Itinerary – July 22-24, 2005

Longwood Gardens and Winterthur Trip
Friday, July 22

10:30 am
Depart to Brandywine area mid-afternoon www.brandywinecvb.org

Approximate 2:15 hrs travel

1:00 pm
Lunch at Kennett Square Inn, Tele: 610 444 5688

Tour of tiny historical town
PM

Shop or Brandywine River Museum or Winery tour

Hotel

Brandywine River Hotel www.brandywineriverhotel.com

Route 1 (same as Baltimore Pike) and Route 100 – Creek Road

Chadds Ford, PA 19317-1058

Tele: 610 388 1200 or 800 274 9644

Double Room – Diana and Fritzie

Double Room – Renee and Stephanie

King Suite with whirlpool and sleeper sofa – Maricar and Dana

7:30 pm
Dinner
 at Gables Tele: 610 388 7700 www.TheGablesatChaddsFord.com
Other

Possibilities:
Simon Pearce, 5 m East, w/ glass blowing, overlooking Brandywine

River between WestChester and Longwood Tele: 610 793 0948

Mendenhall Restaurant, or Mexican in Mall at corner, or Buckley’s

Chadds Ford Tavern Tele: 610 459 8453 (Inn at the Hotel is closed)

Saturday, July 23

6:00 am
Run in area or Brandywine Creek State Park, 5 miles south

Breakfast served 8 to 11am
Pm

Visit Longwood Gardens www.longwoodgardens.com - arriving by 11:30am latest

(11am – 20 minute walking tour of Meadow Wildflowers – probably no)
12:00 noon
Private tour for 90 minutes includes behind the scenes tour – “Burton Group”
Lunch
Longwood Restaurant – open to 7:30pm (Ask guide to assist with reservations.)

2-4pm

Main Fountain Garden Show (best viewing in front of conservatory)

3:30 pm
Open Air Theatre Fountain Show

Pm

Audio tour of Conservatory

Pm

Self-guided tour at Longwood Heritage Exhibit in the Peirce du Pont House

Dinner

Longwood Cafeteria – open to 8pm

7:30 pm
Musical Performance at Open Air Theatre – World Music by Mogauwane Mahloele

9:15 pm
Lighted Fountain Show at Main Fountain

Sunday, July 24
6:00 am
Run in area – see 18 mile route prepared by local running club – to 9:30am or 10am?

8-11 am
Breakfast served at Inn

Am?

Tour Brandywine River Museum ?

Late am
Visit Winterthur with guided tour of Henry Francis du Pont’s collections

Included noted gardens with trolley tour - www.winterthur.org
Lunch

At Winterthur; if Brunch, reservations suggested.

Pm?

Guided tour of Hagley featuring original du Pont mills, estate and gardens

Pm

Depart to home late afternoon/evening
The Brandywine River Hotel is nestled on a hillside in the heart of the Brandywine Valley conveniently located to Longwood Gardens and Historic Chadds Ford. Offering distinctive lodging where the unique charm and tranquility of the Brandywine area are captured in a stylish, colonial setting. The Brandywine River Hotel is centrally located minutes from many of the renowned Brandywine Valley attractions including: Brandywine River Museum, Longwood Gardens, Winterthur, Hagley, Nemours Mansion, QVC Studio Park, The Brandywine Battlefield, and The Chadds Ford Winery!

The Brandywine River Hotel, where old-world charm and congeniality combine with contemporary comforts and accommodations. An incomparable experience in country elegance and a distinctive alternative for your bed and breakfast lodging needs is here to enjoy.

The Brandywine River Hotel is located in the Historic Village of Chadds Ford, in the heart of the Brandywine Valley. In the suburbs of Philadelphia, it is just minutes from many of the area's most acclaimed attractions, including The Brandywine Battlefield (5 minutes), The Brandywine River Museum (5 minutes), Longwood Gardens (10 minutes), The Chadds Ford Winery (10 minutes), Winterthur Museum & Gardens (15 minutes), QVC Studio Park (15 minutes), The Bank One Riverfront Arts Center (20 minutes), and many more!

Easily accessed from many Interstates including: I-95 and US Routes 202, 322 and 1, this charming, Country-Victorian Hotel features 39 guest rooms. Each room offers an individual charm, elegance, and appointments that enhance the perfect family gathering, corporate retreat, or romantic getaway.

Each morning in the Ashley Dining Room, guests enjoy a complimentary European plus breakfast featuring a variety of fresh fruits, coffee, juices, cereals, danish, and fresh baked muffins and breads. This delightful dining room, adorned with floral print and lace surroundings and showcasing an open hearth, easily converts to accommodate a wide range of uses such as private cocktail parties, luncheons, conferences, and much more!
A complimentary Afternoon Tea is available daily between 4:00 and 6:00 p.m. in the Ashley Dining Room. Beer and wine are available from 4:00 to 10:00 p.m. at the Lobby Bar.

Complete with a Fitness Room, comprised of state-of-the-art exercise equipment including treadmill, stairmaster, and life cycles.

The hotel's courtyard showcases the Chadds Ford Barn Shops -- original colonial homesteads transformed into unique specialty shops including a florist, beauty salon, antique shops, and the Chadds Ford Art Gallery, which features the renowned works of the Wyeth family.

Kennett Square for Friday afternoon and late lunch?

