

Museum of the City of New York

BIENNIAL REPORT

FY2011 & FY2012

MUSEUM
OF THE CITY
OF NEW YORK

A MESSAGE FROM THE CHAIRMAN AND THE RONAY MENSCHEL DIRECTOR

Photograph by Don Follard

James G. Dinan
Chairman

Photograph by Julie Starratt

Susan Henshaw Jones
Ronay Menschel Director

DEAR FRIENDS:

During the past two fiscal years, the City Museum continued on its trajectory of renewal and growth, completing the second phase of the Museum's *Modernization and Expansion Project* with climate control and renovated galleries on the southern half of the Museum, from the first to third floor—in effect, expanding overall exhibition space by returning the third floor to its original gallery uses and creating the new Tiffany & Co. Foundation Gallery, to be unveiled in late 2013.

Right now, on the third floor, in a space that once housed offices, the exhibition ***Making Room: New Models for Housing New Yorkers*** is bringing visitors to a beautiful gallery with windows facing Central Park that can be darkened when light requirements so dictate. ***Making Room***—focusing on the need to design and build small and flexible units to house single New Yorkers—showcases the work of city agencies as well as creative designers, thus demonstrating again our role as the city's official museum.

Straddling the two fiscal years was the Museum's most successful exhibition ever—***The Greatest Grid: The Master Plan of Manhattan, 1811–2011***. Conceived and curated by ex-officio trustee Hilary Ballon and designed by Cooper Joseph Studio, the exhibition content and design were, simply put, stunning. The show and the book that accompanied it were a triumph of scholarship synthesized into highly digestible and engaging forms. We had lines of visitors on the first floor waiting to get into the exhibition, and the companion book edited by Dr. Ballon flew out of our Museum Shop and out of bookstores around the city.

Very happily, the final phase of the renovation is about to begin, rehabilitating the northern wing of the building, including the auditorium and a new, larger theater for ***Timescapes***. It will take around 24 months to complete. At the end of the day, we now estimate that we will have spent a total of \$93 million, with funds in hand from the private sector, every member of the Board of Trustees, and from the City of New York, including the City

Council, the Office of the Manhattan Borough President, and the Executive Budget of the City. These public grants total \$64.6 million. We are exceedingly grateful to Mayor Michael Bloomberg, City Council Speaker Christine Quinn, and Manhattan Borough President Scott Stringer.

Many of our supporters know that the Bloomberg administration brought us downtown, in October, 2011, to take on the management of the South Street Seaport Museum. Managers uptown at the City Museum took on a second job downtown and a staff of approximately 25 was hired to curate and install exhibitions, create school programming, and re-organize the archives and library. Bowne & Co. Stationers, a working collection of 19th-century letter presses and wood and metal type, was re-opened, and a brand-new sister shop, Bowne Printers, was about to open in November, 2012, when the city and the Seaport District were hit by Hurricane Sandy. Needless to say, Sandy was devastating. With no working building systems and FEMA funding as a distant possibility, we were compelled to say that the City Museum could no longer shoulder the management of the Seaport Museum.

There is much to occupy us uptown, however, where the City Museum's most exciting project ever is taking shape. We are at work on a core exhibition that will cover the sweep of New York's history, and the size and the complexity of the story mean that we will dedicate our entire first floor, including the James G. Dinan and Elizabeth R. Miller Gallery, to this purpose. The theme we are working with now focuses on our past and present as a city of aspirations, to which so many have traveled and in which so many have flourished—not only titans of business, great composers, or political leaders, but also everyday New Yorkers who worked hard, educated their children, and made a difference in their communities. Ideas and innovation have fueled this city, as well as our resilient spirit. In so many respects, the American dream remains very much alive and well in New York City. For verification, ask any cabdriver!

We extend the heartiest thanks to all our terrific supporters—who make our work possible.

A handwritten signature in black ink, appearing to read "JDinan".

James G. Dinan, *Chairman*

A handwritten signature in black ink, appearing to read "Susan Henshaw Jones".

Susan Henshaw Jones, *Ronay Menschel Director*

CAPITAL CAMPAIGN

\$5,000,000 AND ABOVE

James G. Dinan and Elizabeth R. Miller

\$1,000,000 TO \$4,999,999

Charina Endowment Fund
Mr. and Mrs. William T. Comfort
Puffin Foundation
Larry and Sandy Simon
Tiffany & Co. Foundation

\$500,000 TO \$999,999

Nancy and James Buckman
John and Jill Chalsty
Marvin and Mary Davidson
Barbara J. Fife/The Joelson Foundation
The Horace W. Goldsmith Foundation
Margaret T. Morris Foundation
Hebe Dowling Murphy

\$200,000 TO \$499,999

The Bank of New York Mellon
The Booth Ferris Foundation
Mr. and Mrs. Jeremy H. Biggs
Jennifer and James Cacioppo/
One East Partners LP
Donna and Dermott W. Clancy/
Dermott W. Clancy Corporation
Deban and Thomas M. Flexner
George Link Jr. Foundation, Inc.
James A. Lebenthal
MBIA Foundation, Inc.
Polly and Newton P.S. Merrill
New York State Council on the Arts
Diane and Jim Quinn
Mary Ann and Bruno A. Quinson
Valerie and John W. Rowe
Debbie and Daniel Schwartz
Hon. José M. Serrano, New York State Senate

Mitchell S. and Nancy Steir
Elizabeth Farran Tozer and W. James Tozer Jr.
Heather and William Vratto
William Randolph Hearst Foundation

\$100,000 TO \$199,999

Louis Auchincloss
The Barker Welfare Foundation
Lois M. Collier
Todd DeGarmo/STUDIOS Architecture
Marjorie Fortgang/M. Fabrikant & Sons
Laura Lofaro Freeman and James Freeman
Lionel Goldfrank III
Rachel and Ara Hovnanian
James Cayne and Patricia Cayne Charitable Trust
Alexandra Lebenthal and Jay Diamond
Mary Ann and Martin J. McLaughlin
Mr. and Mrs. George Braniff Moore
Ronald Purpora/ICAP Corporates LLC

\$50,000 TO \$99,999

Hon. Jonathan Bing, New York State Assembly
Con Edison
Vernon Evenson
Leslie V. Godridge
Lorna B. Goodman
James E. Hanley
Sylvia Hemingway
The New York Community Trust
Tracey and Ken Pontarelli
Allison Whipple Rockefeller and
Peter Clark Rockefeller
Daryl Brown Uber/William E. Weiss Foundation

\$1,000 TO \$49,999

Elaine Murray Adley
Hilary M. Ballon
Toni Fillet Carney

Mr. and Mrs. Robert T. Cornell
Jan Cowles
Mr. and Mrs. Mark D'Arcy
James and Nancy Druckman
Mr. and Mrs. James L. Gammon
Bruce S. Gelb
William T. Georgis
Mark Forrest Gilbertson
Micah S. Green
Mr. and Mrs. Douglas A.P. Hamilton
Dr. and Mrs. Frederic P. Herter
Mr. and Mrs. Ian D. Highet
Jane and Michael Hoffman
The Hyde and Watson Foundation
Joseph and Michelle Jacobs
Michael B. Jeffers
Patricia Kavanagh and James Grant
Mark Kessel
Mr. and Mrs. Hans W. Kertess
KPMG LLP
Stanford G. and Sandra T. Ladner
Jody and Giulio Martini
Martin Mertz
Mr. and Mrs. Lewis Miller
Gurudatta and Margaret Nadkarni
The National Trust for Historic Preservation
Deidre O'Byrne
Jane B. and Ralph A. O'Connell
Mr. and Mrs. Anthony M. O'Connor
Olmstead Properties
Richard S. Pechter
Pershing LLC
Andy and Libbet Regan
Fred and Suzanne Rheinstein
Joseph and Randi Sack
Gerald Tankersley
Peter C. Trent
The Volcker Family Foundation, Inc.

Photograph of the new third floor galleries by Whitney Cox

Photograph by Whitney Cox

During Phase II of the Museum's *Modernization and Expansion Project*, completed on January 4, 2012, the galleries on the first, second, and third floors of the South Wing were renovated to create modern, climate-controlled exhibition spaces that fully accord with 21st-century conservation standards.

Phase II construction also renovated spaces on the ground, fourth, and fifth floors of the Museum to create centralized administrative offices. This enabled staff to move out of makeshift offices that were established in former exhibition galleries, in preparation for renovating those galleries and returning them to the public.

EXHIBITIONS

Photograph by Curry McGill

Photograph by C. Bay Millin

Photograph by Curry McGill

Top Left: Susan Gutfreund and Museum trustee Elizabeth Farran Tozer with Phyllis Magidson, the Museum's Curator of Costumes and Textiles. **Above:** Iris Apfel and Alexandra Leberthal.

NOTORIOUS AND NOTABLE

20th Century Women of Style

» September 14, 2010 through January 2, 2011

Notorious and Notable: 20th Century Women of Style, co-organized by the Museum of the City of New York and the National Jewelry Institute, highlighted 81 influential women whose style and larger-than-life stories embody the city's distinctive glamour and drama. Described in *The New York Times* as "a sweeping, three-dimensional 'best dressed' list," the show featured clothing worn by women who commanded attention through their wealth (Brooke Astor, Mrs. J. P. Morgan, Jacqueline Kennedy Onassis, Gloria Vanderbilt, A'Leia Walker), talent (Marian Anderson, Lauren Bacall, Isadora Duncan, Lena Horne, Bette Midler, Jessye Norman), professional accomplishments (Bella Abzug, Betty Furness, Clare Booth Luce, Geraldine Stutz, Diana Vreeland), scandal (Edith Bouvier Beale, Gypsy Rose Lee, Wallis Simpson, Sunny von Bülow), or a combination of all of the above. These garments were accompanied by magnificent examples of jewelry also worn by prominent New York women, secured for the exhibition through a partnership with the National Jewelry Institute. The exhibition received favorable coverage in the pages of *The Wall Street Journal*, *Bloomberg Businessweek*, and *New York Magazine*, which marveled at the "stunning couture and exquisite bling." The exhibition was co-curated by Curator of Costumes and Textiles Phyllis Magidson and Judith Price, President of the National Jewelry Institute, and it was designed by Cooper Joseph Studio.

Photograph by Andrew Hindenaker

Photograph by C. Bay Millin

Photograph by Andrew Hindenaker

Photograph by C. Bay Millin

Top: Jeanne Katzman, Nathan Katzman, Steve Katzman, Aram Katzman, Daniel Rose, Nick Katzman, Annie Katzman, Sarah M. Henry, Ph.D., Deputy Director and Chief Curator, and Susan Johnson, Curatorial Associate. **Middle Right:** Daniel Rose.

GLORIOUS SKY

Herbert Katzman's New York

» November 5, 2010 through February 21, 2011

Glorious Sky: Herbert Katzman's New York featured nearly 90 paintings and works on paper by Herbert Katzman (1923–2004), an expressionist painter who first came to prominence when his work appeared in the seminal 1952 Museum of Modern Art exhibition *Fifteen Americans*. Over the course of his career, Katzman produced lyrical representations of New York City icons, including the city's bridges, skyline, landmarks, and waterways, visualized through his highly personal lens with animated brushstrokes, simplified shapes, and daring, non-referential uses of color. **Glorious Sky** was hailed as a significant reevaluation of this artist's 50-year career by critics, including a review in *ARTnews*, which praised the show as "the first, and very welcome, museum show devoted to Katzman." The exhibition was organized by guest curator Julia Blaut, and designed by Ana Luisa Leite and Laura Howell of JuicyOrange; the companion book was co-published by Bunker Hill Press (see page 16).

Photograph by Andrew Hindenaker

Photograph by Andrew Hindenaker

Above: Michelle Ollie, president of the Center for Cartoon Studies, and Denys Wortman VIII.

DENYS WORTMAN REDISCOVERED

Drawings for the World-Telegram and Sun, 1930-1953

» November 19, 2010 through March 20, 2011

From the 1920s to the 1950s—six days a week—newspaper readers turned to the cartoons of Denys Wortman (1887-1958) for compassionate and humorous portrayals of everyday moments in the lives of ordinary New Yorkers. *Denys Wortman Rediscovered: Drawings for the World-Telegram and Sun, 1930-1953* featured his drawings of colorful New York characters against the backdrop of the Depression and post-World War II era city—the benches at Union Square, the tenement rooftops on the Lower East Side, and the bustling factories of the garment district. A warm review in *The New York Times* noted that “Mr. Wortman’s drawings were...beautifully composed and finely worked, a legacy of his art school years, when he studied alongside future Ashcan school painters like Edward Hopper and George Bellows, and with their guru Robert Henri.” The exhibition, a collaboration between the Museum and the Center for Cartoon Studies, was curated by Sean Corcoran, the City Museum’s Curator of Prints and Photographs, and designed by Pure + Applied.

Photograph by Andrew Hindenaker

Photograph by C. Bay Millin

Photograph by Andrew Hindenaker

Top: Lonnie G. Bunch III, Director of the Smithsonian’s National Museum of African American History and Culture, with Susan Henshaw Jones and Connie Verducci, Senior Vice President, Bank of America. **Above:** Billy Mitchell, Lonnie G. Bunch III, Chuck Jackson, Susan Henshaw Jones, Dionne Warwick, and Jonelle Procope, President and CEO (*ex officio*), Apollo Theater Foundation.

AIN’T NOTHING LIKE THE REAL THING

How the Apollo Theater Shaped American Entertainment

» February 8, 2011 through May 1, 2011

The Museum of the City of New York was proud to present *Ain’t Nothing like the Real Thing: How the Apollo Theater Shaped American Entertainment*, an exhibition produced by the Smithsonian Institution’s National Museum of African-American History and Culture in commemoration of the theater’s 75th anniversary. Iconic objects, including a 1960s gown from Ella Fitzgerald’s wardrobe, a trumpet that belonged to Louis Armstrong, and Michael Jackson’s classic 1980s fedora, along with photographs, documents, costumes, video, and audio recordings brought the Apollo experience—and Harlem’s history—to life. As Edward Rothstein noted in *The New York Times*, “Seeing the tap shoes Sammy Davis, Jr., wore as a child or Pearl Bailey’s travel trunk...gives us a sense of the physical life of these performers during the years when black culture was gradually merging into the American mainstream.”

