

MUSEUM
OF THE CITY
OF NEW YORK

MUSEUM
OF THE CITY
OF NEW YORK

2015/2016

BIENNIAL
REPORT

21,978

VISITS TO THE MUSEUM'S "CATABLOG"

293,269

VISITS TO MCNY BLOG

48,791

COLLECTION OBJECTS CATALOGED

27,705

ATTENDEES AT

139

PUBLIC PROGRAMS

5,353,219

PAGE VIEWS ON THE
COLLECTIONS PORTAL

22,903

DIGITAL COLLECTION IMAGES CREATED

92,729

STUDENTS, TEACHERS & FAMILIES SERVED

306,556

VISITORS IN FY '15 & '16

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

A MESSAGE FROM THE CHAIRMAN AND THE DIRECTOR & PRESIDENT

Friends:

Ongoing change and transformation full of growth and excitement characterized the Museum's 2015 and 2016 fiscal years. The 10-year building renovation and modernization project was completed, and we welcomed more visitors through our doors than ever before—a propitious sign as we prepared to open our new permanent exhibition, *New York at Its Core*.

The historic grandeur of our landmark Fifth Avenue building has been revived into a beautiful and fully functional space with magnificent facilities to welcome the public and enhance their experience in every way. We gained new and refurbished galleries; state-of-the-art collections storage, education, and office facilities and systems; opened a new Museum Shop and Café; and unveiled the Ronay Menschel Hall.

Again, we thank all those who contributed funds for this project, including, from the City of New York, 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.

As the \$97-million project ended, we said farewell to Susan Henshaw Jones, who retired in December 2015 after 12 years as Ronay Menschel Director. Susan was the visionary force behind our modernization and expansion effort and propelled the Museum to greater visibility on the New York City cultural landscape with new and vibrant exhibitions and programming.

Susan's last year saw such important shows as *Saving Place: 50 Years of New York City Landmarks* and *Jacob A. Riis: Revealing New York's Other Half*, which was also on view in Washington, DC, and in Denmark. Indeed, the Museum's traveling exhibition program has since grown with *Mac Conner: A New York Life* and *City as Canvas*, among others, traveling to institutions both nationally and internationally and gaining even more visibility and accolades for the Museum.

In anticipation of the new first-floor galleries, staff continued working apace to be ready for the opening, in November 2016, of *New York at Its Core*. This first permanent exhibition to tell the complex 400-year history of New York City, along with a *Future City Lab* that explores central challenges and opportunities the city will face in coming generations, is set to provide a fantastic platform for increased engagement through school and group tours, community partnerships, social media, and public programs.

More than 100 people—curators, scholars, designers, videographers, interactive technology experts, statisticians, registrars, and more—have been working on the exhibition. The themes of money, diversity, density, and creativity provide the framework for this intellectually rigorous, interactive, and engaging exhibition, with superlative objects that tell the fascinating story of the heady blend of vision, energy, struggle, conflict, and constant change that has made New York legendary. More on this milestone in our next biennial report!

Throughout these endeavors, we have had many enthusiastic and generous supporters and we thank you all. Our dedicated trustees have had a tremendous impact, making these two large and ambitious projects possible and, along with our talented and dedicated staff, we give grateful thanks and share our pride in the accomplishments detailed in this biennial report.

As New York City grows and transforms, so does its Museum—we are poised, ready, and excited to see where the future takes all of us.

James G. Dinan
Chairman

Whitney W. Donhauser
Ronay Menschel Director & President

NEW DIRECTOR AND PRESIDENT WHITNEY DONHAUSER

Taking the helm as Ronay Menschel Director and President in January 2016, Whitney W. Donhauser joined the Museum at a pivotal moment in our history. Formerly at the Metropolitan Museum, Donhauser brings decades of fundraising leadership to leverage our magnificent transformation—a completed \$97-million capital project and \$16-million new permanent exhibition—and increase our endowment for future growth.

CAPITAL CAMPAIGN

The Museum of the City of New York is grateful to the public and private contributors whose generosity funded the three phases, from 2003 to 2016, of our Modernization and Expansion Project.

PUBLIC SUPPORT

City of New York Office of the Mayor

Department of Cultural Affairs
Tom Finkelpearl, Commissioner

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

Office of the Manhattan Borough President
Gale A. Brewer, President

State of New York
Andrew M. Cuomo, Governor

New York State Council on the Arts
Dr. Barbaralee Diamonstein Spielvogel, Chair

New York State Senate
José M. Serrano, Senator

BEFORE

AFTER

Port City, 1898-2012 gallery of New York at Its Core

\$5,000,000 and above

James G. Dinan and Elizabeth R. Miller

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

Charina Endowment Fund/
Richard and Ronay Menschel
Mr. and Mrs. William T. Comfort
The Puffin Foundation
Sandy and Larry 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

Jeremy H. and Friederike Biggs
Booth Ferris Foundation
James and Jennifer Cacioppo/One East Partners
Tom and Deban Flexner
Lionel Goldfrank III
The Hearst Foundations
James A. Lebenthal
MBIA Foundation
Newton P.S. and Polly Merrill
Jim and Diane Quinn
Mary Ann and Bruno A. Quinson
Valerie and Jack Rowe
Debbie and Daniel Schwartz
Mitchell S. Steir/Savills Studley
Elizabeth Farran and W. James Tozer Jr.
Heather and Bill Vratatos

\$100,000 to \$199,999

American Express
Barker Welfare Foundation
Donna and Dermott W. Clancy/
Dermott W. Clancy Corporation
Lois M. Collier
Todd DeGarmo/STUDIOS Architecture
Laura Lofaro Freeman and James L. 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 Branniff Moore
Ronald Purpora/ICAP Corporates

\$50,000 to \$99,999

Con Edison
Evenson Best
Leslie and Mark Godridge
Lorna and Edwin Goodman
Jim Hanley/Taconic Builders Inc.
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 Ballon
Toni Fillet Carney
Robert T. and Diane Cornell
Mark and Deborah D'Arcy
Nancy and James 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 and Sandra Ladner
Jody and Giulio Martini
Mr. and Mrs. Lewis Miller
Gurudatta and Margaret Nadkarni
National Trust for Historic Preservation and
American Express Foundation
Deirdre 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

This list includes gifts received for the capital campaign since January 2003. The Museum remains deeply grateful to Mayor Michael R. Bloomberg; Deputy Mayor Patricia E. Harris; Kate Levin, Commissioner of the Department of Cultural Affairs; Christine Quinn, Speaker of the City Council; and Scott M. Stringer, Manhattan Borough President, who were immensely supportive of the Museum's modernization project during their tenures.

TABLE OF CONTENTS

4	Exhibitions
19	Modernization & Expansion Project
23	Collections Access & Stewardship
21	Digital Advancements
24	Frederick A.O. Schwarz Children's Center
26	Publications
27	Public Programs
28	Louis Auchincloss Prize
29	Contributed & Earned Income
31	Our Donors
39	Special Events
41	Museum Staff

Vision

The most admired, competitive, and successful company... anywhere...

Mission

To use information technology solutions in Latin America to improve customer, employee, and shareholder satisfaction... to grow and optimize returns... to be recognized as a national asset...

satisfaction... Growth and leadership

IBM... Latin America

EXHIBITIONS

Mac Conner: A New York Life

September 10, 2014 – February 1, 2015

Mac Conner: A New York Life celebrated the work of illustrator McCauley ("Mac") Conner, one of New York's original "Mad Men." In the 1940s–60s, Conner's illustrations graced the pages of major magazines, including *Cosmopolitan*, *Redbook*, and *The Saturday Evening Post*. Conner arrived in New York as a young man to work on wartime Navy publications and stayed on to make a career in the city's vibrant publishing industry. The exhibition presented for the first time more than 70 of Conner's hand-painted artworks, made in an era when commercial artists were redefining American style and culture, including postwar ideals of female beauty, middle-class consumerism, and anxieties about the Cold War. As the *Wall Street Journal* wrote, "the exhibit is really much more than a joy ride back to advertising's Brylcreem years. Instead, it unveils a conspiracy, of sorts, between clients, ad agencies, copywriters and the artist to juice suburban desires." At age 103, Conner attended the exhibition opening and shared experiences from his creative life with students of all ages, from elementary schools to the School of Visual Arts (SVA). Viewed by 52,832 visitors, *Mac Conner: A New York Life* was curated by Terrence C. Brown, former director of the Society of Illustrators, and consulting curator D. B. Dowd, and designed by Studio Joseph, with a companion book produced by the Museum. The exhibition was co-sponsored by The Modern Graphic History Library at Washington University in St. Louis and the Rockwell Center for American Visual Studies, with scheduled stops at the Norman Rockwell Museum, House of Illustration in London, and Delaware Art Museum.

