

Looking Forward. Choosing a *Bold* Path.

LETTER FROM OUR LEADERSHIP

Dear Friends,

We are pleased to share with you the report on the 2018 programs and finances of The National Society of The Colonial Dames of America. This was the 127th year of the National Society's mission of preservation, patriotic service and education. Our accomplishments, past and future, are possible because of the support of our 44 Corporate Societies with over 15,200 members. Join us as we celebrate our accomplishments presented in this Annual Report and look forward with us as we plan to carry out the projects and activities that your gifts make possible.

Throughout the year we have been laying the groundwork for upcoming NSCDA projects that will support the goals of the 2018-2024 Strategic Plan. The marketing plan and website for the Great American Treasures: NSCDA Museum Alliance continue to be developed. This exciting new initiative was unveiled at the 2018 Biennial Council. A pilot program, which partnered NSCDA properties with George Washington University, kicked off in the spring with the goal of forging an ongoing and mutually beneficial relationship between our historic sites and the University's Museum Studies Masters students.

The "Travel Dames Style" program grew in scope and numbers of travelers. Dames value the opportunity to travel together with outstanding lecturers and visit private venues not open to the public. In 2018 trips were offered to Cartagena, the Caribbean, the Hudson Valley and Savannah. The travel program brought a new way for Dames to connect and to confirm their passion for preservation and education.

In October, the 62nd Biennial Council hosted 269 Dames and guests in Arlington, Virginia and at the NSCDA's National Headquarters in Washington, DC. This year workshops at the event were expanded, awardees for the Clarinda Pendleton Lamar Awards for Excellence were highlighted, and strategic priorities were discussed as participants learned about the objectives that will help to ensure our Society's continued success.

As NSCDA Corporate Societies look ahead to their own goals, they do so with more support than ever before from our National Headquarters Dumbarton House. National President, Anna Duff, and Executive Director, Karen Daly, visited Societies to learn about their various projects, to facilitate strategic planning sessions, and to provide advice on fundraising and staffing.

At Dumbarton House new research and interpretation of our collection have allowed us to tell the story of the birth of our nation's capital and the rise of our young nation in even more compelling detail. The museum added new objects to our collection, employed new interpretive techniques, and unveiled a schedule of original rotating exhibits that tied together the theme of slavery in Georgetown. Our school and Scout programs continue to grow and we are exploring ways to expand our engagement with the local community.

We extend a heartfelt thank you to the volunteers, donors, friends and staff who have supported the mission of our organization and museum this year. We thank you for helping us as we plan strategically and work together to achieve our goals to ensure history's future.

With gratitude,

Anna F. Duff

Anna F. Duff
President
NSCDA

Jane Boylin

Jane Boylin
Vice President
National Headquarters
Dumbarton House

Karen L. Daly

Karen L. Daly
Executive Director
National Headquarters
Dumbarton House

OUR 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 Dumbarton House, headquarters of The National Society of The Colonial Dames of America, is to support the organization's Corporate Societies and their members, to maintain its historic museum property, and to enhance the cultural life of Washington, D.C. Through the interpretation of its historic site and collections, Dumbarton House promotes the understanding of historic preservation and of the early history of our nation, so that the lives and ideals of early Americans inspire present and future generations.

NSCDA NATIONAL BOARD

Executive Committee

- Mrs. Steven Wayne Duff (NY)
National President
- Mrs. John Parks Boylin Jr. (WV)
Vice-President, NHQ-Dumbarton House
- Mrs. Joseph M. Blew III (MA)
Vice-President residing in Region IV
- Ms. Karen Buckley (OH)
Vice-President residing in Region II
- Mrs. Stanley Kenneth Sollid (CA)
Vice-President residing in Region I
- Mrs. Joseph B. Hurst Jr. (AR)
Vice-President residing in Region III
- Mrs. Thomas Richard Schulz (IA)
National Recording Secretary
- Mrs. James Otey Walker III (TN)
National Corresponding Secretary
- Elizabeth Moore Hagopian (MA)
National Treasurer
- Ms. Rosalie Lange (IN)
National Assistant Treasurer
- Mrs. Charles Andrew Liles Sr. (IN)
National Registrar
- Mrs. Curtis Uhre (DC)
National Archivist/Historian

- Mrs. Ronald Graham Albury (NJ)
Hope Alexander (RI)
- Mrs. James Phillip Atkinson (TN)
Mrs. Elaine Carter Blaylock (TX)
Ms. Ellen Macbeth Boomer (DC)
Mrs. Leonora Alice Branca (CA)
Mrs. Roberts Wyckoff Brokaw III (DE)
Mrs. James Chris Cammack III (NC)
Mrs. Christopher Carey (VA)
Mrs. Robert C. Caylor II (AZ)
Mrs. Laurence A. Clark (ME)
Mrs. Richard Simon Cleary (KY)
Mrs. James R. C. Cobb (AR)
Mrs. James Boote Congdon (PA)
Mrs. James Macklin Cox (KY)
Mrs. Richard Thomas Crawford (NV)
Mrs. Richard C. Dale Jr. (VT)
Mary W. Daley (CO)
Ms. Ruth Donohugh (CA)
Mrs. Harold Edward Gippe (FL)
Mrs. James Goedhart (WA)
Mrs. Patrick Cifford Graney III (WV)
Hilary F. Gripekoven (OR)
Mrs. Christy F. James (MO)
Charbra Adams Jestin (CT)
Mrs. Morton Noel Lane (IL)
Mrs. Ernest Waddill Larkin III (NC)
Mrs. Keith Walter Lerch (IN)
Mrs. Robert Gipsy Lineberry (VA)
Mrs. David Gilbert Linville (IL)
Mrs. Bartholomew Thomas Lynam (WA)

- Margaret Cecelia Malloy (OK)
Mrs. John Alexander McCormick (MI)
Ms. Tammis Archambo McMillan (MN)
Barbara Joan Meyer (WI)
Mrs. D. Thomas Moody (FL)
Mrs. John Stephen Moody (TX)
Mrs. Richard Ward Mundy (SC)
Mrs. Robert Armstead Naud (NY)
Mrs. A. Corkran Nimick (PA)
Mrs. James Lee Osborne Jr. (AR)
Mrs. Lee Crandall Park (MD)
Mrs. Robert Houston Perry (MS)
Mrs. George Manning Richards (HI)
Mrs. Donald Frank Rochford (TN)
Dora L. Rogers (PA)
Mrs. James G. Rogers (PA)
Mrs. Kenan E. Sahin (MA)
Mrs. Joy Daniels Schwartz (GA)
Mary Shepherd (KS)
Mrs. John J. Sikora Sr. (OH)
Mrs. Fredric Thomas Siskron III (LA)
Mrs. David Lawrence Sloane (IA)
Mrs. Kemp Crocker Stickney Sr. (FL)
Mrs. Jonathan Trace (NH)
Mrs. Douglas Sayles Van Derzee (OH)
Mrs. Malcolm Wallop (WY)
Mrs. Lee Scott Waples (NH)
Mrs. A. A. Tilney Wickersham (RI)
Mrs. Charles Stakely Willcox Jr. (AL)
Mrs. Thomas Allen Wilson (OR)
Mrs. Richard Keith Young (NE)

Thank you to the following board members whose terms expired during the year:

- Rebecca Darling Alford (NY)
Mrs. Allan Winston Ayers (MD)
Mrs. Stephen Garesche Bell (IL)
Mrs. Michael K. Benton (WI)
Ms. Mary Buckner Bradley (KY)
Mrs. David Read Burnett (PA)
Mrs. Michael Doring Connelly (OH)
Ms. Arrington Johnston Cox (SC)
Mrs. Anthony Robert Guerra (TN)
Mrs. Jeffrey Winslow Hamilton (NC)
Mrs. Robert Nisbet Holt Jr. (VA)
Mrs. Thomas Woodward Houghton (TX)*
Mrs. Marshall C. Hunt (OH)*
Mrs. Donald Richard Jackson (DE)
Mrs. Peter Irving Channing Knowles II (VA)
Ms. Martha Elizabeth MacMillan (MN)
Mrs. Dale Moore (CO)
Mrs. Geoffrey Seymour (HI)
Mrs. George E. Smith (WY)
Mrs. William T.M. Smith (VT)
Mrs. Barbara Stenson Spaeth (WA)
Mrs. Richard Marius Tempero (IN)
Ms. Frederika ver Hulst (NE)

*deceased

ACHIEVEMENTS

NATIONAL AND CORPORATE SOCIETIES*

55 Congressional Seminar students

1,670+ participants in flag programs

\$132,000+ spent on historical activities programs

\$157,000+ awarded in scholarships

1,700+ new citizens welcomed

4,900+ military personnel and families served

14 new Oral History projects

80+ Sampler Survey Online Sessions

280,000+ museum visitors, including over 44,000+ school children

\$1.7m+ spent on preservation

\$421,000+ spent on cultural landscapes

710+ museum volunteers

17,000+ Ancestor Resources online sessions

190,000+ artifacts, artworks, objects cared for

\$37,000+ spent on artifact conservation

45 grants received; over \$1.3m in grant awards

*Source: NSCDA National Strategic Planning Committee, Project Committee surveys of Corporate Societies

DUMBARTON HOUSE BOARD

Executive Committee

Mrs. John Parks Boylin Jr. (WV)
Chair

Mrs. Thomas John Tausché (IL)
Vice-Chair

Mrs. Peter R. Beasley II (TN)
Corresponding Secretary

Mary H. Fields (IL)
Recording Secretary

Elizabeth Moore Hagopian (MA)
Treasurer

Frances Reid Thomas (OR)
Region I Representative

Mrs. Edwin James McCarthy (MN)
Region II Representative

Mrs. George Laurence McCrary Jr. (AL)
Region III Representative

Mrs. Peter Chase Hayden Brown (NY)
Region IV Representative

Mrs. Steven Wayne Duff (NY)
National President

Mrs. Charles Ray Ainsworth (OK)

Mrs. John Robert Allen Jr. (SC)

Mrs. Jeffrey Stewart Amling (FL)

Mrs. John Herbert Bargren (WA)

Ludy Downing Biddle (VT)

Mrs. Joseph M. Blew III (MA)

Mrs. James Blythe (TN)

Mrs. Michael R. Bromley (CO)

Mrs. Charles Buonassisi (DE)

Mrs. Scott C. Burkham (MO)

Mrs. James Chris Cammack III (NC)

Mrs. Charles Merrill Chapin III (NJ)

Mrs. Frederick Clarkson (DC)

Mrs. James R. C. Cobb (AR)

