Annual Report


FROM THE DIRECTOR


The Great Recession that cast a pall on Fiscal Year 2009 affected every cultural institution in New York, and the Museum of the City of New York was no exception. But the Museum survived—and is, in fact, thriving.

In Fiscal Year 2009, the Museum drew an audience of 225,724—a 19 percent increase over FY2008 and more than double the attendance of FY2003. Ten exciting special exhibitions drew extensive press coverage and visitors from the five boroughs and across the nation and around the world, pushing admission fees and Museum Shop sales above \$1 million for the first time.

And during a period when high-level gifts from individuals were affected by the bad times, our membership—in all nine categories—grew by an impressive 39 percent. Two new groups—the Women's Committee and the Young Members Circle—brought fresh enthusiasm and energy to the Museum, for which we are hugely grateful.

By far the biggest event for the Museum in FY2009 was the completion of Phase I in our three-phase *Restoration* and *Expansion Project:* a three-story addition to our landmark building—the first in its history—that contains a new gallery named for Museum Board Chairman James G. Dinan and his wife, Elizabeth R. Miller. And beneath the gallery is an up-to-date, climate-controlled curatorial center for our collections of textiles and works on paper, including our outstanding photography collection.

In May 2009, Phase II initiated the modernization of our landmarked Georgian Revival building, which has not been significantly altered—or updated—since its completion almost eight decades ago. The fourth and fifth floors, which once held storage and period rooms, were gutted so they can be converted into a new home for Museum staff, who now occupy makeshift offices in areas originally intended for exhibitions. And heavily used and worn classrooms of the Frederick A. O. Schwarz Children's Center on the ground floor began to be transformed into technologically advanced educational spaces that can easily be reconfigured according to need.

During FY2009 the City of New York—through the Department of Cultural Affairs and Commissioner Kate D. Levin—provided a further \$3 million for Phase II, bringing the total of its commitment to \$20.6 million.

And, blessedly, there is still private support for the project. In May 2009, we received a \$3 million commitment from the Puffin Foundation that will name a gallery on the second floor and establish an endowment for exhibitions in the space to focus on the history of social activism. The Leon Levy Foundation made a magnificent grant of nearly \$350,000 to conserve, rehouse, and develop a searchable catalog of the extraordinary Wurts Brothers Photography Collection.

We took a major stride in FY09 towards making our collections freely available to researchers, scholars, and the general public via the Internet. In December 2008, the Upper Manhattan Empowerment Zone Development Corporation made a \$550,000 grant to digitize and present our 10 most important photography collections. This grant helped support the creation in late FY2009 of a temporary digital lab where some of our most renowned images were digitized for eventual upload to a user-friendly database housed on our Web site at www.mcny.org.


And while the Museum was the recipient of generous contributions, we made important gifts as well. The Rockefeller period rooms, which we could not physically retain once the Museum is fully renovated, were given to The Metropolitan Museum of Art and the Virginia Museum of Fine Arts. We are delighted that these historic rooms will continue to be enjoyed by museum audiences and well cared for by fine institutions.


All told, the Museum during FY2009 raised, privately and publicly, \$17.2 million for exhibitions, public programs, collections management and access, and for the capital campaign. We again heartily acknowledge Mayor Michael R. Bloomberg and his administration; the City Council, led by Speaker Christine C. Quinn; Manhattan Borough President Scott M. Stringer; and all the capital campaign donors. Their support ensures that the Museum is on a certain path to becoming a truly world-class institution befitting a great city like New York. We also extend abundant thanks to our trustees, in particular James G. Dinan, who continued to demonstrate his deep commitment to the Museum with an exceptional \$2 million gift for the capital campaign. Our trustees are the bedrock that ensures that the Museum can carry out its unique mission: to embrace the past, the present, and—thanks to their dedication—the future of New York City.


Finally, I wholeheartedly thank the Museum's energetic staff, who during FY2009—through exhibitions, collections management, 141 public programs and nearly a thousand school events—carried us to even greater accomplishments. I applaud you all!

Summar

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


CAPITAL CAMPAIGN

\$5,000,000 and above

James G. Dinan and Elizabeth R. Miller

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

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

\$500,000 to \$999,999

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


A magnificent pledge of \$3 million by The Puffin Foundation, founded by Perry Rosenstein, pictured above with his wife Gladys Miller-Rosenstein, has endowed a gallery on the Museum's second floor dedicated to the history of social activism in New York. The gallery will be part of a larger core exhibition on the history of New York.

\$200,000 to \$499,999

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

\$100,000 to \$199,999

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

\$50,000 to \$99,999

The Barker Welfare Foundation Con Edison Martin J. McLaughlin/Martin J. McLaughlin Communications The New York Community Trust Allison Whipple Rockefeller and Peter Clark Rockefeller

\$1,000 to \$49,999

Toni Fillet Carney

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

EXHIBITIONS


The Museum inaugurated the James G. Dinan and Elizabeth R. Miller Gallery with a blockbuster show: *Paris/New York: Design Fashion Culture* 1925-1940, curated by Donald Albrecht and designed by Urshula Barbour and Paul Carlos of Pure+Applied. On view from October 3, 2008 to February 22, 2009, this "finely wrought show," as *The New York Times* put it, celebrated "the Museum's revival as a treasure house of visual culture." The exhibition co-chairs were Stephen S. Lash, Friederike K. Biggs, and James P. Druckman, pictured at left with Susan Henshaw Jones, *Ronay Menschel Director*.


On view from May 20 to October 12, 2009 and presented in partnership with the Wildlife Conservation Society, *Mannahatta/Manhattan: A Natural History of New York City*, curated by Dr. Eric W. Sanderson and designed by Abbott Miller of Pentagram, used cuttingedge multi-media, along with artifacts and maps, to re-create the astonishingly diverse natural world that Hudson saw. Said *The Juilliard Journal Online*: This "very beautiful, technologically-enhanced, visually-stimulating, and thought-provoking show can certainly be considered art—in every respect." Dr. Sanderson is pictured at left with Elizabeth Scott, a donor to the exhibition.


Marking New York City's quadricentennial, *Amsterdam/New Amsterdam: The Worlds of Henry Hudson* (April 4 to September 27, 2009) explored the economic, cultural, and ideological connections between Amsterdam and New Amsterdam. In *The New York Times*, critic Edward Rothstein wrote that this show was "so rich in texts and rare objects from the Netherlands and local museums, and so ambitious in its explanatory material, that it restores Henry Hudson's place in the American hall of origins." The exhibition design, by Michael Gericke of Pentagram, took advantage of an extraordinary coincidence: the gallery in which the exhibition was mounted is of approximately the same dimension as Hudson's ship, the *Half Moon*, and the show was ingeniously designed to evoke the ship's hull.

The exhibition co-chairs were Alexander J. Roepers, Andrew E. Roosevelt, and Roald A. H. Smeets, pictured on the right with Frans Timmermans, The Netherlands' Minister for European Affairs and International Culture; Museum Chairman James G. Dinan; Susan Henshaw Jones; Joan K. Davidson, Chair, Hudson-Fulton-Champlain Quadricentennial Commission; Charles Th. Gehring; and Hugo Gajus Scheltema, Consul General of The Netherlands.


Dutch Seen: New York Rediscovered (June 10 to September 13, 2009), a show of photographs by a group of 13 Dutch artists which The New Yorker called "vivacious and full of feeling," gave contemporary Dutch perspectives on what has become of the new world Hudson found. The show was curated by Kathy Ryan and Sean Corcoran, and designed by Peter Buchanan-Smith. Several of the artists attended the exhibition opening reception on June 9th and are pictured on the right. From left to right, Jaap Scheeren, Danielle Van Ark, Wijnanda Deroo, Misha de Ridder, Hendrik Kerstens, unidentified person, Morad Bouchakour.


