

A MESSAGE FROM THE CHAIRMAN AND THE DIRECTOR & PRESIDENT

Friends:

As it seems every year, there was much transition and transformation taking place at the Museum of the City of New York. At the end of the fiscal year we saw a change in leadership with our long serving Chairman of the Board of Trustees of more than a decade, Jamie Dinan, moving into a new role as Vice-Chair and Chairman Emeritus. We also sadly marked the passing of Trustee Alan Siegel, whom we were so fortunate to count on as an advisor and supporter and who, along with the Thompson Family, was named an Outstanding Philanthropist by the Association of Fundraising Professionals back in 2016.

The Strategic Plan developed in FY2018 began to be put into action in FY2019. It is our vision to be the best city museum in the world: the place to understand New York City's past and present and imagine its future. We strive to reflect the diversity of New York in all our activities, capture the excitement of why people want to visit and live in this city, and be THE place people think of when they want to know about New York City. We want to increase our audience, become known as a thought leader, expand the influence of our educational programs, and be strong financially and intellectually.

You will see the impact of the plan and our vision throughout these pages. Our exhibitions, programs, and initiatives have engaged and reflected diverse populations, influencers, and boldface names such as Ruth Bader Ginsburg and Colson Whitehead. We have extended our reach across the five boroughs through events like the inaugural Keys to the City Scavenger Hunt in downtown Manhattan, Brooklyn Heights, and DUMBO.

We give grateful thanks to all of you who have supported us in so very many ways this past year and are pleased to share with you this annual report for FY2019.

William C. Vrattos

CHAIR

Whitney W. Donhauser

Watury On have

RONAY MENSCHEL DIRECTOR & PRESIDENT

IN MEMORIAM

Alan Siegel (1935-2019)

With deepest gratitude, the Museum of the City of New York remembers the life and steadfast support of Alan Siegel. Alan served as a Trustee and wise counselor, and had a particular impact on and love for the Museum's Education Center and its programming for students and young learners.

Alan had a reverence for the City's history and a passion for its people. He was devoted to educating the public about our city's remarkable history and the diversity of its people. He was generous with his advice and support and, as Director of The Thompson Family Foundation, spearheaded a transformative gift supporting the Museum's signature exhibition, *New York at Its Core*, as well as our Education Center. He said that, as young boys, Wade Thompson and he had similar dreams to be part of our "City of Ambition," where anything was possible. He wanted today's youth to be similarly inspired.

As a lawyer with Whitman & Ransom, Baker McKenzie, and Akin Gump Strauss Hauer & Feld, and while on the Board of Directors of Ermenegildo Zegna, Wet Seal and Thor Industries, he was not only a well- respected and valued partner, but also a mentor to many young colleagues. Along with Sandy, his beloved wife of 62 years, Alan had a wide commitment to the arts and valued excellence. He served on many non-profit boards and arts organizations throughout the years including the Mid-Westchester YM-YWHA, the Woodstock School of Art, the Woodstock Center for Photography, and Pioneer Works. Alan and the Thompson family were named Outstanding Philanthropists by the Association of Fundraising Professionals in 2016.

Through his guidance to and support of the Museum of the City of New York and numerous other organizations, Alan has left an important and lasting legacy in support of the arts, science, education, social justice, health, and the preservation of New York City's greatest treasures. His vision, leadership and friendship will be greatly missed.

TABLE OF CONTENTS

AT A GLANCE	5
EXHIBITIONS & PUBLICATIONS	6
COLLECTIONS	13
PUBLIC PROGRAMS	14
EDUCATION	15
MARKETING	16
SPECIAL EVENTS	18
MEMBERSHIP	20
FINANCIALS	21
DONOR LISTINGS	23

AVERAGE AGE of visitor

vears old

years old

......

students, teachers, and families per year

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

Public Programs

programs a year with approximately 10.000 attendees

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

40% of our visitors are from within the 5 boroughs

33% come to us from around the United States

27% visit internationally

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

Reaching over 2.78 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

People Icon created by Gregor Cresnar, Art Gallery Icon created by Martyn Jasinski, Museum Icon created by Iconsphere, Ticket Icon created by Thengakola, and Frame Icon created by Made from Noun Project.

EXHIBITIONS

The Museum featured a wide-ranging and ambitious slate of exhibitions in FY2019, inspired by the extraordinary history and diversity of the city itself. From the stories of pathbreaking women of the Victorian era to contemporary photographs of Chinese New Yorkers, the Museum aimed to reflect the energy and dynamism of New York City's multifaceted communities, past and present.

