

Gunston Hall Annual Report 2012

FROM THE FIRST REGENT

VER THE PAST EIGHT YEARS, the plantation of George Mason enjoyed meticulous restoration under the directorship of David Reese. Acclaim was universal, as the mansion and outbuildings were studied, repaired, and returned to their original stature.

In response to the voices of community, staff, docents and the legislature, the Board of Regents decided in early 2012 to focus on programming and to broadened interaction with the public. The consulting firm of Bryan & Jordan was engaged to lead us through this change. The work of the Search Committee for a new Director was delayed while the Regents and the Commonwealth settled logistics of employment, but Acting Director Mark Whatford and Interim Director Patrick Ladden ably led us and our visitors into a new array of activity while maintaining the programming already in place.

At its annual meeting in October the Board of Regents adopted a new mission statement:

To utilize fully the physical and scholarly resources of Gunston Hall to stimulate continuing public exploration of democratic ideals as first presented by George Mason in the 1776 Virginia Declaration of Rights.

The Board also voted to undertake a strategic plan for the purpose of addressing the new mission. A Strategic Planning Committee, headed by former NSCDA President Hilary Gripekoven and comprised of membership representing Regents, staff, volunteers, and the Commonwealth, promptly established goals and working groups. It is anticipated that when the Board meets in April of 2013 for our semi-annual meeting, we will welcome and vote in favor of this important guide into our immediate future.

We have hired a new Education Manager, enhanced and promoted existing staff, and are now underway in the search for an Executive Director.

Gunston Hall is enjoying a renaissance, always with a focus on sharing the remarkable legacy of George Mason, whose life work was dedicated to protecting the innate rights of every person.

First Regent Mrs. Henry R. Raab, Pennsylvania

Contents

From the First Regent	2
2012 Overview	3
Program Highlights	4
Education	6
Docents	7
Archaeology	8
Seeds of Independence	9
Museum Shop	10
Staff & GHHIS	11
Budget	12
Funders and Donors	13

BOARD OF VISITORS

Mr. Kevin Gentry

Ms. Penelope Payne

Mr. Timothy J. Sargeant

The three members of the Gunston Hall Board of Visitors are appointed by the Governor of the Commonwealth of Virginia to one-year terms.

FROM THE INTERIM DIRECTOR

I AM A LUCKY MUSEUM DIRECTOR, albeit interim and time-limited.

It is a pleasure to work at Gunston Hall with generous and committed Regents, direct and critical support from the Commonwealth of Virginia, dedicated, hard-working staff members, guides, and volunteer staff members/docents, supportive and keenly interested neighbors and friends who give of their time and resources to sustain our unique historical site.

The past year has been a challenging one at Gunston but also one of tremendous growth, new opportunities and directions, and open doors.

We are a unique historical site in many ways and on multiple levels. The property is spectacularly beautiful and provides a compelling window into the past, both physically and philosophically. It is here that the interests, passions, ideas that stirred America's founders are available for dialogue through the lens of George Mason and the founders. Many concepts that engaged 18th century America remain a part of our daily discourse, some contested today as they were more than two hundred years ago.

We at Gunston have opportunities to welcome the curious, the history seekers, communities of new Americans, and primary schoolers to the rich life and discussion of what it means to be Americans, of that time long ago that continues to shape who we are today, and the promise of who we might become as a people.

Gunston prepares for its bright future as a community-based site with national significance.

Our mission and evolving strategic directions point us toward wider and deeper dialogue and to seek new partners. We aspire to become a place that is not only the home of a unique family named Mason, but also a place that all Americans can visit, participate in, talk and learn about, and enjoy.

Our aspirations see into the future the importance of learning from the past.

I am a lucky director to be able to work at Gunston Hall – it is a terrific place and the people who built and continue to build Gunston are valued here.

Come see what we are up to.

Patrick Ladden, Interim Director

The Gunston Hall Board of Regents

Mrs. David Thomas Moody, President of The National Society

Miss Laura Reynolds Towers, President of The Virginia Society

Mrs. Peter D. Humleker, Jr., Honorary Regent
First Regent Mrs. Henry R. Raab,
Pennsylvania

Vice Regent Mrs. Price Gripekoven, Oregon

Mrs. James Irby Barganier, Alabama

Mrs. William B. Blaylock, Texas

Mrs. William Allan Blodgett, Kentucky

Mrs. Dana Gibson Bowman, Hawaii

Mrs. Roger H. Box, Oklahoma

Mrs. Roberts Wyckoff Brokaw, Delaware

Mrs. Richard S. Cleary, At Large

Mrs. John P. Cooke, Connecticut

Mrs. Henry Bartholomew Cox, District of Columbia

Mrs. George Crockett, Nevada

Mrs. Robert B. Field, New Hampshire

Mrs. David L. Goodyear, Louisiana

Miss Jean Cameron Grainger, New York

Mrs. Cary T. Grayson, Jr., Vermont

Mrs. Raymond Dale Hardesty, New Jersey

Mrs. John Mathews Harney, Jr, At Large

Mrs. Harry Leonard Hatton, Wisconsin

Mrs. Harry R. Hill, Jr., At Large

Mrs. Marshall Colville Hunt, Jr., Ohio

Mrs. John A. Jenkins, Arizona

Ms. Winafrid Avery Jenkins, Maine

Mrs. Michael Van Doren Johnston, Maryland

Mrs. Walker Kennedy, Jr., Nebraska

Mrs. John Heddens Kingston, Georgia

Mrs. Peter I.C. Knowles II, Virginia

Mrs. Todd S. Liebow, Oregon

Mrs. Marshall George Linn III, Iowa

Mrs. David Castello Loughlin, North Carolina

Mrs. Frederick W. Martin, Massachusetts

Mrs. Thomas Hooke McCallie, III, Tennessee

Dr. Jean Gray McGinnis, Colorado

Mrs. Robert Andrew McMillan, West Virginia

Mrs. Hugh A. Merrill, California

Mrs. Charles E. Millard, Jr., Rhode Island

Mrs. Richard Marshall Norton, Illinois

Mrs. Steele Bartley Osborn, Minnesota

Mrs. William Anthony Peters III, Washington

Mrs. Henry Laurence Bee Ravenel, At Large

Mrs. James Ward Riley, Jr., Indiana

Mrs. Morin Montagu Scott, Arkansas

Mrs. Ronald Albert Snider, At Large

Mrs. Hugh McMaster Tarbutton, At Large

Mrs. Benjamin Walter Taylor, Jr.,
South Carolina

Mrs. John Van Allen, Wyoming

Mrs. Jonathan T. Walton, Michigan

Mrs. Jerry Wayne Wilcox, Kansas

2012 PROGRAM HIGHLIGHTS

THE YEAR BEGAN with January's **Archaeology Symposium** entitled *Mason Neck Underground: From Pre-History to the Early Republic*.

Local archaeologists revealed recent discoveries at Mason Neck sites including Gunston Hall, Colchester, Meadowood Recreation Area, and Lexington Plantation.

In February, the Anne Mason Room was filled to capacity for the **Seeds of Independence** film and lecture (see page 9).

The **Liberty Lectures** series began in February and continued into March.

The lectures' theme was *After the Revolution: Now What?* which explored the challenges facing the former colonies as they united into one nation.

The annual **Docent Training** session in February added five new docents to the Gunston Hall Docents' Association.

March 24 was the annual **Kite Festival**. Unfortunately,

(Continued on page 5)

(Continued from page 4)

heavy rains all day kept visitation very low for an event that is usually one of the best attended of the year.

Advanced Open Hearth Cooking classes, held in conjunction with Fairfax County's Adult and Community Education Program were conducted on the final Saturday in March and the first Sunday in April.

The Hunting for George Mason's Landscape tour was conducted by staff archaeologist David Shonyo on April 14 and 21.

April also marked the yearly beginning of **Architecture in the Afternoon** house tours which were offered on the first and third Sundays of each month until October.

On the second and fourth Sundays from April through October, historic interpreters in period attire portrayed George Mason's family, friends, and servants. They discussed politics, played games, socialized and performed 18th century domestic tasks during the **Gunston Hall Conversations** program.

The **Mothers Day** program in May

served visitors tea and other refreshments and house tours highlighted the roles of women at leisure and labor. **Memorial Day** at the end of May highlighted George Mason's role in securing Virginia's independence.

At an all-day event on Saturday, June 8, 35 4th and 5th grade aspiring writers attended the **Christy Hartman Myer Writing Workshop**. Students observed a scene depicting George Mason's return from the Philadelphia Convention then considered that scene from the point of view of a journalist, a historian, a poet, a novelist, and an illustrator. Experts in each of these fields guided the young authors in creating their own stories and illustrations.

