

2007

Annual Report

August 1, 2006 – July 31, 2007

THE COMMITMENT TO CRAFTSMANSHIP

NORTH•BENNET•STREET•SCHOOL
AN EDUCATION IN CRAFTSMANSHIP

The Mission
of North Bennet
Street School is to
train students for
careers in traditional
trades that use hand
skills in concert with
evolving technology,
to preserve and
advance craft
traditions, and to
promote greater
appreciation of
craftsmanship.

A commitment
to craftsmanship
defines the character
of the students who
study at the school.
The biographies
included in this
year's Annual
Report provide an
indication of what
that commitment
can require.

BOARD OF DIRECTORS

President

Burton M. Harris

Treasurer

S. Parkman Shaw, Jr.

Clerk

James McNeely

Jacqueline D. Blombach

David Bush-Brown

William G. Creelman

Daniel S. Cheever, Jr.

Bruce Dayton

Charles Fayerweather

Judy Ferenbach

Stephen Friedlaender

John F. Gifford

J. Kimo Griggs

Amos Hostetter

Isaiah Jackson

Charles L. Kline

Jonathan Levi

Francis J. Lynch III

John M. McKelway, Jr.

Peter Nessen

Marie Oedel

Lynn C. Osborn

J. Arthur Taylor

Lisa von Clemm

Jane Wilson

OVERSEERS

Natalie Q. Albers

Robert P. Bainbridge

Albert G. Bangert

Barbara Brenzel

H. William Breyer IV

Elise Brink

Judith Brown-Caro

Fenton Burke

Peter Cabot

Nancy J. Caruso

Arthur F. Cook

Susanna Crampton

Jeremiah de Rham

Peter Feinmann

David Firestone

Murray Frank

G. Keith Funston

Nancy Gardiner

Barbara Adams Hebard

Marilyn Heskett

Brian Holt

Peder C. Johnson

Barbara R. Kapp

Wallace Kemp

Catherine C. Lastavica

Nancy H. Loucks

Nancy Maull

Cheryl Marceau

Paul F. McDonough, Jr.

Ginny Newbury

Christine S. Parson

Gregory E. Pomeroy

Adrienne N. Rabkin

Frank C. Smith

Elizabeth Thomson

Robert A. Tomasone

Tim Williams

*Pictured on front cover,
clockwise, from upper left:
Michael Shaw, Piano Technology
Saedis Halldorsdottir, Jewelry Making and Repair
Paul Trombly, Violin Making and Repair
Robert Dunsmore, Carpentry
Justin Keegan, Cabinet and Furniture Making
Christina Thomas, Bookbinding*

LETTER FROM THE EXECUTIVE DIRECTOR

Kevin Mack, Cabinet and Furniture Making, (left) with Miguel Gómez-Ibáñez, Executive Director.

Friends and Alumni:

I am very pleased to be able to report that this past year was a successful year for North Bennet Street School.

As you can see from the Treasurer's Report, we ended the year solidly in the black. We had a full time enrollment of 156, the highest in years and just one person shy of

the record. Those admitted were selected from a field that started with over 4,500 inquiries over the course of the year, and indications are that the number of prospective students for next year will be even higher. These results reflect the efforts of a talented and dedicated faculty and staff.

But rather than use this Annual Report as an opportunity to highlight all of our accomplishments, we have chosen to use it as an opportunity to highlight one important area in which we still have challenges to face: financial aid.

The importance of providing our students with additional financial aid is an issue that the Board of Directors chose to address this year through the establishment of an endowed scholarship fund named for long time Associate Director Walter McDonald. The Case Statement for the endowment fund, found on the following page, describes the financial realities that face our students.

The Case Statement presents the facts and figures, but the need for financial aid is first and foremost a personal issue, and that is why we are devoting this year's Annual Report to profiles written by individual students who have made a significant financial commitment to come to North Bennet Street School. These students are the norm, not the exception. Some have mortgaged homes, some work nights and weekends to pay the tuition, and most have taken out loans to be able to study here.

Moments after the vote to establish the Walter McDonald Scholarship Endowment Fund, \$50,000 was pledged by individual Board members. The Windgate Charitable Foundation has also responded, offering an endowment challenge grant to provide up to \$100,000 in matching funds each year for the next three years. It is an impressive and extremely encouraging start, and one that bodes well for the future of the school.

Thanks to all of you,

Miguel Gómez-Ibáñez
Executive Director

THE CASE STATEMENT FOR THE WALTER McDONALD SCHOLARSHIP FUND

Adam Rissolo, Preservation Carpentry, New Milford, CT

Over the past 30 years, students in schools across the country have experienced a dramatic increase in their reliance on loans to pay for their education. Tuition has risen faster than students' ability to pay these expenses out of pocket and through part-time work. The availability of scholarships and grants has not kept pace with the rising cost of tuition, and in 2007

students nationwide took out \$85 billion in federal and private loans to pay for their education; an average of over \$38,428 per student.

The situation at North Bennet Street School is no different. This year 96 of our 171 full time students applied for financial aid, and the combined financial need of those applicants was over \$2 million. The school was able to provide only \$16,000 in scholarship funds. Those who applied for financial aid qualified for approximately \$78,000 in additional state and federal scholarships, for a total of under \$100,000, or less than five percent of the need.

The lack of scholarship funds at North Bennet Street School hurts both the students and the school itself, and the need for a significant scholarship endowment fund has become one of the school's highest priorities.

Many students leave North Bennet Street School owing more than \$40,000, and a few over \$60,000. This is a great burden for them given the modest incomes students can expect as they start to build a career or a business in their respective field.

The school suffers when gifted students find themselves unable to afford to attend. We have no idea how many students have given up hope and never applied for admission after looking over the school catalog to discover how expensive the training is. But we do know that this past summer 14 students declined to come after having been admitted, most of them citing financial problems as the reason for their decision.

The lack of scholarship aid also impacts the school's ability to serve potential students from the Boston community. While the school has made efforts in recent years to reach out to the lower income students in Boston, we have never had the resources to attract capable students who have no financial resources of their own.

To provide critical assistance to students seeking to fulfill their dreams at North Bennet Street, and to help the school continue to attract and retain the highest caliber students, the school's Board of Directors has established an endowed scholarship fund, named for retiring Associate Director Walter McDonald in honor of his 30 years of service to the school. The Board intends the Walter McDonald Scholarship Endowment Fund to form the cornerstone of an ongoing campaign to support the nearly 80 percent of the student body who need some level of financial aid in order to attend North Bennet Street School.

“I came to North Bennet Street School as a transfer student from the Community College of Philadelphia. Before that I had been working for a guitar maker in Philadelphia. When I started I was self-trained; I had made a couple of instruments on my own while I was working as a cabinetmaker’s apprentice in a high-end cabinet shop in Bridgeport, Pennsylvania.

I had wanted to come to North Bennet Street for a long time - I had known about it for years. I think since 1994 when I saw an ad in the back of Double Bass magazine.

In January, 2005, I came to Boston with \$3,000 saved and found an apartment in Dorchester. I immediately got a job at a coffee roaster in Faneuil Hall, and started the violin program in February, 2005. As soon as I started in school I got a job as a student janitor and receptionist, so I quit working at the coffee place. I work 36 1/2 hours per week at school - after classes, in the evenings, and on weekends. I am at school at least 6 and often 7 days per week, and work as much as I can in the violin studio.

