Annual Report


A Publication of The Preservation Society of Newport County 2013 - 2014

An American Story

1111

Protect Preserve & Present

The Campaign for The Preservation Society Of Newport County

COLUMN AND A DAY OF A

No tale to tale ten

HHH


orbettphotography.net

Chairman's Report

By Donald O. Ross

Remarks delivered at the Preservation Society's Annual Meeting, June 19, 2014

This has been an extremely rewarding year - the Preservation Society has enjoyed some tremendous successes, and we have made great progress on some of our top priorities. In addition to keeping the doors open and roofs intact at our houses, we have cemented our reputation as an important history museum, as a source of serious scholarship, as an active advocate for preservation, as an important contributor to the community's economic vitality, and as a partner with like-minded institutions and organizations, working collaboratively on a variety of programs and issues.

None of this would have been possible had it not been for the incomparable thinking by our Board of Trustees and extremely talented staff. I think we have the brightest Board ever, and the most engaged. Every trustee I speak with has commented on the excellent working relationships we have, and the thoroughness with which we vet our initiatives. As you have heard me say in past meetings, this Board is a strategic and policy-focused Board. I'd like to share with you some of our successes and activities, so that you too can appreciate how much we have accomplished.

First of all, we are very proud of our partnerships with local, state and national organizations on a variety of fronts.

For example, we are currently collaborating on exhibitions with three of our sister institutions here in Newport. Our curator, Paul Miller, has been the guest curator for two of them.

At the Redwood Library, the exhibition "Portraits of Interiors – Interior Illustrators in Newport Collections" will run through next January. It includes loans from the Preservation Society's collections, among others. Over at the Newport Art Museum, an exhibit on the "Early Life and Work of Richard Morris Hunt in Newport" includes material on loan from the Preservation Society as well as the Library of Congress and other institutions.

At the Isaac Bell House, an exhibition about architect Charles Follen McKim was curated by our Research and Interpretation Coordinator, Caitlin Emery, in partnership with the Newport Historical Society.

And, we are actively involved with the New England Museum Association (NEMA) and the American Association of Museums (AAM) to promote the value of museums regionally and nationally.

As a matter of fact, last November, the Preservation Society was one of the host institutions for the annual meeting of NEMA, which brought nearly 1,000 museum professionals to Newport for three days. We hosted them at a reception at The Breakers, and many members of our staff and the Board led special tours and workshops for our colleagues in the museum field on issues such as conservation, philanthropy, marketing and collections management, to name a few.

This spring we participated in NEMA's First Annual Museums Day, which brought legislators and museum professionals together at the State House to promote museums and culture in Rhode Island. Advocacy and policy have always been an important part of the Preservation Society's work, but recently we have added more effort in this area. After all, this is how the Preservation Society got its start. We hired one of our former Fellows, Kaity Ryan, as our first Manager of Preservation Policy, to lead the way on our advocacy efforts. In addition to crafting a policy plan for review and approval by the Board of Trustees, Kaity has been involved in a host of issues and projects:

- We have joined with a number of statewide partners, including Preserve Rhode Island and Grow Smart Rhode Island, to call for reinstatement of the State Preservation Grant Program.
- We addressed the effects of climate change on historic properties as a part of Brown University's Student Climate Coalition press conference.
- We hosted the American Society of Landscape Architects for a conference field session on the landscape design and restoration of The Elms Sunken Garden.

We are also active participants in efforts to improve our local communities:

- Along with 12 partner organizations, we have proposed to improve the Second and Third Beach landscape, primarily by burying the overhead utility lines.
- We have also participated in a group focused on improving and protecting Newport's other historic streetscapes.
- We are supporting Newport's Energy and Environment Commission in an initiative to increase recycling in the city.
- We have provided feedback and recommendations to Newport's Finance Review Committee.
- We have overseen a survey of Newport's historic gates and fences with the state Preservation Office.
- We have provided support for Bike Newport, which recently acknowledged our efforts by naming the Preservation Society as the Bike Friendly Business of the Year.
- We've negotiated an agreement with Lucy's Hearth to provide fresh produce from the Green Animals vegetable garden to shelter residents in exchange for volunteer labor. Once a week clients from Lucy's Hearth go to Green Animals to plant, weed and water the vegetable garden there, and return home with armfuls of fresh produce.
- At Christmas, we created a new Children's Holiday Evening at The Breakers, in which we provided free admission and special programming for Newport school children and their parents.
- And we partner with the Island Moving Company, Newport Music Festival, Bridgefest, NewportFilm and other cultural organizations locally.

We've also had great success building the Preservation Society's reputation as a source of research and scholarship with the growth of our Fellows program. This year we are bringing three new scholars into the Fellows program, who will bring their academic curiosity to bear on new research projects. While we're on the subject of scholarship, I am pleased to report that we have in hand a draft of a Cultural Landscape Report for The Breakers property. The Preservation Society is working with Judith Robinson Associates of Washington, DC; Doug Reed, John Grove and Leslie Carter of Reed Hilderbrand LLC of Watertown, Massachusetts; and The Breakers Landscape subcommittee to finalize the report.

A Cultural Landscape Report serves as a tool to guide the treatment and long-term management of an historic or "cultural" landscape. It identifies characteristics, features, values and associations that make a landscape significant and establishes preservation goals. It contains information about historical development, character, and significance valuable for interpretation, and provides the basis for planning and decision-making about management, treatment and use of the landscape. This report will be an essential tool in our efforts to preserve and reinvigorate the 13 acres that encompass The Breakers property.

I want to give special recognition and thanks to the members of the landscape subcommittee who are working in tandem with Reed Hilderbrand: Bettie Pardee, who is chairing this effort, Britty Bardes, Monty Burnham, Kate Gubelmann, Eaddo Hayes Kiernan, and John Tschirch.

Our educational offerings continued to grow over the past year. Attendance at lectures was up 27%. Attendance at our Newport Symposium in late April was up as well.

We have also expanded our offerings to children, piloting five programs which included partnering with local architects to teach young people about architectural design and landscape history. This summer we will build on that, offering three week-long summer workshops that will each focus on a specific field of Museum Studies – Conservation, Landscape & Garden Design, and Architecture.

And we have more successes to celebrate:

Our Newport Mansions Stores had a banner year. They recorded their highest sales ever at nearly \$3.4 million, and I must say, they have never looked better. Thanks to Cynthia O'Malley and her team and our very professional Educational Sales Committee, which is led by trustee Angela Moore.

And NewportStyle.net, our online store, was named one of the three best museum store websites in the country by the Museum Store Association. Of course, our events are important contributors to our financial success. From the Newport Flower Show, to last summer's Venetian Ball, to the Wine & Food Festival and so many other events in between – we are fortunate to have a dedicated cadre of volunteers and an exceptional Special Events staff, led by the indomitable Phil Pelletier, who ensure that the Preservation Society's events are at the top of everyone's "must attend" list.

On the visitation front, the past year was great. Even as many museums around the country report that they are struggling, the Preservation Society tied its second best year on record for admissions at just over 909,000 for this past fiscal year ended March 31.

That kind of success is predicated on making sure that we continue giving our guests something new to keep them coming back.

Visitors to Hunter House will experience a new interpretation of the house and its collections based on new research.

Also coming up is an update of the Marble House audio tour. We'll also be adding a Mandarin translation of the audio


The roof of the underground boiler room at The Breakers is visible for the first time in a century, in preparation for waterproofing. Photo: Andrea Carneiro

tours at The Breakers and The Elms, joining Spanish, French and German among the options we offer to our foreign visitors.

We've also begun planning for 2015 with an exciting new program at Rosecliff, led by Director of Museum Affairs Dr. Laurie Ossman, in which we will expand our already-popular themed costume exhibits, which currently are shown in cramped vitrines.

We will dedicate entire rooms on the second floor to exhibit space, which will allow us to partner with international institutions for the first time. This will further raise our profile among our museum peers as an exhibitor of innovative programs. Re-purposing the space will allow us to create both winter and summer programs of very high quality and visitor appeal. The effect will be to position Newport as a year-round destination for the cultural traveler. At the very root of everything we do at the Preservation Society is our primary mission to protect, preserve and present our houses, collections, and landscapes according to the best known practices and standards.

In June we embarked on our latest project, the restoration of the historic underground boiler room at The Breakers. Rust and corrosion caused by water infiltration have taken their toll. We are excavating the underground structure in order to make repairs and seal the roof.

Elsewhere at The Breakers, last winter we made extensive repairs to the first floor loggia, where water infiltration had caused upheavals of the underlying structural steel.

> In the library, water damage on the extensively decorated plaster ceiling was repaired and the ceiling decoration restored.

And an ongoing project to clean decades of grime and stains from the interior limestone walls and the grand staircase produced amazing results.

Speaking of grime, some of the bronze statuary at The Elms received a good cleaning for the first time by a crew of conservation interns and consultants.

Also at The Elms, our staff dismantled and rebuilt using the original stones much of the property wall along Bellevue Court, because it had been leaning outward.

We also began what will be a multi-year project to restore the wrought-iron fence that runs along Bellevue Avenue in front of The Elms. This work was done by a local company, Aardvark Antiques & Restoration, which removed the rust and recreated and replaced damaged and missing decorative elements.

The exterior restoration of Kingscote is continuing, and our talented construction staff completed the remodeling and restoration of the caretaker's cottage at Green Animals. My thanks to Curt Genga's team for the amazing work being done on the properties and to Jeff Curtis who leads the way on our grounds and gardens. Each has a staff that is equivalent in size to what just one of these houses had at the turn of the century.

Another of our priorities has been to invest in conservation and our collections, and to that end we have made several important acquisitions.

The Preservation Society is now the proud owner of two marble busts which have been on display (as loans) in The Breakers since 1927 –


The Venetian Ball at The Elms was one of many successful fundraising events. corbettphotography.net

one of Commodore Cornelius Vanderbilt, and one of his grandson Cornelius II, builder of The Breakers.

We also acquired the Philip de László portrait of Countess László Széchényi, which had been on loan in the Morning Room of The Breakers.

We also purchased this year a rare, 15th century cassone original to the Vanderbilt art collection at Marble House. This cassone, which is in need of extensive conservation work, was part of the Medieval and Renaissance art collection that Alva and William Vanderbilt purchased in 1889 in Paris and displayed in the Gothic Room, until Mrs. Vanderbilt sold the collection in 1926.

I'd like to take note too of the great conservation work done by our team on two Louis XV-style cabinets in the entrance foyer of Marble House. They are beautiful pieces, and the work is just another example of the incredible talent of our staff. We are one of the most well-respected historic preservation organizations in the country, renowned for the guality of the work that we do.

We are a center for scholarly research that benefits not just our work but the entire museum field.

We are recognized as a vital economic engine for Newport and the state of Rhode Island.

And we continue to protect, preserve and present – in accordance with the best practices in the museum field – an extraordinary collection of historic houses and the American Story that they represent.

I am also proud of all of you – our members, donors and supporters – for your interest and your dedication to helping us achieve our mission. You are an integral part of the work that we do, and we are deeply appreciative of your ongoing support.

To assist us in properly caring for our collections, we also invested in a new collections database. When fully implemented late this year, it will house a comprehensive inventory of all our properties and approximately 55,000 objects.

I appreciate your indulgence as I have taken this time to talk about our accomplishments. I have been a trustee of the Preservation Society for 24 years, and never have I been so proud of our organization, of our Board and of our staff, as I am tonight.


hoto by corbettphotography.net

CEO & Executive Director's Report

By Trudy Coxe

Remarks delivered at the Preservation Society's Annual Meeting, June 19, 2014

I don't know if this happens to any of you, but I am often asked if life in Newport is boring. For some reason non-Newporters believe that Newport is a backwater, which wakes up in July and goes back to sleep in September.

For the Preservation Society this past year has been anything but boring. Rather, it's been *inspiring*, *thought provoking*, and *transformative*.

There have been several revelatory experiences this non-boring year that have helped keep me focused on doing what needs to be done.

Inspiring: I've been inspired by Don and my Board, all of whom are leaders who provide hope, intelligence, huge doses of wise counsel, and inspiration.

The same can be said for the staff, all heroes of mine, and a huge number of community supporters – noted

architects, historic preservationists, business leaders, restaurant owners, tourism advocates, International Council members, members of Congress – who have helped financially and as cheerleaders, advisors, and partners.

What I find inspiring is this: Not that many years ago the Preservation Society was a struggling \$9 million organization. This year, our budget hit an unprecedented \$20.4 million, allowing us to do things that good museums do.

We were once an organization with a mile-long list of deferred maintenance, and all the headaches that go with it. We've conquered most of our preservation challenges, spending close to \$43 million to achieve that goal.

We once had the reputation of being an organization that stuck pretty close to Bellevue Avenue. We now interact and/or partner with so many organizations and institutions that sometimes it's hard to keep our activities straight.

We used to be known for our parties. We still are!

We're now seen as an honest-to-goodness museum – accredited by the American Alliance of Museums, and loved and respected around the globe.

Because of manpower, scholarship was never our strong suit, an essential within the museum field; now, with our Fellows program in action, we are conducting research like nobody's business.

One example: University of Pennsylvania Masters grad Alyssa Lozupone has compiled a detailed analysis of the economic impact of the Preservation Society on Newport. The report is now available online at our website.

And we have converted this study into an easy-to-read human version which shows that the Preservation Society generates \$109.4 million annually in economic activity for Newport.