EXHIBITIONS

Photograph by Andrew Hinderaker

Photograph by Andrew Hinderaker

Top: Laurie Tisch, President of the Laurie M. Tisch Illumination Fund, with Susan Henshaw Jones and Chris Boot, Aperture Foundation Executive Director. **Above Right:** Sean Corcoran, Curator of Prints and Photographs, leads an exhibition tour.

MOVEABLE FEAST Fresh Produce and the NYC Green Cart Program

» March 22, 2011 through August 28, 2011

Moveable Feast: Fresh Produce and the NYC Green Cart Program was organized by the Museum in conjunction with the Aperture Foundation, which commissioned works from five photographers—LaToya Ruby Frazier, Thomas Holton, Gabriele Stabile, Will Steacy, and Shen Wei—to document an innovative NYC Department of Health and Mental Hygiene program: hundreds of independently owned, mobile produce stands providing underserved communities with access to fresh fruits and vegetables. The resulting images, in styles ranging from portraiture to landscape to street photography, captured not only the carts themselves, but also the stories of the vendors, customers, and their communities. Wide press coverage included a review in *The Wall Street Journal*, which praised this “handsomely designed exhibition.” Complementing these new works were historic photographs of street vendors from the Museum’s collection. The exhibition was sponsored by the Laurie M. Tisch Illumination Fund and co-curated by Sean Corcoran, Curator of Prints and Photographs, with Denise Wolff of Aperture. The exhibition design was by Laura Howell of JuicyOrange.

Photograph by Andrew Hinderaker

Photograph by Andrew Hinderaker

Top: Bebe Neuwirth with Joel Grey at the opening reception. **Above Left:** Joel Grey, *Horatio Street*, 2008. Courtesy of the photographer. **Above Right:** Joel Grey, *Diane’s Building*, 2008. Courtesy of the photographer.

JOEL GREY/A NEW YORK LIFE

» April 12, 2011 through August 7, 2011

Joel Grey/A New York Life celebrated the distinguished career of actor, singer, and dancer Joel Grey (b. 1932) and shone a spotlight on his formidable talents as a photographer. The show featured a treasure-trove of personal artifacts, including Academy and Tony awards, posters, playbills, original Hirschfeld caricatures, costumes, and props, as well as 30 of Grey’s photographs of New York, including many taken on his cell phone as he moved through the city. The exhibition’s enthusiastic press coverage included an article in *New York Magazine* and a major two-page feature in *Promenade*, which noted that Grey’s photographs “unmask his fascination with Manhattan through such details as life-on-the-street minutiae, graffiti and architectural particulars.” An associated public program, *Joel Grey and Jon Robin Baitz/In Conversation*, was filmed at the Museum and aired on the Channel Thirteen Metro Focus website. The exhibition was curated by the Museum’s Curator of Prints and Photographs, Sean Corcoran, and Chief Curator Sarah Henry, with design by Sam Shahid.

Top: Frances Schultz with Peter Pennoyer, designer of the exhibition, and Katie Ridder. **Above:** Museum trustee and exhibition co-chair James E. Hanley with Vincent Tyer, Thomas Robinson, and Gerry Holbrook.

THE AMERICAN STYLE *Colonial Revival and the Modern Metropolis*

» June 14, 2011 through October 30, 2011

The American Style: Colonial Revival and the Modern Metropolis, presented in partnership with the Institute of Classical Architecture & Classical America, introduced audiences to the Colonial Revival style as practiced in every aspect of New York design, from architecture to home goods, and explored the underlying cultural currents that made its celebration of the nation’s past into the quintessential American style, from the time of its emergence in the 1890s to the present. The exhibition focused particularly on the period from 1900 to the 1930s, when New York City, through its department stores, museums, building projects, and design studios, became the center for the promotion of Colonial Revival style nationwide. *The New York Times* remarked that the exhibition revealed how the style “looks both forward and backward; it uses the past for its vocabulary but can also seem to anticipate modernist language with its simple lines and abstract shapes.” The exhibition was curated by Donald Albrecht, the Museum’s Curator of Architecture and Design, and Thomas Mellins, and designed by Peter Pennoyer Architects and Abbott Miller of Pentagram; it was accompanied by a lavishly illustrated book of the same title published by The Monacelli Press (see page 16).

Top: Sarah Henry with Camilo José Vergara, Susan Henshaw Jones, exhibition curator Sean Corcoran, and Hugh Hardy. **Above:** Sarah Henry with members of the Romain de Plas family.

THE TWIN TOWERS AND THE CITY

Photographs by Camilo José Vergara and Paintings by Romain de Plas

» September 3, 2011 through December 4, 2011

The Twin Towers and the City: Photographs by Camilo José Vergara and Paintings by Romain de Plas were companion exhibitions marking the 10th anniversary of the attacks on the World Trade Center, curated by Sean Corcoran and Sarah Henry and designed by Penny Hardy of PS New York. One installation featured MacArthur award-winning photographer Camilo José Vergara’s four decades-long study of the World Trade Center, which captured the Twin Towers’ place in the history of the city, their colossal presence on New York’s skyline, and their surprising gracefulness. Beginning in the 1970s, Vergara repeatedly turned his lens on the towers from vantage points throughout the metropolitan area. The resulting images, showing Brooklyn, New Jersey, the Bronx, or Manhattan in the foreground with the towers in the distance, are a startling and poetic reminder of how ubiquitous the towers were in the landscape of city life, even in spots far removed from Lower Manhattan.

Also presented was an installation of eight oil paintings of the Twin Towers by the artist Romain de Plas (1971–2002). De Plas, trained at Brown University and the School of the Boston Museum of Fine Arts, spent the year after September 11, 2001 creating this series of expressionist paintings—a tribute to and meditation on the events of that day—from his studio on Rivington Street in downtown Manhattan. The artist died suddenly before completing the series, but the few surviving paintings, never before exhibited, depict the towers in a range of moods, from calm to agitated, poignantly paying homage both to the buildings and to those who lost their lives there.

EXHIBITIONS

Photograph by Andrew Hindenaker

Kevin Roche, FAIA, with exhibition co-chairs Hugh Hardy, FAIA, Museum trustee James E. Quinn, and Walter A. Hunt, Jr., FAIA, with Susan Henshaw Jones.

KEVIN ROCHE *Architecture as Environment*

» September 27, 2011 through February 5, 2012

Kevin Roche: Architecture as Environment featured the work of Pritzker Prize-winner Kevin Roche, FAIA, one of America's most influential and prolific architects. Drawing on material originally presented at the Yale School of Architecture, the exhibition was expanded by guest curator Kyle Johnson to highlight Roche's contributions to the fabric of New York City, including the Ford Foundation headquarters and his more than four decades of master planning, design, renovations, and new additions at The Metropolitan Museum of Art. Acclaimed for skillful integration of manmade and natural environments, Roche has created a body of work that highlights human use, interpretation of historic and natural references, and urban context. The exhibition was re-designed for installation at the Museum of the City of New York by Cooper Joseph Studio. In conjunction with the exhibition, the Ford Foundation hosted a special evening with Kevin Roche in conversation with architectural critic Nicolai Ouroussoff, which took place on October 17, 2011.

YOU TAWKIN TO ME? *Photographs by Jeannette Ferrary*

» September 30, 2011 through January 1, 2012

You Tawkin to Me?: Photographs by Jeannette Ferrary was an installation of New York City photographs about the messages of the street taken between 2007 and 2011. The show highlighted the variety of life to be found in New York City's public spaces: New Yorkers going about their day, vendors tending to their business, the myriad signs posted in public view, and the visual vibrancy of the built environment. The installation was curated by Sean Corcoran, Curator of Prints and Photographs, and designed by Pure + Applied.

Photograph by Andrew Hindenaker

Photograph by C. Bay Miller

Photograph by Andrew Hindenaker

Top: Stephanie Odegard, Museum trustee and exhibition co-chair James P. Druckman, Susan Henshaw Jones, and Nancy Druckman. **Above:** Curator Donald Albrecht with Marina Kellen French, Vice President, Anna-Maria & Stephen Kellen Foundation.

CECIL BEATON *The New York Years*

» October 25, 2011 through April 22, 2012

Cecil Beaton: The New York Years featured the work of a multitalented mid-20th-century chronicler of high society who became a celebrity in his own right. From the 1920s through the '60s, Manhattan's artistic and social circles embraced British-born photographer and designer Cecil Beaton (1904–80). The exhibition brought together extraordinary photographs, drawings, designs, and costumes by Beaton to chronicle his impact on the city's cultural life. Beaton's relentless energy and curiosity spurred him to pursue new fields, from fashion and portrait photography to costume and scenic design for Broadway, ballet, and opera, and to put his own aesthetic stamp on each of these endeavors. The exhibition was curated by Donald Albrecht, Curator of Architecture and Design; it was designed by Pure + Applied, which also designed the companion book (see page 16).

Photograph by Andrew Hinderaker

Top Right: Egbert L. Viele, *View of 2nd Avenue Looking up from 42nd Street*, 1861. Museum of the City of New York, Gift of Mrs. Wendell T. Bush. **Above Right:** Susan Henshaw Jones; exhibition co-chair and President of the New York Building Congress Richard T. Anderson; exhibition curator and Museum trustee Hilary Ballon; and exhibition co-chair and Museum trustee Todd DeGarmo.

THE GREATEST GRID

The Master Plan of Manhattan, 1811–2011

» December 6, 2011 through July 15, 2012

The Greatest Grid: The Master Plan of Manhattan, 1811–2011 celebrated the 200th anniversary of the Commissioners’ Plan of 1811, the foundational document that established Manhattan’s famous street grid. Featuring an original hand-drawn map of New York’s planned streets and avenues prepared by the Commission in 1811, as well as other rare historic maps, photographs, prints, documents, and artifacts, the exhibition and its companion book (see page 16) presented the groundbreaking scholarship of curator Hilary Ballon, tracing for the first time the story of the grid’s design, implementation, and evolution. This blockbuster exhibition met with universal critical acclaim; originally scheduled to close in April, 2012, it was extended through July 15, 2012 in order meet the overwhelming public response. *The Wall Street Journal’s* architectural critic, Ada Louise Huxtable, noted that it was “beautifully researched and organized by its curator, Hilary Ballon, university professor of urban studies and architecture at New York University, and expertly installed by Wendy Evans Joseph,” and *The New York Times’s* Michael Kimmelman hailed the exhibition for

celebrating “the anniversary of what remains not just a landmark in urban history but in many ways the defining feature of the city.”

The Greatest Grid was co-sponsored by the Manhattan Borough President’s Office, which made available the hand-drawn “Randel Farm Maps” documenting the island in the 1810s; through a collaboration with the Museum’s digital project, the full set of 92 maps was digitized and made available to the public for the first time via a dedicated website. In addition, the exhibition was co-presented with the New York Public Library and The Architectural League of New York, and the League also collaborated on a companion exhibition, *The Unfinished Grid: Design Speculations for Manhattan*. *The Unfinished Grid* presented the eight winning projects submitted in response to an international Call for Ideas issued by the Architectural League in partnership with the Museum and Architizer, inviting architects and urban designers to speculate about how Manhattan’s grid might be adapted, extended, or transformed in the future. Thumb Design provided graphic design.

EXHIBITIONS

New York City, 1978. © Leonard Freed / Magnum Photos.

POLICE WORK

Photographs by Leonard Freed, 1972–1979

» December 20, 2011 through May 6, 2012

Police Work: Photographs by Leonard Freed, 1972–1979 featured a selection of stirring black-and-white vintage prints by the Brooklyn-born Magnum photographer who documented “life on the beat” with NYPD officers during the tumultuous 1970s. Made during a time when New York City faced near-bankruptcy and was internationally notorious for its high crime rates and social disorder, Freed’s photographs reveal the complexity, the harshness, and the camaraderie of the city’s public safety servants and the people they protected. The exhibition, which highlighted a recent gift to the Museum by the photographer’s widow, Bridgette Freed, was a gritty, realistic portrait of ordinary people doing what Leonard Freed described as a “sometimes boring, sometimes corrupting, sometimes dangerous and ugly and unhealthy job.” The exhibition was curated by Sean Corcoran, Curator of Prints and Photographs, with design by Abby Brewster.

Photograph by Andrew Hindraker.

Top: Still from the video *Wind Tunnel*, 2012. Video by Neil Goldberg. Courtesy of the artist. **Above:** Guy Lancaster with Neil Goldberg.

STORIES THE CITY TELLS ITSELF

The Video Art and Photography of Neil Goldberg

» March 2, 2012 through July 4, 2012

Stories the City Tells Itself: The Video Art and Photography of Neil Goldberg was the first exhibition of contemporary video art at the Museum of the City of New York. The installation presented nine video artworks and three photographic projects that captured the unexpected power and resonance of everyday moments in New York City. Exploring the intersection of New Yorkers’ personal and collective experiences, Goldberg’s work included images of people emerging from subway stations in *Surfacing* (2010–2011), choosing what to eat in *Salad Bar* (2006), and passing by a lilac bush in the Brooklyn Botanical Garden in *Ten Minutes with X02180-A* (2006). *The New York Times* described the exhibition as a “tender, moving and sad but also deeply funny collection,” while *Time Out New York* named it one of the eight best art events of 2012, declaring that Goldberg’s “poetic videos and photos of ordinary New Yorkers going about their daily routine constitute a love letter to the city.” The exhibition was curated by Sean Corcoran, Curator of Prints and Photographs, and designed by Blythe Design Studio, with graphic design by Sequel.

Top three photographs by Andrew Hinderaker

Photograph by C. Bay Millin

Top Left: Josh Freeman, Sarah Henry, and Eric Foner. **Middle Left:** Kathy Benson, Museum Chairman James G. Dinan, Susan Henshaw Jones, and Tracey and Kenneth A. Pontarelli. **Top Right:** Perry and Gladys Rosenstein, of the Puffin Foundation, at the opening of *Activist New York*.

