

The background of the cover is a photograph of the Dumbarton House, a large red brick building with white columns and a portico. A brick walkway leads to the entrance, flanked by greenery and white flowers. The text is overlaid on the top half of the image.

*D***UMBARTON** *H***OUSE**

ANNUAL REPORT

Fiscal Year 2012
September 2011 - August 2012

Headquarters & Museum ~ The National Society of The Colonial Dames of America

LETTER FROM THE EXECUTIVE DIRECTOR

Karen Daly

Dear Friends,

The 2012 fiscal year was successful in several regards for Dumbarton House. An ambitious schedule of programs and exhibitions in the intimate setting of our historic house museum attracted audiences in impressive numbers, some 19,000 in total. An outdoor summer film festival, jazz and classical music performances, a show of Federal period fashions and, for a fourth year running, a museum walk weekend in the Kalorama and Dupont neighborhoods of Washington, D.C. were only a few of the programs that made Dumbarton House a popular destination.

The Friends of Dumbarton House annual campaign achieved record results, with over \$200,000 in contributions from over 2,000 true and loyal friends in the year. The generous response to our appeal is gratifying. It is a ringing endorsement of the importance of our mission and tangible proof of the pride we take in Dumbarton House, headquarters of The National Society of The Colonial Dames of America.

Dumbarton House strengthened its relations with the Georgetown community in the 2012 fiscal year. Our services to the community did not go unrecognized, and last December Dumbarton House was the proud recipient of the Georgetown Business Association's Communitarian Award.

A fitted carpet with a pattern dating to 1800 and window treatments that combine elements of two designs, one from 1804 and the other from 1792 were installed in the parlor. The room now looks much the way it must have when Joseph and Maria Nourse made Dumbarton House their home.

Several capable and dedicated members of staff left Dumbarton House during the year. They made invaluable contributions to our success and lasting impressions on their colleagues during their tenure with us. We wish them satisfaction and success in all their future endeavors. Their departure presented an opportunity for us to review our staffing needs and redistribute responsibilities to meet the requirements of our headquarters and museum operations efficiently and effectively.

I wish to extend my heartfelt thanks to Janie Grantham for her leadership and support during her eight-year term as chair of the Dumbarton House Board. She and I are confident that Dumbarton House will have a bright future. Our relations with our neighbors in Georgetown will grow stronger, and our programs and exhibitions will continue to draw visitors to the historic house museum in even greater numbers.

Yours sincerely,

A handwritten signature in black ink that reads "Karen L. Daly".

Karen L. Daly, *Executive Director*

LETTER FROM THE CHAIRMAN

Janie Grantham

Dear Friends,

My sincere thanks go out to every Dame from every Corporate Society who has supported our NSCDA National Headquarters over the years, both through annual dues and gifts to the Friends of Dumbarton House campaign.

It has been a pleasure working with the Board members whom you have sent to represent each Corporate Society. What a committed, talented group of women! It is owing to their efforts that we have met our budget from year to year and brought the Lemoine Sampler to Headquarters. And we now have an NSCDA gallery in the museum showcasing the work of every Society in advancing the NSCDA mission. I am delighted that the funding for the building project in the non-museum areas of Headquarters has been secured. Our NSCDA National Headquarters will have adequate space for staff to serve our members better and care for the Dumbarton House museum collections more effectively.

Our achievements could not have been possible without the strong support of Headquarters' staff and our executive director, Karen L. Daly. Sincere thanks to each one of them.

I am confident that success will continue under the leadership of Anna Duff. It has been a distinct privilege to serve as chairman of the Dumbarton House Board.

Sincerely,

A handwritten signature in black ink that reads "Janie H. Grantham".

Janie Grantham, *Chairman*

Anna Duff

DUMBARTON HOUSE BOARD

Fiscal Year 2012
(Sept. 1, 2011 - Aug. 31, 2012)

Officers

Jane H. Grantham
 Mrs. Robert Whitcomb Vaughan (Betsey)
 Dr. Judith Page Goggin
 Mrs. Zissimos Frangopoulos (Ruthie)
 Katherine Taylor Cammack

Judge Patricia G. Aitken (Pat)
 Mrs. John Robert Allen Jr. (Jodie)
 Dr. Marilyn Baxter
 Mrs. Horace B. Beale (Sandy)
 Nancy Bergerson
 Mrs. David Borden (Nancy)
 Mrs. John P. Boylin Jr. (Jane)
 Mrs. Frederick H. Brackney (Susan)
 Mrs. Michael R. Bromley (Rebecca)
 Mrs. Steven Peter Bucci (Suzanne)
 Mrs. Charles Buonassisi (Louise)
 Mrs. John G. Callan (Linda)
 Mrs. Dennis Keith Calhoun (Louise)
 Mrs. Michael C. Carter (Margaret)
 Mrs. James R. C. Cobb (Stuart)
 Mrs. James Boote Congdon (Sally)
 Mrs. George Dewey Jr. (Amy)
 Roxann Dieffenbach

Mrs. Steven W. Duff (Anna)
 Mrs. Robert Donald Ehrhardt (Julia)
 Mrs. Michael Joseph Esser (Bettina)
 Mrs. Thomas J. Fairhurst (Nancy)
 Dianne Ferro
 Mrs. Stephen F. Fields (Mary)
 Mrs. David Lee Genter (Anne)
 Miss Laura Hollingsworth Gray (Holly)
 Hilary Gripekoven
 Mrs. Ross Ethan Groen (Mary)
 Ms. Sarah Hill
 Mrs. Frederick Downes Iselin (Sallie)
 Mrs. Otis Hayward Johnson Jr. (Carroll)
 Mrs. James E. Kernan (Sally)
 Mrs. Peter I. C. Knowles II (Brantley)
 Mrs. Joel S. Lawson Jr. (Ann)
 Mrs. Charles Andrew Liles (Lisa)
 Mrs. Thomas H. Mack (Judy)
 Mrs. Richard V. Mattingly (Linda)
 Mrs. Douglas Forbes McCallum (Marianne)
 Mrs. Douglas E. McKinney (Sue)
 Mrs. Michael McPherson (Susan)
 Mrs. James Thoburn Mills (Frances)
 Mrs. Lucian Newman Jr. (Jane)
 Mrs. A. Corkran Nimick (Nancy)
 Mrs. Cortlandt Parker (Nancy)
 Mrs. George Franklin Port (Harriet)
 Mrs. Thomas Edward Reilly Jr. (Bonnie)

Mrs. Hill C. Riddle (Macon)
 Mrs. Charles Lunsford Saunders Jr.
 (Marcia)
 Mrs. Mark Howard Sokolsky (Susan)
 Mrs. W. Richard Smyser (Sally)
 Mrs. Richard Edgar Lewis Strauss (Linda)
 Ms. Anne R. Stuart
 Betsy N. Tiffany
 Mrs. Hugh Hanna Tilson (Judy)
 Mrs. Richard Frederick Trismen (Bonnie)
 Mrs. James Gary Ulmer (Francita)
 Mrs. Thomas Bragg Van Antwerp (Gypsy)
 Mrs. John Tagart von Stade (Phyllis)
 Mrs. James C. Wright (Bobbi)

Thank you to the Ladies of the Dumbarton House Board whose terms expired during FY2012:

Mrs. John Richard Campbell (Susan)
 Mrs. Donald Stewart Ellis (Eleanor)
 Mrs. Charles Helvey (Lee)
 Laura Staehle Johnson
 Mrs. Paul S. Zerges Jr. (Jean)

Sadly Missed

Mrs. Ben Mather Osburn (Jo)
 Mrs. William Bark Grine (Connie)

FINANCIALS

Income Fiscal Year 2012
\$1,094,252

Expenses Fiscal Year 2012
\$993,576

Income and expense amounts are based on preliminary, unaudited figures. Instead of depreciation, capital expenditures are reported, and investment income includes only the amount drawn from invested funds, not the total return on investments. Fiscal Year 2012 ended with a surplus of \$100,676.

PROGRAMS AND PARTNERSHIPS

Programs

Dumbarton House remained a popular destination in Washington, D.C. in the 2012 fiscal year, serving an audience of almost 19,000 in the period. A total of 4,203 visitors joined tours of the museum, 25 percent more than the year before. A wide range of programs, including lectures, concerts, theatrical performances, film screenings, walking tours, and a book signing, drew over 5,000 participants. Among them:

- Three films based on the romantic novels of Jane Austen were screened in summer for a combined audience of 561 viewers. The film festival was made possible through the generous corporate sponsorship of the Georgetown offices of Long and Foster Realtors.
- The museum played host to 264 guests at an “Evening in Casablanca” last March with a jazz ensemble and dancing.

Musicians performing Federal period music during the annual Dupont Kalorama Museum Walk Weekend

- For a fourth consecutive year, Dumbarton House was one of the museums visited in the annual Dupont - Kalorama Museum Walk Weekend last June. A total of 1,032 participants joined the Dumbarton House tour.
- A second annual holiday open house brought 430 guests to Dumbarton House on December 3. The museum was decorated as a home would have been in the Federal period, and music was performed in the parlor. Dumbarton House partnered with three other historic house museums, Tudor Place, Woodrow Wilson House and Anderson House, for the occasion.

Dining table set for Christmas dinner

- In July, with funding from the Humanities Council of Washington, D.C., Dumbarton House produced a video on the War of 1812. Following a quiz show format, the film, directed by Diane Williams, is aimed at promoting knowledge of the war among citizens.

Partnerships

- The Georgetown Business Association honored Dumbarton House with its Communitarian Award last December in recognition of its service to the Georgetown community.
- The museum loaned two objects from its collection to the Washington Antiques Show exhibition in January, one a dinner invitation from President John Adams to Joseph and Maria Nourse, and the second, a dinner invitation from First Lady Dolley Madison to a Miss Pease.
- The Citizens Association of Georgetown presented its William Cochran Award to Executive Director Karen L. Daly in May in recognition of her “exceptional efforts to protect and enhance the community’s parkland and architectural resources.”

Karen Daly accepting the Georgetown Business Association’s Communitarian Award with sculptor John L. Dreyfuss and Vincent C. Gray, mayor of Washington, D.C.

National Headquarters

- Karen Daly traveled to New Jersey to attend the two-day Region IV workshop and meeting of the National

Board of the NSCDA in October. Then, in May, she traveled to San Francisco to attend the Region I meeting. There she made a presentation for the National Museum Properties Committee on efforts to engage the community through interpretation, gardens and partnerships.

- For the first time, Dumbarton House staff members assisted with registration and planning for the October NSCDA National Board meeting, held in New Jersey.
- Dames affiliated with the Alexandria Town Committee of the Virginia Society toured the historic house museum at the time of their meeting at Dumbarton House on October 7. Dames affiliated with the Tennessee Society toured Dumbarton House on April 7.
- The District of Columbia Society hosted several programs at Dumbarton House in the fiscal year. On November 8, Vince Vaise, chief of interpretation at Baltimore’s Fort McHenry National Monument and Historic Shrine, gave a lecture on the War of 1812. On February 22, to mark George Washington’s birthday, there was a screening of *The Washingtons of Sulgrave Manor*, a documentary film written and directed by Ken Winber. On March 14, Mrs. Brantley Knowles, former chairman of the National Museum Properties Committee and current NSCDA archivist, made a presentation on the organization’s diverse museum properties across the country.

Antiques Week in New York City

Last January, for a second consecutive year, Corresponding Secretary Ruthie Frangopoulos organized a New York Antiques Week program. A group of 23 Ladies of the Dumbarton House Board, some of them accompanied by their spouses, traveled to New York City for tours of Grange, Alexander Hamilton’s former home, the Morris-Jumel Mansion, Manhattan’s oldest house, the New York Historical Society and the Metropolitan Museum of Art. The group also attended the Winter Antiques Show.

Nancy Parker Wilson, Edith Stickney and Lee Helvey at New York Antiques Week

PRESERVATION AND CONSERVATION

Historic Site Maintenance

Masonry

With a grant from the National Trust for Historic Preservation's Dorothea De Schweinitz Fund for the District of Columbia, a detailed study of the mortar used in the construction and repair of the facades of Dumbarton House was conducted. An analysis of mortar samples taken from 18 areas at six elevations yielded their composition. The formulas that resulted will be used in mixing replacement mortars corresponding to different construction and repair dates whenever maintenance is required. Lo and behold, in the process of collecting samples, a counterfeit copper British half penny (circa 1775) was discovered.

A counterfeit British half penny came to light while mortar samples were being taken from the facades of Dumbarton House.

Fire Protection

Having reached the end of its useful life, the site-wide fire alarm system failed in summer and, as a matter of urgency, had to be completely upgraded earlier than planned. New smoke detectors, fire pulls, control panel, and software were installed. Dumbarton House staff overnighted in the building's West Wing and, to ensure the safety of the building, collection, staff, and visitors, a walk-through of the structure was conducted hourly around the clock until the system was functioning again.

Historic Interiors

Parlor

Following extensive research, a new fitted carpet was laid in the historic parlor in summer. The pattern, dating to 1800, was taken from the archives of Grosvenor Wilton Company Ltd., one of the U.K.'s oldest carpet manufacturers. Its bold original color palette – yellow, blue, green, white, and black – reflects the prevailing fashion of the Federal period.