Mrs. James Mark Connelly (WI)

Mrs. John Robert Davis (MS)

Mrs. George Dewey Jr. (DC)

Ms. Roxann H. Dieffenbach (OH)

Mrs. Steven Wayne Duff (NY)

Mrs. Herbert Laurence Fritz Jr. (SC)

Mrs. James E. Gooch (TX)

Mrs. Philip Heath Grantham (VT)

Ms. Charlotte Everett Hays (VA)

Mrs. Douglas K.S. Hyland (CT)

Mrs. Frederick Downes Iselin (SC)

Mrs. Steven Edward Keller (OH)

Mrs. James E. Kernan (CT)

Mrs. William Milton King (NC)

Ms. Rosalie Lange (IN)

Mrs. Robert W. Lawson III (WV)

Mrs. Steven Dale Mackey (AZ)

Mrs. John Eugene Marshall (GA)

Mrs. Stuart Charles Marshall (CA)

Mrs. Amos Clark Mathews (CO)

Mrs. Samuel E. McTier (IL)

Mrs. D. Thomas Moody (FL)

Mrs. Lucian Newman Jr. (AL)

Mrs. John Ruthrauff Nicholson (MI)

Mrs. A. Corkran Nimick (PA)

Mrs. Walter Watson Nixon III (AR)

Ms. Jean E. Perkins (IL)

Mrs. Hollis Winslow Plimpton III (MA)

Mrs. K. Derrick Powell (KY)

Mrs. Eugene Rowland Preaus (LA)

Mrs. Robert M. Pyle (DE)

Mrs. Jeffrey S. Shaver (PA)

Margaret True Simpson (NH)

Mrs. Lee Dougherty Staak (IA)

Mrs. Kemp Crocker Stickney Sr. (FL)

Mrs. Charles C. Taylor (NE)

Mrs. Richard Frederick Trismen (FL)

Mrs. Curtis Uhre (DC)

Mrs. Malcolm Wallop (WY)

Mrs. Richard Lee Wilson (WV)

Mrs. Christopher T. Zabriskie (MD)

Thank you to the following board members whose terms expired during the year:

Mrs. William Moore Aukamp (DE)

Mrs. Patrick Bienvenue (ME)

Mrs. John G. Callan (MA)

Mrs. Sally Archer Anderson Williams Christiansen (CO)

Mrs. James Boote Congdon (PA)

Mrs. Michael Doring Connelly (OH)

Mrs. Ross Ethan Groen (NV)

Mrs. Rodman Lent Hooker Jr. (WA)

Mrs. Neil Williard Horstman (GA)

Mrs. Charles Foster Moore (MA)

Mrs. R. Kendall Nottingham (DC)

Harriet Dodd Port (MI)

Mrs. David Alonzo Quattlebaum III (SC)

Mrs. Douglas R. Riggs (RI)

Dora L. Rogers (PA)

Mrs. Willard W. Stuart (TX)

Mrs. Barbara Stenson Spaeth (WA)

Mrs. Russell James Walker (OK)

ACHIEVEMENTS

Children await the start of their Naturalization Ceremony at Dumbarton House on August 1st, 2018

DUMBARTON HOUSE

29 museum volunteers

4,132 museum visitors on guided or self-guided tours

4,000+ public program attendants

Collection: 7,850+ items, 1,600+ objects, 6,250+ books and papers

80 museum members

1,070 young people participated in educational programs

5 public exhibitions curated

900 NSCDA members served at Dumbarton House

FINANCIALS

*Fiscal Year 2018
(September 1, 2017 to
August 31, 2018)*

Consolidated FY2018 operating revenue for the NSCDA totaled \$2,894,008 and operating expenses totaled \$2,602,698; for a consolidated operating surplus of \$291,310.

* preliminary, year-end, un-audited financials

NSCDA HEADQUARTERS & MUSEUM STAFF

- Karen L. Daly, *Executive Director*
- Cara Bennet, *Development Assistant*
- Stephanie Boyle, *Director of Education*
- Cathy Cook, *Executive Assistant*
- Jerry L. Foust, *Collections and Facilities Manager*
- Danielle Gabriel, *NSCDA Member Services Manager*
- Colin Gliniecki, *Visitor Engagement Specialist*
- Kelly Harro, *Museum Membership and Community Engagement Manager*
- Sammie Hatton, *Collections and Archives Assistant*
- Hillary Hughes, *Programs and Events Manager*
- Veronica La Du, *NSCDA Member Services Assistant*
- Evelyn Laurencin, *Director of Finance and Administration*
- Mary Leshar, *Public Programs Assistant*
- Tom Mazza, *Administrative Assistant*
- Catherine Nuzum, *Curator of Special Projects*
- Kelly Paras, *NSCDA Web and Social Media Specialist*
- Christina Portz, *Associate Director of Development*
- Scott Scholz, *Deputy Director and Curator*
- Sheridan Small, *Visitor Engagement Specialist*
- Camille Weber, *Campaign Coordinator*

DONATIONS

Gifts listed are a cumulative total of outright (cash and securities) donations made to the NSCDA, including those for Friends of Dumbarton House, Dumbarton House Fund for the Future and gifts made to the NSCDA American Indian Nurse Scholarship Fund and Washington Workshops. The following pages list donors who made gifts of \$100 or more, received between January 1, 2018 and December 31, 2018.

The First Ladies, Martha Washington, Abigail Adams and Dolley Madison Societies recognize our major gift donors who are integral in advancing our mission of historic preservation, patriotic service, and education: *Entrusted with History's Future.*

The First Ladies Society recognizes donors who have given more than \$10,000 cumulative donations to support the mission of the NSCDA and Dumbarton House in 2018.

Anonymous (2)
Ms. Ellen M. Boomer
Mrs. John Parks Boylin Jr.
Ms. Karen Buckley
Mrs. Norman J. Catir Jr.
Jane S. Childs
Mrs. Stuart Cobb
Mrs. Richard Thomas Crawford
Floride B. Heyward
Mrs. Steven Wayne Duff
Mrs. Robert L. Ferril III
Mrs. David C. Fuchs
Helen M. Glaenzer through
Vanguard Charitable
Hilary F. Gripekoven
Mrs. Robert Winslow Hagopian
Mrs. James Delaplace Haugh
Haidee M. Heyward DeLuca
Mrs. Randolph Hopkins
Mimi Myer and Joseph B. Hurst Jr.
through Vanguard Charitable

Mrs. Christy James
Mrs. Peter I. C. Knowles II
The Martha L. Walden Fund, Mary
Steed Ewell, Trustee
Patricia S. Meyers
Mary Heyward Mundy
Mrs. Lucian Newman Jr.
Mrs. Robinson Kendall Nottingham
NSCDA in the District of Columbia
Mrs. Kim Derrick Powell
Mrs. Thomas Edward Reilly Jr.
Dora L. Rogers
Mrs. Ernest Francis Ruppe*
Mrs. David L. Sloane
Edith H. Stickney, PhD
Leila Edgerton Trismen
Susan and Otey Walker
Mrs. Graham Berkeley Williams
The Scrooby Foundation

*deceased

Dames are greeted by NSCDA National President, Anna Duff, as they enter Dumbarton House during festivities for the 62nd Biennial Council in October.

DONATIONS | *Martha Washington Society* | \$5,000 to \$9,999

The Martha Washington Society honors donors who support the ongoing operations of NSCDA & Dumbarton House through annual, cumulative contributions of \$5,000 to \$9,999.

Daryl V. Albury
Mrs. James K. Barry II
Mary H. Fields
Mr. and Mrs. Robert F. Goldsmith
Helen Hassan
Mrs. Lowell Lester Livinghouse
Mrs. George L. McCrary Jr.
Mrs. Michael Eugene McPherson
Mrs. Hiram Taylor Morrissette
NSCDA in Arkansas
NSCDA in California

NSCDA in Georgia
Mrs. James C. Gatewood
NSCDA in North Carolina
NSCDA in Pennsylvania
Mrs. and Mrs. Henry R. Raab
Mrs. Barbara Stenson Spaeth
Mrs. Louise I. Tausché
Mrs. Emmet J. Thomas
Mrs. Robert Phillips Timothy
Mrs. Richard L. Wilson

DONATIONS | *Abigail Adams Society* | \$2,500 to \$4,999

The Abigail Adams Society honors donors who support the ongoing operations of the NSCDA & Dumbarton House through annual, cumulative contributions of \$2,500 to \$4,999.

Mrs. John Robert Allen Jr.
Brayman Family Fund
Charles Hosmer Morse Foundation, Inc
Mrs. Frederick Clarkson
Priscilla Lawson
Mrs. Kathryn Lerch
Mrs. David Gilbert Linville
Mrs. Edwin J. McCarthy
Mrs. Douglas E. McKinney
Mrs. D. Thomas Moody
Mrs. John R. Nicholson
NSCDA in Alabama
NSCDA in Florida Palm Beach Town Cmte.
NSCDA in Georgia Albany Town Cmte.
NSCDA in Georgia Americus Town Cmte.
NSCDA in Georgia Atlanta Town Cmte.
NSCDA in Georgia Athens Town Cmte.
NSCDA in Georgia Augusta Town Cmte.
NSCDA in Georgia Brunswick Town Cmte.

NSCDA in Georgia Macon Town Cmte.
NSCDA in Georgia Marietta Town Cmte.
NSCDA in Georgia Milledgeville Town Cmte.
NSCDA in Georgia Moultrie Town Cmte.
NSCDA in Georgia Rome Town Cmte.
NSCDA in Georgia Savannah Town Cmte.
NSCDA in Georgia Thomasville Town Cmte.
NSCDA in Georgia Valdosta Town Cmte.
NSCDA in Georgia Waycross Town Cmte.
NSCDA in Illinois
NSCDA in Louisiana
NSCDA in Maryland
NSCDA in South Carolina
NSCDA in Tennessee
NSCDA in Texas
NSCDA in Virginia
Mrs. Eugene Rowland Preaus
Mrs. Malcolm Wallop

The Dolley Madison Society honors donors who support the ongoing operations of NSCDA & Dumbarton House through annual, cumulative contributions of \$1,000 to \$2,499.