A new event was established in June: **George Mason Day** which commemorated the 1776 ratification of Mason's Virginia Declaration of Rights. Local politicians spoke and re-enactors portrayed Mason and his family and friends at a reception.

A family-friendly program **Plantation Sleuth: Antics in Architecture** was offered to visitors on Tuesdays, Thursdays, and Saturdays in July and

August. **Teachers' Day Out** on August 8, was lightly attended, but gave attending teachers a plantation tour and strategies for making George Mason and the 18th century come alive in the classroom. On the morning of October 13,

parents and students from George Mason University visited Gunston Hall during **Parents' Weekend**.

In the afternoon, **Archaeology Day** allowed children to participate in archaeology activities and visitors to take *The Hunting for George Mason's Landscape* tour.

An evening of **Taverns & Ales with the Yards Brewing Company** was a new event on October 20. Visitors were introduced to several ales based on original 18th century recipes and Rod Colfield of Historic London Town & Gardens delivered a talk on early taverns.

The Level 1 Open-Hearth Cooking class was held October 27 and 28. Both the fall and spring sessions of these popular classes were fully attended.

November's **Decorative Arts Symposium** brought guest speakers to discuss the topic of *Hearing the Highlands in Virginia* to explore the Scots influence in shaping local style through design, architecture, and material culture.

Plantation Christmas on Saturday, December 8, was modified from previous years. The Yuletide Dinner was discontinued. To make the event more family-friendly, it started earlier in the evening than in previous years.

Over 530 visitors heard holiday music from the Shiloh Baptist Church Choir, John the Fifer, and Tasker's Choice, and joined in impromptu caroling with Sylvia Tabb-Lee portraying Nell, a slave.

Cooks in the hearth kitchen served many sweet and savory samples. Guests rode in a carriage or took a hayride and wandered into the 18th century to converse with George Mason and members of his family.

EDUCATION DEPARTMENT

GUNSTON HALL offers a variety of educational offerings for school children. Our field trip and outreach programs are coordinated with the Virginia History and Social Studies Standards of Learning.

Members of the Gunston Hall Docents' Association are instrumental in conducting all our field trips, and outreach visits. Many of them also volunteer to staff and help plan on-site Colonial Days, the Kite Festival, and Plantation Christmas. They all participate in continuing their own education by attending monthly lectures and visiting historical sites.

George Mason's Plantation World: This is our basic school tour. Students learn about George Mason— American patriot, brilliant author, husband and father, slave owner and successful planter. They explore the Virginia Declaration of Rights and Mason's contributions to, and objections to, the Constitution of the United States; examine the rooms of Mason's home; and learn of the lives of the Mason family, indentured servants, and enslaved workers who lived at Gunston Hall in the 18th century. For grades K-12 . \$5 per student

Tailored Tours. The education staff works with teachers to customize an on-site or outreach experience to address a particular curricular interest, such as George Mason as Patriot, the tobacco economy, slavery, or day-to-day life on a Virginia plantation. Grades 3-12. \$7 per student

“ I have been bringing my fourth graders to Gunston Hall for a few years now, and we always get treated well by the staff and docents there.

Mount Vernon may have more 'public prestige,' but Gunston Hall has WAY more compassion and attention.”

A Fairfax County Public Schools teacher

Extraordinary Tours. Extraordinary tours are designed for groups of 40-85 students and are offered on a limited basis throughout the school year. Tours feature conversations with costumed characters from the past, hearth-cooking demonstrations, 18th century games, penmanship, and department lessons. Grades 3-12. \$7 per student

School Outreach

Docents take the 18th century into classrooms with

an outreach program that presents George Mason as author of the Virginia Declaration of Rights; as a principal contributor to the U.S. Constitution; and as a planter, businessman, and slave owner. Students explore the day-to-day life of planter families, indentured servants, and slaves. Grades 4-6.

Hands-On Colonial Days: At Home with George Mason

Colonial Day is offered twice each school year; one in October and one in April. This program brings as many as 380 students to Gunston Hall at once. Students are immersed in the people and activities of an 18th century Virginia plantation. They carry out plantation jobs in the kitchen yard; interact with characters from George Mason's time; and play colonial games on the plantation lawns. The schedule includes daily life demonstrations and hands-on opportunities. Student-friendly tours of the mansion and a story telling program are special features of the day. Grades 4 - 6 . \$7 per student

Submitted by Frank N. Barker, Assistant Education Coordinator

IN 2012
3995 STUDENTS CAME FOR THE GMPW TOUR
1987 STUDENTS CAME FOR A TAILORED TOUR OR EXTRAORDINARY HISTORY TOUR
631 CAME FOR COLONIAL DAYS

GUNSTON HALL DOCENTS' ASSOCIATION

Gunston Hall Docents' Association is a unique association, established in 1957, that began with a small group of dedicated women determined to open historic Gunston Hall for the purpose of educating school children about George Mason, his life, his family and his ideals as put forth in his Virginia Declaration of Rights.

Over the years the association has grown into a dynamic force in education with on-site tour programs, special events, and classroom presentations, serving over 10,000 students annually. Open-Hearth Cooking, Storytelling, and Living History Character programs have been developed to

enhance the educational presentations, as well as to satisfy the docents urge to expand their individual knowledge of the 18th century. Sustained training programs, lectures, book groups and extended study trips unify the group and maintain an energized spirit.

Over fifty years later, the association remains uniquely dedicated and determined to keep George Mason and his concepts as provided in our Bill of Rights part of our vocabulary.

Submitted by MaryKay Ruwe, GHDA Chair

Jim Albanese
 Mary Albanese
 Diane Altenburg
 Beth Atkinson
 Judy Beriss ♣♥
 Ronnie Bubb
 Debbie Bullock ♥♠
 Helen Burroughs
 Evelyn Cassell♥
 Mary Chapman
 Mary Lu Chatelier ♣
 Judi Cohn ♥♠
 Carol Coose
 Judy Crooks
 Janet Crumley
 Lynne Dalpino
 Donna DiRicco ♣♥♠
 Jackie Ehrman ♣♥♦
 Sheila Fletcher
 Diane Ford ♥
 Sophie Frederickson ♣

Sandy Galetta ♣
 Jane Gawalt ♥♠
 Laura Germain ♣
 Brenda Hall ♣♦
 Janis Harless♦
 Linda Hartman ♣♦♠
 Terri Hayes
 Louise Higgins ♣
 Sue Hodes ♣♠
 Carol Howerton♥
 Mar Jackson♠
 Becky Laudenslager♣♠
 Diane Lenahan
 Susanne Leon
 Joan Lewis
 Charlene Little
 Judy Livingston
 Kathy Luetkemeier
 Renée Mahoney ♣
 B.J. Mc Pherson♦
 Ann McWhirt ♣

Margaret Meath ♣♥♠
 Ruth Melvin ♣
 Kathy Miller
 Martha Nelson♠
 Christine O'Hare♠
 Nancy Pope
 Scootie Prior
 Trish Ramos
 Sharon Rasmussen
 Rosemary Romine
 Diana Rock
 MaryKay Ruwe ♣♠
 Nancy Sage
 Susan Sager♣♠
 Mary Scott♠
 Julia Smiley
 Carole Smith
 Mary Starnier ♣♠
 Joyce Taormina♥
 Mary Lou Tracy
 B.L.Trahos ♣

Janis Waller
 Paula Wilde♥
 Elaine Xenos
 Mary Ann Yankosky♥♠
 Melody Yezek ♣♦
 Doreen Zinkus
 Shawn Zurlo ♣♥
SPECIAL DOCENTS:
 Donna Boulter ♣♥♦
 Barbara Farnier♠
 Ginger Smith
 Mary Branch
 Roxana Rozek

♣ Hearth Cook
 ♥ Storyteller
 ♦ Special Character
 ♠ Outreach

**75 docents with an average
 8.7 years of experience.
 5 new docents trained in
 2012.**

Docent Executive Board

Chairman	MaryKay Ruwe
Vice Chair	Sandy Galetta
Secretary	Rosemary Romine
Treasurer	Diane Ford
Nominations	Shawn Zurlo
Training	Louise Higgins & Laura Germain
Scheduler	Brenda Hall

ARCHAEOLOGY

Archaeological field work projects undertaken during 2012 included the following:

- ◆ Resolution of the size and shape of an 18th century carriage turnaround area just outside the land front entrance of the mansion
- ◆ Investigation of an anomaly to the west of the schoolhouse detected in a previous ground penetrating radar survey
- ◆ An attempt to find evidence of a fence line that may have defined the west margin of the formally maintained area around the mansion
- ◆ Determined the end point of gravel Mason-era walkway previously found in the kitchen yard
- ◆ Established the location of an 18th century fence in the kitchen yard and its connection with the east garden boundary fence
- ◆ Re-opened a unit in a large 18th century trash deposit area (to be continued in 2013).