Natalie Larson, a historic textile furnishings specialist formerly of Colonial Williamsburg, designed and installed window treatments in the parlor. The pattern combines elements of two designs, one by George Smith dating from 1804, and the other by Thomas Sheraton from 1792. The installation entailed an examination of the holes surrounding the

The completed parlor

windows to determine where curtain pins, pintels and rods may have been located. An analysis of putty and paint helped date the treatments used over the generations, and a metallurgic assessment offered clues to the hardware placement.

Cataloguing

Caring for the hundreds of historic artworks, artifacts, manuscripts and documents that comprise the museum's collection remains central to the Dumbarton House mission. A generous two-year grant from the Institute of Museum and Library Services concluded in the 2012 Fiscal Year. With the grant, the Dumbarton House collections were inventoried, photographs and collections records were updated, and reports on the condition of each artifact were produced. A second grant from the National Endowment for the Humanities came to an end in the year under review. It covered the cost of procuring furniture for collections storage and archival supplies.

Through an Institute of Museum and Library Services grant, the Dumbarton House collections can be viewed electronically on the American Heritage's National Portal to Historic Collections.

With a grant from the National Endowment for the Humanities, the Dumbarton House collections are now more safely stored.

COLLECTIONS AND EXHIBITIONS

Collections

In the 2012 fiscal year, several important objects were acquired for Dumbarton House's

permanent collection. Among them were three pieces of Chinese export porcelain in the Morris family "Quaker Farmer" pattern and a 1793 invitation to Joseph Nourse and his family to attend a ball following George Washington's election to a second term as president.

The District of Columbia Society donated a Chippendale armchair that had once belonged to Robert Peter of Tudor Place, Georgetown's first mayor. It is currently on view in the museum's Best Chamber. With a contribution made in honor of Martha Randall Galbraith of the

Texas Society by her mother, Dumbarton House acquired a four-piece silver tea and coffee service by John Gaither, a silversmith who worked in Alexandria and Washington, D.C. from 1807 to 1816.

Exhibitions

Music in the Federal City

To showcase the lively music culture of Washington, D.C. during the Federal period, Dumbarton House displayed

A song in Maria Nourse's music book c.1780. The book, a gift of Mrs. R. C. Williams, was included in an exhibition devoted to the music of the Federal period.

musical instruments and music books from the period in the museum's upper passage. The exhibition included books that had been owned by early resident Maria Nourse and two of President James Monroe's daughters, Eliza and Maria. The exhibition coincided with the 125th anniversary of the Friday Morning Music Club, a group of musicians who perform throughout the year at Dumbarton House in concerts that are free and open to the public.

The American Red Cross at Dumbarton House 1942 - 1945

To mark the seventieth anniversary of its association with the National Capital Area Chapter of the American Red Cross, Dumbarton House mounted an exhibition that included photographs and documents highlighting the work of the Red Cross during World War II. The NSCDA closed Dumbarton

House museum in wartime and made the building available for relief services benefitting American soldiers overseas and citizens at home. Dumbarton House also hosted a blood drive as part of the commemoration.

NSCDA Preservation Pilot Gallery

Last fall, in keeping with its Interpretive Plan, Dumbarton House installed a pilot NSCDA gallery on the second floor of the museum, in the room that formerly had been the Parlor Chamber. The gallery, *Daughters Preserving the Virtues of Their Ancestors*, is based on a conceptual plan developed by students enrolled in a museum studies class at The George Washington University. It focuses on the mission of the NSCDA with regard to historic preservation, patriotic service and education. It also recounts the history of three of the organization's properties: Gunston Hall, Sulgrave Manor and Dumbarton House.

Jennie Buehler, a recent graduate of the Corcoran College of Art and Design, was retained as an intern to design the exhibit. The pilot NSCDA gallery is the product of the collaborative efforts of Dames, Dumbarton House staff, volunteers and many others.

The NSCDA Preservation Pilot Gallery

DONORS

Our gratitude goes to all our donors for the loyal and generous support they extended Dumbarton House in Fiscal Year 2012. Although every effort has been made to include all donors who supported Dumbarton House with gifts of \$50 or more between September 1, 2011 and August 31, 2012, omissions and errors may occur. Please let us know of if there has been an omission, or if amendments are needed in a message to DevelopmentAssistant@DumbartonHouse.org.

Members of the Abigail Adams and Dolley Madison Societies play a key role in advancing the mission of Dumbarton House as we strive to preserve our historic house and collections while educating the public about life in the early capital.

Abigail Adams Society

The Abigail Adams Society honors Friends of Dumbarton House who support the operations of Dumbarton House through annual, unrestricted contributions of \$1,000 or more.

Anonymous
 Mrs. Mark Alan Baun (MI)
 Katherine L. Blair (TX)
 Mrs. John Parks Boylin Jr. (WV)
 Mrs. William Stuart Broadbent (NY)
 Mrs. Dennis Keith Calhoun (GA)
 Mrs. Cordelia MacPherson Carroll & Mr. George C. Carroll (MA)
 Mr. and Mrs. George Chase (TX)
 Mrs. James R. C. Cobb (AR)
 Mrs. Charles Robert Coe (OK)
 Mrs. Lovick Pierce Corn (GA)
 Mrs. William Dupont Dahling (MI)
 Mrs. Steven W. Duff (NY)
 Mrs. Fredric John Figge (SC)
 Mrs. John Patrick Flaherty (TN)
 Mrs. Zissimos Frangopoulos (NY)
 Mrs. Douglas Bruce Gordon (CA)
 Mrs. Philip Heeth Grantham (MD)
 Mrs. William Bark Grine (NC)
 Hilary F. Gripekoven (OR)
 Sue Halton (OR)

The herb garden and the bench given by the District of Columbia Society in memory of the late Kevin Christen, former Dumbarton House caretaker

In the spring of 2008, Lisa Gordon (Mrs. Donald Bruce), a member of the Abigail Adams Society, visited Dumbarton House in the company of her husband and aging father, a WWII veteran. Of her father, she wrote, "He was happy I was supporting Dumbarton House. It was a father's benediction and a daughter's promise to celebrate the day, Dumbarton House, defining the greatness of a nation, and Daddy, dedicated to that nation."

Mrs. William Bryan Hardegree (GA)
 Mrs. Robert Nisbet Holt Jr. (VA)
 Zareen Taj Mirza (ME)
 Mrs. D. Thomas Moody (FL)
 Charles Homer Morse Foundation (FL)
 Mrs. Lambert H. Mott III (FL)
 Mrs. Lucian Newman Jr. (AL)
 Mrs. Benjamin Alexander Oxnard Jr. (GA)
 Mrs. Cortlandt Parker (RI)
 Mrs. Thomas Mason Paschall (AL)
 Mrs. Sallie Boyle Phillips (NC)
 Mrs. Seth Low Pierrepont (IL)
 Mrs. Bruce Stanton Reid (AL)
 Mrs. Thomas Edward Reilly Jr. (IN)
 Mrs. Kemp Crocker Stickney Sr. (FL)

Mrs. Richard E. L. Strauss (CA)
 Ms. Anne R. Stuart (VA)
 Mrs. Edwin John Thomas (OH)
 Mrs. Richard Frederick Trismen (FL)
 Mrs. James Gary Ulmer Jr. (TX)
 Mrs. Robert Whitcomb Vaughan (KY)
 Mrs. John Tagart von Stade (NJ)
 Mrs. William Franklin Whitfield (TX)
 Mrs. Charles Louis Wilson (MI)
 Mrs. Darell Eugene Zink (IN)

Dolley Madison Society

The Dolley Madison Society honors individual Friends of Dumbarton House donors who support the operations of Dumbarton House through annual, unrestricted contributions of \$750-\$999.

Anonymous
 Patricia G. Aitken (WA)
 Mrs. John Garling Callan (MA)
 Mrs. John Richard Campbell (OR)
 Mrs. Michael C. Carter (AR)
 Mrs. James Boote Congdon (PA)
 Mrs. Richard Thomas Crawford (NV)
 Mrs. Robert Donald Ehrhardt (MS)
 Mrs. David Lee Genter (PA)
 Mrs. Seth P. Holcombe (CT)
 Mr. and Mrs. Joel Smith Lawson Jr. (HI)
 Mrs. Thomas Harry Mack (CA)
 Mrs. James Thoburn Mills (VT)
 Mrs. Paul S. Zerges Jr. (OH)

The District of Columbia Society generously provided stipends for two interns who had assignments with Dumbarton House in summer. Jennie Buehler, a recent graduate of the Corcoran College of Art and Design, designed the pilot gallery showcasing the work of The National Society of The Colonial Dames of America. Caitlin Gillis, a student in the graduate program in museum studies at The George Washington University, conducted research to help in developing programs for families and young adults.

Jennie Buehler

Caitlin Gillis

DONATIONS

Memorials

Donations were made to Dumbarton House in memory of the following individuals:

Fayette Ann Miller Aiman from Mrs. Jeffrey Scott Parker
C. Baldwin from Mrs. Graham Barton Luhn
Dolores Kennedy Barnes from Mrs. Blair Webster Smith
Leila Grantland Barnes from Mrs. Nathan Vanmeter
Hendricks
Mrs. Laura Thomson Barrow from Mrs. James Gary Ulmer Jr.
Richard Hamilton Barrett from Mrs. Barry Neal Mesher
Constance C. Bassett from an anonymous donor
Col. Ninian Beall from Mrs. David Rance McNabb
Mrs. Clinton C. Berry from Mrs. James Kennedy Lowder
Alice and Louis Bertelli from Ms. Frances M. Bertelli
Mrs. Nelson Billington from Mrs. Leroy M. Lewis Jr.
Mary Blanche Boulwale from Mrs. John Allen Campbell
Martha Clements Brasfield from Mrs. Larkin Young Powell
Mary Ann Broughton from Mrs. Thomas Edward Bailey
Marian Br. Brown from Mrs. Hirschel Theron Abbott Jr.
Mrs. C. C. J. Carpenter from Mrs. William Jerome Pitts
Mrs. Charles P. Carriere Jr. from Mrs. James R. Douglas;
Mrs. Howard Kent Soper
Mrs. Charles Pierre Carriere from Mrs. Robert Campbell
Witcher
Sally Caughman from Mrs. Paul John Sozzi
Barbara S. Chase from Mrs. Sarah B. Flynn
Kevin Christen from Ms. Mary Belle Heath Aldridge;
Mrs. William Shapard D. Ashley; S. Scott Scholz
David John Cislak from David Levin
Walter "Buddy" Coleman from Mrs. Morin Montagu Scott Jr.
Jeanne Parham Coors and Cristy Coors Beasley from
Mrs. William Thomas Arthur Jr.; Mrs. Keith Willins
Brown; Mrs. C. Dabney Coors
Sarah Hawley Creson from Mrs. Edward A. Larroca
Mrs. Lucas McIntosh Dargan (Frances) from Mrs. Donald
William Lewis; Mrs. Clyde Talmage Padgett;
Mrs. Alva Weaver Whitehead
Nathanael V. Davis from Mrs. Nathanael Vining Davis
Sally S. Day from Mrs. Day Hanson
Eva Allen de Laoreal from Mrs. Martin Rene de Laoreal
Mrs. William Downer from Mrs. Daniel Howard Simpson;
Mrs. Duncan William Todd
Mrs. Hugh Dunlop from Mrs. Jere William Thompson
Jeanne Eastman from Mrs. Peter Boyd Wells Jr.
Jane Eddy from Mrs. Michael Edward Matthes
Mrs. Richard Edgerton from S. Scott Scholz
Katherine Tyler Ellett from Mrs. Park Omar Beaver Jr.;
Mrs. Park Omar Beaver Jr.
Suzanne Ensey from Mrs. Nancy Hambleton Callan Jr.;
Mr. and Mrs. George Chase Sr.; Mrs. William G. Christian
Jr.; Mrs. Donald Kemp Lewis; Mrs. William J. McGovern;
TX Society of NSCDA, Waco TC; Mrs. James Gary Ulmer
Jr.; an anonymous donor
Agnes Alig Failey from Mrs. Robert Keith Collins
Phoebe Lee Fitzhugh from Mrs. Ben Johnston Sargeant
Catherine Cook Fokes from Mildred Fokes Godard
Mrs. Randolph Frank from an anonymous donor
Dorothea R. Fuller from Miss Dorothea Mebane Fuller
Imogen Inge Fullton from Mrs. Landrum Ernest (Jean)
McElroy
Nancy Goss from Hilary F. Gripekoven
Mrs. Tom Grainger from Mrs. Richard Bemby Smith
Mr. Harold Grehan from Mrs. Thomas Bragg Van Antwerp
Elizabeth "Bunch" Griffin from Mrs. Donald Froehlich
Kohler
Connie Grine from Mrs. Frederick H. Brackney; Mrs. James
R. C. Cobb; Mrs. Peter Rutledge Davis; Mrs. Steven W.
Duff; Mrs. Robert Donald Ehrhardt; Mrs. David Wendel
Foerster; Mrs. Philip Heeth Grantham; Mrs. Harold
Simon Grehan Jr.; Mrs. Charles Elmer Helvey; Mrs.
Frederick Downes Iselin; Mrs. Otis Hayward Johnson Jr.;
Mrs. David Castello Loughlin; Mrs. Douglas E. McKinney;
Mrs. Lucian Newman Jr.; Mrs. James Lee Osborne Jr.;
Mrs. David Sanderson; Mrs. W. Richard Smyser;

