

2017-18 BIENNIAL REPORT

A MESSAGE FROM THE CHAIRMAN AND THE DIRECTOR & PRESIDENT

Friends:

The Museum's signature exhibition ***New York at Its Core*** has had a terrific impact following its launch in November 2016. It has helped to bring in a record number of visitors (320,000 in FY2018), increased school field trips by 31%, and inspired new supporters at every level, including our largest single gift of \$10 million from the Thompson Family Foundation.

As the first permanent exhibition to tell the complex 400-year history of New York City and with its Future City Lab that explores the central challenges and opportunities the city faces, ***New York at Its Core*** has generated numerous accolades, winning multiple industry awards. It has provided a fantastic platform for increased engagement through school and group tours, community partnerships, social media, and public programs.

This report reflects that excitement as well as presenting the wide-ranging scope of all of the Museum's exhibitions, programs, and related activities that have brought larger and more diverse audiences through our doors, onto our website, and into our orbit over the past two years. Sadly, not long after ***New York at Its Core*** opened, we experienced the considerable loss of Dr. Hilary Ballon, co-curator and key creator of the Future City Lab. Hilary's contributions to the project are enormous, and we pay tribute to her in this report.

Following the whirlwind of the exhibition opening, we continued to be as energetic, bold, and creative as the city whose name we bear. A yearlong strategic planning process for our years ahead resulted in a new, tight, and focused mission statement, and a plan for areas of endeavor that will take us

assuredly to our centennial year in 2023. Further increasing our audience through a wide variety of platforms, engaging with influencers and boldfaced names, becoming recognized as an important thought leader and educator, and building relationships with the many diverse communities across the five boroughs will surely see us build on our current positive trajectory.

To our many enthusiastic and generous supporters, our dedicated trustees, and our talented and dedicated staff, we give grateful thanks and are so very pleased to share our recent accomplishments through this biennial report.

A handwritten signature in dark ink, appearing to read "J. Dinan".

James G. Dinan
Chairman

A handwritten signature in dark ink, appearing to read "Whitney Donhauser".

Whitney W. Donhauser
Ronay Menschel Director & President

IN MEMORIAM

Hilary Ballon (1956–2017)

With deepest gratitude, the Museum of the City of New York remembers the life and loyal service of Hilary Ballon.

Hilary had a profound impact on the Museum, serving as a Trustee, advisor, and cherished collaborator for more than a decade. Most recently, she was co-curator of the Museum's three-gallery permanent exhibition, ***New York at Its Core***, which opened to great acclaim in November 2016. Hilary was a guiding force behind its intellectual framework and its lively, interactive approach to storytelling. For more than three years, she threw herself into the collaborative task of creating the intellectual framework and embodying the challenging and perplexing story of New York City into the footprint of this building's first floor. With Hilary's expertise in urban planning, she took the lead in the creation of our *Future City Lab*, which affords visitors a unique opportunity to explore the city's current-day challenges and come up with their own creative solutions. She brought her wealth of scholarly knowledge, profound judgment, and humanistic perspective to bear on every aspect of this monumental project.

Prior to ***New York at Its Core***, Hilary also curated two of the most important and successful special exhibitions at the Museum in living memory: ***Robert Moses and the Modern City*** (2006–2007) and ***The Greatest Grid: The Master Plan of Manhattan, 1811–2011*** (2011–2012). Together these two shows captured the public imagination, and, not incidentally, helped to remake the reputation of the Museum in ways that still resonate today.

Credit: Filip Wolak

The Museum has named its digital lab in honor of Hilary; the lab has digitized almost 200,000 images and artifacts and has made them available to the public at collections.mcny.org. The Museum is also proud to fulfill Hilary's vision to create a robust series of public programs to extend and expand the content and reach of the *Future City Lab*, now a reality and dedicated to her memory.

**The Museum of the City of New York
fosters understanding of the distinctive nature
of urban life in the world's most influential
metropolis. It engages visitors by celebrating,
documenting, and interpreting the city's past,
present, and future.**

“Over the past dozen years, [the Museum] has
blossomed into an essential institution.”

NEW YORK

TABLE OF CONTENTS

FY2018 HIGHLIGHTS	6
AS FEATURED IN	7
EXHIBITIONS	8
PUBLICATIONS	19
COLLECTIONS	22
PUBLIC PROGRAMS	23
EDUCATION	24
FUNDER SPOTLIGHT	25
MARKETING	26
SPECIAL EVENTS	28
MEMBERSHIP	30
FINANCIALS	33
DONOR LISTINGS	35
OUR HISTORY	46

FY2018 HIGHLIGHTS

320,000
visitors

AVERAGE AGE
of visitor

44

years old

AVERAGE AGE
of Family Program adult visitor

37

years old

Nearly **3,000**
active members,
and counting.

9 special
exhibitions

3 permanent
exhibitions

*New York at Its Core, Activist
New York & Timescapes*

**Frederick A. O. Schwarz
Education Center**

Served

54,000

students, teachers, and families

Almost **74%** of students
served attend under-resourced
public schools.

Public Programs

65+

programs with
approximately
20,000 attendees

750,000+

objects in our collection

Our visitors were
representative of the rich
cross-culturalism of our city
and beyond.

40% of our visitors were
from within the 5 boroughs

33% came to us from
around the United States

27% visited internationally

Visitors come from near and far: USA, UK,
Canada, Germany, France, Italy, Japan,
and more.

Reaching over **1.17 million**
people on our digital channels

Facebook: www.facebook.com/MuseumofCityNY
Twitter: @MuseumofCityNY
Instagram: @MuseumofCityNY
Email: info@mcny.org
Website: mcny.org
Collections Portal: collections.mcny.org

**1220 FIFTH AVENUE
NY, NY 10029
MCNY.ORG**

Located at the
top of Museum Mile

AS FEATURED IN...

The New York Times

The Atlantic

am
NEWYORK

CNN

VANITY FAIR

CBS

artnet news

Forbes

SPECTRUM
NEWS **NY**

 REUTERS

CURBED
NY

FOX
5

NEWYORKPOST

THE
NEW YORKER

WSJ

metro

Newsweek

NEW YORK

DAILY **NEWS**

TimeOut
New York

NBC

EXHIBITIONS

GAY GOTHAM

Housed in two galleries and featuring the work of Andy Warhol, Harmony Hammond, Richard Bruce Nugent, and Greer Lankton, among others, ***Gay Gotham: Art & Underground Culture in New York*** outlined the queer creative networks that sprang up in the city across the 20th century—revealing an often-hidden side of the history of New York and celebrating the power of artistic collaboration to transcend oppression.

OCTOBER 7, 2016–MARCH 26, 2017

FROM TEASPOONS TO TITANIC

From Teaspoons to Titanic: Recent Acquisitions

showcased a selection of new additions to the Museum's collections, including a deck chair from RMS Titanic, souvenir spoons depicting New York scenes, works by several notable photographers, and Richard Haas's preparatory paintings for New York street murals—all of which speak to the life of the city.

AUGUST 4–DECEMBER 18, 2016

MASTERING THE METROPOLIS

On the 100th anniversary of America's first comprehensive zoning resolution, ***Mastering the Metropolis: New York and Zoning, 1916-2016*** examined the effects of the evolving law and charted the history of the city's zoning rules and debates to the current day, illuminating how the tools of zoning have reflected a century of evolving ideas about what constitutes an "ideal" city.

NOVEMBER 9, 2016–APRIL 23, 2017

THE CITY AND THE YOUNG IMAGINATION

Featuring watercolors, drawings, collages, and sculpture revealing the city as interpreted by its youngest residents, ***The City and the Young Imagination: Art from Studio in a School*** explored the 40-year history of one of New York City's most creative arts education initiatives, Studio in a School—founded at a time when the city's economic crisis drastically reduced arts programming in public schools.

JANUARY 14–MAY 21, 2017

MUSLIM IN NEW YORK

Muslim in New York: Highlights from the Photography Collection featured images by four photographers who have documented Muslim New Yorkers from the mid-20th to the early 21st century: Alexander Alland, Ed Grazda, Mel Rosenthal, and Robert Gerhardt. Together, these photographs paint a group portrait of New Yorkers who have greatly enriched the life of the city.

FEBRUARY 18–AUGUST 14, 2017

A CITY SEEN

Featuring more than 100 images, accompanied by entries from Webb's own journal, ***A City Seen: Todd Webb's Postwar New York, 1945-1960*** highlighted Todd Webb's personal exploration of the city, while providing an expansive document of New York in the years following World War II. This was the first major museum exhibition of Webb's work since the Museum of the City of New York first exhibited his images in 1946.

APRIL 20–SEPTEMBER 4, 2017

POSTERS AND PATRIOTISM

Showcasing over 60 examples of the Museum's poster collection donated by railroad executive and financier John W. Campbell and works from such colorful publications as *The Masses*, *The Fatherland*, and *Mother Earth*, **Posters and Patriotism: Selling WWI in New York** examined the outpouring of mass-produced images created by New York City's artists and illustrators to stir the American public to wartime loyalty, duty, and sacrifice.

APRIL 5–OCTOBER 9, 2017

AIDS AT HOME

Featuring the work of more than 20 artists—including Avram Finkelstein, Nan Goldin, Lori Grinker, Kia LaBeija, David Wojnarowicz, and others—**AIDS at Home: Art & Everyday Activism** examined how artists and activists have expanded the concepts of caretaking and family and navigated the political stakes of domestic life in the face of the HIV/AIDS crisis, from the early 1980s to the present.