ACTIVIST NEW YORK

» May 4, 2012, Ongoing

Activist New York, the inaugural exhibition in the newly named Puffin Foundation Gallery, made possible by a \$3 million grant from the Puffin Foundation, opened to the public on May 4, 2012. The exhibition explores the drama of social activism in New York City from the 17th century to the present. In a series of 14 modules, it reveals how, in a town renowned for its in-your-face persona, citizens have long banded together on issues as diverse as historic preservation, civil rights, wages, sexual orientation, and religious freedom, and worked to transform the city and the world. Topics in the initial installation range from the Flushing Remonstrance of 1653 to

the debate over the creation of an Islamic cultural center near the location of the World Trade Center. An array of historic artifacts, photographs, and multimedia installations allow *Activist New York* to present the passions and conflicts that underlie the city's history of agitation. Additional interactive components encourage visitors to learn about contemporary activist groups, explore the timeline of New York activism in detail, and help bring the exhibition up to date by submitting their own images of activism in the city today. The exhibition was organized by guest curator Steven H. Jaffe and designed by Michael Gericke of Pentagram.

EXHIBITIONS

Left and right photographs by Andrew Hinderaker

Photograph by C. Bay Millin

Top Left: Museum trustee and exhibition co-chair Thomas M. Flexner with Deban Flexner. **Top Right:** James G. Dinan with Lisa Callahan, Don Callahan, and Edward Skyler, Executive Vice President, Citigroup.

CAPITAL OF CAPITAL

New York's Banks and the Creation of a Global Economy

» May 22, 2012 through October 21, 2012

Capital of Capital: New York's Banks and the Creation of a Global Economy, presented on the occasion of the 200th anniversary of Citigroup, explored how the economic dynamism of New York was made possible in great measure by its innovative and often controversial banking sector. Tracing the trajectory of the city's banks from the founding of the Bank of New York by Alexander Hamilton in 1784 to their international presence today, the exhibition highlighted rare historical objects and images, including banking instruments, architectural renderings, and

advertisements, to tell a fascinating saga of growth, innovation, and, at times, unintended consequences. It also revealed how New York City's particular circumstances—geography, human capital, and political alignments—helped make finance a major component not only of Gotham's economy but also of its identity. The exhibition was a co-presentation with the Museum of American Finance. It was organized by guest curator Brian Murphy in collaboration with Jessica Lautin, Andrew W. Mellon Foundation Post-Doctoral Fellow, and designed by Pure + Applied.

Photograph by C. Bay Millin

Photograph by Karli Cude

Above: Stuart Feld, Stone Roberts, Shelley Farmer, Elizabeth Feld, and Karen Novick.

STONE ROBERTS *New York Paintings*

» May 18, 2012 through September 16, 2012

Stone Roberts: New York Paintings featured four monumentally scaled paintings of New York scenes by contemporary realist painter Stone Roberts (b. 1951). Combining the influence and rich techniques of old masters with a distinctively 21st-century eye, the artist depicts moments of life in the city against the backdrop of some of its iconic spaces. The centerpiece of the installation was the newly completed work *Grand Central Terminal: An Early December Noon in the Main Concourse* (2009–12), which captures in minute detail the interior of the epic building and the humanity of the New York characters who traverse it. The installation was organized by Chief Curator Sarah Henry, with exhibition design by Cooper Joseph Studio.

Joseph Wood, 3X: 300% more Esplanade, 2012.

REIMAGINING THE WATERFRONT *Manhattan's East River Esplanade*

» June 6, 2012 through October 28, 2012

Reimagining the Waterfront: Manhattan's East River Esplanade, presented in collaboration with CIVITAS, featured visionary redesign proposals for the East River Esplanade, a narrow strip of land between the FDR Drive and the East River, between 60th and 125th Streets. The exhibition featured the eight winning designs from an ideas competition sponsored by CIVITAS, a nonprofit organization dedicated to improving the quality of life in the Upper East Side and East Harlem. The competition invited architects, landscape architects, and city planners from around the world to submit creative and original proposals that would inspire city residents to think boldly about the site's potential. The submissions ranged from transforming the East Side into a system of canals to returning the area to its original marshland. The exhibition also included historical background and images of the site. It was curated by Andrea Renner, Andrew W. Mellon Foundation Post-Doctoral Fellow, and designed by Abby Brewster.

MODERNIZATION AND EXPANSION PROJECT

PHASE II CONSTRUCTION

BEFORE

AFTER

Photograph by Whitney Cox

Photograph by Whitney Cox

Photograph by Whitney Cox

Top Row: Fifth floor construction, before and after.
Middle Row: Fourth floor construction, before and after.
Bottom Row: Frederick A.O. Schwarz Children's Center classroom construction, before and after the renovation.

City's ownership of the Museum's landmarked home and very substantial capital grants from the Department of Cultural Affairs, the Mayor, the City Council, and the Manhattan Borough President. The project has been blessed with harmony, starting from DDC Commissioner David Burney to DDC Project Manager Irene Alpert, and extending to DDC Construction Manager Hill International, which is represented daily by Anil Ally. Museum owner's representative William R. Raczko and Museum project director Patricia Zedalis are also on the team.

City capital funding for Phase II totaled \$24.5 million, with the Museum providing \$11 million, for direct construction expenses, for the architect's fee, and for fit-out. Total costs of all three phases amount to \$95 million, of which \$63.1 million has been spent on Phase I and Phase II.

As construction continued on Phase II, construction drawings were completed by Ennead and submitted to DDC for the Phase III renovation of the north side of the building, including the auditorium on the ground floor and galleries above.

When completed, the galleries will mirror galleries completed in Phase II, and a new auditorium will be equipped with the latest audio and visual technology. The auditorium will be a comfortable and flexible venue for a broad range of public programs and activities.

Since 2006, the Museum has operated a temporary café on its ground floor—no such use or space was part of the building's original design. Phase III provides for a permanent home for a café in the Marble Court on the second floor with a new kitchen and server. The new café will be an important enhancement to the visitor experience; visitors will enjoy views of Central Park.

Timescapes, the Museum's highly praised 22-minute filmic history of the city, will move to a dedicated screening room on the ground floor. This space can also function as a small lecture and screening room in the evenings for public programs and other events.

The City of New York has committed \$21 million for Phase III; construction is scheduled to begin in spring, 2013, with total project completion in mid-2015. This will cap an overall period of construction lasting nine years.

An integral component of the Museum's ambitious program to revitalize its mission is the Museum's three-phase capital plan to expand and modernize its landmarked building. The Museum's project architects, Ennead Architects (formerly Polshek Partnership Architects), designed the project in phases in order to enable the Museum to remain open to the public throughout construction. The first phase of the plan, a three-story addition topped by a new gallery with two levels of collections storage, was completed in 2008.

A more complicated Phase II began in May, 2009 and concluded in January, 2012. It included the conversion of the fourth and fifth floors into administrative offices, the renovation of galleries in the Museum's south side, and the construction of classrooms for the Frederick A.O. Schwarz Children's Center.

Completion of the offices on the fourth and fifth floors allowed the staff to turn the third floor over to the contractor for renovation into galleries. Museum staff now work in bright, modern spaces—an incredible transformation. Another transformation, as the photos

above show, is in the classrooms, which are now equipped with audiovisual equipment, projectors, and more.

Ennead designed the galleries as a modern canvas with state-of-the-art climate control, lighting, and data systems. On the third floor, a gallery designed by William T. Georgis was named for The Tiffany & Co. Foundation. Georgis designed this gallery with beautiful wood detailing and herringbone wood floors, with large windows looking over Central Park that can be shuttered when necessary. The premier exhibition, **Gilded New York**, will debut in November, 2013.

Also included in Phase II is a brand-new shop adjacent to the main lobby planned by Gensler, a firm known for its retail design. Gensler, which provided its services pro bono, created a flexible shop that allows the display of different items—books, jewelry, photos, and prints.

Working around spaces that are occupied and in use is an enormous challenge. Adding to the complexity, the construction work is actually managed by the City of New York's Department of Design and Construction (DDC), reflecting the

COLLECTIONS ACCESS AND STEWARDSHIP

The home page of the new Collections Portal at collections.mcny.org.

Photograph by Whitney Cox

Digital Imaging Specialist Mia Moffett and Digital Imaging Assistant Allyson Ross in the Museum's new digital lab, which was completed in August, 2011 as part of Phase II of the *Modernization and Expansion Project*.

The City Museum has taken perhaps its biggest step forward in the area of collections. The department has grown in the last two fiscal years, adding three staff in curatorial support for furniture and the decorative arts and for the costume collection. Very importantly, as part of our collection access initiative, two catalogers and two digital photographers joined the Museum to move forward with the painstaking, long-term project of electronically cataloging and digitizing the Museum's collections. It is not only painstaking, it is also expensive, and in FY2011 and FY2012, a total of \$2.3 million was raised for this project.

In addition to the hiring of new staff, a digital lab/photography studio was installed in newly constructed space on the ground floor—including a state-of-the-art digital camera, a Hasselblad H4D 50MS that makes high-resolution imaging possible. Indeed, the Hasselblad makes it possible to see details that were not visible before—even to the photographer.

Accordingly, with the goal of making these images and information accessible on the Museum's website, the Collections Portal, collections.mcny.org, was launched in December, 2010 with around 50,000 digitized items from the photography collection. It has since grown to more than 135,000 items, including prints, drawings, postcards, and ephemera. Between its launch and the end of FY2012, the site drew more than 238,000 visitors who viewed more

than 3.3 million Portal pages.

The collections staff also launched a blog, www.mcnyblog.org, in May, 2011. Featuring weekly posts on individual images and objects and text on how they relate to the history of the city, the blog has had more than 130,000 visitors so far.

Private and government grants for collections access include a grant from the National Endowment for the Arts for the digitization of the photographs taken by Reginald Marsh that were preparatory to his art works, including the creation of an online exhibition; funding from various sources, including the David Berg Foundation, for cataloging, translating, and digitizing the Yiddish theater collection; a grant from Bloomberg Philanthropies to fund the digital team; a second grant from the Leon Levy Foundation for the digitization and cataloging of the Wurts Bros. photography collection; and a grant from the Coby Foundation, for the digitization of certain gowns from the Worth and Mainbocher collections as well as the creation of an online exhibition.

Conservation is another high priority: conservation support came from the Peter A. Aron Foundation, for the conservation of marine paintings; from the NEA, for conservation of selected portraits; and from the National Endowment for the Humanities, for the conservation of selected works from the J. Clarence Davies Collection. Additional conservation was undertaken through the sale

of off-mission paintings. (As befits a history museum, proceeds from such sales can support collections care as well as new acquisitions.)

Collections care at Brooklyn Collections Storage was enhanced with the purchase of storage cabinets that allow for both preservation of and visual access to a range of items from the Decorative Arts collection, including ceramics and glassware.

Berenice Abbott, *Manhattan Bridge, Looking Up*, 1936. Museum of the City of New York, Gift of Federal Works Agency, Work Projects Administration.

PUBLICATIONS

Fiscal years 2011 and 2012 saw the publication of six new City Museum books. Four were created in conjunction with major exhibitions: *The American Style*, co-edited by Donald Albrecht, Curator of Architecture and Design, and Tom Mellins, was co-published with The Monacelli Press; *Glorious Sky: Herbert Katzman's New York*, edited by Julia Blaut, the guest curator of the exhibition, featured Katzman's rich Expressionist paintings and drawings of New York, and its skyline and was co-published by D. Giles; *The Greatest Grid: The Master Plan of Manhattan, 1811–2011*, edited by curator Hilary Ballon and co-published by Columbia University Press, earned Ada Louise Huxtable's praise in *The Wall Street Journal* as "a surprising historical page-turner"; and the beautifully illustrated companion book to *Cecil Beaton: The New York Years*, written by curator Donald Albrecht and co-published by Skira Rizzoli, received a glowing review in *The New York Times Book Review* by Joseph Berger, who remarked that "It is a pleasure to leaf through the thick pages... and see Greta Garbo at her mysterious peak and Marilyn Monroe at her most luscious."

In addition, the Museum published two independent projects: *New York: The Story of a Great City*, edited by Sarah Henry, Chief Curator, and co-published by Carlton, featured illustrations and full-sized facsimiles of manuscripts and ephemera from the Museum's collections; and *Exploring Historic Dutch New York*, which was written by Gaijus Scheltema and Heleen Westerhuijs and co-published by Dover.

PUBLIC PROGRAMS

Photograph by Andrew Hinderaker

Photograph by Andrew Hinderaker

Photograph by Lisa Riddock

During FY2011 and FY2012, the Museum continued and expanded its ambitious series of public programs, including panel discussions, lectures, films, live performances, and walking tours that explore New York's history and character while providing a neutral forum to investigate and discuss current issues facing our city. The Museum welcomed 26,143 visitors to an impressive 228 programs during the two-year period.

Public programs highlights included *Is Local Agriculture Good for the Environment?*, a discussion of the implications of locally sourced agriculture on the city's carbon footprint inspired by *Moveable Feast: Fresh Produce and the NYC Green Cart Program*; programs accompanying *Glorious Sky: Herbert Katzman's New York*, which included the panel discussion *Abstract and Representational: Expressionism in New York after World War II*; and a wide range of offerings presented in conjunction with *Ain't Nothing Like the Real Thing: How the Apollo Theater Shaped American Entertainment*, which included an interview with legendary entertainer Dionne Warwick, conducted by Ted Fox (author of *Showtime at the Apollo*), four exciting evening performances by masters of jazz, tap, hip hop, and Latin music, as well as an audition for the Theater's famous *Amateur Night* competition that drew over 580 people, nearly all of whom were first-time visitors to the City Museum.

The blockbuster exhibition *The Greatest Grid: The Master Plan of Manhattan, 1811–2011* and its companion show *The Unfinished Grid* provided the springboard for a wide range of programs, including sold-out lectures by the exhibition's curator, Hilary Ballon, presentations by winning designers from the Architectural League's Call for Ideas, and panel discussions on topics ranging from traffic gridlock to *The Grid and Cycles of Planning*, moderated by Julie V. Iovine, Executive Editor of *The Architect's Newspaper*, with Professors Lynne B. Sagalyn and Elizabeth Blackmar of Columbia University, architect Stanton Eckstut, and developer Tommy Craig.