In an exhibition curated by Sean Corcoran, designed by Penelope Hardy of PS New York, and chaired by Museum Trustee Bruno A. Quinson, *Eudora Welty in New York: Photographs of the Early* 1930s (November 4, 2008 to February 16, 2009) showcased Depression-era photographs that revealed the same compassion and sensitivity found in the esteemed novelist's writings.


Valentina: American Couture and the Cult of Celebrity (February 14 to May 17, 2009) was the first-ever exhibition devoted to the incredible career of this legendary designer and featured never-before-exhibited gowns, accessories, photographs, and printed matter from the collections of the Museum of the City of New York, the Valentina family, and other major collections. The show was curated by Phyllis Magidson and Kohle Yohannan, and designed by Abbott Miller of Pentagram. Co-chairs for the exhibition were Hamish Bowles, Eric M. Javits Jr., Tara Rockefeller, and Susan Tabak. Museum trustee Martin J. McLaughlin, a donor to the exhibition, is pictured on the left with Susan Henshaw Jones, *Ronay Menschel Director*.

Sean Corcoran, Curator of Prints and Photograph, curated *Broken Glass: Photographs of the South Bronx by Ray Mortenson* (November 14, 2008 to April 12, 2009), an exhibition of black-and-white photographs that evidenced the urban blight of the early 1980s and were called "powerful artifacts of their era" by *The New York Times.*


Urban Abstractions: Photographs of New York (May 1 to August 16, 2009) featured 35 images from the Museum's renowned photography collection—including works by Edward Steichen, Berenice Abbott, and Andreas Feininger—that spotlighted the opportunities the cityscape provides photographers to delve into visual experimentation and abstraction. This exhibition was curated by Sean Corcoran and Donald Albrecht, and designed by Tanya Pramongkit.


Growing & Greening New York: PlaNYC and the Future of the City (December 11, 2008 to April 22, 2009) looked at New York City of the present day and of tomorrow, and highlighted actions New Yorkers can take to make the city a more environmentally responsible place in the coming years. Advocating the need to plan for a sustainable future, the exhibition, designed by Pure+Applied and guest-curated by Maura E. Lout, showed how a day's normal activities for the average New Yorker impact the environment. Co-chairs for the exhibition were James G. Dinan, Hamilton F. Kean, Martin J. McLaughlin, and Allison Whipple Rockefeller, pictured on the right at the exhibition opening reception on December 10, 2008 with Mayor Michael R. Bloomberg, Christine C. Quinn, Speaker of the City Council, and Susan Henshaw Jones.


Curated by Sarah Henry and designed by Tanya Pramongkit and Nona Hildebrand, Stoops of Manhattan—Railings & Shadows: Paintings by Andrew Berrien Jones (March 18 to August 9, 2009) revealed the special beauty of ironwork railings of mid-19th century Greenwich Village.


RESTORATION AND EXPANSION PROJECT


James G. Dinan and Elizabeth R. Miller Gallery


With gifts totaling more than \$7 million to the Museum's Restoration and Expansion Project, Board Chairman James G. Dinan and his wife, Elizabeth R. Miller, pictured above, continue to show extraordinary—and hugely appreciated—dedication to the Museum and its capital campaign.

In FY2009, the Museum marked completion of the first third of its bold three-phase *Restoration and Expansion Project*, which enlarges, renovates, and modernizes our aging facility for the first time in its nearly 80-year history.

In August 2008, we completed, on time and on budget, Phase I of the project: a three-level addition—the Museum's first—containing a state-of-the art curatorial center topped by the soaring glass-and-aluminum James G. Dinan and Elizabeth R. Miller Gallery for special exhibitions. Also completed were restorations of our front terrace overlooking Central Park and of our Lobby Rotunda. These beautiful spaces are now frequently used for Museum events and provide opportunities for earned income through outside rentals.

In May 2009, we began Phase II, which entails the renovation and modernization of the Museum's South Wing, including our Frederick A.O. Schwarz Children's Center. Located on the ground floor, the heavily worn and used Center, which annually serves more than 36,000 children and teachers with innovative programs that support classroom learning in social studies, is being transformed into an up-to-date 4,165-square-foot education center, including spaces that can be configured into two or three classrooms

via a motorized partition wall. Each classroom will be outfitted with sturdy modern furniture and equipped with a sink, countertop and cabinets, whiteboards, and a magnetic tackable surface, supporting a variety of hands-on activities. Classrooms will also feature ceiling-mounted LCD projectors, a retractable screen, and—vitally—Internet access.

Also in May 2009, we began gutting the fourth and fifth floors—once home to storage and period rooms—so that they could be converted into new spaces for the departments of Development, Finance and Accounting, Communications, Public Programs, and Exhibitions, which now occupy makeshift offices in areas originally intended for exhibitions. We expect that the Children's Center and new offices will be ready for move-in by the end of summer 2010.

The staff moves clear the way for the second stage of Phase II. Highlights include:

- Introduction of upgraded electrical and climate control systems to the South Wing.
- Renovation of existing galleries on the first, second, and third floors of the South Wing into modern, flexible exhibition spaces that will be capable of housing special exhibitions and a new core exhibition on New York City's history and development, including a gallery dedicated to exhibitions on social activism, which is funded by a major grant from the Puffin Foundation. Specific changes include new lighting, flooring, and windows throughout, and the construction of the Tiffany & Co. Foundation Gallery, a dramatic installation in a modern design sensibility, designed by celebrated architect William T. Georgis, which will provide flexible exhibition space for the display of stellar objects from the decorative arts collection.
- Creation of a permanent, cutting-edge digital laboratory to further our collections digitization project, which will make the collection freely accessible to a worldwide audience of curators, scholars, and researchers.
- Restoration of historic elements in the Museum's magnificent Georgian Revival building, including the Marble Court and Library/Conference room.
- A redesigned and relocated Museum Shop, which will complement and enhance the visitor experience.

Phase III of the *Restoration and Expansion Project* will address the renovation and modernization of the Museum's North Wing. When the project reaches full completion in 2013, the Museum will have six contiguous floors of modern, climate-controlled gallery, education, office, and public spaces that will vastly improve our ability to serve our burgeoning visitorship. The Museum will also be in full compliance with all city building codes and will meet regulations established by the American Association of Museums and the Americans with Disabilities Act. Furthermore, the Museum will be energy-efficient, qualifying for LEED Silver certification. With this enhanced facility, the Museum can step forward onto the cultural landscape as a thoroughly reinvigorated institution, better able to serve a growing audience with exhibitions and programs of the highest quality.

Phase I of the Museum's Restoration and Expansion Project included construction of a state-of-the-art curatorial center with 15,400 square feet of high-density storage and three zones of climate-control for the Museum's collections of paper- and textile-based material, including our outstanding photography collection.

COLLECTIONS ACCESS AND STEWARDSHIP

During a 12-week period from December 2008 to February 2009, the Museum undertook an immense task: the transportation and re-housing of the costume collection, theater collection, photography collection, and collections of works on paper, including prints, drawings, maps, and ephemera, into the curatorial center.

Now that these collections are under appropriate storage conditions, the Museum is working to make them more accessible to the public, beginning with the photography collection. Until now, the majority of the Museum's photographs have been largely hidden, undiscoverable except by time-consuming on-site research.


Thanks to major grants from the Upper Manhattan Empowerment Zone and the Leon Levy Foundation, the Museum in late FY2009 began a project to digitize 10 of the most heavily used subsets of our photographs—about 90,000 images, including the work of Jacob Riis, Berenice Abbott, Samuel H. Gottscho, the Wurts Brothers Studio, and the Byron Company. As documentation of the city's changing physical, cultural, and social landscape, these photographs are the most significant in the Museum's unmatched collection of New York City iconography.

