MUSEUM OF THE CITY OF NEW YORK: WHERE THE PAST INFORMS THE FUTURE

Annual Report

FROM THE DIRECTOR

Like all institutions in New York City's cultural sector, the Museum of the City of New York approached the start of Fiscal Year 2010 (July 1, 2009-June 30, 2010) with caution, knowing that the previous year's recession showed no sign of abating. We prepared our budgets and our programming schedule with tremendous care, mindful that in order to maintain our level of

service to the public, we would need to do more with less.

Therefore, it gives me particular pride to present this Annual Report—which shows that for us, despite continuing economic uncertainty, FY2010 was a tremendously successful year. We opened 14 exhibitions, presented over 140 public programs, and drew a record-setting audience of 235,141 people—a 4% increase over FY2009's total attendance. This visitation growth drove a 21% increase in Admissions and Museum Shop sales over FY2009 totals. And coupled with rigorous expense controls, that bump in earned income helped the Museum achieve perhaps its most remarkable feat of FY2010: we finished the year with an operating surplus of \$190,390.

All the while we continued steady progress on the initial stage of Phase II of our three-phase Restoration and Expansion Project. This work has transformed the Museum behind the scenes, turning spaces that had housed collections storage and the Rockefeller period rooms into new, state-of-the-art offices for our staff and freeing the old, makeshift offices for their upcoming return to their original function as gallery space. Even better, Phase II is upgrading and enlarging the classrooms of our Frederick A. O. Schwarz Children's Center with up-to-date technology that will help our educators serve more of New York City's children than ever.

Indeed, providing greater access to the Museum's extraordinary resources—for New Yorkers, for school children, and for scholars and fans of New York City history all over the world—was a focus of all our activities in FY2010. Primary in this effort is our ongoing digitization project, whose ultimate goal is to make high-resolution digital images of every one of our collections objects available in a searchable online catalogue, which will be housed on our Web site at www.mcny.org. Thanks to major support received in FY2009 from the Upper Manhattan Empowerment Zone and the Leon Levy Foundation, we were able to continue digitizing our renowned collection of photographs of New York City during FY2010. In fact, over the course of the year, our team digitized 55,945 images by such masters as Jacob Riis, Berenice Abbott, and the Wurts Brothers Company.

Our education programs at the Frederick A. O. Schwarz Children's Center continued to thrive in FY2010. For the fourth year in a row, we saw well over 30,000 students and teachers, who visited for an array of field trip programs, out-of-school-time programs, and professional development workshops. The high quality of our programs helped us raise \$368,100 to complete a \$350,000 challenge match from the F.A.O. Schwarz Family Foundation to augment the Center's endowment. Representative Carolyn Maloney secured a \$350,000 grant from the federal government to support our slate of innovative out-of-school-time programs serving children from our East Harlem community. Never content to rest on their laurels, the Center's educators undertook an assessment project during the year to measure the impact that our field trip programs make on participating students' learning. This groundbreaking project was supported by a \$50,000 grant from The Atlantic Philanthropies.

We strive to be a museum for all New Yorkers, of all ages, backgrounds, and boroughs—and our efforts have garnered new support. We were honored in FY2010 to be one of only five museums to receive a \$500,000 two-year grant from The Leona M. and Harry B. Helmsley Charitable Trust's pilot program to broaden access to New York City cultural institutions. This important funding supported our school and public programs during FY2010 and will continue to buoy us through the next fiscal year as well. And the Altman Foundation generously continued its support of our ongoing efforts to broaden our audience with a \$75,000 grant for digital outreach to under-served New York City residents their third such outreach grant to us and a hugely appreciated vote of confidence.

The success of these efforts can already be seen, not only in the attendance increase mentioned above but also in the fact that our membership continued to grow in FY2010: our members increased in number by 14%.

Making all these successes possible in these very precarious times are the extraordinary members of our Board of Trustees. Their support of our exhibitions, collections management initiatives, events, school and public programs, and our capital campaign is crucial to the continued survival of this institution, and we thank them most heartily for their commitment. I must in particular recognize our visionary Chairman, James G. Dinan, whose personal gifts in FY2010 totaled \$2,068,543—including over \$1 million to the capital campaign—and who triumphed once again as the captain of our most important fundraiser, the Chairman's Leadership Award Dinner.

I also salute the City of New York, which has been steadfast in its support of both our operations and our construction project. My thanks go to Mayor Michael R. Bloomberg, City Council Speaker Christine Quinn, and Department of Cultural Affairs Commissioner Kate D. Levin for their unwavering belief in the importance of this institution.

Finally, I must acknowledge the Museum's staff. These hardworking professionals rise to the challenge every day, in spite of obstacles as large as the world economic situation and as small as the inconveniences presented by ongoing construction. They make it all happen here, and I thank them.

Susan Henshaw Jones Ronay Menschel Director of the Museum of the City of New York

CAPITAL CAMPAIGN

\$5,000,000 and above

James G. Dinan and Elizabeth R. Miller

\$1,000,000 to \$4,999,999

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

\$500,000 to \$999,999

John and Jill Chalsty Marvin and Mary Davidson The Horace W. Goldsmith Foundation Margaret T. Morris Foundation Hebe Dowling Murphy

\$200,000 to \$499,999

The Bank of New York Mellon Mr. and Mrs. Jeremy H. Biggs **Booth Ferris Foundation** Nancy and James Buckman Jennifer and James Cacioppo/ One East Partners LP Donna and Dermott W. Clancy/ Dermott W. Clancy Corporation Barbara J. Fife/The Joelson Foundation Deban and Thomas M. Flexner George Link Jr. Foundation, Inc. James A. Lebenthal MBIA Foundation, Inc. Polly and Newton P.S. Merrill Ronald Purpora/ICAP Corporates LLC Mary Ann and Bruno A. Quinson Debbie and Daniel Schwartz Hon. José M. Serrano. New York State Senate Elizabeth Farran Tozer and W. James Tozer Jr.

\$100,000 to \$199,999

Louis Auchincloss Lois M. Collier Marjorie Fortgang/M. Fabrikant & Sons, Inc. Lionel Goldfrank III Hearst Foundation Rachel and Ara Hovnanian James Cayne and Patricia Cayne Charitable Trust Alexandra Lebenthal and Jay Diamond Mrs. George Braniff Moore New York State Council on the Arts Jim and Diane Quinn

\$50,000 to \$99,999

The Barker Welfare Foundation Hon. Jonathan Bing, New York State Assembly Con Edison Martin J. McLaughlin/Martin J. McLaughlin Communications The New York Community Trust Allison Whipple Rockefeller and Peter Clark Rockefeller

\$1,000 to \$49,999

Toni Fillet Carnev Mr. and Mrs. James L. Gammon Bruce S. Gelb William T. Georgis Mr. and Mrs. Mark J. Godridge Micah S. Green Sylvia Hemingway Dr. and Mrs. Frederic P. Herter Mr. and Mrs. Ian D. Highet The Hyde and Watson Foundation Michael B. Jeffers Patricia Kavanagh and James Grant Mr. and Mrs. Hans W. Kertess **KPMG LLP** Jody and Giulio Martini Mr. and Mrs. Lewis Miller Mr. and Mrs. Anthony M. O'Connor **Olmstead Properties** The Pechter Foundation Pershing LLC Andy and Libbet Regan Fred and Suzanne Rheinstein Joseph and Randi Sack Gerald Tankersley Peter C. Trent The Volcker Family Foundation, Inc.

EXHIBITIONS

Curator Donald Albrecht (left) at the opening reception for *Eero Saarinen:* Shaping the Future with Saarinen's daughter Susan, exhibition Honorary Chair Robert A. M. Stern, Ronay Menschel Director Susan Henshaw Jones, Consul General of Finland Ritva Jolkkonen, architect and exhibition supporter Kevin Roche, and Jukka Valtasaari, exhibition Honorary Chair.

The Museum was proud to present Eero Saarinen: Shaping the Future (November 10, 2009 - January 31, 2010). Organized by Donald Albrecht, the Museum's Curator of Architecture and Design, and designed by architect Wendy Evans Joseph, the show was the first-ever retrospective on this prolific, unorthodox, and controversial architect, whose work transformed 20th-century design. For the Museum's presentation, the international travelling show was expanded with further examination of Saarinen's New York work, including the CBS headquarters building and the famed TWA Terminal at JFK Airport, and a section exploring his life with his second wife Aline, who was a distinguished art editor and critic for The New York Times. The show drew admiring press attention. In The Wall Street Journal, legendary architecture critic Ada Louise Huxtable wrote, "There is something profoundly moving about this show; an inescapable nostalgia pervades it for that elusive American Century.... Seeing how one architect expressed its hopes and aspirations helps us to recapture the moment and value the maker on his own terms, in his own times, and in the context of what we have become."