REBEL WOMEN

Rebel Women: Defying Victorianism explored the lives of activists like Elizabeth Jennings Graham, an African-American New Yorker who refused to get off a segregated trolley in 1854; professionals like Hetty Green, a wealthy businesswoman and broker branded the "Witch of Wall Street"; and working women like Helen Jewett, New York's most prominent courtesan—all of whom challenged the Victorian ideal of decorous femininity. Featuring photographs, garments, paintings, and prints from the Museum's collection, the exhibition brought to light the compelling and often untold stories of the city's independent, unconventional, and pathbreaking women who made an indelible impact on New York's society, culture, and economy by the turn of the 20th century. JULY 17, 2018–JANUARY 6, 2019

GERM CITY

Humans and microbes have always co-habited, and their relationship has had a profound influence on human history-especially in cities, a crossroads for the movements of people, goods, and germs. Germ City: Microbes and the Metropolis explored the complex story of New York's long battle against infectious disease. It revealed how our understanding of contagion has changed us physically, socially, and culturally, and shed light on the surprising interplay between people and pathogens in an urban context. Germ City featured a hybrid gallery and library where visitors could view historical artifacts, contemporary artworks, a curated selection of books, and digital interactives. This exhibition was organized in collaboration with The New York Academy of Medicine and Wellcome, as part of Wellcome's international project Contagious Cities. SEPTEMBER 14, 2018-APRIL 28, 2019

INTERIOR LIVES

New York City's nine "Chinatowns" are collectively home to the largest ethnic Chinese population outside of Asia. *Interior Lives: Contemporary Photographs of Chinese New Yorkers* featured the work of three photographers who have spent years documenting the lives of Chinese New Yorkers: Thomas Holton, Annie Ling, and An Rong Xu. Together, the works of these photographers provided a window into the complex realities of immigrant life in New York City. This exhibition was organized in conjunction with the Museum of Chinese in America (MOCA) exhibition *Interior Lives: Photographs of Chinese Americans in the 1980s by Bud Glick*. OCTOBER 26, 2018–MARCH 24, 2019

PHANTOMFASHION30

To celebrate 30 years of *The Phantom of the Opera* on Broadway, the Council of Fashion Designers of America commissioned 30 different members to express their unique takes on the iconic Phantom mask. The Museum hosted this special installation featuring designs by Badgley Mischka, Isabel and Ruben Toledo, Kenneth Cole, Marchesa, Nicole Miller, Vivienne Tam, Swarovski, and more. OCTOBER 31-NOVEMBER 30, 2018

A CITY FOR CORDUROY

The adventures of Corduroy, the stuffed bear in green overalls, have been delighting children and adults for half a century—ever since Don Freeman's children's classic was published in 1968. But few know about Freeman's long career as an artist who documented New York. *A City for Corduroy: Don Freeman's New York* presented the gamut of Freeman's New York work, from his lively and humane depictions of ordinary New Yorkers and the city in the 1930s, to his illustrated scenes of the Broadway backstage, to his children's books inspired by the city, including not just the Corduroy books but also *Pet of the Met* and *Hattie the Backstage Bat.* The exhibition featured drawings, paintings, publications, and prints, as well as the artist's original studies and sketches of Corduroy and other characters. NOVEMBER 21, 2018–JUNE 23, 2019

IN THE DUGOUT WITH JACKIE ROBINSON

In 1947, Jackie Robinson made history when he joined the Brooklyn Dodgers and became the first African American in Major League Baseball. In honor of the centennial of Robinson's birth, *In the Dugout with Jackie Robinson: An Intimate Portrait of a Baseball Legend* featured some 30 images of Robinson and the Dodgers taken for *LOOK Magazine*. Along with these stunning blackand-white images from the Museum's collection, many never before seen, the exhibition featured memorabilia and rare footage of the Robinson family, as well as the published magazines, which provide a window into the media's portrayal of this groundbreaking figure through the lens of the day's popular picture press. The exhibition was a co-presentation of the Museum of the City of New York and the Jackie Robinson Foundation.

CYCLING IN THE CITY

Cycling in the City: A 200-Year History traced the bike's transformation of urban transportation and leisure and explored the extraordinary diversity of cycling cultures in the city, past and present. The exhibition revealed the complex, creative, and often contentious relationship between New York and the bicycle, while underscoring the importance of cycling as the city confronts climate change, energy scarcity, and population growth in the years to come. Featuring rare vintage bicycles, documentary footage, ephemera documenting cycling's various "golden ages," and an array of historic and contemporary photography, the exhibition explored the technology, cultures, and landscapes of urban cycling and considered the debates over bicycles in the city's streets and parks, past, present, and future. **MARCH 14-OCTOBER 14, 2019**

CITY OF WORKERS, CITY OF STRUGGLE

For some two centuries, working people's movements have shaped New York—and vice versa. Some of the first labor organizations in the country were formed by the city's artisans in the early 19th century, and some of the nation's foremost labor leaders have been New Yorkers. from Samuel Gompers and Elizabeth Gurley Flynn to A. Philip Randolph, David Dubinsky, and Sidney Hillman. But working New Yorkers have also struggled with each other over pay, power, and inclusion. New waves of workerswomen, immigrants, people of color, and the "unskilled"have repeatedly defined their own movements for a better life, and in the process remade city life in ways that affect all. City of Workers, City of Struggle: How Labor Movements Changed New York traced the social, political, and economic story of these diverse workers and their movements in New York through rare documents, artifacts, and footage, and considered the future of labor in the city. MAY 1, 2019-JANUARY 5, 2020

MUSEUM PUBLICATION

From the founding of New Amsterdam until today, working people have helped create and re-create the City of New York through their struggles. Starting with artisans and slaves in colonial New York and ranging all the way to twenty-first-century gig-economy workers, *City of Workers, City of Struggle* brings together essays by leading historians of New York and a wealth of illustrations, offering rich descriptions of work, daily life, and political struggle. Edited by noted labor historian Joshua Freeman, it offers the definitive account of the four-hundred-year history of efforts by New York workers to improve their lives and their communities.

