Annual Report

A PUBLICATION OF THE PRESERVATION SOCIETY OF NEWPORT COUNTY 2012 - 2013

An American Story

The Campaign For The Preservation Socirty Of Newport County Protect Preserve & Present

The Chairman's Report

By Donald O. Ross

Remarks delivered to the Preservation Society's Annual Meeting, June 13, 2013

ood evening and welcome to the 68th annual meeting of The Preservation Society of Newport County.

My focus this evening is on the future–planning for it and ensuring that the Preservation Society remains the significant force for Newport that it has been. And the City of Newport is NOT just an important part of America's past–but also of its present and its future.

Newport, as I am sure you will agree, is a microcosm of an American story or as we will call it: the American *Story*. For 68 years, the Preservation Society has been protecting, preserving and presenting the American story that Newport represents–the stories of our legacy landscapes, buildings, furnishings, and collections, and of the people who created them.

Two years ago, thousands of voters from all over the world told us that THIS PLACE MATTERS. While the voters were specifically referring to The Breakers, we believe it applies to all our properties and to Newport, and we believe that that this place matters profoundly.

That's why it is so important that we ensure that the legacy of Katherine Warren and the other founders of the Society lives on. They ensured that these magnificent properties and landscapes were saved. It's up to us to ensure that they continue to live on for future generations. That means ensuring the sustainability of the Preservation Society itself. And that is why over the last several years, the Board of the Preservation Society has developed a strategic plan that calls for critical investments in the Society's future, to make sure that we can continue to protect, preserve and present this American *Story*.

First, let me say something about our very dedicated Board and tell you who is on it. With only two exceptions, everyone has a home here on Aquidneck Island. Every Board member is dedicated to our mission, conscious of preservation issues and thinking as stewards of the buildings, landscapes, and collections, and very involved with shaping policy and direction. The talents are diverse and we have specialists for various components of our operation. Angela Moore has played a major role in shaping the direction of our museum stores. Mary Van Pelt, with her event planning knowledge, played a big role with the Winter Antiques Show exhibition. Bill Wilson is our architect par excellence. David Ford, Tim Berkowitz and

Kaity Ryan and Alice Dickinson are among the young scholars who have contributed to the Preservation Society's research and advocacy projects. Photo by Andrea Carneiro

Duncan Chapman are among our investment pros. Janet Robinson and Bill Lucey, our media experts. And all of our other talented team—not meaning to leave anyone out. And of course, Angela Brown Fischer, our Vice Chair, who has preservation running in her DNA.

Strategic planning is an ongoing effort, and this Board has carefully crafted a series of initiatives that need to be accomplished over the next several years. Under consideration, in addition to preserving the properties, landscapes and collections has been:

- our tie-in with the City,
- our role in preservation advocacy,
- the satisfaction of our visitors, who we want to be absolutely enthralled with their visit to Newport,
- the spirit and sense of accomplishment of our fabulous employees who are carrying out the objectives and policies of this Board of Trustees,
- maintaining a reputation for scholarly research on the various fields that are relevant to us, and
- assuring the financial viability of the organization.

At the core is the inescapable fact that we are managing a group of museums that have 900,000 visits annually.

The Board has prioritized these initiatives, and I'd like to briefly discuss the top four:

1) The first is The Elms Scholars Center and a Fund for Fellows which goes with it. We have thousands of stories to tell, many of which have been discovered and brought to light by young scholars who were on fellowships-scholars like Alice Dickinson and Kaity Ryan, who have been with us for the past year.

As a Decorative Arts Fellow, Alice has been researching the collections at Hunter House and learning more about the Colonial craftsmen who lived and worked in Newport's Point section. In the role of Public Policy Fellow, Kaity has worked on a number of advocacy projects that advance the Preservation Society's leadership in the community - projects like the inventory of historic

gates and fences along Bellevue Avenue and the landscape enhancement project around Sachuest/Second Beach. Caitlin Emery, who is the Museum Affairs Department's Research and Interpretation Coordinator, began her career with the PS as a research fellow.

In order to support and expand this ongoing research effort, we will restore The Elms Carriage House to create living and work space for visiting scholars. The Carriage House itself is an architectural gem; built just after the turn of the century, it housed five grooms for the Berwind family. Today, while structurally sound, it is in serious need of restoration; repointing outside and replastering, wiring, plumbing, etc. inside. We are proud that this project is an adaptive re-use of the structure.

Coupled with this will be the creation of an endowed Fellows Program to provide the funding for up to five emerging scholars to come to Newport to work each year. This initiative has already won a ringing endorsement from the highest levels. Richard Guy Wilson, Commonwealth Professor of Architectural History at the University of Virginia, and a member of our International Council, has written:

"There is a tremendous treasure trove of materials in various archives and collections in Newport that is available if the means can be found for bringing scholars and students to the town....I urge support of the center."

Brock Jobe, Professor of American Decorative Arts at Winterthur, has also endorsed the plan, calling The Elms Scholars Center "the perfect vehicle to stimulate serious work." The program has also received a \$500,000 Challenge Grant from the National Endowment for the Humanities. Out of 99 applications submitted nationwide, ours was one of only 15 to be funded, and it was described as an "excellent" project by all five independent reviewers.

2) The second initiative is to build our endowment. Every year we face a critical challenge: maintaining our properties and landscapes (which, incidentally, have been valued at \$1 billion) on an annual budget of just \$19 million. By building a strong endowment, we can ensure our ability to meet that challenge for generations to come.

Currently, our endowment is \$33 million and is well diversified as is standard investment practice among modern foundations and endowments. The endowment is overseen by a committee of Trustees who are experienced in a variety of investment management fields. We are fortunate to have their talents on our Board.

Frankly, the Preservation Society's endowment is woefully small in comparison to other similar museums and historic institutions in the Northeast. With a standard practice of a 5% draw on the average balance of the endowment at the end of the last three years, you can see that we tap the endowment for roughly \$1.7 million towards the annual budget. Thus less than 10% of our budget comes from endowment draw, well below what our peers can do.

The largest component of our budget is an annual payroll of \$9 million, and we believe we have the best staff of any historic organization. Historic New England, with a payroll 1/3 smaller than ours at \$6 million, has an endowment more than 3 and a half times larger, at \$111 million. Winterthur, whose payroll of \$10 million is on a par with ours, has an endowment more than ten times larger than ours, at \$328 million.

We must build our endowment to guarantee a steady source of income into the future, so that we can continue to fulfill our mission. In the last dozen years, the Preservation Society has invested \$42 million in historic preservation at its properties. Some of the projects we've undertaken include:

- putting a new roof on The Breakers and restoring its magnificent gates,
- a new roof at The Elms and restoration of its spectacular sunken garden,
- a complete exterior restoration of Chateau-sur-Mer,
- · restoring the terraces at Marble House and Rosecliff,
- replacing the siding at Hunter House,
- repairing the roof of the Brayton House out at Green Animals, and
- the currently ongoing exterior restoration of Kingscote.

Work continues on the exterior restoration of Kingscote. Photo by Andrea Carneiro

We are justifiably proud of the quality of the work we do to protect, preserve and present these magnificent properties to the public. The size of our staff working on our properties is smaller than the size of the staff that would have been working on just one house at the turn of the century. I am personally very proud of our team! The quality of our preservation and maintenance work is second to none. And we have heard from our sister organizations in the US and around the globe — they ask how we do it and do it so well.

3) The third initiative involves investing in collections and the conservation of our collections. We oversee a collection of more than 55,000 objects–furniture, paintings, textiles, decorative arts and more. Together, all of these objects represent three centuries of American cultural and artistic evolution.

Some of the best pieces from our collections were showcased at the Winter Antiques Show in New York City in an exhibition that was critically acclaimed in *The New York Times* and elsewhere. It was a unique opportunity to see these objects outside of their usual setting inside one of the houses, or in our archives. Putting all of these disparate objects together in one room for the first time told a remarkable story of Newport's history.

In order to continue telling that story–an American Story– we must not only maintain our collections in accordance with the best practices in the museum field, we must continue to intelligently build upon them. With your support, we will grow our Collections Fund, so that we can continue to re-acquire objects original to our properties, to return the interiors as closely as possible to their original splendor. Or we may acquire an item that might very well have been of the type that would have occupied a place in a house.

We want more successes like the re-acquisition last year of the last of the Venetian paintings from The Elms dining room. Reuniting that painting series allows our visitors to experience the room as the Berwinds did when they moved into the house more than a century ago. And it enhances the story of The Elms itself.

The Breakers, The Elms and the other houses were private homes once, but today they are museums, and the public loves to see collections, and additions to the collections, as well as the architecture itself. The maintenance and conservation of our collections, as well as the

Visitors enjoy listening to the audio tour in the billiards room of The Breakers. Photo by Roskelly.com

houses, will always be at the top of our priority list. The quality of our conservation work is gaining an international reputation with projects like the conservation of the lacquer panels from the Breakfast Room of The Elms.

4) Our next priority is to enhance the visitor experience for the hundreds of thousands of people who come to our houses every year. To do that, we will convert the current welcome center at The Breakers, that is a seasonal structure, and related facilities into a single, enhanced structure that can be used all year round, and provide a far better experience for our visitors to Newport. We must set the very highest standards in treating our visitors.

This Board has studied this issue for more than a decade following the construction of the current welcome center, and taken all of the factors into consideration. The architect we have chosen, Epstein Joslin Architects, Inc. of Cambridge, MA, has created a remarkable design. I want to reiterate that this is a Board-driven initiative and a very important strategic decision for the Preservation Society.

The design meets sound historic preservation criteria while providing for the comfort and orientation needs of our visitors, and provides a far more hospitable work environment for our staff members. The current work environment is just not acceptable to the Board.

Some 400,000 people from around the world visit The Breakers every year. Right now they are greeted by a seasonal tent, a vending machine shed, and a trailer with rest rooms. That's not a very good first impression of a National Historic Landmark. This new welcome center will create an appropriate, positive first experience for our visitors. It will give them a place to learn about our properties and other attractions in Newport, plan their day's activities, as they do currently, and purchase tickets or memberships. However, this facility is not designed to answer all the questions that visitors may have. It will be too small for that. Visitors will also be able to enjoy light refreshments in a modest sitting area and use clean and accessible restrooms.

The location, programming and design of the welcome center are all fully consistent with the Preservation Society's mission to present Newport's historic houses and gardens. The current visitor center has been a successful experiment, and has proven to be financially very important, not by increasing visitors to The Breakers, but by increasing visits to the other houses and by substantially increasing the number of Preservation Society members.

Since we began using the current welcome center as a place to sell tickets and memberships in 2001, it has generated \$16 million in additional revenue for the Preservation Society. That's more than 1/3 of the \$42 million that the Preservation Society has invested in historic preservation at its properties since 2001.

The structures that greet visitors today-the old wooden ticket booth, the restroom trailer, the vending machine shed and the seasonal tent-will be removed.

A major feature of the project is to recover some of the original character of the landscape at the entrance of The Breakers. For that we have commissioned the landscape design firm of Reed Hilderbrand of Watertown, MA.

Artist's rendering of the new welcome center at The Breakers.

I am pleased to announce that yesterday the Preservation Society received unanimous preliminary approval of the Welcome Center Project from the Rhode Island Historical Preservation and Heritage Commission. The Commission found that, (and I quote) "The proposed Welcome Center can be developed in such a way that it does not cause an adverse effect on the Breakers Property."