I have financed my education here with Pell Grants and subsidized and unsubsidized Stafford Loans. By the time I leave I will have about \$18,000 in loans which I figure will take me about ten years to pay off at between \$200 and \$300 per month.

When I leave I will get a job with a violin maker. I am talking to someone in Ardmore, Pennsylvania, but I am also interested in the possibility of working either in Ottawa or Montreal, Canada. The fifth instrument I made was a viola da gamba, and that seems to have generated a

certain amount of interest. I might become a specialist in baroque instruments. I could make about ten violins a year, but what I would like to do is make just a few over the year and make them really good. I don’t want to be in production punching out instruments.

I am interested in money but also in the quality of my life. Artistic control of what I do would be the ultimate goal. What got me interested in the first place was playing instruments, and I would want to have time for that. The viola da gamba is a great instrument. Right now it’s used almost exclusively for early music. I would like to see what it would sound like playing in a band. I’m interested in tying in the past with what’s going on now. ”

I am
interested
in money
but also in
the quality
of my life.

We moved in with my mother, sold our house, cashed in my annuity and borrowed a substantial amount of money.

different companies and it truly was a struggle. The whole time I thought it was a huge mistake not to have gone to NBSS no matter what the financial risk.

In April of 2006, I applied for a Town job, where I passed a physical and other tests only to have the Head of the Water Department say he just didn't feel comfortable hiring me because

“I am a Jewelry Making student. Just being in college is something I never thought I would do. I was a Union Laborer for 20 years.

About five years ago I was seriously hurt on the job. Shortly after, I was taking a vocational rehab program when a friend of mine who is a jeweler told me about this school, so I convinced the rehab counselor to visit the school. She said it was too expensive and they would not support my enrollment. Long story short I eventually went back to laboring and worked for several

of my physical condition. At that very moment I knew exactly what I wanted to do.

The weeks following, my wife Anna and I, along with our two children, Sofia, three, and Joseph, two, decided to enroll in NBSS taking huge risk and financial burden to take this course. We moved in with my mother, sold our house, cashed in my annuity and borrowed a substantial amount of money. I would like to thank Walter McDonald for his guidance on the loans. It has been difficult. It wasn't only the tuition, but the cost of the tools, the materials and just getting here.

When I met Rosemary Trainor, the teacher, she didn't look down on me because I was a laborer. She's a real person. I probably wouldn't be here if Rosemary wasn't teaching the course. There was a time early on the first soldering project, I asked Lisa Hunt, Assistant Instructor, "You have to tell me if I can't do this because I can't afford to waste time." Lisa said I could do it. I wasn't sure at the time because you really don't see it at first, but she was right. Since then there have been other times, but I always know now that I can do it.

When I went for that Town job I thought I had a job for life and now I do.

I would like to thank Bob Delaney and the admissions personnel, my instructors, Lisa Hunt, Gretchen Furse and especially Rosemary Trainor for giving me the chance of a lifetime with the opportunity to take this course. ”

STUDENTS

BOOKBINDING

Christina Amato*
Alegria Barclay*
Emma Bates*
Monica Feeney
Yumiko Harris
Amanda Nelsen*
John Nove*
Timothy Oliverson
Elizabeth Rideout
Christina Thomas
Wendy Withrow

CABINET & FURNITURE MAKING

Kevin Ainsworth
Jonathan Bacharach*
David Benetello
Brian Boyd
Andrew Bristow
Brian Brophy
Isaac Canney*
Matthew Clark
Kenneth Craggs*
Matthew Emery
John Ewart
David Flanagan*
Andrew Glenn
Michael Greenberg
Erin Hanley*
William Hettinger*
Edwin Hinspeter
Matthew Huffman
Christopher Kearney*
Justin Keegan
Patrick Kelly*
Kevin Kirane
Mike Leggett
Melissa Lombardi
Kevin Mack
Andrew Maher
Nicholas Mansur
Nicholas Maraldo*
Keith McIntosh
Peter Michelinie
Joshua Miller
Tom Monahan*

William Morrison*
Jehu Mubarek
Daniel Nelson*
Aaron Olson
Jean-Pierre Parnas
Daniel Phillips*
Earl Powell
Donald Price*
Ryan Rhoades
Philip Siraco
Brian Smith
Christoph Streubert
Michael Torison*
James Watriss*

CARPENTRY

Stephen P. Cunha*
Christopher S. Delarda*
Yuan Li Deng*
Jonas Andrew Eule*
Taylor Garfield*
Scott Grusby*
Scott Lesser*
Jessica Lynch*
Jason Nolan*
Aaron Rosenblatt*
Bryce Sullivan*
Lamont Lee Taylor*
Danielle Theisen*

JEWELRY MAKING AND REPAIR

Amanda Aker*
Lori Allison
Sarah Babineau
Joseph Balboni
James Cresta
Katherine Darling*
Jade Drakes
Katelyn Dumont*
Bridget Garner
Saedis Halldorsdottir
Holly Hawkins*
Jessica Manning*
Michelle Mercaldo
Glee Mollan
Michael Salandrea

Emily Scott*
Michael Sprague
Seth Tanguay*
Vinh Tran
Marjorie Trovato

LOCKSMITHING

Peter Bowler*
Cole Bushwa*
Jeffrey Champion*
Michael Chiesa*
Eugene Courtney*
Michael Diamond*
Kenneth Gibbons*
Michael Kaluzny
Brett Keightley*
Aaron Nelson*
Sean O'Mara
Louis Paoletti*
Apostolos Papavassiliou*
Michael Raymond
Martin White*
Calvina Wong*
Barbara Zillman*

BASIC PIANO TECHNOLOGY

William Chubb III*
Seth de Berry*
Dennis Erwin*
Jacob Gonchar*
Shawn Hansen*
Jon Hayden
Emily Holsapple*
Sakiko Isomichi*
Xiaodan Liu*
Kevin Luke*
Robert Purcell*
Nate Reyburn*
Michael Shaw*
Elizabeth Snow*
Emily Stafford*

ADVANCED PIANO TECHNOLOGY

Ryan Boyajian*
Susan Burgess*
Louis del Bene*

Crystal Fielding*
Joan Lawrie*
Jason McDevitt*
Byron Muller*
Matthew Onigman*
Shao-Tien Timothy Peng*
Soo-Leng Stoddard*

PRESERVATION CARPENTRY

Andrew Athanas*
Michael Bernstein
Joshua Bloom*
Stephen Brown*
Jacob Burgette*
Lucas Davisson
Joshua Ewart
Kelly Fuller*
Michael Hevenor
Nathaniel Hill
Brian Horne
Tara Hrynik
Amy Kellett
Christopher Knapp
Scott Lewis*
Christopher Murphy*
Adam Reitano
Adam Rissolo
Jeffrey Stanley
Trevor Thomas*
Larry Waldrop, Jr.*
Brian Willett

VIOLIN MAKING AND REPAIR

Celeste Devlin
Eli Feuer*
Sef Gray
Thomas Hyde
Joe Lotito
Joseph McDevitt
Wyatt Meng
Erika Safran
Alexis Scott Tribble
Paul Trombly
David Truscott
John Wenthe
Arie Werbrouck

*Graduated

WORKSHOPS

The following workshops were offered during the past year.