Historic Kennett Square exemplifies the best of small town America. It is situated in the beautiful Brandywine Valley in southern Chester County, about three miles west of world-renowned Longwood Gardens. Many of the homes and buildings in the Borough are listed on the National Register of Historic Places. This small town offers plenty of cultural and recreational activities and combines elements of tradition with a commitment to revitalization. COME AND WALK THE TREE-LINED STREETS of our downtown business district and Discover Kennett Square for yourself, you’ll be glad you did. With the area’s favorable climate, rich soils and prosperous agricultural base, Kennett Square has long been known as the "MUSHROOM CAPITAL OF THE WORLD." Just one-mile square, the Borough is conveniently located about 25 miles south west of Philadelphia and 20 miles north west of Wilmington, DE. We are the smallest town in America with our own symphony orchestra, THE KENNETT SYMPHONY of Chester County, which we have supported for over 50 years.

The Kennett Square Inn, 201 East State Street, Kennett Square, is located in the historic town of Kennett Square "known as the mushroom capital of the world" on settled by William Penn's quakers, the town figured prominently in the battle of the Brandywine. Lord Howe landed his troops at Elkton Maryland and moved to Kennett Square where on the morning of the 9th of Sept. 1776 he split his army of British and Hessian troops - the Hessians under Knyphausen and the British under Lord Howe - to move against Washington at the historic battle of the Brandywine. The battle proved to be a decisive victory for the British and forced Washington to retreat to Valley Forge during the bitter winter of 1776.

The Kennett Inn, originally founded in 1835 was renovated in 1927 as "The Green Gate Tea Room "during the era of prohibition, then in 1976 the Inn was restored with great care to present a formal dining room and colonial tavern with hard wood floors, cherry tables which preserves its history with a friendly small town hospitality.

We welcome you to Kennett Square "our Victorian little town" 1 mile south of Longwood Gardens and trust you will enjoy your visit.

	
	

	
	

	
	

	The Gables Historic Restaurant
www.thegablesatchaddssford.com for Friday night dinner?

The Gables at Chadds Ford is situated on land that was originally part of a 138 acre land grant from William Penn to Brinton King. Around 1745, a pre-Revolutionary style house was built on the property. This was one of the first homes to be built in Pennsbury Township. For the next 100 plus years, the property operated as a working farm and quietly became part of the Brandywine Valley's history. The route along Route One is well known to have housed numerous stops for the Underground Railroad during the Civil War. It has been suspected that the King house may have been one of these stops.

The house was renovated in the late 1800s by George C. King, son of Brinton King. He adopted the popular [image: image24.jpg]The Victorian
house Before
(lf) and

Abor (below).

Victorian style by adding wrap around porches and twenty three gables. Two of the four original chimneys from the pre-Revolutionary style home are still visible. In March of 2002, the house was placed on the National Historic Register.

[image: image25.jpg]

The bank barn was built in 1897, and the farm became a traditional dairy farm until the late 1940s. The barn then reincarnated into Dario's Dairy Bar and General Store. Dario's featured Elsie the Borden Cow on the side of the building. By the 1960s, the site became the Country Kettle, a home-style diner many Chadds Ford residents may remember.

In 1997, Jack McFadden purchased and renovated the historic house and barn into what is now known as The Gables at Chadds Ford. The restaurant features the original frame, steel-framed doors and windows, and Benheim restoration glass. The banquet room is accented with a stunning wall of French windows and is crowned with an antique chandelier. The name for the restaurant was derived from the large number of gables, (gable n. the triangular upper part of an outside wall, between sloping roofs), that are featured on both the house and the restaurant.

PROPRIETOR, JACK MCFADDEN

Jack McFadden has a long history in the restaurant business. As a young man, he was first exposed to the business as a waiter at the old Tabas Hotel in Downingtown. He later moved on to the Marshalton Inn located just outside of West Chester. Here he developed his knowledge of traditional fine dining and his personal management style. Jack eventually became the owner of the Marshalton Inn. He later opened the Oyster Bar, located in Marshallton, in 1979 and The Restaurant and The Bar of West Chester in 1981.

Jack purchased the Country Kettle in January of 1997. The ten month remodeling project resulted in a simple, yet elegant interior. Many of the original features of the building were maintained. Still visible are the post and beams and the hay pulley on the second floor. Other original features include an exposed brick wall, restored barn foundation that is now home for the patio, and the original date stone located in the patio wall. The Gables at Chadds Ford opened in November of 1997. From the beginning, the restaurant has been acclaimed for the high standard of food, service and ambiance.

In December of 2001, Jack opened the Turks Head Inn in West Chester. Once again, by utilizing the historic integrity of the building, he has created another unique and classic dining environment.

Jack has a long history as a restauranteur. His experience insures that each of his restaurants will provide an inviting interior, a well developed menu, and a courteous and knowledgable staff. Critics and diners alike will testify to the quality and care that Jack McFadden dedicates to his restaurants.

Longwood Gardens

The world’s premier horticultural display garden. Longwood Gardens was created by industrialist Pierre S. du Pont (and is sometimes referred to as the DuPont Gardens) and offers 1,050 acres (425 hectares) of gardens, woodlands, and meadows; 20 outdoor gardens; 20 indoor gardens within 4 acres (1.6 hectares) of heated greenhouses; 11,000 different types of plants; spectacular fountains; extensive educational programs including horticultural career training and internships; and 800 horticultural and performing arts events each year, from flower shows, gardening demonstrations, courses, and children’s programs to concerts, organ and carillon recitals, musical theatre, and fireworks displays. Longwood is open every day of the year and attracts more than 900,000 visitors annually.
Private tour: Longwood Gardens guided tours are designed to captivate the senses of sight, scent, touch and sound. Always on the tour is the renowned glass-enclosed Conservatory, in bloom every day of the year. Features a sampling of 20 outdoor gardens and glass-enclosed Conservatory. Guide will take you on a behind-the-scenes look at the world’s premier horticultural display garden. Sites include the Research and Production Greenhouse.

