
B
IE

NN
IA

L
RE

PO
RT

2013/2014

ii

1

Dear Friends:

During the past two fiscal years, the Museum of the City of New York continued the challenging but
immensely gratifying process of renewal that has transformed every corner of 1220 Fifth Avenue over the
past decade. Very importantly, we embarked on the third and final phase of a $96 million Modernization
and Expansion Project, which sees to the renovation of the 35,000-square-foot North Wing of our landmark
building and will include a new auditorium, Museum Shop, and Museum Café, and a larger theater for
Timescapes. We unveiled our exquisite new Tiffany & Co. Foundation Gallery with a glittering inaugural
exhibition, Gilded New York, and our Frederick A.O. Schwarz Children’s Center served more New York
City students and teachers than ever before, launching effective new programs, including a remarkable U.S.
History and Government Regents prep course for at-risk high school students, which you will read about
later in this report.

Substantial digital improvements accompanied the Museum’s physical transformation. These include a
brand new website at www.mcny.org and the uploading of tens of thousands of high-resolution digital
images to the site’s Collections Portal. Anyone with an Internet connection can now explore the city’s past
through the more than 170,000 objects and images on view.

The exciting physical and digital changes at the City Museum also mirror the vitality and growth in our
programming. Scholarly yet accessible exhibitions captured the public’s imagination and examined vital
issues linking the city’s past to its present and future. Timely and provocative shows like Palaces for the
People: Guastavino and the Art of Structural Tile, Making Room: New Models for Housing New Yorkers,
City as Canvas: Graffiti Art from the Martin Wong Collection, and Rising Waters: Photographs of Sandy
gave visitors from across the five boroughs and around the globe insight into important chapters in New
York’s history, culture, and aesthetics, and the challenges facing the city in the next generations.

The transformation of the City Museum has taken nearly a decade. Support for this effort has been
tremendous, with funds contributed from the private sector, the Board of Trustees, and from the City of
New York. We are exceedingly grateful to Mayors Bill de Blasio and Michael R. Bloomberg, City Council
Speakers Melissa Mark-Viverito and Christine Quinn, and Manhattan Borough Presidents Gale Brewer
and Scott Stringer for their unwavering support.

On the horizon is the City Museum’s most exciting project to date: the design and installation of New York
at Its Core. This sweeping overview of 400 years of New York history—the first of its kind—will look at our
city and its population through four lenses—diversity, density, money, and creativity. These words sum up
what makes New York tick. It will offer a starting point for anyone seeking to understand the character of
the city, the heady blend of excitement, conflict, and constant change that has made New York legendary.

We will dedicate the entire first floor of the newly renovated building to the core exhibition, an
extraordinary new resource for New Yorkers of all ages and for tourists who flock to the city in the
tens of millions each year. More on this milestone in our next biennial report! For now, we extend our
heartiest thanks to all of the City Museum’s enthusiastic and generous supporters and to our dedicated
trustees—who make all the good work we do here possible—and last but by no means least, to the
Museum’s tiny and mighty staff, with whom we work shoulder to shoulder and who share our pride in the
accomplishments detailed in this biennial report.

Sincerely,

James G. Dinan Susan Henshaw Jones
Chairman Ronay Menschel Director

A MESSAGE FROM THE CHAIRMAN
AND THE PRESIDENT & DIRECTOR

The City Museum is grateful to the public and private
contributors whose generosity has funded the three
phases, from 2003 to 2014, of our Modernization
and Expansion Project.

PUBLIC SUPPORT

City of New York
Office of the Mayor
Michael R. Bloomberg, Mayor
 Patricia E. Harris, First Deputy Mayor
Bill de Blasio, Mayor
 Anthony Shorris, First Deputy Mayor

Department of Cultural Affairs
Tom Finkelpearl, Commissioner
Kate D. Levin, Commissioner

Council of the City of New York
Melissa Mark-Viverito, Speaker
Christine Quinn, Speaker
Manhattan Delegation

Office of the Manhattan Borough President
Gale A. Brewer, President
Scott M. Stringer, President

State of New York
Andrew M. Cuomo, Governor
David A. Paterson, Governor

New York State Assembly
Jonathan L. Bing, Assemblyman

New York State Council on the Arts
Aby Rosen, Chair

New York State Senate
José M. Serrano, Senator

$7,000,000 and above
James G. Dinan and Elizabeth R. Miller

$1,000,000 to $2,500,000
Charina Endowment Fund
Mr. and Mrs. William T. Comfort
Puffin Foundation
Larry and Sandy Simon
The Tiffany & Co. Foundation
Upper Manhattan Empowerment Zone

$500,000 to $999,999
The Bank of New York Mellon/George Link Jr.

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

$200,000 to $499,999
Friederike and Jeremy H. Biggs
Booth Ferris Foundation
Jennifer and James Cacioppo/One East Partners
Thomas M. and Deban Flexner
Lionel Goldfrank III
The Hearst Foundations
James A. Lebenthal
MBIA Foundation
Polly and Newton P.S. Merrill
New York State Council on the Arts
New York State Senate
Diane and James E. Quinn
Mary Ann and Bruno A. Quinson
Valerie and John W. Rowe
Debbie and Daniel Schwartz
Mitchell S. and Nancy Steir
Elizabeth Farran Tozer and W. James Tozer Jr.
Heather and William Vrattos

$100,000 to $199,999
Barker Welfare Foundation
Donna and Dermott W. Clancy/Dermott W.

Clancy Corporation
Lois M. Collier
Todd DeGarmo/STUDIOS Architecture
Laura Lofaro Freeman and James Freeman
James Cayne and Patricia Cayne Charitable Trust
JP Morgan Chase Foundation
Alexandra Lebenthal and Jay Diamond
MaryAnn and Martin J. McLaughlin
Mr. and Mrs. George Braniff Moore
Ronald Purpora/ICAP Corporates

$50,000 to $99,999
Con Edison
Vernon Evenson
Leslie V. Godridge
Lorna B. Goodman
James E. Hanley
Sylvia Hemingway
Rachel and Ara Hovnanian
The New York Community Trust
New York State Assembly
Tracey and Kenneth A. Pontarelli
Daryl Brown Uber/William E. Weiss Foundation

$1,000 to $49,999
Hilary M. Ballon
Toni Fillet Carney
Mr. and Mrs. Robert T. Cornell
Mr. and Mrs. Mark D’Arcy
James and Nancy Druckman
Eugene and Emily Grant Foundation
Mr. and Mrs. James L. Gammon
Bruce S. Gelb
William T. Georgis
Mark Forrest Gilbertson
Micah S. Green
Mr. and Mrs. Frederic P. Herter
Mr. and Mrs. Ian D. Highet
Jane and Michael Hoffman
The Hyde and Watson Foundation
Joseph and Michelle Jacobs
Michael B. Jeffers
John A. Hartford Foundation
Patricia Kavanagh and James Grant
Mr. and Mrs. Hans W. Kertess
KPMG
Stanford G. and Sandra T. Ladner
Jody and Giulio Martini
Mr. and Mrs. Lewis Miller
Gurudatta and Margaret Nadkarni
National Trust for Historic Preservation and

American Express Foundation
Deidre O’Byrne
Jane B. and Ralph A. O’Connell
Mr. and Mrs. Anthony M. O’Connor
Olmstead Properties
Richard S. Pechter
Pershing
Andy and Libbet Regan
Fred and Suzanne Rheinstein
Joseph and Randi Sack
Gerald Tankersley
Peter C. Trent
Volcker Family Foundation

CAPITAL CAMPAIGN

AFTER

BEFORE

Left: The Tiffany & Co. Foundation Gallery on the Museum’s newly renovated third floor.

This list includes gifts received for the Capital Campaign since
January 2003.

3

Exhibitions

Modernization & Expansion Project

Collections Access & Stewardship

MCNY.org relaunch

Frederick A.O. Schwarz Children’s Center

Publications

Andrew W. Mellon Foundation Curatorial Fellows

Public Programs

In Memoriam

Louis Auchincloss Prize

Contributed & Earned Income

Our Donors

Special Events

Museum Staff

By the Numbers

4

18

20

21

22

24

25

26

27

28

29

31

40

44

45

TABLE OF CONTENTS

4

5

City as Canvas: Graffiti Art from
the Martin Wong Collection
February 4 – September 21, 2014

City as Canvas: Graffiti Art from the Martin Wong Collection
drew from a treasure trove of hundreds of works on paper and
canvas—in aerosol, ink, and other mediums—amassed by this
East Village artist and collector of graffiti art. Wong, who died
of AIDS in 1999, donated his collection to the City Museum in
1994. Included were over 150 works by such artists as DAZE,
Lee Quiñones, LADY PINK, Jean-Michel Basquiat, and FUTURA
2000—seminal figures in an artistic movement that spawned a
worldwide phenomenon, altering music, fashion, and popular
visual culture. “As told by the Museum of the City of New York’s
exhibition,” wrote The New York Times, “the story of New York
graffiti’s rise and fall is fascinating” and “captures the communal
spirit animating the artists, who often collaborated, hung out
together, competed with one another and collectively developed
a kind of deliriously complicated calligraphy...” Seen by more than
128,000 visitors, the show highlighted the varying techniques,
vibrant colors, and personal styles that reflect the culture and
social pressures of the era. At a moment when street art has
emerged as an important part of the dialogue about art in public
space, it continues to elicit passionate emotions—both positive
and negative—while fascinating New Yorkers and visitors from
around the world.

The exhibition featured photographs by Charlie Ahearn, Henry
Chalfant, Martha Cooper, and Jon Naar that documented examples
long erased from subways and buildings. Also on view were “black
books”—sketchbooks illustrating artists’ process and style and
circulated among friends to share drawings and lettering styles—
the only museum collection of its kind in the world. City as Canvas
was deemed “brilliant/highbrow” on New York magazine’s
“Approval Matrix,” and The New York Times described the exhibition
as preserving “remnants of the schism between the outlaw art form
and mainstream institutions.” The show was organized by Sean
Corcoran, Curator of Prints and Photographs, and designed by Pure
+ Applied. The Keith Haring Foundation supported family and
education programs in conjunction with the show, and Florence
Wong Fie and the Martin Wong Foundation supported the
exhibition’s companion book, co-published by the Museum and
Skira Rizzoli.

EXHIBITIONS

Inset: Conservator Carolyn Tomkiewicz and graffiti artists Albert
Mercado, Angel Ortiz, and Ramona Hernandez at the opening of
City as Canvas: Graffiti Art from the Martin Wong Collection.

6

London Street Photography
July 27 – December 2, 2012

London Street Photography, presented with the Museum of London
to coincide with the London 2012 Olympic Games and Paralympic
Games, featured images by some 70 photographers of ordinary
people in fleeting moments—at work, in transit, in public spaces,
and in neighborhoods. The photographs captured the transformation
of the English capital from a Victorian city of pushcarts to a multi-
cultural city of immigrants in the 21st century. Viewed by more than
70,000 visitors, the exhibition included works by John Thompson,
László Moholy-Nagy, George Rodger, Bert Hardy, Roger Mayne, and
Nick Turpin, as well as numerous anonymous photographers.

City Scenes: Highlights of New
York Street Photography
A companion installation organized by the City Museum provided
a compelling counterpart focusing on photographers from the
1890s Progressive Era of Jacob Riis to the contemporary age of
Joel Meyerowitz. Featuring works by Berenice Abbott, Helen
Levitt, and Nan Goldin, this installation was organized by Sean
Corcoran, Curator of Prints and Photographs, with graphic design
by Abby Brewster. The exhibitions were made possible by Mary and
Marvin Davidson, Ronay and Richard L. Menschel, and the Robert
Mapplethorpe Foundation, among others.

From Farm to City:
Staten Island, 1661–2012
September 13, 2012 – February 10, 2013

From Farm to City: Staten Island, 1661–2012 highlighted
changing land use patterns on the island over the past 350 years and
illuminated Staten Island’s evolution from a rural area comprised
of farms, estates, and fishing ports; to a largely suburban borough
of small businesses and local industries; to an increasingly dense
and diverse place with striking vistas, scenic parks, and a lively
downtown. As a companion to the show, the City Museum created
Mapping Staten Island, an interactive website featuring maps,
images, and historical milestones. Presented collaboratively by the
Museum, Staten Island Historical Society at Historic Richmond
Town, and the Staten Island Museum, the exhibition was viewed
by some 80,000 visitors and was organized by Sarah Henry, Chief
Curator and Deputy Director, guest curator Liz McEnaney, consulting
curator Ryan Carey, and designed by Pure + Applied. Major support
was provided by the Richmond County Savings Foundation.

Top: © Matthew Stuart; Above: Alex Werner, Head of History Collections,
Museum of London, with Sean Corcoran, the Museum of the City of New
York’s Curator of Prints and Photographs, at the opening of London Street
Photography and City Scenes: Highlights of New York Street Photography.

7

The World of D.D. and
Leslie Tillett
October 17, 2012 – February 3, 2013

The World of D.D. and Leslie Tillett was the first retrospective
of an exceptionally creative husband-and-wife team who blazed
a distinctive path through a vibrant era of New York design
history. In their bold use of color, pattern, and ornament, the
Tilletts defined a kind of opulent modernism, a “look” that was
synonymous with an optimistic postwar America. Sophisticated
Tillett textiles helped cement the United States’ newfound status as
a fashion powerhouse after World War II. The exhibition featured
fabrics, clothing, jewelry, and sketches by the artists, who were
commissioned by style icons like Jacqueline Kennedy and decorator
Sister Parish. Also included, as noted by The New York Times, were
“lyrical but never-published pictures” of fabrics taken by D.D.
in Mexico in 1944, among the duo’s many eclectic sources of
inspiration. Some 57,000 visitors viewed the exhibition, which was
organized by Donald Albrecht, Curator of Architecture and Design;
Phyllis Magidson, Elizabeth Farran Tozer Curator of Costumes
and Textiles; and guest curator Phyllis Ross; and designed by Cindy
Sirko. The New York Design Center and the Jarvis and Constance
Doctorow Family Foundation and others supported the exhibition.
The late Albert Hadley was the exhibition’s Honorary Chair.

Designing Tomorrow: America’s
World’s Fairs of the 1930s
December 5, 2012 – March 31, 2013

Designing Tomorrow: America’s World’s Fairs of the 1930s
showcased six Depression-era expositions that brought visions
of a brighter future to tens of millions of visitors. As many
Americans still waited on bread lines, fairs in Chicago (1933/34),
San Diego (1935/36), Dallas (1936), Cleveland (1936/37), San
Francisco (1939/40), and New York (1939/40) foretold much of
what would become commonplace in postwar America—from
highways, skyscrapers, and the spread of suburbia to products
such as electric toasters, nylon stockings, and television. The
fairs looked forward to an era of prosperity, when ingenuity
and innovation would transform not only American cities but
also the everyday lives of American citizens. The show included
furniture and appliances of the era, vintage film footage, and
futuristic drawings of the New York World’s Fair buildings from
the City Museum’s collection. Organized by the National Building
Museum, the exhibition was expanded and adapted at the City
Museum by Jessica Lautin, one of the Museum’s Andrew W.
Mellon Postdoctoral Curatorial Fellows, in collaboration with
Donald Albrecht, Curator of Architecture and Design, and
designed by Cooper Joseph Studio. The Museum’s presentation,
as The New York Times wrote, put “more weight on New York....
The result seems to break with the temper of our times: it is
essentially celebratory. It takes the promise of progress seriously.”
Seen by 65,000 visitors, the exhibition at the City Museum was
made possible by the Blanche and Irving Laurie Foundation,
Con Edison, and Mary and Marvin Davidson, among others.

Exhibition co-curator Phyllis Magidson with Seth Tillett and members of
the Tillett family at the opening reception.

8

9

Stephen Burrows:
When Fashion Danced
March 22 – July 28, 2013

Stephen Burrows: When Fashion Danced celebrated the
designer’s meteoric rise to fame in the 1970s as an innovator who
helped define the look of the disco generation. The first African-
American designer to gain international stature, Burrows used
metallic fabrics, vibrant colors, and slinky silhouettes in step with
the glamorous, liberated nightlife of the era. Through garments,
photographs, and original design drawings, the show traced
Burrow’s evolution from creating eclectic looks for his friends
in the 1960s, to the chic 57th Street retailer Henri Bendel, to
dressing Cher, Liza Minnelli, and Diana Ross for the dance floor
at Studio 54. In 1973, Burrows became the first African American
to receive the prestigious Coty Award. Described by The Huffington
Post as “a feast for the eyes and a must-see for any fashion lover,”
the exhibition was viewed by more than 67,000 visitors and was
organized by Phyllis Magidson, Elizabeth Farran Tozer Curator of
Costumes and Textiles, with guest curator Daniela Morera. The
striking exhibition design by Cooper Joseph Studio won a 2013
American Institute of Architects, New York State Design Award,
and a 2013 Society of American Registered Architects, National
Council Design Award. Major support for the exhibition was
provided by Target and the Coby Foundation.