Further, the Commission also concluded, "The architectural design of the proposed new pavilions, which references park pavilions and greenhouses of the 19th century and features largely transparent walls, curved forms and complex massing, is compatible with the architectural character of The Breakers and its landscape setting." We appreciate the thoroughness of the review by the Commission and staff and their finding of preliminary approval for this project. We will now be submitting final design plans to the Commission and responding further to a few questions. [Editor's Note: The welcome center received final approval from the RIHPHC in July. In August, the Newport Historic District Commission rejected the plan. As this Annual Report went to press, an appeal to the Newport Zoning Board was pending.]

Creating an improved visitor experience with a year round welcome center is an investment in the sustainability of the Preservation Society. It is these visitors who provide a substantial portion of the funds that allow us to continue to protect, preserve and present our properties. Actually, 40% of our budget comes from our visitor admissions. But it's not just the Preservation Society alone that will benefit. This plan has been enthusiastically received by a broad crosssection of the Newport business and hospitality community. They recognize it as an investment in the sustainability of the Newport economy as a whole, because our visitors are critical to the economic vitality of Newport. They stay in the hotels, buy gas for their cars, eat in the restaurants and shop in the stores.

Protecting the historic fabric of Newport is an expensive proposition. It takes everything from hammers and nails to the latest in hardware and software technology. As a community of people who understand and appreciate Newport's unique role in America's history and culture, it is imperative that we join together to invest in its future and support the Comprehensive Campaign.

The Board and the staff of the Preservation Society are united in support of these initiatives and the Campaign. As we move forward on all these fronts, we have three tremendous supporters who have stepped up to co-chair the effort: David Ford, Dayton Carr, and Pierre Irving. We thank you all for your past support, and hope that you will continue to support us in this endeavor.

George Quincy Thorndike. That's why working with our friends at the Aquidneck Land Trust, the Norman Bird Sanctuary, Preserve RI, St. George's and the town of Middletown, we will bury the power lines.

We've been able to do this because of the research done by Kaity Ryan, our first-ever Public Policy Fellow. Kaity has not only kept our collaboration with others going (because it is hard to organize people) but she has helped articulate the rationale for rehabilitating the historic landscape of Paradise Valley.

I'm telling you this story because it illustrates several things: first, that for 68 years the Preservation Society has made a difference in this community; second, because we frequently collaborate with others to get things done–not just Second Beach, but helping to beautify Newport by planting daffodils, helping to pay for the July 4th fireworks, and providing free tours of our houses for all school children in Newport, to name just a few examples; third, because what Kaity is doing for Paradise Valley is the reason we want to create a permanent, endowed Fellows program.

It's been a fantastic year for the Preservation Society, on so many fronts. From the Winter Antiques Show where we got the chance to show off the best in our collection, which landed us on the covers of

CEO & Executive Director's Report

By Trudy Coxe

Remarks delivered at the Preservation Society's Annual Meeting, June 13, 2013

Good evening, everyone, and thank you all for being here. We all have our own images of why Newport and Aquidneck Island mean so much. Think about yours for a moment.

Your image might be that somewhat hidden view of Rosecliff through the trees, sparkling white. Or, what the Great Hall at The Breakers evokes upon first entering, or the wall of Tiffany glass blocks in Kingscote. We all have our favorite things.

One of mine is descending down Purgatory Road and Paradise Avenue, St. George's School on the left and Paradise Valley and Hanging Rock and Second Beach and Sachuest Point and the tip of Little Compton miles away. I've walked that route, driven it, bicycled it, viewed it in devastating storms, been mystified by it in fog banks, and watched it when it's been so calm it looks like a picture frozen in time. I've experienced this view for decades and it still lifts my spirits and takes my breath away.

It's this kind of emotional love affair with the place and the objects around us that drives an organization like the Preservation Society forward.

That's why we're trying to save the Paradise Valley landscape– the one captured over the centuries in paintings by William Trost Richards and John LaFarge, and by John Frederick Kensett and

The Winter Antiques Show was a valuable opportunity to show off the quality and variety of the Preservation Society's collections. Photo by corbettphotography.net

A dinner in The Elms dining room celebrated the return of the last two Venetian paintings. Photo by corbettphotography.net

The Magazine Antiques and *Antiques & Fine Art*; to the research we have done to better understand servant life and our new tour at The Elms; to the acquisition of paintings for The Elms – paintings that disappeared in the early 1960s; to a highly successful and colorful Weekend of Coaching that returns us all to another era; to the records we have set in attendance and in store sales, and on the membership front.

All of this is important because it has allowed us to concentrate on one of our primary missions: to preserve our houses. In the last dozen years, we have invested more than \$42 million in historic preservation. Our deferred maintenance, which was about \$13 million, is down to almost zero, demonstrating that we have stayed on course, put our mission first, and accomplished things that we set out to do. But there are a multitude of projects that

go on every day that don't make news, but are just as important. Projects like:

- rebuilding the caretaker's cottage at Green Animals,
- rehabilitating the garden there,
- rebuilding the wall at The Elms,
- repairing the skylight at The Breakers Stables, and
- replacing the floor in the Rosecliff library.

The Preservation Society became a \$19 million organization this year. Our goal is to reach the \$20 million mark soon because there are so many projects that still need attention. At a place like the Preservation Society, the work is never done. Newport has always been a place where there is freedom to dream, to imagine, to create. It is a microcosm of the American Story. We are the custodians of that story.

> Tonight, I want to pay tribute to many of you. Our Board, under the leadership of Don Ross, works harder than any Board I know. Our volunteers, the people who organize

events like Coaching Weekend and the Flower Show and lead projects like our comprehensive campaign or our welcome center planning, many of you in this audience, are tireless and indispensable. And our staff is the best-the gardeners, the carpenters, the guides, the special events organizers, the store sales people.

Most of you know our senior staff team, but I want to introduce you to the newest member of the team, our new Director of Museum Affairs, Dr. Laurie

Ossman. Laurie has a Ph.D from the University of Virginia in Architectural History, she's served as a curator at the Ringling, the Flagler, and Vizcaya. But it all started at the Preservation Society, when she came here as an intern in 1991 to study Alva Vanderbilt. We're thrilled to have her back.

So, we've accomplished a lot. There's still much more to be done. Your involvement is important and we thank you. I started out by asking you to recall your favorite images of why this place matters to you. Hold onto those images, because that's why together, we do what we do.

Rob Raffa of the Properties Department works on removing blocks from the north wall of The Elms, which was rebuilt. Photo by Andrea Carneiro

Treasurer's Report

By Monty Burnham

Remarks delivered at the Preservation Society's Annual Meeting, June 13, 2013

At the end of last year's Annual Report, I spoke of momentum. The first two and a half months of the 2013 fiscal year had started very strong, and we hoped that this trend could be maintained through the balance of the year. In short, it was!

The Preservation Society had a truly banner year in fiscal 2013! Operating revenues totaled \$19.38 million, 9 percent over budget, and nearly 12 percent over the prior fiscal year. We saw improvements in virtually every category. Against both budget for the year, and against the prior fiscal year, percentage improvements ranged from between single digits to significant double digits.

This stellar performance was driven by a number of our departments. Admissions revenue alone totaled \$8.3 million, or \$573,000 over budget. This was thanks to 886,963 visitors, 56,626 more visitors in FY2013 than in FY2012. Note well: This number is the highest number of visitors in a decade and we continue to be one of the most visited cultural tourist sites in New England.

Visits to our properties increased 2.7 percent during FY2011, 1.5 percent in the course of FY2012, and 9.1 percent in FY2013, a truly remarkable accomplishment. Our marketing efforts are noticed not only by our visitors, but also by the non-profit industry as a whole. On July 16, John Rodman, our Director of Museum Experience, will be recognized as the non-profit marketer of the year by the American Marketing Association. The Institutional Advancement and Special Events offices also contributed to this dramatic revenue increase. Institutional Advancement (formerly known as the Development Office and led by Mary Kozik, who joined us last July) raised \$6.7 million in FY2013. Through event rentals and the Society's own fundraising events, our Special Events and Institutional Advancement departments were jointly responsible for raising nearly \$3.3 million, almost \$500,000 more than budgeted. Coaching Weekend, the Victoria's Secret photo shoot, and the events surrounding the Winter Antiques Show all contributed to this success, as did the valiant efforts of our many volunteers, and the generosity of our donor friends.

As an aside, if you are trying to make the math in that last paragraph work, please stop. The way that Finance and Institutional Advancement professionals count donations is entirely different. So different in fact that a course on this topic, and helpful hints on how to bridge the communications gap, is offered every year by the American Institute of Certified Public Accountants.

Membership numbers have held steady. We ended the year with 26,000 members. Related revenue totaled \$924,000, a 4.7 percent increase over FY2012. You may remember that membership numbers and revenue both increased in FY2012 also.

Operating expenses totaled \$17.8 million, which was just 3.8 percent over budget. As you may recall, our largest category of operating expense is salaries and wages. During calendar year 2012, the Society paid over \$7.8 million in compensation to 399 individuals, an increase of \$427,000 over 2011. Counting the hours worked rather than individuals, we had 210 FTEs, or full-time equivalent employees, last year, an increase of 14 over the prior year.

We spent just under \$700,000 on capital projects, including certain unbudgeted expenses. These included putting a new roof on The Breakers Stable, beginning the renovation of the Green Animals Caretaker's Cottage, and buying five new vehicles for the grounds, properties, sales and special events departments.

After these expenses and capital expenditures, we had a net surplus of \$857,000. These funds were all required to pay down loans taken out in previous years for various purposes, including The Breakers audio tour and the \$1.8 million loan we took to pay our participants in the terminated pension plan. Our success this past year and in recent years has been vital in ensuring that we remain on track in paying off these various loans.

Finally, a quick look at the coming year, now at the familiar two and a half month mark. April was down, May improved, and you are all aware of the weather over the past several weeks. Accordingly you will not be surprised to learn that total visits to date, compared to the similar period in the prior fiscal year, are down not quite 6 percent.

Even though it would be easy, after such glowing numbers, to succumb to gloom....actually this is not a bad performance. The comparatives are (truly) unusually large. The first two and a half months of last year showed a 20 percent increase over the same period in 2011, and a 15 percent increase in 2010. Thus a modest "sawtooth"-like decline this year is not a huge surprise.

'Though of course, we would prefer the same outcome as Lucy, in the old comic strip with Charlie Brown. Lucy explained to Charlie Brown, "I don't like ups and downs. I just want ups and ups and ups." She was, of course, referring to revenues and not expenses.

Revenue

Admissions	39.4%
Contributions & Interest Income	26.0%
Newport Mansions Stores	14.9%
Pres. Society Events	8.4%
Endowment Draw	5.8%
Property Rental	5.5%

EXPENSES

Curatorial, Conservation,	
Preservation & Restoration	35.5%
Education	25.8%
Newport Mansions Stores	14.5%
Pres. Society Events	8.8%
Supporting Services	8.4%
Fundraising	4.1%
Property Rental	2.9%

anahi aurel

Tn Recognition of Outstanding Vervice, Artisanship or Leadership

Donald Ross, Jeff Daly and Ala Isham

Jeff Daly For Artisanship

In recognition of his inspired and visionary design of the Preservation Society's exhibit at the New York Winter Antiques Show.

Donald Ross, Robert & Wini Galkin, and Angela Brown Fischer

Bob and Wini Galkin For Volunteerism

In recognition of their outstanding support and eloquent advocacy on behalf of the Preservation Society's work and programs.

Norey Cullen and Eaddo Hayes Kiernan

Norey Cullen For Horticulture

In recognition of her dedicated leadership of the Preservation Society's Gardens & Grounds Committee and passionate advocacy for Newport's gardens and landscapes.