PRIDE

In the early hours of June 28, 1969, an uprising began against a police raid of a Greenwich Village bar-the Stonewall Inn-known to serve lesbian women, gay men, and bisexual and transgender people. The event turned into six days of demonstrations and conflicts with law enforcement, marking a pivotal moment in the LGBTQ rights movement. As part of the national celebration of the 50th anniversary of the Stonewall uprising, the Museum presented PRIDE: Photographs of Stonewall and Beyond by Fred W. McDarrah featuring Fred W. McDarrah's images of the initial Stonewall uprising, portraits of significant figures in the LGBTQ rights movement, and photographs of pride marches, protests, and public events for the LGBTQ community. The exhibition was a companion to the Voice of the Village and a critical component of the Museum's Stonewall50 series of programming, PRIDE = POWER! JUNE 6-DECEMBER 31, 2019

VOICE OF THE VILLAGE

Voice of the Village: Fred W. McDarrah Photographs

examined New York City from the tumultuous 1960s to the dawn of the 1970s through the lens of photographer Fred W. McDarrah. A curious, knowledgeable, and indefatigable visual chronicler, McDarrah created an encyclopedic archive of culture and politics for the alternative newsweekly *The Village Voice*, from the Beats of the 1950s to the counterculture of the '60s to the Stonewall uprising and major political events of the early 1970s. The exhibition featured images of cultural icons such as Allen Ginsberg and Bob Dylan, with a particular focus on the agitation for civil rights and anti-Vietnam War demonstrations. **JUNE 6-DECEMBER 1, 2019**

NEW YORK AT ITS CORE

Occupying the entire first floor in three multimedia galleries—*Port City, 1609–1898; World City, 1898–2012;* and the *Future City Lab*—the award-winning **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.

ACTIVIST NEW YORK

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, "When Existence is Resistance: Trans Activism in New York, 1969-2019" and "The Personal Is Political: Women's Liberation in New York, 1960-1982," debuted in FY2019.

COLLECTIONS

During FY2019, the Museum saw vigorous activity in collections management and received generous support to accomplish projects designed to have a long-term impact on our audiences. The Museum continued a major multi-year initiative to catalog and digitize its rich collections and make them accessible on a user-friendly Collections Portal at <u>collections.mcny.org</u>. With an estimated 750,000 objects in total—from photographic prints and glass plate negatives to theatrical design drawings and Alexander Hamilton's desk the Museum's Portal now hosts over 205,000 object catalog records with supporting digital images that are freely and publicly accessible to anyone with an Internet connection.

During FY2019, with more than \$140,000 in support from the National Endowment for the Humanities, the Museum began a project to conserve, digitize, and catalog its Theatrical Broadside collection. The NEH also provided nearly \$100,000 to support assignment level cataloging and select digitization of the photographic material from *LOOK* magazine that was featured in the exhibition *In the Dugout with Jackie Robinson*. The project is intended to provide better public accessibility to the material and to help the Museum plan for long-term digitization strategies.

Notable additions to the Museum's collection in FY2019 included two gelatin silver prints of New York City neighborhood life in the 1940s by Helen Levitt (1913-2009); nearly 400 works by renowned photojournalist Bruce Davidson (b. 1933) from a number of series, including: Brooklyn Gang, Subway, East 100th Street, Columbia University, and Central Park; and two hats designed by renowned New York Times fashion photographer Bill Cunningham (1929-2016) under his label William J. Millinery, which he ran during the 1950s and early 60s.

PUBLIC PROGRAMS

The Museum's public programs explore New York City's history and character, thus connecting past, present, and future. Through panel discussions, live performances, film screenings, book talks, and more, they expand the conversations that begin in our galleries and engage with current issues facing our city. Throughout FY2019, the Museum launched multiple series that seek to broaden the content on the walls of our exhibitions. These include Moonlight & Movies, an outdoor film-screening series; Unexpected Pairings, a food talks-and-tasting series; Activism on Film, a nonfiction film-screening series that delves into stories of social activism in New York City; and Housing Tomorrow's City, a lecture series inspired by the Museum's Future City Lab, in which leading thinkers, designers, artists, and activists explore their most innovative and radical ideas to consider the future of housing. The Museum also held its inaugural annual fundraiser and scavenger hunt called Keys to the City, during which participants used clues to unlock secret places, historic haunts, and new views across Downtown Manhattan, Brooklyn Heights, and DUMBO.