BOOKBINDING

Accordion Books

Advanced
Non-Adhesive
Bookbinding

Crossed Structure
Bookbinding (2)

Double Board Coptic
Bookbinding*

Introduction to
Calligraphy

Introduction to Cloth
Case Bookbinding (5)

Introduction to
Non-Adhesive
Bookbinding (5)

Japanese Bookbinding

Limp Vellum
Bookbinding (2)

JEWELRY

Bezel Making &
Setting for Faceted
Stones

Fundamentals I of
Jewelry Making (2)

Fundamentals II of
Jewelry Making (2)

Introduction to
Forging

Introduction to
Stone Setting

Introduction to
Wax Carving

Loop In Loop
Chain Making*

Marketing Your
Craft*

Working With Gold

Working with
Palladium*

PIANO

Introduction to
Piano Technology

WOODWORKING

Carving the Ball &
Claw Foot (2)

Decorative Inlay (2)

Flat Edge Tool
Sharpening (2)

Fundamentals of
Fine Woodworking
(14)

Fundamentals of
Furniture Making

Fundamentals of
Machine
Woodworking (11)

Furniture
Embellishment –
Shell & Fan Carving

Green Woodworking –
Joined Stool*

Historic Timber
Framing

Introduction to
Bowl Turning (2)*

Introduction to
Chip Carving

Introduction to
Drafting

Introduction to
Gilding

Introduction to
Hammer Veneering

Introduction to
Spindle Turning (6)

Ladder Back
Chair Making*

Machine
Woodworking –
Frame & Panel Chest

Machine
Woodworking –
Shaker Style Table

Platform Framing*

Queen Anne Side
Chair

Relief Carving I (2)

Seventeenth Century
Wood Carving*

Shaker Oval
Boxmaking (4)

Shaker Wall Clock*

Three-Month
Furniture Making
Intensive (3)

Traditional Slip Seat
Upholstery

Traditional Windsor
Chair Making

Understanding
Design Through
Furniture Classics*

Window Sash
Restoration*

**Denotes new workshop*

*() Indicates a workshop
ran multiple sessions*

“I have a degree in Mechanical Engineering. For me going to college wasn't necessarily a waste of time but it was the wrong direction for me to take. Going to college and getting a degree was what I thought I was supposed to do after high school but I wasn't sure what I wanted to get out of it. While in school I became more interested in design majors and considered switching to Architecture or Interior/Industrial Design but I had invested too much time in my major.

After college I got into general fabrication and furniture design. For the last three years I have been working as a custom fabricator and developing the different skills I had grown an interest in. I worked at a few different places, from a sign company to custom event fabrication and most recently working on set design. At the event company a lot of the work I did was designing and fabricating contemporary furniture and that is where my interests in mid-century modern design developed into a possible career direction.

I have a lot of passion for quality design and traditional values in craftsmanship. I make modern furniture but I feel that recently visual aesthetics have overpowered strong workmanship in contemporary furniture design. For me the standards are poor, and taking this workshop is a way for me to strengthen my personal skills because I am mostly self-taught. I think the benefits to learning traditional woodworking techniques will help push me forward with my furniture design.

I stopped working full-time at the event company about two years ago hoping it would give me time to focus on my own work. I work part-time at

some of my previous jobs and also do some small carpentry projects to help pay bills. For a while I tried looking for an apprenticeship in furniture making because there was a lot I wanted to learn but I couldn't do it on my own. When I couldn't find anything I thought about going back to school but I went back and forth between using my money to buy tools and develop a workshop or continue my education full time. This workshop was a

risky compromise but it has worked out well. I have had access to learn and work with tools that I have wanted to try out. It has also been very helpful to be able to talk to the teacher about not just what the class is covering but also other questions I have had. The class is giving me more of the confidence I needed to push me towards continuing to design and make furniture.

I'm slowly heading in the right direction. My focus is to learn something new constantly and each day I get a little better. Coming to this workshop eight hours a day hasn't been stressful or a chore but more like a retreat.”

Coming
to this
workshop
eight hours
a day
hasn't been
stressful or
a chore but
more like a
retreat.

“ I attended Savannah College of Art and Design (SCAD) where I earned a degree in graphic design in 2006. I am grateful to have a design background and am happy with the skill set I gained while studying there. While computer graphics is often the medium of choice in graphic design, and I enjoy using the computer, I have found that I am happiest when working and creating with my hands. SCAD gave me a great foundation for hands-on work and thorough training in computer design applications: I love being able to strike a balance between the two.

During my sophomore year in college a friend introduced me to bookbinding. She was taking a course offered in the Fibers Department, called Experimental Bookmaking. After my friend showed me how to make a few books I officially had the bug! It wasn't until my senior year that I had the opportunity to take the actual class. By that time I had already discovered North Bennet Street School and had dreams of continuing my training here. Upon completion of the bookbinding class at SCAD, I had made up my mind to apply to the program. When I learned I was officially accepted, it was one of the most exciting days of my life.

When I started at SCAD my resources consisted of personal savings, and support from my parents and grandparents. My personal savings were absorbed by tuition costs the first quarter.

I received federal loans and scholarships and my parents helped support me, but when I left I had loans totaling around \$20,000. I currently work at the school Gallery on Saturdays and during summer breaks, but my parents prefer that I devote the school year to my studies to maximize the learning experience. They support me for the additional fees that the loans fail to cover.

Last year I took out more loans and I have applied for loans again this year. This summer I worked as a conservation assistant at the American Antiquarian Society (AAS) in Worcester, MA, a job for which I was well prepared after my first year in the bookbinding program. It felt good to take care of expenses myself for a few months.

After graduation I am hoping to spend a few summer months in Uppsala, Sweden studying in the bindery of the Uppsala University Library. I was also invited to return for another summer position at the AAS conservation lab. In the long run I envision myself owning my own bindery where I would like to sell new work as well as repair books for private or institutional clients. In the meantime I would love to work in an institutional conservation lab or bindery.

My main goal is to continue learning as much as I can about bookbinding and my time here at NBSS has been a phenomenal way to work on reaching that goal. ”

MONICA FEENEY | BOOKBINDING | SEATTLE, WA

Last year I took out more loans and I have applied for loans again this year.

“I worked for 11 years in human services with people with disabilities. I had two full-time jobs – an overnight job at a respite center, and during the day I worked with autistic clients, redirecting them from self abusive behavior. After 11 years I went into a residential program myself for alcohol abuse and for treatment of bipolar disorder. I went into the program for a year to get some structure and control over my life. It was ironic, and humbling, that I found myself living with my former clients. I learned to manage my mood swings with treatment for depression, found appropriate medication, and started seeing a counselor myself. I’ve been sober for seven years. I’ve always been good with my hands. I grew up in Texas around people who earned their living with their hands, and I can’t do anything else. I have always been interested in locks, maybe because I was in foster care growing up and always trying to get out of places. They are puzzles to me, there are no two alike. I love the quality, the craftsmanship, and the overwhelming ability just to take something apart. I studied every book on locks I could get my hands on before I came here.

I found the North Bennet Street School website and decided to apply. Since I didn’t have any money, I went to my Congressman to find out what I could do, and they connected me to the Department of Human Services, which assisted

me with about \$5,000. I took out Pell Grants and a Stafford Loan, but I’m still \$3,000 short, and I’m going to contact the State of Massachusetts to see if they can help. The tuition isn’t that bad, but there are also the books and the tools.

Dave Troiano, the teacher, has been a really good mentor for me, and helped me through. There are very few well trained locksmiths above Bangor, but you can’t learn locksmithing as an apprentice in Maine because no one will teach enough so that you are able to take business away from them. So when I get out I’ll go back there and I’m sure I can get a job. I’d like to be near the ocean. I don’t want to get rich – just pay the bills and be happy.”