Photos by corbettphotography.net

Donors April 1, 2012 – March 31, 2013

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. * Miles O. Bidwell Mr. Dayton T. Carr Mr. and Mrs. Glenn M. Darden Dr. and Mrs. Edwin G. Fischer / Hope Foundation Mr. David B. Ford Jae and John H. French II Mr. and Mrs. Bernard S. Gewirz Mr. Jay C. Grutman Mr. and Mrs. Pierre duPont Irving Mr. and Mrs. Pierre duPont Irving Mr. and Mrs. Peter D. Kiernan III James and Alice Ross Mr. and Mrs. William N. Wood Prince

McKim, Mead & White Circle

\$50,000-\$99,999

Mrs. Thomas W. Blake Estate of Frederick J. Bonner Mr. and Mrs. Richard I. Burnham Estate of Elizabeth A. Burton Mr. and Mrs. Eugene B. Roberts, Jr. Mr. and Mrs. Donald O. Ross Mr. and Mrs. Guy F. C. Van Pelt

Horace Trumbauer Circle

- \$25,000-49,999
 - Mrs. Helen D. Buchanan Mr. and Mrs. Duncan A. Chapman Mr. and Mrs. James J. Coleman, Jr. Mrs. John R. Donnell Mrs. Donald Breck Lamont Mr. and Mrs. William L. Leatherman Mr. and Mrs. Louis G. Piancone Ms. Janet L. Robinson Mr. and Mrs. Archbold D. van Beuren Mr. Peter M. Walter Mrs. Alfred S. Wilsey

Chudio and Debra Del Vecchio

Earl (Rusty) and Nancy Powell

Tim and Amy Berkowitz

Mona and Allan Beitchman

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

Mrs. Russell B. Aitken Mr. and Mrs. Armin B. Allen Mr. and Mrs. Mortimer Berkowitz III Mr. and Mrs. John W. Brooks, Jr. Steven J. and Marilyn E. Casper Mr. and Mrs. Richard L. Chilton, Jr. Mrs. Nancy W. Cushing Mr. and Mrs. Peter S. Damon Mr. and Mrs. David W. Dangremond Mr. and Mrs. George David William P. and Jacalyn C. Egan / Duniry Foundation Estate of Arthur W. Fagan Mr. Ronald Lee Fleming S. Tucker Johnson and Charlotte E. Johnson Mr. and Mrs. Edmond De La Haye Jousselin Mr. and Mrs. J. Colin Keith Mr. and Mrs. David E. P. Lindh Ambassador John L. Loeb, Jr. Mr. Henry S. Lynn, Jr. The Honorable and Mrs. Ronald K. Machtley Mr. and Mrs. James M. Miller Mr. and Mrs. Ronald Oliver Elizabeth J. M. Prince Mr. and Mrs. Frederick H. Prince IV Guillaume and Molly de Ramel / The de Ramel Foundation Ms. Claire J. Reid Mr. and Mrs. Charles M. Royce Ms. Topsy Taylor Mr. Stephen L. Glascock and Ms. Barbara van Beuren Mr. and Mrs. John A. van Beuren Mr. and Mrs. Frederick J. Warren

CHAIRMAN'S CIRCLE

\$5,000-\$9,999

Mr. and Mrs. Robert Bakish Dr. Holly M. Bannister and Mr. Douglas L. Newhouse Mr. and Mrs. Frederick W. Beinecke Mona and Allan Beitchman Mr. and Mrs. Ronald A. Bennett Dr. John and Lady Romayne Bockstoce Mr. and Mrs. Mark J. Brice Mr. and Mrs. James F. Carlin Eugene and Anna May Conese Mr. and Mrs. Howard A. Fafard Mr. and Mrs. Robert T. Galkin Mrs. Robert H. I. Goddard* Mr. and Mrs. Paul J. S. Haigney Joseph W. Hammer and Margery Hamlen Mr. George C. Hepting Robin Herbert, C.B.E. Mr. and Mrs. George G. Herrick Mr. and Mrs. Charles C. Hickox Mr. James Hixon and Ms. Kelly Conway M. R. Kidder Charitable Fund Mr. and Mrs. Richard Lightburn Mr. and Mrs. Henry C. B. Lindh Mr. Richard C. Loebs, Jr. Mrs. Edmund Calvert Lynch, Jr. Mr. Peter E. Madden Mr. and Mrs. William M. Matthews Mr. and Mrs. Samuel M. Mencoff Sir Paul & Lady Sarah Nicholson Mr. and Mrs. Brian Ross Owens Mr. and Mrs. Frank N. Ray Mr. and Mrs. Andrew K. Reilly Ms. Kathleen Reschke Mrs. Howard Ross Mr. and Mrs. Robert L. Self Mr. Michael H. Sherman Mr. and Mrs. A. Theodore Stautberg, Jr. Ms. Gladys Szápáry Mr. Paul L. Szápáry Anonymous

David Lindh, Teri and Louis Piancone

Heritage Circle

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

Ms. Janine Atamian Mr. and Mrs. Alexander Auersperg Ms. Brittain Bardes Mr. and Mrs. Robert A. Bartlett, Jr. Ms. Adrienne Bastinelli Ms. Theresa Elmore Behrendt Mr. and Mrs. J. Stuart Bevan Reine and Tim Bitting Mr. and Mrs. James M. Burress Timothy J. Butterfield, D.V.M. Capt. and Mrs. W. L. Caldwell, Jr. Mr. and Mrs. Edmund F. Capozzi, Sr. Mrs. E. Taylor Chewning Mr. and Mrs. John P. Collins Ms. Wylene Commander and Mr. David L. Van Schaick Ms. Trudy Coxe and Mr. James Gaffney Mr. John S. Dalsheim Mr. and Mrs. John R. Danieli Cherie and Jim Flores Henrietta Fore and Marta Babson Cleo and Michael Gewirz Mr. and Mrs. Robert M. Grace Mr. and Mrs. S. Matthews V. Hamilton, Jr. Rosemary and Torrence Harder Mr. and Mrs. Charles B. Harper III Wendy and Edward Harvey Mr. and Mrs. Peter Heydon Mrs. Richard F. Hunnewell Mrs. Belinda T. Kielland Mary B. Kozik Mr. and Mrs. David J. Little Mr. and Mrs. John H. Manice Mr. and Mrs. Michael H. Mariner Mr. and Mrs. J. K. Menoudakos Mr. and Mrs. James E. Moore Dr. and Mrs. Timothy Myers Captain Leo N. Orsi, Jr. Mr. Andrew Ott Mrs. Bettie Bearden Pardee Mr. John M. Peixinho Mr. and Mrs. Christopher T. H. Pell Mr. and Mrs. Howard Phipps, Jr. Mr. John Paul Primiano Mrs. Virginia R. Richard Laura Love Rose and William Hall Mr. and Mrs. Ernst Rothe Mr. and Mrs. J. Laurence Sheerin Mr. and Mrs. David P. Sheffield Mr. Charles Simpson Mr. and Mrs. John Smyth Mr. and Mrs. Pieter Taselaar Mr. and Mrs. Charles H. Townsend Mr. and Mrs. A. Markus Van Den Bergh Mr. and Mrs. Michael Vitton Mrs. Jeptha H. Wade Ms. Lydia Walsh and Dr. Robert Walsh Mr. and Mrs. John P. White Sarah A. Whittemore Mr. and Mrs. William F. Wilson Mrs. John Grenville Winslow Anonymous (2)

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

Captain and Mrs. Richard G. Alexander Mr. Edward Ankudavich and Ms. Rosemary Ponzo Mr. Ceasar Nicholas Anquillare Mr. Kenneth Atchison Mrs. Marianna I. Baker Mr. and Mrs. William P. Barrack Ms. Cynthia Barton Mr. and Mrs. Alexander Berk Mr. and Mrs. Gerald Bernaz Mr. and Mrs. Philip Bilden Mr. and Mrs. Richard N. Bohan Mr. and Mrs. Hallam Boyd, Jr. Mr. Kenneth Branson and Ms. Debra Davis Mr. and Mrs. Richard L. Brickley, Jr. Captain and Mrs. Nicholas Brown Mr. John Bucci Ms. Helen Burnham and Mr. George Jacobs Ms. Andrea Carneiro Martha and James Chadwick Mrs. Robert H. Charles Ms. Donna Civitello and Mr. Robert Carter Ms. Candace A. Clark and Mr. Edmund S. Borkoski II Mr. and Mrs. Richard H. Comstock, Jr. Mr. Frederick A. Cushing and Mrs. Caterine Milinaire Mr. and Mrs. John D. Damon Ms. Lucy Darden Mr. Jeff Davidson Mr. Evan Davies and Ms. Jeanie Piette Mr. Peter De Savary Mr. Paul DeJuliis Michael and Ginger Delfino Ms. Melanie Delman Mr. and Mrs. Peter M. Dibari Erica and Vin DiBona Mr. and Mrs. C. Mathews Dick, Jr. Mr. and Mrs. Terry L. Dickinson Dr. Linda Durhan and Dr. John P. Opalacz Mr. Howard Eisenberg and Ms. Doris Zografos Mrs. Pearl Elion and Mr. Vincent Panella Mr. and Mrs. A. Lawrence Fagan, Ir. Mr. and Mrs. Donald Farish, Ph.D., JD Mr. and Mrs. Mohamad Farzan

Mr. and Mrs. John Finn

Benefactor

\$1,000-\$2,499 continued L. Finnell Mrs. George Edward Ford Mrs. H. Clay Frick II Mr. Curtis H. Genga Mr. Steven and Mrs. Katrina Hamilton Gewirz Mr. and Mrs. Thomas F. Gilbane Mr. and Mrs. Thomas P. I. Goddard Mr. and Mrs. Peter S. Goltra Mr. and Mrs. Peter W. Gonzalez Mr. and Mrs. John Rovensky Grace Mr. and Mrs. James B. Gubelmann Ms. Hope Hagler Ms. Deborah Hall Mr. John Harris II and Ms. Linda Sawyer Mrs. Edward F. Herrlinger Mr. and Mrs. Mark Hull Mr. Frederick H. Humphreys Mr. John F. Hunt and Ms. Myrtice P. McCaskill Ms. Ilisa Hurowitz Ms. Joan B. Johnson Ms. Martha Jones Ms. Amy Joseph Mr. and Mrs. Richard Kesson Mr. and Mrs. Karl S. Kirchner Mrs. Elena Kissel Mr. and Mrs. James D. Klau Mr. and Mrs. David F. Kleeman Mr. and Mrs. Roger Knoeller Mr. and Mrs. Christopher G. Knoll Mr. James Lancaster Mr. and Mrs. Robert Lang Mr. and Mrs. John Laterz

Benefactor

\$1,000-\$2,499 continued Ms. Denise Leclair-Robbins Mr. and Mrs. Richard Leonard Mr. and Mrs. Derek L. Limbocker Mr. John Lindberg Ms. Kari Lininger-Downs Ms. Donna Lockhart Carol and Albert G. Lowenthal Mr. and Mrs. William F. Lucey III Ms. Fraser Maloney and Mr. Robert Maloney Mr. Peter Manice Mr. and Mrs. Robert G. Manice Mr. and Mrs. Michael H. Massey Mr. and Mrs. Charles T. Matheson Mr. and Mrs. Thomas J. McAndrew, Esq. Ms. Edith S. McBean Mr. and Mrs. Michael P. McDonough Ms. Annette Williamson McColm The Honorable Juliette C. McLennan Ms. Pauline C. Metcalf Mr. Charles A. Miller III and Mr. Birch Coffey Ms. Lee P. Miller Mr. Joseph Missbrenner Mr. and Mrs. Gary L. Moore Mr. and Mrs. John D. Muggeridge Mr. Arthur W. Murphy Mr. and Mrs. Bernard Nemtzow Mr. David Novelline Mr. and Mrs. Joseph B. Odoerfer Mr. and Mrs. Richard M. O'Donnell Mr. Roderick B. O'Hanley, Jr. and Mr. Richard C. Crisson Ms. Ruth Orthwein Mrs. Stephen D. Paine Mr. and Mrs. David J. Parnigoni III Mr. and Mrs. John Paulson Mrs. Nuala Pell Mr. and Mrs. Paul A Perrault Mrs. Patricia M. Peterson and Mr. Torre A. Peterson Dr. Joseph J. Plaud and Dr. Deborah M. Plaud Dr. and Mrs. James S. Reibel Steven and Brooke Richter Mr. and Mrs. Mark Rickabaugh Ms. Elizabeth Riley Ms. Randa Roach Mr. and Mrs. Thomas A. Rodgers II Mr. and Mrs. Paul Roiff

