermont's human rights record from the Constitution, through the anti-slavery movement, up to the Civil War, and into the war itself.

Start your afternoon in Windsor at the Old Constitution House, then a short walk down Windsor's historic Main Street to the museum.

Saturday, September 29

10:00 am - 5:00 pm

Special museum tour at 2:00 pm

It's Smithsonian Day at museums around the country! Download the Museum Day Admission Card from the Smithsonian's web site and visit us, as well as other museums in our area – all offering free admission.

Saturday, October 13

9:00 am - 5:00 pm

13th annual Model Engineering Show

Visit with New England's finest model engineers. Special workshops and presentations will feature a 1922 unrestored Harley Davidson from G&G Restorations, Proctorsville VT. Learn about restoration of an 1870 Lamson, Goodnow & Yale Profile Milling Machine, designed in 1848 by Frederick Howe and built in the Robbins & Lawrence Armory.

The American Precision Museum is honored to participate in the Blue Star Museums program, a collaboration with the National Endowment for the Arts, Blue Star Families, the Department of Defense, and more than 1,500 museums across America. From May 28 – Sept. 3 we will offer free admission to all active duty military personnel and up to five family members.

Full Duty continued from page 1

of the hills came some of the finest units to serve in the war, as more than 34,000 men joined up. Quickly realizing their value, commanders placed them time and again in crucial positions. At home, non-combatants supported the war effort with steadfast determination. In the end, the state made an outsized contribution to the hard-won victory that preserved the Union and destroyed slavery, making good Abraham Lincoln's resolution, stated at Gettysburg, that the nation should have "a new birth of freedom."

Full Duty tells the Vermont story using personal objects. Through diaries, journals, and letters, the visitor meets the men who served and learns of their agonies and triumphs. Artifacts are many, including the most important pistol in Vermont Civil War history and the blood-stained diary of a Vermonter killed at Gettysburg. And the visitor understands the challenges faced by those back home and their grief when news of a loved one's death or wounding would arrive from far away.

Texas Frank Vandiver, Civil War historian, in a letter to Howard Coffin, said of the Vermont troops, "If I were a northern leader planning a defense,

I would anchor it on the Vermont Brigade. Although there may be units better known, few have such an unblemished record as the Vermont Brigade. Vermont breeds good men who made and make good soldiers."

The story of Vermont in the Civil War is unique, and powerful. Throughout this exhibit the Vermonters whose lives were touched by war tell a story difficult to forget.

Confederate Money
John Quinlan of North Shrewsbury brought home this letter wallet filled with Confederate bills.

Howard Coffin's extraordinary collection of artifacts, documents, photographs, and images tells the story of Vermont in the Civil War with a vivid clarity. Vermont soldiers at the front and their families working in factories and farms back home offered their courage and skills to the Union war effort in a measure well beyond the state's percentage of the Northern population. In conjunction with the exhibition of machine tools made in this factory for the production of arms, **Full Duty** demonstrates Vermont's vital role in the war.

– James M. McPherson, George Henry Davis 1886 Professor of American History Emeritus, Princeton University and Pulitzer Prize, 1989, *Battle Cry of Freedom: The Civil War Era*

Personal trunk of Sergeant Julius Lewis of Poultney VT. He was the son of Vermont farmers and enlisted at the age of 24.

Top Ten List continued from page 1

2. Lamson, Goodnow & Yale made 50,000 rifles for the Union Army. Rather than the standard Springfield Rifle, Lamson arranged to make the Special Model 1861, which had much more in common with the Enfield rifles that Robbins & Lawrence had made for the British government in the 1850s.

3. In the summer and fall of 1861, the workforce at LG&Y went from a few dozen to about 300. Machinists and gunmakers were recruited from all over New England.

4. Gas lighting was introduced in Windsor in the summer of 1861 and was put into the armory in early October. After that, the armory ran night and day.

5. The men worked twelve-hour shifts. One machinist reported that his supervisor made them “work every minute of the time.”

6. Before starting on the 50,000 guns, LG&Y spent many months building machinery — for their own use, and for other government contractors.

7. Many young men who worked at the armory also served at the front. Two brothers — John and Will Humphreys—enlisted together and were both wounded on the same day at the Battle of Antietam.

Rifling Machine Robbins & Lawrence, Windsor, Vermont, circa 1853 In the 1850s, machine designers, including those in Windsor, developed rifling machines for cutting the parallel spiral grooves inside the gun barrel so a bullet could be made to spin as it flies.

Special Model 1861 rifle, made by Lamson, Goodnow & Yale, Windsor VT, circa 1863 This was the most common firearm for Union soldiers with an effective range well over 200 yards, allowing it to be fired several times a minute. The Amoskeag Machine Company in Nashua, New Hampshire, was outfitted with Lamson machinery and also produced this model.

8. Lamson, Goodnow & Yale completely outfitted a gunmaking department at the Amoskeag Machine Company—a textile mill in Manchester, New Hampshire, that would eventually produce 27,000 rifles for the Union Army.

9. LG&Y milling machines, drill presses, rifling machines, and turret lathes were sold to the Springfield Armory, Colt, Starr Arms, Sharps, Remington, the Providence Tool Company, and many other gun factories.

10. All told, the majority of the rifles used by Union troops were made in factories that had machine tools made in the old Robbins & Lawrence Armory in Windsor, Vermont.

The Robbins & Lawrence Armory is, of course, still standing—now home to the museum—and it is indeed a significant Civil War site. Inside this historic space, the Civil War-era machinery, the guns, and the stories of the men who worked there are brought together in the exhibition *Arming the Union*.