MAY 23–OCTOBER 22, 2017

RHYTHM & POWER

Rhythm & Power: Salsa in New York

illuminated salsa as a social movement from the 1960s to the present, exploring how immigrant and migrant communities in New York City—most notably from Cuba and Puerto Rico—nurtured and developed salsa, growing it from a local movement playing out in the city's streets and clubs into a global phenomenon.

JUNE 14–NOVEMBER 26, 2017

TO QUENCH THE THIRST OF NEW YORKERS

To Quench the Thirst of New Yorkers: The Croton Aqueduct at 175 traced the history of the Croton Aqueduct, an unparalleled engineering feat bringing water from the Croton River through 41 miles of masonry, fed by gravity alone—pointing to a future where clean water was an everyday aspect of life.

SEPTEMBER 2–DECEMBER 31, 2017

MOD NEW YORK

Featuring more than 70 garments drawn primarily from the Museum's Costume Collection, ***Mod New York: Fashion Takes a Trip*** explored the full arc of 1960s fashion, shedding new light on a period marked by tremendous and daring stylistic diversity. Also on display were fine and costume jewelry, shoes, handbags, design renderings, and photographs that captured the spirit of a creative and confrontational era.

NOVEMBER 22, 2017–APRIL 1, 2018

NEW YORK ON ICE

New York on Ice: Skating in the City invited visitors to explore how ice skating evolved in the city from its colonial Dutch and British origins to become a 19th-century craze, and later an opportunity for elaborate spectacle, commercialized leisure, and competitive sport in the 20th century and beyond.

DECEMBER 20, 2017–APRIL 15, 2018

KING IN NEW YORK

Marking the 50th anniversary of the death of Martin Luther King Jr., this exhibition of historic images traced the civil rights leader's encounters with New York from the 1950s until his assassination in 1968, revealing a lesser-known side of King's work and demonstrating the importance of New York City in the national civil rights movement.

JANUARY 13–JUNE 24, 2018

NEW YORK SILVER, THEN AND NOW

Showcased in the Museum's Tiffany & Co. Foundation Gallery, ***New York Silver, Then and Now*** linked the rich history of silversmithing in New York City to present-day artistic practice, featuring newly commissioned works by leading metalworkers, created in response to historical objects from the Museum's collection.

JUNE 28, 2017–JULY 1, 2018

BEYOND SUFFRAGE

Beginning with the long battle for women's voting rights that culminated in 1917 statewide and 1920 nationally, ***Beyond Suffrage: A Century of New York Women in Politics*** highlighted women at the center of New York's politics over the course of 100 years. It featured rare artifacts, documents, garments, photographs, and audio-visual materials spanning more than a century that showed how women have been politicized—and in turn changed politics—in New York and beyond.

OCTOBER 11, 2017–AUGUST 5, 2018

ART IN THE OPEN

Presented to mark the 40th anniversary of the pioneering Public Art Fund, ***Art in the Open: Fifty Years of Public Art in New York*** showcased works that have transformed both the public spaces of the city as well as public expectation of the role and potential of art that exists outside of the traditional confines of museums and galleries. The exhibition featured renderings, models, photographs, and video footage tracing the creation of public artworks by such artists as Red Grooms, Christo and Jeanne-Claude, and Kara Walker.

NOVEMBER 10, 2017–SEPTEMBER 23, 2018

Credit: Rob Stephenson

ELEGANCE IN THE SKY:

Elegance in the Sky: The Architecture of Rosario Candela Revisited the setback terraces and neo Georgian and Art Deco ornament of high-rise apartments designed by Rosario Candela, who played a major role in shaping the architectural legacy of 20th-century New York. His buildings established new standards of chic urban living for some of New York's wealthiest citizens and still rank among the most prized in the city, almost a century after they were built.
MAY 17–OCTOBER 28, 2018

THROUGH A DIFFERENT LENS

Through a Different Lens: Stanley Kubrick Photographs featured more than 120 photographs by Kubrick from the Museum's *Look* Magazine archive, an unparalleled collection that includes 129 photography assignments and more than 12,000 negatives from his five years as a staff photographer. In his photographs, many unpublished, Kubrick trained the camera on his native city, drawing inspiration from the nightclubs, street scenes, and sporting events that made up his first assignments, and capturing the pathos of ordinary life with a sophistication that belied his young age.

MAY 3, 2018–JANUARY 6, 2019

NEW YORK AT ITS CORE

"An astoundingly thorough and moving permanent exhibition tells the story of the city."

FINANCIAL TIMES

Occupying the entire first floor in three multimedia galleries—*Port City, 1609–1898*; *World City, 1898–2012*; and the *Future City Lab*—the **New York at Its Core** exhibition is shaped by four themes: money, density, diversity, and creativity. Together, they provide a lens for examining the character of the city and its evolution into the modern metropolis we know today.

Through hundreds of objects and images and state-of-the-art technology, this first-of-its-kind exhibition captures the human energy that drove New York to become a global capital like no other and a subject of fascination the world over.

New York at Its Core was the 2018 Overall Winner of the American Alliance of Museums Excellence in Exhibitions Award, amongst others.

ACTIVIST NEW YORK

"The Museum is intimate but the ideas are expansive."

—Museum Member

In a town renowned for its in-your-face persona, citizens have long banded together on issues as diverse as civil rights, wages, sexual orientation, and religious freedom. Presented in the Puffin Foundation Gallery using artifacts, photographs, audio and visual presentations, and interactive components that tell the story of activism in the five boroughs, **Activist New York** presents some of the passions and conflicts that underlie the city's history of agitation, from the 17th century to the present. Two new case studies—"Debating Vice: The Anti-Obscenity and Birth Control Movements, 1870 to 1930" and "Racial Justice Today: The Movement for Black Lives, 2012 to 2017"—debuted in FY2017.

PUBLICATIONS

ACTIVIST NEW YORK

Activist New York: A History of People, Protest, and Politics (NYU Press, 2018) by curator Dr. Steven H. Jaffe surveys New York City's long history of social activism from the 1650s to the 2010s and establishes New York, according to *The New York Times*, as "the capital of social activism" by recounting a litany of provocative flash points" from the Flushing Remonstrance to Occupy Wall Street.

MEXICO MODERN

Mexico Modern: Art, Commerce and Cultural Exchange (Hirmer, 2017) by curators Donald Albrecht and Thomas Mellins chronicles the cultural exchange between Mexico and the United States in the 1920s and 1930s between such artists and photographers as Frida Kahlo, Tina Modotti, Diego Rivera, and Paul Strand.

STANLEY KUBRICK PHOTOGRAPHS

Through A Different Lens: Stanley Kubrick Photographs (Taschen, 2018) by curators Donald Albrecht and Sean Corcoran reveals the keen and evocative vision of a young Stanley Kubrick through his slice-of-life photographs for *Look* magazine that celebrate and expose New York City and its inhabitants from a day at the laundromat to a day in the life of a debutant.

NEW YORK AT ITS CORE

New York at Its Core: 400 Years of New York City History (Museum of the City of New York, 2017) takes readers on a whirlwind journey through the 400-year history of the five boroughs to find out how a striving village on the periphery of the Dutch trading empire became the booming metropolis that is today's capital of the world.

GAY GOTHAM

Gay Gotham: Art and Underground Culture in New York (Skira Rizzoli, 2016) by curator Donald Albrecht and Andrew W. Mellon Foundation Postdoctoral Curatorial Fellow Stephen Vider brings to life the countercultural artistic communities of queer New Yorkers that sprang up in New York City over the last hundred years.

MOD NEW YORK

Mod New York: Fashion Takes a Trip (Monacelli, 2017) by curators Phyllis Magidson and Donald Albrecht traces the fashion arc of the 1960s and 1970s. Drawing on the Museum's collection of costumes and textiles, the book explores how clothing reflected the momentous societal changes of the day, the emergence of counterculture, the women's liberation movement, and the rise of African-American consciousness.

COLLECTIONS COLLECTIONS

Alexey Titarenko (1962 -). Corner La Esquina, New York. Museum of the City of New York.

During FY2017 and FY2018, the Museum saw vigorous activity in collections management and generous support to accomplish projects with long-term impact for our audiences. Collection assessments are ongoing in several departments, including costumes and textiles, manuscripts and ephemera, paintings, and theater materials.

With an estimated 750,000 collection objects in total—from dance cards and menus to a police wagon and model of the Empire State Building—the Museum now has records for over half a million.

New funding in FY2017 included \$129,467 to catalog and digitize the scripts, scores, and published sheet music in the George M. Cohan collection. New funding in FY2018 included \$50,000 to process, catalog, and digitize the Edward Floyd De Lancey family papers. Over the past two years, the Museum continued a major, multi-year initiative to catalog and digitize our rich collections and make them accessible on a user-friendly Collections Portal at collections.mcny.org where they may be studied and enjoyed by anyone, anywhere in the world with an Internet connection.

A major conservation project for FY2017 involved the deinstallation and conservation treatment of two iconic sculptures designed by Adolph Alexander Weinman (1870-1952) of Alexander Hamilton (1757-1804) and DeWitt Clinton (1769-1828). These sculptures have been installed in facade niches of the Museum's historic building since the early 1940s, and had received no major conservation treatment since this time.

