

FLORENCE GRISWOLD MUSEUM

OLD LYME, CONNECTICUT

— 2016 —

BUSINESS PARTNER DIRECTORY

2016 BUSINESS PARTNERS

Investing In the Community

We would like to recognize the growing list of business partners who have become members of the Florence Griswold Museum. Their support is vital to the Museum's educational mission to foster the understanding of American art, with emphasis on the art, history, and landscape of Connecticut.

This membership program provides a unique marketing opportunity for businesses as they gain exposure to an audience of nearly 3,000 Museum members and well over 70,000 annual visitors from Southeastern Connecticut and beyond. Please help us in thanking these business partners by shopping at their establishments or utilizing their professional services.

The Florence Griswold Museum is a nationally recognized center for American art and a place where the community gathers to enjoy exhibitions, educational programs, and special events.

For further information, contact the Membership Department:
860/434-5542 ext. 112

"Connected Systems is proud to have maintained a Business Partner Membership with the Florence Griswold Museum since 2009. Supporting their educational mission and watching their organization grow is a rewarding experience. As the Museum campus and its facilities expanded over the past decade, it has presented us with many exciting challenges as an Electrical Contractor. We wish the Museum and its entire membership continued success for years to come!"

– Jason Zelek, owner of Connected Systems, LLC

ACCOMMODATIONS

Delamar Southport **203/259-2800**

245 Old Post Road
Southport, CT 06890
delamarsouthport.com

Old Lyme Inn **860/434-2600**

85 Lyme Street
Old Lyme, CT 06371
oldlymeinn.com

Saybrook Point Inn & Spa **860/395-3081**

Two Bridge Street
Old Saybrook, CT 06475
saybrook.com

The Captain Lord Mansion **207/967-3141**

6 Pleasant Street
Kennebunkport, ME 04046
captainlord.com

The Inn at Stonington **860/535-2000**

60 Water Street
Stonington, CT 06378
innatstonington.com

The Ritz Carlton, Grand Cayman **345/943-9000**

Seven Mile Beach
Grand Cayman, Cayman Islands
ritzcarlton.com/grandcayman

Union Gables Mansion **Bed & Breakfast** **518/584-1558**

55 Union Avenue
Saratoga Springs, NY 12866
uniongables.com

Weekapaug Inn **401/322-0301**

25 Spray Rock Road
Westerly, RI 02891
weekapauginn.com

ANTIQUES

Arne E. Ahlberg American **Antique Furniture** **860/767-2799**

145 Westbrook Road
Essex, CT 06426

Black Whale Antiques **860/526-5073**

5 Town Street
Hadlyme, CT 06439
blackwhaleantiques.com

Hanes and Ruskin **Appraisals & Antiques** **860/434-1800**

P.O. Box 212
Old Lyme, CT 06371
hanesandruskinn.com

ARCHITECTS & BUILDING SERVICES

B & L Construction, Inc. **860/388-9665**

756 Middlesex Turnpike
Old Saybrook, CT 06475
blexcavating.com

Bogaert Construction Company **860/767-8072**

60 Plains Road
Essex, CT 06426
bogaertconstruction.com

**Centerbrook Architects
and Planners**

860/767-0175

67 Main Street
Centerbrook, CT 06409-0955
centerbrook.com

**Connected Systems, LLC
Jason Zelek**

860/434-1788

159 Boston Post Road, Suite D
Old Lyme, CT 06371
connectedsystemsct.com

Clark Group

860/767-0000

23 Saybrook Road
Essex, CT 06426
the-clark-group.com

Infiltrator Water Technologies

800/221-4436

4 Business Park Road
Old Saybrook, CT 06475
infiltratorwater.com

David Chambers Painting

860/388-4520

6 Riverside Avenue
Old Saybrook, CT 06475

Jonathan P. Butler AIA LLC

860/434-0372

P.O. Box 424
Hadlyme, CT 06439
butlerarch.com

60 Plains Rd, Essex, CT 860.767.8072
www.bogaertconstruction.com

- Custom Homes
- Additions
- Custom Millwork
- Full Remodeling Services
- Window Replacement
- Storm Shutters & Screens

