

 Smithsonian Affiliate

Summer 2017 - Vol. 46 No. 2

Hagley

MAGAZINE
2016 ANNUAL REPORT

SAVE THE DATE

Fireworks at Hagley
June 16 & 23

Bike & Hike
Wednesday Evenings
June 7 through September 13

Summer Camps
July 10-14, July 31-August 4

**Pierre Samuel
du Pont de Nemours**

From The Executive Director

Executive Director David Cole

Cover: Portrait of Pierre Samuel du Pont de Nemours on display in the Morning Room of Eleutherian Mills. The portrait was painted by Joseph Ducreux, court painter for Marie Antoinette, in Paris circa 1876.

Back: Visitors enjoy biking on the property during Bike & Hike on summer Wednesday evenings.

Board of Trustees

- Henry B. duPont IV
President
- Carol A. Ammon
Vice President
- Augustus I. duPont
Treasurer
- Ann C. Rose
Secretary
- Edward B. duPont
President Emeritus
- Edward J. Bassett, CFA
- E. Matthew Brown
- Mati Bonetti de Buccini
- James C. Collins, Jr.
- Howard E. Cosgrove
- Charles M. Elson
- William J. Farrell II
- Blaine T. Phillips
- M. Gary Talley
- Steven W. Usselman, Ph.D.
- John S. Wellons

Several months ago, I received a phone call from a professor on the Faculty of Law at the University of Paris. He was calling to inform me that his university is planning a 2017 academic conference in commemoration of the 200th anniversary of the death of duPont family patriarch, Pierre Samuel du Pont de Nemours. This conference, he explained, will draw scholars from across the globe and will invite a critical reappraisal of the intellectual contributions and legacy of this extraordinary figure of the French enlightenment.

I was delighted to have this news, as I have felt for some time that du Pont de Nemours’s life and career as a philosopher, educator, political figure, and diplomat has received insufficient scholarly attention. Even the passionate historians among us may not know that this polymath, who adeptly navigated the end of the Ancien Régime, the Terror, and the Napoleonic era, was an influential mentor and counselor to famous historical actors on both sides of the Atlantic. His physiocratic economic theories, for example, were an intellectual resource for Adam Smith, while Thomas Jefferson sought his advice on the development of a public

education system in Virginia. And speaking of Jefferson, let’s not forget the crucial role that du Pont de Nemours played as a behind-the-scenes broker of the Louisiana Purchase. Across oceans, political divides, and academic disciplines, this gifted thinker was a true innovator—always eager to experiment in the service of better living.

Across oceans, political divides, and academic disciplines, this gifted thinker was a true innovator.

In 2017, Hagley will join the University of Paris in its celebration of this unique historical figure and thinker; our guides will place special emphasis on du Pont de Nemours in their presentations on the du Pont family and in Eleutherian Mills, while our Library staff will share important archival materials with the Paris conference organizers. When you visit Hagley, I encourage you to learn more about the man whom Jefferson praised as “one of the very great men of the age.”

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

Hagley Magazine welcomes your feedback.
Contact us at askhagley@hagley.org.

Pierre Samuel du Pont de Nemours

Photo by Jackie Kane Photography

Two hundred years ago—on August 7, 1817—the du Pont family lost its beloved patriarch. This year Hagley celebrates and commemorates his important and remarkable life. Born a watchmaker's son on December 14, 1739, Pierre Samuel du Pont de Nemours became a noted statesman and philosopher. He was a physiocrat who believed in the primary importance of land and agriculture to economic policies. The hardships that the family experienced during the French Revolution led him to decide to move his family to America. They arrived in America on January 1, 1800. While his sons, Victor and Eleuthère Irénée, and their families remained in America, du Pont de Nemours returned to France in 1802. In March 1815 du Pont de Nemours made the trip back to the United States and arrived at Eleutherian Mills to live with his son E. I.

While on tour at Eleutherian Mills, visitors today can view items owned by du Pont de Nemours. His oil portrait, on this magazine's cover, is prominently on display in the Morning Room. Joseph Ducreux, court painter for Queen Marie Antoinette, painted it in Paris around 1796. The portrait was on display the winter of 1798 at the Salon of the Academie in Paris before coming to America with the du Pont family.

The large plaster busts of du Pont de Nemours with his first wife, Nicole Charlotte Marie Louise Le Dée de Rencourt, are in the Parlor. Located nearby are portraits of their two sons, Victor and Eleuthère Irénée. The busts were made around 1776 in Paris by Jean-Antoine Houdon or Louis-Simon Boizot. Du Pont de Nemours's bust includes the ribbon and insignia of the Royal Order of Vasa with the rank of Chevalier presented to him by King Gustavus III of Sweden in 1775.

Du Pont de Nemours spent the last two years of his life living in Eleutherian Mills. Upstairs in the Blue Room, where he slept, are more of his belongings, including his silver eyeglasses and an Italian painting of dancing children from around 1550.

On July 16, 1817, the charcoal-drying house burst into flames. Du Pont de Nemours was among the men who put out the flames. Unfortunately this activity resulted in declining health, which ultimately led to his death weeks later.

Hagley is proud to honor the life of Pierre Samuel du Pont de Nemours during 2017, and visitors to Eleutherian Mills will be made aware of his life's legacy.

Pierre Samuel du Pont de Nemours's personal items displayed in the Blue Room at Eleutherian Mills.

Photos courtesy of Kurt Stepnitz and Eric R. Day (inset).

Emerald ash borer with inset for scale.

Combating a Destructive New Foe

Last August, the emerald ash borer was spotted in Delaware, making it the 28th state to have confirmed its presence. The insect is an extremely destructive beetle, native to eastern Asia, whose larvae bore their way into the inner bark of ash trees and other members of the olive family (Oleaceae), opening up pathways that disrupt the flow of water and nutrients in trees, eventually resulting in death. Native trees at risk include white ash (*Fraxinus americana*), green ash (*Fraxinus pennsylvanica*), black ash (*Fraxinus nigra*), and white fringetree (*Chionanthus virginicus*).

While trees quickly succumb to the emerald ash borer once infected, preventive measures can be taken to combat the pest, thereby minimizing damage to trees. Systemic insecticides injected into the xylem of a tree have proven effective in combating the

emerald ash borer, giving trees a fighting chance to survive. Hagley's tallest trees are green ashes, and one in the Powder Yard across from the Millwright Shop has been designated as a Delaware state champion. This 125-foot tree is one of a few that Hagley staffers intend to inject with pesticides to prevent the all-but-inevitable occurrence of emerald ash borers at Hagley.

For more information on emerald ash borers in Delaware, including how to identify the insect and steps to take to manage the pest, visit: de.gov/ashtrees.

Photos by Elton Grunden

Picture Hagley in Photography Walks

Hagley Guide Elton Grunden will lead photography walks to give interested visitors tips on nature photography along the Brandywine's most beautiful mile.

The walks are not intended as technical sessions; Elton will use his knowledge of the property and photography to help visitors get the best shots, with tips about prime shooting locations at Hagley and general composition tips. Visitors who attend should know how to operate their cameras.

Elton started as a Hagley Guide in 2012 because he wanted to spend more time outside and he has an interest in early American history.

"Having access to the Hagley grounds was like bait for a photographer," said Grunden.

The walks will be held on Friday, June 9, at 6 p.m.; Thursday, September 7, at 8:30 a.m.; and on Saturday, October 28, at 10 a.m. The

different seasons and times will allow for many different subject and lighting possibilities.

Elton has taken thousands of photographs at Hagley and has generously donated them for use in advertising and marketing materials. They range from scenic shots of mill buildings and the Brandywine to candid shots of guides and volunteers; but what truly stands out are Elton's photos of wildlife at Hagley.

Elton has captured ducks, geese, herons, snakes, butterflies, frogs, muskrats, hummingbirds, owls, turtles, raccoons, deer (a "two-headed" deer!), chipmunks, eagles, hawks, woodpeckers, rabbits, foxes, beavers, groundhogs—just to name a few.

Join Elton and see Hagley in a new light.

Photography Walks

Friday, June 9 - 6 p.m.

Thursday, September 7 - 8:30 a.m.

Saturday, October 28 - 10 a.m.

\$25 per person

Meet at the Visitor Center

Photos by Ashley Schroeder

More Evenings for Bike & Hike

Bike & Hike Presented By Dogfish Head Craft Brewery

Wednesdays June 7 through September 13 • 5 to 8 p.m. (5 to 7 p.m. September 6 & 13)

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

Date Night Picnic Totes

Cost: \$20
Order: Call 302 (658) 2400, ext. 271, by 3 p.m. Tuesdays

There are more Bike & Hike nights this year, starting June 7 and going through September 13. All fifteen Wednesday events offer chances to explore parts of Hagley that are not normally accessed on foot. Stroll, jog, or bike the three-mile loop from Hagley's Visitor Center to Eleutherian Mills and back.

Hagley thanks Dogfish Head Craft Brewery as a corporate partner and the presenting sponsor of Bike & Hike.

Bike & Hike offers a variety of activities during summer, from Brew Nights to Ice Cream Nights to Dog Days of Summer.

On Brew Nights, held June 21, July 12, August 2 & 16, Workers' Hill will be a hub for visitors to enjoy Dogfish Head beers and items from the Belin House Organic Café. Stop by for a game of corn hole with a nice cold beer.

On Ice Cream Nights held June 7, July 5, August 9, & September 6, Woodside Creamery

will provide a selection of ice cream for purchase.

June 28, July 26, & August 30 are Dog Days of Summer. Bring your furry friends. Please remember to bring your leashes and clean-up bags.

Visitors are welcome to pack their own food, order a picnic tote in advance from the Belin House Organic Café, or purchase food from the café when they arrive.

Picnic totes for two (sandwiches, sides, dessert, and drinks) are \$20, and orders are due by 3 p.m. each Tuesday at (302) 658-2400, ext. 271. The totes are made by a local artisan and are yours to keep.

Bike & Hike nights are weather-permitting. Check www.hagley.org for cancellations or postponements.

Left photo by Jackie Kane Photography
Above photos by Ashley Schroeder

Founding Fathers Inspire Fireworks

M&T Bank and Wilmington Trust presents Fireworks at Hagley on Friday, June 16 and 23. Please join us for this family event that kicks off the summer season.

The names Washington, Adams, Jefferson, Franklin, and Hamilton stir patriotic sentiment as some of the key founding fathers who led the American Revolution. Their stories form the very foundation of America. The du Pont family had close ties with many of these great men, and together, they changed the course of history. This year is the 200th anniversary of the passing of the du Pont family founding father, Pierre Samuel du Pont de Nemours, a noted economist, statesman, and entrepreneur.

This year's fireworks show pays tribute to Pierre Samuel and the other extraordinary men and women who shaped this great nation.

