

Beauport's Lively Creative Spirit

An historic Gloucester mansion highlights decorative arts and Henry Davis Sleeper.

by NELL PORTER BROWN

BEAUPORT, perched on Gloucester's Eastern Point, is much more than a beautiful house. Touring its maze of rooms offers a romantic exploration of literary and historical themes through decorative arts. It's also a trip into the artistry of Henry Davis Sleeper, one of the

country's first professional interior designers. "Beauport feels as though he just walked out the door, even though he died in 1934," says Martha Van Koevering, site manager with Historic New England, which owns the property (also known as the Sleeper-McCann

Sleeper's summer home sprawls across Eastern Point with views of Gloucester Harbor (above left and opposite). Interior rooms (above) are inspired by the China trade, the octagon, and Colonial kitchens. (Opposite) A portrait of the pioneering interior designer

COURTESY OF HISTORIC NEW ENGLAND

House). "It's a very personal place, his own creation. The whole composition is a work of art."

Beaumont's charm begins with lush gardens of perennial flowers and coastal grasses, and a rear brick terrace overlooking Gloucester Harbor. The home's fairy-tale exterior—

pitched rooflines, tower, belfry, diamond-paned leaded-glass windows, and chimneys are an amalgam of Arts and Crafts, Gothic, medieval, and early Colonial architecture.

The interior is just as eclectic. Sleeper originally built a modest Arts and Crafts-style cottage, but expanded it slowly during the years he summered there. The resulting 40 rooms (26 of which are shown on daily guided tours) are mostly packed together like a warren, with alcoves, odd-angled rafters, and linking stairways. And everywhere, exquisitely displayed, are the more than 10,000 objects and furnishings that Sleeper acquired, with special fondness for salvaged architectural artifacts.

Each space is a meticulous stage set with a specific theme. A two-story book tower, with a balcony and arched windows, was designed around antique carved wooden curtains that Sleeper had found. Three early bedrooms pay homage to English figures: Lord Byron, naval hero Horatio Nelson, and the Gothic novelist Horace Walpole. The "China Trade" room, with its soaring ceiling, features a pagoda-inspired gold-curtained balcony, a marble fireplace, and bold

4 HOMES EXCLUSIVELY OFFERED BY

Maggie CURRIER

SOMERVILLE
\$885,000

SOMERVILLE
\$849,000

CAMBRIDGE
\$1,195,000

COMING SOON

SOMERVILLE
\$719,000

✉ CurrierMaggie@gmail.com

☎ (617) 593-3120

💻 MaggieCurrier.com

CURIOSITIES: Learning from Dolls

In 2004, Debra Britt and her sisters, Felicia Walker and Tamara Mattison, began to collect and make dolls, doll clothes, and accessories. By 2012, the serious hobby had overrun their homes and “our husbands were, like, you got to get this stuff out of here,” Walker says. So they rented a storefront space in downtown Mansfield, Massachusetts, where they lived, and transformed it into the National Black Doll Museum of History and Culture.

The nonprofit now features about 2,000 of their figures, Britt says, roughly a quarter of their still-growing collection. Their mission is to “nurture self-esteem,” especially among children, and to preserve the legacy of black dolls. The toys also pointedly reflect aspects of the centuries-long African-American experience. One room is

packed with 780 African-style rag dolls (most crafted by the sisters), to recreate the inhumane conditions of a slave ship. “The Ugly Truth” display represents demeaning characterizations of black people: Buckwheat, Little Black Sambo, Aunt Jemima, and golliwogs, among them.

Yet there are also hundreds of more contemporary figures symbolizing triumphs, artistry, and power: pint-sized Obamas; comic-book superheroes, including Black Panther; plenty of athletes, like Michael Jordan and Serena and Venus Williams; and leaders Martin Luther King Jr., Condoleezza Rice, and Jesse Jackson—along with scientists, legal scholars, businesspeople, and other color-barrier-breakers.