The Museum was also privileged to continue its two named lecture series, *The David Berg Distinguished Speakers Series* and *The Robert A. and Elizabeth R. Jeffe Distinguished Lectures in Urban History*, which included programs with U.S. Supreme Court Justice Ruth Bader Ginsburg and acclaimed novelist and writer Colson Whitehead. Other speakers featured in FY2019 included architect Vishaan Chakrabarti, *New York Times* gender editor Jessica Bennett, 1968 Olympic track-and-field star John Carlos, author Vivian Gornick, artist Fab 5 Freddy, and economist Edward Glaeser.

EDUCATION

Education is at the core of the Museum's mission. In the 2018–19 school year, the Frederick A.O. Schwarz Education Center served nearly 50,000 students, teachers, and community members. Students and teachers visited the Museum's exhibitions during more than 2,000 field trips and workshops. *New York at Its Core* and *Activist New York* continued to engage audiences in grades K–12 with the city's past, present, and future. The temporary exhibitions *Rebel Women, A City for Corduroy*, and *In the Dugout with Jackie Robinson*, highlighted New Yorkers who have used their voices and talents to pave the way for a more equitable and inclusive city. Thirty-three percent of field trips were free of charge, thanks to the support of generous grants.

The Museum's Education Center collaborated with the New York City Department of Education's Social Studies Department to produce curriculum to supplement a project called Hidden Voices. This resource, available on the NYC DOE's website, helps New York City students to discover and honor the innumerable people—often "hidden" from the traditional historical record—who have shaped and continue to shape the city's history and identity. Education staff from both the Museum and the NYC DOE also worked together to identify seventeen of the New Yorkers featured in the *New York at Its Core* digital interactive. Their stories are intended to inspire students and help them find their own voices as they reflect on the past and make connections to the present.

Additional highlights from the year included programming in conjunction with *Germ City*. Educators engaged in daily dialogue with visitors to the exhibition's reading room, helping them to explore the ways that New Yorkers have responded to infectious diseases over the centuries

and discover how medical professionals, urban planners, and activists have worked to combat germs, from early contagions such as cholera and smallpox to HIV and the Ebola virus. The Museum held a daylong Community Care Fair, during which local organizations that provide health resources and education were invited to share their materials with the public. As part of the Museum's annual Teaching Social Activism Conference, presentations for educators on wellness and health advocacy were also included.

In addition, the Museum began a partnership with Arts & Minds, a nonprofit organization committed to improving the quality of life for people living with Alzheimer's disease and other dementias that provides art-centered activities designed to create positive cognitive experiences and enhance communication.

MARKETING

Throughout the fiscal year, the Museum's Marketing and Communications Department initiated efforts to expand our reach on social and digital platforms, with the goal of positioning the Museum as the source for determining what makes New York New York. An eponymous marketing campaign highlighted notable New Yorkers, including Broadway greats Anthony Lee Medina, Terrence McNally, Brian Stokes Mitchell, and Sutton Foster, among others. To grow the Museum's online audience, we made a commitment to livestream from our galleries, providing virtual tours of exhibitions and featuring curatorial voices from across the institution. In addition, Museum staff interviewed Alec Baldwin about Stanley Kubrick in conjunction with our traveling exhibition **Through a Different Lens: Stanley Kubrick Photographs**. In late 2018, the video series **Getting Dressed**, which featured selections from the Museum's costume holdings, went viral with more than 145,000 views. Public programs, too, were highlighted on our digital platforms and helped to raise awareness of the Museum. Our ongoing local TV partnership with MNN allowed us to record and broadcast the lecture series *Housing Tomorrow's City*. U.S. Supreme Court Justice Ruth Bader Ginsburg's appearance was broadcast nationally through a partnership with PBS. These videos all reside on our website, continuing to drive more traffic and page views.

Digital partners have also helped to increase the accessibility and visibility of the Museum of the City of New York brand. Our ongoing partnership with GoDiversity has translated the Museum's press releases into multiple languages, mainly Spanish and Mandarin, and contributed to key press, print, radio, and outdoor media in these markets. LinkNYC also made select content available in multiple languages; in particular, Museum content is included in its "On This Day" campaign throughout the five boroughs. Information on Museum programs and exhibitions premiered at Big Screen Plaza, located behind Hotel Eventi in Chelsea. This free service allowed us to disseminate Museum content to an estimated 500,000 individuals monthly, showing exhibition trailers from *In the Dugout with Jackie Robinson, New York at Its Core*, and *Cycling in the City*.

Lastly, Urban Archive enabled and empowered the Museum to share its collections with the public both on-site, through custom audio tours in select exhibitions, and throughout the city, with staff-generated digital walking tours that brought the Museum's collections into the real world by virtually linking them to physical sites throughout the city. In addition, the Museum contributed to citywide efforts, such as She Built NYC, a public arts campaign that drew attention to the Museum's scholarship and highlighted Museum staff as thought leaders.