To make the digital images, the Museum set up an on-site temporary digital lab in the curatorial center. For each photograph in the subsets, the scanning technicians created a high-resolution, uncompressed digital image using a digital camera. These original digital 'captures' are not altered, enhanced, or otherwise corrected, creating a record of an item's authentic appearance and condition. Through this process, a file is created for delivery on the Web. Each of these files is tagged with descriptive metadata—such as subject, year, neighborhood, or creator—and finally uploaded on an easy-to-navigate electronic database. This will aid the ongoing preservation of the photographs by removing the need to handle the fragile negatives and prints.


The Museum is partnering with Orange Logic, a digital asset management firm with numerous museum clients in Europe, to help deliver the images to the Web in searchable form. We expect that the most-requested images from our photography collection will be on our Web site at www.mcny.org in fall 2010.

PUBLICATIONS

In FY2009, the Museum co-published two books: *Paris/New York: Design Fashion Culture* 1925–1940 (with the Monacelli Press, a division of Random House) and *The Stettheimer Dollhouse* (with Pomegranate Communications). In *Paris/New York*, leading writers and scholars explored the architecture, urbanism, art, industrial design, fashion, and cuisine of the two world capitals, illuminating their similarities through incisive essays accompanied by exuberant visuals.


The most popular object in the Museum's toy collection was documented with opulent photographs in *The Stettheimer Dollhouse*. The text—edited by Sheila W. Clark—led the reader on a tour through this 12-room miniature masterpiece and described the 20-year effort by Carrie Walter Stettheimer (1869–1944) to fashion most of its lavish décor by hand.


PUBLIC PROGRAMS


Writers Suzanne Marrs, Reynolds Price, Richard Ford, and Robert MacNeil, participants in the sold-out opening symposium presented on November 4, 2008 in conjunction with Eudora Welty in New York.

Our efforts in FY2009 to sustain and promote greater understanding of our exhibition-related content resulted in more than 20,000 participants in 141 programs. These public programs and activities, designed for a variety of audiences, ranged from family workshops, gallery tours, film screenings, and performances, to lectures, panel discussions, and symposia.

Among our most popular public events were our walking tours, which took place in and around many different New York neighborhoods. Renowned architectural historian John Tauranac led an Art Deco Walking Tour focusing on some of the city's most arresting landmarks in conjunction with the exhibition *Paris/New York*. Additionally, in concurrence with our *Mannahatta/Manhattan* exhibition, guest curator Dr. Eric Sanderson guided participants through a walking tour of the Upper East Side to discover the Manhattan that Henry Hudson encountered when he arrived in 1609.

The Museum's adored *Perform!* cabaret series completed its sixth season with two original productions: "Paris/New York: Deux Amours," inspired by *Paris/New York*, and "Is it the Girl or Is It the Gown?" in connection with the *Valentina* exhibition. As part of our community programming, an array of concerts like "Ladies Singing the Blues," "Classical Puerto Rican Music," and "Celebrating the Music of Hispanic America" kept us connected to our East Harlem neighbors.

Moreover, regular stand-alone film screenings and book talks were offered throughout the year, as were lectures and panel discussions. One highlight was our annual "Home Design in New York" symposium, which brought together renowned designers and architects to examine what traditional and modern design means from each city's viewpoint. Public programs also made the Museum an important venue for analyzing where the city has been and where it is likely going. In our "Urban Forum" series of panel discussions, experts and citizens debated neighborhood and city-wide issues. Topics included "From Faucet to Flush: The Future of New York's Water System," "Energy Alternatives: Weaning New York from Fossil Fuels," "From Farm to Table: New York City's Local Food Movement," and "Spotlight on Design: Building in the City's Parks."

An exceptional public program occurred in December 2008 when Pulitzer Prize-winning architecture writer Ada Louise Huxtable was recognized with the Louis Auchincloss Prize for her perceptive criticisms of the built environment. The Auchincloss Prize is a high honor, presented annually to writers and artists whose work is inspired by and enhances the five boroughs of New York City. The prize pays tribute to the late Louis Auchincloss (1917-2010) for his many years of service to the Museum, as well as for his reversed literary legacy of nearly 70 books.

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


Every year New York City's students and teachers rely on the Children's Center for innovative education programs to support classroom learning in social studies and ignite interest in history and creative expression. During the 2008-2009 school-year, nearly 40,000 students and teachers visited the Children's Center, an increase of 12 percent over the previous school year and an increase of 72 percent since 2005. Our target audience is from New York City's public schools, and 78 percent of our visitors attend from that under-resourced population. The excellent reputation that our Children's Center programs have earned among city educators is made evident by the fact that, in the 2008-2009 school-year, 40 percent of the teachers who chose to bring a class to the Center were repeat visitors, and an additional eight percent came at the recommendation of another teacher.

With a grant from the Atlantic Philanthropies, the Center initiated a project in FY2009 to devise outcome measurement tools to help the Museum gauge the effectiveness of our programs in quantifiable terms. This is groundbreaking work in museum education, and we hope to share our findings with other institutions in order to help raise the standard of instruction at history museums.

Phase II of the Restoration and Expansion Project began the transformation of the time-worn spaces of the Children's Center into a state-of-the-art, technologically-advanced 4,165-square-foot education space that can be configured into two or three classrooms via a motorized partition wall. The Center is scheduled to reopen to welcome students and teachers to these exemplary new spaces in summer 2010.

In 2005, the F.A.O. Schwarz Family Foundation challenged the Museum to raise—by June 2010—\$350,000 toward a \$1 million endowment it established for the Children's Center. The Museum was successful and will receive an additional \$150,000 grant, bringing the endowment to \$1.5 million.

CONTRIBUTED AND EARNED INCOME

Although the Museum was able to expand its operating budget in FY2007 and FY2008, the difficult economic circumstances of FY2009 required a change in strategy. Excluding the subsidies for energy usage (which increased from \$208,105 to \$479,636 as a result of soaring energy costs, expanded facilities, and the ongoing renovation project), total government support for the Museum's general operations declined in FY2009 by 18 percent, from \$1,564,241 to \$1,285,917. Individual support (unrestricted gifts of \$1,000 or more from trustees and other individuals, and tickets to gala events, excluding our annual business dinner) declined by 10 percent (\$190,897). This was offset by an increase of 36 percent (\$79,342) in membership gifts, as well as an increase of 27 percent (\$126,826) in admissions—showing both broad and burgeoning support for the Museum.

The global recession had a major impact on the Museum's internal operations, though not on our service to the public. In October 2008, and again in April 2009, we took steps to reduce our operating budget by nine percent, in an effort to prevent a major deficit at fiscal year-end. This necessitated staff layoffs; 25 full- and part-time positions were eliminated or frozen.

Fundraising for restricted purposes, including the capital campaign, was less affected by the downturn than was unrestricted income. In FY2009, the Museum raised a total of \$17,195,172 for restricted and unrestricted purposes, including exhibitions, education programs, collections management projects, and the capital campaign, representing a significant increase over the prior fiscal year. This is, in fact, extraordinary growth in light of the fiscal crisis.


Fundraising in FY2009 included a \$3 million pledge for the campaign from the Puffin Foundation to name a gallery on the Museum's second floor that will feature exhibitions on the history of social activism. Museum trustees were also generous, establishing a \$650,000 special reserve fund to provide funding for operations during times that remain uncertain.