COLLECTIONS.MCNY.ORG

Email research@mcny.org with questions about the collections, and rightsandrepro@mcny.org with rights and reproductions inquiries.

PUBLIC PROGRAMS

"For anyone curious about all things New York...the Museum of the City of New York has answers"

THE WALL STREET JOURNAL.

Credit: Filip Wolak

Uptown Bounce, our annual free summer block party series with El Museo del Barrio.

Credit: Filip Wolak

David Berg Distinguished Speaker Series | Steeped in History: Museums & Identity (Spring 2018). Philanthropist David Rubenstein, Michael Glickman, president and CEO of the Museum of Jewish Heritage, and Lonnie Bunch, founding director of the Smithsonian's National Museum of African American History and Culture.

The Museum's public programs explore New York City's history and character, connecting past, present, and future. Through lectures, panel discussions, live performances, film screenings, book talks, and walking tours, we expand the conversations that begin in our galleries and engage with current issues facing our city. In connection with the 2016 launch of our landmark exhibition ***New York at Its Core***, we introduced three new program series: *Only in New York* featuring New York Times journalist Sarah Maslin Nir, *Smile It's Your Close Up*, a non-fiction film series developed in partnership with the Maysles Documentary Center, and *New York's Future in a Changing Climate*, inspired by the Museum's Future City Lab.

We were also privileged to inaugurate two named lecture series, the *David Berg Distinguished Speaker Series* and *The Robert A. and Elizabeth R. Jeffe Distinguished Lectures in Urban History*, which included programs with author Andrew Solomon, historians Jill Jonnes and Lonnie Bunch, and philanthropist David Rubenstein. Other speakers featured in FY2017 and FY2018 include activist Faye Wattleton, historians Russell Shorto and Mike Wallace, fashion designer Norma Kamali, cartoonist Roz Chast, architect Vishaan Chakrabarti, and chef Dan Barber, among many others.

MCNY.ORG/EVENTS

For information about our public programs, please contact programs@mcny.org or 917.492.3395.

EDUCATION EDUCATION

Misty Copeland, left, interviewed by Sahmeirah Choi on March 4, 2018 for the Museum's annual Herstory Day event.

Education is at the core of the Museum's mission. In the 2017-18 school year, the Frederick A. O. Schwarz Education Center served over 54,000 K-12 students, teachers, and caregivers (a 19% increase over FY2017). Through our field trip program, students and their teachers visited an array of exhibitions from **New York at Its Core** to **Activist New York**, to a range of temporary exhibitions, engaging young audiences with aspects of the city's past, present, and future; 35% of these fieldtrips were free of charge through generous grants.

The Center also provided a growing range of opportunities for students, educators, family, community members, and fellowship opportunities for recent college graduates and graduate students. Out-of-school time programs such as free Saturday Academy classes and the annual city-wide New York City History Day competition continued to reach new heights, as did STEM and photography camps for elementary, middle, and high school students.

In partnership with Brooklyn Historical Society, the Center was re-awarded a grant to co-lead a 2018 National Endowment for the Humanities Summer Institute for educators across the country, exploring the intertwined histories of the abolitionist and woman suffrage movements in the United States. For all of these, and many more achievements, the Center was proud to receive the 2018 Museum Association of NY's "Engaging Communities" Award for Excellence.

MCNY.ORG/EDUCATION

FUNDER SPOTLIGHT

THE THOMPSON FAMILY FOUNDATION

In December 2016, The Museum of the City of New York received the largest gift in its 94-year history, a \$10 million donation from The Thompson Family Foundation to the Museum's endowment in support of educational activities related to ***New York at Its Core***, the Museum's groundbreaking permanent exhibition covering 400 years of New York City history.

"With this generous donation from The Thompson Family Foundation, the Museum will be able to continue to celebrate and interpret the city and reinforce our commitment to keeping education at the heart of the Museum's mission," said James G. Dinan, the Museum's Chair of the Board of Trustees. "We want to thank The Thompson Family Foundation for this generous gift, which is a vote of support for the vision and hard work of our Board and our talented staff," said Whitney Donhauser, *Ronay Menschel Director & President* of the Museum of the City of New York. "The tremendously successful opening of ***New York at Its Core*** has elevated the awareness of the Museum and reinforces the Museum's role as an educational resource for the students, teachers, and parents of New York City."

Alan Siegel, a director of The Thompson Family Foundation and Museum of the City of New York Trustee, said: "As young boys, Wade Thompson and I had a similar dream—being part of New York, our 'City of Ambition'. Wade's daughter Amanda Riegel, the President of the Foundation, the other members of the Thompson family, and I want our youth to know New York's remarkable history, particularly the diversity of its people, so that they understand that in New York anything is possible. ***New York at Its Core*** is a fabulous tool to help achieve that goal."

MARKETING MARKETING

Credit: Morgan Stanley

DIGITAL ADVANCEMENTS

Content marketing and digital partnerships have become a powerful means of extending the Museum's impact. Many in our broad constituency take advantage of our rapidly expanding online content, including the Collections Portal, virtual exhibitions, and digital and mobile experiences, as well as extensive materials and resources for K-12 classroom educators.

In 2017 the Museum received a MUSE Award in the Digital Communities category for its Twitter campaign, #MuseumSnowballFight, in partnership with the New-York Historical Society.

During the fall of 2017, the Museum began a key partnership with the mobile app Urban Archive. Utilizing upward of 13,000 architectural photos from our collection, the app creates off-site user experiences with walking tours and scavenger hunts, all with an eye toward historical context. For example, visitors to the Museum's recent exhibition, ***Elegance in the Sky: The Architecture of Rosario Candela***, were encouraged to take a custom walking tour of some the city's architectural treasures, curated by exhibition curator Donald Albrecht, using the Urban Archive app.

Beginning in February 2018, displays on more than 1,800 LinkNYC kiosks around the city began to prominently feature the Museum's logo, social handle, and curated historical content and images from our vast collections. Through this partnership the Museum reaches more than 11 million people weekly, with some content translated into Spanish and Mandarin. And in the spring of 2018, Morgan Stanley, a corporate member of the Museum for more than 20 years, held a competition and selected the Museum to be one of 12 partners for its *Lights on Broadway* campaign, which highlights a different non-profit partner each month on its Times Square billboard. The Museum's campaign engaged residents and tourists to share their New York City experiences on their social channels using #mynycystory.

GROUP TOURS

In FY2018, the Museum began a plan to rebrand and boost marketing of a range of group tours over the next three years with several goals, including increasing revenue and attendance by 10%. Three hundred and seven tour groups visited in FY2018—a nearly 16% increase from the previous year—with \$74,386 in total revenue, representing a 2.7% increase over FY2017. There were 5,244 group tour attendees in FY2018, a record for the Museum and a 7% increase over FY2017.

SPECIAL EVENTS

Special Events help support the Museum, its exhibitions, public and educational programs, and collections, raising almost \$5.9 million across FY2017 and FY2018. These events include the Director's Council Winter Ball, Family Party, Chairman's Leadership Award Dinner, Spring Symposium & Luncheon, and the Louis Auchincloss Prize Gala.

Credit: Cutty McGill

Whitney Donhauser, FY2017 Louis Auchincloss Prize honoree Tony Kushner, Trustee Bruno Quinson

Credit: Rip Wolak

Whitney Donhauser, FY2017 Chairman's Leadership Award Dinner honoree Blair Effron, Jamie Dinan

Credit: Cutty McGill

Co-chairs and honorees of the FY2018 Director's Council Winter Ball: Peter Rockefeller, Mark Gilbertson, Jill Roosevelt, Nicole Hanley Pickett, Alexia Hamm Ryan, Alex Roepers, Amory McAndrew, Sara Ayres, Jamie Dinan, Kathy Prounis, Calvert Moore, Whitney Donhauser, Tara Rockefeller.

Credit: Norm Kazhdan

Michiko Kakutani, FY2018 Louis Auchincloss Prize recipient

Credit: Manolo Yllera

Peter Marino, FY2017 Spring Symposium & Luncheon honoree

Credit: Timothy White

Whoopi Goldberg, FY2018 Louis Auchincloss Prize recipient

Credit: Annie Leibovitz

Gloria Steinem, FY2018 Louis Auchincloss Prize recipient

MEMBERSHIP MEMBERSHIP

“The exhibits are always educational, meaningful, and leave me feeling enriched as a person.”

– Museum Member

Credit: Filip Wolak

GENERAL MEMBERSHIP

Members help support all aspects of the Museum's general operations: from presenting our public and education programs, to mounting our exhibitions and maintaining our collections. Our membership program saw excellent growth in FY2017 as we celebrated the opening of our flagship exhibition, ***New York at Its Core***, and member engagement and attendance has steadily risen.

Members enjoy special access to the Museum including year-round complimentary admission and discounts on public programs, at the Shop, and Chalsty's Café. In addition, members receive exclusive invitations to member-only events, including our annual Member Appreciation Night. While the majority of our members live within the five boroughs, we are proud to recognize our New Yorker At Heart members who live across the nation and around the world, supporting the Museum from afar.

Credit: Filip Wolak

PATRON PROGRAMS

Members of our Patron Programs provided essential support to the Museum's general operations in FY2017 and FY2018, while enjoying enhanced access to the Museum year-round.