Eero Saarinen: Shaping the Future was organized by the Finnish Cultural Institute in New York, the Museum of Finnish Architecture, Helsinki, and the National Building Museum in Washington, D.C., with the support of the Yale University School of Architecture.

In conjunction with *Eero Saarinen: Shaping the Future*, the Museum mounted *The Future at Home: American Furniture*, **1940-1955** (December 19, 2009-February 18, 2010) a selection of furniture, textiles, and print materials by Saarinen and his contemporaries, also curated by Donald Albrecht and Phyllis Ross, that demonstrated the height of the modern movement in American home design.

America's Mayor: John V. Lindsay and the Reinvention of New York (May 4-October 3, 2010), an examination of Lindsay's mayoralty during the turbulent years of 1966 through 1973, met with wide acclaim. Curated by Deputy Director and Chief Curator Dr. Sarah M. Henry, with Steven H. Jaffe and designed by Pure+Applied, the show considered Lindsay's efforts to lead a city that was undergoing radical changes—including his ambitious initiatives to redefine New York City's government, culture, and urban design, and his championing of urban life and civil rights at the national level. As critic Edward Rothstein wrote in his rave review in *The New York Times*, "Whatever your take on the Lindsay years, this show will both challenge and expand it."

The exhibition was accompanied by a book of the same title edited by Sam Roberts, Urban Affairs Correspondent of *The New York Times*, and a Web site hosted at http://lindsay.mcny.org, as well as a public television documentary, "Fun City Revisited: The Lindsay Years," presented by WNET.ORG. A sold-out symposium, moderated by Mr. Roberts, launched the exhibition on May 4, 2010.

William J. van den Hoevel, Susan Henshaw Jones, and Pete Hamill at the exhibition's opening reception.

Celedonia Jones, longtime Museum docent, former Manhattan Borough Historian, and member of the Lindsay administration, with former Congressman Major Owens at the opening reception for *America's Mayor*.

Cars, Culture, and the City (March 25-August 8, 2010) used spectacular and rarely seen drawings, models, historic photographs, films, advertisements, and architectural schemes to illustrate New York City's role in the promotion, marketing, and proliferation of the automobile, as well as the car's transformative effect on the city. Cars, Culture, and the City was curated by Donald Albrecht and auto historian Phil Patton, designed by Pure+Applied, and sponsored by the Greater New York Automobile Dealers Association on the occasion of its 100th anniversary.

Mark Schienberg, President of the Greater New York Automobile Dealers Association (GNYADA), with Susan Henshaw Jones, GNYADA Past Chairman Brian Miller, and Nick Crispe at the exhibition's opening reception.

Photo by Michael Divite

An exhibition of original artworks by the legendary New Yorker cartoonist Charles Addams, Charles Addams's New York (March 4-June 8, 2010) brought together works on paper drawn from the Museum's own holdings and from the Tee and Charles Addams Foundation, that depict life on New York's subways and buses, in offices, department stores, museums, parks, streets, and homesscenes ranging from the absurd to the macabre, revealing the deviancy and mischief that characterized the world as Addams saw it. The exhibition was curated by the Museum's Deputy Director and Chief Curator Dr. Sarah M. Henry in collaboration with H. Kevin Miserocchi, Executive Director of the Tee and Charles Addams Foundation; its exhibition design by Penelope Hardy of PS New York reflected Addams's sly and subversive aesthetic.

Museum Trustee Mitchell S. Steir, CEO of Studley and a generous supporter of *Legacy* in the exhibition with his mother, Judith Shubow Steir.

Compellingly documenting the pockets of wild nature that endure in New York City, *Legacy: The Preservation of Wilderness in New York City Parks* (October 9, 2009-March 21, 2010) presented 90 large-scale images by photographer Joel Meyerowitz, taken in parks in all five boroughs between 2006 and 2009. Co-organized with the Aperture Foundation, the exhibition was curated by Sean Corcoran, Curator of Prints and Photographs, and designed by Pure+Applied; Aperture published a full-color companion book of the same title.

In conjunction with *Legacy*, the Museum mounted *Within the Woods: Landscape Drawings by Mary Reilly* (October 9-November 1, 2009). These exquisitely rendered graphite drawings revealed scenes of seclusion in parks within a half hour of the bustle of midtown Manhattan.

Joel Meyerowitz (left) looks on as City of New York Department of Parks & Recreation Commissioner Adrian Benepe speaks at the opening reception for *Legacy* and *Within the Woods*.

Shinichi Nishimiya, Ambassador and Consul-General of Japan in New York, with his wife at the opening of *Samurai in New York*.

Samurai in New York: The First Delegation, 1860 (June 25-November 7, 2010) marked the 150th anniversary of a visit to the city by a delegation of more than 70 samurai from Japan-the first Japanese to leave the closed island nation in over 200 years. Extremely rare 19th-century photographs and newspaper engravings documented the festivities, and a unique group of objects, lent by Japanese institutions, both recorded and recalled the experience from the Japanese viewpoint. Other photographs, works of art, and decorative and costume items revealed the cross-cultural influences that the visit inspired. The show was curated by Kathleen Benson, the Museum's Project Director for Exhibitions and Programs, with exhibition design by Penelope Hardy of PS New York.

During FY2010 the Museum also presented six smaller exhibitions drawing on our outstanding collections of paintings, photographs, and printed ephemera.

New York 400: Streetscapes from the Permanent Collection (September 5-November 8, 2009 above) featured images of the city's changing built environment over its first 400 years, selected from the more than 500 works featured in the Museum's book *New York* 400: A Visual History of America's Greatest City.

The Edge of New York: Waterfront Photographs (September 5-November 29, 2009), sponsored by UBS, juxtaposed historic images of the city's waterfront from the Museum's collection with contemporary images by the artists Len Jenshel and Diane Cook.

Only in New York: Photographs from LOOK Magazine (November 17, 2009-April 18, 2010) featured pictorials from the Museum's collection of *LOOK* magazine's New York-based spreads, chosen from the illustrations in the Museum's book of the same title.

The Museum marked Valentine's Day with *With Love from New York City* (February 6-26, 2010 right), an exhibition of never-before-seen cards made, sent, or received in New York City between 1840 and 1940.

In celebration of African American History Month, the Museum presented a selection of 18 portraits of early 20th-century Harlem residents in *James VanDerZee: Harlem Photographer* (February 10-24, 2010 left).

And *New York Through the Lens* (February 18-June 8, 2010 right) put on view a selection of the photographs from the Museum's extraordinary collection that have been digitized for online access, including work by renowned photographers Berenice Abbott and Jacob Riis.

Courtesy Donna Mussenden VanDerZee

LOUIS AUCHINCLOSS, 1917–2010

The Museum of the City of New York lost a beloved friend and champion with the death of Louis Auchincloss on January 26, 2010. Louis was a steadfast and dedicated member of the Museum's Board of Trustees for more than 40 years. He served as President from 1966 to 1990, as Chairman from 1990 to 1999, and as a member of the Executive Committee until his retirement from the Board in 2009.

Louis was raised in New York City, and after being educated at Yale University and the University of Virginia Law School, he made New York both his home and the focus of his life's work. Over seven decades, and while maintaining a distinguished career as a trusts and estates partner at a major law firm, Louis wrote over 60 books—works of fiction, history, and biography, from *Venus in Sparta* (1958) to *The Rector of Justin* (1964) to *The Young Apollo and Other Stories* (2006). He provided a vivid chronicle of New York City, particularly it's exclusive enclaves.

To honor Louis Auchincloss, a consummate New Yorker and a major American literary figure, the Museum in 2007 established the Louis Auchincloss Prize, which is now awarded annually to recognize distinguished artists whose work is inspired by New York City. The FY2010 recipient was Pultizer Prize-winning lyricist Sheldon Harnick.

Louis Auchincloss on the Museum of the City of New York's front steps, 1986.

