

Summer 2014 - Vol. 43 No. 2

Hagley

MAGAZINE
AND 2013 ANNUAL REPORT

SAVE THE DATE

Fireworks!

June 13 and 20

Bike and Hike Evenings

Wednesdays, June 25

through August 27

**Hagley Machine Shop
Goes Off the Grid**

From The Executive Director

*Executive Director
David Cole*

*Cover: Hagley Volunteer
Doug Schindler in
the Machine Shop.*

*Back: Visitors enjoy
Bike and Hike evenings
along the Brandywine.*

Board of Trustees

Henry B. duPont IV
President
Howard E. Cosgrove
Vice President
Augustus I. duPont
Treasurer
Ann C. Rose
Secretary
Carol A. Ammon
Edward J. Bassett, CFA
E. Matthew Brown
Thomas M. Connelly, Jr., Ph.D.
Darla Pomeroy du Pont
Edward B. duPont*
Charles M. Elson
Robert V. A. Harra, Jr.
Blaine T. Phillips
M. Gary Talley
Stephen W. Usselman, Ph.D.
JoAnne Yates, Ph.D.

* *President Emeritus*

It is springtime again in the Brandywine valley, a time when the Hagley community revels in the emergence of our vibrant azaleas, avenues of lush cherry blossoms, and flowering dogwoods that stretch their arms gracefully over millraces. During this season, it is easy to forget that Hagley's museum and library occupy a site that was once a beehive of industrial activity—a place where trees were few, acrid odors filled the air, and grinding machine parts produced a discordant music.

The du Ponts were adept at using the tools of hydropower to harness the Brandywine's awesome force, bending it to Hagley's peculiar geography and the requirements of their manufacturing plant. Sluice gates, waterwheels, turbines—all were brought to bear to channel the turbulent waters for productive uses.

I am delighted to announce that after a long hibernation, one of those tools has been brought back into service. The story that follows describes a three-year effort by a creative team of Hagley curators, technicians, and volunteers to reinstall a vintage turbine in a restored

millrace. This resurrected turbine will once again drive machinery inside our Machine Shop and will present our visitors with a tangible and compelling example of water power at work. It's a slice of the nineteenth century brought to life, and a tantalizing foretaste of projects we are planning to set the venerable DuPont powder yards in motion. Please come visit the turbine and see for yourself how the wheels are turning at Hagley!

On another positive note, Hagley welcomes to our Board of Trustees Dr. Steven W. Usselman, who is professor of history and Chair of the School of History, Technology, and Society at Georgia Tech. He is a specialist in the history of technology, innovation, and American political economy, and has published over two dozen refereed articles and book chapters, including many pertaining to IBM and the computer industry.

Finally, you will notice that this issue of the magazine incorporates Hagley's 2013 annual report. Thank you for supporting Hagley through your donations of time, energy, and financial contributions.

Hagley Magazine is published quarterly by Hagley Museum and Library, a 501(c)(3) nonprofit organization. Address: P. O. Box 3630, Wilmington, DE 19807-0630 (302) 658-2400 • www.hagley.org

Editing: Jill MacKenzie, Meg Marcozzi, Catherine Riley

Design: Adam Albright

How are we doing? Let us know at www.hagley.org/contact.

Off The Grid

On June 7, Hagley will take a huge step forward in advancing its goals of teaching stories of innovation, integrating more technology and engineering activities into the guest experience, bringing the powder yards to life, and becoming more sustainable. On that day, it will crank open the sluice gate, bringing the rushing power of the Brandywine to a newly restored water turbine, returning hydropower to our nineteenth-century Machine Shop.

The Type A Hercules Turbine Waterwheel was manufactured by the Holyoke Machine Company, which is still in business today. It was designed by John B. McCormick, widely considered one of the most important innovators in hydropower, whose inventions dramatically improved America's industrial output in the nineteenth and twentieth centuries. At the time of its introduction, McCormick's turbine was

cutting-edge technology and represented the DuPont Company's commitment to innovation. The technology he invented in the 1890s has been adapted and is in use today in the turbochargers of high-performance cars.

In addition to helping Hagley teach about innovations in technology and engineering, operation of this turbine will also allow Hagley to demonstrate another link in the story of the evolution of water power that starts at the Birkenhead waterwheel and will eventually culminate in the generation of green electricity through modern turbine technology. The Hercules turbine will generate 43 horsepower, more than enough to power the Machine Shop, taking it off the electrical grid, reducing Hagley's carbon footprint, and enhancing Hagley's sustainability into the future.

Hagley Volunteer Charlie Quarles operates a lathe in Hagley's Machine Shop.

Innovation with Libations

Join the Golden Pheasants networking group to celebrate the completion of this project!

Thursday, June 5
5:30 to 7:30 p.m.
Reply by May 30

Hagley members \$15
Non-members \$20
Includes drink ticket, complimentary beer sampling, and light refreshments. Must be 21 years or older to attend.

Reservations required, call (302) 658-2400, ext. 235 or e-mail kkelleher@hagley.org.

1

2

3

4

5

6

A 120-Year-Old Treasure

1) The coal mills originally powered by the turbine.

2) Summer of 2011 the turbine is found and recovered. 3) Staff inside the deteriorated iron flume that brought water from the race to the turbine.

4) Old technology employed in the reconstruction. 5) When the Brandywine froze, back-up steam power was used to run the mills.

6) Heavy timbers reinforced with steel support the turbine.

Nearly three years ago, Hagley staff reached into a deep hole and pulled out two nineteenth-century water turbines. These rare iron remnants of Hagley's industrial heyday likely escaped World War II scrap metal drives because of their hidden location under piles of rubble and decades of overgrowth. For years, Hagley staff members suspected that a treasure lay buried in this area. A gift from the estate of Victor M. du Pont enabled us to find out.

John McCoy, Hagley's curator of mechanical exhibitions, has been working with a team of Hagley staff, interns from the American College of Building Arts, and volunteers Dan Caster, Irv Levine, and Gordon Wozak for three years to restore, repair, and reconstruct the 120-year-old turbine.

Reconstructing a nineteenth-century turbine is a big job—particularly when many pieces are missing and can't be found at the local hardware store. Hagley staff members were undaunted. Early repairs to the turbine were conducted in the Machine Shop, which had equipment big enough to handle the job. New gears were cast from patterns that had long ago been repurposed as decorations in the school program space. But the biggest coup was locating a set of pulleys that were the right size. Long retired in a back field, these two pulleys were donated by Mr. and Mrs. Glenn Barlow. The project could not have moved forward without them.

LET'S
MOVE!
AMERICA'S MOVE TO FOSTER A
HEALTHIER GENERATION OF KIDS

Photo upper right by Ashley Schroeder

Hagley Makes a Splash with H2 Oh!

This spring Hagley will debut a walking tour focused on the power of water. The H2 Oh! tour examines the evolution of water power at Hagley from the waterwheel to the steam engine and looks at ways that the DuPont Company harnessed the power of the Brandywine to make black powder for more than 120 years.

Guide Sandra Bordley will take visitors on a ninety-minute journey through the innovation of water power as exhibited in the Hagley powder yards. Along the way participants will discover why the Brandywine Valley was ideally suited to support so many mills.

This tour, beginning at the Eleutherian Mills dam, offers guests a rare opportunity to see up close the earliest ruins on the property and visit

the original powder yards built in 1802. The tour will also include the Birkenhead waterwheel, the graining mill, and the newly restored turbine that will be bringing green energy back to the powder yards beginning in June. Visitors will try their hands at operating a miniature roll mill that is part of the water power models, along with other activities.

Tours will be offered on June 7 and July 5 at 11 a.m. and 2 p.m. Tours involve walking on uneven ground and will take place rain or shine.

Hagley's walking tours have been a popular addition to visitor programming—be sure to make your walking tour reservation by calling the Visitor Center at (302) 658-2400, ext. 261. Spaces for these tours are limited.

Hagley visitors explore the power of water.

H2 Oh! Water Power Walking Tour

June 7 and July 5
11 a.m. and 2 p.m.

Use Hagley's main entrance off Route 141. Included with general admission. Free for members and children five and under.

Reservations requested, call the Visitor Center at (302) 658-2400, ext. 261

Photos by Ashley Schroeder

New Face for Exceptional Program

Important changes are occurring with Hagley's Creek Kids Youth Leadership Program. After an award-winning season in 2012-2013, the twenty-five teens in the program and Hagley staff felt that a full rebranding was called for that would better reflect the change and growth of both the teens and the program itself.

With lots of input from the teen participants, the decision was made to rename the program "Hagley's Youth Leadership Program" (YLP). Our teenage volunteers, former "Creek Kids," will be called "Youth Leaders"—a title that better fits a young adult learning leadership and life skills. Rebecca, a teen in the Youth Leadership Program, said, "Being a leader is truly about finding new and innovative ideas." Visit www.hagley.org/yyp

to watch a film in which the teens talk about their experiences.

A major component of the YLP is the creation of a series of summer events for families at Hagley. These special themed programs are created by the teens specifically for kids and families. Now called By Kids, For Kids, these events offer all visitors new ways to experience all that Hagley has to offer. Each program is unique with numerous activities that engage the mind, activate the senses, and encourage exploration of new ideas about the past, present, and future.

Help support these dedicated volunteers by attending their summer events: By Kids, For Kids! Visit www.hagley.org for more information about each event.

By Kids, For Kids!

PastTimes: Nineteenth-Century Fun
Saturday, May 17
1 to 4 p.m.

EarthWorks: Resources and Nature
Saturday, June 21
1 to 4 p.m.

H2 Oh!: The Amazing Power of Water
Tuesday, July 15, and Saturday, July 19
1 to 4 p.m.

Nation of Innovation
Tuesday, August 5, and Saturday, August 9
1 to 4 p.m.

Photos left and top by Laszlo Bodo

Fireworks: Crazy About Cars!

Fireworks will burst over the Brandywine on Fridays, June 13 and 20, as Wilmington Trust/M&T Bank presents "Fireworks at Hagley: Crazy About Cars!" Hagley's collections include rare automotive memorabilia in the Z. Taylor Vinson Collection, which is now open to researchers. It features many car catalogs, advertisements, and photographs.

Gates open at 5 p.m. for an evening of family fun. Kid Central welcomes families to bounce around and play. Wines, dinners, home goods, and theater tickets will be raffled. Participants can pack a picnic, order a basket from Toscana, or purchase food from vendors. That includes crab cakes sandwiches from Toscana Catering at Hagley, wraps from George Malin's Wraps, carnival

food from Bill Thompson's Funnel Cakes, and treats from the Creamery at Woodside Farms and Kimo's Shave Ice.

Tickets to this members-only event are \$35 for adults, \$15 for youths (fourteen and younger). One parking pass is included when four adult tickets are purchased. Additional parking passes are \$35.

Premium parking passes are \$100 and include quick exiting at the end of the evening.

For more information, contact Kim Kelleher at kkellerher@hagley.org or (302) 658-2400, ext. 235.

Picnic Baskets from Toscana

Place your order at www.toscanacatering.com and your basket will be waiting for you at the show!

Baskets feed four and include choices of artisanal assortment of cheeses, meats, fresh fruit, antipasto assortment, Caprese salad, roasted beet salad, Asian noodle salad, summer squash salad, an Asian flank steak slider kit, dessert assortment, and firecracker cupcakes.

Sparkling wine upgrade available.