Longwood has more fountains than any other garden in the United States and compares favorably with the great water displays of Europe. Pierre du Pont was passionate about fountains and created three separate fountain gardens and an assortment of smaller water features. Today, these are being maintained, restored, and, in some cases, expanded for the amazement of visitors from around the world.

	

	Open Air Theatre
	[image: image2.png]

	Main Fountain Garden

	[image: image3.png]

	Flower Garden Fountains
	[image: image4.png]

	Eye of Water, Waterfall, Flume

	[image: image5.png]

	Italian Water Garden
	[image: image6.png]

	Example Garden Fountain

	[image: image7.png]

	Sylvan Fountain
	[image: image8.png]

	Outdoor Waterlily Display

	[image: image9.png]

	Peirce's Woods Brook
	[image: image10.png]

	Conservatory Water Features

	
	
	
	

The Region
Brandywine Valley region is an important piece of our nation's history. In fact, many of the B&B's are located on property that was part of a land grant from William Penn, the founder of Pennsylvania. The Brandywine with its fields, woodlands, and waterpower, is a unique place that has fostered natural and human achievement.

On this land battles were fought, and fortunes were made. Out of those fortunes and a commitment to stewardship have sprung some of the world's most fascinating attractions and large tracts of preserved open spaces. We have four seasons of breathtaking gardens, elaborate mansions, world-class museums, scenic beauty and many cultural points of interest along the way.

The beautiful Brandywine Valley is best known as the home of the Wyeth family -- father N.C., son Andrew, and grandson Jamie -- all painters of note. Today, the works of these painters and others can be seen in the Brandywine River Museum, a converted Civil War-era grist mill. Nearby is the Brandywine Battlefield, a 50-acre park commemorating the defeat of Washington at the hands of the British on September 11, 1777. Tour the restored headquarters and museum. Afterwards, stop in at the nearby 18th-century barn of the Chadds Ford Winery for a tour and taste of some fine European-style wines. The American Christmas Museum is located close by.
THE STORY OF LONGWOOD
1700-2004

Exquisite flowers, majestic trees, dazzling fountains, opulent conservatory, starlit theatre, thunderous organ—all describe the magic of Longwood Gardens, a horticultural showstopper where the gardening arts are encased in classic forms and enhanced by machine-age technology. Many generations helped create Longwood, but one individual—Pierre S. du Pont (1870-1954), industrialist, conservationist, farmer, designer, engineer, impresario, and philanthropist—made the most enduring contribution.

Pierre du Pont was the great-grandson of Eleuthère Irénée du Pont (1771-1834), who arrived from France in 1800 and founded the DuPont chemical company. Pierre turned the family business into a corporate empire and used his resulting fortune to develop the Longwood property.

More than 200 years earlier, the land had been inhabited by the native Lenni Lenape tribe who hunted, fished, and farmed the productive wilderness. In 1700, a Quaker family named Peirce purchased the property from William Penn and soon established a working farm. Joshua and Samuel Peirce began planting an arboretum on the farm in 1798. The farm was purchased in 1906 by Pierre du Pont so he could preserve the trees, and from 1907 until the 1930s Mr. du Pont created most of what is enjoyed today. In 1946, the Gardens were turned over to a foundation set up by Mr. du Pont, and after his death in 1954 Longwood's first director was hired. Since that time Longwood Gardens has matured into a magnificent horticultural showplace filled with countless opportunities for enjoyment and learning.

Longwood owes its present-day success to fortuitous circumstances. The Peirces who planted the trees actively pursued a Quaker interest in natural history. The site was known by 1850 as one of the finest collections of trees in the nation, and by that time its aesthetic qualities were as important as its botanical significance.

Pierre du Pont's purchase of the property to save the trees reflects an acute awareness of plants and gardens dating from childhood. The du Pont family had a long tradition of gardening, and Pierre would turn out to be one of its greatest gardeners.

Pierre's travels opened him to all sorts of influences. At the monumental world's fairs of the late nineteenth century, new technology was dramatically brought together for him to behold. As a six-year-old, he was mesmerized by a huge display of water pumps in action at Philadelphia's 1876 Centennial Exposition. At 19, he enjoyed the Exposition Universelle in Paris with its new Eiffel Tower. Pierre was 23 when the World Columbian Exposition in Chicago astounded him with grandiose architecture and illuminated fountains. As his personal resources and professional experience grew and he started building for himself, he logically drew upon these technical innovations and architectural styles.

Travel also introduced him to a wide variety of garden settings, including Horticultural Hall at the 1876 Centennial, England's Sydenham Crystal Palace, the garden maze at Hampton Court, and the Royal Botanic Gardens at Kew, as well as to the flora of South America, the Caribbean, Florida, California, and Hawaii. Visits to more than 20 Italian villas and 50 French châteaux focused on the architectural qualities and water effects of those gardens. His extensive collection of garden books, especially the lavish folios that documented European landscapes, reinforced the impressions made on these trips.