Museum Chairman James G. Dinan, Louis Auchincloss Award winner Sheldon Harnick, and Museum trustee Bruno A. Quinson, Chair of the Louis Auchincloss Prize Committee, at the presentation of the Prize on November 16, 2009.

MODERNIZATION AND EXPANSION PROJECT

Fifth floor construction - before and after

Fourth floor construction - before and after

Classroom construction - before and after

FY2010 was a year of important progress for the Museum's Modernization and Expansion Project. Having completed Phase I during FY2009—the construction of a climate-controlled curatorial and collections storage center for our paper- and textilebased material, topped by the strikingly contemporary James G. Dinan and Elizabeth R. Miller Gallery—Phase II was initiated by the beginning of the renovation of our beloved landmark building on Fifth Avenue's Museum Mile.

Until the current construction project began, our neo-Georgian home had not been significantly altered since it was completed in 1932. This left the institution out of step with evolving standards in museum practice and lacking contemporary climate control. Overcrowded, makeshift offices for staff were carved out from corners of galleries on the Museum's third floor, and an aging education center became increasingly unable to meet the needs of its growing constituency.

After the collections objects formerly stored on the fourth floor of the 1932 building were re-housed in the new curatorial center, and after the period rooms on the fifth floor found new homes at other institutions, the first stage of Phase II commenced: the conversion of those two floors into up-to-date office spaces for the Museum's departments of Exhibitions, Public Programs, Communications, Development, Finance and Accounting, and Human Resources. This process was ongoing throughout FY2010.

Moving the staff into their new, purpose-built offices and out of the third floor galleries allows the Museum to undertake the second stage of Phase II: the renovation of the first, second, and third floors of our South Wing into exhibition spaces built to the same high standard as our Dinan-Miller Gallery. After Phase II is completed in October 2011, renovation of the North Wing will begin Phase III.

COLLECTIONS ACCESS AND STEWARDSHIP

The Museum's new curatorial center became entirely operational in FY2010, elevating the level of on-site stewardship we can provide to the photographs, negatives, works on paper, costumes, and textiles in our care. Our next step is to gain intellectual control over these and all the objects in our 1.5-million-piece collection through a long-term inventory and assessment project.

Thanks to generous funding from the William E. Weiss Foundation, during FY2010 art historian James W. Tottis began the assessment of our extensive decorative arts collection. The results of this work can already be seen in *New York Interiors*, the ongoing exhibition of period rooms illustrating New York City's history from the 17th through early 20th centuries on the Museum's second floor. These displays have been reinstalled and refreshed, incorporating where appropriate the very best examples of each era's furnishings from our collections.

As noted earlier, progress on our digitization project has been outstanding. With major support from the Upper Manhattan Empowerment Zone and the Leon Levy Foundation, the Museum in 2009 launched a project to digitize 90,000 images of the city's built environment from our stellar Photography Collection—including the work of Berenice Abbott, Jessie Tarbox Beals, the Byron Company, Samuel Gottscho, Jacob Riis, and the Wurts Brothers Company. Our digitization project team created 55,495 images during FY2010, for a total of 67,458 digitized photographs by the end of the fiscal year on June 30, 2010.

We began digitization of our collection of Costumes and Textiles during FY2010 as well, thanks to a grant from the Coby Foundation to support the creation of an online exhibition of our outstanding collection of garments created by the designers Charles Worth and Mainbocher. The images included in this Web-based presentation will be of a resolution high enough that viewers will be able to examine the construction of each garment—providing a record for the future not only of how these beautiful pieces look, but how they were made.

Throughout the year, the Museum's digitization team worked with Orange Logic, a digital asset management company whose clients include the Réunion des Musées Nationaux of France, to create and upload catalogue information to a user-friendly database that will house the digital images online. Our team is also developing a dynamic and user-friendly public "face" for the database with Web design firm Analogous. We anticipate that the online catalogue will launch in 2011, and that the digitization project will continue into the future, with the goal of ultimately providing searchable digital images of every collections object—making our resources available to anyone, at any time, anywhere in the world.

The digital team at work taking high-resolution scans of images from the Photography Collection.

A cataloguer prepares to add information from a photograph to our database.

PUBLICATIONS

In FY2010 the Museum produced four content-rich books based on our exhibitions and collections.

Only in New York: Photographs from Look Magazine, co-published by the Monacelli Press and written by Donald Albrecht and Thomas Mellins, draws from the Museum's archive of images from *LOOK* magazine to illustrate the vibrant tapestry of city life in the 1940s and 1950s. Photographers represented in the book include the young Stanley Kubrick.

New York 400: A Visual History of the World's Greatest City, co-published with Running Press to mark the 400th anniversary of Henry Hudson's arrival in New York Harbor, is a handsome volume of 16 essays on the city through the centuries, lavishly illustrated with more than 500 images from our collection. Contributors include Phillip Lopate, historian Mike Wallace, and Mayor Michael R. Bloomberg. *The New York Times* called it a "matchless trove that tells us how New York grew into the city it now is, with practically the same cosmopolitan and clamorous DNA that was there at the beginning."

Published by the Museum of the City of New York, *Cars, Culture, and the City* expanded on the exhibition of the same title, with text by its curators, Donald Albrecht and Phil Patton.

The companion to the exhibition of the same title, *America's Mayor: John V. Lindsay and the Reinvention of New York* is a book of essays edited by Sam Roberts, Urban Affairs Correspondent for *The New York Times*, that features reflections and reminiscences on the Lindsay era by contributors including Pete Hamill, Charlayne Hunter-Gault, Jimmy Breslin, and Mario Cuomo. Co-published with Columbia University Press.

Susan Henshaw Jones introduces the panel at the opening night symposium for America's Mayor: John V. Lindsay and the Reinvention of New York.

Sam Roberts speaks at the opening symposium for America's Mayor: John V. Lindsay and the Reinvention of New York.

Former Mayor Ed Koch with a fellow member of the New York 400, hip-hop pioneer Grandmaster Flash. Revel

PUBLIC PROGRAMS

Through public programs held on weekday evenings and weekend afternoons throughout the year, the Museum has become a venue for important discussions about where the city has been and where it is going. In FY2010 we welcomed a total of 11,357 participants at over 140 programs—including lectures, symposia, performances, and gallery tours—that expanded on aspects of exhibition content and connected us to our neighbors in East Harlem.

We kicked off the FY2010 season on September 9, 2009 with a reception honoring the NYC 400—the most influential movers and shakers of New York City's first 400 years as determined by the Museum's curators and outside historians.

A particular highlight was the opening symposium for *America's Mayor: John V. Lindsay and the Reinvention of New York* on May 4, 2010. This lively panel discussion included historian Vincent Cannato, former Public Advocate Betsy Gotbaum, writer Pete Hamill, Lindsay chief of staff Jay Kriegel, former Congressman Major Owens, and journalists Jeff Greenfield and Gabe Pressman, and was moderated by Sam Roberts of *The New York Times*. The program drew a sold-out crowd.

Additional highlights included a bus tour that brought participants to New York-area buildings designed by Eero Saarinen; a panel discussion on "Robert Moses, Jane Jacobs, and the Automobile," exploring the debate between cars and mass transit; and *The Lindsay Years on Broadway*, an installment of our popular twice-yearly *Perform!* cabaret series, in which Broadway performers sang numbers from shows that made their mark on the Great White Way during the Lindsay administration. And the Museum premiered a new series, "Celebrating New York's Mosaic," that presents performers from across the spectrum of New York's communities.

Also making its debut in FY2010 was the Museum's Speakeasy, a weekly event on Wednesday evenings in July and August that featured music and cocktails of the 1920s. Many newcomers visited the Museum to attend a Speakeasy in FY2010.

Children's Center students view Eero Saarinen: Shaping the Future with curator Donald Albrecht.

Neighborhood Explorers students at work

EDUCATION PROGRAMS AT THE FREDERICK A.O. SCHWARZ CHILDREN'S CENTER

During the 2009-10 school year, the Museum's Frederick A.O. Schwarz Children's Center educators welcomed 33,414 children and teachers to participate in hands-on education programs that help them understand New York City history and their own place in it.

Thanks to the generosity of many individual and institutional donors, in May 2010 we completed a five-year matching grant challenge from the FAO Schwarz Family Foundation that establishes a \$1.5 million endowment to support all our education programs going forward. Even in the difficult economic climate, we exceeded our \$350,000 matching requirement.