SPECIAL EVENTS

Special Events, such as the Louis Auchincloss Prize Gala, the Director's Council Winter Ball, the Spring Symposium & Luncheon, and the Chairman's Leadership Award Dinner, support all aspects of the Museum's mission. Featuring fabulous honorees and showcasing philanthropy in the arts and culture sector, these fundraising events helped to raise more than \$3.3 million in support of the Museum's general operations in FY2019.

Whitney W. Donhauser, Chairman's Leadership Award winner and former Chairman of the Board James G. Dinan, current Chairman of the Board William C. Vrattos

MEMBERSHIP

PATRON PROGRAMS

Members of our Patron Programs not only provided essential support to the Museum's general operations in FY2019, but also enjoyed enhanced access to the Museum year-round. Alexander Hamilton Circle Members received invitations to exclusive events both on- and off-site, including after-hours exhibition tours, behind-thescenes 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 an advisory capacity on Trustee committees, which gave them a fascinating insider's look at the Museum's short-term and long-term plans.

GENERAL MEMBERSHIP

Members help to support all aspects of the Museum's general operations, from presenting our public and education programs to mounting our exhibitions and maintaining our collections. In FY2O19, the Museum's General Membership program presented new benefits and exhibition access with the introduction of Member Evening Hours and Member Previews. Members also enjoyed the annual Member Appreciation Night, which was held on November 2, 2018, and continued to engage with the Museum through communication and interest in our public programs.

CORPORATE MEMBERSHIP

In FY2019, the Museum launched the Urban Design Council, a corporate membership group that brings together leaders in the industries of urban planning and design, architecture, real estate, construction, landscape architecture, and related fields. Since 2006, the Museum has presented more than a dozen major exhibitions around urban design and development. The Council represents a partnership between the Museum of the City of New York and these urban design constituencies that is dedicated to preserving the vibrancy of both New York City and the Museum. Through its three annual networking events, the Council explores new trends and innovations in the real estate and design fields, while providing vital support to the Museum's mission. The Council also contributes ideas to the institution's programming and exhibition content in order to ensure that the Museum remains at the forefront of conversations in New York's urban design.

FINANCIALS

FY2019 SOURCES OF SUPPORT & REVENUE

Contributed Income and Services (58%)	\$9,032,214
Special Events (18%)	\$2,846,320
Earned Income (23%)	\$3,696,653
In-kind Contributions (1%)	\$95,263
TOTAL	\$15,670,450

FY2019 EXPENSES

Programming (75%)	\$12,348,777
Fundraising (14%)	\$2,311,006
General Administrative (11%)	\$1,834,215
TOTAL	\$16,493,998

TOTAL NET ASSETS

FY2009-FY2019 NET ASSETS BY TYPE

DONOR LISTINGS

BOARD OF TRUSTEES AS OF JUNE 30, 2019

James G. Dinan, Chair Newton P.S. Merrill, Vice Chair & Chairman Emeritus Ronay Menschel, Vice Chair William C. Vrattos, Vice Chair Whitney W. Donhauser, Ronay Menschel Director & President **Flizabeth Belfer** Jason Berg Cynthia Foster Curry Todd DeGarmo Barbara J. Fife **Robert Finger** Thomas M. Flexner Laura Lofaro Freeman Elba Galvan Leslie V. Godridge Budd Goldman Robert Goldstein Lorna Goodman Elizabeth Graziolo David Guin James Hanley John Heller Stephanie Hessler

Robert A. Jeffe Leah C. Johnson Suzanne Karr Stephen A. Ketchum Stanford G. Ladner Naml Lewis Jeanne Manischewitz Doris P. Meister Gurudatta Nadkarni Jane B. O'Connell José Pagán Tracey Pontarelli Kathryn Prounis Kevin Rochford Nathan Romano Arthur J. Rosner Valerie Rowe Michael T. Sillerman Mitchell S. Steir Darvl Brown Uber Peter Volandes

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 Margaret S. Ogden and Stephen A. Ogden Memorial 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**

FY2019 CONTRIBUTORS

Gifts received from July 1, 2018 to June 30, 2019

PUBLIC SUPPORT

The Honorable Diana Ayala, New York City Council, District 8 Humanities New York Institute of Museum and Library Services 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 The Honorable Keith Powers, New York City Council, District 4

HUMANITIES NEW YORK

\$250,000 AND ABOVE

Jerome L. Greene Foundation The Andrew W. Mellon Foundation The Estate of Peggy A. Ogden The Puffin Foundation, Ltd.