The archaeology program also provided popular archaeology-related activities for children during the March Kite Festival, Colonial Days in April and October, and Archaeology Day in October; and participated with the Friends of Fairfax Archaeology in organizing an archaeology symposium scheduled for February 2013 at Gunston Hall.

Submitted by Archaeologist David Shonyo

A 4th grade visitor tries to piece together an artifact at the Archaeology Station during the Fall Colonial Day.

ARCHAEOLOGY VOLUNTEERS

M.J. Basilone, Carol Boland, Alex Bower, Janice Brose, Hanna Bunting, Maria Calderon, Jerry Foster, Lindsay Hamblin, Susan Hardenburgh, Coleen Hill, Lucy Holden, Molly Hulse, Susan Marquis, Mike Massie, Grace May, Annette Neubert, Ann Oliver, Meghan Pelaz, Anatoly Policastro, Merry Beth Policastro, Leslie Rakowski, Sarah Romero, Karl Van Newkirk, Donald Ward, and Claudia Wendling.

Archaeology volunteer Anatoly Policastro investigates an 18th Century "trash" deposit.

2012 SEEDS OF INDEPENDENCE PROGRAM

HELD ON FEBRUARY 12, 2012, the Fifth Annual Seeds of Independence program explored the effects of the Civil War upon the residents of Mason's Neck (as it was known at the time).

"Between the Lines: Free Blacks Living on Mason's Neck During the Civil War," the film produced by the Seeds of Independence committee, explored a small antebellum settlement of free blacks clustered along the Neck Road, now known as Harley Road, on Mason's Neck.

Gunston Hall Archaeologist

Dave Shonyo narrated the film with remarks from Mary V. Thompson, Research Historian, Mount Vernon, and Rev. Donald Binder, PhD, Pohick Church, contributing commentary.

Additionally, in her talk, "On Uneven Ground: Finding Freedom in the Civil War Chesapeake," guest speaker Kym S. Rice, George Washington University, related the impact of war upon the isolated inhabitants of Mason's Neck to

circumstances in adjacent areas.

Members of the committee dedicated to the 2012 program were: Anne Barnes, Fairfax County History Commissioner and Mason Neck Resident; Audrey Davis, Alexandria Black History Museum; Paula Elsey, History4All, Inc.; Roosevelt Holt, Shiloh Baptist Church; Lorraine Bushrod Jackson, Shiloh Baptist Church; Gary Knipling, Mason Neck resident; Jerry Lyons, Lyonshare Studios, LLC and Mason Neck resident; Sallie Lyons, Fairfax County History Commissioner and Mason Neck resident; Maddy McCoy, Fairfax County Slavery Inventory Data Base; Mary V. Thompson, Mount Vernon Estate and Gardens; with Linda Hartman, David Reese, and Dave Shonyo, Gunston Hall.

Attendance for the 2012 program was 177.

Submitted by Linda Hartman

Founded in 2007 in order to study the rich African American heritage of Mason Neck, Virginia, the Seeds of Independence committee produces annually a program for the general public which features one aspect of the community in a short documentary film of their own making.

LIBRARY/ARCHIVES

THE PRESERVATION OF GEORGE MASON'S BOOKS in our collection continues with Cat Tail Run Book Bindery in Winchester, Virginia.

With the completion of the last three volumes owned by Mason, the Library Committee, under the guidance of Mrs. Charles E. Millard, Regent from Rhode Island, has agreed to the conservation of later Mason family volumes in the collection. Many of these early 19th century volumes have "Gunston Hall" written on the flyleaf. These preservation efforts are made possible by the generous gift from the estate of Mary Rhoda Montague Porter whose portrait now hangs in the Library. Mrs. Thomas H. McCallie, Regent from Tennessee, kindly arranged for the Library portrait.

Recent Acquisitions to the Collections

Potomac Aqueduct. Hydrographic survey of the Potomac River near Georgetown. This survey was made in the fall of 1832 and published in 1836. A nice large scale survey "shewing the position of the [proposed] aqueduct, its connection to the Chesapeake & Ohio Canal on the North bank, and with the Alexandria canal on the South bank of the river." Analostan Island, home of John Mason, is identified in the lower right hand corner. The Mason foundry is identified on the map across the river.

Potomac River: Improving the Georgetown Channel Chart of the Head of Navigation of the Potomac River Surveyed 1857. Published 1858. This is a large chart that details the Potomac River from the Aqueduct to Long Bridge. Among the features identified are Mason's Island [formally Analostan] with the former home of John Mason marked on the island.

Donations to the Library

Mrs. James T. Norman, a former Regent of Gunston Hall, has donated to the Library a two volume set of the American first edition [1808] of *The History of the Rise,*

Progress, & Accomplishment of the Abolition of the African Slave Trade by Thomas Clarkson. These volumes also have a dedication from James P. Parke to the Kentucky Abolition Society 1817. Parke was the Philadelphia publisher of this edition. One of the volumes has a torn copy of the famous image "Stowage of the British Slave Ship 'Brookes' under the Regulated Slave trade Act of 1788." This image played an important role in the British abolitionist movement.

Mrs. Frederick W. Martin, our Regent from Massachusetts, donated a copy of *Descriptive Guide Book of Virginia Old Gardens by the Garden Club of Virginia [1929]*. The volume has a description of the grounds of Gunston Hall with an image of Gunston Hall during the Hertle period.

Liberty Lectures 2012

We had three authors speak at our Liberty Lecture Series for 2012, with the theme "After the Revolution; Now What?," looking at the winners, losers, and the formation of the early republic. The lectures averaged 60 guests for each lecture and the books were available for sale in our Museum Shop. The presenters were;

Thomas B. Allen author of *Tories: Fighting for the King in America's First Civil War*

Thomas P. Chorlton author of *The First American Republic 1774-1789: The First Fourteen American Presidents Before Washington*

Kevin P. Gutzman author of *James Madison and the Making of America*

And thanks to our volunteer interns over the past year- Laura Beavers, Sara Beach, Sean Sowers and Michelle Bishop.

Submitted by Mark Whatford, Deputy Director

GUNSTON HALL MUSEUM SHOP 2012

THE YEAR 2012 saw the publication of a new soft-cover, elegant guidebook, *Gunston Hall*. The Gunston Hall Board of Regents commissioned this gorgeous book with all new photography and it has proven to be a best seller and conveys the singular nature of

Gunston Hall.

During the year, we reprinted the popular *The Recollections of John Mason* which is the first-hand remembrances of George Mason's son of life at Gunston Hall and of his father.

The Shop is spearheading the effort to once again add Special Events to our offerings. To prepare for this addition, much of our year has been focused on revitalizing our catering kitchen and benchmarking best practices and formulating policies and procedures to accommodate special events at Gunston.

During the year, two staff members have taken the food management course for Fairfax County so Gunston Hall will be compliant with Health Department regulations.

Staff changes include the hiring of a new shop assistant manager, Pam Muirheid, and we said goodbye to Lori Dahnert, who worked in the shop for six years. Pam brings skills for on-line retailing and web design and the Gunston store plans on utilizing these skills to create new selling opportunities.

*Submitted by Karen Bazzle,
Museum Shop Manager*

EMPLOYEES OF GUNSTON HALL AS OF DECEMBER 31, 2012

Administration

Patrick Ladden, Interim Director
 Susan Blankenship, Development Program Coordinator
 Kim S. Joy, Administrative Assistant
 Lena McAllister, Administrative Supervisor

Public Programs

Mark J. Whatford, Deputy Director
 Frank N. Barker, Assistant Education Coordinator
 David Shonyo, Archaeologist

Grounds and Maintenance

Berto Delfi-Hernandez
 Lupe Martinez
 Buddy Mongold
 Daniel Wheeler

Museum Shop

Karen Bazzle, Manager
 Lori Dahnert
 Pamela Muirheid`

Visitor Services

Geri Dorough
 Louise Higgins
 Patricia Nyland

Interpreters

Susan Anthone³
 Ed Beaver²
 Ray Boddie⁵
 Eric Borio
 Linda Caldwell¹
 Dawn Callaway⁶
 Mavis Dezulovich³
 Geri Dorough⁴
 Terry Dunn²
 Michael Gryboski
 Dace Krastkalns
 Jacquelyn LaRaia⁴
 Cindy Major⁴
 Alexandra Parker
 Kim Sabin⁴
 Patricia Salamone
 Thomas Shubert⁶
 Millard Stephens⁵
 Daniel Wheeler
 Rhonda Williams

¹ more than 30 years of service

² more than 25 years of service

³ more than 20 years of service

⁴ more than 15 years of service

⁵ more than 10 years of service

⁶ more than 5 years of service

Berto Delfi-Hernandez and Buddy Mongold clear deadfall trees from the property in February.