The completion of this challenge match was made possible in part by a dedicated committee comprising Ann Spence, Paula Throckmorton Zakaria, and co-chairs Polly Schwarz Merrill and Museum trustee Mary Burwell Schorr. Through a series of "Fireside Chats"—lectures hosted at committee members' homes, by speakers including writer and historian Rich Cohen, developer Dan Rose, and CNN commentator Fareed Zakaria—the committee raised well over \$25,000 toward the endowment challenge.

Our out-of-school-time programming for children and teens also received a boost in FY2010. These programs, which include Summer Programs; field trip programs during vacation months; Neighborhood Explorers, a year-long, after-school architecture program for teens; New York City History Day, a year-long independent research contest; and Saturday Academy, free academic enrichment plus SAT prep classes on Saturday mornings, were awarded a major grant from the U.S. Department of Justice's Office of Juvenile Justice and Delinquency Prevention, secured with the support of Representative Carolyn B. Maloney.

And our educators worked with a consultant to complete research for a ground-breaking assessment of the Schwarz Children's Center programs' impact on the children who participate. A grant from The Atlantic Philanthropies allowed the Museum to engage the well regarded evaluation and research firm of Randi Korn & Associates to interview 150 fourth-grade participants in the most popular of the Center's programs, a field trip lesson plan titled "Travelling through Time: New Amsterdam-New York," both before and after their visit to the Museum, in order to determine and document the program's impact on students in quantifiable terms. We will soon learn the results of this study and look forward to putting them to use.

CONTRIBUTED AND EARNED INCOME

4%

Thanks to careful expense planning, continuing cost controls, and revenue generated by the energized audiences drawn to our engaging exhibitions and public programs, the Museum finished the fiscal year with an operating surplus. Contributed and earned income for FY2010 totaled \$14,198,098.

One highlight of contributed income in FY2010 was the first installment of a major two-year grant of \$500.000 from The Leona M. and Harry B. Helmsley Charitable Trust. Visitor income was also a particularly bright spot in FY2010: total revenue from admissions, coat check, and Museum Shop sales amounted to \$1,156,073, a new record and a 21% (\$198,507) increase over FY2009.

Special events gross revenue grew by 14% (\$314,847), led by the impressive performance of our annual business dinner, the Chairman's Leadership Award Dinner, which grew by 26% (\$234,241) over the previous year. Corporate membership income also grew, by 48% (\$56,987), and our individual membership program had its most successful year ever, netting \$227,262.

Our new on-site Curatorial Center and the ongoing digitization project are helping increase awareness of and access to the Museum's collections, which we began to leverage as new sources of revenue. FY2010 also saw a 10% (\$15,274) increase in revenue derived from Rights and Reproductions fees and increased charges to researchers viewing collections objects on-site.

Finally, the Museum continued its record of effective and efficient financial management, spending 78% of its FY2010 budget on programming against 22% on fundraising and administration. At the same time we reduced FY2010 general operating expenses by 4%.

All this helped to offset a significant 9% (\$120,295) cut in the Museum's FY2010 operating funds allocation from the city's Department of Cultural Affairs, part of an across-the-board reduction felt by all members of the Cultural Institutions Group. The Museum experienced a decrease in total FY2010 revenue to \$14,198,098 from \$17,231,283 in FY2009. It is important to note that total revenue in FY2009 included an extraordinary \$3 million gift from the Puffin Foundation for the Capital Project. Putting aside this and other one-time gifts, the institution's revenue from operations, exhibitions, education, collections management, the Capital Campaign, and special projects in FY2010 remained close to level with revenue in FY2009.

FY2002-2010 TOTAL REVENUE

TOTAL NET ASSET

\$45,000,000 \$42,077,232 \$40,000,000 \$39,149,952 \$35,000,000 \$33,609,459 \$30,000,000 \$28,195,049 \$25,386,121 \$25,000,000 \$23,499,321 \$20,106,878 \$20,000,000 \$18,298,723 \$18,113,854 \$15,000,000 \$10,000,000 \$13,778,435 \$5,000,000 \$3,385,624 \$3,480,325 \$3,849,036 \$8,102,597 \$2,298,640 \$3,987,326 **\$ 0** 2002 2003 2004 2005 2006 2007 2008 2009 2010 Temporary Permanent Unrestricted The Museum has no liabilities other than a handful of equipment leases and payables to vendors.

FY2002-2010 NET ASSET BY TYPE

BOARD OF TRUSTEES

As of December 2010

James G. Dinan, Chair

Susan Henshaw Jones, Ronay Menschel and Director of the Museum of the City of New York Newton P. S. Merrill, Vice Chair & Chairman Emeritus Thomas M. Flexner, Vice Chair Ronay Menschel, Vice Chair James E. Quinn, Vice Chair Bruno A. Quinson, Vice Chair Lawrence J. Simon, Vice Chair

Hilary Ballon Jeremy H. Biggs Michael Bruno James E. Buckman James Cacioppo Jill Chalsty Mark D'Arcy Marvin H. Davidson Todd DeGarmo James P. Druckman Vernon Evenson Barbara J. Fife Laura Lofaro Freeman Mark F. Gilbertson Leslie V. Godridge Lorna B. Goodman James E. Hanley Sylvia Hemingway Jane Hoffman Stanford G. Ladner Stephen S. Lash James A. Lebenthal Nancy Mahon Martin J. McLaughlin Hebe Dowling Murphy Gurudatta Nadkarni Deidre G. O'Byrne Jane B. O'Connell Allison Whipple Rockefeller Valerie Rowe Mary Burwell Schorr Mitchell S. Steir Jeffrey S. Tabak Elizabeth Farran Tozer Darvl Brown Uber William C. Vrattos Paula Zakaria

EX OFFICIO MEMBERS

Hon. Michael R. Bloomberg Hon. John C. Liu Hon. Bill De Blasio Hon. Christine C. Quinn Hon. Scott Stringer Hon. Ruben Diaz Jr. Hon. Marty Markowitz Hon. Helen Marshall Hon. James P. Molinaro Hon. Kate D. Levin Hon. Cathleen P. Black Hon. Adrian Benepe

David C. Clapp, *Chairman Emeritus* Mrs. William T. Comfort, *Vice Chair Emerita*

TRUSTEE COUNCILS

Marjorie Fortgang Martin Mertz Donald Oresman Suzanne Randolph

CONTRIBUTORS

Gifts received from July 1, 2009 to June 30, 2010, excluding gifts for the Capital Campaign.

\$400,000 and above

James G. Dinan and Elizabeth R. Miller

\$100,000 to \$399,999

Marvin and Mary Davidson Greater New York Automobile Dealers Association Leon Levy Foundation The Leona M. and Harry B. Helmsley Charitable Trust

\$50,000 to \$99,999

Altman Foundation Credit Suisse Daniel and Joanna S. Rose Fund, Inc. F.A.O. Schwarz Family Foundation J. Aron Charitable Foundation, Inc./ Mr. and Mrs. Peter A. Aron Ronay and Richard L. Menschel/ Charina Foundation Robert Sterling Clark Foundation, Inc. Burwell and Paul C. Schorr IV Larry and Sandy Simon Taconic Builders, Inc. William E. Weiss Foundation/ Daryl Brown Uber

\$25,000 to \$49,999

1stdibs Jeremy and Friederike Biggs The Blanche and Irving Laurie Foundation Bloomberg Scott and Roxanne Bok Nancy and James Buckman Jennifer and James Cacioppo The Carson Family Charitable Trust/ Mr. and Mrs. Russell L. Carson Jill and John Chalsty The Coby Foundation, Ltd. Mr. and Mrs. William T. Comfort, Jr. The David Berg Foundation The Durst Organization Sandi and Andrew Farkas/ Island Capital Group Barbara J. Fife Thomas and Deban Elexner The Gilder Lehrman Institute of American History Leslie and Mark J. Godridge Goldman Sachs Graff Jane and Michael Hoffman James A. Lebenthal Myra and Arthur Mahon Martin J. McLaughlin Newton P.S. and Polly Merrill Mr. and Mrs. Alex Navab James E. and Diane Quinn Bruno A. and Mary Ann Quinson Allison Whipple Rockefeller and Peter Clark Rockefeller Alexander J. Roepers Thomas A. and Georgina T. Russo Melvin R. Seiden Paul Singer Studley/ Mitchell S. Steir Jeffrey S. and Susan Tabak Elizabeth Farran Tozer and W. James Tozer, Jr. An Anonymous Donor