I have always been interested in locks, maybe because I was in foster care growing up and always trying to get out of places.

FINANCIALS

TREASURER'S REPORT

North Bennet Street School
Treasurer's Report
August 1, 2006 — July 31, 2007

Ladies and Gentlemen:

I am pleased to present the Treasurer's Report for the North Bennet Street School for the fiscal year beginning on August 1, 2006 and ending on July 31, 2007.

The School closed the fiscal year with net assets of \$4,282,573. This is an increase of \$383,140 over last year. The change is driven by net profits from increased tuition revenue, successful fundraising activities, and the effects of positive changes in the investment portfolio.

On the expense side, management did an excellent job of controlling costs. Most budgeted items ended the year as anticipated. Anomalies will be resolved in the current year as management settles its staffing needs and executes its strategic plan.

I want to thank our able Executive Director and his staff for this admirable financial performance.

Sincerely,

A handwritten signature in dark ink, appearing to read "S. Parkman Shaw, Jr.", written in a cursive style.

S. Parkman Shaw, Jr.
Treasurer

STATEMENT OF ACTIVITIES

North Bennet Street School
Statement of Activities
For the Years Ended July 31, 2007 and 2006

	July 31, 2007	July 31, 2006	% Change
REVENUE			
Tuition & workshop fees	\$2,560,892	\$2,449,714	4.54%
Contributions, gifts and grants	679,162	509,300	33.35%
Project and instrument revenue	193,191	56,064	244.59%
Special event revenue	66,027	58,537	12.80%
Investment income	63,565	68,884	-7.72%
Gain on Investments	149,945	26,812	459.25%
Other	273	2,319	-88.23%
Store sales net of cost of sales	35,798	27,440	30.46%
TOTAL REVENUE	\$3,748,853	\$3,199,070	17.19%
EXPENSES			
Program expenses	\$2,719,072	\$2,703,118	0.59%
General and administrative	424,593	368,659	15.17%
Fundraising and development	222,048	168,758	31.58%
TOTAL EXPENSES	\$3,365,713	\$3,240,535	3.86%
INCREASE IN NET ASSETS			
	\$383,140	\$(41,465)	
Net assets, beginning of year	\$3,899,433	\$3,940,898	
Net assets, end of year	\$4,282,573	\$3,899,433	

This statement is an excerpt from the audited financial statements of North Bennet Street School

“ I went to Brigham Young University in Provo Utah. Before my last year I took a course on The History of The Book and we went on a field trip to tour the university’s book conservation lab. That was my first real introduction to book conservation. I discovered the world of rare book conservation and I knew it was what I wanted to do.

I talked to Mark Pollei (BB’94), the director of the conservation lab. He let me know about all the different options and helped me decide that coming here was the best thing that I could do. My senior year I took a course in book arts in the art department, and Mark was able to get funding from the library to give me a part time job in the conservation lab that last year.

I just had a real struggle in college wondering what I was going to do. It took me 3 years before I decided on my major, linguistics. I enjoyed linguistics, but not because I thought it would provide me with employment. All my friends were studying business, medicine, law- but nothing really called out to me. I knew that I just wouldn’t be happy with the average person’s working day job. Then I felt this spark of interest when I discovered the world of old and rare books and that fact that you could make a career working with them. The year I worked with Mark Pollei in the lab at BYU solidified it. I knew it was something I would enjoy.

My wife Amy and I live in Somerville with our daughter Clara, who is 3 years old, and our son Forrest, who is one month old. I didn’t really have any savings when I moved here after college. I tried working at a part-time job in a bookstore nights and weekends, but I didn’t get enough sleep and it was affecting my work, so I quit and Amy decided to get a part-time job instead. She worked until she had to stop because she was too pregnant. She would be willing to go back to work now, but after paying for day care we would just break even, so it isn’t worth it.

The first year I took out Stafford Loans and a commercial loan from Wells Fargo. The second year we took out a similar amount in Stafford Loans and another commercial loan. We are also getting benefits from the state of Massachusetts, WIC, food stamps and fuel assistance. We figure we will owe about \$75,000 when I get out, and it will take about ten years to pay back, at a cost of about \$900 per month, but we might take 15 years instead.

I hope to get a full-time job in a university or institutional library and start paying back the loans immediately. But what I would really like to do is build up a private clientele doing rare book conservation and whatever I can find doing new books on commission. Our family will go wherever the best job is, but someday I hope to return to either Texas or Washington - to one of our homes. ”

I discovered
the world
of rare book
conservation
and I knew
it was what
I wanted
to do.

“I left New England for the SunBelt when I was 25. I have spent the last 20 years in Florida working at various jobs. In 1991 I went to seminary in New Orleans and graduated in 1996, when I returned to Florida to work as a parish priest. Just prior to coming here I was the Catholic campus minister at Florida State University in Tallahassee.

My interest in piano technology started because I loved to play. My father was in education, and we didn't have any extras, so growing up I didn't have a decent piano in working order. I had several pianos—three were given to me, and I learned a little tuning and how to paste the action parts together using thread. I was an undergraduate majoring in piano/performance before I got my first “real” piano.

After 20 years in Florida I began to realize that I wouldn't have my family around forever, so I wanted to move back to New England. I asked my bishop for a transfer but he turned me down. The only future for me as a diocesan priest was to become a pastor, a CEO of a parish. I didn't have those skills, running a parish and raising money, and I couldn't see learning them. My bishop said “Do you want to take a sabbatical?” and I said “You bet”. He suggested sending me to Rome for three months on sabbatical with other priests, but I wanted to get totally away. I had a family friend who went to North Bennet Street School to study Preservation Carpentry for two years, and across the street at FSU a woman had started a Masters program in Piano Technology. I wanted to go there, but she said I would have to go to a place like North Bennet Street first. I looked up the web site and I thought this is what I want to do right now.

Finally the bishop agreed. My diocese continued my monthly stipend through the first year because I thought I was coming back. I had savings at that point, and I was able to live with my sister, so I was

covered through the first year. In June some great summer internships opened up, so I applied and was accepted at Aspen, Colorado. Since it's easier to ask for forgiveness than permission, I simply wrote the bishop and told him what I was going to do. I got a letter back from the finance director who said very politely that my stipend would end in July and health insurance would end in December.

At this point my savings are pretty much dried up. I am doing a little tuning and regulating on the side, and I also have taken out loans, both subsidized and un-subsidized. By the time I complete the second year I will have taken out about \$13,000 in loans.

What's next? I can't tell you. I was invited back to Aspen for next summer. I would like to live in New England to be close to my family and start a piano technician business. I don't have any capital right now, but that doesn't mean I'll always be in that position. Being a priest was a great gig because there were so many aspects to the job, writing, teaching, social work, pastoral counseling, sacramental ministry. It was the times that I didn't have any independence that I started to bristle. I don't have any regrets about any of my major life decisions. It's all been good. ”

I had savings
at that point,
and I was
able to live
with my
sister,
so I was
covered
through the
first year.