Regarded by many as the best fireworks in Delaware, this members-only event provides

excellent views of the fireworks for everyone. Come early and enjoy a picnic, either one you provide or order from Toscana Catering (www.toscanacatering.com). Kid Central will keep children engaged and active with bounce-arounds, colorful temporary tattoos, and more. A raffle and silent auction are held on both fireworks evenings. Remember to bring address labels, which make filling out raffle tickets fast and easy. Be sure to check your wristband packet for a free raffle ticket.

Tickets are by advance purchase only and may be purchased by mail or online at www.hagley.org. Hagley members are sent invitations in mid-April. Questions? Contact Kim Kelleher, membership manager, at (302) 658-2400, ext. 235, or kkelleher@hagley.org.

Fireworks at Hagley presented by M&T Bank and Wilmington Trust

June 16 and 23
Buck Road East gates open 5 p.m.

Bad weather dates are the following Saturdays and Sundays.

Tickets available for purchase by Hagley members only.

\$35 adults, \$20 youth (infant to age 14)

Young visitors to Hagley's 2016 fireworks posed with a display of fire trucks provided by the Wilmington Manor Fire Company.

Fireworks at Hagley is presented by M&T Bank and Wilmington Trust.

Photo by Ashley Schroeder

Hagley Thanks Its 2017 Corporate Partners

Hagley preserves and shares the stories of American enterprise.

Corporate Partners help Hagley use these stories to inspire innovation and educate tomorrow's entrepreneurs.

Invention Convention
presented by Agilent
Technologies

Bike & Hike presented by
Dogfish Head Craft Brewery

GLENMEDE

Founded on ideals.
Built on ideas.

Hagley Car Show
presented by Glenmede

M&T Bank

Fireworks at Hagley
presented by M&T Bank
and Wilmington Trust

PRESENTERS

- Agilent Technologies
- Dogfish Head Craft Brewery
- Glenmede
- M&T Bank and Wilmington Trust

TRAILBLAZERS

EXPLORERS

- KDI Office Technology
- Patterson-Schwartz Real Estate

DISCOVERERS

- Alderman Automotive Machine
Cover & Rossiter, PA
- Microsoft
- Nickle Electrical Companies
- Sheridan Auto Group

GROUNDBREAKERS

- Advanced Networking, Inc.
- Atlantic Landscape Company
- Artisans' Bank
- Concord Mall/Allied Properties
- Mercer Health & Benefits LLC
- Royal Pest Solutions
- Service Unlimited, Inc.
- Tri-State Carpet, Inc.

Photos by Ashley Schroeder

Agilent, Hagley Share Purpose

Agilent Technologies and Hagley both seek to inspire the next generation of scientists and innovators.

Community involvement has been a strong part of Agilent's culture from the beginning. The company provides more than one full week of paid time each year for employees to volunteer. Agilent supports science education through volunteerism, financial, and equipment grants.

As part of a common interest in promoting science education, Agilent has sponsored Hagley's Invention Convention since 2001; this year Agilent became the presenting sponsor of the event.

Hagley's commitment to STEM-focused programs, through events like the Invention Convention and Science Saturdays, is just one reason Agilent is pleased to support it.

"We recognized the great work Hagley is doing in developing and expanding science education programs," said JB Hersch, who chairs the Delaware employee committee on philanthropy. "We applaud Hagley's efforts and want to make a lasting difference through them."

Agilent is headquartered in California and has offices in Wilmington, just minutes from Hagley. Many of Agilent's 700 local employees are active volunteers at the Invention Convention and other museum events.

"Our employees truly enjoy the experience of volunteering at Hagley," Hersch said. "They know that their work and Agilent's support of Hagley is helping to inspire the engineers and scientists of tomorrow."

Visitors to Hagley's Invention Convention created stop-motion movies, made their own inventions, and got to experience virtual reality.

Hagley's Invention Convention is presented by Agilent Technologies.

Top photo by Ashley Schroeder

Summer is Hagley's prime time—play water balloon games at *Get Wet*, go fishing in the Brandywine at *Along the River*, and enjoy baseball nineteenth-century style at *All-American Days*.

For a detailed listing of Hagley's summer events, visit www.hagley.org.

The Place to Be on Summer Saturdays

Save your Saturdays for family fun at Hagley this summer. Hagley is launching a series called Summer Saturdays that features some new and favorite summertime activities. Summer Saturdays run from 10:30 a.m. to 2:30 p.m.

Each Summer Saturday follows a theme with two to three activities for families to enjoy together:

June 17: Along the River – Fishing on the Brandywine and Wooden Boat Races

July 1: American Pastimes – Badminton, Croquet, and other Nineteenth-Century Games

July 15: Dig It! – Archaeology at Hagley; Edible Soil

July 29: Get Wet! – Water Balloon Games and WetZone

August 5: Take a Break – Fishing on the Brandywine and Barrel Racing

August 19: Fun with Power – Hovercrafts, Spin Art, and Fender Blender Smoothies

In between Summer Saturdays are the science demonstrations and challenges of Science Saturdays. Themes this summer include rubber band race cars, optics, and math in nature. Visit www.hagley.org for a full list.

August 5 and September 9: All-American Days at Hagley feature vintage baseball games played on the grounds near the du Pont residence. The local Diamond State Base Ball Club will play the Lewes Base Ball Club on August 5. Diamond State returns on September 9 to play the Rising Sun Base Ball Club. Players wear period uniforms and play by nineteenth-century rules. Games begin at 2 p.m., with early visitors enjoying nineteenth-century toys and games, along with ballpark snacks.

Photos by Ashley Schroeder

Summer Fun at Summer Camps

Days of sunshine mean the return of Hagley's summer camp. Hagley is offering two camp weeks, each with a different theme and for different ages. Both camps are designed to be fun and educational with crafts, games, hands-on activities, and chances to make new friends.

During Lost Arts and Skills, campers discover the tasks and activities that children did every day in the 1800s. Before shopping malls and fast food, children learned to make their own clothes and toys, harvest vegetables, prepare snacks from fresh ingredients, work with wood, and conquer many other lost arts. Campers will visit a nearby farm to discover the hard work of tending livestock.

In Gears, Engineers, and Science Frontiers, campers take on engineering challenges, while conducting experiments to uncover the properties of mystery materials. They will see

how technology has changed over time, from the water wheel to the steam engine. Campers will explore the physics of roller coasters and aerodynamics of flight. A highlight will be a field trip to the Franklin Institute.

Hagley's summer camps offer activities that are educational, unique to the property and its history, and most importantly, fun! One camper's parent gave the feedback, "My son really liked the camp and I was impressed with how much he learned."

The camps run 9 a.m. to 3 p.m. weekdays, and extended care is available before and after each camp day. Camps are staffed by trained camp instructors and teen counselors.

Summer Camps

Camp weeks

Monday-Friday 9 a.m. to 3 p.m., with drop-off beginning at 8:30 a.m.

Extended care

7:30-9 a.m. and 3-5:30 p.m.

Lost Arts and Skills

July 10-14, for ages 7-10

Gears, Engineers, and Science Frontiers

July 31-August 4, for ages 10-12

\$250 per week for members

\$300 per week for not-yet-members

Extended care \$60 per week

Register: www.hagley.org/camp

For information or to request a brochure, contact Jeff Durst at (302) 658-2400, ext. 285 or jdurst@hagley.org.

Detail from a Morton Salt business card, 1930s.

Salt Collection Opens

Want to learn more about the Morton Salt girl? Or the Dead Sea? Or how and where salt is mined? The Litchfield Collection on the History of Salt is now open for research. This collection was compiled by Dr. Carol D. Litchfield, who after earning a doctorate in biochemistry devoted her life's research to halophilic microbiology, the study of tiny microorganisms that thrive in super-salty waters. After a career in academia and in the private sector, Litchfield focused her efforts on researching the history of the salt industry and on developing this collection.

She searched diligently for anything and everything related to salt: books, catalogs, salt sacks, salt specimens, letters, account books, broadsides, maps, stamps, photographs, postcards, trade cards—even blank sheets of corporate letterhead, so long as it came from a salt company. The result

is a world-class collection, spanning more than four centuries and written in eighteen languages. Processing of the collection began in February 2016 and was concluded this spring.

To locate materials from the Litchfield Collection on the History of Salt (not to be confused with the Carter Litchfield Collection on the History of Fatty Materials, donated to Hagley by Carol's husband), search the catalog at <http://bit.ly/hagleysearch> and enter collection control number 20120612.CL or ask a librarian for assistance at askhagley@hagley.org.

Patent Model Collection Takes Shape

As every week goes by, more of the extensive Rothschild Patent Model collection is being unpacked, cataloged, and processed by Special Projects Cataloguer Caroline Western. Her efforts are important as they pave the way for the models to be accessible to researchers and for exhibit display. Western has processed almost 800 patent models in a little over a year, which is an excellent pace for the kind of meticulous work she does.

From there, the models go either to conservation or storage. The records take another path. First to Curator of Collections and Exhibits Debra Hughes to add historical information and then on to Registrar Keith Minsinger for checking as the final step in a long process. Minsinger has uploaded almost 500 Rothschild patent model records to the Vernon browser out of a total of 600 patent models online.

Overall, the patent model collection now numbers more than 5,000 with the recent addition of textile-related models from John L. Davidson of Elyria, Ohio, and the National Textile History Museum in Lowell, Massachusetts. With all of these wonderful models now in the collection, plans are underway to have a display of them in the Hagley Visitor Center. In addition, sixty patent models are scheduled to travel to China in 2018.

Right now, you can see some patent models in a display in the library's Copeland Room. Admission is free. Please check www.hagley.org for hours. Enter using Hagley's Buck Road entrance.

To view the online collection and learn more about Hagley's plans for the collection, visit www.hagley.org/patentmodels.

A group of the recently unpacked patent models.

Detail from the cover of The Glass Packer, the magazine of glass packaging, November 1962.

Oral Histories on Craft Beer

Breweries in the mid-Atlantic have been important players in the recent renaissance of beer. To document the rapid growth of craft brewing in the region, oral historian Gregory Hargreaves conducted interviews with twenty-two individuals, including brewers, brew-pub owners, beer distributors, and regulators. The collection of oral histories, now available online, offers insight into the people, institutions, and issues behind today's culture of beer and brewing.

The interviews, which include conversations with Sam Calagione of Dogfish Head and Lori Clough of 3rd Wave, illustrate the place of science, creativity, and innovation alongside tradition. In addition to personal stories, the interviews shed light on brewery design and the brewing process, the challenges of getting started in the industry, the marketing of craft beer, and craft brewing's

effects on the regional economy. The collection also reveals the role of distributors, regulators, retailers, manufacturers, educators, and consumers in shaping the industry.