Photos by Ashley Schroeder

Bike and Hike

Wednesdays - June 25,
July 2, 9, 16, 23, and 30
August 6, 13, 20, and 27
5 to 8 p.m.

\$2 for adults and children
6 and older, members and
children 5 and younger free

Rain dates the
following Thursdays

Dogs are welcome
on August 27 only

Date Night Picnic Totes
may be ordered from
Toscana by calling (302)
658-2400, ext. 271, by
3 p.m. on Tuesdays.

Come Out to Explore

On Wednesdays in the summer, Hagley opens its property for walkers and cyclists. From sweet treats and romantic evenings to brisk hikes and beautiful Brandywine views, summer is cooler along the Brandywine River.

This year, Bike and Hike is starting a week earlier. The season kicks off on June 25 with lots of special activities including live bluegrass music from the June Bugs, outdoor chicken barbecue at the Belin House, ice cream from Woodside Creamery, nineteenth-century games, and spin art on our bike-powered Fender Blender.

Bike and Hike is a great date night. Order a picnic tote from the Belin House Organic Café. For \$20 you get a choice of sandwiches, a salad, two sides, cookies and drinks, packaged in a handmade

tote. Bring a bottle of wine and find your perfect picnic spot. Be sure to order by 3 p.m. the Tuesday before.

The season ends with Hagley's first "Dog Day of Summer." Leashed dogs are welcome all evening on August 27. Waggie's Treats by Maggie and Friends will be on site with samples of dog treats.

Some Bike and Hike evenings feature special activities, such as appearances from local community groups, sweet treats, and Hagley's own Fender Blender. Visit www.hagley.org for the dates of special activities.

Photo by Ashley Schroeder

Get Moving This Summer

Hagley is launching a Let's Move! initiative called the Hagley Hikers program that will kick off during the June 25 Bike and Hike. Visitors, ages six and older, can sign up to track the miles they walk at Hagley this summer. During the weekly Bike and Hike evenings, visitors will have access to the entire three-mile loop from the Visitor Center to Eleutherian Mills. Also, Hagley's powder yards are available for walking every day, included with general admission and free for members. Hagley Hikers who walk eighteen miles at Hagley this summer, or visit Hagley six times between June 25 and September 25, will be eligible for a twilight hayride along the Brandywine through Hagley in early October. Interested hikers may sign up at any Bike and Hike or in the Visitor

Center during regular museum hours. A mileage map and progress chart will be given to each participant.

Date Night Picnic Totes are the perfect pairing for your evening along the Brandywine. They come with two sandwiches, one salad, two side dishes, cookies, and beverages. Orders for these \$20 picnic totes are due by 3 p.m. on Tuesdays. Call 302-658-2400, ext. 271, to order your tote. Plates, napkins, and utensils are included. The totes, made by a local artisan, are yours to keep.

Choose two sandwiches from the following:

- Tarragon chicken salad wrap with baby spinach and tomato
- Grilled vegetables with goat cheese on multigrain baguette
- Roast turkey BLT wrap with sriracha mayo and spring mix
- Ham and Gruyère cheese with coarse mustard, lettuce and tomato on multigrain

Choose one salad (serves two):

- Classic Caesar salad
- Tossed salad with choice of dressing

Choose two sides from the following:

- Grilled vegetables
- Tuscan white bean salad
- Balsamic marinated button mushrooms
- Tri-color pasta salad
- Fruit skewers with raspberry yogurt dip

Choose two beverages: Coke, Diet Coke, Sprite or bottled water

Four cookies (two chocolate chip, one oatmeal raisin, one peanut butter chip)

Top left: Alfred I. du Pont's boat Gadfly with the Jacksonville, Florida, skyline in the background, 1934.

Bottom left: Du Pont inspecting orange trees in Florida, late 1920s.

Right: Alfred I. du Pont (1864-1935).

Alfred I. du Pont Letters Donated

Hagley recently received a donation of Hiebler family papers that include letters written by Alfred I. du Pont (1864-1935) to his grandsons, Bayard Hiebler (1911-1945) and Benno Hiebler (1914-1980). The Hiebler brothers lived in Germany and received these letters from 1927 until their grandfather's death in 1935. Their mother, Madeleine (1887-1965), was Alfred I. du Pont's eldest child.

The majority of the letters were written by Alfred I. du Pont to Benno Hiebler and contain a wealth of information about his interests. Du Pont vividly described his automobiles, yachting and boating, family news, his dogs, travel, and his homes, Epping Forest near Jacksonville, Florida, and Nemours in Delaware. He gave advice about women and opinions on politics

and world affairs. In a letter dated May 17, 1933, du Pont wrote, "It seems to me your Germany is kind of on the bum these days. You never know what Hitler is going to do next; but, then, that's what one would expect of a man placed in the supreme position of control, as he is, and who has never had the benefit of a sound education. No educated man would have behaved as he did towards the poor Jews."

The collection also includes letters written by du Pont's third wife, Jessie Ball du Pont, to Benno Hiebler and his family from 1951 through 1962, and there are also papers pertaining to the settlement of Alfred I. du Pont's estate. Until receiving this gift from Vera Hiebler, Hagley had very few papers of Alfred I. du Pont.

NEH Grant for Aerial Collection

The library was recently awarded \$5,560 from the National Endowment for the Humanities to rehouse the J. Victor Dallin Aerial Survey Collection. The photos are of the Delaware Valley and mid-Atlantic region. Dallin was a Canadian who flew for the Royal Flying Corps in World War I where he learned the craft of aerial photography. He settled near Philadelphia, worked with Aero Service Corporation for several years, and then opened up his aerial survey business near the current location at the Philadelphia International Airport.

The Dallin Collection is comprised of more than 13,000 images, most taken between 1924 and 1941. Their formats include glass plate negatives, lantern slides, and photographic

prints. They capture a region at a time of rapid transition. The collection is among the most loved of Hagley's images. The more than 7,000 digitized images made from the collection have received a million-plus page views since they were made available online in 2008 (goo.gl/Bd8xSy). The images show urban, suburban, and business growth. The rise of consumer culture, recreation, and modernity is cast in material, technological, economic, environmental, and geographical terms in these photographs, making them a tremendously rich source for researchers.

The NEH's generosity will enable Hagley to purchase materials—acid-free folders, boxes, and envelopes—as well as shelving components.

Left: Dallin Aerial Survey staff and camera (Dallin on left), 1925.

Top: The tenth hole of the East Course of the Merion Cricket Club (now the Merion Golf Club), Ardmore, Pennsylvania, during the U. S. Amateur Championship Tournament, 1930.

Bottom: The Brandywine near Joseph Bancroft and Sons and Augustine Paper Mills, 1931.

*Synthetic dye samples
made by DuPont;
March 18, 1942.*

Vibrant Dye Samples Acquired

Some dye samples on nylon, as vibrant as the day they were made seventy-two years ago, are now part of Hagley's collections. In order to reduce the dependence on German dyes, DuPont entered into the dyestuffs business in 1917 by starting a dye works at Deepwater, New Jersey, under the direction of chemist Arthur D. Chambers. By the time these samples were made on March 18, 1942, new synthetic dyes were being created specifically for DuPont's innovative materials, such as nylon and Orlon. The Deepwater plant continued to research and produce dyes until 1980.

Dr. Dale Babcock, who had been working for DuPont since 1929, acquired these samples when he was working for the nylon division in 1942. Later that

year, he was transferred to work on the Manhattan Project, which developed atomic bombs. He worked with Enrico Fermi at the Hanford site in Washington.

Babcock's daughter, Ardis B. Crull, recently donated the dye samples to Hagley.

Hagley Acquires Metroliner Records

Through the generous gift of Robert B. Watson of Valley Forge, Pennsylvania, Hagley recently acquired his personal files covering his work developing the Metroliners, the first generation of high-speed trains between New York and Washington. They give an extremely detailed look at what happened when political pressures and untried new technologies combined with exasperating results.

The project, launched in 1964-1965, was designed to match or surpass the Japanese “bullet trains.” The entire order of cars was placed before any prototype testing. A separate test train began running only while Metroliner cars were under construction. Only with great effort were six cars rendered reliable enough to start revenue service

on January 16, 1969, twenty-two months behind schedule.

The Metroliners never delivered the 160 mile per hour speeds set for them, but they did entice business travelers back to the rails. After they had passed the million-mile mark, they were downgraded into local service, demotored, or scrapped, having lasted barely a decade. Today, Amtrak is contemplating a fourth generation of high-speed Northeast Corridor trains.

Watson is a retired mechanical engineer who was the point man for contacts with the government and manufacturers. He supervised the attempts to get cars and electrical systems to pass acceptance tests and enter passenger service. His files give a day-by-day account of this many-sided, decade-long struggle.

Left: Budd Company rendering of a Metroliner leaving New York. It missed the 1967 deadline by two years.

Top: Robert B. Watson (left) with a Metroliner car being donated to the Railroad Museum of Pennsylvania.

Bottom: Metroliner coach with airplane-type interior.

Left: This late 1960s dress is made of the synthetic fiber Qiana® and was designed by Charles Kleibacker. Qiana® was introduced by DuPont in 1968.

Right: Kleibacker at work, detail from DuPont Magazine March/April 1972.

Fine Fashion From Qiana

New York fashion designer Charles Kleibacker (1921-2010) created this stunning red cocktail dress out of DuPont's new Qiana® fabric in the late 1960s. Kleibacker was known as the "master of the bias cut" for his complex bias-cut designs. His most notable clients included former first lady Pat Nixon and actress Diahann Carroll.

Kleibacker was one of the first designers hired by DuPont to work with Qiana® after its introduction in 1968 to show how it could be used in couture. In the fall of 1971, DuPont hired him to travel to department stores in 15 major cities to give couture sewing clinics. These clinics provided free sewing lessons on how to create fashions using Qiana® for home sewers. He typically started out each program asking "What

makes a couture dress cost \$500? It's a matter of skill, time and attention to detail. And women who sew for themselves can build these same high standards into their clothes if they have the determination to do so." Kleibacker's programs were extremely successful.

This dress is on display in the exhibition "Fashion Meets Science: Introducing Nylon" in Hagley's Visitor Center, open through January 25, 2015.

BIKE AND HIKE PHOTO CLOSE UPS

During Bike and Hike Wednesday evenings from June 25 through August 27, visitors can explore Hagley's beautiful grounds. Can you identify what is in the photos below?

At Fireworks at Hagley presented by Wilmington Trust/M&T BANK

on June 13 and 20, you can enjoy pyrotechnics exploding to music set to this year's theme, "Crazy About Cars!" Can you match the song title with the composer on the right?

- | | |
|----------------------------|----------------------|
| A. On the Road Again | 1. Aretha Franklin |
| B. I Can't Drive 55 | 2. Queen |
| C. I'm in Love With My Car | 3. Tracy Chapman |
| D. Little Red Corvette | 4. Bruce Springsteen |
| E. Fast Car | 5. Willie Nelson |
| F. Freeway of Love | 6. Prince |
| G. Pink Cadillac | 7. Sammy Hagar |

- A. Roses
- B. Millrace
- C. River rocks
- D. Railroad tracks
- E. Roll mill
- F. Park bench

A-5, B-2, C-4, D-6, E-1, F-3

H2 OH! WORD SEARCH

On July 15 and 19, dive into the amazing world of water at **By Kids For Kids - H2 Oh!** Find the water-related words in the grid below.