Jeff Chien-Hsing Liao's New York: Assembled Realities

October 15, 2014 - March 15, 2015

Jeff Chien-Hsing Liao's New York: Assembled Realities featured more than 40 works by this Taiwanese artist, who came to New York at 18 to study photography. Pushing the boundaries of traditional documentary photography, Liao (b. 1977) creates large-scale panoramic images by combining and digitally editing multiple exposures of the same location taken over the course of several hours. The resulting composite photographs are often fantastical; complex, hyperreal views that no single shot—or the eye—could capture. Liao has spent the past decade honing his distinctive style, making images of his adopted city from the Grand Concourse to Coney Island, the old Shea Stadium to the West 72nd Street subway station, and Times Square to the newly constructed One World Trade Center. His images won him the *New York Times Magazine's* "Capture the Times" photography contest in 2005. "Liao's view of the city is immaculate...showcasing the beauty and grit of the urban landscape," wrote *American Photo* magazine about the exhibition, which drew 111,668 visitors. *Jeff Chien-Hsing Liao's New York: Assembled Realities* was curated by Sean Corcoran, Curator of Prints and Photographs, and designed by Pure+Applied, with an accompanying catalogue published by Aperture. The exhibition was made possible by the generous support of the Taipei Cultural Center of TECO in New York, Deutsche Bank, and Museum donors.

Above: Eleen Lin, Wu Cheng Jhu, Liao Fong Jhih, Sean Corcoran, Jeff Chien-Hsing Liao, and Susan Yu

Letters to Afar

October 22, 2014 – March 30, 2015

Letters to Afar was an immersive video art installation based on home movies made by New York City's Jewish immigrants who traveled back to visit Poland during the 1920s and '30s. The films document poignant family reunions and everyday life in small towns in the years before World War II, capturing a culture on the brink. The installation was created by Hungarian artist Péter Forgács, under a commission by the Museum of the History of Polish Jews in Warsaw and the YIVO Institute for Jewish Research. With a haunting soundtrack by the New York-based band the Klezmatics, these "letters" bring to life a lost world in startling and moving detail. Viewed by some 35,376 visitors, *Letters to Afar* was made possible with the generous support of the Kronhill Pletka Foundation, The Righteous Persons Foundation, The Seedlings Foundation, and Sigmund Rolat.

The Jefferson Letters

October 30, 2014 – January 6, 2015

Presented in conjunction with the 25th anniversary of New York City History Day, *The Jefferson Letters* featured the first-time display of nearly a dozen letters from the Museum collection written by Thomas Jefferson to Robert R. Livingston, a New York lawyer and Jefferson's choice as resident minister in France at the court of Napoleon. In this remarkable correspondence from 1800 to 1803, Jefferson and Livingston laid out a foreign policy that defined the direction and very shape of the emerging United States. Jefferson writes about such historically important topics as the Louisiana Purchase, the Napoleonic Wars, early debates over the Constitution, the unearthing of a buried mammoth skeleton in upstate New York, the technical details of the first steam engine, and the development of new codes for delivering secret messages to American diplomats living overseas. The exhibition was organized by Andrew W. Mellon Foundation Curatorial Fellow Brett Palfreyman and designed by Marissa Martonyi, Design Director.

Cityscapes: Highlights from the Permanent Collection

January 21 – October 6, 2015

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 conserved works on canvas donated by real estate developer J. Clarence Davies as a founding gift to the Museum. At the time, the works were intended to stir the public imagination about the city's future; today, they offer a glimpse into its past during a period of radical transformation.

Everything is Design: The Work of Paul Rand

February 25 – October 13, 2015

Everything is Design: The Work of Paul Rand featured more than 150 advertisements, posters, corporate brochures, and books by this master of American design. It was Rand who most creatively brought European avant-garde art movements such as Cubism and Constructivism to graphic design in the United States. His philosophy, as expressed in his work and writings, including his recently republished 1947 treatise *Thoughts on Design*, argued that visual language should integrate form and function. Born in Brooklyn, Rand (1914–96) launched his career in the 1930s with magazine cover design then worked as an art director on Madison Avenue, where he helped revolutionize the advertising profession. He later served as design consultant to leading corporations like IBM, ABC, UPS, and Steve Jobs's NeXT, for whom he conceived

comprehensive visual communications systems ranging from packaging to building signage, all grounded in recognizable logos—many of which are still in use today. Rand's visually stimulating yet problem-solving approach to graphic design attracted devoted admirers during his own lifetime, and he remains influential today. As *The New York Times* noted, "Mr. Rand didn't invent branding, but he did it as well as anyone ever has or is likely to, a point driven home in an entertaining and enlightening way in 'Everything is Design,'" which drew 101,440 visitors. Organized by Donald Albrecht, Curator of Architecture and Design, the exhibition was designed by Perrin Studio and made possible through the generous support of IBM, New York State Council on the Arts, and Museum donors.

Hip-Hop Revolution: Photographs by Janette Beckman, Joe Conzo, and Martha Cooper

April 1 – September 27, 2015

Hip-Hop Revolution: Photographs by Janette Beckman, Joe Conzo, and Martha Cooper presented nearly 100 photographs taken between 1977 and 1990 by three preeminent New York-based photographers who documented hip hop from its pioneering days through its emergence into mainstream popular culture. Praising the work of Beckman, Conzo, and Cooper in the exhibition, *The New York Times* wrote, "Today, they are gems, but then, they were simply snapshots of a lifestyle and movement." Hip-hop culture, incorporating such elements as DJing, rapping, and breaking (dancing), was born on the streets of New York in the 1970s and grew to have a global impact on music, dance, and fashion. The exhibition showcased the experiences of each photographer during these seminal years as DJs, MCs, and b-boys (breakdancers) were continually developing new forms of self-expression. Brought together for the first time, the photographs feature early hip-hop figures like Afrika Bambaata, Kool Herc, and Cold Crush Brothers, breakers (or b-boys) like Rock Steady Crew, and breakout acts such as Run DMC and the Beastie Boys. Creating greater context for the images, the exhibition also included listening stations with music by the documented figures as well as flyers about early hip-hop performances, newspaper clippings, books, and other paper artifacts of the era. Together, these images and materials formed a broad survey of a movement that is indelibly linked to New York City and still has a resounding influence today.

Organized by Sean Corcoran, Curator of Prints and Photographs, and designed by Marissa Martonyi, Design Director, *Hip-Hop Revolution* was launched with an especially festive opening reception, welcoming the artists, hip-hop fans, and Harlem and Bronx residents for an evening of music, DJs, and community reminiscences. The exhibition was viewed by 81,795 visitors and is a follow-up to the Museum's highly acclaimed 2014 *City as Canvas* exhibition on graffiti art. The Museum offered a variety of public programs, and our Frederick A.O. Schwarz Children's Center designed special programs for students and teachers in conjunction with the exhibition.