Alexander Hamilton Circle members received invitations to exclusive events on- and off-site, including after-hours exhibition tours, behind-the-scenes experiences, and opportunities to discuss their experiences with curators and executive staff. In addition to these benefits, members of the President's Circle were invited to participate in Trustee committees, in an advisory capacity—giving them a fascinating insider's look at the Museum's short-term and long-term plans.

The Schwarz Education Center Council, which supports the wide-ranging education programs of the Museum's Frederick A.O. Schwarz Education Center, welcomed several new members. Council members attended quarterly meetings with senior Schwarz Center staff, receiving updates on their activities, and took an active role in promoting the Museum's education programs.

CORPORATE MEMBERSHIP

The Museum of the City of New York is proud to recognize many of New York's most prominent, innovative, and distinguished businesses as Corporate Members. Corporate Membership provides critical support to all aspects of the Museum's mission, helping us sustain exhibitions, public and education programs, and conservation efforts.

In FY2017, the Museum enhanced its benefits program by offering bespoke volunteer opportunities designed to fulfill corporate objectives and involve employees in the life of the Museum. Other benefits, including free employee admission, curator-led exhibition tours, event rental privileges, and invitations to exclusive patron events, continued to strengthen the relationship between the Museum and New York's most prominent and innovative corporate citizens.

FINANCIALS

FINANCIALS

FY2017 SOURCES OF SUPPORT & REVENUE

Contributed Income and Services (67%)	\$16,446,172
Special Events (10%)	\$2,469,034
Earned Income (22%)	\$5,380,627
In-kind Contributions (0%)	\$95,263
TOTAL	\$24,391,096

FY2017 EXPENSES

Programming (82%)	\$18,337,530
Fundraising (9%)	\$1,993,569
General Administrative (8%)	\$1,769,212
Renovation and Expansion (1%)	\$265,932
TOTAL	\$ 22,366,243

FY2018 SOURCES OF SUPPORT & REVENUE

Contributed Income and Services (45%)	\$6,057,244
Special Events (17%)	\$2,313,749
Earned Income (37%)	\$5,071,923
In-kind Contributions (1%)	\$95,263
TOTAL	\$13,538,179

FY2018 EXPENSES

Programming (76%)	\$12,141,141
Fundraising (13%)	\$2,090,574
General Administrative (10%)	\$1,558,869
Renovation and Expansion (1%)	\$202,044
TOTAL	\$15,992,628

The gap between the revenue and expenses for FY2018 is largely due to the expenditures for which the funds were raised in prior years.

FY2008-FY2018 TOTAL REVENUE*

TOTAL REVENUE

*INCLUDES TEMPORARILY RESTRICTED AND PERMANENTLY RESTRICTED GIFTS

FY2008-FY2018 NET ASSETS BY TYPE

TOTAL NET ASSETS

DONOR LISTINGS

BOARD OF TRUSTEES AS OF JUNE 30, 2018

James G. Dinan, Chair
 Newton P.S. Merrill, Vice
 Chair & Chairman Emeritus
 Ronay Menschel, Vice Chair
 William C. Vratatos, Vice Chair
 Whitney W. Donhauser,
Ronay Menschel
Director & President

Elizabeth Belfer
 Cynthia Foster Curry
 Todd DeGarmo
 Barbara J. Fife
 Robert Finger
 Thomas M. Flexner
 Laura Lofaro Freeman
 Elba Galvan
 Mark F. Gilbertson
 Leslie V. Godridge
 Robert Goldstein
 Lorna Goodman
 Elizabeth Graziolo
 David Guin
 James Hanley
 John Heller
 Sylvia Hemingway

Stephanie Hessler
 Robert A. Jeffe
 Leah Johnson
 Stephen A. Ketchum
 Stanford Ladner
 Jeanne Manischewitz
 Gurudatta Nadkarni
 Jane B. O'Connell
 Tracey Pontarelli
 Kathryn Prounis
 Kevin Rochford
 Nathan Romano
 Arthur J. Rosner
 Valerie Rowe
 Alan Siegel †
 Michael Sillerman
 Mitchell S. Steir
 Jeffrey S. Tabak
 Daryl Brown Uber
 Peter Volandes
 † Deceased

ENDOWED FUNDS

Louis Auchincloss
 Prize Endowment
 Mary Flagler Cary Endowment
 Charina Endowment
 Fund for the Ronay
 Menschel Directorship
 Charles and Norma Dana
 Fund for Special Exhibitions
 Pierre DeMenasce Fund
 Hearst Foundation
 Endowment for Education
 Robert A. and Elizabeth R. Jeffe
 Distinguished Lectures
 in Urban History
 Endowment Fund
 Laura and Ray Johnson Fund
 for Costumes & Textiles
 Charles E. Merrill Fund
 for Education
 Grace Meyer Conservation Fund
 Mary and Donald
 Oenslager Fund
 The Puffin Foundation Ltd. Fund
 for The Puffin Foundation Gallery
 and Curator of Social Activism
 John and Barbara
 Robinson Fund
 Frederick A.O. Schwarz
 Family Foundation Fund
 Evelyn Spitalny Music in
 Museum Concerts Fund
 Thompson Family Foundation Fund

FY2017 CONTRIBUTORS

Gifts received from July 1, 2017
 to June 30, 2018

PUBLIC SUPPORT

The Honorable Daniel R. Garodnick,
 New York City Council, District 4
 The Honorable David G.
 Greenfield, New York City
 Council, District 44
 Humanities New York
 Institute of Museum and
 Library Services
 The Honorable Ben Kallos, New
 York City Council, District 5
 The Honorable Melissa Mark-Viverito,
 New York City Council, District 8
 National Endowment
 for the Humanities
 New York City Department
 of Cultural Affairs
 New York State Council on the Arts
 with the support of
 Governor Andrew M. Cuomo
 and the New York State Legislature
 New York State Education
 Department
 Upper Manhattan
 Empowerment Zone
 The Honorable Jimmy Van
 Bramer, New York City
 Council, District 26

NYC Cultural
 Affairs

NEW YORK
 STATE
 COUNCIL ON
 THE ARTS

NATIONAL ENDOWMENT FOR THE
 HUMANITIES

\$250,000 AND ABOVE

Citigroup
Robert A. & Elizabeth R.
Jeffe Foundation
The Andrew W. Mellon
Foundation
The Thompson Family
Foundation

\$100,000 TO \$249,999

Altman Foundation
American Express
Pierre DeMenasce
Dinan Family Foundation
James G. Dinan and
Elizabeth R. Miller
Gray Foundation
The Hearst Foundations
The Puffin Foundation, Ltd.
Heather and William Vratatos
Zegar Family Foundation

\$50,000 TO \$99,000

Booth Ferris Foundation
Nancy and James Buckman
Calamus Foundation
Jill and John Chalsty
Cynthia Foster Curry
Todd DeGarmo/STUDIOS
Architecture
The Dyson Foundation
Nellie and Robert Gipson
Robert L. Goldstein
Lorna B. Goodman
Stephanie and
Stephen Hessler
William and Elizabeth Kahane

Cindy and Stephen Ketchum
Henry and Lucy Moses Fund
Diane and James E. Quinn
Bruno A. and Mary
Ann Quinson
Valerie and John W. Rowe
Shackleford Foundation
Larry and Sandy Simon
Vital Projects Fund
York Capital Management

\$25,000 TO \$49,999

Ambrose Monell Foundation
Scott and Roxanne Bok
Brenner Family Foundation
Centerbridge Partners, L.P.
Centerview Partners LLC
Charina Foundation
C-III Capital Partners, LLC
Credit Suisse/Rob Shafir
Mary and Marvin Davidson
Davis Polk & Wardwell LLP
Jeanne Manischewitz
and Michael Doniger
Cheryl and Blair W. Effron
Barbara J. Fife
Deban and Tom Flexner
Goldman, Sachs & Co.
Richard K. Greene
Jennifer and Eli Gross
James Hanley/
Taconic Builders
Sylvia Hemingway
Elizabeth Evans Hunt
The Joelson Foundation
Christopher Johnson
J.W. Kieckhefer Foundation
Kramer Levin Naftalis
& Frankel

Stanford G. and Sandra
T. Ladner/Butler Snow
Ralph and Ricky
Lauren Foundation
Kenneth E. Lee/Levine Lee LLP
Lindenbaum Family
Charitable Trust
The Lucius N. Littauer
Foundation
Newton P.S. and Polly Merrill
Milwaukee Bucks
Morgan Stanley & Co. LLC
Sukey and Michael Novogratz
Tracey and Ken Pontarelli
Tina & Steven Price
Charitable Foundation
Kathy and Othon Prounis
Tracey and Robert Pruzan
Ropes & Gray LLP
Susan and Elihu
Rose Foundation
Sansom Foundation
F.A.O. Schwarz Family
Foundation
Simpson Thacher & Bartlett
Mitchell S. Steir/Savills Studley
Sullivan & Cromwell, LLP
Jeffrey Tabak - Miller
Tabak + Co., LLC
Tishman Speyer
Elizabeth Farran Tozer
and W. James Tozer Jr.
Daryl Brown Uber/William
E. Weiss Foundation
U.S. Bank
Vornado Realty Trust