WORD LIST

- BRANDYWINE
- CURRENT
- DROPS
- FLOW
- LAKE
- OCEAN
- POND
- POWER
- PRECIPITATION
- PUDDLE
- RAIN
- RIVER
- STREAM
- TURBINE
- WATERWHEEL
- WAVE
- WET

P S O B R E F P C E K P K W V Y U E U Q B E V Q V
 R R C J K L R W V Y M O O E W J Z U J R F T W J Y
 N P E F K D R A E H G E G W J O Q X A P O N D F A
 L Y A C T D W I M T Y M N N E D D N B I P V K D L
 W I N E I U P A F B W U X I D R D F N X Z N R F E
 P S X U V P E Z I A Y K Y S B Y M G M Z F O V S Y
 S K E C Q R I P R N W V N O W R I V E R P H C H U
 I Z U B T L Y T G Z Z T V I W L U F J S F Q S Y S
 C X X S G D Y U A C M R N S A I D T B O V P U E R
 E A Y J P M K P B T U E N H T F D S R O W L V E W
 N I A R B J P R S E I K W D E T N E R R U C R Q A
 G V Z S E L F A P K G O U S R K N H O H V P Z B R
 X Y V M J E Q Y N A J H N M W Q A L A M G U C E W
 X W N X W Z J D K L C H A E H W X Q U M N S Y W X
 F W K R V O Z B I A V H U L E H O Y Y Y B V X N K
 Z D Z T X R O O D P M H X P E S X L G E J H I N W
 E S I S E L F H D U T B R S L U A A F F S E E G G

ANSWERS: CAR SONGS: A-5, B-2, C-2, D-6, E-3, F-1, G-4

Reference Updates Access

Hagley Library recently overhauled the way it provides reference services.

The change is not obvious. But staff members are proud to have made a qualitative improvement.

For researchers who visit the library building, the reference desk is now staffed at all times by two librarians. Staff members from the Published Collections department and from the Audiovisual Collections and Digital Initiatives department now work together, sharing duties at the reference desk. Having two librarians on hand at all times means that the desk can be continuously staffed while requested collection items are being retrieved.

However, the main reason for the change is the dramatic rise in phone and online inquiries. All telephone calls and emails from researchers now go to the reference desk. The reference staff then routes each inquiry to the appropriate staff member to ensure that the best service is provided in a timely fashion. New software enhancements allow greater staff collaboration in answering inquiries.

Finding Aids Database

Hagley has also launched a database of finding aids to help researchers locate primary source materials. This Google-optimized online resource allows

users to conduct full-text searching of collection finding aids and browse alphabetically by collection title and collection creator. This quick search tool makes Hagley Library's collections more accessible for off-site users and enables all researchers to target collections that are most relevant to their interests.

Finding aids identify, describe, and list collection contents. Although these collections are recorded in our online library catalog, the new finding aids provide a more detailed inventory of contents. Most finding aids also contain information about the person or organization who created the collection. Typically, these guides do not describe individual items like a catalog does. Instead, finding aids describe groupings of materials, such as the contents of a folder or a box, as well as the organizational context in which these materials are stored.

The database contains finding aids for more than 300 collections of manuscripts, photographs, audio, video, and digital records. Over the next few years, this number will grow. Though a huge undertaking, the database is just one step toward Hagley Library's ongoing effort to make our collections more publicly accessible.

To explore the new database, visit <http://findingaids.hagley.org>.

Photos by Ashley Schroeder

Gardens and Springs

1) *The Gardeners' Book*

This guide by Diana Craig is packed with useful tips, surprising ideas, and amusing anecdotes, and is perfect for embarking on a new project, or just for inspiration on how to rejuvenate or improve an existing garden.

A celebration of the wonderful and ancient art of gardening, this is also a compendium of practical tips. It includes gardening lore and history; garden games; ideas for making a garden the most impressive on the block; how to make and nurture a compost heap; when to sow a lawn; how to keep tools in pristine condition; and advice on planning a garden to maximum effect.

Item #6384 - \$15.95

2) *Brandywine Springs Amusement Park*

In this title by Mark R. Lawlor, learn the interesting history of this historic site, from the meeting spot for General George Washington and his lieutenants to its development into an amusement park.

Item #6504 - \$25.00

3) *Stand Up And Garden*

The no-digging, no-tilling, no stooping approach to growing vegetables and herbs, by Mary Moss-Sprague.

Item# 6278 - \$16.95

Hagley Store Information

Visit the Hagley Store online at www.hagley.org.

Hagley members receive a 10 percent discount at the Hagley Store.

Open daily from 9:30 a.m. to 5 p.m.

(302) 658-2400, ext. 274

POW&R volunteers assemble a membership mailing. Clockwise from lower left: Disha, Eva, and Mike work under the supervision of Sam.

Volunteer at Hagley!

Volunteers play integral roles at Hagley by providing support, expertise, time, experience, ideas, and energy. To learn more, visit www.hagley.org or contact Angela Williamson, volunteer coordinator, at (302) 658-2400, ext. 257.

Autism Delaware Volunteers

Parents want their children to have meaningful lives, to be part of a community, and to find value in everyday experiences. Autism Delaware’s Productive Opportunities for Work & Recreation (POW&R) program helps “adults with autism spectrum disorders find and be successful at employment, volunteer activities and recreation.” For several years, young adults in POW&R have volunteered Friday mornings at Hagley, and we are grateful for their help. Over the course of a year, POW&R volunteers spend more than 100 hours stuffing, labeling, coding, and stamping Membership, Marketing, and Special Events departments’ materials.

“We look forward to seeing our friends each Friday,” said Development

Coordinator Cindy Gamble. “We count on them, and they always fulfill their commitment to Hagley.”

Katina Demetriou, POW&R program director, stresses the importance of relationships like this one. “Our partnership with Hagley has allowed POW&R participants the opportunity to develop critical work skills as well as social skills that are necessary for employment.”

In addition to getting much needed work completed, Hagley staff has also developed a greater understanding of working with individuals who have autism and gained insight to the autism community. Opportunities for creating strong bonds in the community come to Hagley through many avenues—this one comes every Friday.

Volunteers by the Numbers in 2013

548 volunteers total

401 adults, **147** young people
the youngest is **11** and the oldest is over **90**

35 years

longest term of service so far by a current volunteer

20,985

the total number of hours of volunteer service given

\$2,465

donated to the Hagley school scholarship
fund through the volunteer handwork group efforts

hundreds

of flowers have been planted,
cared for, and arranged by volunteers

thousands

of objects inventoried, shelved, filed, and catalogued
by volunteers

tens of thousands

of visitors have interacted with
volunteer historical interpreters

priceless

is the value of volunteers' contributions
to Hagley Museum and Library.

Want to sign up? Visit www.hagley.org/volunteer today!

Image: Volunteer Hetty Francke at Hagley's NatureFest

Hagley Museum is open daily from 9:30 a.m. to 4:30 p.m., and closed Thanksgiving Day and Christmas Day.

The Belin House Organic Café is open daily 11 a.m. to 3 p.m.

For guided tours, research library hours, and event details, visit www.hagley.org.

Visitors on a walking tour at Hagley.

Connect with us!

Saturday, May 24 - 1 to 4 p.m.

Science Saturday: Egg Drop

During today's activity, each visitor (or family) will be given four pieces of white paper and one meter of tape to construct a "landing pad" to keep an egg from breaking when dropped. Included with admission, free for members. *Sponsored in part by Delmarva Power.*

Saturday, May 31 - 11 a.m. and 2 p.m.

Walking Tour - Sights, Sounds, & Smells

Get an in-depth, behind-the-scenes look at the black powder process, with an explosive finish! Included with admission, free for members. Reservations recommended, (302) 658-2400, ext. 261.

Saturdays, June 7 and July 5 - 11 a.m. and 2 p.m.

Walking Tour - H2 Oh!

Discover the evolution of water power at Hagley from the waterwheel to the steam engine and ways the DuPont Company harnessed the power of the Brandywine to make black powder for more than 120 years. Included with admission, free for members. Reservations recommended, (302) 658-2400, ext. 261.

Fridays, June 13 and 20

Wilmington Trust/M&T Bank Presents: Fireworks at Hagley - Crazy About Cars!

This year's members-only fireworks event, often called the best fireworks show in Delaware, celebrates America's love affair with the automobile. Featuring activities for young visitors in Kid Central, a raffle booth and silent auction, light-up toys from the Hagley Store, a fantastic food court, and more! Call the membership office at (302) 658-2400, ext. 235, for more information.

Saturday, June 21, 2014 - 1 to 4 p.m.

By Kids, For Kids - EarthWorks: Resources and Nature

Discover the underestimated, destructive, and tranquil power of nature! Explore the influences of nature on our world, both today and in the nineteenth century. Investigate how nature has shaped Hagley, from making gunpowder to fishing. This program is developed by Hagley's Youth Leadership Program. Included with admission, free for members.

June 23-27 - 9 a.m. to 3 p.m.

Summer Camp: Lost Skills and Arts

This popular summer camp returns with new hands-on activities and takes campers back in time when clothing was homemade and food was home grown. Registration required, visit www.hagley.org/camp or call (302) 658-2400.

Wednesdays, June 25 through August 27 - 5 to 8 p.m.

Bike and Hike Evenings

Visitors can stroll and cycle the grounds of Hagley on Wednesday evenings. Enjoy our three-mile loop through the property from the Visitor Center to Eleutherian Mills and back. Bring a picnic or dine at the Belin House Organic Café. The June 25 Kickoff Night features activities on Workers' Hill with live music, nineteenth century games, and more! Visit www.hagley.org for more information. Admission \$2 per person, free for members.

Saturday, June 28 - 1 to 4 p.m.

Science Saturday: Against the Wind

Today's activity involves taping index cards to toy cars to discover what shape allows the car to move the fastest. Included with admission, free for members. *Sponsored in part by Delmarva Power.*

July 7-11 - 9 a.m. to 3 p.m.

Summer Camp: How to Succeed in the 1800s

This brand new camp offers a chance to explore many of the different jobs and detailed craftsmanship which guaranteed Hagley's success in the nineteenth century. Registration required, visit www.hagley.org/camp or call (302) 658-2400.

July 15 and 19 - 1 to 4 p.m.

By Kids, For Kids - H2 Oh! The Amazing Power of Water

Dive into the amazing world of water—without getting wet! From aquatic life to astounding innovations, water influences both our daily life and the future. Discover how the Brandywine River shaped the world in the nineteenth century, and chill out with some watery treats. This program is developed by Hagley's Youth Leadership Program. Included with admission, free for members.

Saturday, July 26 - 1 to 4 p.m.

Science Saturday: Tumbling Tower

During today's activity, visitors can experiment with removing supports from a tower constructed out of cardboard tubes and sheets to better understand structural supports in buildings. Included with admission, free for members. *Sponsored in part by Delmarva Power.*

July 28 - August 1 - 9 a.m. to 3 p.m.

Summer Camp: Gears, Engineers, and Science Frontiers

This camp returns with fresh engineering challenges from building catapults to electrical circuits. Registration required, visit www.hagley.org/camp or call (302) 658-2400.

August 5 and 9 - 1 to 4 p.m.

By Kids, For Kids - Nation of Innovation

Discover the Industrial Revolution at Hagley! Investigate the changes in power, technology, and industry from the nineteenth century to today's world. Visitors will explore and interact with innovations of the past, present, and even explore what the future has to hold! This program is developed by Hagley's Youth Leadership Program. Included with admission, free for members.

