

The Chairman's Report

By Donald O. Ross

Remarks delivered at the Preservation Society's Annual Meeting, June 14, 2012

ood evening and welcome to the 67th annual meeting of The Preservation Society of Newport County.

I follow in the footsteps of some very able, energetic and dedicated past leaders of the Preservation Society. But it is our third Chairman who I wish to single out in particular; a man also known as Mr. Newport by his many fans.

We begin tonight with a tribute to John Winslow, whose recent passing cannot go unmentioned. As the Chairman of the Board between 1977 and 1989, Johnny presided over the maturation of the Preservation Society, following the formative years when the Society evolved to become the steward of significant properties, in addition to its initial mission simply as an advocate for the preservation of historic Newport, purchasing some colonial properties with the goal of stabilizing them, adding restrictive covenants to the deeds and then reselling some of them. At the time he became Chairman, the Society had just gone through an extraordinary period, from 1962 to 1973, when it either acquired or was the recipient of seven major properties, including The Breakers, Rosecliff and Kingscote, these last three having taken place in 1971 and 1972. So during Johnny's tenure, and working with very able volunteers and staff, the Preservation Society oversaw the difficult phase of developing and implementing plans to professionally manage all of these newly acquired properties and make sure the roofs didn't leak. To help pay for the expense of these properties, they had to be opened to the public, and you all probably remember well what downtown Newport looked like in 1973 and 1974 as a large part of Thames Street was torn apart and the wharf area redeveloped. Following all of this redevelopment, the tourists

Donald Buschgans of Lodi Welding directs a crane as it lifts the crown of the north gate back into place at The Breakers after restoration. Photo by Andrea Carneiro

really started coming back to Newport, and the visitation numbers swelled, but in so doing presented a whole series of new issues on how to manage a tourist attraction!

Despite the numerous controversies that ultimately develop with an organization such as the Preservation Society, Johnny soothed fearful residents, successfully approached donors, helped recruit talented staff, and added new blood to the Board of Trustees.

John Winslow was not only the source of a lot of Newport history

relating to the former owners of these properties and their families, but he embodied the spirit of never letting the legends and histories of Newport be forgotten. Even after he stepped down from his successful tenure as Chairman, he provided advice for the next generations of Board members. Even today we ask: would Johnny have approved of this?

I am delighted that his wife Helen, who was at his side as a very important volunteer, is here tonight. Helen, of course, was a winner of a Laurel Award for Volunteerism a few years ago. And so I ask for a moment of silence in John Winslow's memory. Thank you.

One of the pleasures of being a part of the Preservation Society is the involvement with a very talented and engaged Board of Trustees. The Trustees have been active participants in committees and special projects, and fully involved in reviewing the major issues our organization faces. Each one has specific fields of expertise which have been extremely helpful to the Preservation Society, and a sincere commitment to Newport. Trudy Coxe, our Executive Director and Chief Executive Officer, has been very effective about communicating with this Board and gathering their thoughts on everything. So an initiative, a change in policy, the structure of an event, the strategic plan—all are the result of the excellent, collaborative efforts of the Board. Thank you.

Now, I want to make some comments about our efforts this past year, starting with the financial side. You will hear details from our Treasurer, but the year just ended was a remarkably successful one financially. We had a rocky beginning, as rioting in the streets of Athens broke out, Congress was stalemated on budget and debt level issues, and confidence dropped, then so did our attendance. Fortunately, we recovered and actually had our best attendance in a decade.

Chief Conservator Jeff Moore points out some of the repairs done on one of the lacquer panels from the breakfast room of The Elms. Photo by Andrea Carneiro

Retail sales reached \$3.1 million, helped in part by a rebranding strategy for the website, now called NewportStyle.net. Thank you, John Rodman, for your leadership with that effort. And thank you to Cynthia O'Malley for your very professional leadership of the overall retail effort. And a special thank you, Angela Moore, our Trustee, who has volunteered her time and expertise with this effort over the last several years.

With Elizabeth Leatherman and Paul Szápáry again as our Chairs, the Annual Fund broke records this past year. Ten years ago, we did not even have an Annual Fund.

I am tremendously pleased and thankful for the number and size of the numerous grants and gifts we received from a broader number of institutional donors, and for a

broad cross section of important projects. Not trying to leave anyone out, but special thanks to the Prince Charitable Trusts, the McBean Charitable Trust, the van Beuren Charitable Foundation, the Champlin Foundations, the Loebs Family Foundation, and the J. Edgar Monroe Foundation. I should mention that the Development Department has been burning the midnight oil, drafting proposals and communicating with these donors and many others.

This time last year we were in the heat of a national competition to win the distinction of being the place that matters most. You probably remember it. It was called "This Place Matters." One hundred sites across America competed for a \$25,000 prize offered by the National Trust for Historic Preservation – winner to be decided by having the most online votes. And we won.

In 2011, we launched the Rosecliff audio tour with resounding success, and total admissions rose as a result. The roll out of that tour brought to completion the master plan for our four most visited houses. Complimentary audio tours of The Breakers, The Elms, Marble House and Rosecliff now offer a complete experience for visitors who tour the Gilded Age properties.

Also last year, a new Servant Life Tour was created for The Elms based on the display of numerous photographs donated by descendants of the staff that worked there. The tour takes a strong and broad historical viewpoint of servant life in America, discussing immigration, labor disputes, the make up of a Gilded Age household, and how servants found employment through family connections—our American version of "Downton Abbey." These broad issues are then balanced by very specific and personal stories of servants who lived and worked at The Elms. Attendance for this tour has tripled since it was revised from the older "Behind the Scenes" tour offered the previous year.

I am also told John Tschirch is working on updating the regular audio tour of The Elms, which was heard by its one millionth visitor this year.

Last year the north gates of The Breakers were restored – the work by Lodi Welding took most of a year and involved having to create from new metal some of the parts which were little more than rust held together with paint. Lodi will be receiving a Laurel Award this evening for their superb craftsmanship.

On the green front, after further drilling deep water wells on the grounds of The Breakers,

and thanks to a grant from the Loebs Family Foundation, we successfully proved that we do in fact have the capability to use geothermal heating and cooling to augment the climate inside The Breakers. The engineering is now underway to design the system which we plan to install.

The Hunter House Historic Structures Report, funded by a grant from the van Beuren Charitable Foundation, was completed. Conducted by Wank Adams & Slavin, this report will give us a much better understanding of existing conditions of the timber framing and sagging floors. This is a fascinating study of our first property. It is just astonishing the various uses and owners the house went through over the 200 plus years prior to 1945, all detailed with timelines in this report. Note the way the house changed over time, including the restoration of the front entrance, with the pediment fully restored. This had originally been positioned on the western side, until Charles Follen McKim moved it to another house in the neighborhood in the 1870s.

Our landscapes continue to be one of our proudest achievements. Our gardens and grounds are as much a jewel as any of our buildings. Certainly this is true at Green Animals, where a major garden restoration is underway funded by the Champlin Foundations. Jeff Curtis and his team also made some major improvements to our greenhouses over the winter with a conversion to gas heat which is providing better heating efficiency and real savings.

"This Old House" paid us a visit in this past year. While producing a season series in Rhode Island, Norm Abrams asked Trudy Coxe if she could think of a fun house for them to tour, and she persuaded them to bring a camera and a team to spend a few minutes at The Elms. Well, it turned out to be a sevenperson crew, and they took all day to shoot. The resulting ten minute segment has now appeared on PBS stations across the

The butler and footmen of The Elms posing near the terrace, circa 1920. From The Elms Servant Life Tour. Photo courtesy of Margaret Morello

country and is seen on the "This Old House" website.

Some other important achievements of the last year:

We created the first full-time Collections Manager position. The hallmark of a well-run museum and historic site, collections management is vital to our stewardship mission. Our Collections Manager, Miranda Peters, joined us last June and has embarked on a much-needed reorganization of the archives, and will begin a complete re-inventory project of our 52,000 object collection over the next two years. Also, over time our collections will be available for scholarly viewing on a website.

Last year much planning was done for an Aesthetic Movement exhibit at the Isaac Bell House,

drawing from the collections of Kingscote and Chateau-sur-Mer. This summer the Isaac Bell House is featuring a display of ceramics, furniture, textiles, books, and paintings from the 1880s, a remarkably innovative and progressive period in design history, and the same period that produced the Bell House (in 1883). All objects were selected because they share the same ornament and design motifs as the architectural details of the Bell House.

Also last year, the conservation of the lacquer panels from the breakfast room of The Elms received international attention with the publication of a paper on the subject in the Journal of the Victoria and Albert Museum by our Chief Conservator, Jeff Moore. Jeff will also be presenting on this subject at a conference at the Getty Museum this coming fall.

In keeping with our mission concerning preserving historic Newport, periodically we will weigh in on certain activities which can impact the feel or visibility of the Newport environment. This past year one of the requests from the Rhode Island Historical Preservation and Heritage Commission was to comment on the possibility that the Navy might site a wind farm on their property, starting at the War College area and extending northward. Following meetings involving our Public Policy Committee, we provided a response to the State indicating that, despite our agreement that alternative energy sources such as wind development are desirable, we would be very opposed to any wind turbines sited around the historic War College and adjacent areas, and that the view from the water would be irreparably damaged by the construction of 450-foot towers. At this point, we have not heard any further comments, although energy saving on the Navy properties is clearly in everyone's best interest.

Last year, we also won some awards....as did some of our professionals.

We received the Rhody Award for the Chateau-sur-Mer restoration from the Rhode Island Historical Preservation and Heritage Commission. Curt Genga and Trustee Bill Wilson accepted that award.

The City of Newport honored us with a citation for our involvement with the new historic markers which you see on Bellevue Avenue and some other locations. Thanks to former trustee Ron Fleming who funded the effort. And thanks to our partners Salve Regina,

Newport Restoration Foundation, Aram Garabedian and former Trustee David Bazarsky as well.

On the individual front, John Tschirch was inducted as an Honorary Member of the Garden Club of America. John also scripted much of the historic markers as well.

Lucy Kinsley, a manager in the Museum Experience Department, won one of the Rhode Island Tourism Employee of the Year Awards from the RI Hospitality Association.

And Miranda Peters, featured earlier, was honored as an Emerging Museum Professional Fellow for the American Association of Museums 2012 Annual Meeting.

Not to be outdone, over the winter Roger Williams University announced that they would be giving Trudy Coxe an honorary degree at their graduation festivities: Honoris Causa-Doctor of Humane Letters. Congratulations, Trudy.

Another huge form of recognition came our way this past winter. I am pleased to announce that we have been selected to provide a Loan Exhibition to the Winter Antiques Show at the Armory in New York City in January of 2013. The selection of which items from our collections will be featured as you enter the New York Armory on Park Avenue is in process. Past exhibitors have been Historic Charleston, the American Wing at The Met, Historic New England and Mount Vernon. Actually, our selection is not without precedent; the Preservation Society was an exhibitor some 30 years ago.

One of the things I think everyone believes we do well is to hold great events. Last year's August evening event I thought was one of the most beautifully planned and executed ever. Our volunteer committee, led by Barbara Chapman, truly did a great job. But I want to single out the old pro Phil Pelletier for

The Elms was the setting for a Midsummer Night's Dream for the 2011 dinner dance. Photo by corbettphotography.net

continuing to excel in being the number one event planner in the country.

In closing, I want to mention some comments made by two individuals who are not Newporters, but experts in the various fields that are important to us. Pierre-Andre Lablaude, the Chief Architect of Versailles, and the author of the Gardens of Versailles, said in some new material that we plan to use that the "Preservation Society's holdings are so significant because they reveal the history of a community, the history of a society, and the history of taste."

From Richard Guy Wilson, who is Chair of the University of Virginia's Department of Architectural History: "Newport has more great architecture per

square inch than any other place in the country, possibly in the world. Every building under the Preservation Society's stewardship answers a fundamental, endlessly relevant American question: Who are we? What do we have to say? What do we stand for?"