Iron Planer, E. G. Lamson, Windsor, Vermont, circa 1864 During the war, Lamson sold planers to other gunmakers throughout the Union, including the Springfield Armory, the American Fire Arms Company, Stevens Brothers, and the Connecticut Arms Company.

Carrie Brown is a writer, historian, and museum curator whose work focuses on finding the human story behind historic events and on exploring the interplay between technology and culture. She has served as consulting curator for eight exhibitions at the American Precision Museum. She holds a Ph.D. from the University of Virginia and lives in Etna NH.

Shaping America: Machines and Machinists at Work

In 2011 the National Endowment for the Humanities awarded the museum a major grant of \$340,000 for a new permanent exhibit to be created over three years. The goal of the project is to provide a rich and deep interpretation of the Robbins & Lawrence Armory as an important site in the emergence of precision manufacturing in this country.

In the mid-19th century the 1846 Robbins & Lawrence Armory, now home to the American Precision Museum, was a place of innovation and a center for excellence. When Robbins, Kendall, and Lawrence took their rifles with interchangeable parts to the Crystal Palace Exhibition in London in 1851, the reaction was one of astonishment that the Americans had succeeded in creating a product with truly interchangeable parts. Military leaders and industrialists soon traveled to Windsor to learn more about the new American System of manufacturing, and workers from Windsor were recruited by other emerging manufacturing firms throughout New England.

Since its founding in 1966 until recently, the museum's exhibit philosophy was one of minimal interpretation. The main exhibit floor was lined with row-upon-row of machine tools bearing small paper labels. Additional large objects, Windsor-made firearms in display cases, and a few historic sewing machines and typewriters merely suggested the profound implications of the rise of the "American System."

Shaping America is guided by a new interpretive plan, developed over several years by experts in the field, museum staff

and volunteers, to provide a rich interpretation of the collection and the site. It will bring the machines and the human story together in ways that can engage a wide audience. *Shaping America* explores three themes: **the nature of innovation, the role of craftsmanship and skill, and the story of how precision manufacturing formed the backbone of American industrial power.** This new exhibit will make a distinctive contribution to public understanding of the past and the role of technology and innovation in the present and future.

Arming the Union: Gunmakers in Windsor, Vermont, opens in 2012, commemorating the 150th anniversary of the Civil War. Occupying only a portion of the exhibit space, it is a prototype for the full *Shaping America* exhibit coming next. *Arming the Union* (see related story on page 1, 'Top Ten List') allows us to test exhibit techniques such as video, audio, computer animations, and interactive activities. It presents new research and depicts the roles of individuals who made and used the tools. Most importantly, it allows us to observe and record the reactions of our visitors. Thus, our plans for the other sections of *Shaping America* to come will be soundly based on reflection and visitor feedback.

Shaping America will tell the story about a network of machinist/innovators that gradually developed new tools and created the machine tool industry, which helped establish a modern, technological society.

This rendering by Mary Azarian, Caldecott Medalist from Plainfield VT, features George Coates. At age 14 he became an apprentice machinist at Lamson, Goodnow & Yale in 1863, at the height of the Civil War. He went on to hold 40 patents and owned his own machine tool company.

Tropical Storm Irene wreaks havoc at Museum

Tropical Storm Irene wreaked havoc in Vermont on August 28, 2011, and while Windsor was largely spared, the museum suffered significant losses. The Mill Brook damaged the retaining wall by the museum and washed away our beautiful new interpretive area finished just two weeks earlier. This was a gift from the Morris Group in celebration of the company's 70th anniversary in 2011 and in memory of Dorothy Morris who founded the company with her husband, Robert.

Although the basement was briefly flooded, no artifacts were affected, and there was no permanent damage to the building. The same cannot be said for the retaining wall, which must be rebuilt before the landscaping can be redone. We are also exploring flood-proofing measures to help the site and basement area survive future floods with less damage. These mitigation strategies are likely to add significantly to the rebuilding costs. We are still working with FEMA.

Preservation Trust of Vermont, Vermont Community Foundation, and the National Endowment for the Humanities through the Vermont Humanities Council, and former APM Board Chair Margaret Rothchild and her husband Eric have provided post-Irene funding. The museum is very grateful for these gifts and also to others who have stepped up to help.

Using some of the funds in hand, we are under contract with a civil and structural engineering firm for design drawings for the new wall. Experts from two construction firms have also visited the site to contribute their ideas as to the

Before: the newly completed Dorothy Morris Memorial Interpretive Area

best approach to our complex situation. We are in touch with state and local officials in the design phase to ensure that the proposed plan will receive the required permits. The next step is construction drawings necessary to establish realistic cost estimates. At this point we can only guess at the

After: the Interpretive Area and retaining wall suffered severe damage by the flooding Mill Brook

rebuilding costs. We may still be facing a gap of \$150,000, and we will not begin construction until all the funds needed are pledged or in hand. Please contact the museum if you would like to learn more.

Board of Trustees

CHAIR

Gilbert Whittemore
Perkinsville VT

VICE CHAIR

Pat Harrington
Claremont NH

SECRETARY

Darlyne Franzen
Taftsville VT

TREASURER

Blaine Cliver
Brandon VT

Jeff Bond

Dunn Loring VA

Gene Cesari

South Ryegate VT

Robert Dufresne

Windsor VT

Eric Gilbertson

Montpelier VT

Bill McCarthy

Riegelsville PA

Edwin Tobias

Lebanon NH

Hubbard Yonkers

Contoocook NH

EXECUTIVE DIRECTOR

Ann Lawless

FOUNDING DIRECTOR

Edwin Battison
(1915-2009)

The American Precision Museum, founded in 1966, preserves the heritage of the mechanical arts, celebrates the ingenuity of our mechanical forebears, and explores the effects of their work on our everyday lives. The museum is housed in the original 1846 Robbins and Lawrence Armory in Windsor, Vermont. The Armory was designated a National Historic Landmark in 1972. The museum holds the largest collection of historically significant machine tools in the country.