\$10,000 TO \$24,999

Agnes Gund
Allie Hanley
Michele Heary
Honeywell
Jordan Roth and
Richie Jackson
JP Morgan
Katzman Ernst Family
Foundation
Sidney Kohl Family Foundation
Marie-Josée and Henry
R. Kravis Foundation
Ann G. Tenenbaum and
Thomas H. Lee
Ros and Fran L'Esperance III
Leon Levy Foundation
Michael Lorber
MaxMara Retail
Anjali Melwani
Gurudatta and
Margaret Nadkarni
Mary Kathryn and Alex Navab
Netherland-America
Foundation
The New York Times
New York University
Diane and Britt Newhouse
Henry Nias Foundation
Robert & Kate Niehaus
Foundation
Sloan and Alex Overstrom
Paulson Family Foundation
PepsiCo
Katherine J. Rayner
Andrew Right
Robert A.M. Stern
Architects, LLP
Rochlis Family Foundation

Alex Roepers
 Stine Welhaven and
 Nathan Romano
 The Edward John & Patricia
 Rosenwald Foundation
 May and Samuel Rudin
 Family Foundation, Inc.
 S&P Global
 Sana Sabbagh
 Rosita Sarnoff and Beth Sapery
 Schenker Family Foundation
 Burwell and Paul C. Schorr IV
 Christine and Stephen
 Schwarzman
 Scoggin Capital Management
 Suellyn and Theodore W. Scull
 Jennifer and Robert Sechan
 Shafir Family Fund
 Skadden, Arps, Slate,
 Meagher & Flom LLP
 SL Green Realty Corp.
 Sound Point Capital
 Management, LP
 Kristen and Michael Swenson
 Taconic Builders, Inc.
 Laurie M. Tisch
 Illumination Fund
 Tishman Speyer Properties
 Barbara and Donald
 Tober Foundation
 U.S. Bank Foundation
 Wachtell, Lipton, Rosen & Katz
 Lulu and Anthony Wang
 Julia Power Weld and Ted Weld
 Withers Bergman
 Roy J. Zuckerberg
 Family Foundation
 Three Anonymous Donors

\$5,000 TO \$9,999

Lisa and Robert Abel
 Holly Andersen and Douglas
 Hirsch Family Foundation
 Loreen Arbus
 Jody and John Arnhold
 Atairos Management LP
 Atlas Capital Group
 Milton & Sally Avery
 Arts Foundation
 Sara and Charlie Ayres
 Elizabeth K. Belfer
 Boston Properties
 Bryan Cave
 Tory Burch
 Jennifer and James Cacioppo
 Carlin Vickery and
 James F. Capalino
 Judy and Russ Carson
 Michele and Marty Cohen
 Stephanie and Chase Coleman
 Colgate-Palmolive
 The Cowles Charitable Trust
 Vanessa H. Desai
 Beth Rudin DeWoody
 Douglaston Development
 Stephen and Mary Dowicz
 Eastdil Realty Co., LLC
 David F. and Frances A.
 Eberhart Foundation
 Ehrenkranz & Ehrenkranz LLP
 Ennead Architects, LLP
 Emilia and J. Pepe Fanjul
 The Fascitelli Family Foundation
 William Ford
 James L. Freeman Fund
 Fried, Frank, Harris,
 Shriver & Jacobson

Susan Kittenplan and
 Scott Fulmer
 Lee White Galvis
 The David Geffen Foundation
 General Contractors
 Association of New York
 Susan and Roy Glaser
 Budd and Jane Goldman
 GoldmanHarris LLC
 Elizabeth Graziolo
 Hill | West
 Heidi Holterbosch
 Rachel and Ara K. Hovnanian
 Chris Hughes
 Antonio Weiss and
 Susannah Hunnewell
 Roy A. Hunt Foundation
 Jack Resnick & Sons, Inc.
 Sharon Jacob
 JANA Partners LLC
 Muriel McBrien
 Kauffman Foundation
 Anna-Maria and Stephen
 Kellen Foundation
 Emilia Saint-Amand Krimendahl
 Barbara Lee Family Foundation
 Kamie and Richard C. Lightburn
 The Margaret and Daniel Loeb
 Third Point Foundation
 Scott Lohr
 Lone Pine Foundation
 Lorber Charitable Fund
 Macklowe Properties
 Robert Mapplethorpe
 Foundation
 Isabel Trapnell Marino
 Pierre and Tana Matisse
 Foundation
 Diane and Adam Max

Rosemary J. McClare
 Mary Ann and Martin
 J. McLaughlin
 Janet Wallach and
 Robert B. Menschel
 Ronay and Richard L. Menschel
 Jennifer and David Millstone
 Calvert and George
 Braniff Moore
 Richard J. Moylan
 Joshua and Beth Nash
 Nixon Peabody
 Jane B. and Ralph A. O'Connell
 Peter Pennoyer Architects
 Betsy and Rob Pitts
 Chrystie and Corbett Price
 Coco and Timothy Quinlan
 Thomas A. and
 Georgina T. Russo
 Alexia and Baird W. Ryan
 Jane Dresner Sadaka
 and Ned Sadaka
 Emilia Saint-Amand
 Schlosstein-Hartley
 Family Foundation
 Leland T. Shafer
 Charitable Trust
 Sarah I. Schieffelin
 Residuary Trust
 Mary Snow
 Mr. and Mrs. Robert K. Steel
 Judith Steir
 The Dorothy Strelsin
 Foundation
 Sy Syms Foundation
 Alice and Tom Tisch
 UBS Financial Services, Inc.
 Monica Voldstad
 Stacey and Jeffrey Weber
 Witkoff

Adam and Ilaria Woodward
An Anonymous Donor

\$1,000 TO \$4,999

Acheson Doyle Partners
Bruce Addison
AKRF, Inc.
Kate and Christopher Allen
Allen & Overy LLP
Michael Altman
John D. Amorosi
Anbau Enterprises
Virginia and David Apple
Jeff Applegate
Mrs. Catherine Babcock
 Arsala and Mr. John Arsala
Audience Research and Analysis
Zack H. Bacon III and
 Amanda Ross
Hugo Barreca
Dennis Basso and
 Michael Cominotto
The Howard Bayne Fund
Laurie and Gregory Beard
Dick and Diana Beattie
Erich Bechtel
Julie and Alan Behr
The New York Community
 Trust/Herbert and Edythe
 F. Benjamin Fund
Cynthia Wainwright and
 Stephen Berger
Bernstein Global Wealth
 Management
Tom and Andi Bernstein Fund
Scott Bessent and
 John Freeman

Beyer Blinder Belle
 Architects & Planners, LLP
CeCe Black
The Beau Bogan Foundation
Matthew Bonanno
Dr. and Mrs. Jeffrey S. Borer
Michael and Mimi Boublik
Geoffrey N. Bradfield
Meg and Doug Braff
Brandon Haw Architecture LLP
Virginia Brody
Kathleen S. Brooks
 Family Foundation
Mr. and Mrs. Thatcher
 M. Brown III
Mark E. Bryant Charitable Trust
BTIG/Ilan Adika
Noreen and Kenneth Buckfire
Ricki Fulman and
 Richard Burgheim
Sheila and Randall Burkert
Mr. and Mrs. Samuel C. Butler
Richard T. Button
Robert M. Buxton
Brook Byers
Josephine and Peter Callahan
Capalino + Company
Holly and David Caracappa
Patricia and Robert Carey
Shelley and Michael Carr
Maria R. Celis-Wirth
William and Victoria Cherry
Clara Chung and Kevin Kim
Donna and Dermott Clancy
Alfred C. Clark
Stephanie and Frederick Clark
Sana and Todd Clegg
Michael P. Clifford

 and Robert Levy
Angela and Michael Clofine
Richard Cohen
Christina Vita Coleman
 and Kevin Richards
Ann Coley
Diana and John Colgate
Collegiate Church Corporation
Teresa and Bruce Colley
Amy Fine Collins
Bryan Colwell
Nathalie and William T. Comfort
Chad Conway
COOKFOX Architects
Cooper, Robertson
 & Partners LLP
The Corcoran Group
Pierre Crosby
Gabriel Samuels and
 Kathleen Cudahy
Celerie Kemble and
 Boykin Curry
Cushman & Wakefield
Suzanne Cutler
Victoria and Frank D'Agostino
Charles and Norma Dana
 Charitable Remainder Unitrust
Dana Foundation
Laura Whitman and
 Thomas Danziger
Mark and Deborah D'Arcy
Kate and Andrew Davis
Caroline Dean
Walter Deane
Ellen Niven Deery and
 Tristram Deery
Jane and Michael DeFlorio
Vanessa H. Desai
Development Consulting
 Services, Inc.