Pierre's own building and gardening experiences prior to acquiring Longwood included overseeing construction of the new family homestead when he was only 21; owning a commercial florist business with seven greenhouses at age 28; and supervising the building of 150 houses with rudimentary landscaping at age 29. At 34, he hired professional landscapers to improve the family estate but was so disappointed with an initial site survey that he did his own designs from then on. At 35, he headed up the team that built the 12-story DuPont Building in Wilmington, Delaware.

At the age of 36, Mr. du Pont bought the Peirce farm and began creating what would become Longwood Gardens. He followed no grand plan; rather, he built the gardens piecemeal as the mood touched him, beginning with the 600-foot-long Flower Garden Walk in 1907. Although his later gardens would draw heavily on Italian and French forms, this early effort reflected what he termed an "old-fashioned" influence, with nostalgic cottage-garden flowers, exuberant shrubs, rose-laden trellises, and even a shiny gazing ball. The scale was grand, the accessories quaint.

The springtime effect of the Flower Garden was so successful that in June of 1909 Mr. du Pont hosted the first of many garden parties. These fêtes became the highlight of the summer social season and encouraged Pierre to look for ever more wonderful ways to delight his guests.

Five years later, in 1914, he was doing just that at the debut of the new Open Air Theatre. His inspiration was an outdoor theatre at the Villa Gori, near Siena, Italy, although his version was much larger. Within a year, he equipped it with secret fountains that shot out of the stage floor to drench visiting nieces and nephews.

Pierre enhanced the domestic comforts of Longwood by enlarging the original Peirce farm house, notably in 1914 when he doubled its size. The house had its share of country place amenities: a bowling alley, automatic fire doors, counterweighted windows that lowered into the basement, and a built-in rug rolling machine. The attached conservatory was Longwood's first "winter garden" and Pierre's first experience with the aesthetics of greenhouse gardening.

He must have been pleased because he was soon constructing much larger facilities at Longwood, no doubt bolstered by his experience as president of the DuPont Engineering Company that had handled $130 million of World War I construction. The massive Conservatory opened in 1921, a perpetual Eden sustained by twentieth-century fuel oil. It would be hard to imagine a more theatrical setting for the indoor display of plants, unless it would be to the music of a massive pipe organ, which he added in 1921 and replaced with one three times as large in 1930.

With the Conservatory a reality, Pierre turned his attention to another great love—fountains. Never mind that Longwood didn't have an abundant water supply; with electricity, anything was possible. He based his Italian Water Garden on the Villa Gamberaia near Florence, but he added 600 jets of recirculating water. At the Open Air Theatre, he replaced the old waterworks with 750 illuminated jets. His hydraulic masterpiece was the Main Fountain Garden in front of the Conservatory: 10,000 gallons a minute shot as high as 130 feet and illuminated in every imaginable color. Its complex engineering didn't faze him. "The fountains themselves are of simple design...," he noted. "It is the landscape effect that adds to the total bill."

Longwood was different from the usual country place. Unlike Biltmore or the Newport mansions or even some of the neighboring du Pont places, the residence at Longwood was not lavish. Pierre du Pont was a shy, unassuming scion who did not flaunt his living quarters. On the other hand, in the public areas of the garden he went all out with an unforgettable theatricality. Who could resist eternal spring in the midst of a cold Pennsylvania winter? Or outdoor entertainment under the stars followed by gushing torrents of rainbow-hued water? Mr. du Pont had devised a permanent world's fair of plants enriched by engineering and technology for the enjoyment of family, friends, and the public alike.

The completion of the fountains in the mid 1930s marked an end to major construction during Mr. du Pont's lifetime, although he built a 30 by 36-foot oval analemmatic sundial in what is now the Topiary Garden in the late 1930s, with a new Rose Garden nearby.

As early as 1914 with the formation of Longwood, Inc., Pierre was thinking about the eventual fate of the property after his death. In 1937 the Longwood Foundation was created to handle his charitable giving. In 1944, Mrs. du Pont died, and he was more concerned than ever about Longwood's future, particularly since he had no children but considered the Gardens part of the du Pont family legacy. The government gave approval in 1946 for the Foundation to operate Longwood Gardens "for the sole use of the public for purposes of exhibition, instruction, education and enjoyment." When Pierre died in 1954 at the age of 84, he left Longwood with a well-established horticultural tradition, experienced businessmen (his nephews) as trustees, and a sizeable endowment.

Enormous effort and funds have since been expended to convert Longwood into a garden with maximum public appeal while retaining the dramatic charm of Mr. du Pont's creation. Greenhouse areas used to grow fruits and vegetables were replaced with horticultural displays beginning in 1955. A picnic area and plant nursery were established in 1956, the same year that an orientation center opened and guide maps were printed. A Desert House and 13 outdoor waterlily pools were constructed in 1957. New greenhouses devoted to tropicals opened in 1958. A plant breeding program was initiated in 1960, and, two years later, a new Visitor Center with a shop, auditorium, and 1,000-car parking lot on the former golf course showed a major commitment to the public.

Greenhouse production facilities were expanded in 1963, and in 1966 a large Palm House opened. From 1969 to 1973, the 1928 Azalea House was replaced with a clear-span structure now known as the East Conservatory. The Peirce-du Pont House was opened to the public in 1976 (with its Heritage Exhibit on Longwood history unveiled in 1995), and the Visitor Center was greatly expanded in 1979. A 400-seat restaurant opened in 1983, and a 62-bell carillon was added to the Chimes Tower in 2001.