Day In and Day Out: Volunteering at the Museum

Clay Washburn has been a crucial volunteer at the museum for more than a decade. Last season he acted as informal mentor and coach to our summer student interns in the working machine shop. Clay filled the gap after the interns left during our busy fall. He always ensures that no visitor leaves without having learned something unique about interchangeable parts, the Robbins & Lawrence Armory, and machine tools.

Clay worked at Cone-Blanchard for 37½ years and was the very last person to leave when the plant closed. Clay shared his thoughts about the industry, the Robbins & Lawrence Armory, and the American Precision Museum in an oral history interview with the Vermont Folklife Center in 2009.

“When I was first hired at Cone, they brought me out into the turret lathe department and said, ‘Neil Pinkham’s gonna babysit you and show you how to run a lathe.’ So I worked with him for about a week and then they put me across the aisle from him where he could keep his eye on me. He gave me my own machine, and I took it from there. I wanted the job, and I learned the formulas to use the numbers I needed. He was a great machinist and a great guy, and he was very practical and a pretty good trainer too. Over the years I ended up training a lot of people myself too.”

Clay Washburn with volunteers

Clay Washburn with 1870 Lamson, Goodnow & Yale Profile Milling Machine

Clay continues, “That’s the beauty of the interchangeability of parts that Robbins & Lawrence understood in this building way back in 1846. They understood that if you make each part to a close tolerance, you don’t have to do a whole bunch of hand-fitting. And that’s why you can go to any automotive store in the world and buy a set of sparkplugs that will fit your car, or anything else, for that matter.... That’s the real innovation that came out of *this* building. You know, Robbins & Lawrence really set the industrial world on fire. And they’re the ones that got all that started right here in Windsor. Smith

& Wesson, Robbins & Lawrence, but then you had Jones & Lamson who came out of this building too—all those manufacturers. And then all the ones that sprang off of them and all their employees. They had an idea, and they invented this or that, and maybe in their garage, but it was the ideas that were developed here.”

“So, yeah, there’s a huge amount of

history here and the innovation that was spawned from here.... And I think—I think the integrity that came from here spilled over into the other shops.”

The Vermont Folklife Center in Middlebury VT conducted and archived twenty interviews as part of the museum’s planning project to develop new exhibits that tell the stories of machinists in Vermont’s machine tool industry. This interview with Clay is among the richest and most engaging and will feature prominently in *Shaping America: Machines and Machinists at Work*.

2011 Acquisitions to the Collections

Davis Model #1 keyseating/broaching machine for cutting keyways, patented March 20, 1883 by W.P. Davis, Bloomfield, NY. *Gift of Hansford Parts and Products, Robert Detweiler President, Macedon VT.*

Deluxe percussion underhammer rifle, serial number 915, circa 1840, made by Nicanor Kendall of Windsor, VT, with German silver furniture including trigger guard and engraved barrel. *Gift of Terry Tyler, Dorset VT.*

Oak Gerstener tool chest, owned and used by Glen Riddick during World War II, containing his machinist's tools, Navy paycheck signature card, and journeyman booklet. *Gift of David and Joan Adamson, Melbourne FL.*

Gilman 4-in-1, circa 1940, was made by Gilman Engineering Works, Grafton WI. Only a few hundred of these were made for the U.S. Navy for use on destroyers during WWII. This machine combines milling, boring, drilling, and turning all in one machine. As far as we know, this is the only 4-in-1 still in existence. *Gift of Russell Gilman, Sturgeon Bay WI.*

Container made for a gear cutter by Fellows Gear Shaper, Springfield, Vermont, circa 1940. *Gift of Don Whitney, Springfield VT.*

Gear shaving/finishing tool, circa 1940, made by Gleason Cutting Tools, Rochester, NY. *Gift of John Knox, Gregory MI.*

Town of Windsor ledger recording loans and sales between individuals and businesses from 1892-1903. The ledger includes 40 pages describing the inventory of the Windsor Machine Co. *Gift of Shirley Grainger, Alden Sherman, Terry Tyler, Robert Vogel, Don Whitney, Hub Yonkers.*

'Description of Ural and Siberian Factories in 1735,' Technical Editor, Edwin Battison;

'Description of Tula Weapon Factory,' translation edited by Edwin Battison; Slag, a by-product of iron production from Windsor manufacturing operations. *Gift of Franklin Museum of Nature and the Human Spirit, Jay Boeri, Director.*

Photo by First Light Studios

Gilman 4-in-1, circa 1940

This Bridgeport Milling Machine and the numerical digital read-out system was a major addition to our Working Machine Shop last fall, thanks to Heidenhain. The company also sent one of their senior technicians, Danny Vitulo, to get the machine up and running and to train our staff and volunteers. The student interns quickly mastered the new machine, and visitors delighted in seeing another machine in action, especially the 'old' with the 'new.'

Medora Heibert

Bridgeport Milling Machine with Heidenhain's Acu-Rite numerical digital read-out system. Gift of Heidenhain Corporation, Rick Korte, President & Managing Director, Schaumburg IL.

From the Chairman, Board of Trustees and the Executive Director

The museum's annual report gives us the opportunity to reflect on our past accomplishments, and we are thrilled to report that generous individuals and corporate sponsors have helped us surpass our annual fund and membership goals. Even with that success this year, we are still working to close the gap in our operating budget. In these economically fragile times, that becomes an ongoing challenge.