Benefactor

\$1,000-\$2,499 continued Mr. John B. Royall Mr. Nicholas B. Scheetz Ms. Susan B. Schenck and Mr. Steven Goodwin Mr. and Mrs. Jay R. Schochet Lorraine and Richard Sebastiao Major General and Mrs. Stephen R. Seiter Mr. and Mrs. James Shay Mr. and Mrs. Edwin S. Sheffield Buck and Jocelyn Sherman Mr. and Mrs. Jeffrey Siegal Mr. and Mrs. Robert Sinclair Mr. and Mrs. John J. Slocum, Jr. Ms. Jane W. Smith Mrs. Stephen W. Spencer Dr. Samantha Spencer and Mr. Eric Wu Ms. Carolyn Spillane Mr. John Staelin and Ms. Elizabeth Locke Mrs. Frederick M. Stafford Mr. and Mrs. Paul A. Steinbrenner Mr. David Stevens Ms. Victoria Stright Mr. and Mrs. Joseph F. Sullivan Foundation Fund of Central Carolina Community Foundation Mr. and Mrs. Howard G. Sutton Ms. Diana M. Sylvaria Ms. Della Thompson Mr. and Mrs. Paul Tocci Mr. and Mrs. Andrew S. Tsimortos Mr. and Mrs. Bruce G. Tucker Mr. Bob Van Dyke Mr. and Mrs. William M. Vareika Mr. and Mrs. Robert S. Walker Mrs. Patricia S. Walker-Welk Ms. Olivia Wassnaar Karl and Teryn Weintz VADM and Mrs. Thomas R. Weschler, USN (Ret.) Mr. Jack Wetzel Mr. and Mrs. H. Hunter White, Jr. Ms. Deborah E. Wiley Mr. and Mrs. Jay R. Wilson Mr. and Mrs. Kenneth R. Woodcock Mr. and Mrs. William D. Zeidenberg Anonymous

Patron \$500-\$999

Mrs. Charles Adams Mr. and Mrs. Jeffery M. Allen Richard E. Anderson Dr. and Mrs. John Arnold Mr. and Mrs. Theodore Harkness Ashford Mrs. Theodora Aspergren Mr. Ian Auerbach Danita Babalas and N. Nichols Margie Bain Mr. and Mrs. Lee C. Bakalarski Mr. and Mrs. George F. Baker IV Mr. and Mrs. Richard Baker Mrs. Mary R. Ballinger Mr. John R. Barden Mrs. Merrilyn Bardes Ms. Janet Barillari Mr. Dennis Barney Ms. Sherrie Bassignani Mr. William A. Bauerband Mrs. Barbara J. Baum Ms. Denae Bayer and Mr. Stephen Ovren David and Carol Bazarsky Ms. Kathleen G. L. Beck Mr. and Mrs. John S. M. Beckwith-Smith Mrs. Roberta Benjamin Mr. Todd Berger Ms. and Mrs. William Berry Mr. Timothy Bloom Mr. and Mrs. Paul J. Bohan Mr. and Mrs. Richard N. Bohan, Jr. Mr. Robert Bolcome Mr. Alger Boyer Mr. Harold Briggs, Jr. Mr. Jim Brodsky Mr. and Mrs. Sebastian Brooke Mr. and Mrs. Mark Brown Mrs. Ruth Hale Buchanan Ms. Eleanor Burgess Mr. and Mrs. David Bush-Brown Mr. and Mrs. Robert Buzard Mr. Joseph Calderale Mr. John K. Callaghan Mr. Richard Campbell and Mr. Alejandro Collada Mr. and Mrs. Ross S. Cann, Jr. Mr. Louis Cantelmo Mr. James Cantirino Ms. Audra Capas Peter and Rebecca Capodilupo

Patron

\$500-\$999 continued Mr. Russell Caramagno Ms. Nancy F. Carll Mrs. Ralph E. Carpenter Mr. and Mrs. George Cavedon Mr. and Mrs. Gerald F. Cerce Mr. John Chaber Ms. Debra Chambers Ms. Linda Chase and Mr. Andrew Conway Mr. Robert A. Chase Chateu St. Michelle Mr. and Mrs. Kendall G. Chen Mr. and Mrs. Howard G. Chilton Kim Chotkowski Mr. Carl Chudnofsky Mr. and Mrs. George E. Clark, Jr. Mr. Michael Clements Mr. and Mrs. Daniel Collins Ms. Melissa Collins Mr. Glenn Colon-Bonet Mr. and Mrs. Lyn L. Comfort Mr. and Mrs. Andrew Constantine Mr. Steven Cookson Mr. Michael R. Corcoran Ms Deanna Corona Dr. Mark Corrigan and Dr. Nancy Corrigan Mr. Jeffrey Cotnoir Dr. Karen Crouse Mrs. Norey Dotterer Cullen Mr. and Mrs. Arabella S N. Dane Mr. and Mrs. Jim Dean Kenneth Decan Mr. and Mrs. Eliot W. Denault Mr. and Mrs. William Denton Mr. John M Dewitt Mr. M. David Dial, Jr. and Ms. Linda M. Brotkin Ms. and Mrs. Robert M. Difilippo Darle Digney David Noble Dittman, Jr. Mr. and Mrs. David A Donatelli Dr. Leo P. Donovan, Jr. Mr. and Mrs. Richard H. Dorwaldt Mr. and Mrs. George Doucette Mr. Carl Draucker and Dr. Claire Draucker Mr. Elijah Duckworth-Schachter

Patron

\$500-\$999 continued Mr. Kevin B. Dwyer Mr. Frederick E. Eavrs Mr. Thomas J. Eberhardt and Mr. Daniel A. Burns Mr. Eric Edholm Mr. and Mrs. Peter H. Elebash Mr. and Mrs. David K. Elwell, Jr. Ms. Laura Estaphan Mr. and Mrs. Paul Fattibene Ms. Janet L. Fatulli Mr. Louis A. Fazzano Ms. Jessica Felice Ms. Nicole Ferrante Mr. John Ferrera and Ms. Kathleen O'Mally Mr. Kevin Fickenscher Ms. Sara Fishbein Mr. and Mrs. Russ Fisher Mr. and Mrs. Geoffrey Fiszel Ms. Mary Ellen Flanagan Ms. Angela Flynn Mr. and Mrs. Thomas K. Flynn Ms. Angela Friar Ms. Cherie Fritz Mr. and Mrs. Roger Fritz Jim and Marge Fuller Mr. and Mrs. H. Rowan Gaither Mr. Stephen Galistinos Lieutenant Colonel and Mrs. Douglas S. Garavanta Mr. and Mrs. Richard Garland Mr. David Gaudreau Mr. Joseph Germinaro Mr. and Mrs. Jonathan K. Gewirz Mr. and Mrs. L. Martin Gibbs Ms. Elizabeth Gibson Mrs. Cheryl Gillespie Mr. and Mrs. Louis M. Girard Mr. and Mrs. Francis Giudice Mr. and Mrs. Gary Glant Dr. Clifford Gluck and Ms. Despina Geriasudi The Honorable and Mrs. David S. Gordon Mr. Ryan D. Gordon Mr. and Mrs. Robert Gottlieb Mr. and Mrs. Charles Goubeaud Dr. and Mrs. John T. Grady Terry Grall Mr. Raymond Grandchamp

 Pat Fernandez, Candace Morgenstern, Jacelyn Sherman

PATRON

\$500-\$999

continued Mr. and Mrs. Robert Grasing Mr. and Mrs. Christopher R. Greenman Sharon and Peter Grossman Ms. Nicole Guerin Ms. Barbara Guthrie Mr. and Mrs. N. Peter Hamilton Ms. Christine Hasselbacher Mr. Michael Hawley Ms. Karen Heagle Mr. and Mrs. Andrew P. Heaney Mrs. Francoise D. Helme Mr. George Heseltine Mr. and Mrs. Richard Higgerson Ms. Desiree Hill Mr. and Mrs. Allan Hodges Ms. Judith Holcomb and Mr. Richard Pope Mr. and Mrs. Jeffrev Holtman Mr. Richard Hoschler Dr. and Mrs. Neil Hoss Mr. Stephen Hourihan Mr. and Mrs. Jim Howes Ms. Clara Hulburt Mr. Washington Irving, II Captain and Mrs. Don Jagoe Mr. and Mrs. Timothy Jarry Mr. and Mrs. Edward C. Johnson III Ms. Shawana Johnson and Mr. Thomas Kerr Ms. Debbie A. Kammerer Mr. David Kast Ms. Dodie Kazanjian and Mr. Calvin Tomkins Ms. Laida Kearney Mr. and Mrs. Lewis Keen Ms. Susan Kehoe Ms. Sara Kelly Ms. Pamela Kemplain Mr. Jeffrev Kent Mr. Zeus Kerravala and Ms. Christine White Ms. Natasha Kirker Mr. Joseph M. Kobylak and Ms. Jane Seidl Mr. and Mrs. Nicholas Kocian Carolyn and Gerald Kostelny Ms. La Nita Kreiling Mr. and Mrs. Steven Kumble Mr. Robert Lacharite Mr. Nick Lamb

PATRON

\$500-\$999 continued Mr. and Mrs. James Lanzillo Ms. Margarete Larese-Ortiz Mr. Paul Laubenstein Mr. David Lawless Mr. Adam Lawrence Patricia P. Lawrence Mr. and Mrs. Matthew Lech Mr. and Mrs. Robert Leduc Mr. Michael Lennon Mr. and Mrs. Josh Lentz Ms. Morrrisa Leuzzi Mr. and Mrs. Perry Lewis Ms. Judy L'herureux Mr. and Mrs. Stuart Lindeman Mr. Rodnev Litalien Mr. and Mrs. James Llovd Mr. and Mrs. William Lockett, Ir. Mrs. Ronna J. Lowenstein Ms. Melinda Lund Mr. and Mrs. Colin A. Macgillivray Mr. Robert B. Mackay Mr. and Mrs. Peter L. Malkin Mr. William Maloney Mr. David T. Maloof and Ms. Jean M. Sweeney Mr. and Mrs. Arthur J. Margolin Mr. Ray Mathieu Ms. Heidimarie Maugle Mr. Michael McBrine Mr. and Mrs. John K. McColloch Mr. James McCrudden Ms. Sheila McEntee and Mr. Darryl B. Hazel Mr. and Mrs. Michael E. Mcghee Mr. and Mrs. Robert McGinnis Ms. Megan Mcguire Ms. Beth McGurty Mr. and Mrs. Earl McMillen II Mr. and Mrs. Henry L. McVickar, Jr. Mr. and Mrs. James R. Mitchell Mr. Charles J. Moore Ms. Gretchen Morgenson and Mr. Paul Devlin Mr. and Mrs. Alfred T. Morris, Jr. Ms. Lisa Mosbacher Mears Mr. and Mrs. George K. Moss Dr. and Mrs. Michael S. Murphy Mr. Michael J. Murray