Mr. du Pont dictated Longwood's aesthetic approach during his lifetime, aided by Mrs. du Pont and, no doubt, in later years by the head gardeners. Professional management was instituted in 1955, and some du Pont family members felt that although the Gardens were growing beautiful plants, the displays were a patchwork. To address this situation the Trustees established in 1958 an Advisory Committee of five du Pont family women and men to help with aesthetic matters. One of the original participants was Pierre's second cousin Henry Francis du Pont (1880-1969), of Winterthur fame. A Landscape Committee was formed in 1970, and the noted landscape architect Thomas Church (1902-1978) served on it. He designed the Theatre Garden (opened 1975), the Wisteria Garden (1976), and the Peony Garden (1976) to replace flower gardens dating from 1908. Sir Peter Shepheard (1913-2002) succeeded Church in 1977 as consulting landscape architect, and his biggest project was to redesign the 1959 waterlily pools (opened 1989).

Local and regional landscape architects created indoor "Example Gardens" from 1973 to 1985 as well as parts of the outdoor Idea Garden devoted to the latest in annuals, perennials, ground covers, grasses, roses, vines, herbs, berries, tree fruits, and vegetables. An indoor Children's Garden opened in 1987 and was redesigned in 1990. Garden architect Isabelle Greene created the Silver Garden (1989), Roberto Burle Marx and Conrad Hamerman produced the tropical Cascade Garden (1992), and Ron Lutsko designed the Mediterranean Garden (1993).

The Advisory and Landscape Committees were involved in all these projects, with joint members and invited professionals meeting regularly with the staff to critique existing displays, approve ideas and changes, and suggest new approaches. This ensures that all possible concerns, from historic preservation to horticultural and aesthetic excellence to practical maintenance, are considered. The result is a constantly evolving garden.

Resources also have been devoted to scientific research, plant identification, and plant exploration. Most of the research effort goes into new crops, plant improvement, and cultural studies of plants grown for public display. A continuing effort identifies, labels, and maps 15,000 computerized plant accessions. From 1956 to 1971, Longwood sponsored a series of 13 plant exploration trips in conjunction with the United States Department of Agriculture to far-flung destinations throughout the world; trips resumed in 1984. The best plants collected eventually may find their way into commercial horticulture, such as the popular New Guinea impatiens.

Longwood's foremost influence on American horticulture has been through its educational programs, in keeping with Mr. du Pont's desire to establish "a school where students and others may receive instruction in the arts of horticulture and floriculture." For the past three decades, as many as 5,000 students a year have attended Continuing Education classes designed for both amateur and professional gardeners and nurserymen. In addition, since 1958 some 1,000 students from all over the world have participated in one or more of seven intensive programs, ranging from internships to a two-year professional gardener training program to a master's degree program in public horticultural administration. Graduates have gone on to leadership roles in many of the country's top horticultural institutions.

Longwood's extensive performing arts program is a logical outgrowth of Pierre du Pont's interest in music and theatre and takes advantage of the many performance spaces he created. More than 400 events are scheduled each year, from organ and carillon concerts to outdoor folk and chamber music to Open Air Theatre productions with more than 100 people on stage and an audience of 2,100. Seasonal festivals offer ample opportunities for all types of activities. Winter Fun Days and summer Ice Cream Concerts are designed for children, who also delight in November's stuffed topiaries. Spectacular fireworks and fountain displays attract 5,000 spectators on summer evenings, and more than 200,000 visitors come to see 400,000 lights outdoors at Christmas.

Renovation has been a key word at Longwood since the 1990s. Aging structural and mechanical systems are now being replaced. The 1925 Italian Water Garden was completely rebuilt from 1990 to 1992. The Orangery and Exhibition Hall were renovated from 1995 to 1996, and the East Conservatory, Open Air Theatre, and Main Fountain Garden await restoration. Tens of millions will have been spent by the year 2015 on physical plant improvements. Budgeted capital and operating expenses are nearly $40 million a year, and the staff includes 178 full-time employees and 500 part-time workers, students, and volunteers. Longwood is able to offset half of its operating expenses from admissions, garden shop sales, educational programs, rentals, and restaurant income; Mr du Pont’s legacy funds the rest.

Fortunately, the public has embraced Longwood Gardens with great enthusiasm. Longwood's early heritage is rich, and its modern-day additions exemplify the finest in contemporary horticulture. Yet most of its public appeal is due to Pierre du Pont's innate sense of the garden as theatre, and that ties Longwood directly to the great gardens of Italy and France, and to the spectacular world's fairs that proclaimed the triumph of technology. Longwood combines the gardening arts with technology, and the results are unforgettable.

[image: image11.png]WINTERTHUR

An An 2 Country Estate

Rt. 52 (Kennett Pike)
Wilmington, DE 800.448.3883 / 302.888.4600 www.winterthur.org
[image: image12.png]

Winterthur
Winterthur, is the former country estate of Henry Francis du Pont (1880-1969). Today, his estate houses the country's premier collection of American furniture and decorative arts circa 1640 to 1860, arranged in 175 "Period Rooms", the core of which was assembled by H. P. himself. He also created the garden and began the library.

Experiencing Winterthur
You can explore and discover the wonders of Winterthur on your own by purchasing an Estate Passport and using one of the free maps available at the Visitor's Center. With Passport in hand, you will have access to the Garden & Tram Tour, Galleries and Special Exhibitions, the Campbell Collection of Soup Tureens and the new Enchanted Woods.