For example, 44% of our employees are Newport residents. We hire local businesses and vendors – Newport caterers, Newport electricians, Newport plumbers, Newport florists. And our visitors spend their dollars at Newport restaurants, Newport shops, and Newport museums and attractions. Overall, this activity supports 1,250 Newport jobs.

Alyssa's research reaffirms an important point that Katherine Warren made in 1954: "Newport has oil in its backyard and its oil is its old buildings." Rich Sardella, former Mayor of Newport and owner of Sardella's, says: "Without tourism, I wouldn't be in the restaurant business."

Bill Corcoran tells the story of how his business got started during the filming of "The Great Gatsby" here. After the film, everyone wanted a party under a "Great Gatsby" tent and today Newport Tent Company works with customers from New Haven to San Diego to the Bahamas, hiring 70 Newporters during the season – 70 of the nearly

1300 Newporters employed in jobs supported by the daily operations of this organization.

In a state with the highest unemployment rate in the country, what we do is vitally important and it's what keeps Newport rolling forward.

Alyssa's research shows beyond all doubt that museums play a huge role in keeping a community revitalized, culturally and financially – that museums are an asset to a community, our community, not a liability.

Thought-provoking: I hope my two examples will explain why.

Studies show that when children have been asked to identify two things that Abraham Lincoln is known for, very few can answer the question. Many don't

know who George Washington is. In this environment, museums have become important classrooms for learning.

When school children visit our properties, for many of them, it is their first taste of American history. We take the responsibility of how to teach our young people about our nation's history seriously. So, the burden on us is greater today than ever before.

A second thought provoker: Recently, AAM came out with some startling news. Instead of 19,000 museums in America, there are 30,000. Most of them operate on shoestring budgets, are run by volunteers, and are faced with huge deferred maintenance bills. To add insult to injury, visitation has been on a long, slow decline. If you have the same reaction I do, this is not just thought provoking, it's terrifying, because important sites that many of you cherish may actually cease to exist over the next 20 to 25 years.

Now this phenomenon is happening right here in Newport – at the Preservation Society.

Using a 2010 study of what it costs to operate each house as a museum, and looking at revenue from visitation,

Gardee

Newport restaurateur Richard Sardella, former Mayor of Newport, says "Without tourism, I wouldn't be in the restaurant business." Photo courtesy of Sardella's

the only "profitable" museums we operate are the big four: The Breakers, Marble House, The Elms, and Rosecliff. The other seven collectively cost \$1.9 million a year more to operate than they earn. Hunter House, for example, costs about \$234,000 a year to operate. But last year, it brought in around \$12,000. Without the financial support of the big four, Hunter House and the other six small museums simply could not survive.

And it helps explain why we are so intent in providing to our visitors the best amenities and the best education we can. Because Newport and the Preservation Society really, really need each and every visitor. That is our survival.

Transformative: Alyssa Lozupone worked on a second project this year, to finally tell the story about our founder, Katherine Warren.

One of the things you learn about Mrs. Warren is that change was as complicated in her era as it is now. For example, 45 years ago when people objected to the mansions being used by the Newport Music Festival as concert spaces, Mrs. Warren convinced them that for Newport to be recognized as a center of music, it was important to allow our houses to be used.

Today, with the Music Festival, the Jazz Festival, the Folk Festival, and Bridgefest, Newport is regarded as a true music center.


Many school children are getting their first real exposure to American history when they visit the Newport Mansions. Photo by Andrea Carneiro

Katherine Warren was one of the founders of Monumenta, an outdoor sculpture exhibition that drew some of the world's leading sculptors to Newport. Yet the exhibition was heavily criticized. But, still to this day, I will never forget the sheer awe of seeing Christo's sculpture over one of the coves along Ocean Drive.

Another example: Katherine Warren spearheaded the creation of a historic district in Newport. She started her campaign in 1952 and it took her 14 years to win. But win she did, and the Newport Historic District was created.

I tell these stories because ours is an organization that – unlike so many other historic house museums – is surviving. Almost by irony. Preservationists – who by nature want things to stay the same, must – if they care about preservation – be innovative and experimental in order to stay relevant, contemporary and self-sufficient. That's where historic house museums are today.

Like many of you, I love each and every property at the Preservation Society. There's not a day that my breath isn't taken away by Rosecliff shimmering down in the hollow it occupies or by the imposing, impressive columns of Marble House. I love the new research that our Museum Affairs staff is unveiling and the preservation and gardening expertise that is on display each day.

Next year we will celebrate our 70th anniversary. I want us to be seen as one museum that has not only held its own, but is thriving. If struggle is part of the equation, so be it, but reflecting on our organization's history, we know that that is not unusual.

I want us to be seen as the best preservationists, our programs second to none, and our community in unison about what we do for Newport and those who visit us. Having dedicated members like each of you supporting our mission and our vision is so very important. I thank each of you for your support.


orbettphotography.net

Treasurer's Report

By Monty Burnham

Remarks delivered at the Preservation Society's Annual Meeting, June 19, 2014

I am pleased to report that the Preservation Society enjoyed another successful year financially in the fiscal year ended March 31, 2014. That said, it was not a blockbuster year like fiscal 2013. The numbers are healthy but modestly so. Revenues were up only slightly and expenses were more up than down.

Operating revenues totaled \$19.84 million, a 2.4% increase from the \$19.38 million achieved in fiscal 2013. By way of contrast, FY2013 revenue results showed an increase of nearly 12% over those of the immediately preceding fiscal year. In short, in 2013 we were spoiled.

Operating expenses, not including major projects, increased 4.7% year over year, from \$17.83 million in FY2013 to \$18.66 million in FY2014. As a result, the amount available to pay down debt fell by nearly 50% from FY2013 to FY2014. We made our goal, but it wasn't easy.

Total visits by ticketed guests and members increased by 2.5% over the preceding year, for a total of nearly 909,500 individual visits. Membership numbers stayed stable, at just under 26,000 members.

Almost two-thirds of operating revenues in FY2014 came from visitors. \$12.4 million of the \$19.84 million in operating revenues represents a combination of admissions revenue (\$8.76 million), membership purchases by visitors, and refreshment and retail sales at the houses.

Heavy dependence on visitor attendance is always a risk for non-profit organizations. This risk is mitigated by endowment but our endowment, though well managed, is relatively small. Thanks to strong fundraising and good financial oversight by our investment committee, the value of the endowment did increase \$4.5 million over the past year, from \$32.4 million to \$36.9 million.

At the same time, we remain notably undercapitalized for an organization our size. Other museums in our region with comparable payrolls have endowments several times larger than ours, ranging from Mystic Seaport, with an endowment of \$54 million (1.46x) to Historic New England with \$111 million (3x). The Isabella Stewart Gardner Museum in Boston has \$142 million (3.84x), and Winterthur, in Delaware, has \$328 million (8.9x). Would that we had such a cushion!

Looking at specific areas, admissions revenue grew by just over \$460,000. In retail sales, revenues increased approximately \$149,000.

An area of concern is Special Events. Although I am very happy to report that FY2015 bookings are off to a good start, we saw a significant decline in revenues last year. Rental revenue fell nearly \$383,000 from FY2013 to FY2014. We have engaged a consultant to help us understand this decline and what we can do to reverse it.


On the expense side, we had 217 FTE's (Full Time Equivalents) in calendar 2013, and our direct payroll totaled \$8.164 million, nearly \$230,000 higher than last year. This increase reflected a well-deserved across-the-board pay raise for all employees. All other payroll costs, including the employer contribution to employee retirement accounts of \$366,000 and employee benefits such as Social Security and all types of insurance, totaled just under \$1.87 million.

Non-payroll operating costs totaled \$8.6 million, an increase of \$544,000 over the previous year. Of this amount, more than \$1.7 million was spent on Properties and Grounds. This is nearly 20 percent of total non-payroll operating costs.

Capital spending on Properties and Grounds totaled nearly \$750,000. Particularly significant projects included \$187,000 for tree work, \$107,000 for fire code-mandated improvements, \$117,000 to rehabilitate the Green Animals caretaker's cottage, and \$70,000 to prepare for work on the boiler room project, currently in progress.

Revenue

Expenses


To request a copy of the complete FY2014 audited financial statements for The Preservation Society of Newport County, please contact James M. Burress, Director of Finance, at JBurress@NewportMansions.org

We spent \$50,000 for asbestos removal in the sub-basement of The Breakers. This remediation effort has continued into this year and is nearly complete, for a total expenditure of \$185,000.

To bring ourselves more up to date, we also invested \$63,000 to join the fiber-optic internet system being set up now in Newport.

The kind of repairs and maintenance required by historic houses imposes a heavy burden on our operating budget. Our properties require "ordinary care and maintenance" which is well beyond ordinary. It is invariably much more complex, more time-consuming, and thus considerably more expensive than it would be in the average home.

Which brings us to fundraising. The news from the Capital Campaign is splendid. Mary Kozik, our Chief of Institutional Advancement, has reported that more than \$6 million was raised in FY2014. Some of the campaign priorities have not yet been fully funded, however, so you can still make a difference!

This year's Annual Fund had the largest number of donors (876) and resulted in the second highest fund total ever raised (\$788,550).

In addition, our other fundraising activities, such as the annual summer gala, the Christmas ball, the Flower Show, the Wine & Food Festival, and the golf outing, taken together, raised \$634,000. We thank all of our generous donors for their support of these activities.

To date we have raised just short of \$2 million for the Fund for Fellows, which is very exciting. The results of the program are also already apparent. We know from the impressive work done by last year's and this year's Fellows that the new Fellows coming to us later this year will bring us exciting discoveries and broaden our horizons, as will their successors, in perpetuity. Brock Jobe, Professor of American Decorative Arts at Winterthur Museum, said we would be "amazed and inspired by the results," and indeed we are.

A final heartfelt entreaty: The Preservation Society needs an endowment of at least \$100 million dollars to be financially secure and live up to our mission to protect, preserve and present these nationally recognized historic properties for all; to maintain the buildings, collections and grounds at the highest possible level; and to care for our visitors.

Most important of all, we need your support and recognition that our mission represents something enormously valuable to the City of Newport and Rhode Island.

ANTIQUARIAN AWARD

Awarded Posthumously To John "Archie" van Beuren

for

His Distinguished Contributions to Newport's Architectural Heritage and Service to the Community

The late John "Archie" van Beuren led by example – in service to the Preservation Society of Newport County; in passion for architecture; in service to the community and philanthropy; and in commitment to preservation.

Archie's legacy is the continuing story of four generations of his family to provide vision and direction to The Preservation Society of Newport County.

In 1951, Mr. van Beuren's grandparents, Mr. and Mrs. Michael M. van Beuren, provided the funds to publish Antoinette Downing and Vincent Scully's The Architectural History of Newport, Rhode Island, which remains the acknowledged resource on this subject over 60 years later. In 1957, his father, Archbold van Beuren, saved the White Horse Tavern and donated it to the Preservation Society for safekeeping, an act for which he received the inaugural Antiquarian Award the same year.

Elected in June 1977, Archie served on the Preservation Society's Board of Trustees for many years, guiding its Architectural, Executive and Nominating Committees, leading with humility, generosity and expertise. More recently, his daughter Barbara van Beuren served and son Archbold D. van Beuren currently serves on the Preservation Society's Board of Trustees.

After graduating from Yale University, completing military service and earning a Masters from Columbia University, he pursued a successful career in private equity and investment management. In 1972, inspired by a lifelong love for architecture, Archie enrolled in the University of Pennsylvania and received his Masters in Architecture. Mr. van Beuren's passion for architecture was demonstrated by his support – in thought, word and deed – of historic buildings, sites and landscapes across Aquidneck Island. For his Masters project at Penn, he designed the Nathaniel P. Hill Library at St. George's School. As an initial investor of the Aquidneck Land Trust, Mr. van Beuren and his family celebrated the conservation of more than 2,400 acres across the island, including the easement to permanently conserve Rovensky Park. At the Preservation Society, he took particular interest in the restorations of the Chinese Tea House, Miss Wetmore's tea house and garden at Chateau-sur-Mer and the Isaac Bell House.

He is remembered notably for his extraordinary philanthropic vision, humble spirit, and charitable gestures for which he sought no accolades. His enduring contributions and community leadership are best described by his dedication to the public and private institutions of Rhode Island. In 1986, with his wife Happy, he established the van Beuren Charitable Foundation. Through the Foundation he put forward his vision of public service. The Foundation became the driving force behind the creation of the Trinity Landmark Preservation Fund; a founding investor in the Aquidneck Land Trust; and an enthusiastic champion of The Preservation Society of Newport County.

The Board of Trustees of The Preservation Society of Newport County is humbled and pleased to award the late John "Archie" van Beuren the Antiquarian Award, our highest organizational honor.

Given at Rosecliff in Newport, Rhode Island This 19th day of June 2014

Donald O. Ross Chairman, Board of Trustees

Angela Brown Fischer Vice Chair, Board of Trustees

laurel Awards

Presented in recognition of outstanding service, artisanship or leadership


J. Timothy O'Reilly and Donald O. Ross

J. Timothy O'Reilly

In recognition of his exceptional contributions to strengthening Newport's position as the tourism leader of Rhode Island.


Donald O. Ross, Karen Barbera and Angela Moore

Karen Barbera

In recognition of her creative expertise in planning the Rosecliff horticultural showcases for the Newport Flower Show.