Compelling exhibitions, programs, and publications, as well as the dedicated efforts of trustees and a lean staff, helped the Museum conclude FY2009 with a relatively small unrestricted operating deficit of less than \$35,000—our first deficit in six years. The audited financial statements from FY2009 show that the Museum excels at managing its finances in an efficient and effective manner, spending 71 percent of its budget on core program activities and 29 percent on fundraising and administration.


 $oldsymbol{0}$


BOARD OF TRUSTEES

James G. Dinan, Chair Susan Henshaw Jones, Ronay Menschel Director Newton P. S. Merrill, Vice Chair & Chairman Emeritus Mrs. William T. Comfort, Vice Chair Thomas M. Flexner, Vice Chair

James E. Quinn, Vice Chair Lawrence J. Simon, Vice Chair

Ronay Menschel, Vice Chair

Jeremy H. Biggs James E. Buckman James Cacioppo Jill Chalsty

Hilary Ballon

Mark D'Arcy Marvin H. Davidson

James P. Druckman Barbara J. Fife

Thomas M. Flexner Laura Lofaro Freeman Mark F. Gilbertson

Leslie V. Godridge James Hanley

Sylvia Hemingway Jane Hoffman

Stephen S. Lash James A. Lebenthal

Nancy Mahon Martin J. McLaughlin Hebe Dowling Murphy

Gurudatta Nadkarni Deidre G. O'Byrne

Jane B. O'Connell Bruno A. Quinson

Andrew W. Regan Allison Whipple Rockefeller

Mary Burwell Schorr Mitchell S. Steir

Jeffrey S. Tabak Elizabeth Farran Tozer Daryl Brown Uber

Louis Auchincloss, Chairman Emeritus (Deceased) David C. Clapp, Chairman Emeritus

EX OFFICIO MEMBERS

Michael R. Bloomberg, Mayor, City of New York Christine C. Quinn, Speaker, New York City Council William C. Thompson Jr.,

Comptroller, City of New York

Betsy Gotbaum, Public Advocate for the City of New York Adolfo Carrion Jr., Bronx Borough President Marty Markowitz, Brooklyn Borough President Scott M. Stringer, Manhattan Borough President Helen M. Marshall, Queens Borough President James P. Molinaro, Staten Island Borough President Kate D. Levin, Commissioner, New York City Department of Cultural Affairs

Adrian Benepe, Commissioner, New York City Department of Parks & Recreation Joel I. Klein, Chancellor, New York City

Department of Education

TRUSTEE COUNCILS

Marjorie Fortgang Martin Mertz **Donald Oresman** Suzanne Randolph

CONTRIBUTORS

Gifts received July 1, 2008 to June 30, 2009 excluding gifts for the Capital Campaign.

\$200,000 and above

Charina Endowment Fund James G. Dinan and Elizabeth R. Miller Sandy and Larry Simon

\$100,000 to \$199,999

Altman Foundation Carnegie Corporation of New York Mr. and Mrs. Marvin H. Davidson **Homeland Foundation** Leon Levy Foundation Mr. and Mrs. Richard L. Menschel Robert B. Menschel

\$50,000 to \$99,999

The Atlantic Philanthropies Mr. and Mrs. Jeremy H. Biggs The Citco Group of Companies Consulate General of the Kingdom of the Netherlands Daniel and Joanna S. Rose Fund, Inc. J. Aron Charitable Foundation, Inc. Martin J. McLaughlin Mary Ann and Bruno A. Quinson The Rockefeller Foundation Mr. and Mrs. Mitchell S. Steir/Studley Van Cleef & Arpels

\$25,000 to \$49,999

Aragon Construction

The Bank of New York Mellon Scott and Roxanne Bok Nancy and James Buckman Mr. and Mrs. James Cacioppo Carl Jacobs Foundation **CB Richard Ellis** Jill and John Chalsty Charina Foundation, Inc. Mr. and Mrs. William T. Comfort Jr. **Dyson Foundation** EvensonBest Mr. and Mrs. Thomas M. Flexner James L. Freeman and Laura Lofaro Freeman The Gilder Lehrman Institute of American History Mr. and Mrs. Mark J. Godridge Mr. and Mrs. Jim Hanley/Taconic Builders, Inc. Sylvia Hemingway Mr. and Mrs. Michael Hoffman Mr. and Mrs. Stuart M. Irby Jeffrey Katzenberg

Kevin Roche John Dinkeloo & Associates LLC James A. Lebenthal

LEVIEV

Margaret Lindsay and Michael Picotte Robert D. Lindsay Robert V. Lindsay

Myra and Arthur Mahon

Marlene Nathan Meyerson Family Foundation Mr. and Mrs. Newton P. S. Merrill

Morgan Stanley

New Netherland Institute

New York Design Center Jim and Diane Quinn Allison Whipple Rockefeller and Peter C. Rockefeller Sansom Foundation Mr. and Mrs. Paul C. Schorr, IV

Paul Singer

Jeffrey Tabak/Miller Tabak + Co., LLC

Ted Moudis Associates UBS

William E. Weiss Foundation/Daryl Brown Uber

\$10,000 to \$24,999

Ilan Adika and Vikas Tandon/BTIG Akin Gump Strauss Hauer & Feld LLP The Ambrose Monell Foundation Arnold & Porter LLP

Louis S. Auchincloss/Josiah Macy Jr. Foundation Sunny and Dick Aurelio

Hilary Ballon and Orin Kramer

The Benchmark Company LLC

Bike New York Bingham McCutchen LLP

Ronald Black/American Iron & Metal LP

The Blackstone Charitable Foundation

Bloomberg

Mr. and Mrs. Dermott W. Clancy/

Clancy Financial Services

Collegiate Church Corporation

Con Edison

The Cowles Charitable Trust The David Berg Foundation

Mr. and Mrs. Thompson Dean

Nancy and James Druckman

The Durst Organization

Mr. and Mrs. Armand B. Erpf

The Estée Lauder Companies Inc. **Eudora Welty Foundation**

F. A. O. Schwarz Family Foundation

Mr. and Mrs. Jerome T. Falk

Ferriday Fund Charitable Trust

Barbara Fife/The Joelson Foundation

1stdibs

The Fortin Foundation of Florida, Inc.

Nina Frantzen

William T. Georgis

Paul Guarner

Phoebe Gubelmann

Ed Hamilton

Henry and Lucy Moses Fund, Inc.

Hill International, Inc.

Mr. and Mrs. Ara K. Hovnanian

Instinet

Joseph and Joan Cullman Foundation for the Arts **Kaminer Foundation**

Knoll

Kramer Levin Naftalis & Frankel LLP

The Liman Foundation

Sandy and Linda Lindenbaum

George Lindsay Family

Longbow Capital Partners, L.P.

The Lucius N. Littauer Foundation

May and Samuel Rudin Family Foundation Inc.

Merrill Lynch

Mikimoto

Mondriaan Foundation

Hebe Dowling Murphy

Nederlands Scheepvaartmuseum Amsterdam

13

The New York Community Trust

The New York Times Company Foundation

Nixon Peabody LLP

NYSE Euronext

Peter Jay Sharp Foundation

Polshek Partnership Architects LLP

12

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

Bob Price

Rhodebeck Charitable Trust Robert A. M. Stern Architects LLP

Mr. and Mrs. Alexander J. Roepers

Valerie and John W. Rowe Mr. and Mrs. Jack Rudin

The Sarah I. Schieffelin Residuary Trust

Elizabeth and Stanley D. Scott

Constantine Sidamon-Eristoff

SL Green Realty Corp.