If you desire more structure and the information resources a guide provides, you may want to choose to upgrade your Estate Passport and take one of the 45-minute personalized group Discovery Voyages of the mansion and estate. These tours are designed for visitors of all ages: Elegant Entertaining, Discover the Winterthur Estate and the Yuletide Tour (Nov.-Dec.) and those for visitors 12 and over: Private Spaces and Gaming Places, Stylish Suites, Gracious Living and Distinctive Collections.

Not sure? You can ask a Visitor Service Assistant at Winterthur to help you plan your day. They are more than happy to oblige.

[image: image13.jpg]

	(L to R) H.F. du Pont, 1965, by Adam Shikler. Port Royal Parlor (Gracious Living Tour), Montmorenci Stair Hall. Photos courtesy of Winterthur Museum.

[image: image14.png]

The Museum & Galleries
Experience two floors of decorative arts exhibits, period rooms, film and audio messages and interactive displays. The museum's galleries celebrate American design and craftsmanship at its best and displays of antiques. The Dominy Shops show the tools and workspace of the eary American craftsmen. The Dorrance Gallery houses the Campbell Collection of Soup Tureens, incredible function art made for royalty and presidential homes. Also in the Museum are the changing exhibits and the Touch-It Room for children where they can play dress up with colonial costumes, and take tea in the parlor.

The Gardens
Winterthur is set amidst a 966 acre preserve of rolling meadows and woodlands, streams and forest. Its naturalistic gardens are among America's best with displays ranging from magnificent specimen plantings to massed displays of colorful azaleas in season. Distinct gardens are in bloom starting in February and continuing throughout the spring and summer months and on into September (Quarry Garden) and October (Oak Hill and Magnolia Bend). If you visit in May, you must visit Azalea Woods, an eight acre naturalistic wonderland that masterfully blends white, pink, lavendar, salmon and red azaleas under a canopy of white oaks, tulip populars and American beeches.

Enchanted Woods, also in bloom May through June, and again in August is a magical, fairy-tale garden for the child in all of us. Added in recent years, it has proven to be extremely popular.

[image: image15.jpg]

	(L to R) Azalea Woods. Winterthur photo. Enchanted Woods. A Rich Dunoff photo.

[image: image16.png]

The Library
The Winterthur Library, a research facility with a wide collection of materials on art, history and decorative arts, is frequented by scholars from around the world.

Hours of Operation
Museum & Garden: Tuesday - Sunday 10am - 5pm. Library: Monday-Friday, 8:30 am-4:30 pm Open to visitors interested in antiques, art, and history (enter through the Dorrance Gallery)Sunday, noon - 5pm. Last tickets sold 3:45pm. Last period room tour starts at 4pm. Garden open until dusk.

General Admission
General admission includes access to The Galleries, The Garden (including a garden tram ride, space permitting) and The Touch-It Room for children.

Guided Tours
Elegant Entertaining - Experience the elegant rooms where the family entertained
[image: image17.png]

Discover the Winterthur Estate - A ride through the landscape, woodlands, waterways and rolling hills of this American recreation of the great European estates of the 18th and 19th century.
[image: image18.png]

Yuletide at Winterthur - Holidays past tour.
Private Spaces & Gaming Places - See where when and in what style the du Ponts spent their personal and leisure time.
[image: image19.png]

Stylish Suites - Visit the guest rooms where weekend visitors enjoyed the hospitality of the du Ponts.
[image: image20.png]

Gracious Living - American furnishings 1600 - 1800s. Rooms designed by H. F. du Pont.
[image: image21.png]

Distinctive Collections - From Shaker to Pennsylvania German. Urban, rural, glass, stoneware and more.

[image: image22.jpg]

Museum & Garden Store
Open during Museum hours. An outstanding offering of reproduction home furnishings and accessories, plants, books and gifts. Extensive seasonal catalog service. Call 302.888.4800.

Dining: Visitor Pavilion
Continental breakfast, lunch, Sunday brunch and afternoon tea are served in the Visitor Pavilion.
Light snacks are served at the Cappuccino Cafe.
Open Monday thru Sunday 8 am to 4:30 pm. Reservations for Sunday brunch and afternoon tea are suggested. Call 302.888.4826.

Directions
Winterthur is located on Del. Route 52 (Kennett Pike), six miles north of Wilmington, DE, and 5 miles south of U.S. Route 1 in Pennsylvania.
Discover the Winterthur Garden

For a glimpse of the Winterthur Garden, click on one of named garden areas on the map or list below to see a picture and learn more about that area.

[image: image23.jpg]

[image: image26.jpg]

Winterthur, An American Country Estate

Determined to share with the public his vast collection of Americana, Henry Francis du Pont founded Winterthur Museum, Garden & Library in 1951. But du Pont did more than establish a great museum and naturalistic garden. In a single lifetime he created an extraordinary American country estate on par with English examples that had evolved over centuries. In its heyday Winterthur had few counterparts; today it is the greatest surviving example of its kind in the nation.

History of Winterthur

[image: image27.jpg]

When du Pont assumed responsibility for managing the family home and lands in the 1920s, his love of history extended beyond collecting American antiques; he sought to preserve an agrarian way of life that was in twilight, thanks to the very industrial revolution that had brought his family enormous wealth.