THE GUNSTON HALL HISTORICAL INTERPRETERS SOCIETY

The Gunston Hall Historical Interpreters Society (GHHIS) was formed to interpret plantation life of 18th century Virginia as well as the influence and contributions of George Mason on the founding of our nation.

Members of GHHIS interpret Col. Mason's life, his family, acquaintances, and household from the construction of Gunston Hall until his death.

In 2012 Society Members provided support to Gunston Hall special events to include: Mother's Day Tea, George Mason Day, Conversations, and Plantation Christmas. This year the Society also presented the first ever, "Mason Family Reunion" which they hope to make an annual event. Members of the Society include:

Helen Anderson
 Jamie Borek
 Ted Borek
 Doug Cohen
 Susan Costa
 Tom Costa

Jackie Ehrman
 Greg Fisher
 Gema Gonzalez
 Brenda Hall
 Janis Harless
 Linda Hartman
 Doortje LeGrand
 Becky Laudenslager
 Renee Mahoney
 Don McAndrews
 Dan McMahan
 Ann McWhirt
 Lyn Padgett
 Jane Pease
 Pat Sowers
 Carole Thomas
 Wayne Thompson
 Kim Walters
 Cathy Zaret

Gunston Hall Historical Interpreters Society is augmented by our very talented and energetic troupe of

"Young Guns" who range in age from 9 - 18 years. These young history enthusiasts interpret plantation chores; such as dairying, laundry, spinning and processing flax into linen, as well as penmanship and period games. We are thrilled that in 2012 some of our young members made the leap into first-person interpretation of the young Mason family members.

Madison Woodward-Allen
 Hannah Bunting
 Sam Caruso
 Elizabeth Germain
 Aiden Hartman
 Maddie Finn
 Maura Finn
 Kyle Mahoney
 Forrest Meyer
 Mae Meyer
 Phebe Meyer
 Lindsey Willstatter

*Submitted by Lyn Padgett,
 Chairperson, GHHIS*

GUNSTON HALL BUDGET

Revenue FY 2012 \$1,270,604

Expenses FY 2012 \$1,262,983

**THE BOARD OF REGENTS WISHES TO THANK THE FOLLOWING FUNDERS AND DONORS FOR
THEIR GENEROSITY AND SUPPORT IN MEETING GUNSTON HALL'S MISSION**

SPECIAL RECOGNITION

The Commonwealth of Virginia

The National Society of The Colonial Dames of America

The Gunston Hall Foundation

Mrs. Fabian Kunzelmann

Dr. and Mrs. Joseph Zurlo

**DONORS TO THE
GUNSTON HALL REGENTS FUND**

Every attempt has been made to compile an accurate and complete list of supporters donating \$50 or more between July 1, 2011 and December 31, 2012. Assistance in recognizing any omissions or errors is greatly appreciated. Please direct your comments to:

sblank@gunstonhall.org.

or write:

*Gunston Hall
Development Office
10709 Gunston Road
Mason Neck, VA 22079*

Mrs. Sally Abbott
Mrs. Richard M. Adams
Mrs. Conrad F. Ahrens
Anonymous
Ms. Rebecca Alford
Mrs. Christopher J.L. Allen
American Association of University Women
Mrs. Gilbert Warwick Anderson
The Rev. Mary Sterrett Anderson
Mrs. Catherine Angle
Mr. and Mrs. Richard B. Annett
Mrs. Boyce Ansley
Mr. and Mrs. Daniel J. Appel

In Memory of Gerry Lyons
Mrs. Rodger B. Arbogast
Ms. Kit Archie
Ms. Mary E. Arena
Mrs. David W. Ariail
Mrs. Kimberly Hatton Ash
Mrs. Ann Belser Asher
Officer Keith Darnell Atkins
Mrs. Norberto Azqueta Jr.
Mr. Gary A. Bailey
Mrs. Joan M. Bailey
Mrs. Luis Antonio Balart
Mrs. Robert C. Baldwin
Mrs. Graham John Barbey
Mrs. James Irby Barganier
In Memory of Mrs. Doy L. McCall
Frances K. Barr
Mrs. Mary T. Bauer
Mrs. Clarence B. Bauknight
Mr. and Mrs. Clark R. Bavin Jr.
Mrs. Thomas R. Bayless
Mrs. C. Victor Beadles III
Mr. Ed Beaver
In Memory of Caryl Wisler
Mrs. Park O. Beaver Jr.
Ms. Sara Becker
Mrs. John C. Beckman
Mrs. Stephen G. Bell
In Honor of Wylie Raab

Mrs. Murray J. Belman
Mrs. Louis Mason Benepe III
Mrs. Weimer Benjamin
Ms. Dee Bennett
Mrs. Mary Florence Benson
Mrs. Anderton L. Bentley Jr.
Ms. Evelyn C. Berg
Mrs. Peter Derek Bergstrom
Mrs. Roger S. Berlind
Mrs. Annie Laurie Berry
Mrs. John W. Bicknell
Mrs. George P. Bissell Jr.
Mrs. Matilda B. Bixby
Ms. Katherine L. Blair
Mrs. Mary A. Blake
Mrs. Robert E. Blanchard
Mrs. Nancy Carter Bland
Susan Blankenship
Mrs. William B. Blaylock
Mrs. Harold Blevins
Mrs. William A. Blodgett
Ms. Kate R. Blom
In Memory of Gerry Lyons
Mrs. Margaret Varner Bloss
Mrs. Betty Barton Pride Blythe
Mrs. Joyce McGehee Bockenmuel
Mr. Raymond B. Boddie
In Memory of Caryl Wisler

Mr. Steven Bodolay
Mrs. Sarah Ellsworth Bogan
Mrs. Albert E. Booth II
Mrs. Brian G. Booth
Mrs. William N. Booth
Mr. and Mrs. Joseph C. Bossong
In Memory of Mrs. Doy L. McCall
Mrs. Mary E. Camp Boulware
Mrs. Patrick F. Bowditch
Mrs. Dana G. Bowman
Mrs. Donald C. Bowman
Mrs. Roger H. Box
Mrs. Thomas W. Boyd
Mrs. John G.B. Boyd
Mrs. David William Bradley
Mrs. Richard Y. Bradley
Mr. and Mrs. Michael T. Bradshaw
Mrs. Margaret Brennan
Dr. and Mrs. Earl J. Brewer
Ms. Priscilla Brewster
Mrs. Saunders McKenzie Bridges, Jr.
Mrs. Peter J. Brix
Mrs. Roberts Wyckoff Brokaw

(Continued on page 14)

(Continued from page 13)

Mrs. George Mercer Brooke, Jr.
Mrs. James H. Broussard
Mrs. E. Huntington Brown
Mrs. Genevieve Wheeler Brown
Ms. Kate Eustis Brown
Mrs. Millie K. Brown
Mrs. P. David Brown
Mrs. Randolph A. Brown
Mrs. S. Spencer Neville Brown
Mrs. Thomas W. Brown
Mrs. W. L. Lyons Brown Jr.
Mrs. John D. Bryson
Mrs. Robert T. Buchanan
Ms. Karen Buckley
Mrs. William B. Bull
Mrs. Olive G. Bundgard
Ms. Margaret A. Burrows-Getz
Mrs. Marie Battey Bush
Mrs. Mark W. Buyck
In honor of Mrs. Timothy Dargan
Mrs. Louise A. Calhoun
Mrs. Nancy H. Callaway
Mrs. John R. Campbell
Mrs. Mary B. Campbell
Mrs. James Ferris Cann Jr.
Miss Helen R. Cannon
Mrs. Susan McEldowney Canon
Mrs. Rosmonde E. Kuntz Capomazza
Lisa Carlin
Ms. Carol Carpenter
Dr. and Mrs. Leonard W. Carpi
Mrs. J. Dabney Carr
Mrs. Robert Adams Carr
Mrs. Mary Hall Carter
In Memory of Eleanor Hopkins Hall
Mrs. D. Blackshear H. Chaffe