- | | | |
|-------------------------------------|--|--------------------------------------|
| Anonymous (2) | Mrs. Chad Eric Fowler | NSCDA in Nebraska |
| Kathleen Evans Dew Amling | Georgetown Garden Club | NSCDA in New Hampshire |
| Caroline Dixon Bartman | Mrs. Philip Heeth Grantham | NSCDA in New Jersey |
| Mrs. Peter R. Beasley II | Mrs. James C. Greene | NSCDA in New York |
| Ludy Biddle | Mrs. Harold Simon Grehan Jr. | NSCDA in Ohio |
| Mrs. Vanessa Burnes Bienvenue | Mrs. James O. Gundlach | NSCDA in Oklahoma |
| Mrs. William B. Blaylock | Mary H. Hodges | NSCDA in Oregon |
| Ms. Priscilla Brewster | Alyce B. Hoskins | NSCDA in VA, Southern |
| Margaret Brown | Mrs. Douglas K.S. Hyland | Virginia TC |
| Mrs. Amélie W. Cagle | Mrs. James E. Kernan | Kathleen Petit |
| Mrs. Donald Arthur Richard
Caird | Ms. Rosalie Lange | Harriet Dodd Port |
| Mrs. Katherine T. Cammack | Mrs. Charles Andrew Liles Sr. | Mrs. David Alonzo
Quattlebaum III |
| Mrs. Charles M. Chapin III | Mrs. Burton John Lindahl Jr. | Mary Riggs |
| Mrs. Bruce Arnold Chappell | Mrs. Stuart C. Marshall | Mrs. W. Richard Smyser |
| Mrs. Richard Simon Cleary | Michael Miller | Mrs. Robin v. Staak |
| Mrs. James Boote Congdon | Judith S. Mooke | Ms. Anne Ruth Stuart |
| Mrs. James Mark Connelly | NSCDA in California Los
Angeles, Pasadena, Santa
Barbara Cmte. | Mrs. Richard M. Tempero |
| Mrs. James H. Cowden | NSCDA in Connecticut | Mrs. Stuart C. Marshall |
| Mrs. Eulalie H. Davis | NSCDA in Indiana | Rowena B. Van Dyke |
| Josephine C. Osburn Fund | NSCDA in Iowa | Mrs. John Tagart von Stade |
| Mrs. Amy H. Dewey | NSCDA in Kentucky | Mrs. Lee Scott Waples |
| Liete Eichorn | NSCDA in Michigan | Mrs. A.A. Tilney Wickersham |
| Mrs. Lelia J. Farr | | |

Guests explore the second floor galleries of Dumbarton House. This exhibit, 100 Dollars Reward, chronicles the history of slavery in Georgetown, Washington, DC.

New Exhibits at Dumbarton House

Dumbarton House, a Federal-era house museum in Georgetown, serves as the National Headquarters for the NSCDA. Not only does the site provide resources and support to Dames properties across the country, but it serves as a manifestation of what the Dames can do, right here in our nation's capital. This year the museum prioritized expanding the stories told in our galleries to include the figures and voices so often omitted from historic house interpretation. In February, we opened a new exhibit titled *One Hundred Dollars Reward*, which portrayed the history of slavery in Georgetown from its founding in 1751 through the Federal period. In this exhibit, we aimed to paint a picture of urban slavery and reframe visitors' understanding of slavery in the District of Columbia. The exhibit featured research uncovered from the Dumbarton House archives as well as the archives of neighboring institutions, including Tudor Place, the Octagon House, and the White House Historical Association.

The museum opened another new exhibit, *A Sketch of Slavery in the District of Columbia*, in our second-floor gallery space in May, which featured complementary themes and pushed our visitors to think differently about Georgetown's early history. In this innovative exhibition, Maryland-based artist Curtis Woody gathered resources from libraries and databases as well as scraps of material from Dumbarton House, including letters, wallpaper, and locks, to create thought-provoking original artworks that explored a time of slavery in the Capital.

Our schedule of gallery exhibits culminated, this fall, with an exhibit in our upper passage entitled *Making DC*. Bringing together the stories of founding fathers; families, like the Nourse family; and enslaved and indentured workers, it tells the story of how the District of Columbia came to be and the people, places, and artifacts that shaped its history.

Growing the Collection

We added a chest of drawers to our collection this January, which was made in Georgetown between 1811 and 1818. A beautifully preserved label on the chest reveals that it was made by cabinet maker Gustavus Beall in "the High-street, George-Town", whose "furniture will be made in the newest style and superior in elegance to any manufacture in this place". It is the first piece of labelled furniture in our collection and will be featured in our second floor gallery space in the *Making DC* exhibit. The accession number is 2018.001.

MEMORIALS | Gifts were made in memory of the following individuals:

The Rev. Ronald G. Albury by *Daryl V. Albury*
 Elizabeth Edwards Alexander by *Mrs. Graham Berkeley Williams*
 Dr. Alice Amsterdam by *Mrs. Stephen W. Holt*
 Mrs. James H. Anderson by *Mrs. Norman J. Catir Jr.*
 Jane Carlton Anderson by *Mrs. Madeline Anderson Finney*
 Eunice Boggess Armstrong by *Mrs. Ann Elizabeth A. Czeimer*
 Mrs. Diana B. Baker by *Carolyn M. "Lyndi" Balven*
 Cristy Coors Beasley by *Coors Girls*
 Mrs. George Henry Benning by *Sallie Harvey Broaddus*
 Louis Bertelli by *Ms. Frances M. Bertelli*
 Alice Bertelli by *Ms. Frances M. Bertelli*
 Eleanor G. Blakemore by *Mrs. Elizabeth B. Vaughan*
 Mrs. Montague Blundon by *Mrs. Lucy Downing Biddle*
 Mary Cray Boggess by *Mrs. Ann Elizabeth A. Czeimer*
 Amelia L Borman by *NSCDA in Mississippi*
 Mrs. Harold Douglas Brennand by *Mrs. Ann B. Watson*
 Ione Brown Brewer by *Mrs. Robert C. Brand*
 Mrs. Bruce W. Bridgford by *Margaret Kendrick*
 Liesel Thornhill Browe by *NSCDA in Virginia*
 Miss Marian B. Brown by *Mrs. Mimi D. Abbott*
 Mrs. Robert Thomas Buchanan by *Mr. Robert T. Buchanan*
 Jamie Caperton Burnam by *Mrs. Charles Bracelen Flood*
 Janet McNeill Bywater by *Mrs. Mary Bywater Cross*
 Mrs. George Earl Carson by *Mrs. Gary John Griff*
 Mrs. Lucie H. Carter by *Ms. Allison Stephens*
 Juliette M. Chambers by *Betsy Chambers Shindlebower*
 Mrs. Charles Robert Coe by *Mrs. Stuart Cobb,*
Ms. Margaret C. Malloy, and Mrs. Knighton Tupper Meade Jr.
 Mrs. Camille Wright Cook by *Anonymous*
 Jeanne Parham Coors by *Coors Girls*
 Mrs. Rutherford R. Cravens by *Marilyn Ingham*
 Helen Crump Cutler by *Callaway C. Dietzen*
 Mrs. William Dupont Dahling by *Bart Bronk, Ms. Helen*
Jean Dodenhoff, Martha S. Fordon, Mrs. Philip Heeth
Grantham, Mrs. William King Hovenstein,
Mrs. Elizabeth C. Maitland, Mrs. John Alexander
McCormick, Mrs. George A. Nicholson III, Mrs. John R.
Nicholson, Harriet Port, and Mr. David Trebing
 Mrs. Herman P. de Wetter by *Sallie Harvey Broaddus*
 Ms. Patty Dixon by *Mrs. Lucie May Thompson*
 Mrs. Ronan Peter Donohoe by *Ms. Martha M. DeWeese*
 Louise Lee Duncan by *Mrs. Philip Lewelling Hatchett*
 Mrs. Richard Paul Dunnavan
 by *Mrs. Susan Hathaway Dunnavan*

Mrs. Aimee B. DuPre by *Mrs. Mimi D. Abbott*
 Mary East by *Mrs. Mary Bea Gross*
 Mrs. Jack East by *Adele E. Lloyd*
 Caro Buxton Edwards by *Mrs. Graham Berkeley Williams*
 Theodora R. Ellsworth by *Sarah Ellsworth Bogan*
 Homoiselle Haden Fay by *Homoiselle Sadler Bujosa*
 Mrs. William Allen Fenimore by *Margaret F. Morris*
 Mrs. Robert Flowerree by *Ann D. Flowerree*
 Mrs. John McCullough Gibson by *Mr. and Mrs. Henry R. Raab*
 Mrs. Edward Stone Gleason by *Anne Seidlitz*
 Mrs. Robert Greenleaf by *Mrs. Alexander Rieman Holliday*
 Sam Griffith by *Mrs. Richard M. Tempero*
 Miss Mary Gannon Gunn by *Mrs. James D. Crowe*
 Elizabeth Lucas Halman by *Lucy Halman Stone*
 Mary Ruth Harlan by *NSCDA in Iowa - Des Moines Borough*
 Mrs. Richard Morey Hart by *Mrs. Hugh Anderson*
Neighbors III
 Bonnie Barr Heyburn by *Mrs. Julia H. Schildt*
 Mrs. Carolyn M. Hiefield by *Carolyn M. "Lyndi" Balven*
 Ioline Campbell Howell by *Mrs. William Jay MacKenna*
 Mary Vereen Huguenin by *Mrs. Richard Edward Coen*
 Mrs. Marshall C. Hunt by *Mrs. Nancy D. Kollin,*
Mrs. Melody Sawyer Richardson, and Ellen Sewell
 Mary Ward Huntley by *Edith H. Stickney, PhD*
 Mrs. Tom Huston by *NSCDA in Florida - Dade County Cmte.*
 Sherry Hutchison by *NSCDA in Iowa - Des Moines Borough*
 Edna Elizabeth Johnson by *Mrs. Lucinda G. Pratt*
 Mrs. John Bryan Johnson by *Mrs. Reeder E. Ratliff*
 Mary Elizabeth Jones Kirk by *Quindaro Paul*
 Mrs. Walton Pierce Keller by *Mrs. Robert D. Moran*
 Mrs. William Robertson Kepler by *Suzanne R. Sivage Borland*
 Mrs. Samuel B. King by *Mrs. James William Haltiwanger Jr.*
 Robert Herndon King by *Mrs. Peter Burns Archie*
 Mrs. Anderson Wade Lamb by *Mrs. Gay Pasley*
 Blair Moyer Lambert by *Ms. Marietta M. Stirratt*
 Mrs. Walter Hatch Lee by *Mrs. Christopher C. Pearce III*
and NSCDA in North Carolina TC Buncombe County
 Helen Kiendl Lindsay by *Mrs. Walter Downes Keleher*
 Mrs. Walter Edwin Lydick by *Olivia Neill*
 Mrs. Linda Mattingly by *Mrs. Robinson Kendall Nottingham,*
Mrs. Anne Bingham Pierson, M.D., and Ms. Katherine
M. Prendergast
 Anne Leslie McCarthy by *Dr. Jill McCarthy*
 Mary Isabelle Gray McLean by *Ms. Elisabeth Pendelton McLean*