Over the last couple of years the Board has spent a great deal of time on strategic planning ---laying out the things we must do over the next few years. We are not looking at acquisitions of new properties, but enhancing our role as stewards of these great properties and collections, and in providing the research and education that go along with them. To support these efforts and our endowment, we will need to raise additional funds. Rather than do this piecemeal, we are prioritizing our needs and are committed to raising funds through a well coordinated comprehensive campaign. This will go on for an extended period of time. Trudy will have a bit more to say on the subject.

Thank you for listening, and thank you for your support of The Preservation Society of Newport County. Thanks to our wonderful staff here at the Preservation Society who make it all happen. And lastly, thank you to a truly devoted and engaged Board of Trustees. It is the Board that has done a sensational job thinking and discussing what our priorities and goals should be and how we are going to achieve them.

CEO & Executive Director's Report

By Trudy Coxe

Remarks delivered at the Preservation Society's Annual Meeting, June 14, 2012

Thank you to all who are attending tonight's meeting - especially to those who have driven here from afar. I know that if you came from New York or Boston, all your cares slipped away when you saw your first view of Narragansett Bay or First Beach. And, if you're local, nothing is more comforting than the aroma of privet hedges along Bellevue Avenue. These are the things that make Newport special. And Rosecliff is a great place to be tonight.

In a few weeks the America's Cup trials will be held just off Fort Adams, marking the return of an 80-plus-year-old sailing tradition that sadly vanished when the Cup was handed over to the Australians on the Marble House terrace back in 1983. Granted, these trials are not the actual America's Cup races, nor are the boats anything like the J boats from the 30s, or the 12-meters from the 1960s. These will be new and different boats and it's hard for us "seasoned" folks to adjust our minds to this change, but it is exciting. What's important is that the spotlight will be on Newport, and it's a chance to remind people all over the world of Newport's international reputation as a sailing capital.

On Saturday, June 30, the skippers and crews will gather at The Breakers for the awards ceremony. This is not the first time for an America's Cup event at The Breakers.

It was 50 years ago, in September of 1962, when President and Mrs. Kennedy were here to watch *Gretel* compete against *Weatherly* from the deck of the destoyer *USS Joseph P. Kennedy*, named after the president's older brother who died in World War II. As part of the race festivities the Kennedys attended a dinner at The Breakers, hosted by the ambassador from Australia and attended by the ambassadors of Great Britain, Portugal and Peru. At the dinner President Kennedy made the following, inspiring, my most-favorite-quote-in-the-world remarks:

"I really don't know why it is that all of us are so committed to the sea, except I think it is in addition to the fact that the sea changes and the light changes, and ships change, it is because we all came from the sea. And it is an interesting biological fact that all of us have, in our veins the exact same percentage of salt in our blood, in our sweat, in our tears. We are tied to the ocean. And when we go back to the sea, whether it is to sail or to watch it we are going back from whence we came."

Since we all here love the sea, I suspect that this quote hits you as hard as it does me. And I'm going to take a flyer on the fact that few of you knew that this inspirational quote was motivated by an America's Cup race, that it was delivered by a president, and that it was first spoken at The Breakers.

Photo by corbettphotography.net

Plans are underway to use The Elms Carriage House as a Scholars Center for visiting Fellows. Photo by Andrea Carneiro

The point here is that one of the most important reasons organizations like the Preservation Society exist is to keep stories like President Kennedy speaking at The Breakers alive; stories of our heritage; stories that, if we continue to tell them, will not be lost—like those beautiful J boats that were sold for scrap and today exist only in old photographs and news reels of the era. We've spent a lot of time this year collecting stories, which is just a part of our overall mission.

As you have heard, it's been an incredibly productive, successful year on all fronts, from record-breaking attendance, to significant restoration, to educational programming, to fundraising. We could not do it without our volunteers, our fantastic staff and the superb leadership of Don Ross and the entire Board of Trustees. They are the ones who move the Preservation Society forward, keeping Newport's heritage alive.

Tonight I want to spend a few minutes talking about our agenda forthe year ahead.

One of our key strategies for the future is the creation of a Welcome Center at The Breakers, to replace the tent—a promise we made to the city more than a decade ago. Since most of you have been to our tent, you know why we need a permanent Welcome Center.

1) It gives our visitors a chance to ask live people about what there is to do in Newport - beyond The Breakers – and a chance to decompress, regroup, and catch their breath.

2) It gives the Preservation Society a chance to grow our membership and tell the story of Newport's history, which helps to generate the funds needed to preserve it. In fact, the tent has generated an additional \$16 million in the last 11 years, and these funds have been imperative to save our buildings.

The current tent is seasonal—it's hot in the summer and cold in the fall, tough on our staff and visitors. When it rains, it's unusable. It's dusty, so our electronic equipment is always at risk. It's home to squirrels, bees, and birds. And, as one Trustee said recently, when you arrive at The Breakers it looks like you're going to a Boy Scout Jamboree. And then, there are the bathrooms.

The Breakers is one of the most important buildings in the world. First impressions do count. Yet the tent does not allow us to make a good first impression where our story is clear, strong, affirming and uplifting.

I am pleased to announce that, after months of hard work by a Board committee made up of Bill Wilson, Billy Wood Prince, Bernie Gewirz, Monty Burnham and Peter Damon, we have selected the architectural firm of Epstein and Joslin of Cambridge.

Our goal is to replace the tent with something that complements The Breakers and gives our visitors the best first impression they can get.

A second key priority for the upcoming year is to continue our efforts to use The Elms Carriage House as a place for Fellows to live and work. The plans and specs for the restoration are underway right now and the initiative is moving.

Our first two Fellows have been hired: Kaity Ryan, a graduate of Columbia University, will be helping us with our public policy activities over the next year. Alice Dickinson, a graduate of Winterthur, will be doing extensive research on Hunter House in collaboration with an advisory committee of scholars from Winterthur, the MFA Boston and the Met in New York.

Their research will be important to us. There's not a museum conference that doesn't stress that we have to tell our stories well to keep the general public's interest in history and art alive.

Let me give you an example of the power of research and storytelling. This year we uncovered the story of a 17-year-old Irish immigrant, Norah Kavanaugh, who served as a third chamber maid to the Cornelius Vanderbilts, working exclusively upstairs, cleaning the hallways, bedrooms and bathrooms and

Norah Kavanaugh (left) worked as a chambermaid at The Breakers. Her daughter Patricia Coleman (right) is part of the audio tour there, telling stories about her mother's experiences that contribute to the rich history of the house. Coleman photo by Caitlin Emery

A new Welcome Center at The Breakers will eliminate the need for this portable and unsightly restroom trailer.

At the Annual Meeting: Preservation Society Executive Director Trudy Coxe, Bryant University President Ronald Machtley, Salve Regina University President Sister Jane Gerety, Roger Williams University President Donald Farish, and Preservation Society Chairman Donald O. Ross. Photo by corbettphotography.net

making sure that the linen was fresh each day. We learned that Norah had no patience with immigrants who complained about the United States because she believed that the opportunities here were so great.

Last summer Norah Kavanaugh's daughter, Patricia, with whom we had previously conducted an oral interview, took the audio tour at The Breakers. Listening to her own voice describing her mother's role in the Vanderbilt household touched her, because now her mother, who passed away in 1987, was part of history.

Our scholarship is external as well. Last fall we were approached by Roger Williams University to host a semesterlong, on-site course here in Newport for students studying historic preservation. More than 20 students met here every Wednesday to learn firsthand what it takes to run a preservation organization. They are the next generation of professional leaders. They took tours and heard from Curt Genga about construction challenges, Jeff Moore about conservation at work, and Katherine Long about how to raise money.

I have to tell you, we had a ball as did the students, and what helped drive it forward were Roger Williams' President, Don Farish, and his wife, Maia. Both are here tonight, and I commend them for helping to guarantee that the next generation of preservation leaders is receiving the best possible training and guidance we can give.

We're involved in other collaborations as well:

• There's the collaboration with Salve Regina University and the Bellevue-Ochre Point Neighborhood Association which has had some great results, the most recent being that the new lights on Bellevue Avenue are historic in their look.

- There's a partnership with the Community College of Rhode Island in which faculty and students are working with us to improve our retail website to increase revenues from online shopping. Again, we had support from the top – from CCRI President Ray DiPasquale who was there in the planning meetings for this project
- And a final collaboration is the NEH-sponsored Big Read project, with the Newport Public Library, the Boys and Girls Club and senior citizen centers designed to promote reading and literacy. The two books are Thornton Wilder's Our Town and The Bridge of San Luis Rey and there are plenty of ways for everyone here to get involved. Go to the website.

Finally, a big part of our upcoming year will be devoted to getting ready for the Winter Antiques Show in January 2013 at the Armory on Park Avenue in Manhatten. The Preservation Society—in a very competitive process—was selected to be the loan exhibitor for the show, meaning that we will have our best objects on display, and we'll be the first thing you see when you enter the Armory. The show is the premier antiques show in the country—attended by the connoisseurs and collectors—and it helps elevate our collection, telling the story of who we are. I hope you will all plan to attend.

In a publication that the Preservation Society is creating, Dede Wilsey, who is the President of the Board of Trustees of the Fine Arts Museums in San Francisco, which comprises the De Young Museum and the Legion of Honor, and who serves on our International Council, said the following about the tangible value of history:

"Why preserve the Louvre? Why preserve Buckingham Palace? Why read Roman history? Because it teaches us something important. It teaches us about a way of life – and by studying it we come to understand the way we live now. The study of buildings and objects helps us understand what has changed. What have we lost? What have we gained? To answer those questions, we need expertly preserved resources like the Preservation Society's properties. We have to give our history the respect, the value, that it is due."

What a great testimonial from a supporter of ours. And what a great testimonial it is to have all of you here tonight. We are only as strong, and our collaborations are only as strong, as you make us be. The Preservation Society is on the move. Our year ahead is filled with promise and variety.

The Preservation Tociety is on the move.

Treasurer's Report

By Monty Burnham

Remarks delivered at the Preservation Society's Annual Meeting, June 14, 2012

When I spoke to you at last year's Annual Meeting, I warned that the new fiscal year – the one I'm reporting on now – had begun very sluggishly, in part due to unseasonably cold and rainy weather. I also told you that it's in the nature of accountants to be pessimistic, and if we're not worried about something specific, we're worried that we've overlooked something worth worrying about.

I'm happy to report that, while sluggish performance continued for several more months, when beautiful weather and signs of economic growth returned in the second half, the fiscal year ended March 31, 2012 was another financial success.

While revenues, excluding endowment draw, were slightly below budget thanks to Hurricane Irene, they were still \$320,000 higher than last year. Total visits increased 1.5% to almost 813,000, the largest number in a decade. This is on top of the 2.7% increase in visits which we experienced during the fiscal year ended 3/31/2010.

These numbers explain our very high standing in attendance figures, when compared to other New England cultural institutions. They are a tribute to the caliber of the properties for which we are responsible as well as to the outstanding staff work which goes into their presentation. The effect on revenue follows this trend.

Ticket revenue went up 3.4%, thanks both to mild winter weather and the decision to open the five largest and most popular houses in mid-March rather than early April. Store sales increased 5% over last year, and revenue from fundraising events increased 6.5%. Group tour revenue exceeded \$1 million for the second consecutive year, and we expect to break that record again this year.

The Annual Fund, again co-chaired by Elizabeth Leatherman and Paul Szápáry, amazed us all by exceeding its \$750,000 goal by \$62,000. The Annual Fund raised a total of \$812,000, which represents a stunning 22% increase over the prior fiscal year's record of \$662,000. Thank you to everyone who contributed, and especially to Elizabeth and Paul, who have once again most generously agreed to chair next year's campaign.

In membership, we ended the year with over 26,000 members, and revenue reached \$882,000, a 3.5% increase over the prior year. Both of these are figures are new highs.