Saturday, August 9

Walking Tour - Rocks and Roll Mills

Explore the geology of the Brandywine Valley and its impact on the milling industry. Work with fellow guests to cut a piece of Delaware Blue Rock and take a souvenir home. Included with admission, free for members. Reservations recommended, (302) 658-2400, ext. 261.

Saturday, August 23 - 1 to 4 p.m.

Science Saturday: Leaf Packs

Today's activity invites visitors to explore and learn about the macroinvertebrates in our river through a leaf pack. Included with admission, free for members. *Sponsored in part by Delmarva Power.*

HAGLEY MUSEUM AND LIBRARY ANNUAL REPORT 2013

Last year I wrote to you about the exciting changes taking place at Hagley as we embraced a new strategic plan, fine-tuned our mission, and crafted a vision to be the place “Where innovation inspires and imaginations run wild.” When I wrote that I had no idea that 2013 would bring many changes to Hagley beyond what we had planned.

At the end of June we said farewell to Geoff and Pat Halfpenny who repatriated to the UK after many years in the United States. Under Geoff’s direction we addressed many long-term strategic issues, producing a historic preservation plan for the many structures throughout the 235-acre site. With his guidance we began expanding our activities and shifted our focus to STEM education and partnerships.

Stepping in to further the strategic plan over the summer was Dr. Barbara E. Benson, the retired executive director of the Delaware Historical Society. Dr. Benson’s familiarity with Hagley allowed her to jump right into the interim executive director’s role and lead discussions on how to realize Hagley’s Vision 2020. The progress we made under Dr. Benson’s direction was exceptional and the Board is truly grateful for her service.

In the beginning of the year, the Board convened a search committee and with due diligence by mid-summer we unanimously agreed upon David A. Cole as our new executive director. Dr. Cole’s impressive credentials, including experience at Harvard and at the Whitehead Institute in Cambridge, Massachusetts, were just part of the reason we selected him. He embraces the role of the entrepreneur, bringing an innovative spirit to Hagley as he gets to know us, and we him.

Thank you for welcoming David and his family to Hagley. He has important ideas that will help us reach our vision of Hagley in 2020. Your support for us has never been more important and I want you to know how much I, and the entire Board of Trustees, value your association with us.

Henry B. duPont IV
President

E L E U T H E R I A N M I L L S - H A G L E Y F O U N D A T I O N 2 0 1 3

Hagley Board of Trustees

- Henry B. duPont IV
President
- Howard E. Cosgrove
Vice President
- Augustus I. duPont
Treasurer
- Ann C. Rose
Secretary
- Edward B. duPont
President Emeritus
- Carol A. Ammon
- Edward J. Bassett, CFA
- E. Matthew Brown
- Thomas M. Connelly, Jr., Ph.D.
- Darla Pomeroy du Pont
- Edward B. duPont
- Charles M. Elson
- Louis Galambos, Ph.D.
- Robert V. A. Harra, Jr.
- Blaine T. Phillips
- Christopher D. Saridakis
- M. Gary Talley
- JoAnne Yates, Ph.D.

Golden Pheasants Committee

- Mr. Philip & Dr. Anne Annone
- Mr. & Mrs. Henry B. duPont IV
- Mr. & Mrs. Brian E. Fuchs
- Mr. & Mrs. Jeffrey T. Kusumi
- Mr. David F. Lyons, Jr.
- Mr. & Mrs. A. J. McCrery IV
- Mr. Mark G. Talley

Hagley Investments Committee

- Edward J. Bassett, CFA
Chairman
- E. Matthew Brown
- Augustus I. duPont
- Darla Pomeroy du Pont
- Edward B. duPont
- Henry B. duPont IV
- R. Mark Keating
- Maria J. Negrete-Gruson
- M. Gary Talley
- Rafi U. Zaman
- Yong Zhu

Eleutherian Mills Residence Committee

- James A. Bayard, Jr.*
Chairman
- Edward B. duPont
- Henry B. duPont IV
- William H. du Pont
- Leatrice Dean Elliman
- Eleuthera Carpenter Fiechter
- William L. Kitchel III
- Caroline Brown Lintner
- Anthony W. Lunger
- C. Roderick Maroney
- Lisa Dean Moseley
- Daphne Craven Reese
- Natalie Riegel Weymouth

Honorary Trustees

- Mr. & Mrs. Thomas C. Marshall, Jr.
- Sister Pauline M. McShain, SHCJ
- Margaretta K. Stabler

Hagley Management Team

- Geoff Halfpenny
Executive Director
- Barbara E. Benson, Ph.D.
Interim Director
- David A. Cole, Ph.D.
Executive Director
- Marjorie P. Kelly
Executive Administrative Assistant
- Jeanne Belk
Finance Director
- Michael Downs
Director of Facilities
- Robert W. Hill
Director, Human Resources
- Joan R. Hoge-North
Director, Museum Services
- Jill A. MacKenzie
Director, External Affairs and Development
- Erik P. Rau
Director, Library Services

*deceased

Dear Friends,

This is my first opportunity to capture a year in the life of Hagley, a remarkable institution that takes justifiable pride in its recent accomplishments, while keeping both eyes fixed on the future. For those of you who know us well, it will come as no surprise that a year at Hagley features numerous examples of inspired service to current visitors, as well as efforts to lay a strong foundation for the next generation of guests to walk through our gates. As a newly minted member of the team (I arrived only this past September), I can attest that Hagley's embrace of today and tomorrow, in equal measures, makes a powerful first impression. Allow me to share with you just a few of the ways in which Hagley made an impact in 2013—and planted seeds for 2014 and beyond:

The Hagley Museum is a wonderful place to explore, and be inspired by, the history of innovation. In 2013, we marked the seventy-fifth anniversary of an important milestone in that history: the introduction of nylon as a fashion product. Our exhibition "Fashion Meets Science: Introducing Nylon" opened in April and tells the story of the creation of this miraculous product in the DuPont Company laboratories, as well as chronicles nylon's long-term impact on the fashion industry. The story of nylon ties the process of fundamental scientific investigation to the analysis, and indeed creation, of a consumer market for a product—a perfect marriage between discovery and application that captures the essence of innovation.

"Fashion Meets Science" is a wonderful illustration of how innovation works, but sometimes it's nice to learn while getting your hands dirty. The 2013 Invention Convention offered visitors—young and young-at-heart—a chance to experiment with, and learn about, the many applications for 3-D printing technology. The popularity of this stimulating January event inspired our education staff to create Science Saturdays, a series of monthly events in which families work together to solve science and engineering challenges. Science Saturdays are hosted at the museum, but we also appreciate the importance of extending the Hagley experience beyond our creekside site. In 2013, we formed a partnership with Nemours Children's Hospital; each month, our educators introduce science, technology, engineering, and math activities to patients in the hospital and their siblings, who are often far from home and friends. Look for more of these hands-on innovation challenges—at Hagley and in the community—in 2014.

Community engagement was also an important theme for the Hagley Library in 2013. We offered three

free author talks in our Soda House auditorium, focused on popular topics such as "the color revolution" and the life of financier and entrepreneur John J. Raskob. The popularity of these talks has encouraged us to offer five presentations in 2014, and this program is likely to grow. These lectures were only one avenue through which the library connected to a burgeoning audience for its collections in the history of business, technology, and society. On-site research visits to the library increased 30 percent in 2013, and online traffic also increased more than 30 percent.

This growth in interest in the library's collections reflects their world-class caliber—and suggests opportunities for expansion. In 2013, we received a \$291,000 grant from the Council on Library and Information Resources to process the 2,800 linear-foot David Sarnoff/RCA Collection. This treasure trove of records and images will enable scholars to tell one of the most compelling stories in the history of American enterprise, innovation, and consumer culture. But even as we endeavor to bring existing collections to public attention, we are also scouring the landscape for hidden gems and accessioned several in 2013. Among them was a cache of "born-digital" documents from Sherwood Partners in California, describing the activities of high-technology startups in entrepreneurial clusters on the West coast. From eighteenth-century industry on the Brandywine to Silicon Valley startups, the library's collections will continue to grow in step with the global evolution of enterprise and innovation.

As Hagley itself continues to evolve, we mark not only our collective achievements but the valued accomplishments of friends and colleagues who have turned new chapters in their lives. Geoff Halfpenny, my predecessor as executive director, retired in 2013. Those of you who know Geoff (and he is held in high regard by so many in this community) know that he cherishes Hagley and served it with great distinction during his tenure, laying a foundation for bright days to come. I wish to express my gratitude to Geoff, and to interim director Barbara Benson, for their exemplary stewardship of this great institution and for helping to chart the path that we will follow in the years ahead.

With best wishes,

A handwritten signature in black ink, appearing to read "David A. Cole". The signature is fluid and cursive, with a large initial "D" and "C".

David A. Cole
Executive Director

Millrace at Hagley

Photo by Ashley Schroeder

Hagley thanks all of our donors for their generosity and kindness. Your support is greatly needed and genuinely appreciated. The following is a consolidated list which includes Hagley Benefactor, Patron, and Sponsor members, Corporate members, Hagley Annual Fund donors, Residence Fund donors, those who have included Hagley in their estate plans, and other individuals, businesses, and institutions making financial or in-kind contributions in 2013.

We strive for accuracy in our donor listings; names appear as the donors have requested. Please contact the development office at (302) 658-2400 with any changes or corrections.

Brandywine Club - (\$10,000 +)

The 1916 Foundation
 Dr. Carol A. Ammon & Dr. Marie Pinizzotto
 Anne Andrews Black Charitable Lead Unitrust
 Avon Products, Inc.
 BHA Foundation Fund
 Mrs. Anne C. Bienstock
 Borkee-Hagley Foundation Fund
 The Carol A. Ammon Foundation
 The Carpenter Foundation, Inc.
 Chichester duPont Foundation, Inc.
 Council on Library and Information Resources
 Crestlea Foundation, Inc.
 Crystal Trust
 Delaware Community Foundation
 The Dow Chemical Company
 Mrs. Louisa C. Duemling
 Mr. & Mrs. Edward B. duPont
 Mr. & Mrs. Henry B. duPont IV
 E. I. du Pont de Nemours & Company, Inc.
 The E. Newbold & Margaret du Pont Smith Foundation
 Fair Play Foundation
 Fidelity Charitable Gift Fund
 Mr. & Mrs. Frederick C. Fiechter III

Goldman Sachs Philanthropy Fund
 Mr. & Mrs. Temple Grassi
 Pierre & Tina Hayward
 Mr. & Mrs. Daniel C. Lickle
 The Louisa Copeland Duemling Charitable Lead Trust
 Marmot Foundation
 John S. McIntyre, Jr.
 National Association of Manufacturers
 Jeffrey M. du Pont Nielsen
 Nor' Easter Foundation
 The Pew Charitable Trusts
 Rencourt-Carpenter Foundation, Inc.
 Alice & Bill Roe
 Mr. & Mrs. Chris D. Saridakis
 Margaretta K. Stabler
 Welfare Foundation, Inc.
 The Wilhelmina Laird Craven Charitable Lead Annuity Trust
 Wilmington Trust Co./M&T Bank

Birkenhead Club - (\$5,000 +)

Mr. Fred M. B. Amram & Ms. Sandra A. Brick
 Gerret & Tatiana Copeland
 Phoebe Craven
 Mr. & Mrs. Augustus I. duPont
 Mrs. Henry B. duPont III