Mrs. John L. McLean by *Ms. Elisabeth Pendelton McLean*
 Robert & Marian Meekins by *Mrs. Henry Evans White*
 Mrs. Henry Meigs by *Mrs. William H. Averell*
 Elvira Miller by *Mrs. Margaret Castellani*
 Tina Thatcher Minter by *Mimi Davidson*
 Frances Rutland Moore
 by *Mrs. Matthew Martin Christian Smith*
 Mrs. Elizabeth B. Moore by *Helen M. Glaenger through*
Vanguard Charitable and Mrs. Robert Winslow Hagopian
 Mrs. Howard Willbanks Morton
 by *NSCDA in Louisiana Monroe Town Committee*
 Mildred Moseley by *Anonymous*
 Mrs. Charles Owen Nation by *Mrs. Blair Webster Smith*
 Mrs. George A. Nicholson by *Mrs. David Douglas Hamm*
 Mrs. Eleanor Smallwood Niebell by *Ms. Mary Stuart*
Montague Price
 Margaret Henry Penick Nuttle by *Mrs. Margaret Castellani*
 Mrs. Ben Mather Osburn by *Mrs. John Franklin Walker Jr.*
 Marcia Pennington by *Ms. Mary Stuart Montague Price*
 Mrs. Charles Ingals Pierce by *Mrs. Joel Edward Strauch*
 Mr. John Poyner by *Mrs. Edward Morris Streit Jr.*
 Margaret Partlow Pritchett by *Mrs. James O'Neal Mitchell*
 Mr. David A. Quattlebaum by *Mrs. Kevin Stuart Mertens*
 Mr. John Lakin Ray by *Mrs. Daniel A. Mairs*
 Helen M. Robinson by *Mrs. R. Quin E. Hillyer*
 Amelia Van Meter Rogers by *Leslie R. Miller*
 Mrs. Ernest Francis Ruppe by *Mrs. Philip Heeth Grantham*
 Mrs. Gordon R. Sandridge by *Ms. Linda J. Odum*
 Mary Marshall Scott by *Ms. Mary Stuart Montague Price*
 Anne Lannon Scott Shanklin by *Anne Shanklin Warlick*
 Mrs. Gordon Brown Sherard by *Mrs. Garrett David Steck*
 Ruth Elizabeth Sires by *Mrs. Elizabeth Malchow*
 Mrs. Elizabeth Kealer Sivage by *Ms. Elizabeth S. Clark*
 Dr. W. Richard Smyser by *Mrs. Philip Heeth Grantham*
and Judith Snyder
 Ruthanne Steele by *Mrs. Sandra R. Schneider*
 Ruth Bovey Stevens by *Ms. Ann S. Williams*
 Mrs. Beatrice Colby Synnott by *Dr. Marcia G. Synnott*
 Mrs. Will Hill Tankersley by *Miss Theda Ball Tankersley*
 Mr. Thomas John Tausché by *Mrs. David Gilbert Linville*
and Mrs. John R. Nicholson
 Mrs. Ethel Avera Taylor by *Mrs. Margaret A. Whitaker*
 Ella Nye Humphrey Thiriot by *Mrs. Steven H. Baer*
 Margaret Jane Thiriot by *Mrs. Steven H. Baer*
 Elizabeth Alexander Thomas by *Mrs. Graham Berkeley Williams*
 Thomas Jordan I and his descendants by *Nelda Pugh*
 Those we lost from the NSCDA in Michigan in 2018
 by *Mrs. Andrea E. Weyhing*
 Mrs. Harry Nathaniel Tufts by *Susan Tufts-Moore*
 Mrs. John K. Van Allen by *Mrs. Doyl Marvin Fritz, Mrs.*
Patty B. Kaufmann, and Mrs. George E. Smith
 Lucy Burwell Baskerville Van Pelt by *Mrs. Sallie Van Pelt Feild*
 Mrs. Jean L. Wallace by *Mrs. Coy Johnston II*
 Margaret Prichard Waters by *Miss Katherine Marie Waters*
 Mrs. William Jacob Whitcomb by *Nancy Corbin Assaf*
 Mrs. Richard Lee Wilkey by *Mrs. Philip Heeth Grantham*
and Mrs. Harland W. Huston Jr.
 Mrs. George Allison Wilson by *NSCDA in Iowa -*
Des Moines Borough
 Anne Canby Winchester by *Judith W. Spruance*
 Mrs. John Davis Woods by *Carol Ackley Woods*

Revisiting Jamestown: Our First National Preservation Project

The NSCDA has a long and meaningful history with Jamestown, the oldest permanent English settlement in North America. Early settlers to Jamestown erected a church in 1617, and, in 1619, the first General Assembly met in the choir of that church, becoming the venue for the first form of representative government in the western hemisphere. In 1906, the still-young NSCDA provided funds to re-erect a Memorial Church at the site to commemorate the 300th anniversary of that momentous occasion. The project was the first ever preservation effort

undertaken by the NSCDA nationally, setting a precedent of patriotic service and preservation that would steer the course of the organization in the decades to come. In October 2018, the Dames reaffirmed their commitment to this project and their relationship with Jamestown with a donation of \$52,000 to the Jamestown Rediscovery Foundation, an organization that supports the work of archaeologists, historians, and educators to keep the story of Jamestown alive. The donation will be used to facilitate repairs and restoration work on the historic church.

Education & Public Programs

Dumbarton House is proud to continue to offer free field trips to school groups from DC public and charter schools. We also offer free transportation to our site for Title I schools, which are schools supported by Federal funds for students from low income households. In 2018, we hosted over 1,200 students from kindergarten through 5th grade and over 10,000 visitors of all ages through walk-in tours and public programs.

Homeschool History days made their return to our educational lineup in 2018. DC has a thriving community of homeschool families who love coming to Dumbarton House once a month to learn about preservation and early-American history. We also added an exciting new summer program called Dive into Dumbarton, which is designed for 3-5 year olds. Weekly topics included flags, music, Independence Day, gardens, archeology, food, and clothing, and were designed to grow a love of history in our youngest visitors. The museum staff is always looking forward and in doing so, working hard to continuously expand our visibility and our reach. With each new program offered, we hope to embrace new types of visitors and to attract an audience that represents the rich diversity of Washington, DC.

HONORARIA | Gifts were made in honor of the following individuals:

- Mrs. John Robert Allen Jr. by Mrs. James Boote Congdon and Louise I. Tausché
- Mrs. Robert Mitchell Alton III by Mrs. Clement Clay Torbert Jr.
- Mrs. Jeffrey Stewart Amling by Mrs. Jerome Anderson Arnold, Mary Beth Clark, and Mrs. M. Walker Duwall
- Mrs. Peter Burns Archie by Mrs. Diane DeJager
- Mrs. William Moore Aukamp by Mary D. Ingham and Mrs. John Bright Tepe Jr.
- Sarah Bahleda by Michael Bahleda
- Mrs. John Summerhayes Beale Jr. by Sarah Beale Demarest
- Mrs. Peter Raymond Beasley II by Betty Barton Pride Blythe, Mrs. Louisa P. Grove, and Mrs. James O. Walker III
- Ludy Biddle by Beverly Fonner
- Mrs. James Blythe Jr. by Mrs. James O. Walker III
- Mrs. James Harlan Boswell by Mrs. Mark Wilson Buyck Jr. and Mrs. Robert C. Johnson
- Mrs. John Parks Boylin Jr. by Mrs. Douglas W. Ey, Mrs. Chad Eric Fowler, Mr. and Mrs. Robert F. Goldsmith, Dixie R. Gussler, Mary H. Hodges, and Mrs. Richard L. Wilson
- Mrs. David William Bradley by Mrs. Vanessa Burnes Bienvenue
- Mrs. Dudley Earl Brown Jr. by Mrs. Lelia J. Farr
- Ms. Karen Buckley by Molly Dullea
- Mrs. Margaret M. Buescher by Mim Hundley
- Mrs. Donald Arthur Richard Caird by Mrs. John Parks Boylin Jr.
- Ms. Vana Smith Carmona by Mrs. Vanessa Burnes Bienvenue
- Mrs. Archibald Wilson Cassidy by Mrs. Blair Webster Smith
- Mrs. Sally Archer Christiansen by Mrs. Graham Berkeley Williams
- Mrs. Laurence A. Clark by Mrs. Vanessa Burnes Bienvenue
- Miss Susan Hill Clark by Ms. Miriam F. MacCarthy-Bell
- Ms. Marie Harris Clarke by Mrs. Vanessa Burnes Bienvenue
- Mrs. Stuart Cobb by Betty Barton Pride Blythe, Mrs. Lucian Newman, Jr., and Mrs. Norris Pilling Wright
- Mrs. Richard Edward Coen by Sally McKissick Coen and Mrs. Madison Truman Woodward III
- Mrs. Michael Doring Connelly by Ms. Karen Buckley and Mrs. David Read Burnett
- Mrs. Thomas Jefferson Crooks by Mrs. Courtney C. Many
- Mrs. Richard Eric Crum by Mrs. John Ewell Green
- Mrs. John Arthur Curry Jr. by Ms. Mary M. Lee
- Mrs. William Dupont Dahling by Mr. William D. Dahling Jr. and Mrs. Elizabeth C. Maitland
- Miss Katherine McCracken Davis by Mrs. Peter S. Burr
- Mrs. James K. Dorsett Jr. by Mrs. Stuart Battle Dorsett
- Mrs. Steven Wayne Duff by Margaret Brown, Mrs. Richard Simon Cleary, Elizabeth Finch, and Susan Rager
- Mrs. Igor Dumbadze by Ellen Sewell
- Mrs. Oleg Constantine Enikeieff by Mrs. Anthony John Ody
- Ms. Katherine Bel Fay by Homoiselle Fay Sadler Bujosa
- Kaitlin Fellrath by Andrew Buonopane
- Mrs. Blaine LeRoy Fennell Jr. by Cindy Darling Codell
- Mrs. Richard Feville by Mrs. William Sanders
- Mary H. Fields by Mrs. Lloyd Byler Urban II
- Mrs. Sally Ann Fairchild Foy by Mrs. Vanessa Burnes Bienvenue
- Mrs. Herbert Laurence Fritz Jr. by Mrs. M. Baker Wyche
- Mrs. Norman J. Guay III by Mrs. Vanessa Burnes Bienvenue
- Mrs. Frank Spruill Harrison by Mrs. F. Worthington Hobbs III
- Mrs. Charlotte Everett Hays by Mrs. Robert S. Pasley
- Mrs. Henry Marston Hearne by Mrs. Raymond S. Alley
- Ms. Sarah Hewitt by Marcia Pearson Sendax
- Mrs. James Windle Hogg by Mrs. David Brandon Thomas
- Dr. Katherine Prescott Holden by Ms. Katherine J. Yelverton
- Mrs. David Garth Holdsworth by Mrs. Robert Gibson Knott Jr.
- Mrs. Robert Nisbet Holt Jr. by Lucy Kennard Bell
- Ms. Ruth Snowdon Hoopes by Mr. and Mrs. Field
- Mrs. Neil W. Horstman by Mrs. Charles Lovell George, Mrs. Vernon Nathaniel Hansford, NSCDA in Georgia Marietta Town Cmte. and NSCDA in Georgia Rome Town Cmte.
- Mrs. Dorothy-Knox Houghton by Mrs. Elizabeth A. Conner
- Mrs. Patrick Tracy Jackson Jr. by Mrs. Vanessa Burnes Bienvenue
- Ms. Winifred Avery Jenkins by Mrs. Vanessa Burnes Bienvenue
- Mrs. James Benjamin Kay III by Mrs. Joe D. Christian
- Mrs. Virginia Edward Keller by Shirley W. Hancock
- Mrs. William Milton King by Fairley Bell Cook
- Mrs. Peter I. C. Knowles II by Mrs. Susan Rager
- Ms. Rosalie Lange by Mrs. Julia Luros Failey and Mrs. James Ward Riley Jr.
- Ms. Mary Cathryn Lanus by Ann Moore
- Mrs. Kathryn Lerch by Louise Sheehan Glassman
- Mrs. Charles Andrew Liles Sr. by Joan R. Everitt and Mrs. Richard M. Tempero
- Mrs. Robert S. Link by Mrs. Vanessa Burnes Bienvenue
- Mrs. James Burton Lyle by Dr. Ann L. Rethlefsen
- Mrs. Steven Dale Mackey by Mrs. Donald John Gerzetic
- Mrs. Amos Clark Mathews by Mrs. Sally A. Christiansen
- Mrs. John Alexander McCormick by Mrs. David M. Gillespie
- Mrs. George Laurence McCrary Jr. by Mrs. James Irby Barganier, Mrs. James Buford Boone Jr., Mrs. John Randolph Conover, Mrs. Evans Dunn Jr., Mrs. William Lyles Hinds Jr., Virginia P. Kobler, and Mrs. Willis James Meriwether III
- Ms. Mary M. McLean by Mrs. W. Richard Smyser
- Mrs. Samuel E. McTier by Mrs. David Gilbert Linville
- Mrs. Charles William Miles III by Mary Caroline Prince
- Mrs. John S. Moody by Kathy Ward
- Mrs. James Rutland Moore by Anne Moore Smith and Mrs. Matthew Martin Christian Smith
- Mrs. Charles F. Moore by Ethel M. Hamann, Mrs. Eli Manchester, Margaret White Plum, Nancy Senger, and Mrs. Stephen Hopkins White
- Mrs. Lucian Newman Jr. by Mrs. John Robert Allen Jr. and Mrs. John Miles Williams
- Mrs. John R. Nicholson by Mrs. J. Armistead Burwell, Jr., Mrs. William Dupont Dahling, Mrs. David Douglas Hamm, Mrs. Elizabeth C. Maitland, Mrs. George A. Nicholson III, and Mrs. Lloyd A. Semple
- NSCDA in Iowa by Mrs. Robin v. Staak
- NSCDA in Louisiana by Mrs. Ann C. Middleton
- NSCDA in Minnesota by Mrs. Lois Mackin
- Ms. Anne Orsi by Susan Orsi Davis
- Mrs. John Collins Paty III by Mrs. Winfield B. Hale III
- Mrs. TR Poland by Mrs. Wilson Durward Leggett III
- Mrs. George Port by Mrs. William Dupont Dahling
- Harriet Port by Mrs. Lloyd A. Semple
- Mrs. Kim Derrick Powell by Mrs. Harold Webb Blevins, Ms. Mary Buckner Bradley, Alice Cary Brown, Mrs. Marshall Brooks Brown, Mrs. Howard S. Calhoun, Sharon Pence Cox, Miss Katherine McCracken Davis, Mrs. Edward Rowland Dumesnil Jr., Mrs. Blaine LeRoy Fennell Jr., Miss Laura H. Gray, Mrs. Spencer E. Harper Jr., Mrs. Juliet B. Hooker, Mrs. Louise C. Medaris, Leslie R. Miller, Mrs. Llewellyn P. Spears, Mrs. Edward H. Stopher, Mrs. Mildred Dent Stuart, Catherine V. Talamini, and Mrs. Margaret Caldwell Thomas
- Mrs. John Worrell Poynor by Beverly H. Smith
- Mrs. Eugene Rowland Preaus by Mrs. John G. Boyd and Mrs. Edgar Matthew Rea III
- Mrs. Robert M. Pyle by Mrs. Roberts Wycckoff Brokaw III
- Mrs. David Alonzo Quattlebaum III by Mrs. John Robert Allen Jr.
- Mrs. Donald Everett Read by Mrs. Catherine Read-Noblett
- Mrs. Alfred Reuther Jr. by Mrs. William Dupont Dahling
- Thornton Dennison Ring by Mrs. Vanessa Burnes Bienvenue
- Mrs. Joseph Robinson II by Mrs. Vanessa Burnes Bienvenue
- Mrs. David Paul Roselle by Mary D. Ingham
- Mrs. Susan T. Sember by Mrs. John Davis Laughlin
- Mrs. Geoffrey Seymour by Mr. David M. Taylor
- Mrs. Jeffrey Scott Shaver by Mrs. Stephen W. Holt, Mrs. Donald Wayne Street, Mrs. Jukka Valimaki
- Mrs. Bryan Simpson by Mrs. Eve J. Bacon
- Mrs. Matthew Martin Christian Smith by Mrs. James R. Moore
- Mrs. W. Richard Smyser by Mrs. John Summerhayes Beale Jr., Mrs. William J. Curtin, Jr., Mrs. Eric S. Dreiband, Mrs. Marta M. Dunetz, Mrs. Warren Anthony Fitch, Mrs. Ian Glenday, Ms. Mary M. McLean, Mrs. Chester A. Nagle, Mrs. Robinson Kendall Nottingham, Mrs. John Collins Paty III, Mrs. Anne H. D. Randolph, and Mrs. Nan S. Whalen
- Mrs. Susan Daley Sompayrac by Mrs. Mary W. Daley
- Mrs. Young Wilkerson Stevenson by Mrs. Dustin L. Holmes
- Mrs. Robert Kidder Stewart by Mrs. Vanessa Burnes Bienvenue
- Edith Huntley Stickney PhD by Margaret Vason Foerster
- Mrs. Morris A. Stout III by Mrs. William James Nutt
- Mrs. Steven Szczepanski by Mrs. Nancy C. Berchem
- Mrs. Louise I. Tausché by Sonya Wolsey-Paige and Mrs. John Stanley Werner Jr.
- Frances Reid Thomas by Mrs. Lawrence Frederick McKinney
- Mary Stuart Travers by Mrs. Thomas W. Brown
- Mrs. Charles Richard Treadway by Mrs. John Fred Tarkington Jr.
- Mrs. James Gary Ulmer Jr. by Mrs. Thomas Woodward Houghton*
- Mrs. James Otey Walker III by Betty Barton Pride Blythe, Mrs. Harbart S. Gregory, and Mrs. Pat M. Woodward
- Mrs. Littleton Waller II by Mrs. Stuart C. Marshall
- Mrs. Richard Lee Wilson by Mrs. Douglas W. Ey and Mary H. Hodges
- Mrs. William R. Windham by Ms. Milla W. Green
- Cheryl Winslow by Mrs. Samuel Edward & Ms. Evelyn A. Stroh
- Libbie Winstead by Nancy Andrews
- Mrs. John Oliver Wynne by Mrs. Harold Simon Grehan Jr.
- Ms. Katherine Jordan Yelverton by Ann Henley Perry

*deceased

Patriotic Service

As always, the Dames' commitment to patriotic service was the driving force behind many of the Society's most inspiring projects through the year. 2018 marked the 75th anniversary of the NSCDA's American Indian Nurse Scholarship program. The NSCDA awards scholarships to students of American Indian descent who plan to pursue careers in nursing, health care, or health education. Through work at reservations or health facilities serving a large population of American Indians, these students take seriously the responsibility conferred in the acceptance of these scholarships to improve health within native communities.

Another cornerstone of the NSCDA's patriotic activities is the Congressional Seminar Essay Contest for high school students, held under the auspices of the education nonprofit, the Washington Workshops Foundation. This year's applicants addressed the questions: Why did the authors of the US Constitution give presidents the power to issue executive orders? How did Congress and the judicial branch limit these orders? In total, 58 students representing 28 participating states were awarded full tuition, room and board to visit DC for seven days for a week of citizenship education about the national government and tours of sites in our nation's capital.

This summer, the DC Society co-hosted a Children's Citizenship Ceremony in partnership with the US Department of Citizenship and Immigration Services. Twenty-eight new citizens from 15 countries, ranging from young elementary school students to teenagers, celebrated their new American citizenship at Dumbarton House. Before pledging allegiance to their new country, these young people learned about its history by touring Dumbarton House and its exhibits.

Museums & Community Engagement

NSCDA headquarters piloted an exciting new partnership with George Washington University in Spring of 2018. Graduate students in the course Museums and Community Engagement collaborated with four NSCDA properties – Hoover-Minthorn House in Oregon, Neill-Cochran House in Texas, Craik-Patton House in West Virginia, and Mount Clare in Maryland –under the guidance of their instructor and leader in the field of historic house interpretation, Max van Balgooy. The students conducted research on the four properties, interviewed

the sites' directors, and ultimately developed community engagement plans designed around each site's challenges and needs. The class not only helped the students develop real-world museum experience, but it likewise benefitted the participating historic sites, helping them to better understand their local communities and best practices to reach new audiences. Professor van Balgooy will teach the course again in 2019, giving more NSCDA properties the opportunity to receive community engagement recommendations from emerging museum professionals.