Curt Genga, Rose & Carl Rothbart and William Wilson

Carl & Rose Rothbart

In recognition of years of superb effort in architectural planning and project management for numerous Preservation Society projects


Donors April 1, 2013 – March 31, 2014

The Preservation Society of Newport County is grateful to its many members and friends for your ongoing annual 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. James D. Berwind Mr. Dayton T. Carr Steven J. and Marilyn E. Casper William P. and Jacalyn C. Egan – Duniry Foundation Mr. David B. Ford Mr. and Mrs. Peter D. Kiernan III Mr. and Mrs. Nicholas S. Schorsch Mr. David R. Stevens

McKim, Mead & White Circle

\$50,000-\$99,999

The Duncan A. Chapman Family Mr. and Mrs. William M. Kahane The Edward W. Kane and Martha J. Wallace Family Foundation Mr. Peter E. Madden Mr. and Mrs. A. Theodore Stautberg, Jr. Mr. and Mrs. Guy F. C. Van Pelt Anonymous

Horace Trumbauer Circle

\$25,000-\$49,999

Ms. Janine Atamian Mr. and Mrs. Philip Bilden Mrs. Helen D. Buchanan and Mr. and Mrs. Richard I. Burnham Mr. and Mrs. Glenn M. Darden Mr. and Mrs. Robert T. Galkin Mr. and Mrs. Bernard S. Gewirz The Honorable Esmond V. Harmsworth Belinda Buck Kielland Mr. and Mrs. William L. Leatherman Mr. and Mrs. Frederick H. Prince Linda and John Purdy Mr. and Mrs. Eugene B. Roberts, Jr. Ms. Janet L. Robinson Mr. and Mrs. Donald O. Ross Mrs. Alfred S. Wilsey

Ogden Codman Circle

\$10,000 - \$24,999

Mrs. Russell B. Aitken Mr. and Mrs. Alexander Auersperg Mr. and Mrs. Mortimer Berkowitz III Mrs. Thomas W. Blake Mr. and Mrs. Richard N. Bohan Mr. and Mrs. John W. Brooks, Jr. Mr. and Mrs. Richard L. Chilton, Jr. Mr. and Mrs. James J. Coleman, Jr. Eugene and Anna Mae Conese Mrs. Nancy W. Cushing Evans Mr. and Mrs. George David Mrs. John R. Donnell Mr Peter Eltz Mr. and Mrs. Michael A. Fernandez Henrietta Holsman Fore and Marta Babson Mr. and Mrs. Peter W. Gonzalez Mr. and Mrs. Pierre duPont Irving Mr. and Mrs. Ralph H. Isham Mr. and Mrs. Edmond De La Haye Jousselin Mrs. Donald Breck Lamont Mr. and Mrs. David E. P. Lindh The Honorable and Mrs. Ronald K. Machtley Ms. Edith S. McBean Mr. and Mrs. James M. Miller Mr. and Mrs. Louis G. Piancone Mr. and Mrs. John G. Picerne James and Alice Ross Mr. and Mrs. Charles M. Royce Mr. and Mrs. Archbold D. van Beuren Mr. Stephen L. Glascock and Ms. Barbara van Beuren Mr. and Mrs. William F. Wilson Anonymous


Chairman's Circle

\$5,000 - \$9,999

Mona and Allan Beitchman Mr. and Mrs. Ronald Bennett Mr. and Mrs. Mark J. Brice Mr. and Mrs. Richard L. Brickley, Jr. Captain and Mrs. Nicholas Brown Mr. James C. Buttrick Capt. and Mrs. W. L. Caldwell, Jr. Mr. and Mrs. James F. Carlin Mr. and Mrs. James O. Coleman Mr. and Mrs. Claudio Del Vecchio Mr. and Mrs. David A. Donatelli Dr. and Mrs. Edwin G. Fischer -Hope Foundation Mr. Ronald Lee Fleming Mrs. George Edward Ford Ms. Anne W. Garnett Ms. Jane M. Garnett and Mr. David G. Booth Mr. and Mrs. Robert M. Grace Joseph W. Hammer and Margery Hamlen Mr. George C. Hepting Mr. James A. Hixon and Ms. Kelly Conway M. R. Kidder Charitable Fund Mary B. Kozik Mr. and Mrs. Alan E. Lewis Mr. and Mrs. James Lloyd Mrs. Edmund Calvert Lynch, Jr. Mr. and Mrs. Samuel M. Mencoff Mr. and Mrs. J. K. Menoudakos Mr. and Mrs. Ronald Allen Oliver Mr. and Mrs. Frank N. Ray Mrs. Virginia R. Richard Mr. and Mrs. Benjamin Scott and Family Ms. Merrill W. Sherman Mr. Michael H. Sherman Ms. Lydia Kenton Walsh and Dr. Robert Walsh Mr. and Mrs. William N. Wood Prince Anonymous

Heritage Circle

\$2,500 - \$4,999 Mrs. Marianna J. Baker Mr. and Mrs. Robert A. Bartlett, Jr. Mr. and Mrs. James M. Burress Mr. and Mrs. Edmund F. Capozzi, Sr. Mr. and Mrs. John Chaber Ms. Wylene Commander and Mr. David L. Van Schaick Ms. Trudy Coxe and Mr. James Gaffney Mr. John S. Dalsheim Mr. and Mrs. Peter S. Damon Mr. and Mrs. David W. Dangremond Mr. Jeff Davidson Mr. and Mrs. Lee DiPietro Dr. Howard M. Eisenberg and Ms. Doris A. Zografos Mr. Larry Finnell Cherie and Jim Flores Jae and John H. French II Mr. Steven Gewirz and Mrs. Katrina Hamilton Gewirz Mr. and Mrs. Mark J. Godridge Mr. and Mrs. S. Matthews V. Hamilton, Jr. Rosemary and Torrence Harder Mr. and Mrs. Charles B. Harper III Mr. and Mrs. George G. Herrick Mr. John F. Hunt and Ms. Myrtice P. McCaskill The Thomas S. Kenan III Foundation Mr. and Mrs. David Kingeter Ms. Siena Kissel Mr. and Mrs. James Lanzillo Mr. and Mrs. Richard Lightburn Mr. Henry S. Lynn, Jr. Mr. and Mrs. William M. Matthews Captain Leo N. Orsi, Jr. Mr. John M. Peixinho Dr. and Mrs. James S. Reibel Steven and Brooke Richter Mrs. Howard Ross Mr. and Mrs. John Smyth Mr. and Mrs. Joseph F. Sullivan Foundation Fund of Central Carolina Community Foundation Mr. and Mrs. Pieter Taselaar Mr. Thomas W. Thaler Mr. and Mrs. Charles H. Townsend Mr.* and Mrs. John A. van Beuren Mr. Adam Vengrow Karl and Teryn Weintz Mr. and Mrs. John P. White Sarah A. Whittemore Mr. and Mrs. Jay R. Wilson


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

Mrs. Charles Adams Captain and Mrs. Richard G. Alexander Mr. Edward Ankudavich and Ms. Rosemary Ponzo Mr. Ceasar Nicholas Anquillare Mr. and Mrs. Theodore Harkness Ashford Mr. Kenneth Atchison Ms. Susan Baker Mr. and Mrs. Robert Bakish Mr. John R. Barden Ms. Brittain Bardes Mrs. Merrilyn Bardes Mr. and Mrs. William P. Barrack Ms. Cynthia Barton Ms. Jessica Bashkoff David and Carol Bazarsky Mr. and Mrs. John S. M. Beckwith-Smith Mr. Michael I. Beddard Mr. and Mrs. Frederick W. Beinecke Mrs. Roberta M. Benjamin Mr. and Mrs. Alexander Berk Mr. Eric Berlinger and Ms. Louisa Ryan Mr. and Mrs. Gerald Bernaz Mr. and Mrs. J. Stuart Bevan Mr. Thomas Blake Dr. John and Lady Romayne Bockstoce Mr. and Mrs. Paul J. Bohan Mr. Richard A. Bolandz and Mrs. Marilvn Fine Mr. and Mrs. Hallam Boyd, Jr. Alger Boyer Mr. and Mrs. David L. Brodsky Ms. Heidi Brown Mark and Tammy Brown Mrs. Mary C. Burrus Timothy J. Butterfield, D.V.M. Mr. Richard Campbell and Mr. Alejandro Collada Mr. and Mrs. Ross S. Cann, Jr. Ms. Andrea Carneiro Champ Soleil Mr. Robert Chapman and Ms. Lillian Knoeller Mrs. E. Taylor Chewning Ms. Constance Cincotta Mr. and Mrs. George E. Clark, Jr. Mr. and Mrs. John P. Collins Mr. Ivan S. Colon Ms Ethel Condon Mr. and Mrs. Andrew B. Constantine Ms. Jeanette Cosenzo Mr. and Mrs. John D. Damon Mr. Paul Danello Mr. and Mrs. John R. Danieli Ms. Lucy Darden Mr. and Mrs. James Dehoney Mr. Paul De Juliis Michael and Ginger Delfino Marquis Bernard De Bourbon De Menars Mr. and Mrs. Peter B. de Neufville Mr. Peter I. De Savary Erica and Vin DiBona Mr. and Mrs. Terry L. Dickinson Mr. and Mrs. Gregory Dryer Mr. Elijah Duckworth-Schachter Dr. Linda Durhan and Dr. John P. Opalacz Mr. and Mrs. Peter H. Elebash Mr. Dominic Elias and Mrs. Garson G. Elias Ambassador and Mrs. Edward Elliott Elson Dr. Christopher Erstling and Dr. Susan Erstling Mr. and Mrs. A. Lawrence Fagan, Jr.


Benefactor

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

Ms. Anne Fairfax Mr. John Ferrera and Ms. Kathleen O'Malley Mrs. Katherine D. Findlay Mr. and Mrs. Edwin G. Fischer, Jr. Mr. and Mrs. Eugene W. Friedrich Mr. Mark Galante Mr. Girard A. Galvin Representative Aram G. Garabedian Mr. Curtis H. Genga Cleo and Michael Gewirz Mr. and Mrs. Jonathan K. Gewirz Mrs. and Mr. Jennifer Gibbons Mr. and Mrs. Louis M. Girard Dr. Clifford Gluck and Ms. Despina Gerasoudi Ms. Adelia Gram Mr. and Mrs. James B. Gubelmann Mr. and Mrs. Paul J. Haigney Mr. and Mrs. William E. Hall Hamilton Family Foundation Mr. John Harris II and Ms. Linda Sawyer Mr. and Mrs. Gurnee F. Hart Wendy and Edward Harvey Mr. and Mrs. Andrew P. Heaney Mrs. Edward F. Herrlinger Mr. and Mrs. Charles C. Hickox Mr. and Mrs. William N. Hubbard II Mr. and Mrs. Mark Hull Ms. Diane S. Hurley Ms. Ilisa Hurowitz Ms. Diane Jadoonauth Captain and Mrs. Don Jagoe Mr. John W. James, Jr. Mr. Jav Jones Dr. and Mrs. David L. Keefe Mr. and Mrs. Lewis Keen Mr. and Mrs. Karl S. Kirchner Mr. and Mrs. James D. Klau Mr. and Mrs. David F. Kleeman Mr. and Mrs. Steven Kumble Ms. Cynthia Kurja Mr. and Mrs. Robert C. Lang Mr. and Mrs. Michael H. Lanza Mr. Scott B. Laurans Patricia P. Lawrence Ms. Denise Leclair-Robbins Mr. and Mrs. H. F. Lenfest Mr. and Mrs. Richard Leonard Mr. Derek Limbocker Mr. John Lindberg Mr. and Mrs. Henry C. B. Lindh Mr. and Mrs. David J. Little Mr. Richard C. Loebs, Jr. Carol and Albert G. Lowenthal

Mr. and Mrs. William F. Lucey III

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

continued Mr. Robert B. MacKav Mr. William Maloney Ms. Fraser Maloney and Mr. Robert Maloney Mr. and Mrs. Robert G. Manice Mr. and Mrs. John H. Manice Ms. Joy Marks Mr. and Mrs. Holt Massey Mr. and Mrs. Charles T. Matheson Mr. and Mrs. Thomas J. McAndrew, Esq. Dr. and Mrs. Charles J. McDonald Mr. and Mrs. Michael P. McDonough Mr. Paul E. McGreevy Mr. and Mrs. Earl McMillen III Mr. Charles A. Miller III and Mr. Birch Coffey Ms. Kathy Miller Mr. Joseph Missbrenner Mr. Frank A. Monti Mr. and Mrs. Gary L. Moore Mr. and Mrs. George F. Moss Mr. and Mrs. Simon Mullaly Arthur W. Murphy, Esq. Dr. and Mrs. Timothy Myers Mr. Robert Nangle Mr. and Mrs. Bernard Nemtzow Ms Lucie Ochocki Mr. and Mrs. Joseph B. Odoerfer Mr. Roderick B. O'Hanley, Jr. and Mr. Richard C. Crisson Mr. and Mrs. Kenneth M. Ohrstrom Mr. Brian O'Malley Cynthia O'Malley Laurie Ossman, Ph.D. and Mr. Mark Rabinowitz Mr. Ryan Ouvaroft and Mr. Casper Ouvaroft Mr. and Mrs. Brian Ross Owens Mr. Jay Pallis and Ms. Leslie Gillette Mr. Richard S. Palmer Mr. and Mrs. John S. Palmer, Jr. Mrs. Bettie Bearden Pardee