Mrs. Hugh McMaster Tarbutton; Mrs. Richard Frederick
Trisman; Mrs. Paul S. Zerges Jr.; S. Scott Scholz
Mrs. Lester Franz Groth from Mrs. Charles Steven Paul
Phyllis Hahn from Mrs. Russell Charles Schnurr
Elizabeth Hant Hale from Mrs. William Edward Johnson
Eleanor Hopkins Hall from Mrs. Robert D. Carter
George Bartlett Hall from Mrs. George Bartlett Hall
Mrs. Jones Hampton (Ann Fripp Jones Hampton) from
Mrs. Carl Montgomery Allen
Jane B. Harris from Mrs. Caroline Henderson
Annie Hasell from Mrs. Charles Edwin Martin
Howard Hazelwood from Mrs. Gerald Frederic Nahas
Mrs. Ralph Hellums from Mrs. Irving James Brown
Nancy Hemmerich from Mrs. William John Bredbeck
Evelyn Hazen Henes from Mrs. Carter Tate Lambeth
Frances Hilgartner from D.C. Society of NSCDA
Mrs. Roscoe T. Holt from Mrs. Wendy Evans Wurlitzer
Mrs. George Hopiak from Mrs. Daniel Edward Bertram
Charlene Foster Hutcherson from Mrs. Jane Foster
Hutcherson Frierson
Emily L. Jackson from Mrs. Robert S. Bailey Jr.
Joan Coughlin Jones from Mrs. Bess Kelly Black
Mrs. Walter C. Keenan III from Mrs. Andrew Steward Hovet
Lucy Killham from Karen Daly
Adelaide Bledsoe Cormack Kingman (Mrs. Howard Fithian
Kingman) from Mrs. Willard Zeller Carr Jr.
Phoebe Edmunds King from Mrs. Malcolm Arthur Moore
Robert King from Mrs. Peter Burns Archie
Esther Gouverneur Kirk from Mrs. David Pickel

Mrs. Kenneth M. Lamley from Mrs. Robert Ernest Hedrick
Mrs. Kauno Lehto from Mrs. Cyrus Dunlap Hogue Jr.;
Mrs. Richard Bemby Smith
Frances McNulty Lewis from Mrs. Thomas Towles Lawson
Frances Bolton Lloyd from Mrs. John Mumby Sangster
Molly Wells Loomis from Mrs. Timothy Bruce Davidson
Col. and Mrs. Noah L. Lord from Mrs. Evan Kenny
Houseman
Mrs. John Macreadie from Mrs. James William Haltiwanger Jr.
Pauline Ford Manderson from Mrs. Lucian Newman III
Virginia Clark Marks from Mrs. Charles Rainsford Marks
Sarah Smith Martin from Mrs. Nimrod Thompson Frazer
Mrs. Cobb Matthews from Mrs. Robert John McNeill III
Rose Casady McCay from Margaret McCay Brennan
Mrs. Armand McHenry from Mrs. C. Layton Parsons;
Mrs. Sylvester Quinn Breard
Caroline Richard McLean from Mrs. Joseph Ransdell Keene
Mrs. Benjamin McLucas from Mrs. Kenneth B. Keim
Josephine Emerson Meek from Mrs. Warren Anthony Fitch
Frances Meyer from Mrs. Samuel Zemurray III
Irene Miller from Mrs. John Christopher Mathews Jr.
Mrs. Richard White Miller from Mrs. John Milton Sayler
Eleanor O'Beirde Milner from Mrs. Hillary Reid Newland
Helen Lawton Mitchell from Mrs. Philip P. Ardery
France Rutland Moore from Mrs. Matthew Martin Christian
Smith
Mrs. Charles H. Murchison from Mrs. Edward Wood Lane Jr.
Mrs. George A. Nicholson Jr. from Mrs. David Douglas Hamm;
Mrs. John R. Nicholson; Mrs. George A. Nicholson III
Jaquelin W. Nottingham from Mrs. John Shoemaker Pearson Jr.
Helen Bailey Obering from Mrs. Nathan Paul Haass

Charlotte O'Brien from Mrs. William H. Hagenmeyer
Rebecca Kough O'Connell from Mrs. John Herbert Bargren
Josephine Clapp Osburn from Mrs. Spencer Neville Brown;
Mrs. Mark Wilson Buyck Jr.; DE Society of NSCDA; Mrs.
Judson Freeman; Mrs. James Pine Furniss; Mrs. Philip
Heeth Grantham; Mrs. A. Corkran Nimick; Mrs. Darell
Eugene Zink Jr.
Mrs. Hervey C. Parke (Mary) from Mrs. Edward J. Collins Jr.;
Mrs. George Marvin Gentile
Mrs. Jane S. Patterson from Mrs. Randal Lee Ripple
Mrs. John E. D. Peacock from Mrs. Alexander Rieman
Holiday
Mary Edie Peeke from Mrs. Harry Irwin West Jr.
Mrs. Hugh Peterson Sr. from Mrs. Hugh Peterson
Katharine Marfield Phelps from Mrs. Stanton L. Catlin
Mrs. William C. Pierce from Mrs. David C. Fuchs
Mrs. Joe Wise Pitts Sr. from Mrs. Carl Rand Carstens
Mrs. Alfred Coxe Prime from Mrs. P. Prime Swain
Kevin Quinn from Mrs. Paul F. O'Brien Jr.
Marion Blount Raby from Mrs. C. William Hual
Carol Ralsten from Mrs. Robert Fletcher Goldsmith
Anne Darrah Ray from Mrs. Spencer Neville Brown
Dr. Alfred D. Rendell, MD from Mrs. Alfred Rendell
Sally G. Reuter from Mrs. Belford E. Hogoboom
Emily Hall Reynolds from Mrs. Freddie Haas Wood Jr.
Mrs. Robert Forrest Riddle from Mrs. Emil Ruderfer
Juanita Riley from Mrs. Carlton William Cole
Mrs. Samuel Noble Roberts from an anonymous donor
Dottie Sandridge (Mrs. Gordon R. Sandridge) from Ms. Linda
Jennings Odum
Anne Lannon Scott Shanklin from Mrs. Henry Conrad
Warlick
Nancy G. Shipley from Miss Nancy Livingston Shipley
Evelyn Beebe Shirk from Mrs. L. Dean Stickler
Georgia Simmons from Mrs. Louis McDaniel Freeman
Elizabeth McCreary Simonds from Mrs. Peter James Cook
Alice Sloane from Mrs. Oliver James Keller Jr.
Mrs. Winston Smith Sr. from Mrs. Winston Smith T
Ruth H. Smither from Mrs. Elbert Joseph Coffman
Eleanor Potts Snodgrass from Mrs. John Oliver Wynne
Melanie Holt Speer from Mrs. Michael C. Carter
Elizabeth Duncan Steinmam from Mrs. Frederick W. Martin
Mrs. William Demarest Stewart from Mrs. James R. C. Cobb
Nancy Holbrook Stillman from Mrs. Richard C. Withers
Mary Leah Harrington Stripling from Mrs. Thomas E.
Duncan
Geraldine Styles from Mrs. Peter Ellis Almy; Mrs. James Gary
Ulmer Jr.
Sarah Alexander Patterson Summers from Mrs. Roland
Steven Summers
Beatrice C. Synnott from an anonymous donor
Lottie Palmer Capers Johnson Thomas from Mrs. Joseph
A. Bruder
Felder Thornhill from Mrs. Morin Montagu Scott Jr.
Margaret Howes Trentman from Mrs. Benjamin Downing
Day
Mrs. Charlotte Trotter from Mrs. Charles Schall Ragsdale
Mrs. Cuyler Albert Trussell from Mrs. Henry Grady Wilson Jr.
Virginia P. Upton and Mr. B. Upton Jr. from Mrs. Charles
Gates II
Elisabeth Warfield Volpe Jr. from D.C. Society of NSCDA
Laura Spencer Waddell from Mrs. Donald Campbell Bowman
Becky J. Waldron from Mrs. Robert Brandow
William H. Wallace Jr. from Mrs. William Henry Wallace Jr.
Mrs. Arthur C. Watson from Mrs. Oscar Joseph Bienvenu Jr.
Anna Tomlinson Webb (Mrs. Van Wyck Webb) from Mrs.
Henry Clifford Baggett
Nancy Weston from Mrs. Robert S. McCarter II
Frances Leatherbury Williams from Mrs. Ernest Fleetwood
Ladd III
Harriet Martin Wilson from Mrs. Donald Ellsworth Walter
Mrs. Howard G. Wilson (Marion) from Mrs. James Ulysses
White Jr.
Mary K. Moore Wright from Mrs. Richard Arthur Jones
Jane C. S. Zimmerman from Mrs. D. Grahame Smyth

DONATIONS

Honoraria

Donations were made to Dumbarton House in honor of the following individuals:

Louise McNeel Aiken (Mrs. I. M. Aiken Jr.) from Mrs. Dennis Keith Calhoun
Beverley Amberg from Mrs. Ralph Nicolson Hobbs
Americus Town Committee from Mrs. Robert Gene Parks
Katherine LeFlore Arbour from Mrs. Jephtha Fowlkes Barbour IV
Mrs. Horace B. Beale (Sandy) from Mrs. John Bright Tepe Jr.; Mrs. Edward Walter Raleigh
Ellen Bland from Mrs. Allan Ramage Sweeny
Mrs. William A. Blodgett Jr. from Mrs. Thomas W. Brown
Elizabeth Bluhm from Mrs. Peter Dwight Bluhm
Mrs. Leslie N. Boney Jr. from Mrs. Joseph C. Bossong
Jane Boylin from Mrs. Douglas W. Ey
Susan Brackney from Ms. Margaret Beasley; Mrs. James David Gordon; Mrs. James Rutland Moore
Victoria Bradshaw from Mrs. Willis Ellsworth Brown Jr.
Mrs. R. J. Bundgard from Mrs. Gregory Howard Rambo
Virginia L. Button from Mrs. Kenneth Harrison
Cabell County, West Virginia Dames from Mrs. Frederick Henry Czermer Jr.
Louise Aiken Calhoun from Mrs. William Bryan Hardegree; Mrs. William John Kehoe III; Mrs. James Williams Key; Mrs. Paul Hutchinson Jr.; Mrs. Guy Hewell Long; Mrs. Hugh McMaster Tarbutton
Linda Callan from Mrs. Eli Manchester Jr.; Mrs. Franklin Warren McFarlan; Mrs. Stephen Hopkins White; Mrs. Charles Foster Moore
Mrs. John R. Campbell (Susan) from Mrs. John Coyle Beckman; Mrs. Willis Harold Brett
Mrs. Joseph L. Carman III from Mrs. Robert Leland LeFeber
Dolores Barnes Cassidy (Mrs. Archibald Wilson Cassidy) from Mrs. Blair Webster Smith
Nellie Christian from Mrs. Michael Steven Seifert
Victoria Stedman Clement from Mrs. Dumas Garrett
Stuart Cobb from Mrs. Andrew A. Smith; Mrs. Craig Barrow III
Sally Cordell Cokl from Mrs. Paul Smith Ache Jr.
Sally Congdon from Mrs. Charles Henry Schaefer
Ann Crittenden from Mrs. William Frederick D'Alonzo
Mr. and Mrs. William D. Dahling from Mr. William D. Dahling Jr.
Karen Daly from Mrs. John Dudley Bridgforth
Karen Daly & The Dumbarton House Board & Staff from Mrs. Gregory Anthony Forman
Ms. Katherine McCracken Davis from Mrs. Spencer E. Harper Jr.
Ouida Davis from Miss Elizabeth Davis Keightley
Josephine H. Detmer & Humayun Mirza from Miss Zareen Taj Mirza
Amy Dewey from Mrs. Robinson K. Nottingham
Mrs. Maxwell K. Dickinson from Mrs. William Alan Slade
Anna Duff from Mrs. James R. C. Cobb; Miss Jean Cameron Grainger
Dumbarton House Staff from Mrs. John Harris Harper
Aimee B. DuPre from Mrs. Hirschel Theron Abbott Jr.
Mary Eggleston from Mrs. John W. Purrington; Mrs. Major Charles Newsom III; Mrs. John Woodhouse Andrews
Mrs. Robert Ehrhardt from Mrs. Guy Thompson Vise Jr.
Mrs. Albert Carlyle Espy from Mrs. Bruce Lee Case
Kelso Alsop Everett from Mrs. Ford Bowman Draper Jr.
Nancy Fairhurst from Mrs. Anderton Lewis Bentley Jr.
Mary H. Fields from Mrs. Lloyd Byler Urban II
Mrs. Zissimos A. Frangopoulos from Mrs. Robert B. Field Jr.
Mrs. Herbert Lawrence Fritz Jr. from Mrs. Albert Bailey Jolly Jr.
Martha Randall Galbraith from Mrs. E. Lovett Randall
Anne Genter from Mrs. James Boote Congdon; Mary Vann Odom; Mrs. Edgar R. Taylor Jr.; Mrs. F. Worthington Hobbs III
Anne Gleason from Mrs. Charles Newman Seidltz