CONTRIBUTORS

ANNUAL FUND

LEGACY PATRON

(\$10,000+)

Anonymous
Bruce Dayton
Burton M. Harris,
Furniture '97
William Hettinger,
*Furniture '07 & Corinna
Hettinger*
High Meadows Fund
Amos & Barbara
Hostetter
Sunfield Foundation
Lisa von Clemm

NBSS LIVING TREASURE

(\$1,000 - \$9,999)

Edith Alpers (*Jewelry*)
Norine Anderson
(*Bookbinding*)
H. William Breyer IV,
Furniture '97
Jacqueline D. Blombach,
Preservation Carpentry '02
Brooklyn Restoration
Supply (*Pres. Carpentry*)
Judith Brown-Caro
Fenton J. Burke,
Furniture '95
David Bush-Brown
Judith Cahoon
(*Jewelry*)
John O. Carroll
Daniel S. Cheever, Jr.
William G. Creelman
John M. Driggers,
Furniture '87
Robert & Joanna Ecke
(*Bookbinding*)
Charles & Carol
Fayerweather
Peter Feinmann,
Carpentry '83
Fiduciary Counseling, Inc.

David Firestone
John F. Gifford,
Jewelry '97, Furniture '01
Miguel Gómez-Ibáñez,
Furniture '99
Nehemias Gorin
Charitable Foundation
J. Kimo Griggs
Deborah J. Hall
Bryan T. Hartzler,
Piano '00 (Piano)
Andrea M. Hill
Brian Holt,
Furniture '05
Walter Hunnewell, Jr.
Inland Underwriters
Insurance Agency
Barbara R. Kapp
Wallace Kemp
L. Patton Kline Family
Foundation, Inc.
Charles L. Kline,
Furniture '05
Catherine C. Lastavica
Francis J. Lynch III
Nancy Maull
Walter McDonald
James McNeely
Stephen E. Memishian
Peter Nessen
Norfolk and Dedham
Group
Paul H. O'Connell,
Preservation Carpentry '87
Marie Oedel,
Bookbinding '02
Richard Oedel,
Furniture '05
Carol O'Hare
Ann O'Rahilly,
Bookbinding '95
Lynn C. Osborn
Morgan Palmer
Finley Perry
Pomeroy & Co., Inc.
S. Parkman Shaw, Jr.
Sepp Gold Leaf Products
Reiko Shoji
Eloise G. Smyrl

J. Arthur Taylor,
Furniture '00
Robert Weir
Mary Willett
Jane Wilson
Norman & Rosita
Winston Foundation, Inc.
"The Woods" Charitable
Foundation

MASTER CRAFTSPERSON

(\$500 - \$999)

Charles C. Ames
Albert G. Bangert,
Furniture '03 (Furniture)
Beasley & Reidy
Restoration,
Pres. Carpentry '03
(*Pres. Carpentry*)
Patricia Belden
Elise Brink
Columbia Contracting
Corp., (*Pres. Carpentry*)
Judy Ferencbach,
Bookbinding '97
(*Bookbinding*)
G. Keith Funston, Jr.
Elaine Garneau
David M. Harris
(*Bookbinding*)
Brent Hull,
Preservation Carpentry '93
(*Pres. Carpentry*)
Francis & Elizabeth
Hunnewell
Walter Hunnewell, Jr.
Caroline Mortimer
Thomas Mulligan
Furniture '00 (Furniture)
Christine S. Parson
Sheila D. Perry
Adrienne N. Rabkin
S & H Construction
Sidney Schwartz
Sholley Foundation
Yong Hee Silver
Elizabeth Thomson
Mary & Tim Williams
Woodcraft Supply Corp.

ARTISAN

(\$250 - \$499)

Jess Delaney
Peter Feinmann,
Carpentry '83
(*Pres. Carpentry*)
Doris C. Freitag
Paula J. Garbarino,
Furniture '88 (Furniture)
Christopher Grant
Gary W. Green,
Furniture '96 (Furniture)
Deborah M. Hauser
Francis & Elizabeth
Hunnewell Foundation
Thomas & Vera
Kreilkamp (in honor
of Peter McGhee,
Furniture '04)
LAB Security Systems
Andrew Ladygo
Harry J. Leschen III
(*Pres. Carpentry*)
John Leschen,
Preservation Carpentry '04
(*Pres. Carpentry*)
Daniel Levitan,
Piano '75 (Piano)
Cheryl A. Marceau
Phantom Housewrights,
Inc. (*Pres. Carpentry*)
Jim Rogers
Marie Louise Scudder
Lawrence M. Tuttle,
Furniture '80 (Furniture)
Frank S. Wright,
Furniture '00

JOURNEYMAN

(\$100 - \$249)

Acme Bookbinding
Thomas F. Adams
Jeffrey Altepeter,
Bookbinding '99
(*Bookbinding*)
Susan Gray Barbarossa,
Bookbinding '96
Walter Beebe-Center,
Preservation Carpentry '94
(*Pres. Carpentry*)