Hagley's collections contain artifacts, advertising, trade literature, handbooks and recipes, and other records detailing the long history of brewing and drinking in America. From early nineteenth-century drawings of brewery layouts to 1940s photographs of bottling plants, from documents on temperance, prohibition, and taxation to collections of glassware, Hagley's holdings offer a centuries-long view of the business, politics, and social aspects of beer and brewing.

To learn more about Hagley's brewing collections, and to listen to the interviews, visit <http://digital.hagley.org/craftbrewing>.

A Big Push to Digitize Videotape

In 2016, Hagley's Audiovisual Collections and Digital Initiatives Department made significant infrastructure improvements for the digitization and preservation of videotape. Hagley holds an estimated 20,000 videotapes related to the history of business and technology. These tapes include an assortment of content, ranging from television commercials to employee training videos produced by companies like DuPont, Wawa, MCI, and Avon, as well as trade organizations like the U.S. Chamber of Commerce and the National Association of Manufacturers.

Videotape is an important part of Hagley's collection but also stands as one of its most threatened. Experts agree that videotape has a lifespan. While there is disagreement on how long content will last on magnetic tape—estimates range from five to thirty years—Hagley recognizes the need to act now

to ensure this video content will remain viable for future generations of historians.

This year, with the help of colleagues in the archival and video production fields, staffers installed an integrated system to digitize three of the most common and threatened formats in the collection (VHS, Beta, and U-matic.) The new system creates both a preservation file using the archival standards as determined by the Library of Congress and a low-resolution viewing copy that Hagley is making available online.

You can see a selection of the content that Hagley has digitized and preserved at <http://digital.hagley.org/filmandvideo>.

Stills from "E-mail: The World at your Fingertips," 1991 (left); "Steel in America," 1965 (top); and "Avon Commercials, Historic Reel, 1950s to 1980s" (bottom).

Volunteers at Fireworks at Hagley working at one of the Hagley Store booths.

Volunteers Share Hagley's Joys

As a member, you know and love Hagley. Why not share that knowledge and love with our visitors? Volunteer on weekends or weekdays on a flexible schedule in which you choose the dates. Training is provided by Hagley. You need to be friendly and helpful—but you don't need to be a history buff, though we welcome history buffs. Here are three opportunities:

Easy Does It! Greeter: Encourage visitors to interact and experiment with the hands-on displays in the indoor location. The building is practically on the river and it is a beautiful setting to share simple machine concepts and examples of their use on the property. Open weekends and holidays.

Powder Yard Greeter: If you enjoy people, this is for you. Help visitors know which bus they want, when the next tour happens, and where the necessities are on the property.

You make the visitor experience pleasant by helping them feel comfortable about where to go next. Open spring-December every day.

Workers' Hill Volunteer: Facilitate simple hands-on activities with visitors while sharing the basic history about Workers' Hill. You will enjoy a relaxed conversation with visitors and meet people from around the world. You'll have as much fun as the visitors. Open spring-December every day.

Apply at www.hagley.org/volunteer or contact Angela Williamson, volunteer manager, to set up an observation before training at awilliamson@hagley.org or (302) 658-2400, ext. 257.

FUN FACTS – LIGHT AND OPTICS!

At **Science Saturday: Hip Optics** on July 8, you can learn about optics and lasers and how light works, and even build your own light maze!

Some fascinating facts about light:

- The human eye needs light to see.
- The wavelength of infrared light is too long to be visible to the human eye.
- Ultraviolet (UV) light can be used to show things the human eye can't see, coming in handy for forensic scientists.
- Other animals can see parts of the spectrum that humans can't. For example, a large number of insects can see UV light.
- Scientists study the properties and behaviors of light in a branch of physics known as optics.
- Light travels very, very fast. The speed of light in a vacuum (an area empty of matter) is around 186,000 miles per second (300,000 kilometres per second).
- Light takes 1.255 seconds to get from the Earth to the Moon.
- Sunlight can reach a depth of around 80 meters (262 feet) in the ocean.

FIND THE MATCH – SUMMER CAMPS

At **Summer Camps at Hagley** in July and August, you can explore what life was like in the 1800s and explore engineering challenges. Can you tell which two fishing reels below are exactly alike?

1

2

3

4

5

6

WORD SEARCH - BIKE & HIKE

Bike & Hike Presented by Dogfish Head Craft Brewery on summer Wednesday evenings gives visitors the opportunity to enjoy the Brandywine's most beautiful mile. Visit www.hagley.org for details about Dog Days and other special programs. Find the summer-related words in the grid of letters below.

WORD LIST

- BASEBALL
- BEACH
- BOAT
- BREEZY
- CAMP
- FLOWERS
- HOT
- LAKE
- OCEAN
- OUTDOOR
- SANDALS
- SHADE
- STARFISH
- SUNSHINE
- SWIMMING
- TRAVEL
- TROPICAL
- VACATION

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

ANSWERS: FISHING REEL ONE AND THREE ARE EXACTLY ALIKE.

Hagley is open daily, year-round, at 10 a.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.

Photo by Ashley Schroeder

A young visitor learns about gardening at Science Saturday.

Unless otherwise noted, activities listed below are included with admission and free for members and children five and under.

Walking Tours – visit www.hagley.org for schedule

Hagley offers weekend walking tours exploring gunpowder production, water power, geology, life in an industrial village, Hagley's gardens, and explosions. Walking tours are included with admission, reservations requested at (302) 658-2400, ext. 261.

Science Saturdays – visit www.hagley.org for schedule

Experiment and innovate with Hagley's series of science activities. Visitors use their creativity to make scientific discoveries.

May 13 – Saturday – Noon to 5 p.m.

School Days Celebration

Join us for nineteenth-century games, quill pen writing, and ice cream tastings to celebrate the 200th anniversary of the Brandywine Manufacturers' Sunday School. Dogfish Head beer will be available for purchase and the Belin House Organic Café will be open.

May 18 – Thursday – 6:30 p.m.

Research Seminar – Jeannette Estruth

Attendees are encouraged to read Estruth's paper "Silicon Valley Conservation: Redefining Environmental and Labor Politics, 1970-1995," which may be obtained by contacting Carol Lockman at clockman@hagley.org. Held in the Library Copeland Room, use Hagley's Buck Road East entrance.

May 29 – Monday

Memorial Day

On Memorial Day, admission is free for military veterans. Admission to Hagley is always free for current military personnel and their families. Cannon firing demonstrations in the powder yard at 1, 2, and 3 p.m.

Wednesdays June 7 - September 13 – 5 to 8 p.m.

Bike & Hike presented by Dogfish Head Craft Brewery

Hagley's property will be open Wednesday evenings for curious guests and families to bicycle or walk. Admission \$2 per person, free for Hagley members and children 5 and under. On September 6 and 13, hours are 5 to 7 p.m.

Bike & Hike & Ice Cream - Enjoy a sweet treat from Woodside Farm Creamery. June 7, July 5, August 9, and September 6

Bike & Hike & Brews - Back by popular demand! Enjoy a Dogfish Head craft beer available for purchase and dine at the Belin House Organic Café. Visit Workers' Hill for brews, games, and more. June 21, July 12, August 2, and August 16

Dog Days of Summer - Bring your canine companion!

June 28, July 26, and August 30

June 17 – 10:30 a.m. to 2:30 p.m.

Summer Saturday: Fish and a Barrel

Join us at Hagley for Summer Saturdays, an opportunity to enjoy outdoor activities along the most beautiful mile of the Brandywine. This Saturday, race a wooden boat and fish along the Brandywine.

June 16 & 23 – Fridays – 5 p.m.

Fireworks at Hagley presented by M&T Bank and Wilmington Trust

Bring a picnic dinner, purchase food at Hagley, or order a fantastic picnic package to begin a full evening of family entertainment. Enjoy pre-show games, bounce-arounds, and other activities at Kid Central; take a chance at the raffle booth and silent auction; and see what has been called the best fireworks show in Delaware! Attendance is by reservation only, with ticket sales limited to Hagley members.

July 1 – 10:30 a.m. to 2:30 p.m.

Summer Saturday: American Pastimes

This Saturday, enjoy the outdoor activities and pastimes that kept people entertained during the 1800s.

July 10-14 – 9 a.m. to 3 p.m.

Summer Camp at Hagley: Lost Arts and Skills

Campers discover the tasks and activities that children did every day in the 1800s. Visit www.hagley.org/camp for information.

July 15 – 10:30 a.m. to 2:30 p.m.

Summer Saturday: Dig It!

This Saturday, discover the world of archaeology.

July 29 – 10:30 a.m. to 2:30 p.m.

Summer Saturday: Get Wet!

This Saturday, plunge into the fun of water with water balloon games, boat races, and more.

July 31 – August 4 – 9 a.m. to 3 p.m.

Summer Camp at Hagley: Gears, Engineers, and Science Frontiers

Campers take on daily engineering challenges, while conducting experiments to uncover the mysteries of science. Visit www.hagley.org/camp for information.

August 5 – 10:30 a.m. to 2:30 p.m.

Summer Saturday: Take a Break

This Saturday, enjoy barrel races and fishing along the Brandywine.

August 5 – Saturday – 2 p.m.

All-American Day

All-American Days at Hagley feature vintage baseball games played on the grounds near the du Pont residence. The local Diamond State Base Ball Club will play the Lewes Base Ball Club on August 5. Players wear period uniforms and play by nineteenth-century rules. Games begin at 2 p.m., with early visitors enjoying nineteenth-century toys and games, along with ballpark snacks.

August 19 – 10:30 a.m. to 2:30 p.m.

Summer Saturday: Fun with Power

This Saturday, power up your imagination with hovercraft, spin art, and fender blender activities.

September 9 – Saturday – 2 p.m.

All-American Day

On this All-American Day, the Diamond State Base Ball club returns to play the Rising Sun Base Ball Club.

September 17 – 10 a.m. to 4 p.m.

Hagley Car Show presented by Glenmede

Experience the wonders of automotive innovation. Browse through more than 500 antique and restored cars that date from the 1980s all the way back to the early twentieth century. The show features vehicle parades, motoring music, video and pedal car racing, and a festival food court. \$10 for adults, \$5 children 6-14, Free for Hagley members and children 5 and under. Pre-show discounts available, visit www.hagley.org.

Photos by Rebecca Slinger

Garden and Nature Lovers' Delight

1) *The Wild Garden* by Felicity Brooks

This beautiful garden book includes rub-down transfer sheets for budding garden planners to create eleven exquisite gardens brimming with blossoms, butterflies, birds, frogs and even fish.

The gardens range from a cozy cottage garden to a glorious summer meadow. Each garden has a delicate line drawing to color in and a colorful picture to fill with transfers of flowers and critters. The transfers are stored in a wallet inside the front cover.

Add colored pencils or markers to embellish these gardens even more!

For children age 5 and up.

Item #6357 - \$19.99

2) Oreb Lram - Fine Casual Jewelry Handcrafted in Wisconsin

Enhance any outfit with this lovely necklace with beads, Swarovski crystals, and pearls with pewter birds and accents and sterling hooks.