“If we can’t find a doll, we make it,” Walker notes: those collaged “Stand-Ins” include boxing hall of famer Jack Johnson, Thurgood Marshall, and Angela Davis. “Record-Makers” highlights musical artists, from Josephine Baker and Louis Armstrong to Tupac Shakur and Beyoncé—and the sisters’ father, a teacher whose record store was an offshoot of his own 5,000-album reserve. “My other siblings are collectors, too,” Walker adds of the family habit. “I say ‘collecting’ is just a fancy word for hoarding.”

Both parents were also members of the Black Panthers, and patrolled their Dorchester neighborhood. Pride in black culture was paramount; the kids played with any

black-focused toys and games available; commercial black dolls were, and still can be, hard to find. One display explains how their grandmother, a maid, disassembled white dolls, “then dyed them all brown, and put them back together for us,” reports Walker. “Everyone wants to see something that represents them,” Britt has concluded. “It immortalizes you.” ~N.P.B.

National Black Doll Museum of History and Culture
nbdmhc.org

Debra Britt (below) in the glamorous “Fashion Doll” room; “Ugly Truth” figures (above); and musicians, including D.M.C.

HARVARD MAGAZINE/NPB

JOHN TILMACK/THE BOSTON GLOBE VIA GETTY IMAGES

antique 1780s wallpaper (originally ordered by Robert Morris, a signer of the Declaration of Independence) depicting the rice and porcelain industries of China. There’s also a Jacobean-style dining room with a

wood-beamed and white-plaster ceiling and heavy oak furnishings that feels like an old English pub. “Yet he wasn’t a stickler for pure authenticity,” Van Koevering says. “The ‘Pine Kitchen,’ one of the later rooms, is Sleeper’s romanticized view of a Colonial-era kitchen.” It has a wide brick hearth hung with antique cast-iron pots and utensils, but he had a local furniture-maker create the simple wooden chairs, which are “a little different from what the Colonials would have had, and a little

more comfortable. So he would break the rules sometimes.”

He also freely repurposed historic materials: Beauport’s central hall is lined with pine paneling (rescued from the dilapidated eighteenth-century William Cogswell estate in nearby Essex); from the hall one can also see the bulk of one wall filled with a graceful double-wide, leaded-glass door, obtained from a home in Connecticut, that Sleeper altered to hold his perfectly arranged 130-piece collection of amber-glass objects. He cleverly installed a skylight in the pantry behind the door “so that the amber is always naturally back-lit,” Van Koevering notes. Nothing was collected in the name of investment. “He deliberately selected only objects that personally appealed to him, in as much as he didn’t have the deep pockets of other collectors in Boston at that time,” she says. “And he had this fabulous ability to showcase things.”

Sleeper’s light-filled “Golden Step” room, holding a bank of diamond-paned windows overlooking Gloucester Harbor, is a nod to New England’s maritime history. Woodwork, the trestle tables and chairs, and a cabinet painted a sea-foam green set off majolica and Wedgwood dishware. Prow ornaments of bare-chested mermen hang on the wall amid models of a China trading vessel and whaling and fishing ships.

Adjacent is the “Octagon Room.” Aubergine walls dramatize Sleeper’s amethyst and ruby-red glassware and red antique

toleware (tin objects, typically kitchenware) that he brought home from France. Visitors can hunt for the groups of “eights”: hooked rugs, chairs, sides of the table, scores in the ceiling, and even facets on the door knobs, Van Koevering points out. So excited was Sleeper about creating this space that in 1921 he wrote of his plans to his friend, the art patron Isabella Stewart Gardner (of the eponymous Boston museum), “Of course, I have all the details visualized and am enjoying it accordingly.”

GARDNER VISITED Beauport many times, as did other prominent members of Boston and New York society and art circles; Eastern Point itself was developed at the turn of the twentieth century as a wealthy summer enclave (which it still is). Yet the residents, at least those Sleeper socialized with, tended to be the less conventional members of the elite, more “bohemian-minded” and intellectual.