Inset: (left to right) Exhibition co-curator Phyllis Magidson, Iman,
Stephen Burrows, Bethann Hardison, and Diane von Furstenberg
at the opening reception.

10

Marine Paintings from the
Permanent Collection
February 28, 2013 – May 7, 2014

Marine Paintings from the Permanent Collection presented
newly conserved works from the City Museum’s collection of
maritime art, many of which had not been on public view in
decades. The installation included works by celebrated American
painters of the 19th century, including Fitz Henry Lane, Thomas
Birch, James Buttersworth, and Edward Moran. This display
represented a range of artistic styles and movements, from ship
portraits commissioned by captains to romantic riverscapes of
the Hudson River School. The conservation of these works was
made possible by grants from the J. Aron Charitable Trust and the
National Endowment for the Humanities.

Cityscapes: Highlights from the
Permanent Collection
May 19 – October 9, 2014

Cityscapes: Highlights from the Permanent Collection presented
paintings documenting New York’s transformation into a modern
metropolis, a period spanning the 1830s to the eve of World War I.
The exhibition featured recently conserved works on canvas donated
by real estate developer J. Clarence Davies as a founding gift to the
City Museum. At the time, the works were intended to stir public
imagination about the city’s future; today, they offer a glimpse into
its past during a period of radical transformation.

A Beautiful Way to Go: New
York’s Green-Wood Cemetery
May 15 – October 13, 2013

A Beautiful Way to Go: New York’s Green-Wood Cemetery marked
the 175th anniversary of a national landmark that predates both
Central Park and Prospect Park as one of the most important public
green spaces in 19th-century America. The exhibition explored how
Green-Wood’s constructed bucolic landscape reflected changing
notions not only of death but of nature, and helped to inaugurate
a trend of so-called rural cemeteries and public parks. The grounds
are a museum of monuments and statuary by leading architects
and artists, such as Augustus Saint-Gaudens, Richard Upjohn,
and Warren & Wetmore, designers of Grand Central Terminal.
Comprising equal parts architectural, art, social, and cultural
histories, the show placed the cemetery’s landscape plan beneath
visitors’ feet, and featured artifacts, sculpture, drawings, historic
documents, paintings, and photographs, including specially
commissioned panoramic images by Jeff Chien-Hsing Liao. More
than 74,000 visitors viewed the exhibition, which was organized by
Donald Albrecht, Curator of Architecture and Design, and designed
by Abbott Miller of Pentagram.

Exhibition curator Donald Albrecht; Richard J. Moylan, President of
The Green-Wood Cemetery; Otis Pratt Pearsall, Esq., member of the
Green-Wood Board of Directors; C. Payson Coleman Jr., Esq., Chairman
of Green-Wood Cemetery, and Susan Henshaw Jones, Ronay Menschel
Director, with a Mayoral Proclamation to celebrate the opening of
A Beautiful Way to Go.

11

Picturing Central Park: Paintings by Janet Ruttenberg
September 13, 2013 – January 5, 2014

Picturing Central Park: Paintings by Janet Ruttenberg displayed
an artist’s love affair with Central Park. For years, New Yorker Janet
Ruttenberg has sketched the park’s scenery on massive sheets of
paper, then returned to her studio to transform them into major
works of art. She uses watercolor, oils, and video to capture the
natural and human beauty of this iconic New York landscape. Viewed
by nearly 61,000 museumgoers, the show included works exhibited
for the first time, many of them 15 feet in width, along with smaller

pieces and photographs that revealed the artist’s imaginative approach
to her sometimes-fantastical work. “From the sheer magnitude of
the paintings to the ambitious subject matter, Ruttenberg portrays
a Central Park that is larger than life in size and activity,” wrote
the Columbia Daily Spectator. It was curated by Andrea Henderson
Fahnestock and designed by Cooper Joseph Studio.

Norman Bel Geddes: I Have Seen
the Future
October 16, 2013 – February 10, 2014

Norman Bel Geddes: I Have Seen the Future portrayed a visionary
designer who helped shape the image of modern America in the
1920s and 1930s. Bel Geddes imagined the future as streamlined,
technocratic, and optimistic—famously captured in his Futurama
exhibit at the 1939-40 New York World’s Fair. Including drawings,
models, photographs, and films of theater sets and costumes, the
exhibition underscored that Bel Geddes sought nothing less than
the transformation of American society through design. Vanity
Fair wrote, “The Museum of the City of New York has developed
a sideline in mounting some of the best architecture and design
exhibitions in town...and produced a spectacular show that, if
nothing else, will put [Bel Geddes] back front and center in the
design consciousness.” A collaboration between the Harry Ransom
Center at The University of Texas at Austin and the City Museum,
the exhibition was organized by Donald Albrecht, Curator of
Architecture and Design, and designed by Cooper Joseph Studio.
More than 64,000 visitors viewed the City Museum’s presentation,
which was made possible by William T. Georgis Architect, Todd
DeGarmo/STUDIOS Architecture, and Robert A.M. Stern
Architects, among others.

Above: Mayor Michael R. Bloomberg with artist Janet Ruttenberg at the
opening reception.

Above: Exhibition Co-Chairs James Druckman, Vernon Evenson, Todd
DeGarmo, and William T. Georgis with Susan Henshaw Jones and
Donald Albrecht, Curator of Architecture and Design.

12

13

Palaces for the People:
Guastavino and the Art of
Structural Tile
March 26 – September 7, 2014

Palaces for the People: Guastavino and the Art of Structural Tile
celebrated an overlooked marvel of engineering and architectural
beauty—the interlocking tile vaults and domes developed by
Spanish immigrants Rafael Guastavino and his son, Rafael Jr.,
utilized in more than 250 architectural landmarks throughout
the five boroughs. Lightweight, fireproof, and able to support
significant loads, this elegant construction method was embraced
by leading architects of the late 19th and early 20th century,
including McKim, Mead & White and Carrère & Hastings, and
featured in such iconic settings as the Ellis Island Registry Room,
Carnegie Hall, the Bronx Zoo’s Elephant House, and Grand Central
Terminal. In addition to drawings and historical photographs,
the exhibition presented innovations the Guastavinos brought to
the science and art of building. Included was a large-scale replica
of a Guastavino vault exposing structural details, and a video
installation commissioned by the City Museum allowing visitors to
explore Guastavino spaces without leaving the city.

Organized by MacArthur Fellow John A. Ochsendorf for the
Boston Public Library, the exhibition’s presentation at the City
Museum was substantially expanded to include never-before-seen
artifacts and original drawings of key Guastavino spaces like City
Hall Subway Station, Pennsylvania Station, and the Western Union
Building. With support from the Jerome L. Greene Foundation, the
City Museum also published A Guide to Guastavino in New York City,
locating more than 225 surviving architectural sites and described
by The New York Times as “an invaluable accompaniment to the ex-
hibition.” Palaces for the People was presented in partnership with
the Avery Architectural & Fine Arts Library, Columbia University,
and the AIA New York Chapter, with additional co-sponsorship
provided by the New York Transit Museum and the Roosevelt
Island Historical Society. The City Museum presentation, which
drew more than 100,000 visitors, was prepared by guest curator
G. Martin Moeller Jr. and designed by C&G Partners. Major
support for the exhibition and a citywide advertising campaign
was provided by the Jerome L. Greene Foundation.

Inset, top: Exhibition Co-Chairs Paul Katz, Leslie E. Robertson, SawTeen
See, and Jill Lerner with Susan Henshaw Jones and MIT professor John
A. Ochsendorf.

Inset, bottom: Andrew Davis, Head of the Delegation of the
Government of Catalonia to the U.S., with Susan Henshaw Jones,
John A. Ochsendorf, and D. Juan Ramón Martínez Salazar, Consul
General of Spain in New York.

14

UPDATE: Activist New York
May 4, 2012 – ongoing

Activist New York is the inaugural exhibition in our Puffin Foundation Gallery and has been visited by more than half a million
museumgoers to date. This ongoing installation explores the drama of social activism in New York City from the 17th century to the
present in a periodically changing series of case studies and objects. During the biennial period, a new module was added on activist
literature of the 1930s. Visitors are encouraged to help keep the exhibition up to date by submitting their own accounts and images
of activism in the city today. Generous support from the Puffin Foundation has also provided for a dedicated Puffin Curator of Social
Activism at the City Museum, a position now held by Dr. Sarah Seidman.

Gilded New York
Opened November 13, 2013 – ongoing

Inaugurating the City Museum’s Tiffany & Co. Foundation Gallery,
Gilded New York explores the city’s visual culture at the end of
the 19th century, when the elite class flaunted its wealth more
conspicuously than ever before. Industrial titans, such as Cornelius
Vanderbilt and Jay Gould, expressed their status through extravagant
fashions, architecture, and interior design. The exhibition’s lavish
display, which The New York Times quipped “could serve as a set for
the latest Wharton adaptation or American follow-up to ‘Downton
Abbey,’” includes costumes, jewelry, portraits, silver objects, women’s
and men’s accessories, and decorative furnishings, all created between
the mid-1870s and early 20th century. Gilded New York depicts an era
when the new American aristocracy displayed its wealth in storied
balls in Fifth Avenue mansions and hotels, shown in digitized vintage
photographs presented on monitors outside the gallery. During
these years, the United States—and its cultural capital, New York
City—achieved a new level of sophistication in painting, sculpture,
architecture, and the decorative arts, enabling the nation to compete
for the first time on a world stage.

The Tiffany & Co. Foundation Gallery and the installation of Gilded
New York were designed by William T. Georgis Architects. This
jewel-box gallery has been outfitted with state-of-the-art display
cases, herringbone wood flooring, decorative wallpaper, mirrored
window shutters, draperies, and a historic chandelier and fireplace

mantel from the Museum’s collections, beautifully complementing
the building’s Georgian Revival architecture. The gallery’s design and
construction were made possible through a $1 million grant from The
Tiffany & Co. Foundation. Gilded New York, which has received more
than 250,000 visitors to date, was organized by Donald Albrecht,
Curator of Architecture and Design; independent curator Jeannine
Falino; and Phyllis Magidson, Elizabeth Farran Tozer Curator of
Costumes and Textiles.

Below: Kirk Henckels, Susan Henshaw Jones and John Loring with
Fernanda Kellogg, former president of The Tiffany & Co. Foundation, and
Linda Buckley, Vice President, Worldwide Public Relations, The Tiffany &
Co. Foundation, at the opening reception of Gilded New York.

15

Rising Waters:
Photographs of Sandy
October 29, 2013 – April 20, 2014

Rising Waters: Photographs of Sandy marked the one-year
anniversary of Superstorm Sandy. This crowd-sourced, juried
exhibition drew from more than 10,000 images submitted by over
900 photographers, both professional and amateur, who responded to
an open call for photographs in the storm’s wake. It featured striking
before-and-after images of the hurricane’s impact on the New York
region, including preparations, the storm’s destructive effects, and
the ongoing recovery and rebuilding efforts. Incorporating print
and digital images spanning a wide spectrum of locations, the views
ranged from iconic depictions of large-scale destruction, to intimate
portraits of Sandy’s impact on the lives of everyday people, to images
taken in perilous circumstance during the height of the storm.

Special sections included a selection of Instagram photographs,
posted online at a rate of 800 per second during the storm, as
well as Without Power, a collection of images by photographer Alex
Fradkin of dark, desolate streets in Lower Manhattan following the
storm. Audio interviews also presented in-depth examinations of
the damage and recovery. Rising Waters was given prominent
coverage on NBC Nightly News and CBS This Morning, and images
from the exhibition illustrated a TIME magazine cover story on
Sandy recovery. The New York Times described Rising Waters as
“smart and lean” and “documenting not only the storm as it struck
but also the widespread physical and human destruction left in its
wake” with “many arresting moments that, taken together, leave
a visitor shaken.” Presented in conjunction with the International
Center of Photography and visited by some 108,000 museumgoers,
the exhibition was organized by Sean Corcoran, Curator of Prints
and Photographs, and designed by Pamela Carter. Support was
provided by James G. Dinan and Elizabeth R. Miller, ConEdison,
and Ronay and Richard L. Menschel.

In a World of Their Own:
Coney Island Photographs by Aaron Rose, 1961–1963
May 9 – August 3, 2014

In a World of Their Own: Coney Island Photographs by Aaron Rose, 1961–1963 captured New Yorkers at their most unguarded in a
display of some 70 color photographs. Aaron Rose bypassed the theme parks and sideshows of Coney Island for the more intimate
interactions of beach dwellers. Wielding his camera surreptitiously, observing as if from a neighboring blanket, Rose documented a
“sun-baked melting pot” of beachgoers of all ages, ethnicities, and walks of life, each one utterly unselfconscious, absorbed in a world
of his or her own. The photographs also expressed the manners and mores of 1960s New Yorkers; as critic Vince Aletti noted, “the
work’s easy rapport and its casual erotic charge are thrilling and touchingly sweet.” Nearly 60,000 visitors viewed the show, which was
organized by Sean Corcoran and designed by Pamela Carter.

Top: © Andrea Medina

16

17

Making Room: New Models for
Housing New Yorkers
January 23 – September 15, 2013

Making Room: New Models for Housing New Yorkers, one of the
Museum’s most popular recent exhibitions, presented innovative
design solutions in response to New York’s changing demographics,
including shared housing for single adults and modified homes for
extended families. Some 124,000 visitors thronged the Museum
to see the centerpiece of the show: a full-sized, flexibly furnished
micro-apartment, as well as designs pioneered in other U.S. cities
and around the world to serve growing populations, changing
family structures, and new environmental realities. On view were
drawings and models commissioned in 2011 by Citizens Housing
& Planning Council (CHPC), in partnership with the Architectural
League of New York. The exhibition also presented winning designs
from the adAPT competition to test new housing models.

Extended several weeks due to popular demand, Making Room
was a co-presentation of the City Museum and CHPC, and was
organized by Donald Albrecht, Curator of Architecture and
Design, and Andrea Renner, one of the Museum’s Andrew W.
Mellon Postdoctoral Curatorial Fellows. Jerilyn Perine and Sarah
Watson of CHPC provided primary research content, and Amanda
Burden, Commissioner of the Department of City Planning, and
Mathew Wambua, Commissioner of the Department of Housing
Preservation and Development, served as Honorary Co-Chairs. The
exhibition was designed by Pure + Applied. Lead sponsorship was
provided by the Charles H. Revson Foundation, Deutsche Bank,
and an anonymous donor.

Inset, left: Susan Henshaw Jones; Julie Sandorf, President, Charles
H. Revson Foundation; Amanda Burden, Director, New York City
Department of City Planning and Chair, City Planning Commission;
Mathew W. Wambua, Commissioner, New York City Department of
Housing Preservation and Development; and Jerilyn Perine, Executive
Director, Citizens Housing & Planning Council, at the opening reception.

18

Phase III of the City Museum’s $96 million Modernization
and Expansion Project is the final chapter of a decade-long
revitalization, which has transformed every aspect of the
Museum’s operations. Begun in June 2013, it sees to the
complete renovation of the Museum’s 35,000-square-foot
North Wing, and is on track to be completed by mid-2015.

This final phase completes the top to bottom renovation including
the installation of sophisticated climate- and humidity-control
systems in all North Wing galleries; renovation of the Museum’s
heavily used, 200-seat auditorium; installation of Timescapes, our
award-winning multimedia portrait of the city in a new ground-
floor gallery, to be named the James A. Lebenthal Timescapes
Gallery; a renovated and redesigned Museum Shop; and new
visitor amenities. Conducting the project in phases has allowed

the Museum to remain open to the public throughout the
nine-year renovation.

Phase III also addresses the building’s landmarked exterior,
including completing the replacement of the Museum’s windows
and French doors, a new South Terrace loggia, and a refurbished
entrance for staff and visitors. Like Phase II, we will be filing for
a LEED Silver designation, a stringent “green building” standard
for Phase III, under the guidance of Ennead Architects.

The Museum’s public spaces have also been newly animated.
Starlight, a brilliant, site-specific LED light sculpture installed
in the lobby rotunda, ignites the heart of the Museum. The
geometric patterns of this vivid, sustainable grid of light shift
as one moves between floors, encouraging visitors to climb
the beautifully restored Nathalie Pierrepont Comfort marble
staircase. Designed by Cooper Joseph Studio, Starlight won
13 design awards to date, including an American Architecture
Award. Cooper Joseph Studio, employing a black-and-white
color scheme, also designed a temporary café installed in the
second-floor Marble Court (a new permanent café and kitchen is
part of Phase III) and contemporary furnishings to complement
the Imperial Danby marble original to the Museum’s Georgian
Revival architecture.