Janie Grantham from Mrs. James R. C. Cobb; Mrs. James Boote Congdon; Mrs. Thomas J. Fairhurst; Mrs. George Amos Gammon Jr.; Mr. James W. Grantham; Mrs. Sarah C. Grantham; Hilary F. Gripekoven; Ms. Susan Halton; Mrs. Robinson K. Nottingham; Ms. Anne Ruth Stuart; Mrs. Thomas John Tausche; Mrs. James Gary Ulmer Jr.; Mrs. James C. Wright
Janie Grantham and the Dumbarton House Board from Karen Daly
Betsy Gray from Ms. Laura Hollingsworth Gray; Mrs. T. Andrew Howell
Holly Gray from Mrs. Downey Milliken Gray Jr.; Mrs. Mildred Dent Stuart
Happy Grehan from Mrs. William W. Messersmith III
Julia Potts Grehan from Mrs. John Oliver Wynne
Connie Grine from Mrs. Alton P. Parker; Mrs. Banks Cooper Talley Jr.; Mrs. Ernest Gordon Sanders
Hilary Gripekoven from Mrs. James R. C. Cobb
Mrs. William B Hardegree from Mrs. James Madden Hatcher Jr.
Mrs. Charles Hill from Mrs. Richard Thorp Smith III
Sara Hill from Mrs. Gerd Hans Keuffel
Mr. John M. Hodges from Mrs. Vernon Nathaniel Hansford
Indiana Regent from Mrs. Harley W. Rhodehamel Jr.
Sallie Drury Iselin from Mrs. John Robert Allen Jr.; Mrs. Andrew Simonds Drury; Mrs. Robert Campbell Johnson; Mrs. Henry Laurence Bee Ravenel; Mrs. Charles Witte Waring Jr.; Mrs. Timothy George Dargan; Mrs. William Mendenhall Webster III
Lynda Jeffries from Mrs. Gerald Frederic Nahas
Carroll Johnson from Mrs. Leslie N. Boney Jr.; Mrs. William Bark Grine; Mrs. David Castello Loughlin; Mrs. Raymond Hardy Holland Jr.
Mrs. Milton G. Johnson from Mrs. John Michael Ward
LA Society of NSCDA from Mrs. John Irwin Neel
Nancy Ingram Landen from Miss Mary Lillian Landen
Marian L. Langford (Mrs. George) from Mrs. Phyllis Langford English; Mrs. Steve Moore Watkins Jr.
Julia Smith Manello from Mrs. Whitemarsh Seabrook Smith III
Mrs. William Manier III (Mary Lee) from Mrs. F. Donald Hart
Susan Mathews from Mrs. Samuel Edward Stroh
Linda Mattingly from Mrs. Charles E. Millard Jr.; Mrs. Robert Dale Rickert
Mrs. Edward Mauldin from Mrs. Edward Fennel Mauldin Jr.
Betty R. McCain from Mrs. Andrew Robinson Hassell
Mrs. Edward McCarthy from Mrs. Charles Evans Pattillo III
Mrs. Douglas McKinney from Mrs. J. Churchill Hodges
Carroll McLean from Mrs. Frank Goodpasture III
Mrs Price Creneleigh McLemore III from AL Society of NSCDA, Montgomery Town Committee
Susan McPherson from Mrs. William Joseph Rea Jr.
Mrs. James Hugh McFaddin from Mrs. Morgan Louis Sauls III
Mrs. Robert Monfore from Mrs. Willis James Meriwether III
Edith Shipley Moore from Mrs. Matthew Martin Christian Smith
Mr. and Mrs. B. Perry Morrison Jr. from Mrs. John Lewis McCain
Mrs. Taylor Morrisette from Mrs. Thomas B. Battle
Moultrie Town Committee; GA from Mrs. Franklin Davis Horkan
Bunny Muir from Mrs. John Michael Ward
Dr. and Mrs. Lucian Newman from Mrs. Thomas Bragg Van Antwerp
Jane Leatherbury Newman from Mrs. Ernest Fleetwood Ladd III; Mrs. Robert Wayne Monfore
Jo Osburn from Mrs. Anderton Lewis Bentley Jr.; Mrs. John Franklin Walker Jr.
Ann Parkinson from Nicoll Cadwalader Brinley
Kathy Parks from Mrs. George Edward Pope
Mrs. Corlandt Parker from Mrs. Douglas R. Riggs
Mrs. Hervey Cushman Parke from Mrs. Edward J. Collins Jr.
Mrs. Robert Parks from Mrs. William Shelton Harris
Mrs. Walter Charles Parlange Jr. from Mrs. George Paul Bevan
Winston Paschal from Mrs. Hamilton W. McKay Jr.

Eliza Lee Petznick from Mrs. Thomas Mason Paschall
Mrs. George Port (Harriet) from Mrs. Thomas J. Armistead Burwell Jr.; Mrs. Henry S. Ackerman; Mrs. Jonathan Taylor Walton
Mrs. James W. Porter III from Jr. Mrs. Howard Williams (Kirke White) Cater
Laura Ramsay from Mrs. George Fleming Maynard
Emory Hill Rex from Mrs. Peter John McEvoy
Macon Riddle from Mrs. Dudley Dean Flanders; Mrs. Edgar Matthew Rea III; Ann Cox Strub
Mrs. Samuel Noble Roberts from Mrs. Edward Harper Shirley
Mrs. Jonas Ronan Rudski from Mrs. Sally Gillespie Murphey Heard
Ann Scott from Mrs. Charles Haulden Dalgleish Jr.
Mrs. Robert J. Sharp from Mrs. John Landon Reeve IV
Mrs. Peggy Shaver from Dr. Alice Amsterdam
Virginia Shelley, Chairman of the Cabarrus, NC Town Committee from Mrs. Randal Lee Ripple
Mary Shepherd from Mrs. Edward Richard Wydman
Mrs. William Pinckney Simmons from Mrs. Benjamin Arnold Dupuy; Mrs. Henry Nanninga II
Mrs. William Slade from Mrs. Clarence Linden Garnett Ashby Jr.
Mr. and Mrs. William E. Smith Jr. from Mrs. Donald Henry Beville
Mrs. Charles Smith from Nancy Winslow Parker
Susan Sokolsky from Carol Cislak de Smul; Mrs. Hall Alpheus Koontz
Thomas Sprigg from Mrs. Douglas Sayles Vanderzee
Mrs. Charles R. Stepter "Pinka" from Mrs. Carole Gefvert
Deborah M. Stout from Mrs. William James Nutt
Anne Stuart from Mrs. James Wallace Fleming; Mrs. George Thomas Williamson
Mrs. James Sullivan from Mrs. George F. Wheelock III
Gena Tarbutton from Mrs. Phillip Jewett Markert; Mrs. Kirby Franklin Beam
Mrs. Fred Tarkington from Mrs. David H. Richmond
Mary Herbert Taylor from Mrs. Intiaz-Ul Haque
Grace Terry from Mrs. John Tagart von Stade
Betsy Tiffany from Mrs. Steven Wayne Duff; Miss Jean Cameron Grainger; Mrs. John Anthony Sipp
Judith S. Tilson from Mrs. Harold Edwards; Mrs. Jane Guild Cutter
Ms. Laura R. Towers from Mrs. Alexander John Kay Jr.
Francita Stuart Ulmer (Mrs. James G.) from Mrs. E. Lovett Randall; Mrs. Robert Payton Wright; Mrs. Willis Ellsworth Brown Jr.; Mrs. George John Dehan; Mrs. Sidney Joseph Francis II; Mrs. Thomas Woodward Houghton; Mrs. Tom Forrester Lord; Mrs. Spencer Neville Brown; Mrs. Fred Brydia Griffin; Mrs. Ike S. Kampmann Jr.; Mrs. David Robert Wiemer
Janet Umhau from an anonymous donor
Gypsy Van Antwerp (Mrs. Thomas B.) from Mrs. Lucian Newman Jr.; Mrs. Bradley Goodyear Smith
Ms. Suzanne Vereen from Mrs. Jefferson Monroe Golden Jr.
Harriette Wainright from Mrs. Bonnie Lott Storey
Carolyn Gaither Weeks from Mrs. Stephen Dalton Coggins
Mrs. John Wellford from Mrs. Murray I. Forbes Jr.
Elmira Weston from Ms. Emilie Bregy Guignard
Mrs. James Streeter Wiatt Jr. from AL Society of NSCDA, Montgomery TC
Kathy Willard from Mrs. George Dean Johnson Jr.
Mrs. James Weber Wilson (Debbie) from Mrs. Phillip Heeth Grantham; Mrs. George Allen Hughes
Mrs. William E. Wilson Jr. from an anonymous donor
Mrs. Madison Woodward from Mrs. Richard Edward Coen
Cindy Wright from Mrs. Rodney Royer Ingham; Mrs. Thomas Clark Jackson
Mrs. Elizabeth Yarbrough from Mrs. Joseph Coleman Yarbrough Jr.
Mr. and Mrs. Eleanor & Edward Young from Mrs. Douglas Stuart Young
Jean Zerges from Mrs. Melody Sawyer Richardson; Mrs. Thomas B. Foster Jr.
Rosalind Zimmerman from Mrs. Charles Frederick Meyer

DONATIONS

Friends of Dumbarton House support our historic house museum and headquarters through annual, unrestricted contributions. Friends support dozens of projects each year, including educational programs, exhibitions, conservation, research and historic preservation. In Fiscal Year 2012, Friends' donations surpassed a record-breaking \$200,000. Below and on previous pages are Friends who made gifts of \$50 or more between September 1, 2011 and August 31, 2012.

• A •

Mrs. Herschel Lee Abbott Jr. • Mrs. Hirschel Theron Abbott Jr. • Mrs. David M. Abshire • Mrs. Paul Smith Ache Jr. • Mrs. John Spencer Harrison Aiken • Judge Patricia G. Aitken Ret. • Ms. Mary Belle Heath Aldridge • Mrs. John Robert Allen Jr. • Mrs. Joseph Michael Allen Jr. • Mrs. C. FitzSimons Allison • Mrs. Eugene Allmendinger • Mrs. Peter Ellis Almy • Dr. Alice Amsterdam • Mrs. Sigurd Finar Anderson III • Mrs. Martin E. Anderson Jr. • Mrs. John Woodhouse Andrews • Mrs. John Charles Angle • Cynthia P. Annett • Mrs. John Peter Anseide • Mrs. Rodger B. Arbogast • Mrs. Van Henry Archer Jr. • Ms. Adele E. Arrowsmith • Mrs. William Thomas Arthur Jr. • Mrs. Clarence Linden Garnett Ashby Jr. • Mrs. William Shapard D. Ashley • Mrs. Wafa George Assaf • Mrs. Richard Herbert Aster • Mrs. Donald B. Atkins

• B •

Anonymous (2) • Mrs. Raymond Baalman Phd. • Mrs. Henry Clifford Baggett • Mrs. Hildreth Caldwell Bailey • Mrs. Charles Joseph Baker III • Mrs. Luis Antonio Balart • Mrs. James Gilbert Baldwin Jr. • Mrs. Graham John Barbey • Ms. Anita Murray Barbey • Mrs. Jephtha Fowlkes Barbour IV • Mrs. James Irby Barganier • Mrs. John Herbert Bargren • Mrs. John Paul Barrie • Mrs. Craig Barrow III • Mrs. Herbert Bartlett • Mrs. William Reick Bates Jr. • Mrs. Clarence Brock Bauknight • Mrs. R. James Baumhauer • Mrs. Mark Alan Baun • Mrs. Robert Newton Bavier Jr. • Mrs. Clark Bavin • Dr. Marilynn Ruth Baxter • Mrs. Thomas Rivers Bayless • Mrs. Frank B. (Barbara J.) Bazzel • Mrs. Clarence V. Beadles III • Mrs. Horace Binney Beale • Mrs. John S. Beale • Ms. Margaret Beasley • Mrs. William H. Beck Jr. • Mrs. John Coyle Beckman • Mrs. Murray Belman • Mrs. Louis Mason Benepe III • Mrs. Homer Stanley Benson Jr. • Mrs. James Van Etten Bent • Mrs. Anderton Lewis Bentley Jr. • Mrs. Joseph Leonard Berg • Mrs. David Raymond Bergerson •

Mrs. George Paul Bevan • Mrs. John Williams Bicknell • Mrs. Henry Alvin Biedenbarn Jr. • Mrs. Oscar Joseph Bienvenu Jr. • Mrs. James Joseph Walton Biggers Jr. • Mrs. George Barry Bingham Jr. • Mrs. George P. Bissell Jr. • Mrs. Warren Bjorklund • Mrs. Alan Fraser Black • Mrs. Bess Kelly Black • Mrs. Katherine L. Blair • Mrs. Russell Allen Blanchard • Mrs. Harold Webb Blevins • Mrs. John Robinson Block • Mrs. William Allan Blodgett Jr. • Ms. Margaret Varner Bloss • Mr. George W. Blossom III • Mrs. Peter Dwight Bluhm • Mrs. James Blythe • Mrs. David Robert Bockel • Mrs. Robert Russell Bockemuehl • Mrs. Milton Hilber Bohart • Mrs. Everett Dayton Bohls • Mrs. Robert McIntosh Boice • Mrs. Elizabeth Hadley Boltres • Miss Bonnie Lee Bond • Ms. Shirley Talbot Boone • Mrs. George Henry Booth Jr. • Mrs. David Borden • Mrs. Joseph C. Bossong • Mrs. John Heck Boushall Jr. • Mrs. Patrick F. Bowditch • Mrs. Donald Campbell Bowman • Patricia Holloway Boyd • Mrs. John Parks Boylin Jr. • Mrs. Frederick H. Brackney • Mrs. Brad Bradley • Mrs. Richard Young Bradley • Mrs. Victoria Irwin Bradshaw • Mrs. Paul Errol Bragdon • Mrs. Cordell Lee (Kim) Bragg • Mrs. Claus Brandigij • Mrs. Robert Brandow • Mrs. John Richard Brant Jr. • Mrs. Sylvester Quinn Breard • Margaret McCay Brennan • Mrs. James Robert Brennan • Mrs. Willis Harold Brett • Mrs. Earl Johnson Brewer • Ms. Priscilla Brewster • Ms. Susan Brewster • Mrs. Saunders M. Bridges Jr. • Mrs. John Dudley Bridgforth • Nicoll Cadwalader Brinley • Mrs. Peter John Brix • Mrs. William Stuart Broadbent • Mrs. John Richard Broadbudd • Mrs. George Mercer Brooke Jr. • Mrs. Theodore Brookhart • Mrs. William J. Broughton III • Mrs. James Hugh Broussard • Mrs. Barton Brown • Mrs. Irving James Brown • Mrs. James Keely Brown • Mrs. Marshall Brooks Brown • Mrs. Spencer Neville Brown • Mrs. Stephen E. Brown • Ms. Margaret Helm Brown • Mrs. Douglas John Brown • Mrs. Keith Willins Brown • Mrs. Dudley Earl Brown Jr. • Mrs. Willis Ellsworth Brown Jr. • Mrs. Joseph A. Bruder • Mrs. John Calvin Bruton Jr. • Mrs. Robert Thomas Buchanan • Mrs. William Clifton Buck • Ms. Karen Buckley • Mrs. Claude Leon Buerger Jr. • Mrs. William Benham Bull • Mrs. David H. Burgess • Melissa Burget • Miss Vernon Burrows • Mrs. Patrick L. Butler • Mrs. George Anthony Butler Jr. • Mrs. Mark Wilson Buyck Jr.

