

A Publication of The Preservation Society of Newport County 2014 - 2015

Patricia Fernandez, Robert & Kate Bartlett

Holiday dinner dance at The Breakers

Janet Robinson, Edward Kane

Elizabeth & William Kahane

Newport Music Festival at The Breakers

Kevin Clark, James Berwind

Chairman's Report

By Donald O. Ross

From the Annual Meeting, June 11, 2015

As we celebrate our 70th anniversary, I am proud to tell you that the Preservation Society has never been healthier or more successful in fulfilling our mission to protect, preserve and present Newport's amazing historic legacy.

Our successes would not be possible had it not been for the base that our founders and subsequent leaders have provided, our very involved and dedicated Board of Trustees, and our amazing and hard working staff, ably led by our dynamic and 24/7 CEO and Executive Director, Trudy Coxe.

Our success is measureable in a variety of ways: financial, successful spending levels on our houses, museum activities, scholarly initiatives, visitor levels, and satisfaction ratings.

First of all, we are in excellent financial health. Our Annual Fund topped \$1 million this year for the first time, from the largest number of donors ever.

And we've just completed the fifth year of our comprehensive campaign with a total of \$25 million raised. With one more year yet to go, we've already beaten our original goal, and we hope to hit \$30 million before we're done.

Spending on our houses totaled \$69 million over the last ten years and \$7.9 million alone in fiscal year 2015. Two point one million dollars was spent on The Breakers alone last fiscal year – and that does not include the work done on the underground boiler room or the caretaker's cottage.

We uncovered the historic underground boiler room at The Breakers, to address water infiltration issues that were damaging this unique structure. We plan someday to open it to the public.

As you no doubt noticed on your way in tonight, the caretaker's cottage is undergoing extensive restoration, including cleaning and repointing, roof and chimney repairs, rebuilding of a balcony, restoration of the windows and an interior overhaul.

Also at The Breakers, we restored the floor in the lower loggia, which had been buckling from the rusting of the support beams below; removed asbestos from the sub-basement; cleaned the interior limestone walls; and painted the Children's Cottage.

The visitors to The Breakers – more than 20 million people since it was first opened to the public – provide the most significant source of funding to preserve this historic structure, and our visitors deserve and expect a respectful welcome and basic amenities.

Other restoration and maintenance projects include replacing a section of the fence at The Elms; continuing with the exterior restoration of Kingscote; rebuilding the doors on the Chinese Tea House; repointing the Marble House terrace floor; and repairing the rooftop balustrade at Rosecliff.

Nord Wennerstrom, Laurie Ossman, Charles Birnbaum

4 The Preservation Society of Newport County

These accomplishments provide testament to our vigilance in keeping our houses and landscapes in the best possible condition, and providing our guests with the best possible visitor experience.

We are among the small minority of museums in the United States accredited by the American Alliance of Museums, proof that we abide by the best museum practices.

We have expanded our scholarly and educational initiatives, with a robust Fellows program in which visiting scholars are contributing new and exciting research into Newport's history. In the past year,

we hosted 23 academic events with 2,200 participants.

to other houses, and some pieces were loaned to The Mount, Edith Wharton's house in Lenox, Massachusetts, where they will be used to interpret that house as it appeared in Wharton's lifetime.

We were able to return the 15th century Gavet-Vanderbilt cassone to its original home in the Gothic Room of Marble House. Sold many years ago from Marble House, this wedding chest is among the earliest Renaissance pieces of furniture brought to America. Thanks to a private donor, we were able to purchase it and bring it back, where it was carefully restored by our Chief Conservator Jeff Moore.

And our educational programs are reaching out to children as well, with summer programs that encourage the learning of architecture, landscape history, decorative arts, and conservation.

Visitor and membership revenues have reached nearly \$10 million annually, providing the resources to ensure that the properties are in the best condition ever.

We are one of the four most visited museums in New England, along with the Museum of Fine Arts, Museum of Science and New England Aquarium, all of which are located within a mile of one another in Boston.

Don Ross addresses the annual meeting at The Breakers

Jeff has recently retired from the Preservation Society after 31 years in which he was either involved in. or in charge of, nearly every conservation or restoration project the organization has undertaken. From the smallest decorative objects, to textiles, to furniture, walls and ceilings, paintings, statuary, and just about anything

and everything in

Our operations and visitors generate more than \$100 million dollars in economic activity for the city of Newport annually.

The Breakers has the highest visitor satisfaction ratings of any house museum in the country, according to research conducted by the Wall Street Journal. Trip Advisor, the world's largest travel site, recently awarded us 8 Certificates of Excellence based on visitor reviews of 4.5 stars or higher out of 5.

The translation of our audio tours into multiple languages, including Chinese, has helped us to serve the needs of the growing foreign audience that visits the mansions each year.

We are completing work on a mobile app that will allow people to take audio tours of our houses on their cell phone or tablet.

We created an exhibition gallery on the second floor of Rosecliff, which will allow us to borrow objects and exhibitions from other accredited museums. Furniture from the second floor has been moved our collections, Jeff has somehow been involved in its care, and he will be sorely missed by all of us.

Our iconic Boldini portrait of Elizabeth Drexel Lehr from The Elms was loaned to a museum in Forli, Italy for a major international exhibition of Boldini paintings with an accompanying scholarly catalogue.

Also we coordinated two exhibitions with Newport sister institutions: *Portraits of Interiors* at the Redwood Library and *The Early Life & Work of Richard Morris Hunt in Newport* at the Newport Art Museum.

On the landscape front, we hired our first Curator of Historic Landscapes and Horticulture. Jim Donahue is developing long-range restoration plans for our landscapes, and will also design improvements to the visitor experience of our outdoor spaces and educational programs on garden design and horticulture.

We have completed the Cultural Landscape Report for The Breakers, which will guide the long-term management of the property. We also completed a successful collaboration with The Cultural Landscape Foundation entitled "What's Out There Weekend" which provided free tours of many of Newport's iconic landscapes.

We have also hired our first-ever IT manager, Jay McDaniel, to help us navigate the complex and rapidly-changing world of technology that has become indispensable to nearly every facet of our operations: scheduling maintenance projects, managing our collections, selling tickets, even live-streaming this meeting to the internet for the first time, so that people who couldn't be here tonight can watch and listen to us at home. begin the next 70 years, and continue the vision laid out by Katherine Warren and her contemporaries.

Through the efforts of our early leaders and subsequent Board members, we have helped save Newport's treasures.

Imagine what The Elms would have looked like as a shopping center had it not been for the Preservation Society. The museum funding model of the 21st century relies very importantly on strong visitation. Further, the support of our 35,000 members, our donors, our staff, our visitors and our community has been an important part of our success

> over the past 70 years, for which we are extremely grateful. And believe me, we will need your continued support into the future.

Before I conclude, I want to address some of the questions which have arisen recently around some aspects of our operations.

The Breakers welcome center plan is the result of an open, robust public two-year approval process. Our plan, a major Board objective, has been approved at every state, local and judicial level at which a decision has been rendered.

The public process has been orderly, objective and fair. The public debate, however, has not

staff worked hard this past year on a much needed update from our last strategic plan. As part of this effort, we sought input from the community as well as museum experts, and identified five strategic priorities:

The Board and the

1) We will enhance our scholarship and interpretation strategies to include new research, new exhibits and new uses of technology;

Susan Ross, Nancy Evans, Elizabeth Leatherman

2) We will elevate our

investment in our historic landscapes, continue to improve our collections management, and enhance our conservation and security activities;

3) We will continue to innovate so that we can grow and diversify our financial stability;

4) We will develop stronger relationships with residents, visitors, members, and local businesses, cultural groups and civic organizations; and

5) We will build and foster the strongest possible leadership and governance efforts for the Preservation Society.

Some aspects of our strategic priorities will be addressed only after funding sources are identified, and above all, we will continue to balance our budget each fiscal year.

Our first 70 years have been a resounding success thanks to the sound decision-making of our founders and those who followed them. Our strategic plan sets priorities to guide our decision-making as we always been as constructive. Passions have been very high, and while we will never shrink from controversy, the unpleasant nature of the debate is counter to all we have stood for over the last 70 years. Our volunteer Board and our employees take great pride in our work. It is unfortunate that this has become at times personal and unpleasant.

People ask what the welcome center will cost. The current budget is \$5.8 million. A special committee of the Board chaired by architect Bill Wilson oversees the welcome center project, and briefed the Board on cost as recently as last month. Unfortunately, the length of the approval process has added to the cost of the project.

The Board settled on this design and location after more than a decade of investigating every option. We welcome public input, but not one idea has been advanced that was not investigated and rejected for preservation, functional, aesthetic or cost reasons.

The Board has been diligent in using best museum practices in managing this and in every financial decision we make, and is responsible for setting the welcome center plan and process. This Board is constituted with 31 talented individuals - all local - with expertise in

The restored cassone is returned to the Gothic Room at Marble House

architecture, the arts, finance, media, the law, philanthropy and business generally. The process for the welcome center has been the result of not just one or two people, but the entire board. And we stand together.

Our leadership team is among the best in the museum world, as attested to by numerous national awards for excellence in virtually every museum and non-profit field. We use best practices in determining compensation for employees, who are all compensated appropriately.

The board takes its governance responsibilities very seriously, and we turn to our more than 25 functioning committees to help us carry out our mission.

Finally, on the question of refreshments, as our plans evolved we believed we had the proper approvals for serving catered refreshments. Recent questions about regulatory approval are now pending before the Rhode Island Supreme Court.

Summing up, Board and staff will continue to be sensitive to the needs of our visitors and the city of Newport. Our principal objective is to see that these properties and the collections will be here for the next 70 years for the public to enjoy.

Children admire their plantings at the Newport Flower Show

CEO & Executive Director's Report

By Trudy Coxe

From the Annual Meeting, June 11, 2015

Thank you, everyone, for being here to celebrate our 70th.

As you've heard, we have had a fantastic year and tonight we pay tribute with our Laurel Award to several people who were here during the first twenty-five years of our remarkable history: Mssrs. Kirby, Corcoran, Josephson and Nicholson and Mrs. Sheffield and Panaggio.

By reflecting on our first 25 years, you'll see that indeed history repeats itself. The challenges then are challenges today. And this provides inspiration and hope and the wherewithal to keep moving forward.

So...looking back to the 1940s:

- The war has ended;
- The torpedo station which during the war employed 15,000 now employs 800. Unemployment levels are out of sight;
- *Life* magazine labels Newport as "fading" and even predicts that "the doors of many of [the] villas would never be opened again";
- Only 50 of the 100 grand houses are occupied and the owners are struggling with taxes and upkeep;

• And the dialogue is about what direction Newport should go in to become a sustainable city: bring in a steel mill, become a manufacturing center. All sorts of ideas were being discussed.

Enter Katherine Warren.

Mrs. Warren understood the power of networking and helped foster a community dialogue about Newport's future by inviting Kenneth Chorley, the chair of Colonial Williamsburg, to Newport.

To a crowd of 650 people at Rogers High School, Chorley concluded that the best prospect for Newport's future was in cultural tourism. "Do the job superlatively well," he said. "You are building for the centuries." Good advice that endures today.

Over those first 25 years, the Board minutes show that many of the challenges then confront us today: Where will the money come from? How do we maintain good attendance at The Breakers, because that provides a good portion of the funds to keep us going, and how do we get more people to appreciate the value of preservation?

As Mrs. Warren said : "I sometimes question whether the city as a whole quite realizes the part that we have played, not alone in the cultural life of Newport, but ... in the economic life of the city as well."

Familiar lament?

Alyssa Lozupone has written the first ever biography of Katherine Warren

8 The Preservation Society of Newport County

Lots of things happened in the '40s but among the most prominent are:

• the care the founders took on how best to structure the Society to make it work;

• acquiring Hunter House for \$10,000 and developing a plan to restore it;

• excavating the Old Stone Tower to understand why the Tower was there;

• And, the huge turning point: opening The Breakers as a museum in 1948.

On June 17, 1948 the Preservation Society signed an agreement to lease The Breakers. We opened up the house to the public less than two weeks later. The Breakers had been closed for eight years, so getting ready to open was an enormous job. Holbart Smales, the assistant principal of Rogers High School, was hired to get the place up and running and he hired the guides, many of whom were teachers looking for some pin money.

By the end of the season (late October) 26,200 people had visited, 97 percent of whom came from outside of Newport. Katherine Warren later reminisced that she had been worried that no one would come! In fact, she said, "If I had ever

wavered for one minute, there would be no Preservation Society today." Since then, 22 million people have walked through the gates of The Breakers. Our success is due to the fact that she didn't waver.

The minutes reflect that opening The Breakers made "a few thousand dollars," generated a lot of press, and established that our founders, rather than being "long haired dreamers," were ready and willing to contribute to the economic health of the town. "It is on that final point," they said, "that our future program is built." So they had in mind playing a major economic role in the life of Newport.

The 1950s were as challenging as the '40s:

• With thanks to the van Beuren family and others, we published The Architectural History of Newport - still the best

book about Newport history ever written - and Ralph Carpenter's Arts & Crafts of Newport, RI.

• We spent inordinate amounts of time and money restoring the Whitehorse Tavern, a gift from our Archie van Beuren's grandfather, and finding a good manager, a good chef, and a liquor license. In fact, Katherine Wareen once quipped that "we couldn't make any dough without the license." Looking back later, she said:

"We are all aware of the years it took to obtain a license for the oldest tavern in the country – a license so that alcoholic beverages could be sold - in a tavern."