We transformed our South Staircase into City Steps, a stimulating
journey between floors, with larger-than-life photographs and famous
quotations about New York curated from the Museum collection
and designed by Pentagram. The North Staircase will be similarly
enhanced after the completion of Phase III. And our beautiful Tiffany
& Co. Foundation Gallery, designed by acclaimed New York-based
architect William T. Georgis, was inaugurated in November 2013 with
a fittingly opulent exhibition, Gilded New York.

When the Museum renovation is completed in 2015, our entire
first floor will be dedicated to a major new signature exhibition,
New York at Its Core, the first ever to explore the 400-year history
of the city. This sweeping, three-gallery exhibition will make use
of the latest technology and will examine four characteristics
that define New York: diversity, density, money, and creativity.
This groundbreaking exhibition is co-curated by Deputy Director
and Chief Curator Sarah Henry, Ph.D., the eminent architectural
historian Hilary Ballon, Ph.D., and Steven H. Jaffe, Ph.D., an
independent curator and historian. Designed by Studio Joseph
with technological and interactive components by Local Projects,
the exhibition is budgeted at $14.55 million.

The City Museum renovation has been managed by the New York
City Department of Design and Construction (DDC), reflecting
the City’s ownership of the Museum building. City Steps installed during Phase III of the Modernization and Expansion

Project.

MODERNIZATION &
EXPANSION PROJECT

19

The project has been overseen internally by Ronay Menschel
Director Susan Henshaw Jones with project consultants William
Raczko and Patricia Zedalis, working closely with the Building
Committee of the Museum’s Board of Trustees. The project was
designed by Ennead Architects. Hill International has managed
the construction, with E.W. Howell serving as the general
contractor for Phase III. The renovation brings the Museum into
full compliance with City building codes and meets regulations
established by the American Association of Museums and the
Americans with Disabilities Act.

City funding for Phase III totaled $22.743 million, with the
Museum providing $2 million for direct construction expenses;
the remaining costs for design and all other fees, fit-out, etc.,
are estimated at $7.3 million. In June 2013, the Museum was
delighted to have been awarded a $1 million capstone grant from
the Upper Manhattan Empowerment Zone to support Phase
III and new staff positions that the newly renovated facility will
require. Total costs for all three phases amount to $96 million, of
which $63.1 million was provided by the City of New York, with
the remainder contributed by private donors.

The Museum remains deeply grateful to our trustees and to
others who have made the renovation possible. Board Chairman
James G. Dinan and his wife Elizabeth R. Miller have been
exceedingly generous. Major support has also been received
from the Puffin Foundation, The Tiffany & Co. Foundation,
the Booth Ferris Foundation, the Charina Endowment Fund,

Valerie and Jack Rowe, Tracey and Kenneth Pontarelli, Mitchell
S. Steir/Savills Studley, William and Heather Vrattos, the Hearst
Foundation, the Horace W. Goldsmith Foundation, the Margaret
T. Morris Foundation, the Joelson Foundation, the Barker
Welfare Foundation, Con Edison, and many others.

From top: Phase III of the Museum’s Modernization and Expansion Project
provided all new windows for the façade and new marble signs crafted
from the same quarry as the original marble for the 1932 building. A
stylish temporary café was installed in the second-floor Marble Court
during Phase III of the Modernization and Expansion Project.

20

The Museum has an ongoing commitment to preserve, document,
and make accessible our vast collections of iconographic and
material culture objects related to the history of New York City.
Through a major, multiyear digitization project, we are providing
the public with access to many previously hidden treasures in
the collections, with a level of connoisseurship, scholarship, and
analysis that has animated the public’s understanding of the city
and its people.

During FY2013 and FY2014, the City Museum saw vigorous
activity in collections management and received generous
support to accomplish projects with long-term impact for our
audiences. To accommodate Phase III of the Modernization and
Expansion Project, our third-floor “period alcoves” were deinstalled.
Unchanged since the 1940s, these six rooms contained
furnishings, as well as lighting fixtures, columns, window casings,
and other architectural elements.

Preparing and transporting these historical objects to our
Brooklyn Collections Storage facility was a tremendous effort,
successfully completed.

Other collections, including furniture, ceramics, newspapers, and
theater materials, were inventoried to ensure that every object
had an accurate record in the Museum’s database—collections
were assessed to analyze objects for their relevance to the
Museum’s mission, condition, and prospects for exhibition. We
also continued inventory and assessment of our substantial
costume collection, which features women’s, men’s, and children’s
garments and accessories. With an estimated 750,000 objects
in total—from dance cards and menus to a police wagon and
streetcar—the Museum now has records for about half a million,
and during this period, 38,623 objects were cataloged.

As part of this ongoing work, we created nearly 56,000 digital
images expanding public and scholarly access to our holdings.
The Institute of Museum and Library Services (IMLS) awarded a
$150,000 grant to digitize our theater production photographs;
and IMLS and the Henry Luce Foundation awarded $150,000
grants for the digitization and cataloging of our renowned silver
collection, one of the finest collections of American silver in the
nation. A grant from the Gladys Krieble Delmas Foundation also
provided support to process exhibition records dating back to the
founding of the Museum.

Left: Helyn Eby playing the girl in the Century Clock for the opening number of “Midnight Revue,” 1920. Photograph, gelatin silver print.
(48.210.1681 unknown). Right: Loving Cup, Marked by William Thomson, New York, 1842, Silver. Museum of the City of New York, 40.84.

COLLECTIONS ACCESS &
STEWARDSHIP

21

MCNY.ORG RELAUNCH
During the biennial period, the City
Museum redesigned and relaunched its
website www.mcny.org supported by major
grants from the Altman Foundation and
the IMLS. The vastly improved, flexible,
and streamlined site debuted on September
3, 2013. With expanded features, greater
functionality, easier navigation, and
consistent brand treatment across the
platform, the new website has dramatically
enhanced and increased the engagement
of our online audience. Now, visitors can
quickly see what’s happening daily at the
Museum, get directions, purchase advance
tickets, watch videos and listen to podcasts,
enjoy virtual exhibitions with multimedia
components, and even interact with and
share website content. And our education
programs have broadened their reach
through downloadable teacher resource
guides, lesson plans, and access to primary
sources via our Collections Portal.

All of these digital enhancements have
contributed to a 30% increase in foot traffic
for exhibitions and public programs, 100%
increase in online sales, 25% more revenue
from rights and reproductions, and a 100%
increase in our email list and in social
media participation. Improved back-end
features assist the Museum in collecting
and analyzing visitor data. The new website
operates on an open-source Content
Management System (CMS), enabling
us to update website features more
easily, regularly, and cost-effectively.

Since 2008, the Museum has raised
over $3.5 million to develop and launch
web-based digital assets, including
www.mcny.org, exhibition-specific
“microsites,” and a user-friendly digital
Collections Portal with access to
more than 150,000 images from the
Museum’s rich collections of New York

City iconography. In addition to supporting
the website redesign, in 2013 the Altman
Foundation provided a two-year, $200,000
capacity building grant to enable the
Museum to leverage these newly developed
digital assets and to expand our digital
staff, including hiring Jenny Shalant, our
first Director of Digital.

In collaboration with the Queens Museum and the Queens Public
Library, we processed and created a joint finding aid for our
respective collections on the New York World’s Fairs, a project
supported by a $130,000 grant from the Council on Library and
Information Resources (CLIR); and we received grants totaling
$280,000 from the Landmarks Preservation Commission (LPC)
on the first phase of a project to cataloge, digitize, and create a
publicly accessible database for New York City’s archeological
collections. The Museum also was awarded a $125,000 grant from
the National Endowment for the Humanities (NEH) to process,
digitize, catalog, and rehouse our ephemera collections containing
pamphlets, invitations, medals, sashes, and more.

We expanded our online resources with the launch of the
“Catablog,” posting finding aids for research and scholarly access
to previously inaccessible archival collections, which drew 12,694
visits. Additionally, our weekly blog, where collections staff write
about objects and projects of interest, attracted 192,924 visits,
and our Collections Portal tracked more than 3 million page views
during the period.

In an important “first,” the Board of Trustees approved a
collecting plan for photography, with more plans for other areas
to follow. Conservation projects included restoring various
works on view in the exhibitions Gilded New York, Marine
Paintings from the Permanent Collection, and City as Canvas,
as well as the completion of a three-year conservation project
funded by the NEH.

During this period, the Museum received a number of significant
gifts, including a collection of photographs by Jack Stewart
documenting early graffiti writing, a portfolio of Coney Island
photographs by Aaron Rose, materials from the office of Mayor
Ed Koch, Studio 54 ephemera, and a deck chair from the RMS
Titanic.

Jenny Shalant, the Museum’s new
Director of Digital

22

Education is at the core of the Museum’s mission. During the
2012–13 and 2013–14 school years, we welcomed 76,380
schoolchildren and their teachers and families—a new record—
for programming that brought New York’s history to life, while
making the most of the refurbished Frederick A.O. Schwarz
Children’s Center and exhibitions on view.

For elementary, middle, and high school students, we conducted
field trips on a variety of topics, including “Picturing New York
City History: Highlights of the Museum,” “Mannahatta: The
Lenape and the Land,” “Life in New Amsterdam,” and “Who
is New York? Mapping Immigration Then and Now.” These
content-rich experiences supported New York State social studies
standards and were aligned with the Common Core. Students
engaged with primary sources through inquiry-based discussion
and activities facilitated by Museum educators.

Our out-of-school-time offerings included I Spy New York:
Capturing the City Through the Camera. Through this new,
six-session course, elementary school students learned
photography basics and how to capture images of New York City’s
buildings, parks, and people from Lissa Rivera, a professional
photographer in the Museum’s digital lab, and Maggie Bordonaro,
our Fellow for Excellence in Museum Education. The program
culminated in an exhibition of student work.

A total of 700 students participated over FY2013–14 in New
York City History Day, a citywide independent research contest
for grades 6–12. This program reinvigorates the traditional social
studies curriculum by engaging students and teachers in the
discovery and interpretation of history. With guidance from
History Day Manager, Stephanie Dueño, students formatted
their research into one of five categories: exhibit boards,
documentaries, websites, papers, and performances. The program
culminates in a New York City History Day contest hosted by the
Museum: 345 students attended the FY2013 event held on March
11, 2013, with 63 students advancing to the state competition
and 12 entries advancing to the National History Day competition.
The FY2014 contest day, held on March 23, 2014, was attended
by 351 students, with 63 students advancing to state and 9
entries advancing to National History Day.

Saturday Academy, a partnership with the Gilder-Lehrman
Institute of American History and made possible by the
Charina Foundation, is a free, six-session program that offered
975 students American History enrichment classes and SAT
preparation. Most recently, 95 students took a practice SAT exam
on the last day of the program, and 56 students (65%) improved
their scores! The average improved score was 108.22 points and
39% of students who improved their scores had an increase of
120+ points. Courses in American History during FY2013–14, led

by experts, include “Equality Now! The History of Social Activism
in New York City,” “Photography in America: Modern History
through the Lens,” and “From Epidemics to Healthcare Reform:
The History of American Medicine.”

In February 2014, the Schwarz Center launched Surpass!, a pilot
program designed to help high school students from Central
and East Harlem and the South Bronx pass the U.S. History
& Government Regents exam, a requirement to obtain a high
school diploma. Failure rates in New York City are alarmingly
high, with 31% of students failing the exam. Schwarz Center
educator Joanna Steinberg created a rigorous after-school tutorial
program working with local high schools, and 27 students who
had previously failed the exam or were at risk of failing completed
the program. These students made a substantial commitment,
attending two classes per week from February through May.
Through interaction with authentic source material from the
Museum’s exhibitions and collections, they gained a deeper
understanding of core topics in American history. They honed
their test-taking skills, including analyzing and interpreting
primary sources, and participated in writing exercises and practice
exams. As a direct result of Surpass!, 23 out of 27 participants
passed the History Regents, and 8 seniors were able to graduate
from high school. It was immensely gratifying to see these
students break the cycle of failure and move forward on the path
to graduation. This spectacularly successful program, which is
literally changing lives, will be expanded in FY2015.

In summer 2013, the Schwarz Center also launched an internship
program for young adults from underserved communities,
made possible by a grant from the Pinkerton Foundation. It
provided intensive training in museum pedagogy for at-risk
young adults, ages 17 to 22, who were working toward their

FREDERICK A.O. SCHWARZ
CHILDREN’S CENTER

Students participating in a Schwarz Center field trip.

23

GED or in need of career guidance. Partnering with the Stanley
M. Isaacs Neighborhood Center in East Harlem, we recruited
13 students for the pilot program. Over four months, interns
received mentoring and training to lead the Museum’s summer
and family programs, gaining authentic teaching experience and
developing valuable life skills, including public speaking, working
with special-needs visitors, and successfully collaborating with
their peers.

The successful internship program was repeated in summer
2014 with 12 young adults participating. The Museum has a
special commitment to serving our home neighborhood of East
Harlem, and through this program, we have expanded our reach
and enhanced learning opportunities for young adults in our
local community.

Family Programs engaged 7,005 children and their parents and
caregivers in free, hands-on art and history workshops and family-
friendly exhibition tours, which enabled them to explore the city’s
multicultural history and to employ their creative energies in a
welcoming learning environment. The New York City Department
of Homeless Services (DHS) continued to be a valued partner,
bringing homeless families to participate in these programs
alongside other families, free of the social stigma associated with
homelessness. Antonio Rodriguez of the DHS reported on the
positive impact of our programs on these families, noting that
“Family Programs teach youth how to foster their creativity and how
to use the arts to develop positive relationships with peers, with
parents, and with shelter staff…I have seen firsthand the positive
effects they have had on youth from shelters, and seen the positive
interactions they inspired.”

Teachers were the focus of our extensive Professional Development
offerings, which served 5,879 educators and included P-Credit
Courses (36-hour, for-credit), workshops, lectures, and open houses
relating to exhibitions on view. Highlights were two annual Teaching
Social Activism conferences, which drew upon Activist New York
and were supported by the Puffin Foundation. Free lectures and
open houses led by eminent historians and curators included topics
such as “Freedom of the Press from Colonial Times to Today”
with Dr. Angelo Angelis, “Civil Rights and Segregation” with Dr.
Kris Burnell, and “Post-Sandy Photography” with Sean Corcoran.
Additional offerings for the general adult public included group
tours led by knowledgeable “Museum Scholars” (Ph.D. candidates
from local universities), serving 7,602 participants. Tours in
FY2014 included Activist New York and The Museum Inside and Out:
Architecture Tour.

All of the Schwarz Center’s offerings were supported by a
committee of dedicated Co-Chairs comprised of Museum trustees
and donors with a passion for museum education. The Schwarz
Center committee included trustees Tracey Pontarelli, Kathy
Prounis, Ann Spence, and Valerie Rowe, as well as Lisa Abel,
Vanya Desai, Polly Merrill, and Paula Zakaria. They raised funds
and awareness for the Center and supported a Fellow in Museum
Excellence, a two-year fellowship for young museum educators
beginning their careers. Maggie Bordonaro was selected as the
Center’s Fellow for FY2013–14. Of her experience, she said, “The
ambitious and varied programming offered by the Schwarz Center
has enabled me to gain experience in all facets of a museum
education department, including teaching field trips, planning
curricula, doing outreach in the community, and collaborating
with my fellow educators. The fellowship has reinforced and
solidified my desire to work in the field of museum education.”

Students participating in “The Grid: Urban Planning in New York City.”

24

During FY2013 and FY2014, the City Museum released four
publications in conjunction with major exhibitions. Capital of
Capital: Money, Banking, and Power in New York City, 1784–2012,
co-authored by Steven H. Jaffe, an independent curator and
historian, and Jessica Lautin, one of the Museum’s Andrew W.
Mellon Postdoctoral Curatorial Fellows, was co-published by
the Museum and Columbia University Press and made possible
by a grant from Citigroup. The Museum curated a related
exhibition and published this book on the occasion of Citi’s 200th
anniversary. Distinguished financial historian and economist
Robert E. Wright called the book “as beautifully written as it is
exquisitely illustrated.”

Stephen Burrows: When Fashion Danced was edited by Italian-
based fashion journalist Daniela Morera with contributions by
Phyllis Magidson, Elizabeth Farran Tozer Curator of Costumes
and Textiles, noted fashion writer and critic Glenn O’Brien, and
fashion historian and commentator Laird Persson-Borrelli, and
co-published by Skira Rizzoli in conjunction with the Museum’s
major retrospective of the innovative designer’s career. This
long-overdue book, richly illustrated with photographs and many
never-before-seen drawings, shows that Burrows was not only
the first internationally recognized African-American designer

but also a great innovator who revolutionized the American
fashion industry and helped define the look of a generation.