Necklace: Item #49258 - \$42.00

Earrings: Item #49171 - \$28.00

Bracelet (not shown) : Item #49256 - \$30.00

2) *How Plants Work: The Science Behind the Amazing Things Plants Do* by Linda Chalker-Scott

This book explains the science behind how plants tell time, move to follow the sun and capture food, and change color. This valuable information will change the way you garden.

Item #6775 - \$19.95

Hagley Store Information

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

Open daily at 10 a.m. Closes thirty minutes after museum closing time.

(302) 658-2400, ext. 274

Volunteers by the Numbers in 2016

488 volunteers

generously gave their time and efforts

16 groups

from local institutions and organizations volunteered

2,328

hours of service given by Handwork Group volunteers

1,202

hours of service given by gardening volunteers

1,196

hours of service given by Invention Convention volunteers

984

hours of service given by Youth Leadership Program volunteers

977

hours of service given by Workers' Hill volunteers

16,764

total hours of service given by Hagley's volunteers

priceless

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

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

Above: Hagley volunteers help make events run smoothly.

Right: At Fantastic Fibers, visitors contributed squares to create a large colorful quilt.

**Hagley Museum and Library
Annual Report 2016**

As I reflect on 2016 and all that we've accomplished at Hagley, I feel proud of the work being done in the museum and library to deepen our understanding of the past while making it accessible for visitors and researchers today. You've heard us talk about the incredible patent model collection that we received late in 2015. As you'll see in David Cole's report, the display of models in our Copeland Room has received rave reviews and work has begun on an experimental display for 2018.

One program that debuted in 2016, called Hagley Heritage Curators, makes the most of what Hagley does best. In a program designed to assist businesses with their own archives, Hagley Heritage Curators draws on five decades of experience with business records to provide in-depth services to business organizations of all sizes. These services include consultation on the potential use of collection materials; preservation, storage, and access to collections; digitization; and a wide-range of ideas for using archival resources for marketing.

Started with support from the Longwood Foundation, Hagley Heritage Curators has already received national attention, most notably when Erik Rau, Hagley's director of library services, spoke at the National Association of Manufacturers 2016 spring board meeting. He spoke to 300 business leaders about Hagley's role in preserving the history of American business, technology, and innovation.

While Hagley Heritage Curators provides important services for a specialized segment of the market, many other programs at Hagley in 2016 had wide visitor appeal. In one of our most popular STEM-themed programs, Invention Convention, we featured robotics and brought in a near-record crowd.

Also popular were our expanded Science Saturdays, now offered twice each month, and our SparkCarts, led by youth volunteers. You can check out the schedule of family activities at www.hagley.org.

Though the museum is lively in every season, summer is a tremendous time to visit Hagley. The ever-popular Bike & Hike evenings were augmented this past summer with the addition of craft beers during Bike, Hike, and Brews. Each of these four nights brought in an average of 500 visitors who hiked the property and then relaxed with family and friends over beer, provided to Hagley through Dogfish Head's Beer and Benevolence Program. We are grateful for their support. These popular nights will continue in 2017, and I am pleased to announce that we'll be extending Bike & Hike into the middle of September.

For everyone who enjoys our most beautiful mile of the Brandywine, it's important to note the work done each year to preserve and protect the Hagley property and its historic buildings. One of our most important historical assets is the Hagley Yard millrace. This waterway provided the water that powered the black powder mills for more than 100 years. But time and weather take their toll. A major preservation effort is underway to reinforce the millrace walls so that the water turbines and our iconic 16-foot wooden breast wheel continue to operate.

Time and weather have also taken their toll on our cedar shake roofs. Benefitting from stretches of good weather, we replaced roofs on Workers' Hill homes and the Brandywine Manufacturers' Sunday School, which is celebrating its 200th anniversary in 2017.

At the heart of our mandate to preserve the 235-acre site, one of our most important and enduring values is "Safety First." To fortify the safety of the site, we have added iron railings in the powder yard near where students learn about the properties of black powder. In the coming year we will also add railings along the walkway to the water turbine site. Behind the scenes, the security of our historic buildings is constantly monitored and assessed, and in 2016 we began upgrades to building security.

Finally, it gives me great pleasure to welcome two board members who started in 2016, Mati Bonetti de Buccini and John S. Wellons. Mati is the partner/director of Atelier Delaware, one of the finest art storage facilities in the country. John is the chief administrative and development officer for Boys & Girls Clubs of Delaware.

Thank you for your support and encouragement. What makes Hagley such a fine institution is the people who believe in us—our Board of Trustees, donors, staff, volunteers, members, and community partners.

A handwritten signature in blue ink, which appears to read "H. B. duPont IV". The signature is fluid and stylized, with a long horizontal flourish extending to the right.

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 6

Hagley Board of Trustees

Henry B. duPont IV

President

Carol A. Ammon

Vice President

Augustus I. du Pont

Treasurer

Ann C. Rose

Secretary

Edward B. duPont

President Emeritus

Edward J. Bassett

E. Matthew Brown

Mati Bonetti de Buccini

James C. Collins, Jr.

Howard E. Cosgrove

Charles M. Elson

Blaine T. Phillips

M. Gary Talley

Steven W. Usselman

John S. Wellons

JoAnne Yates

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. & Mrs. David F. Lyons, Jr.

Mr. & Mrs. A. J. McCrery IV

Mr. Mark G. Talley

Hagley Investments Committee

Edward J. Bassett, 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**

C. Roderick Maroney

Chairman

Edward B. duPont

Emeritus

Henry B. duPont IV

William H. du Pont

Leatrice Dean Elliman

Eleuthera Carpenter Fiechter

William L. Kitchel III

Margaret L. Laird

Caroline Brown Lintner

Anthony W. Lunger

Richard E. Miller

Lisa Dean Moseley*

Daphne Craven Reese

Natalie Riegel Weymouth

Council of Advisers

Christopher F. Buccini

William T. LaFond

William J. Merritt

Barbara Oberg

Alan Rothschild

Honorary Trustees

Mr. & Mrs. Thomas C. Marshall, Jr.

Sister Pauline M. McShain, SHCJ

Margaretta K. Stabler

Hagley Management Team

David A. Cole, Ph.D.

Executive Director

Marjorie P. Kelly

Executive Assistant

Jeanne Belk

Deputy Director

and Chief Financial Officer

Yvonne Dalton

Director, Personnel

Support Services

Jill A. MacKenzie

Director, Audience Engagement

Susan Maynard

Director, Preservation,

Buildings and Grounds

Erik P. Rau, Ph.D.

Director, Library Services

Dear Friends,

During my tenure at Hagley Museum and Library, I have had the occasional (albeit too infrequent!) pleasure of stepping outside our administrative offices and interacting directly with visitors to this extraordinary institution. These opportunities to spend time with individual guests, families, and tour groups are often eye-opening. They serve as necessary reminders that a collecting institution aiming to serve the public should be more than a repository for valuable records and artifacts; while doing the laudable work of building collections and preserving them for future generations, museums and libraries must make significant investments in people, time, and resources to share what they have with their audiences. Hagley's collections experienced important growth in 2016, and I am delighted to report that efforts to augment our holdings were complemented by noteworthy progress toward making those collections accessible and engaging.

One of the most important collections Hagley received in recent years is the Rothschild Patent Model Collection. With much fanfare in February of 2016 we held a press event that featured speakers from the U. S. Patent and Trademark Office and Senator Chris Coons. Their remarks underscored the importance of the patent models as markers of the history of invention in our country. The patent models have been on display in the Library's Copeland Room and plans are underway to make a more permanent home for them in the Hagley Visitor Center. In a space we are currently calling a Patent Model Lab, we will showcase a number of the patent models to learn how and what our visitors want to interact with them.

In addition to the impressive patent model collection, Hagley is always interested in accessioning records and artifacts of interest to scholars and the broader public; in 2016, all of Hagley's collecting divisions capitalized on opportunities to add new dimensions to their holdings. In the Library, the Published Collections department added 134 accessions, ranging from trade literature on typewriters, to materials from the International Housewares Association, to the library of the Institute of Financial Literacy. Reflecting a continuing and growing interest in the history of food and drink, the Library's Oral History Office (now under the direction of Amrys Williams, our new Oral Historian and Associate Director of the Center for the History of Business, Technology, and Society) concluded the interview phase of its oral history of craft brewing in the mid-Atlantic.

Collecting activity also reflected an interest in both traditional and new media: the Manuscripts and Archives team added more than 288 linear feet of archival materials, highlighted by the papers of important industrial designers. The Audiovisual Collections and Digital Initiatives group,

meanwhile, was measuring collecting progress in bytes, to the tune of more than 25 GB of "born-digital" corporate records and more than 2.5 million web pages, chronicling commercial activity of a more recent vintage. As the Library's Hagley Heritage Curators program continues to grow and attract increasing numbers of archival deposits from companies and trade associations, the Library expects to substantially bolster collecting strengths in thematic areas such as food and beverage, energy, transportation, manufacturing, agribusiness and biotechnology, pharmaceuticals, and information and communications.

The Hagley Museum also had a banner year on the accessions front, and continues to supplement an artifacts collection that now exceeds 70,000 objects. Four hundred and two artifacts were added to the Museum's vaults in 2016, including seventy patent models related to the nineteenth-century American textile industry. This accession brought to more than 5,000 the total number of patent models in Hagley's world-class collection of these rare artifacts. Avid public interest in exploring these icons of American invention history fueled the efforts of the museum's conservation team, object curators, and registrars to publish the patent model collection online. By the end of 2016, more than 600 patent models, along with other prized artifacts from the Museum's collection, had been uploaded to Hagley's recently updated website, where they were viewed by people from 23 countries.

Digitizing traditional media collections, and making these collections accessible via the web, was also a top priority for the Library in 2016. In July, the AVD department organized its new video digitization laboratory, where the Library's 40,000-volume videotape collection is now being digitized and stored "in the cloud." July also witnessed the reboot of the Hagley Digital Archives from its new, web-based Islandora platform; this move insures that visitors who wish to explore our collections online will find a growing trove of material available for their exploration via a state-of-the-art, user-friendly interface.

We are excited by the prospect of growing numbers of people discovering, and learning from, our collections through these dynamic online platforms and expect that web-based access to Hagley's treasures will only promote in-person visitation to the Museum and Library. The growing public appetite for Hagley's collections-based content has magnified the importance of investing in enhanced conservation and collections processing capacities and activity. In 2016, the Library embarked on a significant renovation and expansion of its conservation lab. Even in the midst of this ambitious project, the conservation team still managed to perform treatments on 11,558 individual items and 118 linear feet of material. Collections care and treatment also occurred outside the lab; Hagley's iconic Roll Mill

mechanism and railroad boxcar (favorite subjects for so many Powder Yards photographers) were repaired and restored in 2016, as were more than 300 additional museum objects, many of which, including patent models, were the subjects of loans to other institutions.

