

Nantucket Preservation Month

JUNE

2016

SUN	MON	TUE	WED	THU	FRI	SAT
29 	30 PRESERVE JAR CAMPAIGN Look out for the BLUE Preserve Jars to win the Preservation Month basket! Another month long activity offered: PRESERVATION MONTH CHILDREN'S SCAVENGER HUNT . *entry forms available at the NPT office, Chamber of Commerce, NPT website	31	1	2	3	4 55 Union SPECIAL HOUSE TOUR NPT \$250+ Members Only Tour
5	6 	7	8 nantucket bl(ACK)book	9	10	11 +
12 	13 	14 	15 	16 	17 	18
19 NPT HISTORIC HOUSE TOUR North Water Street	20 	21	22	23	24	25 CODFISH PARK HOUSE TOUR *Sunset Trust sponsored event
26	27	28 + 	29	30 	1	2

PRESERVATION MATTERS: INSIDE & OUT

organized by: **THE NANTUCKET PRESERVATION TRUST**

For ticket links, full event details, and more information visit our website www.nantucketpreservation.org or call 508-228-1387

SCHEDULE of EVENTS

LECTURES

NATURAL NANTUCKET JEWELRY

JUNE 2ND | 6:00PM-7:00PM | MITCHELL'S BOOK CORNER

Local artist Megan Anderson will talk about her process of preserving Nantucket deer leather and antlers to make jewelry. **FREE.**

REPAIR OR REPLACE? THAT IS THE QUESTION...

JUNE 11TH | 10:00AM | BARTLETT'S FARM | HAYLOFT

Lecture by Pen Austin and Brian Pfeiffer on traditional vs. modern materials in the repair of historic homes. **FREE.**

ENVISION NANTUCKET: 3D DIGITAL DOCUMENTATION OF THE ISLAND

JUNE 15TH | 6:00PM | SHERBURNE HALL

This presentation will explore the use of laser scanning for heritage sites and share examples of past work. **FREE.**

PRESERVING THE MONUMENTS OF OUR ANCESTORS

JUNE 18TH | 10:00AM-12:00PM | MARIA MITCHELL ASSOCIATION

How to properly clean gravestones. *Cost: \$10 MMA members, \$15 non-members.*

MUSEUM OF AFRICAN AMERICAN HISTORY PRESERVATION PANEL

JUNE 29TH | 5:00PM | AFRICAN MEETING HOUSE

A panel of experts will discuss preservation efforts at the Museum of African American History. Open to the public. **FREE.**

TOURS/OPEN-HOUSES

NPT MEMBERS-ONLY TOUR OF 55 UNION

JUNE 4TH | 10:00AM-12:00PM | 55 UNION STREET

A private tour of the recently preserved home at 55 Union Street. By invitation, for NPT members donating \$250 or more to the 2016 annual appeal.

NHA HISTORIC SITES

JUNE 4TH & JUNE 5TH | 11:00AM-4:00PM

Visit the Old Mill, Oldest House, Greater Light, Fire Hose Cart House & Old Gaol. **FREE.**

BARN AGAIN

JUNE 18TH | 1:00PM-4:00PM | 44 MILESTONE ROAD

Tour a reconstructed 1750's English-style post and beam barn. **FREE.**

OPEN DAY AT SANKATY HEAD LIGHTHOUSE

JUNE 19TH | 11:00AM-3:00PM

Sankaty light open for tours to the top. *Sponsored by Sconset Trust.* **FREE.**

SCONSET BLUFF EROSION CONTROL OPEN HOUSE

JUNE 19TH | 11:00AM-3:00PM

Learn about the history of erosion on the Bluff and view the erosion protection project. **FREE.**

HISTORIC HOUSE TOURS ON NORTH WATER STREET

JUNE 19TH | 1:00PM-4:00PM

Join the NPT to tour historic homes on North Water Street. **FREE.**

CODFISH PARK HOUSE TOUR

JUNE 25TH | 11:00AM-3:00PM

A special tour of Codfish Park sponsored by the 'Sconset Trust. **FREE.**

LIVE VERSION OF HEIRLOOM HOUSE

JUNE 26TH | 11:00AM-1:00PM | 30 PINE STREET

Receive a copy of the book and tour the Heirloom House with owner Sherry LeFevre. *Cost: \$30, call NPT for reservations. A portion of ticket sales from this event will benefit the NPT. Limited tickets available.*

EVENTS

blackbook GIRLS NIGHT IN: RESTORE + RESTORATION

JUNE 8TH | 6:00PM-8:00PM | 55 UNION

Tours, Tastings + Talks at the newly restored 55 Union Home. An evening including: restoring beauty with Follain, Restoring fashion with Current Vintage, and restoring homes with Michelle Elzay of Sparrow Design/co-owner of 55 Union. *Tickets \$25, available online.*