Gilded New York: Design, Fashion, and Society, edited by Donald
Albrecht, Curator of Architecture and Design, and guest curator
Jeannine Falino, with essays by Phyllis Magidson, Susan Johnson,
and Thomas Mellins, and co-published by The Monacelli Press,
was praised by Elle Decor as “showcas[ing] the lavish furnishings,
clothing, and interiors of a new elite whose love of over-the-top
style continues to influence our culture.” It celebrated the opening
of the Museum’s new Tiffany & Co. Foundation Gallery and its
inaugural exhibition, Gilded New York.

City as Canvas: New York City Graffiti / The Martin Wong Collection
traces the origins of urban self-expression and the era of “outlaw”
street art in New York, which primed the floodgates for graffiti
art to spread worldwide. Authored by Carlo McCormick and Sean
Corcoran, Curator of Prints and Photographs, with contributions
by Lee Quinones, Sacha Jenkins, and Christopher “DAZE” Ellis, it
was co-published by the Museum and Skira Rizzoli. Showcasing
Wong’s enormous graffiti art collection, City as Canvas contains
previously unpublished works—paintings, black books, and
photographs—created by artists in his circle, including such

PUBLICATIONS

25

FUNDER SPOTLIGHT:
ANDREW W. MELLON FOUNDATION
In June 2014, the Andrew W. Mellon
Foundation renewed its support for a
curatorial fellowship program with a
grant of $800,000. This generous grant
allows the City Museum to offer two-year
residencies to four postdoctoral fellows in
the fields of architecture, urbanism, the
decorative and fine arts, and political or
economics history over a five-year period.
Fellows receive training in curatorial best
practices and experience the full spectrum
of curator responsibilities, including the
care and handling of objects, cataloging
and conservation, installing exhibitions

and presenting gallery talks, as well as
budgeting, donor cultivation, public
relations, and museum education. Mellon
Fellows conduct research and special
projects utilizing the Museum’s holdings,
and contribute to the documentation and
interpretation of collections, planning
of temporary exhibitions, and helping
to develop the Museum’s forthcoming
signature exhibition New York at Its Core.
In return, the Mellon Fellowships promote
cross-disciplinary scholarship about the
city while providing new career links
between the academy and the museum

field, particularly for young scholars in
fields that have not traditionally been
encouraged to enter museum work.

The Mellon Foundation grant also supports
a new Predoctoral Museum Education
Fellowship, a pilot program for graduate
students in history to be launched in 2015.
Providing for six fellowships over two years,
participants will apprentice with educators
from the Museum’s Frederick A.O. Schwarz
Children’s Center to help create curriculum
and content for student field trips, out-of-
school-time programs, adult group tours,
and professional development programs for
New York City teachers. These fellowships
will give participants an invaluable early
opportunity to improve their pedagogical
and communication skills with a wide
range of audiences. Mellon Fellowship
candidates are identified through local
and national searches announced via
universities and professional associations,
such as the American Studies Association,
the Organization of American Historians,
the American Association of Museums, the
Urban History Association, the National
Council on Public History, and the College
Art Association.

celebrated figures as Futura 2000, LADY PINK, and Keith Haring.
The New York Times called it an “important contribution to the
scholarship of public art.”

In addition, we published three issues of the Museum’s new and
award-winning scholarly journal, City Courant, edited by Elizabeth
Rohn Jeffe and designed by Pure + Applied. The Courant’s Winter
2013 edition was honored by the American Alliance of Museums
with a first-prize award for design in its scholarly journal category.

A Guide to Guastavino in New York City was written by Maggie
Redfern and John Ochsendorf in conjunction with the City
Museum exhibition Palaces for the People: Guastavino and the
Art of Structural Tile. The mini-book was made possible by a
generous grant from the Jerome L. Greene Foundation. Lavishly
illustrated in full color and called an “invaluable accompaniment”
to the exhibition by The New York Times, it maps the precise
locations of 225 Guastavino projects across the five boroughs.

Dr. Stephen Petrus, Andrew W. Mellon
Foundation Postdoctoral Curatorial Fellow

26

The City Museum’s public programs explore New York’s history
and character, connecting past, present, and future. Through
lectures, films, panel discussions, live performances, and walking
tours, we expand the conversations that begin in our galleries and
provide a neutral forum to engage with current issues facing the
city—during FY2013 and FY2014, the Museum welcomed 12,299
visitors to 179 programs.

Highlights included New York After the Storm, a panel discussion
led by New York Times architecture critic Michael Kimmelman
in the wake of hurricane Sandy. This filled-to-capacity event was
the first in a series that considered repercussions of the storm
for New York in different dimensions—politically, economically,
architecturally—and inspired the Museum’s juried exhibition
Rising Waters: Photographs of Sandy.

Our blockbuster Making Room: New
Models for Housing New Yorkers set
the stage for a timely discussion among
New York City housing officials, urban
planners, and the winner of the Bloomberg
Administration’s adAPT competition to
design “micro-apartments” for the city.
From Bicycle Advocacy to CitiBike: A Recent
History of Bicycling in NYC, a sold-out
program in conjunction with Activist New
York, drew over 200 grassroots organizers,
biking experts, and enthusiasts for a
lively, PechaKucha-style forum of short
presentations—timed with a bicycle bell.

History buffs flocked to the Museum for
The Civil War Draft Riots at 150, a special
event remembering the largest civil
insurrection in U.S. history as depicted
by panelists documentary filmmaker Ric
Burns, novelist Kevin Baker, and historian
Joshua Brown.

New York’s evolving sense of style was the topic of two hit
programs: Stephen Burrows Signature Styles, a freewheeling
conversation among fashion designers Anna Sui, Isabel Toledo,
and other fashion elite in conjunction with Stephen Burrows:
When Fashion Danced; and Ada Louise Huxtable and the Shape of
New York, a panel discussion remembering the widely influential
thinker and writer on the city’s built environment, co-sponsored
with the Architectural League of New York and the Paul Milstein
Center for Real Estate, Columbia University.

On a guided tour of upper Manhattan and the Bronx, several
dozen New Yorkers enjoyed architectural landmarks created

by Rafael Guastavino and company, one of many programs
associated with Palaces for the People: Guastavino and the Art
of Structural Tile and generously supported by the Consulate
General of Spain in New York. City as Canvas: Graffiti Art
from the Martin Wong Collection addressed another dynamic,
if controversial, chapter in New York’s built environment as
documented by legendary photographers Martha Cooper, Henry
Chalfant, Flint Gennari, and Jon Naar, our panelists for On the
Front Lines: Graffiti’s Documenters—this standing-room-only
event, co-sponsored by the International Center of Photography,
drew a young, diverse audience and was publicized almost
exclusively on Instagram and other social media.

PUBLIC PROGRAMS

Below: Making Room: New Models for Housing New Yorkers

27

IN MEMORIAM
With deepest gratitude, the Museum of the City of New York remembers
the lives and loyal service of two of our most devoted supporters,
longtime Trustees Jeremy Biggs and Jim Lebenthal.
Jeremy, a trustee of the City Museum from 1999 to 2014, played a pivotal leadership role during a period of institutional
transformation and was an early and visionary supporter of the Museum’s $96 million Modernization and Expansion Project. His
willingness to lead time and again stimulated generosity from others. Jeremy’s wise advice and leadership as Co-Chair of the
Finance and Budget Committee and as a member of the Investment Committee was invaluable. He supported the development
of Timescapes, our 22-minute biography of the city, and contributed to the establishment and success of the annual Cabaret! gala.
A Yale University graduate, Biggs co-founded the investment firm Davis, Palmer and Biggs, and he served for many years on the
boards of Fiduciary Trust Company International and numerous mutual funds. A philanthropic leader, he also served as Chairman
of the Union Settlement Association in East Harlem, board member of The Royal Oak Foundation, and President and Chairman
Emeritus of Saint James School in Maryland.

Jim Lebenthal, a trustee of the City Museum from 1996 to 2014, is remembered for his kindness, irrepressible optimism, and
ability to galvanize enthusiasm among our leadership. His enormous contributions to the Museum will be recognized through the
soon to be inaugurated James A. Lebenthal Timescapes Gallery. He served on the Executive Committee from 2005 and chaired the
Marketing and Communications Committee—he made us all believers in the value of advertising. A Princeton University graduate,
Lebenthal is best known in the financial world as President and Chairman of Lebenthal & Company, a firm founded by his parents
in 1925, and for successfully championing decades of investment in “munis”—tax-free municipal bonds funding New York City’s
great public works, from sewers and subways to schools and bridges.

The City Museum sorely misses their friendship and counsel.

James A. Lebenthal (1928–2014) Jeremy Biggs (1935–2015)

28

The Louis Auchincloss Prize honors Louis Auchincloss (1917–2010)
for his many years of service to the Museum of the City of New
York as well as for his literary contributions that established him as
one of the leading American novelists of the 20th and 21st centuries.
It is presented annually to writers and artists whose work is
inspired by and enhances the five boroughs of New York City.

Among these luminaries was our 2012 honoree, Lynne Meadow,
Artistic Director of Manhattan Theatre Club (MTC). Over the
past four decades, MTC, under Meadow’s visionary leadership,
has premiered some of the most important works of American
theatre in productions as broad and diverse as New York City
itself—including Crimes of the Heart, Doubt, Proof, and The Piano
Lesson—with six Pulitzer Prize–winning plays and eighteen Tony
Awards to its credit. The presentation of the Louis Auchincloss
Prize to her on October 22, 2012, featured a performance by Bebe
Neuwirth and a special appearance by celebrated MTC acting alums,
Jill Eikenberry and Michael Tucker, who spoke with admiration
about the sixth recipient of the Prize: “Lynne Meadow has been
integral to making the theatre in New York City, and in the world,
what it is today. There are two particular qualities that have made
her so successful—her astute eye for talent and her unique ability
to nurture and develop that talent.”

City Museum Chairman James G. Dinan, Bruno A. Quinson,
Vice Chairman of the Board and Chairman of the Louis
Auchincloss Prize, Museum Trustee Laura Lofaro Freeman,

Andrew Auchincloss, and 2009 Louis Auchincloss Prize recipient
Sheldon Harnick presented the Museum’s seventh Louis Auchincloss
Prize to beloved composer and lyricist Stephen Sondheim at the
Museum’s annual Cabaret! gala on November 19, 2013. A native
New Yorker, Sondheim is an artistic genius who has redefined
American musical theatre. He wrote the lyrics for West Side Story
and Gypsy, and music and lyrics for such seminal works as A
Funny Thing Happened on the Way to the Forum, Company, A Little
Night Music, Sunday in the Park with George, Sweeney Todd, and
Into the Woods. As Mr. Quinson said that evening: “What Stephen
Sondheim has given to the culture of New York is so much more
than great music and great theatre. His work shows that he was
not motivated by a need for simply the next hit, that he strove
for and achieved new artistic excellence. He has raised the bar for
the American musical theatre. He has created a body of work for
artists all around the globe to perform, and for students all around
the globe to study, sing, and read. And when they sing Sondheim
or think about Sondheim, they think about Broadway, because
Sondheim is a Broadway baby. And we’re so grateful that he is.”

Among his many honors, Sondheim has won Tony Awards, the
Pulitzer Prize for Drama, the Academy Award, Kennedy Center
Honors Lifetime Achievement Award, and the American Academy
of Arts and Letter’s Gold Medal for Music. The Museum of the City
of New York was exceedingly proud to add our Louis Auchincloss
Prize to this list.

LOUIS AUCHINCLOSS
PRIZE

James G. Dinan, Sheldon Harnick, Stephen Sondheim, and City
Museum Trustees Laura Lofaro Freeman and Bruno A. Quinson at the
2013 Louis Auchincloss Prize presentation.

Susan Henshaw Jones, Board Chairman James G. Dinan, Michael
Tucker, Lynne Meadow, Bebe Neuwirth, Jill Eikenberry, and Board
Vice Chair Bruno A. Quinson at the 2012 Louis Auchincloss Prize
Presentation.

29

In FY2013, the City Museum’s contributed and earned income
totaled $15,449,994, a 10% increase from FY2012. Contributed
income increased by 41% in the same period. Thanks to continuing
cost controls and careful expense planning, the Museum finished
the fiscal year with an operating surplus and continued its record
of effective financial management, spending 74% of its budget on
programming against 22% on fundraising and administration.

In FY2014, contributed and earned income totaled $15,297,639.
The Museum ended FY2014 with an operating surplus of
$1,497,504 and spent 72% of its budget on programming and
25% on management and fundraising. Although expenses for
management and fundraising showed little increase, program
expenses were significantly less due to the absence of expenses
related to the Museum’s management of the South Street Seaport
Museum. We ended our agreement with the City to manage the
Seaport Museum in July 2013.

In FY2013 and FY2014, the Museum was awarded major grants
and received significant contributions for the Modernization and

Expansion Project and for restricted projects. These included an
anonymous pledge of $2 million for the Museum’s upcoming
core exhibition; a $1 million capstone grant from the Upper
Manhattan Empowerment Zone for the third phase of the capital
project; a $500,000 grant from the Puffin Foundation to establish
an endowment to support a curator and programming for the
Puffin Foundation Gallery; and a renewal grant of $800,000 from
the Andrew W. Mellon Foundation for a postdoctoral curatorial
fellowship program and a new pilot program for predoctoral fellows.
Our website redesign and funding for new staff to leverage new
digital assets were made possible by grants totaling $300,000 from
the Altman Foundation. A $150,000 grant from the Institute of
Museum and Library Services (IMLS) also supported the website
redesign project.

The Museum’s upcoming exhibition on the pioneering social
reformer and photojournalist Jacob A. Riis was awarded a $150,000
grant from the Terra Foundation for American Art and a $221,103
grant from the National Endowment for the Humanities (NEH).

FY2004– FY2012 TOTAL REVENUE

�e Museum has no liabilities other than a handful of equipment leases and payables to vendors. Permanent Temporary Unrestricted

FY2004– FY2014 NET ASSETS BY TYPE

2004 2005 2006

$3,000,000

$6,000,000

$9,000,000

$12,000,000

$15,000,000

$18,000,000

$21,000,000

 $6,624,692

2012 2013 2014

 $4,112,890

 $13,727,354

 $19,646,892

 $12,471,552

 $9,997,667

2007

 $13,513,433

2008

$14,981,679

TOTAL REVENUE

2004 2005 2006 2007

$0

$0

$5,000,000

$10,000,000

$15,000,000

$20,000,000

$25,000,000

$30,000,000

$35,000,000

$40,000,000

$45,000,000

 $6,771,744

 $2,362,130

 $9,164,849

 $11,667,039

 $3,480,325

 $12,587,085

 $3,849,036

 $9,894,549

 $3,385,624

 $10,238,757 $11,758,928

 $10,219,148

TOTAL NET ASSETS

$18,298,723

$23,499,321

$25,386,121

 $28,195,049

2008

 $14,553,628

 $3,987,326

 $15,068,504

$33,609,459

2009

$13,778,435

 $5,873,733

 $19,497,784

 $39,149,952

2010

 $12,676,412

 $8,102,597

 $21,298,223

$42,077,232

2009

 $17,231,777

2010

 $13,802,639

FY2013 SOURCES OF SUPPORT & REVENUE
Contributed Income and Services (62%) $9,591,548

Special Events (18%) $2,733,322

Earned Income (15%) $2,301,470

In-kind Contributions (5%) $823,654

TOTAL $15,449,994

74%

14%

8%

FY2013 EXPENSES
Programming (74%) 11,399,484

Fundraising (14%) 2,216,099

General Administrative (8%) 1,201,681

Capital (3%) 521,141

TOTAL $15,338,405

FY2014 SOURCES OF SUPPORT & REVENUE
Contributed Income and Services (57%) $8,711,069

Special Events (20%) $2,990,985

Earned Income (22%) $3,400,015

In-kind Contributions (1%) $195,570

TOTAL $15,297,639

72%

16%

9%

3%

57%

20%

22%

1%

FY2014 EXPENSES
Programming (72%) $9,911,290

Fundraising (16%) $2,220,382

General Administrative (9%) $1,300,964

Capital (3%) $367,499

TOTAL $13,800,135

2011

 $15,719,190

 $8,548,442

 $22,594,416

$46,842,048

2012

 $13,749,313

 $7,956,795

 $22,963,759

$44,669,867

2011

 $16,673,870

 $11,557,906.