Other programs explored topics from New York's history and issues facing the city today. These included a major symposium on the career of United States Senator for New York Daniel Patrick Moynihan, held in conjunction with the publication of *Daniel Patrick Moynihan: A Portrait in Letters of an American Visionary*; and a noteworthy conversation, *How Hugh Carey Saved the City (and Who Will Save New York?)*, moderated by Sam Roberts of *The New York Times*, exploring Governor Hugh Carey's leadership in the context of the 1970s fiscal crisis while considering parallels at the state level today.

Top: Curator Hilary Ballon leading a tour of *The Greatest Grid* on December 5, 2011.

Middle: Susan Henshaw Jones with United States Senator for New York Charles E. Schumer at the symposium for *Daniel Patrick Moynihan: A Portrait in Letters of an American Visionary* on October 18, 2010.

Left: Historian Ted Fox speaks with Dionne Warwick at the *Apollo Legends: Dionne Warwick in Conversation* public program on February 10, 2011.

FREDERICK A.O. SCHWARZ CHILDREN'S CENTER

Photograph by C. Bay Milin

Students examining the British Headquarters Map during the School Program *Mannahatta*.

Education is at the core of the City Museum's mission. During the 2010–11 and 2011–12 school years, the Museum's Frederick A.O. Schwarz Children's Center welcomed 63,440 schoolchildren and teachers as participants in hands-on, standards-based programs that made New York City's history compelling and accessible, and enabled youngsters to envision their own roles as the city's future citizens and civic leaders.

The Schwarz Center's service to the community was greatly enhanced with the opening of brand-new classrooms, which were constructed during Phase II of the Museum's *Modernization and Expansion Project*. The Center—in sore need of refurbishment after many years of service—was transformed with technologically enhanced and flexible educational spaces, complete with audiovisual equipment, overhead projectors, and Internet access. With 1,800 square feet of space that can be split into two or three classrooms via a retractable partition wall, the Center is now able to accommodate multiple groups at the same time. Museum trustee William C. Vratatos and his wife, Heather, made a generous \$250,000 gift to name one of the classrooms.

The broad range of programming offered by the Schwarz Center—including the flagship *School Programs* for groups visiting on field trips, three out-of-school time programs (*Neighborhood Explorers*: an after-school program for teens in which they learn to solve a design problem in the Museum's home neighborhood of East Harlem; *New York City History Day*: a year-long independent research contest; and *Saturday Academy*: free academic enrichment plus SAT prep classes on Saturday mornings), and professional development workshops for teachers—was supported by many other generous individual and institutional donors during the City Museum's 2011 and 2012 fiscal years.

These donors include the Leona M. and Harry B. Helmsley Charitable Trust, which made a grant of \$250,000, the second installment of a two-year, \$500,000 award supporting the Schwarz Center's programming; the U.S. Department of Justice's Office of Juvenile Justice and Delinquency Prevention, with \$350,000 in funding secured with the support of U.S. Representative Carolyn B. Maloney for out-of-school time programs

targeting children from at-risk communities; and Target, which awarded the Schwarz Center \$35,000 each year to support *School Programs* and made it possible for all schools in East Harlem to participate in them at no cost.

In addition, over \$86,000 was raised for the Center by a dedicated committee formed to advance the Center's mission and awareness of its programs. Committee members, including Vanya Desai, Carole Hunt, Polly Merrill, Tracey Pontarelli, Valerie Rowe, Ann Spence, and Paula Zakaria, organized a series of "Fireside Chats"—talks by noted New Yorkers hosted by committee members in their homes. Featured speakers included architectural historian Hilary Ballon, former Chancellor of the New York City Department of Education Joel Klein, poet and journalist Eliza Griswold, architect James Polshek, and biographer Jean Strouse.

In FY2011 the Museum learned the results of an assessment of the Schwarz Center's *School Programs*, made possible by a \$50,000 grant from The Atlantic Philanthropies, which took place during the prior fiscal year when the Museum engaged the highly regarded evaluation firm Randi Korn & Associates to measure learning outcomes for students participating in *School Programs*. The evaluation, which included three East Harlem schools divided into control and treatment groups, revealed that the Schwarz Center's fieldtrip programs do indeed have a measurable and statistically significant impact on students' attitudes and ideas about history, and their achievement of history-related skills. The reviewers noted that: "The effects of the program are quite profound given that this is a one-time, 90-minute experience. [The Museum of the City of New York] has carefully constructed a strong program that is interactive, object-based, and inquiry-based—three keys to success...The staff's commitment to excellence is apparent through such extraordinary findings." The assessment is a benchmark study of museum education, and is being disseminated among peer institutions.

Photograph by C. Bay Milin

Museum Educator Elizabeth Hamby teaching a class of second graders from the Bronx Charter School for Excellence.

CONTRIBUTED AND EARNED INCOME

In FY2011, the City Museum's contributed and earned income totaled \$16,673,870, a 17% increase from FY2010. Contributed income increased by 22% in the same period. Thanks to continuing cost controls and careful expense planning, the Museum finished the fiscal year with an operating surplus and continued its record of effective financial management, spending 71% of its FY2011 budget on programming against 23% on fundraising and administration.

In FY2012, contributed and earned income totaled \$14,090,946. (Almost \$2.4 million of investment income was earned in FY2011, but less than \$200,000 in FY2012.) The Museum ended FY2012 with an operating surplus of \$53,650, and spent 78% of its budget that year on programming and only 18% on management and fundraising, indicating that we managed our resources extremely efficiently. The City Museum was also managing the South Street Seaport Museum during this period.

In FY2011 and FY2012, the Museum received several significant contributions for restricted projects. These include a \$1.2 million gift for the development of new core exhibitions from the Museum's Board Chairman, James G. Dinan; a \$694,000 grant from the Andrew W. Mellon Foundation to support a five-year post-doctoral curatorial fellowship program; a \$350,000 grant from Citigroup for *Capital of Capital: New York's Banks and the Creation of a Global Economy*; \$300,000 from Bloomberg Philanthropies for the digitization of the Museum's rich collections of New York City iconography; and a \$250,000 grant from Target for the 2013 exhibition *Stephen Burrows: When Fashion Danced*.

Highlights of contributed income over the two-year period include a 19% increase in the Alexander Hamilton Circle patrons' program, which comprises gifts from trustees, individuals, corporations, and foundations for

the Museum's general operations, and a 5% increase in Membership. Gifts and new pledges for the Museum's capital project, principally from trustees, totaled over \$2.1 million. Grants and contributions for the Frederick A.O. Schwarz Children's Center more than doubled, largely due to a \$350,000 grant awarded by the U.S. Department of Justice for out-of-school time programs and the efforts of the Center's co-chairs, who launched a series of fundraising lectures.

The Greatest Grid: The Master Plan of Manhattan, 1811-2011 drove an increase of 37% in Admissions from FY2011 to FY2012, and a 45% increase in Museum Shop sales, principally due to the demand for the exhibition's companion book.

All of this helped to offset a 2.4% cut in the Museum's operating funds allocation from the New York City Department of Cultural Affairs, part of an across-the-board reduction felt by all members of the Cultural Institutions Group.

FY2011 SOURCES OF SUPPORT & REVENUE

Contributed Income and Services (59%)	\$9,772,828
Special Events (16%)	\$2,633,526
Earned Income (23%)	\$3,876,916
In-kind Contributions (2%)	\$390,600

TOTAL \$16,673,870

FY2011 EXPENSES

Programming (71%)	\$7,996,679
Fundraising (12%)	\$1,352,125
General Administrative (11%)	\$1,241,158
Capital (6%)	\$722,381

TOTAL \$11,312,343

FY2012 SOURCES OF SUPPORT & REVENUE

Contributed Income and Services (48%)	\$6,785,022
Special Events (19%)	\$2,617,331
Earned Income (17%)	\$2,384,658
Funds raised in prior years for exhibitions, collections initiatives, and the capital project that were expended in FY2012 (13%)	\$1,858,225
In-kind Contributions (3%)	\$445,710

TOTAL \$14,090,946

FY2012 EXPENSES

Programming (78%)	\$10,601,567
Fundraising (10%)	\$1,396,079
General Administrative (8%)	\$1,120,544
Capital (4%)	\$555,415

TOTAL \$13,673,605

CONTRIBUTED AND EARNED INCOME

FY2002 - FY2012 TOTAL REVENUE

TOTAL REVENUE

FY2002 - FY2012 NET ASSETS BY TYPE

TOTAL NET ASSETS

■ Permanent
 ■ Temporary
 ■ Unrestricted

The Museum has no liabilities other than a handful of equipment leases and payables to vendors.

BOARD OF TRUSTEES

James G. Dinan, *Chair*
Susan Henshaw Jones, *Ronay Menschel Director*
Newton P. S. Merrill, *Vice Chair & Chairman Emeritus*

Thomas M. Flexner, *Vice Chair*
Ronay Menschel, *Vice Chair*
James E. Quinn, *Vice Chair*
Bruno A. Quinson, *Vice Chair*
Lawrence J. Simon, *Vice Chair*
Hilary Ballon

Jeremy H. Biggs
Carolyn Brody
Michael Bruno
James E. Buckman
James Cacioppo
Jill Chalsty
Pamela Cloud
Marvin H. Davidson
Todd DeGarmo

James P. Druckman
Vernon Evenson
Barbara J. Fife
Laura Lofaro Freeman
Mark F. Gilbertson
Leslie V. Godridge
Lorna B. Goodman
David Guin
James E. Hanley
Sylvia Hemingway
Jane Hoffman
Robert Jain

Robert A. Jeffe
Stephen J. Ketchum
Stanford G. Ladner
Stephen S. Lash
James A. Lebenthal
Nancy Mahon

Martin J. McLaughlin
Hebe Dowling Murphy
Gurudatta Nadkarni
Jane B. O'Connell
Daniel J. Osheyack
Tracey Pontarelli
Kathryn Prounis
Valerie Rowe
Mary Burwell Schorr
Ann Spence
Mitchell S. Steir
Jeffrey S. Tabak
Elizabeth Farran Tozer
Daryl Brown Uber
William C. Vratton
Paula Zakaria

EX OFFICIO MEMBERS

Hon. Michael R. Bloomberg
Hon. Bill De Blasio
Hon. Ruben Diaz Jr.
Hon. Kate D. Levin
Hon. John C. Liu
Hon. Marty Markowitz
Hon. Helen Marshall
Hon. James P. Molinaro
Hon. Christine C. Quinn
Hon. Scott Stringer
Hon. Dennis M. Walcott
Hon. Virginia White
David C. Clapp, *Chairman Emeritus*
Mrs. William T. Comfort, *Vice Chair Emerita*

Trustee list as of March, 2013.

TRUSTEES COUNCIL

Marjorie Fortgang
Martin Mertz
Donald Oresman
Suzanne Randolph

FY2011 CONTRIBUTORS

Gifts received from July 1, 2010 to June 30, 2011, excluding gifts for the Capital Campaign.

\$600,000 AND ABOVE

The Andrew W. Mellon Foundation

\$200,000 TO \$599,999

Bloomberg Philanthropies
Daniel and Joanna S. Rose Fund, Inc.
James G. Dinan and Elizabeth R. Miller
The Leona M. and Harry B. Helmsley Charitable Trust

\$50,000 TO \$199,999

Avenue Capital Group
Bank of America
Jeremy and Friederike Biggs
Jennifer and James Cacioppo/One East Partners LP
Marvin and Mary Davidson
EvensonBest, LLC
F.A.O. Schwarz Family Foundation
Laurie M. Tisch Illumination Fund
Margaret T. Morris Foundation
Ronay and Richard L. Menschel/Charina Foundation
Robert B. Menschel
Jenny and John Paulson
Richmond County Savings Foundation
Target
Heather and William Vratton
An Anonymous Donor

\$25,000 TO \$49,999

Istdibs
Archbold Charitable Trust
Hilary Ballon and Orin Kramer
The Bodman Foundation
Scott and Roxanne Bok
Nancy and James Buckman
John and Jill Chalsty
The Coby Foundation, Ltd.
Con Edison
Credit Suisse
The David Berg Foundation
Deloitte
Dior Couture and LVMH
James and Nancy Druckman/
New York Design Center
The Durst Organization
The Dyson Foundation
Barbara J. Fife
Tom and Deban Flexner
Laura Lofaro Freeman and James L. Freeman
The Gilder Lehrman Institute of American History
Leslie and Mark J. Godridge
GoldenTree Asset Management LP
Goldman Sachs
Lorna and Edwin Goodman
Graff
Agnes Gund
Sylvia Hemingway
Jane and Michael Hoffman
Betty and Jim Lebenthal
Lily Auchincloss Foundation, Inc.
Marlene Nathan Meyerson Family Foundation

Martin J. McLaughlin
Newton P.S. and Polly Merrill
Miller Tabak + Co./Jeffrey Tabak
Morgan Stanley
Nomura
Tracey and Ken Pontarelli
Bruno A. and Mary Ann Quinson
REED KRAKOFF
Allison Whipple Rockefeller and
Peter C. Rockefeller
Valerie and John W. Rowe
Burwell and Paul C. Schorr IV
Sprint Foundation
STUDIOS Architecture/Todd DeGarmo
Studley/Mitchell S. Steir
Jeffrey and Connie Tarrant
Elizabeth Farran Tozer and W. James Tozer, Jr.
Daryl Brown Uber and Bruce A. Uber/
William E. Weiss Foundation
UBS