III
Mrs. William Henry Chandler
In Honor of Mrs. Alva Whitehead and Mrs. Furman Brodie
Mrs. Bruce Arnold Chappell
Mrs. Charles E. Childs Jr.
Elizabeth Early Chilton
Mr. and Mrs. C. Lynch Christian III
In Honor of Sallie Craddock
Frank and Carol Christian
Mrs. Frank P. Christian
Mrs. Sally A. Christianson
Mrs. Claire C. Christopher
Mr. and Mrs. William S. Christopher
Mrs. Mary Harding L. Cist
Mrs. James Felix Clardy
Ms. Elizabeth Sivage Clark
Mrs. Katharine Armstrong Clark
Ms. Kim Clark
Mrs. Bunny Clarke
Mrs. Lillian Deakins Clarke
Ms. Margaret Clarkson
Mrs. Richard S. Cleary
Mrs. Victoria Steadman Clement
Mrs. James Kavanaugh Clinton
Mrs. Katherine L. Clovis
Mrs. Cynthia G. Cobb
Ms. Polly W. Cochran
Ms. Lorraine S. Coe
Mrs. Charles Robert Coe
The Merrick Foundation
Mrs. Richard E. Coen
Mr. and Mrs. Robert Parker Coffin
Mrs. Edward Bates Cole
Ms. Janet N. Cole
Ms. Rita A. Collier
In Memory of Caryl Wisler
Mrs. Barbara B. Collings
Mrs. David L. Conlan
Mrs. Walter F. Connor

Mrs. Edward W. Cooch Jr.
Mrs. John P. Cooke
Coors Girls
In Memory of Jeanne Parham Coors and Christy Coors Beasley
Mrs. Noel P. Copen
Mrs. David Ryan Cordell Sr.
Mrs. David Covey
Mrs. H. Bartholomew Cox
Mrs. Theodore Jack Craddock
Mrs. Allan Neil Crawford Jr.
Mrs. George Crockett
Mrs. Robert William Crosby
Mrs. Anne Crumpacker
Cub Scout Pack 301
Mrs. William L. Culbert III
Mrs. Cheryl E. Cullimore
Mrs. William J. Curtin
Miss Margaret C. Cushing
Mrs. Frederick Henry Czerner Jr.
Mrs. William D. Dahling
Mrs. F. Wilson Daily
Mrs. Linda W. Dale
Mr. Peter V. Daniel
In Memory of Lydia C. Daniel
Mrs. Timothy George Dargan
Dr. Elaine F. Davies
Mrs. Frances B. Davis
Ms. Katherine M. Davis
Mrs. Sara Ewing Davis
Mrs. Elizabeth F. Dawson
Mrs. Eugene D. Day Jr.
Mrs. Francesco De Sanctis
Mrs. Magruder H. Dent
Mrs. Charlton DeSaussure
Mrs. Josephine H. Detmer
Mrs. Zella T. Dewey
Mrs. Bruce E. Dines
Docent Class of 2012
In Honor of Louise Higgins, Becky Laudenslager and Shawn Zurlo
Mrs. David Moore Dodge

In Memory of Elizabeth Starbuck
In Memory of Josephine Osburn
Mrs. Weldon Doe Jr.
Mrs. Miranda Sampsell Donnelley
Mrs. Henry H. Dorn Jr.
Mrs. Richard T. Doughtie III
Mrs. Virginia Pou Doughton
Mrs. Sheila S. Draper
Ms. Carolyn P. Drennen
Mrs. Steven W. Duff
In Memory of Mrs. Kauno Lehto
In Memory of Alice James Grainger
In Honor of Wylie Raab, Marcy Moody, Hilary Gripekoven and Jean Grainger
Mrs. Igor Dumbadze
In Honor of Melanie Maddox Hunt
Ms. Bonnie Duncan
Mrs. Richard M. Dunlap
Mrs. Deborah S. DuSault
Miss Anne C. Eagles
EBS Foundation
Mr. and Mrs. Brian Eckert
Mrs. Harold Edwards Jr.
Mr. and Mrs. Daniel Ehrman Jr.
Mrs. Frank R. Ellerbe Jr.
Mrs. Airey D. Ellis
Mrs. S. Field Emerson
Mrs. Barbara W. Engelbach
Mrs. S. Kendrick Eshleman III
Mrs. Jane F. Espy
Mrs. Frank Evans
Mrs. Tania G. Evans
Mr. and Mrs. Richard L. Farner
In Honor of David L. Reese
Ms. Carolyn Grant Fay
In Memory of Homoiselle Haden Fay

(Continued on page 15)

(Continued from page 14)

Mrs. C. Conway Felton
Mrs. Gregory Guilbert Fergin
Mrs. Robert L. Ferril III
Mrs. Robert B. Field Jr.
Mrs. Donald R. Findlay
Mrs. Lurline Fishburne
Mr. and Mrs. Jim Fleming
Mrs. Katharine E. Fleming
Miss Lamar Fletcher
Ms. Ann D. Flowerree
Ms. Judy Flynn
Mrs. Shirley E. Flynn
Mrs. David Wendel Foerster
Mrs. Katherine Peyton Forbes
Mrs. Damaris D.W. Ford
Mrs. Phoebe G. Forio
Ms. Pat Forman
Mrs. Janet W. Francis
Mrs. H. Gordon Fraser Jr.
Ms. Marsha W. Freed
Mrs. Louis M. Freeman
Mrs. Mimi Freeman
Mrs. Marjorie Kler Freeman
Mrs. J.S.M. French
Mrs. Frederick C. Frostick Jr.
Mrs. David C. Fuchs
Mrs. Mary T. Funsch
Mrs. William M. Gabard
Mrs. Robert I. Gale
Mrs. Sandra J. Galletta
Mrs. William Jordan Gamble
Mr. and Mrs. Gregory M. Gandee
Mrs. Lillian R. Gantsoudes
Mrs. Muscoe R.H. Garnett Jr.
Dr. and Mrs. David William Gaston
In Honor of Mrs. Hannah Cox
Mrs. Sylvia Breed Gates
Mrs. Mary B. Gatewood
Mrs. Jerry Falvey Gay
Mrs. Hal S. Gefvert
Ms. Susanne E. Geier
Mrs. David Lee Genter
Mrs. George W. Gibbs III
Ms. Eleanor M. Gibson
In Honor of Wylie Gibson Raab's Birthday
Mrs. Harrison F. Giddens
Mrs. Cate S. Gilbane
Mrs. David M. Gillespie
Mrs. Ian Glenday
Ms. Mary Glerum
Anonymous
Mrs. Marjorie R. Geottsche
Mrs. Mason Anderson Goldsmith
Mrs. David L. Goodyear
Ms. Jean F. Gordon
Mrs. Maggie Laurent Gordy
Mrs. Laura B. Gowen
Mr. Gary Grainger
Miss Jean Cameron Grainger
Mrs. Philip H. Grantham
Mrs. Downey M. Gray Jr.
Mrs. Cary T. Grayson Jr.
Mrs. Albert A. Green Jr.
Mrs. Henry Derriel Green Sr.
Mrs. Molly L. Green
Dr. and Mrs. James Carson Greene
Mrs. George R. Greer Jr.
Mrs. Harold S. Grehan Jr.
Mrs. Price Gripekoven
Mrs. Ann Grist
Mrs. Robert Walker Groves Jr.
Mrs. Constance H. Grund
Mrs. James O. Gundlach
Gunston Hall Docents' Association
In Memory of Caryl Wisler
Mrs. Sarah Gay Guyton
Mrs. Maria Wynne Gwynn
Mrs. Charlotte Hagenmeyer
Mrs. Elizabeth M. Hagopian
Mrs. Samuel McCabe Hairston
Mrs. N. Patrick Hale
Mrs. Eugene E. Hall Jr.
Mrs. Geoffrey P. Hall
Mrs. Ethel McFarlan Hamann
Dr. Cornelia W. Hamilton
Miss Helen Dudley Hamilton
Mrs. H. Ross Hansen
Mrs. William Bryan Hardegree Jr.
Mrs. Raymond Dale Hardesty
Mrs. Susan M. Hardtner
Miss Courtenay A. Hardy
Mrs. Marshall B. Hardy Jr.
Mrs. John Matthews Harney Jr.
Mrs. Paul H. Harrell Jr.
Mrs. Mabel Harris
Mrs. Joe J. Harrison
Mrs. Sarah S. Harrison
Mrs. Frances L. Harrold
Mr. and Mrs. Preston Haskell
Mrs. Madden Hatcher Jr.
Mrs. Robert F. Hatcher Sr.
Mrs. Harry Leonard Hatton
Mrs. Henry M. Hawkins
Mrs. Roland J. Hawkins
Mrs. Val Hawkins
Mrs. Frederick W. Hayes
Mrs. Thomas C. Haywood
Mrs. Fredericka W.A. Hazard
Anne B. Hazel
Mrs. James A. Hedgpeth Jr.
Mr. and Mrs. T. Kennedy Helm
Mrs. Nolan Davis Helms Jr.
Mrs. Charles Helvey
Mrs. Willard E. Henderer II
Mrs. Marion F. Henry
Mr. Daniel W. Henson
In Memory of Caryl Wisler
Judith C. Herdeg
Mrs. Nancy S. Heymann
Mrs. Harry R. Hill Jr.
Mrs. William Inge Hill
Mrs. Therese R. Hillyer
Mrs. Elizabeth R. Hinckley
Mrs. Alice D. Hingston
Mrs. Beverley Wilkes Hirsig
Mrs. J. Churchill Hodges
Mrs. Thomas J. Hoffmann
Mrs. Seth P. Holcombe
Mrs. Ellsworth K. Holden
Ms. Jessica A. Holden
Mrs. Elizabeth W. Holdsworth
In Memory of Ann Navaro
Mrs. Steven Asbury Holland
Mrs. J.W.F. Holliday
Mrs. Wickliffe Hollingshead
Mrs. Frederick S. Holmes Jr.
Mrs. Robert Nisbet Holt Jr.
Mrs. Richard C. Holton
Mr. and Mrs. Charles R. Hooff III
Mrs. Suzanne Hoover
Mrs. Franklin Davis Horkan
Len Horne
Ms. Jill Hornor and Mr. Yo-Yo Ma
Mrs. Jesse Bounds Horst
Mrs. Dorothy Knox
Howe Houghton
Mrs. Henry duBignon Howard
Ms. Laura S. Howell
Mr. and Mrs. William K. Howenstein
Mr. and Mrs. Charles A. Huckins
Mr. and Mrs. Thomas E. Huenefeld
In Honor of Melanie Maddox Hunt
Mrs. Jack C. Hughston
Huie-Dellmon Trust
Mrs. Peter D. Humleker Jr.