$50,000,000

2013

 $11,850,060

 $9,063,084

$23,180,680

$44,093,824

2014

 $15,491,987

 $10,521,976

 $24,957,676

$50,971,639

62%
18%

15%

5% 3%

CONTRIBUTED &
EARNED INCOME

30

FY2004– FY2012 TOTAL REVENUE

�e Museum has no liabilities other than a handful of equipment leases and payables to vendors. Permanent Temporary Unrestricted

FY2004– FY2014 NET ASSETS BY TYPE

2004 2005 2006

$3,000,000

$6,000,000

$9,000,000

$12,000,000

$15,000,000

$18,000,000

$21,000,000

 $6,624,692

2012 2013 2014

 $4,112,890

 $13,727,354

 $19,646,892

 $12,471,552

 $9,997,667

2007

 $13,513,433

2008

$14,981,679

TOTAL REVENUE

2004 2005 2006 2007

$0

$0

$5,000,000

$10,000,000

$15,000,000

$20,000,000

$25,000,000

$30,000,000

$35,000,000

$40,000,000

$45,000,000

 $6,771,744

 $2,362,130

 $9,164,849

 $11,667,039

 $3,480,325

 $12,587,085

 $3,849,036

 $9,894,549

 $3,385,624

 $10,238,757 $11,758,928

 $10,219,148

TOTAL NET ASSETS

$18,298,723

$23,499,321

$25,386,121

 $28,195,049

2008

 $14,553,628

 $3,987,326

 $15,068,504

$33,609,459

2009

$13,778,435

 $5,873,733

 $19,497,784

 $39,149,952

2010

 $12,676,412

 $8,102,597

 $21,298,223

$42,077,232

2009

 $17,231,777

2010

 $13,802,639

FY2013 SOURCES OF SUPPORT & REVENUE
Contributed Income and Services (62%) $9,591,548

Special Events (18%) $2,733,322

Earned Income (15%) $2,301,470

In-kind Contributions (5%) $823,654

TOTAL $15,449,994

74%

14%

8%

FY2013 EXPENSES
Programming (74%) 11,399,484

Fundraising (14%) 2,216,099

General Administrative (8%) 1,201,681

Capital (3%) 521,141

TOTAL $15,338,405

FY2014 SOURCES OF SUPPORT & REVENUE
Contributed Income and Services (57%) $8,711,069

Special Events (20%) $2,990,985

Earned Income (22%) $3,400,015

In-kind Contributions (1%) $195,570

TOTAL $15,297,639

72%

16%

9%

3%

57%

20%

22%

1%

FY2014 EXPENSES
Programming (72%) $9,911,290

Fundraising (16%) $2,220,382

General Administrative (9%) $1,300,964

Capital (3%) $367,499

TOTAL $13,800,135

2011

 $15,719,190

 $8,548,442

 $22,594,416

$46,842,048

2012

 $13,749,313

 $7,956,795

 $22,963,759

$44,669,867

2011

 $16,673,870

 $11,557,906.

$50,000,000

2013

 $11,850,060

 $9,063,084

$23,180,680

$44,093,824

2014

 $15,491,987

 $10,521,976

 $24,957,676

$50,971,639

62%
18%

15%

5% 3%

FY2004– FY2012 TOTAL REVENUE

�e Museum has no liabilities other than a handful of equipment leases and payables to vendors. Permanent Temporary Unrestricted

FY2004– FY2014 NET ASSETS BY TYPE

2004 2005 2006

$3,000,000

$6,000,000

$9,000,000

$12,000,000

$15,000,000

$18,000,000

$21,000,000

 $6,624,692

2012 2013 2014

 $4,112,890

 $13,727,354

 $19,646,892

 $12,471,552

 $9,997,667

2007

 $13,513,433

2008

$14,981,679

TOTAL REVENUE

2004 2005 2006 2007

$0

$0

$5,000,000

$10,000,000

$15,000,000

$20,000,000

$25,000,000

$30,000,000

$35,000,000

$40,000,000

$45,000,000

 $6,771,744

 $2,362,130

 $9,164,849

 $11,667,039

 $3,480,325

 $12,587,085

 $3,849,036

 $9,894,549

 $3,385,624

 $10,238,757 $11,758,928

 $10,219,148

TOTAL NET ASSETS

$18,298,723

$23,499,321

$25,386,121

 $28,195,049

2008

 $14,553,628

 $3,987,326

 $15,068,504

$33,609,459

2009

$13,778,435

 $5,873,733

 $19,497,784

 $39,149,952

2010

 $12,676,412

 $8,102,597

 $21,298,223

$42,077,232

2009

 $17,231,777

2010

 $13,802,639

FY2013 SOURCES OF SUPPORT & REVENUE
Contributed Income and Services (62%) $9,591,548

Special Events (18%) $2,733,322

Earned Income (15%) $2,301,470

In-kind Contributions (5%) $823,654

TOTAL $15,449,994

74%

14%

8%

FY2013 EXPENSES
Programming (74%) 11,399,484

Fundraising (14%) 2,216,099

General Administrative (8%) 1,201,681

Capital (3%) 521,141

TOTAL $15,338,405

FY2014 SOURCES OF SUPPORT & REVENUE
Contributed Income and Services (57%) $8,711,069

Special Events (20%) $2,990,985

Earned Income (22%) $3,400,015

In-kind Contributions (1%) $195,570

TOTAL $15,297,639

72%

16%

9%

3%

57%

20%

22%

1%

FY2014 EXPENSES
Programming (72%) $9,911,290

Fundraising (16%) $2,220,382

General Administrative (9%) $1,300,964

Capital (3%) $367,499

TOTAL $13,800,135

2011

 $15,719,190

 $8,548,442

 $22,594,416

$46,842,048

2012

 $13,749,313

 $7,956,795

 $22,963,759

$44,669,867

2011

 $16,673,870

 $11,557,906.

$50,000,000

2013

 $11,850,060

 $9,063,084

$23,180,680

$44,093,824

2014

 $15,491,987

 $10,521,976

 $24,957,676

$50,971,639

62%
18%

15%

5% 3%

The Museum also received a $193,000 grant
from the Puffin Foundation to support
improvements to the ongoing Activist New
York exhibition and for an upcoming show
on New York’s Yiddish Theater.

Our multi-year digitization and collection
access project received several grants. These
included a $150,000 grant from the IMLS
to digitize production photographs from our

renowned Theater Collection; a $150,000
grant from the Henry Luce Foundation to
digitize and catalog our collection of New
York silver; and a $125,000 grant from the
NEH to digitize, catalog, and rehouse our
ephemera collections. Upon completion,
these collections will be made accessible to
the public on our Collections Portal at
www.mncy.org.

Additional highlights of contributed income
over the two-year period include a 54%
increase in the Alexander Hamilton Circle
patrons’ program, a 5% increase in
Membership, and a 14% increase in income
from various special events.

31

BOARD OF TRUSTEES
James G. Dinan, Chair
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
Susan Henshaw Jones, Ronay Menschel Director
Hilary Ballon
Carolyn Brody
Michael Bruno
James E. Buckman
Pamela H. Cloud
Todd DeGarmo
James P. Druckman
Vernon Evenson
Barbara J. Fife
Laura Lofaro Freeman
Mark F. Gilbertson
Leslie V. Godridge
Lorna B. Goodman
Elizabeth Graziolo
David Guin
James E. Hanley
Sylvia Hemingway
Jane Hoffman
Robert Jain
Robert A. Jeffe
Stephen J. Ketchum
Joan Khoury
Stanford G. Ladner
Kenneth E. Lee
Martin J. McLaughlin
Gurudatta Nadkarni
Jane B. O’Connell
Gov. David A. Paterson
Tracey Pontarelli
Kathryn Prounis
Arthur J. Rosner
Valerie Rowe
Mary Burwell Schorr
Ann Spence
Mitchell S. Steir
Jeffrey S. Tabak
Elizabeth Farran Tozer
Remy W. Trafelet
Daryl Brown Uber
William C. Vrattos

EX OFFICIO MEMBERS
Hon. Bill De Blasio
Hon. Eric Adams
Hon. Gale Brewer
Hon. Ruben Diaz Jr.
Hon. Carmen Farina
Hon. Tom Finkelpearl
Hon. Letitia James
Hon. Melinda Katz
Hon. James Oddo
Hon. Mitchell Silver
Hon. Scott Stringer
Hon. Melissa Mark Viverito

TRUSTEES EMERITI
David C. Clapp, Chairman Emeritus
Mrs. William T. Comfort, Vice-Chair Emerita
Dr. Roscoe C. Brown, Trustee Emeritus
Marvin H. Davidson, Trustee Emeritus
Mrs. Charles H. Dyson (June), Trustee Emerita

TRUSTEES COUNCIL
Marjorie K. Fortgang
Stephen S. Lash
Martin Mertz
Hebe Dowling Murphy
Donald Oresman
Suzanne Randolph

FY2013 CONTRIBUTORS
Gifts received from July 1, 2012, to June 30, 2013,
excluding gifts for the Capital Campaign.

$250,000 and above
James G. Dinan and Elizabeth R. Miller
The Green-Wood Cemetery
Puffin Foundation

$100,000 to $249,999
Charina Endowment Fund
Citigroup
Council on Library and Information Resources
The Ford Foundation
Janine Luke
Richmond County Savings Foundation
Target Corporation
York Capital Management

$50,000 to $99,000
Altman Foundation
Citizens Housing & Planning Council
Mary and Marvin Davidson
Dinan Family Foundation
Coby Foundation
The Gilder Lehrman Institute of American History
Carolina Herrera
Robert A. and Elizabeth R. Jeffe Foundation
Morgan Stanley
The New York Community Trust
The Pinkerton Foundation
Tiffany & Co.
Vital Projects Fund
Heather and William Vrattos

$25,000 to $49,999
American Iron and Metal USA
Lily Auchincloss Foundation
Hilary M. Ballon and Orin Kramer
The David Berg Foundation
Jeremy and Friederike Biggs
Scott and Roxanne Bok
Nancy and James Buckman
Judy and Russ Carson
Charina Foundation
CIVITAS
Helene and Stuyvesant P. Comfort
Credit Suisse/Rob Shafir
Todd DeGarmo/STUDIOS Architecture
The Dyson Foundation
EvensonBest

Barbara J. Fife
Deban and Tom Flexner
Laura Lofaro Freeman and James L. Freeman
Goldman Sachs & Co.
Lorna B. Goodman
Sylvia Hemingway
Island Capital Group
The Joelson Foundation
Kirkland & Ellis
LPL Financial
Mary Ann and Martin J. McLaughlin
Henry and Lucy Moses Fund
Hebe Dowling Murphy
Thomas M. Neff
Tracey and Ken Pontarelli
Bruno A. and Mary Ann Quinson
Ropes & Gray
Valerie and John W. Rowe
Burwell and Paul C. Schorr IV
Larry and Sandy Simon
Ann and Adam M. Spence
Mitchell S. Steir/Savills Studley
Jeffrey S. Tabak
Elizabeth Farran Tozer and W. James Tozer Jr.
U.S. Bank
Daryl Brown Uber/William E. Weiss Foundation
The Winston Foundation
Wyndham Worldwide Corporation

$10,000 to $24,999
An Anonymous Donor
1stdibs
AIMIA
Akin Gump Strauss Hauer & Feld
Allen & Company
Arnold & Porter
Avis Budget Group Charitable Foundation
Merete and D. Euan Baird
Bank of America-Merrill Lynch
Bank of Tokyo-Mitsubishi UFJ
Barclays Capital
Bloomberg
Bolon
Calvert and George Braniff Moore
Brenner Family Foundation
Brookfield Office Properties
Michael J. Bruno II
BTIG/Ilan Adika
Jennifer and James Cacioppo
Canyon Partners
Donna and Dermott Clancy
Mr. and Mrs. C. Payson Coleman Jr.
ConEdison
Christopher and Sharon Davis
Gladys Krieble Delmas Foundation
Deloitte
Mr. and Mrs. James P. Druckman
The Durst Organization
Ennead Architects
Tolomy Erpf
The Estée Lauder Companies
Louise and Jerome T. Falk
Fascitelli Family Foundation
Fiduciary Trust International
Annabelle and Gregory Fowlkes

32

Fulbright & Jaworski
Leslie and Mark J. Godridge
Graff Diamonds
Paul Guarner
James Hanley/Taconic Builders
Paul Hastings
Hill International
Jane and Michael Hoffman
Jefferies
JPMorgan Chase Foundation
Mary Kathryn and Alex Navab
Celerie Kemble and Boykin Curry
Cindy and Stephen Ketchum
Betty W. Landreth
Kramer Levin Naftalis & Frankel
Leon Levy Foundation
The Liman Foundation
The Lucius N. Littauer Foundation
Clare McKeon
Nicole Hanley and Matthew Mellon
Prakash and Anjali Melwani
Ronay and Richard L. Menschel
Newton P.S. and Polly Merrill
Tiffany and Claus J. Moller
Ambrose Monell Foundation
New York Design Center
New York State Energy Research and

Development Authority
New York University
Henry Nias Foundation
Kate and Robert Niehaus
Nixon Peabody
Paulson Family Foundation
Kathy and Othon Prounis
PwC
Diane and James E. Quinn
Shafi Roepers
May and Samuel Rudin Family Foundation
Thomas A. and Georgina T. Russo
Sansom Foundation
Theodore W. Scull
Shafir Family Fund
SL Green Realty Corp.
Sullivan & Cromwell
Taconic Builders
Time Warner
Laurie M. Tisch Illumination Fund
Tishman Speyer Properties
Verizon Foundation
Vornado Realty Trust
Mr. and Mrs. Earl D. Weiner
Julia Power Weld and Ted Weld
Withers Bergman

$5,000 to $9,999
Lisa and Robert Abel
American Express
Milton & Sally Avery Arts Foundation

The Bay and Paul Foundations
Laurie and Gregory Beard
Arnhold and S. Bleichroeder Holdings
Boston Properties
Geoffrey N. Bradfield
The Broad Art Foundation
Virginia Brody
Carolyn S. Brody
Carlin Vickery and James F. Capalino
Bryan Cave
Jill and John Chalsty
Christie’s Americas
Jill Ross and Paul Cole
Colgate-Palmolive
Fotini Z. Copeland
The Cowles Charitable Trust
Lawrence Creel
Joseph and Joan Cullman Foundation for the

Arts
Valerie and Graziano De Boni
Caroline Dean
Stephen and Mary Dowicz
Meaghan Dowling
David F. and Frances A. Eberhart Foundation
Lise and Michael Evans
Andrea H. Fahnestock and George A. Hambrecht
Emilia and J. Pepe Fanjul
Felicia Fund
Ferris Foundation
Florence W. Fie
Gloria and Carey Fieldcamp
Pamela Fielder and David B. Ford
The Fortin Foundation of Florida
Stephanie Potter Foster and John H. Foster
Fried, Frank, Harris, Shriver & Jacobson
Betty and Russell Gaudreau
Kara and Peter Georgiopoulos
Susan and Roy Glaser
Jeffrey and Paula Gural
Hanesbrands
John R. Heller
Rachel and Ara K. Hovnanian
Eric M. Javits
JetBlue Airways
Walter and Peggy Jones
The J.M. Kaplan Fund
Muriel McBrien Kauffman Foundation
Heather and Tom Leeds
Lotte and Jan Leschly
The Margaret and Daniel Loeb - Third Point

Foundation
Stephanie and James Loeffler
Dan Lufkin
Merrill Falkenberg Mahan
Pierre and Tana Matisse Foundation
Maverick Capital Charities
Bingham McCutchen
Paula and Thomas McInerney

Badgley Mischka
Newmark Knight Frank
Kevin Oram
Nando Peretti Foundation
RBC Capital Markets
Kamie and Richard C. Lightburn
Rochlis Family Foundation
Deborah and Charles Royce
Alexia and Baird W. Ryan
Jamie Creel and Marco Scarani
Sarah I. Schieffelin Residuary Trust
Frederica Perera and Frederick A.O. Schwarz
F.A.O. Schwarz Family Foundation
Joseph Scoby
Claire and Charlie Shaeffer
Leland T. Shafer Charitable Trust
Reed Smith
Seth Sprague Educational & Charitable

Foundation
Mr. and Mrs. Robert K. Steel
The Dorothy Strelsin Foundation
General Contractors Association of New York
UBS Financial Services, Inc.
The Vidda Foundation
Monica Voldstad
The Walbridge Fund
Weidlinger Associates
Weil, Gotshal & Manges
The Windhover Foundation
The Martin Wong Foundation
Rafael and Yliana Yepez Gill