Benefactor

\$1,000 - \$2,499 continued Mrs. Nuala Pell* Mr. and Mrs. Paul Pennacchi Mr. and Mrs. Paul A. Perrault Mr. John Petchonka Mr. and Mrs. Torre A. Peterson Dr. John V. Pilitsis Mr. John Paul Primiano Mr. David Warren Ray Mr. and Mrs. Tyson C. Reed Walter G. D. Reed, Esq. Mr. and Mrs. Calvin Rhodes Mr. and Mrs. Mark Rickabaugh Mr. and Mrs. Douglas R. Riggs Mr. and Mrs. Steven J. Rizzo Mr. John G. Rodman Mr. and Mrs. Paul G. Roiff Mr. Joe Rosenthal Mr. and Mrs. Ernst Rothe Patricia Ryan Mr. and Mrs. David M. Ryan Mr. and Mrs. Arthur J. Santry III Mr. Nicholas B. Scheetz Mr. and Mrs. Charles Scheffer Mr.* and Mrs. Irvin Schorsch, Jr. Mr. and Mrs. Ken F. Scigulinsky Mr. and Mrs. Stanley Deforest Scott Lorraine and Richard Sebastiao Major General and Mrs. Stephen R. Seiter Mr. and Mrs. Robert L. Self Mr. Edward Sellers and Ms. Suzan Boyd Mel Senesi Mrs. Noel A. Settle Vishal Sharma Mr. and Mrs. J. Laurence Sheerin Ms. Mary A. Shepard Buck and Jocelyn Sherman Mr. and Mrs. Timothy A. Shippee Mr. and Mrs. John M. Shufelt Mr. and Mrs. Jeffrey Siegal Mr. and Mrs. John J. Slocum, Jr. Dr. Samantha Spencer and Mr. Eric Wu Mariorie P. Spencer Ms. Siobhan Stanford Mr. and Mrs. Paul A. Steinbrenner Mr. Howard Sutton Mr. Paul L. Szápáry Ms. Topsy Taylor Mr. and Mrs. Norman T. Thomas Mr. and Mrs. Robert Thompson Mr. Grantland Todd Ms. Evelyn Tompkins Mr. and Mrs. Calvin Tomkins Mr. and Mrs. Trevor Traina Mr. and Mrs. Lawrence Trainor Mr. and Mrs. Andrew S. Tsimortos Mr. and Mrs. Bruce G. Tucker


William & Susan Hatfield

Benefactor

\$1,000 - \$2,499 continued Mr. and Mrs. A. Markus Van Den Bergh Victorian Society Summer Schools Mr. and Mrs. Michael Vitton Mr. and Mrs. Arthur H. Walker Mrs. Patricia S. Walker-Welk Mr. and Mrs. William L. Wallace Mr. Richard P. Wallace Mr. and Mrs. Barclay H. Warburton IV Mr. and Mrs. Frederick J. Warren Mr. and Mrs. Bruce R. Watts VADM Thomas R. Weschler, USN (Ret.) Ms. Gail Wheeler Ms. Deborah E. Wiley Mr. Steven Windwer Mrs. John Grenville Winslow Mr. and Mrs. Patrick B. Wood Prince Mr. and Mrs. Kenneth R. Woodcock Mr. Nicholas Wozniak Anonymous

Patron

\$500 -\$999 Ianet Aldrich Ms. Gina Allen Mr. and Mrs. Jeffery M. Allen Ms. Jeanne Mastoloni Almeida Mr. and Mrs. Charles Anton Ms. Frances C. Ashlev Mr. Ronald Augustus Ms. Mary Ballinger Ms. Janet Barillari Ms. Kathleen Barnes Mr. and Mrs. Ernest Barany Mrs. William S. Barrack Richard Barry Mr. and Mrs. Christopher Begy Mr. Henry Bell Mr. Todd Berger Dr. Robert Berrillo and Mr. Jacob Lockett Mr. and Mrs. Miles O. Bidwell Mr. George C. Bitting Mr. Brooke Blake Mr. Timothy Bloom Ms. Lynda Bodin Mr. and Mrs. Richard N. Bohan, Jr. Mrs. Julie Borden Mr. John Bransom Mr. Leonard Brescia Ms. Edith Hutchinson Brewster Ms. Sandy Brock Mr. Ron Brooks Mr. Dennis Brown Mr. Justin Brown and Ms. Lindsey Heller Mr. Lennv Bruno Mr. and Mrs. Brent Bruun General and Mrs. Josiah Bunting II Ms. Eleanor C. Burgess Mr. and Mrs. David Bush-Brown Mr. Mark Bushee Mr. Jay Butler Mr. Jeffrev L. Caldwell Steven Camerino Ms. Gail Camosci Mr. William Camp Ms. Candace A. Clark and Mr. Edmund S. Borkoski II Mr. and Mrs. Guy Cantone Ms Ann Caruso


Patron

\$500 -\$999

Mr. Rueben Farber

Mr. Reza Farhangfar

Mr Louis A Fazzano

Ms. Nellie Filippopoulos

Mr. and Mrs. Russ Fisher

Mr. and Mrs. Jamali Ford

Anastasios Fourkiotis

Mrs. H. Clay Frick II

Jim and Marge Fuller

Mr. and Mrs. Roger Fritz

Mr. and Mrs. David Gabree

Dr. and Mrs. Alex Gaudio

Peter and Melinda Gerard &

Loti Falk Family Fund

Mr. Joseph Germinaro

Ms. Dona Gibbs

Mr. Brendan Gill

Mr. Steven Gittelman

Mr. Carlton Gleason and Mrs. Christine Wagner

Mr. Gregory Gongaware and Ms. Kathleen Worthington

Dr. and Mrs. John T. Grady

Mr. and Mrs. Robert Grasing

Mr. and Mrs. Patrick Greeven

Mr. and Mrs. N. Peter Hamilton

Mr. and Mrs. Rick Harley

Mr. and Mrs. Peter W. Harris

Mr. Michael Greene and Ms. Joyce Kirby

Ms. Judith Glaskin

Ms. Diane Gobo

Ms. Reesa Gonet

Mr. Ryan D. Gordon

Ms. Kelsey Graham

Mr. Joseph Gratta

Mr. Philip Greiper

Ms. Jessica Griggs

Mr. Mark Hall

Ms. Sharon Hayes

Ms. Leslie R. Grosvenor

Ms. Josephine Gulino

Dr. Lawrence Geuss and Ms. Pamela Lenehan

Mr. and Mrs. Thomas F. Gilbane

Lieutenant Colonel and Mrs. John Goltman

Mr. and Mrs. Warren B. Galkin

Ms. Angela Friar

Ms. Fawn Galli

Mr. Steven Gasman

Ms. Claire Gelinas

Ms. Claire Koehler Forkner

Mr. and Mrs. Geoffrey Fiszel

Mr. and Mrs. Michael Fleuette

Mr. Ranelle Fisher

Dr. and Mrs. Donald Farish

Mr. and Mrs. G. David Fenderson

Mr. and Mrs. Robert F. Fischer

continued

Jae French, Laurence & Judy Cutler

Patron

\$500 -\$999 continued Mr. Andrew Cavaliere Mr. Michael Cave Ms. Gail Cavedon Mr.* and Mrs. Gerald F. Cerce Ms. Nora Cervara Ms. Evangelina Cervantes Ms. Alissa Chamberland Mrs. Robert H. Charles Mr. and Mrs. Ed Cichone Ms. Donna Civitello and Mr. Robert Carter Ms. Susan Closter-Godov Mr. Samuel Cochran Mr. Stephen Coco Melissa Collins Mr. and Mrs. Lvn L. Comfort Mr. Jeffrey Cotnoir Mr. and Mrs. Edward B. Corcoran Mr. and Mrs. Michael Costa Ms. C. Beth Cotner and Mr. John M. Alogna Ms. Julie L. Coughlan Ms. Martha Cowell Mrs. Norey Dotterer Cullen Mr. and Mrs. Roy Cunningham Ms. Meredith Curren Ms. Linda Curvelo Mr. and Mrs. Nathaniel B. Dav Ms. Denise Deamore Kenneth Decan Ms. Maryellen Dejong Ms. Michelle Delbuono Ms. Catherine Denomme Mr. Paul Derv Mr. William Dewey Mr. and Mrs. Stephan Djiounas Mr. John Dimarco Ms. Nicolas Djiounas Mr. and Mrs. Henry Donaldson Ms. Olivia Donatelli Dr. Leo P. Donovan, Jr. Mr. and Mrs. Richard H. Dorwaldt Mr. and Mrs. George Doucette Dr. and Mrs. Richard C. Drummond Mr. and Mrs. Stephen P. Duffy Ms. Pamela Dumont Ms. Jenniffer Eastman Mr. and Mrs. Bill Egan Mr. Benjamin Emmons Mr. Michael Enright Ms. Laura Estaphan Mrs. Robert B. Evans Courtenay Eversole Mr. and Mrs. Howard A. Fafard Estate of Arthur W. Fagan Mr. and Mrs. Robert Falk Ms. John Fallarino

Patron

\$500 -\$999 continued Mr. and Mrs. Gerald P. Hendrick Mr. Stephen Herrick Mr. and Mrs. Melvin F. Hill III Mr. and Mrs. Allan Hodges Mrs. Anne M. Hogg Ms. Judith Holcomb and Mr. Richard Pope Ms. Penny Hornig Ms. Sally Hornig Ms. Stefani Hulitar Mr. Frederick H. Humphreys Mr. and Mrs. James F. Hunnewell, Jr. Ms. Jon Hyde Mr. Michael D. Irving Mr. and Mrs. Paul E. Jablansky Elizabeth B. Johnson Captain Douglas Johnston Ms. Tammy Johnston Ms. Kathleen Jones Mr. Jeffrey Judson Mr. Richard Katz Mr. and Mrs. Greg Keeney Mr. Jeffrey Kent and Ms. Sarah Carrigan Kent Mr. Michael Kerneklian Mr. Bruce Kist Ms. Amy Klagges Mr. and Mrs. Joseph M. Kobylak Mr. Todd Koropsak Carolyn and Gerald Kostelny Mr. Christopher Laconi and Mr. Eric Larivee Ms. Stephanie Landau Ms. Allison Laporte-Peterson Mr. and Mrs. John Laramee Ms. Monica Maria Lavino Ms Marlene Leatherbee Mr. and Mrs. Matthew Lech Mr. and Mrs. Robert Leduc Mr. and Mrs. Byron L. LeFlore, Jr. Roxanne Leighton Mr. and Mrs. Josh Lentz Mr. Chris Leombruno Mr. Frank Licata Mr. Kevin Lilly Mr. and Mrs. Derek L. Limbocker Mr. Bertram Lippincott II Mr. Clifford Lizotte Ambassador and Mrs. John L. Loeb, Jr. Dr. and Mrs. Mark Lyles Ms. Therese Lyons Ms. Myrna MacDonald Mr. and Mrs. Colin A. Macgillivray Mr. and Mrs. Robert Maddock Mr. and Mrs. Peter L. Malkin Ms Tita Manice Mr. Dominick Mariconda Ms. M. Lynne Markus Mr. William C. Martin, Jr. and Mr. Tom Hockaday Ms. Sarah M. Masterson Mr. and Mrs. Frank Mauran IV Ms Lori Maynard Mr. Andrew Maynard and Ms. Elsa Chan Mr. and Mrs. Kevin McAuliffe Mr. and Mrs. Peter E. McCarthy Ms. Sheila McEntee and Mr. Darryl B. Hazel Mr. and Mrs. Robert McGinnis Ms. Pamela McGuire Ms. Michelle McNaught Mr. George H. McNeely, IV Ms. Camilla Meshiea


Patron

\$500 - \$999 continued Ms. Pauline C. Metcalf Mr. Brian Mommsen Ms. Gretchen Morgenson and Mr. Paul Devlin Mr. and Mrs. John D. Muggeridge Ms. Laura M. Murphy Mr. and Mrs. Robert W. Nagle Ms. Darlene Napolitano Mr. Ernest Nascimento M. Kathlyn Nelson, DMD Mr. Roland Nentwich Ms. Naomi Neville Mr. and Mrs. Santiago Neville Danita Babalas and N. Nichols Ms. Lisa Novelline Mr. Patrick Noonan and Mr. Thomas Ray Mr. Paul Norbury Mr. John Norcia Mr. Thomas J. O'Connor Mr. John Odell Ms. Molly O'Grady Ms. Dayna Ollero Mr. and Mrs. Durand O'Meara Ms. Ruth Orthwein Mr. and Mrs. Charles H. Page Mr. Christopher Palmese Mr. and Mrs. F. Michael Palmer Mr. Peter Panzarella Ms. Audrey Pappas-Wragg Mrs. and Mr. Kimberly Paquette Mrs. Sabrina Paradis Mrs Cortlandt Parker Dr. and Mrs. Thomas R. Patnaude Ms. Elaine Pearson Ms. Lillian Peeler Mr. and Mrs. Christopher T. H. Pell Mr. and Mrs. Peter Pelletier Mr. and Mrs. George Petrovas Ms. Katherine Phelps Mr. David Luca Piccoli Mrs. Alberta E. Picozzi Ms. Katie Lee Pollack Ms Elizabeth Pouchie Anne and Francois Poulet Mr. and Mrs. Paul Prenoveau Mr. and Mrs. James A. Purviance Ms. Lissa Quinlan Mr. and Mrs. Francis J. Quinn Mr. Brentley Radeloff Mr. Charles Rappazzo Mr. and Mrs. Robert Rawson Mr. and Mrs. John T. Reid Mr. Kyle Reyes and Ms. Quinn Corrigan Mary and Al Reynolds Mr. Philip Richter Mr. and Mrs. Fred Riley