Fully Insured New Home Lic. #170 Remodeling Lic. #523107

INFILTRATOR[®]

water technologies

Protecting our Environment with
Reimagined Water Management Solutions

**We are a proud supporter of the
Florence Griswold Museum and its
commitment to preserving art, the history
of art and this place – home to artists
who reimagined the paint on their canvas.**

Infiltrator Water Technologies

4 Business Park Road, Old Saybrook, CT 06475
(800) 221-4436 www.infiltratorwater.com

**Kronenberger & Sons
Restoration, Inc.**

860/347-4600

175 Industrial Park Road
Middletown, CT 06457
kronenbergersons.com

Laysville Center Hardware

860/434-7727

171 Boston Post Road
Old Lyme, CT 06371
laysvillehardware.com

Lew The Plumber

860/434-5862

44 Center Beach Avenue
Old Lyme, CT 06371

Mike Flynn Electric

860/434-8128

141-2 Norwich Salem Road
Lyme, CT 06371

Mystic River Paint Works, LLC

860/535-4415

31 Water Street
Groton, CT 06340
mysticriverpaintworks.com

Niantic Plumbing & Appliance

860/739-5032

40 Pennsylvania Avenue
Niantic, CT 06357

Sapia Builders, LLC

860/304-8383

62 Neck Road
Old Lyme, CT 06371
sapiacorp.com

Sicuranza Electric, LLC

860/434-4343

389 Shore Road
South Lyme, CT 06376
sicuranzaelectric.com

Sapia Builders
Builders | Construction Managers

36 Plains Road - Essex, CT - 860.304.8383 - www.sapiacorp.com

SNS Electric, LLC

860/535-1233

135 Taugwonk Road
Stonington, CT 06378
snslectricllc.com

Zelek Electric Company

860/434-9726

187A Boston Post Road
Old Lyme, CT 06371
zelekelectric.com

**ART GALLERIES &
MUSEUMS**

Chester Gallery

860/526-9822

76 Main Street
Chester, CT 06412

Cooper & Smith Gallery, LLC

860/581-8526

10 Main Street
Essex, CT 06426
cooperandsmithgallery.com

Hirschl & Adler Galleries

212/535-8810

The Crown Building
730 Fifth Avenue, 4th Floor
New York, NY 10019
hirschlandadler.com

Lyme Art Association

860/434-7802

90 Lyme Street
Old Lyme, CT 06371
lymeartassociation.org

Spectrum Art Gallery & Store

860/767-0742

61 Main Street
Centerbrook, CT 06409
spectrumartgallery.org

Susan Powell Fine Art

203/318-0616

679 Boston Post Road
Madison, CT 06443
susanpowellfineart.com

Taylor and Graham Fine Art

203/622-0906

43 Greenwich Avenue
Greenwich, CT 06830
taylorandgraham.com

The Cooley Gallery

860/434-8807

25 Lyme Street
Old Lyme, CT 06371
cooleygallery.com

ATTORNEYS

Kitchings & Potter, LLC

860/434-5333

5 Davis Road East
Old Lyme, CT 06371

Polito & Associates, LLC

860/447-3300

567 Vauxhall Extension
Suite 230
Waterford, CT 06385
politolaw.com

Traystman & Coric, LLC

860/442-8758

45 Channing Street
New London, CT 06320
traystmancoric.com

AUCTIONEERS & APPRAISERS

Christie's
New York Salesroom
212/636-2000
20 Rockefeller Plaza
New York, NY 10020
christies.com

Winter Associates, Inc.
Auctioneers and Appraisers
860/793-0288
21 Cooke Street
Plainville, CT 06062
auctionsappraisers.com

AUTO SALES & SERVICE

All Pro Automotive
860/434-2265
147 Boston Post Road
Old Lyme, CT 06371
allproautomotive.com

Reynolds' Garage & Marine
860/434-0028
264 Hamburg Road
Lyme, CT 06371
reynoldssubaru.com