\$10,000 to \$24,999

THE ADDAMS FAMILY- a new musical Akin Gump Strauss Hauer & Feld LLP The Ambrose Monell Foundation The Armand G. Erpf Fund, Inc. Arnold & Porter LLP Asprey ASSA ABLOY Avenue Capital Group Bank of America Merrill Lynch **Barclays** Capital The Benchmark Company LLC Benjamin Moore & Co. **Bingham McCutchen LLP Ronald Black** Michael J. Bruno II Canon U.S.A, Inc. CB Richard Ellis The CITCO Group of Companies **Clancy Financial Services** Con Edison Daiwa Capital Markets America Inc. Scott and Susan Davidson Davis Polk & Wardwell LLP **Deutsche Bank** Dewey & LeBoeuf James and Nancy Druckman Ernst & Young Estée Lauder Companies Inc. EvensonBest F.J. Sciame Construction Co., Inc. FENDI The Fortin Foundation of Florida, Inc. Brian Frasca/ The Rampart Group Laura Lofaro Freeman and James L. Freeman Mr. and Mrs. Peter Georgiopoulos The Gladys Krieble Delmas Foundation Paul Guarner Phoebe Gubelmann Sylvia Hemingway Henry and Lucy Moses Fund, Inc. Hill International, Inc. Doug Hirsch Linda and Peter A. Hoffman Homeland Foundation, Inc. Caroline and Ed Hyman Instinet J.C.C. Fund of the Japanese Chamber of Commerce and Industry of New York, Inc. Jones Trading/ Bjorn Snider Joseph and Joan Cullman Foundation for the Arts Knoll Kramer Levin Naftalis & Frankel, LLP Lalique Lily Auchincloss Foundation, Inc. The Liman Foundation The Lucius N. Littauer Foundation Cynthia and Dan Lufkin Margaret Lindsay and Michael Picotte **Maverick Capital Charities** May and Samuel Rudin Family Foundation Inc. The McGraw-Hill Companies Miller Tabak + Co., LLC Heather and Steven T. Mnuchin The Mondriaan Foundation Morgan Stanley The Netherlands Consulate General in New York New Netherland Institute The New York Times Company Foundation Nixon Peabody LLP NTT DOCOMO, Inc. NYSE Euronext Permal Asset Management Inc. **Rafael Viñoly Architects** Julie and Matt Richardson **Richmond County Savings Foundation** Sansom Foundation Scotia Capital/ Karen Mate SL Green Realty Corp.

\$10,000 to \$24,999 (continued)

STUDIOS Architecture Sullivan & Cromwell Jeffrey and Connie Tarrant Tee and Charles Addams Foundation Time Warner Globa Media Group UBS US Bank The Von Damm Family Evergreen Foundation Mr. and Mrs. Edward K. Weld/ Muriel McBrien Kauffman Foundation The William S. Paley Foundation, Inc. Withers Bergman LLP Paula and Fareed Zakaria An Anonymous Donor

\$5,000 to \$9,999

42nd Street Development Corporation, The 42nd Street Fund Adrian and Jessie Archbold Charitable Trust American Express Company Arnhold and S. Bleichroeder Holdings Hilary M. Ballon Bank of America Merrill Lynch The Bank of New York Mellon The Bank of Tokvo-Mitsubishi UFJ. Ltd. BDO Seidman/ Michael Andicola Kim and Steve Bepler **Boston Properties** Geoffrey N. Bradfield BRYAN CAVE LLP BTIG/ Mr. and Mrs. Ilan Adika C & L Contracting Corporation Canyon Partners LLC John K. Castle Marv A. Cianni Citigroup Global Markets Mr. and Mrs. Richard W. Clary Jill Ross and Paul Cole Colgate-Palmolive Company ConvergEx Group's Eze Castle Software The Cowles Charitable Trust Mr. and Mrs. Mark D'Arcy Elizabeth Dater and William Mitchell Jennings, Jr. Mr. and Mrs. Graziano de Boni de Peyster Family Fund of the Community Foundation for Palm Beach and and Martin Counties Mr. and Mrs. Thompson Dean Mr. and Mrs. Stephen M. Dowicz Patricia Dunnington Mr. and Mrs. John S. Dyson Edith C. Blum Foundation. Inc. Ennead Architects, LLP Mr. and Mrs. Armand B. Erpf Andrea Henderson Fahnestock and George A. Hambrecht Fried, Frank, Harris, Shriver & Jacobson LLP Mr. and Mrs. David Ganek David L. Garth The Gordon and Llura Gund Foundation H3 Hardy Collaboration Architecture/ Hugh Hardy Helena Rubinstein Foundation Henry Nias Foundation Rachel and Ara Hovnanian The Howard Bayne Fund **ICAP** Equities ITOCHU International Inc. Mr. and Mrs. William L. Jacob III Janine Luke Fund Japan - United States Friendship Commission Walter and Peggy Jones George and Marianna Kaufman KDDI America, Inc. Elizabeth and Dan Keegan **KPF** Foundation KPMG. LLP Leland T. Shafer Charitable Trust Mr. and Mrs. Richard C. Lightburn

Robert V. Lindsay Nancy Mahon and Susan Trerotola The Margaret and Daniel Loeb-Third Point Foundation Marubeni America Corporation Stephen McDonald Mr. and Mrs. Robert B. McKeon The Mindich Family Foundation Mitsubishi International Corporation Mitsui & Co. (U.S.A.). Inc. Mizuho Corporate Bank, Ltd. Charles Moerdler Julia Moore Mr. and Mrs. George Braniff Moore Donald R. Mullen, Jr. New York Design Center Newmark Knight Frank Nomura Holding America Inc. Jane B. and Ralph A. O'Connell The O'Donnell Iselin Foundation, Inc. John A. Paulson Pfizer Global Pharmaceuticals Inc. Pierre and Tana Matisse Foundation The Plaza Tracey and Ken Pontarelli Thierry Porté Proskauer Rose, LLP. Thomas C. Quick Robert and Teresa Lindsay Family Foundation Robert A.M. Stern Architects The Robert Mapplethorpe Foundation, Inc. The Rochlis Family Foundation Ned Sadaka and Jane Dresner Sadaka Catherine Samuels and Jeremy Henderson Mr. and Mrs. William Samuels The Sarah I. Schieffelin Residuary Trust Mr. and Mrs. Frederick A. O. Schwarz, Jr. Seth Sprague Educational & Charitable Foundation Dr. Charlie and Claire Shaeffer Michelle Smith and Andrew Oshrin Sojitz Corporation of America Sony Electronics, Inc. The Starker Family Foundation Mitchell S. and Nancy Steir Sumitomo Mitsui Banking Corporation Sumitomo Corporation of America Foundation **Tishman Speyer Properties** Toshiba America, Inc. Tovota Vartanian & Sons. Inc. The Vervane Foundation Vornado Realty Trust Heather and William Vrattos Cynthia Wainwright and Stephen Berger Weatherhead East Asian Institute Stacev and Jeffrev Weber White & Case LLP Roy J. Zuckerberg An Anonymous

\$1,000 to \$4,999

Lisa and Robert Abel Abigail Kirsch Accenture Mr. and Mrs. Lawrence D. Ackman Bruce W. Addison Mr. and Mrs. Christopher D. Allen ALM Media LLC AltieriSeborWieber LLC Cetie Nippert Ames **Stephen Apking** Mr. and Mrs. James S. Ardrey, Jr. Judith Areen **Querube Arias** Jody and John Arnhold Arts & Business Council of New York Mr. and Mrs. Jay Aston Avis Budget Charitable Foundation Mr. and Mrs. Charles Ayres Mr. Zack H. Bacon III