Bjorn Snider/Jones Trading

Pollock and Arthur Spiegel

Surdna Foundation

Susan and Elihu Rose Foundation

Time Warner Global Media Group

Tishman Speyer

TNT

Mr. and Mrs. W. James Tozer Jr. **US Bank**

Mr. and Mrs. Edward K. Weld/

Muriel McBrien Kauffman Foundation

Withers Bergman LLP

John Zuccotti An Anonymous Gift

\$5.000 to \$9.999

American Express Company

Andrews Kurth LLP

Arnhold and S. Bleichroeder Holdings, Inc.

Carter Bales

The Bay and Paul Foundations, Inc.

BDO Seidman LLP

Bedwick & Jones Printing, Inc.

Geoffrey N. Bradfield

Virginia Brody

Brown Harris Stevens

John K. Castle

Colgate-Palmolive Company

Mr. and Mrs. Timothy Collins

Alex Cooper Mr. and Mrs. Pierre J. de Vegh

Barbaralee Diamonstein-Spielvogel

Mr. and Mrs. William H. Donaldson

Fiona Druckenmiller

Florence D'Urso

Mr. and Mrs. John S. Dyson

Don Elliott

Andrea Henderson Fahnestock

and George A. Hambrecht

Andrew and Sandi Farkas

Mr. and Mrs. Jonathan D. Farkas

Fashion Center

Kevin Fisher/Pali Capital

Freefam Foundation

Freeman & Co., LLC

Marilyn F. Friedman and Thomas Block

Mr. and Mrs. Peter Georgiopoulos

Richard Gilder and Lois Chiles

Alexandra and Robert G. Goelet

Senator Roy M. Goodman

David Greenbaum/Vornado Realty Trust

Jeffrey Gural/Newmark Knight Frank

Christopher Heath

14

Henry Nias Foundation

Mr. and Mrs. Peter A. Hoffman Mr. and Mrs. Walter A. Hunt Jr.

Island Architectural Woodwork, Inc.

Ivy Asset Management Corp.

Mr. and Mrs. William L. Jacob III

James A. Macdonald Foundation

Eric M. Javits Jr.

The JM Foundation

Mr. and Mrs. Christopher W. Johnson

Susan Henshaw Jones and Richard K. Eaton/

Ferris Foundation

Walter and Peggy Jones

James Kagen Katten Muchin Rosenman LLP

Hamilton F. Kean

Eugene Keilin and Joanne Witty

Thomas L. Kempner Jr.

Phyllis L. Kossoff Wynn Kramarsky

Alexandra Lebenthal and Jeremy Diamond

Joan and Leonard Leiman

Leland T. Shafer Charitable Trust

Norman and Tina Levy

Mr. and Mrs. Richard C. Lightburn

Mr. and Mrs. Dan Lufkin

Manya and Gary Drobnack Charitable Trust

Maverick Capital Charities Metro Fuel Oil Corporation

Midler Family Foundation Mr. and Mrs. Steven T. Mnuchin

Mr. and Mrs. George Braniff Moore

Fred and Fran Nathan Mr. and Mrs. Alex Navab

Jane B. and Ralph A. O'Connell The O'Donnell Iselin Foundation, Inc.

David Orentreich Victor Palmieri

Pelli Clarke Pelli Architects, Inc./

Diana Balmori and Cesar Pelli Perseus Books Group

Mr. and Mrs. Ken Pontarelli

Christina Porter

Hal and Judy Prince Mr. and Mrs. Othon Alexander Prounis

Mr. and Mrs. Frank Rao Norman Redlich

Andy and Libbet Regan

The Rochlis Family Foundation Mr. and Mrs. Michael S. Rockefeller

Mr. and Mrs. Aby Rosen

Jill A. Ross and Paul Cole

Roy J. Zuckerberg Family Foundation Mr. and Mrs. Thomas A. Russo

Jane and Ned Sadaka

Seth Sprague Educational & Charitable Foundation

Dr. Charlie and Claire Shaeffer

Susan Sheehan

Michelle Smith and Andrew Oshrin

STUDIOS Architecture

Bob Sweet

T. G. Nickel & Associates

Jeff and Connie Tarrant Weil, Gotshal & Manges LLP

West Ferry Foundation William H. Sadlier, Inc.

Kohle Yohannan

\$1,000 to \$4,999

Lisa and Robert Abel

Abigail Kirsch Mr. and Mrs. Lawrence David Ackman

Bruce W. Addison Bridgette Ahn

Stephen R. Aiello Alan B. Slifka Foundation

The Alice Tully Foundation Mr. and Mrs. Christopher D. Allen

AltieriSeborWieber LLC American Girl Place

Mr. and Mrs. Anthony Ames

Mr. and Mrs. Mark A. Angelson

Stephen Apking

Mr. and Mrs. James S. Ardrey Jr.

Jody and John Arnhold Courtney Allinson Arnot

Mr. and Mrs. Jay Aston

Avenue Capital Management II **AWL Industries**

Mr. and Mrs. Charles Ayres Sherri and Lawrence Babbio

The Arthur Loeb Foundation

Zack H. Bacon III Francisco Ballester Urshula Barbour

Bill Bardel Mimi Barker

Francesca M. Beale Mr. and Mrs. Alan Behr Carol Bellamy

Kim and Steve Bepler Samuel Berger Norborne Berkeley Jr.

Melissa D. Berkelhammer Beyer Blinder Belle Architects & Planners LLP

Philippe Anthony Bigar Mr. and Mrs. John D. Block

Christina Bloom

Mr. and Mrs. Matthew Bloom Mr. and Mrs. Cornelis Boele Mr. and Mrs. David Boillot

Donya Archer Bommer Dr. and Mrs. Jeffrey S. Borer Heather and Douglas Borthwick

Jeanine and Alastair Borthwick Mr. and Mrs. Douglas P. Braff

The Brafman family Ronald Braso

Stan Brezenoff

William Brockschmidt and Richard Dragisic Kenneth D. Brody/

Taconic Charitable Foundation Mr. and Mrs. Clifford Vail Brokaw IV

Mr. and Mrs. George R. Brokaw Mr. and Mrs. Matthew Crawford Brown

Noreen Buckfire

Meredith Melling Burke and John Burke

Patrick T. Burke

C&L Contracting Corporation Miriam Cahn Calvin Klein, Inc. Wendy N. Carduner Mr. and Mrs. Robert Carey

Mr. and Mrs. Michael J. Carr Joyce Chang and David Robbins

Mr. and Mrs. Duncan Chapman Leonard Chazen Meaghan Dowling Chorske

Mr. and Mrs. Matthew G. Christ Christian Dior Christie's Americas

CIT Group Inc. Mr. and Mrs. David C. Clapp Mr. and Mrs. Richard W. Clary

Mr. and Mrs. Michael Clofine James H. Coleman Mr. and Mrs. Alexander P. Coleman

Mr. and Mrs. Bruce Colley Amy Fine Collins

Rosalie H. Contino

Helen and Stephen Colman Steve Colvin

Brian Conboy Consulate General of Finland

Peggy Cooper and Gordon J. Davis

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

James Scott Corl

Mr. and Mrs. Robert T. Cornell Cornell-Mayo Associates, Inc. Mr. and Mrs. John F. Cowell III

Crawford Doyle Charitable Foundation John S. Dalsheim

Mr. and Mrs. Donald H. Cravens

Ide Dangoor Mr. and Mrs. Mark D'Arcy Mr. and Mrs. Philippe P. Dauman

David Schwartz Foundation, Inc.

Evan A. Davis

Suzanne Davis and Rolf Ohlhausen Graziano de Boni Peter B. De Neufville

Richard and Barbara Debs

David Dechman and Michel Mercure Annegret Decker Mrs. Ellen Niven Deery

Mr. and Mrs. Wolfgang Demisch Mr. and Mrs. Benjamin J. Denihan Jr.