These enhancements to Hagley's holdings and infrastructure did not escape the notice of visitors, who responded positively to our efforts to connect with guests old and new. Existing Library programming aimed at general audiences, including the ever-popular Author Talks and the "Hagley Does History" course offered through the Osher Lifelong Learning Institute, is now complemented by a robust Library presence on social media. Library staff generate content for YouTube, Twitter, Instagram, Facebook, and Tumblr, as well as for the Library's blog and newsletter. Hagley also offered more to its scholarly patrons in 2016: in addition to a very well-attended and successful annual Center conference on the theme of "Making Modern Disability," the Library also obtained a grant from the National Endowment for the Humanities to fund the newly created Hagley-NEH Postdoctoral Fellowships on Business and Culture; this grant will enable two post-doctoral fellows to do research in residence at Hagley annually for a three-year period and promises to enhance the community of researchers on our campus.

More than ever, history museums are challenged to make meaningful connections with today's audiences, both online and in person. In 2016, the Museum addressed this challenge through the creation of a new Division of Audience Engagement, focused on finding new ways to educate, inspire, and entertain guests with Hagley's unique historical offerings. Alongside popular perennial events such as Fireworks, Invention Convention, Craft Fair, Car Show, and Science Saturdays, Museum staff have added a raft of new programs that appeal to particular interests in our audience base. 2016 visitors to the Museum enjoyed a new slate of "special focus" walking tours, including an "explosions" tour focused on the dynamics and impact of Powder Yards explosions in the nineteenth century, which proved to be very popular with visitors of all ages. Walking has also been a feature of our summertime Bike & Hike evenings, which set attendance records in 2016. Fans of craft beers can now enjoy a cool beverage at Bike & Hike, courtesy of our partner Dogfish Head's "Beer and Benevolence" program. Look for more Bike, Hike & Brew evenings in 2017!

Visitors to Hagley in 2016 also noticed a growing programmatic emphasis on the theme of "making." Our first MakerFest debuted in the spring of 2017, and in anticipation of this event the Museum's Education department launched its first "Maker Day" in 2016; this event featured a pop-up maker space and demonstrations from Barrel of Makers and the University of Delaware Society for Physics Students.

Millennial audiences picked up on this theme when they attended another new program, "Hagley After Hours: Play. Make. Sip," in which guests participated in hands-on activities (constructing catapults and robots), while sipping beer and wine. While these events drew primarily local audiences, Hagley also made great strides with its group tour program in 2016. A marketing campaign targeted at group tour organizations helped generate new enthusiasm for Hagley as a must-see destination for bus tours in the mid-Atlantic region. Group visits to Hagley increased three-fold in 2016, while revenue from group tours and special tour packages increased nearly 400%.

Dramatically increased group tour attendance was just one measure of the attention that Hagley is receiving from outside of the Brandywine Valley. 2016 was notable for strong growth in Hagley's media presence, regionally and nationally, across multiple platforms. In addition to the aforementioned activity on social media, Hagley's Library contributed to programming on CBS *Sunday Morning*, as well as to a French documentary film on the famed designer Raymond Loewy. The Museum's patent model collection was featured in the *New England Antiques Journal*, and was the subject of a segment on *WHYY's Here & Now* that subsequently received national syndication on NPR.

The attention that Hagley has received through these and other media features reflects a growing sense that the experience of American history offered on our beautiful 235 acres is unique and compelling. This view, I am happy to say, is corroborated by the enthusiastic reviews that this institution receives daily on TripAdvisor, on which Hagley ranked #1 for visitor satisfaction out of 64 Wilmington area attractions in 2016. We are enormously proud of this recognition—a mark of distinction that confirms that we are making a difference in our visitors' lives. For this, we are deeply grateful to our talented staff members and volunteers, as well as to the growing legion of donors in our community who share our vision and support it so generously. I offer my thanks and appreciation to all who have dedicated themselves to this special place; we look forward to seeing you in 2017!

With best wishes,

David A. Cole, Ph.D.
Executive Director

HAGLEY

Unfolding History of American Business, Technology and Innovation

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, Institutional Support, 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 2016.

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

Brandywine Club (**\$10,000+**)

Ms. Carol Ammon & Dr. Marie Pinizzotto
Gerret & Tatiana Copeland
Louisa C. Duemling
Mr. Lamot J. du Pont
Mr. & Mrs. Edward B. duPont
Mr. & Mrs. Henry B. duPont IV
Nancy Hayward & Richard Johnson
Alice & Bill Roe
Alan & Ann Rothschild
Mr. & Mrs. Peter A. Silvia

Birkenhead Club (**\$5,000 up to \$9,999**)

Howard & Joyce Cosgrove
Phoebe Craven
Mr. & Mrs. Irénée du Pont, Jr.
Lamot du Pont
Jill & Gus duPont
Mr. & Mrs. Temple Grassi
James W. Laird
Margaret L. Laird & Philip J. Taylor III

Nancy & Daniel Lickle
Mr. & Mrs. David A. Robb
Mrs. Stephanie Speakman
Mr. & Mrs. Philip B. Weymouth, Jr.

President's Club (**\$1,500 up to \$4,999**)

Anonymous
Jeanne Belk
Mrs. Georgina Bissell
Matt & Beth Brown
Arthur & Jenny Chase
Ann & David Cole
Mr. & Mrs. James C. Collins, Jr.
Mr. & Mrs. Lamot duP. Copeland, Jr.
Margaret M. Dean
Mr. & Mrs. E. Andrew DiSabatino, Jr.
Beirne Donaldson
Charles F. du Pont
Eugenie C. du Pont
Mr. & Mrs. Alfred B. duPont
E. Bradford duPont, Jr.
Mrs. Henry B. duPont III

Andrew W. Edmonds
Mr. & Mrs. D. Trowbridge Elliman III
Professor & Mrs. Charles M. Elson
Mr. & Mrs. Frederick C. Fiechter III
Edward Field
Irene du Pont Darden Field
Pamela Biddle & Joel Fishman
Mr. & Mrs. William H. Frederick, Jr.
Mr. & Mrs. William Gahagan
Mr. & Mrs. Scott W. Gates
Pete & Tina Hayward
Diana C. Helander
Mr. & Mrs. Eldon du Pont Homsey
Estate of James R. & Rose Ann Hoover
Lynne and Fred Kielhorn
Ms. C. Victoria Kitchell
Caroline & Matthew Lintner
H. David Lunger
C. Roderick Maroney
Ellie & Ron Maroney
Mrs. Antonia B. Massie
Mr. & Mrs. Michael Miller Sr.
Mr. & Mrs. Bruce Coleman Perkins

Sally duP. Quinn
Mr. & Mrs. Andrew C. Rose
Mr. & Mrs. Christopher D. Saridakis
Laurie & Larry Seese
Lynn Herrick & Rodney Sharp
Margaretta K. Stabler
M. Gary Talley Family
Mr. & Mrs. Terrence A. Tobias
Mr. & Mrs. Gregory P. Varacchi
Michael & Karen Walsh
Mr. & Mrs. John S. Wellons
JoAnne Yates & Craig Murphy
Dr. Yong Zhu

Millrace Club (**\$500 up to \$1,499**)

Anonymous
Anonymous
Mr. & Mrs. Aldos C. Barefoot
Mr. & Mrs. Edward J. Bassett
Mr. & Mrs. Eugene H. Bayard
Frances G. Bayard
Mrs. Bruce A. Beardwood

Barbara Benson & Carol Hoeffcker
Dr. Regina Lee Blaszczyk & Lee O'Neill
Dr. Alex B. Bodenstab & Ms. Deborah W. Neff
Mr. & Mrs. Edward G. Brandenberger
Mati and Chris Buccini
Martin Cattoni
Charles H. Collier III
William Coon & Gale Ferranto
Bonnie & Charlie Copeland
David & Kathleen Craven
Calisle Dean
Carol A. Dickerson
Mr. & Mrs. Alexander M. Donaldson
Rex du Pont & Clover Nicholas
Thère du Pont & Daria Pomeroy
Victor M. du Pont, Jr.
Mr. & Mrs. Andrew W. Edmonds, Jr.
Paul & Mary Ehrlichman
Grace & Paul Engbring
Mr. & Mrs. Andrew D. Engel
Cynthia and Nelson Farris
Joe & Sheila Ferraro
Karen & Peter Flint
Mr. & Mrs. Peter C. Fulweiler
Louis Galambos

Henry C. Greenewalt
Ms. Barbara Greenewalt
Mr. & Mrs. Robert Harra, Jr.
Henry F. du Pont Harrison
Sarah L. Harrison
Mr. & Mrs. André Harvey
Nathan & Marilyn Hayward
Judith & John Herdeg
Mr. Rolf E. Hiebler
Mrs. Vera Hiebler
Dr. & Mrs. Gregory A. Hillyard, Sr.
Andrew & Heather Jefferson
Mr. & Mrs. Barron U. Kidd
Mr. & Mrs. Eugene B. Kinsella
Dennis & Linda Kozak
Michael & Ellen Kullman
Mr. & Mrs. Jeffrey T. Kusumi
Ms. Melissa G. Lafferty
William T. & Catherine M. Lawrence
Dr. R. Scotti Lee
Mr. & Mrs. William C. Lickle
Mr. & Mrs. J. Thomas Light
Nicole & Derek Limbocker
Jill Mackenzie
Mr. & Mrs. Irénée du P. May

Director or Library Services Erik Rau was interviewed by John Heubusch, the Executive Director of the Ronald Reagan Presidential Foundation and Library, at the National Association of Manufacturers conference. Photo by NAM Staff Photographer David Bohrer.