• C •

Anonymous • Mrs. Charles Henry Cagle • Mrs. Frank Vondell Cahouet • Mrs. Donald A.R. Caird • Mrs. Dennis Keith Calhoun • Mrs. John Garling Callan • Mrs. Nancy Hambleton Callan Jr. • Mrs. George Hadley Callaway • Mrs. John Allen Campbell • Mrs. John Richard Campbell • Mrs. Clifford Gene Campbell-Bonham • Mrs. Carlo L. Capomazza • Mrs. Edward Hussion Cappel • Mrs. Joseph Lincoln Carman III • Mrs. William S. Carpenter • Mrs. J. Howard Carr • Mrs. George Watts Carr III • Mrs. John Dabney Carr Jr. • Mrs. Willard Zeller Carr Jr. • Mrs. Richard A. Carrington III • Mrs. Michael C. Carter •

Mrs. Robert D. Carter • Mrs. Albert J. Carvelli • Mrs. Bruce Lee Case • Mrs. David Albert Cassidy Sr. • Mrs. Stanton L. Catlin • Lillian Chance • Mrs. Charlie Douglas Chapman Jr. • Mrs. Bruce Arnold Chappell • Mr. and Mrs. George Chase Sr. • Mrs. Hugh Hill Chatham • Mrs. George Robert Chenoweth • Mrs. Richard Allen Childs • Mrs. Samuel W. Childs • Mrs. Charles Everard Childs Jr. • Mrs. Carter Cabell Chinnis • Mrs. Frank Anderson Chisholm • Mrs. Charles Lynch Christian III • Mrs. Frank P. Christian III • Mrs. Benjamin Bellows Christopher • Francesca Cinelli • Mrs. George Cornelius Clark • Mrs. H. Burton Clark • Mrs. Stephen H. Clark • Mrs. William Little Clark • Mrs. Alfred Clarke • Mrs. Lillian Deakins Clarke • Mrs. Thomas Hal Clarke • Mrs. Andrew Crawford Clarkson Jr. • Mrs. Anne Bailliere Cleveland • Mrs. Katherine L. Clovis • Mrs. James R. C. Cobb • Mrs. Robert B. Cobb Jr. • Mrs. Richard Austin Cochran • Mrs. Charles Robert Coe • Mrs. Kenneth Sears Coe Jr. • Mrs. Richard Edward Coen • Mrs. Elbert Joseph Coffman • Mrs. Peter Coffman • Mrs. Stephen Dalton Coggins • Mrs. Carlton William Cole • Mrs. James Malone Coleman • Mrs. Clifford C. Collings Jr. • Mrs. John A. Collins • Mrs. Robert Keith Collins • Mrs. Edward J. Collins Jr. • Mrs. John Drewry Comer Jr. • Mrs. John Michael Condit • Mrs. James Boote Congdon • Mrs. Joseph Patrick Congleton • Mrs. David Lawrence Conlan • Mrs. Gerald E. (Elizabeth E.) Connolly • Mrs. Walter F. Connor • Mrs. William Conti • Mrs. Edward W. Cooch Jr. • Mrs. Daniel Lynn Cook • Mrs. Peter James Cook • Mrs. Thomas Stephenson Cook • Mrs. C. Dabney Coors • Mrs. Ann Bellah Copeland • Mrs. Noel P. Copen • Mrs. David Ryan Cordell Sr. • Mrs. Lovick Pierce Corn • Mrs. Joseph Clift Cornwall • Mrs. Leslie Arlen Cotter Jr. • Mrs. John Edward Courson • Mrs. David Bowen Covey • Mrs. Thomas Chatterton Coxie III • Ms. Margaret Fish Craddock • Mrs. Richard Thomas Crawford • Mrs. Allan Neil (Margaret P. Pippin) Crawford Jr. • Mrs. Richard Gale Creed Jr. • Mrs. George Crockett • Mrs. William L. Culbert III • Mrs. William Blake Cullimore • Mrs. H. Greig Cummings Jr. • Mrs. Richard Oliver Cummins • Ms. Diane Curtis • Mrs. Robert Sumner Cutler • Mrs. Frederick Henry Czerner Jr.

• D •

Anonymous (2) • Mrs. William Dupont Dahling • Mr. William D. Dahling Jr. • Mrs. Francis Willson Daily • Mrs. John D. Dale • Mrs. Robert Vernie Dale • Mrs. William Frederick D'Alonzo • Karen Daly • Mrs. William Moyer Darden • Mrs. Hugh Graham Dargan • Mrs. Christian Peter Dauwalder • Mrs. Norman Alan Davenport • Mrs. Robert B. Davies • Miss Katherine McCracken Davis • Mrs. Nathanael Vining Davis • Mrs. Peter Rutledge Davis • Mrs. Philip John Davis • Mrs. Paul McMillian Davis Jr. • Mrs. Louis Young Dawson III • Mrs. Benjamin Downing Day • Mrs. George Robbins Day • Mrs. Wallace C. Dayton • Mrs. Martin Rene de Laureal • Carol Cislak de Smul • Mrs. James Derrell Deal Jr. • Mrs. Wayne Lamar Dear • Mrs. James Dewitt Decker • Mrs. George John Dehan • Mrs. Donald Ross Dempster • Mrs. Magruder Harrison Dent • Mrs. Charlton deSaussure • Mrs. Lawrence Daniel Devoe • Mrs. George Dewey Jr. • Ms. Eleanor Swan Dick • Mrs. Marvin Hamilton Dickey Jr. • Mrs. Richard Arlen Dickinson • Miss Helen Jean Dodenhoff • Mrs. Weldon Williamson Doe Jr. • Mrs. Robert Gaylord Donnelley • Catherine Dorland • Mrs. Henry Hartzog Dorn Jr. • Mrs. James K. Dorsett Jr. • Mrs. Lewis W. Douglas Jr. • Mrs. Harry Hardy Downing • Mrs. George Edgar Downing Jr. • Mrs. Ford Bowman Draper Jr. • Mrs. William Earnest Drew Jr. • Mrs. Edward C. Driscoll • Mrs. Andrew Simonds Drury • Mrs. Beverly Means DuBose Jr. • Mrs. Steven Wayne Duff • Miss Louise Lee Duncan • Mrs. Thomas E. Duncan • Mrs. Annie Duncan-Ponvert • Mrs. Richard Morris Dunlap • Mrs. Albert V. Dunlap Jr. • Mrs. Leon Sebring Dure III • Mrs. Philip Ames DuSault • Mrs. Claude Francis DuTeil • Mrs. Herbert Francis Duvic III

• E •

Miss Anne Crocker Eagles • Mrs. Jack East Jr. • Genevieve M. Ebbert • Mrs. Harold Edwards • Mrs. James Burrows Edwards • Mrs. Thomas Wilson Eglin • Mrs. Robert Donald Ehrhardt • Mrs. Frank Tazewell Ellett • Mrs. William Moore Ellis • Mrs. J. Hagood Ellison Jr. • Mrs. Sigurd Field Emerson • Mrs. Phyllis Langford English • Mrs. Alanson Trask Enos • Mrs. James R. Erixon • Mrs. Walter Clark Erwin • Mrs. Albert Carlyle Espy III • Mrs. Frank Owen Evans Jr. • Mrs. Thomas M. Evans Jr. • Mrs. George William Everett

• F •

Anonymous (3) • Mrs. Thomas J. Fairhurst • Mrs. William Fitzgerald Fay • Mrs. C. Conway Felton • Mrs. Gregory G. Fergin

The Georgetown Garden Club generously defrayed the costs of the initial landscaping of the East Park in the early 1990s based on a plan developed by Meade Palmer, a noted landscape architect. Dumbarton House is grateful for the Club's continued support and is pleased that the community enjoys the park year round.

With generous contributions from Stuart Cobb and Jeri Crawford, and from Janie Grantham and Nancy Nimick in memory of Jo Osburn, the former caretaker's apartment was remodeled to create office space for the Education Department.

• Mrs. Robert L. Ferril III • Mrs. Richard H. Feuille • Mrs. Robert B. Field Jr. • Mrs. Stephen Francis Fields • Mrs. Fredric John Figue II • Mrs. James Judson Filbey • Ms. Milbourne S. Finley • Mrs. Josef E. Fischer • Mrs. Henry B. Fishburne Jr. • Mrs. Herbert Fisher • Mrs. Warren Anthony Fitch • Mrs. John Patrick Flaherty • Mrs. Charles L. Fleming • Mrs. James Wallace Fleming • Mrs. John Eaton Fleming • Miss Ann Dicks Flowerree • Mrs. Sarah B. Flynn • Mrs. David Wendel Foerster • Mrs. Richard Patrick Folke • Mrs. Murray I. Forbes Jr. • Mrs. Katherine T. Ford • Mrs. James H. Ford Jr. • Mrs. Frederick Flower Fordon • Mrs. Edgar Joseph Forio Jr. • Mrs. Gregory Anthony Forman • Mrs. Robert Malcolm Fortson Jr. • Mrs. Parham R. (Patricia P.) Fox • Mrs. Sidney Joseph Francis II • Mrs. Zissimos A. Frangopoulos • Mrs. Nimrod Thompson Frazer • Mrs. Kevin Freeman • Mrs. Louis McDaniel Freeman • Mrs. J. M. Gore Friedrichs • Mrs. Jane Foster Hutcherson Frierson • Mrs. Herbert Laurence Fritz Jr. • Mrs. Gordon Tucker Frost • Mrs. Reginald Radcliffe Frost • Mrs. Frederick Frostick Jr. • Mrs. David C. Fuchs • Miss Dorothea Mebane Fuller • Mrs. James Pine Furniss

• G •

Mrs. Whitney H. Galbraith • Mrs. Robert Isaac Gale Jr. • Mrs. Wayne Alan Galloway • Mrs. George Amos Gammon Jr. • Mrs. Peter George Gantsoudes • Mrs. Muscoe Russell Hunter Garnett • Mrs. Gardiner W. Garrard Jr. • Mrs. Stewart Phinizy Garrett III • Dr. Wendy Gasch • Mrs. Robert Charles Gatewood III • Mrs. Jerry Falvey Gay • Mrs. Carole Gefvert • Mrs. David Lee Genter • Mrs. George Marvin Gentile • Mrs. Robert P. Gibbons • Mrs. George Williams Gibbs • Mrs. Richard Thompson Gilbane • Mrs. Stewart J. Gilchrist • Mrs. George Lewis Gildred • Mrs. Richard B. Given • Mrs. Sally Ann Kackley Glasel • Mrs. Giacomo Gobbi-Belcredi • Mildred Fokes Godard • Mrs. James Goedhart • Mrs. Thomas Ehler Goettsche • Dr. Judith Page Goggin • Mrs. Jefferson Monroe Golden Jr. • Mrs. Mason Anderson Goldsmith • Mrs. Robert Fletcher Goldsmith • Mrs. Michael Goodman • Mrs. David L. Goodyear • Mrs. Douglas Bruce Gordon • Mrs. Laura Turner Burnett Gowen • Miss Jean Cameron Grainger • Mr. James W. Grantham • Mrs. Philip Heath Grantham • Miss Laura Hollingsworth Gray • Mrs. Downey Milliken Gray Jr. • Mrs. Cary T. Grayson Jr. • Mrs. Henry Derriel Green • Mrs. Treat Green • Mrs. Albert A. Green Jr. • Mrs. Michael J. L. Greene • Mrs. Arthur W. Gregory III • Mrs. Harold Simon Grehan Jr. • Mrs. Fred Brydia Griffin • Mrs. Gregory Anthony Griffin • Mrs. William Bark Grine • Hilary F. Gripekoven • Mrs. Walter W. Grist • Mrs. Kenneth Hugo Gruenwald • Mrs. Edward Leo Grund • Mrs. Anthony Robert Guerra • Mrs. James O. Gundlach