Patriot Society
(\$500– \$999)

Anonymous
Mrs. Jerome Anderson Arnold
Mrs. Barry Bingham Jr.
Betty Barton Pride Blythe
Mrs. Robert M. Boice
Suzanne R. Savage Borland
Mrs. Richard E. Bowe
Sallie Harvey Broadus
Mrs. Peter M. Brockman
Mrs. Michael R. Bromley
Mrs. Mark Wilson Buyck Jr.
Ms. Elizabeth S. Clark
Mrs. Michael Doring Connelly
Charles R. Crisp
Martha and Richard Dale
Ms. Amy T. Dickinson
Mrs. M. Walker Duvall
Mrs. Sallie Van Pelt Feild
Mary Bridges Gatewood
Mrs. Mary Hardesty
Mrs. R. Quin E. Hillyer
Anne H. Horstman
Mrs. Thomas Woodward Houghton*
Tom Huston Jr.
Mrs. Frederick D. Iselin
Elizabeth B. Johnson
Mrs. Pauline M. Keinath
Mrs. Virginia E. Keller
Mrs. William M. King
Mrs Ernest W. Larkin III
Mrs. Michael J. Lyons
Pam Mathews
Ms. Elisabeth Pendelton McLean
Mrs. Michael Miller
Mrs. Jane Moore
Amy Morel and Joseph Morel
Mrs. Walter W. Nixon
NSCDA in Alabama Montgomery Town Cnte.
NSCDA in Colorado
NSCDA in Delaware
NSCDA in Florida Orlando Town Cmte.
Mrs. Grady A. Smith
NSCDA in Massachusetts
NSCDA in Minnesota
NSCDA in North Carolina - Forsyth Town Cmte.
NSCDA in Rhode Island
NSCDA in Tennessee Nashville Domicile Cmte.
NSCDA in Texas Houston Town Cmte.
NSCDA in VA, Alexandria TC
NSCDA in Vermont
NSCDA in Washington
NSCDA in Wyoming
Ms. Cynthia Ann O'Brien
Mrs. Thomas W. Owens
Nelda Pugh
Mrs. Carolyn Rayner
Robert N. Alfandre Foundation
Mrs. Deen Day Sanders
Mary Jordan Saunders
Nancy Senger
Dr. Angela M. Sewall
Mrs. Thomas Hamilton Stoner
Mrs. John W. Stroh Jr.

Mrs. William H. Tyler III
Carrie VanDerzee
Mrs. Henry Broadwell Watkins III
Ms. Isabella Guthrie Witt
Mrs. Pat M. Woodward
Woodward Family Charitable Foundation
Mrs. Weldon Yeager

Colonist Society
(\$200 – \$499)

Anonymous (2)
Mrs. Mimi D. Abbott
Mrs. David M. Abshire
Marion Montagu MacRae
Ms. Candice H. Ainsworth
Mrs. Nelson Arrington Jr.
Mrs. Annette Young Atkinson
Mrs. Steven H. Baer
Joan Shearer Baker
Mrs. John Herbert Bargren
Mrs. Kenneth H Beard
Mrs. William Allan Blodgett Jr.
Mrs. Angelyn T. Bridges
Mrs. Peter E. Broadbent Jr.
Allison Brokaw
Alice Cary Brown
Mrs. Peter Chase Hayden Brown
Homoiselle Fay Sadler Bujosa
Mrs. John Garling Callan
Minnie Cappel
Carol Carpenter
Mrs. Margaret Castellani
Mrs. Harriet Christian
Melissa Clements
Mrs. Patrick Daniel Coleman
Katherine M. Davis
Mrs. Sara H. Cummings
Mr. Wayne and Mrs. Dina Curtis
Mrs. Ann Elizabeth A. Czerner
Mrs. William Dupont Dahling*
Mrs. Fredric Howard Davis
Katherine M. Davis
Miss Roxann Huschard Dieffenbach
Mary Lintot Dougherty
Mrs. Elizabeth W. Edgeworth
Mrs. Victoria Ferril Erbschloe
Sara Ann Felton
Mrs. Carl Theodore Fischer Jr.
Ella M. Flower
Mrs. Silas Morris Ford III
Mrs Margo Gooch
Mrs. Harbert S. Gregory
Mrs. Winfield B. Hale III
Mrs Frank E. Hall
Sudie C. Hanger
Mrs. Spencer E. Harper Jr.
Molly Harris
Stephanie Haynes
Ms. Charlotte E. Hays
Mrs. Stephen W. Holt
Mrs. John Bolling Hubard
Huie-Dellmon Trust
Mrs. Ernest Edward Hunt IV
Virginia Bell Jenkins
Ms. Linda Busken Jergens
Barbara D. Johnston
Mrs. Lucy R. Jones

Mrs. Clinton W. Kelly III
Mrs. Nancy H. Keuffel
Mrs. Wilson Durward Leggett III
Mrs. Carolynn G. Lund
Mrs. Steven Dale Mackey
MacRae Family Foundation Fund
Mrs. Elizabeth C. Maitland
Mrs. Elizabeth Malchow
Mrs. Barri S. Mapes
Carey C. McDaniel
Mrs. Arnold Borden McKinnon
Mrs. Victor C. McLeod III
Amanda A. McNabb
Mrs. K.T. Meade
Mrs. David D. Meyer
Mrs. Victoria N. Mooney
Mrs. Condict Moore
Mrs. Linda C. Moseley
Amanda Barnes Muckle
Mrs. Elizabeth F. Murphy
Mrs. Paul R. Murphy
Anne P. Myers
Brenda J. Nardi
Mrs. Richard Allan Nielsen
NSCDA in AL, Mobile TC
NSCDA in Alabama Tennessee Valley Town Cmte.
NSCDA in California San Diego Town Cmte.
NSCDA in Florida - Dade County TC
NSCDA in Florida, Tampa TC
NSCDA in Florida
NSCDA in Florida Naples Town Cmte.
NSCDA in Georgia, Athens TC
NSCDA in Maine
NSCDA in the state of Mississippi
NSCDA in North Carolina Wake County Town Cmte.
NSCDA in South Carolina, Columbia TC
NSCDA in South Carolina Georgetown Town Cmte.
NSCDA in Texas Dallas Town Cmte.
NSCDA in Texas - San Antonio TC
NSCDA in Virginia - Rappahannock TC
NSCDA in West Virginia
Harriet Osborn
Mrs Steele B. Osborn
Mrs. Robert S. Pasley

Mrs. Eleanor W. Pennington*
Mrs. Mary W. Perkins
Mrs. Hollis W. Plimpton III
Mrs. George Port
Mrs. Allen G. Powning
Mrs. Robert M. Pyle
Mrs. Dale Marion Race Jr.
Mrs Susan Rager
Mrs. Melody Sawyer Richardson
Mrs. Craig Montfort Ripley
Mrs. Harold B. Robinson
Mrs. Julia Rowe
Mrs. Allen D. Rushton
Mrs. Thomas Richard Schulz
Mrs. Mary Anne Sehorn
Mrs. Jeffrey Scott Shaver
Mrs. Willard W. Shuart
Margaret True Simpson
Mrs. Robert A. Snider
Mrs. Elizabeth B. Stadler
Mrs. Burgess P. Standley
Mrs. Ralph Stevens
Mrs. Christine Sudell
Margaret Summers-Crosby
Miss Theda Ball Tankersley
Mrs. Thomas Teti
Bradford and Cynthia Wallin
Margaret Caldwell Thomas
Mrs. William H. Told Jr.
Nancie H. Entenmann Fund of the Toledo Community Foundation
Mr. David Trebing
Mrs. Vincent S. Villard Jr.
Mrs. Katherine W. Walker
Mrs. Maxine H. Wallin
Mrs. John Kerlin Walters Jr.
Mrs. Nani S. Warren
Mrs. Margery C. Warren
Constance F. West
Mrs. Margaret A. Whitaker
Ms. Ann S. Williams
Catherine Williams
Ms. Maude A. Williams
Mrs. Caldwell Russell Willig
Sonya Wolsey-Paige
Jean D. Zerges

*deceased

Clarinda Pendleton Lamar Awards for Excellence

The Clarinda Pendleton Lamar awards are given each year to highlight exceptional NSCDA projects that support our mission in the areas of museum properties, historical activities, and patriotic service. The awards honor the legacy of visionary Dame, Clarinda Pendleton Lamar, in the hope that by celebrating the winners, others will be inspired by the extraordinary accomplishments of Corporate Societies around the country.

This year, our 20 applicants were judged on their project’s impact on their Society or local communities, their potential for replication in other locations, and their overall impact and support of our mission. Our five distinguished judges were impressed by the imagination, enthusiasm, and commitment of each and every participating society. The winners are featured below.

Mrs. Joseph Rucker Lamar (Clarinda Pendleton Lamar), a Georgia Dame, served as a National Officer for 25 years including 13 as our National President. She led many of our organization’s major early accomplishments including chairing the committee to acquire Dumbarton House, dedicating the canopy erected over Plymouth Rock, leading the effort to raise an endowment for Sulgrave Manor, and encouraging extensive publishing projects.