Secor Auto Group
860/442-3232
Broad Street
New London, CT 06320
secorauto.com

BANKING & FINANCIAL SERVICES

Essex Financial Services
860/767-4300
176 Westbrook Road
Essex, CT 06426
essexfinancialservices.com

Essex Savings Bank
860/434-1646
101 Halls Road
Old Lyme, CT 06371
essexsavings.com

Hammond Iles
Wealth Advisors
Planning for Life & Legacy
800/416-1655
102 Halls Road
Old Lyme, CT 06371
hammondiles.com

Jeffrey N. Mehler, CFP, LLC
Financial Planning
860/767-9700
147 Westbrook Road
Essex, CT 06426
jnmehler.com

Webster Bank
860/434-4140
7 Halls Road
Old Lyme, CT 06371
websteronline.com

BEAUTY & SPA SERVICES

Elizabeth Arden Red Door Spa
860/446-2500
625 North Road
Groton, CT 06340
reddoorspas.com

ReynoldsSubaru.com

ReynoldsBoats.com

Serving the Connecticut Shoreline for over 150 Years

SUBARU.

860.434.0028 • 264 Hamburg Rd. [Route 156] Lyme, CT 06371

A WORLD OF
FINANCIAL
OPPORTUNITY...

PERSONAL • BUSINESS • TRUST • INVESTMENT SERVICES

Offices: Essex, 35 Plains Road, 860-767-2573 • Essex, 9 Main Street, 860-767-8238
Old Saybrook, 155 Main Street, 860-388-3543 • Old Lyme, 101 Halls Road, 860-434-1646
Madison, 99 Durham Road, 203-318-8611 • Chester, 203 Middlesex Avenue, 860-526-0000
In Connecticut Toll-Free 877-377-3922 • www.essexsavings.com

Member FDIC • Equal Housing Lender

Member FINRA, SIPC
Subsidiary of Essex Savings Bank

Essex: 176 Westbrook Road 860-767-4300 • Madison: 99 Durham Road, 203-318-8892
www.essexfinancialservices.com • Call Toll-Free: 800-900-5972

INVESTMENTS IN STOCKS, BONDS, MUTUAL FUNDS & ANNUITIES:

NOT A DEPOSIT | NOT FDIC INSURED | NOT BANK GUARANTEED | MAY LOSE VALUE

NOT INSURED BY ANY FEDERAL GOVERNMENT AGENCY

**Essence Center for Beauty
& Wellness**

860/388-1002

121 Main Street
Old Saybrook, CT 06475
essencewellness.com

Faces Aesthetics-Skincare

860/434-0100

90 Halls Road
Old Lyme, CT 06371

Rob Rivers

The Salon and Spa

860/434-8197

86 Halls Road
Old Lyme, CT 06371
robrivers.com

Salon Pure

860/598-9032

11 Halls Road
Old Lyme, CT 06371
salonpurect.com

The Spa of Essex

860/767-7796

63 S Main Street
Essex, CT 06426
thespaofessex.com

Timothy Pamment Salon

203/245-7707

22 Durham Road
Madison, CT 06443
timothypammmentsalon.com

Vitality Spa

860/434-1792

14 Lyme Street
Old Lyme, CT 06371
vitalityspa.com

**CLOTHING, JEWELRY
& GIFTS**

Astrid Couture and Ready to Wear

860/663-2403

255 North Parker Hill Road
Killingworth, CT 06419
astridcouture.com

Deep River Design

860/526-9270

381 Main Street
Deep River, CT 06417
deepriverjewelrydesign.com

EF Watermelon

860/434-1600

24 Lyme Street
Old Lyme, CT 06371
efwatermelon.com

Perennial Designs

860/434-3194

343 Hamburg Road
Lyme, CT 06371
perennialdesigns.net

Simply Pearls

The Gallery and More

860/399-6022

1551 Boston Post Road
Westbrook, CT 06498
simplypearls.vpweb.com

The Bowerbird

860/434-3562

46 Halls Road
Old Lyme, CT 06371
thebowerbird.com

the e-list

860/434-4345

Old Lyme, CT 06371
the-e-list.com

DESIGN • MARKETING • SOCIAL • STRATEGY • DEVELOPMENT

WE LOVE PROBLEMS

Call us with yours

JULIA
BALFOUR

a full service creative agency

call (860) 577 - 0340 • email info@juliabalfour.com

AN AWARD WINNING AGENCY IN LYME CT • juliabalfour.com

**The Merchants of
Old Lyme Marketplace**

Halls Road
Old Lyme, CT 06371

**The Shop
Florence Griswold Museum
860/434-5542**

96 Lyme Street
Old Lyme, CT 06371
florencegriswoldmuseum.org/shop

**Treasures
860/434-9338**

95 Halls Road
Old Lyme, CT 06371
treasuresoldlyme.com

**Well Suited Custom Clothier
Alan Horwitz
860/227-5388**

78 Thimble Islands Road
Stony Creek, CT 06405
wellsuitedct.com

COMPUTER

**Caliber Computing
860/434-1926**

20 Homestead Circle
Old Lyme, CT 06371
calibercomputing.com

**Star Computers
860/691-0044**

34 Black Point Road
Niantic, CT 06357
starcomputers.com

**COUNTRY CLUBS &
GOLF COURSES**

**Stonington Country Club
860/535-4035**

396 Taugwonk Road
Stonington, CT 06378
stoningtoncountryclub.com

**CUSTOM PRINT
PRODUCTS**

**Gull Associates
860/434-8214**

14 Victoria Lane
Old Lyme, CT 06371
gullassociates.com

DESIGN SERVICES

**Andrew Rubenoff Design
203/562-0001**

38 Sperry Street
New Haven, CT 06511
andrewrubenoff.com

**Brown Bear Creative
860/440-6150**

1 Post Hill Place, Suite 2
New London, CT 06320
brownbearcreative.com

**Julia Balfour, LLC
860/557-0340**

401 Hamburg Road
Old Lyme, CT 06371
juliabalfour.com

Two Sisters Design

Print & Web

Lisa Reneson

860/304-3220

Dana Evans

860/434-2705

Lyme, CT 06371

twosistersdesign.com

The Garde Arts Center

860/444-7373

325 State Street

New London, CT 06320

gardearts.org

The Side Door

860/434-0886

85 Lyme Street

Old Lyme, CT 06371

thesidedoorjazz.com

.....
ENTERTAINMENT
.....

Arthur Murray Dance Studios

860/739-3991

287 Main Street

Niantic, CT 06357

nianticballroom.com

WSHU Public Radio Group

203/365-6604

5151 Park Avenue

Fairfield, CT 06825

wshu.org

Chestnut Hill Concerts

203/245-5736

chestnuthillconcerts.org

.....
FITNESS & YOGA
.....

Ivoryton Playhouse

860/767-7318

103 Main Street

Ivoryton, CT 06442

ivorytonplayhouse.org

Lyme Shores Tennis & Fitness

860/739-6281

22 Colton Road

East Lyme, CT 06333

lymeshores.com

Musical Masterworks, Inc.

860/434-2252

Old Lyme, CT 06371

musicalmasterworks.org

Root Yoga Studio

info@rootyogastudio.com

23 Lyme Street

Old Lyme, CT 06371

rootyogastudio.com

New Haven Symphony Orchestra

203/865-0831

545 Long Wharf Drive

Sixth Floor

New Haven, CT 06511

newhavensymphony.org

.....
FOOD & BEVERAGE
.....

A Thyme To Cook, Inc.