\$10,000 TO \$24,999

Akin Gump Strauss Hauer & Feld LLP
The Ambrose Monell Foundation
American Iron and Metal
Andrews Kurth LLP
Arnold & Porter, LLP
Atlantic Investment Management
Barclays Capital
Victoria Baum and Hank Bjorklund
Benjamin Moore & Co.
Bingham McCutchen LLP
Bloomberg
Robert P. Bourque
Brenner Family Foundation
BTIG/Ilan Adika and Steven Starker
CB Richard Ellis
Christie's/Stephen S. Lash
The Citco Group of Companies
Citi
Clancy Financial Services
Mark and Deborah D'Arcy
Davis Polk & Wardwell LLP
Deutsche Bank
Jamie Drake
Ennead Architects, LLP
The Estée Lauder Companies Inc.
Sandi and Andrew Farkas/
Island Capital Group
The Fortin Foundation of Florida
Stephanie and John Foster
Furthermore: A Program of the
J.M. Kaplan Fund
Gerry Charitable Trust
Green-Wood Cemetery
Paul Guarner
Phoebe Gubelmann
Heidi and James Hanley/Taconic Builders, Inc.
Henry and Lucy Moses Fund, Inc.
Henry Nias Foundation
Amabel James
Joseph and Joan Cullman Foundation for the Arts
Julia and David Koch
Kramer Levin Naftalis & Frankel, LLP
Stanford G. Ladner/Fulbright & Jaworski LLP
Leon Levy Foundation
The Liman Foundation
The Lucius N. Littauer Foundation, Inc.
Cynthia and Dan Lufkin
Maverick Capital Charities
May and Samuel Rudin Family Foundation

MIKIMOTO

Heather and Steven Mnuchin
 Moët & Chandon
 Julia Moore
 Calvert and George Braniff Moore
 Hebe Dowling Murphy
 Mary Kathryn and Alex Navab
 Nixon Peabody
 Oscar de la Renta
 Gregory K. and Susan R. Palm
 The Plaza
 Kathy and Othon Prounis
 James E. and Diane Quinn
 Rhodebeck Charitable Trust
 The Richard H. Driehaus Charitable Lead Trust
 Robert A.M. Stern Architects, LLP
 Robert Lehman Foundation, Inc.
 Shafi Roepers
 Rosabianca & Associates, PLLC
 Susan and Elihu Rose Foundation
 Deborah and Charles Royce
 Thomas A. and Georgina T. Russo
 Scotia Capital/Karen Mate
 Melvin R. Seiden
 Rob and Donna Shafir
 Larry and Sandy Simon
 SL Green Realty Corp.
 Bjorn Snider/Jones Trading
 Sullivan & Cromwell LLP
 Kristen Swenson
 Sybase, Inc.
 Time Warner Inc.
 Van Dyk Baler Corp.
 Verizon Foundation
 The Walt Disney Company
 Julia Power Weld and Ted Weld/
 Muriel McBrien Kauffman Foundation
 Withers Bergman LLP
 An Anonymous Donor

\$5,000 TO \$9,999

The 42nd Street Fund
 Alston + Bird LLP
 American Express Company
 The Andrea and Charles Bronfman Fund at
 Brandeis University
 Arnhold and S. Bleichroeder Holdings, Inc.
 Arthur Ross Foundation
 The Bay and Paul Foundations, Inc.
 Boston Properties
 Geoffrey N. Bradfield
 Virginia Brody
 Bryan Cave LLP
 C & L Contracting Corporation
 Canyon Partners
 Judy and Russ Carson
 John K. Castle
 Colgate-Palmolive Company
 Helene and Stuyvesant P. Comfort
 Consulate General of The Netherlands
 Convergex Eze Castle Software
 Jean Doyen De Montaignou and
 Michael A. Kovner
 Lady Lynn Forester de Rothschild
 Caroline and Thompson Dean
 Stephen and Mary Dowicz
 Elisha-Bolton Foundation
 Lise and Michael Evans
 Andrea H. Fahnestock and George A. Hambrecht
 Louise and Jerome T. Falk
 The Felicia Fund

Fried, Frank, Harris, Shriver & Jacobson LLP

Betty and Erin Gaudreau
 Kara and Peter Georgiopoulos
 David Gochman
 Robert G. Goelet
 Alexandra and Robert Goelet
 Lee and Allie Hanley
 Shabnam and Thomas Henry
 Hill International, Inc.
 Rachel and Ara Hovnanian
 Sharon Jacob
 Christina and Adrian Jones
 Phyllis L. Kossoff
 Leland T. Shafer Charitable Trust
 Stephanie and James Loeffler
 Nancy Mahon
 The Margaret and Daniel Loeb/
 Third Point Foundation
 Sarah Lee Martin
 Paula and Thomas McInerney
 Clare and Robert McKeon
 Terence S. Meehan
MILLY
 Mottahedeh & Co.
 Ted Moudis
 Donald R. Mullen Jr.
 The Murphy Family in memory of
 James F. Murphy IV
 The New York Community Trust
 Newmark Knight Frank
 Jane B. and Ralph A. O'Connell
 The O'Donnell Iselin Foundation, Inc.
 The Peter Jay Sharp Foundation
 Peter Pennoyer Architects
 Pierre and Tana Matisse Foundation
 Barbara and Peter Regna
 The Rochlis Family Foundation
 Jill Ross and Paul Cole
 Jane Dresner Sadaka and Ned Sadaka
 The Sarah I. Schieffelin Residuary Trust
 H. Marshall and Rae Paige Schwarz
 Seneca Capital Investments LP
 Seth Sprague Educational &
 Charitable Foundation
 Dr. Charlie and Claire Shaeffer
 Constantine Sidamon-Eristoff
 Structure Tone, Inc.
 Tishman Speyer
 The Vervane Foundation
 Wagner Family Foundation
 Walter and Peggy Jones Fund of the
 Community Foundation of New Jersey
 Wyndham Worldwide Corporation
 Two Anonymous Donors

\$1,000 TO \$4,999

Lisa and Robert Abel
 Abigail Kirsch
 Bruce Addison
 Kate and Christopher Allen
 Andrew Drexel Allen
 AltieriSeborWieber LLC
 American Continental Group, Inc.
 Cetie and Daisy Nippert Ames
 Mr. and Mrs. Mark A. Angelson
 Stephen Apking
 Armand G. Erpf Fund
 Jody and John Arnhold
 Allison and Jay Aston
 Sunny and Dick Aurelio
 AvalonBay Communities, Inc.

R. Ellen Avellino
 Avis Budget Charitable Foundation
 AWL Industries
 Sara and Charlie Ayres
 Zack Bacon
 Suzanne and Frederic Bancroft
 Pamela and David Banker
 Urshula Barbour and Paul Carlos
 Julie and Alan Behr
 Benchmark Builders, Inc.
 Mr. and Mrs. James W. Benkard
 Suzy Biszantz and Scott Bennett
 Cynthia Wainwright and Stephen Berger
 Beyer Blinder Belle Architects & Planners, LLP
 Celeste and Cornelis Boele
 Dr. and Mrs. Jeffrey S. Borer
 Meg and Doug Braff
 Inge C. Brafman
 Ronald Braso
 Susan Bratton
 Bernard Brenninkmeyer
 Anne Bricker and Paul Ross
 Mr. and Mrs. Thatcher M. Brown III
 Mario Buatta
 Noreen Buckfire
 Bob Buckholz and Lizanne Fontaine
 Tory Burch
 Robert M. Buxton
 Calvin Klein, Inc.
 Canard, Inc.
 Carlin Vickery and James F. Capalino
 Patricia and Robert Carey
 Shelley and Michael Carr
 Chele Chiavacchi
 Helen Chin
 Anne J. Citrin
 Mr. and Mrs. David C. Clapp
 Clo and Charles Cohen
 James H. Coleman
 Christina Coleman and Kevin Richards
 Lois Collier
 Amy Fine Collins
 Mr. and Mrs. William T. Comfort Jr.
 Barbie and Michael Cook
 Cornell-Mayo Associates, Inc.
 Rick Cotton
 Larry Creel
 Pierre Crosby
 Kara Cross
 Norma Dana
 Debbie and Philippe Dauman
 Suzanne Davis and Rolf Ohlhausen
 Caitlin and Michael Davis
 Graziano de Boni
 Joanne and Roberto de Guardiola
 Mr. and Mrs. Pierre J. de Vegh
 Walter Deane
 Mr. and Mrs. Richard A. Debs
 David Dechman and Michael Mercure
 Annegret Decker
 Ellen Niven Deery and Tristram Deery
 Mr. and Mrs. David deForest Keys
 Mr. and Mrs. Wolfgang H. Demisch
 DeWitt Stern Group, Inc.
 Margaret Donovan
 The Dorothy Strelsin Foundation
 The Dorsey & Whitney Foundation
 Whitney and Robert Douglass
 Craig A. Drill
 Hartley and Paul du Pont
 Lauren and Ted Duff

Susan Magrino Dunning
June Marston Dyson
Ingrid and Thomas Edelman
The Edith and Herbert Lehman Foundation, Inc.
Chiara and Benjamin Edmands
Emmet, Marvin & Martin, LLP
Dr. and Mrs. John Espy
F.J. Sciamie Construction Co., Inc.
Angelique Marcil Famulak
Emilia and J. Pepe Fanjul
Jonathan Farkas
Ferriday Fund
Fiduciary Trust International
Mr. and Mrs. Richard D. Field
Gloria and Carey Fieldcamp
Jeanne Donovan Fisher
Libby and Terry Fitzgerald
Maureen Footer
Harold Ford Jr.
Annabelle Fowlkes
David Fox and Caryn Schacht
Frank J. Antun Foundation
Marilyn F. Friedman and Thomas Block
Lee White Galvis
Gardiner & Theobald
Lee P. Gelber
The George Lindsay Family
Heather and Andrew Georges
Georgescu Family Foundation
Victor Geraci
Eleni and Randall Gianopulos
Richard and Jennifer Gibbs
Rafael and Yliana Gill
Susan and Roy Glaser
John B. Glass Jr.
Regina A. Glocker
Karen and Tom Glover
Golden Family Foundation
Mr. and Mrs. Lionel Goldfrank III
Mr. and Mrs. Perry Golkin
Mr. and Mrs. Peter W. Gonzalez
Mr. and Mrs. Grenville Gooder Jr.
Mr. and Mrs. Donald J. Gordon
The Gordon and Llura Gund Foundation
Lisa and Philip Gorrivan
Jared Goss
Sherri and Jack Grace
Mr. and Mrs. Bernard Gray
Jamee and Peter Gregory
Nina Griscom and Leonel Piraino
Christine Grygiel and Todd West
Claire and Christian Gudefin
Judith Wall Guest
Shreyas Gupta and Dianne McKeever
Romaine Orthwein and David Gutterman
Maria and Sherlock Hackley
Lisa Resling Halpern and Nikos Notias
Ed Hamilton
Timothy R. Hamilton
Paige and Tripp Hardy
Gerard E. Harper
Lucinda A. Harris M.D.
Nancy L. Hayward
Leslie and Andrew Heaney
Stephen Heard
Christopher Heath
Marian S. Heiskell
Robert and Amy Heller
Darren Henault and Michael Bassett
Sarah M. Henry and Michael D. Gorin
Yaz and Valentin Hernandez

Linda Hoffman
The Howard Bayne Fund
Bettysue Hughes
Judith and Walter Hunt
Carole and James Hunt
Mr. and Mrs. Mel Ilberman
Anthony Ingrao
Interphase Electric Corporation
Ira M. Resnick Foundation
Paul Isaac
J. Aron Charitable Foundation, Inc./
Mr. and Mrs. Peter A. Aron
Sheryl Jacobson
Sandra S. Jaffee
Barbara Hawkins Janien
Eric Javits Jr.
Elizabeth and Robert A. Jaffe
Elizabeth Dater and William Mitchell Jennings Jr.
Richard H. Jenrette
Jerome L. Greene Foundation
Jane and Christopher Johnson
Caron and Geoffrey Johnson
Wendy Evans Joseph
Joseph Alexander Foundation, Inc.
Mr. and Mrs. E. William Judson
Katherine and Peter Juhas
Amelia and Oscar Junquera
Dayssi and Paul Kanavos
John Kander
Nathalie and Edward Kaplan
Bill and Paulette Kaufmann
Edith and Hamilton Kean
The Keegan Family
Mrs. Stephen Kellen
Corinne G. Keller and Stuart M. Fishman
Fernanda Kellogg and Kirk Henckles
Celerie Kemble and Boykin Curry
Pamela Kendall
Nora and Jack Kerr
Cindy and Steve Ketchum
Kevin Roche John Dinkeloo & Associates LLC
Mrs. Robert W. Kleinschmidt
Andre and Michael Koester
Charles Krusen
Elizabeth and Jon Kurpis
Lafata-Corallo Plumbing & Heating
Gail S. Landis and R. Victor Bernstein
Bonnie Comley and Stewart F. Lane
Lazard
Alexandra Lebenthal and Jay Diamond
Sheila Parham Lebwith
Heather and Tom Leeds
The Leonard and Evelyn Lauder Foundation
Ros and Fran L'Esperance III
Tamara and Josh Leuchtenburg
Nathan Leventhal
David W. Levinson/ L+L Holding Company, LLC
Kamie and Richard C. Lightburn
Sandy and Linda Lindenbaum
Robert Lindgren
Robert V. Lindsay
Barbara and Ira Lipman
Adam Lippes
Jennifer and Marc Lipschultz
The Litwin Foundation
Hampton Luzak
Mary MacElree and Mitchell J. Kelly
Sondra and David Mack
Carol Mack
Simone Mailman
Mr. and Mrs. Peter L. Malkin

Stewart Manger
Marymount School of New York
Lisa and Brian McCarthy
Mia McDonald
Stephen McDonald
Carol McFadden
Alexander Y. McFerran
William McMahan
Patrick McMullan and Rachel McPherson
Teresa Melhado and Robert B. Silver
Anjali Melwani
Michael Tuch Foundation, Inc.
William R. Miller and Talbot Logan
Elizabeth and Richard Miller
Muffy and Donald Miller
Mindich Family Foundation
Gillian and Sylvester F. Minitier
Alison Minton
Edward T. Mohylowski
Mona Bismarck Foundation
Melissa and Chappy Morris
Richard J. Moylan
Gurudatta and Margaret Nadkarni
NETS Basketball
New York School of Interior Design
Keith Nuss and Ramzi Abufaraj
Olivier Cheng Catering & Events
Orentreich Family Foundation
Ostgrodd Foundation
Claudia and Gunnar Overstrom
Sloan and Alex Overstrom
Brian Owens
Ulla and Kevin Parker
Party Rental Ltd.
Kelly and Gerry Pasciucchio
Ken Patton
Rita and Daniel I. Paul
Pentagram Design, Inc.
Lil Phillips
Betsy and Rob Pitts
Platt Byard Dovell White Architects
Virginia and Charles Pope
Paige and Lee Potter
Lee Profenius
Tom Quick
Robert and Encarnita Quinlan
Rabobank International
Edith M. Radley
Mr. and Mrs. Samuel A. Ramirez Jr.
Celeste Rault
Diana and Charles Revson
Robert Derector Associates
Tara and Michael Rockefeller
David Rockefeller
Renee and Mark Rockefeller
Shafi Roepers
Todd Romano
Jill and Andrew Roosevelt
Aaron Rose
Joseph B. Rosenblatt
Charles Rosenblum
Bill Roskin
Janet C. Ross
Mr. and Mrs. Cye Ross
Daryl Roth
The Roy J. Zuckerberg Family Foundation,
on behalf of Lloyd P. Zuckerberg
Alexia and Baird W. Ryan
Bonnie Sacerdote
Stephen Salup
Jonathan Sandelman