Irénée May, Jr.
 Gwynne McDevitt
 Steven E. McGovern
 Mrs. Christopher Moseley*
 Alan Palmer & Linda Mahan
 Mr. & Mrs. Blaine T. Phillips
 Erik Rau & Arwen Mohun
 Mrs. John E. Riegel
 Blake & Mitzzi Rohrbacher
 Christopher du P. Roosevelt
 Mr. & Mrs. Jeffrey M. Schlerf
 Charles P. Schutt, Jr.
 Mr. & Mrs. H. Wesley Schwandt
 H. Rodney Scott
 Mr. & Mrs. Henry H. Silliman, Jr.
 Valerie & John Silliman
 Elizabeth W. Snyder & Tom Densmore
 The Quisel Snyder Family
 David K. Solacoff & M. Lynne duPont
 Dr. & Mrs. David T. Sowa
 Mark & Susan Stalnecker
 Mr. & Mrs. Calvin B. Stempel
 Mr. & Mrs. Charles Streitwieser
 Mrs. Nancy Taylor
 Jeffrey Teets
 Steve and Marion Usselman
 Dr. & Mrs. Thomas H. Valk
 Edwin N. Vinson
 Sam & Sandra Waltz
 Frank M. Webb
 Constance F. West
 Ann & Cal Wick

Mr. & Mrs. Edgar S. Woolard, Jr.
 Mr. & Mrs. James B. Wyeth

**Black Powder Club
 (\$300 up to \$499)**

Mr. & Mrs. Lawrence S. Anderson-Huang
 Mrs. Virginia Appleby
 Ms. Josephine Linder duPont Bayard
 Alletta B. Bell
 David & Kathleen Brownlee
 Andrew & Rosemary Cardinal
 Gene & Jane Castellano
 Mrs. Michael J. Connair
 Dr. & Mrs. Thomas M. Connelly, Jr.
 Mr. & Mrs. Ford B. Draper, Jr.
 Francis I. duPont
 Kim & Richard Facciolo
 Jean W. Faddis
 Joyce Farmer
 Mr. & Mrs. Samuel C. Fiechter
 Adam W. Fisher, Ph.D.
 Mr. & Mrs. Henry A. Flint
 Mrs. Marilyn G. Forney
 Cynthia & Robert Gamble
 Mrs. Richard W. Goss, II
 Mr. & Mrs. Marc L. Greenberg
 David Greenewalt
 Frederick Greenewalt
 Joe & Sue Hare
 Kathleen H. Harvey
 Judith A. Heberling & Michael B. Husband
 Mr. & Mrs. Robert Crofton Held
 Rick & Julie Howard

Margaret J. Jones
 Kim Kelleher
 Marjorie P. Kelly
 Mr. & Mrs. William L. Kitchel III
 Natalie duPont Lyon
 Susan A. MacKenzie
 Mrs. Victoria A. McGhee
 Mr. & Mrs. Marcus E. Montejo
 Mr. John Osthheimer & Ms. Cheryl Gurz
 Chris & Mary Patterson
 Susan Pierce & James Matlack
 George & Nancy Plerhoples
 Joe Pulcinella, Jr. & Cathy Galleher
 Ms. Natalie A. du P. Reese &
 Mr. Kleon Diamantopoulos
 Raymond & Susan Sander
 Yda Schreuder, Ph.D.
 Joan L. Sharp
 Mr. & Mrs. Henry H. Silliman III
 Lorraine Simonton
 Mrs. W. Latimer Snowdon
 Mr. & Mrs. William B. Sowden III
 Laird & Wendie Stabler
 Linda and Richard Stat
 R. Bruce & Mary T. Swayze
 Mark Talley
 Mr. & Mrs. Robert I. Veghte
 Pamela Worrall
 Mr. & Mrs. Sheldon E. Yourist
 Michael & Lynn Zbranak

**Individuals
 (up to \$299)**

Mary Mills Abel-Smith
 Adam Albright
 Angelika & Mark Albright
 Mrs. George E. Alderman
 Ms. Dina R. Anderson
 Mr. Philip & Dr. Anne Annone
 Anonymous
 Anonymous
 Mr. & Mrs. Charles F. Gummy
 Mr. & Mrs. Theodore H. Ashford III
 Mr. Eugene T. Ballantine
 Nancy Barefoot
 Anne & Glenn Barnhill
 Kenneth & Betty Barrow
 Mr. & Mrs. Randolph Barton, Jr.
 Dr. & Mrs. Max Barus
 Mr. & Mrs. Stephen Bass
 Mr. & Mrs. Alexis I. duP. Bayard, Jr.
 Mr. & Mrs. John Francis Bayard
 Mona & Tim Bayard
 Mr. & Mrs. Richard H. Bayard
 Rufus King Bayard
 Mr. & Mrs. Samuel F. du P. Bayard
 Edward A. Beacom IV
 Mr. Paul L. Bechly
 Mr. Harry Lamot Belin
 Mr. & Mrs. James E. Bell III
 Maryanne Phillips Bellman
 Marta Biskup Blackhurst
 Mr. & Mrs. Lewis S. Black, Jr.
 Heather & Nathan Bohler

Mr. & Mrs. Greg Bonsib
 Jean M. Bostwick
 Susan Boudreaux
 Ms. Emily B. Bramhall
 Mr. & Mrs. William D. Branan
 Mr. & Mrs. Donald J. Brick
 Jeffery & Diane Brigham
 T.W. Brockenbrough
 Ms. Margaretta S. Brokaw
 Roberts & Allison Brokaw
 Marilyn Bromels
 Clementina Brown
 Andrews & Emily Browne
 J.S. & Ann R. Bryce
 Susan Brynteson
 Susan Burchenal
 Mr. David H. Burdash
 Ms. Hailey H. Cahill
 Andrew Calvarese & Angelina Saienni
 Eileen Cantoni
 Charles & Catherine Carisch
 Mr. & Mrs. Justin M. Cariso, Jr.
 Mr. P. J. Carlino
 R.R.M. Carpenter, III
 Robert Casey
 Mr. William T. Cashman II
 Mr. Daniel Caso
 Robert & Sheila Cassels
 Jane and Mike Castle
 Lynn Catanese
 George A. & Dolores A. Chiarello
 Michael & Laurie Chouinard
 Dick Christopher

Dianne B. Clark
 Carole N. Clarke
 James N. Coker
 Ken & Lee Ann Comegys
 Morgan Conner & Michael Snyder
 Mr. & Mrs. Thomas Corcoran
 Mr. & Mrs. Joseph D. Coviello
 Ian & Elaine Croft
 Victoria Cruz
 Mr. & Mrs. Edward Curran
 Cosimo J. Daiello
 Ms. Yvonne A. Dalton
 Mrs. Robert A. Darby
 Mr. & Mrs. Charles B. Davidson
 Bob and Kate Davis
 Catherine Lee Davis
 Mr. & Mrs. James S. Davis
 Mr. & Mrs. Alexis du Pont de Bie, Jr.
 Adrienne & Stephen De Veber
 Mr. & Mrs. J. Gary Dean
 Ms. Veronica A. Demurat
 Thomas Desper Jr.
 Ed DeStafney
 Mr. & Mrs. Joseph DeStefano
 Mrs. Robert J. Donaghy, Jr.
 James E. Donahue
 Charlotte D'Arcy Donaldson
 Mr. & Mrs. Mark Dresden
 Mr. & Mrs. Anthony A. du Pont
 David & Barbara du Pont
 Mr. & Mrs. Edmond A.R. du Pont
 Mr. & Mrs. Henri V. du Pont

Irénée du Pont, Jr., joined Hagley Curator of Mechanical Exhibitions and Car Show Chair John McCoy at a very full Soda House to give a talk, "Car Stories and Recollections." Irénée is a "car guy" who still has every car he's ever owned, and each one had many stories to tell. The first story began on Christmas Eve 1935, two weeks shy of his sixteenth birthday, when he received his first car, a 1936 F-36 Oldsmobile.

In October, Hagley hosted a group of plein air painters who practiced and shared their craft with visitors.

Mr. & Mrs. Henry E. I. du Pont II
 Mr. & Mrs. Jacob M. du Pont
 Jenny & Pierre du Pont
 Mr. & Mrs. John E. B. du Pont
 Mr. & Mrs. P. Coleman duPont
 The Honorable & Mrs. Pierre S. du Pont
 Thomas & Ruth duPont
 Ms. Trilby G. du Pont
 Will & Francine du Pont
 Mr. & Mrs. William du Pont III
 Mr. & Mrs. William H. du Pont
 Dr. & Mrs. Lanny Edelson
 Mrs. George P. Edmonds
 Thomas Eliason
 Mr. & Mrs. David V. Elkins
 Mr. & Mrs. Charles H. Emely
 Robert W. Emery
 Colin Foard & John Engelbert
 Barbara Erskine
 Mr. Paul Evenson
 Ms. Kathleen M. Fallstick
 Mr. & Mrs. Allan G. Fanjoy Jr.
 Karen D. Farquhar
 Charles S. Faulkner II
 Karl & Janet Fickeissen
 Mr. & Mrs. Robert S. Field
 Janet & Edward Fielding
 Mr. & Mrs. Joshua Fillmore
 Mr. & Mrs. Bernhard Fischer
 Olga R. Fischer
 Mr. Peter H. Flint, Jr. &
 Dr. Sarah Anne Gordon
 Norman F. Ford
 O. Wells Foster
 Elise Bayard Franklin

Mrs. Virginia E. Franta
 Ms. Margaretta S. Frederick
 Richard H. Frederick
 Mrs. Jane H. Frelick
 Ms. Joan Y. French
 Gloria H. Gamble
 Mr. & Mrs. Alexander K. Garnick
 Mr. & Mrs. Gene Garthwaite
 John & Beverly Gavanan
 Mr. & Mrs. Peter C. R. Gerard
 Thomas W. Gething
 Richard & Judith Goldbaum
 Mr. & Mrs. Steven Goldberg
 Mr. & Mrs. Peter Gordon
 Barbara Benezet & Gilbert Hahn
 Mr. & Mrs. Robert A. Hanes
 Mr. & Mrs. Dan Harding
 Mr. & Mrs. Edward G. Harney
 Mr. Alfred C. Harrison, Jr.
 Mr. & Mrs. Giles T.K.E. Healy
 Victor & Toni Heresniak
 L. Hickman
 Robert & Kristine Hill
 G. S. Hoagland
 David Hoagland
 Mrs. Andrew G. P. Hobbs
 Andrew R. Homsey
 Mr. & Mrs. James A. Honeywell, Jr.
 Mr. Peter A. Horty
 Barbara Hoy
 Debra Hughes & Donald Knapp
 Peter G. Huidekoper, Jr.
 Mr. & Mrs. John E. duP. Irving, Jr.
 Mrs. Louise Russell Irving
 Peter & Janice Itzel

Mr. John M. Iwasyk
 Rodney W. Jester & Sadie Somerville
 Joyce P. Johnson
 Ann Jones
 Mr. & Mrs. Royce E. Jones, Jr.
 Mr. & Mrs. F. Peter Jordan, Jr.
 Wallace & Lucinda Judd
 Mr. & Mrs. Francis R. Julian
 Lee M. Kallos
 Ms. Carole Katchur
 Mr. Robert J. Katzenstein
 Mr. & Mrs. Scott P. Keller
 Amy Kevis & Marc Richman
 Mr. & Mrs. Morton R. Kimmel
 Mr. Robert G. Kissell, Jr.
 Jared Klose & Madeleine Bayard
 Rob & Jean Krapf
 Mr. & Mrs. Thomas B. Krapf, Jr.
 Antonia Bissell Laird
 Dick & Jane Landrum
 Ms. Amanda Lane
 Edward & Karen Larkin
 Mr. & Mrs. Philip LaScala
 Mr. & Mrs. John K. Lassen
 Mr. & Mrs. Philip Leach
 Dr. Frances H. Leach
 Maurice duPont Lee, Jr.
 Julia Bissell Leisenring
 Susan & Jim Lenfestey
 Doris M. LeSturgeon
 John & Karen Light
 Sarah Light & Troy Case
 Edmond L. Lincoln
 Mr. & Mrs. Daniel Lindley
 Dr. Ethel D. P. Lindsey