Folk City: New York and the Folk Music Revival

June 17, 2015 – January 10, 2016

Folk City: New York and the Folk Music Revival was a multimedia celebration of the city's role as the center of the folk music revival and its continuing legacy, both in the United States and abroad. In the 1950s and '60s, folk music blossomed in New York City, especially in Greenwich Village, where clubs and coffeehouses showcased singers like Pete Seeger and Odetta and nurtured a generation of newcomers, including Bob Dylan, Judy Collins, Dave Van Ronk, Ramblin' Jack Elliott, and Peter, Paul and Mary. *Folk City* traced the roots of the revival, its growth in New York, its major players, and its impact on American politics and culture during the tumultuous '60s. The exhibition featured original instruments, handwritten lyrics, music listening stations, archival photographs, concert posters, and video and film footage, with special highlights including objects like Lead Belly's 12-string guitar, a dashiki worn by Odetta, letters written by Woodie Guthrie, and Bob Dylan's original manuscript for "Blowin' in the Wind."

"The show is a fond recap of the folk revival from its agitprop origins and idealistic fervor to its fleeting pop peak," wrote *The New York Times*, and "captures the ambition, the ferment and the (sometimes contentious) sense of community that made a few blocks of Greenwich Village into a cultural bellwether." Organized by Dr. Stephen Petrus, Andrew W. Mellon Foundation Curatorial Fellow, and designed by Pure+Applied, *Folk City* drew 96,989 visitors and received major support from Wyndham

Worldwide Inc. and Museum donors. Public programs, including folk concerts and panel discussions, and education programs in conjunction with the exhibition were made possible by support from the D'Addario Foundation, WFUV, and Folk Alliance International. *Folk City*, the companion book co-published with Oxford University Press, was named by the *Village Voice* as one of "Fifteen Books You Need to Read in 2015."

Affordable New York: A Housing Legacy

September 28, 2015 – February 7, 2016

Affordable New York: A Housing Legacy surveyed over a century of affordable housing activism, documenting the ways that reformers, policymakers, and activists have fought to transform the city. New York has a long history of creating below-market housing for its residents. In 1857 New York enacted the nation's first tenement house laws, and it built the nation's first public housing in 1935. Moreover, New York has consistently played a pivotal role in establishing and developing the nation's housing policies, even as these have changed dramatically over the decades. Today the city offers subsidized housing to families across a wide economic spectrum; more than 400,000 in public housing, and many more in privately or cooperatively owned apartments. With affordable housing as a cornerstone of Mayor Bill de Blasio's administration, New York's housing legacy—often overlooked and little understood—is more relevant than ever. *Affordable New York* touches upon all of these topics and, as the *Wall Street Journal* noted, "The exhibition includes such realities as race, politics and crime." Today, the focus on current and future housing initiatives demonstrates how New

Yorkers continue to promote subsidized housing as a way to achieve diversity, neighborhood stability, and social justice.

Curated by architectural historian and author Thomas Mellins and designed by Pure+Applied, *Affordable New York* covered four historical themes in New York City housing—"Creating a Housing Agenda" (1867–1933), "The Era of Building Big" (1934–1973), "Housing the Middle Class" (1942–1973), and "After Towers-in-the-Park" (1973–present)—all explored through displays of vintage and contemporary photographs, architectural drawings and models, ephemera, and video. The Museum also hosted the symposium "Affordable Housing: What about the Future?" in conjunction with the exhibition's opening. Drawing 56,247 visitors, *Affordable New York* was co-presented with the NYC Citizens Housing Planning Council and NYS Association for Affordable Housing, and received major support from the Ford Foundation, Capital One, and other generous corporate, foundation, and individual donors.

Jacob A. Riis: Revealing New York's Other Half

October 14, 2015 – March 20, 2016

Jacob A. Riis: Revealing New York's Other Half explores the life and times of a pioneering New York newspaper reporter and social reformer at the turn of the 20th century. Jacob Riis (b. 1849 in Denmark) used photographs of New York slums to illustrate the plight of impoverished residents, establishing him as a forerunner of modern photojournalism. Riis came to New York in 1870 and for several years experienced poverty firsthand. Hired as a police reporter in 1877 for the *New York Tribune*, he wrote about crime, disaster, and misfortune in the tenements. With the publication of his bestselling book *How the Other Half Lives* in 1890, Riis became a national spokesman for the immigrant poor of American cities, as well as advances in education, housing, and public health, until his death in 1914.

"This heart-rending retrospective reprises and expands upon the museum's exhibitions in 1947 and 1995, which celebrated Riis as an amateur photographer," wrote *The New York Times*. Indeed, for the first time the Museum united its unparalleled Jacob A. Riis Collection of Photographs—including vintage prints, lantern slides, glass negatives, and stereographs—with the Jacob A. Riis Papers housed at the Library of Congress and New York Public Library. This archive of handwritten journals, personal correspondence, scrapbooks, and manuscripts, along with his photographs, provided a portrait of Riis's career in full. With more than 125 objects on view, the exhibition design by Studio Joseph, Thumb Projects, and Anita Jorgensen Lighting Design received a 2016 Merit Award by the Society for Experiential Graphic Design (SEGD).

Curated by Bonnie Yochelson, art historian and former Curator of Prints and Photographs at the Museum, *Jacob A. Riis: Revealing New York's Other Half* drew 66,034 visitors and received major support from the National Endowment for the Humanities, Terra Foundation for American Art, and other generous foundation and individual donors. The exhibition traveled to the Library of Congress in Washington, D.C., with additional stops in Denmark at museums in Copenhagen and Ribe. Support for exhibition-related programs was provided by the Consulate General of Denmark, and the exhibition's companion book—co-published with Yale University Press and the Library of Congress and constituting a major research endeavor unto itself—was supported by the Phillip and Edith Leonian Foundation.

The New York City Marathon: The Great Race

October 20, 2015 – March 13, 2016

The New York City Marathon: The Great Race celebrated one of the city's ultimate signifiers of strength and endurance. The New York City Marathon is the world's largest footrace, with more than 50,000 participants from around the globe and more than one million spectators along a route that winds from Staten Island to the Bronx. With characteristic humor, the *New York Daily News* quipped, "The agony of da feet is immortalized in a brand new exhibit," which featured more than 100 images and video footage made by professionals and amateurs who responded to the Museum's open call for submissions—all capturing the energy, enthusiasm, and spirit of community that makes New York's "Marathon Sunday" extraordinary. The exhibition's black-and-white and color images spanned a wide spectrum of locations along the Marathon route, from the starting line, across five bridges, through diverse and vibrant neighborhoods in all five boroughs, past the Museum on Fifth Avenue, and finally culminating at the famed Central Park finish line. Organized by Sean Corcoran, Curator of Prints and Photographs, and designed by MGMT. design, the exhibition was viewed by 59,991 visitors and hosted numerous special events—most importantly on November 1, Marathon Day, when runners thronged the Museum proudly showing off the race medallions hanging round their necks. Co-sponsored with New York Road Runners, the exhibition received major support from Morgan Stanley and other generous corporate, foundation, and individual donors. Presented in memory of Museum Trustee James A. Leventhal.

Carl Van Vechten: Photographing the Harlem Renaissance and Beyond

November 4, 2015 – February 28, 2016

Carl Van Vechten: Photographing the Harlem Renaissance and Beyond showcased Van Vechten's commitment to promoting African-American artists and writers. As a novelist, essayist, and photographer, Van Vechten (1880–1964) was associated with the Harlem Renaissance—the seminal artistic, literary, and musical movement of the 1920s. The Museum exhibited photographs by Van Vechten from its collection in conjunction with the 26th anniversary of New York City History Day and to highlight its theme, “Exploration, Encounter, Exchange in History.” As a result of the “Great Migration,” Harlem became the nation's largest African-American community, providing black artists a place to gather and express themselves on the world's stage. Among figures featured in the exhibition are poet Langston Hughes, writer Countée Cullen, and performers Ella Fitzgerald and Bill Robinson. The exhibition was organized by Sean Corcoran, Curator of Prints and Photographs, and designed by Marissa Martonyi, Design Director.