PATRON

\$500-\$999 continued Ms. Linda L. Naiss Mr. and Mrs. Peter B. de Neufville Mr. Quyen Nguyen Mr. Jaime Ojeda Mr. and Mrs. Ryan O'Rourke Miss Romaine Orthwein Mr. and Mrs. Mark Otterson Mr. and Mrs. Charles H. Page Mr. Chips Page Mr. and Mrs. F. Michael Palmer Mr. and Mrs. John S. Palmer, Jr. Mr. Richard S. Palmer Ms. Dianne Pannes and Mr. David Vreeland Mr. Peter Panzarella Ms. Sabrina Paradis Ms. Eileen Particelli Ms. Rina Patel Dr. and Mrs. Thomas R. Patnaude Mr. Anthony Paz Mr. Anthony G. Pennacchi Mr. John Petchonka Ms. Mary Ann Peters and Mr. Timothy McMahon Mr. and Mrs. George Petrovas Ms. Patricia Picano Mrs. Alberta E. Picozzi Mr. and Mrs. Robert Pilkington Mr. and Mrs. Jeffrey C. Plumb Mr. and Mrs. Paul Prenoveau Mr. and Mrs. Stephen Prest Mr. and Mrs. James A. Purviance Ms. Lissa Quinlan Mr. James Railoa Mr. Regis A de Ramel Mr. and Mrs. John T. Reid Mr. William Rice Ms. Linda M. Richards Mr. and Mrs. Charles C. Richardson, Jr. Mr. and Mrs. Craig Richardson Mrs. Sarah Rivard Mr. and Mrs. Christopher K. Roosen Ms. Lynn Rose Mr. Stuart Rose Mrs. Ruth Rosenstein Mr. Dean Rossi Miss Leigh Anne Rowinski Mr. Robert Roy Ms. Susan Ruf and Mr. Michael Walsh Mr. TJ Rush Mr. Dennis Russell Mr. and Mrs. Daniel Ryan Mr. and Mrs. Michael Sabourin Mr. Jeffrey D. Sant Ms. Marianne Schoel Mr. Allen C. Schwenk Mr. and Mrs. Benjamin Scott and Family Mrs. Robin Scrivens Mrs. Avery Seaman Ms. Catherine Sefton

Mr. Edwin S. Sheffield, Ir.

Mrs. Cynthia Sherman

PATRON

\$500-\$999 continued Mrs. Albert K. Sherman Ms. Merrill W. Sherman Mr. and Mrs. Timothy A. Shippee Mr. Michael Simonian Mr. and Mrs. John Slawenski Mr. Dan Smith Dr. and Mrs. Derek Smith Mr. Arthur Souza Ms. Lori Spadinger Joseph Peter Spang Ms. Mary K. Spengler The Honorable Fernand J. St. Germain Ms. Erin Steiner Ms. Vicki Stensrud Mr. Joseph Stepenovitch Mr. and Mrs. James P. Stirling Ms. Nina A. Straight Mrs. E. Macgregor Strauss Mr. Frederic Taylor Ms. Antoinette Terlizzo Mr. and Mrs. Thomas W. Thaler Mr. David Thalmann Mr. and Mrs. Norman Thomas Ms. Vijava Thomas Ms. Eve Tobin-Caron Ms. Ann Todd Ms. Evelvn Tompkins Mr. and Mrs. Todd B. Traina Ms. Elisabeth Travers Ms. Kathy Twomey Ms. Andrea van Beuren and Mr. Roger E. Kass Mr. and Mrs. Paul L. Veeder II Mr. and Mrs. William A. Viall Ms. Kathleen Vieweg Mr. and Mrs. Arthur H. Walker Mr. Robert J. Walker Dr. Susan W. Walker Mr. and Mrs. William Wallace Mr. Harvey Waller Mr. David Wallev Mr. Timothy Warburton Mrs. Lynne F. Warren Mr. and Mrs. Andrew Wascom Mr. and Mrs. Kenneth W. Washburn Mr. and Mrs. James West Dr. and Mrs. Favette Williams Ms. Susan Williams Mr. Kevin Wilson Mr. Rob Wilson Mr. Ion Woiculewicz Mr. Robert Wold Mr. Nicholas Wozniak Mr. and Mrs. Peter Wragg The Honorable Marjorie Yashar Mr. and Mrs. Frank Zelazo Mr. Richard Zorena Ms. Michele Zuzze

Steward

\$250-499

Mr. David Abrams Mr. and Mrs. Daniel Agria Ianet Aldrich Mr. James Alexander Ms. Barbara Andersen Mr. Keith Andrade Mr. Mario Andreotti Mr. and Mrs. Michael T. Anthony Ms. M. Julie Armada Mr. and Mrs. Robert Armes Ms. Tamara Arrico Mr. Stephen Arruda Ms. Frances C. Ashley Mr. and Mrs. Thomas Lyman Atkins Mr. and Mrs. L. Kevin Avondet Ms. Emma Bae Mr. and Mrs. Bill Bailey Mrs. Sarah I. Baker Mr. L. Eddie Ball Jae Hyung Ban and Jung Min Yoo Mr. and Mrs. Kevin Barnes Mr. Marco Barrera Mr. and Mrs. Ion M. Barrett Mr. Eric Bartsch Mr. and Mrs. Kurt Barwis Mr. and Mrs. John Baskam Ms. Christine Bastien Ms. Suzanne Bathalon Mr. and Mrs. David Curtis Beal Mr. and Mrs. Robert A. Beaver Ms. Sharon Beavis Ms. Jessica Becker Mr. and Mrs. John P. Becker Mr. and Mrs. Ronald I. Becker Mr. Michael I. Beddard Mr. John Beebe Ms. Lindsav Beilev Mr. and Mrs. Robert Bell Mr. Peter Belois Isaura Beltre Mr. and Mrs. Steve Bercume Dr. Robert Berrillo and Mr. Jacob Lockett Mr. Carl Bielecki Dr. and Mrs. William Biermann Ms. Nancy Bissinger Ms. Mary Ann Blade Mrs. Camilla R. Blaffer and Mr. Grady Smith Mr. David P Block Mr. Corey D. Bobba and Ms. Jacinda Russell Mr. and Mrs. John F. Bohan

Steward

\$250-499 continued Mr. and Mrs. Charles P. Bolton Mr. and Mrs. Anthony Bonanno Mrs. Mary K. Bond Ms. Donna Boulev Mr. and Mrs. Leslie Bowen Ms. Cindy Brad Mr. and Mrs. John Brandli Mr. and Mrs. Doug Bratton Mrs. Dollie Briggs Ms. Kathy Broccoli Mr. Fred Brosco Mr. and Mrs. John Broughan Ms. Melissa Brown Mr. Richard Brown Mr. and Mrs. Timothy Brown Mr. and Mrs. Brent Bruun Mr. and Mrs. Salvatore J. Bucacci, Jr. Mr. and Mrs. Thomas Buckley Mr. and Mrs. Josiah Bunting, II Mr. Jake Buob Ms. Elle Burgess Mr. Mark Bushee Mr. and Mrs. Samuel Bynum Mr. Thomas Cahill Mr. and Mrs. Raymond W. Caine, Jr. Mrs. Sally K. Callahan Mr. Robb Canning Ms. Mikelin Capo Mr. and Mrs. Peter Capodilupo Dr. and Mrs. Anthony A. Caputi Mr. and Mrs. Joe Carney Mr. Ernest Carrasquilla Mr. David R. Carrington Mr. and Mrs. Richard G. Casey Mrs. Pamela Cavedon Mr. Shawn Cerretani Mr. Christopher Chakar Ms. Kim Chambers Ms. Lucy Chin and Ms. Nancy Chin Ms. Kristen Chip Mr. Brian Chirico Ms. Anne Chodosh Mr. and Mrs. William Christie Ambassador and Mrs. Gene B. Christy Mr. Patrick Churchill Mr. John S. Clark Mr. Thomas Clarke Mr. Victor Clavelli Mr. and Mrs. John Cloud

Steward

OILWARD

\$250-499 continued Ms. Cheryl Cochran Mr. Charles Codman Ms. Marsha Cohen Mr. Robert Cohen Ms. Kristy Colgate Koren Collura Mr. Ivan S. Colon Ms. Mary Colon and Mr. Jose Ortega Mr. Gordon Connor Ms. Gina Consolo and Ms. Nilani Shankar Ms. Beth Cooper Mr. and Mrs. Edward B. Corcoran Mr. John Correia Mr. Manny Correia and Ms. Michelle Salgueiro Ms. Renee Cosentino Ms. Angela Costelli Mrs. June Costikyan Mr. and Mrs. John J. Coughlin, Jr. Mr. Robert R. Coulombe Sr. and Dr. Mercedes S. Coulombe Mr. and Mrs. Paul Courtemanche Ms Martha Cowell Mr. and Mrs. Patrick Cuddy Mr. Brian Curley Mr. Gerrard Curtin and Mr. Daniel Haspert Ms. Linda Curvelo Dr. John Cuttino and Dr. Carolyn Dedrick Ms. Barbara Da Ponte Ms. Margaret Dalton Ms. Erin Dalv Mr. and Mrs. Thomas Daniels Mr. and Mrs. Peter J. Davey Ms. Patrisha Davis-Coupe Mr. and Mrs. Glenn Dawson Mr. Adamo Defelice Mr. Kevin Delorv Ms. Patricia Denn Mr. and Ms. Barry J. DePaolo Mr. and Mrs. Jeremiah DeRham Mr. and Mrs. Donald Dery Ms. Christina Desousa Mr. Don Desrosiers Ms. Claudia Detrani Mr. and Mrs. Anthony Dick Ms. Mary Dimaio Mr. Ronald F. DiMauro Ms. Courtney Dishian Mr. and Mrs. Stephan Djiounas

Steward

\$250-499 continued Mrs. Janet F. Doda Mr. and Mrs. Timothy M. Donahue Mr. John F. Donlon Ms. Mary Doo Ms. Donna Doody Mr. and Mrs. A. W. Dougherty, Jr. Ms. Melanie Dougherty Dorie Downs Dr. and Mrs. Richard C. Drummond Mr. and Mrs. Neil Dubois Mr. and Mrs. Stephen P. Duffy Ms. Tara Dufour Mr. Bartlett S. Dunbar and Ms. Lisa Lewis Mr. Todd Durant Mr. Michael Dury Mr. Robert Dworkin Mrs. Jeane S. Eddy Mrs. Anne F. Edwards Ms. Lori Elev Mr. Mark Eliscu Mr. and Mrs. David Emond Ms. Naemi Engler and Mr. Jack Blanchard Mr. and Mrs. Thomas Erichsen Dr. Christopher Erstling and Dr. Susan Erstling Mr. Richard Ethier Ms. Sharon A Evans Ms. Courtenay Eversole Mr. Rueben Farber Reza Farhangfar Ms. Susan Federico Mr. and Mrs. Brian Felloney Mr. and Mrs. G. David Fenderson Ms. Pat Fenton Mr. and Mrs. Bruce Ferguson Ms. Anne Ferraro Ms. Sara Finney Ms. Jan Fisher Ms. Judith Fitzherbert Ms. Vicki Fleischer Mr. and Mrs. Peter E. Flood Ms. Michelle Fontaine Mr. Paul J. Fontaine Ms. Jennifer Ford Mr. Richard E. Ford Mr. William H. Foulk, Jr. Ms. Jan Franklin Mr. and Mrs. Paul W. Franklin Mr. Brian M. Freeman