I sense a wry irony here, but one filled with determination. We later sold the Tavern - with conservation easements - and these continue

to this day.

Other initiatives included:

• stopping an oil refinery in Jamestown;

• buying houses headed for the auction block and then selling them - with easements - to preservationminded people;

• and working to create historic zoning.

Duncan Chapman, Eaddo Kiernan

The 1960s were years of tremendous expansion. We became landholders and museum operators, and the accomplishments included:

- creating a park with funds donated by John E. Rovensky;
- saving The Elms and Chateau-sur-Mer;
- and acquiring Marble House.

One role that we played in every decade was preservation advocacy, and I think that role has gone long unappreciated. Remember, there was no National Trust for Historic Preservation, no Newport Restoration Foundation or Operation Clapboard. Historic zoning laws had yet to be created. WE were trailblazers. We were IT. And we were IT early on.

In 1953, Katherine Warren invited renowned sculptor Felix de Weldon, then a member of the National Fine Arts Commission, to speak to the Preservation Society's Board about the value of historic district zoning ordinances.

Fast forward 11 years when - at a Board meeting in January, 1964, attorney Bill Corcoran said that "the City Council's open hearing for a Historic Zoning Ordinance was most disappointing." And he told the Trustees that, "with the exception of the Chamber of Commerce and very few other individuals, everyone who spoke at the hearing was strongly against the ordinance."

Well, the Preservation Society did not give up and more than a decade later, after 13 long years, the City Council approved a Historic District Ordinance.

If only I had time to tell you more about our early years: The Metropolitan Opera's performances at The Elms, and the time that Danny Kaye and Jacqueline Kennedy unveiled plans for what became the Kennedy Center.

As I near the end of my remarks, a comment on what makes us unique: the enduring legacy of many families with the Preservation Society.

Angela Moore, Garry & Angela Fischer

Elms Venetian murals and the rose garden at Rosecliff. Today, Ala demonstrates the same kind of vision and philanthropy.

You've heard plenty about the role of the van Beuren family, both the parents and grandparents of current trustee Archie. This year, it's been Archie who has led our strategic planning efforts – no mean feat.

As we stand here in The Breakers, it is most right and fitting to acknowledge current trustee Eugene Roberts, whose grandmother, Countess Széchényi, worked closely with Katherine Warren on opening The Breakers so that the Hunter House could be saved.

Don Ross, Billy Wood Prince, Alice and James Ross, Tim and Amy Berkowitz, their families and many others not mentioned have played

> a role, and it is this connectivity that makes us strong and that embeds in us a reason to keep the mission alive.

> The Preservation Society has reached a milestone. So many along the way have played an important role and all of you are included.

Small, large, glamorous, mundane, everything you do for us is important.

What can we learn from our founders? You see repeated again and again in our minutes astounding amounts of grit, stick-to-it-iveness and vision. Another equally important ingredient is FAITH. Faith in

the belief that keeping our houses relevant and accessible, lively and educational and well preserved is right.

Our efforts have real meaning, to us and to those to whom the baton will one day be passed, and I thank each of you. Our incredible Board has worked harder this year than any group I know. They have been led with courage, intelligence and determination by our chair, Don Ross. Our staff, if only there were words. Fantastic group, and, let me give a tip of the hat to our senior managers too. Our volunteers, invaluable members, supporters, and museum guests, all of you have done tremendous things to make this organization as strong as it can be. It may have taken 70 years, but we're on a roll.

Trustee Ala Isham's mother and grandmother co-chaired The Elms Committee and together sponsored the restoration of The

Angela Brown Fischer is the Vice Chair of our Board. Her mother, Anne, helped save The Elms. Her grandmother, Mrs. John Nicholas

As was the father of Bucky Sherman, who came onto the Board in

Mrs. Guy Cary chaired the Tiffany Ball in 1957. Tickets were only

the summer of 1946 (when the first annual meeting was held) and was

elected treasurer. Today, Bucky's wife, Jocelyn, serves on the Board.

\$25 and granddaughter-in-law, trustee Mary Van Pelt, has chaired

Brown, Sr., was on the first executive committee.

many balls, including this summer's.

Thank you.

Treasurer's Report

By Monty Burnham

Remarks delivered at the Preservation Society's Annual Meeting, June 11, 2015

As you have just heard from Don Ross, in fiscal 2015 the Preservation Society experienced another very positive year financially. Percentage changes are smaller than they have been in recent years, but this actually reflects success.

Generating very large percentage improvements in financial performance is difficult as the overall numbers themselves grow larger. It becomes harder to produce large percentages when the number being divided is much smaller than the number doing the dividing. This is called the tyranny of the denominator, and I promise to stop the math lecture before I get in over my own head.

Even while coping with very severe weather, and other headwinds, gross revenues for the period ending March 31, 2015, including endowment draw, totaled \$20.247 million. This represents a modest, but very acceptable 2% improvement over the prior fiscal year. Increases were received in admissions revenue, driven by visitor attendance of 928,000 individual visits (or 2% more than the prior year), retail sales revenue, and, in particular, special events revenue. Special Events recovered from its fiscal 2014 decline by producing a quite spectacular 42% increase. Congratulations to all the wonderful people in Special Events, especially Phil Pelletier and Beverly Ware!

Operating expenses increased a quite moderate 1.6% over the prior year. Operating expenses are heavily dominated by payroll

and related costs. In calendar 2014 we had 218 FTE's (Full Time Equivalents) and issued 423 W-2's. Payroll costs include not only salaries and wages and the employer's share of Social Security and Medicare, but also that portion of various types of insurance provided by the Society (medical, dental, life, and long-term disability) which are not the responsibility of employees, and such legally required items as unemployment and workers compensation insurance. This past year, payroll and related costs amounted to just over 54% of overall operating expenses.

Non-payroll operating costs totaled \$8.6 million, very close to the prior year figure. Of this amount, \$1.76 million was spent on Properties and Grounds, an increase of 4% over the prior year.

We also spent \$725,500 on capital projects. Capital projects in fiscal 2015 included such a wide variety of expenditures that only two of them exceeded the \$100,000 mark for total spending. These were the ongoing renovation of the second floor of Rosecliff as an exhibition area and the conclusion of the removal of asbestos from the sub-basement at The Breakers. After meeting the cost of all operating expenses and capital projects from gross revenues, we were left with the necessary cushion to meet our annual principal payments on debt at year-end.

The reduction of debt on our balance sheet is a very distinct accomplishment. It is a measure of the responsible manner in which the finances of this organization are conducted. At the end of the 2015 fiscal year, our outstanding debt was \$1.3 million less than it was at the same time in 2014. Some of this is due to excellent cash management. Even more importantly, however, we have reduced our term loans over the past five years to a principal balance remaining of less than \$1.5 million. This is exclusive of revolving debt used to manage cash flow on a year-round basis.

On the revenue side, the most exciting news in this report is that the Annual Fund had its most successful year EVER. We are marking the first time that the Annual Fund has reached, indeed exceeded, the \$1 million mark. This represents a 28% increase in Annual Fund receipts, year over year. Sheer numbers of Annual Fund donors increased 17%, and now total more than 1,000 individuals. We owe enormous gratitude to the co-chairs of the Annual Fund, Alice Ross and Mary Van Pelt, for their amazingly productive efforts in raising this glorious sum of money.

There are other lovely statistics to note in the development area. Our Groupon offer brought in \$91,000 and 2,563 memberships from 40 states.

We now have members in every state, except Alaska, and in 11 other countries, for a total of more than 35,000 members (many of these are family memberships).

We also have nearly 1,200 loyalty members who have been on our rolls for ten years or more. These members in particular will be getting special attention in the coming year.

REVENUE **EXPENSES** 5.2% 32.6% 3 2% **Property Rental** Curatorial, Fundraisina 24.2% 41.2% Conservation, 9.5% Contributions Admissions Preservation P.S. Events & Restoration 10.4% Supporting Services 7.1% Endowment Draw 6.9% **Property Rental** 14.9% Newport Mansions 14.9% Stores **Newport Mansions** 24.2% P.S. Events Stores Education

To request a copy of the complete FY2014-2015 audited financial statements for The Preservation Society of Newport County, please contact James M. Burress, Director of Finance, at JBurress@NewportMansions.org

Our new Director of Development, Maureen Sheridan, arrived at the end of January, for the last two months of the fiscal year. Maureen has asked that we thank the Development Office team, and especially Julie Borden, for their diligence in seeking (and finding)

all kinds of opportunities for fundraising during the 2015 fiscal year.

Our other fundraising activities, such as the annual summer gala, the Christmas ball, the Flower Show, the Wine & Food Festival, and the golf outing, resulted in net revenues of \$676,600, a nearly 7% increase over the prior year.

As David Ford is reporting on the Capital Campaign shortly, I will only note that we have already met our original dollar goal and are now working toward securing additional gifts to ensure that all campaign priorities are fully funded. There are opportunities still available to

Monty Burnham receives thanks from Donald O. Ross for her dedicated service and time as treasurer

this particular Cinderella is still awaiting the much desired glass slipper!

And now for a very little bit of memory lane: Since this is my

last Annual Report as Treasurer, I looked back on the events of 2011 to 2015. Thanks to the efforts of everyone associated with The Preservation Society of Newport County, I can proudly report the following: Over the past five years, total revenue and support has increased 17%. The net surplus this year exceeds the net surplus in 2011 by 38%.

Retail sales increased 64.5% over the same period. Those other fundraising events which are often referred to as PSNC activities gained a 34% increase over the five year period, and Special Events showed a 12.4% increase.

These statistics are the result of the

participate in this landmark campaign, particularly with respect to challenge grants relating to The Elms Scholars Center. And there is the endowment fund.

The biggest gap in meeting campaign priorities is, as is so often the case, in the need for additional endowment funds. Sadly, endowment is very often the step-child of capital campaigns, which means

hard work and generosity which supports the maintenance and renewal of our Properties and Grounds, the underwriting of our Academic Programs and the Curatorial and Conservation projects which we undertake, and not least, the heavily discounted tickets and free visits to the mansions by school children and local residents. These efforts are what make us proud to be part of this extraordinary example of historic preservation.

mahiam

David E. P. Lindh July 30, 1932 - April 24, 2015

We shall all miss his wonderful sense of humor, the warmth that he shared with friends, his dedication to the Preservation Society, especially all things Coaching, and his sage advice.

aurel Awards

Presented in recognition of outstanding service, artisanship or leadership

Martha Ginty & Alice Ross

Martha Ginty

In recognition of countless hours of volunteer service to the Newport Flower Show and the Preservation Society's gardens

Peter Damon, William Corcoran, Jerry Kirby, Joseph Nicholson, Gay Sheffield

William Corcoran, Michael Josephson, Jerry Kirby, Joseph Nicholson, Monique Panaggio and Gay Sheffield

In recognition of many years of service which contributed to the early success of the Preservation Society

John Grosvenor

In recognition of numerous contributions to the preservation of Newport and Rhode Island's architectural heritage

William Wood Prince & John Grosvenor

Thousands attended a free driving demonstration at The Elms during Coaching Weekend

David Diefenbach, Elizabeth & Earl McMillen

Installing a restored section of The Elms fence

Alice Ross, David Ford

Restoration of The Elms Carriage House

Newport Symposium lecture at Touro Synagogue

Donors April 1, 2014 - August 31, 2015

The Preservation Society of Newport County thanks its many members and friends for your ongoing support. It is your generosity that makes it possible for us to protect, preserve and present Newport's legacy buildings and landscapes.