Karen Logan
 Michael & Tanya Looney
 Mr. & Mrs. H. Hunter Lott III
 Sam, Anita, Ben & Andrew Lotto
 Mr. David N. Low
 Mr. & Mrs. Christopher V. Luft
 Mr. & Mrs. Anthony W. Lunger
 Danielle E. Lunger & Jason Rager
 Barbara and Ben Madley
 Hugh Mahaffy
 Mr. & Mrs. Douglas L. Mahrer
 Philip Mallinson
 Michael Malyak
 Meg Marcozzi
 Ms. Eileen Maroney
 Mr. & Mrs. Ernest N. May III
 Ed & Maureen Mayer
 John David & Mary Pat McCann
 Robert and Betsy McCoy
 Kathleen W. McNicholas M.D.
 Mary M. Meese
 Dr. Cathie G. Miller
 Randall M. Miller
 Mr. & Mrs. Richard E. Miller
 Joyce Mills
 Evon & Darrell Minott
 Laura Beardsley & Max Moeller
 Eda Ross Montgomery
 Andrew G. T. Moore II
 Mr. & Mrs. Thomas R. Morelli
 Mr. & Mrs. Garrett Moritz
 Hyatt Mumaw & Nikki Smith
 Mr. & Mrs. John M. Murray II
 Mr. & Mrs. Edward C. Nathan III
 Abigail Thomforde &
 Timothy Necarsulmer
 Dr. & Mrs. Nicolas H. Nelson
 Ms. Pamela Nelson
 Rosemarie H. Nicholl
 Mr. & Mrs. David Noonan
 Jerry & Holly Novak
 Roberta Odell
 C. Richard Orth
 Larry & Sue Osborn
 Mrs. George M. Parker
 Steve and Janet Patton
 Ms. Larry R. Paul
 Sharon & Matt Payne
 Mr. & Mrs. Lawrence Pelham
 Fran and Chris Petersen
 Chris & Annette Pic
 Mrs. William H. Porter
 Glenn Porter & Barbara Butler
 David & Susan Poston
 Caroline duP. Prickett
 Will Prost, Ph.D.
 Nick Pyle & Tijen Ozcan
 Anne C. Reese
 Anne S. Reese
 Mr. & Mrs. Jonathan B. Reilly
 Ernest I. Reiver
 Colleen Cahill Remley
 Mr. Robert H. Richards IV
 Celina & Ronald S. Riebman
 Gloria C. Riggelman
 Cathy & Joe Riley
 Laura & Henry Roe

Robert W. Rogers
 Mr. & Mrs. Donald P. Ross III
 Sheila Ross
 Mr. & Mrs. Brian Rush
 Mr. Steve Russell
 Margaretta Sacco
 Le Dée Kidd Sachs
 Katharine duP. Sanger
 Ginny Schiavelli
 Ken & Geri Schilling
 Mr. & Mrs. Martin F. Schlaeppi
 Wendy Schmidt
 Ms. Karol A. Schmiegel
 Loretta Schneider
 Randall Schuler & Susan Jackson
 Robert Schulz & Jennifer Lloyd
 Lisa Schwartz & Mark Glassner
 David & Diane Scott
 Richard H. Scott
 Leo & Renée Sears
 H. Donnan Sharp
 Mr. Mary Louise D. Shields
 Daniel & Sheila Shotzberger
 Lori & Chris Silliman
 Mr. & Mrs. Mark Silliman
 Rodney Simmons
 Michael & Barbara Skalka
 Jim & Kris Smith
 Stockton N. & Priscilla H. Smith
 Leonard A. & Susan H. Snead III
 Edward & Dorothy Snyder
 Ms. Susan M. Sotiropoulos
 Mr. Jeffrey Stalzer
 Dr. & Mrs. Joseph M. Steed
 Dr. & Mrs. Michael A. Steminski
 John S. Stevens II
 Warren S. Stone
 Keith & Tara Strouss
 Ms. Tara W. Strouss
 Jeffrey L. Sturchio
 Dr. & Mrs. Sidney J. Swanson III
 Gabrielle & John Taylor
 June M. Telaar
 Mr. Philip C. Timon
 Mr. & Mrs. Robert F. Turner III
 Ms. Pamela Tyranski
 Eric and Kathy Uebersax
 Mr. & Mrs. James P. Ursosmarso
 Mrs. Vera H. Vacek
 Ms. Vivian Valbuena
 Mrs. Eva L. Verplanck
 Ms. Laura Wahl
 John G. Waters
 Mrs. Anne D. Wattman
 Mr. Willis Weldin
 Susan K. West
 Dean Westman & Andrea Putscher
 Charlie Weymouth
 Mr. & Mrs. Philip B. Weymouth III
 Mr. & Mrs. Timothy B. Weymouth
 Mr. & Mrs. Robert W. Whetzel
 Mr. & Mrs. P. Gerald White
 Angela & Noel Williamson
 Stacy Wintjen
 Betty Wolfe
 Adam Wopschall & Anna Keller
 Mr. & Mrs. Thomas D. Wren

Mrs. Margaret G. Yeakel
 Tom Youse & Mary Kreps
 John & Chris Yovino
 Lorraine C. Zwycewicz

Emily Tybout du Pont Memorial Endowment

Emily Belin Bramhall
 Mrs. Henry B. duPont III
 The North Shore Fund
 Garden Club of Wilmington
 Community Projects, Inc.

Institutional Support

Advanced Networking, Inc.
 Agilent Technologies, Inc.
 Aircrafters, Inc.
 Alain Blanchon Selections
 Alderman Automotive Machine
 AmazonSmile Foundation
 American Karate Studios
 The Carol A. Ammon Fund
 André Harvey Studio
 Anna Biggs Designs
 Artemis Outfitters
 Association of Science-
 Technology Centers Inc.
 Axalta Coating Systems
 BBC Tavern and Grill
 The Benevity Community Impact Fund
 Bloomsberry Flowers, LLC
 The Boeing Company
 Bosack Kruger Foundation
 Brandywine Region AACA
 Brandywine Conservancy &
 Museum of Art
 Branmar Wine and Spirits
 Bristol-Myers Squibb Foundation
 The Brookville Fund
 Carl Doubé Jewelers
 Chanticleer Garden
 Chubb Limited
 Clean Cutt Tree Service
 Community Foundation of Acadiana
 Concord Mall / Allied Properties
 Cover & Rossiter, P.A.
 The Wilhelmina Laird Craven
 Charitable Lead Annuity Trust
 Creative Gift Baskets
 Crestlea Foundation, Inc.
 Culinary Architects
 Currie Hair, Skin & Nails
 Jane du Pont and Barron U. Kidd Family
 Fund of The Dallas Foundation
 DE Foundation for the Visual Arts
 Dean Foundation, Inc.
 Delaware Art Museum
 Delaware Center for Justice
 Delaware Community Foundation
 Delaware Historical Society
 Delaware Park Legends Restaurant
 Delaware Theatre Company
 Delmarva Power
 Diamond State Party Rental &
 Sales Service, Inc.
 Dogfish Head Craft Brewery Inc.
 The Eliason Downs Perpetual
 Charitable Trust
 E.I. du Pont de Nemours and Company, Inc.

The Louisa Copeland Duemling Charitable Lead Trust
 Ederic Foundation, Inc.
 Edward J. Henry & Sons, Inc.
 Edward Lowe Foundation
 Ernest & Scott Taproom
 Ernst & Young LLP
 Fair Play Foundation
 Farmers Insurance
 Fidelity Charitable Gift Fund
 Firebirds Wood Fired Grill
 Forney Family Foundation
 Gilpin, VanTrump & Montgomery, Inc.
 The Glenmede Trust Company, NA
 Graham Foundation
 The Grand Opera House
 Gymboree Play and Music
 Hagley Handwork Group
 Harry's Hospitality Group
 The Hershey Company
 IBM International Foundation
 InterDigital, Inc.
 Jade Tree Foundation
 Joe Feeney State Farm Insurance
 Johnson & Johnson
 The JPMorgan Chase Foundation
 Karrie Erskin Studios
 KDI Office Technology
 The Kenny Family Foundation/
 ShopRites of Delaware
 Kid Shelleen's Charcoal House & Saloon
 Kookaburra Foundation
 Koons Lexus of Wilmington

Kreston's Wine & Spirits
 Laffey-McHugh Foundation
 Last Chance Garage - Unionville, PA
 Longwood Gardens
 Louviers Foundation
 The Edwin D. & Rachel K. Lowthian Charitable Remainder Unitrust
 Lyons Companies
 M&T Bank / Wilmington Trust Company
 M&T Charitable Foundation
 The Daniel F. Mahoney Family Charitable Fund
 Manion Gaynor & Manning LLP
 Marmot Foundation
 McGlynn's Pub, Deer Park Tavern
 Mercer Health & Benefits LLC
 Microsoft
 Minuteman Press
 Mountain Laurel Foundation
 The Murray Family 2004 Charitable Lead Annuity Trust
 National Philanthropic Trust
 Nickle Electrical Companies
 Nor' Easter Foundation
 Patterson-Schwartz Real Estate
 The Pew Charitable Trusts
 PNC Bank, Delaware
 The T. Rowe Price Program for Welfare Giving
 Pure Yoga Pilates Studio
 Rencourt Foundation, Inc.
 Reynolds Rencourt Foundation, Inc.

Melissa & Donald P. Ross III Fund, a Fund at Community Foundation of Acadiana
 Rothschild-Petersen Patent Model Museum
 Salon Allure
 Salon Pasca
 Schwab Charitable Fund
 SEI Private Trust Company
 Seiberlich Trane Energy Services
 Service Unlimited, Inc.
 Shadtree Automotive, Inc.
 Sheridan Auto Group
 Sherri Cinacutti Portraits
 Skadden, Arps, Slate, Meagher & Flom LLC
 Somerville Manning Gallery
 The Station Gallery
 The Inn at Montchanin Village
 The Skating Club of Wilmington
 Thornedge Foundation
 Torque Foundation
 Tredyffrin Public Library
 Tri-State Carpet, Inc.
 U.S. Charitable Gift Trust
 United Way of Delaware
 United Way Tocqueville Society
 Vanguard Charitable
 Wakefield Family Fund, Inc.
 Welfare Foundation, Inc.
 The Aubree K Wellons Charitable Lead Annuity Trust
 Weymouth, Swayze & Corroon Insurance Inc.