William Diamond

Robert and Marti Dinerstein Beatrice and Frank Dinger Hilary Dixon Lewis

The Donald and Barbara Zucker

Family Foundation

Michele Oka Doner and Frederick Doner Dorsey & Whitney LLP

Mr. and Mrs. Robert R. Douglass Jr.

Richard Dragisic Jamie Drake

Mr. and Mrs. E. Paul du Pont III Mr. and Mrs. Ted Duff Susan Magrino Dunning

Mr. and Mrs. Richard duPont June Marston Dyson

The Edith B. and Lee V. Jacobs Fund Edith C. Blum Foundation, Inc. Mr. and Mrs. Benjamin B. Edmands II

June Margolin Eisland

Ethan Eldon Herb Elish and Eloise Hirsch

Steven Munro Elkman Paul Elston

ESCC

Mr. and Mrs. Peter W. Espy Eugene and Emily Grant Family Foundation

The Evelyn Sharp Foundation Marilyn Fahrman Judith Famigletti

J. Pepe Fanjul Dr. and Mrs. Stephen Fealy

Lew Feldstein Mr. and Mrs. Richard D. Field

Michael Findlay Jeanne Donovan Fisher Mr. and Mrs. Thomas M. Fitzgerald III

Dennis C. Fleischmann, Bryan Cave LLP Anne Elizabeth Fontaine and Robert E. Buckholz Jr.

Joseph Forstadt Mr. and Mrs. Gregory Fowlkes

Brandon Fradd Andrew Fry

FXFOWLE Architects LLP Justina and Jean Pierre Gagne Gigi Ganatra

Gannett Fleming Companies Mr. and Mrs. Chip Gaudreau Mr. and Mrs. Andrew S. Georges

Mr. and Mrs. Patrick A. Gerschel

Danielle and David Ganek

Mr. and Mrs. Randall Gianopulos Mr. and Mrs. Richard Gibbs Mr. and Mrs. Paul A. Giroux

Susan and Roy Glaser

Mr. and Mrs. John Bristol Glass Jr. Patsy Glazer

Mr. and Mrs. Thomas Shircliff Glover

Golden Family Foundation Peter Goldmark James A. Goldschmidt Mr. and Mrs. Perry Golkin

The Kandell Fund Katie Gormly Jared du Pont Goss

Mr. and Mrs. Donald J. Gordon/

Mr. and Mrs. Jack R. Grace **Grant Thornton**

Barbara and Earl G. Graves, Sr. Christine Smith Grav **Great Performances** Mr. and Mrs. Peter Gregory Mr. and Mrs. John Griffin Nina Griscom and Leonel Piraino Mr. and Mrs. Joshua Gruss Mr. and Mrs. Achille Murat Guest

Lisa Resling Halpern Katie Hangley and Howard Simon

Mr. and Mrs. Robert A. Guida

Mr. and Mrs. Gordon Gund

Hugh Hardy Mr. and Mrs. Tripp Hardy Kathleen Harker

Guy Emile Harley

Gerard E. Harper

Jane Havemeyer

Lucinda A. Harris, M.D. Mr. and Mrs. Thomas E. Hassen

Mr. and Mrs. Andrew P. Heaney Susan Heilbron and Andrew Goldman

Mr. and Mrs. Jon L. Heinemann Marian S. Heiskell

Robert and Amy Heller Michael Bassett and Darren Henault

Shannon and Todd Henderson Sarah M. Henry and Michael D. Gorin

Brett and Greg Heyman Mr. and Mrs. Frank L. Hohmann III Michael and Tara Holbert

Mr. and Mrs. John P. Hornbostel Houlihan Lokey The Howard Bayne Fund

Jacqueline T. Huff Constance Hunter

Lawrence and Caroline Huntington Cheryl Hurley Blair and Fazle Husain

Mark M. Iger

Mr. and Mrs. Mel Ilberman Anthony Ingrao The Inner Circle

Interphase Electric Corporation

Richard Hampton Jenrette

John L. Loeb Jr. Foundation

Steven Isenberg James R. Gainfort, AIA, Consulting Architects, PC Jocelyn Javits and Kamil Grajski

Mr. and Mrs. Niels W. Johnsen

Bonnie Johnson Robert Wood Johnson IV and Suzanne Ircha

Wendy Evans Joseph Joseph Alexander Foundation, Inc. Mr. and Mrs. E. William Judson

Mr. and Mrs. Oscar J. Junquera

Lew Kaden Mr. and Mrs. Paul C. Kanavos

George A. Kellner

Celerie Kemble and Boykin Curry

Pamela Kendall

Mr. and Mrs. Justin Anthony Kennedy

Nora Kerr

Mr. and Mrs. Stephen J. Ketchum

Nell Kleinschmidt

John Koskinen

Hilda Kraker

Lafata-Corallo Plumbing & Heating

The Lauder Foundation, Leonard and Evelyn Lauder Fund Mr. and Mrs. Thomas V. Leeds

Charitable Foundation/

Christian D. Leone

The Leonard Friedland

Christina Isaly Liceaga Lance Liebman Victoria Lindgren

Adam Lippes Stacy D. Lippin

Amanda and Tom Lister Mr. and Mrs. James Loeffler Ursula Lowerre Richard E. Lutringer Ms. Carol D. Mack

Mr. and Mrs. Peter L. Malkin

Mr. and Mrs. Jeffrey A. McDermott Patrick McGregor

Clare Elizabeth McKeon

Karen Mate-Scotia Capital

Mr. and Mrs. Brian McCarthy

Eileen Meldrum Mr. and Mrs. Prakash Melwani Menaker & Hermann LLP Michael Tuch Foundation, Inc. Mr. and Mrs. Richard A. Miller Nicole Miller and Kim Taipale

Mr. and Mrs. Sylvester F. Miniter IV Alison R. Minton

Charles Morris Mr. and Mrs. Chappy Morris

Mr. and Mrs. Charles Murphy

Mrs. Stephen M. Kellen

Mr. and Mrs. Edward Kaplan

Elizabeth and Daniel Keegan

Corinne G. Keller and Stuart M. Fishman

Fernanda M. Kellogg

Christopher Kennan

Andrew Kerr

Ranjana and Naeem Khan

Kohn Pedersen Fox Associates PC

Jay Kriegel/The Tides Foundation

Michael Lacher

Edgar Lampert Mr. and Mrs. Alessandro Lanaro

Mr. and Mrs. Peter M. Lehrer

Sid Davidoff and Robert J. Malito

Mr. and Mrs. Francis A. L'Esperance III Mr. and Mrs. Alan P. Levenstein

Ira Lipman

Mr. and Mrs. Mark E. Magowan Christopher Mahan

Mr. and Mrs. Juno Madan

William Maloney William Muir Manger Jr. Stewart Manger Teddy and Peggy Mastroianni

Mia McDonald Elizabeth McGehee-Grossich

Sally Minard and Norton Garfinkle

Mr. and Mrs. Richard Mishaan

Charlotte Moss Donald R. Mullen Jr.

Stephen Murray

15

Mr. and Mrs. Thatcher G. Brown

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

Myron M. Studner Foundation Inc. Nancy Traylor Interiors

Mario Nievera

Annie and Chris Nugent

Keith Nuss and Ramzi Abu Faras

Deidre G. O'Byrne and Paul Staller

Mr. and Mrs. George D. O'Neill

Mr. and Mrs. Gunnar S. Overstrom III

Sheila Parham

Mr. and Mrs. Kevin E. Parker

Ken Patton

Pentagram Design, Inc.

Mitzi Perdue

Alice M. Perlmutter Richard W. Perry

Perseus Books Group

Annie and Rich Petrocelli

Mr. and Mrs. Robert S. Pitts Jr.