INDIVIDUAL GIFTS

\$100,000 and above

Mr. and Mrs. A. L. Ballard Berwind Fund Mr. and Mrs. Richard I. Burnham The Coaching Club Mr. and Mrs. Glenn M. Darden Mr. and Mrs. Paul B. Edgerley Jonathan and Carol Epstein Mr. and Mrs. Robert B. Evans, Jr. Mr. and Mrs. Robert B. Evans, Jr. Mr. and Mrs. Ralph H. Isham Mr. and Mrs. Peter D. Kiernan III Mr. and Mrs. Gary L. Moore Newport Flower Show Committee Mr. and Mrs. John G. Picerne Mr. and Mrs. John G. Picerne

\$50,000-\$99,999

Mr. and Mrs. Mortimer Berkowitz III Mr. James D. Berwind Estate of Helen D. Buchanan Mr. Dayton T. Carr William P. and Jacalyn C. Egan / Duniry Foundation Estate of Kevin Flanagan Mr. and Mrs. Bernard S. Gewirz Mr. and Mrs. Bernard S. Gewirz Mr. and Mrs. William M. Kahane Mr. Peter E. Madden and Ms. Maiggi Purru James and Alice Ross Mrs. Susan S. Stautberg Mr. and Mrs. Archbold D. van Beuren Mr. and Mrs. Guy F. C. Van Pelt Mrs. Alfred S. Wilsey

\$25,000-\$49,999

Mrs Thomas W Blake Steven J. and Marilyn E. Casper The Duncan A. Chapman Family Mr. and Mrs. James O. Coleman Ms. Trudy Coxe and Mr. James P. Gaffney Mr. and Mrs. George David Ms. Jane M. Garnett and Mr. David G. Booth Rosemary and Torrence Harder Mr. and Mrs. Andrew Jones The Edward W. Kane and Martha J. Wallace Family Foundation Mr. and Mrs. Edmond de La Haye Jousselin Gerry and Marguerite Lenfest Mr.* and Mrs. David E.P. Lindh Mr and Mrs Louis G Piancone Ms. Octavia P. Randolph and Mr. Jonathan D. Gilman Ms. Merrill W. Sherman

\$10,000 - \$24,999

Mrs. Russell B. Aitken Mr. and Mrs. Armin B. Allen Ms Janine Atamian Mr. and Mrs. Frederick W. Beinecke Mr. and Dr. Philip Bilden Dr. John R. Bockstoce and Lady Romayne Bockstoce Mr. and Mrs. John W. Brooks, Jr. Capt. and Mrs. W. L. Caldwell, Jr. Mr. and Mrs. Richard L. Chilton, Jr. Mr. and Mrs. James J. Coleman, Jr. Ms. Virginia F. Decker and Mr. Colin J. Keith Dr. and Mrs. Edwin G. Fischer / Hope Foundation Mr. and Mrs.* Robert T. Galkin Mr. and Mrs. Peter W. Gonzalez Hamilton Family Foundation Mr. Joseph W. Hammer Mr. and Mrs. George G. Herrick Mr. and Mrs. Mark Hull Mr. and Mrs. Stephen B. Huttler Mr. and Mrs. Pierre duPont Irving Belinda Buck Kielland Mrs. Donald Breck Lamont Mr. and Mrs. William L. Leatherman Ms. Denise LeClair-Robbins Mr. and Mrs. Alan E. Lewis The Honorable and Mrs. Ronald K. Machtley Mr. and Mrs. William M. Matthews Ms. Pauline C. Metcalf / The Felicia Fund. Inc. Mr. and Mrs. James M. Miller Mr. and Mrs. Ronald Allen Oliver Mr. and Mrs. Frederick H. Prince Linda and John Purdy Guillaume and Molly de Ramel / The de Ramel Foundation Ms. Tracey E. Roberts and Mr. Paul J. Haigney Ms. Janet L. Robinson Mr. and Mrs. Paul G. Roiff Mr. and Mrs. Charles M. Royce Mr. and Mrs. Robert L. Self Ms. Linda Triplett Mr. and Mrs. Dan C. Tutcher Mrs. John A. van Beuren Mr. and Mrs. Karl Weintz

\$5,000 - \$9,999

Anonymous Mr. and Mrs. Alexander Auersperg Ms. Gloria Austin Dr. Holly M. Bannister and Mr. Douglas L. Newhouse Mona and Allan Beitchman Mr. and Mrs. Ronald Bennett Mr. and Mrs. Gerald Bernaz Mr. and Mrs. J. Stuart Bevan Mr. and Mrs. Richard N. Bohan Mr. and Mrs. Richard L. Brickley, Ir. Captain and Mrs. Nicholas Brown Ms. Amanda Buchheit Mr. and Mrs. James F. Carlin Mr. and Mrs. John M. Damgard Mr. and Mrs. Peter S. Damon Mr. and Mrs. Claudio Del Vecchio Mr. and Mrs. David A. Donatelli Howard M. Eisenberg and Doris A. Zografos Mr. and Mrs. Eugene W. Friedrich Mr. and Mrs. G. Stanton Geary Mr. and Mrs. Robert M. Grace Mr. George C. Hepting Mr. and Mrs. Charles C. Hickox Mr. James A. Hixon and Ms. Kelly Conway Ms. Joan B. Johnson Dr. and Mrs. David L. Keefe M. R. Kidder Charitable Fund Mr. and Mrs. David P. Kingeter Mr. and Mrs. James D. Klau Mr and Mrs Kenneth MP Lindh Mr. and Mrs. David J. Little Mr. and Mrs. James W. Lloyd Mr. and Mrs. Michael R. Loeb Mr. Richard C. Loebs, Jr. Mrs. Edmund Calvert Lynch Mr. Henry S. Lvnn, Ir. Mr. and Mrs. Michael H. Mariner Mr. and Mrs. Michael P. McDonough Mr. and Mrs. Samuel M. Mencoff Mr. and Mrs. J. K. Menoudakos Mr. and Mrs. Raymond F. Murphy, Jr. Mr. and Mrs. Bernard Nemtzow Sir Paul & Lady Sarah Nicholson Mr. and Mrs. F. Christopher Ohrstrom Mr. and Mrs. Brian Ross Owens Mr. Jay J. Page Mr. John M. Peixinho Dr. and Mrs. James S. Reibel Mr. and Mrs. John G. Rodman Mr. and Mrs. Donald O. Ross Mr. and Mrs. Kenneth F. Scigulinsky Mr. and Mrs. Stanley DeForest Scott Albert and Jocelyn Sherman Mr. Michael H. Sherman Ms. Christina M. Spellman and Mr. Juan Corradi Ms. Topsy Taylor Ms. Barbara van Beuren and Mr. Stephen L. Glascock Mr. and Mrs. William L. Wallace Ms. Lydia Kenton Walsh and Dr. Robert B. Walsh Mr. and Mrs. John P. White Mr. and Mrs. William N. Wood Prince

\$2,500 - \$4,999

Ms. Marta Babson Mr. and Mrs. Robert Bakish Ms. Merrilyn Bardes Mr. and Mrs. Robert A. Bartlett, Jr. Mr. Mark J. Brice Mr. and Mrs. Wiley T. Buchanan III Mr and Mrs James M Burress Mr. and Mrs. Edmund F. Capozzi, Sr. Mr. Michael Cave Mr. and Mrs. John Chaber Martha and James Chadwick Mr. Robert Chapman and Ms. Lillian Knoeller Ms. Donna Civitello and Mr. Robert Carter Mr. and Mrs. David W. Dangremond Mr. and Mrs. John R. Danieli Mr. and Mrs. James M. DeHoney Michael and Ginger Delfino Mr. M. David Dial, Jr. and Ms. Linda M. Brotkin Mr. and Mrs. Stephan Djiounas Mr. Patrick Emery and Mrs. Tonya Emery Mr. and Mrs. Michael A. Fernandez Henrietta H. Fore and Marta Babson Mr. and Mrs. Austin T. Fragomen jae and John H. French II Ms. Anne W. Garnett Steven and Katrina Gewirz Mr. Walter Glennon Rabbi Regina A. Glocker Dr. Clifford Gluck and Ms. Despina Gerasoudi Mr. and Mrs. John Rovensky Grace Mr. and Mrs. Peter T. Grauer Mr. John K. Grosvenor Mr. and Mrs. Gerard Guillemot Mr. and Mrs. S. Matthews V. Hamilton, Ir. Mr. and Mrs. Franklin L. Haney Mr. and Mrs. Charles B. Harper III Mr. and Mrs. William F. Hatfield Mr. John F. Hunt and Ms. Myrtice P. McCaskill S. Tucker Johnson and Charlotte É. Johnson Trudy and Lewis Keen Mr. Thomas S. Kenan III Mr. and Mrs. James Lanzillo Mr. and Mrs. Bertram Lippincott III Mr. and Mrs. Robert G. Manice Mr and Mrs M Holt Massey Mr. and Mrs. Charles T. Matheson Mr. and Mrs. Thomas J. McAndrew Mr. and Mrs. Earl McMillen III Mr. Clark Minson Mr. Brian E. O'Malley Cynthia J. O'Malley Mr. and Mrs. Joseph B. Odoerfer Captain Leo N. Orsi, Jr. and Mrs. Patricia M. Orsi Miss Romaine C. B. Orthwein and Mr. David Gutterman Mr. and Mrs. Paul G. Pennacchi Mr and Mrs Thomas Perkins Mr. and Mrs. Paul A. Perrault Dr. and Mrs. John V. Pilitsis Mrs. Gail W. Rawl Mr. David Warren Ray Virginia R. Richard Mr. and Mrs. Arthur J. Santry III Mr. Peter J. de Savary Mr. Nicholas B. Scheetz Mr. and Mrs. Benjamin Scott and Family

\$2,500 - \$4,999 continued Mr. and Mrs. James P. Shay Mr. and Mrs. Timothy A. Shippee Mr. and Mrs. John M. Shufelt Mr. and Mrs. John S. Smyth Mr. John Staelin and Ms. Elizabeth Locke Mr. David Robert Stevens Mr. and Mrs. Mark D. Taber Mr Thomas W Thaler Mr Norman T Thomas Mrs. Valerie E. Thomas Mr. and Mrs. Charles H. Townsend Mr. and Mrs. Michael Vitton Sarah A. Whittemore Ms. Deborah E. Wiley Mr. and Mrs. William F. Wilson Mr. and Mrs. Peter Wunsch

\$1,000 - \$2,499

Mrs. Charles Adams Janet Aldrich Captain and Mrs. Richard G. Alexander Mr. and Mrs. Jeffery M. Allen Mr. Edward Ankudavich and Ms. Rosemary Ponzo Mr. and Mrs. Jeffrey Aroy Dr. Duffield Ashmead IV and Mr. Eric Ort Mr. Ronald Augustus Mr. and Mrs. Stephen H. Bacon, Jr. Mr. and Mrs. Lee C. Bakalarski Mrs. Marianna J. Baker Mr. John R. Barden Mrs. William S. Barrack Mr. and Mrs. William P. Barrack Ms. Cvnthia Barton Mr. William A. Bauerband Ms. Kathleen G. L. Beck Mrs. Robbie Benjamin Mr. and Mrs. Alexander Berk Mr. and Mrs. Miles O. Bidwell Reine and Tim Bitting Mr. and Mrs. Richard N. Bohan, Jr. Mr. and Mrs. Thomas Borden Mr. John Borek Ms. Anita Bourke Mr. and Mrs. Hallam Boyd, Jr. Mr. and Mrs. Douglas P. Braff Ms. Edith Hutchinson Brewster Mark and Tammy Brown Mrs. Mary C. Burrus Timothy J. Butterfield, D.V.M. Mr. Richard Campbell and Mr. Alejandro Collada Ms. Andrea Carneiro Mrs. Ralph E. Carpenter Mr. and Mrs. Richard G. Casey Mrs. Linda Cerce Mrs. Robert H. Charles Mrs. E. Taylor Chewning Ambassador and Mrs. Gene B. Christy Ms. Candace A. Clark and Mr. Edmund S. Borkoski II Mr. and Mrs. George E. Clark, Jr. Ms. Francine Coffey Mr. and Mrs. John P. Collins Ms. Wylene Commander and Mr. David L. Van Schaick Eugene* and Anna Mae* Conese Mr. and Mrs. Andrew B. Constantine Dr. and Mrs. James T. Coy Mrs. Norey Dotterer Cullen Mr. John S. Dalsheim

\$1,000 - \$2,499 continued Mr. and Mrs. John D. Damon Ms. Lucy Darden Mr. and Mrs. Alan S. Dawes Erica and Vin DiBona Mr. and Mrs. Terry L. Dickinson Mr. and Mrs. Lee DiPietro Mr. and Mrs. Stephan Djiounas Mr. John F. Donlon Dr. Linda Durhan and Dr. John P. Opalacz Mr. and Mrs. William P. Egan III Mr. and Mrs. Peter H. Elebash Dr. Christopher Erstling and Dr. Susan Erstling Mr. and Mrs. Howard A. Fafard Dr. and Mrs. Donald Farish Mr. and Mrs. Paul Fattibene Mrs. Katherine Deere Wiman Findlay Mr. and Mrs. John Finn Mr. Ronald Lee Fleming Mrs. George Edward Ford Mr. and Mrs. David B. Ford, Jr. Mr. and Mrs. Gerald J. Ford Dr. Reza Frahangfar Mrs. H. Clay Frick II Mr. and Mrs. Roger Fritz Mr. and Mrs. David Gabree Mr. and Mrs. Warren B. Galkin The Garden Club of America Mr. and Mrs. Curtis H. Genga Peter and Melinda Gerard / Loti Falk Family Fund Mr. and Mrs. Jonathan K. Gewirz Cleo and Michael Gewirz Mr. and Mrs. Thomas Gilbane III Ms. Leslie Gillette and Mr. Jay Pallis Mrs Dolores Gillmore Mr. and Mrs. Louis M. Girard Mr. and Mrs. Mark J. Godridge Mrs. Frances P. Grady Mr. and Mrs. Patrick Greeven Mr. and Mrs. James B. Gubelmann Mr and Mrs Peter Guiffreda Mr. and Mrs. John Hagerman Mr. John D. Harris II and Ms. Linda Sawyer Mr. and Mrs. Gurnee F. Hart Wendy and Edward Harvey Mr. Kirk Henckels and Ms. Fernanda M. Kellogg Mr. and Mrs. Gerald P. Hendrick Mrs. Edward F. Herrlinger Allen and Janet Hodges/ CCG Fund of the Community Foundation of North Texas Dr. Judith Holcomb and Mr. Richard Pope Ms. Carol A. Hopkins and Mr. Christopher Cannon Mr. and Mrs. Joseph Howard Mr. Frederick H. Humphreys Mr. and Mrs. James F. Hunnewell, Jr. Ms. Ilisa Hurowitz Mr. and Mrs. Naveed Ihsanullah Captain and Mrs. Don Jagoe Mr. H. David Kaplan Mr. and Mrs. Tim Keegan Marian F. Kellner, M.D. Mr. Jeffrey Kent and Ms. Sarah Carrigan Kent Mr. Michael Kerneklian Mr. and Mrs. Nicolas Kerno Mr. and Mrs. Karl S. Kirchner Elena T. Kissel and R. Beverley Corbin III Mr. and Mrs. David F. Kleeman