One area that has been hit hard by the soft economy, however, is rentals, particularly corporate rentals. The special events staff has worked hard to generate new business in this area, but there isn't much that can be done until the economy improves.

> There is good news on the expense side. Direct operating expenses were approximately \$400,000 less than budget. This means we were able to generate the cash we need to continue paying down funds we borrowed in previous years.

These funds were used to launch The Breakers audio tour, improve The Breakers parking lot and store, restore the roof at Chateau-sur-Mer, and make other needed improvements. As we all know, the cost of borrowing is currently at an historic low, but at some point rates will increase and we are sensitive to our fiduciary responsibility and the need to be disciplined about reducing debt so we are not hit with high interest costs when rates do rise.

Our largest capital expenditure this past year was the implementation of the Rosecliff audio tour, which was inaugurated on April 2, 2011. Ninety-two percent of tours taken now are audio tours and we know from comments on TripAdvisor and other internet sites that audio tours are very popular with visitors.

During calendar year 2011, the Preservation Society paid over \$7.4 million in compensation to 413 individuals, an increase of \$420,000 over 2010. We had 196 FTEs, or full-time equivalent employees, a decline of one from last year.

The strong trend with which we ended this past fiscal year has continued in the first two and a half months of the new fiscal year. Through June 10, total visits are up 19.7% over the same period in 2011, and 15% over the same period in 2010. We checked these figures several times, as you can imagine, since they are so glorious we were certain that we must be overlooking something. They do seem to be correct and one hopes that the momentum will be maintained. That said, gas prices could always rise...or something else is missing which we have not yet noticed on the horizon, because all of this is good...and we must worry.

REVENUE

Admissions	42.1%
Contributions & Interest	21.0%
Newport Mansions Stores	16.7%
Endowment Draw	6.6%
Property Rental	6.4%
Pres. Society Events	7.2%

EXPENSES

Curatorial, Conservation,	
Preservation & Restoration	34.0%
Education	25.1%
Newport Mansions Stores	15.7%
Supporting Services	9.1%
Pres. Society Events	8.1%
Fundraising	4.7%
Property Rental	3.3%

Tn Recognition of Outstanding Tervice, Artisanship or Leadership

William Wilson presented the Laurel Award to Richard Buschgans and Donald Buschgans.

Richard Buschgans & Donald Buschgans/Lodi Welding

For Artisanship

In recognition of their exceptional efforts in restoring the gates of The Breakers.

Philip Bilden accepted the Laurel Award from Arthur Murphy.

Philip & Patricia Bilden

For Volunteerism

In recognition of their leadership in restoring the natural vistas of Ocean Drive.

Robert Bartlett accepted his Laurel Award from Eaddo Kiernan.

Robert A. Bartlett, Jr.

For Horticulture

In recognition of his expertise and vast horticultural contributions to Newport.

Donors

April 1, 2011 - March 31, 2012

The Preservation Society of Newport County is grateful to its many members and friends for your ongoing support. Your generosity makes it possible for us to preserve Newport's architectural and cultural heritage.

INDIVIDUAL GIFTS

RICHARD MORRIS HUNT CIRCLE

\$100,000 and above

Mr. and Mrs. A. Leslie Ballard Mr. and Mrs. Bernard S. Gewirz

McKim, Mead & White Circle

\$50,000-\$99,999

The Estate of Elizabeth A. Burton Mr. Dayton T. Carr Mr. David B. Ford Mrs. Alfred S. Wilsey

HORACE TRUMBAUER CIRCLE

\$25,000-49,999

Mrs. Helen D. Buchanan and Mr. and Mrs. Richard I. Burnham Mr. and Mrs. Duncan A. Chapman Mr. and Mrs. James J. Coleman, Jr. Mr. and Mrs. Glenn M. Darden Mr. and Mrs. Peter D. Kiernan III Mr. and Mrs. David E. P. Lindh Mr. and Mrs. Eugene B. Roberts, Jr Anonymous

Ogden Codman Circle

\$10,000-\$24,999

Mrs. Russell B. Aitken Mrs. Thomas W. Blake Dr. John and Lady Romayne Bockstoce Mr. and Mrs. James F. Carlin Mrs. Alexander C. Cushing Mr. George David Mrs. John R. Donnell Mr. Ronald Lee Fleming Mr. and Mrs. Robert T. Galkin Mr. and Mrs. Robert M. Grace The Honorable Esmond V. Harmsworth Mr. and Mrs. Edmond de La Haye Jousselin Elizabeth J. M. Prince Mr. and Mrs. John Purdy The Estate of Mr. Lloyd M. Rives* James and Alice Ross Mr. and Mrs. Charles M. Royce Mr. and Mrs. A. Theodore Stautberg, Jr. Mr. and Mrs. Archbold D. van Beuren Mr. and Mrs. Guy F. C. Van Pelt Mr. and Mrs. Frederick J. Warren

James Berwind and Susan Ross

Maureen Chilton and Eaddo Kiernan

CHAIRMAN'S CIRCLE

\$5,000-\$9,999

Mr. and Mrs. Alexander Auersperg Dr. Holly M. Bannister and Mr. Douglas L. Newhouse Mr. and Mrs. Allan Beitchman Mr. and Mrs. Ronald Bennett Mr. and Mrs. Mortimer Berkowitz III Mr. and Mrs. Mark J. Brice Mr. and Mrs. John W. Brooks, Jr. Mr. and Mrs. Peter S. Damon William P. and Jacalyn C. Egan -The Duniry Foundation Mr. and Mrs. Michael A. Fernandez Dr. and Mrs. Edwin G. Fischer / The Hope Foundation Mr. Stephen L. Glascock and Ms. Barbara van Beuren Mrs. Robert H. I. Goddard Mr. and Mrs. Paul J. S. Haigney Joseph W. Hammer and Margery Hamlen Mr. George C. Hepting Mr. and Mrs. George G. Herrick Mr. and Mrs. Pierre duPont Irving Mr. and Mrs. Ralph Heyward Isham M. R. Kidder Charitable Fund Mrs. Belinda Kielland Mrs. Donald Breck Lamont Mr. and Mrs. William L. Leatherman Mr. Richard C. Loebs, Jr. Mrs. Edmund Calvert Lynch, Jr. Mr. Peter E. Madden Mr. and Mrs. Michael H. Mariner Mr. and Mrs. William M. Matthews Mr. and Mrs. Samuel M. Mencoff The Estate of Victor L. Persbacker Mr. and Mrs. Louis G. Piancone Mr. and Mrs. Frederick H. Prince IV Mr. and Mrs. Frank N. Ray Mr. and Mrs. Andrew K. Reilly Mr. and Mrs. Donald O. Ross Mr. Michael H. Sherman Mr. Paul L. Szápáry Mr. and Mrs. Charles H. Townsend Karl and Teryn Weintz Mr. and Mrs. William N. Wood Prince

HERITAGE CIRCLE

Ms. Sherrie Bassignani

\$2,500-\$,4,999

Mr. and Mrs. Richard L. Brickley, Jr. Captain and Mrs. Nicholas Brown Mr. and Mrs. James M. Burress Capt. and Mrs. W. L. Caldwell, Jr. Ms. Andrea Carneiro Ms. Candace A. Clark and Mr. Edmund S. Borkoski II Mr. and Mrs. John P. Collins Ms. Trudy Coxe and Mr. James Gaffney Mr. Louis A. Fazzano Mr. and Mrs. James C. Flores Henrietta Fore and Marta Babson Mr. and Mrs. Michael K. Gewirz Mr. and Mrs. Peter W. Gonzalez Mr. Ben Gordon Mr. and Mrs. James B. Gubelmann Mr. and Mrs. S. Matthews V. Hamilton, Jr. Rosemary and Torrence Harder Mr. and Mrs. J. Colin Keith The Honorable and Mrs. Ronald K. Machtley Mr. and Mrs. John K. Menoudakos Mr. and Mrs. James E. Moore Mr. and Mrs. Ronald Oliver Mr. and Mrs. Mark Rickabaugh Ms. Carol Riley Ms. Lorraine Rogove Mrs. Howard Ross Mr. Nicholas B. Scheetz Mr. and Mrs. Jay R. Schochet Mr. and Mrs. J. Laurence Sheerin Mr. and Mrs. David P. Sheffield Mr. and Mrs. Joseph F. Sullivan Foundation Fund of Central Carolina Community Foundation Mr. and Mrs. Pieter Taselaar The Estate of Brown Taylor Mr. and Mrs. John A. van Beuren Mr. and Mrs. William Wallace Sarah A. Whittemore Mr. and Mrs. Jay R. Wilson Mr. and Mrs. William F. Wilson

BENEFACTOR

\$1,000-\$2,499

Ms. Marie Adamo

Mrs. Camilla C. Anderson and Ms. Christina Anderson

Mr. and Mrs. John W. Annan

Mr. and Mrs. Theodore Harkness Ashford

Mrs. Theodora Aspergren

Mrs. Marianna J. Baker

Mr. and Mrs. John F. Ball

Ms. Brittain Bardes

Mr. and Mrs. William P. Barrack

Mr. and Mrs. Robert A. Bartlett, Jr.

Mr. and Mrs. Robert A. Beaver

Mrs. Susan H. Belt

Mr. and Mrs. Alexander Berk

Ms. Sylvia Bertz

Mr. and Mrs. John S. Bevan

Mr. and Mrs. Philip Bilden

Mr. George C. Bitting

Mr. and Mrs. John F. Bohan

Mr. and Mrs. Paul J. Bohan

Mr. and Mrs. Leslie Bowen

Mr. and Mrs. Hallam Boyd, Jr.

Mr. and Mrs. David L. Brodsky Mrs. Ruth Hale Buchanan

Mr. Joseph Calderale

Martha and James Chadwick

Mr. and Mrs. Robert Chapman

Mrs. E. Taylor Chewning

Ms. Donna Civitello and

Mr. Robert Carter

Mr. and Mrs. George E. Clark, Jr.

Ms. Francine Coffey

Ms. Wylene Commander and

Mr. Dávid L. Van Schaick

Mr. and Mrs. Richard H. Comstock, Jr.

Conese Foundation

Ms. Caroline E. Considine

Mr. John S. Dalsheim

Mr. and Mrs. David W. Dangremond

Mr. and Mrs. John R. Danieli

Michael and Ginger Delfino

Ms. Melanie Delman

Ms. Mary Dery

Erica and Vin DiBona

Mr. Terry L. Dickinson

Mr. and Mrs. C. Mathews Dick, Jr.

Mr. Michael Dury

Mr. Howard Eisenberg and

Ms. Doris Zografos

Mr. and Mrs. Howard A. Fafard

Mr. Jared Feldman

BENEFACTOR

\$1,000-\$2,499 continued

Mr. and Mrs. Richard D. Field

Mrs. Katherine D. Findlay

Mrs. George Edward Ford

Mr. and Mrs. Henry N. Foster

Jae and John H. French II

Mr. Curtis H. Genga

Mr. and Mrs. Steven Gewirz Mr. and Mrs. L. Martin Gibbs

Mr. and Mrs. Thomas F. Gilbane

Mr. and Mrs. Thomas P. I. Goddard

El Conquistador Raymond Grenon

Mr. and Mrs. Donald Gross

Mr. and Mrs. Peter Guiffreda

Mr. and Mrs. Charles B. Harper III

Wendy and Edward Harvey

Mrs. Edward F. Herrlinger

Mr. and Mrs. Peter Heydon

Mr. and Mrs. Charles C. Hickox

Mr. James A. Hixon and Ms. Kelly Conway

Mr. and Mrs. Mark Hull

Mr. and Mrs. Frederick H. Humphreys

Mrs. Richard F. Hunnewell

Ms. Ilisa Hurowitz

Ms. Dodie Kazanjian and

Mr. Calvin Tomkins

Mrs. Elena Kissel

Mr. and Mrs. David F. Kleeman

Mr. and Mrs. Christopher G. Knoll

Mr. and Mrs. Steven Kumble

Mr. and Mrs. Michael H. Lanza

Mr. and Mrs. Richard Lightburn

Mr. and Mrs. David J. Little

Mr. and Mrs. Albert G. Lowenthal

Mr. and Mrs. William F. Lucey III

Mr. Henry S. Lynn, Jr.