Mr. and Mrs. Campion A. Platt

Polo Ralph Lauren

Professionals for Nonprofits

Beverly M. Puris Pyramid Coffee Company

Thomas C. Quick

Robert and Encarnita Quinlan

Dr. and Mrs. Harry Raftopoulos

Celeste Rault

Mr. and Mrs. Joseph Reece

Barbara V. Regna Suzie Rentschler

Mr. and Mrs. Robert Edward Reuter

Mr. and Mrs. Paul Revson Mr. and Mrs. Donald S. Rice

Richard Meier Foundation

Kevin D. Richards

Mr. and Mrs. John B. Richter

Barbara Robinson

David Rockefeller Roelf Rogaar

Todd Alexander Romano

Mr. and Mrs. Andrew E. Roosevelt

Bill Roskin

Mr. and Mrs. H. Jonathan Rotenstreich

Mr. and Mrs. David Rothenberg

Roxy Lab, LLC

Charles Rozier

Bob Ruskin

Alexia Hamm Ryan and Baird W. Ryan Mr. and Mrs. Peter M. Sacerdote

Andrew M. Saffir and Daniel Benedict

Nathan Saint-Amand Norman Samnick

Mrs. Elaine Leopold Sargent/

Ms. Mary McFadden

The Schiff Foundation Mr. and Mrs. Timothy Ware Schifter

Frances Schultz

Devon Schuster

Mr. and Mrs. H. Marshall Schwarz

Mr. and Mrs. Stephen Schwarzman Anthony and Marion Scotto

Sebastians

Martin E. Segal, The Segal Company

Annabelle Selldorf

Anne Shearman-Betts and John Betts

Angelika Shein

Mr. and Mrs. Mark Shelton

Mr. and Mrs. Edward L. Shugrue III

Hildy Simmons

Simply Divine Incorporated Mr. and Mrs. John A. Sipp

Sire Foundation

Julie Skarratt

Anthony Smith Mr. and Mrs. Earl E. T. Smith Jr.

Michelle Smith and John Hickey Mrs. Charles F. Smithers Jr.

In addition to those listed, the

Museum is most grateful to

make our work possible.

and Services

Club H Fitness

Con Edison

Google Inc.

J. Mendel Ltd.

Charla Krupp

Marshall Fine Arts

Maycama Golf Club

Mr. and Mrs. Jason Miller

Mojo Fine Art Services

One & Only Ocean Club

Richard's Interior Designs

Mr. and Mrs. Bob Salpeter

Mr. and Mrs. Dennis Tanjeloff

Wondrous Window Designs

PUBLIC SUPPORT

The Honorable Michael R. Bloomberg,

New York City Council, the Honorable

New York City Department of Youth

The Honorable Daniel R. Garodnick,

The Honorable Melissa Mark-Viverito,

The Honorable Carolyn B. Maloney,

New York State Senator District 26

New York Council for the Humanities

New York State Council on the Arts

and Preservation of Library Research

Institute of Museum and Library Services

Upper Manhattan Empowerment Zone

Development Corporation

National Endowment for the Arts

New York State Assembly Member, District 73

New York State Program for the Conservation

U. S. House of Representatives,

The Honorable Jonathan L. Bing,

New York's 14th District

The Honorable Liz Krueger

New York City Councilmember, District 4

New York City Councilmember, District 8

New York City Councilmember, District 2

and Community Development

The Honorable Rosie Mendez

New York City Department of Cultural Affairs

Manhattan Borough President Scott M. Stringer

Mayor of the City of New York

Christine C. Quinn, Speaker

Mr. and Mrs. Lee Wright

McKenzie Design

LEVIEV

MLB.com

OpenSkies

Susan Sarandon

Smart Workout

Tiffany & Co.

Enrica Arengi Bentivoglio

Corey Hayes Photography

Italian Wine Merchants

Jewelbox on Madison

Bradford Renaissance Portraits

The Estée Lauder Companies Inc.

Mr. and Mrs. Justin Anthony Kennedy

the 3,297 donors whose gifts of \$1 to \$999 also helped to

\$1,000 and above In-kind Gifts

Mr. and Mrs. Ian Kendall Wheeler Snow

Hon. and Mrs. Jav T. Snyder Daniel and Geraldine Soba

Sonnier & Castle Sotheby's

Christopher Spitzmiller

Micho Spring

Connie Steensma Doug Steinbrech

David Miller Steiner and Bonnie Perlin

Norman Steisel

Randall Ian Stempler Sterling Affair Caterers

Jolyon Stern/DeWitt Stern

Nancy Anne Stratford-Jones

and E. Philip Jones Elizabeth Stribling and Guy Robinson

Dr. and Mrs. Patrick Stubgen

Suzanne Studier-Feldman The Studio in a School Association

Herbert Sturz

Mr. and Mrs. John M. Sullivan

Leah and Steven Swarzman

SYMS

Timothy E. Taft

Dr. and Mrs. James Talcott

Mr. and Mrs. Douglas Taylor Franklin Thomas

Katrina Thomas

Mr. and Mrs. Andrew Thomas

Suzanne Tick + Terry Mowers **Evelyn Tompkins**

Mr. and Mrs. Remy W. Trafelet

Mr. and Mrs. Eric Thorpe

Helen S. Tucker

Daryl Brown Uber and Bruce A. Uber Lieta and James Urry

Charles J. Urstadt

Mr. and Mrs. Guy Van Pelt Kiliaen Van Rensselaer

Annica and Daniel C. van Starrenburg

Mr. and Mrs. Jerome L. Villalba

Daniella Vitale

Jennifer Volpe

Richard W. von Bargen

Gerry Vos

Mr. and Mrs. George Votis

W.P. Carey & Co., LLC Cynthia Wainwright and Stephen Berger

Martha Wallau

David Wassong

Stacey and Jeffrey Weber

Carl Weisbrod Elaine G. Weitzen

Karl Wellner and Deborah Norville

Whitehead Foundation

Nina and Michael Whitman William C. Dowling Jr. Foundation

Mr. and Mrs. Eugene F. Williams III Wilson Woodworks

Winter + Company Rod Winterrowd

Mr. and Mrs. Peter O. Wirth

Mr. and Mrs. Ted Wong World Wide Events, Ltd

Mr. and Mrs. Martin Wright The Wuhl Investment Group- UBS Securities

Rodney and Mary Yanker

Zimmer Gunsul Frasca Architects LLP

3 Anonymous Gifts

MUSEUM STAFF

(as of January 2010)

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 & SECURITY James Arnemann, Vice President of Facilities

Leroy Burks, Custodial Assistant Chong Rae Cho, Maintainer Patricia DeBerry, Supervisor Attendant Guard Jerry Gallagher, Director of Facitilies Prel Gjelaj, Stationary Engineer John Jefferson, Custodial Assistant Kuzman Kadinski, Custodial Assistant Sam Kovalenko, Weekend Stationary Engineer Stanley Mitchell, Attendant Guard George Mitreski, Maintainer Beharry Raghobir, Attendant Guard Thomas Reynolds, Weekend Building Manager Angel Rivera, Assistant Maintainer Delores Ross, Attendant Guard Errol Scott, Attendant Guard

COLLECTIONS

Project Consultant

Luis Torres, Custodial Assistant

Patricia Zedalis, Expansion and Restoration

Thomas Mellins, Director of Collections Management Eddie Bartolomei, Art Handler & Preparator Melanie Bower, Collections Access Manager Lucas Buresch, Scanning Technician Emily Darragh, Metadata Creator Anne DiFabio, Metadata Creator Amy DiPasquale, Digital Project Coordinator Victor Fernandez, Digital Intern Irene Gates, Collections Assistant Aditi Halbe, Assistant Registrar for Exhibitions Abby Lepold, Assistant Registrar for Collections Aubrey McFadzean, Digital Intern Giacomo Mirabella, Chief Registrar and Manager of Collections Lacy Schutz, Director of Collections Access