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

Mr. David Klineberg Mr. and Mrs. Peter I. Knowles II Mr. and Mrs. Steven Kumble Ms. Cynthia Kuria Mr. and Mrs. Robert C. Lang Mr. and Mrs. Michael H. Lanza Mr. and Mrs. John Laramee Mr. Stephen S. Lash Patricia P. Lawrence Mr. and Mrs. Mark Leslie Mr. and Mrs. Richard Lightburn Mr. and Mrs. Derek L. Limbocker Carol and Albert G. Lowenthal Dr. Mark C. Lu and Ms. Channadda Sakdiyakorn Mr. Anthony Luppino Dr. and Mrs. Mark Lyles Mr. and Mrs. Peter L. Malkin Mr. and Mrs. Howard Denham Marsh Mr. Patrick Martin Mr. and Mrs. Frank Mauran IV Mr. and Mrs. Charles F. Nadler, Jr. Ms. Edith S. McBean Mrs. Annette L. Williamson McColm and Mr. Michael McColm Mr. and Mrs. Robert McGinnis Mrs. Laurel McLain The Honorable Juliette C. McLennan Ms. Michelle McNaught Mr. and Mrs. Bob Meeder Mr. and Mrs. Ragnar Meyer Knutsen Mr. Charles A. Miller III and Mr. Birch Coffey Mr. and Mrs. Stephen Moynahan III Mr. and Mrs. John D. Muggeridge Arthur W. Murphy, Esq. Dr. and Mrs. Michael S. Murphy Mr. Robert N. Murray Dr. and Mrs. Timothy Myers Mr. and Mrs. Michael Nesbitt Mr. and Mrs. Santiago Neville Mr. and Mrs. Kenneth M. Ohrstrom Ms Ruth R Orthwein Mr. and Mrs. Charles H. Page Mrs. Stephen D. Paine Mr. and Mrs. Stephen W. Parker Mrs. Carol L. Parsons Dr and Mrs Thomas R Patnaude Mrs. Alice Peterson and Mrs. Gillian Bover Mr. and Mrs. Torre A. Peterson Mr. and Mrs. George Petrovas Mr. and Mrs. Johnathan Picotte, Jr. Mr. and Mrs. Robert A. Pilkington Mr. and Mrs. James A. Purviance Mr. Anthony J. Raitano and Dr. Sheila A. Connery Mr. and Mrs. Regis A. de Ramel Mr. and Mrs. Frank N. Ray Mr. and Mrs. Norton Reamer Walter G. D. Reed, Esq. Mr. and Mrs. John T. Reid Ms. Rebecca Reo and Ms. Terri Birmingham Mr. and Mrs. Douglas R. Riggs Mr. and Mrs. Fred Riley Robin Ringler and Catherine Ringler Mr. and Mrs. Thomas A. Rodgers III Mr. and Mrs. Andrew Roosevelt Mr. and Mrs. Ernest Rothe Mr. Kent Russell Patricia Ryan Mr. and Mrs. David M. Ryan

\$1,000 - \$2,499 continued Mr. and Mrs. Charles Scheffer Ms. Susan B. Schenck and Mr. Steven Goodwin Dr. and Mrs. Larry J. Schoenfeld Lorraine and Richard Sebastiao Mel Senesi Mr. and Mrs. Craig D. Shapero Mr. William Shaw and Mr. Thomas Brace Mr. and Mrs. David P. Sheffield Mr and Mrs Edwin S Sheffield Ms. Maureen Sheridan and Dr. Jonathan Michelsohn Mr. and Mrs. Jeffrey M. Siegal Mr. and Mrs. Thomas Simjian Mrs. Cynthia Sinclair Mr. and Mrs. Dwight D. Sipprelle Mr. and Mrs. Earl E. T. Smith, Ir. Mr. Gene C. Smith Joseph Peter Spang Marjorie P. Spencer Dr. Samantha Spencer and Mr. Eric Wu Mrs. Frederick M. Stafford Mr and Mrs Paul A Steinbrenner Mrs. Anne Stevens Mr. and Mrs. Joseph F. Sullivan/ Foundation Fund of Central Carolina Community Foundation Mr. and Mrs. Patrick Sullivan Mr. Frederic Taylor Mr. Matt Tetreault and Mrs. Flavia Querceto Mr. and Mrs. Kelly Thompson Mrs. Harle Tinney Calvin Tomkins and Dodie Kazanjian Ms. Ruth Towne Mr. and Mrs. Lawrence Trainor Mr. and Mrs. Andrew S. Tsimortos Ms. Lynne Tungett Mr. and Mrs. A. Markus Van Den Bergh Mr. Terry Vazquez and Ms. Patricia Sullivan Mrs. and Mr. Julie Vilandre Mr. and Mrs. Arthur H. Walker Mrs. Patricia S. Walker-Welk Mr. Richard C. Wallace Mr. Bryan Walsh Mr. and Mrs. Barclay H. Warburton IV Mr. and Mrs. Daniel Wark Mr. and Mrs. Frederick J. Warren Mr. and Mrs. Quentin H. Warren Mr. and Mrs. Kenneth W. Washburn Mr. Tarleton H. Watkins II and Ms. Janet Atkins Mr. and Mrs. Paul F. Weber Ms. Linda Werner Mr. and Mrs. Glenn Werry VADM Thomas R. Weschler USN (Ret.) Betsy and Bing West Mr. and Mrs. Bernard Mapes Wharton Mr. and Mrs. George C. White Ms. Janet Whitman Mr. and Mrs. Dennis Williams Mr. and Mrs. Robert M. Williams Mr. Sydney O. Williams Mr. and Mrs. Kenneth R. Woodcock Mr. Nicholas Wozniak Mr. and Mrs. Peter A. Zuger Mr. and Mrs. David K. Zwiener

Annual Report 2014-2015 17

\$500 -\$999 Anonymous Mr. and Mrs. Raymond Alley Mr. and Mrs. Marcos Alvarez Ms Marissa Ash Mr. and Mrs. Ralph Bagley Mr. and Mrs. Brian Bardorf Ms Ellen Barnes Mr. and Mrs. Joseph Barry David and Carol Bazarsky Mr. Michael J. Beddard Mr. Barry Berger and Ms. Kathleen Vieweg Mr. and Mrs. Harrison Bilodeau Mr. Corey D. Bobba and Ms. Jacinda Russell Mr. David E. Boenning Mr. and Mrs. Paul J. Bohan Mrs. Mary K. Bond Ms. Sylvia Borowski and Ms. Wendy Borowski Stewart Ms. Katherine Boulier Mrs. Dollie Briggs Mr. Brent Broszeit Ms. Sylvia Brown Mr. and Mrs. David S. Bruce Ms. Kathleen Buchanan Mr. and Mrs. James Burgess Ms. Carolann Burke Ms. Brenda Calkins Mr. and Mrs. Joseph Camillo Mr. and Mrs. George Cammuso Ms. Joy Campanella Mr. Jay E. Cantor Mrs. Tara H. Cederholm Ms. Susan R. Chandler Mrs. Joanne Chang and Mr. Daniel Kwan Ms. Linda Chase and Mr. Andrew Conway Mr Robert A Chase Dr. and Mrs. Robert M. Chell Mr. and Mrs. Howard G. Chilton Brandon Chung Ms. Constance Cincotta Mrs. Susan Closter-Godoy and Ms. Elizabeth Godoy Mr. and Mrs. Lyn L. Comfort Mr. and Mrs. Richard H. Comstock, Jr. Ms. Carol Clarke Mr. and Mrs. Edward B. Corcoran Mr. Michael R. Corcoran Mr. and Mrs. Michael Costa Ms. Beth C. Cotner and Mr. John M. Alogna Mr. and Mrs. William A. Crimmins Mrs. Carol Critchell Mr. and Mrs. Patrick Cuddy Mr. and Mrs. Richard M. Cummins Mr. and Mrs. Roy Cunningham Ms. Katie Daigneault Ms. Margaret Dalton Ms. Stacey Danielson Mr. and Mrs. Daniel Daros Ms. Anne S. Davidson Mr. and Mrs. Glenn Dawson Kenneth DeCan Mr. and Mrs. William Dennis Mrs. Rodger H. Dickinson Mr. and Mrs. Robert M. DiFilippo Mr. Ronald F. DiMauro Ms. Marianne S. Donahue and Mr. Joseph P. Namnoun Dr. Leo P. Donovan, Jr. Richard and Angela Donovan Mr. and Mrs. Richard H. Dorwaldt

\$500 -\$999 continued Mr. and Mrs. George Doucette Mrs. Anne Saer Driscoll Dr. and Mrs. Richard C. Drummond Leland Edwards and Liza Domondon Mrs. Pearl Elion and Mr. Vincent Panella Mr. and Mrs. Harry Elkin Mr. and Mrs. David K. Elwell, Jr. Mr. and Mrs. Daniel Eves Mr. Rueben Farber Mr. Louis A. Fazzano Mr. and Mrs. G. David Fenderson Ms. Katherine A. Field Mr. and Mrs. Russell Fisher Mr. John Flannery Mr. and Mrs. Peter E. Flood Mr. and Mrs. Thomas K. Flynn Ms. Lisa W. Folev Ms. Sarina E. Forbes Mr. Richard P. Francis Mr. and Mrs. Paul Fremont-Smith Mrs. Dianne R. Friel Mr. Francis J. Furtado Mr. Eugene R. Gaddis Mr. and Mrs. David Galkin Mr. and Mrs. Scott Gallo Lt. Col. and Mrs. Douglas S. Garavanta Mr. and Mrs. Richard Garland Ms. Susan Keegan Gary Ms. Leslie S. George and Mr. Andrew Ross Mr. Robert Gerstner and Ms. Bridget Pellichet Mr. Carlton Gleason and Mrs. Christine Wagner Lieutenant Colonel and Mrs. John Goltman Mr. and Mrs. Richard H. Gordon Mrs. Martine Gorski Mr. and Mrs. Mark Gossner Mr. and Mrs. Jeff Gostyla Mr. Leonard A. Grace Ms. Janet Graham Mr. and Mrs. Robert Grasing Miss Emily M. Gregory Sharon and Peter Grossman Mr. and Mrs. George Groussis Mr. David Guertin Dr. and Mrs. Randolph H. Guthrie Ms. Allison Haigh Mrs. Sue B. Hale and Dr. William P. Hale Mr. and Mrs. William E. Hall Ms. Lois C. Hamblet Mr. and Mrs. N. Peter Hamilton Ms. Jennifer Hanley Mr. and Mrs. Paul Harden Mr. Esmond V. Harmsworth Mr and Mrs Peter W Harris Mrs. Myra Hart and Mr. Kent Hewit Mr. and Dr. Morrison H. Heckscher Mr. and Mrs. David S. Heiss Dr. and Mrs. Ronald C. Hillegass Mr. Troy Hinkle and Mrs. Christine Hinkle Mr. and Mrs. Allan Hodges Ms. Ann Holmes Mr. Lance Holmes Mr. and Mrs. Robert D. Horgan Mr. and Mrs. Ian Howell Mr. Washington Irving II Mr. and Mrs. Richard S. Jackson, Jr. Mrs. Mary T. Jackson Ms. Joan Jacobs and Mr. William Fitzgerald

\$500 -\$999 continued Mr. Peter L. Jenkins and Ms. Mary C. Marwick Ms. Martha Johnson and Mr. Jeff Springer Captain Douglas Johnston Reverend Mary B. Johnstone and Mr. Robert L. Johnstone III Ms. Kathleen Jones Mr. and Mrs. Ken Juergens Mr. Stephen L. Key and Ms. Melanie Mitchell Mr. Charles A Kibort Ms. Susan King Joyce Kirby, Esq. and Mr. Michael J. Greene Mr. and Mrs. Robert S. Kissam Mrs. Kathleen Kits van Heyningen Ms. Holly Kjerulff Mrs. Marsha Kleinheinz Ms. Ann E. Knowles Mr. Joseph M. Kobylak Mr. and Mrs. Nicholas Kocian Mrs. Linda J. Kopeikin Mary B. Kozik Ms. Amy Beth Krisanda and Mr. Joseph Verille Mr. and Mrs. Frank Kunkel Mr. and Mrs. John L. Lafferty Ms. Priscilla H. Lambert Mr. Peter Lang Dr. Leena K. Langeland Mr. Bernard Larivee and Mr. John Sinapi, Jr. Mr. Keith Laxman Mr. Cuong Le and Mrs. Sharon Wu Mr. and Mrs. Robert F. Leduc Mrs. Charles M. Leighton Mr. and Mrs. Paul F. Leite Ms. Pamela Lenehan and Dr. Lawrence Geuss Mr. Chris Leombruno Mr. Douglas Levien and Mrs. Patrawadee Winston Mrs. Josiah K. Lilly Mr. and Mrs. Rich Linton Ambassador and Mrs. John L. Loeb, Jr. Ms. Katherine M. Long Mr. and Mrs. Thomas W. Lowe Mr. and Mrs. William F. Lucey III Mrs. Yvan Luyten Mr. Robert B. MacKay Mr. and Mrs. James Mackechnie Mr. and Mrs. Roger Madigan James and Nancy Madson James and Sharon Maida Mr. and Mrs. Anthony Mandracchia Mr. Mark Manganelli and Ms. Lori Ribeiro Ms. Tita Manice Mr. and Mrs. Arthur J. Margolin Mr. and Mrs. Robert A. Marra Mrs. Jacqueline B. Mars Mr. and Mrs. Robert Marvel Mr. Robert C. Marvelle Mr. Stephen Maxson Dr. and Mrs. Edward M. Mazze Mr. Hawley McAuliffe Mr. and Mrs. John Kearney McColloch Mr. and Mrs. T. Paul McEnroe Ms. Sheila McEntee and Mr. Darryl B. Hazel Mr. and Mrs. Michael E. McGhee Ms. Florence Micarelli Ambassador and Mrs. J. William Middendorf II Mr. and Mrs. Robert G. Millar, Jr.