\$100,000 TO \$249,999

Altman Foundation Bank of America Edwin Barbey Charitable Trust Scott and Susan Davidson Pierre DeMenasce James G. Dinan and Elizabeth R. Miller Robert L. Goldstein Metropolitan Velodrome, Inc. The Thompson Family Foundation Heather and William Vrattos Wellcome An Anonymous Family Foundation

\$50,000 TO \$99,999

Harry Brandler Jenny Brorsen and Richard DeMartini Jill and John Chalsty Charina Foundation ConEdison Credit Suisse/Rob Shafir Mary and Marvin Davidson Todd DeGarmo/STUDIOS Architecture **Dinan Family Foundation** The Dyson Foundation Laura Lofaro Freeman and James L. Freeman Nellie and Robert Gipson Goldman, Sachs & Co. Budd and Jane Goldman **Gray Foundation** Stephen and Stephanie Hessler Thomas L. Kempner Jr. and Katheryn C. Patterson **Kirkland & Ellis**

Kramer Levin Naftalis & Frankel Morgan Stanley & Co. LLC Henry and Lucy Moses Fund Kate and Robert Niehaus The Jackie Robinson Foundation Rowe Family Foundation Debbie and Daniel Schwartz Vital Projects Fund George Weiss York Capital Management

\$25,000 TO \$49,999

Arnold & Porter Elizabeth K. Belfer The David Berg Foundation **Bloomberg Philanthropies** Scott and Roxanne Bok Stanford G. and Sandra T. Ladner/Butler Snow Central Park Conservancy C-III Capital Partners, LLC Citigroup Cynthia Foster Curry **Fiduciary Trust International** Robert Finger / Fogarty Finger Deban and Tom Flexner The Gilder Lehrman Institute of American History Lorna B. Goodman **Bichard K. Greene** Guardian Life Insurance Company of America The Marc Haas Foundation James Hanlev/Taconic Builders John R. Heller Robert A. & Elizabeth R. Jeffe Foundation Johnson & Johnson Cindy and Stephen Ketchum Irina and Alex Knaster The Blanche and Irving Laurie Foundation

Tammy and Jay Levine The Lucius N. Littauer Foundation The Margaret and Daniel Loeb/ **Third Point Foundation** Louis Vuitton Tracy V. Maitland Jeanne Manischewitz and Michael Doniger Doris Meister/Wilmington Trust/M&T Bank Newton P.S. and Polly Merrill **Milwaukee Bucks Ambrose Monell Foundation** Stavros Niarchos Foundation Michael and Sukey Novogratz Tracey and Ken Pontarelli Steven Rattner and Maureen White Alex Roepers Marc Rowan Valerie and John W. Rowe Sana H. Sabbagh Wendy and Edward Sassower F.A.O. Schwarz Family Foundation Mitchell S. Steir/Savills Studley Daniel and Nanna Stern Sullivan & Cromwell, LLP **U.S. Bank Foundation** Daryl Brown Uber/William E. Weiss Foundation John and Barbara Vogelstein Sophia and Peter J. Volandes

\$10,000 TO \$24,999

American Express Atran Foundation, Inc. Elizabeth H. Atwood Jennifer Shin and Jason Berg Sheryl and Ronald Black David Blitzer Boston Properties Brookfield Properties Nancy and James Buckman

Calamus Foundation Shelley and Michael Carr Chase and Stephanie Coleman Lawrence Creel The Danhakl Family Margaret Donovan Martin L. Edelman, Esg. Cheryl and Blair W. Effron The Estée Lauder Companies, Inc. The FAR Fund Chele and Richard Farley The Fascitelli Family Foundation Barbara J. Fife **Fogarty Finger Architecture** Annabelle and Gregory Fowlkes Leslie and Mark Godridge Gregg A. Gonsalves Bennett Goodman Elizabeth Graziolo Brent R. Harris **Emilia Saint-Amand Krimendahl** Phillip and Edith Leonian Foundation Leon Levy Foundation Isabelle Trapnell Marino Jane Trapnell Marino and Peter Marino Jennifer and Andrew Marrus May and Samuel Rudin Family Foundation, Inc. Ronay and Richard L. Menschel Mitsui Fudosan America Gurudatta and Margaret Nadkarni The New York Times New York University Henry Nias Foundation **Robert & Kate Niehaus Foundation** Peter O'Malley Peter Pennover Architects Caroline A. Wamsler and **DeWayne Phillips** Kathy and Othon Prounis Diane and James E. Quinn Bruno A. and Mary Ann Quinson Charles H. Revson Foundation

Andrew Right **Rochlis Family Foundation** Stine Welhaven and Nathan Romano Ropes & Gray LLP Alice and James Ross Thomas A. and Georgina T. Russo S&P Global Rosita Sarnoff and Beth Sapery Sarah I. Schieffelin Residuary Trust Jeffrey A. Schoenfeld Burwell and Paul C. Schorr IV Theodore W. Scull Shafir Family Fund Michael Sillerman SL Green Realty Corp. Sound Point Capital Management, L.P. Jerry I. Speyer Mr. and Mrs. Robert K. Steel Mitchell S. Steir/Savills Jeffrey and Connie Tarrant Ann G. Tenenbaum and Thomas H. Lee Elizabeth Farran Tozer and W. James Tozer Jr. **U.S. Bank Foundation** UBS Financial Services. Inc. Martha and Alex Wallau Julia Power Weld and Ted Weld Withers Bergman Melanie Wright Two Anonymous Donors