Mr. & Mrs. Lamot du Pont
 Ederic Foundation, Inc.
 Nathan & Marilyn Hayward
 The Kenny Family Foundation
 Kookaburra Foundation
 Margaret L. Laird & Philip J. Taylor III
 Nordstrom, Inc.
 Rencourt Foundation, Inc.
 Mr. & Mrs. John E. Riegel
 Mrs. Stephanie Speakman
 Sunoco, Inc.
 Mr. & Mrs. William S. Tate
 United Way Tocqueville Society
 Mr. & Mrs. Philip B. Weymouth, Jr.
 Joseph C. Williams & Jeannie Ackerman Curhan

President's Club - (\$1,500 +)

Agilent Technologies, Inc.
 Dr. & Mrs. Maxwell Barus
 Mr. & Mrs. Thomas W. Belk III
 Barbara Benezet & Gilbert Hahn
 Dr. Barbara E. Benson
 Mrs. Georgina M. Bissell
 Elizabeth W. Bours
 Matt & Beth Brown
 Charles H. Collier III
 Howard & Joyce Cosgrove

Mrs. Eugene D. Crittenden, Jr.
 Delaware Humanities Forum
 Diamond State Party Rental & Sales Service, Inc.
 Mr. & Mrs. E. Andrew DiSabatino
 Beirne Donaldson
 Mr. & Mrs.* Charles F. du Pont
 Mrs. Henry E. I. du Pont
 Barbara & Irénée du Pont, Jr.
 Mr. & Mrs. Alfred B. duPont
 Mr. & Mrs. Augustus I. duPont
 E. Bradford duPont, Jr.
 Ellason Downs Perpetual Charitable Trust
 Charles & Aimee Elson
 Mr. & Mrs. E. John Field
 Mr. & Mrs. William H. Frederick, Jr.
 Mr. & Mrs. William G. Gahagan
 W. L. Gore & Associates, Inc.
 Hagley Handwork Group
 Sarah S. Harrison
 Nancy L. Hayward & Richard S. Johnson
 Michael L. Hershey
 Carol E. Hoeffcker
 Elizabeth & Eldon Homsey
 Koons Lexus of Wilmington
 Lyons Companies
 Mr. & Mrs. Daniel F. Mahoney, Jr.

Mr. C. Roderick Maroney
 Mr. & Mrs. Michael M. Massie
 Mr. & Mrs. Michael Miller
 James Mills
 Mrs. Christopher L. Moseley
 Multi Management Inc. dba Jiffy Lube
 Out of the Box
 Rob & Sally Quinn
 Mr. & Mrs. Philip S. Reese
 Mr.* & Mrs. Richard E. Riegel, Jr.
 Mr. & Mrs. Andrew C. Rose
 Sheila Ross
 Laurie & Larry Seese
 Rodney Sharp
 Mr. & Mrs. Charles Streitwieser
 Mr. M. Gary Talley
 Mr. & Mrs. Terrence A. Tobias
 Vanguard Charitable Endowment Program
 Winner Automotive Group
 Mr. & Mrs. James B. Wyeth
 The Wyeth Foundation
 JoAnne Yates & Craig N. Murphy
 Yong Zhu

Millrace Club - (\$500 +)

Advanced Networking, Inc.
 Aircrafters, Inc.

Alderman Automotive Machine
 Anonymous
 Artisans' Bank
 Dodson R. Barineau
 Mr. & Mrs. Edward J. Bassett
 Mr.* & Mrs. James A. Bayard, Jr.
 Pamela Biddle & Joel Fishman
 Mr. & Mrs. David T. Blake
 Janet Kilburn Blanchfield
 Linda & Steve Boyden
 Elizabeth E. Bramhall
 Mr. & Mrs. Edward G. Brandenberger
 Mr. & Mrs. Thomas C. T. Brokaw
 Christopher C. Brooks
 Charles C. Brown
 Brown Advisory
 Dr. & Mrs. Christopher D. Casscells
 Mr. & Mrs. Arthur B. Chase
 Chubb Group of Insurance Companies
 John & Patricia Cochran
 David A. Cole
 Bob & Betsy Hasbrouck Cole
 Mrs. Edward W. Cooch, Jr.
 William Coon & Gale Ferranto
 Charlie & Bonnie Copeland
 Mr. & Mrs. Lamot duPont
 Copeland III

DONOR LISTING

Mr.* & Mrs. J. Simpson Dean, Jr.
The Dean Foundation
Delaware Cadillac, Saab,
Subaru, Kia
Delaware City Refining Company
Carol A. Dickerson
Sophie Madeleine du Pont
Thère du Pont & Darla Pomeroy
Victor M. du Pont, Jr.
Andrew W. Edmonds
Paul & Mary Ehrlichman
Karen & Peter Flint
Robert B. Flint, Jr.
Alice K. Fulweiler
Cynthia & Robert Gamble
Gilpin, Van Trump &
Montgomery, Inc.
The Glenmede Trust
Company, N. A.
The Graham Foundation
Henry Greenewalt
Mr. & Mrs. Lewis M. Hagerty, Jr.
Pat & Geoff Halfpenny
Mr. & Mrs. Robert V. A. Harra, Jr.
Henry F. du Pont Harrison
Mr. & Mrs. André Harvey
Diana Helander
John & Judy Herdeg
Dr. & Mrs. Gregory A.
Hillyard, Sr. & Family
Joan Hoge-North
Jane du Pont & Barron U.
Kidd Family Fund of the
Dallas Foundation
Mrs. Edward G. Jefferson
Mr. & Mrs. Richard B. Kennelly
Keystone Digital Imaging, Inc.

Fred & Lynne Kielhorn
Mr. & Mrs. Eugene Kinsella
Mrs. C. Victoria Kitchell
Michael & Ellen Kullman
Mr. & Mrs. Jeffrey T. Kusumi
William & Renée Lickle
J. Thomas & Irene duP. Light
Caroline & Matthew Lintner
Rachel Lowthian
H. David Lunger
Ellie & Ron Maroney
Thomas C. Marshall
Mr. & Mrs. David Mauk
Mr. & Mrs. Irénée du Pont May
Thomas & Martha May
Gwynne G. McDevitt
Morgan Stanley
Mountain Laurel Foundation
Nickle Electrical Companies
Isabel & Ralph Pearce
Mr. & Mrs. Bruce Coleman Perkins
Blaine T. Phillips
PNC Bank, Delaware
Dr. Erik P. Rau & Dr.
Arwen P. Mohun
Jon & Emilee Reynolds
Reynolds Rencourt
Foundation, Inc.
Julia & Jack Rudden
Antonia Bissell Ryan
Charles P. & Katharine D. Schutt
The Schwandt Family
Mr. Harlan Scott
Shadetree Automotive, Inc.
Mr. & Mrs. William M. W. Sharp
Sheridan Auto Group

Mrs. Elizabeth W. Snyder
David K. Solacoff & M.
Lynne duPont
Mr. & Mrs. William B. Sowden III
Linda & Richard Stat
Calvin B. Stempel
James C. Stewart
Mariana & Benjamin Tupper
Susan & John Ulfelder
U.S. Charitable Gift Trust
Mr. & Mrs. Gregory P. Varacchi
Michael & Karen Walsh
Waterless Car Wash
Frank M. Webb
Mr. & Mrs. John S. Wellons
Constance F. West
Weymouth, Swayze & Corroon
Insurance, Inc.
Ann & Cal Wick
Mr. & Mrs. Edgar S. Woolard, Jr.
WRC Builder, Inc.

Black Powder Club - (\$300+)

George E. Alderman
Allied Properties
Anonymous
R.R.M. Carpenter III
Mr. W. T. Cashman II
Gene & Jane Castellano
Martin Cattoni
Contextual Connections LLC
Mr. & Mrs. David Craven
Mr. & Mrs. James E. Dalmas
Mr. Calise S. Dean
Delmarva Power
Richard W. DeMott

Mr. & Mrs. Alexander
M. Donaldson
Michael T. & Juanita S. Downs
Mr. & Mrs. Donald K. Duncan
Mr. & Mrs. George P. Edmonds, Jr.
Grace du Pont Engbring
Charles & Charlotte Faulkner
Elise B. Bayard Franklin
Fuji Film, Inc.
Gloria H. Gamble
Mr. & Mrs. Peter Gordon
Michele duP. Goss
Mr. & Mrs. Charles F. Gummey, Jr.
Mrs. Vera A. Hiebler
Rick and Julie Howard
Barbara Hoy
Debra K. Hughes &
Donald O. Knapp
Last Chance Garage
William T. & Catherine
M. Lawrence
Greta Brown Layton
Dr. R. Scotti Lee
Mrs. Philip du Pont Lunger
Jill A. MacKenzie
Dr. Susan MacKenzie
Meg & Joe Marcozzi
Mr. & Mrs. David D. Mooberry
Andrew G. T. & Elizabeth Moore
Mr. & Mrs. John M. Murray II
Murray Family 2004 Charitable
Lead Annuity Trust
Chris & Mary Patterson
Robert & Joyce Richards
Betty Dewhirst Russell
Laurisa & Porter Schutt III

Richard H. Scott
Joan L. Sharp
Mrs. Nelson T. Shields III
Mr. and Mrs. Henry H. Silliman, Jr.
Mr. & Mrs. Henry H. Silliman III
John Silliman
William M. & Elizabeth B. Smagala
John Smoyer
Theresa R. Snyder
Wendie & Laird Stabler
The T. Rowe Price Program
for Charitable Giving
June M. Telaar
Dr. & Mrs. Thomas H. Valk
Mr. Robert I. Veghte
Wakefield Family Fund
Pamela Worrall

Adopt-A-Book

In Memory of James T. &
Margaret M. O'Hara
Nancy Poppiti
In Memory of Michael H. Nash
Lynn Catanese

Businesses

A.R. Morris Jewelers
Advanced Networking, Inc.
Agilent Technologies, Inc.
Aircrafters, Inc.
Alain Blanchon Selections
Alderman Automotive Machine
Allied Properties
American Karate Studios
Anastasia Bridal
Anna Biggs Designs

Artisans' Bank
Avon Products, Inc.
BBC Tavern and Grill
Best Vacations
Best Western Concordville Hotel
& Conference Center
Bloomsberry Flowers, LLC
Branmar Wine and Spirits
Brown Advisory
Cakes by Kim
Candy for All Occasions
Carl Doubet, Jr. Jewelers
CDA Engineering, Inc.
Chelsea Tavern
Chubb Group of Insurance Companies
Chair Pruett Photography & Video
Collars and Cuffs
Colonial Parking, Inc.
Contextual Connections LLC
Creative Gift Baskets
Culinaria Restaurant
Cupcake Heaven
Dave's Limousine
Delaware Cadillac, Saab, Subaru, Kia
Delaware City Refining Company
Delaware Park Legends Restaurant
Delmarva Power
Desserts by Dana
Diamond State Party Rental
& Sales Service, Inc.
Dogfish Head Craft Brewery, Inc.
The Dow Chemical Company
Dow Electronic Materials
E. I. du Pont de Nemours
& Company, Inc.
Edward J. Henry & Sons, Inc.

NatureFest gave visitors the opportunity to celebrate the science and beauty of the natural world with fun, hands-on activities for families.