Victor Bélanger, <i>Piano '94 (Piano)</i>	Phyllis D. Kayne, <i>Jewelry '99</i>	Kenneth P. Tucker, <i>Piano '83 (Piano)</i>	Scott Ingram
Lisa Bielefeld	Christopher H. Kendig, <i>Piano '00 (Piano)</i>	Tom & Alice Walsh	Catherine L. Johnson, <i>Furniture '85 (Furniture)</i>
Howard A. Bouve, <i>Locksmithing '90 (Locksmithing)</i>	Paul Klitzke, <i>Piano '86 (Piano)</i>	Tatiana Wilcke, <i>Furniture '89 (Furniture)</i>	Daniel R. Kinsley, <i>Furniture '80 (Furniture)</i>
Robert & Juliana Brazile	Silas Kopf	Harold A. Wilson, <i>Furniture '01 (Furniture)</i>	Lee S. Klein, <i>Piano '96 (Piano)</i>
Barbara Brown, <i>Furniture '04 (Furniture)</i>	Rebekah Lord-Gardiner, <i>Bookbinding '93 (Bookbinding)</i>	Valerie A. Wyckoff, <i>Bookbinding '89 (Bookbinding)</i>	John Krauspe
Robert P. Burchard	Christine Lovgren, <i>Piano '81 (Piano)</i>	Kazuo Yoshizaki, <i>Piano '99 (Piano)</i>	Alison Kuller, <i>Bookbinding '99 (Bookbinding)</i>
Fenton J. Burke, <i>Furniture '95 (Furniture)</i>	John R. Mannheim		Thomas Lee, <i>Furniture '87</i>
Ira Carp	Peter S. McGhee, <i>Furniture '04 (Furniture)</i>	APPRENTICE (\$1 - \$99)	Lance Levine, <i>Piano '02 (Piano)</i>
Samuel P. Chase, <i>Furniture '89 (Furniture)</i>	Andrew McInnes, <i>Furniture '95 (Furniture)</i>	William Alvarado, <i>Furniture '98 (Furniture)</i>	George Lewis
Sara B. Chase	Consuela G. Metzger, <i>Bookbinding '93</i>	Neldy Arsenault, <i>Locksmithing '88 (Locksmithing)</i>	William D. Lilly
Arthur F. Cook	Gretchen A. Meyers, <i>Furniture '01 (Furniture)</i>	Rachel A. Burchard	Nancy H. Loucks
Chilton Club	Don Michael	Patricia M. Cabot, <i>Piano '94 (Piano)</i>	Kathleen A. Markees, <i>Bookbinding '92 (Bookbinding)</i>
Juliet R. Davenport, <i>Piano '95</i>	John J. Mohr	Cate Carulli, <i>Piano '87 (Piano)</i>	Daniel Michaels, <i>Carpentry '98 (Carpentry)</i>
Thomas M. Decatur, <i>Preservation Carpentry '88 (Pres. Carpentry)</i>	Jon Molesworth, <i>Furniture '99 (Furniture)</i>	Robert Cashman, <i>Furniture '90 (Furniture)</i>	Judith B. McDonough
Robert G. Delaney, <i>Preservation Carpentry '00</i>	Robert H. Montgomery	Judith Cohen, <i>Bookbinding '98 (Bookbinding)</i>	Patrick Muecke, <i>Furniture '96 (Furniture)</i>
Tia C. Dennis, <i>Furniture '03 (Furniture)</i>	Richard P. & Claire Morse Foundation	William Contente, <i>Piano '81 (Piano)</i>	Paul Murphy
Jeremiah de Rham, <i>Furniture '83</i>	David Nadworny, <i>Piano '72 (Piano)</i>	Mark DeGrandpre, <i>Jewelry '94 (Jewelry)</i>	Amanda Nelsen, <i>Bookbinding '07 (Bookbinding)</i>
Jay Doster, <i>Furniture '80 (Furniture)</i>	Notarangelo Carpentry, <i>(Pres. Carpentry)</i>	Daniel Dover, <i>Piano '90 (Piano)</i>	J. David Osborne, <i>Furniture '86 (Furniture)</i>
Robert and Joanna Ecke	C. William Rich, <i>Jewelry '02 (Jewelry)</i>	Sarah & William Dwyer	David Polstein, <i>Violin '89 (Violin)</i>
Larry Fine, <i>Piano '76 (Piano)</i>	Laurie L. Riordan	Frederick H. Fricka, Jr. <i>Locksmithing '00 (Locksmithing)</i>	Clarissa B. Porter
Robert F. German, <i>Piano '76 (Piano)</i>	Ilya Rutman, <i>Violin '92 (Violin)</i>	John K. George	Marion Rabinowitz, <i>Piano '78 (Piano)</i>
Michael J. Gratz, <i>Piano '71</i>	William L. Saltonstall	Irving B. Gerber, <i>Furniture '85 (Furniture)</i>	Jack L. Renner
Linda Greene	Zoe A. Sherman, <i>Piano '00 (Piano)</i>	Luisa Granitto, <i>Bookbinding '88 (Bookbinding)</i>	Barbara St. Clare Post
Nathanael B. Greene	Rebecca Smyrl, <i>Bookbinding '05 (Bookbinding)</i>	Dylan Guthrie, <i>Locksmithing '05 (Locksmithing)</i>	Israel Stein, <i>Piano '86 (Piano)</i>
Fred Gunter	Mary C. Soutter	Beth Ann Harrington, <i>Furniture '94 (Furniture)</i>	David Thomson, <i>Piano '86 (Piano)</i>
Barbara Halporn, <i>Bookbinding '06</i>	Lewis J. Surdam, <i>Piano '80 (Piano)</i>		Philip Wales, <i>Preservation Carpentry '93 (Pres. Carpentry)</i>
Amanda C. Hegarty, <i>Bookbinding '91 (Bookbinding)</i>	Joseph S. Tanen		Leslie Wills, <i>Furniture '04 (Furniture)</i>
Jeffrey Hohl, <i>Preservation Carpentry '05 (Pres. Carpentry)</i>	Jonathan Tetzlaff, <i>Piano '02 (Piano)</i>		John V. Yore, <i>Piano '03 (Piano)</i>
Robin Howell, <i>Bookbinding '88 (Bookbinding)</i>	Wendy Thaxter		
Jeanne Huber	James Tiernan, <i>Piano '99 (Piano)</i>		

It was
a huge
financial
difficulty
because
I am
a single
parent.

“Before I came to North Bennet Street School I was an architect. I graduated from MIT and had been working in the field for 18 years. I think I got disillusioned by being more of a lawyer than an architect, writing memos all day. I had vaguely heard about woodworking courses and I looked on the web and found the workshops. It

seemed like that's really what I wanted to do. I took both fundamentals workshops and it cemented the idea for me.

Part of the process of thinking through coming here was going back through all the positions I had as an architect. I always felt I had more in common with the builder. I was pretty good at Construction Management, and I felt a lot more connected there, but it was still all paperwork. I realized that what had inspired me about architecture school was the design and the hands on building which is part of architectural education, but lacking in the professional world.

It took from the time I applied to the full time program in March until the middle of August to finally make the decision, and to go to my firm to tell them I was leaving. It was a huge financial difficulty because I am a single parent. My wife passed away six years ago, and after that I made the decision to sell our large house and get a smaller one where I could erase our mortgage and put an addition on to make it more mine. I did that, but ended up borrowing against the new house to take out equity so I could pay for school. I work doing small scale residential additions on the side, and that relieves some borrowing. I recently applied for Mass Health which is now paying for most of my health care. I also get a small amount of Social Security for the kids.

All in all, I will have borrowed about \$50,000 to come here. At the moment I'm paying interest only. As I look to the future, it's a little scary. I've been toying with the idea of moving to Vermont. The difference in house prices is a huge financial incentive. I plan to keep both the residential additions and the furniture making going when I leave. I have set up a website that shows both.

If I had the money, I would start a scholarship for single parents. It's a special set of circumstances to have to take care of the kids while you're going to school. ”

SUPPORTERS OF NORTH BENNET STREET SCHOOL'S
ANNUAL EVENING OF TRADITIONAL CRAFT

UNDERWRITER

(\$5,000)

Amos & Barbara
Hostetter

BENEFACTORS

(\$2,500)

Boger Construction
Co., Inc.
Boston Society of
Architects/AIA
Bruce & Lynn Dayton
Feinmann, Inc.
Firestone & Parson
Stephen Friedlaender
Burton & Shirley Harris
Marilyn & James Heskett
Lynch & Lynch
McNeely & Pauli
Architects, Inc.
M.F. Reynolds, Inc.
Osborn Studio +
Pomeroy & Co., Inc.

PATRONS

(\$1,000)

Jacqueline D. Blombach
& Michael A. Duca
George David
Charles & Carol
Fayerweather
John F. Gifford
Grogan & Company
Hemenway & Barnes
Hollingsworth & Vose
Brian Holt
Kimo Griggs Architects,
Inc.
Charles & Charlotte
Kline
Kochman Reidt + Haigh
Cabinetmakers
Mark Richey
Woodworking &
Design, Inc.
Walter McDonald
Richard & Marie Oedel
Pasek Corporation
Adrienne N. Rabkin
Mr. & Mrs. S. Parkman
Shaw, Jr.

South Shore Millwork
Jane & James Wilson

SPONSORS

(\$500)

Natalie Q. Albers
Ann Beha Architects
Robert Bainbridge
Albert & Donna Bangert
Boston Gems &
Findings, Inc.
William M. Braucher
David & Mary Bush-
Brown
Daniel S. Cheever, Jr.
& Sue Stasiowski
William G. Creelman
Jeremiah de Rham
John M. Ellis
Keith & Grace Funston
Frederick Goldstein
Miguel Gómez-Ibáñez
Goody Clancy
Dan & Mary Gregory
Peder C. Johnson
Jonathan Levi
Architects, Inc.
Barbara R. Kapp &
Paul Mitarachi
Catherine C. Lastavica
Lie-Nielsen Toolworks
Jerrold & Ann Mitchell
Peter & Beatrice Nessen
S + H Construction
Star Contracting Co.,
Inc.
Mr. & Mrs. J. Arthur
Taylor
Elizabeth Thomson
Lisa von Clemm
Mary & Tim Williams

CONTRIBUTORS

William & Nancy Ames
Ben Barrett
Henry & Jean Becton
Walter Beebe-Center
Catherine S. Benison
Michael Bentinck-Smith
Peter Bernard