DeWitt Stern, A Risk-
 Strategies Company
Alexandra Lebenthal
 and Jay Diamond
Eva and Brendan Dillon
Sara Dodd-Spickelmier
 and Keith D. Spickelmier
Whitney Donhauser
Margaret Donovan
Margaret A. Doyle
Julia Weld Drake
Tiffany Dubin
Lauren and Ted Duff
The Durst Organization
Stephen C. Edds
The Charles Edlin Family
 Charitable Foundation Trust
Tolomy Erpf
Lisa and Chris Errico
EvensonBest
Theresa Eyring
Zita Ezpeleta
Andrea H. Fahnestock and
 George A. Hambrecht
Jody Falco and
 Jeffrey Steinman
Rochelle A. Fang
George Farias
Deborah A. Farrington
Ferguson & Shamamian
 Architects
Mr. and Mrs. Richard D. Field
Gloria and Carey Fieldcamp
Pamela Fielder and
 David B. Ford
Robert Finger
Betsy and Andrew Fippinger
Jeanne Donovan Fisher
Corinne G. Keller and

Stuart M. Fishman
Libby and Terry Fitzgerald
Amy Wilson and David Flannery
Bob Buckholz and
Lizanne Fontaine
Emily and Harold Ford
Freeman & Co., LLC
Danielle and David Ganek
Sally Minard and
Norton Garfinkle
Gary Lee Ginsberg Susanna
Beth Aaron Charitable Fund
Gary Zarr & Associates
Lee P. Gelber
Carol Gellos
General Delegation
of the Government of
Flanders to the USA
Heather Hoyt Georges
Georgescu Family Foundation
Victor Geraci
Geto & de Milly, Inc.
Gilbane Building Company
Barbara and Alan Glatt
Karen Glover
Leslie and Mark J. Godridge
Google Inc.
Elizabeth M. Gordon
Jackie and Barry Gosin
Jared Goss
Sherri and Jack Grace
Jocelyn Javits and Kamil Grajski
Penny Grant MD
Eugene and Emily Grant
Family Foundation
Greater Hudson
Heritage Network
Jerome L. Greene Foundation
Jamee Gregory

Amy and John Griffin
Susan L. Griffith and David Neill
Patrice and Dan Grossman
Claire and Christian Gudefin
Judith Wall Guest
Agnes Gund
The Gordon and Llura
Gund Foundation
Shreyas Gupta and
Dianne McKeever
Maria and Sherlock Hackley
Kathleen Hale
Timothy R. Hamilton
Guy Emile Harley
D. Brooke Harlow
and Kevin Lynyak
William F. Harnisch Foundation
Lucinda A. Harris M.D.
Harris Rand Lusk
Mary Harrison
Peggy and Geordie Hebard
John R. Heller
Fernanda Kellogg and
Kirk Henckels
Sarah M. Henry and
Michael D. Gorin
Valesca Guerrand Hermes
Higgins Quasebarth & Partners
Mary Hilliard
HLMH, Inc.
Paula Hornbostel
Hotel Wales
Ritchey and David Howe
Mr. and Mrs. Craig A. Huff
Betty Sue and Jeff Hughes
Judith Hunt
Blair and Fazle Husain
Huyler C. Held Memorial Fund

The Inner Circle
Interphase Electric Corporation
J & AR Foundation
Lisa Jackson
Marti and Raphael Jacobs
Amy and John Jacobsson
Eric M. Javits
Walter and Peggy Jones
Wendy Evans Joseph
Mr. and Mrs. E. William Judson
Amelia and Oscar Junquera
Michael Kahn
Dayssi and Paul Kanavos
The Kandell Fund
Nathalie Kaplan
Kalliope Karella
Lisa Keller and Saky Yakas
Bicky and George Kellner
Pamela Kendall
Eleanora Kennedy
Jason F. Kidd
Peter Kinch
Robert and Sydney
Kindler Foundation
Kirkland & Ellis Foundation
Eve Klein and Robert Owens
Karen Klopp
Phyllis L. Kossoff
Charles Krusen
Sheila Labrecque
Haven Ladd and Mary S. Merrill
Benjamin V. Lambert
Lucy Lang
Margo Langenberg
Paula and Henry Lederman
Heather and Tom Leeds
Tamara and Josh Leuchtenburg
Brenda Levin

Christina and Ulises Liceaga
Michelle and Scott Lindsay
LionTree LLC
Barbara and Ira Lipman
The Litwin Foundation
Barbara Page and John Liu
Philip Livingston
Stephanie and James Loeffler
William R. Miller and
Talbot Logan
Andrea London
Ursula and Paul Lowerre
Jamie and Michael Lynton
Anne and John MacKinnon
Arlette Magee
Simone and Chris Mailman
The Malkin Fund
Stewart Manger
Charmaine Marlowe
Jennifer Marrus
Amory and Sean McAndrew
Lisa and Brian McCarthy
Ashley and Jeffrey McDermott
George and Harriet McDonald
Elizabeth McGehee-Grossich/
E.A. McGehee & Company
Melanie and Matthew
McLennan
Patrick McMullan
MdeAS Architects
Meister Seelig & Fein LLP
Alex and Celina Merrill
Metzger-Price Fund, Inc.
Elizabeth and Richard Miller
Nicole Miller and Kim Taipale
Gillian and Sylvester F. Minter
Marcia and Richard Mishaan
Heather Mnunchin

Leo Model Foundation
Tiffany and Claus J. Moller
Melissa and Chappy Morris
Robert R. Morse
Gigi and Averell Mortimer
Christine Moson
Museum Travel Alliance
Alex Papachristidis
and Scott Nelson
Storm Nickerson
Deborah Norville and
Karl Wellner
Kathy and David Oblensky
Elizabeth and Matthew
O'Connell
The O'Donnell Iselin
Foundation, Inc.
Gina and Rory O'Halloran
Jennifer and Erik Oken
Claudia and Gunnar Overstrom
Pam Owens
Mitchell Paluszek
Allison and William Pappas
Kelly and Gerard Pasciucco
Liz Peek
Frederica Perera and
Frederick A.O. Schwarz
Tatiana and Thorne Perkin
Peter B. Cannell & Co., Inc.
George Petrides
Jeff Pfeifle
Jonathan Pruzan
Patricia Quick
Tom Quick
Quinlan Develoment Group LLC
Fabiana and Samuel Ramirez
Seth Raphaeli
Mr. and Mrs. Michael Reiff

Nina and John Richter
Carole and Richard Rifkind
Starrett and Petter Ringbom
Lee and Babs Robinson
Allison Whipple Rockefeller
and Peter C. Rockefeller
Tara and Michael Rockefeller
Jill and Andrew Roosevelt
Arthur J. Rosner
Cye Ross
Jill Ross
Nicky and James Rothschild
Deborah and Charles Royce
Gretchen and James Rubin
Janet Lee Ruttenberg
Bonnie Sacerdote
Linda R. Safran
Lynne B. Sagalyn
Lauren and Andres
Santo Domingo
Ruth Calvin Scharf
Scott Schechter
Andrew Schiff
Helen and Tim Schifter
Monique Schoen
Lacary Sharpe
Maureen E. Sheehan
Kitty and Stephen Sherrill
John Shubin
Peggy Siegal
Michael Sillerman
Silverstein Properties
Neil Simpkins
Nancy and John Sipp
Lavinia and Brian Snyder
Tracy and Jay Snyder
Peter and Susan Solomon
Family Foundation

Sotheby's
Spears Abacus Advisors LLC
Alice Dana Spencer and
Lee B. Spencer, Jr.
Christopher Spitzmiller
Kate Wood and David Sprouls
SR Labby
Connie Steensma
Douglas Steinbrech M.D.
Leslie Stevens
The Stop & Stor
Charitable Fund
Dana Hammond Stubgen
and Dr. Patrick Stubgen
The Studio in a School
Association
Stuart Sundlun
Nancy and James Talcott
Tavros Capital Partners
The Ruth and Vernon
Taylor Foundation
Amanda Taylor
Jack Taylor
Thursday Evening Club
Jamie Tisch
Evelyn W. Tompkins
Carmen Torruella
Lara Trafelet
Remy Trafelet
Michael Tuch Foundation, Inc.
Mr. and Mrs. Charles J. Urstadt
Garret Van Erk and
Wayne Verspoor
Peter Van Ingen
Mary and Guy Van Pelt
Anne Van Rensselaer
VHB
Vidaris/Robert Limandri

Maria and Jerome Villalba
Robert A. Villani /
Clifford Chance
Eric Villency
Lisa and Jeff Volling
W.P. Carey
Wagner Family Foundation
Martha and Alex Wallau
Vicky Ward
Josh and Judy Weston
Family Foundation
The White Cedar Fund
Louis Wiley, Jr.
Brent and Michael Winston
Clelia and Tom Zacharias
Bettina Zilkha
Zubatkin Owner
Representation, LLC
The Donald and Barbara
Zucker Family Foundation
An Anonymous Donor

\$1,000 AND ABOVE IN-KIND

GIFTS AND SERVICES

Carto
Dos Toros Taqueria
Harlem Shake

FY2018 CONTRIBUTORS

Gifts received from July 1, 2017
to June 30, 2018

PUBLIC SUPPORT

The Honorable Daniel R.
Garodnick, New York City
Council, District 4
Institute of Museum and
Library Services
The Honorable Melissa
Mark Viverito, New York City
Council, District 8
Humanities New York
National Endowment
for the Arts
National Endowment
for the Humanities
New York City Department
of Cultural Affairs
New York State Council
on the Arts with the support
of Governor Andrew
M. Cuomo and the New
York State Legislature
Upper Manhattan
Empowerment Zone

\$250,000 AND ABOVE

James G. Dinan and
Elizabeth R. Miller
Pierre DeMenasce
Wellcome

\$100,000 TO \$249,999

Altman Foundation
Bloomberg Philanthropies
Carnegie Corporation
of New York
Citigroup
The Puffin Foundation, Ltd.
Valerie and John W. Rowe
Rowe Family Foundation
Larry and Sandy Simon
The Thompson Family
Foundation
Heather and William Vratatos
Zegar Family Foundation
An Anonymous Donor