Steward

\$250-499

continued Ms. Eve Freeman Mr. and Mrs. Michael Freeman Mr. Thomas Freeman Ms. Alisa Freundlich Friends of Florida's Coasts Mr. and Mrs. Hugh D. Fuller Zebulon Fuller Ms. Mary Jo Fuoco Ms. Denise Gabellieri Mr. and Mrs. David Gabree Mr. and Mrs. Jeffrey Gaines Ms. Adrienne Galanek Mr. and Mrs. Steven Gallagher Mr. William Gallagher Mr. David Gammon and Ms. Bobbie Brooke Ms. Anne W. Garnett Ms. Pamela Garrett Dr. and Mrs. Harold Gaynes Ms. Janet Gee Mr. Adam Gent Mr. Andrew Ross and Ms. Leslie S. George Ms. Jenny Gialopsos Ms. Patricia Gibbons Mr. William Gibbons Mr. Douglas Gibbs Mr. and Mrs. Richard A. Gill Ms. Leslie Gillette and Mr. Jay Pallis Ms. Melanie Ginter Ms. Judith Glaskin Laura and Wayne Glazier Ms. Bella-Marie Goes Mr. and Mrs. Walter S. Gommermann Ms. Reesa Gonet Dyan Goodwin D. Gordon Mr. Peter Gordon Mr. and Mrs. Richard H. Gordon Ms. Terri Gormley Mr. Leonard Grace Mr. and Mrs. Philip Graceffa Mr. Todd Grantland Dr. Janet Burke Greene Mr. and Mrs. Patrick Greeven Miss Emily M. Gregory Ms. Louise Griffeth Ms. Janet Grissom Mr. and Mrs. Joseph Groeger Mr. David Guertin Mr. and Mrs. Gerard Guillemot

Steward

\$250-499 continued Mr. Anthony Guntermann Mr. and Mrs. Bruce Guyot Ms. Kate Haakonsen and Mr. Christopher Lamourine Mrs. Jessica D. Hagen Mr. and Mrs. Theodore M. Hahn Mr. and Mrs. Douglas Hall Ms. Jessica Halpern Mr. and Mrs. Richard C. Hammond III Mrs. Janith Hancock Mr. and Mrs. Brian Hanna Ms. Deborah Hanson Ms. Constance A. Harclerode Mr. and Mrs. Paul Harden Ms. Nicole Harding Mr. and Mrs. Rick Harley Mr. Dana Harrell Ms. Paige Harris Mr. and Mrs. Perry Harris Ms. Margaret Harrison Ms. Bethany Hart Mr. and Mrs. Paul Hartelius III Mr. Joseph Hartwell Ms. Judith Haskell Ms. Susan Hatzipetro Mr. Timothy P. Haxton Mr. James Haynes Mr. and Mrs. Robert Hayter Ms. Ashley Hearst Agron and Ms. Maureen Ágron Mr. Justin Hedus and Ms. Cherie Parks Ms. Elizabeth Heinold Mrs. Jennifer Helming Mr. Kirk Henckels and Ms. Fernanda Kellogg Mrs. Diana Henry Mr. and Mrs. Nicholas Henry Mr. and Mrs. Raymond D. Herrmann Mr. and Mrs. Melvin F. Hill III Dr. and Mrs. Ronald C. Hillegass Mr. and Mrs. George R. Hinman, Jr. Ms. Julie Hohmeister Mr. and Mrs. Bernard Holand Ms. Ann Holmes Ms. Barbara Holt Mr. and Mrs. Robert D. Horgan Ms. Heather Hornbeck Jamey Hornbuckle Mr. Charles Horton Alexandra Cushing Howard

Steward

\$250-499 continued Stacey Howe Ms. Laura K. Howell and Mr. John M. Murphy Ms. Stefani Hulitar Mr. Chris Hummel Ms. Susan Hunt Mr. and Mrs. Rod Hurst Mr. and Mrs. Thomas Hutchinson Mrs. Mary Iannetta Mr. Stephen Iasimone Alexi Iliadis Mrs. Patricia Isom and Mr. Hank Zacharias Mr. Paul E Jablansky Mr. William Jacklin and Ms. Janet Russo-Jacklin Mrs. Mary T. Jackson Ms. Ana Jacobellis Ms. Jennifer Jendzejec Mr. Jeffrey Jenkins Mrs. Tyler L. Johnson, Jr. Mr. Jeffrey Judson Mr. and Mrs. Scott Jurgens Ms. Linda Jwanouskos Mr. Donald Kandel Ms Ellen Kanter Mr. and Mrs. Sean Kaufman Dr. and Mrs. Edward M. Kave Dr. and Mrs. David L. Keefe Ms. Carol Keenan Mr. Thomas Kelly Mr. and Mrs. Kevin Keogh Mr. James L. Kerr and Ms Helen H Miller Mr. and Mrs. Michael Killoran Mr. and Mrs. Daniel K. Kinder Mr. and Mrs. Peter D. Kinder Mr. Peter King III Mr. and Mrs. Roger H. King, Jr. Mr. and Mrs. Jerome R. Kirby, Jr. Ms Katherine Kirk Mr. and Mrs. Robert S. Kissam Ms. Maryann Knight-Ekberg Motokazu Kondo Ms. Andrea Kowalski Ms Irene Kowalski Mr. Richard Krause Mr. and Mrs. W. Paul Krauss Ms. Anne Kriken Mann Mr. and Mrs. George Krny Mr. and Mrs. Robert Kuhn Mr. Timothy Kuhn Ms. Andrea Kukish Ms. Kristin Kupres and Mr. Richard H. Kazarian Mr. Donald Kutch Mr. James Sung Hi Kwon Mr. Christopher Laconi and Mr. Eric Larivee Mr. Charlie Landino Mr. and Mrs. Michael H. Lanza Ms. Karen Lapienski Ms. Allison Laporte-Peterson Mr. Bernard Larivee Ms. Julian Lastowski Mr. Michael Laurinaitis Ms. Alison Lavoie

Steward

\$250-499

continued Mrs. William B. Leatherbee Mr. and Mrs. George Lee Dr. and Mrs. Neil C. Leerssen Charles* and Roxanne Leighton Ms. Michelle Leisher and Mr. Joseph Ferguson Mr. Justin Lemieux Ms. Gilda M. Lemoine Dr. Lawrence Geuss and Ms. Pamela Lenehan Mr. Zachary Leone Dr. Danny Levine Ms. Dianne Lewkowicz Mr. and Mrs. David P. Leys Mr. and Mrs. Matthew H. Leys Mr. William H. Leys Mr. Yong Lim and Ms. Hannah Cheong Mrs. Brooks Lobkowicz Mrs. Deborah Lohnes Mr. David London Ms. Janet Lorelle Mr. Eric Loring Mr. Albert Lorusso Dr. and Mrs. Bruce Lowry Ms. Zulekha Ludwig Mr. Marco Lukesch and Ms Laura Lattman Mr. Manuel Luz Mr. and Mrs. Tammi Lyles Mr. Thomas Lynch Ms. Sarah Macgillivray Mr. and Mrs. Maciej Maciak Mary MacMahon and Jamie Sauvageau Ms. Donna MacMullan Mr. John Macpherson Mr. and Mrs. Robert Maddock Mr. and Mrs. Roger Madigan Mr. and Mrs. James Madson Ms. Deborah Magrone Mr. Oliver Mahoney James and Sharon Maida Mr. John Malara Ms. Emily Manice Ms. Tita Manice Mr. and Mrs. Paul Manning Mr. Stephen Manning Mr. Lee Manonian Ms. Melissa Marcantonio Mr. and Mrs. Robert A. Marra Mr. and Mrs. Robert Marvel Mr. Robert C. Marvelle Mr. Daniel Mason Ms. Colleen Mathews Mr. and Mrs. Frank Mauran IV Mrs. Cheri Maw and Mr. Rex Norman Mr. Stephen Maxson Mr. Robert Maynard Ms. Elisa McCaffrey Mr. and Mrs. Roy McCall Ms. Meghan McClain Mr. Ryan McDonald Mr. and Mrs. Gerard McDonough Mr. and Mrs. T. Paul McEnroe Ms. Melissa McGinn Mr. William McGrath

Steward

\$250-499 continued Ms. Suzanne McKenna Ms. Stephanie McLennan Mr. and Mrs. Robert J McMillan Mr. and Mrs. Richard Medalie Ms. Kirsten Mey Mr. Carl Middelmann Ms. Susan Miles Mr. Christopher Miley Ms. Diane Miller Mr. and Mrs. Edward Miller Mr. Ted Mitchell Mr. Steve Mollo Mr. Blair Monroe Mr. Edward Montana, Jr. Mr. David Montecalvo Mr. and Mrs. Raoul Moore Ms. Joanne Morlan Ms. Rebecca Morrow Mr. Ioel Moss Mr. Peter Mossa Mr. and Mrs. Harry E. Mrozowski Mr. and Mrs. Michael Mulcahy Mr. Tom Mullarkey Mr. and Mrs. Mike Mullen Ms. Caitlin Mullins Ms. Karen Mulready Mr. and Mrs. John C. Murphy Ms. Laura M. Murphy Ms. Nicole Mutschler Mr. Douglas Nelson and Ms. Katherine Powers Mr. and Mrs. Santiago Neville Ms. Shelley Nobile Mr. and Mrs. Robert Obolewicz Mr. Gerald O'Dell Mr. and Mrs. Kenneth M. Ohrstrom Ms. Wendy Oleksiak Ms. Anne Oliveira Mr. Brian O'Malley Ms. Carol O'Malley and Mr. Nicholas Harry Cynthia O'Malley Ms. Moria O'Toole Mrs. Anne N. Ott Ms. Nancy Pacheco Ms. Diane Paggioli Mr. and Mrs. Michael Palys Mrs. Kimberly Paquette Mrs. Carol L. Parsons Mr. Nicholas Passaniti and Ms. Gabriella Cotignola Mr. Vinod Pathy Ms. Kristin Patron Ms. Janice Peixoto Mr. and Mrs. Brian Pelletier Mr. and Mrs. Peter Pelletier Mr. Steven I. Peterson Ms. Lori Petr Mr. and Mrs. John Pfautz Mr. Thu Phan Mr. and Mrs. Brian Phillips Mr. Richard Phillips Mr. Harrison Piazza and Ms. Elizabeth Gerard Ms. Heather Pierce

Steward

\$250-499 continued Dr. John V. Pilitsis Ms. Barbara Poetzsch Mr. and Mrs. Earl A. Powell III Mr. Keiran Preston Ms. Dorene Prinzo Ms. Jennifer Probert Mr. and Mrs. John M. Purdy Kevin and Dina Quirk Mr. Paul Rachielles Mr. Anthony J. Raitano and Dr. Sheila A. Connery Ms. Cassie Redner Mr. and Mrs. David L. Reed Mr. Richard Regan Mr. Martin T. Reilly Mr. Robert L. Renck, Jr. and Carol Kahn Ms. Ellen Rhett Mr. Ioe Rhvne Ms. Ellen Rice Mr. Charles Riedel Mr. and Mrs. Douglas R. Riggs Ms. Corrina Riley Mr. and Mrs. Barrett Ripley Ms Suzanne Ritter Mr. and Mrs. Kevin Robb Ms. Cindy Roberge Ms. Denise Roberts and Mr. David Barnes Mr. Steve Roberts Peter A. and Becky M. Robichaud Ms. Paula Roche Mr. Bill Rochelle Ms. Klaudia Rodrigues Ms. Angela Roe and Mr. Michael Majtan Ms. Theresa Roedel Ms. Carla Roetman Mrs. Dora Rogers Ms. Paula Rogers Mr. and Mrs. Phillip Rogerson Mr. and Mrs. Ronald Ronci Ms. Mariette B. Rose Ms. Judith P. Rosenthal Dr. Rebecca A. Rosier and Dr. Daniel A. Schaffer Mr. and Mrs. Thomas Roskelly Mr. and Mrs. George K. Rosner Mr. and Mrs. Amory Ross Ms. Christi Rotelle Ms. Isabella Rothfell Ms. Sharon I. Rounds and Mr. Charles Kelly Dr. and Mrs. Stephen Rous Mr. Dennis Ruane Mr. Kent Russell Mr. and Mrs. Bayard Russell Mrs. George Sadler Ms. Eric Sadosky Ms. Anne F. Sage Ms. Mary Sahady Dr. and Mrs. John J. Salesses Mr. Javier Salinas Ms. Joanna M. Salvo Mr. and Mrs. Scott Samson Mr. Robert L. Santangelo and Mrs. Lisa Genovese