\$5,000 TO \$9,999

Iris and Richard S. Abrons The Angelo Family Charitable Foundation Jody and John Arnhold Milton & Sally Avery Arts Foundation Barclays Capital The Howard Bayne Fund Kathleen S. Brooks Family Foundation Carlin Vickery and James F. Capalino CBRE, Inc. Audrey Chan and James Iorio Citi Bike **Colgate-Palmolive** Bryan Colwell Hélène Comfort Consulate General of The Netherlands The Cowles Charitable Trust Jamie Creel and Marco Scarani Joseph and Joan Cullman Foundation for the Arts Vanya H. Desai Stephen and Mary Dowicz David F. and Frances A. **Eberhart Foundation Craig Effron** Anne and Joel Ehrenkranz Wendy and Douglas Eisenberg Andrea H. Fahnestock and George A. Hambrecht Furthermore: A Program of the J.M. Kaplan Fund Lee White Galvis Kara and Peter Geogiopoulos Sondra Gilman and Celso Gonzalez-Falla Susan and Roy Glaser Susan Griffith and David Neill Sylvia Hemingway Herrick, Feinstein LLP Tania and Brian Higgins Heidi Holterbosch **Bachel and Ara K. Hovnanian** Grace Johnson Muriel McBrien Kauffman Foundation Anna-Maria and Stephen **Kellen Foundation** John S. & James L. Knight Foundation William P. Lauder Paula and Henry Lederman The Andrew and Marina Lewin Foundation LGBTQ+ Museum William and Phyllis Mack

Macro Consultants LLC Amory and Sean McAndrew Rosemary J. McClare Melanie and Matthew McLennan **MdeAS** Architects Metlife Mary Kathryn and Alex Navab Jane B. and Ralph A. O'Connell **PECO** Foundation Nicole Hanley Pickett and Brett Pickett Betsy and Rob Pitts Michael J. Price Patricia A. Quick Charitable Turst **Bruce Richards** Amy and Hartley Rogers Alexia and Baird W. Ryan Mark Schwartz Christine and Stephen Schwarzman Leland T. Shafer Charitable Trust SilverLining Interiors, Inc. **Judith Steir** The Dorothy Strelsin Foundation Sy Syms Foundation Barbara and Donald Tober Foundation Vornado Realty Trust Mr. and Mrs. Alan G. Weiler Rebecca Weintraub and Evan Preminger (The ESHE Fund) The Donald and Barbara Zucker Family Foundation Two Anonymous Donors S1.000 TO S4.999 Lisa and Robert Abel Acheson Doyle Partners Architects, P.C. Bruce Addison

Barbara Albert and Todd J. Albert, MD

AKRF. INC

Paul Amrich

Amy's Bread

Alexico Group LLC

Kate and Christopher Allen

Frank J. Antun Foundation

Jeff Applegate Loreen J. Arbus **Artimus Construction** Sara and Charlie Ayres Zack H. Bacon III and Amanda Ross Kevin and Josh Barba-Hill Hugo Barreca **Barry Rice Architects** Dennis Basso George H. Beane The New York Community Trust/Herbert and Edythe F. Benjamin Fund Avanish and Lucinda Bhavsar **BKSK Architects** Matthew Bonanno Dr. and Mrs. Jeffrey S. Borer Jeanine and Alastair Borthwick Geoffrey N. Bradfield Meg and Doug Braff **Brandon Haw Architecture LLP** Anne Marie and Doug Bratton Virginia Brody Noreen and Kenneth Buckfire Keith T. Butler Mr. and Mrs. Samuel C. Butler **BXP/Boston Properties Brook and Shawn Byers** Jennifer and James Cacioppo James Caulfield Kurt and Angelique Cellar CetraRuddv Whitney Chatterjee William and Victoria Cherry Dermott Clancy Michael P. Clifford and Robert Levy Angela and Michael Clofine Christina Vita Coleman and Kevin Richards Gray Coleman and Brian Theis Teresa and Bruce Colley **Amy Fine Collins** Mr. and Mrs. William T. Comfort Jr.

Connelly McLaughlin & Woloz **COOKFOX** Architects Cooper Joseph Studio Pierre Crosby Merrill and Ashton Curtis Suzanne Cutler **Dana Foundation** Jeanine Conley Daves Christina R. Davis Donald M. Davis Jean Doyen De Montaillou and Michael A. Kovner **David Dechman and Michel Mercure** Jane and Michael DeFlorio **Development Consulting** Services/Michael Parley George DiStefano **DLR Group** Eric and Barbara Dobkin Whitney Donhauser Lauren and Ted Duff Ennead Architects, LLP Gale Epstein Emilia and J. Pepe Fanjul **George Farias** Somers and Jonathan Farkas Libby and Terry Fitzgerald Lauren Flicker and Julian Yap Stephanie Potter Foster and John H. Foster Freeman & Co., LLC Ricki Fulman and Richard Burgheim **FXCollaborative Architects** Jerry Gallagher Elba Galvan and Inson Wood Gensler Heather Hoyt Georges Campbell and Janet Gerrish Diana Goldin Allen and Ellen Goldman Mr. and Mrs. Perry Golkin Nancy and Andrew Gordon Jared Goss