Michele Bilodeau
Elise Brink
Douglas V. Brown
Fenton J. Burke
Kevin C. Cain
W. Mickey Callahan
Nina Castellion
Robert Churchill
Eli Cleveland
Chase L. Cooney
Bert Dane
Nina Danforth
Barbara David
Timothy Davis
Stanton M. Felton
Audrey Ferrante
David Firestone
Lori Foley
Doris C. Freitag
Richard Friberg
Claire Fruitman
John Ganson
Richard F. Gantt
Paula J. Garbarino
Christopher Grant
Stephen Gray
Deborah J. Hall
Edward S. Hand
John & Brooke Heraty
William & Corinna
Hettinger
Patrick Hickox &
Bridgette Williams
Gordon Holmes
Wendy L. Hubbard
Walter Hunnewell, Jr.
Peter & Julie Hyde
Isaiah & Helen Jackson
Jean E. Keamy
Wallace Kemp
Gretchen G. Keyworth
Gordon Kingsley &
Mary Ford Kingsley
David & Peggy Kirk
Charles Kline
Paul & Gay Larsen
Catherine C. Lastavica
Andrew Lippman
Dr. & Mrs. Frederick H.
Lovejoy

Phil Lowe
Thomas J. MacDonald
David Manley
Timothy & Julia
Marsters
Mr. & Mrs. Paul
McDonough, Jr.
Peter S. McGhee
Stephen J. Mead, Jr.
Jonathan & Jane Metcalf
Leslie Mills
Barbara W. Moore
Donald Morris
Stephen Morrison
Herbert & Virginia
Oedel
Carol O'Hare
Herbert Osborne
Elizabeth Padjen
Joe Palladino
Morgan Palmer
Kimberly Parmentier
Chris Rifkin
James V. Righter
David & Carter
Rountree
Beatrice Roy
Vincent Ryan
Charles Sawyer
John W. Sears
Laura & William Shucart
Yong Hee Silver
Allen L. Snyder
Peter H. Sprayregen
Lewis J. Surdam
Susan F. Surdam
Taunton Press
Christine Thomson
Elizabeth Thomson
Charles Turi
Lucinda & Alexander
Vanderweil
Theodore W. Vasiliou
Matthew Wajda
Samuel Wakeman
David & Anne Webb-
Johnson
Andree Desiree Wilson
Nanette Wilson
Jay Worthen

GIFTS & SUPPORT

MATCHING GIFTS

Firestone & Parson
Pioneer Investments

IN MEMORIAM GIFTS

*In Memory of Bette Chase,
Furniture '98*
Esther E. Chandler
David J. Doucette
Margaret M. Dooner
Robert Ehrlich
Raymond & Evelyn
Rothschild

*In Memory of Clayton Ecke
Robert & Joanna Ecke*

*In Memory of Harry Hauser,
In Memory of Dr. Lewis Pizer,
In Memory of Jack Calechman
to the Hauser Endowment Fund*
Deborah M. Hauser

*In Memory of Harold Ionson,
to the Harold Ionson Furniture
Scholarship Fund*
Barbara & Doug
Holdridge
Society of American
Period Furniture Makers

*In Memory of Marilyn McDonald
Peter & Jean Stringham*

*In Memory of Barbara
Theobald, Violin '90*
Joanne D. Bovey
James & Charlene
Callahan
Spencer Loft
Condominiums
Dorothy A. Walka

BEQUEST

Ann O'Rahilly,
Bookbinding '95

GRANTS

Anonymous
A.C. Ratshesky
Foundation
Frank M. Barnard
Foundation
Massachusetts Cultural
Council

SCHOLARSHIPS

Greg Comly Scholarship
Fund
W. Michael Comly
Sepp Gold Leaf Products
Scholarship
Peter Sepp

AWARDS

2007 "Cartouche"
Honorarium
*Society of American Period
Furniture Makers*

GIFTS OF GOODS AND SERVICES

Douglas J. Atkins,
Piano '97 (Piano)
Janet Atkins & Tarleton
Watkins *(Piano)*
Barr Specialty Tools
(Workshop)
BCS Sales, LLC
(Locksmithing)
Paul Caldera
Richard Corkey
(Carpentry)

Christina Thomas, Bookbinding, Oren, UT

Dampp-Chaser
Electronics (Piano)
Samuel Ellenport
Steve Fujan *(Piano)*
Linda Greene *(Violin)*
Marsha Hassett
Ingersoll-Rand
Company *(Locksmithing)*
Integrated Security, Inc.
(Locksmithing)
Kawai America
Corporation *(Piano)*
Daryl Keil *(Preservation
Carpentry)*
LAB Security Systems,
Gerald G. Roraback,
Executive Vice President
(Locksmithing)
Brooke Lipsitt *(Piano)*
Login Lock *(Locksmithing)*
Lucy Mack *(Piano)*
John J. McColgan
(Bookbinding)
John P. McCormack,
*Furniture '88 (Furniture,
Workshop Program)*

Monica Medollo *(Jewelry)*
RFT Associates, Inc.
Ginny Newbury,
Vice President,
(Locksmithing)
Ann O'Rahilly,
*Bookbinding '95
(Bookbinding)*
Laura Pieters Cordy
(Preservation Carpentry)
Rep Works *(Locksmithing)*
Dean L. Reyburn *(Piano)*
Kimberly Russo,
Furniture '04
Gillian Rogell *(Piano)*
Steinway and Sons
(Piano)
Peter Stringham
(Preservation Carpentry)
Christine Tyler
(Locksmithing)

*Restricted gifts are noted in
parentheses.*

*Graduates of North Bennet
Street School's full-time
programs are indicated by their
program and graduation year.*

North Bennet Street School relies on contributions to help control tuition costs while improving the quality of our programs and our physical space.

It is because of our supporters that North Bennet Street School continues to thrive and grow as an institution that trains individuals for careers in traditional craft and trade.

If you are interested in making a gift to North Bennet Street School, please contact the Development Office at (617)227-0155 ext. 111.

“I am originally from Michigan, but I came here from New Haven, Connecticut. I was a theater major at Michigan State University and took an internship in the scene shop at Long Wharf Theater upon graduating. I planned to pursue acting professionally, but I realized that it wasn't what I wanted to do after working behind the scenes.

I started at the theater as the intern and moved my way up to senior carpenter over the course of six years. I miss the theater, and I loved what I did there, but I had a job and wanted a career. I could have moved up in the theater world by pursuing a career as a technical director or a set designer, but my heart wasn't in either of those two positions.

Preservation Carpentry is something I had been thinking about for six years ever since I moved to New England. I saw all these beautiful old homes around New Haven in such disrepair. I said to a friend of mine, “These houses need so much help. I would love to work on a team that does the research and repairs to restore them to their original beauty.” “You can go to school for that, you know. It's called Historical Preservation,” she said.

It was the first time I had heard of that, and I never forgot about it. When I knew it was time to leave the theater, I looked into schools and I found North Bennet Street. I looked into other preservation programs as well, but they weren't

hands-on and what I really wanted to do was the actual physical work. I sent away for the brochure, came for the Open House and fell in love with the school.

I was really excited and impressed by the school and what it had to offer but I needed to stop thinking about it romantically and think realistically if I could afford the program. It was a lot of money for me especially when I wasn't sure if this possible new career was right for me. I have the support of my family, and I couldn't do it without them. My father took out a loan in his name because he could get a lower interest rate than I could. I've also taken out financial aid loans, and have a part time job that helps with pocket money and some small bills.