Steward

\$250-499 continued Mr. Giuseppe Scarvaglieri Mr. Rounsevelle W. Schaum and Ms. Shirley Gordon Ms. Susan Schepici Mrs. Charles R. Schiffner Ms. Barbara Schlubach Ms. Jacqueline Schnabel and Mr. Dan Langston Ms. Mary Lou Schoettler Mr.* and Mrs.* Edward E. Schott Mr. Corey Schulz Ms. Kathryn Scott Mr. and Mrs. Stanley Deforest Scott Mr. Anthony Scricca Mr. Sean Scuderi Mr. Christopher Seldin Mr. Jay V. Serzan Ms. Jaclvn Sheehv Mr. and Mrs. Richard B. Sheffield Mr. Patrick Shellman Ms. Dorothy Sheridan Ms. Barbara Slade and Mr. William Slade Mr. and Mrs. B. Hanson Slaughter Ms. Amanda Smith Mr. and Mrs. Gary L. Smith Mr. Gene Smith Ms. Jennifer Smith Mr. and Mrs. Philip Smith Mr. and Mrs. Gabe Soltero Mr. and Mrs. Mark Sonnenschine Mr. William L. Soodul Ms. Virginia M. Spaulding Ms. Sabine St. Pierre Ms. Sarah Stanowicz Mr. and Mrs. Theodore E. Stebbins, Jr. Mr. Brandon Steinmann and Ms. Darlene Brugnoli Mrs Peter N Stevens Mr. and Mrs. John M. Stevens Mr. and Mrs. Terrance L. Stowers Mr. Ben Suhr Mr. and Mrs. Joseph Sullivan Ms. Patricia Sullivan Mr. and Mrs. Patrick Sullivan Ms. Elizabeth Swenson Mr. Kevin Templeton Ms. Connie Tenedine Ms. Michele Thelemaque and Ms. Christine Debriffault Mr. Kelly Thompson Mr. and Mrs. Robert Thompson Mr. John Thorsen Ms. Joanne Tilghman Ms. Teri Tilman Mr. and Mrs. Asheton C. Toland Captain Michael Tollefson USN (Ret.) Ms. Heather Trew Ms. Mai-Lis Tria Mr. and Mrs. Joe Trilling Dr. Poldi Tschirch Mr. and Mrs. Dan C. Tutcher Mr. Jeffrey Vacha Ms. Norah Valentin and Ms. Sandy Valentin

Steward

\$250-499 continued Mr. Javier Valenzuela and Ms. Mary Beth Klee Ms. Diane Vallee Dr. and Mrs. Bruce Vanett Mr. Daniel G. Vara and Mr. Jamie A. McGlone Mr. Jim E. Vegher and Mr. John W. Grigsby Mr. and Mrs. William Vernooy Mr. Daniel Violante Ms. Molly Visnic Mr. Stephen Voccola Ms. Angelina Voskopoja Mr. Al Wagner Ms. Rachael Wagner Mr. and Mrs. Stephen G. W. Walk Mr. Mark I. Walker Ms. Patricia Walsh Ms. Shannon Walsh Mr. and Mrs. John Walter Ms. Kimberlene Walthall Mr. George H. Warren Ms. Jaclyn Wasmer Mr. and Mrs. Paul F. Weber Ms. Alexandra Wenzel Ms. Betsy West Mr. and Mrs. Peter J. Westervelt Mr. Charles W. Wharton III Mr. and Mrs. David Wheeler Mr. and Mrs. Malcolm F. Wheeler Mrs. Vimalin Wheeler and Mr. Thomas Robinson RADM and Mrs. Glenn Whisler Mr. Jarvis Whitaker Mr. and Mrs. William White Senator and Mrs. Sheldon Whitehouse Mr. Adam Whittingham Ms. Lisa Wickstrom Ms. Beebe Wiegand Mr. and Mrs. Lawrence D. Wildgoose Mr. and Mrs. Charles Williams Mrs. Dudley A. Williams Mr. Dennis Wilmot Mr. Michael Wilus and Ms. Lenora Gange Mr. and Mrs. Hendrikus Wisker Mr. Donald Witham Mr. Richard Wojtkowiak Mr. Steven Wolff Ms. Jean Wood Ms. Consuela H. Woodford and Ms. Priscilla Woodford Mr. and Mrs. Clifford C. Woods Ms. Darcy Worsham Dr. Timothy Wyant Mr. Ron Xavier Mr. Shawn Xavier Mr. and Mrs. Brett Yacoviello Anonymous (3)

FOUNDATION GIFTS & GRANTS

RICHARD MORRIS HUNT CIRCLE \$100,000 and above

The Champlin Foundations National Endowment for the Humanities James Parker Charitable Trust Prince Charitable Trusts Anonymous

McKim, Mead & White CIRCLE ' \$50,000-\$99,999

Oliver S. & Jennie R. Donaldson Charitable Trust

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

E. Rhodes and Leona B. Carpenter Foundation

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

Hamilton Family Foundation Institute of Museum and Library Services Helen Walker Raleigh Tree Care Trust Fund van Beuren Charitable Foundation Edwin S. Webster Foundation

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

The Marvin H. Davidson Foundation National Endowment for the Arts Newport County Fund

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

GWR Foundation Fund of the Community Foundation of North Texas I. Edgar Monroe Foundation Wunsch Americana Foundation

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

The Ishivama Foundation The Edwin S. Soforenko Foundation

Patron \$500-\$999 Cavanaugh Family Foundation

STEWARD \$250-\$499

David Woods Kemper Memorial Foundation

CORPORATE GIFTS

RICHARD MORRIS HUNT Circle

\$100,000 and above National Trust Insurance Services, LLC

McKim, Mead & White Circle

\$50,000-\$99,999 Berwind Fund F. A. Bartlett Tree Expert Co.

HORACE TRUMBAUER Circle

\$25,000-49,999

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

Ogden Codman Circle

\$10,000-\$24,999

Alex and Ani Brooks Brothers Christie's The Newport Daily News The Northern Trust Company Sotheby's. Inc. Vinho Verde

CHAIRMAN'S CIRCLE

\$5,000-\$9,999

Alaska Seafood Market Atria Healthcare BankNewport Coca-Cola of Southeastern New England, Inc. dal Bianco Marco Lila Delman Real Estate Stella Artois

HERITAGE CIRCLE

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

Cocktail Guru Consorzio Pecorino Toscano D.O.P. Crush Communications Honest Tea Kahn, Litwin, Renza & Co., Ltd. Newport Hospitality Pure Insurance Tenuta di Biserno

James Burress, James Gaffney, Monty and Richard Burnham

CORPORATE GIFTS

Benefactor

\$1,000-\$2,499 The Angell Pension Group, Inc. Cayman Islands Clark's Security, Inc. Coastline Trust Company The Computer Merchant, Ltd. Earth Share of New England Frito Lay/Kettle Cooked HBO Treme Horizon Beverage Kerrygold Meridian Printing, Inc. Nescafe Momento New England Retirement Solutions Petro Commercial Services Russell Morin Fine Catering Shamrock Electric, Inc. SHS Pest Control Corporation Tonnino Tuna UnitedHealthcare Wank Adams Slavin Associates LLP Wusthoff

PATRON \$500-\$999

Ben & Jerry's Chateau Ste. Michelle Gustave J. S. White Auctioneers Sandra Liotus Lighting Design, LLC Otis Elevator Company Universal Roofing & Sheet Metal Co., Inc.

Steward \$250-\$499

Clambake Club of Newport Crystal Spring Water Company D.A.S. Sound Systems, LLC Morgan Stanley Smith Barney T.J. Russell Company, Inc. Swift Morris Interiors

MATCHING GIFT COMPANIES

Amica Companies Foundation Appleton Associates AT&T Foundation Bank of America Charitable Foundation Bristol-Myers Squibb Foundation Matching Gift Program Carnegie Corporation of New York Citizens Charitable Foundation Computer Associates International, Inc. Davidson Holdings, Inc. ExxonMobil Foundation GDF Suez Energy North America, Inc. GE Foundation IBM Corporation Matching Grants Program John Hancock Matching Gifts Program The John A. Hartford Foundation, Inc. John Wiley & Sons, Inc. Johnson & Johnson Matching Gifts Program KevBank Foundation Macv's Foundation Merck Partnership for Giving Morgan Stanley Smith Barney Pfizer Foundation Matching Gifts Program Sempra Energy Foundation UBS Matching Gifts Program United Technologies Matching Gifts Program Unum Matching Gifts Program The Vanguard Group Foundation

MEMORIAL GIFTS

IN MEMORY OF MR. AND MRS. LAWRENCE H. BAUERBAND Mr. William A. Bauerband

IN MEMORY OF MR. HARRY E. BUKER Mr. and Mrs. Vic Bonneville

IN MEMORY OF MRS. RUTH SCOFIELD DECAN Mr. Kenneth Decan

IN MEMORY OF MR. THOMAS H. GLEASON Ms. Trudy Coxe and Mr. James Gaffney

IN MEMORY OF MR. JOHN A. PETTET Ms. Trudy Coxe and Mr. James Gaffney

IN MEMORY OF MR. LLOYD M. RIVES Mrs. Lynne F. Warren

IN MEMORY OF Ms. Lucille Feinstein Teitz Ms. Rebecca Ackerman Ms. Jessica Becker

IN MEMORY OF MR. JOHN GRENVILLE WINSLOW Estate of Elizabeth A. Burton Mrs. Donald Breck Lamont Mr. and Mrs. Eugene B. Roberts, Jr. Mr. and Mrs. Stanley DeForest Scott

HONOR GIFTS

IN HONOR OF MRS. CAROL C. BALLARD Mr. and Mrs. Peter Heydon

IN HONOR OF MRS. SALVATORE CINGARI Ms. Mary Donovan

IN HONOR OF MRS. KIM DARDEN Your Fort Worth Friends GWR Foundation Fund of the Community Foundation of North Texas

HONOR GIFTS

IN HONOR OF MRS. JOHN R. DONNELL The Marvin H. Davidson Foundation

- IN HONOR OF MS. AMY GARRISON Ms. Robin C. Bedingfield
- IN HONOR OF SENATOR JUNE GIBBS Ms. Elizabeth Gibbs
- IN HONOR OF MRS. LESLIE BALLARD HULL Mr. and Mrs. Peter Heydon
- IN HONOR OF MRS. ALA ISHAM Mr. and Mrs. Peter Heydon