Patron \$500 -\$999 continued Mr. and Mrs. John M. Rivard Mr. and Mrs. Ronald Ronci Mr. and Mrs. Christopher K. Roosen Laura Love Rose and William Hall Mr. Stuart Rose Dr. Rebecca A. Rosier and Dr. Daniel A. Schaffer Ms. Denise Roussy Mr. John B. Royall Ms. Inesa Rozava Ms. Susan Ruf and Mr. Michael Walsh Ms. Prisca Sady Ms. Susan Salisbury Mr. Philip Salvatore Mr. Jeffrey D. Sant Ms. Amy Santarpia Mr. Geoffrey Scales Ms. Marianne Schoel Ms. Alyssa Sellers Ms. Marlene Shaffer Mr. William Shaw and Mr. Thomas Brace Ms. Jaclyn Sheehy Mr. and Mrs. Edwin S. Sheffield Mrs. Albert K. Sherman Mrs. Cynthia Sherman Dr. Bruce Silverstein Ms. Ivana Sinclair Mr. Kris Siolander Mr. and Mrs. John Slawenski Mr. David Small Ms. Jane W. Smith Mr. Mikhail Solovev and Mrs. Kristina Bogen Ms. Edna Sosa Mr. Phillip K. Sotel* Ms. Ann Sousa Mr. John Staelin and Ms. Elizabeth Locke Mr. Dmitry Stepankovsky Mrs. Anne Stevens Ms. Whitney Stewart Mr. and Mrs. James P. Stirling Ms Patricia St Pierre Ms. Patricia Sullivan Ms. Gladys Szápáry Ms. Kim Tedesco Mr. William Telfian Mr. David Thalmann Ms. Julie Theriault Mrs. Gladys Roberts Thomas Mr. Stephen Thorpey and Ms. Rachel Cohen Mrs. Caroline Tiglio and

Mr. Pasquale Sommella

Ms. Elisabeth Travers

Dr. Poldi Tschirch

Mr. and Mrs. Matthew W. Tillson

Mr. and Mrs. Mark Townsend

Mr. and Mrs. Dan C. Tutcher

Patron \$500 -\$999 continued Ms. Judi Urquhart Mr. James Usowicz and Mrs. Madeline Colon-Usowicz Mr. and Mrs. Paul L. Veeder II Mr. Anthony Venetucci Mr. Jason Vieira Ms. Julie Vilandre Mr. and Mrs. Robert S. Walker Mr. and Mrs. Stephen G. W. Walk Mr. Bryan Walsh Ms. Patricia Walsh Ms. Jessica Wanzie Ms. Lynn Watson Ms. Molly Whitehouse Dr. and Mrs. Fayette Williams Mr. Sean Williams Mr. Sydney O. Williams Ms. Karen Wittig Mr. Richard Wojtkowiak Mr. and Mrs. Alain Wood-Prince Ms. Louisa Woodville Mr. James W. Woodworth and Mr. John A. Murphy Mr. and Mrs. Frank Zelazo Ms. Michele Zuzze

Steward

\$250 - \$499 Ms. Joyce Abuisi Mr. and Mrs. Joe Adamo Mr. and Mrs. Daniel Agria Mr. and Mrs. William Ainsworth Ms. Pamela Akgun Ms. Sarah Alper Mr. Bruce Altman Mr. James Anderson Ms. Janice Anderson Ms. Lisa Andreotti Ms. Whitney Andrews Ms. Julie Ann Ms. Mary Adams Anthony Mr. and Mrs. Michael T. Anthony Mr. Mark Aramli Ms. Denise Armagno Mr. and Mrs. Robert Armes Dr. and Mrs. John Arnold Mr. Paul Arruda Ms Anne Aslan Ms. Rachael Asselin Mr. Michael Astore Mr. Ken Atchison Mr. Michael Auen Mr. David Aulenbach Ms. Jaenna Babajane Ms. Corrine Babalas Mr. and Mrs. Lee C. Bakalarski Mr. James Baker Dr. and Mrs. Richard A. Baker Mr. L. Eddie Ball Ms. Regina Bankes Mr. Peter Baptista Ms. Sharon Barbarotta Mrs. Karen Barbera Ms. Jane Barnes Ms. Andi Barton Ms. Suzanne Bathalon Ms. Cynthia Baude Mr. Jeremy M. Bauer and Ms. Bonnie Niggemann Mr. William A. Bauerband Ms. Lise Beaudoin

Steward

\$250 - \$499 continued Ms. Sharon Beavis

Mr. and Mrs. Robert A. Beaver Ms. Brittney Beck Ms. Kathleen G. L. Beck Ms. Jessica Becker Mr. and Mrs. Ronald I. Becker Mr. Jeremey Beecher Mr. Neil Beesley Mr. John Begg Ms. Mary Elizabeth Begg Ms. Lindsay Beiley Mr. John Belfonti Mr. and Mrs. Robert Bell Mr. and Mrs. Stephen J. Bell Mr. Mark Belles Ms. Sue Bendell Ms. Patricia Bennett Mr. Joseph Berger Ms. Mary Berner Ms Rachel Biderman Dr. and Mrs. William Biermann Mr. Robert Bishop Ms. Nancy Bissinger Reine and Tim Bitting Ms. Catherine Black Ms. Janet Black Ms. Joanne Black Ms. Christine Blake Mr. Jeremy Blumenfeld Mr. Corey D. Bobba and Ms. Jacinda Russell Mr. Scott Bodei Ms. Linda Bodman Mrs. Anne W. G. Boenning Ms. Melissa Bolton Mr. and Mrs. Charles P. Bolton Mr. and Mrs. Anthony Bonanno Mrs. Marv K. Bond Ms. Nancy K. Bond Callum Borchers Ms. Wendy Borowski-Stewart and Ms. Sylvia Borowski Mr. Nicholas Botsacos and Ms. Dianne McNicholas Ms. Lvnn Botsaris Ms. Eleni Bottos Ms. Donna Boulay Ms. Anita Bourke Mrs. Carol Bowen Ms. Kristyn Boynton Ms. Cindy Brad Ms. Miriam Bradley Mr. Kenneth Branson and Ms. Debra Davis Mrs. Nancy P. Bredbeck Mr. John Breen Mr. David Bridges Mr. Christopher Brown Ms. Karla Brown Ms. Melissa Brown Mr. Scott Brown Mr. Vaughn Bryan Ms. Lori Buck Ms. Jill Burkhardt Ms. Brenda Burke Ms. Helen M. Burnham and Mr. George Jacobs Ms. Julie Buttafoco Mr. and Mrs. Robert R. Buzard Mr. and Mrs. Samuel Bynum Mr. Joseph Byrnes Ms. Brenda Calkins Ms. Brittany Callaghan Ms. Donna Calvi

Steward

continued

\$250 - \$499 Ms. Gina Camara Mr. and Mrs. Joseph Camillo Ms. Megan Camobreco Mr. Christopher Campanelli Mr. and Mrs. Peter Capodilupo Ms. Erica Capogreco Ms. Teresa Carbone Ms. Keri Carbone Ms. Suzanne Cardello Ms. Anne Cardosi Arthur H. Carr Fund and Mrs. Dudley A. Williams Ms. Janice Carrasquilla Mr. and Mrs. James Carria Ms. Linda Carrick Mrs. Amy Carroll Mr. John Carroll Mr. Justin Carron Mr. Dick Casev Mr. and Mrs. Richard G. Casev Mr. Roderick A. Cavanagh Alex Cekala Martha and James Chadwick Ms. Charlotte Chang Ms. Nicole Chapman Mr. and Mrs. Ronald Chapman Mr. Robert A. Chase Phi Che Ms. Anne Chlebnik Mr. Phyl Cherko Mr. and Mrs. Howard G. Chilton Ramit Chopra Mr. and Mrs. Robert Choquette Mr. and Mrs. William Choquette Mr. and Mrs. Salvatore Cingari Mr. Joe Clapprood Mr. and Mrs. Christopher Clark Mr. Thomas Clarke Ms. Donna Clemente Mrs. Paulette V. Clemens Ms. Maria Clements Mr. and Mrs. Richard Cleveland Mr. Greg Clifford Mr. and Mrs. John Cloud Mr. Ionathan Cody Ms. Marsha R. Cohen Ms. Susan Coleman Mr. and Mrs. Daniel Collins Ms. Mary Colon and Mr. Jose Ortega Mr. and Mrs. Kevin Conant Mr. Daniel Conley Mr. Jeffrey Conley Mr. Brian Connor Mr. Jason Connors Mr. and Mrs. Kenneth M. Coquin Mr. Michael R. Corcoran Ms. Wende Corcoran Ms. Sarah Cornacchio Mr. John Correia Ms. Cheryl Coutts Mr. Christopher Covellone Ms. Laurie Cowan Mr. Gregory Coyle Mrs. Sandra Craig Mr. Timothy Crakes Ms. Lara Cribb Ms. Ariel Crohn Ms. Maria Crowley Mr. and Mrs. Michael Cunning Laurie Curtin Mr. and Mrs. Aaron Cushing

Steward

continued

\$250 - \$499 Ms. Katie Daigneault Ms. Margaret Dalton Dr. Steven H. Dane and Ms. Olesva Bruneau Mr. James Dangelo Mr. Joseph Dangelo Mr. and Mrs. Peter J. Davey Ms. Patrisha Davis-Coupe Ms. Kimberly Decamp Mr. and Mrs. Dan Decker Ms. Hannah Degiovanni Mr. Ryan Delanev Ms. Marina Dellarciprete Ms. Lisa Dellegar Mr. Robert Demagistris Ms. Monica Demmy Mr. and Mrs. William Dennis Ms. Barbara Ann Desano Mr. Dennis Desharnais Mr. Joseph Desrosiers Linda Dewolfe Ms. Mary Jo Diem Mr. Richard Diiorio Mr. Allen Dilliplane Ms. Susan Dillon Ms. Mary Ellen Dimaio Mr. Ronald Dimauro David Noble Dittman, Jr. Mr. Frank Dobisky Ms. Melissa Donahue Mr. and Mrs. Richard A. Donovan Mr. Paul Douglass Mr. Carl Draucker and Dr. Claire Draucker Ms. Julia Dubreuil Mr. Mark Duesler Mr. John Duhamel Ms. Dorothy Dylag Mr. William Earl Mr. and Mrs. Mike Earp Mr. Thomas J. Eberhardt and Mr. Daniel A. Burns Ms. Denise Eberson Mr. Jonathan Edwards Lee Ehredt Mr. Donald Einecker Mr. and Mrs. Harry Elkin Mr. and Mrs. Peter Emblin Mr. and Mrs. David Emond Mr. and Mrs. Colin England Ms. Naemi Engler and Mr. Jack Blanchard Ms. Leanne Espindle Ms. Florence L. Everett Mr. Scott Fain Mr. Glenn Falk Mr. and Mrs. Paul Fattibene Ms. Mary Fawcett Ms. Kerry Fay Mr. Kevin Feeney Mr. and Mrs. Bruce Ferguson Mr. John Ferreira Mr. and Mrs. Richard D. Field Mr. Charles Filippazzo Ms. Julie Finnegan Mr. Mitchell Fishbach and Ms. Valarie Overton Mr. Wallace Flanagan Mr. and Mrs. John Flynn Mr. and Mrs. Thomas K. Flynn Mr. Alan Fonseca Mr. Timothy Formanski Mr. William H. Foulk, Jr.


STEWARD \$250 - \$499 continued Mr. Richard P. Francis Mr. and Mrs. Mark Freeman Mr. Dan Freess Sarah Frommer Ms. Sara Fucci Ms Ali Fuller Mr. and Mrs. Hugh D. Fuller Mr. and Mrs. Rvan Fulwider Ms. Lisa Furia-Cruz Mr. Francis J. Furtado Ms. Nancy Brakers Gadd Mr. Ronald K. Gagne Jr Mr. and Mrs. Kris Gaida Mr. and Mrs. Jeffrey Gaines Mr. Aaron Gallagher Mr. David Gammon and Ms. Bobbie Brooke Mr. Ron Gagne Ms. Julie Gannon Lt. Col. and Mrs. Douglas S. Garavanta Ms. Lisa Garavanta Mr. and Mrs. Richard Garland Mrs. Vance H. Gatchel Ms. Molly Gates Mr. James Gemma Ms. Ann Gencarella Ms. Christine Gendron Mr. Adam Gent Ms. Susan Gentes Ms. Tina Ghiz Ms. Marissa Gialopsos Ms. Maeve Gilson Ms. Cynthia Gilkey Mr. and Mrs. Richard A. Gill Ms. Letitia Gladding and Mr. David Sklarz Laura and Wayne Glazier Ms. Jennifer Glissmeyer Ms. Dywantie Gobin Ms. Kim Goldrick Mr. and Mrs. Joel Goldman Mr. and Mrs. Walter S. Gommermann Mr. and Mrs. Richard H. Gordon Mr. Marc Gordon Mr. and Mrs. Sidney S. Gorham II Ms. Amv Gottfried Mr. and Ms. Charles Goubeaud Mr. and Mrs. Philip Graceffa Ms. Maura Graml Mr. Raymond Grandchamp Mr. Kevin Grassa Dr. and Mrs. Joseph Greco Mr. Mark Greco Mr. Durelle Green Dr. Janet Burke Greene Mr. Timothy Greene Ms. Janice Greenwood Mr. and Mrs. Rufus K. Griscom Mr. John Gross