Sleeper himself came from a Boston family of comfortable means: his father, Jacob Henry Sleeper, was a revered Civil War veteran, and his grandfather, Jacob Sleeper, a founder of Boston University. Reportedly frail, the young Sleeper was presumably tutored at home, Van Koevering says, but no record of any formal education exists.

In 1906, as a 28-year-old bachelor, he was introduced to Eastern Point by Abram Piatt Andrew, Ph.D. 1900. An economics professor at Harvard, Andrew served as director of

the U.S. Mint in 1909 and 1910 and played a role in the creation of the Federal Reserve System. Also a bachelor, he had already built his own summer home, Red Roof, on Eastern Point's rocky ledge. Enamored of the site's beauty and “clearly besotted” with Andrew, Van Koevering says, Sleeper

purchased a lot one house away, and by 1908 had moved into Beauport, named for French explorer Samuel de Champlain's description of Gloucester Harbor. The two men became close, and years later during World War I, when Andrew founded the American Field Service, an organization of volunteer American ambulance drivers who worked on the front lines in France, Sleeper

Abram Piatt Andrew

PUBLIC DOMAIN

EXPLORE GARDEN IN THE WOODS

Beautiful native plants in a dramatic wooded landscape

Open Daily • 10 am-5 pm

NEW ENGLAND
**WILD
FLOWER
SOCIETY**

180 Hemenway Rd. • Framingham, MA
508-877-7630 • newenglandwild.org

Just how healthy is your brain?

Join our 6-week course on healthy brain aging.

Taught by Harvard-affiliated McLean Hospital clinicians, the science-based topics to be covered include:

- Strategies and technology that address memory difficulties
- Stress management tips that can help manage coexisting medical problems
- Diet and exercise recommendations for brain, heart, and cognitive health

For information or to register, please call:
877.300.0382

McLean HOSPITAL
HARVARD MEDICAL SCHOOL AFFILIATE

HARVARD MEDICAL SCHOOL
AFFILIATE

Ranked #1 in the country for psychiatric care.

Step Outside with Outward Bound Professional!

"The Outward Bound experience has been a powerful way to set the tone for the year. As a direct result I am seeing a higher level of gratitude, teaming, and active leadership."

- **Barbara Best**, Executive Director of Harvard Kennedy School Center for Public Leadership

Photo by: Tom Fitzsimmons

**THOMPSON ISLAND
OUTWARD BOUND
EDUCATION CENTER**
Boston Harbor Islands

(617) 830-5114
eharris@thompsonisland.org
www.thompsonisland.org

HARVARD SQUARED

Beauport's "Golden Step" room celebrates maritime history and culture.

served as its administrator and fundraiser both in Boston and in Paris.

That "besotted" assertion is based on 60 extant letters he wrote to Andrew between 1906 and 1915. There is no explicit proof the men were gay, or that they had a romantic or sexual relationship. (Sleeper's personal papers might have contained evidence of his preferences, but those items, although listed in inventories of Beauport's holdings following his death, were missing by the time the mansion was opened to the public in 1942.) Yet, about a decade ago, after a close friend of Sleeper's identified him as gay in an oral history, Van Koevering says, Historic New England began acknowledging that idea during its tours. The organization also encourages discussions on the subject. "A Celebration of Pride and History at Beauport Museum" (on June 10) highlights "the story of a gay man in the early twentieth century," according to the promotional blurb, and explores Sleeper's circle of family and friends. And on June 28, a tour of Beauport will be followed by "Codman, Sleeper, and the Gay Man Cave," a lecture at the nearby Rocky Neck Cultural Center by Wheaton College art-history professor Tripp Evans. He plans to discuss "how these men disarmed the stigma of same-sex attraction by creating spaces that asserted their authority, provided sanctuary, and reimagined the historical past." (Ogden Codman Jr., himself an interior designer, and co-author, with Edith Wharton, of *The Decoration of Houses*, contributed to alterations of the decorative scheme of the Codman Estate, in Lincoln, Massachusetts, now also owned by Historic New England.)