Museum Properties Winners

La Casa de Estudillo (CA)

Powder Magazine: “Colonial Charleston Coalition” (SC)

Historical Activities Winners

“Learn with Lunch” (IA)

“The Dames: An Oral History Project” (VT)

Patriotic Service Winners

Ruck March Lunch (IL)

Matching Grants Program (GA)

DONATIONS | (\$100 to \$199)

(\$100 – \$199)

Anonymous (4)
 Mary Jane Anderson
 Nancy Andrews
 Mrs. DeArmond LaFollett Arbogast
 Mrs. John B. Armstrong
 Mrs. John D. Asman
 Nancy Corbin Assaf
 Mrs. Philip Eric Aszling
 Mrs. William H. Averell
 Mrs. Eve J. Bacon
 Michael Bahleda
 Pamela B. Bailey
 Mr. and Mrs. William James Bain Jr.
 Mrs. Stanley W. Baker
 Anne G. Baldwin
 Carolyn M "Lyndi" Balven
 Mrs. Graham J. Barbey
 Barbara Cook Barnes
 Susan Harrison Barshis
 Mrs. Henry Little Baxley Jr.
 Mrs. William M. Becker
 Mrs. Amelia M. Bell
 Lucy Kennard Bell
 Mrs. Murray Belman
 Mrs. Michael K. Benton
 Mrs. Nancy C. Berchem
 Mrs. John Williams Bicknell
 Mrs. Nancy Page Blackburn
 Suzanne Brown Blakeman
 Mrs. Peter Dwight Bluhm
 Sarah Ellsworth Bogan
 Mrs. Marian M. Bond
 Ms. Eleanor D. Bookwalter
 Mrs. Robert W. Boomer
 Mrs. James Buford Boone Jr.
 Mrs. Thomas M. Boulware III
 Mrs. Florence G. Boushall
 Mrs. Harry Bowen Jr.
 Ann Rixey Boyd
 Mrs. John G. Boyd
 Ms. Barbara Brancoli
 Mrs. Robert C. Brand
 Allison Miller Brandt
 Ms. Elizabeth Anne Braswell
 Sophie Brechu-West
 Miss Joyce Lawrence Brennan
 Mrs. Katherine A. Brewer
 Noydena L. Brix
 Mrs. John G. Brock
 Marcey Broderson
 Sandra Brody
 Mrs. George Mercer Brooke Jr.
 Mrs. Thomas W. Brown
 Ann Catterton Brown
 Mrs. David E. Brownell
 Mr. Robert T. Buchanan
 Mrs. Russell C. Buffkin
 Mrs. Mary L. Burress
 Anne Burton
 Alla Campbell
 Kathryn Laura Campbell
 Lynne T. Campbell-Bonham
 Mrs. Carlo L. Capomazza
 Mrs. David Poston Carlin
 Ms. Vana Carmona
 Mrs. William S. Carpenter
 Sarah E. Chapoton (Sally)
 Mrs. Charles Brandon Chenault
 Mrs. James McMillan Childs
 Mrs. Sally A. Christiansen
 Marian Carter Clark
 Mrs. Elizabeth F. Clay
 Ruth Cloudman
 Katherine L. Clovis
 Mrs. Howard E. Cobb
 Ms. Cynthia G. Cobb
 Mrs. John K. Collings Jr.
 Linda Faulkner Condit
 Mrs. Elizabeth A. Conner
 Fairley Bell Cook
 Coors Girls
 Mrs. John Edward Courson
 Mrs. Robert S. Cowles
 Sharon Pence Cox
 Sarah Anne Munson Creed

Mrs. Robert William Crosby
 Mrs. William Fort Crosswell
 Anne F. Crumpacker
 Ms. Diane Curtis
 Mr. William D. Dahling Jr.
 Mrs. Cynthia H. Darling
 Mrs. Harmon H. Davis II
 Evelyn de Laoreal
 Mrs. Wayne Lamar Dear
 Mrs. Diane DeJager
 Mrs. Magruder Harrison Dent
 Mrs. Marvin Hamilton Dickey Jr.
 Callaway C. Dietzen
 Mrs. Robert Gaylord Donnelley
 Ms. Ruth Donohugh
 Molly Dullea
 Mrs. Marta M. Dunetz
 Mrs. Susan Hathaway Dunnavan
 Louise B.Y. Dye
 Mrs. Samuel Edward
 Mrs. Phillips Champion Emmons
 Mrs. Hermann F. Engelbach Jr.
 Mrs. Alanson T. Enos IV
 Miss Marie-Louise Alexandra Escher
 Mrs. Douglas W. Ey
 Mrs. Julia Lueros Failey
 Mrs. Sybil M. Favrot
 Mr. and Mrs. Field
 Mrs. Milbourne Stuart Finley
 Mrs. Madeline Anderson Finney
 Tyrrell Flawn
 Zemula Pierce Fleming
 Ms. Patricia Fleming
 Ann D. Flowerree
 Margaret Vason Foerster
 Martha S. Fordon
 Elizabeth Steele Forman
 Dr. Jerry Foust
 Mrs. Kevin Freeman
 Mrs. Joseph Cunningham Frierson Jr.
 Mrs. Doyl Marvin Fritz
 Elizabeth Gamble
 Mrs. Donald John Gerzetic
 Mrs. George W. Gibbs
 Mrs. David M. Gillespie
 Louise Sheehan Glassman
 Mrs. Jay M. Goodfriend
 Ms. Margaret Luttrell Goodman
 Evelyn Bingham Goodman
 Ms. Jeanne Goodwin
 Mrs. Laura Turner Burnett Gowen
 Susan K. Grant
 Mrs. Downey Milliken Gray Jr.
 Miss Laura H. Gray
 Mrs. Samuel P. Gray
 Mrs. Cary T. Grayson Jr.
 Mrs. John M. Griswold
 Maria Grosjean
 Mrs. Edward Leo Grund
 Mrs. Charles Gummy
 Dixie R. Gussler
 Mrs. J. Larry Hacker
 Mrs. Kathryn Hall
 Mrs. Mary S. Ham
 Ethel M. Hamann
 Adnee Hamilton
 Mrs. David Douglas Hamm
 Mrs. Alfred Aubert Hampson
 Susan and Doug Harding
 Mrs. Myron C. Harrington Jr.
 Mrs. Joe J. Harrison
 Mrs. Robert L. Harrison
 Mrs. Sarah Schutt Harrison
 Mrs. Kathryn M. Harwood
 Mrs. Samuel Bond Haskell III
 Mrs. James Norval Hauhart
 Mrs. Henry Hawkins
 Terry Catherine Hayes
 Mrs. Nolan D. Helms Jr.
 Lucie Lee Helvey
 Judith C. Herdeg
 Mrs. Theodore W. Herr
 Helene Z. Hill
 Mrs. Sara S. Hill
 Mrs. Stuart Gibson Hill
 Mrs. Edward W. Hinson Jr.

Mrs. William Ronald Hinson
 Mrs. F. Worthington Hobbs III
 Stephanie Duke Hockensmith
 Diana T. Holland
 Mrs. Robert P. Holmes
 Mrs. Bryce R. Holt Jr.
 Miss Linda Catherine Holt
 Mrs. Robert Holmes Hood Jr.
 Mrs. Juliet B. Hooker
 Ruthie Hoopes
 Mrs. Janis M. Horne
 Ms. Jill Alison Hornor
 Jane Howard
 Ms. Jane A. Howe
 Mrs. Harland W. Huston Jr.
 Marilyn Ingham
 Mrs. Robert C. Johnson
 Virginia S. Jones
 Mrs. Patty B. Kaufmann
 Mrs. Kenneth B. Keim
 Mrs. Walter Downes Keleher
 Mrs. James M. Kellogg
 Ms. Sarah A. Kelly
 Donna Lee Kendall Foundation
 Mrs. Curtis Lee Kennedy
 Mrs. Patricia Rodman King
 Mrs. James Alcorn Knight
 Mrs. Robert Gibson Knott Jr.
 Virginia P. Kobler
 Rebecca Koenig
 Rev. Dr. Lynne A. Kogel
 Mrs. William Brace Krag
 Mrs. Daniel M. Kristol
 Claudia Lane
 Mrs. Helen M. Lane
 Mrs. John Davis Laughlin
 Reed B. Lawson
 Sherri P. Lee
 Mrs. Clarence W. Legerton III
 Stephanie. S. Leichtweis
 Mrs. Cynthia F. Leigh
 Elizabeth Lekberg
 Susan Leontiades
 Ms. Phoebe Randolph Levering
 Mrs. Keith M. Lindgren
 Adele E. Lloyd
 Elizabeth Lockhart
 Louise Earle Loomis, Ed.D.
 Mrs. Peter Baker Lyon
 Mrs. Henry Filmore Mabry Jr.
 Mrs. William Jay MacKenna
 Elise H. MacKethan
 Mrs. Pauline Maguire
 Mrs. Eli Manchester
 Mrs. Joseph Michel Marcoux
 Mrs. Caroline J. Marks
 Mrs. Robert C. Mason
 Sandra Massie
 Mrs. Joseph D. Matarazzo
 Mrs. Edward F. Mauldin
 Mrs. Edward Fennel Mauldin Jr.
 Barbara McCelvey
 Ms. Leslie McConnell
 Mrs. John Alexander McCormick
 Mr. Paul and Mrs. Karen McCormick
 Karen N. McFarlan
 George Anna D. McKenzie
 Mrs. James Thayer McMillan II
 Mrs. Barry J. Meade
 Mrs. Nancy B. Meade
 Mr. and Mrs. William Deb Mebane
 Mrs. David J. Meehan
 Mrs. Gilbert R. Meigs
 Mrs. John Dennis Menton
 Ms. Andrea Gray Michaelsen
 Mrs. Ann C. Middleton
 Mrs. Minnie O. Mikell
 Elizabeth P. Miles
 Nancy Miller
 Mrs. Michael Dale Milone
 Mrs. Richard Lee Mitchell
 Mrs. Charles B. Moncure
 Barrie Montross
 Elizabeth (Libby) Moore
 Mrs. Thomas Jewett Moore
 Mrs. Diana S. Morehouse

Mrs. Donald Ronald Morin
 Mrs. Penny Morrill
 Mrs. Hugh Holt Morrison
 Mrs. James Johnston Morrison Jr.
 Mrs. Mary E. Morrissey
 Mrs. George A. Nicholson III
 Mrs. Justin M. Nicholson
 Mrs. Martha G. Nicol
 Mrs. Marshall Vernon Noecker
 Mrs. Holly L. Noonan
 NSCDA in AL - Tuscaloosa Center
 NSCDA in Alabama, Shoals TC
 NSCDA in Florida Tallahassee Town Cmte.
 NSCDA in Iowa - Des Moines Borough
 NSCDA in Louisiana Monroe Town Cmte.
 NSCDA in Louisiana Alexandria Cmte.
 Cumberland Cmte. of NSCDA - NC
 NSCDA in South Carolina
 NSCDA in Texas Austin Town Cmte.
 Beaumont Group of NSCDA
 NSCDA in Texas Waco Town Cmte.
 NSCDA in VA, Susan Constant TC
 NSCDA in Virginia NorfolkTidewater Town Cmte.
 NSCDA in West Virginia - Cabell TC
 NSCDA of Alabama-Selma Center
 Mrs. William James Nutt
 Ms. Linda J. Odum
 Mrs. Clinton Penn Owen Jr.
 Julia M. Palmer
 Dr. Sushma M. Palmer
 Mrs. Robert B. Pamplin Jr.
 Jane Pappas
 Mrs. James L. Parker
 Ms. Patricia A. Paul
 Penelope Payne
 Ms. Ann B. Pearson, Ph. D.
 Ms. Jean E. Perkins
 Mrs. Ellard Joseph Pexa
 Mrs. James Wallace Porter II
 Mrs. James Wallace Porter II
 Mrs. Marilyn Prado
 Mrs. Lucinda G. Pratt
 Elizabeth Ward Preble
 Ms. Katherine M. Prendergast
 Mrs. James Z. Pressley Jr.
 Mrs. Paul Moffatt Pressly
 Mrs. Donald B. Preston
 Ms. Mary Stuart Montague Price
 Mary Caroline Prince
 Mrs. Charles W. Pyle
 Mrs. John Settle Rankin
 Mrs. Tracy M. Rasco
 Mrs. Elizabeth D. Raymond
 Mrs. James A. Redmond Jr.
 Mrs. Charles L. Reed Jr.
 Mrs. Nancy Reed
 Dr. Mary Revenis
 John Richardson
 Jane Richmond
 Joanne Hamilton Riddick
 Mrs. James Ward Riley Jr.
 Martha W. Rimmer
 Ms. Susan Bowers Robertson
 Mrs. Thomas David Rodella
 Emma Matheson Roe
 Mrs. Barbara Rogers
 Mrs. Steven Graham Rogers
 Joyce Romano
 Nancy Ross
 Mrs. Terence Patrick Ross
 Mrs. Charles Francis Rouse Jr.
 Mrs. Bruce J. Sams Jr.
 Mrs. William Sanders
 Anuliina Santry
 Mrs. James D. Saurman
 Mrs. Ronald L. Schaeffer
 Mrs. Anne F. Schenck
 Mrs. Charlotte J. Scherman
 Mrs. Catherine S. Schmoker
 Mrs. Sandra R. Schneider
 Mrs. Anna Scholz
 Mrs. Elizabeth Scott
 Elizabeth Butler Scott