Steward \$250 - \$499 continued Mr. and Mrs. Steven Grossman Mr. Timberly Grout Mr. Robert Gruber Mr. David Guertin Ms. Diana Guevremont Ms. Jane Gunning Amy and Leif Gustavson Ms Barbara Guthrie Ms. Kate Haakonsen and Mr. Christopher Lamourine Ms. Danielle Haberman Ms. Jessica Hagen Ms. Sarah Hallberg Ms. Colleen Hamill Mr. and Mrs. Michael Hamilton Mrs. Zoe Hammond Mrs. Janith Hancock Ms. Crystal Haney Ms. Mary Ann Hanley Mr. and Mrs. Donald Hann Ms. Melissa Hansen Ms. Nicole Harding Ms. Dana Hardin Mr. and Mrs. Timothy Jarry Ms. Paige Harris Mr. and Mrs. Perry Harris Mr. David M. Hart, A.I.A. Ms. Jillian Harte Paul and Diane Hartelius Mr. Christopher Harwood Ms. Judith Haskell Hasan Hasnie Ms. Christine Hasselbacher Ms. Deborah Hawkes Mr. Daniel Healev Mr. and Mrs. David Heiss Mrs. Francoise D. Helme Mrs. Jennifer Helming Mr. Alan Hendrickson Mr. and Mrs. Michael J. Henlyshyn Mrs. Stephanie Henry Ms. Leigh Heyman Ms. Josephine Heyward Janna Hibler Mr. and Mrs. John Hughes Ms. Jessica Hill Mrs. Jean M. Hiltner and Ms. Lisa Devlin Mr. Troy Hinkle and Mrs. Christine Hinkle Mr. Robert Hoffman Mr. and Mrs. Theron Hoffmann Mr. and Mrs. David Hohman Mr. and Mrs. Bernard Holand Ms. Ann Holmes Mr. Aaron Holzinger Ms. Sarah Hood Mr. and Mrs. Robert D. Horgan Mr. and Mrs. Christopher Houseworth

Steward

Steward

\$250 - \$499 continued Mr. Shari Hovan and Mrs. Kerry Hovan Mr. and Mrs. Jeffrey Howard Alexandra Cushing Howard Stacey Howe Mr. and Mrs. Jim Howes Ms. Pamela Hoysradt Ms. Carol Hudson Ms. Maylene Hugh and Mr. James Magee Mr. and Mrs. Christopher D. Hughes II Mrs. Richard F. Hunnewell Mr. Joseph Hunt Ms. Rachel Hutchinson Mr. Kevin Hutchison Mr. Brian Ignatowicz Mr. and Mrs. Jaime Iribarren Ms. Patricia Isom Mrs. Mary T. Jackson Varsha Jain Mr. Matthew Janos Mr. John Jantson Dr. and Mrs. Jeffrey R. Jay Mr. Jeffrey Jenkins Mr. and Mrs. Christian Jenner Mr. William Jesunas Ms. Lisa Johnson Ms. Allison Jones Mr. and Ms. Alan Joslin Mr. David Jubinville Mr. Walter Kalisz Ms. Virginia Karr Mr. and Mrs. John Kashmanian Ms. Alvssa Kasper Mrs. Linda H. Kaufman Dr. and Mrs. Edward M. Kaye Ms. Dianne Kearney Mr. Bill Keating Ms. Shelly Keegan Ms. Linda Kell Mr. Thomas Kelly Ms. Melissa Kemp Ms. Suzanne Kennedy Ms. Stephanie Kenney Mr. Patrick J. Kerins and Ms. Terry H. Morgenthaler Ms. Lauren Ketschke Ms. Laurie Key Ms. Stefani Kimche Mr. and Mrs. Daniel K. Kinder Ms. Louise King Mr. Peter King III Ms. Susan King Ms. Lindsay Kipnis Mr. and Mrs. Jerome R. Kirby, Jr. Mr. and Mrs. Robert S. Kirk Mr. Justin Kirsten Mr. and Mrs. Robert S. Kissam Mr. Robert Koch Mr. Nicholas Kocian Mr. and Mrs. Edward Koeppe Mr. Albert Koerner Ms. Linda Kopeikin Ms. Jennifer Kososki Ms. Alexandra Kouwenhoven Ms. Danielle Kowalik Ms. Irene Kowalski Mr. and Mrs. W. Paul Krauss Ms. Anne G. Kriken Mann Ms. Mary Krupinski Ms. Jill Kuen Mr. and Mrs. Robert Kuhn Ms. Susan Kuhn

\$250 - \$499 continued Mr. and Mrs. Timothy Kuhn Ms. Kristin Kupres and Mr. Richard H. Kazarian Ms. Nicole Kwasniewski Mr. Robert Lacharite Mr. Jeffrey Lacroix Ms. Erin Ladue and Mr. John Sheehan Ms. Joanne N. Lamoureux Ms. Annielou Landino Ms. Mary Lane and Mr. Robert Durham Dr. Leena K. Langeland Ms. Karen Lapienski Mr. Bernard Larivee and Mr. John Sinapi Jr Linda Laroche Mr. Kevin Lasella Ms. Tracy Laskey Mr. Joseph Lastih Ms. Alison Lavoie Mr. Steven Lawton Ms. Jessica Leake Ms. Kyra Leary Ms. Katelyn Lebreton Mr. and Mrs. George Lee Ms. Wendi Lee Mr. Frank Lettieri Ms. Kathy Leveillee Ms. Delane Levy Mr. and Mrs. David P. Leys Mr. and Mrs. Matthew H. Leys Mr. William H. Leys Ms. Kim Liguori Ms. Michelle Liguori Mr. Walter Wayne Lii Xin Lin Ms. Laurie Linder Mr. Rodney L'Italien Mrs. Brooks Lobkowicz Mr. and Mrs. William Lockett, Ir. Ms. Kim Loeffler Ms. Denise Long Ms. Katherine M. Long Mr. and Mrs. Phillip C. Long Ms. Melissa Looney Ms. Marcia Loquine Ms. Evelyn Lorentzen-Bell Mrs. Ronna J. Lowenstein Dr. and Mrs. Bruce Lowry Ms. Melissa Lucas Ms. Shannon Luggelle Mr. Anthony Luppino Ms. Maryellen Lynch Mr. Michael Lvnch Mr. and Mrs. Vincent J. Lynch Ms. Sarah Macgillivray Mr. and Mrs. Maciej Maciak Ms. Jacqueline MacKay Mr. and Mrs. James Madson Mr. Kyle Magliano James and Sharon Maida Ms. Kerri Malloy Ms. Amanda Maltz Ms. Jamie Maniscalco Mr. Stephen Manning Mr. Paul Marafelias Mr. David Marcantonio Ms. Cheryl Marcham Mr. and Mrs. Joseph Marcogliese Mr. and Mrs. John Marcucilli Mr. and Mrs. Arthur J. Margolin Ms Veronica Marmo Mr. and Mrs. Robert A. Marra


Steward

\$250 - \$499 continued Clement Marrese Peppino Maruca Mr. and Mrs. Robert Marvel Mrs. Bonnie B. Marvelle Mr. Robert C. Marvelle, Ir. Mr. Nicholas Masciarelli Mr. David Masiello Ms. Marisa Masiello Ms. Jessica Matthews Mr. Christopher Matteodo Mrs. Cheri Maw and Mr. Rex Norman Mr. Stephen Maxson Ms. Anne May Ms. Alanna Mazeika Ms. Libby McAleer Earl McAllister Mr. and Mrs. Roy McCall Ms. Carolyn McCann Mr. and Mrs. John K. McColloch Mr. and Mrs. Gerard McDonough Mr. Bryan McElvaine Mr. and Mrs. T. Paul McEnroe Mr. and Mrs. Michael E. McGhee Ms Marissa McGowan Mr. Dennis McGrath Mr. William McGrath Ms. Kyla McHaffie Ms. Judith McIntyre Ms. Marguerite McKeeman Ms. Linda McKone Mrs. Laurel McLain Ms. Lisa McLaughlin Ms. Karen McLaughlin The Honorable Juliette C. McLennan Mr. and Mrs. Paul McMahon Dr. Frederick McMillen Mr. and Mrs. Richard A. McStav Mrs. Barbara F. Mead and Ms. Lisa A. Lathrop Ms. Kellie Medeiros Mr. Robert Menard Mr. and Mrs. Robert Mento Mr. John Mercier Ms. Florence Micarelli Mr. Matthew Michela Mr. Carl Middelmann Ambassador and Mrs. J. William Middendorf II Ms. Christine Midwood Ms. Caterine Milinaire Mr. Carl Miller Ms. Alison Miller Mr. and Mrs. Edward Miller Ms. Margaret Millert Ms. Lyana Miller-Gibbs Ms. Julie Minkoff Ms. Amanda Minor

STEWARD

\$250 - \$499 continued Mary Mollenhaver Ms. Andrea Molliver Mr. and Mrs. Christoper B. Monoson Mr. Blair Monroe Mr. Edward Montana, Jr. Mr. David Montecalvo Mr. Charles J. Moore Mr. and Mrs. David Moore Ms. Wendy Moores Ms. Cindy Moritz Mr. David Morrill Mr. Peter Moubayed Ms. Cindy Mueller Ms. Michelle Mulcahy Mr. and Mrs. Michael Mulcahy Mr. Michael Mullette Mr. and Mrs. Raymond F. Murphy, Jr. Mr. Richard Myers and Mrs. Barbara Miller Mr. and Mrs. Charles Nadler, Jr. Mr. David Naves Mr. Jamie A. McGlone Mr. Donald W. Nelson Ms. Lorraine Nelson Mr. Ronald Newman Ms. Karin Nicoll Ms. Deborah Nielsen Mr. and Mrs. Shawn Niemann Ms. Beverly A. Nill Ms. Lori Noel Mr. Howard Novie Mr. Michael Numa Mr. and Mrs. Robert Obolewicz Ms. Shawna O'Brien Dr. Hugh E. O'Donnell Mr. Brian O'Hagan Ms. Anne Oliveira Ms. Carol O'Malley and Mr. Nicholas Harry Ms. Donna Orourke Mr. Kevin Orr and Ms. Elizabeth Boen Mr. Stan Ostrowski Mrs. Anne N. Ott Mr. Brian Ott Mr. Mark Ott Mr. Steve Pacifico Ms. Marilyn Palone Mr. Raymond Palumbo Mr. and Mrs. Michael Palys Mr. Vincent Panella and Mrs. Pearl Elion Mr. and Mrs. Daniel G. Paquette Mr. Richard Para Ms. Tracy Paradise Mr. Malcolm Parker Ms. Teresa Parziale Mr. Nicholas Passaniti and Ms. Gabriella Cotignola Ms. Krista Pastrone Mr. Sam Patchell and Ms. Tara Barnett

continued


Steward

\$250 - \$499 continued Mr. Eric Patel Mrs. Linda Patrick Ms. Jacqueline Patton Captain Raul Pedrozo and Stacy A. Pedrozo Ms. Janice Peixoto Mr. and Mrs. Raymond A. Perez Ms. Danielle Peterson Mrs. Eleanor Peterson Mr. Anthony Petisce Ms. Nancy Petrarca Mr. Joseph Petro Thu Phan Mr. and Mrs. Peter Philpott Mr. and Mrs. Harrison Piazza Ms. Susan Pica Ms. Jennifer Pires Mr. Justin Pirrello Mr. Ken Plunkett and Mrs. Janet Phillips Plunkett Ms. Carmen Polanco Ms. Donna Politowicz Mr. Brian Pontarelli Ms. Patricia Popek Ms. Sarah Poplawski Mr. Brett Portier Mr. Jeff Prasertlum Mr. and Mrs. Stephen Prest Mr. James Prosek Mr. Dennis Quelch Mr. Ryan Quintal Kevin and Dina Quirk Mr. James Raiola Mr. Anthony J. Raitano and Dr. Sheila A. Connery Mr. Matthew Raptis Ms. April Rastani Mr. Jonathan Rea Mr. and Mrs. Daniel Reder Mr. Craig Reed Mr. and Mrs. David L. Reed Ms. Danielle Reagan Ms. Kate Reigeluth Ms. Susan Renaud Jeffrey Reynolds and Nancy Tynan Ms. Molly Richard Mr. and Mrs. Charles C. Richardson, Jr. Mr. and Mrs. Craig Richardson Mr. Stephen Ries Ms. Robin Ringler Mr. Daniel Roberge Mr. Matthew Rocheleau Mr. Robert Rodehorst Pamela Rodgers Raymond and Lorraine Rodgers Ms. Angela Roe and Mr. Michael Majtan Ms. Theresa Roedel

Steward

\$250 - \$499 continued Mr. and Mrs. Bruce A. Rokes, Jr. Ms. Mariette B. Rose Mrs. Ruth Rosenstein Mr. and Mrs. George K. Rosner Mr. Andrew Ross and Ms. Leslie S. George Ms. Beverly Ross Mr. and Mrs. Stuart C. Ross Mr. Frank Rossi Mr. and Mrs. Kenneth Rossman Mr. William Rotunno Dr. and Mrs. Stephen Rous Miss Leigh Anne Rowinski Ms. Anita Rozas Ms. Jill Rubin Ms. Filomena Rufrano Mr. and Mrs. Bayard Russell Mr. Ron Sabatini Ms. Patrice Salvas Mr. and Mrs. Scott Samson Ms Julie Sanford Ms. Gina Santamaria Mr. Gerber Santos Mr. Kenneth Sariego and Ms. Gisella Rivera Mr. and Mrs. John Sarrubbo Ms. Deborah Saunders Mr. Joseph S. Saveriano and Mr. Steven V. Dicarlo Ms. Lauren Scanio Mr. Rounsevelle W. Schaum and Ms. Shirley Gordon Mrs. Charles R. Schiffner Ms. Lynn Schiller Mr. and Mrs. John Schlesinger Ms. Katherine Schneider Ms. Mary Lou Schoettler Ms. Erika Monique Schoenthal Mr. Brady A. Schofield and Ms. Sarah C. Bullock Mr. and Mrs. Hans J Scholz Mr. Brian Schoonover Mr. Robert Schrader Mr. and Mrs. Lynne Schweighardt Ms. Kristen Seavey Ms. Cheyenne Servin Mr. Jay V. Serzan Ms. Janet Settle Ms. Kristin Shatmeyer Mr. and Mrs. Paul Sehnert Ms. Cindy Sheehan Mr. Edward Shelley Mr. and Mrs. Jonathan Shepard Ms. Cheryl Shema Ms. Iulie Sheridan Mr. and Mrs. George W. Shuster Mr. James M. Silvia and Mr. Stephen Sechrist Ms. Julie Sinatra