Other special tours offered throughout the 2018 season include "Nooks and Crannies" (the first of them on May 26 and June

Independent and Assisted Living
Specialized Memory Care

What do Harvard alumni
have in common?
Cadbury Commons
A Remarkable Senior Residence

The Harvard alumni who chose
Cadbury Commons may have
retired from work, but not from life.

Museum Visits • Play Reading
Symphony Selections • Lecture
Series • Yoga • Organic Gardening

Call (617) 868-0575 to arrange a personal tour,
or visit www.cadburycommons.com

66 Sherman Street, Cambridge,
MA 02140 • (617) 868-0575

LYCÉE INTERNATIONAL DE
INTERNATIONAL SCHOOL OF
BOSTON

Teaching the World®

**Learn and thrive
in a bilingual,
caring, and creative
environment!**

Preschool through Grade 12

To learn more, call 617.499.1459
or visit www.isbos.org

16), which take visitors on a longer, more detailed tour of rooms not seen on the regular tour, and “Designing Beauport, Room by Room” (beginning on June 8), which delves into Sleeper’s personal process and progression in creating the mansion. “Touring the house, you can begin to see the early rooms with an English theme and then see the additions, in 1910 and 1912, and the emphasis on Americana—the Pine Kitchen, the Franklin Game Room—and see how he moved through different phases, and when he gave up wallpaper,” Van Koevering explains. “He clearly loved glass, and displaying it, but he didn’t start collecting it until 1917. The amber-glass window in the central hall was the last reconfiguration of the house, in around 1929.”

BEYOND BEAUPORT, friends in Eastern Point and Boston sought Sleeper’s artistic talents. After the war, he chose to work as a professional designer, opening an office in Boston (where he lived when he was not in Gloucester). His clients included Isabella Stewart Gardner and Henry Francis du Pont, for whom he worked on a Long Island estate and, in the latter 1920s, as a consultant on a remodeling at Winterthur, the Delaware estate that is now a premier museum of American decorative arts. In the early 1930s, Sleeper also traveled to Hollywood to work for several celebrities, and he was working on a Vanderbilt family home in Connecticut when his life was cut short by leukemia. He was buried in the family plot at Mount Auburn Cemetery, and Andrew wrote a *Gloucester Times* tribute to his friend, noting, among other assets, his “impeccable taste” and “ingenuity in color and design which was distinctly creative.” (Andrew died two years later of influenza; his ashes, at his request, were scattered from an airplane flying over Eastern Point.)

Beauport drew crowds even during Sleeper’s lifetime; it was not that unusual for people to show up at the front door requesting a tour, which Sleeper’s longtime housekeeper, Mary Landergan Wonson (who stayed on after his death), typically obliged. He had earned a national reputation as a designer, curating decorative art exhibits and serving as a consultant to museums and collectors. In 1924, those planning the new American wing at the Metropolitan Museum of Art in New York City spent several weeks at Beauport, soaking up the placement of antiques and color schemes of its period-

WHY I JOINED THE HARVARD CLUB OF BOSTON

There are many different reasons to join the Harvard Club of Boston. Mike Seward is a Harvard alum and former varsity hockey player for the Crimson. Here's why he joined.

"I joined the Harvard Club in my freshman year, and brought my Harvard friends as well as friends from other colleges to the fun events like Member Mixer at the Downtown Clubhouse. Seven years later, I'm still a member because of the people and the programs offered by the Club. Every month, there is an exceptional line-up of activities, like food and wine or beer tastings, networking events, and access to Red Sox and Bruins tickets. And the wide range of people in the Club is also a huge reason I stay. The Club has members from many different schools, like MIT, Boston University, and Holy Cross - not all the members are from Harvard. And I get great career and life advice from them."

-Mike Seward '15

For more information regarding membership, please call 617-450-4402 or visit harvardclub.com.