Right: *Ella Fitzgerald*, 1940, photograph by Carl Van Vechten, Museum of the City of New York, gift of Carl Van Vechten, 58.38.17, photograph © Van Vechten Trust.

Chris “DAZE” Ellis: The City is My Muse

November 18, 2015 – April 23, 2016;

May 30 – June 19, 2016

Chris “DAZE” Ellis: The City is My Muse presented works by this lifelong New Yorker that depict the vibrancy and vitality of the city he loves. Painter and mixed-media artist Chris “DAZE” Ellis (b. 1962) combines abstract and representational forms to capture the energy of Times Square, the popular amusements of Coney Island, and the everyday people and places that inspire him. He entered the world of art via graffiti writing, painting on the city's streets and subway system in the late 1970s. In the early '80s, Ellis turned his attention from the street to the studio, creating works on canvas that merged elements of street style with figurative painting. As *Untapped Cities* noted in its review, “‘Daze’ is one of the few artists from that period to successfully transition from street artist to studio artist.” Organized by Sean Corcoran, Curator of Prints and Photographs, and designed by Marissa Martonyi, Design Director, *The City is My Muse* included older work on canvas as well as more recent paintings of iconic city scenes and settings, like the Staten Island Ferry and the intricacies of the subway system. The show featured dozens of paintings, photographs, etchings, and ephemera. Ellis, as DAZE, was a highlight of the Museum's 2014 exhibition *City As Canvas: Graffiti Art from the Martin Wong Collection*. A dynamic, large-scale work that he created right on the Museum's front terrace in 2013 for that exhibition was also included in *The City is My Muse*, viewed by 100,225 visitors.

Picturing Prestige: New York Portraits, 1700-1860 **February 5 - September 18, 2016**

Picturing Prestige: New York Portraits, 1700-1860 depicted the historical trend of New York's well-to-do who commissioned paintings of themselves and loved ones as indicators of prestige. Portraits were often created to commemorate a significant moment in the sitter's life, such as a marriage, and allowed the subject to present a carefully crafted image to the world. Organized by Bruce Weber, Curator of Paintings and Sculpture, and designed by Marissa Martonyi, Design Director, *Picturing Prestige* featured works from the Museum's permanent collection by many of the leading American painters of their day, who captured the aspirations of the rising city as it became the most populous and important port in the young country. In addition, the exhibition chronicled the changing nature of portraiture and artistic patronage.

Dressing Room: Archiving Fashion **January 25 - April 30, 2016**

Dressing Room: Archiving Fashion showcased Museum staff at work dressing and photographing mannequins in trendsetting outfits—from jumpsuits to evening gowns, dating from the 1940s to the '60s. These garments, worn by notable New York women and created by celebrated designers, document the city's arrival as a fashion capital. Time-lapse videos of the activities went "viral" on social media, while the documentation photographs were uploaded to our online Collections Portal for more leisurely browsing by social historians, fashion scholars, costume designers, and the general public. Organized by Phyllis Magidson, Curator of Costumes and Textiles, the project was part of our ongoing work to digitize, conserve, and catalog women's garments from our celebrated collection, a significant effort supported by a grant from the Institute of Museum and Library Services's "Museums for America" program.

New York's Yiddish Theater: From the Bowery to Broadway

March 9 – August 14, 2016

New York's Yiddish Theater: From the Bowery to Broadway celebrated the thriving Yiddish theater culture that blossomed from the late 19th to the mid-20th century on Manhattan's Lower East Side. For some 1.5 million first- and second-generation Eastern-European Jewish immigrants, Second Avenue became the "Yiddish Broadway." Here, audiences of new New Yorkers celebrated their culture and learned about urban life in the city via cutting-edge dramas, musical comedies, and avant-garde political theater. As stars of the Yiddish stage gained mainstream popularity, New York's Yiddish theater became an American phenomenon. This legacy resonates today through enduring dramatic themes, classic New York humor, and a large crop of crossover actors, directors, and designers who found work on the mainstream New York stage and in Hollywood.

The exhibition presented the most comprehensive exploration of Yiddish theater to date, featuring over 250 artifacts drawn from the Museum's vast collection and the archives of the YIVO Institute for Jewish Research, Al Hirschfeld Foundation, American Jewish Historical Society, Center for Jewish History, and Museum of Jewish Heritage. A showcase of theatrical

treasures, the exhibition included costumes worn by Molly Picon, Mae Simon's jewelry and makeup box, and Zero Mostel's Tevye costume from *Fiddler on the Roof*, along with set models and costume designs by Boris Aronson that brought Yiddish theater to life. As the *Jewish Daily Forward* noted, "That feeling of immersion is the beauty of this exhibit," which was organized by guest curator Edna Nahshon, Professor of Jewish Theater and Drama at the Jewish Theological Seminary, and designed by Pure+Applied.

Viewed by 73,939 visitors, *New York's Yiddish Theater* was a co-presentation with the YIVO Institute, National Yiddish Book Center, and National Yiddish Theater-Folksbiene, and received major support from the Puffin Foundation, David Berg Foundation, and other generous corporate, foundation, and individual donors. Special public programs included a panel discussion with Pulitzer Prize-winning playwright Paula Vogel and performances by cast members of the most recent Broadway revival of "*Fiddler*." An exhibition companion book edited by Nahshon was co-published with Columbia University Press.

From Ship to Shore: Reginald Marsh & the U.S. Custom House Murals

March 25 – May 22, 2016

From Ship to Shore: Reginald Marsh & the U.S. Custom House Murals presented works by a quintessential New York artist with a lesser-known passion for the city's waterfront. In 1937 draftsman and painter Reginald Marsh (1898–1954) embarked on a series of shipping murals for the rotunda of the U.S. Custom House in Lower Manhattan as part of FDR's Treasury Relief Art Program dedicated to embellishing public buildings. Drawn from the Museum's collection, Marsh's eight masterful watercolor and graphite paintings were on view for the first time in more than 20 years. Organized by Bruce Weber, Curator of Paintings and Sculpture, and designed by Marissa Martonyi, Design Director, *From Ship to Shore* showcased the iconic beauty of the harbor and its integral role in New York's history, as well as the role that fine art can play in the public sphere.

Roz Chast: Cartoon Memoirs

April 14 – October 16, 2016

Roz Chast: Cartoon Memoirs showcased one of the most distinctive and complex American comic voices to emerge in the last four decades—artist and cartoonist Roz Chast (b. 1954). Since the 1970s, the Brooklyn-born Chast has chronicled the anxieties, pleasures, and perils of contemporary life in a body of work that includes over 1,200 cartoons published in *The New Yorker* and other magazines, several illustrated children's books, and her award-winning 2014 visual memoir, *Can't We Talk About Something More Pleasant?* Chast has developed a unique visual language and a roster of familiar characters that explore universal experiences of self-doubt and of finding joy in simple things. Viewed by 88,709 visitors, *Roz Chast: Cartoon Memoirs* featured more than 200 works by this distinguished artist, displaying her keen eye for the absurdities and insecurities that permeate daily life—including many situations that are particular to New York City. As a very special feature of this exhibition, Chast painted a temporary mural that she dubbed "Subway Sofa" directly onto a gallery wall while Museum visitors looked on—this delightful, first-hand glimpse into her creative process was captured in a time-lapse video installed on a monitor opposite the actual mural throughout the run of the show. As *The Beat: The News Blog of Comics Culture* noted, this is "the first solo museum exhibit for a female cartoonist in New York...a new high water mark. It's an honor Chast richly deserves." Organized by Frances Rosenfeld, Curator of Public Programs,

and designed by Marissa Martonyi, Design Director, *Roz Chast: Cartoon Memoirs* was a co-presentation with the Norman Rockwell Museum in Stockbridge, MA, where the exhibition originally appeared.

Below: Roz Chast with her custom mural, *Subway Sofa*, created specifically for *Roz Chast: Cartoon Memoirs*.