Morgen Stevens-Garmon, Metadata Creator

Julia Van Haaften, Collections Project Advisor

COMMUNICATIONS & MARKETING

Barbara Livenstein, Vice President Alyson Cluck, Communications & Marketing Associate Marah Newman, Group Tour Coordinator & Researcher Tanya Pramongkit, Senior Graphic Designer

Donald Albrecht, Adjunct Curator of Architecture & Design

CURATORIAL AFFAIRS

Kathleen Benson, Project Director, Exhibitions & Publications Sean Corcoran, Curator of Prints & Photographs Marty Jacobs, Curator of Theater Susan Johnson, Curatorial Associate Phyllis Magidson, Curator of Costumes & Textiles Autumn Nyiri, Senior Curatorial Associate Kassy Wilson, Exhibitions Coordinator

DEVELOPMENT

Susan Madden, Senior Vice President for External Affairs Regina Asborno, Events Manager Karyn Bove, Deputy Director of Development Sarah Burger, Membership Manager Stephen Diefenderfer, Director of Special Events Sarah Landreth, Senior Director of Development Patrick McCormick, Director of Development Operations Sarah Thomas, Grant Writing Associate

FREDERICK A. O. SCHWARZ **CHILDREN'S CENTER**

Franny Kent, Director Stephanie Dueno, F. A.O. Schwarz Family Foundation Children's Fellow Sarah Greenbaum, 104th Street Receptionist/ School Scheduler Jacqueline Langholtz, Museum Educator/ Neighborhood Explorers Coordinator Joanna Steinberg, Museum Educator

EY Zipris, Professional Development Coordinator

FINANCE & ADMINISTRATION

Carl Dreyer, Vice President & CFO Nancy Bosler, Controller Mark Schrader, Senior Staff Accountant Diana Gutierrez, Accounting Associate

HUMAN RESOURCES

Nancy Mercado, Manager

INFORMATION TECHNOLOGY

Juan Perez, Director Ann Go, Manager

LICENSING, RIGHTS & REPRODUCTIONS

Robbi Siegel, Licensing Manager

MUSEUM SHOP & VISITOR SERVICES

Christopher Gioia, Director of Merchandising & Sales Anthony Craddock, Visitor Services Representative Ryan Dillion, Visitor Services Representative Adam Ferguson, Visitor Services Representative Esmeralda Fortuna, Visitor Services Representative Raymond Garcia, Retail Associate Gary Graham, Visitor Services Associate Margaret Haskins, Visitor Services Representative Kristin Hatleberg, Retail Associate Jessica Kausen, Visitor Services Representative

PUBLIC PROGRAMS

Paula Zadigian, Manager of Community Programs Laura Bintzer, Public Programs Coordinator


Colleen Blackler

Susan Johnson

16 **17**

SPECIAL EVENTS

CHAIRMAN'S LEADERSHIP AWARD DINNER


Museum trustee Jill Chalsty with honoree Willam H. Donaldson and Museum Chair James G. Dinan


Museum trustees and Event Co-Chairs Ronay Menschel and Stephen S. Lash with Richard L. Menschel and Diane Coffey

CABARET


Michael Montel and Christine Ebersole


The Museum's annual Cabaret gala, sponsored by Withers Bergman, LLP, took place at the Museum on May 18, 2009 and raised \$151,850. Approximately 150 guests enjoyed cocktails, a seated dinner, and a show-stopping performance by TONY award winning actress and singer Christine Ebersole. Cabaret Committee Chairs responsible for the evening's success included several Museum trustees and their spouses: Friederike and Jeremy Biggs, Nancy and James E. Buckman, Mary and Marvin Davidson, Jim Lebenthal, Polly and Newton P.S. Merrill, Elizabeth Miller and James G. Dinan, Mary Ann and Bruno A. Quinson, and Elizabeth Farran Tozer and James Tozer. Photographs by C. Bay Milin

SPRNG LECTURE SYMPOSIUM


The Museum's annual Spring Lecture Symposium and Luncheon, sponsored by 1stdibs and chaired by Museum trustee Elizabeth Farran Tozer, took place on April 27, 2009. 319 guests enjoyed lively and informative illustrated lectures by noted interior designer Jamie Drake, A.S.I.D., and esteemed architect Gilbert P. Schafer III, AIA, followed by a seated luncheon in the Museum's galleries. The event raised \$183,440. Pictured above, left to right, are Mr. Schafer, Susan Henshaw Jones, Mr. Drake, Mrs. Tozer, and Museum trustees James P. Druckman and James Lebenthal.

CLOSING RECEPTION FOR CATHOLICS IN NEW YORK, 1808 – 1946

Photographs by C. Bay Milin


Edward Cardinal Egan, Museum trustees and exhibition Co-chairs James E. Quinn and Jane O'Connell, and Susan Henshaw Jones.

On December 22, 2008, the Museum held a closing The Museum's annual Children's Holiday reception to celebrate the outstanding success of the Party took place on December 8, 2008. Sponsored by American Girl Place and exhibition Catholics in New York, 1808 -1946. On view co-chaired by Tracey Pontarelli and from May 16 through December 31, 2008, the show was seen by 138,699 visitors, including 2,483 school children. Deborah Rao, the event raised \$160,447 and was attended by 550 guests.

Photographs by Cutty McGill

Tracey Pontarelli and Deborah Rao

NEW YORK AFTER DARK


Committee member Katie Tozer and Director's Council Chairman Calvert Moore

The Museum's Director's Council hosted its annual New York After Dark Party, featuring cocktails, buffet supper, and dancing on the Museum's terraces, on September 23, 2008. Sponsored by LEVIEV Diamonds and J. Mendel, the event raised \$308,380 and was attended by 431 guests.

19

Photographs by Julie Skarratt

WINTER BALL


Jim Freeman and Museum trustee Laura Lo Faro Freeman


Museum trustees and Director's Council Chairs Allison Rockefeller and Mark F. Gilbertson, with Director's Council Chair Heather Mnuchin

The Museum's Director's Council hosted its annual Winter Ball in the Museum's landmark building on March 10, 2009. The gala, sponsored by LEVIEV Diamonds and Versace, raised \$471,600 for the Museum.

The Museum presented its Chairman's Leadership Award to Willam H. Donaldson at a black-tie dinner at the Museum on June 16, 2009. The dinner, the Museum's most important fundraiser of the year, raised \$924,515. At the event, the Museum also presented its Gotham Giant Award to Richard A. Cook, AIA and Robert F. Fox Jr., AIA of Cook+Fox Architects for their pioneering work on

the Bank of America Tower at One

Byrant Park. Pictured at the dinner, on

the left, are: James G. Dinan, Museum

Chairman, Mr. Fox, Helena Durst of The

Durst Organization, Susan Henshaw

Michael Davidson of Bank of America,

Jones, Ronay Menschel Director,

and Mr. Cook.

Photographs by Julie Skarratt

Photographs by Julie Skarratt and Patrick McMullar

BIG APPLE BASH


The Museum's newly formed Young Members Circle (YMC) held its first fundraiser, the Big Apple Bash, at the Museum on August 7, 2008. The event raised \$11,020. Pictured on the left are YMC co-chairs Brooke Heidecorn and Liza Eaton welcoming guests to the Museum's Fifth Avenue Terrace. Right, the party in full swing.

Photographs by Josh Miler

18

Photographs by C. Bay Milin


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

Annual Report