Deborah S. Sczdlo
 Ann Mason Sears
 Christine R. Secor
 Anne Seidlitz
 Mrs. George L. Selden
 Marcia Pearson Sendax
 Mrs. Richard Sevenoaks
 Ellen Sewell
 Mrs. Robert Custer Shenk
 Betsy Chambers Shindlebower
 Mrs. Henry H. Silliman Jr.
 Mrs. Claire Simmerson
 Marley Skiff
 April Skou
 Beverly H. Smith
 Mrs. Paul Holden Spaht Jr.
 Maria T. Sparkman
 Mrs. Llewellyn P. Spears
 Judith W. Spruance
 Mrs. James William St. Clair
 Mrs. Carla F. Staub
 Rebecca White Steorts
 Mrs. Gerry Underwood Stephens
 Mrs. William Frederick Stifel II
 Mrs. Cary Stratton
 Mrs. Joel Edward Strauch
 Ms. Evelyn A. Stroh
 Violette W. Sutton
 Mrs. Ronald Owen Swinson Jr.
 Mary Hillerich Tabler
 Catherine V. Talamini
 Mrs. James M. Tallman
 Mrs. John Fred Tarkington Jr.
 Mr. David M. Taylor
 Mrs. Walter Bliss Terry
 Mrs. William Blaylock
 Mrs. James Wallace Tidmore
 Mrs. William R. Tobey Jr.
 Katherine Pace Totten
 Susan Paige Trace
 Mrs. Susanne C. Triple II
 Mrs. Peter Wrigley Truitt
 Mrs. John M. Turner Jr.
 Mrs. William D. Tynes Jr.
 Mrs. Wolfgang Uhl
 Mrs. Lea Uhre
 Mrs. Henry Wayne Unger Jr.
 Mrs. Ellen K. Upton
 Mrs. Thomas B. Van Antwerp
 Mrs. Elizabeth B. Vaughan
 Mrs. Josiah Gillespie Venter
 Marye Wagner
 Margaret F. M. Walker
 Mrs. Robert T. Walker
 Mrs. James Wheland Wall
 Anne Shanklin Warlick
 Ms. Anna D. Warren
 Ms. Elizabeth Bliss Warren
 Miss Katherine Marie Waters
 Mr. Neville R. Waters III
 Virginia Watkin
 Mrs. Ann B. Watson
 Mrs. Anne D. Wattman
 Emily Stallings Weldon
 Mrs. John Harrison Wellford III
 Mrs. John Stanley Werner Jr.
 Mrs. Stephen Kingsbury West
 Sophie L. West
 Mary Weston
 Mrs. William Henry Glasson Wheeler
 Mrs. David Crombie White
 Mrs. Michelle White
 Linda L. White
 Mrs. Stephen Hopkins White
 Mrs. Jeffrey Carl Whittington
 Beaumont James Wicks
 Georgia Smith Williams
 Mrs. Frank Edwin Williams III
 Frances B. Wilmerding
 Marjorie Pease Wilson
 Carolyn Wogan
 Mrs. Alfred Daniel Wolff III
 Mrs. Norman Staples Wood
 Mrs. Christopher B. Young

NSCDA Hosts 62nd Biennial

In October 2018, over 250 Dames from across the country gathered in Washington, DC for the 62nd Biennial Council. Biennial is the cornerstone of NSCDA National governance; installing new National Officers, voting on official business and procedures, and recognizing the outstanding work and dedication of individual members, Corporate Societies, Committees and museums. Members gathered for a full weekend of meetings and activities that included a touching memorial service at the Spanish-American War Memorial in Arlington Cemetery, one of the first national NSCDA projects and the very first monument in the cemetery built by a women's organization.

Catherine Nuzum, Attingham Summer School Class of 2018

I was thrilled to be selected as one of 48 participants to attend the 67th Attingham Summer School this year! Thanks to the generosity of the NSCDA, I traveled to England in July to begin an intensive three week exploration of English country houses. My classmates – who came from museums and cultural institutions in the United States, England, mainland Europe, and Australia – and I began our journey in Sussex, then wound our way to Derbyshire, and ultimately trekked into the far reaches of Northumberland. We explored nearly thirty unique sites during the course and enjoyed lectures by some of England's foremost history and preservation scholars.

While our itinerary was incredibly full, a few activities (both planned and impromptu) stand out as particularly memorable. I'm a great admirer of the English painter JMW Turner, so was delighted to come face to canvas with the large collection at Petworth; and, as an added bonus, I was able to handle some of the leftover props from Mr. Turner, the movie on Turner's life that was filmed in part on the estate. At Chatsworth, we had the great pleasure of exploring the family's private rooms, full of fantastic contemporary art, with the Duke and Duchess of Devonshire themselves. And, at Flintham Hall, a private home where we enjoyed a gorgeous lunch and leisurely afternoon, the owner snuck a few of us up a (narrow, steep, spider-infested) tower to see a truly magnificent view of his family's ancestral estate.

The aforementioned activities hardly scratch the surface of what we did and saw during our time in England. Taken as a whole, the Attingham experience is truly a once in a lifetime opportunity and the best possible way to be fully immersed in the history and continuing story of the English country house. I am so grateful to the NSCDA for allowing me to go on such an incredible adventure.

Catherine joined the NSCDA staff in 2014 and currently serves as the National Headquarters liaison to the many museum properties of the NSCDA and oversees museum-centric initiatives found within the long-term NSCDA strategic plan, primarily the launch and cultivation of a dedicated NSCDA Museum Alliance.

LEGACY CIRCLE

The gift of a simple bequest in your will is one of the best ways to ensure the long-term future of the NSCDA and Dumbarton House. We invite you to become a member of The Legacy Circle, honoring those who designate a bequest in their estate plan for the NSCDA. Members of The Legacy Circle include:

Rebecca Darling Alford (NY)
Mrs. John Robert Allen (SC)
Mrs. Annette Young Atkinson (TN)
Mrs. George Henry Benning (TX)
Mrs. Everett Dayton Bohls (TX)
Mrs. Charles Bounassisi (DE)
Mrs. John Parks Boylin (WV)
Ms. Karen Buckley (OH)
Mrs. James Boote Congdon (PA)
Mrs. Bruce C. Conger (MD)
Arrington Johnston Cox (SC)
Mrs. Richard Thomas Crawford (NV)
Ms. Diane Curtis (IL)
Mrs. William Dupont Dahling (MI)*
Mrs. Steven Wayne Duff (NY)
Mary H. Fields (IL)
Elizabeth Steele Forman (VA)
Mrs. Robert P. Gibbons (WA)

Mrs. James L. Goedhart (WA)
Ms. Mary Long Gordon (CA)
Mrs. Philip Heeth Grantham (MD)
Miss Laura Hollingsworth Gray (KY)
Mrs. James C. Greene (VA)
Mrs. Harold Simon Grehan (LA)
Mrs. Ernest Edward Hunt (IV (NY)
Ms. Ashley Jones Lawrence (SC)
Mrs. Charles Andrew Liles (IN)
Mrs. D. Thomas Moody (FL)
Mrs. Lucian Newman Jr. (AL)
Mrs. A. Corkran Nimick (PA)
Dora L. Rogers (PA)
Mrs. W. Richard Smyser (NH)
Mrs. Kemp Crocker Stickney Sr. (FL)
Sue Ann Carkoski Tempero (IN)
Mrs. James C. Wright (RI)

*deceased

Waddell Painting

The anticipated unveiling of a beautiful new artistic installation in the Best Chamber added an exciting new layer to Dumbarton House's interpretation. The Best Chamber and museum's other period rooms show visitors the house as it may have looked in the early 1800s, when the first Register of the Treasury, Joseph Nourse, lived there with his family. Through careful primary source research, local artist Peter Waddell painted a view of the Nourse family farm, which was installed behind the Best Chamber window this spring. The painting and accompanying research were commissioned to provide our visitors a view of what the property, and the greater Georgetown neighborhood, may have looked like when the Nourse household lived here. Best known for his paintings of Washington, D.C., history and architecture, Peter Waddell has previously created works about the Capitol in the nineteenth century; the role of Freemasons in the creation of the Federal City; the history of the Octagon House; and numerous other commissions for historic sites including Mount Vernon and Tudor Place.

The projects included in this report and all our work rely on the generous support of our donors whom we thank sincerely. We appreciate your continued support in 2018 and beyond so that we can continue to preserve and share our history for future generations.

NSCDA
dames@nscda.org | www.nscda.org | @nscda
Dumbarton House
2715 Q Street NW, Washington, DC 20007
202-337-2288 | info@dumbartonhouse
www.dumbartonhouse.org | @dumbartonhouse

Please contact Karen L. Daly at National Headquarters for more information or if your name was mistakenly omitted:

202-337-2288 ext. 228 or
KarenDaly@NSCDA.org

2715 Q Street NW,
Washington, DC 20007-3071

Dumbarton House, National Headquarters & Museum of The National Society of The Colonial Dames of America
2715 Q Street NW, Washington, DC 20007
202-337-2288 | info@dumbartonhouse.org | www.dumbartonhouse.org | [@dumbartonhouse](https://www.instagram.com/dumbartonhouse)