In the South Bronx of America: Photographs by Mel Rosenthal

May 7 – October 16, 2016

In the South Bronx of America: Photographs by Mel Rosenthal documented a tumultuous period of decline in the South Bronx starting in the 1970s, brought on by a loss of manufacturing jobs, reductions in municipal services, plummeting property values, a mass exodus of residents, and rampant arson. Photographer Mel Rosenthal (b. 1940), who grew up in the South Bronx, gave a public face and a voice to those who had been left behind by the area's evolution—an “urgent message, of social activism and community engagement,” wrote *The New York Times*. Organized by Sean Corcoran, Curator of Prints and Photographs, and designed by Marissa Martonyi, Design Director, *In the South Bronx of America* featured images taken by Rosenthal at the height of the area's devastation, focusing on the resilient residents who refused to abandon their neighborhoods. The Museum received 42 original prints from this photography series as a gift from Rosenthal's wife, Roberta Perryrapp.

UPDATE: Activist New York

Activist New York, the inaugural exhibition in our Puffin Foundation Gallery, was updated extensively with new content and design—and viewed by 306,556 visitors (over 618,000 visitors since opening in 2012). Sarah Seidman, Puffin Foundation Curator of Social Activism, and her team worked with the firm Pentagram to create a more streamlined space for visitors to take in more content related to New York's histories of activism. They added new images throughout the gallery, thematic banners, and “key events” panels with visual timelines for each section of the exhibit. Innovative new media components were installed, including an interactive list of city organizations and video interviews with activists displayed on gallery monitors. State-of-the-art digital projections of images of current activism in New York were added, as well as *City of Movement*, a new documentary by Robin Blotnick and Rachel Lears that explores activist methods and perspectives by juxtaposing footage from the early 20th century through today. New case studies were rotated into the exhibit, including “A Future Worth Living: Earth Day and Environmentalism in the City, 1962 to 1990,” “Ratify to Repeal: Protesting Prohibition, 1914 to 1933,” and “A Danger Unlike Any Danger: Nuclear Disarmament Campaigns, 1957 to 1985,” along with a rotation of new objects into the gallery. The Museum also commissioned a Spanish language version of the exhibition text available in printed form. We extended the reach and impact of *Activist New York* by producing the following: a dedicated

website (www.activistnewyork.mcnyc.org) with resources for students and teachers developed by Schwarz Center educators; an active calendar of six public programs per year including panels on urban poverty, greening and sustainability, and the Black Lives Matter movement; a teacher “open house” with professional development activities; a “Muslim Voices” book club for elementary school children; and a 42-page printed Educator Resource Guide to accompany the exhibition, with 2,000 copies distributed to teachers visiting the Museum on school field trips.

Lost in Old NY

May 27, 2016 – October 1, 2016

Lost in Old NY invited visitors to enjoy a Staten Island beach in 1898, cross the Brooklyn Bridge in 1903, or visit the original Pennsylvania Station in 1935—without ever leaving the Museum! This striking hallway display of seven scenes from New York's past installed enlargements of vintage photographs from the Museum's collection as “selfie” backdrops and offered all visitors who posted their photos on social media the chance to win a free Museum membership.

MODERNIZATION & EXPANSION

The Museum's ambitious transformation—a decade-long capital project to expand and modernize our landmark building—was achieved with the completion of Phase III during the biennial period. While Phase I created a new addition to the Museum, and Phase II renovated the original building's South Wing, the renovation of the 35,000-square-foot North Wing in Phase III was the most complex, requiring the relocation of building entrances and an extensive network of temporary walls. Yet, throughout the entire capital project, the Museum of the City of New York remained open to the public as a robust and vibrantly reimagined institution.

Already a year into Phase III, the biennial period continued the gut renovation of the North Wing floors and basement. Galleries on floors 1–3 were completely refurbished, as well as the main entrance and shop on the first floor and addition of a new white-marble servery and full kitchen for the café on the second floor. On the ground floor, the new auditorium was completely refurbished and redesigned, and a new coat check, prep kitchen, and additional offices were added at this level.

The new Ronay Menschel Hall is a jewel, with curved ceiling, blonde wood floors, state-of-the-art AV booth, a stage for speakers and film screenings, custom lectern with fully integrated AV, and new green room. Halfway below ground level, the auditorium's double walls are hung with floor-to-ceiling translucent windows for a comfortable atmosphere and complete control of light and sound. The space seats up to 200 for a variety of events and configurations, with new seating

and other furnishings contributed by our generous trustee Ronay Menschel and family.

Our popular *Timescapes* film exhibition was moved from the second floor into a newly designed permanent home on the ground floor with state-of-the-art projection equipment, surround-sound speakers, and improved soundproofing. On the first floor, we committed an enormous amount of new infrastructure behind the scenes to support the technology and service needs of *New York at Its Core*. This work across three galleries included installing new electrical panels and IDF computer closets, low-voltage cabling for high-volume data and interactive displays, and improved security for the irreplaceable objects exhibited among scores of monitors and technology tables. Additionally, we installed a vastly improved security system throughout the entire building, allowing for greater flexibility and integration with the main communications network.

One of the most significant construction elements in Phase III was the new brick and marble loggia with three arches created on the building's South Terrace (expanded in Phase I)—in the center arch, a glass cube was designed to provide a climate-controlled transition from the Museum to this beautiful, sunny special-events space, providing for year-round use. The capital project paid careful attention to climatizing our 1932 landmark building, with Phase III completing the replacement of all windows, installation of air curtains flanking the main entrance, and new HVAC systems installed throughout.

The Museum renovation was managed by the New York City Department of Design and Construction (DDC), reflecting the City's ownership of the Museum building. The project was overseen internally by former director Susan Henshaw Jones, current director Whitney W. Donhauser, and project director Patricia Zedalis, along with project consultant William Raczek, working closely with the Building Committee of the Museum's Board of Trustees. The project was designed by Ennead Architects. Hill International managed the construction, with E.W. Howell serving as general contractor of Phase III. The capital project 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 an additional \$2 million for direct construction expenses; the remaining costs for design and all other fees, fit-out, etc., are estimated at \$6.8 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 \$67.8 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 Vratatos, 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.

Top: Ronay Menschel Hall

Above: The design team of Ennead Architects

DIGITAL ADVANCEMENTS

In today's digital world, the quality of the Museum's multimedia and online experience should be on par with a visit to our new galleries and gleaming marble court. To that end, we committed in this final chapter of our 10-year transformation to building in-house digital resources, overhauling our website, and expanding the Museum's reach to audiences through social media.

With generous support from the Altman Foundation, the Museum formed a Digital Department to build a more vibrant experience online as well as provide more nimble resources to all aspects of our work. Developing digital engagements for *New York at Its Core* took the Museum to a whole new level of technical innovation—including movie-like maps that visualize 400 years of city data, interactive biographical stories, and custom-designed games and videos. Throughout the exhibition, technology allows the past to weave its way into the present—a foundational theme at the Museum—just as digital content increasingly touches every facet of the Museum experience.

In 2015 Renae Mason joined the Museum as Director of Digital Production and User Experience. Along with Jenny Shalant, former Director of Digital Marketing, the duo led an in-house team that includes a full-time multimedia/video producer and community manager to drive the Museum's social media channels. Thanks to a pair of two-year Altman Foundation capacity grants for digital initiatives, the Museum was able, among other investments, to purchase a professional digital video kit (camera, lights, sound) as well as top-end computers, monitors, and servers with capacity to process and store archival video and other data.

The ability to tell stories through video is a powerful tool the Museum is now utilizing in exhibitions, on our website, and across social media—and having these resources in-house allows for a more spontaneous and comprehensive integration of digital content into the life of the Museum, such as the time-lapse video of artist Roz Chast creating an on-site mural for her exhibition *Cartoon Memoirs*. Other Museum-produced video stories and digital upgrades have enhanced our *Activist New York* and *Yiddish Theater* exhibitions.