\$500 -\$999 continued Mrs. Stacie E. Mills Ms. Katherine de Montluzin Mr. and Mrs. Clarke Moody Mr. Charles J. Moore Mr. and Mrs. Don More Mrs. Kalpna Morgan Ms. Gretchen Morgenson and Mr. Paul Devlin Mrs. Candace Morgenstern Mr. and Mrs. Alfred T. Morris, Jr. Mr. and Mrs. Michael Mulcahy Ms. Laura M. Murphy Mr. Richard Myers and Mrs. Barbara Miller Mr. and Mrs. Robert W. Nagle Mr. and Mrs. Vincent Nardone Dr. M. Kathlyn Nelson Mr. Henry Neville Julie Nichols and Alex Nichols Mr. and Mrs. Norbert Nolin Dr. Hugh E. O'Donnell Mr. Roderick B. O'Hanley, Jr. and Mr. Richard C. Crisson Ms. Carol O'Malley and Mr. Nicholas Harry Mr. and Mrs. Durand O'Meara Ms. Kristi Oatis Ms Mimi Olivera Mr. Chris Otorowski and Mr. Shawn Otorowski Mr. and Mrs. Hal Pontez Mr. and Mrs. David Craig Oxman Mr. and Mrs. F. Michael Palmer Mr. and Mrs. John S. Palmer, Jr. Mr. Richard S. Palmer Raymond and Lisa Palumbo Mr. and Mrs. Dan Pannullo Mrs. Bettie Bearden Pardee Ms. Katherine J. Parenteau Mr. and Mrs. Nicholas Parks Ms. Lillian Peeler Mr. and Mrs. Christopher T. H. Pell Mr. and Mrs. Peter Pelletier Mr. and Mrs. Raymond A. Perez Mr. Steven J. Peterson Mr. and Mrs. Peter Philpott Ms. Paula D. Phipps Mrs. Alberta E. Picozzi Ms. Kemberly Pitcher Mr. and Mrs. Edward B. Pollak Mr Oliver H Ouinn Thomas H. Quinn, Esq. Mr. and Mrs. Robert Rawson Mr. and Mrs. Greg Redfield Mrs. Helen S.T. Reed Mr. Bagley Reid Mr. and Mrs. Craig Richardson Mr. and Mrs. Mark V. Rickabaugh Ms. Margaret Riker Mr. and Mrs. John M. Rivard Cynthia Rizzo Ms. Denise L. Roberts and Mr. David Barnes Peter A. and Becky M. Robichaud Ms. Pamela S. Rodgers Mr. and Mrs. Ronald Ronci Mr. and Mrs. Christopher K. Roosen Laura Love Rose and William Hall Mrs. Ruth Rosenstein Mr. and Mrs. Stuart C. Ross Maureen and Joe Roxe / The Roxe Foundation Marian Rover, D.M.D. Ms. Roberta Rude

\$500 -\$999 continued

Ms. Susan Ruf and Mr. Michael Walsh Mr. and Mrs. Anthony T. Ryan Mrs. George Sadler Mr. and Mrs. Philip Salvatore Ms. Joanna M. Salvo Mr. Jeffrey D. Sant Mr. and Mrs. James Sauvageau Mr. Rounsevelle W. Schaum and Ms. Shirley Gordon Mr. Thomas Schipilliti and Ms. Rena Harrington Ms. Elizabeth Schmeelk / Schmeelk Foundation Mr. Brady A. Schofield and Mrs. Sarah C. Bullock Mrs. Mary L. Schwab Ms. Lee Scura Holloway Mr. and Mrs. Howard G. Seitz Ms. Kristin L. Servison Mrs. Katherine Sheldon Ms. Mary A. Shepard Mrs. Albert K. Sherman Ms. Dianne Siegel and Ms. Andrea Poriss Mr. and Mrs. John Slawenski Mr. and Mrs. John J. Slocum, Jr. Ms. Jane W. Smith Ms. Sally Alice A. Smith Miss Virginia L. Smith Mr. and Mrs. Thomas W. Soyster Mrs. Caroline A. Spang Ms. Mary K. Spengler Mr. and Mrs. Gary J. Stack Mr. and Mrs. Michael Stanek Ms. Erin Steiner Ms. Meg Steiner Mr. and Mrs. James P. Stirling Mr. Michael Stokes and Mr. Christopher Ritton Mr. and Mrs. Terrance L. Stowers Ms. Nina A. Straight Mr. A. Michael Sullivan Ms. Gladys Szápáry Mr. Paul L. Szápáry Mr. and Mrs. Adams Taylor Ms. Kim Tedesco Mr. E. Clothier Tepper Mr. David Thalmann Mr. Frederic Thys Mr. and Mrs. Jonathan Tibett Mr. and Mrs. James H. Tichenor, Jr. Mr. and Mrs.* Asheton C. Toland Mr. Randy J. Tryon and Mr. Daniel A. Deberardinis Ms. Margaret DeBardelben Tutwiler Ms. Kathy Twomey Ms. Barbara J. Underwood Mr. and Mrs. Jean-Pierre van Rooy Mr. and Mrs. Paul L. Veeder II Mr. Anthony Venetucci and Mr. Brian Routhier Mr. and Mrs. William A. Viall Ms. Constance A. Wadeson Mr. and Mrs. Stephen G. W. Walk Dr. Susan W. Walker Ms. Mary Iris Webre Mrs. Alice B. Westervelt Mr. John Westwood Ms. Gail P. Whipple and Mr. William Noble Captain and Mrs. Eric J. Williams, III, USCG (Ret) Mr. and Mrs. Robert Wilson Mr. and Mrs. Matthew Wolfe Ms. Gina Wouters

\$250 - \$499 continued

\$500 -\$999 continued

Mr. and Mrs. Brett Yacoviello Ms. Dawn Young Mr. and Mrs. Rick Zampelli Lois Zawrotny and Robert Zawrotny Mr. Anthony Zona

\$250 - \$499

Anonymous Ms. Karen Abbondanza Ms. Kelly Abiodun Mr. Stephen Abram and Ms. Besselina Ivanova Mr. and Mrs. Robert T. Agnew Mr. and Mrs. Daniel Agria Mr. and Mrs. William Ainsworth Mr. and Mrs. Albin Albino Mr. J. Winthrop Aldrich and Ms. Tracie Rozhon Mr. Mark Alexander Ms. Lori Ann Allan Ms. Terry Sanchez Allison Ms. Martha E. Alliston Judge Lillian Almeida and Ms. Victoria M. Almeida Dr. and Mrs. Thomas Alosco Ms. Whitney Andrews Mr. and Mrs. Michael T. Anthony Ms. Patricia Antonelli Mrs. Linda Z. Armes Dr. and Mrs. John Arnold Ms. Meg Arpin Mr. and Mrs. L. Kevin Avondet Mr. and Mrs. Robert Baker Mr. L. Eddie Ball Mr and Mrs Ernest Barany Mrs. Barbara T. Barnes Mr. and Mrs. Jon M. Barrett Ms. Andi Barton Ms. Joan Bartram Mr. Ryan Baum and Ms. Alice Wong Ms. Denae Bayer and Mr. Stephen Ovren Mr. and Mrs. Robert A. Beaver Ms. Jessica Becker Mr. and Mrs. Ronald I. Becker Mr. and Mrs. Steve Bercume Mr. and Mrs. Paul Bianchini Mr. Keith Bishop and Ms. Jessica Bishop Cdr. Susan L. Blackburn and Ms. Rebecca Roberts Mr. Jeremy Blumenfeld Mr. Scott Bodei Mr. William Boden and Mrs. Judy Hurstak Mr. Mil Bodron Ms. Elizabeth Boen and Mr. Kevin Orr Mrs. Anne W. G. Boenning Ms. Nancy K. Bond Mr. and Mrs. Nicholas Botsacos Mr. and Mrs. James E. Bowers Mr. and Mrs. Joseph Bozoyan Mr. and Mrs. John Brandli Mr. and Mrs. Scott Brandon Mr. Kenneth Branson and Ms. Debra Davis Robert Brent and Cynthia Redick Mr. and Mrs. David Briggs Mr. and Mrs. David L. Brodsky Mr. and Mrs. Brent Bruun Mr. Vaughn S. Bryan General and Mrs. Josiah Bunting II

Mr. Paul A Burdick Mr. and Mrs. Thomas Burke Mr. and Mrs. William Bush Mr. and Mrs. Samuel Bynum Mr. and Mrs. James Byrnes Mr. and Mrs. Christopher Cacace Mrs. Sally K. Callahan Mr. and Mrs. Steven Caminiti Mr. and Mrs. Ross S. Cann, Jr. Mr. Ernest Carrasquilla Ms. Melanie Carroll Ms. Elaine Cascio and Mr. John T. Phelps Mr. and Mrs. Robert Castaldi Mr. and Mrs. George H.V. Cecil Ms. Deborah Champagne Mr. and Mrs. Robert Choquette Mr. and Mrs. William H. Choquette Mr. and Mrs. Salvatore Cingari Mr. and Mrs. James Clancy Mr. and Mrs. Scott Cleary Megan Closson Mr. and Mrs. John Cloud Colonial Dames of America Mr. and Mrs. and Mrs. Daniel J. Conlin Mr. and Mrs. Thomas Cook Mr. Lois Corcoran and Mr. Richard Close Mr. and Mrs. William J. Corcoran Mr. and Mrs. William W. Corcoran Ms Maria P Corev Ms. Laurie Cowan Mr. and Mrs. Grenville Craig Mr. and Mrs. Lewis Crampton Mr. William M. Crowell Mr. and Mrs. Michael Cullen Lt. Cmdr. Harold Cully and Ms. Jennifer Larish Mr. and Mrs. Michael Cunning Dr. and Mrs. Stephen Curry Mr. and Mrs. Frank Dalton Mr. and Mrs. Lewis D. Dana Mr. and Mrs. Peter J. Davey Ms. Patrisha Davis-Coupe Mr. and Mrs. Andrew Davison Mr. James Day Mr. and Mrs. Ralph M. Debiasi Mr. and Mrs. John Demarco Mrs. Dorothy Denault Mrs. Patricia R. Dias Mr. and Mrs. Anthony Dichiaro Mrs. C. Mathews Dick, Jr. Ms. Mary Jo Dieckhaus Mr. and Mrs. Louis A. DiRienzo David Noble Dittman, Jr. Mr. and Mrs. Tricia J. Donnelly IV Mr. and Mrs. Wesley Doody Mr. and Mrs. Edward Dowski Ms. Anna Doyle Mr. and Mrs. David Drooker Ms. Carolyn Duby and Mr. David Swift Ms. Robin Duffy Mr. and Mrs. Stephen P. Duffy Mr. and Mrs. Dennis M. Durkin Mrs. Anne F. Edwards Mr. Bill Edwards and Mr. Rob Williams Ms. Terry Elliott Ms. Mary R. Emerson Mr. and Mrs. David Emond

Mr. and Mrs. Colin England

\$250 - \$499 continued

Ms. Naemi Engler and Mr. Jack Blanchard Ms. Emily Erstling Mrs. Jan Evgenikos Mrs. Barbara T. Fahey Mr. Scott Fain Nilofar Fallah-Sohy and Arya Sharifzadeh Mr. and Mrs. Gregory F. Fater Mr. Steven Feinschreiber and Ms. Wendy Smith Mr. and Mrs. Bruce Ferguson Mr. and Mrs. Geoffrey Fiszel Mr. and Mrs. Mark Steven Flegenheimer Ms. Cecile M. Fontaine Mrs. Irma Fontaine Mr. and Mrs. Paul S. Ford Mr. and Mrs. Dennis Fordham Mr. William H. Foulk, Jr. Mrs Ann Franzen Mr. Thomas Freeman Jim and Marge Fuller Ms. Victoria Gagnon and Ms. Eleanor Gagnon Dr. Joseph C. Gallo Mr. Dave Gammon and Ms. Bobbie Brooke Mr. Charles Gardner and Ms. Alice Bridge Mr. and Mrs. John Gavin Ms. Ann Gencarella Ms. Christine Gendron Mr. James Gentner and Mr. Robert McDermott Mr. and Mrs. L. Martin Gibbs Mr. Brendan Gill Mr. and Mrs. Richard A. Gill Laura and Wayne Glazier Dr. Turkiz Gokgol Mr. and Mrs. Samuel Goldblatt David and Jean Golden Mr. and Mrs. Robert B. Good Mr. Matthew Gordon and Ms. Maggie Gordon Mr. and Mrs. Sidney S. Gorham II Mr. and Mrs. Philip Graceffa Mr. and Mrs. David Grant Mr. and Mrs. Peter T. Grassi Mr. and Mrs. Christopher R. Greenman Mr. and Mrs. David R. Grenon Mr. and Mrs. Robert Grimmett Mr. and Mrs. Rufus K. Griscom Mrs. Charles B. Grosvenor Ms Erica Gunnison Mr. and Mrs. Thomas B. Hall III Ms. Mary Hamel and Mr. Thomas Holbik Mr. and Mrs. Michael Hamilton Mrs. Zoe K. Hammond Ms. Marianne Hanley Mr. and Mrs. Donald C. Hann Mr. and Mrs. Neal Harrell Mr and Mrs Perry Harris Mr. David M. Hart, A.I.A. Paul and Diane Hartelius Ms. Flo Hazen and Mr. John Whitney Ms. Karen Heagle Mr. and Mrs. George Hearne Ms. Barbara Heffernan and Ms. Amanda Luizzi Mrs. Francoise D. Helme Mr. and Mrs. Michael J. Henlyshyn Mr. and Mrs. Curtis Hermann