The signature event of 2011 is still with us. Tropical Storm Irene struck on August 28, damaging our retaining wall and the beautiful new outdoor interpretive area, a gift from the Morris Group. Fortunately, our venerable building survived the two feet of water in the basement relatively unscathed. We are still working with FEMA to determine our recovery plans and flood proofing options. It remains to be determined how much help we might receive to improve the site so it could better withstand future disasters. While we are grateful for the support of many organizations and individuals who have helped us with post-Irene needs, we still face a daunting task ahead to raise all the funds needed. Stay tuned as we develop specific plans and goals.

*Gilbert Whittemore
Chairman, Board of Trustees*

*Ann Lawless
Executive Director*

In 2012 we will be restoring the masonry on the front entrance to the museum. And as we launch our two Civil War exhibits, we have enjoyed partnering with Vermont's Sesquicentennial Commission, which has created a strong collaborative marketing effort that will no doubt raise our site's profile. We launched our new website in March, complete with many more photos, on-line giving and membership, and museum shop sales.

The Association for Manufacturing Technology has invited us to exhibit again at the International Machine Tool Show in Chicago, September 10-15. We attended in 2010, and while it was a ma-

job undertaking for us, it was an event that has paid many dividends in return to the museum. This year we hope to introduce a new program of corporate sponsorship, which will provide a clear path for industry partners to support us.

Please enjoy this report on the past year's challenges and accomplishments, and let us hear from you with your comments. Thank you for being part of our success.

A Note of Thanks

This letter gives me the opportunity to personally thank Gil Whittemore for his leadership and commitment since joining the Board of Trustees in 2006. He will be stepping down as Trustee and Chairman at our annual meeting in July. Elected Chairman in 2008, with his expertise in museum law and the history of technology, he has been an invaluable resource leading us through some major accomplishments. He played a major role in shaping Vermont's new museum property law that led to the museum's Found in Collections project.

– Ann Lawless for the Board of Trustees.

Financials

Condensed Balance Sheets*

for the years ended April 30, 2011 and April 30, 2010

	2011	2010
ASSETS		
Cash and equivalents	\$ 25,716	\$ 17,555
Grant receivables	40,960	-
Other current assets	11,629	8,913
Property and equipment, net of depreciation	761,914	800,650
Investments	1,613,713	1,576,301
TOTAL ASSETS	\$ 2,453,932	\$ 2,403,419
LIABILITIES AND NET ASSETS		
Current liabilities	\$ 17,836	\$ 10,514
Unrestricted net assets	1,245,825	1,426,551
Temporarily restricted net assets	458,084	234,167
Permanently restricted net assets	732,187	732,187
Total Net Assets	\$ 2,436,096	\$ 2,392,905
TOTAL LIABILITIES AND NET ASSETS	\$ 2,453,932	\$ 2,403,419

Condensed Statement Of Activities And Change In Net Assets*

for the years ended April 30, 2011 and April 30, 2010

	2011	2010
REVENUE		
Donations, bequests, grants	\$ 276,116	\$ 101,305
Admissions	17,571	20,209
Memberships	26,490	22,900
Investment income	54,822	58,678
Unrealized gain (loss) on investments	161,647	372,772
Other income, net	8,629	8,475
TOTAL REVENUE	\$ 545,275	\$ 584,339
EXPENSES		
Salaries and benefits	\$ 248,739	\$ 192,503
Depreciation	51,362	50,589
Occupancy, insurance and maintenance	34,687	27,711
Office and publication costs	24,332	27,411
Professional services	21,768	25,415
Contracted services	15,030	36,708
Other expenses	106,166	65,466
TOTAL EXPENSES	\$ 502,084	\$ 425,803
REVENUES LESS EXPENSES EQUALS CHANGE IN NET ASSETS	\$ 43,191	\$ 158,536

*Complete reviewed 2011 and 2010 financial statements with accompanying notes and opinions are available at the museum office.

Board of Advisors

Peter Brink National Trust For Historic Preservation (Retired)	Michael Newbold Marketing and Planning Executive (Retired), Former Trustee
Ray Clark Recreate, President	William Mccarthy Restoration Millwork, owner, Former Trustee
Ted Cooley Cooley & Company, Former Trustee	Tom Putnam Markem Corporation (Retired)
Richard Couch Hypertherm, Founder, Chairman/CEO	Rick Roesch Citigroup (Retired), Former Trustee
Ann Cousins Preservation Trust of Vermont	Sarah Rooker Flow Of History, Director
David Donath Woodstock Foundation/ Billings Farm & Museum, President	Alden O. Sherman Alden O. Sherman Company, Founder (Retired), Former Trustee
James Farley Speedfam-IPEC, Former Trustee	Jane E. Sherman Alden O. Sherman Company, Former Trustee
Warren Garfield Lovejoy Tool	Gerhard Sihler Index Corporation (Retired)
Shirley Grainger Dana Biomedical Library (Retired), Former Trustee	Merritt Roe Smith MIT Professor, Former Trustee
Clark Griffiths Timken Aerospace, (Retired), Former Trustee	Geoffrey Thornton Thornton And Smith, Architects
Sarwar Kashmeri Strategic Communica- tions Advisor	Donald Whitney Fellows Gear Shaper, (Retired), Former Trustee
Michelle Larson Larson-Vial, principal	Allen Yale Lyndon State College, Professor Emeritus
Douglas Loudon Loudon Investment Management, Former Trustee	

2011 Report on Giving

Each year we are pleased to recognize in our annual report all our donors and friends who support the museum. Each and every gift is important and helps us with special exhibits and programs, as well as preserving the 1846 Robbins & Lawrence Armory and our historically significant machine tool collection.