(Continued on page 16)

(Continued from page 15)

Mrs. Marshall Colville Hunt Jr
Mrs. Carolyn C. Hunter
Miss Leslie Huntley
Mrs. Ruth S. Huss
Mrs. Harland W. Huston Jr.
Mrs. James A. Hynes
Mrs. Sandra Immoor
*In Honor of Melanie Hunt's
Birthday*
Mrs. Rodney R. Ingham
Mrs. Herbert D. Ivey Jr.
Mrs. Thomas C. Jackson
*In Honor of Mrs. Rodney
Ingham and Mrs. John
Herdeg*
Mrs. John Tarkington
Jameson Jr.
Ms. Anne Gibson Green
Jeffrey
Mrs. Archie O. Jenkins II
Mrs. John A. Jenkins
Mrs. Mike Jenkins
Ms. W. Avery Jenkins
Mrs. Robert S. Jepson Jr.
Mr. and Mrs. Loftus Jestin
Mrs. G. Milton Johnson
Ms. Julia F. Johnson
Mrs. Laura S. Johnson
Mrs. Robert C. Johnson
Mrs. Barbara Johnston
Mrs. John Bishop Johnston
Jr.
Mrs. Michael van Doren
Johnston
Mr. and Mrs. Frank C. Jones
Mrs. Landon Y. Jones
Mr. and Mrs. Richard E.
Jones
Mrs. Robert Muder Kane
Mr. William J. Kastner
Mrs. Patty B. Kaufmann
Ms. Spratley Kay
Mrs. R. F. Kayser Jr.

Mrs. Nancy Keelan
Mrs. Warren G. Keinath Jr.
Mrs. Oliver J. Keller Jr.
Mrs. James M. Kellogg
Mrs. Alberta Allen Kelly
Ms. Kathleen M. Kelly
Mrs. Ernst Bischoff Kemm
Mrs. Walker Kennedy Jr.
Mrs. John P. Kennedy
Mrs. Clarke R. Keough
Mrs. Louise T. Kepper
Mrs. Gerd H. Keuffel
Mrs. Roberta Keydel
Kinder Porter Scott Family
Foundation
Mrs. Dorothy C. King
Mrs. Thomas Edwin Kingery
Mrs. John H. Kingston
Kirkpatrick Family Fund
Mrs. C. Victoria Kitchell
*In Honor of Mr. and Mrs.
Rodney Ingham*
Dr. and Mrs. Gary D. Knipling
In Honor of Gerry Lyons
Mrs. Robert G. Knott Jr.
Mrs. Peter I. C. Knowles II
Mrs. Betty Koch
Rev. Dr. Lynne Alcott Kogel
Mrs. Elizabeth G. Koltiska
Mrs. Hall A. Koontz
Mrs. Herbert L. Krombholz
Mrs. Fabian W. Kunzelmann
Mr. Patrick Ladden
Mrs. Bronson Lamb Jr.
Mrs. Joseph D. Landen
Mrs. Edward W. Lane Jr.
Ms. Rosalie Lange
Dr. Amanda D. Lange
Ms. Joan F. Langenberg
Mrs. George Robertson
Langford
Mrs. Helena B. Lankton
Mrs. June N. Larkin-Gibson
Mrs. Willard E. Lasseter

Ms. Catherine D. Latimore
Mrs. Anne I. Lawrence
Mr. and Mrs. Robert W.
Lawson III
Mrs. Barbara Brown Lee
Mrs. Sally LeFeber
Mrs. Lewis Lehrman
Mrs. Robert C. Lenfesty
Mr. and Mrs. Robert Lesnak
Ms. Phoebe R. Levering
Mrs. Max M. Levy
Virginia and Don Lewis
Mr. and Mrs. Allen L. Lewis
Mrs. David G. Lewis Jr.
Mrs. Todd S. Liebow
Mrs. Joanne M. Lilley
*Ms. Elizabeth Jane Lilley
In Memory of Caryl
Wisler*
Mrs. Edward Guerrant Lilly Jr
*In Memory of Isabel
Lehto*
Mrs. Marshall George Linn III
Mrs. David G. Linville
Mrs. Ann Noel Lisenby
Mrs. Adams DeLeon Little Jr.
Dr. Elizabeth H. Locke
Mrs. Gordon N. Lockhart
Mrs. Norma K. Lockwood
Mrs. Monnie Gay Long
The Longview Foundation
Mrs. David C. Loughlin
Ms. Caroline M. Lowndes
Ms. Brenda P. Luquer
Mr. and Mrs. Gerald L. Lyons
and Family
Mrs. Peter MacDonald
Mr. and Mrs. David O.
MacKenzie
Mrs. James Martin Macnish
In Memory of Eleanor Rost
Mrs. Leland S. MacPhail III
Mrs. Gordon R. Maitland Jr.
Mr. and Mrs. Eli Manchester
Mrs. Phillip J. Markert

Mr. and Mrs. Kent Marquis
Mrs. Robert V. Martin Jr.
Mrs. W. Swift Martin III
Mrs. Frederick W. Martin
Mrs. Charles E. Martin
Mrs. Thomas Everett Martin
Jr.
Mason Neck Citizens Asso-
ciation
In Memory of Gerry Lyons
Ms. Sandra Massie
Mrs. Joseph D. Matarazzo
Mrs. Richard V. Mattingly Jr.
Mrs. Edward Fennel Mauldin
Mrs. Louise Mauran
Mr. and Mrs. Gregory Evers
May
Ms. Carol Maynard
Lena C. McAllister and
Family
In Memory of Caryl Wisler
Ms. Anne R. McAteer
Mrs. Robert E. McCabe Jr.
Mrs. Doy Leale McCall Jr.
In Memory of Isabel Lehto
Dr. and Mrs. David P.
McCallie
Mrs. Thomas H. McCallie III
Mrs. Edward McCarthy Jr.
Mrs. Susan Brewster
McCarthy
Ms. Margaret T. McCaul
Mrs. John S. McClelland Jr.
Mrs. Abbot H. McClintic
Mrs. Millard McClung
Mrs. Ann McConnell
Mrs. J.S. McCrea
Mrs. Jean P. McDonald
Mr. and Mrs. Barclay
McFadden
Dr. Jean Gray McGinnis
Mr. and Mrs. William
McGovern
In Memory of Gerry Lyons
Mrs. Nancie S. McGraw

(Continued on page 17)

(Continued from page 16)