Dr. Ferdinand E. Massari and

Ms. Diane Lapins

Mr. Charles T. Matheson

Mr. and Mrs. Thomas J. McAndrew, Esq.

Ms. Edith S. McBean

Mr. and Mrs. Michael P. McDonough

The Honorable Juliette C. McLennan

Mr. and Mrs. Earl McMillen III

Ms. Pauline C. Metcalf

Mr. Charles A. Miller III

Ms. Lee P. Miller

Mr. Joseph Missbrenner

Mr. and Mrs. Gary L. Moore

Mr. Arthur W. Murphy

Mr. and Mrs. Bernard Nemtzow

BENEFACTOR

\$1,000-\$2,499

continued

Mr. and Mrs. Joseph B. Odoerfer

Mr. and Mrs. Kenneth M. Ohrstrom

Captain Leo N. Orsi, Jr.

Miss Romaine Orthwein

Mr. and Mrs. Brian Ross Owens

Mr. and Mrs. Charles H. Page

Mrs. Bettie Pardee

Mr. John M. Peixinho

Mr. and Mrs. Christopher T. H. Pell

Mr. and Mrs. Nicholas L. Pell

Mrs. Claiborne C. Pell Mr. and Mrs. Paul A. Perrault

Mr. John Petchonka

Ms. Patricia M. Peterson and

Mr. Torre A. Peterson

Ms. Patricia Picano

Mr. and Mrs. Robert Pilkington

Mr. and Mrs. Tyson C. Reed

Dr. and Mrs. James S. Reibel

Mrs. Virginia R. Richard

Mr. and Mrs. Charles C. Richardson, Jr.

Steven and Brooke Richter

Ms. Janet L. Robinson

Mr. and Mrs. Thomas A. Rodgers II

Mr. John G. Rodman

Mr. James A. Roehm

Mr. and Mrs. Ernst Rothe

Ms. Laura Salley

Ms. Wendy Schmidt

Lorraine and Richard Sebastiao

Major General and

Mrs. Stephen R. Seiter

G. Crossan Seybolt, Jr. Mr. and Mrs. James Shav

Mr. and Mrs. Edwin S. Sheffield

Buck and Jocelyn Sherman

Mr. and Mrs. Jeffrey Siegal

Mrs. Karl B. Smith

Ms. Jane W. Smith

Mr. and Mrs. John Smyth

Mrs. Frederick M. Stafford

Mr. and Mrs. Paul A. Steinbrenner

Ms. Gladys Szápáry

Ms. Topsy Taylor Mr. and Mrs. Norman Thomas

Mr. and Mrs. Calvin Tomkins

Mr. and Mrs. Todd B. Traina

Mr. and Mrs. Bruce G. Tucker

Mr. and Mrs. William M. Vareika

BENEFACTOR

\$1,000-\$2,499

continued

Ms. Lydia Walsh and Dr. Robert Walsh

Ms. Estelle Welte

VADM and Mrs. Thomas R. Weschler, USN (Ret.)

Mr. Michael Wilus and Ms. Lenora Gange

Ms. Deborah E. Wiley

Ms. Melissa Windish

Mrs. John Grenville Winslow

Mr. and Mrs. Kenneth R. Woodcock

Ms. Elisabeth Woodward

Anonymous

Patron

\$500-\$999

Ms. Helen Harting Abell

Mrs. Charles Adams

Mr. and Mrs. Robert Agnew

Mr. and Mrs. Armin B. Allen

Mr. and Mrs. Jeffery M. Allen Mr. John Ames

Mr. Steven Andersen

Richard E. Anderson

Ms. Colleen Andrews

Mr. Edward Ankudavich and

Ms. Rosemary Ponzo Mr. and Mrs. Michael T. Anthony

Mr. and Mrs. Charles Anton

Mr. and Mrs. Robert Armes

Mr. Bob Arnold

Mrs. Victoria I. Avery

Dr. and Mrs. Richard A. Baker

Mrs. Merrilyn Bardes

Mr. and Mrs. Rafeal Bautista

David and Carol Bazarsky

Mr. and Mrs. John S. M. Beckwith-Smith

Ms. Kathleen G. Beck

Mr. John Beebe

Mr. Michael Bell

Mrs. Roberta Benjamin

Mr. and Mrs. Gerald Bernaz

Mr. and Mrs. Miles O. Bidwell Mr. and Mrs. Richard N. Bohan

Mr. and Mrs. Charles P. Bolton

Mr. and Mrs. Walter Bonilla Ms. Jean Borkowski Mr. Miles Bradwell

Ms. Phyllis Bravo

Mr. and Mrs. A. Markus Van Den Bergh

Patron

\$500-\$999 continued

Mr. and Mrs. Richard L. Bready

Mr. Rick Bready

Mr. James R. Brigham, Jr. Mr. and Mrs. Sebastian Brooke

Mr. David Brooks

Mr. and Mrs. Josiah Bunting III

Mr. and Mrs. David Bush-Brown

Mr. and Mrs. Kevin Callinan

Mr. and Mrs. Ross S. Cann, Jr.

Peter and Rebecca Capodilupo

Mr. and Mrs. Edmund F. Capozzi, Sr.

Mr. Russell Caramagno

Mr. David Carlo

Ms. Vivian Carrieri

Mr. John Cartright

Mr. and Mrs. Richard G. Casey

Mr. and Mrs. Steven Casper

Mr. Andrew Cavaliere

Mr. David Champagne

Mrs. Robert H. Charles

Ms. Lori Cherichella

Ms. Tracy Cherry

Mr. and Mrs. Howard G. Chilton

Ambassador and Mrs. Gene B. Christy

Mr. Jim Cillizza

Ms. Stephanie Cipriano

Mr. and Mrs. John Cloud

Mr. Gordon Colby

Mr. and Mrs. Lyn L. Comfort

Ms. Laura Conley

Mr. and Mrs. Ken Coquin

Ms. Karyn Corbett

Mr. Michael R. Corcoran

David J. Correira, Esq.

Dr. Mark Corrigan and

Dr. Nancy Corrigan

Mr. and Mrs. John Cox

Mrs. Norey Dotterer Cullen

Dr. John Cuttino and

Dr. Carolyn Dedrick

Mr. and Mrs. Edward N. Dane

Ms. Lucy Darden

Mr. Peter De Savary

Kenneth Decan

Mr. and Mrs. Eliot W. Denault

Ms. Rebeca Denny

Ms. Catherine Denomme

Mr. John M. Dewitt

Mr. William Dewey and Mr. Donald R. Desrosiers

Patron

\$500-\$999

continued

Mr. M. David Dial, Jr. and Ms. Linda M. Brotkin

Mrs. Patricia R. Dias

Mr. and Mrs. James A. Doncaster

Mr. John F. Donlon

Dr. Leo P. Donovan, Jr.

Mr. Jerome Donlon

Mr. and Mrs. Gregory Dryer

Mr. Elijah Duckworth-Schachter

Dr. Linda Durhan and

Dr. John P. Opalacz

Mr. and Mrs. John G. Duval

Mr. Walter Frederick Eavrs

Mr. Thomas Eberhardt and

Mr. Daniel Burns

Mr. and Mrs. Peter H. Elebash

Mr. and Mrs. A. Lawrence Fagan, Jr.

Ms. Anne Fairfax

Mr. and Mrs. Mohamad Farzan

Mr. John Ferrera and

Ms. Kathleen O'Mally

Mr. and Mrs. Robert F. Fischer

Mr. and Mrs. Thomas K. Flynn

Mr. and Mrs. Richard H. Dorwaldt

Mr. Richard E. Ford

Mr. and Mrs. Neal Franking

Ms. Lisa Frese

Mrs. H. Clay Frick II

Mr. and Mrs. Roger Fritz

Mr. Ferdinand Fuentes and

Mrs. Steven Wiles

Jim and Marge Fuller

Mr. Scott Gaul

Mr. Joseph Germinaro

Ms. Maria Germano

Mr. James Michael Gibson

Ms. Lisa Gibson

Ms. Leslie Gillette and

Mr. Darren-Erik Diaz

Mr. and Mrs. Bruce DiPietro

Mr. and Mrs. Lee DiPietro

Ms. Barbara Dockrill

Mr. and Mrs. John R. Drexel IV

Mr. and Mrs. Paul C. Eddy

Mrs. Deborah Elliott

Mr. and Mrs. David Enstone

Mr. and Mrs. Russ Fisher

Mr. Jim Gasper

Dr. Lawrence Geuss and Ms. Pamela Lenehan

Mr. Jay Pallis

Patron

\$500-\$999 continued

Mr. and Mrs. Louis M. Girard

Armin Allen and Peter Eltz

Mr. and Mrs. Marc Gordon The Honorable and Mrs.

David S. Gordon Dr. and Mrs. John T. Grady

Mr. Scott Graham

Mr. and Mrs. David Grant

Mr. and Mrs. Robert Grasing

Mr. Joseph Gratta Mr. and Mrs. Christopher R. Greenman

Ms. Jill Gudoin

Ms. Nikki Gullickson

Mr. and Mrs. Tawfik Hammoud Ms. Laurie Harnisch

Mr. and Mrs. Peter W. Harris

Ms. Sarah Hartshorn Mrs. Fredericka W. Hazard

Mr. and Mrs. Andrew P. Heaney

Ms. Rachael Higgins

Mr. and Mrs. Allan Hodges

Mrs. Anne M. Hogg

Ms. Judith Holcomb and Mr. Richard Pope

Alexandra Cushing Howard

Mr. and Mrs. William N. Hubbard II

Ms. Lisa Huffman

Captain and Mrs. Don Jagoe

Mr. and Mrs. Edward C. Johnson III

Mr. John Johnson

Mr. Marty Johnson

Ms. Linda Karaberis

Mr. and Mrs. Roger E. Kass

Dr. and Mrs. Edward M. Kave

Mr. and Mrs. Lewis Keen Mr. Rocky Kempenaar

Ms. Melissa Kemp Mr. and Mrs. Peter D. Kinder Mr. and Mrs. Timothy Kuhn

Ms. Donna Kutz

Ms. Eileen Lacorte Mr. and Mrs. Robert Lang

Mr. and Mrs. James Lanzillo

Mr. and Mrs. Lewis Lapham III Mr. Scott B. Laurans

Patricia P. Lawrence Mr. Neal Leaheey

Mr. and Mrs. Byron L. LeFlore, Jr. Charles and Roxanne Leighton Mr. and Mrs. Richard Leonard

Mr. Marc A. Lewinstein

Patron

\$500-\$999 continued

Mr. and Mrs. Derek L. Limbocker

Mr. and Mrs. Stuart Lindeman

Mr. and Mrs. Kenneth M.P. Lindh

Colonel Karen D. Lloyd

Mr. and Mrs. William Lockett, Jr.

Ambassador John L. Loeb, Jr.