Support comes to the museum in many ways — membership, annual and special purpose gifts, grants to the museum for specific projects, gifts in kind and those made in honor or in memory of a loved one. The gifts to the collection that come each year from interested donors are important, and this year these are listed in this report and described in some detail. Without them, our collection would not be as rich and as deep as it is. We are grateful for all of your support. Thank you.

E. Hubbard Yonkers
Chair, Development Committee

ANNUAL AND SPECIAL PURPOSE GIFTS

January 1-December 31, 2011

Robbins & Lawrence Society

(\$2,500 +)

Association for Manufacturing Technology
Edwin A. Battison (*deceased*)
James N. and Nancy J. Farley Heidenhain Corporation,
Rick Korte
Douglas M. Loudon
Barry MacLean
Eric and Margaret Rothchild
Morris Group, Lee Morris
Old Stones Foundation
Rick Roesch

Mill Brook Society

(\$1,000 - \$2,499)

C. Thorrez Industries, Camiel Thorrez
Roald Cann (*deceased*)
Cone Automatic Machine Co. Charitable Foundation
New England Antique Arms Society
Michael Newbold
Jane Osgood and Ted Hilles
Thomas P. Putnam
Royal Products, Allan Curran
Merritt Roe Smith
Mrs. Peter Williamson

Precision Valley Society

(\$500 - \$999)

Mark and Michele Aldrich
Bryant Chucking Grinder Charitable Foundation
Steven C. Carter
Richard and Barbara Couch

Robert Dufresne
Charles Leni
Preservation Trust of Vermont
Peter D. Rebar
John Richards
John S. Taylor
Robert and Helena Vogel
Dr. Richard White
Donald S. Whitney

Edwin Battison Society

(\$250 - \$499)

Liora Alschuler
Susan Baker
Ruth P. Carter
Darlyne and Bruce Franzen
Eric Gilbertson
Shirley J. Grainger
Clark A. Griffiths
Patrick J. Harrington
Margaret G. Hirsch
Thomas H. Hughes
Joseph Jablonowski
Richard A. Johnston
William A. Knack (*deceased*)
Constance Landmann
Bill McCarthy
W. Scott McClurg
Richard and Nancy Pitkin
James Storrow
Larry L. Vanice
Mike and Rosemary Whitney

The 1966 Society

(\$100 - \$249)

Alchemy Foundation
Anonymous
Dennis C. Bely
Arthur Beutler

Dick and Barbara Blanchard
Roger Bradford and Martha Stanton
Michael and Pamela Brown
Phil Cannon
James A. Carlson
Gene Cesari
Ray Clark
Clean Yield Asset Management
R. E. Coleberd
Connecticut Plastics, Inc.
Dennis Cross
David A. DeGhetto
Mark Elrod and Dr. Judith Foulke
Silas Felton
Alfred and Polly Frawley
Rian Fried
Robert F. Gordon
Douglas Graham
David J. A. Grim
R. Avery Hall
Hammond Roto-Finish, Christine Hammond
Ruth and Dave Hanson
Dr. Fukuo Hashimoto
George and Laura Heller
Robert J. Hocken
Hollis Line Machine
Alan Huffman
Benjamin E. Kaplan
Peter H. Keller
Web Kohlhasse
Ken Kranzusch
Paul Kuenstler
Cliff LaBounty
Ann Lawless
Lawrence Livermore National

Security Laboratories,
Employee Match Program
Bill Lewis
David Lindquist
Mark Long
David C McClary
Kenneth E. McVicar
Greg Menke
Clay Minatra
Wayne Moore
Dr. Jeanne Ellen Moore
John Muendel
David G. Murray
Nemes Machine Company,
Joseph Nemes
Brett Nolte
Kermit Pratt
Eleanor H. Prevo
William Rewinski
John S. Roe
David Russell
John and Emily Sands
Gene Seidler
Robert A. Shade
Anonymous
Alden O. Sherman
Gerhard and Sigrid Sihler
Alex Slocum
Ronald K. Smeltzer
Ernest W. Smith
Andrew Smith
Mark B. Sorensen
Martin Sornborger
T. Michael Speidel
Peter Teale
Anonymous
Edwin S. Tobias
David Hamilton Toland
William Tschappat
Edward and Barbara Walker
Paul T. Wardwell
Robert Webster
Gilbert Whittemore
E. Hubbard Yonkers

Friends

(up to \$99)

Harriet S. Amidon
Dr. Howard W. Andrews
Paul Austin
Mr. and Mrs. H. J. Barth
Gail Barton
Denis A. Bassett
Paul and Jesse Beber-Vanzo
Charles Bellows
Ray Stuart Bicknell
F. Steele Blackall III
William E. Blockley
David Bono
Ron Bouffard
Ed and Micki Brett
Peter and Susan Brink