Dee Dee Scarborough
 Gil Schafer III
 Helen and Tim Schifter
 Janet Schlesinger
 Mr. and Mrs. Richard J. Schwartz
 Christine and Stephen Schwarzman
 Joseph Scoby
 Elizabeth and Stanley D. Scott
 Jean and Martin Shafiroff
 Mr. and Mrs. Harold Shames
 Silkstone
 Debbie Silverman
 Stephanie and David Simon
 Nancy and John Sipp
 Michelle Smith and Andrew Oshrin
 Anthony Smith
 Michelle Smith and John Hickey
 Mary and Ian Snow
 Tracy and Jay Snyder
 Lavinia and Brian Snyder
 The Society of Daughters of Holland Dames
 Sotheby's
 Ann and Adam M. Spence
 Pollock and Arthur Spiegel
 Mr. and Mrs. Robert K. Steel
 Douglas Steinbrech M.D.
 Randall Ian Stempler
 Natasha and Richard Stowe
 Elizabeth Stribling and Guy Robinson
 Dana Hammond Stubgen and Dr. Paul Stubgen
 Dana Stubgen and Dr. Patrick Stubgen
 The Studio in a School Association
 Sumptuous Catering
 Bob Sweet
 Alyssa Tablada
 Nancy and James Talcott
 Amanda Taylor
 Thomas D. Toby Thacher
 The Solow Art and Architecture Foundation
 Kathy and Andrew Thomas
 Jamie Tisch
 Evelyn W. Tompkins
 The Traftalet Family
 Lieta and James Urry
 Charles J. Urstadt
 Alexis Van der Mije
 Mary and Guy Van Pelt
 Kiliaen Van Rensselaer
 Bronson van Wyck

Maria and Jerome Villalba
 Enzo Viscusi
 Daniella Vitale and David Biro
 VVA Project Managers & Consultants
 W.P. Carey & Co., LLC
 W.P. Stewart & Co. Foundation, Inc.
 Jeanette Sarkisian Wagner
 Mr. and Mrs. George H. Walker
 Vicky Ward
 Stacey and Jeffrey Weber
 Weil, Gotshal & Manges
 Elaine G. Weitzen
 John C. Whitehead
 William F. Harnisch Foundation
 Jackie and Eugene Williams
 Rod Winterrowd
 Mr. and Mrs. Peter O. Wirth
 Theodore Wong
 Meg and Henry Woodhouse
 World Wide Events, Ltd
 Rodney and Mary Yanker
 Alexandra Zetlin and Dale C. Jones
 Erwin A. Zeuschner
 Donald and Barbara Zucker
 Myra Miller Zuckerbraun
 Two Anonymous Donors

In addition to those listed, the Museum is most grateful to the 3,256 donors whose gifts of \$1 to \$999 also helped to make our work possible.

\$1,000 AND ABOVE IN-KIND GIFTS AND SERVICES

Bacardi USA, Inc.
 Benjamin Moore & Company
 Coach, Inc.
 ESSENCE Magazine
 Julie Skarratt
 Tiffany & Co.
 William Grant & Sons, Inc

PUBLIC SUPPORT

The Honorable Michael R. Bloomberg,
 Mayor of the City of New York
 New York City Council, the Honorable
 Christine C. Quinn, Speaker
 New York City Department of Cultural Affairs
 The Honorable Daniel R. Garodnick,
 New York City Council, District 4
 The Honorable Melissa Mark-Viverito,
 New York City Council, District 8
 The Honorable Jonathan L. Bing,
 New York State Assembly, District 73
 The Honorable Liz Krueger,
 New York State Senate, District 26
 The Honorable José M. Serrano,
 New York State Senate, District 28
 The Honorable Carolyn B. Maloney, U.S. House of
 Representatives, New York's 14th District
 Upper Manhattan Empowerment Zone
 Development Corporation
 New York Council for the Humanities
 New York State Council on the Arts
 New York State Education Department,
 New York State Program for the Conservation
 and Preservation of Library Research Materials
 Institute of Museum and Library Services
 National Endowment for the Arts
 National Endowment for the Humanities
 United States Department of Justice, Office of
 Juvenile Justice and Delinquency Prevention

FY2012 CONTRIBUTORS

Gifts received from July 1, 2011 to June 30, 2012, excluding gifts for the Capital Campaign.

\$100,000 TO \$999,999

Citigroup
 James G. Dinan and Elizabeth R. Miller
 Target
 Leon Levy Foundation
 Ford Foundation
 Robert A. and Elizabeth R. Jeffe Foundation
 Mary and Marvin Davidson
 Bloomberg Philanthropies
 Richmond County Savings Foundation

\$50,000 TO \$99,999

Altman Foundation
 F.A.O. Schwarz Family Foundation
 Island Capital Group
 Lorna B. Goodman
 The Honorable Eugene A. Ludwig and Dr. Carol
 Ludwig/Promontory Financial Group LLC
 Ronay and Richard L. Menschel/
 Charina Foundation
 Paulson Family Foundation

\$25,000 TO \$49,999

Allen & Company
 Anna-Maria and Stephen Kellen Foundation
 ARIS
 Hilary M. Ballon and Orin Kramer
 Jeremy and Friederike Biggs
 Scott and Roxanne Bok
 Nancy and James Buckman
 Jill and John Chalsty
 Helene and Stuyvesant P. Comfort
 Con Edison
 Credit Suisse/Rob Shafir
 EvensonBest, LLC
 Barbara J. Fife/The Joelson Foundation
 Deban and Tom Flexner
 Giorgio Armani Corporation
 Goldman Sachs & Co.
 Henry and Lucy Moses Fund, Inc.
 Jane and Michael Hoffman
 First Data Corporation/Jonathan Judge
 Thomas L. Kempner Jr. and Kathryn C. Patterson
 Joan Khoury/LPL Financial
 Laura Lofaro Freeman and James L. Freeman
 Lou Viant/Mastercard Worldwide
 Mary Ann and Martin J. McLaughlin
 Newton P.S. and Polly Merrill
 Miller Tabak + Co./Jeffrey Tabak
 Morgan Stanley
 Tracey and Ken Pontarelli
 Bruno A. and Mary Ann Quinson
 The Rockefeller Foundation
 Shafi Roepers
 Valerie and John W. Rowe
 Burwell and Paul C. Schorr IV
 Still Point Fund
 STUDIOS Architecture/Todd DeGarmo
 Studley Inc.
 Elizabeth Farran Tozer and W. James Tozer Jr.
 Daryl Brown Uber and Bruce A. Uber/
 William E. Weiss Foundation
 U.S. Bank
 Verizon Foundation
 Heather and William Vratton
 The Winston Foundation, Inc.
 An Anonymous Donor

Photograph by Karli Cudde

City Museum members Barbara Woods and Barbara Carnival at the opening reception of *Reimagining the Waterfront: Manhattan's East River Esplanade* on June 5, 2012.

\$10,000 TO \$24,999

1stdibs
 AECOM
 Akin Gump Strauss Hauer & Feld LLP
 The Ambrose Monell Foundation
 American International Group, Inc.
 The American Ireland Fund
 American Iron and Metal
 Arnold & Porter LLP
 ASSA ABLOY
 Avenue Capital
 Axelon Services Corporation
 Bank of America Merrill Lynch
 Bank of New York Mellon
 Barclays Capital
 Bingham McCutchen LLP
 Bloomberg
 Boston Properties
 The Brenner Family Foundation
 Brookfield Office Properties
 Michael J. Bruno II
 Jennifer and James Cacioppo/One East Partners LP
 Clancy Financial Services
 Christopher and Sharon Davis
 Davis Polk & Wardwell LLP
 Caroline and Thompson Dean
 Deutsche Bank
 Stephen and Mary Dowicz
 Hebe Dowling Murphy
 Ennead Architects LLP
 The Estée Lauder Companies Inc.
 Lise and Michael Evans
 William T. Georgis
 The Gilder Lehrman Institute of American History
 Leslie and Mark J. Godridge
 Graff
 Paul Guarner
 Jim Hanley/Taconic Builders
 Nicole Hanley and Matthew Mellon
 Hugh Hardy, FAIA
 The Harold and Mimi Steinberg Charitable Trust
 John R. Heller
 Henry Nias Foundation
 Hill International, Inc.
 HSBC/Irene Donner
 Jarvis and Constance Doctorow Family Foundation
 Jefferies
 Walter and Peggy Jones
 Joseph and Joan Cullman Foundation for the Arts
 Peter S. Kalikow
 Knoll International
 Kramer Levin Naftalis & Frankel LLP
 Stanford G. Ladner/Fulbright & Jaworski LLP
 Betty and James A. Lebenthal
 The Liman Foundation
 Stephanie and James Loeffler
 The Lucius N. Littauer Foundation
 Nancy Mahon
 May and Samuel Rudin Family Foundation, Inc.
 Mount Sinai Department of Medicine
 Muriel McBrien Kauffman Foundation
 Mary Kathryn and Alex Navab
 James and Nancy Druckman/
 New York Design Center
 Pershing Square Capital Management, LP
 Kathy and Othon Prounis
 Robert A.M. Stern Architects, LLP
 The Robert Mapplethorpe Foundation
 Ropes & Gray LLP
 Susan and Elihu Rose Foundation
 Deborah and Charles Royce

Sansom Foundation
 Larry and Sandy Simon
 SL Green Realty Corp.
 Ann and Adam M. Spence
 Studley/Mitchell S. Steir
 Sullivan & Cromwell LLP
 Tiffany & Co.
 Seth Tillett
 Time Warner Inc.
 Tishman Speyer
 UBS
 Valentino
 Visiting Nurse Service of New York
 Vornado Realty Trust
 Withers Bergman LLP
 Two Anonymous Donors

\$5,000 TO \$9,999

BTIG/Ilan Adika
 Arnhold and S. Bleichroeder Holdings, Inc.
 Sara and Charlie Ayres
 Geoffrey N. Bradfield
 Daniel Brodsky
 Virginia Brody
 Bryan Cave LLP
 C & L Contracting Corporation
 Carol Enters List Company
 John K. Castle
 Charles and Mildred Schnurmacher Foundation, Inc.
 Christie's
 Michele and Marty Cohen
 Jill Ross and Paul Cole
 Colgate-Palmolive
 Lois Collier
 Convergex Eze Castle Software
 The Cowles Charitable Trust
 Mr. and Mrs. Pierre J. de Vegh
 Mr. and Mrs. Lodewijk de Vink
 Mr. and Mrs. James P. Druckman
 Mr. and Mrs. John S. Dyson
 Edith C. Blum Foundation, Inc.
 Emmet, Marvin & Martin
 Armand G. Erpf Fund
 Andrea Henderson Fahnestock and
 George A. Hambrecht
 Mr. and Mrs. Jerome T. Falk
 MaryAnne Gilmartin/Forest City Ratner Companies
 Mary Wolf and William Fowler
 Fried, Frank, Harris, Shriver & Jacobson LLP
 General Contractors Association
 Kara and Peter Georgiopoulos
 Susan and Roy Glaser
 Agnes Gund
 Hogan Lovells
 Furthermore: A Program of the J.M. Kaplan Fund
 K. Hovnanian Companies, LLC
 Mr. and Mrs. John J. Kerr Jr.
 George Klein, Chairman/Park Tower Group
 Phyllis L. Kossoff
 Gail S. Landis and R. Victor Bernstein
 Lavori Sterling Foundation, Inc.
 Heather and Tom Leeds
 Leland T. Shafer Charitable Trust
 Lemberg Foundation, Inc.
 Michael P. Clifford and Robert Levy
 Cynthia and Dan Lufkin
 Maverick Capital Charities
 The Max and Victoria Dreyfus Foundation
 Anjali and Prakash Melwani
 Milly Minis
 Milton and Sally Avery Arts Foundation, Inc.