In Britain, the country house was an agricultural enterprise--a community of farms and holdings that provided for the manor lord and his family as well as for the hundreds of workers on the estate. The great country house stood as the cultural nucleus of its community, and by the 18th century, it was a popular tourist destination. Visitors were guided around the house and grounds by the housekeeper or butler, who pointed out the five key cultural attractions of a great country house: its history, land holdings (including vast gardens and parks), architecture, art collections, and library.

Du Pont was determined to prove that the country house could not only survive but thrive in America. Although Winterthur already boasted a distinguished history through its association with the du Pont family, H. F. enhanced its historical appeal by collecting early Americana and creating vignettes of historical objects that celebrated the nation's greatest figures.

Winterthur boasted large land holdings as well, but H. F. and his father added even more. At its height, the estate encompassed more than 2,500 acres. And upon this expansive landscape young Henry created verdant parks by sculpting the hills and waterways into a romantic setting. Near the family home, he perfected the gardens, which he ingeniously designed to appear naturalistic.

Although Winterthur lacked great historic architecture, du Pont purchased important American interiors and installed them, room by room, within a sprawling addition to the mansion. He then filled these rooms with his burgeoning collection of American decorative arts objects and antiques. Finally, like the English country lord, he exalted in establishing a superlative library.

With the cultural components in place, du Pont then turned his attention to the estate's farming operations. More than 250 workers attended to the gardens, livestock, and, of course, the star operation--the Winterthur dairy farm. Although du Pont created what many consider the finest dairy herd in America, he knew that Winterthur's agricultural enterprises could not be sustained after his death. In accordance with his will, therefore, the herds were sold in 1969.

Winterthur was the fulfillment of du Pont's dream:

My idea of Winterthur is that it is a country estate Museum, to show the Americans of the future what a country place and farm were like. I consider this investment in a way will give quite as much pleasure to many, as the Museum has.

The staff of Winterthur remain committed to sharing this vision and du Pont's great legacy with the more than 220,000 people who visit each year.

Fast Facts about Winterthur

· Winterthur Museum, Garden & Library is a nonprofit, educational institution directed by a Board of Trustees.

· Henry Francis du Pont was on the Board of Directors of the DuPont Company from 1915 to 1958. He was also a director of General Motors, the Philadelphia Museum of Art, the New York Botanical Garden and other cultural institutions, and a trustee of the University of Delaware.

· H. F. du Pont married Ruth Wales of New York on June 24, 1916.

· Mr. and Mrs. du Pont had two daughters--Ruth (Mrs. Ruth du Pont Lord), who lives in Fairfield, Conn., and Pauline (Mrs. Pauline Louise du Pont Harrison), who lives in New York City.

· Winterthur is situated on 982 acres, with 60 acres of naturalistic garden. There were 2,500 acres when it functioned as a country estate.

· There are 175 period-room displays in the museum and approximately 85,000 objects. The collection spans two centuries of American decorative arts, from 1640 to 1860.

· The Winterthur Library and Research Center includes more than 87,000 volumes and approximately 500,000 manuscripts and images.

· There are about 250 volunteers at Winterthur.

· Approximately 250,000 guests visit Winterthur annually.

· Winterthur's square footage:

· Main museum (Period Rooms and offices) = 96,582 sq. ft.

· The Cottage (home of H. F. du Pont after opening of the museum) = 21,345 sq. ft.

· The Galleries = 35,000 sq. ft. (22,000 sq. ft. display area)

· Research Building = 68,456 sq. ft.

· Visitor Center = 18,755 sq. ft.

· There are 365 lightbulb changes in the Galleries annually. Changes in the Period Rooms occur less frequently because of the new, state-of-the-art Slot Lux lighting system.

· Winterthur has its own Post Office, located at the far end of the Coach House on the lower-level parking side. Post Office hours are 8:00 am to 3:30 pm, Tuesday through Friday. A U.S. postal mailbox is also available in the Visitor Center.

· The Winterthur house was electrified in 1891.

· The house was heated by natural gas and was air conditioned in the early 1960s.

· There are 50 nonworking fireplaces in the museum and the wing. The fireplace chimneys are capped.

· Winterthur includes an on-site Fire Department--1 pumper, 1 minipumper, and 24 fully certified firefighters on staff, available 24 hours a day.

· Water is supplied from wells on the property.

· The color of the outbuildings is Sage Gray.

· The color of the Cottage (now the Museum Store) is a custom mix without a name. The exterior woodwork color is Sandstone.

· In 1926 Winterthur's dairy operation included 300 prizewinning Holsteins producing 11,000 pounds of milk per year per cow.

· 10 miles of paved roads, 1.3 miles of unpaved roads, 4.6 miles of paths, and 3.6 miles of perimeter roads wind throughout the estate.

· The total plantings of bulbs, perennials, shrubs, and trees for the year 2000 numbered 30,000. This number varies from year to year.

· The oldest tree on the Winterthur property is the "William Penn" tree, a tulip-poplar in Chandler Woods. It is old enough to have been growing when William Penn was alive.

· There were approximately 4,022 garden tram tours in the year 2000.
About HENRY FRANCIS DU PONT (1880-1969)
[image: image28.jpg]

Henry Francis du Pont, the only son of Henry Algernon and Pauline du Pont, was born at Winterthur in 1880 and, in his own words, "always loved everything connected with it." A scion of Delaware's industrialist du Pont family, he entered New England's Groton School in 1893 and later attended Harvard from 1899 to 1903. In 1901 he began taking courses at Bussey Institution, Harvard's college of practical agriculture and horticulture, and took his first trip abroad.