Carole Parsons Bailey Mr. and Mrs. George F. Baker IV Mr. and Mrs. Frederic Bancroft Urshula Barbour and Paul Carlos CeCe Barfield Karen H. Bechtel Bedwick & Jones Printing, Inc. Mr. and Mrs. Alan Behr Theresa Behrendt Suzy Biszantz and Scott Bennett Lucy Wilson Benson Amanda Bernard Bernard Tschumi Anne and John Betts Beyer Blinder Belle Architects & Planners, LLP Philippe A. Bigar Mrs. Robert S. Birch Mr. and Mrs. E. Perot Bissell Betsy Blau Victoria Blau-Orlin Bloomingdale's Mr. and Mrs. P. Cornelis Boele Mr. and Mrs. David Boillot Dr. and Mrs. Jeffrey S. Borer Mr. and Mrs. Douglas Braff Ina C. Brafman Steven and Cynthia Brill William Brockschmidt and Richard Dragisic Virginia Brody Mel Brooks Mr. and Mrs. Matthew Crawford Brown Mr. and Mrs. Thatcher M. Brown III Noreen Buckfire Bob Buckholz and Lizanne Fontaine Build-A-Bear Workshop Foundation Tory Burch Mr. and Mrs. David M. Burrell Robert M. Buxton Mr. and Mrs. Russell Byers Miriam Cahn Canard, Inc. Cannon Design Carlin Vickery and James F. Capalino Wendy Carduner Mr. and Mrs. Robert Carey Margaret Carnwath Mr. and Mrs. Michael J. Carr Joyce Chang and David Robbins Chartis International Insurance Meaghan Dowling Chorske Christie's CIT Group Inc. Mr. and Mrs. Dermott W. Clancy Mr. and Mrs. John Dawson Clark Mr. and Mrs. Michael Clofine Dupré Cochran Mr. and Mrs. Charles S. Cohen James H. Coleman Christina Vita Coleman and Kevin D. Richards Mr. and Mrs. Bruce D. Colley Amy Fine Collins Mr. and Mrs. Timothy Collins Steve Colvin/ Jefferies + Co., Inc. Consulate General of Finland Mr. and Mrs. Michael Cook Cornell-Mayo Associates, Inc. Mr. and Mrs. Robert T. Cornell Cosentini Associates **Rick Cotton** Lawrence G. Creel Constance and Pierre Crosby Mr. and Mrs. Ashton Curtis John S. Dalsheim Mrs. Norma Dana Mr. and Mrs. Philippe Dauman Sid Davidoff and Robert J. Malito Suzanne Davis and Rolf Ohlhausen Perry Davis Mr. and Mrs. Roberto de Guardiola Marguerite De La Poer Mr. and Mrs. Pierre J. de Vegh

Mr. and Mrs. Richard A. Debs David Dechman and Michael Mercure Ellen Niven Deery and Tristram G. Deery Mr. and Mrs. Wolfgang H. Demisch Design Within Reach DeWitt Stern Group, Inc. Diller Scofidio + Renfro The Dorsey & Whitney Foundation Mr. and Mrs. Robert R. Douglass, Jr. Margaret A. Doyle and Andrew W. Capitman Murray and Mary Drabkin Craig A. Drill Manya Drobnack Mr. and Mrs. E. Paul du Pont III Susan Magrino Dunning Tana E. Dye June Marston Dyson Douglas S. Eakeley Mr. and Mrs. Thomas Edelman Ronnie Eldridge Stephen Elrod Paul Elston **Robert Esnard** Mr. and Mrs. Peter W. Espy Eugene and Emily Grant Family Foundation Fan Association of North America Mr. and Mrs. Jose Pepe Fanjul Mr. and Mrs. Jonathan D. Farkas Dr. and Mrs. Stephen Fealy Justin Feldman Ferriday Fund Mr. and Mrs. Richard D. Field Jeanne Donovan Fisher Susan B. Fisher Mr. and Mrs. Thomas M. Fitzgerald III Anne Ford Emily and Harold Ford Foremost/Simply Divine Incorporated Mr. and Mrs. Matthew Fortgang Gina Sharpe Mr. and Mrs. Gregory Fowlkes Lew Frankfort Lee White Galvis and Sergio Galvis Sally Minard and Norton Garfinkle Betty Gaudreau Gensler **Gensler Family Foundation** Alex George Philip B. George Mr. and Mrs. Andrew S. Georges William T. Georgis Mr. and Mrs. Randall Gianopulos Mr. and Mrs. Rafael Gill Dr. and Mrs. Michael Gioscia Susan and Roy Glaser Mr. and Mrs. John Bristol Glass, Jr. Mr. and Mrs. Thomas Shircliff Glover Mr. and Mrs. David E. Gochman **Golden Family Foundation** Mr. and Mrs. Jeremy L. Goldstein Michael Goldstein Mr. and Mrs. Perry Golkin Diana and Peter Gonzalez Sandra and Grenville Gooder Mr. and Mrs. Donald J. Gordon Mr. and Mrs. Philip Charles Gorrivan Jared du Pont Goss Gottlieb Rackman & Reisman, Intellectual Property Attorneys Mr. and Mrs. Jack Grace The Grace R. and Alan D. Marcus Foundation Gran Piatto d'Oro **Christine Smith Gray Great Performances** Mr. and Mrs. John Griffin Elizabeth Grimaldi Nina Griscom and Leonel Piraino Mr. and Mrs. Y. S. Grossman Marjorie Gubelmann Mr. and Mrs. Nicholas Gulden Agnes Gund

Mr. and Mrs. Sherlock D. Hackley, Jr. Mr. and Mrs. Ben Ali Haggin Herb Halberg Lisa Resling Halpern Douglas Hannant and Frederick Anderson Kathleen Harker Mary Harrison Robert Hazen Mr. and Mrs. Andrew Heaney Stephen Heard Marian S. Heiskell Michael S. Helfer Shabnam Henry Sarah M. Henry and Michael D. Gorin Linda Hickox Mr. and Ms. William Keyes Hill-Edgar George Hirsch HITACHI ZOSEN U.S.A. LTD. WLW International/ Theodore Hammer Kristin Hohmann Elizabeth Holtzman Lyndsay Howard Mr. and Mrs. Craig Huff Judith and Walter Hunt Mr. and Mrs. James Hunt Mr. and Mrs. Fazle Husain IRM Mr. and Mrs. Mel Ilberman Anthony Ingrao and Randolph Kemper The Inner Circle Interior Design Magazine Interphase Electric Corporation J & AR Foundation Amie James Anthony Japha Eric M. Javits, Jr. Jocelyn Javits and Kamil Grajski Jefferies & Company John S. Deerkoski P.E. and Associates Mr. and Mrs. Niels W. Johnsen Mr. and Mrs. Geoffrey Johnson Jane and Christopher Johnson Alexandra Zetlin and Dale C. Jones Jeanne Jones Vernon Jordan Wendy Evans Joseph Joseph Alexander Foundation, Inc. William Josephson Mr. and Mrs. E. William Judson Mr. and Mrs. Oscar J. Junquera George Kalkines Mr. and Mrs. Paul C. Kanavos Mr. and Mrs. Edward Kaplan Kalliope Karella Bill and Paulette Kaufmann Edith and Hamilton Kean John Keker Mrs. Stephen M. Kellen Corinne G. Keller and Stuart M. Fishman Mr. and Mrs. George A. Kellner Fernanda Kellogg James A. Kelly Celerie Kemble and Boykin Curry Pamela Kendall Allan Kennedy Nora and Jack Kerr Mr. and Mrs. Stephen J. Ketchum Mr. and Mrs. Henry L. King Arthur Klebanoff Nell Kleinschmidt Christina and Peter Klemm Karen Klopp Phyllis L. Kossoff Hilda Kraker Mrs. Alex Kramer Jerome Kretchmer Deborah Krulewitch Kristen and Charles Krusen Sheila C. Labrecque Mr. and Mrs. Philip A. Lacovara Lafata-Corallo Plumbing & Heating