Heather Mnuchin
 Tiffany and Claus J. Moller
 Calvert and George Moore
 New York Building Congress, Inc
 New York Preservation Archive Project
 Jane B. and Ralph A. O'Connell
 The O'Donnell Iselin Foundation, Inc.
 The Peter Jay Sharp Foundation
 Pierre and Tana Matisse Foundation
 Betsy and Rob Pitts
 Private Art Dealers Association
 Queen Margrethe's and Prins Henrik's Foundation
 Diane and James E. Quinn
 Rabobank International
 RBC Capital Markets
 The Rochlis Family Foundation
 Thomas A. and Georgina T. Russo
 Sarah I. Schieffelin Residuary Trust
 F.A.O. Schwarz Family Foundation
 Frederica Perera and Frederick A. O. Schwarz
 Christine and Stephen Schwarzman
 Seth Sprague Educational and Charitable Foundation
 Silverstein Properties
 The Starker Family Foundation
 State Street Corporation
 Mr. and Mrs. John M. Sullivan
 Sy Syms Foundation
 Jeffrey Tarrant
 Linnaea Tillett
 Jamie Tisch
 Evelyn Tompkins
 Wagner Family Foundation
 The Walbridge Fund, Ltd.
 Weidlinger Associates, Inc.
 Julia Power Weld and Ted Weld/
 Muriel McBrien Kauffman Foundation

\$1,000 TO \$4,999

The 42nd Street Fund
 Lisa and Robert Abel
 Abigail Kirsch
 Travis and Nick Acquavella
 Bruce Addison
 Andrew Allen
 Christopher and Kate Allen
 Kristen and Charles Allen
 Mr. and Mrs. Mark Altherr
 AltieriSeborWieber LLC
 Cetic Nippert Ames and Anthony Ames
 Anita Jorgensen Lighting Design
 Anthony Baratta LLC
 Stephen Apking
 Virginia and David Apple
 Jody and John Arnhold
 J. Aron Charitable Foundation, Inc./
 Mr. and Mrs. Peter A. Aron
 The Arthur Loeb Foundation
 Zack Bacon and Jennifer Worthington
 Scott Baird
 George and Anne Baker
 Wayne Beckman
 Bedwick & Jones Printing, Inc.
 Julie and Alan Behr
 Suzy Biszantz and Scott Bennett
 Lucy Wilson Benson
 Cynthia Wainwright and Stephen Berger
 The Bernard W. Nussbaum Family Foundation
 Beyer Blinder Belle Architects & Planners, LLP
 Ann W. Gaffney and Bronson Binger
 Alberto and Lucinda Bitar
 CeCe Black

Mr. and Mrs. David Boillot
Dr. and Mrs. Jeffrey S. Borer
Carol L. Smith and John G. Bove
Meg and Doug Braff
Mr. and Mrs. Lester Brafman
Ronald Braso
Robert H. Braunohler
Danielle Vitale and David Brio
Marisa and Matthew Brown
Mr. and Mrs. Thatcher M. Brown III
Chris Brown
Mario Buatta
Noreen Buckfire
Build-A-Bear Workshop Foundation
Mr. and Mrs. Samuel C. Butler
Robert Buxton
Miriam Cahn
Canard, Inc.
Carlin Vickery and James F. Capalino
Patricia and Robert Carey
Laura and Brian Carr
Casmir Capital
Kristin Clark
James H. Coleman
Christina Vita Coleman and Kevin Richards
Ann and Geoffrey Coley
Teresa and Bruce Colley
Amy Fine Collins
Steve Colvin
Melissa Condie
Barbie and Michael Cook
Cooper Joseph Studio
Cornell-Mayo Associates, Inc.
Kevin Cox
Lawrence Creel
Jamie Creel and Marco Scaroni
Pierre Crosby
Merrill and Ashton Curtis
David and Ide Dangoor
Mark and Deborah D'Arcy
Philippe and Deborah Dauman
Suzanne Davis and Rolf Ohlhausen
Mr. and Mrs. Richard R. Davis
Valerie and Graziano de Boni
James de Peyster, Jr.
Barbara de Portago
Walter Deane
Debs Foundation
Ellen Niven Deery and Tristram Deery
Carole Holmes McCarthy and Philippe Delouvrier
Barbaralee Diamonstein-Spielvogel
The Donald and Barbara Zucker Family Foundation
The Dorothy Strelsin Foundation
Jamie Drake
Craig A. Drill
Hartley and Paul du Pont
Lauren and Ted Duff
Mr. and Mrs. William North Dye
June Marston Dyson
Ingrid and Thomas Edelman
Stephen Edelman
The Edith and Herbert Lehman Foundation, Inc.
Emily Eerdmans and Andrew McKeon
Scott Eisen
Mr. and Mrs. Christopher Errico
Eugene and Emily Grant Family Foundation
Angelique Marcil Famulak
Emilia and J. Pepe Fanjul
Somers and Jonathan Farkas
Kristen and Stephen Fealy
Lydia Fenet

Ferriday Fund Charitable Trust
Joseph Fichera
Mr. and Mrs. Richard D. Field
Gloria Fieldcamp
Jeanne Donovan Fisher
Fisher Brothers
Libby and Terry Fitzgerald
Bob Buckholz and Lizanne Fontaine
Stephanie Potter Foster and John H. Foster
Annabelle and Gregory Fowlkes
Jane and Stephen Frank
Frederick Loewe Foundation, Inc.
Cultural Services of the French Embassy
Daniel E. Furstenberg
Lee White Galvis
Sally Minard and Norton Garfinkle
Lee P. Gelber
Carol Gellos
Heather and Andrew Georges
Victor Geraci
Rafael Gill and Yliana Yopez Gill
Netanel Ginor
Martha and John Glass
Karen and Tom Glover
Thomas J. Gochberg
Mr. and Mrs. David E. Gochman
Alexandra and Robert G. Goelet
Lila Teich Gold
Golden Family Foundation
Mr. and Mrs. Perry Golkin
The Gordon and Llura Gund Foundation
Lisa and Philip Gorrivan
Jared Goss
The Grace R. and Alan D. Marcus Foundation
Jean Minskoff Grant
Grant Thornton
Jon and Mindy Gray Family Foundation
Anne H. Gray
Matthew Greenberger
Jamee and Peter Gregory
John Grier
Nina Griscom and Leonel Piraino
Valesca Guerrand-Hermes
Romaine Orthwein and David Gutterman
Lisa Resling Halpern and Nikos Notias
Tripp and Paige Hardy
Brooke Harlow and Kevin Lynyak
Lucinda Harris, M.D.
Mary Harrison
Leslie and Andrew Heaney
Sylvia Hemingway
Darren Henault Interiors
Danny Henderson
Shabnam and Tom Henry
Sarah M. Henry and Michael D. Gorin
Yaz and Valentin Hernandez
Mr. and Mrs. Charles C. Hickox
Linda Hoffman
Heidi Holterbosch
Susanna Hong
Paula and John Hornbostel
The Howard Bayne Fund
Sasha Cutter and Aaron Hsu
Diana Sheng Hsu
Walter and Judy Hunt
Blair and Fazie Husain
Mr. and Mrs. Mel Ilberman
Anthony Ingrao
Paul Ingrassia
Interphase Electric Corporation
The Ira M. Resnick Foundation

Eric M. Javits, Jr.
Jocelyn Javits and Kamil Grajski
Jerome L. Greene Foundation
Mr. and Mrs. Niels W. Johnsen
Jane and Christopher Johnson
Caron and Geoffrey Johnson
Alexandra Zetlin and Dale C. Jones
Jeanne M. Jones
Wendy Evans Joseph
Joseph Alexander Foundation
Mr. and Mrs. E. William Judson
Amelia and Oscar Junquera
Dayssi Olarte de Kanavos and Paul Kanavos
The Kandell Fund
Allison and Warren Kanders
Nathalie and Edward Kaplan
Bill and Paulette Kaufmann
Edith and Hamilton Kean
Beth and Dan Keegan
Corinne G. Keller and Stuart M. Fishman
Fernanda Kellogg and Kirk Henckels
Mitchell Kelly and Mary Macelree
Celerie Kemble and Boykin Curry
Molly O'Connor Kemp
Pamela Kendall
Cindy and Stephen Ketchum
Karen Klopp
Julia and David Koch
Kristin and Charles Krusen
Caroline and Richard Kunzer
Mr. and Mrs. Grant Kvalheim
Lafata-Corallo Plumbing & Heating
Alexandra Leberthal and Jay Diamond
Leo Model Foundation
The Leonard and Evelyn Lauder Foundation
Ros and Fran L'Esperance
Tamara and Josh Leuchtenburg
Eric Levengood
Mr. and Mrs. David Levine
Kamie and Richard Lightburn
Catherine Lignetti
Lindenbaum Family Charitable Trust
Robert K. Lindgren
Scott and Michelle Lindsay
Barbara and Ira Lipman
LivingSocial
Ursula and Paul Lowerre
M & J Events
Carol Mack
Anne and John MacKinnon
Mr. and Mrs. Mark E. Magowan
Simone and Chris Mailman
Greg Malik/Cowen Group
Mr. and Mrs. Peter L. Malkin
William Manger
Sharon Marcus
The Margaret and Daniel Loeb
Third Point Foundation
Sarah Lee Martin
Katherine Martucci
Robert and Cindy McCann
Lisa and Brian McCarthy
Brian J. McCarthy
Elizabeth McGehee-Grossich/
E.A. McGehee & Company
McHenry Memorial Trust
Kelly and Reed McIlvaine
Shreyas Gupta and Dianne McKeever
Shannon and Brian McKenna
Clare and Robert McKeon
Jonathan Z. McKown and Calvin Tsao

Janet Wallach and Robert B. Menschel
 Robert and Joyce Menschel Family Foundation
 Alex and Celina Merrill
 Michael Tuch Foundation, Inc.
 William R. Miller and Talbot Logan
 Elizabeth and Richard Miller
 Will Miller and Lynne Maguire
 Alison Minton
 Bettina and Edward Mirsepahi
 Marcia and Richard Mishaan
 Edward T. Mohylowski
 Calvert and George Moore
 Julia Moore
 Melissa and Chappy Morris
 Charlotte Moss
 Richard J. Moylan
 Donald R. Mullen Jr.
 Christina Murphy
 Dr. and Mrs. John Niblack
 Cristyne L. Nicholas/
 Nicholas & Lence Communications LLC
 Nixon Peabody LLP
 Keith Nuss and Ramzi Abufaraj
 Dara and Timothy O'Hara
 Mary Ann Okleson and Ronald Sabiosky
 Mr. and Mrs. George D. O'Neill
 Kevin Oram
 Sloan and Alexander Overstrom
 Claudia and Gunnar Overstrom
 Pamela and Brian Owens
 Mitchell Paluszek
 Allison and William Pappas
 Party Rental Ltd.
 Kelly and Gerry Pasciucchio
 Peter Pennoyer and Katie Ridder
 Pentagram Design, Inc.
 Tatiana and Thorne Perkin
 The Peter T. Joseph Foundation
 Alex Pethtel
 Platt Byard Dovell White Architects LLP
 Mr. and Mrs. Clifford S. Press
 Puffin Foundation Ltd.
 Tom Quick
 Robert and Encarnita Quinlan
 Mr. and Mrs. William Raczko
 Karla Radke
 Amelia and Harry Raftopoulos
 Fabiana and Samuel Ramirez
 Barbara and Peter Regna
 Mr. and Mrs. Michael Reiff
 Nina and John Richter
 Alex T. Robertson
 Kevin Roche John Dinkeloo & Associates, LLC
 Tara and Michael Rockefeller
 David Rockefeller
 Connie Rodriguez
 Jason L. Roelke
 Alex Roepers
 Todd Romano
 Jill and Andrew Roosevelt
 Ralph W. Rose
 Aaron Rose
 Joseph B. Rosenblatt
 Charles Rosenblum
 E. Burke Ross, Jr.
 Mr. and Mrs. Cye Ross
 Alexia and Baird W. Ryan
 Bonnie Sacerdote
 Wayne Saforo
 Roxanne Salim
 Donald L. Saunders

Scalamandre
 Andrew Schiff
 Dana and Scott Schiff
 Helen and Tim Schifter
 Elizabeth M. Schubert
 Frances Schultz
 Elizabeth and Stanley D. Scott
 Theodore W. Scull
 Charlie and Claire Shaeffer
 Jean and Martin Shafiroff
 Lara Meiland Shaw and Claude Shaw
 Niraj Smith
 Debbie Silverman
 Simply Divine
 Nancy and John Sipp
 Anna Skjevesland and Marc de Gontaut Biron
 Barbara Skor
 Michelle Smith and Andrew Oshrin
 Renee M. Smith
 Paul Smith
 Ian Kendal Wheeler Snow
 Lavinia Brancer Snyder
 Tracy and Jay Snyder
 Sotheby's
 Spears Abacus Advisors LLC
 Christopher Spitzmiller
 Sally Spooner and Edward Stroz
 Connie Steensma
 Douglas Steinbrech, M.D.
 Judith Steir
 Mary Alice Stephenson
 Helen W. Drutt English and H. Peter Stern
 Elizabeth Stribling and Guy Robinson
 Dana Hammond Stubgen and Dr. Paul Stubgen
 The Studio in a School Association
 Jeffrey I. Sussman
 Kristen and Michael Swenson
 Alyssa and Marco Tablada
 Taconic Charitable Foundation
 Timothy Taft
 Nancy and Jim Talcott
 Kathy and Andrew Thomas
 Juliet Arrieta and Oliver Thym
 Lara and Remy Trafelet
 Francis Tucci
 Mr. and Mrs. James A. Urry
 V & M
 Mary and Guy Van Pelt
 Kiliaen Van Rensselaer
 Anne Van Rensselaer
 The Vervane Foundation
 Eric Villency
 Enzo Viscusi
 Monica Voldstad
 W.P. Carey & Co., LLC
 W.P. Stewart & Co. Foundation, Inc.
 Philip and Emily Wagenheim
 Wesley Walraven
 Vicky Ward
 Stacey and Jeffrey Weber
 Deborah Norville and Karl Wellner
 John C. Whitehead
 Marguerite Whitney
 William F. Harnisch Foundation
 Jackie and Eugene Williams
 Kathy and Ted Wong
 World Wide Events
 Erwin A. Zeuschner
 Mr. and Mrs. Donald Zucker
 Two Anonymous Donors

In addition to those listed, the Museum is most grateful to the 3,569 donors whose gifts of \$1 to \$999 also helped to make our work possible.

\$1,000 AND ABOVE IN-KIND GIFTS AND SERVICES

Hampton Classic Horse Show, Inc.
 Urban Garden Center LLC
 Sequel Studio

PUBLIC SUPPORT

The Honorable Michael R. Bloomberg,
 Mayor of the City of New York
 New York City Council, the Honorable
 Christine C. Quinn, Speaker
 New York City Department of Cultural Affairs
 The Honorable Daniel R. Garodnick,
 New York City Council, District 4
 New York City Council, Manhattan Delegation
 The Honorable Carolyn B. Maloney, U.S. House of
 Representatives, New York's 14th District
 New York Council for the Humanities
 New York State Council on the Arts
 New York State Department of State Office of
 Coastal, Local Government and Community
 Sustainability, with funds provided under Title
 11 of the Environmental Protection Fund
 The Honorable Liz Krueger,
 New York State Senate, District 26
 National Endowment for the Arts
 National Endowment for the Humanities
 United States Department of Justice, Office of
 Juvenile Justice and Delinquency Prevention

In preparing this list, the Museum has made every effort to ensure its accuracy. If you note an error or omission, please accept our apologies and contact Melissa Husby, Manager of Development Operations and Capital Campaign, at mhusby@mcny.org or 917-492-3325, so that we may correct our records.