\$250 - \$499 continued Mr. and Mrs. William Day Hicks Ms. Caroline Hilburn Mr. and Mrs. Bob Hill Mr. and Mrs. George R. Hinman, Ir. Mrs. Anne M. Hogg Mr. and Mrs. David Hohman Mr. and Mrs. Bernard Holand Mrs. and Mrs. Patricia Holst Mr. and Mrs. Carmen Holster Ms Barbara Holt Dr. and Mrs. Neil Hoss Mr. and Mrs. Jonathan B. Hough Mr. and Mrs. Christopher Houseworth Mr. Shari Hovan and Mrs. Kerry Hovan Alexandra Cushing Howard Mr. and Mrs. Jim Howes Mr. and Mrs. Christopher D. Hughes II Ms. Stefani Hulitar Mrs. Mary Iannetta Mr. Edward J. Iannone, Jr. Mr. and Mrs. Jim Ingram Mr. and Mrs. Paul E. Jablansky Mr. and Mrs. Jason Jaeger Dr. and Mrs. Jeffrey R. Jay Mr. and Mrs. Peter Jefferys Mr. and Mrs. James P. Jenkins Mr. Jeffrey Jenkins Mr. and Mrs. Carl Johnson Elizabeth B. Johnson Dr. Olenda Johnson Mr. and Mr. Peter Lloyd Jones Mr. and Mrs. John Joseph Mr. and Mrs. Robert Justus Mr. David Kaschak and Mrs. Kathleen Bencivengo Mr. and Mrs. John Kashmanian Mr. Joshua Katz Mrs. Linda H. Kaufman Dr. and Mrs. Edward M. Kaye Mrs. Maryanne Kelleher Mr. Thomas Kelly Mr. Steven Kendall Mr. James L. Kerr and Ms. Helen H. Miller Mr. and Mrs. Zeus R. Kerravala Ms. Christina Kijowski Mrs. Lydia Kimball Dr. Robert A. Kimelheim and Ms. Debbie Bader Mr. Peter King III Mr. and Mrs. Jerome R. Kirby, Jr. Mr. and Mrs. Robert S. Kirk Ms. Kourtney L. Klendworth and Ms. Katie Aultman Mrs. Martha Kline Ms. Deborah Knabe Von Hausen and Dr. Bart Savle Mr. and Mrs. John Konovalchick III Carolyn and Gerald Kostelny Mr. and Mrs. W. Paul Krauss Ms. Cynthia Kryston Mr. and Mrs. Robert Kuhn Ms. Kristin Kupres and Mr. Richard H. Kazarian Ms. Jennifer Lacker Ms. Erin Ladue and Mr. John Sheehan Ms. Stephanie Landau Mr. Steve Lawton and Ms. Amy Boudeau Mr. and Mrs. George Lee M. Ram Lee Mr. Frank A. Leith and Ms. Carole P. Kenny

\$250 - \$499 continued

Mr. David Lepore Mr. and Mrs. David P. Leys Mr. and Mrs. Matthew H. Leys Mr. William H. Levs Ms. Kim Liguori Mr. and Mrs. James Linder Mrs. Margaret Brooks Lobkowicz Dr. and Mrs. Bruce Lowry Dr. and Mrs. Francis MacKay Mr. Andrew C. MacKeith and Ms. Shawen Williams Dr. David B. MacLean and Dr. Rosalind M. Vaz-Maclean Dr. and Mrs. Edwin J. Madden Mr. and Mrs. Robert Maddock Ms. Debra Mahoney and Ms. Lu Kohena Mr. Daniel Michael Majtan Mr. and Mrs. Frederick J. Marano Mr. and Mrs. Joseph Marcogliese Mr. and Mrs. Jake Martz Mrs. Bonnie B. Marvelle and Ms. Lisa Arruda Mr. Frank Mauran Mr. and Mrs. Kevin McAuliffe Mr. and Mrs. Roy McCall Ms. Judith McDonald Ms. Marilyn McDonald Mr. Jamie A. McGlone Ms. Ann E. McMahon Mr. and Mrs. Paul McMahon Mr. Christopher McMillan and Mr. Greg Straticoglu Dr. Frederick McMillen Mrs. Susan McNary Mr. and Mrs. Richard A. McStay Mr. and Mrs. Henry L. McVickar, Jr. Mrs. Barbara F. Mead and Ms. Lisa A. Lathrop Mr. and Mrs. Andrew Mead Ms. Valerie Mead Dr. Jennifer Meade and Ms Kim Dawkins Ms. Lisa M. Mears Ms. Kathleen Merrill Mr. and Mrs. Michael Meyer Mr. and Mrs. Justin Michalak Captain and Mrs. Edward Miller Mr. and Mrs. Jim Miller Ms. Kathleen Miller Mr. Joseph Missbrenner Mr. and Mrs. Shaun Missett Mr. and Mrs. Alfredo Molina Mr. Blair Monroe Mr. and Mrs. Raoul Moore Ms. Terry H. Morgenthaler and Mr. Patrick J. Kerins Mr. and Mrs. R. Russell Morton Mr. and Mrs. Harry E. Mrozowski Mr. and Mrs. Anthony P. Munaco Mr. Edward Muradian and Ms. Leesa Raab Ms. Susan Marie Murray and Mr. Brent Fraser Mr. and Mrs. David de Muzio Ms. Linda L. Naiss Mr. and Mrs. Robert P. Nault Ms. Mary Newman Ms. Lynn Nicoletta and Ms. Sarah Portsche Mr. and Mrs. Jared Nodelman Mr. Paul Norbury Ms. Joyce K. Novak Mr. Frank Nowicki Ms. Patricia A. O'Donnell

\$250 - \$499 continued Mrs. Carol O'Malley Mr. and Mrs. James O'Reilly Ms. Cynthia Opaluch Ms. Diane Paggioli Mr. and Mrs. Travis Pantaleo Ms. Donna Paolino Mr. and Mrs. Arthur A. Paquette Mr. and Mrs. David J. Parnigoni III Mr. Nicholas Passaniti and Ms. Gabriella Cotignola Ms. Kristin Patron John Pearson Mrs. Frederick A. Peirce, Jr. Mr. and Mrs. Brian Pelletier Mr. Philip F. Pelletier Mr. and Mrs. Mark Pesce Mr. and Mrs. Thomas Petrin Mr. and Mrs. Harrison Piazza Mr. and Mrs. Dan Pingaro Mr. and Mrs. Gary Francis Platz Mr. and Mrs. Jeffrey C. Plumb Mr. and Mrs. David Podolsky Mr. and Mrs. David Pollard Anne and Francois Poulet Mr. and Mrs. Mark T. Prendeville Mr. and Mrs. Paul Prenoveau Ms. Jean J. Quinn Kevin and Dina Quirk Mrs. Patricia Neal Rakolta and Mr. Marvin Keith Mr. Anthony Randazzo Mr. and Mrs. Charles Ray Mr. and Mrs. David L. Reed Ms. Mary Reen Mr. and Mrs. John Regan Mr. and Mrs. Eugene F. Reilly Mr. and Mrs. Joseph Reynolds Mr. and Mrs. Charles C. Richardson, Jr. Mr. Eric Agan Ridler Mr. and Mrs. Barrett F. Ripley Mr. William Rives Mr. and Mrs. Mark Robillard Ms. Mariette B. Rose Dr. and Mrs. Barry Rosenberg Dr. Rebecca A. Rosier and Dr. Daniel A. Schaffer Mr. and Mrs. Amory L. Ross Dr. and Mrs. Stephen Rous Mrs. Lily Royal and Mr. Robert Spellman Mr. and Mrs. Bayard Russell Ms. Lisa D. Russo Mr. Timothy Ryan Mr. and Mrs. Anthony Saccullo Mr. and Mrs. Scott Samson Mr. and Mrs. Tom Sanders Mr. and Mrs. John E. Sandstrom Mr. and Mrs. Victor Sawicki Mr. Robert Schrader Mr. and Mrs. Lou Schweighardt Mr. Allen C. Schwenk Mr. and Mrs. Paul Sehnert Major General and Mrs. Stephen R. Seiter Mr. and Mrs. Nick Serrone Mrs. W. Sydnor Settle Mr. Arthur B. Shattuck Mrs. Gay G. Sheffield Mrs. Cynthia Sherman Mr. and Mrs. George W. Shuster Mr. and Mrs. Peter Siegl Mr. and Mrs. Stuart W. Simmons Mr. and Mrs. Paul S. Skates Ms. Kimberly Skeen

\$250 - \$499 continued Mr. and Mrs. Bryan Skulsky Dr. and Mrs. Derek Smith Mr. and Mrs. Gary L. Smith Mr. Robert H. Smith. Ir. Mr. Steven R. Smith Mr. and Mrs. Thomas A. Smith Mr. and Mrs. William H. Smith, Ir. Mr. William L. Soodul Ms. Joyce Sormanti and Ms. Judy Sormanti Ms. Ann C. Souder Mr. Chris Spanabel and Ms. Sara Kaplow Ms. Emily Spoldi Mrs. Amanda Spratley Mr. and Mrs. Wallace Stamant Mr. and Mrs. Michael Stangel Mr. and Mrs. Brandon Steinmann Dr. and Mrs. Richard D. Stengel Mr. and Mrs. Rockwell Stensrud Mr. and Mrs. Joseph Stepenovitch Mrs. Ineko Stephan Mr. and Mrs. John M. Stevens Ms. Wendy Stewart Mr. Edward Strzalkowski and Ms Kim Heider Mr. and Mrs. Scott Sunaz-Lods Ms. Diane Sunderland Mr. and Mrs. William Swanson Mr. and Mrs. Paul Talbert Mr. Robert Taylor Ms. Kimberly Tegarden Ms. Carolle Thibaut-Pomerantz Chastagnol Mr. and Mrs. George Thiel Mrs. Gladys Roberts Thomas Ms. Ruth Barge Thumbtzen Mr. Michael Tiemann Captain Michael Tollefson, USN (Ret.) Mr. and Mrs. Todd B. Traina Dr. Poldi Tschirch Mr. Jeffrey A. Urbina and Ms. Gaye L. Hill Ms. Katy Vachon and Mr. Gong Chen Ms. Debbie Vallarino and Ms. Kathryn Hohl Mr. and Mrs. Klaas R. van Heel Dr and Mrs Bruce Vanett Mr. Daniel G. Vara and Mr. Jamie A. McGlone Mr. and Mrs. Clifton Verdieu Mr. and Mrs. William Vernooy Judge and Mrs. Vito A. Virzi Mr. and Mrs. Paul Viveiros Ms. Katherine Voytek Mr. and Mrs. Bryan Wacker Mr. and Mrs. Jeffrey S. Waddell Mr. Michael F. Walsh Mrs. Carol J. Ward Mr. and Mrs. Bruce R. Watts Mr. and Mrs. Mark Webb The Wednesday Club Rabbi and Mrs. Loel Weiss Mr. and Mrs. Jason Welch Mr. and Mrs. Stephen Werner Mr. Charles W. Wharton III Mrs. Vimalin Wheeler and Mr. Thomas Robinson Mr. Ned C. Whitson and Mr. Mickey Lee Getz Mr. and Mrs. William H. Wilber Mrs. Dudley A. Williams / Arthur H. Carr Fund Mr. and Mrs. Hendrikus Wisker Ms. Consuela H. Woodford and Ms. Priscilla Woodford

\$250 - \$499 continued Ms. Louisa Woodville Mr. and Mrs. William C. Wooten Mr. Herbert Wright Laura Yalanis The Honorable Marjorie Yashar Mr. and Mrs. Mohamed S. Younes Ms. Janet Yuspeh Ms. Brenda Zambrello Ms. Roseanne Zimmerman and Mr. Robert M. Fetzer

FOUNDATION GRANTS

\$100,000 and above The Champlin Foundations Ford Family Foundation National Endowment for the Humanities Prince Charitable Trusts van Beuren Charitable Foundation

\$50,000 - \$99,999

The 1772 Foundation The William H. Donner Foundation Gerry Charitable Trust Institute of Museum and Library Services The Edward W. Kane & Martha J. Wallace Family Foundation The Loebs Family Foundation Alletta Morris McBean Charitable Trust J. Edgar Monroe Foundation The Rhode Island Foundation Rhode Island Historical Preservation & Heritage Commission

\$25,000 - \$49,999

Edwin S. Webster Foundation

\$10,000 - \$24,999

Bank Of America Charitable Foundation Felicia Fund, Inc. The Firestone Foundation The Carl M. Freeman Foundation Inc. Gonzalez Family Foundation GWR Foundation Fund Hamilton Family Foundation Owen-Coleman Family Foundation Winifred M. Purdy Foundation The Taylor Family Foundation

\$5,000 - \$9,999

Grand Circle Foundation, Inc. The John A. Hartford Foundation, Inc. Hope Foundation Misdee Wrigley and James Mather Miller Charitable Foundation Icc. Oceanic Heritage Foundation Louis G. Piancone Charitable Foundation Inc. Mae Cadwell Rovensky Foundation

\$2,500 - \$4,999

FNZ Foundation, Inc. The Weintz Family Harbor Lights Foundation

CORPORATE SUPPORT

\$100,000 and above Ballard Exploration Company, Inc.