Mr. and Mrs. Ken Lowrev

Mr. Russell R. Macdonnell Mr. and Mrs. Colin A. MacGillivray

Mr. Robert B. Mackay

Ms. Deborah Magrone

Ms. Margaret Mahoney

Iames and Sharon Maida

Ms. Olga Malgicheva

Mr. and Mrs. Peter L. Malkin Mr. and Mrs. Arthur J. Margolin

Mr. Robert C. Marvelle

Mr. Michael H. Massey and Ms. Sandra Ourusoff

Mr. Salvatore Matera

Mr. and Mrs. Frank Mauran IV

Mr. and Mrs. John K. McColloch

Ms. Christine McDonald

Ms. Sheila McEntee and Mr. Darryl B. Hazel

Mr. and Mrs. Robert McGinnis

Mrs. Margaret J. McMahon and Mrs. Margaret R. McMahon

Ms. Lisa Mosbacher Mears

Ms. Alyssa Mitchell Mr. and Mrs. Dennis A. Mock Mr. Blair Monroe and

Mr. David Perryman

Ms. Julie Monte Dr. and Mrs. Michael Montanaro

Mr. and Mrs. Don More

Ms. Gretchen Morgenson and Mr. Paul Devlin

Mr. and Mrs. George F. Moss Ms. Debbie Moura

Mr. Austin Mulhern

Mr. James Murphy Mr. and Mrs. Michael J. Murray

Dr. and Mrs. Timothy Myers

Mr. and Mrs. Charles E. Nagel III Mr. Richard A. Nelson and Mr. James C. Michael, Jr.

Ms. Bonnie Newman

Mr. Michael Numa Ms. Noreen O'Connell

Mr. Roderick B. O'Hanley, Jr. and

Mr. Richard C. Crisson

PATRON

\$500-\$999 continued

Ms. Cvnthia O'Mallev

Mr. and Mrs. Mark Otterson

Mr. Richard S. Palmer

Ms. Rachel Pancoe

Mrs. Kimberly Paquette

Mr. Matt Parent

Ms. William Partezana

Dr. and Mrs. Thomas R. Patnaude

Captain Raul Pedrozo and Captain Stacy A. Pedrozo

Mr. Jared Pedjoe

Mr. Peter Pennoyer

Mr. and Mrs. George Petrovas

Mrs. Alberta E. Picozzi

Mr. John Pirone

Dr. Joseph J. Plaud and Dr. Deborah M. Plaud

Mr. Ierald Plouffe

Mr. Robert Poirier

Mr. and Mrs. Paul Prenoveau

Ms. Stephanie Prevost

Mr. Michael Purcell

Mr. and Mrs. James A. Purviance

Ms. Lissa Quinlan

Mr. and Mrs. Gregg Radziunas

Ms. Jessica Rainka

Mr. and Mrs. Walter G. D. Reed

Mr. and Mrs. John V. Reev

Mr. and Mrs. John T. Reid

Ms. Wendy Richardson

Ms. Elizabeth Riley

Mrs. Sarah Rivard

Mr. William Rives

Mr. and Mrs. Raymond Rodgers

Ms. Laura L. Rose and

Mr. William Hall

Mr. and Mrs. Amory Ross

Miss Leigh Anne Rowinski

Mr. and Mrs. Bayard Russell

Ms. Deb Russo

Ms. Luella Russo

Mr. and Mrs. Daniel Ryan

Mr. Jeffrey D. Sant

Mr. Joseph Satin

Ms. Phylis Satin

Mr. and Mrs. Benjamin Scott and Family

Mr. William Shaw and

Mr. Thomas Brace

Mrs. Albert K. Sherman

Mrs. Cynthia Sherman

PATRON

\$500-\$999

continued

Mr. and Mrs. Timothy A. Shippee Mr. and Mrs. John M. Shufelt

Ms. Kelniah Simpson

Mr. and Mrs. Robert Sinclair

Mr. and Mrs. John Slawenski

Mr. and Mrs. Earl E. T. Smith, Jr.

Mr. and Mrs. Rodolfo Soriano

Mr. Phillip K. Sotel

Mr. and Mrs. Duane Souder

Mr. Arthur Souza

Mrs. Stephen W. Spencer

Dr. Samantha Spencer

Ms. Angela Squitieri

Mr. John Staelin

Ms. Eileen Stein

Mr. and Mrs. Peter N. Stevens

Mr. and Mrs. James P. Stirling

Mr. Dennis Stock and Ms. Pia Brady

Mr. and Mrs. John W. Stokes II

Mr. and Mrs. Patrick Sullivan

Mr. and Mrs. Adams Taylor

Mr. Gregory Taylor

Mr. William Throop

Mr. and Mrs. Asheton C. Toland

Mr. Steve Towle

Mr. George Trochemenko

Dr. Poldi Tschirch

Mr. and Mrs. Andrew S. Tsimortos

Mr. and Mrs. Michael Van Arsdall

Ms. Paula-Rose Varca

Ms. Louise Ventriglia

Mr. and Mrs. William A. Viall

Mr. John Vietas

Ms. Kathleen Vieweg

Lieutenant Commander Philip Voyer

Ms. Cathy Wackwitz

Mrs. Jeptha H. Wade

Mr. and Mrs. Arthur H. Walker

Mr. and Mrs. Robert S. Walker

Mr Peter M Walter

Mr. and Mrs. Barclay H. Warburton IV

Mr. and Mrs. Andrew Wascom

Mr. and Mrs. Kenneth W. Washburn

Mr. and Mrs. Bruce R. Watts

Mr. and Mrs. Francis J. West

Mr. John Westwood

Mr Gerald Williams

Ms. Monica Williams

Mr. and Mrs. Matthew Wolfe

Ms. Sharon Morrow Wollschlager

Trudy Coxe. Martha Stewart, and John Tschirch

Patron

\$500-\$999

continued

Ms. Katharine Woodward

Ms. Vicki Woods

Mr. Douglas Wurtz

Ms. Nancy Wyatt

Ms. Mariorie Yashar

Mr. and Mrs. Mohamed S. Younes

Mr. and Mrs. Steven Younis

Anonymous

Steward

\$250-499

Ianet Aldrich

Mr. Brett Allen

Ms. Anne Almy Ms. Elizabeth R. Anderson

Mr. Ceasar Nicholas Anquillare

Dr. and Mrs. John Arnold

Mr. and Mrs. Thomas Lyman Atkins

Mr. and Mrs. Lee C. Bakalarski

Mr. L. Eddie Ball

Ms. Regina Banks

Ms. Ellen Barnes Mrs. William S. Barrack

Mr. and Mrs. Jon M. Barrett

Ms. Jeanine Barry

Ms. Andi Barton

Mr. and Mrs. David Curtis Beal

Mr. Allen Beavers

Mr. and Mrs. Ronald I. Becker

Ms. Jessica Becker

Mr. John Belfonti

Mr. Michael Bergeron

Dr. Robert Berrillo and Mr. Jacob Lockett

Dr. and Mrs. William Biermann

Mr. and Mrs. David Bigatel Ms. Susan Binder

Ms. Nancy Bissinger

Mr. and Mrs. Frederick L. Bissinger

Ms. Lana Bissonette Reine and Tim Bitting

Mr. Frank Black and Mr. Tom Hurley

Mr. Thomas B. Blake

Ms. Sandra G. Bleich

Mr. Ieremy Blumenfeld Mr. Corey D. Bobba and Ms. Jacinda Russell

Ms. Sandra Bobryk

Ms. Christine Boles

Steward

\$250-499 continued

Mrs. Mary K. Bond

Ms. Jennifer Booth

Ms. Eleni Bottos

Mr. Kenneth Branson and Ms. Debra Davis

Mr. and Mrs. Frank Brennan Mr. Harold Briggs, Jr.

Mr. and Mrs. John Bright

Mr. Brent Broszeit

Mr. David Brown

Ms. Mary Ann Buckley Ms. Elle Burgess

Mr. Mark Bushee

Ms. Ruth Lvnn Butler

Mr. Brian Buttafoco

Mr. and Mrs. David J. Buzzeo

Mr. and Mrs. Raymond W. Caine, Jr.

Ms. Carmela Calafiore

Mr. Stephen Caldwell

Mr. Calvin Campany

Mrs. and Mrs. Joseph Camillo

Mr. Adam Caper Ms. Michelle Capps

Dr. and Mrs. Anthony A. Caputi

Mr. David R. Carrington

Mr. Joseph Caufield Mr. and Mrs. Gerald F. Cerce

Ms. Laura Cernohlavek

Mr. John Chaber

Ms. Pamela Chapman

Dr. and Mrs. Robert M. Chell

Ms. Amy Chen Mr. John Southerton S. Clark

Mr. Thomas Clarke

Mrs. Eleanor Cochran

Ms. Christina Cocroft Dr. and Mrs. Thomas Coghlin

Ms. Marsha Cohen Mr. Ivan S. Colon

Ms. Mary Connor

Mr. and Mrs. Robert J. Conologue

Ms. Cheryl Conte Mr. and Mrs. Jim Conway

Mr. and Mrs. Edward B. Corcoran Mr. and Mrs. Richard B. Corbin III

Mr. and Mrs. William W. Corcoran

Ms. Michelle Costanza Ms. C. Beth Corner

Mr. and Mrs. Paul Courtemanche

Steward

\$250-499 continued

Mr. and Mrs. Patrick Coyle

Mr. and Mrs. Grenville Craig

Mr. and Mrs. Richard H. Cromwell

Laurie Curtin

Mr. Frederick A. Cushing and Mrs. Caterine Milinaire

Mr. Michael D'Aquila

Mr. Charles D'Arezzo

Mr. and Mrs. Daniel DaRos

Mr. and Mrs. Peter J. Davey

Mr. Art Davidson

Me Lies Davie

Dr. and Mrs. Ronald Davis

Mr. and Mrs. Glenn Dawson

Mr. and Mrs. Jacques De Labry

Ms. Elizabeth Deehan

Mr. and Mrs. Steve Della Pietra

Ms Ioan Demers

Mr. and Mrs. William Dennis

Ms. Victoria Desimone

Mrs. Jo Anne Diefenthal

David Noble Dittman, Jr.

Mrs. Janet F. Doda

Mr. and Mrs. David A. Donatelli

Mr. and Mrs. Timothy M. Donahue

Mr. Kevin Donnelly

Ms. Donna Doody

Mr. Nicholas Doucette

Mr. David Douglas

Mr. Carl Draucker and Dr. Claire Draucker

Ms. Debbie Drechin

Mr. and Mrs. Douglas Dreyer

Dr. and Mrs. Richard C. Drummond

Mr. and Mrs. Stephen P. Duffy

Mr. Bartlett S. Dunbar and

Ms. Lisa Lewis

Mr. and Mrs. Michael Dwares

Jeane S. Eddy

Mrs. Anne F. Edwards

Mrs. Pearl Elion and

Mr. Vincent Panella

Mr. and Mrs. Harry Elkin

Mr. Robert Eydenberg

Mr. Jim Fair

Ms. Marie T. Falsev

Mr. and Mrs. Donald Farish

Mr. and Mrs. Jeffrey M. Farrar

Mr. and Mrs. Paul Fattibene

Mr. and Mrs. George David Fenderson

Ms. Pat Fenton

Steward

\$250-499 continued

Mr. and Mrs. Bruce Ferguson

Mr. and Mrs. William Ferguson, Jr.

Ms. Sara Finney

Mr. and Mrs. Geoffrey Fiszel Ms. Mary Ellen Flanagan

Mr. and Mrs. Peter Flood

Jack and Donna Flynn

Ms. Pauline Forman

Mr. and Mrs. Jeffrey J. Fortin

Mr. William H. Foulk, Jr.