Wilderness Canoe Trips, Inc.
 Windfall Foundation
 The Wine & Spirit Co. of Greenville
 Woolard Family Foundation, Inc.
 World Cafe Live at the Queen
 WRC Builder, Inc.
 Wright & Simon
 Wyeth Foundation
 Yukon Foundation

Gifts to the Collection

American Textile History Museum
 Anonymous
 Ms. Jenna Ashley
 Avon Products, Inc.
 Mr. Christopher T. Baer
 Mr. & Mrs. Marshall E. Baker
 Ms. Laurie Blum
 Mr. Ian Brabner
 Mr. Bruce A. Bydal
 Mr. Osborne Carmichael
 Chemical Heritage Foundation
 Ms. Allison Chisholm
 Mr. Paul J. Christiansen
 Mr. & Mrs. James C. Collins, Jr.
 Community College of Allegheny County
 Madelyn Cready
 Mr. Shawn Cready
 Ms. Rhett Crompton
 Mr. Nicholas Crowell
 Mr. & Mrs. James E. Dalmas
 Mr. John A. Davidson Jr.
 Mr. John Baldwin Day

Objects Conservator Ebenezer Kotei working on Hagley's iconic boxcar. Restoration work was started on the boxcar in July 2016.

Anastasia Day
 Delaware Agricultural Museum and Village
 Mr. & Mrs. Robert L. Denton, Jr.
 Department of Conservation & Recreation
 Mr. James E. Dickinson
 Mrs. Anne E. du Pont
 Mr. Russell Eggert
 Mrs. Marilyn G. Forney
 Mr. Willis Frederick
 Mr. Henry Frick
 Paula Garrison
 Mr. Mark A. Goldstein
 Mr. Raul A. Gonzalez
 Daniel A. Graham
 Linda Gross & Francis Poole
 Mr. Benjamin Gross
 Mr. Patrick Harshbarger
 Mr. & Mrs. André Harvey
 Ms. Irene Hedrick
 Mary Ann Hoff Herlihy
 Mr. & Mrs. Donald R. Hoke
 Dr. Roger Horowitz
 Hotel du Pont
 Ms. Agatha T. Hughes
 International Housewares Association
 Iron Library Foundation

Marshall Johnson
 Louise H. Jones
 Mr. Byron L. Jordan
 Karl S. Kabelac
 Ms. LaVerle E. Kepler
 Ms. Joann Keys
 Mr. Robert C. Knowlton
 Mr. Ed Kradoska
 The Estate of Stephanie L. Kwolek
 Mr. Tony Lewis
 Robert Lewis
 Mr. & Mrs. Anthony W. Lunger
 Mrs. Kathleen T. McGillan
 Ms. Sheila McMann
 Ms. Jeanne Mell
 Mr. Alan Meyer
 Patricia Ann Miller
 Laura Beardsley & Max Moeller
 Mr. William Moriarty
 Natural Resources Building Library
 New Bern-Craven County Public Library
 Mr. Greg Parlier
 The Pew Charitable Trusts
 Philadelphia History Museum
 Ms. Maryjane H. Pierce
 Mr. Joseph Plasky
 Glenn Porter & Barbara Butler

In December, the millrace was drained so that extensive repair work could be completed.

PPL Holtwood, LCC
 Vincent & Mary Pro
 The Raleigh Family
 Erik Rau & Arwen Mohun
 Reading Company Technical &
 Historical Society
 Mr. & Mrs. Alan W. Rothschild
 Mr. Carl Sandquist*
 Ms. Irene Scarlett
 Mr. Walter W. Schopp*
 Jack L. Shagena
 Mr. Richard G. Speck
 Eugene & Vanessa Spence
 Mr. Steven C. Swett
 James R. Thomen
 Ms. Trudie Thompson
 Mr. Walter Trabbold
 Mr. Allen H. Tweddle
 Mr. Carmen D. Valentino
 Mr. Daniel Vieyra
 Mr. Lee Vinsel
 Mr. & Mrs. Don M. von Schrititz
 Mr. Robert Vorhees
 Estate of Charles M. Walton
 Ruth & Richard Waritz
 Mr. Joseph N. Weber
 Mr. Robert L. Williams
 Robin Wittwer
 Louis R. Wonderly
 Mr. & Mrs. Warren Worthington
 Ms. Nancy L. Zerbe

Crownshield Society
 Mr. Fred M. B. Amram
 Ms. Sandra A. Brick
 Mr. Martin V. Cattoni
 Mrs. Victor M. du Pont
 Mrs. Henry E. I. du Pont
 Mr. Edward B. duPont
 Mr. Henry B. duPont IV
 Marc & Nancy Greenberg
 Geoff & Pat Halfpenny
 Mr. & Mrs. W. André Harvey
 Mr. Robert Crofton Held
 Ms. Jill A. Mackenzie
 Ms. Gwynne G. McDevitt
 Mrs. Mary M. Meese
 Dr. Craig Murphy
 Mr. Patrick M. Parkinson
 Mr. William R. 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
 Professor JoAnne Yates

In Honor of Fred Amram
 Patricia & Donald Brick

In Honor of Lucas Clawson
 Mr. Harry Lamot Belin

In Honor of Mr. & Mrs. Henry B. duPont IV & Family
 Jill A. Mackenzie

In Honor of Alfred Hall
 Joyce Mills

In Honor of Edward B. Leisenring
 Julia Bissell Leisenring

In Honor of Paul Nicholasen
 Lee M. Kallos

In Honor of Carlton Tappan & Richard Bernard
 Mrs. W. Latimer Snowdon

In Memory of James A. Bayard, Jr.
 Elise B. Bayard Franklin
 Frances G. Bayard

In Memory of Mr. John Bihary
 Sam & Sandra Waltz

In Memory of Don Brown
 Mr. & Mrs. Donald R. Hoke

In Memory of George & Sally Cahill
 Colleen Cahill Remley

In Memory of Louise Connair
 Mrs. Michael J. Connair

In Memory of Paul Donovan
 Angelika & Mark Albright

In Memory of Alexis Irénée du Pont
 Mrs. George E. Alderman
 Caroline duP. Prickett
 Ernest I. Reiver
 Ms. Vivian Valbuena
 Weymouth, Swayze & Corroon Insurance Inc.
 Mrs. Margaret G. Yeakel

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

In Memory of Dorcas Vandyke Farquhar
 Karen D. Farquhar

In Memory of Mary P. Garrett & William S. Potter
 Mr. & Mrs. Peter C. Fulweiler

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

In Memory of Joanna Moncure Glenn
 Mr. & Mrs. Jeffrey M. Schlerf

In Memory of Rusty Harvey
 Kathleen H. Harvey

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

In Memory of James R. Hoover
 Mrs. Rose Ann Hoover

In Memory of Wally Johnson
 Mr. & Mrs. Thomas W. Belk III
 Gene & Jane Castellano
 Marjorie & Albert Kelly
 Laura Beardsley & Max Moeller
 Sharon & Matt Payne
 Cathy & Joe Riley
 Stacy Wintjen

In Memory of William Kemble
 Susan K. West

In Memory of Marsha Lee
 Dr. R. Scotti Lee

In Memory of Betty Hillyard Levin
 Greg & Diane Hillyard & Family
 Leonard A. & Susan H. Snead III

In Memory of Mrs. Janet McClelland
 Sam, Anita, Ben & Andrew Lotto

In Memory of Rosa H. McDonald
 Mr. & Mrs. Andrew D. Engel

In Memory of John Moehring
 June M. Telaar

In Memory of Michael H. Nash
 Lynn Catanese

In Memory of Dean Reese
 Anne C. Reese

In Memory of James D. Riggelman
 Gloria C. Riggelman

In Memory of Fay Potter Robb
 Mr. & Mrs. David A. Robb

In Memory of Dr. Stephen Salsbury & Dr. Reed Geiger
 Mr. & Mrs. Donald R. Hoke

In Memory of Mary Laird Silvia
 Margaret L. Laird & Philip J. Taylor III

In Memory of David F. Stevens
 Mr. & Mrs. Scott W. Gates

In Memory of Mr. & Mrs. Melvin G. Talley and Edith & Thomas Talley Green
 The M. Gary Talley Family

In Memory of Alexis duPont Valk
 Dr. & Mrs. Thomas H. Valk

In Memory of Z. Taylor Vinson
 Diana C. Helander

In Memory of Betty Wilkinson
 Mr. & Mrs. Edward C. Nathan III

In Memory of Alexander Jay Wurtz
 Gamma Delta Psi Fraternity International

*deceased

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	2016	2015
Current Assets:		
Cash and Cash Equivalents	\$ 814,056	\$ 1,399,739
Accounts Receivable	8,618	16,634
Pledges Receivable	150,000	150,000
Inventories	96,172	106,748
Prepaid Expenses	<u>486,025</u>	<u>474,045</u>
Total Current Assets	<u>1,554,871</u>	<u>2,147,166</u>
Noncurrent Assets		
Investments, at market:		
Endowment*	133,971,013	133,766,476
Other	<u>2,163,464</u>	<u>1,362,991</u>
Total Investments	<u>136,134,477</u>	<u>135,129,467</u>
Pledges receivable	132,017	264,205
Split-interest agreement, at market	3,162,817	2,750,456
Land, buildings and equipment, net of accumulated depreciation	16,593,254	17,014,879
Artifacts, exhibits and models	<u> </u>	<u> </u>
Total Noncurrent Assets	<u>156,022,565</u>	<u>155,159,007</u>
TOTAL ASSETS	<u>\$ 157,577,436</u>	<u>\$ 157,306,173</u>
LIABILITIES AND NET ASSETS		
Liabilities:		
Current Liabilities:		
Accounts payable and other liabilities	\$ 245,716	\$ 129,044
Accrued expenses	23,190	54,571
Deferred revenue	92,444	78,612
Accounts payable – acquisition	<u>750,000</u>	<u>750,000</u>
Total Current Liabilities	1,111,350	1,012,227
Noncurrent Liabilities:		
Accounts payable – acquisition	750,000	1,500,000
Accrued post-retirement benefit	<u>44,703</u>	<u>66,668</u>
Total Liabilities	1,906,053	2,578,895
Net Assets:		
Unrestricted:		
Board designated for long-term investments	100,826,354	100,625,690
Other unrestricted	<u>16,672,706</u>	<u>16,825,299</u>
Total Unrestricted	117,499,060	117,450,989
Temporarily restricted	14,628,003	13,862,260
Permanently restricted	<u>23,544,320</u>	<u>23,414,029</u>
Total Net Assets	<u>155,671,383</u>	<u>154,727,278</u>
TOTAL LIABILITIES AND NET ASSETS	<u>\$ 157,577,436</u>	<u>\$ 157,306,173</u>

A visitor at Hagley's Car Show.

**Some investment funds totaling \$12,043,728 are reported here at 9/30/16 market values due to timing of the 12/31/16 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 ASKHAGLEY@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