Photograph by Joshua Miller

The Young Members Circle's Dara Epstein and Brooke Heidecorn at the Big Apple Bash, 2010.

LOUIS AUCHINCLOSS PRIZE

Louis Auchincloss passed away in January, 2010, and so our fourth presentation of the Louis Auchincloss Prize, on November 15, 2010, had special meaning. In recognition of his enormous literary legacy, it seemed fitting to present the Prize to another man of letters, Pete Hamill: a novelist, essayist, and journalist whose work includes many novels and short stories. Hamill's talk was a reflection on the life and art of Auchincloss, with whom he had much, and little, in common. Hamill was the oldest of seven children born to immigrants from Northern Ireland. He studied under the GI Bill and began his career as a reporter for Dorothy Schiff and the *New York Post*, rising to become editor-in-chief of both the *Post* and the *Daily News*. *My Manhattan* is a non-fiction account of Hamill's love affair with New York City.

The fifth presentation of the Prize, on December 1, 2011, went to Elliott Erwitt, a universally admired photographer of New Yorkers and all the city's inhabitants, a filmmaker, and the first visual artist to be the recipient of the Prize. Jury chairman Bruno Quinson called out Erwitt's "knack for capturing astonishing scenes of everyday life with wit and joie de vivre." Like so many New Yorkers, Erwitt was born elsewhere—in Paris, the only child of Russian parents who fled Europe and raised Erwitt in California. Edward Steichen arranged for his first commercial work, and Robert Capa invited him to join Magnum Photos. *Elliott Erwitt's New York* is a collection of over 100 of his best images of the city. His work has been collected by and exhibited in museums all over the world.

Photograph by Brian Hamill

Photograph by Ilenia Martini

Top: Louis Auchincloss painting by Everett Raymond Kinstler, 2001. **Middle:** Pete Hamill. **Above:** Museum trustee and Chairman of the Louis Auchincloss Prize, Bruno A. Quinson, with Susan Henshaw Jones, Sheldon Harnick, recipient Elliott Erwitt, and Museum Chair James G. Dinan at the presentation of the Prize on December 1, 2011.

MUSEUM STAFF

OFFICE OF THE DIRECTOR

Susan Henshaw Jones, *President and Ronay Menschel Director*
Colleen Blackler, *Executive Assistant and Manager of Board Relations*

OFFICE OF PROGRAMS

Sarah M. Henry, Ph.D., *Deputy Director and Chief Curator*

BUILDING SERVICES, ENGINEERING, AND SECURITY

Jerry Gallagher, *Chief Operating Officer*
Prel Gjelaj, *Manager of Facilities and Stationary Engineer*
Christopher Arias, *Attendant Guard*
Alexandra Chanaba, *Custodian*
Patricia DeBerry, *Supervising Attendant Guard*
Dennis Diaz, *Attendant Guard*
Henry Galindo, *Manager of Facilities*
John Jefferson, *Custodian*
Sam Kovalenko, *Weekend Stationary Engineer*
Ivette Martinez, *Custodian*
Stanley Mitchell, *Attendant Guard*
Beharry Raghobir, *Attendant Guard*
Robert Ramirez, *Assistant Maintainer*
Angel Rivera, *Manager of Facilities*
Errol Scott, *Attendant Guard*

COLLECTIONS

Lacy Schutz, *Director of Collections*
Eddie José Bartolomei, *Art Handler and Preparator*
Susannah Broyles, *Metadata Creator*
Stephanie Danhaki, *Curatorial Assistant, Paintings and Sculpture*
Jean-Luc Howell, *Collections Manager*
Giacomo Mirabella, *Chief Registrar*
Mia Moffett, *Digital Imaging Specialist*
Winona Packer, *Assistant Registrar*
Christine Ritok, *Assistant Curator, Furniture and Decorative Arts*
Lissa Rivera, *Digital Imaging Assistant*
Lauren Robinson, *Metadata Creator*
Morgen Stevens-Garmon, *Theater Collections Archivist*
James W. Tottis, *Collections Advisor*
Lindsay Turley, *Manuscripts and Reference Archivist*

CURATORIAL AFFAIRS

Donald Albrecht, *Curator of Architecture and Design*
Sean Corcoran, *Curator of Prints and Photographs*
Grace Hernandez, *Assistant Curator of Costumes and Textiles*
Susan Gail Johnson, *Curatorial Associate*
Jessica Lautin, Ph.D., *Andrew W. Mellon Post-Doctoral Curatorial Fellow*
BJ Lillis, *Curatorial Intern*
Phyllis Magidson, *Curator of Costumes and Textiles*
Autumn Nyiri, *Senior Curatorial Associate*
Stephen Petrus, Ph.D., *Andrew W. Mellon Post-Doctoral Curatorial Fellow*
Andrea Renner, Ph.D., *Andrew W. Mellon Post-Doctoral Curatorial Fellow*
Lilly Tuttle, Ph.D., *Assistant Curator*
Kassy Wilson, *Exhibitions Coordinator*

EXTERNAL AFFAIRS

Susan Madden, *Senior Vice President for External Affairs*
Nicole Brown, *Director of Digital Marketing and Interactive Programs*
Ansley Davenport, *Membership Manager*
Kevin DeBernardi, *Senior Graphic Designer*
Stephen Diefenderfer, *Director of Special Events*
Claire Gohorel, *Development Associate*
Gillian Halbreich, *Special Events Associate*
Melissa Husby, *Manager of Development Operations and Capital Campaign*
Micah Jorrich, *Manager, Event Sales and Special Events*
Josh Karlen, *Grants Writer*
Christiana Killian, *Director of Individual Giving*
Cliff Preiss, *Grants Manager*
Justyna Zajac, *Communications Manager*

FINANCE & ADMINISTRATION

Nancy Bosler, *Controller*
Devon Kahn, *Junior Accountant*
Nancy Mercado, *Manager of Human Resources*
Melissa Rosado, *Staff Accountant*

FREDERICK A.O. SCHWARZ CHILDREN'S CENTER

Franny Kent, *Director*
Stephanie Dueno, *New York City History Day Coordinator*
Emmy Goldin, *Fellow for Excellence in Museum Education*
Sarah Greenbaum, *Box Office Coordinator and School Scheduler*
Elizabeth Hamby, *Neighborhood Explorer Coordinator*
Mary McGlynn, *Volunteer and Intern Coordinator*
Joanna Steinberg, *Saturday Academy Coordinator and Museum Educator*
EY Zipris, *Manager of Programs and Professional Development*

INFORMATION TECHNOLOGY

Juan Perez, *Director*
Ann Go, *Manager*

MUSEUM SHOP & VISITOR SERVICES

Peter Capriotti, *Director of Merchandising and Visitor Services*
Barbara D'Orsaneo, *Museum Shop and Visitor Services Representative*
Gary Graham, *Museum Shop and Visitor Services Representative*
Ian Jordan, *Museum Shop and Visitor Services Representative*
Noraly Nunez, *Museum Shop and Visitor Services Representative*
Georgel Reynoso, *Museum Shop and Visitor Services Representative*

PUBLIC PROGRAMS

Frances A. Rosenfeld, Ph.D., *Curator of Public Programs*
Laura Bintzer, *Program Consultant*
Emily Miranker, *Manager of Public Programs Operations*

MODERNIZATION & EXPANSION PROJECT

William J. Raczko, *Owner's Representative*
Patricia Zedalis, *Project Manager*

Top to bottom:
Beharry Raghobir, *Attendant Guard*
Jessica Lautin, Ph.D., *Andrew W. Mellon Post-Doctoral Curatorial Fellow*
Prel Gjelaj, *Manager of Facilities and Stationary Engineer*
Susan Gail Johnson, *Curatorial Associate*

SPECIAL EVENTS

Honoree Marc Lasry, Susan Henshaw Jones, and Chairman James G. Dinan.

Polly Merrill, co-chair of the Frederick A.O. Schwarz Children's Center, and husband, Museum Vice Chairman, Newton P.S. Merrill.

Trustee Hilary Ballon with husband Orin Kramer.

Susan Henshaw Jones, Museum trustee Thomas M. Flexner, honoree Vikram Pandit, and James G. Dinan.

Museum trustee James E. Quinn and Diane Quinn with Ronay Menschel, Vice Chair of the Museum's Board.

Museum trustees Laura Lofaro Freeman and Thomas M. Flexner with Elizabeth R. Miller.

All photographs by Julie Skarratt

The **Chairman's Leadership Award Dinner** on May 16, 2011 honored Marc Lasry, the Chairman and Co-Founder of Avenue Capital Group. Held at the Skylight Roof of the The Waldorf=Astoria, the festive evening was attended by 400 guests and raised over \$1.1 million for the Museum's operations and programs. On June 18, 2012, the **Chairman's Leadership Award Dinner** returned to the Museum of the City of New York and honored Citigroup and its CEO, Vikram Pandit, on the occasion of Citi's 200th anniversary. Four hundred and forty guests enjoyed cocktails and dinner on the Museum's newly renovated terraces and raised over \$1.2 million for the Museum.

Douglas Hannant, Allison Aston, Frederick Anderson, and Alexandra Lebenthal.

Photographs by Curry McGill

Director's Council Chairmen Mary Burwell Schorr, Calvert Moore, Celerie Kemble, Mark Gilbertson, Allison Rockefeller, Shafi Roepers, and Andrew Roosevelt with Susan Henshaw Jones.

Photographs by Shaun Mader

New York After Dark, the Director's Council annual cocktail party, was held in the Pool Room of the Four Seasons on October 13, 2010. Sponsored by Reed Krakoff, the event was attended by over 450 guests. The iconic Pool Room was once again the location for the October 12, 2011 Director's Council party, sponsored by Valentino.

Cabaret! gala co-chair Friederike Biggs with Joel Grey.

Photographs by Julie Skarratt

Steve Downey, KT Sullivan, and gala co-chairs Tracey and Kenneth A. Pontarelli.

Photographs by Andrew Hinderaker

The **Cabaret!** gala, held on November 8, 2010, starred show business icon Joel Grey in a revue featuring songs from his celebrated Broadway and film career. The glittering party was sponsored by Withers Bergman LLP and Mikimoto. Cecil Beaton's work on Broadway provided the inspiration for the November 7, 2011 **Cabaret!** gala. Featuring cabaret legend KT Sullivan and an all-star cast, the party was once again sponsored by Withers Bergman LLP.

Photograph by Julie Skarratt

Museum trustee William C. Vratto with Heather Vratto.

Photograph by Patrick McMillen

Director's Council Chairmen Heather Mnuchin, Burwell Schorr, Allison Rockefeller, Andrew Roosevelt, Mark Gilbertson, Shafi Roepers, Calvert Moore, and Nicole Mellon with Susan Henshaw Jones.

The Museum's Director's Council held its annual **Winter Ball** in the Grand Ballroom of The Plaza on February 24, 2011. Four hundred and sixty guests attended the black-tie event, which was sponsored by Oscar de la Renta and 1stdibs. Giorgio Armani generously sponsored the March 8, 2012 **Winter Ball**, which was also held at The Plaza and attended by over 480 guests.

Photograph by Julie Skarratt

Event co-chair Evelyn Tompkins, Matthew Patrick Smyth, Susan Henshaw Jones, Wendy Goodman, Gloria Vanderbilt, and Museum trustee Michael Bruno.

Photograph by Julie Skarratt

Katie Tozer, Oscar Shamamian, Stephanie Loeffler, Evelyn Tompkins, Bronson van Wyck, Mark Ferguson, and Susan Henshaw Jones.

Gloria Vanderbilt, Wendy Goodman, and Matthew Patrick Smyth were the featured speakers at the June 6, 2011 **Spring Lecture Symposium**. Over 320 guests attended the symposium and luncheon, which was held on the newly restored Fifth Avenue Terrace. The June 5, 2012 **Spring Lecture Symposium** featured noted architects Mark Ferguson and Oscar Shamamian along with renowned event designer Bronson van Wyck. 1stdibs was the sponsor for both of the events.

Photograph by Joshua Miller

Rear: David Semanoff, Matt Weiler, Dara Epstein. **Middle:** Jessica Katz, Brooke Heidcorn, Alice Eaton, Bronwyn Huggins. **Front:** Christine Layng and Jessica Liberman.

Photograph by Andrew Hinderaker

Casey Schoonover, Bronwyn Huggins, Nia Batts, and Dario Meli at the Young Members Circle's First Annual **Winter Thaw**.

The Third Annual **Big Apple Bash** was held on August 12, 2010, hosted by the Young Members Circle. Over 250 young professionals, ages 21–39, enjoyed an evening of cocktails, music, and dancing on the Fifth Avenue Terrace. On August 11, 2011, young professionals once again gathered at the Museum's **Big Apple Bash**. The First Annual **Winter Thaw** was held on Friday, March 25, 2011, where over 250 young professionals enjoyed cocktails, music, and dancing. The Second Annual **Winter Thaw** was held on March 30, 2012, and welcomed over 300 guests.

Photograph by Andrew Hinderaker

Children's Holiday Party co-chairs Allison Aston, Anne Citrin, Michelle Smith, and Shabnam Henry.

Photograph by Andrew Hinderaker

Santa with Susan Trerotola, Emilia Trerotola-Mahon, and Museum trustee Nancy Mahon.

More than 400 children and parents enjoyed the **Children's Holiday Party** on December 13, 2010. Led by co-chairs Allison Aston, Anne Citrin, Shabnam Henry, and Michelle Smith, the party supported the operations of the Museum's Frederick A.O. Schwarz Children's Center. The co-chairs of the December 12, 2011 **Children's Holiday Party** were Paige Hardy, Jill Ross, Michelle Smith, and Yliana Yopez, and both parties were sponsored by Milly Minis.

MUSEUM
OF THE CITY
OF NEW YORK

FY2011 & FY2012

Museum of the City of New York

BIENNIAL REPORT

www.mcny.org