Mrs. William Henry McIntyre Jr.	Dr. and Mrs. John Henry Nading	The NSCDA in the State of Georgia	Oregon
Mrs. Richard R. McKay	Mrs. Barbara M. Naef	<i>From the Georgia Town Committees</i>	The NSCDA in the State of South Carolina
Mrs. Stuart A. McKeever	Mrs. Donald James Nalty	<i>Americus Town Committee</i>	<i>Columbia Town Committee</i>
Mr. and Mrs. Joseph T. McKinney	The National Society of The Colonial Dames of America	<i>Savannah Town Committee</i>	The NSCDA in the State of Tennessee
Mrs. Douglas E. McKinney	The NSCDA in the Commonwealth of Kentucky	The NSCDA in the State of Hawaii	<i>Memphis Town Committee</i>
Mr. and Mrs. H. Roll McLaughlin	The NSCDA in the Commonwealth of Massachusetts	The NSCDA in the State of Illinois	The NSCDA in the State of Texas
Mrs. Gioconda C. McMillan	The NSCDA in the Commonwealth of Pennsylvania	The NSCDA in the State of Indiana	<i>Austin Town Committee</i>
Mrs. Robert Andrew McMillan	The NSCDA in the Commonwealth of Virginia	The NSCDA In the State of Iowa	<i>Dallas Town Committee</i>
Mrs. Amanda A. McNabb	<i>Alexandria Committee</i>	The NSCDA in the State of Kansas	<i>Fort Worth Town Committee</i>
Mrs. R. John McNeill	<i>Rappahannock Committee</i>	The NSCDA in the State of Louisiana	<i>Houston Town Committee</i>
Mrs. Douglas Caldwell McPherson	The NSCDA in The State of Alabama	The NSCDA in the State of Maine	<i>San Antonio Town Committee</i>
Mrs. Samuel E. McTier	<i>In honor of Mrs. James Barganier</i>	The NSCDA in the State of Michigan	<i>Waco Town Committee</i>
Mrs. Eric S. Merrifield	<i>In honor of Mrs. Cardinal and Mrs. Huffard</i>	The NSCDA in the State of Minnesota	The NSCDA in the State of Vermont
Mrs. Hugh A. Merrill	<i>In Memory of Mrs. Doy L. McCall</i>	The NSCDA in the State of Mississippi	The NSCDA in the State of Washington
Ms. Patricia S. Meyers	<i>Auburn-Opelika Town Committee</i>	The NSCDA in the State of Missouri	The NSCDA in the State of West Virginia
Judge Paul Michel and Mrs. Brooke England	<i>Birmingham Center</i>	The NSCDA in the State of Nebraska	<i>Cabell County Committee</i>
Mrs. Charles E. Millard Jr.	<i>Mobile Center</i>	<i>Lincoln Borough</i>	The NSCDA in the State of Wyoming
Mr. Charles Millard	<i>Montgomery Center</i>	The NSCDA in the State of New Jersey	Mrs. Robert A. Naud
Mrs. R. D. Miller	<i>Selma Center</i>	The NSCDA in the State of North Carolina	Mrs. Bernard Neeson Neal Jr.
Mrs. Philip H. Miller	The NSCDA in The State of Arizona	<i>Committee and Individual Gifts</i>	<i>In Memory of Miriam Carswell</i>
Mrs. Elena G. Millie	The NSCDA in the State of Arkansas	<i>Forsyth Committee</i>	Mr. and Mrs. Al Nestor
Mr. and Mrs. Robert Milligan	The NSCDA in the State of California	<i>Guilford Committee</i>	Mrs. Phillip B. Newman III
Ms. Zareen Taj Mirza	The NSCDA in The State of Colorado	<i>Mecklenburg Committee</i>	Mrs. Lucian Newman Jr.
Jeff and Pam Mishler	The NSCDA in The State of Delaware	<i>Nash Committee</i>	<i>In Honor of Mrs. James Barganier</i>
<i>In Memory of Gerry Lyons</i>	The NSCDA in the District of Columbia	<i>Pee Dee Committee</i>	Mrs. Catherine Hardin Newton
Mrs. Robert W. Monfore	The NSCDA in the State of Florida	<i>Roanoke Committee</i>	Mr. Wayne L. Nicewarner
Mrs. David Thomas Moody	<i>Dade County Committee</i>	<i>Wake County Committee</i>	Mrs. George A. Nicholson III
<i>In honor of Melanie Hunt</i>	<i>Orlando Town Committee</i>	<i>Wilson-Edgecomb Committee</i>	Mrs. Eleanor B. Niebell
Mrs. A. Jerome Moore	<i>Palm Beach Town Committee</i>	The NSCDA in the State of Ohio	Mrs. Gretchen W. Nielsen
Ms. Amy M. Morier		The NSCDA in the State of Oklahoma	Ms. Brenda Norman
Mrs. Carter H. Morris		The NSCDA in the State of Oregon	Mrs. Richard M. Norton
Mrs. Craig R. Moulton			Mrs. Alexandra Norton
Mrs. Paul R. Murphy			Mrs. Richard Marshall Norton
Mrs. J. Gunn Murphy Jr.			Mrs. R. Kendall Nottingham
Mrs. John Reese Murray			Mr. Malott Nyhart
Mrs. David Myers			
David and Ann Myers			

(Continued on page 18)

(Continued from page 17)

Mrs. Mercer Wellford O'Hara
Mrs. Carol Murff Oates
Ms. Linda Jennings Odum
Mrs. Ellen W. Oppenheimer
Mrs. Steele Bartley Osborn
Mrs. William Boyd Owens
Mrs. J. Daniel Palmer
Mrs. Marilyn H. Pamplin
Mrs. Karen Koontz Parker
Mrs. Diane Williams Parker
Mrs. Cortlandt Parker
Mrs. Howard W. Parker
Mrs. Elsie W. Parsons
Mrs. Z. David Patterson
Penelope Payne, Esq.
Dr. Ann B. Pearson
PepsiCo Foundation
Ms. Judith M. Perinchief
Ms. Jean E. Perkins
Elizabeth K. Peters
Mrs. Kathleen Winsor Petit
Mrs. William W. Petticrew
Mrs. Ridgely Medlin Phillips
Mrs. Laura Haskell Phinizy
Dr. Karen Rechnitzer Pope
Mrs. George F. Port
*In Honor of Mrs. Jonathan T.
Walton and Mrs. Ronald
K. Dalby*
Mr. Dudley Porter Jr.
Mrs. Katherine Hicks Porter
In honor of Jane Bargainier
Mrs. Jay Howson Porter
Mrs. Catherine T. Porter
Mrs. Charles S. Potter Jr.
Mrs. Benita Potters
Mrs. John H. Powel
Ms. Elizabeth P. Powell
Mrs. John W. Poynor
Mrs. Marilyn L. Prado
Ms. Lucinda G. Pratt
Mrs. Donald Barry Preston

Mr. and Mrs. Andrew Price
Jr.
Mrs. J. Ward Purrington
In honor of Cissy Loughlin
Mrs. Ida McFaddin Pyle
Mrs. James Douglas Quarles
Ms. Cecilia Robertson Queen
Mrs. Henry R. Raab
Mrs. Carl Sutton Ragsdale
Mrs. Anne E. Rainey
Mrs. Raymond C. Ramage
Mrs. William L. Rand
Mrs. Burton Rasco
Mrs. Henry Laurence Bee
Ravenel
Mrs. Nancy Holloway Rea
Mrs. Mary C. Rea
Mrs. Virginia Colwell Read
Mrs. Frank H. Reese
Mrs. J. Landon Reeve IV
Dr. and Mrs. Hugh Mallory
Reeves
Ms. Jennie May Rehnberg
Mrs. John Warren Reid
Mrs. Thomas Edward Reilly
Jr.
Reynolds Rencourt Founda-
tion, Inc.
Mrs. Roderick Richards
Mrs. Edward P. Richardson
Jr.
Ms. Melody Sawyer
Richardson
Mrs. James W. Riley, Jr.
Mrs. Elizabeth M. Ringer
Mrs. J. Stephen Risley
Mrs. Thomas M. Ritchie Jr.
Mrs. Catherine Roach
Mrs. Patrick H. Roark
Mrs. Joseph Robinson II
In Memory of Sally Worthen
In Memory of Donald Taylor
Dr. and Mrs. Robert E.
Robinson
Mrs. Jefferson D. Robinson III
Mrs. Tia Nolan Roddy