Steward

\$250 - \$499 continued Mrs. Cynthia Sinclair Ms. Jennifer Singmaster Mr. and Mrs. David Sink Mr. and Mrs. Paul Skates Ms. Sarah Skelton Mr. and Mrs. Bryan Skulsky Ms. Carol Slaiding Mr. Thomas Sleiger Ms. Jill Slye Ms. Crystal Smigel Mr. and Mrs. Gary L. Smith Mr. Gene Smith Ms. Laurie Smith Mr. and Mrs. William H. Smith, Jr. Jessica L. Snyder, FMP Ms. Kari Sobolewski Mr. Steven Solano Mr. and Mrs. Pearson Spaght Joseph Peter Spang Ms. Colleen Spano Ms. Mary K. Spengler Ms. Ann Marie Stafford Mr. and Mrs. Theodore E. Stebbins, Jr. Dr. and Mrs. Richard D. Stengel Mr. Craig Stern Mr. and Mrs. Gordon Stewart Mr. Todd Stewart Mr. Michael Stoddard Mr. and Mrs. Terrance L. Stowers Mr. and Mrs. Gilbert Stringer Mr. and Mrs. Patrick Sullivan Ms. Maureen Sullivan Ms. Lisa Szegedi Ms. Cindy Talbert Ms. Bethany Targonski Mrs. Martha Tasca Mr. Jake Tavello Ms. Catherine Taylor Ms. Devin Tavlor Mr. Frederic Taylor Mr. James Taylor Ms. Pamela Teltschick Mr. Joseph Tenedine Mr. Eric Tharaldson Mr. and Mrs. Norman T. Thomas Mr. Thomas Thomson Mr. Don Thomasino Mr. and Mrs. Michael Thompson Ms. Joanne Tilghman Mr. Roy Tillotson and Ms. Lynda Fatalo Ms. Cari Tilman Mr. Stuart Titus Mr. and Mrs. Asheton C. Toland Capt. Michael Tollefson USN (Ret.) Ms. Valerie Tom-Hilton Mr. Steve Tombarelli Ms. Mary Toomey Ms. Dvanne Tosi Ms. Ruth Towne Mr. Mark Townsend Ms. Shannon Tracy Mr. and Mrs. Todd B. Traina Ms. Valerie Traynor Ms. Elizabeth Treadway Mr. Anthony Trocchia Mr. Chris Tuggle Mr. William Tuttle Ms. Margaret Tutwiler Ms. Cara Urban Ms. Katy Vachon

Ms. Angela Valencia-Parisi

Steward \$250 - \$499

Ms. Amy Valente Lenore Vallante Ms. Melissa Vanderbaan Dr. and Mrs. Bruce Vanett Ms. Pamela Vanner Mr. Daniel G. Vara and Mr. Jamie A. McGlone Mr. and Mrs. William Vernooy Mr. Greg Victory Ms. Jennifer Vieira Mr. Darren Vigen Ms. Kelly Villanueva Ms. Sandra Vitale Mr. David Waiz Ms. Dianne Walker Mr. Adam Walsh Ms. Andrea Walsh Ms. Jenna Walsh Ms. Shannon Walsh Ms. Valerie Walsh Mr. Peter M. Walter Mr. and Mrs. Robert Waltz Mr. Tom Warner Ms. Chrissy Ward Ms. Lesley Warhurst Mr. and Mrs. Michael Wathen Mr. Mark Webb The Honorable and Mrs. Bing West Mr. Greg West and Ms. Carlyn Cadmus Ms. Gabriela Weston Mr. Charles W. Wharton III Mr. and Mrs. David Wheeler Mr. Jarvis Whitaker Ms. Patricia Whitehead Ms. Caroline Whitney Ms. Sophia Wiedermann Mr. Joey Wigglesworth and Mr. Tim Connors Mr. Robert Wilczewski Mr. and Mrs. Lawrence D. Wildgoose Ms. Ruth Wilhelm Mr. Christian Wilke Mr. Robert Williams Ms. Kimberley Williams Ms. Kathy Wilson Mr. Michael Wilus and Ms. Lenora Gange Mr. and Mrs. Hendrikus Wisker Ms. Consuela H. Woodford and Ms. Priscilla Woodford Mr. Tom Woodruff Ms. Susan Wood Phillips and Ms. Jean Wood Phillips Mr. and Mrs. Brett Yacoviello The Honorable Marjorie Yashar Mr. Peter Vawitz Mr. and Mrs. Mohamed S. Younes Ms. Dawn Young Ms. Gina Young Ms. Amy Zaffuto Mr. Mark Zarek Ms. Gail Zimmermann Mr. Anthony Zona Mr. Richard Zorena Faisal Zubair Mr. and Mrs. Carl Zuckerberg Anonymous (5)

22 The Preservation Society of Newport County


FOUNDATION GRANTS

\$100,000 and above

van Beuren Charitable Foundation

\$50,000 - \$99,999

Berwind Fund The William H. Donner Foundation Felicia Fund, Inc. Institute of Museum and Library Services The Loebs Family Foundation

\$25,000 - \$49,999

Prince Charitable Trusts

\$10,000 - \$24,999

Oliver S. & Jennie R. Donaldson Charitable Trust Edwin S. Webster Foundation

\$5,000 - \$9,999 The 1772 Foundation

\$2,500 - \$4,999

J. Edgar Monroe Foundation National Trust for Historic Preservation Wunsch Americana Foundation

\$1,000 - \$2,499

Edwin S. Soforenko Foundation The Weintz Family Harbor Lights Foundation

CORPORATE SUPPORT

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

\$50,000 - \$99,999

F. A. Bartlett Tree Expert Co.

\$25,000 - \$49,999

Argo Group / ARIS The Newport Daily News Porsche of Warwick U.S. Trust, Bank of America Private Wealth Management

\$10,000 - \$24,999

Alex and Ani Atria Healthcare Brooks Brothers Christie's Italian Trade Commission Nikon

\$5,000 - \$9,999

Antinori BankNewport Blue Chair Bay Coca-Cola of Southeastern New England, Inc. Goose Island Insurance Marketing Agencies, Inc. Nespresso The Northern Trust Company The Patron Spirits Co. Pedras Stella Artois Wines of South Africa

\$2,500 - \$4,999

Beyond Group Travel Lila Delman Real Estate Guittard

Debra & Claudio Del Vecchio

\$1,000 - \$2,499

The Bellevue Gardens Shopping Center Clark's Security, Inc. Coastline Trust Company The Computer Merchant, Ltd. Donovan & Sons, Inc. Earth Share of New England Jenn Little Media Kahn, Litwin, Renza & Co., Ltd. LongAde LLC Russell Morin Fine Catering Shamrock Electric, Inc. United Healthcare Universal Roofing & Sheet Metal Co., Inc.

\$500 -\$999

Ben & Jerry's Johnny's Atlantic Beach Club Petro Commercial Services Sandra Liotus Lighting Design, LLC SHS Pest Control Corporation T.J. Brown Landscape Contractor, Inc. Wank Adams Slavin Associates LLP

\$250 - \$499

AICU Rhode Island Carbonated Beverage Institute Clambake Club of Newport Crystal Spring Water Company Swift Morris Interiors Yardworks

MATCHING GIFT COMPANIES

AIG Matching Gifts Program Amica Companies Foundation AT&T Foundation Bank of America Charitable Foundation Berwind Corporation Bristol-Myers Squibb Foundation Matching Gift Program Citizens Charitable Foundation CME Group Community Foundation Matching Gift Program Computer Associates International, Inc. Corning Incorporated Foundation GE Foundation The John A. Hartford Foundation, Inc. IBM Corporation -Matching Grants Program John Wiley & Sons, Inc. KeyBank Foundation Samuel H. Kress Foundation MassMutual Financial Group Merck Partnership for Giving NSTAR Foundation Pfizer Foundation Matching Gifts Program Saint-Gobain Corporation Foundation UBS Matching Gifts Program United Technologies Matching Gifts Program Unum Matching Gifts Program The Vanguard Group Foundation Your Cause, LLC


Louise Mauran Nadler, William Leatherman


IN-KIND DONATIONS OF GOODS AND SERVICES

INDIVIDUALS

Karen Barbera Brittain Bardes Donald Bell Miles O. Bidwell Romayne Bockstoce Richard Brickley Captain and Mrs. Nicholas Brown Mrs. Nancy W. Cushing Evans Peter S. Damon Rueben Farber Mr. and Mrs. Bernard S. Gewirz Mr. and Mrs. Mark Griffiths Mrs. Samuel M. V. Hamilton Eaddo Hayes Kiernan Susan C. King Pierre L. Lorillard Paul F. Miller Elizabeth Misener Angela Moore John M. Peixinho Philip Pelletier Wayne Schneible Mr. and Mrs. John J. Slocum, Jr. Susan S. Stautberg Mrs. Anna Templeton-Cotill Bruce G. Tucker Mr. and Mrs. Keith F. Wolf

BUSINESSES Aardvark Antiques Arrow Prestige Brooks Brothers Coca-Cola of Southeastern New England, Inc. Cocktail Guru Comcast Cable Dave's Marketplace Design New England Eastcoast Wholesale Champagne Nicholas Feuilatte Food & Wine Magazine Go Vino Michael Hayes Newport Hoogendoorn Nurseries, Inc. Hyatt Regency Hotel igourmet.com Inspired Design Jenn Air Johnson & Wales University Lindt Chocolates Maple Leaf Farms Meridian Printing, Inc. Newport County Chamber of Commerce Newport National Golf Club Riedel USA Schneible Fine Arts Trellis Structures United Airlines Water's Edge Flower Yankee Publishing


Nancy Galloway, Kristin Pauly

TRIBUTE GIFTS

IN MEMORY OF

MR. AND MRS. LAWRENCE H. BAUERBAND Mr. William A. Bauerband

MRS. LISA BIDWELL Mr. Miles O. Bidwell

MR. RALPH E. CARPENTER Mr. and Mrs. Stanley DeForest Scott

MRS. VIRGINIA L. CORSO Mr. Kevin Mabie

MRS. RUTH SCOFIELD DECAN Mr. Kenneth DeCan

Mr. Joseph Ferrucci Ms. Leslie Ferrucci

MR. PARKER LEE "CHIP" GERDES Ms. Laura G. Ehrhart

MR. MICHAEL P. KEADY Ms. Regina Keady

MARY SCHLENCK KIRK Mr. and Mrs. Robert S. Kirk

Ms. Waldena Lindy and Ms. Gerda Holmes Ms. Patricia Toneges

MRS. PHILIP B. POOL Mr. and Mrs. Richard D. Field

Mr. David Sears and Mr. Richard Sears Mr. John Withrop Sears

SENATOR J. W. FULBRIGHT Mr. and Mrs. J. K. Menoudakos

MR. W. SYDNOR SETTLE Mrs. Noel A. Settle

MRS. SHIRLEY ADEL SHAREFF Jae and John H. French II

Ms. LUCILLE TEITZ Ms. Jessica Becker Ms. Rebecca Ackerman

Mrs. Grace Ashwell Yeomans Thaler Mr. Thomas W. Thaler

THE AYER FAMILY Mr. and Mrs. Gordon J. Moore

MR. AND MRS. JOHN H. WILSON Mr. and Mrs. David J. Wilson

MR. JOHN GRENVILLE WINSLOW Mr. and Mrs. Stanley DeForest Scott

IN HONOR OF

MRS. ROBERT H. CHARLES The Thomas S. Kenan III Foundation

Ms. TRUDY COXE Mr. Mark L. Stenning

MRS. KIM DARDEN Mr. and Mrs. Bill Hadley

MRS. JOHN R. DONNELL Ambassador and Mrs. Edward Elliott Elson

MRS. ROBERT T. GALKIN Mr. and Mrs. Warren B. Galkin

EADDO HAYES KIERNAN The Ishiyama Foundation

MR. KENNETH M. P. LINDH Mrs. Beattie Bearden Pardee

THE HONORABLE RONALD K. MACHTLEY AICU Rhode Island

MRS. ANGELA MOORE Carbonated Beverage Institute

MS. LINDSAY T. REED Walter G. D. Reed, Esq.

MR. EUGENE B. ROBERTS, JR. Mr. and Mrs. Robert Falk Mr. and Mrs. Paul Skates

Mr. and Mrs.* Thomas W. Thaler Ms. Susan B. Schenck and Mr. Steven Goodwin

THE COACHING CLUB Mr. Philip Richter

Mr. and Mrs. Mark E. Watson III Mr. and Mrs. Byron L. LeFlore, Jr.