The necessity for a new website—the digital face of the Museum—became mission-critical during this time as Internet search engines began

to penalize websites that are not “mobile friendly.” The Digital Department responded with an elegant new site design launched in November 2016 that offers a consistent user experience across all devices, with a platform able to support the rush of new traffic to mcny.org driven by our capital transformation and new permanent exhibition. The responsive design features a visually immersive homepage; “stories” that engage visitors in the life of the Museum through photo galleries and videos; streamlined user navigation; and easier content updating—all built on Drupal 8, the latest version of the content management platform and industry standard for the coming decade.

The Museum is using digital content to get the word out through social media (Facebook, Twitter, Instagram, YouTube) with videos shot onsite and around the boroughs, including three trailers funded by American Express for our permanent exhibition. Stepping up from weekly to daily postings on Instagram has tripled the fan base in one year, making this our fastest-growing channel. Engagement has steadily increased across all social media, with a cumulative quarter of a million visitor interactions (i.e., likes, follows, comments) in 2015–16, while we continually improve our search engine optimization (SEO) assisted by a grant and \$40,000/month in ad support from Google. We are applying user-experience design principles more consistently across exhibition and online production. Characteristic of the Museum, the Digital Department's high degree of collaboration with Curatorial, Education, and Marketing and Communications helps the team resource as many channels as possible in a coherent, organized, and consistent way—getting the most “bang” from all digital content produced at the Museum.

Right: *Dressing Room: Archiving Fashion* – This project to conserve and catalog mid-century women's garments from our Costume and Textiles Department was a watershed opportunity for the Museum to directly engage audiences, both onsite and online. Utilizing our new multimedia resources, the Digital Department shot new videos and re-shared old videos of curators dressing and photographing mannequins, while visitors observed and interacted with them in an improvised studio set up in an empty gallery temporarily between shows. Posted on Facebook and other social media, these videos were wildly popular as people “liked,” commented, shared, and enthusiastically planned visits to the Museum to watch this behind-the-scenes activity unfold.

NY AT ITS CORE

Opening in FY2017, the Museum's new permanent exhibition, *New York at Its Core*, is the first to tell the story of New York's rise from a Dutch village in the 1600s to a preeminent global city today. Through more than 400 objects and state-of-the-art technology, it captures the energy and vision that has made New York a center of innovation in the arts, business, science, and urban development. Framed around key themes—money, density, diversity, and creativity—*New York at Its Core* is an exploratory experience where visitors choose their own path, diving in and out of four centuries using a variety of tools, from historical artifacts and movies to digital interactives and video games. With design by Studio Joseph, Local Projects, and Pentagram, this presentation of the New York story—past, present, and future—is comprehensive across three galleries but will also evolve over time. The Museum will continue to test concepts and interactives with audiences. And our trove of mapping and historical data—visualized through GIS software and technical support provided by Carto over the next decade—will enhance installations, movies, education, online content, and future exhibitions for years to come.

FUNDER SPOTLIGHT: THE JEROME L. GREENE FOUNDATION

In December 2015, the Jerome L. Greene Foundation gave the Museum a visionary grant of \$1 million to support the advertising and media campaign for *New York at Its Core*, our new permanent exhibition. This gift was made in recognition of the extraordinary achievements of Susan Henshaw Jones, our former Ronay Menschel Director. The Jerome L. Greene Foundation is dedicated to furthering the causes of education, the arts, health, and social justice. A private, family foundation, it identifies and invests in opportunities that enrich and advance people's lives, both in New York City and nationally.

As designed, the advertising campaign features print and digital advertisements, subway and bus ads, and outdoor advertising for *New York at Its Core*, including a 25-by-50-foot billboard in Times Square during the 2016 televised New Year's Eve celebration. The campaign aims to reintroduce and raise awareness of the Museum—including among "Generation X" New Yorkers, as well as national and international tourists—and drive visitors to this one-of-a-kind exhibition. Select glimpses of the powerful content highlight the unique nature of the Museum and foster a citywide sense of anticipation for the exhibition. Thanks to the Foundation's generous support, the Museum has also created additional ad campaigns aimed at Spanish- and Chinese-speaking audiences, the two most commonly spoken foreign languages in New York City.

COLLECTIONS ACCESS & STEWARDSHIP

During FY2015–16, the Museum saw vigorous activity in collections management and received generous support to accomplish projects with long-term impact for our audiences. We continued to assess, inventory, and catalog our collections to ensure that every object has an accurate record in the Museum database. With an estimated three-quarter million objects in total—including prints, photographs, drawings, paintings, sculpture, costumes, manuscripts, ephemera, theatrical material, furniture, and decorative arts—we now have records for over half a million, and during the period 48,791 objects were cataloged. The Museum is steadily migrating to a new collections management system, MuseumPlus, with support from the Institute of Museum and Library Services (IMLS), and we began using the new system in April 2016.

As part of this ongoing work, we created 40,527 digital images and completed a project funded by a \$150,000 IMLS grant to digitize our theater production photographs, with additional support from the Frederick Loewe Foundation, Jerome Robbins Foundation, and Charina Endowment Fund. A \$150,000 grant from the Luce Foundation, a \$148,000 grant from the IMLS, and support from the Louis and Virginia Clemente Foundation provided for a range of work on our renowned silver collection—including digitization, cataloging, conservation, and improved storage for more than 2,000 pieces made by New York silversmiths over three centuries. Support from the Gladys Krieble Delmas Foundation provided for processing a collection of papers of American print scholar Harry T. Peters, as well as pamphlets from organizations and individuals affiliated with New York City. The Fan Association of North America also supported a project to digitize and enhance catalog records for 330 hand fans.

In 2015 the Museum was awarded an IMLS grant to digitize and catalog nearly 550 mid-20th-century women's garments, which began in January 2016. We also continued to process, digitize, catalog, and rehouse our ephemera collections of medals, sashes, invitations, and more, supported by a \$125,000 grant from the National Endowment for the Humanities.

Collections staff contributed content about objects and projects to the Museum's weekly blog, which attracted 292,949 visits. We continued to add to the number of archival finding aids online to provide access to portions of the collection not yet digitized, and this site received 22,903 visits. The online Collections Portal (collections.mcny.org), a public site for searching and accessing the collection, now hosts catalog records and supporting images for over 185,000 objects and tracked 5.25 million page views worldwide during the period.

Conservation projects included treatment and rehousing of our collection of 350 theatrical broadsides funded by the New York State Libraries Conservation and Preservation grant program, conservation of a traveling medicine chest owned by statesman and diplomat Rufus King (1755–1827) funded by the Greater Hudson Heritage Network, and conservation of portraits of a Huguenot sitter from the 18th–19th century funded by the John P. Strang Trust.

In addition to utilizing a number of collection objects in our on-site exhibition programming, the Museum also facilitated several significant national and international loans to the Bard Graduate Center, the Frick Collection, Gracie Mansion Conservancy, Florence Griswold Museum, Museo della Città di Bologna, and Amsterdam Museum, among others.

Recent Acquisitions

- 33 chromogenic prints of lower Manhattan by photographer Jan Staller
- 112 silver souvenir spoons
- Photographs of NYC mosques by Ed Grazda
- 3 guest lists from Studio 54
- Photographs by Janette Beckman, Joe Conzo, and Martha Cooper from *Hip-Hop Revolution*
- 8 paintings and one working drawing by Richard Hass for intended public murals

FREDERICK A.O. SCHWARZ CHILDREN'S CENTER*

Education is fundamental to the experience and mission of the Museum. During the 2014–15 and 2015–16 school years, we welcomed 92,729 schoolchildren and their teachers and families for programming that brought New York City history to life, within our Frederick A.O. Schwarz Children's Center, gallery exhibitions, and beyond the Museum.

For elementary, middle, and high school students, we conducted gallery and "history lab" programs 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*; *Getting Around: How Transportation Shaped the City*, and *Who is New York? Mapping Immigration Then and Now*. We also piloted off-site archaeology programs for grades 1–7 in Brooklyn schools exploring Brooklyn history. In these content-rich experiences, students engaged with primary sources through inquiry-based discussion and activities that supported New York State social studies standards.