$1,000 to $4,999
An Anonymous Donor
Bruce Addison
Donald Albrecht
Joseph Alexander Foundation
Kate and Christopher Allen
AltieriSeborWieber
Diane van Amerongen
Cetie Nippert Ames and Anthony Ames
Lisa Anderson and Barry Goldfeder
Angelique Marcil Famulak
Frank J. Antun Foundation
Giorgio Armani Corporation
Jody and John Arnhold
Yan Assoun
Allison and Jay Aston
AvalonBay Communities
R. Ellen Avellino
Sara and Charlie Ayres
Leonor Azpurua
George and Anne Baker
Urshula Barbour and Paul Carlos
Hugo Barreca
The Howard Bayne Fund
Anne E. Beaumont
Bedwick & Jones Printing

33

Julie and Alan Behr
Suzy Biszantz and Scott Bennett
Bernstein Global Wealth Management
Brooks Betts
Philippe Bigar
Daniel T. Billy
Berry Bloomingdale and Stephen Keller
Dr. and Mrs. David Boillot
Francoise A. Bollack
Kevin Booth/NYC & Co.
Dr. and Mrs. Jeffrey S. Borer
Meg and Doug Braff
Ronald Braso
Marisa and Matthew Brown
Chris Brown
Valerie and Joseph A. Brown
Mr. and Mrs. Thatcher M. Brown III
Donald Bruhnke
Nina and Timothy Bryan
Noreen and Kenneth Buckfire
Bob Buckholz and Lizanne Fontaine
Tory Burch
Mr. and Mrs. Samuel C. Butler
Brook Byers
Elena and Marco Caggiano
Miriam Cahn
Kathleen Carbonara and John Ver Bockel
Patricia and Robert Carey
Casimir Capital
Catholic Communal Fund
Maria R. Celis-Wirth
J. Aron Charitable Foundation
Charles Manger
John and Kristin Clark
Suzanne and Richard Clary
Michael P. Clifford and Robert Levy
Pamela H. and Christopher Cloud
Richard Cohen
CohnReznick
James H. Coleman
Christina Vita Coleman and Kevin Richards
Teresa and Bruce Colley
Amy Fine Collins
Bryan Colwell
Chad Conway
Barbie and Michael Cook
Diane and Robert T. Cornell
Corporate Executive Board Company
Cowen & Company
Aisha and Jeffrey Craig
Pierre Crosby
Kara Cross
Merrill and Ashton Curtis
Victoria and Frank D’Agostino
Norma Dana
David and Ide Dangoor
Stephen Apking and Daniel Gundrum
Suzanne Davis and Rolf Ohlhausen

Barbara and John W. Day
Jane and Michael De Florio
Denise D. De Grisogono
Mr. and Mrs. Pierre J. de Vegh
Walter Deane
Debs Foundation
David Dechman and Michael Mercure
Ellen Niven Deery and Tristram Deery
Alexis Van Der Mije
DeWitt Stern Group
Eva and Brendan Dillon
Simply Divine
Christina and Emmanuel Di Donna
Margaret Donovan
Monika K. Drill
Hartley and Paul du Pont
Lauren and Ted Duff
Susan Magrino Dunning
June Marston Dyson
Donald H. Elliott
Micaela and Frank E. English, Jr.
Equinox
Peter W. Espy
Judith Famigletti
Lucia Fanjul and Juan Pablo Mejia
Somers and Jonathan Farkas
Ferriday Fund Charitable Trust
Ann G. ffolliott
Joseph Fichera
Mr. and Mrs. Richard D. Field
Jeanne Donovan Fisher
Libby and Terry Fitzgerald
John H. Foster Foundation
Francisco Ballester
Marilyn F. Friedman and Thomas Block
The Malkin Fund
Lee White Galvis
Gamco Investors
Lee P. Gelber
Nicholas A. George
Heather and Andrew Georges
Victor Geraci
Gibraltar Mausoleum Construction Company
Gilder Foundation
Maarit and Tom Glocer
Karen and Tom Glover
Thomas J. Gochberg
Golden Family Foundation
Mr. and Mrs. Perry Golkin
The Goodman Family Foundation
Jared Goss
Sherri and Jack Grace
Shauna and Nick Graziano
Great Performances
Phyllis Green
The Jerome L. Greene Foundation
Jamee and Peter Gregory
Ostgrodd Foundation

Audrey and Martin D. Gruss
Phoebe Gubelmann
Lisa and Robert Guida
David Guin and Kym McClain
Agnes Gund
The Gordon and Llura Gund Foundation
Maria and Sherlock Hackley
Timothy R. Hamilton
Lee and Allie Hanley
Claudia Hanlin
Brooke Harlow and Kevin Lynyak
William F. Harnisch Foundation
Harriett Ames Charitable Trust
Mary Harrison
Robert E. Harvey
Leslie and Andrew Heaney
Darren Henault and Michael Bassett
Shabnam and Thomas Henry
Sarah M. Henry and Michael D. Gorin
Valesca Guerrand Hermes
Yaz and Valentin Hernandez
Sheryl and Don Herrema
Amy Hoadley
Linda and Peter A. Hoffman
Kristin and Frank Hohmann
Heidi Holterbosch
Susanna Hong
Judith and Walter Hunt
Blair and Fazle Husain
Carole and Gordon Hyatt
Mary and Ian Snow
Sharon and Bill Jacob
Amabel James
Jocelyn Javits and Kamil Grajski
Christopher Johnson
Caron and Geoffrey Johnson
Mr. and Mrs. E. William Judson
Amelia and Oscar Junquera
Dayssi Olarte de Kanavos and Paul Kanavos
The Kandell Fund
Allison and Warren Kanders
Nathalie and Edward Kaplan
Mariana and George S. Kaufman
Edith and Hamilton Kean
Beth and Dan Keegan
Mrs. Stephen Kellen
Corinne G. Keller and Stuart M. Fishman
Bicky and George Kellner
Pamela Kendall
Elisabeth De Kergorlay
John J. Kerr and Nora Wren Kerr
Louise Kerz
Karen Klopp
Andre and Michael Koester
Phyllis L. Kossoff
Charles Krusen
L&L Holding Company
Gail S. Landis and R. Victor Bernstein

34

Alexandra Lebenthal and Jay Diamond
Susan Jang and Kenneth Lee
Miyoung Lee and Neil Simpkins
The Edith and Herbert Lehman Foundation
Leo Model Foundation
Ros and Fran L’Esperance III
Tamara and Josh Leuchtenburg
Catherine and Jeff Lignelli
Robert K. Lindgren
Scott and Michelle Lindsay
Melanie Lock and Hisham Rebani
John L. Loeb Jr. Foundation
Frederick Loewe Foundation
Ursula and Paul Lowerre
Edith Lutyens and Norman Bel Geddes

Foundation
Hal Lux
Carol and Earle I. Mack
Christine and Richard Mack
Carolyn and Ian Mackenzie
Anne and John MacKinnon
Mr. and Mrs. Mark E. Magowan
Simone and Chris Mailman
William Manger Jr.
Carey and Arthuros Mangriotis
Amory and Sean McAndrew
Lisa and Brian McCarthy
Sarah H. McGee
Elizabeth McGehee-Grossich/E.A. McGehee &

Company
Shreyas Gupta and Dianne McKeever
Patrick McMullan
Menaker & Herrmann
Janet Wallach and Robert B. Menschel
Robert and Joyce Menschel Family Foundation
Alex and Celina Merrill
Nicole Miller
Elizabeth and Richard Miller
Muffy and Donald Miller
Nicole Miller and Kim Taipale
William R. Miller and Talbot Logan
Sally Minard and Norton Garfinkle
Gillian and Sylvester F. Miniter
Alison Minton
Henry K. Miserocchi
Heather and Steven Mnuchin
Whitney and Andrew Mogavero
Edward T. Mohylowski
Julia Moore
Melissa and Chappy Morris
Richard J. Moylan
Donald R. Mullen Jr.
Mary Norris
Keith Nuss and Ramzi Abufaraj
Jane B. and Ralph A. O’Connell
Catherine and William O’Connor
The O’Donnell Iselin Foundation
Dara and Timothy O’Hara

Valerie and Wright Ohrstrom
Mr. and Mrs. George D. O’Neill
Daniel J. Osheyack and Joseph Moran
Laura and Miguel Osio
Osler, Hoskin & Harcourt
Sloan and Alexander Overstrom
Claudia and Gunnar Overstrom
Pamela and Brian Owens
Marcie and Jordan Pantzer
Party Rental Ltd.
Kelly and Gerry Pasciucco
Peek Family Foundation
Peter Pennoyer Architects
Tatiana and Thorne Perkin
Suzanne Perrault and David Rago
Katherine Perretta
George Perry
Carroll Petrie Foundation
Betsy and Rob Pitts
Virginia and Charles Pope
Elizabeth S. Pyne
Tom Quick
Mr. and Mrs. William Raczko
Fabiana and Samuel Ramirez
Eleni and Randall Gianopulos
Mrs. Francis F. Randolph Jr.
Katherine J. Rayner
Regan Agency
Barbara and Peter Regna
Robert Reilly
Anne Van Rensselaer
Ira M. Resnick Foundation
Kevin D. Richards
Nina and John Richter
Katie Ridder and Peter Pennoyer
Starrett and Petter Ringbom
Lee and Babs Robinson
Susan J. Rochlis
Tara and Michael Rockefeller
David Rockefeller
Allison Whipple Rockefeller and Peter C.

Rockefeller
Connie Rodriguez and Peter Kuntz
Todd Romano
Jill and Andrew Roosevelt
Richard M. Rosan and Jere Lacey
Aaron Rose
Susan and Elihu Rose Foundation
Joseph B. Rosenblatt
Charles Rosenblum
Nicholas Q. Rosenkranz
Mr. and Mrs. Cye Ross
E. Burke Ross, Jr.
Fiona Howe Rudin
Lynne Rutkin
Bonnie Sacerdote
Jacqueline and Mortimer Sackler
Andrew Schiff

Lesley and David Schulhof
Christine and Stephen Schwarzman
Mr. and Mrs. Stanley DeForest Scott
David Semanoff
Seneca Capital
James C. Seuss
Leslie Shaffer and Michael J. Friedman
Martha and Matthew Sharp
Lacary Sharpe
Lara Meiland Shaw and Claude Shaw
Michael T. Sillerman
Debbie Silverman
Geri Skirkanich
Anna Skjevesland and Marc de Gontaut Biron
The Sloan Family Foundation
Michelle Smith and Andrew Oshrin
Carol L. Smith and John G. Bove
Anne Smithers
Tracy and Jay Snyder
Lavinia Snyder
Sotheby’s
Spears Abacus Advisors
Susan Spehar
Sara Dodd-Spickelmier and Keith D. Spicklemier
Christopher Spitzmiller
Douglas Steinbrech M.D.
Jarret S. Stephens and Joseph Castelluccio
Lynn G. Straus
Stribling & Associates
Elizabeth B. Strickler and Mark T. Gallogly
Dana Stubgen and Dr. Patrick Stubgen
The Studio in a School Association
Mr. and Mrs. John M. Sullivan Jr.
Stuart Sundlun
Supreme Memorials
Susquehanna International Group
Kristen and Michael Swenson
Kim Tabet and Christopher Brown
Alyssa and Marco Tablada
Taconic Charitable Foundation
Amanda Taylor
Sharon and Tom Teles
Kathy and Andrew Thomas
Kari Tiedemann
Linnaea Tillett
Seth Tillett
Jamie Tisch
Barbara and Donald Tober Foundation
Evelyn W. Tompkins
Samantha and Henry Topping
Lara and Remy Trafelet
Michael Tuch Foundation
Mila and Tom Tuttle
Mary and Guy Van Pelt
Carla and Roland Villacorta
Maria and Jerome Villalba
Enzo Viscusi
Danielle Vitale and David Biro

35

Anita and Thomas Volpe
W.P. Carey
Jeanette Sarkisian Wagner
Cynthia Wainwright and Stephen Berger
Vicky Ward
Philip Warner
Wayne Safro
Stacey and Jeffrey Weber
Mati Weiderpass
Elaine G. Weitzen
Deborah Norville and Karl Wellner
Wells Fargo Bank
Wendy Evans Joseph
Josh & Judy Weston Family Foundation
Marguerite Whitney
Jackie and Eugene Williams
Marilyn and Robert C. Wilson
Theodore Wong
Jennifer Worthington and Zack Bacon
Saky Yakas
Paula T. Zakaria
Erwin A. Zeuschner
Bettina Zilkha
Jessica Zirinis
Donald and Barbara Zucker Family Foundation

In addition to those listed, the Museum is most
grateful to the 3,135 donors whose gifts of $1 to
$999 also helped to make our work possible.

$1,000 and above
IN-KIND GIFTS AND SERVICES
3.2.1. Contract
Jay Ackerman
Apple Seeds
Bentley Meeker Lighting & Staging, Inc.
Linda Bernell
Bradford Renaissance Portraits
Clos-ette
Concrete Wall
Oscar de la Renta
Diageo
Duravit
Liza Eaton
Eleni’s New York
Fashion Camp NYC
Tovah Feldshuh
Meredith Frederick
Wendy Goodman
Goodrich Works
Spencer Gordon
Wes Gordon
Greg Mills
Betty Halbreich
Hampton Classic Horse Show
Hugo Boss Fashions
Keno Auctions
Key Cucine

La Cocotera Resort
Miles Ladin
Judith Leiber
Melissa Levis
M & J Events
MILLY
Minimal USA
Badgley Mischka
The Museum of Modern Art
New Wines of Greece
Porta Hotel Antigua
Resource Furniture
Solomon R. Guggenheim Museum
Seventeen Magazine
Stortz Lighting
John D. Thompson
Tiffany & Co.
Van Gogh Vodka

PUBLIC SUPPORT
The Honorable Daniel R. Garodnick, New York

City Council, District 4
The Honorable Scott Stringer, Office of the

Manhattan Borough President
National Endowment for the Arts
National Endowment for the Humanities
New York City Council, Manhattan Delegation
New York City Department of Cultural Affairs
New York Council for the Humanities
New York State Council on the Arts

FY2014 CONTRIBUTORS
Gifts received from July 1, 2013, to June 30, 2014,
excluding gifts for the Capital Campaign.

$1,000,000 and above
James G. Dinan and Elizabeth R. Miller

$200,000 TO $999,999
Charina Endowment Fund
The Andrew W. Mellon Foundation
Puffin Foundation

$100,000 TO $199,999
An Anonymous Donor
Altman Foundation
The Ford Foundation
The Jerome L. Greene Foundation
The Henry Luce Foundation
Terra Foundation for American Art

$50,000 TO $99,999
Mary and Marvin Davidson
Todd DeGarmo/STUDIOS Architecture
The Green Fund
Robert A. and Elizabeth R. Jeffe Foundation
Morgan Stanley

The Pinkerton Foundation
Tracey and Ken Pontarelli
Tiffany & Co.
Two Trees Management Co.
Daryl Brown Uber/William E. Weiss Foundation
York Capital Management

$25,000 to $49,000
Hilary M. Ballon and Orin Kramer
Bank of America
Jeremy and Friederike Biggs
Scott and Roxanne Bok
Carolyn S. Brody
Nancy and James Buckman
Central Park Conservancy
Charina Foundation
Citigroup
ConEdison
The Danhakl Family
Deutsche Bank North America
EvensonBest
Andrew Farkas
Barbara J. Fife
Deban and Tom Flexner
The Gilder Lehrman Institute of American

History
Robert and Nellie Gipson
Leslie and Mark J. Godridge
Goldman Sachs & Co.
Lorna B. Goodman
John R. Heller
Sylvia Hemingway
Jane and Michael Hoffman
Kirkland & Ellis
LPL Financial
Lucius N. Littauer Foundation
Laura Lofaro Freeman and James L. Freeman
Ronay and Richard L. Menschel
Newton P.S. and Polly Merrill
Henry and Lucy Moses Fund
Portfolios with Purpose
Kathy and Othon Prounis
Diane and James E. Quinn
Bruno A. and Mary Ann Quinson
Alex Roepers
Ropes & Gray
Valerie and John W. Rowe
Burwell and Paul C. Schorr IV
Rob and Donna Shafir
Larry and Sandy Simon
Ann and Adam M. Spence
Mitchell S. Steir/Savills Studley
Jeffrey S. Tabak
Elizabeth Farran Tozer and W. James Tozer Jr.
U.S. Bank
Heather and William Vrattos
Wyndham Worldwide Corporation