Barbara Gottlieb and Dolores Diller Jamie and Nidy Grant Patrice and Dan Grossman The Gordon and Llura Gund Foundation Agnes Gund Maria and Sherlock Hackley Andrea Hagan and Paul Parker Kathleen Hale Guy Emile Harley William F. Harnisch Foundation Mary Harrison **Julie Hayes** Huyler C. Held Memorial Fund Sarah M. Henry and Michael D. Gorin Stephen and Stephanie Hessler **Higgins Quasebarth & Partners** Hill West Architects Hines Howard L. Zimmerman Architects. P.C. Interphase Electric Corporation Marti and Raphael Jacobs Heidi and Jeffrey Jacobs Eric M. Javits Jocelyn Javits and Kamil Grajski The Joelson Foundation Amelia and Oscar Junguera Michael Kahn Dayssi Olarte de Kanavos and Paul Kanavos The Kandell Fund Lisa Keller and Saky Yakas Alexandra and Cody Kittle Eve Klein and Robert Owens Karen Klopp Phyllis L. Kossoff David Kramer The Kraus Family Foundation Stephanie Krieger Mrs. H. Frederick F. Krimendahl II Langan Engineering Margo Langenberg Emmie and Eric Lee Ros and Fran L'Esperance III

Tamara and Josh Leuchtenburg Brenda Levin **Dilcia and Naml Lewis** Kamie and Richard C. Lightburn Barbara and Ira Lipman The Litwin Foundation Stephanie and James Loeffler Andrea London Michael S. Lorber Anne and John MacKinnon **Macklowe** Properties The Malkin Fund Cynthia Manocherian Jody Mansbach Cornelia and Roy Marthon Pierre and Tana Matisse Foundation Carole Holmes McCarthy and Philippe Delouvrier Lisa and Brian McCarthy Elizabeth McGehee-Grossich/E.A. McGehee & Company Mary Ann and Martin J. McLaughlin Patrick McMullan Celene Menschel and Alexander Egan Laurie Mernett/Deloitte Mr. and Mrs. Martin F. Mertz Metzger-Price Fund, Inc. **Betsy Michel** Elizabeth and Richard Miller Nicole Miller and Kim Taipale Heather Mnuchin Leo Model Foundation Calvert and George Braniff Moore Morris Adjmi Architects Melissa and Chappy Morris Robert R. Morse Gigi and Averell Mortimer **Richard J. Moylan Music Theatre International** Erin Nalbandian The O'Donnell Iselin Foundation, Inc. Offit Kurman, P.A. Jennifer and Erik Oken

Lida Orzeck Claudia and Gunnar Overstrom Nydia Prishker and José A. Pagán Sebastian Palazio Alex Papachristidis and Scott Nelson Kelly Pasciucco PAU Peter B. Cannell & Co., Inc. Katherine and Bill Phelps Platt Byard Dovell White Architects LLP Irene B. and Mario A. Ponce Anne Prost Tom Quick Mr. and Mrs. Michael Reiff Nina and John Richter Starrett and Petter Ringbom **RKLA Studio Landscape Architecture** Robert A.M. Stern Architects, LLP Allison Whipple Rockefeller and Peter C. Rockefeller Tara and Michael Rockefeller Susan and Elihu Rose Foundation Arthur J. Rosner Mr. and Mrs. Cye Ross Robert and Judith Rubin Duncan Sahner Nancy Sambuco Lauren and Andres Santo Domingo Susan and Charles Sawyers Andrew Schiff Helen and Tim Schifter Audrey Shachnow Lacary Sharpe Maureen E. Sheehan SHoP Architects Larry and Sandy Simon Simply Divine Tracy and Jay Snyder **Richard W. Southwick FAIA** Spears Abacus Advisors LLC Alice Dana Spencer and Lee B. Spencer, Jr.

Sara Dodd-Spickelmier and Keith D. Spickelmier **Christopher Spitzmiller** David Sprouls and Kate Wood Stantec The Stop & Stor Charitable Fund Ms. Dana Hammond Stubgen and Dr. Patrick Stubgen The Studio in a School Association Daniel Sullivan Stuart Sundlun Elissa Suslow Nancy and Jim Talcott Jack Taylor Whitney and Henry Topping Carmen Torruella Michael Tuch Foundation, Inc. Lieta Urry Garret Van Erk and Wayne Verspoor Mary and Guy Van Pelt VHB Cristiana Vigano and Kasmira Della Schiava Enzo Viscusi Lisa and Jeff Volling Barry and Teri Volpert Foundation W.P. Carey Cynthia Wainwright and Stephen Berger Vicky Ward Stacey and Jeffrey Weber West 8 The White Cedar Fund Laura Whitman and Thomas Danziger Mr. and Mrs. Kirby E. Williams Sandra Wilson **Jasmine Woodard Rose** Adam and Ilaria Woodward Alice Wright YOTTOY Productions, Inc. Jordan Zaken Zubatkin Owner Representation An Anonymous Donor

S1,000 AND ABOVE IN-KIND GIFTS AND SERVICES

The Development Consulting Group, LLC PatronManager Williams Brothers Painting Withers Bergman