Increasing the opportunities for learning, our "out-of-school-time" offerings included *I Spy New York: Capturing the City Through the Camera*, run by Margaret Bordonaro, *Courses for Kids* Coordinator. This multi-session course for classes of 20 introduced elementary school students in grades 2–5 to photography basics and how to capture images of New York's buildings, parks, and people. To this, we also added a new course focused on fashion utilizing our Costume and Textiles

Collection. To culminate the programs, we had an exhibition of student photography and a fashion show highlighting the students' designs at the Museum. Over these two school years, 186 students participated in our photography and fashion-related classes, leading to a partnership with the NYC Department of Education to develop and implement two additional programs.

Also during this period, middle and high school students participated in New York City History Day, a citywide independent research contest for grades 6–12 guided by the Schwarz Center's History Day Manager, Stephanie Dueño. The program culminates in a New York City History Day contest hosted by the Museum in March: 876 students attended the FY2015–16 events, with 138 students advancing to the state competitions and 10 entries advancing to the National History Day competitions.

Our Saturday Academy, a partnership with Gilder Lehrman Institute of American History, with generous support from the Charina Endowment Fund, is a free, six-session Museum program that offered 471 students American history enrichment classes and SAT preparation, with test scores measured before and after by the Schwarz Center's Manager of Student Programs, Joanna Steinberg. In these last three semesters, a total of 134 students who had previously taken the test improved their scores. A total of 56 students improved their scores with an increase of over 120 points.

In 2015 the Schwarz Center continued *Surpass!*, a program designed to help high school students from East and Central Harlem and the South Bronx pass the U.S. History & Government Regents exam, a requirement to obtain a diploma. Addressing the exam's alarmingly high failure rate in NYC (over 30%), this successful and literally life-changing program was doubled in size in FY2015. The tutorials included interaction with material from the Museum's exhibitions and collections that focused on core topics in American history, as well as writing exercises, test-taking skills, and practice exams. In 2015, 44 students who came to class consistently and made use of the materials were tracked. Of those students, 38 passed and six were seniors who have since graduated. In 2016, 46 local high school students were tracked, and as a direct result of *Surpass!*, 32 participants passed the Regents exam in spring 2016. Nine seniors were able to graduate high school as a result, 23 students achieved scores over 75 (indicating college readiness), and three of those students had scores in the 90s.

Starting in 2015 and continuing in 2016, the Museum will have hosted a total of six Andrew W. Mellon Foundation Predoctoral Fellows. These Fellows (three per year) are PhD candidates in Urban History, American History, or related fields, whose research focuses on New York. Coordinated by Maeve Montalvo, the Fellows receive training in how to use the Museum as a teaching tool while working with audiences of all ages, practicing their pedagogy, teaching alongside Museum educators, and partnering with Museum staff on projects. The Fellows get the chance to explore jobs outside the university setting, while the Museum gains greater depth and breadth in our content and programming.

The Schwarz Center also continued its successful internship program for young adults from underserved communities, supported by the Thompson Family Foundation and the Pinkerton Foundation, among others. Now in its fourth year, the Summer Internship Program introduces disconnected and disadvantaged young adults, ages 18–24, to the study and practice of museum education and provides them with valuable professional experience. From local community-based organizations, we recruited, mentored, and trained 19 interns who gained teaching experience and developed valuable life skills, including public speaking, working with visitors with special needs, and successfully collaborating with their colleagues. During the teaching period, interns served 4,734 children and adults by teaching gallery-based summer programs focused on our exhibitions.

Led by Laurabeth Lima, Fellow in Excellence for Museum Education, our Family and Community Engagement Programs engaged 11,923 children, parents, and caregivers in free, family friendly exhibition exploration and hands-on workshops, which enabled all to learn about the city's multicultural history and 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 free of the social stigma associated with homelessness. In 2015 we launched a drop-in visitor initiative for toddlers (accompanied by an adult), including stroller tours of exhibitions and story circles. We also began a series of community engagement events for learners of all ages that celebrate cultural identity such as Native American Heritage Family Day in October and LGBTQ Family Day in June.

Teachers were the focus of our extensive Professional Learning offerings, led by the Schwarz Center's Assistant Director, EY Zipris, and Professional Learning Coordinator, Maeve Montalvo, which served 4,770 educators and included P-Credit Courses (36-hour, for-credit), workshops, lectures, and open houses relating to exhibitions on view. We also produced three extensively researched and beautifully illustrated Educator Resource Guides: *Life in New Amsterdam* (64 pages + CD-ROM, supported by the Netherlands Consulate General in New York), *Activist New York* (42 pages, supported by the Puffin Foundation), and *Jacob A. Riis: Revealing New York's Other Half* (available online). Offerings for the general public included free lectures, open houses, and group tours, most led by knowledgeable "Museum Scholars" (PhD candidates from local universities), serving 8,237 participants.

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 Frederick A.O. Schwarz Children's Center Committee includes Lisa Abel, Vanya Desai, Nellie Gipson, Paige Boller Malik, Polly Merrill, Tracey Pontarelli, Kathy Prounis, Coco Quinlan, Valerie Rowe, Ann Spence, and Paula Zakaria. The committee raised funds and awareness for the Schwarz Center.

Also during FY2015–16, planning took place for the forthcoming education programs related to the Museum's groundbreaking permanent exhibition *New York at Its Core*. This included developing online teacher resources and professional learning activities, training of Schwarz Center staff, designing field trips for students, and creating drop-in and multi-session family programs for all ages. Museum educators conducted six months of outreach to representatives of NYC DOE offices of Social Studies; Science, Technology, Engineering and Math (STEM); and Visual Arts; as well as public-school principals. Programs associated with *New York at Its Core* are made possible by a \$531,000 grant from the Thompson Family Foundation.

*In fall 2016, the Museum changed the name of the Frederick A.O. Schwarz Children's Center in order to reflect its true mission as a resource for students, teachers, and families. The Center was renamed as the Frederick A.O. Schwarz Education Center accordingly.

PUBLICATIONS

During FY2015–16, the Museum released four publications in conjunction with major exhibitions. *Saving Place: 50 Years of New York City Landmarks* (208 pages), edited by Donald Albrecht, Curator of Architecture and Design, and Andrew S. Dolkart, Director of the Historic Preservation Program at Columbia University, was co-published by the Museum and the Monacelli Press. Celebrating the 50th anniversary of the passage of the Landmarks Law, *Saving Place* includes essays by notable New Yorkers and preservationists Robert A.M. Stern, Adele Chatfield-Taylor, Françoise Astorg Bollack, Anthony C. Wood, and Claudette Brady, with specially commissioned views of historic districts and landmark buildings by the distinguished Dutch architectural photographer Iwan Baan. As *Architectural Record* noted, “Given the impact that the [Landmarks] law has had on other cities across the country, the entire book serves as a case study. As director of the preservation program at Columbia, Andrew S. Dolkart, and his coeditor Donald Albrecht, a respected design curator, are the ideal team for this project.”

Folk City: New York and the American Folk Music Revival (320 pages) was written by Dr. Stephen Petrus, Andrew W. Mellon Foundation Curatorial Fellow, and historian Ronald D. Cohen, with a foreword by the legendary singer/songwriter Peter Yarrow. Co-published by the Museum and Oxford University Press, the book documents how folk music flowered in New York through the talents and support of musicians, record company producers and executives, radio show hosts, club owners, concert promoters, folklorists, managers, journalists, and audiences. The Museum gratefully

acknowledges the Andrew W. Mellon Foundation, which supported a post-doctoral fellowship for Dr. Stephen Petrus. The *Folk City* book was the capstone project for his fellowship. Princeton University historian Sean Wilentz called *Folk City* “the best history yet of the city’s influential folk music culture, packed with astonishing photos that finally see the light of day,” and the *Village Voice* named it one of “Fifteen Books You Need to Read in 2015.”