Mrs. James Edward Rohan
Mrs. David Roselle
Ms. Grace Jones Ross
Ms. Gail Rothrock
Ms. Virginia Hurtes Rouse
Mrs. Emil Ruderfer
Ms. Sally A. Rullman
Mr. and Mrs. Ernest F.
Ruppe
Mr. A. Derrick Russell
Mrs. Vincent Robert Russo
Mr. and Mrs. Robert Ruwe
Ms. Patricia P. Salamone
Mr. and Mrs. R. Anthony
Salgado
Mrs. Taylor Sams
Mrs. Beverly H. Sams
Mrs. Franklin B.
Satterthwaite
Mrs. Anne F. Schenck
Mrs. Wilfrid N. Schlumberger
Ms. Nancy Belinda French
Schmitt
Mrs. Catherine Stuart
Schmoker
Mrs. William C. Schock
Mrs. John C. Schroeder
Frank and Irene Schubert
Mrs. William E. Schuiling
Ms. Katherine Schutt
Mrs. Priscilla Lamb Schwier
Mrs. John Guerard Scott
Mrs. Morin Montagu Scott
Mrs. Jerry K. Scruggs
Mrs. Kathleen H. Seidel
Ms. Anne Spence Seidlitz
Ms. Cecelia Swann Seiler
Mrs. George L. Selden
Mrs. Anna Marie Sellers
Mr. and Mrs. Richard J.L.
Senior
*In Honor of Elizabeth
Norton*
Ms. Ellen C. Sewell
Mrs. Carol Shafer

Mrs. Donna Gaver Shank
Mrs. Mary S. Shoemaker
Ms. Heidi Shoenberger-
Cobert
Ms. Leslie Siddeley
Ms. Diane Sidon
Mrs. Henry H. Silliman , Jr.
Ms. Leigh Simmons
Mrs. Mary Simmons
In Memory of Caryl Wisler
Mrs. Thomas Upton Sisson
*In Memory of Mr. H.
Bartholomew Cox*
Mrs. John P. Skeadas
Mrs. Alma A. Slatten
Mrs. James D. Small
Mrs. Eve Hargrave Smith
Mrs Meredith S. S. Smith
Dr. Laurie P. Smith
Mrs. Whitmarsh S. Smith III
Mrs. Carter Willard Smith
Sandra H. Smith
Ms. Mishew Edgerton Smith
Mrs. Logan F. Smith
Mrs. Andrew L. Smith Jr.
Mrs. Henry D. Smith
Mrs. Walter Smithwick III
Mrs. Ronald Albert Snider
*In Memory of Varina Mason
Steuart*
Mrs. Richard A. Sobel Jr.
Mrs. Howard Kent Soper
Mr. Troyce Sosebee
Mrs. Barbara H. Stenson
Spaeth
Mrs. Wade Speas
Mrs. Judith Winchester
Spruance
Ms. Robin von Maur Staak
Mrs. George E. Staehle
Mr. Robert Stalder
Mr. Carl Standifer
Mr. and Mrs. Kenneth F.
Stang

(Continued on page 19)

(Continued from page 18)

Mrs. Martha Staniford
Mrs. Harlan McKinney Starr Jr.
Ms. Susan S. Stautberg
In Honor of Brantley Knowles
Mrs. Frances N.D. Stearns
Ms. Kate L. Steele
Jean S. Stephens
Mrs. Gerry U. Stephens
Mrs. Cornelia Hayes Stevens
Ms. Jane Steward
Mrs. Pawling S. Steward
Mrs. Mary H. Stewart
Mrs. John A. Stewart Jr.
Ms. Edith Huntley Stickney
In Honor of Mary Ward Huntley
Mrs. William F. Stifel II
Ms. Elizabeth B. Stockly
Mrs. Philip Stoller
Mrs. Joel Edward Strauch
Mrs. Ezekiel A. Straw
Mrs. Marcia D. Strickland
In Honor of Dorothy Dines
Mrs. Willette Strickland
Mrs. John W. Stroh Jr.
Mrs. Kathleen C. Strom
Mrs. C. Gray Strum
Mrs. Mary Louise M. Stuart
Mrs. Jacob R. Suker
Mrs. Jim Sullivan
Miss Faith T. Sulloway
Mrs. Richard L. Sutton
Mrs. P. Prime Swain
Ms. Caroline H. Swindells
Mrs. Marion Swink
Mrs. Steven Szczepanski
Miss Theda B. Tankersley
Mrs. Will Hill Tankersley
Mrs. Kenneth S. Tanner Jr.
Mrs. Hugh McMaster Tarbutton

In honor of Mrs. Phillip Markert
Mr. Paul Tarrant
In Memory of Caryl Wisler
Mrs. Elvira M. Tate
Mrs. Louise Ingersoll Tausche
Mrs. Philip Taylor
Mrs. Benjamin Walter Taylor Jr.
Mrs. Jane E. Taylor
Mrs. Suzanne Taylor
Mrs. Benjamin Walter Taylor Jr.
Mrs. Walter B. Terry
Texas Instruments Foundation
Ms. Anne Drackett Thomas
Mrs. James Wallace Tidmore
In Honor of Mrs. James I. Barganier
Mrs. Jere T. Tipton
Mr. Jeff Tkacheff and Ms. Jennifer Klusick
Mrs. Anne Coulter Tobey
Mrs. Mary Louise Tobish
Mrs. George C. Todd, Jr.
Mrs. Frieda M. Toler
Mr. David B. Torrey
Miss Laura Reynolds Towers
Mrs. Jonathan Trace
Ms. Vivian B. Treat
Mrs. David R. Tyndall
Mrs. Katharine Ullman
United States Military Academy Class of 1960 Association
Mrs. Katherine C. Vail
Mrs. John K. Van Allen
In Honor of Carrie Robinson
Mrs. Katherine Van Allen
Mrs. Thomas Brags Van Antwerp
Mrs. Frederick Glenn Van Zijl
Mrs. Patricia Reese Vanderwarker
Ms. Beatrice Stephens Vann

Ms. Sara C. Veeder
Mrs. Josiah Gillespie Venter
Mr. and Mrs. John P. Ventulett Jr.
Mrs. Vincent S. Villard
Mrs. Jocelyn Cady Vortmann
W.K. Kellogg Foundation
Mrs. Sallie R. Wadsworth
Mrs. Harriette Wainwright
Ms. Helen Waldron
Mr. and Mrs. James Otey Walker III
Mrs. Maxine Houghton Wallin
Mrs. John R. Walsh Jr.
Mrs. Jonathan T. Walton
Dr. and Mrs. D. E. Ward Jr.
Mrs. Peter O. Ward Jr.
Mrs. Charles W. Waring Jr.
In honor of Mrs. Timothy Dargan
Mrs. Nani S. Warren Robert C. and Nani S. Warren Foundation
Mrs. Harry Justice Warthen III
Mrs. John M. Watkins
Mrs. Sharon G. Watkins
Ms. Katharine J. Watson
Mrs. Kenneth E. Wattman
Mrs. William M. Webster III
In honor of Mrs. Timothy G. Dargan
Mrs. John G. Weinmann
Mr. and Mrs. John H. Wellford III
Mrs. Emile E. Werk Jr.
Mrs. David J. Werner
Mrs. Constance F. West
Mr. and Mrs. Stephen K. West
Mrs. Rolla K. Wetzell
Mrs. Sue P. Whatley
Mrs. Wes Wheeler
Ms. Ann K. Whelan
Ms. Pattie B. White

Mrs. Gene Mason White
Mrs. Barbara Wiater
Mrs. Jerry Wayne Wilcox
Mrs. Sandy Wildfong
In Memory of Caryl Wisler
Ms. Ashley M. Wilkinson
Dr. George L. Wilkinson
Ms. Lauren Wilkinson
Ms. Meredith Wilkinson
Mrs. Maude Anderson Williams
Mrs. Frank E. Williams III
Mrs. John S. Wilson
Mrs. James W. Wilson III
Mrs. Barry L. Wilson
The Windy River Foundation
Mrs. Frederick S. Winston
Mrs. Sinclair Winton
Mrs. John H. Wise Jr.
Mrs. Robert Campbell Witcher
Ms. Victoria Withers
In Honor of Nancy Stillman
Mr. Bruce A. Witty and Ms. Deidre A. Samson
Mrs. John Lane Wood
Mrs. Edward Guerrant Woodson
In Honor of Mrs. James I. Barganier
Mrs. John Belton Wootten Jr.
Mrs. John Eliot Wright
Mrs. Fred Milton Wright
Mrs. Susan Snodgrass Wynne
Mrs. Florence H. Young
In Honor of Jane Barganier
Mrs. Ronald F. Young
Mrs. Bartell Zachry
Mrs. William Zeus Jr.
Mrs. Sinclair Ziesing
Mrs. Darrell Eugene Zink
Mrs. Joseph Pence Zollo