860/887-5932

426 Northwest Corner Road

North Stonington, CT 06359

athymetocook.com

Peter Emanuel/Jane Martineau Duo

860/443-1128

New London, CT 06320

Alforno Ristorante

860/399-2346

1654 Boston Post Road

Old Saybrook, CT 06475

alforno.net

Andre Prost, Inc.
860/388-0838
680 Middlesex Tpke
Old Saybrook, CT 06475
andreprost.com

Andy's Deli & Market
860/434-8499
19 Halls Road
Old Lyme, CT 06371
andysdeliandmarket.com

Ashlawn Farm Coffee
860/434-3636
78 Bill Hill Road
Lyme, CT 06371
Old Saybrook: 860/339-5663
455 Boston Post Road
Old Saybrook, CT 06475
farmcoffee.com

Café Flo
Florence Griswold Museum
860/434-5542 x 126
96 Lyme Street
Old Lyme, CT 06371
[Open May 1 – October 30]

Captain Daniel Packer Inne
860/536-3555
32 Water Street
Mystic, CT 06355
danielpacker.com

Coffee's Country Market & Catering
860/434-1877
169 Boston Post Road
Old Lyme, CT 06371
coffeescountrymarket.com

Dagmar's Desserts
860/661-4661
75 Main Street, Suite 2
Old Saybrook, CT 06475
dagmarsdesserts.com

Deep River Snacks
860/434-7347
P.O. Box 1127
Deep River, CT 06417
deepriversnacks.com

Ekonk Hill Turkey Farm, LLC
860/564-0248
227 Ekonk Hill Road
Moosup, CT 06354
ekonkhillturkeyfarm.com

**Elizabeth's Cafe &
Perfect Parties Catering**
203/245-0250
885 Boston Post Road
Madison, CT 06443
perfectparties.com

Flanders Fish Market & Restaurant
860/739-8866
22 Chesterfield Road
East Lyme, CT 06333
flandersfish.com

Frederick Seggerman Selections
860/345-3441
337 Walkley Hill Road
Haddam, CT 06438

Fromage Fine Foods & Coffees, LLC
860/388-5750
873 Boston Post Road
Old Saybrook, CT 06475
fromagefinefoods.com

Gourmet Galley Catering
860/415-9589
138 Norwich-Westerly Road
North Stonington, CT 06359
gourmet-galley.com

Jonathan Edwards Winery

860/535-0202

74 Chester Maine Road
North Stonington, CT 06359
jedwardswinery.com

Morning Glory Café, LLC

860/434-0480

11 Halls Road
Old Lyme, CT 06371
morningglorycafeoldlyme.com

Old Lyme Inn

860/434-2600

85 Lyme Street
Old Lyme, CT 06371
oldlymeinn.com

Pasta Vita

860/395-1452

225 Elm Street
Old Saybrook, CT 06475
pastavita.com

Pizza Works

860/388-2218

455 Boston Post Road
Old Saybrook, CT 06475
pizzaworksoldsaybrook.com

River Tavern

860/526-9417

23 Main Street
Chester, CT 06412
rivertavernrestaurant.com

Shore Discount Liquors

860/526-5197

211 Main Street
Deep River, CT 06417
ctwine.net/ourstore/deep_river/

The Chocolate Shell

860/434-9727

18 Lyme Street
Old Lyme, CT 06371

.....
**FRAMING &
CONSERVATION**
.....

Art Emporium of Old Saybrook

860/388-1419

288 Main Street
Old Saybrook, CT 06475
artemporiumofoldsaybrook.com

Artisan Framing & Gallery

860/739-2286

293 Main Street
Niantic, CT 06357
artisanframingandgallery.com

Studio 33 Art & Frame Gallery

860/442-6355

140 Bank Street
New London, CT 06320
studio33gallery.com

The Frame Shop on Wall Street

203/779-5213

28 Wall Street
Madison, CT 06443
theframeshoponwallstreet.com

The Wall Street Gallery

203/245-2912

91 Wall Street
Madison, CT 06443
extremeframing.com

Yost Conservation, LLC

203/267-1122

95 Willenbrock Road, Unit C-2
Oxford, CT 06478
yostconservation.com

PASTA VITA

The Place to Go for Gourmet to Go

HOURS:

Monday-Friday 8-6

Saturday 8-5:30

860-395-1452

pastavita.com

225 Elm Street
Old Saybrook CT
06475

FUEL & OIL SERVICES

Guy's Oil Service

860/739-8700

87 West Main Street
Niantic, CT 06357-0081
guysoil.com

Hendel's, Inc.