Miriam N. Brodsky
Jean Brown
Dan Bryant
Alan Bugbee
Thomas J. Carpenter
Sarah F. Carter
Frances Chaiken
Thomas Cheney
Blaine and Mary Cliver
William Corley
Richard L. Corrigan
Douglas M. Dawson
Arthur Dell
Michael Derrico
David Donath
Jamie Duggan
Gila Eban
Henry O. Egli
Walter Engel
Bob England
Christopher J. Evans
Mary G. Farel
Mason Ferry
Peter C. Fessenden and Anne Underwood
Robert Finucane
David N. Frick
Mary Beth Furr
Robert W. Gardner
Ralph and Nancy Garrand
Mr. and Mrs. James L. Garvin
Robert Geddes
Lou and Marilyn Giovannetti
Ken Gleason Jr.
James Haaf
James Hamilton
Thomas Hammond
Michael Harnett
Allen Hase
James G. Hearne Jr.
Ruth E. Hewett
Leo Hickey
Richard Hoertel
Mina Hsiang
Lorraine Huffaker
Wilhelm Huxhold
Eric A. Jautz
Edwin A. Jeffery
Robert B. Kancir
Thomas Keily
James Koontz
Dean Kramer
Clifford and Irene LaCount
Bob and Vera Lake
James H. H. Lampert
James Lowrey
Perley and Donna Lund
George F. Luthringer
Sylvia S. Lydick
Joseph W. Martin III
Carol B. Martin
Donald E. Maurer

Bob McGinnis
Ronald Melvin
William A. Mitchell
Frank Mullen
Jeffrey and Patricia Myers-Hayer
Barbara M. Naef
Hunter Neal, Jr.
Anonymous
New England Brass and Tool, Bob and Carolyn Cumings
J. Cheston and Ann Newbold
Hughes Noel
John and Barbara Osborn
Steve Ott
Robert and Susan Perkins
Willis L. Platt
John Rochelle
Karl Ruger
Debra A. Runge
Benjamin Schore
Gerald Seitz
Paul T. Shannon
Patrick Sheary
Jim Sindelar
Mr. and Mrs. Richard E. Smith
David E. Smith
Anonymous
Sandra-Leigh Sprecker
Larry Stark
Anonymous
Jay Stryker
Thomas K. Tate
John Tatlock
David L. Waddington
Harland Whitcomb
Mr. Robert L. Winship
John C. Wyman
Roger Young

In Memory Of:

Deb Austin
Liora Alschuler
Jordan Baruch
Mina Hsiang
Roald Cann
Dick and Barbara Blanchard
Harland Whitcomb
Charles F. Carter Jr.
Ruth P. Carter
Steven C. Carter
Robert W. Gardner
Ralph Cross
Dennis Cross
Dr. Charles Eisler Sr.
Andrew Smith
Roy J. Garrand
Harriet S. Amidon
Charles Bellows
Ray Stuart Bicknell
Francis Chaiken
Peter C. Fessenden and Anne Underwood

Alfred and Polly Frawley
Ralph and Nancy Garrand
Robert F. Gordon
Sylvia S. Lydick
Robert and Susan Perkins
Eleanor H. Prevo
Debra A. Runge
Greg Guest
Mary Beth Furr
John (Jack) S. Hamel
Mary G. Farel
Ruth and Dave Hanson
Margaret G. Hirsch
Robert A. Shade
Dorothy M. Morris
Morris Group
Old Stones Foundation
Mike and Rosemary Whitney
Robert and Dorothy Morris Sr.
James Lowrey
Vaughn Peterson
Jim Sindelar
Edwin Phelps
Lorraine Huffaker
Samuel Slater
Edward and Barbara Walker
Dr. D. H. Sprecker
Sandra-Leigh Sprecker
Charles M. Toland
David H. Toland

In Honor Of:

All Machnists
Lou and Marilyn Giovannetti
Gerard Seitz
Gerard Seitz
John Siergiewicz Jr.
Hollis Line Machine Company

Gifts In Kind

Albert Albrecht Jr.
Richard Colton
Donald Hoke
Heidenhain Corporation,
Rick Korte
Kiosko Inc., Andrew Pennell
SAPA-TV, Marita and Bruce Johnson

MEMBERS**Benefactor**

(\$1,000)
James N. Farley
John Grady
Heidenhain Corporation

Steward

(\$500)
Steven Carter
L. S. Starett, Co.
Seymour Lehrer
David Newsom
Bruce Nicholas
Richard E. C. White

Patron

(\$250)
Jay Boeri
Patrick Harrington
Joseph Jablonowski,
Appleton Services
Kinefac Corporation
Charles Leni
Stewart McMillan
D. Bruce Montgomery
Richard and Nancy Pitkin
Ralph Shepard
Kirk Stackhouse
Augustus Stager
Donald Whitney

Associate

(\$100)
Albert Albrecht
John Bainbridge
Anne Barquist
Paul and Jesse Beber-Vanzo
Frank and Betsy Bechdolt
Edward and Judith Becker
Peter Borden
Joseph Bozik
Daniel Brammell
Peter and Susan Brink
John Brown
Shepard Butler
James Cannon
Gene Cesari
Ben and Ellen Cheney
Connecticut Plastics, Inc.,
John Rohlf
James Cudlip
Robert Dufresne
Bruce and Darlyne Franzen
Barbara George
Shirley Grainger
Karl Gurcke
Gary Hagopian
Robert Hall
Clay and Christine
Hawkins
The Helm Group, Glenn
Hopkins

Daniel Hertz
 John Hicks
 Thomas Hughes
 Richard Johnston
 Sarwar Kashmeri
 Francis Kennedy
 Verna Kloos
 Ken Kranzusch
 Paul Kuentler
 Mr. and Mrs. Thomas G. Levesque
 David Lindquist
 Richard C. Meyer
 William Mitchell
 Jean Montagu
 Alfred Motzer
 David Murray
 Jeffrey and Patricia Myers-Hayer
 Thomas O' Leary
 David and Mary Otto
 David Peterson
 Thomas Putnam
 Mike Reopel
 William Rewinski
 Gordon and Patricia Richardson
 Clayton Robson
 Bernard Rosselli
 Timothy Schafer
 Gene Seidler
 Gerhard and Sigrid Sihler
 Richard and Martha Smith
 Martin Sornborger
 George Sprowl Sr.
 David and Mary Talbot
 James Thompson
 William Tschappat
 Paul Wardwell
 Brian Weller
 Westminster Tool, Inc.,
 Ray Coombs
 Allen Yale Jr.