IN HONOR OF MRS. EADDO HAYES KIERNAN Ishivama Foundation

IN HONOR OF MR. AND MRS. DAVID E. P. LINDH Mr. and Mrs. Duncan A. Chapman

IN HONOR OF MR. AND MRS. BOB MCGRAW Mr. and Mrs. Chris Mantzuranis

IN HONOR OF MR. PAUL F. MILLER Mr. and Mrs. Gary Glant

IN HONOR OF MR. EUGENE B. ROBERTS, JR. Mr. and Mrs. Paul Skates

IN HONOR OF MR. AND MRS. JOHN J. SLOCUM, JR. Mrs. Mary R. Ballinger

IN HONOR OF MR. HOWARD STOCKSTILL Mr. and Mrs. Chris Mantzuranis

IN HONOR OF MS. GLADYS SZÁPÁRY Mr. and Mrs. Paul Skates

IN HONOR OF MR. PAUL L. SZÁPÁRY Mr. and Mrs. Paul Skates

INKIND COLLECTIONS GIFTS

Mr. Charles Crolley Mr. Louis C. Doeg III Mr. Rueben Farber Mr. and Mrs. John R. Houfek Ms. Joya Granbery Hoyt Estate of Mr. Ronald S. Kane Mrs. Frances H. Kennedy Ms. Elizabeth Misener Mrs. Anne N. Ott Mr. John M. Peixinho Mr. and Mrs. John J. Slocum, Jr. Ms. Kathryn S. Smyth Ms. Beverley Taylor

GENERAL IN KIND DONORS

Atlantic Star Lines Captain and Mrs. Nicholas Brown Christie's Newport Tent Company, Inc. Russell Morin Fine Catering

IN KIND CORPORATE SUPPORT

Aardvark Antiques Arrow Prestige Bose Chef Works Clarke Distribution Corporation Coca-Cola of Southeastern New England, Inc. Comcast Cable Dave's Marketplace Eastcoast Wholesale Food & Wine Magazine Hyatt Regency Newport Intermezzo Johnson & Wales University New England Home Travelocity Trellis Structures United Airlines Wines From Spain Yankee Publishing

Ana Paula and Mark Watson

CHRISTMAS TREE & CHRISTMAS GARLAND DONORS

Mr. and Mrs. John Canole Mrs. Eileen M. Grev Ms. Joan Karoli

EASTER EGG HUNT IN KIND DONOR

Lindt Chocolates

WINE & FOOD FESTIVAL AUCTION DONORS

Alexian Angela Moore Anne Hall Antique Prints Arkenstone Barking Crab Restaurant Biserno Bodega Del Vino Bose Cakebread Cellars Cameron Huges Wine Cavedoni Cayman Island Dep. Of Tourism, Westin Casuarina Resort & Spa Central Coast Wine Classic Champagne Nicolas Feuillate Chateau Ste. Michelle Clarke Sub-Zero Cockburn's Porto Cockburn's Special Reserve Porto The Collection Far Niente Conn Valley Vineyards Cooper Spirit Company Courtney Design Cynthia Alexander LLC Diego's Divine Kitchens LLC Dow's Port Esprit de June Finca La Estacada Fleming's Prime Steakhouse & Wine Bar FOOD & WINE Francis Malbone House Hall and Walt Wines

WINE & FOOD FESTIVAL AUCTION DONORS continued Heritage Artifacts Hotel Providence

Hotel Viking The Institute of Contemporary Art Isabella Stewart Gardner Museum Kramer Portraits NYC Lenz Winery Long Meadow Ranch Lurgio Imports Maria Pucci Couture Masonry Napa Valley Miner Family Winery Mionetto Montes Alpha Moonlight Meadery Mt. Beautiful Vineyards Newport County Dinner Club Newport Mansions® Store Newport Playhouse Old Yankee Cutting Boards PAMA Patz & Hall Winery Pebble Beach Food & Wine Pride Mountain Vineyards Rhum I.M River Terrance Inn The Ritz-Carlton Hotel Sandeman Seastreak LLC Shula's 347 Grill Stella Maris Inn St-Germain Lisa Taffinder Stubbs Thalasi, All about Greek Wine Tre Olive Trifecta Triumvir Wilson Daniel's

THE CONSERVATORS CIRCLE

Mr. and Mrs. Armin B. Allen Mr. and Mrs.* Miles O. 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, Jr. and Ms. Linda M. Brotkin Mrs. Linda A. Eppich Mrs. Edwin G. Fischer Mr. Ronald Lee Fleming Mrs. Jae French Mr. and Mrs. Robert M. Grace Mr. Jay C. Grutman Mr. Joseph W. Hammer Mr. Daniel Hoon Ms. Joya Granbery Hoyt Mr. and Mrs. Pierre duPont Irving Mr. Nicholas L. S. Kirkbride Mr. Mark A. Orlando Mr. Walter W. Patten, Ir. Mr. and Mrs. Peter A. Robichaud Mr. James A. Roehm Ms. Karen R. Roosen Mr. and Mrs. Donald O. Ross 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 N. Wood Prince Anonymous

BEQUESTS RECEIVED IN FISCAL YEAR 2013

Estate of Frederick J. Bonner Estate of Elizabeth A. Burton Estate of Arthur Fagan

An American *Story*

The Campaign For The Preservation Society Of Newport County

Protect Preserve & Present

The Preservation Society of Newport County is grateful to the following donors who have contributed to our Comprehensive Campaign: An American *Story* since April 1, 2010. This includes the four key initiatives: Building Our Endowment; The Welcome Center; The Elms Scholars Center & Fund for Fellows; Conservation & Collections. The public phase of the Campaign began June 2013.

Mr. and Mrs. Armin B. Allen Amica Companies Foundation BankNewport Ms. Jacalvn E.S. Bennett Berwind Fund Mr. James D. Berwind Mr. and Mrs. Philip Bilden Estate of Frederick J. Bonner Mr. and Mrs. John W. Brooks, Jr. Estate of Elizabeth A. Burton Mr. and Mrs. Richard I. Burnham Mr. Dayton T. Carr Steven J. and Marilyn E. Casper Mr. and Mrs. Duncan A. Chapman Citi Foundation Matching Gifts Mrs. Nancy W. Cushing Mr. and Mrs. Peter S. Damon Mr. and Mrs. Glenn M. Darden Mr. and Mrs. Bruce C. Dieffenbach Oliver S. & Jennie R. Donaldson Charitable Trust The William H. Donner Foundation Estate of Arthur W. Fagan Felicia Fund, Inc. Dr. and Mrs. Edwin G. Fischer / Hope Foundation Mr. David B. Ford Henrietta Holsman Fore Jae and John H. French II Mr. and Mrs. Robert T. Galkin Dr. Lawrence Geuss and Ms. Pamela Lenehan Mr. and Mrs. Bernard S. Gewirz Mr. and Mrs. Peter W. Gonzalez The John A. Hartford Foundation, Inc. Mr. and Mrs. Pierre duPont Irving

Mr. and Mrs. Ralph H. Isham The Edward W. Kane and Martha J. Wallace Family Foundation Mr. Jeffrey Kent and Ms. Sarah Carrigan Kent Mr. and Mrs. Peter D. Kiernan III Mrs. Belinda T. Kielland Mary B. Kozik Mr. and Mrs. William L. Leatherman Mrs. Deborah Lohnes The Honorable and Mrs. Ronald K. Machtley Mr. Peter E. Madden Mr. Roger W. Mollo II Mr. and Mrs. John D. Muggeridge National Endowment for the Humanities James Parker Charitable Trust Mr. and Mrs. Christopher T. H. Pell Estate of Victor L. Persbacker Preservation Society of Newport County Prince Charitable Trusts Estate of Lloyd M. Rives Mr. and Mrs. Eugene B. Roberts, Jr. Ms. Janet L. Robinson Mr. and Mrs. Donald O. Ross James and Alice Ross Mr. and Mrs. Ken F. Scigulinsky Ms. Mary A. Shepard Mr. and Mrs. A. Theodore Stautberg, Jr. Estate of Brown Taylor Ms. Topsy Taylor van Beuren Charitable Foundation Mr. and Mrs. Guy F. C. Van Pelt Mr. and Mrs. William F. Wilson Mr. and Mrs. William N. Wood Prince Anonymous

International Council

The International Council is a group of nationally and internationally recognized leaders in the fields of the arts, culture and historic preservation. They provide the Preservation Society with insight and guidance on global issues that affect cultural heritage institutions, and 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 Baron Roland de l'Espée Henrietta Holsman Fore Morrison H. Heckscher Robin Herbert, CBE Count Denis de Kergorlay Brooks Lobkowicz Robert B. MacKay Pauline C. Metcalf Richard Moe Mary S. Phipps Louis G. Piancone Anne L. Poulet Dame Fiona Reynolds, DBE Sir Hugh Roberts, GCVO Charles M. Royce Deborah G. Royce Tracie Rozhon El Marqués de Santa Cruz Lady Henrietta Spencer-Churchill, BIID, FIIDA Vladimir I. Tolstoy Diane B. Wilsey **Richard Guy Wilson**

The following individuals were elected to the Preservation Society's Board of Trustees for the 2013-2014 fiscal year at the annual meeting on June 13, 2013:

OFFICERS

Chairman Donald O. Ross

Vice Chair Angela Brown Fischer

Vice Presidents Carol C. Ballard David P. Leys Mary Van Pelt William N. Wood Prince

Treasurer Monty Burnham

Assistant Treasurer Peter S. Damon

Secretary Arthur W. Murphy, Esq.

Assistant Secretary William N. Wood Prince

TRUSTEES

Mortimer Berkowitz III Duncan A. Chapman Nancy W. Cushing Kim Darden William P. Egan II David B. Ford Sarah M. Gewirz Ala Isham Elizabeth W. Leatherman David E.P. Lindh William F. Lucey Ronald K. Machtley Angela L. Moore Andrew K. Reilly Eugene B. Roberts, Jr. Janet L. Robinson Alice D. Ross Merrill W. Sherman Archbold D. van Beuren Mark E. Watson III William F. Wilson

OVERSEERS

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

* Deceased

Seated, left to right: Angela Moore, Nancy Cushing, Ala Isham, Merrill Sherman, Monty Burnham, Angela Fischer, Sarah Gewirz, Mary Van Pelt, Alice Ross Standing, left to right: David Lindh, David Leys, Eugene Roberts, Andrew Reilly, David Ford, Peter Daman, Ronald Machtley, Arthur Murphy, Janet Robinson, Kim Darden, Dan Ross

2012-2013 Annual Report Editor: Andrea Carneiro Design: Roskelly Inc. Printing: Meridian Printing

© 2013 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: Roof Detail, The Elms Photo by Gavin Ashworth

Inside Front Cover: Aerial of Newport and The Breakers Photo by Roskelly.com

Full-Time Employees

OFFICE OF THE CEO & EXECUTIVE DIRECTOR

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

EDUCATIONAL SALES

Cynthia J. O'Malley, *Director* Kathryn M. Botelho Kevin Dias Maria Goldberg Maryann Hertig Susan L. Kehoe Laura Murphy Debra Santos

FINANCE

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

GARDENS AND GROUNDS

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

INSTITUTIONAL ADVANCEMENT

Mary B. Kozik, *Chief of IA* Julia L. Borden Jennifer L. Gempp Meridith Ingram Claire Phipps

MUSEUM AFFAIRS

Laurie Ossman, Ph.D., *Director* John Bartosh Charles J. Burns. Jr. Caitlin M. Emery Caryne A. Eskridge Brittany L. Hullinger Alyssa Lozupone Paul F. Miller Charles J. Moore Anna Thompson Elizabeth Warburton

MUSEUM EXPERIENCE

John G. Rodman, Director Brandon C. Aglio Dara Barto 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 Alberta T. Picozzi Robert Regalbuto Barbara A. Shea 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 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 Amanda Sams Joseph A. Silva 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.

National Trust Insurance Services, LLC a subsidiary of National Trust for Historic Preservation

Please continue supporting our 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 88 acres of 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.

The Elms & Marble House Gold Room Photos by Gavin Ashworth

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

The Preservation Society of Newport County 424 Bellevue Avenue Newport, RI 02840 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 Alliance of Museums