\$50,000 TO \$99,999

Advent Capital
Management, LLC
Jill and John Chalsty
Charina Foundation
Todd DeGarmo/STUDIOS
Architecture
The Dyson Foundation
Laura Lofaro Freeman
and James L. Freeman
The Robert David Lion
Gardiner Foundation
Nellie and Robert Gipson
Robert L. Goldstein

Stephen and Stephanie Hessler
William and Elizabeth Kahane
Anna-Maria and Stephen
Kellen Foundation
Alex Knaster / Pamplona Capital
The Leonard & Judy
Lauder Fund
Morgan Stanley & Co. LLC
Henry and Lucy Moses Fund
Kathy and Othon Prounis
Bruno A. and Mary Ann Quinson
Derald H. Ruttenberg
Foundation
Mitchell S. Steir/Savills Studley
Vital Projects Fund
York Capital Management

\$25,000 TO \$49,999

Ambrose Monell Foundation
The Estate of Frances Amicone
Avenue Capital
Bank of America
Elizabeth K. Belfer
Scott and Roxanne Bok
Nancy and James Buckman
C-III Capital Partners, LLC
Con Edison
Cultural Services of the
French Embassy
Cynthia Foster Curry
Jeanne Manischewitz
and Michael Doniger
Deban and Tom Flexner
The Gilder Lehrman Institute
of American History
Leslie and Mark J. Godridge
Budd and Jane Goldman
Goldman, Sachs & Co.
Lorna B. Goodman

Agnes Gund
The Marc Haas Foundation
James Hanley/Taconic Builders
Sylvia Hemingway
Robert A. & Elizabeth
R. Jeffe Foundation
Christopher Johnson
Cindy and Stephen Ketchum
Kirkland & Ellis
The Kraus Family Foundation
Stanford G. and Sandra
T. Ladner/Butler Snow
Kenneth E. Lee/Levine Lee LLP
The Lucius N. Littauer
Foundation
Ronay and Richard L. Menschel
Newton P.S. and Polly Merrill
Stavros Niarchos Foundation
Charles Phillips
Tracey and Ken Pontarelli
Alex Roepers
Charles Rosenblum
Sana Sabbagh
Michael Sillerman
Jeffrey Tabak - Miller
Tabak + Co., LLC
U.S. Bank Foundation
Daryl Brown Uber/William
E. Weiss Foundation
Vhernier
Sophia and Peter J. Volandes

\$10,000 TO \$24,999

Akin Gump Strauss
Hauer & Feld LLP
Arnold & Porter
Elizabeth H. Atwood
The Bank of New York Mellon

Barker Welfare Foundation
 Brookfield Properties
 Shawn and Brook Byers
 Shelley and Michael Carr
 CIII Capital Partners
 Michael P. Clifford
 and Robert Levy
 Helene and Stuyvesant
 P. Comfort
 Credit Suisse/Rob Shafir
 Jamie Creel and Marco Scarani
 David and Ide Dangoor
 Marvin H. Davidson Foundation
 Mary and Marvin Davidson
 Kate and Andrew Davis
 David Dechman and
 Michel Mercure
 Margaret Donovan
 Tristana Waltz and Grier Eliasek
 The Estée Lauder
 Companies, Inc.
 Evercore
 Chele and Richard Farley
 Barbara J. Fife
 Annabelle and Gregory Fowlkes
 Sherri and Jack Grace
 Paul Guarner
 Nicole Hanley and
 Matthew Mellon
 The Keith Haring Foundation
 Island Capital Group
 The Joelson Foundation
 JP Morgan
 J.P. Morgan Chase & Co.
 Eve Klein and Robert Owens
 Kramer Levin Naftalis & Frankel
 Ann G. Tenenbaum and
 Thomas H. Lee
 Leon Levy Foundation

Carol Sutton Lewis &
 William M. Lewis,
 Jr. Charitable Foundation
 Tracy V. Maitland
 Isabel Trapnell Marino
 Jane Trapnell Marino
 and Peter Marino
 Jennifer Marrus
 Ray McGuire
 Melanie and Matthew
 McLennan
 Michael Kors
 Mary Kathryn and Alex Navab
 The New York Times
 New York University
 Henry Nias Foundation
 Robert & Kate Niehaus
 Foundation
 Andrew Right
 Robert A.M. Stern
 Architects, LLP
 Rochlis Family Foundation
 Stine Welhaven and
 Nathan Romano
 Ropes & Gray LLP
 May and Samuel Rudin
 Family Foundation, Inc.
 Thomas A. and
 Georgina T. Russo
 S&P Global
 Rosita Sarnoff and Beth Sapery
 Burwell and Paul C. Schorr IV
 Kenneth G. Shelley
 Silverweed Foundation
 SL Green Realty Corp.
 The Dorothy Strelnin Foundation
 Sullivan & Cromwell, LLP
 Estee Tobaly and Henry Swieca
 Taconic Builders, Inc.

Time Warner
 Alice and Tom Tisch
 Elizabeth Farran Tozer
 and W. James Tozer Jr.
 U.S. Bank
 Vornado Realty Trust
 Julia Power Weld and Ted Weld
 Withers Bergman
 Three Anonymous Donors

\$5,000 TO \$9,999

Jody and John Arnhold
 Milton & Sally Avery
 Arts Foundation
 Sara and Charlie Ayres
 The Hilaria and Alec
 Baldwin Foundation
 Steven H. Bluttal
 Samuel Bonnet
 Anne Marie and Doug Bratton
 Allan Brilliant
 Carlin Vickery and
 James F. Capalino
 CBRE, Inc
 Stephanie and Chase Coleman
 Colgate-Palmolive
 Consulate General of
 The Netherlands
 The Cowles Charitable Trust
 Joseph and Joan Cullman
 Foundation for the Arts
 Jean Doyen De Montailou
 and Michael A. Kovner
 Vanessa H. Desai
 Sara Dodd-Spickelmier
 and Keith D. Spickelmier
 Stephen and Mary Dowicz

The Dresner Sadaka
 Family Fund
 David F. and Frances A.
 Eberhart Foundation
 The Fascitelli Family Foundation
 Susan K. Freedman
 Fried, Frank, Harris,
 Shriver & Jacobson
 Danielle and David Ganek
 Kara and Peter Georgiopoulos
 Susan and Roy Glaser
 Elizabeth Graziolo
 Great Performances
 Rachel and Ara K. Hovnanian
 The Andrew and Maria
 Lewin Foundation
 Lumion
 Sheila and David Manischewitz
 Cynthia Manocherian
 Robert Mapplethorpe
 Foundation
 Rosemary J. McClare
 Mary Ann and Martin
 J. McLaughlin
 Anjali Melwani
 Nardello & Co.
 New York Landmarks
 Preservation Foundation
 Jane B. and Ralph A. O'Connell
 Kelly and Gerard Pasciucco
 Peter Pennoyer Architects
 Caroline A. Wamsler and
 DeWayne Phillips
 Orathai Phommala
 Diane and James E. Quinn
 David Raines
 Allison Whipple Rockefeller
 and Peter C. Rockefeller

Daryl and Steven Roth
 Elizabeth Sackler Foundation
 Sansom Foundation
 Christine and Stephen
 Schwarzman
 Leland T. Shafer
 Charitable Trust
 Kitty and Stephen Sherrill
 Sarah I. Schieffelin
 Residuary Trust
 Robert C. Shmalo
 David Siegel
 Howard and Patricia Silverstein
 Simon Baron Development
 Sotheby's
 Ann and Adam M. Spence
 State Street Bank
 Mr. and Mrs. Robert K. Steel
 The Studio in a School
 Association
 Kristen and Michael Swenson
 Sy Syms Foundation
 Martha and Alex Wallau
 Theodore Wong
 Melanie Wright
 Three Anonymous Donors

\$1,000 TO \$4,999

Bruce Addison
 Kate and Christopher Allen
 Jean Altier
 Amy's Bread
 Rosayn Anderson
 Virginia and David Apple
 Mrs. Catherine Babcock Arsala
 and Mr. John Arsala
 Deborah Artura
 Audience Research and Analysis

Gabrielle and Louis Bacon
 Zack H. Bacon III and
 Amanda Ross
 Urshula Barbour
 and Paul Carlos
 Vincent A. Carrega
 and David Barker
 Hugo Barreca
 Dennis Basso and
 Michael Cominotto
 Erich Bechtel
 The New York Community
 Trust/Herbert and Edythe
 F. Benjamin Fund
 Cynthia Wainwright and
 Stephen Berger
 Bernstein Global Wealth
 Management
 Dr. and Mrs. Jeffrey S. Borer
 Jeanine and Alastair Borthwick
 Geoffrey N. Bradfield
 Meg and Doug Braff
 Virginia Brody
 Kathleen S. Brooks
 Family Foundation
 Bryan Cave
 Mark E. Bryant Charitable Trust
 BTIG/Ilan Adika
 Noreen and Kenneth Buckfire
 Ricki Fulman and
 Richard Burgheim
 Di Petroff Butensky
 Mr. and Mrs. Samuel C. Butler
 Jennifer and James Cacioppo
 Josephine and Peter Callahan
 Capalino + Company
 Patricia and Robert Carey
 CityBridge