Mr. and Mrs. Darren Fowlie

Mrs. Louis A. Fragola

Ms. Natalie Francis

Ms. Ann Franzen

Mr. and Mrs. Mark Freeman

Mr. Thomas Freeman

Mr. and Mrs. David Gabree

Ms. Pam Gallagher

Mr. and Mrs. Douglas S. Garavanta

Mr. and Mrs. Richard Garland

Ms. Lisa Gardiner and

Ms. Stephaine Gardiner

Mr. Mark Giambalvo

Mr. and Mrs. Richard A. Gill

Laura and Wayne Glazier

Mr. and Mrs. Carlton Gleason

Mr. and Mrs. Sid Goehring

Ms. Bella-Marie Goes

Ms. Susan J. Gordon

Mr. and Mrs. Philip Graceffa

Mr. Joseph Grammatico

Ms. Susan Grandin

Mr. Todd Grantland

Ms. Marci Grebstein

Dr. Janet Burke Greene

Mr. and Mrs. Patrick Greeven

Ms. Phoebe Gubelmann

Mr. David Guertin

Ms. Nicole Guerin

Mr. and Mrs. Gerard Guillemot

Ms. Barbara Guthrie

Mrs. Jessica D. Hagen

Mr. and Mrs. Theodore M. Hahn

Ms. Kimberly Hamdani

Mr. and Mrs. Brian Hanna

Mr. and Mrs. Paul Harden

Mr. John Harris II Ms. Paige Harris

Susan Hatfield

Ms. Deborah Hawkes

Mrs. Françoise D. Helme

Steward

\$250-499 continued

Mr. and Mrs. Gerald P. Hendrick

Ronald Lee Fleming and Lady Henrietta Spencer-Churchill

Mr. and Mrs. Michael J. Henlyshyn

Mr. and Mrs. Raymond D. Herrmann

Dr. and Mrs. Ronald C. Hillegass Mr. and Mrs. George R. Hinman, Jr.

Mr. Thomas Hockaday

Ms. Susan Hogan

Mr. and Mrs. Bernard Holand

Ms. Ann Holmes

Ms. Barbara Holt

Ms. Cynthia A. Hooper

Mr. and Mrs. Robert D. Horgan

Mr. and Mrs. Hal Bowen Howard

Mr. and Ms. Matthew Hrivnak

Ms. Clara Hulburt

Mrs. Judith Hushon

Ms. Erin Hussein

Mr. and Mrs. Thomas Hutchinson

Mr. and Mrs. Paul Jablansky

Mr. William Jacklin and Ms. Janet Russo-Jacklin

Mrs. Mary T. Jackson

Mrs. Mary Jacobson

Ms. Christine Jasset

Mr. Jeffrey Jenkins

Captain Doug Johnston

Mr. Steven Johnson

Ms. Mary E. Jordan

Mr. Edward Kalafarski

Ms. Marlain Kalapos and

Mr. Stephen Ray

Mr. and Mrs. Michael Kampfe

Miss Melanie Katzmann

Mrs. Linda H. Kaufman

Ms. Christine Kearns

Dr. and Mrs. David L. Keefe

Ms. Ellen Kenner

Mr. Daniel K. Kinder

Mr. and Mrs. Roger H. King, Jr.

Mr. Peter King II

Mr. and Mrs. Jerome R. Kirby, Jr.

Mr. and Mrs. Robert S. Kirk

Mr. and Mrs. Robert S. Kissam

Ms Siena Kissel

Ms. Marsha Kleinheinz Mr. Garv L. Koller

Ms. Linda Kopeikin

Mr. and Mrs. W. Paul Krauss Ms. Kristin Kupres and Mr. Richard H. Kazarian

Mr. and Mrs. Richard Lacasse Mr. and Mrs. David T. Lachi

Steward

\$250-499 continued

Ms. Michele Landes

Ms. Marion Lang

Dr. Leena K. Langeland

Ms. Allison Laporte

Ms. Carol Large

Ms. Kathleen Larocco and

Ms. Lillian Larocco Mr. Joseph Lastih

Ms. Alison Lavoie

Mr. and Mrs. Barry A. Lawrence

Dr. and Mrs. Neil C. Leerssen

Mr. and Mrs. George Lee

Ms. Cynthia Legault

Ms. Sandra Levine

Mr. Thomas Levreault

Mr. and Mrs. David P. Leys

Mr. and Mrs. Matthew H. Leys

Mr. William H. Leys Ms. Elizabeth Lindh

Mr. and Mrs. Edward F. Linhares

Mr. Rodney Litalien

Mrs. Brooks Lobkowicz

Mrs. Sarah Lodge

Ms. Lisa Lovezzola

Mr. and Mrs. Ronald J. Lowenstein

Dr. and Mrs. Bruce Lowry

Ms. Alexandra Lynch

Ms. Anne Maas

Ms. Myrna MacDonald

Dr. and Mrs. Francis MacKay

Mr. Robert Maddock

Ms. Rebecca Magnanimo

Mr. David T. Maloof and Ms. Jean M. Sweeney

Mr. and Mrs. Robert Maloney

Mr. and Mrs. Stephen Manning

Mr. and Mrs. Dustin Martin

Mr. Richard Marashio Mr. and Mrs. Andrew Marcuvitz

Mr. and Mrs. David Marcantonio Ms. Deb Marlette

Mr. and Mrs. Robert A. Marra

Mr. Dan Marshall Mr. Philip C. Marshall

Mr. and Mrs. Robert Marvel

Mr. Stephen Maxson

Mr. Robert Matheson Ms. Louise Mauran Nadler

Mr. and Mrs. Frank Mauran III

Mr. and Mrs. Peter E. McCarthy

Mr. and Mrs. T. Paul McEnroe

Steward

\$250-499

Ms. Barbara McGarvey

Mr. and Mrs. Michael E. McGhee

Ms. Karen Mchaffie

Ms. Lvnn McRae

Mr. Hugh Mellor II and Ms. Jean MacKinnon

Mr. Vincent Meoli

Ms. Elizabeth Meyer

Ms. Christine Midwood

Mr. and Mrs. Edward Miller

Mr. Edward Montana, Jr.

Mr. Charles J. Moore

Ms. Candace Morgenstern

Mr. and Mrs. Alfred T. Morris, Jr.

Mr. and Mrs. Richard Morrison

Ms. Marjorie Morrissey

Mr. Christopher G. Muenchinger

Mr. and Mrs. John D. Muggeridge

Dr. and Mrs. Michael S. Murphy

Ms. Laura M. Murphy

Mr. and Mrs. Raymond F. Murphy, Jr.

Mr. William Mayer

Ms. Danielle Nascimento

Mr. Douglas Nilson

Mr. Phillip Noack

Mr. Gerald O'Dell

Ms. Patricia A. O'Donnell

Ms. Diana E. Oehrli

Mr. Brian O'Hagen

Ms. Carol O'Malley and

Mr. Nicholas Harry

Mr. Steven O'Neil

Mr. Christopher Orthwein

Ms. Ruth Orthwein

Mr. and Mrs. Ron Ouellet

Mr. Michael Paglierani

Mr. and Mrs. F. Michael Palmer

Mr. and Mrs. John S. Palmer, Jr.

Mr. and Mrs. William R. Palombo

Mr. Brian Pontarelli

Mr. and Mrs. Raymond M. Paquet

Mrs. Cortlandt Parker

Caitlin Parker and Lindsay Parker

Mr. and Mrs. David J. Parnigoni III

Ms. Janice Parris

Mrs. Carol L. Parsons

Mr. Nicholas Passaniti and

Ms. Gabriella Cotignola

Ms. Kathleen Passareli

Mr. and Mrs. Matthew Pearson

Ms. Hali Pedersen

Steward

\$250-499 continued

Mr. and Mrs. Brian Pelletier

Mr. Anthony G. Pennacchi

Mr. David Penttila

Mr. Steven J. Peterson Ms Matilda Petrela

Mr. Vi Pham

Ms. Juanita Phillips

Mr. and Mrs. Brian Phillips

Mrs. Mary Phipps

Mr. Dave Piccoli

Dr. John V. Pilitsis

Mr. and Mrs. Francois L. Poulet

Mr. Lowell G. Powers, Jr.

Philanthropic Fund of The Greater Cincinnati Foundation

Mr. R. Daniel Prentiss

Kevin and Dina Quirk

Mr. Brentley Radeloff

Mr. Anthony J. Raitano and Dr. Sheila A. Connery

Ms. Molly Ransbury

Ms. Patricia Rapko and

Ms. Katherine Hien

Mr. and Mrs. David L. Reed

Ms. Leslie Reichert

Ms. Diane Relyea

Mr. Robert L. Renck, Ir. and

Ms. Carol Kahn

Ms. Nancy Reynolds

Ms. Karen Rhyner

Mr. and Mrs. Anthony Ricci

Mr. and Mrs. John W. Richmond, Jr. Mr. and Mrs. Craig Richardson

Mr. and Mrs. Stuart Rieben

Mr. and Mrs. Peter A. Robichaud

Mr. Bill Rochelle

Ms. Sue Roderick

Mr. and Mrs. Christopher K. Roosen

Ms. Penny Rosner

Ms. Miriam Rosado

Mr. and Mrs. Robert D. Rosenberg

Ms. Marni Rosenblatt

Mr. and Mrs. Thomas Roskelly

Mr. and Mrs. George K. Rosner

Mr. Andrew Ross and

Ms. Leslie S. George

Mr. and Mrs. Donald W. Ross

Dr. and Mrs. Stephen Rous

Mr. Greg Rozsav and Ms. Helene Hordines

Mr. Michael Ruhnke

Mr. and Mrs. Frank Rutan

Mr. and Mrs. Erik Saarmaa

Steward

\$250-499 continued

Wini & Robert Galkin

Mrs. George Sadler

Dr. and Mrs. John I. Salesses

Mr. and Mrs. Scott Samson

Ms. Alicia Samolis

Mr. Michael Scanio

Mr. Rounsevelle W. Schaum and

Ms. Shirley Gordon

Ms. Donna Schlosser

Mr. and Mrs. Edward E. Schott

Mr. Robert Schrader

Mr. Allen C. Schwenk

Ms. Kathryn Scott

Mr. and Mrs. Theodore E. Stebbins, Jr.

Mr. and Mrs. Paul Sehnert

Mr. and Mrs. Nick Serrone

Mr. James V. Serzan

F. Stephen Serzan

Ms. Sarah Shapiro

Mr. Adam Sharaf Colonel and Mrs. Jeffrey Shaver

Mr. and Mrs. Richard B. Sheffield

Mr. Edwin S. Sheffield, Jr.

Mr. Patrick Shellman

Ms. Noelle Shiland

Ms. Nirpal Sidhu

Mr. Paul J. Sienkowski

Mr. and Mrs. Bryan Skulsky Mr. and Mrs. B. Hanson Slaughter

Mrs. Crawford K. Small

Dr. R. Scott Smith and

Ms. Donna Marino

Mr. and Mrs. Gary L. Smith

Mr. and Mrs. Philip Smith Mr. and Mrs. Thomas A. Smith

Mr. Gene Smith

Ms. Barbara Smith

Ms. Christie Smith

Mr. Jonathan Snider Ms. Cynthia Sokobin

Ms. Carol Southworth

Ms. Mary K. Spengler

Miss Jen St. Martin Ms. Ann Marie Stafford

Mr. and Mrs. Charles Stamm

Mr. and Mrs. Robert T. Steel

Mr. Brandon Steinmann and Ms. Darlene Brugnoli

Mr David Stevens

Mr. and Mrs. Terrance L. Stowers

Ms. Nina A. Straight

Steward

\$250-499 continued

Mr. A. Michael Sullivan, Jr.

Ms. Jacqueline Sumanis

Ms. Vanessa Symmons Mr. and Mrs. Alfred Thibodeau

Mr. and Mrs. Joseph Tilghman

Mrs. Harle Tinney

Captain Michael Tollefson USN (Ret.)

Ms. Marianne Towle Mr. and Mrs. Lawrence Trainor

Mr. Thomas Trill

Ms. Meredith Trudell

Ms. Patricia Tuff Ms. Margaret Tutwiler

Mr. and Mrs. Randy Vaas

Mr. Javier Valenzuela and Ms. Mary Beth Klee

Dr. and Mrs. Bruce Vanett

Mr. and Mrs. James Vanner

Mr. and Mrs. Paul L. Veeder II

Mr. Jim E. Vegher and Mr. John W. Grigsby

Mrs. Carol Velasco

Mr. and Mrs. L. Stephen Vincze

Mrs. Patricia S. Walker-Welk

Mr. Daniel J. Wallace, Jr.