Katharine Lindsay Lake Mr. and Ms. Douglas T. Lake, Jr. Phyllis B. Lambert Dale M. Landi Gail S. Landis and R. Victor Bernstein Mr. and Mrs. Neil L. Lane The Lauder Foundation, Leonard and Evelyn Lauder Fund William H. Lawrence Michael J. Lazar Lazard Alexandra Lebenthal and Jay Diamond Mr. and Mrs. Thomas V. Leeds Mr. and Mrs. Francis A. L'Esperance III Mr. and Mrs. Josh Leuchtenburg Mr. and Mrs. Alan P. Levenstein Nathan Leventhal Robert K. Lindgren Victoria Lindgren Mr. and Mrs. Ira Lipman Adam Lippes Amanda and Tom Lister The Litwin Foundation Lizbeth Newman The Margaret and Daniel Loeb Third Point Foundation Mr. and Mrs. James Loeffler Ursula Lowerre Mr. and Mrs. Victor A. Lownes Linda Lynn in memory of Ted Lynn Mr. and Mrs. David S. Mack Mrs. Earle Mack Carolyn B. Mackenzie Davis Mackiernan Mr. and Mrs. Mark E. Magowan Makioka Foundation Mr. and Mrs. Peter L. Malkin Mancini Duffy William M. Manger, Jr. Stewart S. Manger Joy Manhoff and Stanley Flink Peter Marino Sholom A. Mark Sarah Lee Martin Silvia Martinez and Charles Helme Mr. and Mrs. Adam Max David and Nanci McAlpin/ The W.I.L.D Foundation Mr. and Mrs. Brian McCarthy E.A. McGehee & Company, Elizabeth McGehee-Grossich Jonathan Z. McKown and Calvin Tsao Eileen Meldrum Mr. and Mrs. Prakash Melwani Robert B. Menschel Michael Tuch Foundation, Inc. Mr. and Mrs. Richard A. Miller William Miller and Lynn McGuire Muffy and Donald Miller Nicole Miller and Kim Taipale Alison R. Minton Mr. and Mrs. Richard Mishaan James and Wendy Mnookin Edward T. Mohvlowski Milton Mollen David E. Monn Mr. and Mrs. George B. Moore Garv Moriwaki Mr. and Mrs. Chappy Morris Jiro and Satoru Murase Hebe Dowling Murphy W. Stephen Murray Gurudatta and Margaret Nadkarni Jason R. Nathan James Nespole Nets Basketball Robert J. Newman Ambassador Shinichi Nishimiya Northern Lights Foundation Keith Nuss and Ramzi Abufarai Olivier Cheng Catering & Events Celeste and Stephen O'Neil Alexandra O'Neill Mr. and Mrs. George D. O'Neill

\$1,000 to \$4,999 (continued)

Susan J. Onuma Philip V. Oppenheimer Marina Killery and David Orentreich **Chuck Ortner** Mr. and Mrs. Gunnar S. Overstrom III Mr. and Mrs. Brian Ross Owens James T. Pappas Mrs. Kevin E. Parker Mr. and Mrs. Gerry Pasciucco Basil A. Paterson Elizabeth B. Patterson Rita and Daniel I. Paul l iz Peek Pei Cobb Freed Perkins Eastman Alice M. Perlmutter Peter Pennover Architects PHIL & Co. Mr. and Mrs. Dusty Philip Pierce Allen Peter Piscitelli Mr. and Mrs. Robert S. Pitts, Jr. Lee Harris Pomeroy Philip C. Potter, Jr. Hal Prince Mr. and Mrs. Othon Alexander Prounis Robert and Encarnita Ouinlan Joyce and William Raczko Fabiana Ramirez Andrea and Amar Ranawat **Charles Raymond** Mr. and Mrs. Peter J. Regna Edward S. Reid Fergus Reid Ira M. Resnick Mr. and Mrs. George Rich Richard M. Rossbach Memorial Fund Mr. and Mrs. John B. Richter Chad Ritchie Barbara Robinson Gilbert A. Robinson Kevin Roche Rockefeller & Co. Inc. Mr. and Mrs. Michael S. Rockefeller David Rockefeller Tom Roderick Todd Alexander Romano Mr. and Mrs. Andrew E. Roosevelt Aaron Rose Gideon Rose Joseph B. Rosenblatt Alice Richmond **Charles Rosenblum** Mitchell S. Rosenthal Patricia and E. John Rosenwald, Jr. Laura Ross Janet C. Ross Valerie and John W. Rowe Jerold Ruderman Heather and Jim Ruth Alexia Hamm Rvan and Baird W. Rvan Mr. and Mrs. Peter M. Sacerdote Wayne Safro Stephen Salup Mary Jordan Saunders Dee Dee Scarborough Marvin Schick Julia C. Schieffelin Mr. and Mrs. Timothy Ware Schifter Mr. and Mrs. Michael P. Schulhof Frances Schultz Mr. and Mrs. H. Marshall Schwarz/ F.A.O. Schwarz Family Foundation Mr. and Mrs. Glenn Schwarzkopf Mr. and Mrs. Stephen A. Schwarzman Scoggin Capital Management Mr. and Mrs. Stanley D. Scott The Segal Company/ Martin E. Segal

Robert Selsam lean Shafiroff Mr. and Mrs. Harold Shames Marilyn Shapiro Robert M. Shrum Mr. and Mrs. Edward L. Shugrue III Lester Shulklapper Alan M. and Carol Silberstein Joel Silver Katie Hangley and Howard Simon Stephanie and David Simon Matthew Simon Nancy Sipp Julie Skarratt Alan R. Skupp Ann Brownell Sloane Suzette de Marigny Smith L Kevin Smith Mr. and Mrs. Ian Kendall Wheeler Snow Hon. and Mrs. Jay T. Snyder Sotheby's Ann and Adam M. Spence Sally Spooner and Ed Stroz Peter Stangl Dr. Doug Steinbrech David Miller Steiner Judith Shubow Steir and Berton Steir Randall Ian Stempler Stowe Family Foundation Elizabeth Stribling and Guy Robinson **Guy Miller Struve** Dr. and Mrs. Patrick Stubgen The Studio in a School Association Studio Daniel Libeskind, Architect David L. Stulb Margaret D. Sullivan Stuart Sundlun Kristen and Michael Swenson Sy Syms Foundation **Taconic Charitable Foundation** Timothy E. Taft Paul J. Taubman Thomas D. "Toby" Thacher Mr. and Mrs. Andrew Thomas Tiffany & Co. Joan Tilnev **Evelyn Tompkins** Carlisle Towerv **Catherine Traber** Mr. and Mrs. Remy W. Trafelet Mr. and Mrs. Trevor Traina Peter Tufo Daryl Brown Uber and Bruce A. Uber Mr. and Mrs. James A. Urry Charles J. Urstadt U.S. - Japan Bridging Foundation Diane van Amerongen Mr. and Mrs. Guy Van Pelt Kiliaen Van Rensselaer Mr. and Mrs. Jerome L. Villalba Enzo Viscusi Daniella Vitale Paul A. Volcker Jennifer Volpe Louise E. Von Damm W.P. Stewart & Co. Foundation, Inc. W.P. Carey & Co., LLC Jeanette Sarkisian Wagner Wagner Family Foundation Mr. and Mrs. George H. Walker Walton Avenue Foundation Vicky Ward and Matthew Doull Harriett Higgins Warren Weil, Gotshal & Manges LLP Elaine G. Weitzen Mr. and Mrs. Christopher S. West Charles S. Whitman III Alan Wiener William F. Harnisch Foundation

Lillian B. Seidman

Mr. and Mrs. Eugene F. Williams III Rod Winterrowd Mr. and Mrs. Peter O. Wirth Joseph Wisniewski Wolfensohn Family Foundation Mr. and Mrs. Ted Wong The Woodbourne Foundation World Wide Events, Ltd Joan and Peter Wynn Rodney and Mary Yanker Joanne Jablow Yunich Erwin Zeuschner Tenley Zinke and Roy Chan

In addition to those listed, the Museum is most grateful to the 3,721 donors whose gifts of \$1 to \$999 also helped to make our work possible.

\$1,000 and above In-kind Gifts and Services

Asprey Christie's Mr. and Mrs. Michael Clofine The Esteé Lauder Companies Inc. Foremost/Simply Divine Incorporated Orange Logic The Plaza Tracey and Ken Pontarelli Bruno A. and Mary Ann Quinson Tiffany & Co. Withers Bergman

PUBLIC SUPPORT

The Honorable Michael R. Bloomberg, Mayor of the City of New York New York City Council, the Honorable Christine C. Quinn, Speaker New York City Department of Cultural Affairs Manhattan Borough President Scott M. Stringer The Honorable Daniel R. Garodnick, New York City Council Member, District 4 The Honorable Melissa Mark-Viverito, New York City Council Member, District 8 The Honorable Rosie Mendez, New York City Council Member, District 2 The Honorable Carolyn B. Maloney, U.S. House of Representatives, New York's 14th District The Honorable José M. Serrano, New York State Senator, District 28 The Honorable Jonathan L. Bing, New York State Assembly Member, District 73 New York Council for the Humanities New York State Council on the Arts New York State Education Department, New York State Program for the Conservation and Preservation of Library Research Materials Upper Manhattan Empowerment Zone **Development Corporation** National Endowment for the Arts Institute of Museum and Library Services