EPERNAY WINE TASTINGS | 5:00PM-7:00PM | FREE

JUNE 9TH - SYLTBAR: Preserving your Health with this Bubbly Elixir

JUNE 16TH - Preserving the Art of Reading: '30 Miles Out' book + Wine Pairing

JUNE 23RD - Preserving Wine Before It Is Released Tasting

PUT 'EM UP CANNING WORKSHOP

JUNE 11TH | 10:00AM-12:00PM | NANTUCKET CULINARY CENTER

Preserve your fresh fruits and veggies! Learn the hot water bath canning method while making a batch of strawberry rhubarb jam. *Cost: \$50, limited to 30 participants.*

COCKTAIL PARTY

JUNE 11TH | 8:30PM-10:00PM | NANTUCKET CULINARY CENTER

Cocktail party at the Nantucket Culinary Center in conjunction with **RAISE THE ROOF** film screening. *Tickets \$45, contact NPT.*

PLEIN AIR FESTIVAL

JUNE 14TH-JUNE 19TH | OUTSIDE PAINTING FROM

WASHING POND TO GREAT POINT

Paint historic homes as part of the AAN plein air festival. Contact AAN for further information and participation fees.

GO FIGURE NANTUCKET

JUNE 14TH | 6:15PM-7:15PM | GO FIGURE BARRE STUDIO

Figure method barre class. The Figure Method barre class incorporates the best of Pilates, Yoga, orthopedic exercises and classical ballet technique! Make your reservation at gofigurestudio.com. **FREE.**

NPT MEMBERSHIP DAY

JUNE 18TH | 10:00AM-2:00PM | BARTLETT'S FARM

NPT Membership day at Bartlett's Farm, find us in the garden center. **FREE.**

PRESERVING PLANT SPECIMENS: A HANDS-ON DISCUSSION.

JUNE 21ST | 10:00AM | LINDA LORING NATURE CENTER

Collecting and preserving plant specimens. **FREE.**

PRESERVE YOUR BODY

JUNE 25TH | 9:00AM-10:00AM | 88 OLD SOUTH RD

Join Isaiah Truymen, founder of the NEW Ezia Athletic Club, for a open group workout at new club site - refreshments available. Rain date Saturday, July 2. **FREE.**

IN A PICKLE CANNING WORKSHOP

JUNE 26TH | 10:00AM-12:00PM | NANTUCKET CULINARY CENTER

Preserve your harvest! Learn the refrigeration and hot water bath methods while pickling red onions, cucumbers, and beets. *Cost: \$50, limited to 30 participants.*

NPT PRESERVATION AWARDS CEREMONY

JUNE 30TH | 5:00PM-7:00PM | NANTUCKET YACHT CLUB

Ceremony to honor 2016 Preservation Award recipients. *By Invitation only.*

FILM SCREENINGS

DREAMLAND PRESENTS: CHERRY COTTAGE

JUNE 6TH | 5:30PM

Dreamland presents the Nantucket Preservation Month film series, in partnership with Nantucket Preservation Trust. Tickets \$13 adults, \$10 seniors & children. *A portion of ticket sales from this event will benefit the NPT.*

'RAISE THE ROOF' FILM SCREENING

JUNE 11TH-6:30PM | JUNE 12TH-6:00PM | NANTUCKET ATHENEUM

Screening of the film 'Raise the Roof' followed by Q&A session with film creators and project participants. Sponsored by Congregation Shirat Ha Yam and Nantucket Atheneum. Reservation required, contact NPT. June 11th ticketed cocktail party to follow, see listing under "events" for more info. **FREE.**

DREAMLAND PRESENTS: BUILT ON NARROW LAND

JUNE 13TH | 5:30PM | DREAMLAND

Dreamland presents the Nantucket Preservation Month film series, in partnership with Nantucket Preservation Trust. Tickets: \$13 adults, \$10 seniors & children. *A portion of ticket sales from this event will benefit the NPT.*

DREAMLAND PRESENTS: THESE AMAZING SHADOWS

JUNE 20TH | 5:30PM | DREAMLAND

Dreamland presents the Nantucket Preservation Month film series, in partnership with Nantucket Preservation Trust. Tickets: \$13 adults, \$10 seniors & children. *A portion of ticket sales from this event will benefit the NPT.*

'FOUR DREAMS AND A THOUSAND DEMOLITIONS'

FILM SCREENING + CLOSING FORUM

JUNE 28TH | 6:00PM-7:30PM | NANTUCKET ATHENEUM

Short film followed by Preservation Month closing forum. **FREE.**