Ms. Lisa Wallen Ms Martha Walsh

Ms. Leslie Ware

Mr. George H. Warren

Ms. Amy Werner

Mr. and Mrs. David Wheeler

Mrs. Robert Wheeler Mrs. Vimalin Wheeler and

Mr. Thomas Robinson

RADM and Mrs. Glenn Whisler Mr. and Mrs. William White

Senator and Mrs. Sheldon Whitehouse

Ms. Jan Wilson

Mr. and Mrs. Dudley A. Williams Mr. Richard Wojtkowiak

Mr. and Mrs. David Wood

Ms. Jean Wood Ms. Conseula Woodford

Mr. and Mrs. Clifford C. Woods

Mr. and Mrs. Joseph Woody Mr. and Mrs. Peter Wragg

Ms. Jayne Zampelli

Ms. Marion Zasfino

Mr. and Mrs. Carl Zuckerberg

Anonymous (4)

FOUNDATION GIFTS AND GRANTS

RICHARD MORRIS HUNT

\$100,000 and above

The Champlin Foundations

McKim, Mead & White

CIRCLE \$50,000-\$99,999

The Loebs Family Foundation J. Edgar Monroe Foundation van Beuren Charitable Foundation

HORACE TRUMBAUER CIRCLE \$25,000-49,999

Berwind Fund The William H. Donner Foundation National Trust for Historic Preservation Prince Charitable Trusts

Ogden Codman Circle \$10,000-\$24,999

The 1772 Foundation Felicia Fund, Inc.

Chairman's Circle \$5,000-\$9,999

The Americana Foundation Newport Restoration Foundation Rhode Island Council for the Humanities Rhode Island Historical Preservation & Heritage Commission

Heritage Circle \$2,500-\$,4,999

Hamilton Family Foundation Thomas S. Kenan III Foundation Curt R. & Gerry Pindler Foundation

BENEFACTOR \$1,000-\$2,499

The Nautilus Foundation The Rhode Island Foundation

PATRON \$500-\$999

Cavanaugh Family Foundation The Edwin S. Soforenko Foundation

CORPORATE GIFTS

RICHARD MORRIS HUNT CIRCLE

\$100,000 and above

National Trust Insurance Services, LLC

McKim, Mead & White Circle

\$50,000-\$99,999

F. A. Bartlett Tree Expert Company

Horace Trumbauer Circle

\$25,000-49,999

Argo Group/ARIS U.S. Trust, Bank of America Private Wealth Management

OGDEN CODMAN CIRCLE

\$10,000-\$24,999

Alex and Ani Brooks Brothers Christie's Infiniti Italian Trade Commission Sotheby's, Inc. Warwick Porsche

CHAIRMAN'S CIRCLE

\$5,000-\$9,999

BankNewport Coca-Cola of Southeastern New England, Inc. Kirby Perkins Construction Co. The Northern Trust Company Stella Artois

HERITAGE CIRCLE

\$2,500-\$,4,999

The Computer Merchant, Ltd. Edwards Wildman Palmer LLC

CORPORATE GIFTS

BENEFACTOR

\$1,000-\$2,499

The Angell Pension Group, Inc. Atria Aquidneck Place Bellevue Wine & Spirits, LLC CBS Radio Child & Family Services Clark's Security, Inc. Corcoran, Peckham, Hayes & Galvin, P.C. The Damon Company Donovan & Sons, Inc. Insurance Marketing Agencies, Inc. Kahn, Litwin, Renza & Co., Ltd. Meridian Printing, Inc. New England Retirement Solutions Newport Hardware Petro Commercial Services Phoenix Media Communications Group Providence Journal Company Russell Morin Fine Catering Shamrock Electric, Inc. SHS Pest Control Corporation UnitedHealthcare Wainwright Investment Counsel WXKS-FM

CORPORATE GIFTS

Patron

\$500-\$999

Bazmark Pictures III The Bellevue Gardens Shopping Center Ben & Ierry's Brosco & Brosco Covel & Associates, L.L.C. Crocker Architectural Sheet Metal Co., Inc. Earth Share of New England Hinckley, Allen & Snyder LLP Horizon Beverage Lodi Welding Co., Inc. LongAde LLC Otis Elevator Company Sandra Liotus Lighting Design, LLC Wank Adams Slavin Associates LLP

STEWARD

\$250-\$499

Atlantic Beach Club Clambake Club of Newport Coastline Trust Company Hali Beckman Ltd. Law Offices of Richard P. D'Addario Lila Delman Real Estate Michael Hayes Company Swift Morris Interiors T.J. Brown Landscape Contractor, Inc. Trellis Structures Wheaton College

MATCHING GIFT COMPANIES

Amica Companies Foundation

Appleton Associates

AT&T Foundation

Bank of America Charitable Foundation

Berwind Corporation Matching Gifts Program

Carnegie Corporation of New York

Citizens Charitable Foundation

Computer Associates International, Inc.

Corning Incorporated Foundation

Covidien Employee

Matching Gift Program

Davidson Holdings, Inc. ExxonMobil Foundation

Fair Point Communications

GE Foundation

IBM Corporation -

Matching Grants Program

The John A. Hartford

Foundation, Inc.

John Wiley & Sons, Inc.

KeyBank Foundation

Macy's Foundation

MassMutual Financial Group

Merck Partnership for Giving

Microsoft Matching Gifts Program

Morgan Stanley Smith Barney

NSTAR Foundation

Pfizer Foundation

Matching Gifts Program

Sempra Energy Foundation

The Vanguard Group Foundation

UBS Matching Gifts Program

MEMORIAL GIFTS

IN MEMORY OF MISS DAMARIS S. ATWATER

Ms. Greta P. Brown

Mr. and Mrs. David Bunnell

Mr. William L. Douglas, Jr.

Mr. and Mrs. Charles T. Makepeace

Ms. Elizabeth P. Millkin

Ms. Deborah S. Simonds

IN MEMORY OF Mrs. Joann F. Blumsack

Dr. Joanne Doyle

IN MEMORY OF MR. RALPH E. CARPENTER

Mrs. Bettie Pardee

IN MEMORY OF Mr. RICHARD CASIMINI

Mr. and Mrs. William J. Souza

IN MEMORY OF Ms. Myra H. Duvally

Ms. Trudy Coxe and Mr. James Gaffney

IN MEMORY OF MRS. MIRIAM S. KRAKOFF

Mrs. Eleanor Cochran

Ms. Beth Everett

Mr. and Mrs. Bruce R. MacPherson

Ms. Katherine H. Ostrander

Mrs. Judith Paul

Mr. and Mrs. J. Kenneth Quirk

IN MEMORY OF MRS. EILEEN P. O'REILLY

VADM and Mrs. Thomas R. Weschler,

IN MEMORY FOR MRS. PHILLIP B. POOL

Mr. and Mrs. Richard D. Field Ms. Vieva B. Halsev Mr. and Mrs. Peter D. Kinder Ms. Hope G. Simpson

MEMORIAL GIFTS

David Leys and David Lindh

IN MEMORY OF MR. LLOYD M. RIVES

Mr. and Mrs. Rodney Armstrong

Bank of America Charitable Foundation

Mr. and Mrs. Charles Butts

Mr. and Mrs. David Case

Ms. Beverly S. Corkhill

Mr. Peter B. Gilmore and

Ms. Cynthia M. Kingsford

Mrs. John P. Glorieux

Mr. and Mrs. Edward C. Johnson III

Mrs. Jane W. Marshall

Mr. and Mrs. Richard P. McCoy

Mr. Franklin H. Moore

Mr. and Mrs. Robert E. Remis

Mrs. George R. Rowland

G. Crossan Seybolt, Jr.

Drs. Bettie and Oles Smolansky

RADM and Mrs. Joseph C. Strasser,

Mr. and Mrs. Thomas W. Thaler

Mrs. Lynne F. Warren

Mr. George H. Warren

Mrs. Carla Warren

Mr.* and Mrs. John Grenville Winslow

IN MEMORY OF Ms. Eva Stoupis

Mr. William L. Douglas, Jr.

IN MEMORY OF Ms. Lucille Feinstein Teitz

Ms. Rebecca Ackerman Ms. Jessica Becker

MEMORIAL GIFTS

In Memory of Mr. John G. Winslow

Mrs. Ruth Hale Buchanan The Estate of Elizabeth A. Burton

Mr. Dayton T. Carr

Ms. Trudy Coxe and Mr. James Gaffney

Mr. David B. Ford

Hamilton Family Foundation

Mr. and Mrs. Peter D. Kinder

Mrs. Donald Breck Lamont

Mr. and Mrs. Eugene B. Roberts, Jr.

Mr. and Mrs. Stanley Deforest Scott

HONOR GIFTS

IN HONOR OF Mrs. Marion O. Charles

Thomas S. Kenan III Foundation

IN HONOR OF Mr. Peter Damon

Rhode Island Community Food Bank

IN HONOR OF MRS. KIMBERLY DARDEN

Ms. Marsha Kleinheinz

IN HONOR OF Mr. Paul F. Miller

Mr. Nicolas B. Scheetz

In Honor of Mr. and Mrs. Mark E. Watson III

Mr. and Mrs. Byron L. LeFlore, Jr.

DONOR TO COLLECTIONS

Lady Romayne Bockstoce

Countess Alexander E. Eltz

Ms. Elizabeth Misener

Mrs. Margaret Berwind Schiffer

Mr. Christopher Oelrichs Stoecklin

Mrs. Donald F. Walsh

Mrs. John Grenville Winslow

GENERAL IN KIND DONORS

Mr. and Mrs. Duncan A. Chapman

Christie's

Franklin and Company Interiors

Mrs. Samuel M. V. Hamilton

Mr. Jan Hoogendoorn

Mr. Richard A. Nelson and Mr. James C. Michael, Jr.

Newport Tent Company, Inc.

Ms. Theresa M. Peckham

Restoration by Costikyan, Ltd.

Russell Morin Fine Catering

Walker Interiors

IN KIND CORPORATE SUPPORT

Food & Wine Magazine

Clarke Luxury Showrooms

Coca-Cola of Southeastern New England, Inc.

Dave's Marketplace

Hotel Viking

Newport Hyatt

Walpole Woodworkers, Inc,

Yankee Publishing, Inc.

CHRISTMAS TREE & CHRISTMAS GARLAND DONORS

Mr. Michael Gorman

Mr. and Mr. Steve McQuaid

Mr. and Mrs. Francis Mendonca

Mr. Tony Silvia

EASTER EGG HUNT IN KIND SUPPORT

Lindt Chocolates

2011 WINE AND FOOD **FESTIVAL AUCTION DONORS**

Adornment Fine Jewelry

Alain & John Junguenet

Alaska Seafood Marketing Institute

Alexian Paté & Specialty Meats

Audio Concepts

Lidia Bastianich

Bergstrom Wines

Cabot Creamery Vermont

Carole Shiber Designs

Castello Banfi

Caymus Vineyards

Clarke Corporation

The Cooper Spirits Company

Dave's Marketplace

David Burke Restaurants

DelGrosso

Lurgio Imports LLC

Divine Kitchens

Domanie Select Wine Estates

Dos Familias Imports

Dubarry of Ireland

Earthquake

Food & Wine Magazine

Francis Malbone House

Frankie's Fruit and Chocolate

Garden Stone Art

Mr. and Mrs. Robert Grasing

Green Mountain Coffee

Greenvale Vinevards

Greg's Antiques & Gardens

Hall Vineyards

Herlochers

Highland Park Single Malt Scotch Whiskey

The Hotel Viking

Indo-Chic

Isabella Stuart Gardner Museum

Iason & Co.

JC Import Co.