Aditi Halbe

MUSEUM STAFF

As of December 2010

OFFICE OF THE DIRECTOR

Susan Henshaw Jones, Ronay Menschel Director Colleen Blackler, Executive Assistant & Manager of Board Relations

OFFICE OF PROGRAMS

Sarah M. Henry, Ph.D., Deputy Director & Chief Curator

BUILDING SERVICES & SECURITY

Jerry Gallagher, Director of Facilities Patricia DeBerry, Supervisor Attendant Guard Prel Gjelaj, Stationary Engineer John Jefferson, Custodian Kuzman Kadinski, Custodial Assistant Sam Kovalenko, Weekend Stationary Engineer Stanley Mitchell, Attendant Guard George Mitreski , Maintainer Cho Chong Rae, Maintainer Beharry Raghobir, Attendant Guard Angel Rivera, Assistant Maintainer Delores Ross, Attendant Guard Errol Scott, Attendant Guard Luis Torres, Custodial Assistant

COLLECTIONS

Eddie J. Bartolomei, Art Handler & Preparator Melanie Bower, Collections Access Manager Anne DiFabio, Metadata Creator Amy DiPasquale, Digital Project Coordinator Aditi Halbe, Associate Registrar Jean-Luc Howell, Assistant Registrar Aubrey McFadzean, Digital Intern Giacomo Mirabella, Chief Registrar Mia Moffett, Digital Imagining Specialist Allyson Ross, Digital Imagining Assistant Lacy Schutz, Director of Collections Access Robbi Siegel, Licensing Manager Morgen Stevens-Garmon, Theater Archivist Julia Van Haaften, Collections Project Advisor

Chris Gioia

Autumn Nyiri

Ann Go

Eddie J. Bartolomei

CURATORIAL AFFAIRS

Donald Albrecht, Curator of Architecture & Design Kathy Benson, Project Director, Exhibitions & Publications Sean Corcoran, Curator of Prints & Photographs Susan Johnson, Curatorial Associate Phyllis Magidson, Curator of Costumes & Textiles Autumn Nyiri, Senior Curatorial Associate Kassy Wilson, Exhibitions Coordinator

EXTERNAL AFFAIRS

Susan Madden, Senior Vice President for External Affairs Karyn Bove, Deputy Director of Development Sarah Burger, Membership Manager Kevin DeBernardi, Senior Graphic Designer Stephen Diefenderfer, Director of Special Events Melissa Husby, Manager of Development Operations & Capital Campaign Jessica Kausen, Special Events Associate Barbara Livenstein, Vice President of Communications Leanne Mella, Senior Grantwriter Marah Newman, Group Tour Coordinator & Researcher Thomas F. Reynolds, Communications Manager Sarah Thomas, Grantwriting Associate

FINANCE & ADMINISTRATION

Carl Dreyer, Vice President of Finance & Administration / Chief Financial Officer Nancy Bosler, Controller Diana Gutierrez, Accounting Associate Nancy Mercado, Manager of Human Resources Mark Schrader, Senior Accountant

FREDERICK A.O. SCHWARZ CHILDREN'S CENTER

Franny Kent, Director of the Frederick A.O. Schwarz Children's Center Lauren Brincat, FAO Schwarz Family Foundation Children's Fellow Stephanie Dueno, New York City History Day Coordinator Sarah Greenbaum, School Scheduler & 104th Street Receptionist Elizabeth Hamby, Neighborhood Explorers Coordinator Joanna Steinberg, Saturday Academy Coordinator & Museum Educator EY Zipris, Manager of Programs & Professional Development

INFORMATION TECHNOLOGY

Juan Perez, Director Ann Go, Manager

MUSEUM SHOP & VISITOR SERVICES

Chris Gioia, Director of Sales & Merchandising Raymond Garcia, Museum Shop/ Visitor Services Representative Gary Graham, Visitor Services Representative Ryan Dillion, Visitor Services Representative Esmeralda Fortuna, Visitor Services Representative Noralyn Nunez, Visitor Services Representative

PUBLIC PROGRAMS

Ryan Carey, Director of Public Programs Laura Bintzer, Program Coordinator Paula Zadigian, Manager of Community Programs

MODERNIZATION & EXPANSION PROJECT

William J. Raczko, Owner's Representative Patricia Zedalis, Restoration & Expansion Project Consultant

SPECIAL EVENTS

The **Chairman's Leadership Award Dinner** on June 7, 2010, honored Credit Suisse and Robert Shafir, the Chief Executive Officer of Asset Management for Credit Suisse AG and Chief Executive Officer of Credit Suisse Americas. This festive evening was attended by 388 guests and raised over \$1,000,000 for the Museum's operations and programs.

Susan Henshaw Jones, honoree Robert Shafir, and Museum Chairman James G. Dinan.

Museum trustee Jill Chalsty and her husband John.

Museum trustees Barbara Joelson Fife and Stephen S. Lash with Elizabeth R. Miller, wife of Chairman James G. Dinan.

Museum trustee James E. Buckman with his wife Nancy.

Museum trustees Newton P.S. Merrill and Leslie Godridge with Poly Merrill, Bruce Uber, trustee Daryl Brown Uber, Susan Henshaw Jones, and Mark Godridge.

James G. Dinan with Museum Vice Chair Ronay Menschel

Mario Buatta, Evelyn Tompkins, and trustee Mark Gilbertson.

Victora Lindgren, Bill Manger, and Jennifer Cacioppo at New York After Dark.

New York After Dark, the Director's Council's annual cocktail party, was held at the newly refurbished Plaza Hotel on October 6, 2009. Sponsored by FENDI, the event drew more than 450 guests.

Nancy Druckman and Museum trustee James Druckman at the dinner.

Gala Co-Chairs Mary Davidson and Friederike Biggs.

The **Cabaret!** gala, held on November 16, 2009, and sponsored by Withers Bergman, this year served as the presentation of the Louis Auchincloss Prize. Presented annually to an artist whose work is inspired by New York City, the 2009 Prize was awarded to legendary, Tony Award- and Pulitzer Prize-winning Broadway lyricist Sheldon Harnick, whose shows include *Fiorello!*, *She Loves Me*, and *Fiddler on the Roof*. Harvey Fierstein led an all-star cast in a musical tribute.

Museum trustee and Director's Council Chair Allison Whipple Rockefeller with her husband Peter.

Museum trustee and Director's Council Chair Mary Burwell Schorr with her husband Chip.

The Museum's **Director's Council** held its annual Winter Ball in the Museum's galleries on February 23, 2010. 467 guests attended this elegant event, which was sponsored by Asprey, 1stdibs, J. Mendel, and The Plaza.

Museum trustee James A. Lebenthal, Iris Apfel, Carl Apfel, Elizabeth Farran Tozer, Susan Henshaw Jones, and Peter Pennoyer.

Elizabeth Farran Tozer (center) with her husband James W. Tozer, daughters Farran Tozer Brown and Katie Tozer, and granddaughters at the luncheon.

Longtime Museum trustee Elizabeth Farran Tozer was honored at the 2010 **Spring Lecture Symposium**, held on April 26, 2010, for her 20 years of leadership as Chair of the event. Speakers were fashion icon Iris Apfel and architect Peter Pennoyer. Over 300 guests attended the lecture and luncheon, which was sponsored by 1stdibs.

Big Apple Bash guests on the Fifth Avenue Terrace.

Founding Young Members Circle Co-Chairs Liza Eaton (left) and Brooke Heidecorn (right) with incoming Co-Chairs Jessica Liberman and Dara Epstein.

The Museum's **Young Members Circle** held its second annual Big Apple Bash on August 9, 2009. 260 guests enjoyed cocktails and dancing on the Fifth Avenue Terrace.

Director of Collections Julia Van Haaften leads a tour of the new curatorial center.

The annual **Members' Night** was held on September 10, 2009, and featured behind-the-scenes tours with the Museum's curators.

Co-Chairs Michelle Smith, Shabnam Henry, Elizabeth Keegan, and Lisa Abel at the party.

More than 600 children and parents came to the **Children's Holiday Party** on December 14, 2009. Led by Chairs Lisa Abel, Shabnam Henry, Elizabeth Keegan, and Michelle Smith, the party supports the operations of the Frederick A.O. Schwarz Children's Center.

MUSEUM OF THE CITY OF NEW YORK: WHERE THE PAST INFORMS THE FUTURE

Annual Report