• H •

Anonymous (3) • Mrs. William H. Hagenmeyer • Mrs. Robert Winslow Hagopian • Mrs. Edward Young Hall • Ms. Susan Halton • Mrs. Charles Martin Hamann • Mrs. David Douglas Hamm • Mrs. Alfred Aubert Hampson Jr. • Mrs. James P. Hancock • Mrs. Kenneth Lewis Hanson • Mrs. Intiaz-Ul Haque • Mrs. William Bryan Hardegree Jr. • Mrs. Robert Taylor Hardeman • Mrs. Douglas Burnham Harding • Mrs. Courtenay Anne Hardy • Mrs. Marshall Burwell Hardy Jr. • Mrs. John Harris Harper • Mrs. Spencer E. Harper Jr. • Mrs. Francis M. Harris • Mrs. William Shelton Harris • Mrs. Kenneth Harrison • Mrs. Sarah Schutt Harrison • Mrs. Joe James Harrison • Mrs. Rufus Renwick Hart • Mrs. F. Donald Hart • Mrs. Augustin Snow Hart Jr. • Mrs. Leonard Jack Hartnett • Mrs. Carlisle Norwood Hastie Jr. • Mrs. Robert Felton Hatcher • Mrs. James Madden Hatcher Jr. • Mrs. Harry Leonard Hatton • Mrs. Henry Meek Hawkins Jr. • Mrs. Frederick W. Hayes • Mrs. Paul Meriwether Haygood • Mrs. Frederick Rowland Hazard • Mrs. Andrew Charles Heaner • Mrs. Phyllis G. Heard • Mrs. Richard Henry Helmholtz • Mrs. Nolan Davis Helms • Mrs. Frederick George Helmsing • Mrs. Charles Elmer Helvey • Mrs. Nathan Vanmeter Hendricks • Mrs. Lawrence Dale Hendrix Jr. • Mrs. Carl Norton Hensel • Mrs. John Andrew Herdeg • Mrs. George C. Hering III • Mrs. Noah Twist Herndon • Mrs. Clifford R. Herrall • Mrs. Jack Herman Herring • Mrs. Robert M. Hetterly • Mrs. Paul F. Heymann • Mrs. Robert Andrews Hicks • Mrs. Hugh P. Highsmith • Mrs. George J. Hill • Mrs. Peter H. Hill • Mrs. William Cardiff Hingston • Mrs. Harvey DeForest Hinman II • Mrs. William Ronald Hinson • Mrs. Ralph Nicolson Hobbs • Mrs. F. Worthington Hobbs III • Mrs. James R. Hobson • Mrs. J. Churchill Hodges • Mrs. Thomas James Hoffmann • Mrs. Seth P. Holcombe • Dr. Katherine Prescott Holden • Mrs. James R. Holland • Mrs. Raymond Hardy Holland Jr. • Mrs. Peter Allen Holmes • Mrs. George T. Holmes III • Ms. Miriam M. L. Holst-Grubbe • Miss Linda Catherine Holt • Mrs. Robert Nisbet Holt Jr. • Mrs. Randolph Byrd Hopkins • Mrs. Franklin Davis Horkan • Mrs. Donald Gerald Horn • Miss Janis Mayo Horne • Ms. Jill Alison Hornor • Mrs. Robert Patterson Hortman • Mrs. Thomas Woodward Houghton • Mrs. Andrew Steward Hovet • Mrs. Henry duBignon Howard • Mrs. Stephen Morris Howard • Mrs. William King Howenstein • Mrs. Michael Sweeney Hudner • Mrs. William Cooke Huff • Mrs. George Allen Hughes • Mrs. William Sherman Hull • Mrs. Scott L. Hunter • Mrs. A. J. Huss Jr. • Mrs. Harland Watson Huston Jr. • Mrs. Charles P. Hutchinson Jr. • Mrs. Paul Hutchinson Jr. • Mrs. James Francis Clark Hyde Jr.

• I-J •

Anonymous • Mrs. Herndon Inge III • Mrs. Frederick Downes Iselin • Mrs. Donald Richard Jackson • Mrs. Thomas Raymond Jackson • Mrs. Paul McGee James • Mrs. David Randolph James Jr. • Ms. Jamie Christine Jasper-Silverstein • Kent C. Jenkins • Miss Winifrid Avery Jenkins • Mrs. Archie Oliver Jenkins II • Mrs. M. Mathews Jenks • Mrs. Robert F. Jennings • Linda Busken Jergens • Mrs. Loftus Townshend Jestin • Mrs. G. Milton Johnson • Mrs. Robert Campbell Johnson • Mrs. William Edward Johnson • Ms. Laura S. Johnson • Mrs. Edward C. Johnson III • Mrs. Thomas Marion Johnson III • Mrs. George Dean Johnson Jr. • Mrs. John Bryan Johnson Jr. • Mrs. Otis Hayward Johnson Jr. • Mrs. M. Van Doren Johnston • Mrs. Howard Flowers Johnston • Rev. Mary B. Johnstone • Ms. Lucy R. Jones • Mrs. Richard Arthur Jones • Mrs. John Martin Jones Jr. • Mrs. Horace W. Jordan • Mrs. Robert Joseph Joy

• K •

Anonymous • Mrs. William R. Kales II • Mrs. Ike S. Kampmann Jr. • Mrs. James Benjamin Kay III • Mrs. Alexander John Kay Jr. • Mrs. Howard Charlton Kearns Jr. • Mrs. George Andrew Kegley • Mrs. William John Kehoe III • Miss Elizabeth Davis Keightley • Mrs. Kenneth B. Keim • Mrs. Robert Taylor Keith Jr. • Mrs. Oliver James Keller Jr. • Mrs. Stephen Edward Kelly • Mrs. Ernst Bischoff Kemm • Mrs. James Willard Kemper • Mrs. James Cox Kennedy • Mrs. Walker Kennedy Jr. • Mrs. Mark Baruch Kent • Mrs. James H. Kepper Jr. • Mrs. James E. Kernan • Mrs. Gerd Hans Keuffel • Mrs. James Williams Key • Mrs. Frederick Reid Keydel • Mrs. Donald Lee King • Mrs. Duane Montgomery Kline • Mrs. William Collins Knight Jr. • Mrs. Peter I. C. Knowles II • Mrs. Harvey Coles Knowles Jr. • The Rev. Dr. Lynne A. Kogel • Mrs. Donald Froehlich Kohler

DONATIONS

Mrs. Mark Allen Koltiska • Mrs. Hall Alpheus Koontz • Susan Westby Kramer • Mrs. Daniel M. Kristol • Mrs. Herbert Lee Krombholz • Mrs. Robert A. (Elizabeth) Krum • Dorothy Krusen • Mrs. Frank Ashley Kugeler

• L •

Mrs. Gilbert Russell Ladd III • Mrs. Latelle LaFollette III • Mrs. Gerald F. Lahey • Antonia B. Laird • Mrs. Klaus Lampmann • Mrs. Joseph D. Landen • Mrs. Charles Thomas Lane • Mrs. Edward Wood Lane Jr. • Ms. Rosalie Lange • Amanda Darnell Lange M.D. • Mrs. Bernard Lanigan Jr. • Miss Mary Cathryn Lanius • Mrs. W. Mifflin Large • Mrs. Edward A. Larroca • Mrs. David S. Latimore Jr. • Mrs. John Davis Laughlin • Mrs. Raymond William Lavin • Mrs. Thomas Towles Lawson • Mrs. Robert W. Lawson III • Mr. and Mrs. Joel Smith Lawson Jr. • Mrs. Robert Leland LeFebre • Mrs. Chloe Fort Lenderman • Mrs. James E. Lenz • Mrs. Milton Leontiades • David Levin • Mrs. Max M. Levy • Mrs. Donald Kemp Lewis • Mrs. Edison Lewis • Mrs. R. Warner Lewis • Mrs. Walter Macy Lewis • Mrs. William Ralph Lewis • Mrs. Leroy M. Lewis Jr. • Mrs. William Clarence Liedtke Jr. • Mrs. Charles Andrew Liles Sr. • Miss. Elizabeth Jane Lilley • Mrs. Burton John Lindahl Jr. • Mrs. Robert Eugene Lindemann • Mrs. Robert Gypsy Lineberry • Mrs. Marshall George Linn III • Mrs. Jerry Ray Linscott • Mrs. David Gilbert Linville • Mrs. Thomas J. Lisenby • Mrs. Adams DeLeon Little Jr. • Mrs. Lowell Lester Livinghouse • Miss Gail Patricia Lloyd • Mrs. William Gaillard Lockwood Jr. • Mrs. Guy Hewell Long • Mrs. Tom Forrester Lord • Mrs. Thacher Loring • Mrs. David Castello Loughlin • Mrs. James Kennedy Lowder • Mrs. Robert William Lowe • Mrs. Diane Knauer Ludwig • Mrs. John Lindsey Ludwig • Mrs. George Albert Luscombe II • Mrs. Bartholomew Thomas Lynam • Mrs. Peter Baker Lyon

• M •

Anonymous (2) • Mrs. Joseph Steven Mach II • Mrs. Thomas Harry Mack • Mrs. David Odell MacKenzie • Mrs. Angus Lloyd MacLean Jr. • Mrs. Curtis Weston Magee • Miss Eleanor Elder Mahoney • Mrs. Gordon R. Maitland Jr. • Mrs. John Maloney III • Mrs. Eli Manchester Jr. • Mrs. Gene Everett Mapes • Mrs. Michael Heed Mariner • Mrs. Phillip Jewett Markert • Mrs. Charles Rainsford Marks • Mrs. Thomas Marshall • Mrs. William McDaniel Marshall • Mrs. Charles Edwin Martin • Mrs. Frederick W. Martin • Mrs. W. Swift Martin III • Mrs. Robert Vincent Martin Jr. • Mrs. Thomas Everett Martin Jr. • Mrs. Eugene Waterman Mason • Mrs. Jack Carroll Massey • Sandra R. Massie • Mrs. John Christopher Mathews Jr. • Mrs. Michael Edward Matthes • Mrs. William Edward Mattheus • Mrs. Richard V. Mattingly Jr. • Mrs. Edward Fennel Mauldin Jr. • Mrs. Duncan Hunter Mauran • Mrs. Frank Mauran • Mrs. Frank Mauran IV • Mrs. Gregory Evers May • Mrs. John Frampton Maybank • Mrs. Frederick C. Maynard Jr. • Margaret T. Mc Caul • Mrs. Thomas Knight McAttee • Mrs. Robert Emmet McCabe Jr. • Mrs. John Lewis McCain • Mrs. Douglas Forbes McCallum • Mrs. Louise Brock McCarron • Mrs. Robert S. McCarter II • Dr. Jill McCarthy • Mrs. Louis Blalock McCarthy Jr. • Mrs. Robert Devitt McCleary • Mrs. John Stephenson McClelland Jr. • Mrs. Abbot Henderson McClintic • Mrs. William McCollam Jr. • Mrs. John Samuel McCombe • Mrs. Paul Wayne McCormick • Mrs. Christian Hax McCullough Jr. • Mrs. Couvrette McCurdy • Mrs. Joseph Stites McDaniel III • Mrs. Peter John McEvoy • Mrs. Barclay McFadden III • Mrs. Earl Boyd McFadden Jr. • Mrs. Franklin Warren McFarlan • Mrs. Earl Mason McGowin Jr. • Mrs. Donald Hayes McGraw • Mrs. Raymond Maxwell McGrew • Mrs. Douglas E. McKinney • Mrs. Ray Lynes McKinney • Mrs. Arnold Borden McKinnon • Mrs. James R. McLean Jr. • Mrs. Alexander Canada McLeod • Mrs. James C. McLeod Jr. • Mrs. James Thayer McMillan II • Mrs. David Rance McNabb • Mrs. Robert John McNeill III • Mrs. Douglas Caldwell McPherson • Mrs. Michael Eugene McPherson • Mrs. Samuel D. McPherson Jr. • Mrs. Samuel E. McTier • Mrs. Knighton Tupper Meade Jr. • Mrs. David J. Meehan • Mrs. Lew Meibergen • Mrs. Gilbert R. Meigs • Mrs. Oliver Meijaender • Mrs. Howard Eugene Melton Jr. • Mrs. John Dennis Menton • Mrs. Eric Sabbaton Merrifield • Mrs. Barry Neal Mesher • Mrs. William W. Messersmith III • Pauline C. Metcalf • Mrs. Charles Frederick Meyer • Mrs. Charles G. (Diana) Meyer • Ms. Patricia S. Meyers • Mrs. George Paul Michael • Mrs. Constance Mims Middleton • Mrs. William Porcher Miles IV • Mrs. Charles E. Millard Jr. • Lee Meeker Hunt Miller • Mrs. Matt Farrell Miller

DONATIONS

Mrs. Raymond Delbert Niles Miller • Mrs. Robert Stieper Milligan • Mrs. James Thoburn Mills • Mrs. Russell Mills • Mrs. Michael Dale Milone • Miss Zareen Taj Mirza • Mrs. John Edward Mitakides • Mrs. John Mark Mobley Jr. • Mrs. John Ralph Mollica • Mrs. Robert Wayne Monfore • Mrs. D. Thomas Moody • Mrs. John Stephen Moody • Mrs. Dempsey Wiley Moody III • Mrs. A. Jerome Moore • Mrs. Charles Foster Moore • Ms. Nancy Powell Moore • Mrs. Charles Richard Moore Jr. • Mrs. William Theodore Moore Jr. • Mrs. Joseph Robert Morel • Mrs. Harold van Morgan Jr. • Mrs. Ayers Morison • Mrs. Marshall Ray Morris • Mrs. John Morrison • Mrs. John H. Morrison • Mrs. Warren Allen Morton • Mrs. Lambert H. Mott III • Mrs. Paul R. Murphy • Mrs. Timothy Michael Murray • Mrs. David Justin Myers • Mrs. David Miles Myers • Mrs. Harry Edward Myers Jr.