In June I will return to a job that I started as an intern last summer working for the National Park Service at the Historical Preservation Training Center in Frederick, MD. The program is a way to full-time employment in the Park Service. What I like about Preservation is the history involved and the excitement you get peeling away the 20th century materials to reveal original historic fabric and seeing the craftsmanship people were able to do at a much simpler time without fancy power tools. It's pretty amazing. What I have always loved about construction is the sense of accomplishment at the end of the day. Look what I did! And having your work last is something I think about. ”

TARA HRYNIK | PRESERVATION CARPENTRY | DETROIT, MI

What I have always loved about construction is the sense of accomplishment at the end of the day. Look what I did!

I am 46, a Crow Creek Sioux from Fort Thompson, South Dakota.

“ I am 46, a Crow Creek Sioux from Fort Thompson, South Dakota. I was in the Army from 1978 to 1981, post Vietnam, as a helicopter crew chief. When I got out of the service I worked numerous jobs. I worked for the casino for awhile. In the late '90s I lived in Rapid City and worked for a

construction company for a few years.

In April '06, I went back to the reservation to help my brother who was disabled, and I got involved with Construction Work Therapy, a program for veterans run by the Black Hills Veterans Administration office. One of the directors there said “Do you want to go to Boston to train at the Bedford Veterans Construction Team Program?” I said yes.

The program in Bedford trains Native American vets so we can start our own Veterans Construction Team (VCT) on the reservation. Right now, everything is built on the reservation by outside contractors and they don't hire local help, so all the money leaves the reservation. Under the VCT program we can bid on construction projects, and since we are both Native American and vets, we go to the top of the bidding list.

I got to Boston in September '06, and started looking for schools to give me the training I needed. I looked at Middlesex Community College and was going to take bits and pieces of courses here and there, until North Bennet Street School came up. It had everything I needed. They got me a house in Lowell, and I get a ride to school from one of the students in my class. If he can't take me I take the VA van from Lowell to Bedford, and then there's a bus straight to Arlington.

Mass Rehab and the work therapy program pay the rent. The tuition is covered by the Mass Rehab and Veterans Employment Assistance. Right now I'm living on my savings, but I'm short. I don't have any personal loans; that would be the last resort, and if I have to I will. In October I went with a group of vets to Washington to talk to Congressmen about getting more money for this program. We asked for \$20,000 more for each person to pay for school.

When I finish here I will go back. I imagine I'll live in Sioux Falls, where the reservation is two hours away, but I'll be in the field all the time because they want me to be a program director, recruiting and telling everyone what we're trying to do. That will change my life. It's an opportunity, not really for me, but for the program. Instead of waiting for 20 years for help, like after Vietnam, we're going to help the vets now when they come back, and there are going to be a lot of vets coming back. If they can get help early it will help everybody in the long run. ”

STAFF & FACULTY

ADMINISTRATION

Miguel Gómez-Ibáñez,
Executive Director

Walter McDonald,
Associate Director

Frank Baird,
Building Manager

Janet Collins,
Workshop Director

Ken Craggs,
Gallery Manager

Robert G. Delaney,
Director of Admissions

Lillian DiGiorgio,
Admissions Office Manager

Stacie Dolin,
*Workshop and Student
Services Assistant*

Elaine Garneau,
Business Manager

Sara Goodrich,
*Assistant to the Executive
Director*

Jason Gregoricus,
*Director of Student and
Alumni Services*

Sheila D. Perry,
Director of Development

Laurie L. Riordan,
Development Coordinator

Ronald Santos,
Custodian

Pat Schrom,
Accounting Assistant

Kara Stepanian,
*Associate Director
of Development*

Eleanor Tait,
Receptionist

Brian Weldy,
Workshop Manager

INSTRUCTORS

BOOKBINDING
Mark Andersson,
Department Head

**CABINET &
FURNITURE MAKING**
Steve Brown,
Department Head

Dan Faia

Alex Krutsky

Lance Patterson

CARPENTRY

Francis Sullivan,
Department Head

JEWELRY MAKING & REPAIR

Rosemary Trainor,
Department Head

Megan Holst

Lisa Hunt

LOCKSMITHING

David Troiano,
Department Head

PIANO TECHNOLOGY

David C. Betts,
Department Head

Debbie Cyr

Christine Lovgren

Jack Stebbins

PRESERVATION CARPENTRY

Robert Adam,
Department Head

Steven O'Shaughnessy

VIOLIN MAKING & REPAIR

Roman Barnas,
Department Head

ADVISORS

BOOKBINDING

Sam Ellenport

Doris Freitag

Paul Parisi

Deborah Wender

CABINET & FURNITURE MAKING

William Doub

John LaGatutta

Mark Richey

Silas Kopf

CARPENTRY

Arthur Massaro

Gregory F. Pomeroy

JEWELRY MAKING & REPAIR

John F. Gifford

Laurie Hartley

Barbara Lawrence

LOCKSMITHING

Lewis Alessandrini

Micheal Samra

Sidney Schwartz

PIANO TECHNOLOGY

Larry Fine

Lewis Surdam

PRESERVATION CARPENTRY

Sara Chase

William Finch

Andrew Ladygo

William McMillen

VIOLIN MAKING & REPAIR

David Polstein

Chris Reuning

Marilyn Wallin

BOARD STANDING COMMITTEES

EXECUTIVE COMMITTEE

Burton M. Harris,
President

S. Parkman Shaw, Jr.,
Treasurer

James McNeely,
Clerk

Jacqueline Blombach,
Member-at-Large

David Bush-Brown,
Member-at-Large

Judy Ferenbach,
Member-at-Large

Francis J. Lynch III,
Member-at-Large

John McKelway, Jr.,
Member-at-Large

Peter Nessen,
Member-at-Large

Marie Oedel,
Member-at-Large

AUDIT COMMITTEE

Francis J. Lynch III,
Chair

Charles Fayerweather

Burton M. Harris

Walter Hunnewell

John McKelway, Jr.

Peter Nessen

DEVELOPMENT COMMITTEE

Judy Ferenbach,
Co-Chair

David Bush-Brown,
Co-Chair

Daniel S. Cheever, Jr.

Bruce Dayton

J. Kimo Griggs

Burton M. Harris

Charles L. Kline

Jonathan Levi

James McNeely

S. Parkman Shaw, Jr.

FINANCE & FACILITIES COMMITTEE

S. Parkman Shaw, Jr.,
Chair

William G. Creelman

Stephen Friedlaender

J. Kimo Griggs

Burton M. Harris

J. Arthur Taylor

NOMINATING & GOVERNANCE COMMITTEE

Peter Nessen,
Chair

John F. Gifford

Burton M. Harris

Amos Hostetter

Lynn C. Osborn

Lisa von Clemm

COMMITTEE OF OVERSEERS

Jacqueline Blombach,
Co-Chair

Marie Oedel,
Co-Chair

PERSONNEL COMMITTEE

John M. McKelway, Jr.,
Chair

Charles Fayerweather

Burton M. Harris

Lynn C. Osborn

Jane Wilson

AD HOC FACULTY LIAISONS

Bruce Dayton

Judy Ferenbach

Burton M. Harris

Isaiah Jackson

NORTH•BENNET•STREET•SCHOOL

AN EDUCATION IN CRAFTSMANSHIP

39 North Bennet Street
Boston, Massachusetts 02113-1998
www.nbss.org

Non Profit Org.
U.S. Postage
PAID
Boston, MA
Permit No. 52223