Photos by Ashley Schroeder

DONOR LISTING

Empowered Yoga
Ernest & Scott Taproom
Firebirds Wood Fired Grill
Fuji Film, Inc.
Funtastix
The Gallery at Centerville
The Glenmede Trust Company, N. A.
W. L. Gore & Associates, Inc.
Griffiths Construction, Inc.
Gymboree Play and Music
Harry's Hospitality Group
Hilton Wilmington/Christiana
Homsey Architects, Inc.
Hotel du Pont
The Inn at Montchanin Village
Jennifer-Anne Designs
Joe Feeney State Farm Insurance
Kerry Harrison Photography
Keystone Digital Imaging, Inc.
Kid Shelleen's Charcoal House & Saloon
Kompressed Air of Delaware, Inc.
Koons Lexus of Wilmington
Last Chance Garage
Liberty Lane Bake Shoppe
Links and Pearls
Living Letters Studio
Lovely Girl Events
Lyons Companies

M & M Hunting Preserve
& Sporting Clays
Major Expressions
McGlynns Pub, Deer Park Tavern
and Cantwell's Tavern
Mendenhall Inn and Hotel
Minuteman Press
Moore Brothers Wine Co. Delaware
Morgan Stanley
Multi Management Inc. dba Jiffy Lube
Nickle Electrical Companies
Nordstrom, Inc.
Out of the Box
Perfect Wedding Guide
Picture This Photo Booths
pikthis LLC
Pizza by Elizabeths
PNC Bank, Delaware
Potter Anderson & Corroon, LLP
Pure Yoga Pilates Studio
Salon Allure
Salon Pasca
Dr. Jonathan Saunders
Shadetree Automotive, Inc.
Sheridan Auto Group
Sherri Cinacutti Portraits
The Skating Club of Wilmington
Somerville Manning Gallery

Sounds of Sinatra
The Station Gallery
Stuart Kingston Galleries
Sunoco, Inc.
Today Media Inc.
Toscana Catering at Hagley
Twin Lakes Brewing Company
Valley Creek Productions
Vows of the Heart
Waterless Car Wash
Weymouth, Swayze & Corroon
Insurance, Inc.
Wilderness Canoe Trips, Inc.
Wilmington Trust Co./M&T Bank
The Wine & Spirit Company
of Greenville
Winner Automotive Group
WRC Builder, Inc.
Wright & Simon
WSTW

Corporate Members

Accenture
Agilent Technologies, Inc.
Allied Properties
Anastasia Bridal
Artisans' Bank
Best Vacations

Bloomsberry Flowers, LLC
Cakes by Kim
Candy for All Occasions
Christiana Care Department of Family
& Community Medicine
Collars & Cuffs
Colonial Parking, Inc.
Creative Gift Baskets
Cupcake Heaven
Dave's Limousine
Delaware Cadillac, Saab, Subaru, Kia
Delaware Foundation for
the Visual Arts
Delmarva Power
Desserts by Dana
Diamond State Party Rental
& Sales Service, Inc.
The Dow Chemical Company
Dow Electronic Materials
Dr. Jonathan Saunders
Duffield Associates, Inc.

E. I. du Pont de Nemours
& Company, Inc.
F & M Alumni Delaware Chapter
Fuji Film, Inc.
Funtastix
The Glenmede Trust Company, N. A.
Global Communications,
BAE Systems plc
Goodwill Delaware & Delaware County
W. L. Gore & Associates, Inc.
Griffiths Construction, Inc.
Harmony Weaver's Guild
Hilton Wilmington/Christiana
The Inn at Montchanin Village
IPC, The Hospitalist Company
Jennifer-Anne Designs
The Kenny Family Foundation
Kerry Harrison Photography
Koons Lexus of Wilmington
Liberty Lane Bake Shoppe
Living Letters Studio
Lovely Girl Events

Lyons Companies
Major Expressions
Mercer Health & Benefits Company
Minuteman Press
Multi Management Inc. dba Jiffy Lube
National Association of Manufacturers
Nature Conservancy Delaware Chapter
Perfect Wedding Guide
Picture This Photo Booths
pikthis LLC
PNC Bank, Delaware
Potter Anderson & Corroon, LLP
Powdermill Financial Solutions LLC
Publish America LLP
Salon Pasca
Sheridan Auto Group
Sounds of Sinatra
Sunoco, Inc.
TD Wealth Management Services, Inc.
Today Media Inc.
Toscana Catering at Hagley

Hagley welcomed two masonry interns from the American College of the Building Arts in Charleston, South Carolina, to assist with roll mill preservation and the Millwright Shop turbine project. Sam Friedman and Charles David Schuler, first-year students at the college, worked under the supervision of Hagley's mason, Jeff Fisher.

Hagley's exhibition, "Fashion Meets Science: Introducing Nylon" shows how nylon revolutionized the fashion industry and influenced how people have dressed since its launch in 1938 by the DuPont Company. The exhibition is extended through January 25, 2015, and is sponsored in part by Lyons Companies and W. L. Gore & Associates, Inc.

Union Park Auto Group
Valley Creek Productions
Vows of the Heart
Wawa, Inc.
Wilmington Trust Co./M&T Bank
Winner Automotive Group
WSFS Bank
WSTW

Crownshield Society

(planned giving society)
Mr. Fred M. B. Amram
Ms. Sandra A. Brick
Mr. Martin V. Cattoni
Mr. Edward B. duPont
Mr. Henry B. duPont IV
Mrs. Henry E. I. du Pont
Mrs. Victor M. du Pont
Marc & Nancy Greenberg
Geoff & Pat Halfpenny
Mr. & Mrs. W. André Harvey
Mr. Robert Crofton Held
Professor Thomas P. Hughes
Mrs. Greta Brown Layton
Mrs. Rachel Lowthian
Ms. Jill A. MacKenzie
Dr. Craig Murphy
Mr. Patrick M. Parkinson
Mr. William Robertson
Mr. & Mrs. Henry H. Silliman, Jr.
Dr. Theresa R. Snyder
Mr. M. Gary Talley
Gabrielle deP. S. & John R. Taylor
Mr. Timothy B. Weymouth
Dr. JoAnne Yates

Emily Tybout du Pont Memorial Endowment

Anonymous
Mr.* & Mrs. James A. Bayard, Jr.
Rufus K. Bayard
Mr. Thomas F. Bayard
Joan R. Bolling
Emily Belin Bramhall
R.R.M. Carpenter III
The Carpenter Foundation, Inc.
Chichester duPont Foundation, Inc.
Crestlea Foundation, Inc.
Crystal Trust
Mr. & Mrs. Alexander M. Donaldson
Mrs. Louisa C. Duemling
Mr. & Mrs. Alfred B. duPont
Mr. & Mrs. Augustus I. duPont
Charles F. du Pont
Mr. & Mrs. Edward B. duPont
Mrs. Henry B. duPont III
Mr. & Mrs. Henry B. duPont IV
Richard S. du Pont
S. Hallock du Pont, Jr.
Victor M. du Pont, Jr.
Mrs. Victor Marie du Pont
Will & Francine du Pont
William K. du Pont
Charles & Charlotte Faulkner
H. Kimball Faulkner
Fidelity Charitable Gift Fund
Mr. & Mrs. William H. Frederick, Jr.
Alice K. Fulweiler
Mr. & Mrs. Temple Grassi
Henry F. du Pont Harrison
Sarah S. Harrison
Mr. & Mrs. André Harvey
Pierre & Tina Hayward
Mrs. John E. duP. Irving

Ann L. Jones
Mr. & Mrs. J. Thomas Light
Thomas & Martha May
Mr. & Mrs. Michael Miller
James Mills
Nor' Easter Foundation
Mr. & Mrs. Philip S. Reese
Rencourt Foundation, Inc.
Mr. & Mrs. John E. Riegel
Cathy & Joe Riley
Kate du Pont Ross
Charles P. & Katharine D. Schutt
Donnan Sharp
Rodney Sharp
Margaretta K. Stabler
Mr. & Mrs. Charles Streitwieser
Mr. & Mrs. Terrence A. Tobias
Mariana & Benjamin Tupper
United Way Tocqueville Society
Welfare Foundation, Inc.

Foundations and Trusts

The 1916 Foundation
The Carol A. Ammon Foundation
Anne Andrews Black Charitable Lead Unitrust
BHA Foundation Fund
Borkee-Hagley Foundation Fund
The Carpenter Foundation, Inc.
Chichester duPont Foundation, Inc.
Crestlea Foundation, Inc.
Crystal Trust
The Dallas Foundation
The Dean Foundation
Delaware Community Foundation
The Louisa Copeland Duemling Charitable Lead Trust
Ederic Foundation, Inc.

Ellason Downs Perpetual Charitable Trust
Estate of Jean Blythe
Fair Play Foundation
Fidelity Charitable Gift Fund
Goldman Sachs Philanthropy Fund
The Graham Foundation
The Kenny Family Foundation
Kookaburra Foundation
Marmot Foundation
Merck Partnership for Giving
Mountain Laurel Foundation
Murray Family 2004 Charitable Lead Annuity Trust
Nor' Easter Foundation
The Pew Charitable Trusts
Rencourt Foundation, Inc.
Rencourt-Carpenter Foundation, Inc.
Reynolds Rencourt Foundation, Inc.
The T. Rowe Price Program for Charitable Giving
The E. Newbold & Margaret du Pont Smith Foundation
U.S. Charitable Gift Trust
United Way Tocqueville Society
Vanguard Charitable Endowment Program
The Vanguard Group Foundation
Wakefield Family Fund, Inc.
Welfare Foundation, Inc.
The Wilhelmina Laird Craven Charitable Lead Annuity Trust
The Wyeth Foundation
Yukan Foundation

Gifts to the Collection

Mr. Fred M. B. Amram & Ms. Sandra A. Brick
Eileen Andrews
Donald C. Anthony

Joanna Arat
David Arnold
Robert Austin
Chris Baer
James C. Bailey, Jr.
Blythe Barnes
Maurice Baumann
Laura Beardley
Barbara Benson
John Berkowitch
Stephen R. Brodt
Jeanne D. Brown
Lawrence D. Brown
Terry Brown
Diana Bubb
Justin Carisio
Robert Cipriani
Bonnie T. Clause
Joe Cress
Ardis B. Crull
Lisa Culin
Vicki Curtis
The Danish Immigrant Museum
Paul Preston Davis
Charles H. Dimirjian
Allison Dolan
Mr. & Mrs. Alexis Irénée du Pont
E.I. du Pont de Nemours and Company, Inc.
Henry Belin duPont IV
Irénée du Pont, Jr.
Du Pont Company Legal
Hazle Woodriff Edens
Virginia K. Even
Eleuthera Carpenter Fiechter
Stona Fitch
Nancy du Pont Fitz-Rapalje
Michael Flaherty

Jane Hayden Frelick
Robert Gabrick
Cynthia Gamble
Geoffrey Gamble
Gilpin, Van Trump & Montgomery, Inc.
W. L. Gore & Associates, Inc.
Dan Graham
Great Western Life Assurance Company & the Canada Life Assurance Company
Linda Gross
Pat & Geoff Halfpenny
Jeffrey & Kathleen Hall
Jay Haon
Howell Harris
André & Roberta Rush Harvey, In Memory of Thelma Rush Cole
Steven E. Hastings
Elizabeth Higginbotham
Janet Hilyard
G. Stewart Hoagland
Roger Horowitz
Ms. M.K. Hourigan
James N. A. Howell, In Honor of Aimee du Pont Andrews Howell Wainwright
Marshall Johnson
Karl S. Kabelac
The Estate of Martin Robert Karig III
Mike Karowski
Dushanka Keane
Frederick J. Kelso
Louis Krupp
Debbie Krzywicki
Gail Lear
Julia B. Leisenring
Stewart Lillard
Thomas C. Lownes, Jr.
Joseph W. Lynch
Robert Marshall