$10,000 to $24,999
An Anonymous Donor

36

1stdibs
American Express
Avis Budget Group Charitable Foundation
The Bank of New York Mellon
Barclays Capital
Dennis Basso
Bloomberg
Jennifer and James Cacioppo
Donna and Dermott Clancy
Helene and Stuyvesant P. Comfort
Hebe Dowling Murphy
Mr. and Mrs. James P. Druckman
Ennead Architects
Fund for the City of New York
Tolomy Erpf
Fiduciary Trust International
Annabelle and Gregory Fowlkes
Government of Catalonia U.S. Delegation
Graff Diamonds
Amy and John Griffin
Patrice and Dan Grossman
Paul Guarner
James Hanley/Taconic Builders
Henry Nias Foundation
Justin Hillenbrand
Cindy and Stephen Ketchum
Krimendahl Saint-Amand Foundation
L&L Holding Company
Stanford G. Ladner and Sandra T. Ladner
Betty W. Landreth
Kamie and Richard C. Lightburn
Lulu & Leo Fund
The Malkin Fund
Clare McKeon
Mary Ann and Martin J. McLaughlin
Mary Kathryn and Alex Navab
Nixon Peabody
NYC & Co.
Paulson Family Foundation
Robert A.M. Stern Architects
Susan and Elihu Rose Foundation
May and Samuel Rudin Family Foundation
Thomas A. and Georgina T. Russo
Christine and Stephen Schwarzman
Wells Fargo Bank
Withers Bergman

$5,000 to $9,999
An Anonymous Donor
42nd Street Development Corporation
Lisa and Robert Abel
Akin Gump Strauss Hauer & Feld
American Iron and Metal USA
O. Kelley Anderson
Arnhold and S. Bleichroeder Holdings
Arnold & Porter
Atran Foundation
Milton & Sally Avery Arts Foundation
Sara and Charlie Ayres
Baker & Hostetler

The Bay and Paul Foundations
The Howard Bayne Fund
BDO USA, LLP
Beyer Blinder Belle Architects & Planners
Geoffrey N. Bradfield
Bricklayers & Allied Craftworkers Local 1
The Brodsky Organization
Virginia Brody
Brookfield Office Properties
Michael J. Bruno II
BTIG/Ilan Adika
Tory Burch
Carlin Vickery and James F. Capalino
Catholic Communal Fund
CBRE
Colgate-Palmolive
Mr. and Mrs. William T. Comfort Jr.
Consulate General of Spain
The Cowles Charitable Trust
Jamie Creel and Marco Scarani
Lawrence Creel
Joseph and Joan Cullman Foundation for the

Arts
The Dana Foundation
Suzanne Davis and Rolf Ohlhausen
Caroline and Thompson Dean
Deloitte
Vanya Desai and Douglas Semmes
Stephen and Mary Dowicz
David F. and Frances A. Eberhart Foundation
The Charles Edlin Family Charitable Trust
The Estée Lauder Companies Inc.
F.A.O. Schwarz Family Foundation
Emilia and J. Pepe Fanjul
Richard E. Farley
The Fascitelli Family Foundation
Bob Buckholz and Lizanne Fontaine
Forman Holt Eliades & Youngman
Stephanie Potter Foster and John H. Foster
Foster + Partners
Fried, Frank, Harris, Shriver & Jacobson
Mica Galluzzo
Heather and Andrew Georges
Susan and Roy Glaser
Mr. and Mrs. David E. Gochman
Bob Grimes
Lee and Allie Hanley
The Keith Haring Foundation
C. Flemming Heilmann
Tania and Brian Higgins
Hill International
History/A+E Networks
Bonnie and Stephen P. Holmes
Rachel and Ara K. Hovnanian
E.W. Howell Co.
Sharon and Bill Jacob
Joseph and Michelle Jacobs
Jefferies
Jill and John Chalsty
Walter and Peggy Jones

Muriel McBrien Kauffman Foundation
Celerie Kemble and Boykin Curry
Thomas L. Kempner Jr. and Kathryn C. Patterson
John J. Kerr and Nora Wren Kerr
Kohn Pedersen Fox Associates
Kramer Levin Naftalis & Frankel
George R. Kravis
LeClair Ryan
Heather and Tom Leeds
Leon Levy Foundation
Lily Auchincloss Foundation
The Liman Foundation
The Margaret and Daniel Loeb Third Point

Foundation
Stephanie and James Loeffler
Frederick Loewe Foundation
Lowenstein Sandler
Mr. and Mrs. Mark E. Magowan
The Robert Mapplethorpe Foundation
Pierre and Tana Matisse Foundation
Rosemary J. McClare
Paula and Thomas McInerney
Prakash and Anjali Melwani
Midler Family Foundation
MILLY
Tiffany and Claus J. Moller
The Ambrose Monell Foundation
Calvert and George Braniff Moore
Mount Sinai Department of Medicine
Gurudatta and Margaret Nadkarni
Enid Nemy
New York Design Center
New York Landmarks Preservation Foundation
New York Trend Consulting
New York University
Robert & Kate Niehaus Foundation
O’Melveny & Myers
Paramount Group
Pelli Clarke Pelli Architects
Peter Pennoyer Architects
John F. Powers
Coco and Timothy Quinlan
Rafael Viñoly Architects
RBC Capital Markets
Reilly Windows & Doors
Jerome Robbins Foundation
Rochlis Family Foundation
Shafi Roepers
Arthur J. Rosner
Deborah and Charles Royce
Alexia and Baird W. Ryan
Sana H. Sabbagh
Sansom Foundation
Sarah I. Schieffelin Residuary Trust
Leland T. Shafer Charitable Trust
Shafir Family Fund
Peter Jay Sharp Foundation
Sidley, Austin, Brown & Wood
Silverstein Properties
SL Green Realty Corp.

37

Reed Smith
Seth Sprague Educational & Charitable

Foundation
Mr. and Mrs. Robert K. Steel
The Dorothy Strelsin Foundation
Sullivan & Cromwell
Kristen and Michael Swenson
Sy Syms Foundation
The Thompson Family Foundation
Grant Thornton
Laurie M. Tisch Illumination Fund
Tishman Speyer Properties
UBS Financial Services
Verizon Foundation
The Vidda Foundation
Monica Voldstad
Vornado Realty Trust
The Walbridge Fund
Weil, Gotshal & Manges
Julia Power Weld and Ted Weld
Willkie Farr & Gallagher
Howard L. Zimmerman Architects

$1,000 to $4,999
An Anonymous Donor
Bruce Addison
Kate and Christopher Allen
Roslyn Allison
AltieriSeborWieber
Cetie Nippert Ames and Anthony Ames
Stephen Apking and Daniel Gundrum
Virginia and David Apple
J. Aron Charitable Foundation
Yan Assoun
Leonor Azpurua
Jennifer Worthington and Zack Bacon
George and Anne Baker
Yana Balan
Suzanne and Frederic Bancroft
Durk Barnhill
Hugo Barreca
Laurie and Gregory Beard
Anne E. Beaumont
Bedwick & Jones Printing
Julie and Alan Behr
The New York Community Trust/Herbert and

Edythe F. Benjamin Fund
Bernstein Global Wealth Management
Philippe Bigar
Mirjana Blokar
Brian Bloom
Berry Bloomingdale and Stephen Keller
Dr. and Mrs. David Boillot
Francoise A. Bollack
Tracy A. and Robert L. Boyle
Meg and Doug Braff
Lea and Clifford V. Brokaw
Marisa and Matthew Brown
Chris Brown
Mr. and Mrs. Thatcher M. Brown III

Donald Bruhnke
Bryan Cave
Noreen and Kenneth Buckfire
Building Conservation Associates
Diane and Steven Butensky
Mr. and Mrs. Samuel C. Butler
Robert M. Buxton
Mr. and Mrs. W. Russell G. Byers, Jr.
Elena and Marco Caggiano
Miriam Cahn
Wendy N. Carduner
Laura and Brian Carr
Bonnie Cashin Fund
Lilana Cavendish
Maria R. Celis-Wirth
CetraRuddy
Chele Chiavacci
John and Kristin Clark
Stephanie and Christopher A. Clark
Sana and Todd Clegg
Michele and Martin Cohen
CohnReznick
Jill Ross and Paul Cole
Christina Vita Coleman and Kevin Richards
James H. Coleman
Collegiate Church Corporation
Teresa and Bruce Colley
Amy Fine Collins
Bryan Colwell
Krista and James S. Corl
Diane and Robert T. Cornell
RoAnn Costin
Pierre Crosby
Kara Cross
David and Ide Dangoor
Barbara and John W. Day
Barbara de Portago
Mr. and Mrs. Pierre J. de Vegh
Walter Deane
Debs Foundation
David Dechman and Michael Mercure
Ellen Niven Deery and Tristram Deery
Jane and Michael De Florio
DeWitt Stern Group
Eva and Brendan Dillon
Donald and Barbara Zucker Family Foundation
Margaret Donovan
Drake Design Associates
Lauren and Ted Duff
Jeb Dunkelberger
June Marston Dyson
Harriet Edelman Bonnell
Edouard Foundation
Jennifer Emerson
Eric Javits Family Foundation
Mr. and Mrs. Christopher Errico
Andrea H. Fahnestock and George A. Hambrecht
George L. Farias
Somers and Jonathan Farkas
Kristen and Stephen Fealy

Ferguson & Shamamian Architects
Ferriday Fund Charitable Trust
Ann G. ffolliott
Mr. and Mrs. Richard D. Field
Gloria and Carey Fieldcamp
Jeanne Donovan Fisher
Libby and Terry Fitzgerald
Pamela Fielder and David B. Ford
Kimberly D. and John W. Foster
Freeman & Co.
Matthew Fremont-Smith
Carole and John French
Lee White Galvis
Danielle and David Ganek
Emily Garbaccio
Sally Minard and Norton Garfinkle
Lee P. Gelber
Gensler
Victor Geraci
Gervaise Gerstner
Eleni and Randall Gianopulos
Gilsanz Murray Steficek
Jeanne Giordano and Robert Frasca
Martha and John Glass
Karen and Tom Glover
Golden Family Foundation
Mr. and Mrs. Perry Golkin
Lisa and Philip Gorrivan
Jared Goss
Sherri and Jack Grace
The Graham Company
Eugene and Emily Grant Family Foundation
Terry Green
David and Alan Greene Family Foundation
Jamee and Peter Gregory
Joni M. Grossman
Valesca Guerrand-Hermes
HAKS
Timothy R. Hamilton
Brooke Harlow and Kevin Lynyak
William F. Harnisch Foundation
Mary Harrison
Leslie and Andrew Heaney
Steven Heinemann
Shabnam and Thomas Henry
Sarah M. Henry and Michael D. Gorin
Stephanie Hessler
Alison and William K. Hill-Edgar
Amy Hoadley
Heidi Holterbosch
Paula and John Hornbostel
Judith and Walter Hunt
Blair and Fazle Husain
Carole and Gordon Hyatt
Anthony Ingrao
The Inner Circle
O’Donnell Iselin Foundation
J & AR Foundation
Stephen B. Jacobs Group
Eric M. Javits

38

Caron and Geoffrey Johnson
Christopher Johnson
Susan and Henry P. Johnson
Alan Jones
Jeanne M. Jones
Josh & Judy Weston Family Foundation
E. W. Judson
Amelia and Oscar Junquera
Kaese & Lynch Architecture and Engineering
Dayssi Olarte de Kanavos and Paul Kanavos
The Kandell Fund
Allison and Warren Kanders
Nathalie and Edward Kaplan
Kathleen S. Brooks Family Foundation
Samuel & Vicki Katz Philanthropic Fund
Edith and Hamilton Kean
Beth and Dan Keegan
Anna-Maria and Stephen Kellen Foundation
Corinne G. Keller and Stuart M. Fishman
Bicky and George Kellner
Fernanda Kellogg and Kirk Henckels
Pamela Kendall
Eleanora and Michael J. Kennedy
Yung Hee Kim
Karen Klopp
Julia and David Koch
Charles Komar
Phyllis L. Kossoff
Tara Krolick
Charles Krusen
Linda Kurtz
Scott Labby
Gail S. Landis and R. Victor Bernstein
Alixe M. Laughlin
Antonietta Lauto
Alexandra Lebenthal and Jay Diamond
Fran and Scott Lebovitz
Susan Jang and Kenneth Lee
Helena Lehane
Edith and Herbert Lehman Foundation
Valentine A. Lehr
Ros and Fran L’Esperance III
Tamara and Josh Leuchtenburg
Brenda Levin
Michael P. Clifford and Robert Levy
Christina I. Liceaga
Lilker Associates Consulting Engineers
Michelle and Scott Lindsay
Barbara and Ira Lipman
Robert and Monique R. Lipman
Kate and Keith Lockwood
Longhill Charitable Foundation
Ursula and Paul Lowerre
Edith Lutyens and Norman Bel Geddes

Foundation
Hampton and Kevin Luzak
Carol and Earle I. Mack
Anne and John MacKinnon
Juno Madan and Avantika Nehru
Gail and Richard H. Maidman

Simone and Chris Mailman
Elizabeth and Andrew Malik
Paige Boller Malik and Evan Malik
Charles Manger
Angelique Marcil Famulak
Edwin A. Margolius
Amory and Sean McAndrew
Lisa and Brian McCarthy
Ashley and Jeffrey A. McDermott
Harriet and George McDonald
Sarah H. McGee
Elizabeth McGehee-Grossich
Shreyas Gupta and Dianne McKeever
Lucia Fanjul and Juan Pablo Mejia
Menaker & Herrmann
Alex and Celina Merrill
Mr. and Mrs. Martin F. Mertz
Metzger-Price Fund
Anne C. Meyer
Meyner and Landis
Michael Tuch Foundation
Allison and Robert Mignone
Elizabeth and Richard Miller
William R. Miller and Talbot Logan
Alison Minton
Cynthia and Joseph Mitchell
Heather and Steven Mnuchin
Leo Model Foundation
Melissa and Chappy Morris
Ray Mortenson and Jean Wardle
Christine Moson
Donald R. Mullen Jr.
Christina Murphy
Murphy Burnham & Buttrick Architects
Jennifer Napier-Nolen
Nemo Tile Company
W. S. Nickerson
Alexandra Nicklas
Nicole Miller
Guy Nordenson and Associates
Deidre G. O’Byrne and Paul Staller
Dara and Timothy O’Hara
Valerie and Wright Ohrstrom
Jennifer and Erik R. Oken
JoAnne Olian
Mr. and Mrs. George D. O’Neill
Sloan and Alexander Overstrom
Claudia and Gunnar Overstrom
Allison and William Pappas
Party Rental
Kelly and Gerry Pasciucco
Peek Family Foundation
Peter Pennoyer and Katie Ridder
Tatiana and Thorne Perkin
George Perry
Alex Pethtel
Marie-Noelle and John V. Pierce
Betsy and Rob Pitts
Platt Byard Dovell White Architects
Tea N. Pollock

Polina Proshkina
Lindsey S. and Samuel F. Pryor
Leslie C. Quick, Jr. & Regina A. Quick Charitable

Foundation
Patricia Quick
Tom Quick
Robert and Encarnita Quinlan
Mr. and Mrs. Donald Quintin
Karla Radke
Fabiana and Samuel Ramirez
Barbara and Peter Regna
Mr. and Mrs. Michael Reiff
Ira M. Resnick Foundation
Nina and John Richter
RM Capital Management
Robert and Joyce Menschel Family Foundation
Mr. and Mrs. Leslie E. Robertson
Lee and Babs Robinson
Jane and Kevin Roche
Susan J. Rochlis
Allison Whipple Rockefeller and Peter C.

Rockefeller
David Rockefeller
Tara and Michael Rockefeller
Todd Romano
Jill and Andrew Roosevelt
Richard M. Rosan and Jere Lacey
Alex and Louis Rose
Charles Rosenblum
Mr. and Mrs. Cye Ross
E. Burke Ross, Jr.
Bonnie Sacerdote
Jane Dresner Sadaka and Ned Sadaka
Wayne Safro
Lynda and Robert Safron
Deborah M. Sale
Nancy and Joseph S. Sambuco
Edward Samek
John Santos
Dee Dee Scarborough
Gil Schafer III
Andrew Schiff
Helen and Tim Schifter
Whitney and David Schwartz
Frederica Perera and Frederick A.O. Schwarz
Mr. and Mrs. Stanley DeForest Scott
Annabelle Selldorf
Claire and Charlie Shaeffer
Lacary Sharpe
Robert Shepler
Anya and Andrew Shiva
Peggy Siegal
Simply Divine
Michelle Smith and Andrew Oshrin
Anne Smithers
Mary and Ian Snow
Lavinia Snyder
Mia and Sheldon Solow
Sotheby’s
Barbara Southerland

39

Spears Abacus Advisors
Christopher Spitzmiller
Sally Spooner and Edward Stroz
Douglas Steinbrech M.D.
Judith Shubow Steir and Berton Steir
Jarret S. Stephens and Joseph Castelluccio
Leslie Stevens
Alberta J. McLeod-Stringham and Peter E.