• N •

Mrs. Chester A. Nagle • Mrs. Donald J. Nalty • Mrs. John Irwin Neel • Mrs. Tom Netting • Mrs. Hugh Williamson Nevin Jr. • Mrs. Hillary Reid Newland • Mrs. Lucian Newman Jr. • Mrs. Lee Trammell Newton • Mrs. John R. Nicholson • Mrs. George A. Nicholson III • Mrs. Will F. Nicholson Jr. • Mrs. Paul Milton Niell Sr. • Mrs. Douglas Elliott Norberg • Mrs. Donald D. Notman • Mrs. Robinson K. Nottingham • Mrs. William James Nutt

• O •

Miss Carolyn Jane O'Brien • Mrs. Samuel Greenough O'Brien • Mrs. Paul F. O'Brien Jr. • Ms. Linda Jennings Odum • Mrs. Anthony John Ody • Mrs. Peter Drayton O'Hara • Mrs. Ferdinand Henry Onnen • Mrs. Harriet Vankennen Osborn • Mrs. James Lee Osborne Jr. • Mrs. Joseph K. Ott • Mrs. Benjamin Alexander Oxnard Jr.

• P •

Anonymous • Mrs. Elsie H. Page • Mrs. William Alfred Paine II • Mrs. Robert B. Pamplin Jr. • Mrs. James Edward Park Jr. • Mrs. Cortlandt Parker • Mrs. D. Williams Parker • Mrs. Howard W. Parker • Mrs. James Landrum Parker • Nancy Winslow Parker • Mrs. Robert Gene Parks • Mrs. Robert Ray Parks • Mrs. C. Layton Parsons • Mrs. Harris B. Parsons • Mrs. Huber Raymond Parsons Jr. • Mrs. Thomas Mason Paschall • Mrs. Z. David Patterson • Mrs. Elbert Branch Patton • Mrs. Samuel Russell Payson • Dr. Ann Bowling Pearson • Mrs. John Shoemaker Pearson Jr. • Mrs. Leonard Garrard Pease Jr. • Mrs. Nelson Tracy Pellett • Mrs. Herbert Weston Pelley • Ms. Jean E. Perkins • Mrs. Edward Lee Perry • Mrs. William Anthony Peters III • Mrs. George A. Peterson • Mrs. Lawrence Andrew Peterson • Mrs. Barry Victor Petit • Mrs. William Kenneth Petticrew • Mrs. Joseph M. Pfeifer • Mrs. Sallie Boyle Phillips • Mrs. Seth Low Pierpont • Mrs. Thomas Rector Poland • Mrs. Gilbert J. Pomar Jr. • Mrs. George Franklin Port • Mrs. James Tinsley Porter • Mrs. Jay Howson Porter • Mrs. Alexander L. Postlethwaite • Mrs. Roy Keith Poth • Mrs. Stephen Potters • Mrs. Kim Derrick Powell • Mrs. William Larkin Power • Mrs. John Worrell Poynor • Mrs. George Forrest Pragoff • Mrs. David Wells Pratt • Mrs. James Zachariah Pressley • Mrs. Donald Barry Preston • Mrs. Edward Kreisman Pritchard III • Mrs. Sheila Sonne Pulling • Mrs. John W. Purrington • Mrs. Charles W. Pyle

• Q - R •

Mrs. James Douglas Quarles • Mrs. David Alonzo Quattlebaum III • Anonymous • Mary Demere Raae • Mrs. Eugene John Rackel • Mrs. Carl Sutton Ragsdale • Mrs. John Stringer Rainey • Mrs. Raymond Crawford Ramage • Mrs. Gregory Howard Rambo • Mrs. Alan Clifford Ramsay Jr. • Mrs. William Luce Rand • Mrs. E. Lovett Randall • Mrs. John Settle Rankin • Mrs. Charles Hamilton Raven Jr. • Mrs. John Lakin Ray • Mrs. William Joseph Rea Jr. • Mrs. Verne Ross Read • Mrs. Lee Cheshire Redding • Mrs. Timothy Reed • Mrs. William G. Reed Jr. • Mrs. John Landon Reeve IV • Mrs. Ronald L. Refsland • Mrs. Bruce Stanton Reid • Mrs. John Warren Reid • Mrs. Walter Williamson Reid III • Mrs. Thomas Edward Reilly Jr. • Mrs. Alfred Reuther Jr. • Mrs. Lucy Street Rhame • Mrs. Harley W. Rhodhamel Jr. • Mrs. Benjamin Scott Rich • Mrs. Ronald Frederic Richards • Mrs. Robert H. Richards III • Mrs. Melody Sawyer Richardson • Mrs. E. P. Richardson Jr. • Mrs. David H. Richmond • Mrs. Hill Carter Riddle • Mrs. Alexander Charles Ridland • Mrs. Douglas R. Riggs • Mrs. James Ward Riley Jr. • Mrs. Thomas Wayne Rimmer • Mrs. Walter Marden Ringer Jr. • Mrs. John Bennett Ritchie • Mrs. Donald A. Roach • Mrs. Patrick H.

Roark • Mrs. Robert G. (Julie) Robben • Mrs. James Roberts • Mrs. Charles Grigg Robinson • Mrs. Edward Truesdell Robinson • Mrs. John Thomas Rochford • Mrs. Ralph Kanouse Rockwood • Mrs. Austin B. Rohrbaugh • Frances A. Root • Miss Katherine Ann Rose • Mrs. James Varnell Rose • Mrs. Jerome M. Rosefield • Mrs. David Paul Roselle • Mrs. Terence Patrick Ross • Mrs. Wilbur Dekle Rountree • Mrs. Charles Francis Rouse Jr. • Mrs. Stephen Ashford Rowe • Mrs. Philip C. Rowley • Mrs. Emil Ruderfer • Mrs. Ernest Francis Ruppe • Mrs. John S. Rutherford • Mrs. John Paul Ryan • Mrs. Roderick Newold Ryan

• S •

Anonymous (3) • Mrs. Albert Dobs Sams Jr. • Mrs. Bruce Jones Sams Jr. • Mrs. John Roy Sanders • Mrs. David Sanderson • Mrs. John Mumby Sangster • Mrs. Robert Santomena • Mrs. Ben Johnston Sargeant • Mrs. Franklin Bache Satterthwaite • Mrs. Charles Lunsford Saunders Jr. • Mrs. James Davenport Saurman • Mrs. Richard Epperson Saxton • Mrs. Alfred James Scalpone • Mrs. Charles Henry Schaefer • Mrs. Newton Schenck III • Mrs. Rolf Gebhard Scherman • Mrs. Reeve Schley III • Joanne Schmidt • Mrs. Lyle Edward Schmidt • Mrs. French Schmitt • Mrs. Richard Schmoker • S. Scott Scholz • Mrs. John Carlyle Schroeder • Mrs. Charles Porter Schutt Jr. • Schwab Charitable Fund • Mrs. Frederick Schwiier • Mrs. Charles David Scott • Mrs. Marrion Upshur Scott • Mrs. Morin Montagu Scott Jr. • Mrs. Frates Slick Seeligson • Mrs. Lee Dunn Seemann • Mrs. Charles Newman Seidnitz • Ms. Cecilia Swann Seiler • Mrs. George Lord Selden • Mrs. Robert Vernon Sellers • Mrs. John Sherburne Sentell • Mrs. Ellen Caldwell Sewell • Mrs. Jack Laverne Shafer • Mrs. Luther Dreher Shank III • Mrs. Samuel Lee Shanks Jr. • Mrs. Robert Custer Shenk • Ms. Julia Lewis Shields • Mrs. Nelson T. Shields III • Nancy Livingston Shipley • Mrs. Willard W. Shuart • Mrs. Frank Charles Sidles • Miss Leigh Brent Simmons • Mrs. William P. Simmons • Mrs. John Ewart Simpkinson • Mrs. John Anthony Sipp • Thomas Upton Sisson • Mrs. Robert E. Skold • Major April D. Skou • Mrs. William A. Slatten • Mrs. Lawrence F. Smart Jr. • Miss Laurie Patricia Smith • Mrs. Bradley Goodyear Smith • Mrs. Carter Smith • Mrs. Henry David Smith • Mrs. Herbert Bronson Shonk Smith • Mrs. Kenneth Roy Smith • Mrs. Richard Bemby Smith • Mrs. Whitmarsh Seabrook Smith III • Mrs. Richard Thorp Smith Jr. • Mrs. Sherwood H. Smith Jr. • Mrs. W. Ware Smith Jr. • Mrs. Walter Smithwick III • Mrs. Thomas A. Smoot III • Mrs. W. Richard Smyser • Mrs. D. Grahame Smyth • Mrs. Ronald Albert Snider • Mrs. Richard Allen Sobel Jr. • Mrs. Barbara H. Spaeth • Mrs. Henry Allen Spencer • Mrs. Rodney Lee Spencer • Mrs. Robert Ernest Spiller • Mrs. James Watson Spradley Jr. • Mrs. Phineas Sprague • Mrs. James William St. Clair • Allison Staak • Mrs. Lee Dougherty Staak • Mrs. George E. Staehle • Mrs. Sam Stafford III • Mrs. Peter Standish • Mrs. George David Stapleton III • Mrs. Harlan McKinney Starr Jr. • Mrs. Warren Amerine Stephens • Mrs. Alexander Stevens Jr. • Mrs. Helen R. Stevenson II • Mrs. Pawling Schryver Steward • Mrs. Charles Arthur Stewart III • Mrs. L. Dean Stickler • Mrs. Kemp Crocker Stickney Sr. • Mrs. Robert Hillyer Still Jr. • Mrs. Harry Stimpson • Mrs. Richard Moore Stimpson • Mrs. Philip Ralph Stoller • Mrs. Henry Edward Storck Jr. • Mrs. Harry Wesley Stowers Sr. • Mrs. Francis Thornton Strang Jr. • Mrs. Richard E. L. Strauss • Mrs. David Stringer • Mrs. John W. Stroth Jr. • Mrs. Walter Whitman Strom • Ann Cox Strub • Mrs. Charles Gray Strum • Mrs. G. Kenneth Stryker • Gordon • Ms. Anne Ruth Stuart • Mrs. Jacob Robert Suler • Mrs. James Sullivan • Mrs. Roland Steven Summers • Mrs. Frederick Neal Sumter III • Mrs. William P. Sutter • Mrs. Richard Lauder Sutton • Mrs. P. Prime Swain • Mrs. Floyd Bradford Swann • Mrs. Charles Joseph Swindells • Mrs. Marion Gray Swink • Mrs. Robert Bruce Symon • Mrs. Steven Szczepanski

• T •

Anonymous • Mrs. Owen Britt Tabor • Mrs. Banks Cooper Talley Jr. • Miss Theda Ball Tankersley • Mrs. Will Hill Tankersley • Mrs. Hugh McMaster Tarbutton • Mrs. Albert Clark Tate Jr. • Mrs. Thomas John Tausche • Mrs. William Stuart Taylor • Mrs. Benjamin Walter Taylor Jr. • Mrs. Barry Hoyle Teasley • Mrs. Walter Bliss Terry • Mrs. Edwin John Thomas • Mrs. Emmet J. Thomas • Mrs. Jere William Thompson • Mrs. Robert Craig Thompson • Mrs. Parker Davidson Thomson • Betsy Nordstom Tiffany • Mrs. R.