860/437-4648

35 Great Neck Road
Waterford, CT 06385

FURNITURE & RUGS

CL Phillips Fine Furniture

860/941-9287

41 Lower Boulevard
New London, CT 06320
furnituretoorder.com

Kebabian's Oriental Rugs

203/865-0567

73 Elm Street
New Haven, CT 06510
kebabians.com

GARDEN & LANDSCAPE

Burnett's Landscaping

860/859-3100

406 New London Road
Salem, CT 06420
burnettslandscaping.com

Christine Darnell Gardens

203/832-9411

232 West Main Street
Chester, CT 06412
christinedarnellgardens.com

Judge's Farm

860/434-0822

3 Old Shore Road
Old Lyme, CT 06371
judgesfarm.com

MJ McCabe Garden Design

203/484-9031

205 Clintonville Road
Northford, CT 06472
mjmgardendesign.com

Perennial Harmony

860/961-4439

144 Boston Post Road
East Lyme, CT 06333
perennialharmony.com

Wilber & King Nurseries

203/488-0201

35 Prospect Hill Road
Branford, CT 06405
wilberandking.com

INSURANCE COMPANIES

Archambault Insurance, Inc.

860/526-9587

2 North Main Street
Chester, CT 06412
archambaultinsurance.com

Bouvier Insurance

800/357-2000

29 North Main Street
West Hartford, CT 06107
binsurance.com

BOUVIER
INSURANCE

is

proud to support

the Florence Griswold Museum!

29 North Main Street
West Hartford, CT 06107
800.357.2000
www.binsurance.com

It's better with Bouvier.

Home • Auto • Business • Condominium • Life • Health • And more!
West Hartford • Old Lyme • Uncasville • Guilford • Stamford

INTERIOR DESIGN

Alpha-Aero Draperies, Inc.
860/691-1392

170 FLanders Road
Niantic, CT 06357
alpha-aero.com

Hannah Childs Interior Design
860/434-1134

2 Huntley Road
Old Lyme, CT 06371
hannahchildsinteriors.com

Jean Callan King Interior Design
860/434-8816

42 Hopyard Road
East Haddam, CT 06423
jckinteriordesign.com

Pough Interiors, LLC
860/581-8344

1 Main Street
Essex, CT 06426
poughinteriors.com

Total Design Source, LLC
860/388-0019

180 Main Street
Old Saybrook, CT 06475
tdesignsource.com

MARINE SERVICES

East Coast Trailers, LLC
860/399-6120

16 Hammock Road North
Westbrook, CT 06498
joeboat.com

SHORELINE EYE GROUP

Lior Haim, M.D.
Karen S. Nipper, M.D.
Keith M. Lemire, O.D.

741 Broad St. Ext.
Waterford, CT 06385
T 860.442.5663 • F 860.444.7778

655 Middlesex Tpk • Suite 107
Old Saybrook, CT 06475
T 860.588.4242 • F 860.588.5485

Topside Canvas & Upholstery, Inc.
860/399-4845

768 Boston Post Road
Westbrook, CT 06498

.....
MEDICAL
.....

Eye Doctors

Elgart, Pinn, Gordon & Yee
860/388-2020

1156 Boston Post Road
Old Saybrook, CT 06475
cteyedoctors.com

Hamburg Cove Endodontics

860/434-7434

248 Hamburg Road
Lyme, CT 06371
248endo.com

Lawrence & Memorial Hospital

860/442-0711

365 Montauk Avenue
New London, CT 06320
lmhospital.org

Middlesex Hospital

Shoreline Medical Center

860/358-3700

260 Westbrook Road
Essex, CT 06426
middlesexhospital.org/locations/shore-
line-medical-center

Shoreline Eye Group

860/388-4242

633 Middlesex Tpke., Suite 107
Old Saybrook, CT 06475

Waterford: 860/442-5663

741 Broad Street Extension
Waterford, CT 06385
shorelineeyegroup.com

.....
OTHER
.....

LEGO Systems, Inc.