DONOR LISTING

Stephan St. Martin & Elizabeth
Wahmann Martin
Barry Mellor
Joe Melloy
Cynthia Miller
Patricia Ann Miller
Bruce Monroe
Kathy Mulqueoney
George Osman
Pioneer Hi-Bred International
Peter Popper
Erik Rau
Reading Railroad Heritage Museum
Daphne Craven Reese
Diane Richardson
Mrs. Richard E. Riegel, Jr.
Carrie C. Shafer
Jack L. Shagena
Mary Laird Silvia*
John Smoots
Thomas C. Stack
Thomas W. Stafford
William F. Stafford
Susan Strasser
Janet Strobert
Thomas T. Taber III
John R. Tepe, Jr.
Mary Pat Urbanik
John L. Watson
Robert B. Watson
Edward H. Weber
Jon Williams
Wilmington Trapshooting Association
Christopher J. Winder &
Jacklyn W. Connelly
Alan Wood IV
Anne Wright
Estate of Richard S. Wright
Saul Zalesch Collection of
American Ephemera

Individuals

Alexander Abbott & Katelyn Irwin
Adam Albright
Mr. & Mrs. Charles M. Allmond III
Mr. & Mrs. Lawrence S.
Anderson-Huang
Anonymous
Virginia Appleby
Dennis Atwood & Shelley Booth
Bernard & Helen Balick
Mr. & Mrs. Kenneth P. Barrow, Jr.
Mr. & Mrs. Randolph H. Barton, Jr.
Renée Sharpless Bartovics
Robert & Fairfax Bauernschmidt
Mr. & Mrs. Alexis I. duP. Bayard, Jr.
Eugene H. Bayard
Mr. Thomas F. Bayard
Edward A. Beacom IV
Mr. & Mrs. James E. Bell III
Maryanne Phillips Bellman
Letitia C. Biddle & David A. Knox
Dr. Marta Biskup

Eric Bittleman & Katelyn Colacino
Mr. & Mrs. Lewis S. Black, Jr.
Heather & Nathan Bohler
Jean M. Bostwick
Mrs. Patrick F. Bowditch
Nina Bramhall & Paul Schneider
Antoine Bréchu & Sophie Bréchu-West
Mrs. Betsy H. Breckenridge
Mr. Eric J. Brinsfield & Dr.
Martha Lynn Brinsfield
Tom & Mary Lou Brockenbrough
Mr. & Mrs. Alan G. Brooks
Clementina Brown
Mr. Henry I. Brown III
David & Kathleen Brownlee
Virginia Peyton Bruns
Mr. & Mrs. J. S. Bryce
Susan Brynteson
Frank & Wendy Bunch
Jack & Sue Burchenal
Barbara and Dick Burd
Mr. & Mrs. Michael J. Cairns
R.R.M. Carpenter III
Sean Carter & Tiffany Cincunegui
Robert & Sheila Cassels
Jane & Mike Castle
Ms. Charmayne Chandler
Mr. Paul Cherry
George & Dolores Chiarello
Michael P. Chouinard
Dianne B. Clark
Carole N. Clarke
Mr. & Mrs. Richard S. Cobb
James N. Coker
William L. Collins
Margaretta Barton Colt
Kenneth & Lee Ann Comegys
Michael J. Connair
Ms. Genevieve T. Crampton
Elaine Croft
Mr. & Mrs. Edward A. Curran
Mr. & Mrs. William L. Curry
Mr. V. Todd Cushman
Mrs. Robert A. Darby
Kate Davis
Stephan de la Veaux
Mr. & Mrs. Regis de Ramel
Mr. Edward A. DeStafney
Adrienne & Stephen De Veber
Mr. & Mrs. J. Gary Dean
Katharine B. Denny
Margaret Ford Dent
Barbara Des Jardins
Scott Dolor & Christine Barraza
James E. Donahue
Mr. & Mrs. Alexander M. Donaldson
C. Ross Donovan, Jr.
Mr. and Mrs. Ford B. Draper, Jr.
Mark K. Dresden
Benjamin F. du Pont
Eugenie du Pont
Ms. Helen Q. du Pont
Mr. & Mrs. John E. B. du Pont

Thomas L. du Pont
Will & Francine du Pont
William H. du Pont
Dr. & Mrs. Lanny Edelson
Mr. & Mrs. Andrew W. Edmonds, Jr.
Raymond & Veronica Eid
Mr. & Mrs. Thomas M. Eliason, Jr.
Robert W. Emery
Mr. Dan Eveland & Ms. Nichole Opdyke
Mr. Paul Evenson
Mr. & Mrs. Richard J. Facciolo
Joyce W. Farmer
Karen Farquhar

Dr. & Mrs. Evans C. Guequierre
Alice H. Hanes
Joseph & Susan Hare
Kathleen H. Harvey
Judith A. Heberling
Elizabeth Held
Mr. & Mrs. Robert Crofton Held
Stephen & Betsy Hershey
Robert M. Hick
Ken Hilik & Cheryl Kennedy
Robert W. Hill
Jim & Alice Hirvonen
Mr. & Mrs. Andrew G. P. Hobbs

John T. Kephart, Jr.
Mr. Richard Kiger
Ted Killheffer
Mr. & Mrs. Morton R. Kimmel
Tee Jay King
Lewis & Terry Kinter
Ms. Barbara Kirkland
Andrew B. Kirkpatrick, Jr.
Mr. Robert G. Kissell, Jr.
Mr. & Mrs. William L. Kitchel III
Mr. & Mrs. Trevor M. Koenig
Sharon & Brian Kraszewski
George K. Lacsny

Steven E. McGovern
Christopher McClain & Stephan Yelaz
Fran McManus
Kathleen W. McNicholas M.D.
Michael McShane
Mary M. Meese
Mr. Richard A. Mercante
Mr. & Mrs. Richard E. Miller
Zachary Miller & Rachael Frisch
Richard M. Morelli & Pam J. Stephani
Dr. & Mrs. Nicolas H. Nelson
Rosemarie H. Nicholl
Charlie & Linda Nichols

In 2013, Hagley celebrated the 200th anniversary of the powder yards.

Photo by Ashley Schroeder

Charles & Charlotte Faulkner
Ron Faulkner & Helena Strohmaier
Mrs. Bonnie H. Ferman
Mr. & Mrs. Samuel C. Fiechter
Ms. Shirley L. Figenshu
Olga R. Fischer
Mr. & Mrs. James Flerx
Mr. & Mrs. Henry A. Flint
Norman Ford
Mr. & Mrs. Frank S. Fountain
Margaretta Frederick
Rebecca Frederick & Trina Tjersland
Dr. & Mrs. Robert W. Frelick
Mr. & Mrs. W. Whitfield Gardner
Ms. Jackie Gaskill
Thomas W. Gething
Mr. & Mrs. Steven Goldberg
Ms. Wendy Goldberg
Alan & Devara Goodman
David Greenewalt

The Hollingsworth Family
Andrew R. Homsey
Robin A. Horn & Mark F. Mendell
Mr. Franklin S. Huber
Donald & LaDonna Hughes
Elizabeth C. Huidekoper
Peter G. Huidekoper, Jr.
Arnold & Evelyn Isken
John Iwasyk
Margaret J. Janes
Joyce P. Johnson
Wallace M. & Sandy L. Johnson
Ann L. Jones
Gwen & Rich Jones
Wallace & Lucinda Judd
Mr. & Mrs. Francis R. Julian
Mr. Robert J. Katzenstein
R. Mark Keating
Kim Kelleher
Marjorie P. Kelly

Mr. & Mrs. Richard L. Laird, Jr.
Dick & Jane Landrum
Mr. & Mrs. C. James LaPorte
Joe Leonard & Sharon Tchinnis
Doris M. LeSturgeon
John & Karen Light
Mr. Edmond L. Lincoln
Matthew Linder & Taryn Martin
Karen Logan
Mr. & Mrs. Kent Lonsdale
Danielle E. Lunger
Matt Lunser & Jodi Brown
Hugh Mahaffy
Douglas L. Mahrer
Mr. & Mrs. John R. Malloy
Barbara B. Marshall
Valerie Helmbreck Mascitti
Irénee du Pont May, Jr.
Mr. & Mrs. Ed Mayer
Robert & Betsy McCoy

Lisa A. Nichols
Roberta Odell
Bob & Winnie Oggenfuss
Mr. & Mrs. C. Richard Orth
Sue Osborn
Alan Palmer & Linda Mahan
Kelly Paola
Mary Patterson & Richard Carroll
Sharon & Matt Payne
Helen Pfeifenroth
Eugene Pollock
Glenn Porter & Barbara Butler
Mary Pro
Dr. William D. Provine & Dr.
Annette Woolard-Provine
Mr. Joseph Pulcinella, Jr.
Marc Rabner & Rebecca Seltzer
Mr. & Mrs. Robert W. Ralston
Colleen Cahill Remley
Celina & Ronald S. Riebman

During Bike and Hike, visitors enjoyed relaxing summer evenings by the Brandywine.

Photos by Ashley Schroeder

Mrs. Richard E. Riegel, Jr.
James* & Gloria Riggleman
Cathy & Joe Riley
Dr. & Mrs. Henry Roe
Chris & Roddy Roosevelt
Dr. & Mrs. Michael T. Rosen
Stanley & Adele Ross
Katharine duP. Sanger
Mr. & Mrs. H. Murray Sawyer
Ms. Karol A. Schmiel
Loretta Schneider
Yda Schroeder, Ph. D.
Susan A. Schwartz
Mr. & Mrs. David L. Scott
H. Rodney Scott
Renée & Leo Sears
Kennard J. Seeney & Sandra
L. Bowie-Seeney
Linda & Tom Shopa
Donna & William Short
Daniel Shotzberger
Peter Sieglaff
Mr. & Mrs. Steven Silver
Peter A. Silvia
Rodney Simmons
Joe Simone & Lindsay Creaney
Mrs. F. H. Simonton, Jr.
Jim & Kris Smith
Sean Smothers & Heather Cox
Sarah Snyder
Brandon Souder & Stephanie vanVeen
Mark & Susan Stalneck
Dr. & Mrs. Joseph M. Steed
Michael A. Sterniski
John S. Stevens II
James A. Stewart
Warren S. Stone III
Robert J. Stumpo & Aimee Pitt

Jeffrey L. Sturchio
Shawn Sullivan & Jessica Rigby
Dr. & Mrs. Sidney J. Swanson III
Ms. Edith L. Sylvester
Carlton Tappan
Henry V. Taves
Gabrielle deP.S. & John R. Taylor
Amy Tetton & David W. Smith
Mr. & Mrs. Richard J. Thomas
Mr. & Mrs. James R. Thomen
Brendan Treacy & Amy Bauernschmidt
Thomas Tufano & Maureen Cassidy
Ms. Pamela Tyranski
Eric & Kathy Uebersax
Vera H. Vacek
Ms. Alexandra Vadas
Mrs. Eva L. Verplanck
Mrs. Betty G. Wagner
Anne & Frank Waldburger
Mr. & Mrs. Samuel L. Waltz, Jr.
Casey Watkins & Jennifer Jensen
Kenneth & Anne Wattman
Kristin & T. Ladson Webb
Susan Kemble West
Charlie Weymouth
Ms. Michele Wheeler
Martha M. White
P. Gerald White
Donald Widmayer & Ashley Nardo
Jess Wilson & Susan Ingman
Mr. & Mrs. Alex Wise
Mr. James R. Wittine
Betty & Henry Wolfe
Dr. & Mrs. Clifford A. Woodbury III
Eben Woolief & Jamie Feiler
Steve Yash & Megan Haney
Eva Young
Chris & John Yovino