Joel Gott

JUSTIN Vineyards

Kobrand Corporation

La Molisana Sausage

LaCigale

Ladera Vineyards

Lark Rorderiques

Lisa's Garden Designs

MacIntosh

Magner's Irish Cider

Maria Pucci Couture

Mariposa

Mathilde Duffy

Merry Edwards Winery

Meteor Vineyard

Mija Jewelry

Mohegan Sun

Ocean House

Old Yankee Cutting Boards

Pacific Wine Group

Philip Sawyer Designs

Kimberly and Alessio Pucci

Quivira Vineyards

Reign Gallery and Thomas Arvid

J.M. Rhum

Riviera Palm Springs

Rutherford Wine Company

Sea Streak & Martha's Vineyard Transit

Authority

Sheridan Shea

Shula's 347 Grill Smathers and Branson

The Soiree Company

Stella Artois

Sunny Window

Tallulah on Thames

Taskease

Terra Valentine

The Newport Experience

Treasures of the Vine

Trellisman

Trifecta Wines

Trinchero Family Estates

Trinity Repertory Company

Triumvir Wines

Twelve Beverage, LLC

Vanderbilt Gallery

Victorian Ladies Inn Wine Worldwide, Inc.

Wooden Expressions

Wusthof Trident of America

XV Beacon Hotel & Boston Food Tours

Mr. and Mrs. Armin B. Allen

We wish to recognize our members and friends who have informed the Preservation Society of a bequest in their estate plans by warmly welcoming them into the Conservators Circle.

A bequest provision represents exceptional support of historic preservation as part of a person's social legacy. The Conservators Circle honors these individuals for their far-sighted commitments.

Mr. Miles O. and Ms. Lisa Bidwell Mrs. Ruth Hale Buchanan Mr. Dayton T. Carr Mr. Edward Lee Cave Ms. Beth Cotner Mrs. Alexander C. Cushing Mr. and Mrs. Peter S. Damon Mr. M. David Dial, Ir. and Ms. Linda M. Brotkin Mrs. Linda A. Eppich Mrs. Edwin G. Fischer Mr. Ronald Lee Fleming Mrs. Iae French Mr. and Mrs. Robert M. Grace Mr. Jay C. Grutman Mr. Joseph W. Hammer Ms. Joya Granbery Hoyt

Mr. and Mrs. Pierre duPont Irving

Mr. Nicholas L. S. Kirkbride

Mr. Mark A. Orlando Mr. Walter W. Patten, Jr. Mr. and Mrs. Peter A. Robichaud Mr. James A. Roehm Mr. and Mrs. Donald O. Ross Ms. Karen R. Roosen Dr. Charles A. Ryerson Mr. Harold W. Sands Ms. Sandra E. Smith Mr. Dennis E. Stark Mrs. A. Theodore Stautberg, Jr. Mr. David Stevens Mr. and Mrs. James P. Stirling Mr. A. Michael Sullivan Mr. Richard A. Tonne Mr. Peter M. Walter Mr. William M. Wood Prince Anonymous 2001 Anonymous 2011 (2)

Bequests received in Fiscal Year 2011

Estate of Elizabeth A. Burton
Estate of Capt. Brown Taylor
Estate of Lloyd M. Rives
Trust of Harold B. Werner

Estate of Alice Brayton

Past bequests that continue to benefit The Preservation Society of Newport County

Estate of Elizabeth A. Burton
Estate of Florence L. Fischer
Estate of Katherine B. Linz
Charitable Trust of Eleanor Wood Prince
Estate of Alletta Morris McBean
Estate of George H. Parker
Estate of Benjamin C. Reed
Estate of Mrs. Anthony B. Rives
Estate of John Rovensky
Estate of Countess Anthony Szápáry
Trust of Harold B. Werne

If you are interested in providing for The Preservation Society of Newport County in your will, with a gift annuity, trust agreement, insurance, or in a retirement plan, please contact Mary B. Kozik, Chief of Institutional Advancement, The Preservation Society of Newport County, 424 Bellevue Avenue, Newport RI 02840 Phone: 401-847-1000 ext 167 Email: MKozik@NewportMansions.org

The following individuals were elected to the Preservation Society's Board of Trustees for the 2012-2013 fiscal year at the Society's annual meeting on June 14, 2012:

OFFICERS

Chairman Donald O. Ross

Vice Chair Angela Brown Fischer

Vice Presidents Carol C. Ballard David P. Leys Angela L. Moore

Treasurer Monty Burnham

Assistant Treasurer Peter S. Damon

Secretary
Arthur W. Murphy, Esq.

TRUSTEES

Mortimer Berkowitz III Duncan A. Chapman Nancy W. Cushing Kim Darden David B. Ford Sarah M. Gewirz Ala Isham Eaddo Hayes Kiernan Elizabeth W. Leatherman David E. P. Lindh William F. Lucey Ronald K. Machtley John D. Muggeridge Andrew K. Reilly Eugene B. Roberts, Jr. Janet L. Robinson Alice D. Ross Archbold D. van Beuren Mary Van Pelt Mark E. Watson III William F. Wilson William N. Wood Prince

OVERSEERS

Marion O. Charles Hope Drury Goddard Jerome R. Kirby Richard N. Sayer, Esq. John J. Slocum, Jr. George H. Warren

International Council

The International Council is a group of nationally and internationally recognized leaders in the fields of the arts, culture and historic preservation. Their role is to provide the Preservation Society with insight and guidance on global issues that affect cultural heritage institutions, and to help identify the best practices in preservation, conservation, education, development and museum management.

Armin B. Allen, Co-Chair Earl A. Powell III, Co-Chair John Winthrop Aldrich Princesse Minnie de Beauvau-Craon Theresa Elmore Behrendt James D. Berwind Bonnie Burnham Dr. Johan Cederlund Maureen K. Chilton Alec Cobbe Claudio Del Vecchio Debra Del Vecchio Nancy Dubuc Peter Eltz Henrietta H. Fore Morrison H. Heckscher Robin Herbert, CBE Count Denis de Kergorlay Baron Roland de l'Espée Brooks Lobkowicz Robert B. MacKay Pauline C. Metcalf Richard Moe Mary S. Phipps

Tracie Rozhon
El Marqués de Santa Cruz
Lady Henrietta Spencer-Churchill,
BIID, FIDA
Vladimir I. Tolstoy
Diane B. Wilsey

Richard Guy Wilson

Louis G. Piancone Anne L. Poulet

Dame Fiona Reynolds, DBE Sir Hugh Roberts, GCVO Charles M. Royce Deborah G. Royce

Editor: Design: Printing:

2011-2012 Annual Report Andrea Carneiro Roskelly Inc. Meridian Printing

© 2012 The Preservation Society of Newport County

424 Bellevue Avenue

Newport, RI 02840

(401) 847-1000

www.NewportMansions.org

OUR MISSION

Great Houses connect people to a nation's heritage and open windows to another age. The Preservation Society of Newport County is a non-profit organization whose mission is to protect, preserve, and present an exceptional collection of house museums and landscapes in one of the most historically intact cities in America. We hold in public trust the Newport Mansions which are an integral part of the living fabric of Newport, Rhode Island. These sites exemplify three centuries of the finest achievements in American architecture, decorative arts, and landscape design spanning the Colonial era to the Gilded Age. Through our historic properties, educational programs, and related activities we engage the public in the story of America's vibrant cultural heritage. We seek to inspire and promote an appreciation of the value of preservation to enrich the lives of people everywhere.

PRESERVATION SOCIETY **PROPERTIES**

Arnold Burying Ground (1675)

Hunter House (circa 1748)

Kingscote (1839-1841)

Chateau-sur-Mer (1851-1852)

Green Animals Topiary Garden (circa 1860)

Chepstow (1860-1861)

Isaac Bell House (1881-1883)

424 Bellevue Avenue (1887-1888)

Marble House (1888-1892)

The Breakers (1893-1895)

The Breakers Stable & Carriage House (1895)

The Elms (1899-1901)

Rosecliff (1899-1902)

Rovensky Park (1959)

Front Cover: The Breakers Great Hall

Photo by corbettphotography.net

Inside Front Cover:

Rosecliff courtyard, Newport Flower Show Photo by corbettphotography.net

Full-Time **Employees**

OFFICE OF THE CEO & EXECUTIVE DIRECTOR

Trudy Coxe, CEO & Executive Director Terry L. Dickinson, Chief of Staff Colleen Breitenstein

EDUCATIONAL SALES

Cynthia J. O'Malley, Director

Kathryn M. Botelho

Maria Goldberg

Maryann Hertig

Susan L. Kehoe

Patricia A. Morris

Laura Murphy Karen G. Wheeler

FINANCE

James M. Burress, Director Jennifer E. Clinton Hugh Collard Janet F. Doda Iill Munch

GARDENS AND GROUNDS

Jeffrey T. Curtis, Director Anthony R. Aguiar Rebecca L. Bonnenfant Iames Donahue Thomas D. Downes Luis F. Francisco James P. Levitre Michael Logan Robert Marvelle, Jr. Eugene Platt Charissa Rogers

INSTITUTIONAL ADVANCEMENT

Mary B. Kozik, Chief of IA Johanna B. Quinn

MUSEUM AFFAIRS

Benjamin J. Shaw

John R. Tschirch, Director John Bartosh Charles J. Burns. Jr. Alice Dickinson Caitlin M. Emery Paul F. Miller Charles J. Moore Miranda L. Peters Patricia M. Peterson Maria J. Petisca Kaitlyn E. Ryan Jessica L. Urick

MUSEUM EXPERIENCE

John G. Rodman, Director

Brandon C. Aglio

David E. Boenning

Andrea Carneiro

Ivan S. Colon

Kimberly F. Dolbashian

Daniel P. Fryer

Melanie Garcia

Anita C. Harrell

Debbie Kammerer

Lucy A. Kinsley

Kelly A. McDermott

Judith Moniz

Alberta T. Picozzi

Robert Regalbuto

Barbara A. Shea

Carol A. Velasco

Donato T. Ziurella

PROPERTIES

Curtis H. Genga, Director

Virgilio G. Aguiar

James A. Aull

Robert A. Beebe, Jr.

Jeffrey D. Boyark

Kenneth Breitenstein

Margaret Cavaliere

James H. Cottrell

Bryan T. Coyne

Maryanne N. Craft

Alfred Devellis, Jr.

Brian E. Faria

Nicole Hatzberger

Gilbert W. Lawrence

Robert C. Marvelle

Harold F. Mathews

Pauline McGrady-Keneshea

William D. Miranda, Jr.

William R. Murphy

David J. Oakley

Patricia Pasvolsky

Theresa M. Peckham

Christine G. Pickens

Thomas Pickens

Robert A. Raffa

Patricia Stetson

Betsy A. Vivieros

Robert G. Watterson

Philip D. Woolhouse

Theresa Wyatt

SPECIAL EVENTS

Philip F. Pelletier, Director Erin Clark Beverly Ware

Thank you to our donors for their charitable contributions to the Preservation Society's mission.

Thank you for supporting the Annual Fund

Your contribution to the Annual Fund is an investment in our mission to protect, preserve and present an exceptional collection of house museums and landscapes in one of the most historically intact cities in America.

The Preservation Society is a living museum with a collection of 14 historic properties—seven of them National Historic Landmarks—and an 88 acre arboretum. Each year we welcome more than half a million visitors from around the world, making us among the four most visited cultural institutions in New England. A dedicated team of scholars, craftspeople, educators, and other museum professionals make this possible.

We rely on you as our partners to provide the financial support that is the lifeblood of our world-class museum. We invite you to please continue supporting the Annual Fund.

For more information and to support the Annual Fund, please call 401-847-1000 ext. 142 or visit NewportMansions.org

Non-Profit Org U.S. Postage P A I D

THE PRESERVATION SOCIETY OF NEWPORT COUNTY

THE PRESERVATION SOCIETY OF NEWPORT COUNTY 401-847-1000 • Fax 401-847-1361 • www.NewportMansions.org

Accredited by the American Association of Museums

Join us for Newport: The Glamour of Ornament

Loan exhibition celebrating

The Preservation Society of Newport County

at the 59th Annual

Winter Antiques Show

January 25 - February 3, 2013 Park Avenue Armory, New York City

by Chubb Personal Insurance