\$50,000 - \$99,999 F. A. Bartlett Tree Expert Co. National Trust Insurance Services, LLC

\$25,000 - \$49,999 U.S. Trust, Bank of America Private Wealth Management

\$10,000 - \$24,999

Alex and Ani Argo Group / Aris Atria Healthcare Brooks Brothers Chilton Investments Coca-Cola of Southeastern New England, Inc. The Newport Daily News

\$5,000 - \$9,999

Alaska Seafood Marketing Institute BankNewport Baume & Mercier Celebrity Cruises Design New England Guittard Jake Kaplan's, Ltd. The Northern Trust Company Stella Artois Villa Maria Wines WhistlePig Whiskey

\$2,500 - \$4,999

Cerrone Lila Delman Real Estate Kobrand Northeast Collaborative Architects Ruffino

\$1,000 - \$2,499

Aruba The Bellevue Gardens Shopping Center Cayman Islands Certified Piedmontese Christie's The Computer Merchant, Ltd. Huneeus Wines Angela Moore, Inc. Russell Morin Fine Catering New England Retirement Solutions Pure Insurance Real McCoy Rum Sake One Tourism Ireland Universal Roofing & Sheet Metal Co., Inc.

CORPORATE SUPPORT

\$500 - \$999 Ben & Jerry's Blue Cross / Blue Shield of Rhode Island Donovan & Sons, Inc. Sandra Liotus Lighting Design, LLC Newport Tent Company, Inc. Otis Elevator Company Petro Commercial Services Research Engineering & Manufacturing, Inc. Shamrock Electric, Inc.

Swift Morris Interiors Wank Adams Slavin Associates, LLP White Horse Tavern

\$250 - \$499

Brockschmidt & Coleman, LLC Clambake Club of Newport LongAde, LLC T.J. Russell Company, Inc.

MATCHING GIFT COMPANIES

Aetna Foundation, Inc. AIG Matching Gifts Program Amica Companies Foundation AT&T Foundation Bank of America Charitable Foundation The Benevity Community Impact Fund Citizens Charitable Foundation Computer Associates International, Inc. Corning Incorporated Foundation Gannett Matching Gift Center GE Foundation General Re Corporation The John A. Hartford Foundation, Inc. IBM Corporation -Matching Grants Program Samuel H. Kress Foundation MassMutual Financial Group Merck Partnership for Giving NSTAR Foundation Pepsico Foundation Pfizer Foundation Matching Gifts Program Prospect Hill Foundation UBS Matching Gifts Program United Technologies Matching Gifts Program The Vanguard Group Foundation Your Cause, LLC

IN KIND DONATIONS

Businesses

90+ Cellars Aardvark Antiques ActionShow App Agriland Alaska Seafood Marketing Insitute Alex and Ani Alexander Valley Vineyards Amelie Michel Anne Amie Vineyards Arkenstone Estate Winery Arrow Prestige Audrain Automobile Museum The Barking Crab, Restaurant & Bar F. A. Bartlett Tree Expert Co. Battleship Cove Baume & Mercier Bird Dog Bay Bistro du Midi Blossom Water Blue Residence Aruba The Blue Room Brahmin Leather Works Brooks Brothers Carolyn's Sakonnet Vineyard Castle Hill Inn and Resort Cavedoni Balsamic Caviar Select Celebrity Cruises Certified Piedmontese The Chanler at Cliff Walk Chateau D'Esclans Chef Works Christie's Coca-Cola of Southeastern New England, Inc. Coravin System Wine Opener Courtney Design Cruise Planners Gift Basket Daniele Inc. Michael David Winerv Dave's Marketplace Dell'Orto Extra Virgin Olive Oil Demca Demonstration Design New England Dry Creek Vineyard Duclot La Vinicole Earth at Hidden Pond Firehouse Theater Folio Fine Wines Partners Food & Wine Magazine Fort Adams Trust Fortuna's Sausage Four Roses Bourbon Gelato Giuliana Glenelly Food and Wine Collection for Gorham Goriska Brda Slovenia Graham's Port Graystone Masonry Sculpture Graystone Wine Cellar Green Lion Designs Guylian Belgian Chocolate Anne Hall Antique Prints Michael Hayes Company Hotel Viking Hourglass Winery Hyatt Regency Hotel

In Kind Donations

Businesses

Inspired Design Interstate Navigation Company Jamestown Fish Ienn Air Johnson & Wales University Jordan Vineyards Kistler Vineyards La Iota & Mt. Brave Leaf & Fiber Lillet Lilo / Lisa T. Stubbs Lindt Chocolates Lobster Pot Madge & Louie's LLC Francis Malbone House Maple Leaf Farms Mariposa Matunuck Oyster Bar Meridian Printing, Inc. Midtown Ovster Bar Mohegan Sun Moonlight Meadery Morgan Winery Russell Morin Fine Catering Newport County Dinner Club The Newport Daily News Newport Harbor Corporation Newport Playhouse & Cabaret Restaurant Newport Vineyards & Winery Norman Bird Sanctuary Northrup & Johnson The Ocean House Old Yankee Cutting Boards Orange Leaf Newport Joseph Phelps Vineyards Pomegranate Seeds Purity Organic **Ouivira** Vinevards Luke Renchan Entertainment **Rentals** Unlimited Robicelli's **ROTA** Portrait Design Sake One Sandeman Porto Sartori Seastreak Sightsailing Soireehome Stella Artois Supreme Dairy Swan Boats, Inc Tamo Bar & Bistro Taste Trekkers, Food & Travel Expo Travel + Leisure TRE Olive **Trellis Structures** Trinity Repertory Company United Airlines Frederick Wildman & Sons Imports Windracer XV Beacon Hotel Yancey's Fancy, LLC Yankee Publishing, Inc. Zinneken's Waffles

IN KIND DONATIONS

Individuals

Mr. and Mrs. Blair F. Baldwin. Ir. Mrs. William S. Barrack Mr. and Ms. Richard L. Brickley, Jr. Captain and Mrs. Nicholas Brown Mr. and Mrs. Peter S. Damon Mrs. Patricia R. Dias Ionathan and Carol Epstein jae and John H. French II Estate of Hope Drury Goddard Mr. Nathan Godfrey Mrs. Freida Herreshoff Mr. Peter Lloyd Jones Mr. and Mrs. William F. Lucey III Mr. James Lurgio Mr. and Mrs. Thomas J. McAndrew Mr. Blaine McBurney Ms. Catherine McGinn Mr. George H. McNeely IV Mr. and Mrs. Steve Mecca Mr. Hugh Mellor II and Ms. Jean MacKinnon Mr. Paul F. Miller and Mr. Charles J. Burns Ms. Elizabeth Misener Mr. and Mrs. Gary L. Moore Mr. John Peixinho Mr. and Mrs. Christopher T. H. Pell Ms. Dallas Pell Mr. Philip F. Pelletier Mr. and Mrs. Thomas Perkins Mr. and Mrs. Christopher J. Powell Mr. and Mrs. Snehal Shah Mrs. Albert K. Sherman Mr. and Mrs. Michael C. Thomas Mr. Daniel W. Varin Mr. Anthony Venetucci and Mr. Brian Routhier Ms. Elizabeth D. Warburton and Mrs. Susan Warburton Mrs. Mary Brown Warburton Dr. and Mrs. John J. Wilkinson Mr. Kevin D. Wood

Memorial Gifts

IN MEMORY OF

GEORGE A. ALDRICH Mr. Anthony R. Trifone, Jr. and Ms. Jean S. Aldrich

Mr. And Mrs. Lawrence H. BAUERBAND Mr. William A. Bauerband

Kyle Blanchard Ms. Patricia Montagnino-Blanchard

ROSALIE SELLAR BRAINARD Mr. Peter B. Brainard Mrs. Rosalie S. Brainard

HELEN D. BUCHANAN Mr. and Mrs. Richard I. Burnham

THE COMMETTE FAMILY Ms. Elizabeth Francis

MRS. DOROTHY COREY Dr. and Mrs. Howard S. Browne

MARIAN CURRAN Ms. Patricia Presnall

RUTH SCOFIELD DECAN Mr. Kenneth D. DeCan

SUSAN W. DEXTER Mr. and Mrs. Jerry Lamme

GEORGE AND MARJORIE DIXON Mr. and Mrs. Charles G. Cleaveland

RYAN G. EGAN Mr. and Mrs. William P. Egan III

Ms. PAULA GOLLY Mrs. Connie Pevorus

LILIAS JOHNSON Mr. and Mrs. Pierrepont Johnson

JEANNE & HENRY JUBIN Mr. Steven J. Jubin and Mr. Gregory Dionis

JANE JUDD Mr. and Mrs. Albert Goldstein

MR. AND MRS. POWEL H. KAZANJIAN Mr. Calvin Tomkins and Ms. Dodie Kazanjian

LAWRENCE KLEIN Mrs. Sonia Klein

FLOYD J. AND JANE D. KLINE Ms. Joan Petrus

PATRICIA A. LAWRENCE Ms. Jana S. Whinrey

Memorial Gifts

IN MEMORY OF

DAVID E.P. LINDH Mrs. Russell B. Aitken Mr. and Mrs. Mortimer Berkowitz III Mrs. Thomas W. Blake Mr. and Mrs. Richard I. Burnham Mr. and Mrs. Duncan A. Chapman Ms. Trudy Coxe and Mr. James P. Gaffney Mr. and Mrs. Glenn M. Darden Mr. and Mrs. Robert B. Evans, Jr. Mr. and Mrs. David B. Ford Rabbi Regina A. Glocker Mr. and Mrs. S. Matthews V. Hamilton, Jr. Mr. W. Majors Harris Mr. and Mrs. Edmond de La Haye Jousselin Ms. Nancy Lee Hartman Mrs. Donald Breck Lamont Mr. and Mrs. Kenneth M.P. Lindh Mr. and Mrs. David J. Little Mr. Andrew C. MacKeith and Ms. Shawen Williams Mr. and Mrs. James M. Miller Mr. Robert N. Murray Sir Paul & Lady Sarah Nicholson Mr. and Mrs. Brian Ross Owens Mrs. Bettie Bearden Pardee Mr. and Mrs. Guillaume H. de Ramel Ms. Tracey E. Roberts and Mr. Paul J. Haigney Mr. and Mrs. James H. Ross Ms. Topsy Taylor Mr. David Thalmann Mrs. John A. van Beuren Mr. and Mrs. Guy F. C. Van Pelt Mr. George H. Warren JOANNE C. MANNING Ms. Leslie Ferrucci DAVID MOHLER

Mr. Edwin D. Trautman and

Mr. and Mrs. Daniel Cononie

Mr. and Mrs. Wayne Robinson

PATRICIA LOU ROBINSON

Ms. Mary Mohler

MRS. NUALA PELL

THOMAS PETLEY

Mr. Paul F. Miller and Mr. Charles J. Burns Memorial Gifts

IN MEMORY OF

BETTY A. RUSMISELLE Mr. James T. Rusmiselle

MARY ANN CAMPFIELD SMITH Mr. Gene C. Smith

A. THEODORE STAUTBERG, JR. Ms. Trudy Coxe and Mr. James P. Gaffney

BARBARA W. STURTEVANT Mr. and Mrs. Jerry Lamme

Memorial Gifts

IN HONOR OF

MR. DAYTON CARR Mr. and Mrs. Ragnar Meyer Knutsen

MR. AND MRS. DUNCAN A. CHAPMAN Mr. and Mrs. Earl E. T. Smith, Jr.

MRS. MARION O. CHARLES Mr. Thomas S. Kenan III

TRUDY COXE McLaughlin & Moran Dr. and Mrs. Raphael Schwartz Mr. Mark L. Stenning

Mr. And Mrs. Glenn Darden

Mr. and Mrs. L. Kevin Avondet Mr. and Mrs. L. Allen Hodges III Mrs. Annette L. Williamson McColm and Mr. Michael McColm Mrs. Gail W. Rawl Mr. and Mrs. Kelly Thompson Mr. and Mrs. Dean Yow, Jr.