Donna and Dermott Clancy
 John and Kristin Clark
 David and Romy Cohen
 Richard Cohen
 Christina Vita Coleman
 and Kevin Richards
 Collegiate Asset Management
 Teresa and Bruce Colley
 Bryan Colwell
 Chad Conway
 Mark W. Cook
 Thomas Craig
 Suzanne Cutler
 John Dalsheim
 Dana Foundation
 Laura Whitman and
 Thomas Danziger
 Donald M. Davis
 James de Givenchy
 Jane and Michael DeFlorio
 DeWitt Stern, A Risk-
 Strategies Company
 Gopa and Jay Dobson
 Whitney Donhauser
 Kathleen M. Doyle
 Nicholas and Maja DuBrul
 Lauren and Ted Duff
 The Charles Edlin Family
 Charitable Foundation Trust
 Ennead Architects, LLP
 Tolomy Erpf
 Hugh and Saskia Evans
 Andrea H. Fahnestock and
 George A. Hambrecht
 Emilia and J. Pepe Fanjul
 George Farias
 Somers and Jonathan Farkas
 Ferguson & Shamamian

Architects
 Fidelity Charitable Gift Fund
 Gloria and Carey Fieldcamp
 Robert Finger
 Jeanne Donovan Fisher
 Joseph Steuer and
 Erin Fitzgerald
 Libby and Terry Fitzgerald
 Bob Buckholz and
 Lizanne Fontaine
 Freeman & Co., LLC
 Lucy and William Friedman
 Lee White Galvis
 Sally Minard and
 Norton Garfinkle
 Gary Zarr & Associates
 William T. Georgis
 Sarah Jane and Trevor Gibbons
 Gilbane Building Company
 Sallie and Mark Giordano
 Karen Glover
 Jerry H. Goldfeder
 Mr. and Mrs. Perry Golkin
 Jared Goss
 Jerome L. Greene Foundation
 Susan L. Griffith and David Neill
 Patrice and Dan Grossman
 The Gordon and Llura
 Gund Foundation
 Shreyas Gupta and
 Dianne McKeever
 Maria and Sherlock Hackley
 Andrea Hagan and Paul Parker
 Dana Hammond
 Katie Hanglely and
 Howard Simon
 Guy Emile Harley
 William F. Harnisch Foundation
 Lucinda A. Harris M.D.

Harris Rand Lusk
Mary Harrison
Valda Witt and Jay Hatfield
Peggy and Geordie Hebard
Celia Hegyi
Sarah M. Henry and
Michael D. Gorin
Hines
HITN
Mr. and Mrs. Philip N. Hodges
Heidi Holterbosch
Hotel Wales
Ritchey and David Howe
Huyler C. Held Memorial Fund
Interphase Electric Corporation
J & AR Foundation
Marti and Raphael Jacobs
Amabel and Hamilton James
Eric M. Javits
Amelia and Oscar Junquera
Michael Kahn
Dayssi Olarte de Kanavos
and Paul Kanavos
The Kandell Fund
Nathalie Kaplan
Muriel McBrien Kauffman
Foundation
Lisa Keller and Saky Yakas
Bicky and George Kellner
Thomas L. Kempner Jr. and
Katheryn C. Patterson
Pamela Kendall
Karen Klopp
Julia and David Koch
Orin Kramer
Charles Krusen
Heather and Tom Leeds
Ros and Fran L'Esperance III
Tamara and Josh Leuchtenburg

Alexia M. Leuschen
Charitable Foundation
Brenda Levin
Kamie and Richard C. Lightburn
Barbara and Ira Lipman
The Litwin Foundation
Stephanie and James Loeffler
Lone Pine Foundation
Michael Lorber
Anne and John MacKinnon
Antonio Madero
The Malkin Fund
Jody and Robert Mansbach
Marie Nugent-Head and
James C. Marlas
Cornelia and Roy Marthon
Sarah Lee Martin
Pierre and Tana Matisse
Foundation
Diane and Adam Max
Stacey Mayrock
Lisa and Brian McCarthy
Patty Smyth and John McEnroe
Elizabeth McGehee-Grossich/
E.A. McGehee & Company
Patrick McMullan
Alex and Celina Merrill
Christina Merrill
Mr. and Mrs. Martin F. Mertz
Metzger-Price Fund, Inc.
Antonia Milona
Leo Model Foundation
Calvert and George
Braniff Moore
Melissa and Chappy Morris
Robert R. Morse
Museum Travel Alliance
Angela and Jason Myatt
Alex Papachristidis

and Scott Nelson
Deborah Norville and
Karl Wellner
Elizabeth and Matthew
O'Connell
The O'Donnell Iselin
Foundation, Inc.
Jennifer and Erik Oken
Claudia and Gunnar Overstrom
Allison and William Pappas
Richard Parsons
Frederica Perera and
Frederick A.O. Schwarz
Tatiana and Thorne Perkin
Peter B. Cannell & Co., Inc.
George Petrides
Betsy and Rob Pitts
Hilary and Lyon Polk
Alexandra Porter
Catherine and Malcolm Price
Patricia Quick
Tom Quick
Fabiana and Samuel Ramirez
Megan Petrie Ramm
and Bryan Ramm
Celeste Rault
Alison Spear and Alex Reese
Mr. and Mrs. Michael Reiff
Diana and Charles Revson
Nina and John Richter
Patricia A. M. Riley
Starrett and Petter Ringbom
Tara and Michael Rockefeller
Jill and Andrew Roosevelt
Peter Rosenberg
Arthur J. Rosner
Cye Ross
Jill Ross
John Blafter Royall

Robert and Judith Rubin
Alexia and Baird W. Ryan
Bonnie Sacerdote
Lynne B. Sagalyn
Duncan Sahner
Luciene Salomone
Lauren and Andres
Santo Domingo
Ruth Calvin Scharf
Andrew Schiff
Helen and Tim Schifter
F.A.O. Schwarz Family
Foundation
Suellyn and Theodore W. Scull
Dan Shannon
Lacary Sharpe
Maureen E. Sheehan
Silverstein Properties
Mary Snow
Tracy and Jay Snyder
Spears Abacus Advisors LLC
Alice Dana Spencer and
Lee B. Spencer, Jr.
Christopher Spitzmiller
Kate Wood and David Sprouls
Sarah and Kevin Stein
The Stop & Stor
Charitable Fund
Stuart Sundlun
Nancy and James Talcott
Adrian Taylor
Amanda Taylor
Jamie Tisch
Barbara and Donald
Tober Foundation
Evelyn W. Tompkins
Whitney and Henry Topping
Michael Tuch Foundation, Inc.
Garret Van Erk and

Wayne Verspoor
Mary and Guy Van Pelt
Enzo Viscusi
Lisa and Jeff Volling
W.P. Carey
Charlotte Wagner
Wagner Family Foundation
Vicky Ward
Stacey and Jeffrey Weber
Carol and Michael Weisman
Josh and Judy Weston
Family Foundation
Louis Wiley, Jr.
Sandra Wilson
Roberta Yoshimura and
Ronald Yasukawa
Kohle Yohannan
Zubatkin Owner
Representation, LLC
The Donald and Barbara
Zucker Family Foundation

\$1,000 AND ABOVE IN-KIND

GIFTS AND SERVICES

Dun Rite Specialized Carriers
Eastern Effects
Withers Bergman

Credit: Christiane Patic, Courtesy Local Projects

OUR HISTORY

The Museum strives to accommodate visitors of all abilities. Ramp access is available on East 104th Street between Fifth and Madison Avenues. The wheelchair lift in Ronay Menschel Hall can accommodate manual and motorized wheelchairs (max. capacity 500 lbs.). All exhibition videos are open captioned. Assistive listening devices are available for *Timescapes* and programs in Ronay Menschel Hall. Sign language interpretation and specialized descriptive tours are available upon advance request.

MCNY.ORG/VISIT

Please contact the Museum at 917.492.3333 or info@mcny.org with any questions or concerns.

The Museum of the City of New York was established in 1923 as the first museum in the United States dedicated to the study of a single city. Its founder, Henry Collins Brown, was a Scottish-born writer with a vision for a populist approach to the city. The Museum's first home was Gracie Mansion, today the official residence of the Mayor of New York. Hardinge Scholle succeeded Henry Brown as director in 1926 and began planning a new home for the Museum.

The city offered land on Fifth Avenue at 103rd Street, and in 1929 Mayor Jimmy Walker laid the cornerstone for a Georgian Colonial-Revival building designed by Joseph H. Freedlander, which opened to the public in 1932. Over the next decades, the Museum amassed a considerable collection of exceptional items, including several of Eugene O'Neill's handwritten manuscripts, a complete room of Duncan Phyfe furniture, 412 glass negatives from Jacob Riis's collection, a man's suit worn to George Washington's Inaugural Ball, and the Carrie Walter Stettheimer Dollhouse, which contains a miniature work by Marcel Duchamp. Today the Museum's collections contain approximately 750,000 objects, including prints, photographs, decorative arts, costumes, paintings, sculpture, toys, and theatrical memorabilia, with close to 200,000 of them available online.

From 2006–15, the Museum undertook a \$97-million modernization and expansion project, which brought its landmark building up to 21st-century standards, providing climate-controlled, state-of-the-art collections storage and gallery spaces, including the soaring new James G. Dinan and Elizabeth R. Miller Gallery. The capstone of the project was the opening of ***New York at Its Core*** in 2016, finally fulfilling the institution's almost century-long ambition to provide a permanent space for New Yorkers and visitors alike to experience the full sweep of New York's history.