Back Bay Clubhouse
374 Commonwealth Ave, Boston, MA

Downtown Clubhouse
1 Federal Street, Boston, MA

VOX CAMBRIDGE COLLEGE QUEST

Four-Day College Application Intensive

For Rising Seniors - Limited to 25 spots // Get started on Common Application Complete 1st draft essays & supplements // Learn to interview // Small group setting Held at the Harvard Faculty Club (Not affiliated with Harvard University programs or activities)

9am - 5pm // To enroll contact Kathleen Moore // www.voxcambridge.co // 617-320-2724

Fresh Pond Ballet

Ballet classes: age 3 - teen,
adult and pointe.

New Students Welcome!
View Summer Schedule at:
www.freshpondballet.com

Visit us on Facebook:
facebook.com/FreshPondBallet

Nina Alonso, Director, FPB
1798a Mass Ave
Cambridge, MA 02140
617.491.5865

GODDARD
H O U S E
ASSISTED LIVING®
www.goddardhouse.org

Where the heart never forgets

COME FOR A VISIT. MEET OUR STAFF.
EXPERIENCE THE COMMUNITY.

**A Not-For Profit
Assisted Living Community**

- Soil Tending
- Progressive Minded
- Inclusive Culture
- Socially Engaging
- Intellectually Stimulating

165 CHESTNUT STREET, BROOKLINE
WWW.GODDARDHOUSE.ORG
CALL LANCE CHAPMAN AT
617-731-8500 EXT. 105

HARVARD SQUARED

Beauport's verdant grounds (below) and Sleeper's cleverly back-lit display of amber glass

style rooms. From 1909 to 1911, Sleeper even served as the first “director of museum” (overseeing the collections) at the Society for the Preservation of New England Antiquities, which later became Historic New England.

Sleeper's brother inherited Beauport, but couldn't afford to keep it. In 1935, the conservation-minded Helena Woolworth McCann, heir to the Woolworth department store chain, bought the mansion and preserved it virtually as Sleeper had left it. The McCann family spent several years summering there, but by 1941 both she and her husband had died. Their children, knowing their mother's wish that Beauport be preserved as a house museum, donated it to Historic New England with the caveat that they could stay there whenever they wanted. One of them often did, into the 1970s, amicably closing the door to her quarters in the “Red Indian” room when tours came through.

And therein lies much of Beauport's appeal. It's not stuffy, or built on a grand scale; and it lacks the ostentatious flash of many

of the Newport mansions. Instead, the place speaks to a generous creative spirit, and still holds a warmth that's unusual in a house museum. “It was a place that was lived in, was comfortable, and enjoyed,” Van Koevering says. And it will just stay that way. ▢

Visiting Gloucester

The city offers plenty of things to see and do, along with great restaurants and cafés. Some suggestions:

Good Harbor and Wingaersheek Beaches. Both have alluring sandy expanses, rocks to climb at low tide—and crowds. Best to arrive early, or late.

Rocky Neck Cultural District. Cape Ann has long drawn artists, from Winslow Homer to Milton Avery. Current art-makers regularly mount exhibits, open their studios, and hold other special events.

Cape Ann Museum is downtown. “Harold Rotenberg: An American Impressionist” (through June 17) features vibrant, textured works by the local art-

ist, and “Unfolding Histories: Cape Anne Before 1900” (through September 9) tells regional history through a range of archival materials.

From there, it's easy to walk to restaurants, shops, and the harbor. **Pleasant Street Tea Co.** serves lunch, smoothies, and caffeine, or stroll farther, up Main Street, to the lively local favorite **Lee's Diner**. For creative cuisine and cocktails, try **Franklin Cape Ann, Short and Main**, or **Tonno**. And don't miss stops at both **Dogtown Bookshop**—where proprietor Bob Ritchie presides over thousands of used, rare, antique, and out-of-print books—and, two doors down, **Main Street Arts and Antiques**, which holds something unique for everyone.