Phil Grantham, Suzanne Bucci, Janie Grantham, and Steven Bucci at Ford's Theatre

Carmichael Tilghman • Mrs. J. Boque Tilghman Jr. • Mrs. Hugh Hannah Tilson • Mrs. Robert Phillips Timothy • Mrs. George Cameron Todd Jr. • Ms. Laura Reynolds Towers • Mrs. Jonathan Trace • Mrs. Lynn Walker Treadwell • Ms. Constance W. Treloar • Mrs. Richard Frederick Trismen • Miss E. W. Marshall Tucker • Mrs. William C. Turnbull • Mary Turner • Mrs. Moses Wright Turner • Mrs. Richard H. Turner • Mrs. Selwyn Horace Turner III • Mrs. William H. Tyler III • Mrs. David Richard Tyndall

• U - V •

Mrs. James Gary Ulmer Jr. • Mrs. John Bernard Umhau Jr. • Mrs. H. Lansing Vail Jr. • Mrs. Thomas Bragg Van Antwerp • Mrs. Frederick G. Van Zijl • Mrs. Peter Vandervoort • Mrs. Robert Whitcomb Vaughan • Mrs. James Gordon Vaughter • Mrs. Thomas Walker Vavrek • Mrs. Josiah Gillespie Venter • Ms. Suzanne Vereen • Mrs. Guy Thompson Vise Jr. • Mrs. John Tagart von Stade

• W •

Anonymous (3) • Mrs. Charles Knox Wainright • Mrs. John William Walden Jr. • Mrs. Russell James Walker • Mrs. James Otey Walker III • Mrs. John Franklin Walker Jr. • Mrs. James Wheland Wall • Mrs. William Henry Wallace Jr. • Mrs. John Richard Walsh Jr. • Mrs. Donald Ellsworth Walter • Mrs. John Kerlin Walters Jr. • Mrs. Jonathan Taylor Walton • Mrs. Brien Dale Ward • Mrs. John Michael Ward • Mrs. Peter Otey Ward Jr. • Mrs. Charles Witte Waring Jr. • Mrs. Henry Conrad Warlick • Mrs. Robert C. Warren • Mrs. Robert O. Y. Warren • Ms. Elizabeth Bliss Warren • Mrs. Harry Justice Warthen III • Mrs. Edward Waters • Mrs. David Watkins • Mrs. John M. Watkins • Mrs. Steve Moore Watkins Jr. • Miss Katharine Johnson Watson • Mrs. Kenneth Edmund Wattman • Mrs. Herbert Adams Weaver • Mrs. William Mendenhall Webster III • Mrs. Thomas Weidner • Mrs. John G. Weinmann • Mrs. John H. Wellford III • Mrs. Peter Boyd Wells Jr. • Mrs. Emile Eugene Werk Jr. • Mrs. David J. Werner • Mrs. Robert Wallace Wertsch • Mrs. Frederick Hadleigh West • Mrs. Stephen Kingsbury West • Mrs. Harry Irwin West Jr. • Mrs. Robert Gabrey Weston • Mrs. Lovard Wesley Wheeler • Mrs. Walton Mark Wheeler III • Mrs. Cecil Francis Whitaker Jr. • Mrs. David Crombie White • Mrs. Gene Mason White • Mrs. Stephen Hopkins White • Mrs. James Ulysses White Jr. • Mrs. Mark Adams Whitehead • Mrs. William Franklin Whitfield • Bethine Standart Whitney • Mrs. A. A. Tilney Wickersham • Mrs. Edward George Wickes Jr. • Mrs. David Robert Wiemer • Mrs. Sarah Elizabeth Wight • Mrs. Ward Wight Jr. • Mrs. Henry Kenneth Wilkes • Maude A. Williams • Mrs. James Richard Williams • Mrs. Turner Butler Williams • Mrs. Frank Edwin Williams III • Mrs. Daniel Lassiter Williams Jr. • Mrs. Rickman Edgar Williams Jr. • Mrs. George Thomas Williamson • Mrs. Eddie Franklin Willis III • Mrs. Arthur Robert Wilson • Mrs. Charles Louis Wilson • Mrs. John Snowden Wilson • Mrs. James W. Wilson III • Mrs. Kenneth David Winber • Mrs. Clark Winter • Ms. Sinclair Winton • Mrs. Thomas A. Wolf • Mrs. Harriet Rogers Wood • Mrs. William Spaulding Wood II • Mrs. Freddie Haas Wood Jr. • Mrs. Madison Truman Woodward III • Mrs. Philip Henry Wootton Jr. • Jacquelyn Wright • Mrs. Fred Milton Wright • Mrs. James C. Wright • Mrs. Norris Pilling Wright • Mrs. Robert Payton Wright • Mrs. John Walter Wright Jr. • Mrs. Hsiu Kwang Wu • Mrs. Wendy Evans Wurllitzer • Mrs. Edward Richard Wydman • Mrs. John Oliver Wynne

• Y - Z •

Mrs. Cecil Meadows Yarbrough • Mrs. Eric Blagg Yeiser • Mrs. Wirt Adams Yerger Jr. • Mrs. Douglas Stuart Young • Mrs. Robert Houston Young Jr. • Mrs. H. Bartell Zachry Jr. • Mrs. Paul S. Zerges Jr. • Mrs. Robert August Ziesing • Mrs. Robert Eugene Zimmerman • Mrs. Darell Eugene Zink Jr. • Mrs. Joseph Pence Zollo

DONATIONS

Corporate Society Gifts

As the national headquarters for The National Society of The Colonial Dames of America, Dumbarton House is grateful for the generous support from corporate societies and town committees across the country.

AL Society Auburn Opelika TC	NC Society
AL Society Birmingham TC	NC Society Mecklenburg TC
AL Society Mobile TC	NC Society Pee Dee TC
AL Society Montgomery TC	NE Society
AL Society Shoals TC	NE Society Lincoln Borough TC
AL Society Tenn. Valley TC	NH Society
AR Society	NJ Society
AZ Society Society TC	OH Society
CO Society	OK Society
D.C. Society	OR Society
DE Society	PA Society
FL Society	RI Society
FL Society Dade County TC	SC Society
FL Society Orlando TC	SC Society Columbia TC
FL Society Palm Beach TC	TN Society
FL Society Tampa TC	TX Society
GA Society Savannah TC	TX Society Beaumont TC
GA Society	TX Society Dallas TC
HI Society	TX Society Houston TC
IA Society	TX Society San Antonio TC
IN Society	TX Society Waco TC
KS Society	VA Society
KY Society	VA Society Alexandria TC
LA Society	VA Society Norfolk Tidewater TC
MA Society	VA Society Rappahannock TC
ME Society	VT Society
MI Society	WA Society
MN Society	WV Society
MO Society	WV Society Cabell TC
MS Society	WY Society

Other Donors

Anonymous
Burgwin-Wright House
Charles Homer Morse Foundation Inc.
CO Society of the NSCDA
Mrs. James R. C. Cobb
Mrs. R. T. (Jeri) Crawford
Curtis Hall Foundation
Mr. and Mrs. William Dupont Dahling
Karen L. Daly
D.C. Society of the NSCDA
Jim Folk
Georgetown Garden Club
Mrs. Philip Heeth Grantham
Hearin-Chandler Foundation
Mrs. George Allen Hughes
Huie-Dellmon Trust
Humanities Council of Washington, D.C.
Institute of Museum and Library Services, Museums for America Collections Stewardship
Long and Foster, Georgetown Office
MacPherson Fund, Inc.
MarcParc Valet, Inc.
National Endowment for the Humanities, Preservation Assistance for Small Museums
National Trust for Historic Preservation, Dorothea de Schweinitz Preservation Fund for Washington, D.C.
Mrs. A. Corkran Nimick
PepsiCo Foundation
Schwab Charitable Fund
Tradewinds Specialty Imports

Adopt-an-Object Program

Thanks to FY2012 Donors Who Adopted an Object

Through a generous contribution from Madeleine Hughes and Janie Grantham in honor of Mrs. James W. (Debbie) Wilson in FY 2011, conservation of this Oriental sewing box was completed in FY2012. Its black lacquer (Urushi) finish had developed hundreds of fissures, and its gilt decorated surface had been abraded. Conserving the object was a painstaking process. The box was placed inside a specially made wooden box, and bamboo dowels were used to press the lacquer where it had lifted from the surface back into place. The sewing box had been a gift from Miss Carolyn R. Nash, a member of the District of Columbia Society in 1966.

Dumbarton House volunteers (from top left) Mary McCleary, Eleanor Stork, Sally Shroyer and Sally Smyser with Education Manager Kanani Hoopai (right)

DONATIONS

Dumbarton House Fund for the Future

The Fund for the Future supports the long-term preservation of the national headquarters and historic house museum of The National Society. Donors to the Fund for the Future ensure the survival of our 200-year-old building, grounds and collections for the benefit of generations to come.

Donations were made to the Dumbarton House Fund for the Future in memory of the following individuals:

Connie Grine from Mrs James Chris Cammack III
Lilly Jackson from Mrs. Harold Simon Grehan Jr.
Jo Osbun from Mrs. John Rodgers Brooks; Mrs. Charles Buonassisi; Mrs. Robert Donald Ehrhardt; Mrs. Thomas J. Fairhurst; Mrs. Richard V. Mattingly Jr.; Mrs. Lucian Newman Jr.; Mrs. Burgess Preston Standley
Barbara Anne Stewart from Mrs James Chris Cammack III
Varina Steuert from Mrs. Stuart Cobb
Charlotte Trotter from Mrs. John Baker Dawson Jr.
Nancy P. Weston from Mrs. Thomas Knight McAteer

Donations were made to the Dumbarton House Fund for the Future in honor of the following individuals:

Anne Genter from Mrs. Edward Vincent Randall Jr.
Hilary Gripekoven from Mrs. John Robert Allen Jr.
Barbara W. Meyer from Mrs. Kenneth George Peck
Francita Ulmer from Mrs. George John Dehan

Below are other Dumbarton House Fund for the Future donors who made gifts of \$50 or more between September 1, 2011, and August 31, 2012.

Mrs. Forrest Prentice Anderson
Mrs. David William Ariail
Ms. Aurelia Latta Biggs
Mrs. John Parks Boylin Jr.
Mrs. James Chris Cammack III
Mrs. Oscar Lawrence Comer
Mrs. David Brian Dewitt
Mrs. Kevin Freeman
Mrs. James Carson Greene
Mrs. Stamey Jones Holland Jr.
IA Society
Mrs. Peter Loftis Lowe
Ms. Brenda Payne Luquer
Mrs. Hillary Reid Newland
OK Society of NSCDA
Mrs. Luther Washington Richardson Jr.
Mrs. Patrick H. Roark
SC Society of NSCDA
Mrs. W. Ware Smith Jr.
Mrs. W. Richard Smyser
Mrs. Barbara H. Spaeth
Mrs. James E.B. Stuart IV
Mrs. James Otey Walker III
Mrs. William E. Walker Jr.
Mrs. John M. Watkins
Miss Nancy P. Weston Estate
Mrs. James C. Wright

The Legacy Circle

The gift of a bequest in your will is one of the best ways to ensure the long-term future of Dumbarton House. We ask that you consider leaving a legacy. We have established The Legacy Circle to honor those who designated a bequest in their estate plan for NSCDA-Dumbarton House Fund for the Future. Members of The Legacy Circle include:

Mrs. John Robert Allen
Mrs. George Henry Benning III
Mrs. Charles Buonassisi
Ms. Diane Curtis
Mrs. Thomas J. Fairhurst
Miss Laura Hollingsworth Gray
Mrs. James C. Greene
Mrs. Harold S. Grehan Jr.
Mrs. Douglas B. Gordon
Mrs. Lucian Newman Jr.
Mrs. Ben Mather Osbun
Mrs. Ernest J. Ruppe
Mrs. W. Richard Smyser
Miss Nancy P. Weston*
Mrs. James C. Wright

**Joined the Legacy Circle posthumously*

Please contact Karen L. Daly at Dumbarton House if you would like more information, or if your name was mistakenly omitted: 202-337-2288 ext. 228 or KarenDaly@DumbartonHouse.org.

A Federal period fashion show, a joint program with the Fort McHenry National Monument and Historic Shrine

MUSEUM MEMBERS

NSCDA Essay Contest Winners visited Dumbarton House in June 2012.

Museum Members enjoy a range of benefits including free admission, invitations to special events, discounts on select programs and private rentals. Member support helps sustain Dumbarton House in its critical mission of preservation and education. Listed below are FY2012 Museum Members at the \$50 level and above:

Thomas Adams
Caroline A. A. Baker
Miriam Berg
Ginger Dietrich
Joseph Folio and Emily Hobbins
Jennifer Georgia
Nora Gilligan
Astri Kimball
Amanda Lo
Tim and Margee McKenna
W. Thomas Nourse
Amelie Puccinelli
Janis Rowberry
Gary Scott
Jennifer Smulson
Richard V. Sullivan
Henry Townsend

Staff

Karen L. Daly, Executive Director
Patrick Barbieri, Development & Communications Manager
Laura Barry, NSCDA Membership Assistant
Mary Angela Fields, Business Manager
Jerry L. Foust, Collections Assistant
Carol Harman, Events Manager
Kanani Hoopai, Education Manager
Margaret Leist, Education Assistant
Jaclyn Peterson, Development Assistant
Bridgitte Rodriguez, NSCDA Membership Manager
Dina Santos, Housekeeper
S. Scott Scholz, Deputy Director & Curator

In Memoriam

Sadly, Dumbarton House Board Member-At-Large Connie Grine (Mrs. William Bark Grine) passed away on May 7, 2012. She served in several capacities during the 11 years she was a member of the Board. Initially she was the Lady of the Dumbarton House Board representing North Carolina. Ultimately she was named vice-chairman. From 2008 until her death, she was a member of the Buildings and Grounds Committee. All of us who had the pleasure of working with Connie miss her enlightened leadership and unflagging support.

DVD cover of The Washingtons of Sulgrave Manor

DUMBARTON HOUSE

Headquarters, The National Society of
The Colonial Dames of America
2715 Q Street, NW
Washington, D.C. 20007-3071

Tel: 202-337-2288

Fax: 202-337-0348

www.DumbartonHouse.org

Non-Profit Org.
U.S. Postage
PAID
Permit No. 3878
Suburban, MD

MISSION

The National Society of The Colonial Dames of America actively promotes our national heritage through historic preservation, patriotic service, and educational projects.

The mission of the Dumbarton House museum, a Federal period historic house museum, is to preserve the historic structure and its collections and to educate the public about life in Washington, D.C., during the early years of the Republic. Emphasis is placed on Joseph Nourse, first Register of the Treasury, and his family, and their occupation of the property from 1804 through 1813.

Unless otherwise noted, all images are property of Dumbarton House/NSCDA.

New York Antiques Week participants