Family

(\$55)
 David Adamson
 Jim and Brooke Adler
 Mark and Michele Aldrich
 Gwen Ames and Peter Crowell
 Mimi Baird
 Denis Bassett
 Joanna Bodenweber and Geoffry Fried
 Edmund and Micki Brett
 Douglas Brown

We encourage you to bring any mistakes or omissions to our attention so that we may correct our records accordingly.
 Thank you!

Roald Cann (*deceased*)
 Frank Carey
 Ronald Clark
 Steven and Deborah Clay
 Blaine and Mary Cliver
 Edmond Cooley
 Peter and Suzanne Dawson
 Leonard Day
 Rolf Diamant
 Jamie Duggan
 Mark Elrod and Judith Foulke
 David and Jeanne Esterquest
 David Ford
 Harold Frost
 George Gardiner
 Mr. and Mrs. James Garvin
 Ernest and Shelah Gaudet
 Eric Gilbertson
 Edward Goldman
 Thomas and Mary Anne Graham
 Jonathan Hall
 R. Avery Hall
 Ray and Barbara Hamel
 James Hamilton
 Emmons Hathaway
 Charles and Kathryn Heide
 F. Leo Hickey
 Joseph Higgins
 Richard Hoertel
 Charles and Louise Horsken
 Alan Huffman
 Wilhelm Huxhold
 W. Thomas Johnson
 Robert Kancir
 John Kauer
 Paul Koehn
 Jim Koontz
 Dean Kramer
 Ronald and Anita Krauth
 Herman Kubowski
 Clifford and Irene LaCount
 Robert and Vera Lake
 Jeffrey Larrabee
 Don and Surry Latham
 Nelson Lock
 Robert Logan
 Thomas Lowry
 Perley and Donna Lund
 George Luthringer
 Bruce Magnell
 Kendall and Marcia Manner
 Joseph Martin
 Hoyt Masterton
 Jeff May
 Ronald Melvin
 Wayne Moore
 Joseph and Amy Morel
 Michael Morello
 Paul and Patricia Morton
 Mr. and Mrs. Peter Nelson
 Eugene and Margaret Nickerson

Brett Nolte
 John and Barbara Osborn
 Julian and Frieda Reitman
 Donald and Aileen Ridley
 Trevor and Laura Robinson
 Mark Sandrof
 Martin and Susan Shimko
 Ronald Smeltzer
 Gerhard Spielmann
 Joseph Spoerl
 Sandra-Leigh Sprecker
 Larry Stark
 Steven and Arline Stocking
 Donna Sweaney
 John and Nida Tansey
 Norman Vanasse
 Robert and Helena Vogel
 Donald Wing

Individuals
 (\$35)

Rod Adams
 Howard Andrews
 Dietrich Apel
 James Atkinson
 Bailey Howe Library
 Gail Barton
 Philip Bell
 Grant Benson
 Allan Bensten II
 Iris Berezin
 Arthur Beutler
 Donald Bierly
 Allan Bills
 F. Steele Blackall
 Ron Bouffard
 Bruce Brenner
 Christopher Brown
 Stephen Brown
 Alan Bugbee
 Bruce Campbell
 Thomas Carpenter
 Frank Champi
 Richard Chandler
 Thomas Cheney
 Richard Claytor
 John Coiner
 Carolyn Coker
 R. E. Coleberd
 James Corbitt
 Gary Course
 Lloyd Davis
 Douglas Dawson
 Wallace Day
 Howard De Rosa
 William Douglass
 Cyril Drillen
 Eugene Duffy
 Walter Engel
 Christopher Evans
 Silas Felton
 Edward Ferguson
 Mason Ferry

Robert Finucane
 Wayne Fischer
 Peter Flesch
 Daniel Fox
 Todd Friberg
 Richard Friedman
 Robert Gardner
 Kathaleen Giurtino
 Althea Goundrey
 Ruth Ann Groh
 James Haaf
 Tom Hale
 Marie Hamel
 Thomas Hammond
 James Hearne
 Ruth Hewett
 Keith Hezmalhalch
 Robert Hocken
 John Hollyfield
 Frank Homan
 Tom Hull
 Carl Hurd
 Eric Jautz
 Marvin Johnson
 Albert Kandarian Jr.
 Benjamin Kaplan
 Dan Keebler
 Thomas Keily
 James Kerr
 Byron Knapp
 Robert Knox
 Emil Koller
 Stanley Kowalski
 Cliff LaBounty
 John Ladd
 Ray Larsen
 C. J. LaSonde
 Stephen Ledger
 Bill Lemieux
 Charles Levine
 Mark Long
 Carol Martin
 Louis Masi
 John McCabe
 David McClary
 Kenneth McVicar
 Fred Menzenhauer
 Richard S. Meyer
 Rob Meyer
 Michael Miller
 Bruce Moseley
 John Muendel
 Barbara Naef
 George Naperstek
 E. Burr Nash
 Hunter Neal
 Thomas Neilsen
 Joseph Nemes
 Nicholas Niles Jr.
 Hugues Noel
 Ohio University Library
 John Ordyk