In 1906 du Pont's father was elected to the United States Senate. Soon afterward, he ceded responsibility of supervising the garden at Winterthur to his son. One of the first areas that Henry Francis created was the March Bank. He also developed and improved the formal garden areas east of the house. During these years before World War I, du Pont traveled extensively to study the great gardens of Europe, especially those in England.

Henry Francis du Pont married Ruth Wales in 1916. Shortly thereafter, he became interested in American antiques and began amassing his renowned collection of early American decorative arts. He continued to develop Winterthur's farmland, raised a prizewinning herd of Holstein-Friesian cows, and worked with landscape architect Marian Cruger Coffin to blend the garden into the rural landscape. By 1925 Winterthur had its own turkey, chicken, sheep, pig, and dairy farms as well as vegetable and flower gardens, greenhouses, a sawmill, a railroad station, and a post office.

Between 1928 and 1932, du Pont doubled the size of the existing house at Winterthur and converted it into a showplace for his collections. Throughout the next two decades, du Pont and his family lived in a museum-in-progress. His two daughters grew up with the sights and sounds of construction, surrounded by beautiful--but delicate--objects. In 1951 du Pont turned his house over to the Winterthur Corporation, a nonprofit educational institution, and moved into a smaller home on the estate, as the Henry Francis du Pont Winterthur Museum opened to the public.

In 1961 the first lady, Jacqueline Kennedy, visited Winterthur and invited du Pont to head the Fine Arts Committee, which oversaw the restoration of the White House. Until his death in 1969, du Pont divided his time among his homes at Winterthur; Southampton, Long Island; Boca Grande, Florida; and an apartment in New York City.

Brandywine Creek State Park in Delaware for running/hiking?
(Not same as Brandywine Battlefield State Park in Pennsylvania)
	In the winter of 1802 a rudderless French immigrant living in New Jersey named Eleuthere Irenee du Pont was invited to the Brandywine Valley to hunt game. It was not a successful trip. The damp weather fouled his gunpowder so that his musket continually misfired. When the day ended du Pont decided to re-enter the industry he had turned his back on in France as a youth: black powder manufacturing. When it came time to launch his new business he remembered what you see today at Brandywine Creek State Park: the hardwood forests that would burn to charcoal, one of the ingredients he would need for powder; the abundant granite in the hills to build his mills; and the swift-flowing river to power the mills. And so he returned to Delaware.

Once a duPont family dairy farm, this spectacular tract of 784 acres became Brandywine Creek State Park in 1965. Delaware's first two nature preserves are located here: Tulip Tree Woods, behind the park office, and Freshwater Marsh, at the edge of Brandywine Creek. The protection in these preserves extends not just to plants and animals but to rocks and natural debris. Nothing may be disturbed or removed.

The Tulip Tree Woods is a 24-acre stand of old-growth tulip trees that have grown undisturbed for more than 200 years. The Tulip Tree Trail is a guided walk among these giants and approximately a dozen other tree species that flourish in this small forest. Along the way there are American Chestnut stumps, remnants of a pandemic blight which decimated this most majestic of trees. Although sprigs of the American Chestnut can still be seen growing in eastern forests, they too will eventually succumb to the blight, for which there is no cure.

The Hidden Pond Trail, with a boardwalk through the overflow from the creek, and the Indian Springs Trail lead to the Freshwater Marsh, tucked into the undergrowth along the creek. A bench by the marsh allows for quiet contemplation of the creatures among the reeds. Both trails are firm dirt tracks along the water's edge.

A dominant feature of Brandywine State Park are the stone walls that crisscross the rolling meadows. They are the legacy of skilled Italian masons who crafted the barriers from locally quarried Brandywine granite, known familiarly as "Blue Rocks." Minor league baseball teams in Wilmington have twice turned to these distinctive stones for their nicknames.

Altogether there are eight blazed trails on both sides of the water at Brandywine Creek State Park. All are short, all are woodsy, and all are hilly. The star walk at Thompson's Bridge on the other side of the Brandywine Creek is the rugged green-blazed Rocky Run Trail, winding around the closest thing to a mountain stream in Delaware. On this trail are tiny pine forests nestled among their hardwood neighbors. Also at Thompson's Bridge is a Multi-Use Trail that follows the Brandywine Creek for about two miles.

Adjacent to Brandywine Creek State Park, on the opposite side of the creek, is a large tract of property managed by the Woodlawn Trustees. Miles of informal trails are available here, some stretching all the way into Pennsylvania. Anyone spending a day hiking across the hills at Brandywine Creek State Park will be hard pressed to say they just spent their time in Delaware, maximum elevation 442 feet.

Packing Suggestions – since I was asked for guidance:
Walky Talkies
Soft Pak luggage since trunk room will be limited on the way home

Running clothes; shoes; or biking clothes; fuel belt; for Saturday and Sunday morning
Friday travel will include lunch at Kennett Square Inn before checking into hotel; Kennett Square Inn requests no jeans and no shorts but dress shorts would not be frowned upon.

Friday evening dinner at Gables Restaurant: They suggest business casual.

Saturday all day at Longwood includes lunch and dinner: Dress shorts, capris or short skirts and walking shoes or sneakers are appropriate. Part indoor but more outdoor. Note that it is possible to come in and out of Longwood so long as entry ticket is saved.
Small backpack or fanny pack for touring
Camera?

I have umbrellas, bottled water, Gatorade and snacks

I have computer and access to internet (if there’s a cell signal).
One bike (so far) is coming for Renee