Stringham
Dana Stubgen and Dr. Patrick Stubgen
The Studio in a School Association
Margaret Sung
Amanda Taylor
Gordon and Llura Gund Foundation
Kathy and Andrew Thomas
CeCe Thompson
Kari Tiedemann
Susan Tildesley
Jamie Tisch
Samantha and Henry Topping
Carmen B. Torruella
Tracy and Jay Snyder
Lara and Remy Trafelet
Alexis and Trevor D. Traina
Elaine Tross
Turner Construction Company
Mila and Tom Tuttle
Garret P. Van Erk and Wayne Verspoor
Mary and Guy Van Pelt
Anne Van Rensselaer
Bronson van Wyck
Carla and Roland Villacorta
Elizabeth Villar
Eric Villency
Enzo Viscusi
W.P. Carey
Jeanette Sarkisian Wagner
Cynthia Wainwright and Stephen Berger
John G. Waite Associates, Architects
Wales Hotel Partners
Vicky Ward
Stacey and Jeffrey Weber
Deborah Norville and Karl Wellner
Wendy Evans Joseph
Deborah Wexler
Jackie and Eugene Williams
Adam Woodward
WSP
Erwin A. Zeuschner
Sara Zilkha
Bettina Zilkha
Isabelle N. Zottos

In addition to those listed, the Museum is most
grateful to the 2,980 donors whose gifts of $1 to
$999 also helped to make our work possible.

$1,000 and above
IN-KIND GIFTS AND SERVICES
AMC
Apple Seeds
Giorgio Armani Corporation
Bradford Renaissance Portraits
Pamela R. and Jon R. Carter
Christie’s Americas
Dos Toros Taqueria
Eric Cohler Design
Fashion Camp NYC
William T. Georgis
Spencer Gordon
Great Performances
Hampton Classic Horse Show, Inc.
Carolina Herrera
Hirschl and Adler
Kate Spade New York
Glen Konstantin Test Prep
La Cocotera Resort
Miles Ladin
Mr. and Mrs. Leigh M. Miller
More of Me Maternity Design
Morphik
Nuchas II
Mary Ann Oklesson and Ronald Sabiosky
Oscar de la Renta
Lela Rose
Jonathan Rosen
DeJuan Stroud
Sweet Booths Photo Booth
The Wedding Library
Tia Cibani
Tiffany & Co.
Karole Vail/Solomon R. Guggenheim Museum

PUBLIC SUPPORT
The Honorable Daniel R. Garodnick, New York

City Council, District 4
Greater Hudson Heritage Network
Institute of Museum and Library Services
National Endowment for the Humanities
New York City Department of Cultural Affairs
New York State Council on the Arts
Office of the Manhattan Borough President

We have made every effort to list City Museum
donors accurately. If your name is not listed as you
wish, or if you notice an inaccuracy, please contact
the Development Office at (917) 492-3321, or
contact Anna Callahan, Development Associate, at
acallahan@mcny.org.

40

Chairman’s Leadership Award
Since 1996, the Museum of the City
of New York has honored outstanding
companies and their leaders in recognition
of exceptional contributions to the life
and well-being of New York City. On June
10, 2013, the Museum was proud to
present its Chairman’s Leadership Award to
AVIS Budget Group and, on their behalf,
to Chairman and Chief Executive Officer,
Ronald L. Nelson. The festive evening was
attended by over 400 guests and raised
more than $1.2 million for the Museum’s
general operations. On June 5, 2014,
the Chairman’s Leadership Award honored
Wyndham Worldwide and Chairman
and Chief Executive Officer, Stephen P.
Holmes. At a gala dinner at the Museum,
440 guests saluted the company. The
event raised over $1.3 million for the
Museum.

1) John Rumely, 2014 Honoree Stephen P.
Holmes, Bonnie Holmes, Susan Henshaw
Jones, Arthur J. Rosner, and Connie
Rosner

2) Board Chairman James G. Dinan, Stephen
P. Holmes, and James E. Buckman

3) 2013 Chairman’s Leadership Award
Honoree Ronald L. Nelson with James E.
Buckman

4) Elizabeth R. Jeffe, Robert A. Jeffe with
guests at the 2014 Chairman’s Leadership
Award Dinner

5) Tracey Pontarelli and Kenneth A. Pontarelli

SPECIAL
EVENTS

1

2

53

4

41

1

2 3

4 5

7

6

8

9

Cabaret!
The Museum’s annual Cabaret! gala, held on
November 11, 2012, featured a performance
by the celebrated husband and wife duo Eric
Comstock and Barbara Fasano. Attended by
140 guests and raising $180,000, the lively
party was sponsored by Withers Bergman and
featured a rousing performance of Helluva
Town: A New York Soundtrack. Broadway
legend and lifelong New Yorker, Stephen
Sondheim, was presented with the Museum’s
Louis Auchincloss Prize at the Cabaret! gala
on November 19, 2013, which also featured
a performance of Sondheim’s greatest hits
by a cast of Broadway stars, including Tony
Award winner Judy Kaye. Withers Bergman
once again sponsored the evening, which
was attended by 230 guests and raised over
$310,000, our most successful Cabaret! to date.

1) Marvin and Mary Davidson, Eric Comstock,
Barbara Fasano, and Friederike Biggs

2) Jim and Betty Lebenthal with Sylvia
Hemingway

3) John W. Rowe, James E. Buckman, Nancy
Buckman with Trustee Valerie Rowe

4) 2013 Louis Auchincloss Prize Recipient
Stephen Sondheim with Blake and Andrew
Auchincloss

5) Kym McClain and David Guin

Winter Ball
The Director’s Council held its annual Winter
Ball in the Ballroom of The Pierre on February
20, 2013. Sponsored by Carolina Herrera, the
black-tie event was attended by 460 guests
and raised $550,000. Dennis Basso generously
sponsored the February 19, 2014, Winter
Ball, again held at The Pierre where over 480
guests enjoyed dinner and dancing at a special
evening that raised $575,000 for the Museum.

6) Alexandra Lebenthal and Jay Diamond
7) Susan Henshaw Jones and the Director’s

Council Chairmen at The Winter Ball
8) Renee Rockefeller, Charles Ayres, Tory Burch,

and Mark F. Gilbertson
9) Annabelle and Gregory Fowlkes with William

C. and Heather Vrattos

42

Spring Symposium & Luncheon
Interior designer Miles Redd and fashion designer Stephen
Burrows—in conversation with Fern Mallis, the creator of
New York’s “Fashion Week”—were the featured speakers at the
June 13, 2013, Spring Symposium & Luncheon, sponsored by 1stdibs.
Over 370 guests attended the annual event that celebrates the
city’s leadership role in design, and which raised $282,000 for the
Museum. The lecture was followed by a delightful luncheon on the
Museum’s Fifth Avenue Terrace. The May 20, 2014, Spring Symposium
& Luncheon featured a dialogue with architect William T. Georgis and
interior decorator Alexis Hampton moderated by Donald Albrecht,
the Museum’s Curator of Architecture and Design and a leading
expert on 20th-century architecture and design. The lecture was
preceded by a reception and book signing with the featured speakers,
both members of the AD100, and followed by a seated luncheon for
265 guests. 1stdibs and the New York Design Center co-sponsored
the event, which featured a curated benefit sale of design items on
1stdibs.com and in total raised $276,000 for the Museum.

1) Spring Symposium & Luncheon Co-Chair Elizabeth R. Miller and
friends

2) Phyllis Magidson, Elizabeth Farran Tozer Curator of Costumes and
Textiles, with Fern Mallis, Stephen Burrows, Miles Redd, and Susan
Henshaw Jones

3) Elizabeth Farran Tozer, Linda Hoffman, and Diane van Amerongen
4) Donald Albrecht, Alexa Hampton, Michael Bruno, Jim Druckman,

Susan Henshaw Jones, and William T. Georgis
5) Spring Lecture Symposium Co-Chairs and Museum Trustees Ann

Spence, Tracey Pontarelli, and Kathy Prounis

New York After Dark
New York After Dark, the Director’s Council annual fall cocktail
party held on October 9, 2012, was attended by 440 guests and
raised $320,000. Graff and Badgley Mischka graciously sponsored
the event, which, due to the Museum’s ongoing renovation, was
held in the Pool Room of the Four Seasons. Three distinguished
New Yorkers were honored for their contributions to the city: Eric
Javits Jr., Celerie Kemble, and Allison Rockefeller. The Pool Room
once again provided a glamourous setting for the 2013 Director’s
Council party, held on October 8 and sponsored by Graff and
Oscar de la Renta. Attended by 480 guests and raising $380,000,
the event honored Calvert Moore, a longtime Chairman of the
Director’s Council, and Museum Trustee and Director’s Council
Chairman Burwell Schorr. The late Cynthia Lufkin was also
honored for her devotion to the Museum and to many other
charitable and educational institutions in the city.

6) Susan Henshaw Jones and the Director’s Council Chairmen at
New York After Dark

7) Kathy and Othon Prounis
8) New York After Dark in the Pool Room of the Four Seasons

1 2

3

4 5

6

7

8

43

Children’s Holiday Party
More than 350 children enjoyed face painting, cookie decorating,
games, performances, and, of course, a visit with Santa at the
Museum’s annual Children’s Holiday Party, which took place on
December 12, 2012. Led by energetic and capable Co-Chairs,
Paige Hardy, Jill Ross, Michelle Smith, and Yliana Yepez, the
party raised over $158,000 to support the Museum’s Frederick
A.O. Schwarz Children’s Center. The enthusiastic Co-Chairs of
the December 9, 2013, Children’s Holiday Party, Emily Garbaccio,
Elizabeth Feld Herzberg, Paige Boller Malik, Sarah McGee, and
Elizabeth Villar, ensured the success of this beloved holiday
tradition, which was attended by 350 children and raised over
$140,000. Both parties were graciously sponsored by Milly Minis.

1) Children’s Holiday Party Co-Chairs Emily Garbaccio, Paige Boller
Malik, Elizabeth Villar, and Sarah McGee

2) Margaux, John-Jay, and Stuyvesant Comfort
3) Children’s Holiday Party Co-Chair Michelle Smith with her husband

Andrew Oshrin and children Sophia and William
4) Santa with Racquel and Frederick “Fritz” Merrill

Young Members Circle Events
The Fifth Annual Big Apple Bash, hosted by the Young Members
Circle Leadership Committee, was held on Thursday, August 9,
2012, on the Museum’s Fifth Avenue Terrace. Over 450 young
professionals, ages 21–39, enjoyed an evening of cocktails, music,
and dancing. On Thursday, August 8, 2013 the Young Members
Circle Leadership Committee once again hosted the Big Apple
Bash.

On March 22, 2013, the Third Annual Winter Thaw took place,
hosting over 300 young professionals for an evening of cocktails
and dancing. The Fourth Annual Winter Thaw was held on Friday,
March 28, 2014, and welcomed over 400 young professionals.

5) Young Members Circle Leadership Committee
6) 2014 Big Apple Bash
7) Francine Davis, Trustee Elizabeth Graziolo, and Cleary Shea at

Winter Thaw

1 2

3 4

5

6

7

44

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

Relations

Office of Programs
Sarah M. Henry, Ph.D., Deputy Director and Chief Curator

Building Services, Engineering & Security
Jerry Gallagher, Chief Operating Officer
Tony Carfora, Facilities Manager
Cecilia Chanaba, Custodian
Danny Curtin, Receptionist/Facilities and Intern Coordinator
Dennis Diaz, Attendant Guard
Henry Galindo, Weekend Facilities Manager
Prel Gjelaj, Building Engineer
Galindo Hindenberg, Custodian
John Jefferson, Custodian
Patricia King, Attendant Guard
Sam Kovalenko, Weekend Sationary Engineer
Stanley Mitchell, Attendant Guard
Beharry Ragobhir, Attendant Guard
Robert Ramirez, Assistant Maintainer
Angel Rivera, Night Facilities Manager
Ben Roman, Attendant Guard
Erroll Scott, Attendant Guard

Collections
Lacy Schutz, Director of Collections
Eddie Bartolomei, Collections Manager
Susannah Broyles, Cataloging Coordinator
Emily Chapin, Archives Assistant
Camille Czerkowitz, LPC Project Manager
Ann Go, IT Manager
Miranda Hambro, Core Exhibition Registrar
Madeline Hazelwood, Collections Assistant
Grace Hernandez, Assistant Curator of Costumes and Textiles
Todd Ludlam, Director, Exhibitions and Installations
Phyllis Magdison, Elizabeth Farran Tozer Curator of

Costumes and Textiles
Victoria Martens, Photographer
Michael McMenamin, Collections Assistant
Giocomo Mirabella, Chief Registrar
Winona Packer, Registrar for Exhibitions and Loans
Lissa Rivera, Photographer
Lauren Robinson, Cataloging Coordinator
Tony Rogers, Exhibitions Specialist
Morgen Stevens-Gorman, Theatre Archivist
Lindsay Turley, Assistant Director of Collections
Bruce Weber, Curator of Paintings and Sculptures

Curatorial Affairs
Kubi Ackerman, Project Director, 21st Century Exhibitions
Donald Albrecht, Curator of Architecture and Design
Amelia Brackett, Research Assistant
Sean Corcoran, Curator of Prints and Photographs
Susan Johnson, Project Director, Core Exhibition
Becky Laughner, Curatorial Associate
Jessica Lautin, Ph.D., Assistant Curator
BJ Lillis, Project Assistant, Core Exhibition
Autumn Nyiri, Manager of Custodial Affairs
Brett Palfreyman, Ph.D., Andrew W. Mellon Curatorial Fellow

Stephen Petrus, Ph.D., Andrew W. Mellon Curatorial Fellow
Shraddah Ramani, Research Assistant, 21st Century

Exhibitions
Sarah Seidman, Ph.D., Cuarator of Social Activism
Sara Spink, Custodial Assistant
Lilly Tuttle, Ph.D., Assistant Curator

External Affairs
Susan Madden, Senior Vice President for External Affairs
Claude Barilleaux, Director of Special Events
Gabi Barton, Manager, Annual Giving
Shannon Connelly, Senior Grants Writer
William Dale, Manager, Development Operations
Gillian Halbreich, Membership Manager
Shaloma Logan, Special Events Manager
Alexis Marion, Director of Development

Finance and Administration
Osman Kurtulus, Chief Financial Officer
Harvey Hirsh, Human Resources Manager
Mark Lam, Staff Accountant
John McGregor, Controller
Jordi Valls, Staff Accountant

Frederick A.O. Schwarz Children’s Center
Franny Kent, Director
Maggie Bordonaro, Museum Educator
Stephanie Dueno, Museum Educator
Sarah Greenbaum, Box Office Coordinator/School Scheduler
Joanna Steinberg, Museum Educator
EY Zipris, Manager of Programs and Professional

Development

Information Technology
Julius Quito, Director
Victor Rodriguez, Assistant

Marketing
Noel Rubinton, VP, Communications and Marketing
Christopher Arias, Manager, Visitor Services
Marissa Martonyi, Senior Graphic Designer
Carolina Melo, Web Designer
Jennifer Shalant, Director of Digital

Museum Shop & Visitor Services
Peter Capriotti, Director, Merchandising and Visitor Services
Janina McCormack, Visitor Services/ Shop Assistant
Norlyn Nunez, Visitor Services/ Shop Assistant
Georgecel Reynoso, Visitor Services/ Shop Assistant
Gabriella Ricciardi, Visitor Services/ Shop Assistant
Elia Valdez, Visitor Services/ Shop Assistant

Public Programs
Frances A. Rosenfeld, Ph.D., Curator of Public Programs
Jordanna Rogers, Public Programs Associate
Julie Trebault, Curator of Public Programs, Architecture and

Design

Modernization & Expansion Project
Patricia Zedalis, Project Manager

Sales
Michelle Levengood, Director, Event Sales
Nilda Rivera, Director, Licensing and Reproduction

MUSEUM
STAFF

Top to bottom:
Georgecel Regnoso,
Tony Carfora, Maggie
Bordonaro, Robert Ramirez

45

CITY MUSEUM
BY THE NUMBERS

38,623
COLLECTION OBJECTS CATALOGED

56,000
DIGITAL COLLECTION IMAGES CREATED

12,694
VISITS TO THE MUSEUM’S “CATABLOG”

192,924
VISITS TO MCNY BLOG

76,380
SCHOOLCHILDREN & TEACHERS SERVED

3,000,000+
PAGE VIEWS ON THE
COLLECTIONS PORTAL

426,741
VISITORS IN FY 13 & 14

12,299
AT T E N D E E S AT

179
P U B L I C P R O G R A M S

46

1220 FIFTH AVENUE
AT 103RD STREET
NY, NY 10029
MCNY.ORG