MRS. KIM DARDEN Mr. and Mrs. R. Russell Morton Mrs. Gail W. Rawl Mr. and Mrs. Kelly Thompson

MRS. NANCY W. EVANS Mr. and Mrs. Patrick Greeven

PAT FERNANDEZ Mr. and Mrs. Charles R. Cory

ELISABETH HOISL Mr. and Mrs. Frank C. Hoisl

EADDO HAYES KIERNAN Ishiyama Foundation

MRS. ELIZABETH W. LEATHERMAN Dr. and Mrs. Michael S. Wiedman

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

MR. AND MRS. EUGENE ROBERTS, JR. Mr. and Mrs. Paul S. Skates

MAUREEN SHERIDAN Ms. Deborah E. Wiley

SUSAN BERWIND SCHIFFER STAUTBERG Mr. and Mrs. Peter I. Knowles II

JEAN M. WALSH Mr. Thad Ellis

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 Mr. Frederick J. Bonner * Miss Alice Bravton * Mrs. Ruth Hale Buchanan Ms. Elizabeth A. Burton* Mr. Dayton T. Carr Mr. Edward Lee Cave Ms. Beth Cotner Mr. and Mrs. Peter S. Damon Mr. M. D. Dial, Jr. and Ms. Linda M. Brotkin Ms. Linda A. Eppich Mrs. Nancy W. Evans Mr. Arthur W. Fagan * Mrs. Edwin G. Fischer Mrs. Florence L. Fischer Mr. Kevin Flanagan* 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* Ms Katherine B Linz* Mrs. Alletta Morris McBean * Mr. and Mrs Gary L. Moore Mr. Mark A. Orlando Mr. George H. Parker * Mr. Walter W. Patten, Ir. Victor L. Persbacker * Octavia Randolph Mr. Benjamin C. Reed * Walter G. D. Reed, Esq. Mrs. Anthony B. Rives * Mr. Lloyd M. Rives * Mr. and Mrs. Peter A. Robichaud Mr. James A. Roehm Mrs. Karen R. Roosen Mr. and Mrs. Donald O. Ross Mr. John E. Rovensky * Dr. Charles A. Ryerson Mr. Harold W. Sands * Ms. Sandra E. Smith Mr. Dennis E. Stark Mrs. Susan S. Stautberg, Jr. Mr. David Robert Stevens Mr. and Mrs. James P. Stirling Countess Anthony Szápáry * Captain Brown Taylor * Mr. Peter M. Walter Mr. Harold B. Werner* Mrs. Eleanor Wood Prince* Mr. William N. Wood Prince Anonymous (5)

International Council

The International Council is a group of internationally recognized leaders in the fields of arts, culture and historic preservation. They provide insight and guidance on global issues that affect cultural heritage institutions, and help the Preservation Society to 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

Mrs. Russell B. Aitken Mr. and Mrs. Armin B. Allen Argo Group / ARIS Art Seminar Group Ms. Marta Babson Dr. Holly M. Bannister and Mr. Douglas L. Newhouse Ms. Jacalyn E.S. Bennett Mr. and Mrs. Mortimer Berkowitz III Berwind Fund Iames D. Berwind Mr. and Mrs. Miles O. Bidwell Mr. and Dr. Philip Bilden Mrs. Thomas W. Blake Mr. and Mrs. Richard N. Bohan Estate of Frederick J. Bonner Mr. and Mrs. Richard L. Brickley, Jr. Brockschmidt & Coleman, LLC Mr. and Mrs. John W. Brooks, Jr. Estate of Helen D. Buchanan Mr. and Mrs. Richard I. Burnham Mr. Charles I. Burns 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. Candace A. Clark and Mr. Edmund S. Borkoski II Ms. Trudy Coxe and Mr. James P. Gaffney Mr. and Mrs. Lewis Crampton Mr. and Mrs. Peter S. Damon Mr. and Mrs. Glenn M. Darden The Alan S. and Karen T. Dawes Charitable Foundation Dr. and Mrs. Bruce C. Dieffenbach 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 Jonathan and Carol Epstein Mr. and Mrs. Robert B. Evans, Jr. The Estate of Arthur W. Fagan Felicia Fund, Inc. The Firestone Foundation Dr. and Mrs. Edwin G. Fischer / Hope Foundation Estate of Kevin Flanagan Ford Family Foundation Mr. and Mrs. David B. Ford Mrs. George Edward Ford Henrietta H. Fore and Marta Babson iae and John H. French II Galkin Private Foundation Mr. and Mrs.* Robert T. Galkin

Ms. Anne W. Garnett Ms. Jane M. Garnett and Mr. David G. Booth Gerry Charitable Trust Mr. and Mrs. Bernard S. Gewirz Mr. Steven Gittelman Mr. and Mrs. Gary Glant Mr. Walter Glennon Mr. and Mrs. Peter W. Gonzalez Mr. and Mrs. Richard I. Gouse Mr. Jay C. Grutman Mr. and Mrs. Gerard Guillemot GWR Foundation Fund Mr. Joseph W. Hammer Rosemary and Torrence Harder Mr. Esmond V. Harmsworth Mr. and Mrs. Charles B. Harper III The John A. Hartford Foundation, Inc. Mr. and Mrs. George G. Herrick Institute of Museum and Library Services Mr. and Mrs. Pierre duPont Irving Mr. and Mrs. Ralph H. Isham Mr. and Mrs. Andrew Iones 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 III Mrs. Nicholas L. Kirkbride Mr. and Mrs. James D. Klau Mr. and Mrs. Peter I. Knowles II Mary B. Kozik Mr. and Mrs. James Lanzillo Mr. Stephen S. Lash Mr. and Mrs. William L. Leatherman Ms. Denise LeClair-Robbins Ms. Pamela Lenehan and Dr. Lawrence Geuss Mr. and Mrs. W. Stephen Lirakis Mr. and Mrs. Michael R. Loeb Mrs. Edmund Calvert Lynch The Honorable and Mrs. Ronald K. Machtley Mr. Peter E. Madden and Ms. Maiggi Purru Mr. and Mrs. William M. Matthews Alletta Morris McBean Charitable Trust Ms Pauline Metcalf / The Felicia Fund, Inc. Mr. and Mrs. Ragnar Meyer Knutsen Mr. Paul F. Miller and 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 Mrs. Michael Nesbitt The Newport Daily News Oceanic Heritage Foundation Mr. Andrew Ott Mr. Jay J. Page James Parker Charitable Trust Mr. and Mrs. Christopher T. H. Pell

Mr. and Mrs. Louis G. Piancone Mr. and Mrs. John G. Picerne Prince Charitable Trusts Linda and John Purdy Ms. Octavia P. Randolph and Mr. Jonathan D. Gilman Mr. and Mrs. Frank N. Ray Virginia R. Richard The Estate of Mr. Lloyd M. Rives Mr. and Mrs. Eugene B. Roberts, Jr. Ms. Janet L. Robinson Mr. and Mrs. John G. Rodman Mr. and Mrs. Christopher K. Roosen James and Alice Ross Mr. and Mrs. Donald O. Ross Mrs. Harold W. Sands G. P. Schafer Architect, PLLC Mr. Nicholas B. Scheetz Mr. and Mrs. Nicholas S. Schorsch Mr. and Mrs. Kenneth F. Scigulinsky Mr. and Mrs. Benjamin Scott and Family Mr. and Mrs. Stanley DeForest Scott Ms. Mary A. Shepard Ms. Merrill W. Sherman Mrs. Susan S. Stautberg Mr. David R. Stevens The Estate of Brown Taylor Ms. Topsy Taylor van Beuren Charitable Foundation Mr. and Mrs. Guy F. C. Van Pelt Mr. Peter M. Walter Edwin S. Webster Foundation Mrs. Alfred S. Wilsey Mr. and Mrs. William F. Wilson Mr. and Mrs. William N. Wood Prince Anonymous (2)

Estate of Victor L. Persbacker

CAMPAIGN STEERING COMMITTEE

We deeply appreciate the following donors who have contributed to our campaign between April 1, 2010 and August 31, 2015. Thanks to their

investment in our key priorities - Building Our Endowment; The Elms Scholars Center; The Fund for Fellows; The Welcome Center; and Conserving Our Collections, we are proud to report that more than \$28.5 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 Director of Development Maureen Sheridan at (401) 847-1000 ext. 167.

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

Armin B. Allen Holly M. Bannister John W. Brooks, Jr. Monty Burnham Duncan A. Chapman Trudy Coxe Nancy W. Evans Peter S. Damon Kimberly Williamson Darden William P. Egan II Angela Brown Fischer Sarah M. Gewirz Eaddo Hayes Kiernan Elizabeth W. Leatherman Elizabeth Wright McMillen Diana C. Prince Eugene B. Roberts, Jr. Ianet L. Robinson Alice D. Ross Donald O. Ross Susan S. Stautberg Mary Van Pelt Diane B. Wilsey William N. Wood Prince

> Protect Preserve & Present

The following individuals were elected to the Preservation Society's Board of Trustees for the 2015-2016 fiscal year at the Annual Meeting on June 11, 2015:

OFFICERS

Chairman Donald O. Ross

Vice Chair Angela Brown Fischer

Vice Presidents David B. Ford David P. Leys Archbold D. van Beuren Mary Van Pelt William N. Wood Prince

Treasurer William F. Lucey III

Assistant Treasurer Monty Burnham

Secretary Arthur W. Murphy, Esq.

Assistant Secretary William N. Wood Prince

Trustee Emerita Carol C. Ballard

TRUSTEES

Mortimer Berkowitz III Duncan A. Chapman Kim Williamson Darden William P. Egan II Carol J. Epstein Sarah M. Gewirz William F. Hatfield Ala Isham Edward W. Kane Eaddo Hayes Kiernan Elizabeth W. Leatherman Ronald K. Machtley Elizabeth Wright McMillen Eugene B. Roberts, Jr. Janet L. Robinson Alice D. Ross Jocelyn C. Sherman Merrill W. Sherman Mark E. Watson III William F. Wilson

OVERSEERS

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

Seated, left to right:

Jocelyn Sherman, Merrill Sherman, Angela Fischer, Eaddo Kiernan, Monty Burnham, Alice Ross, Sarah Gewirz, Elizabeth Leatherman, Janet Robinson, Elizabeth McMillen

Standing, left to right:

Don Ross, David Leys, Eugene Roberts, William Hatfield, Duncan Chapman, William Lucey, Ala Isham, David Ford, William Wilson, William Egan, Arthur Murphy

We gratefully acknowledge retiring trustees Carol Ballard, Peter S. Damon, Nancy W. Evans and Angela L. Moore for their dedicated service to The Preservation Society of Newport County.

Full-Time Employees

OFFICE OF THE CEO & EXECUTIVE DIRECTOR

Trudy Coxe, CEO & Executive Director Terry L. Dickinson, Chief of Staff Colleen A. Breitenstein Alyssa Lozupone Kaitlin E. Ryan

EDUCATIONAL SALES

Cynthia J. O'Malley, Director Kathryn M. Botelho Kevin Dias Maria Goldberg Susan L. Kehoe Laura Murphy Debra L. Santos Philip S. Senecal

FINANCE

James M. Burress, Director Hugh Collard Maria P. Corey Derek J. McDaniel Jennifer E. Milburn Leslie Preuit Joan W. Rich

GARDENS AND GROUNDS

Jeffrey T. Curtis, Director Anthony R. Aguiar Rebecca L. Bonnenfant Kevin M. Boughton II Daniel Christina Christopher Cudworth Thomas D. Downes Iames P. Levitre Michael Logan Rebecca J. Picard-Smith Eugene Platt Andrew Ponte Charissa Rogers Benjamin J. Shaw Stephen Shea

DEVELOPMENT

Maureen Sheridan, Director Julie Borden Jennifer L. Gempp Meridith Ingram Michaela Walker

MUSEUM AFFAIRS

Laurie Ossman, Ph.D., Director John Bartosh Charles J. Burns, Jr. Paul Caserta James F. Donahue Ashley Householder Elisabeth Marchi Patricia Miller Paul F. Miller Abigail Stewart

MUSEUM EXPERIENCE

John G. Rodman, Director Brandon C. Aglio David E. Boenning Andrea Carneiro 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 Christopher Siravo Donato T. Ziurella

PROPERTIES

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

Editor:

Design:

2014-2015 Annual Report Andrea Carneiro Roskelly Inc. Meridian Printing Printing:

© 2015

The Preservation Society of Newport County 424 Bellevue Avenue Newport, RI 02840 (401) 847-1000 www.NewportMansions.org

OUR MISSION

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

PRESERVATION SOCIETY PROPERTIES

Arnold Burying Ground (1675) Hunter House (circa 1748) Kingscote (1839-1841) Chateau-sur-Mer (1851-1852) Green Animals Topiary Garden (circa 1860) Chepstow (1860-1861) Isaac Bell House (1881-1883) 424 Bellevue Avenue (1887-1888) Marble House (1888-1892) The Breakers (1893-1895) The Breakers Stable & Carriage House (1895) The Elms (1899-1901) Rosecliff (1899-1902) Rovensky Park (1959)

Photography Credits: Andrea Carneiro, Corbettphotography.net, Nick Mele, Roskelly.com

Children are captivated by the trains during Christmas at The Breakers

The International Council enjoys an intimate dinner at Green Animals

Clowning around at the annual Green Animals Children's Party

Claudio & Debra Del Vecchio

Spring time planting at Chateau-sur-Mer

Laurence & Judy Cutler

The Queen Mary 2 brings thousands of visitors to Newport and the mansions

Miss Wetmore's Teahouse

Creating a spectacular floral arrangement outside Rosecliff

A winter to remember

NBC's Willard Scott broadcasting from the lawn of The Breakers

Caroline Picerne, John Picerne

Repairing the details of the Kingscote roof

Historic costume exhibit at Rosecliff

The Breakers Loggia and Terrace was the spectacular setting for the Coaching Dinner Dance

Jocelyn Sherman, Karen Barbera

5 Annual | The Preservation So 7 Report | of Newport County THE PRESERVATION SOCIETY

Newport Southern Sisters: THREE CENTURIES OF ART AND DESIGN

EXHIBITION AT **ROSECLIFF**

THROUGH JANUARY 3, 2016

Explore the centuries-old bond between Newport and the American South. From never-before seen ballgowns to portraits, silver and furniture, this exhibition sheds new light on Newport as a vibrant cultural crossroad for over 300 years. Visit www.NewportMansions.org for a complete schedule