860/749-2291

555 Taylor Road
Enfield, CT 06082
lego.com/en-us

Miller Aird Destination Marketing

860/964-0376

milleraird.com

Mystic River Foundry, LLC

860/536-7634

2 Broadway Ext., Box 121
Mystic, CT 06355
mysticriverfoundry.com

**New England Personnel of
Hartford, LLC**

860/571-7700

1850 Silas Deane Highway
Rocky Hill, CT 06067
newenglandpersonnel.com

Rota Portrait Design

800/649-3585

15 Maple Street
North Uxbridge, MA 01538
rotaportraitdesign.com

.....
REAL ESTATE
.....

William Pitt Sotheby's

International Realty

Jennifer & Jane Associates

Jennifer Caulfield

860/388-7710

Jane Pfeffer

860/227-6634

13 Main Street
Essex, CT 06426
williampitt.com

SENIOR LIVING

Chester Village West

860/526-6800

317 W. Main Street
Chester, CT 06412
chestervillagewestlcs.com

Essex Meadows

860/767-7201

30 Bokum Road
Essex, CT 06426
essexmeadows.com

SIGNS & BANNER SERVICE

Lighthouse Signs

860/399-6403

662 Boston Post Road
Westbrook, CT 06498

SKI RESORTS

Okemo Mountain Resort

800/786-5366

77 Okemo Ridge Road
Ludlow, VT 05149
okemo.com

TRAVEL

American Cruise Lines

800/460-4518

741 Boston Post Road
Suite 200
Guilford, CT 06437
americancruiselines.com

Chester Charter, Inc.

860/526-4321

61 Winthrop Road
Chester, CT 06412
chester-charter.com

International Bicycle Tours, Inc.

860/767-7005

P.O. Box 754
Essex, CT 06426
internationalbicycletours.com

VETERINARY SERVICES

Coastal Valley Veterinary Services, LLC

860/867-6367

P.O. Box 1015
Old Lyme, CT 06371
coastalvalleyvet.com

BUSINESS PARTNER MEMBERSHIP BENEFITS

Business partners receive numerous benefits:

\$135 Basic Partner

- Exclusive advertising in the Museum's Business Partner Directory
- Free general Museum admission
- Five complimentary guest passes for distribution to employees, clients, or customers [\$50 value]
- Hyperlink on the Museum website
- Invitations to members-only exhibition preview opening receptions
- Subscription to member newsletter
- Listing in the Museum's Annual Report
- Recognition at the Museum's Annual Meeting
- And much more!

\$250 Associate

All Basic Partner benefits plus:

- Five additional guest passes
[10 total, \$100 value]

\$500 Supporter

All Associate Partner benefits plus:

- Five additional guest passes
[15 total, \$150 value]
- Half page ad in the Museum's Business Partner Directory

\$1,000 Patron

All Supporter Partner benefits plus:

- Five additional guest passes
[20 total, \$200 value]
- Banner ad on the Business Partner page on the Museum website and in select e-newsletters
- Full page ad in the Museum's Business Partner Directory
- Recognition and gift presented at the Museum's Annual Meeting

For further information or to become a Business Partner,
contact the Membership Department:

860/434-5542, ext. 112

The Business Directory is printed bi-annually in January and July.

Deadline for Spring Issue is January 6, 2016

Deadline for Fall Issue is July 15, 2016

Thank you for your generous support!

Your contribution helps the Museum continue its tradition of public service to a broad and diverse community, inspiring thousands of children and adults each year. And for that, we are sincerely grateful.

The mission of the Florence Griswold Museum is to foster the understanding of American art, with emphasis on the art, history, and landscape of Connecticut.

Museum Hours

Tuesday through Saturday 10am to 5pm

Sunday 1pm to 5pm

Closed Mondays and major holidays

FLORENCE GRISWOLD MUSEUM

Home of American Impressionism

96 Lyme Street, Old Lyme, Connecticut 06371

Exit 70 off I-95

t 860/434-5542 f 860/434-6259

FlorenceGriswoldMuseum.org