Dr. & Mrs. Mitchell E. Zebrowski
Lorraine C. Zwycewicz

Institutions and other Organizations

Brandywine Region AACA
Brandywine River Museum
Chanticleer
Clarkson University
Council on Library and Information Resources
The Danish Immigrant Museum
Delaware Art Museum
Delaware Historical Society
Delaware Humanities Forum
F & M Alumni Delaware Chapter
Goodwill Delaware & Delaware County
The Grand Opera House
Hagley Handwork Group
Harmony Weaver's Guild
Longwood Gardens
National Association of Manufacturers
Nature Conservancy Delaware Chapter
Reading Railroad Heritage Museum
Strasburg Railroad
United Way of Delaware
Wilmington Trapshooting Association
Winterthur Museum, Garden & Library

In Honor of Fred Amram & Sandra Brick

Patricia & Donald Brick

In Honor of the Marriage of Roniece Brulotte du Pont and Henry B. duPont IV

Matt & Beth Brown
Thère du Pont & Darla Pomeroy

Jill A. MacKenzie
Helen Pfeiferoth
Cathy & Joe Riley

In Honor of Peg Stabler

Pierre & Tina Hayward

In Honor of Carlton Tappan

Mrs. W. Latimer Snowdon

In Honor of Dr. George Vogt

Randall M. Miller

In Honor of Jon Williams

Gene & Jane Castellano

In Memory of Marilyn M. Alderman

George E. Alderman

In Memory of Robert B. Barefoot

Nancy S. Barefoot

In Memory of Eleanor M. Barineau

Dodson R. Barineau

In Memory of James A. Bayard, Jr.

Renée Sharpless Bartovics
Mrs. James A. Bayard, Jr.
Mr. & Mrs. Richard H. Bayard
Mr. & Mrs. Samuel F. duP. Bayard
Mr. Thomas F. Bayard
Linda & Jim Butler
Mr. & Mrs. David Craven
Phoebe Craven
Daniels & Tansey, LLP
Mr. & Mrs. Henry B. duPont IV

Charles F. du Pont
Tom & Joan Fiss
Mr. & Mrs. Charles F. Gumme, Jr.
Mr. & Mrs. Lewis M. Hagerty, Jr.
Nathan & Marilyn Hayward
Mr. & Mrs. Richard B. Kennelly
Zona H. Lindsay
Mr. & Mrs. Anthony W. Lunger
H. David Lunger
Virginia Sue Lunger
Lyons Companies
Jill A. MacKenzie
Nor' Easter Foundation
Gordon A. Pfeiffer
Mr. & Mrs. Philip S. Reese
Mr. & Mrs. John E. Riegel
Cathy & Joe Riley
W. Eric Roberson
Alice & Bill Roe
Howard A. Saunders
John Silliman
Susan A. Schwartz
Margaretta K. Stabler
Gabrielle deP.S. & John R. Taylor
Mr. & Mrs. Richard J. Thomas
United Way Tocqueville Society

In Memory of Tom Beddall

Gwynne G. McDevitt

In Memory of Robert Blanchfield

Janet Kilburn Blanchfield
Delaware Community Foundation

In Memory of Joseph H. Bostwick

Jean M. Bostwick

In Memory of Sarah duPont Cahill

Colleen Cahill Remley

In Memory of Patt Cannon

Angelika & Mark Albright

In Memory of Mrs. Murton du Pont Carpenter

Mrs. Anne C. Bienstock
Mr. & Mrs. Frederick C. Fiechter III
Jeffrey M. du Pont Nielsen
Rencourt-Carpenter Foundation, Inc.

In Memory of Harris S. Colt

Margaretta Barton Colt

In Memory of Dr. Donald F. Crossan

Ruth S. Crossan

In Memory of Webster David

Angela O'Shaughnessy

In Memory of Coleman duP. Donaldson

Beirne Donaldson

In Memory of Mr. & Mrs. Henry B. duPont, Jr.

Mrs. Henry B. duPont III

In Memory of Emily Tybout du Pont

Elizabeth E. Bramhall
Nina Bramhall & Paul Schneider

In Memory of Henry E. I. du Pont

Mrs. Henry E. I. du Pont

DONOR LISTING

In Memory of Henry and Louisa du Pont
Mrs. Henry E. I. du Pont

In Memory of my Father, Victor M. du Pont
Victor M. du Pont, Jr.

In Memory of Dorcas Van Dyke Farquhar
Karen Farquhar

In Memory of Mary Potter Kitchel Garrett
Alice K. Fulweiler
Mr. & Mrs. William L. Kitchel III

In Memory of Edith & Tom Talley Green
Mr. M. Gary Talley

In Memory of Dirk tom Dieck Held
Elizabeth Held
Mr. & Mrs. Robert Crofton Held

In Memory of Rolf E. Hiebler
Mrs. Vera A. Hiebler

In Memory of Philip A. Hoge
Patricia P. Hoge

In Memory of my Parents, Judy Reynolds & Phillip Hoge
Joan Hoge-North

In Memory of Marsha A. Lee
Dr. R. Scotti Lee

In Memory of Betty Hillyard Levin
Dr. & Mrs. Gregory A. Hillyard,
Sr. & Family

In Memory of Marjorie B. Lotter
William H. Lotter, Jr.

In Memory of Edwin D. Lowthian
Rachel Lowthian

In Memory of Philip du Pont Lunger
Mrs. Philip du Pont Lunger

In Memory of Ellice McDonald, Jr.
Andrew D. Engel

In Memory of Rosa H. McDonald
Andrew D. Engel

In Memory of Barbara B. Malyak
Michael Malyak

In Memory of John Moehring
June M. Telaar

In Memory of William S. Potter
Alice K. Fulweiler

In Memory of William Ranson
Edward & Cheryl Nathan

In Memory of Judith Mellor Reynolds
David & Bonnie Cooke
Ethel & John North
Jon & Emilee Reynolds
Christine Weber
William & Lois Yeager

In Memory of Lloyd B. Russell
Betty Dewhirst Russell

In Memory of Mary Laird Silvia
The 1916 Foundation
Belair Beach Hotel
Jean Wyeth Bell
Mr. & Mrs. Robert S. Brandt
Tim & Carolyn Carter
Amy R. Chase
Bob & Betsy Hasbrouck Cole
Gwendolyn & George Cross
Regina & James Derzon
Mr. & Mrs. Richard A. Dobbs
Catherine & Thomas Elder
Diane & Herman Feissner
Jennifer & Davis Grant
Pat & Geoff Halfpenny
Mr. & Mrs. André Harvey

Pierre & Tina Hayward
Joan & Carl Hinz
Ann W. Hurd
Margaret L. Laird & Philip J. Taylor III
Lau Associates, LLC
Jean & John McClelland
Marjorie G. McNinch
Barb & Monty Montague
Andrew G. T. & Elizabeth Moore
Mrs. Milo M. Naeve
Marcia Stirling Quillen
Dr. Erik P. Rau & Dr. Arwen P. Mohun
Daphne & Phil Reese
Tom & Jeanie Ritchie
Alice & Bill Roe
Beverly & Walter Rowland
Margaretta K. Stabler
Susan & John Ulfelder
Mary Ann & Sam Wagner
Ann & Calhoun Wick
William Wisniewski & Jennifer Strand
Dan & Cyryl Yannitell

In Memory of Elizabeth Craven Schofield
Clarkson University

In Memory of Walter Schmiegel
Ms. Karol A. Schmiegel

Given in Memory of Suzanne N. Scott
Richard H. Scott

In Memory of Mr. & Mrs. Melvin G. Talley
Mr. M. Gary Talley

In Memory of Anne du Pont Valk
Dr. & Mrs. Thomas H. Valk

In Memory of Z. Taylor Vinson
Diana Helander

In Memory of Ellen Wildey
Sue Osborn

*deceased

The 2013 Car Show featured American manufacturers' high-performance cars. Visitors also enjoyed a pedal-car course, video racing, and a jukebox display.

Photos by Ashley Schroeder

FINANCIAL STATEMENT

The financial statements of Eleutherian Mills—Hagley Foundation are audited annually by Cover & Rossiter, Certified Public Accountants. Statements are available from the Finance Office on request.

ASSETS	2013	2012
Current Assets:		
Cash and cash equivalents	\$ 1,669,224	\$ 697,400
Accounts receivable	113,046	18,353
Grants receivable	-	-
Pledges receivable	150,000	150,000
Inventories	95,148	96,268
Prepaid expenses	<u>350,654</u>	<u>400,956</u>
Total Current Assets	<u>2,378,072</u>	<u>1,362,977</u>
Noncurrent Assets:		
Investments, at market:		
Endowment*	139,534,951	125,458,239
Other	<u>2,362,556</u>	<u>3,162,057</u>
Total Investments	<u>141,897,507</u>	<u>128,620,296</u>
Pledges receivable	534,325	657,833
Split interest agreement, at market	2,640,641	1,828,167
Land, buildings and equipment, net of accumulated depreciation	17,520,763	18,166,088
Artifacts, exhibits, and models	<u>-</u>	<u>-</u>
Total Noncurrent Assets	<u>162,593,236</u>	<u>149,272,384</u>
TOTAL ASSETS	<u><u>\$ 164,971,308</u></u>	<u><u>\$ 150,635,361</u></u>
LIABILITIES AND NET ASSETS		
Current Liabilities:		
Accounts payable and other liabilities	\$ 97,049	\$ 133,197
Accrued expenses	77,949	33,688
Deferred revenue	<u>71,140</u>	<u>65,332</u>
Total Current Liabilities	246,138	232,217
Noncurrent Liabilities:		
Accrued post-retirement benefits	<u>115,626</u>	<u>129,894</u>
Total Liabilities	361,764	362,111
NET ASSETS:		
Unrestricted:		
Board designated for long-term investment	105,148,736	94,891,410
Other unrestricted	<u>20,199,755</u>	<u>20,267,509</u>
Total Unrestricted	125,348,491	115,158,919
Temporarily restricted	16,091,231	12,449,467
Permanently restricted	<u>23,169,822</u>	<u>22,664,864</u>
Total Net Assets	<u>164,609,544</u>	<u>150,273,250</u>
TOTAL LIABILITIES AND NET ASSETS	<u><u>\$ 164,971,308</u></u>	<u><u>\$ 150,635,361</u></u>

Dogwood bloom by the millrace.

Photo by Ashley Schroeder

**Some investment funds totaling \$12,042,560 are reported here at 9/30/13 market values due to timing of the 12/31/13 investment reports.*

Hagley

MAGAZINE

Hagley Museum and Library
P. O. Box 3630
Wilmington, DE 19807-0630

NONPROFIT ORG.
U.S. POSTAGE
PAID
WILMINGTON, DE
PERMIT NO. 652

FOR ADDRESS CHANGE/REMOVAL CONTACT CGAMBLE@HAGLEY.ORG OR CALL (302) 658-2400.

HELP SPREAD THE WORD ABOUT
HAGLEY! AFTER YOU'VE FINISHED
READING THIS MAGAZINE, PLEASE
SHARE IT WITH A FRIEND OR DROP IT
OFF WHERE OTHERS MAY ENJOY IT.

Photo by Ashley Schroeder