David Osier
 Stuart Packard
 Rudy Parhaniemi
 Martin Parks
 James Pennino
 Faelton Perkins
 Marjorie Pierce
 Willis Platt
 David Pommert
 Richard Powalka
 Kermit Pratt
 Eleanor Prevo
 Purdue University Library
 Herschel Rabitz
 John Richards
 John Roe
 George Rogers
 Lynn Ronalter
 Raymond Ross
 Scott Rossiter
 Karl Ruger
 Harvey Sachs
 Mark Sandefur
 Gerald Seitz
 Paul Shannon
 Francis Slyker
 Ernest Smith
 Edward Smith
 Allen Smith
 Merritt Roe Smith
 Smithsonian Institution
 Libraries
 John Snarski
 T. Michael Speidel
 Jay Stryker
 Earle Stubbs
 Henry Swierczynski
 William Tansey
 Thomas Tate
 Pete Thomas
 David Toland
 Robert Tregaskis
 Derek Trelstad
 Edmund Tremblay
 Harley Tripp
 Nathaniel Tyler
 University of Delaware
 Library
 Ronald Votta
 David Waddington
 John Wall
 Sherman Walton
 David Wantz
 Bob Warner
 Harland Whitcomb
 Kim White
 Robert White
 Bob Wilson
 Robert Winship
 Wisconsin Historical Society
 Adrian Wolverton
 A. David Wunsch

John Wyman
 Herbert Yohe
 Roger Young
 Alan Young

Life Members

Suzanne Richardson Daniels
 Laurence Fountain
 Douglas Graham
 Clark Griffiths
 James Heald II
 Charles Hutchins
 Richard Kuba
 Douglas Loudon
 Wayne Moore
 Michael Newbold
 Alfred Purcell Jr.
 Rick Roesch
 Margaret Rothchild
 Alden Sherman
 Jane Sherman
 Camiel Thorrez
 Jeffrey Thorrez
 H. R. Thorrez
 John Timken Jr.
 E. Hubbard Yonkers

Family Membership Program for Public Libraries

Baldwin Memorial Library
 Brandon Public Library
 Brown Public Library
 Chelsea Public Library
 Converse Free Library
 Deborah Rawson Memorial
 Library
 Fairlee Public Library
 Fiske Free Library
 Fletcher Memorial Library
 Goodrich Memorial Library
 Hancock Free Public Library
 Hartland Public Library
 Lempster Miner Memorial
 Library
 Lincoln Library
 Mark Skinner Library
 Morrill Memorial Library
 Norman Williams Public
 Library
 Norwich Public Library
 Orford Free Library
 Orford Social Library
 Peacham Library
 Philip Read Memorial Library
 Proctor Library
 Quechee Public Library
 Reading Public Library
 Royalton Memorial Library
 Springfield Town Library
 Stamford Community Library
 Westford Public Library
 Westminster West Public
 Library

Whiting Library
 Wilder Public Library
 Windsor Public Library

Volunteer Memberships

Paul and Ruth Doiron
 Joseph Gresser
 Ted Jerome
 Carl Johnson
 Marita Johnson
 Pam Levesque
 Paul Magoon
 Mike Riviezzo
 Clay Washburn
 Steven Wright

Grants 2011

The Jack and Dorothy Byrne
 Foundation
 Mascoma Savings Bank
 National Endowment for the
 Humanities
 Division of Public Programs
 Preservation Assistance
 People's United Bank
 Preservation Trust of Vermont
 Walter Cerf Community Fund
 of the Vermont Community
 Foundation
 Vermont Community Founda-
 tion
 Vermont Division for Historic
 Preservation

Grants 2010

Institute for Museum and
 Library Services
 Mascoma Savings Bank
 Foundation
 National Endowment for the
 Humanities
 Vermont Humanities Council

Charitable Bequests

Charitable Bequests are gifts to the museum at the time of death under a will or trust agreement. They are fully deductible for Federal estate tax purposes. A bequest may be made in the form of cash, securities, or real estate.

Sample language for an outright, unrestricted residuary bequest: "I give to the American Precision Museum, Windsor, Vermont _____ dollars (\$_____), or _____ percent (____%) of my residuary estate, to be used for the benefit of the American Precision Museum as the Trustees thereof may direct."

Thank You from the Museum

The museum would like to thank Howard Coffin for sharing some of his remarkable collection with us. Through this exhibition, along with its companion, *Arming the Union*, we are able to tell the story of Vermonters on the battlefield and on the home front as it has never been told before.

Photo by First Light Studios

Captain Charles Abell, Orwell VT picked this magnolia leaf (held by Howard Coffin) on the grounds of George Washington's Mount Vernon and sent it to Hattie Aiken, the sister of one of his comrades.

Author, historian, preservationist, and former journalist, Coffin has written three books on Vermont and the Civil War, and *Full Duty: Vermonters in the Civil War* was the first history of Vermont in the Civil War published since 1886.

Coffin's remarkable collection, carefully accumulated over 40 years, documents the magnitude of Vermont's contributions to the Civil War. The museum is grateful to both Howard and Sue Coffin for their support in making *Full Duty* possible.

196 Main Street
P.O. Box 679
Windsor, VT 05089
www.americanprecision.org

Non Profit Org
US Postage
PAID
White River Jct., VT
Permit No. 192

Become a Member Today and Support the Museum!

• free admission to museum	Individual	\$35
• 10% discount in Museum Shop	Family	\$55
• <i>Tools and Technology</i> , annual subscription	Associate	\$100
	Patron	\$250
	Steward	\$500
	Benefactor	\$1000

Name _____
please print

Address _____

City/State/Zip _____

Phone _____ E-mail _____

Enclosed is my check payable to the American Precision Museum for \$ _____

Mail to: American Precision Museum, P.O. Box 679, Windsor, VT 05089