THE WETMORE FAMILY Mr. and Mrs. Peter B. Brainard

MR. AND MRS. WILLIAM N. WOOD PRINCE Mr. and Mrs. Alain Wood-Prince

The Conservators Circle

We gratefully acknowledge those who have thoughtfully included the Preservation Society in their estate plans.

Mrs. Russell B. Aitken Mr. and Mrs. Armin B. Allen Mr. Miles O. Bidwell Mrs. Ruth Hale Buchanan Mr. Dayton T. Carr Mr. Edward Lee Cave Ms. Beth Cotner Mrs. Nancy W. Cushing Evans Mr. and Mrs. Peter S. Damon Mr. M. David Dial, Jr. and Ms. Linda M. Brotkin Ms. Linda A. Eppich Dr. and Mrs. Edwin G. Fischer Jae French Mr. and Mrs. Robert M. Grace Mr. Jay C. Grutman Mr. Joseph W. Hammer Allan and Carol Hodges Mr. Daniel Hoon Ms. Joya Granbery Hoyt Mr. and Mrs. Pierre duPont Irving Mr. Nicholas L. S. Kirkbride* Mr. and Mrs. Gary L. Moore Mr. Mark A. Orlando Mr. Walter W. Patten, Jr. Walter G. D. Reed, Esq. Mr. and Mrs. Peter A. Robichaud Mr. James A. Roehm Mrs. Karen R. Roosen Mr. and Mrs. Donald O. Ross Dr. Charles A. Ryerson Ms. Sandra E. Smith Mr. Dennis E. Stark Mrs. A. Theodore Stautberg, Jr. Mr. David Robert Stevens Mr. and Mrs. James P. Stirling Mr. A. Michael Sullivan, Jr. Mr. Peter M. Walter Mr. William N. Wood Prince Anonymous (4)

Please note that every effort has been made to ensure the accuracy of our donor listings. If you have any questions or concerns, please contact Data Manager Jennifer Gempp at (401) 847-1000, Ext. 138. Thank you!


Please support 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. A dedicated team of scholars, craftspeople, educators, and other museum professionals make this possible. 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.

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 to support the Annual Fund.

Thank You

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 Princess Minnie de Beauvau-Craon Theresa Elmore Behrendt Candace K. Beinecke Frederick W. Beinecke 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 Stephen S. Lash Brooks Lobkowicz Robert B. MacKay Pauline C. Metcalf Mary S. Phipps Louis G. Piancone Anne L. Poulet Sir Hugh Roberts, GCVO Charles M. Royce Deborah G. Royce Tracie Rozhon El Marqués de Santa Cruz Henrietta Spencer-Churchill, BIID, FIIDA Vladimir I. Tolstoy Diane B. Wilsey Richard Guy Wilson

An American *Story*

The Campaign for The Preservation Society of Newport County

We deeply appreciate the following donors who have contributed to our inaugural campaign – An American *Story* – between April 1, 2010 and June 19, 2014. Thanks to their investment in our key priorities – Building Our Endowment; Establishing The Elms Scholars Center; Endowing the Fund for Fellows; Enhancing the Visitor Experience: The Welcome Center; and Conserving Our Collections, we are proud to report that more than \$21 million has been raised, an unprecedented fundraising milestone for the Preservation Society. We could not be more grateful – thank you!

To learn more about An American *Story* and how you can help, please contact Anne Garnett, Senior Director, Institutional Advancement, by calling (401) 847-1000, Ext. 156.

Mrs. Russell B. Aitken MR. AND MRS. ARMIN B. ALLEN AMICA COMPANIES FOUNDATION Argo Group / ARIS ART SEMINAR GROUP BANKNEWPORT Ms. Jacalyn E.S. Bennett Mr. and Mrs. Mortimer Berkowitz III BERWIND FUND Mr. James D. Berwind MR. AND DR. PHILIP BILDEN Mr. and Mrs. Richard N. Bohan ESTATE OF FREDERICK I. BONNER BROCKSCHMIDT & COLEMAN, LLC Mr. and Mrs. John W. Brooks, Jr. Mr. and Mrs. Richard I. Burnham ESTATE OF ELIZABETH A. BURTON MR JAMES C. BUTTRICK MR. DAYTON T. CARR STEVEN J. AND MARILYN E. CASPER THE DUNCAN A. CHAPMAN FAMILY Mrs. Robert H. Charles Ms. Trudy Coxe and Mr. James P. Gaffney Mrs. Nancy W. Cushing Evans Mr. and Mrs. Peter S. Damon MR. AND MRS. GLENN M. DARDEN DR AND MRS BRUCE C. DIFFEENBACH OLIVER S. & JENNIE R. DONALDSON CHARITABLE TRUST THE WILLIAM H. DONNER FOUNDATION Mr. and Mrs. Paul B. Edgerley WILLIAM P. AND JACALYN C. EGAN -DUNIRY FOUNDATION Ambassador and Mrs. Edward Elliott Elson Mr. Peter Eltz Mr. Robert B. Evans Jr. THE ESTATE OF ARTHUR W. FAGAN FELICIA FUND, INC. DR. AND MRS. EDWIN G. FISCHER -HOPF FOUNDATION MRS. GEORGE EDWARD FORD MR. AND MRS. DAVID B. FORD

JAE AND JOHN H. FRENCH II G. P. Schafer Architect, PLLC Mr. and Mrs. Robert T. Galkin Ms. Anne W. Garnett Ms. JANE M. GARNETT AND Mr. David G. Booth MR. AND MRS. BERNARD S. GEWIRZ Mr. Steven Gittelman MR. AND MRS. GARY GLANT MR AND MRS PETER W GONZALEZ Mr. and Mrs. Richard I. Gouse Mr. and Mrs. Gerard Guillemot JOSEPH W. HAMMER AND MARGERY HAMLEN ROSEMARY AND TORRENCE HARDER THE HONORABLE ESMOND V. HARMSWORTH Mr. and Mrs. Charles B. Harper III THE JOHN A. HARTFORD FOUNDATION, INC. Mr. and Mrs. George G. Herrick HENRIETTA HOLSMAN FORE INSTITUTE OF MUSEUM AND LIBRARY SERVICES Mr. and Mrs. Pierre duPont Irving MR AND MRS RALPH H ISHAM Mr. and Mrs. Andrew Jones Mr. and Mrs. William M. Kahane THE EDWARD W. KANE AND MARTHA J. WALLACE FAMILY FOUNDATION BELINDA BUCK KIELLAND Mr. and Mrs. Peter D. Kiernan II Mr. and Mrs. James D. Klau Mr. and Mrs. Peter I.C. Knowles II MARY B KOZIK Mr. and Mrs. James Lanzillo Mr. and Mrs. William L. Leatherman Dr. LAWRENCE GEUSS AND Ms. PAMELA LENEHAN Mr. and Mrs. Michael R. Loeb Mrs. Edmund Calvert Lynch, Ir. THE HONORABLE AND Mrs. Ronald K. Machtley MR. PETER F., MADDEN Mr. and Mrs. Ragnar Meyer Knutsen

MR. CHARLES J. BURNS Mr. and Mrs. Gary L. Moore MR, AND MRS, JOHN D, MUGGERIDGE NATIONAL ENDOWMENT FOR THE HUMANITIES THE NAUTILUS FOUNDATION Mr. and Ms. Michael Nesbitt THE NEWPORT DAILY NEWS MR ANDREW OTT JAMES PARKER CHARITABLE TRUST Mr. and Mrs. Christopher T. H. Pell ESTATE OF VICTOR L. PERSBACKER Mr. and Mrs. Louis G. Piancone PRINCE CHARITABLE TRUSTS LINDA AND JOHN PURDY MR. AND MRS. FRANK N. RAY Mrs. Virginia R. Richard THE ESTATE OF MR. LLOYD M. RIVES Mr. and Mrs. Eugene B. Roberts Jr. Ms. JANET L. ROBINSON Mr. John G. Rodman JAMES AND ALICE ROSS MR AND MRS DONALD O ROSS Mr. Nicholas B. Scheetz Mr. and Mrs. Nicholas S. Schorsch Mr. and Mrs. Ken F. Scigulinsky MR. AND MRS. BENTAMIN SCOTT AND FAMILY Ms. MARY A. SHEPARD Ms. Merrill W. Sherman Mr. and Mrs. A. THEODORE STAUTBERG, JR. Mr. David Robert Stevens THE ESTATE OF BROWN TAYLOR Ms. Topsy Taylor VAN BEUREN CHARITABLE FOUNDATION Mr. and Mrs. Guy F. C. Van Pelt THE VANGUARD GROUP FOUNDATION Edwin S. Webster Foundation MRS. ALFRED S. WILSEY MR. AND MRS. WILLIAM F. WILSON MR. AND MRS. WILLIAM N. WOOD PRINCE ANONYMOUS (2)

Mr. PAUL F. MILLER AND

CAMPAIGN STEERING COMMITTEE

David B. Ford, *Co-Chair* David B. Ford, *Co-Chair* Pierre duPont Irving, *Co-Chair*

Armin B. Allen HOLLY M. BANNISTER MONTY BURNHAM DUNCAN A. CHAPMAN TRUDY COXF NANCY W. CUSHING EVANS PETER S DAMON KIMBERLY WILLIAMSON DARDEN WILLIAM P. EGAN II ANGELA BROWN FISCHER SARAH M GEWIRZ EADDO HAYES KIERNAN ELIZABETH W. LEATHERMAN DAVID E.P. LINDH DIANA C. PRINCE EUGENE B. ROBERTS, JR. JANET L. ROBINSON ALICE D. ROSS DONALD O. ROSS SUSAN S. STAUTBERG MARY VAN PELT DIANE B. WILSEY WILLIAM N. WOOD PRINCE

Protect Preserve & Present

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 L. Santos

FINANCE

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

GARDENS AND GROUNDS

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

INSTITUTIONAL ADVANCEMENT

Julia L. Borden, *Interim Chief* Jennifer L. Gempp Meredith Ingram Claire Phipps

MUSEUM AFFAIRS

Laurie Ossman, Ph.D., *Director* Arabeth Balasko John Bartosh Charles J. Burns, Jr. James Donahue Caitlin M. Emery Brittany L. Hullinger Aimee Keithan Alyssa Lozupone Maureen R. McVeigh 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 Brett Depaola Kimberly F. Dolbashian Daniel P. Fryer Melanie Garcia Anita C. Harrell Debbie Kammerer Lucy A. Kinsley Kelly A. McDermott Robert J. Regalbuto Barbara A. Shea Donato T. Ziurella

PROPERTIES

Curtis H. Genga, Director Virgilio G. Aguiar James A. Aull Olga Bachilova Robert A. Beebe, Jr. Jeffrey D. Boyark Kenneth Breitenstein Margaret Cavaliere Bryan T. Coyne Alfred Devellis, Jr. Brian E. Faria Nicole Hatzberger Gilbert W. Lawrence Robert C. Marvelle Harold F. Mathews Pauline McGrady William D. Miranda, Jr. William R. Murphy David J. Oakley Patricia Pasvolsky Theresa M. Peckham Christine G. Pickens Thomas J. 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* Beverly Ware Allison Trujillo


2013-2014 Annual Report Editor: Andrea Carneiro Design: Roskelly Inc. Printing: Meridian Printing

© 2014

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 (1893-1895) The Breakers Stable & Carriage House (1895) The Elms (1899-1901) Rosecliff (1899-1902) Rovensky Park (1959)

Front Cover: Oil on canvas portrait of Countess László Széchényi (1886-1965) by Philip Alexius de László (1869-1937), 1921


The following individuals were elected to the Preservation Society's Board of Trustees for the 2014-2015 fiscal year at the Annual Meeting on June 19, 2014:

OFFICERS

Chairman Donald O. Ross

Vice Chair Angela Brown Fischer

Vice Presidents David P. Leys Archbold D. van Beuren 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

Carol Ballard Mortimer Berkowitz III Duncan A. Chapman Nancy W. Cushing Evans Kim Darden William P. Egan II David B. Ford Sarah M. Gewirz William F. Hatfield Ala Isham Edward W. Kane Eaddo Hayes Kiernan Elizabeth W. Leatherman David E.P. Lindh William F. Lucey III Ronald K. Machtley Angela L. Moore Eugene B. Roberts, Jr. Janet L. Robinson Alice D. Ross Jocelyn C. Sherman Merrill W. Sherman Mark E. Watson III

OVERSEERS

Marion O. Charles Jerome R. Kirby Richard N. Sayer, Esq. John J. Slocum, Jr. George H. Warren Seated, left to right: Merrill Sherman, Angela Moore, Nancy Cushing Evans, Monty Burnham, Angela Fischer, Elizabeth Leatherman, Alice Ross, Jocelyn Sherman, Sarah Gewirz

Standing, left to right: William Haffield, David Leys, William Wood Prince, Eguene Roberts, Jr., William Lucey III, Archbold van Beuren, Mark Watson III, Mortimer Berkowitz, David E.P. Lindh, Ronald Machtley, David Ford, Arthur Murphy, Peter Damon, Janet Robinson, Donald O. Ross

We gratefully acknowledge retiring Trustees Andrew K. Reilly and William F. Wilson for their dedicated service to The Preservation Society of Newport County.

corbettphotography.net


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


Accredited by the American Alliance of Museums

Christmas at the Newport Mansions®


Holiday Evening Duet The Elms & Marble House December 20 – 6 pm - 9 pm

Marble House Photo by: Roskelly.com