Jacob A. Riis: Revealing New York’s Other Half (336 pages) was written by Bonnie Yochelson, art historian and former Curator of Prints and Photographs, and co-published by the Museum, Yale University Press, and the Library of Congress, with support from the Phillip and Edith Leonian Foundation. A major research endeavor in its own right, this companion to the exhibition is the first-ever complete catalog of Riis’s photographs, with detailed entries on every image he produced or commissioned. “Jacob Riis’s late-19th-century admonition that the battle against the slum began only when conscience joined forces with fear and self-interest still resonates with modern readers in a gripping anthology of his original photographs,” wrote Sam Roberts in the “Bookshelf” section of *The New York Times*.

New York’s Yiddish Theater: From the Bowery to Broadway (328 pages), edited by Edna Nahshon, Professor of Jewish Theater and Drama at the Jewish Theological Seminary, was co-published by the Museum and Columbia University Press. Vividly illustrated and including essays from leading historians and critics, the publication recounts the heyday of “Yiddish Broadway” and its vital contribution to American Jewish life and crossover to the broader American culture. In a “starred review,” the *Library Journal* described the book as “A comprehensive... readable and lavishly illustrated history of the Yiddish Theater....

This essential book is an important addition to library collections focusing on theater, pop culture, and Jewish studies.”

In addition, we released a companion book of selected works from our 2014 exhibition *Mac Conner: A New York Life* and published two extensively researched and beautifully illustrated Educator Resource Guides: *Life in New Amsterdam* (64 pages + CD-ROM, supported by the Netherlands Consulate General in New York) and *Activist New York* (42 pages, supported by the Puffin Foundation).

PUBLIC PROGRAMS

The Museum's public programs explore New York City's history and character, connecting past, present, and future. Through lectures, panel discussions, live performances, film screenings, book talks, and walking tours, we expand the conversations that begin in our galleries and provide a neutral forum to engage with current issues facing the city. During FY2015–16, the Museum welcomed 11,983 visitors for 67 programs, organized by Julie Trébault, Director of Public Programs, and Frances Rosenfeld, Curator of Public Programs. Many of these were sold-out events, drawing more than 200 attendees.

Program highlights included symposia to launch two of our major exhibitions. In April 2015, *Saving Place: 50 Years of New York City Landmarks* kicked off with an opening symposium on the future of historic preservation. The distinguished panel of experts included architects Robert A. M. Stern and Vishaan Chakrabarti, journalists Roberta Gratz and Michael Kimmelman, and former Real Estate Board of New York President Steven Spinola, with a discussion moderated by preservationist and American Academy in Rome leader Adele Chatfield-Taylor. In September 2015, *Affordable New York: A Housing Legacy* kicked off with a sold-out symposium on the history and current state of affordable and subsidized housing with keynote speaker former U.S. Congressman Barney Frank and a panel of experts including Deputy Mayor Alicia Glen and Real Estate Board of New York President John Banks, with a discussion moderated by *New York Times* writer Sam Roberts. Additional public programs during the course of these two exhibitions were supported and co-presented with some 100 community partners.

Music and performance were spotlighted in FY2015–16 with two major exhibitions. *Folk City: New York and the Folk Music Revival* was accompanied by a series of panels, concerts, and “talk and music” evenings with such historic and contemporary figures as Noel Paul Stookey, Happy Traum, Nora Guthrie, and Tom Chapin and The Chapin Sisters. *New York's Yiddish Theater: From the Bowery to Broadway* was celebrated with a wide-range of theatrical and musical programs, including panel discussions with Pulitzer Prize–winning playwright Paula Vogel, actress Tovah Feldshuh, and others; an evening with cast members of the recent Broadway revival of *Fiddler on the Roof*; and a walking tour of historic Yiddish theater sites along Second Avenue on the Lower East Side.

For the second and third annual Uptown Bounce, the Museum and El Museo del Barrio collaborated for our signature series of summer block parties. Drawing some 5,000 visitors each summer, Uptown Bounce activates the galleries, cafeterias, terraces, and sidewalks of our two neighboring institutions, forging dynamic bonds of community. Our new permanent exhibition, *New York at Its Core*, opening in November 2016, will introduce new series of talks, film screenings, performances, and other public programs presented with community partners that explore the history, people, and evolving culture of the “city that never sleeps.”

LOUIS AUCHINCLOSS PRIZE

The Louis Auchincloss Prize honors Louis Auchincloss (1917–2010) for his many years of service to the Museum as well as for his literary contributions that established him as one of the leading American novelists of the 20th and 21st centuries. The prize 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 FY 2015 honoree, the groundbreaking Minimalist composer Philip Glass. Since the 1960s, Glass has been a forerunner of new music with a distinctively hypnotic style, composing works for opera, dance, theater, chamber ensembles, orchestra, and film. Some of his best known works include the landmark opera *Einstein on the Beach*; scores for important films like *Koyaanisqatsi*, *Kundun*, and *The Thin Blue Line*; the *Low Symphony* (inspired by the David Bowie/Brian Eno album); and collaborations with choreographers such as Lucinda Childs, Jerome Robbins, and Twyla Tharp. The award presentation to Glass on November 17, 2014, by Bruno A. Quinson, Vice Chairman of the Board and Chairman of the Louis Auchincloss Prize, featured a performance by Andrew Sterman and the Philip Glass Ensemble, and special appearances by visual artist/musician Laurie Anderson and *Qatsi Trilogy* film director Godfrey Reggio.

Museum Chairman James G. Dinan and Trustee Bruno A. Quinson presented the FY 2016 Louis Auchincloss Prize to the beloved jazz trumpeter and music historian Wynton Marsalis at our gala dinner and performance on October 14, 2015. As a musician, composer, teacher, and artistic director of Jazz at Lincoln Center, Marsalis has helped lead the resurgence of classical jazz for a whole new generation of musicians and fans. In 1996 *Time* magazine named Marsalis one of America's 25 most influential people. A New Orleans native from a celebrated musical family, Marsalis attended Juilliard and performed with such jazz legends as Dizzy Gillespie, Woody Shaw, and Sarah Vaughan. In addition to performing and composing, he has been an influential broadcaster and writer, with numerous radio and television programs and five books on the history of jazz. Marsalis has won nine Grammy Awards, and in 1997 received the Pulitzer Prize for Music for his oratorio *Blood on the Fields*. In 2005 he received the National Medal of Arts, our nation's highest honor for achievement in the arts.

Below: Shaloma Logan, Bruno A. Quinson, Wynton Marsalis, Andrew Auchincloss, and James G. Dinan

CONTRIBUTED & EARNED INCOME

In FY2015, the Museum's contributed and earned income totaled \$23,432,580, a 15% increase from FY2014 due to fundraising efforts for *New York at Its Core*. Contributed income increased by 54% 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 80% of its budget on programming against 20% on fundraising and administration.

In FY2016, contributed and earned income totaled \$16,379,128. The Museum ended FY2016 with an operating deficit of \$1,947,196 and spent 81% of its budget on programming and 19% on management and fundraising.

During the period, the Museum was awarded a \$1 million grant from the Jerome L. Greene Foundation to support the advertising and media campaign for our new permanent exhibition, *New York at Its Core*—this gift was made in recognition of Susan Henshaw Jones, our former Ronay Menschel Director. The Museum received a \$1,000,000 grant from the Thompson Family Foundation to support the *Core*, with an additional grant of \$531,000 for associated Education and Public Programs. Other significant grants for *New York at Its Core* were \$400,000 from

the National Endowment for the Humanities; \$250,000 (Anonymous); \$200,000 from the Carnegie Corporation for New York; \$150,000 from Booth Ferris Foundation; \$150,000 from Gilder Foundation, Inc.; and \$100,000 from The William Randolph Hearst Foundation.

The YIVO Institute for Jewish Research gave a \$164,280 grant in support of the exhibition *Letters From Afar*. The Altman Foundation renewed a \$200,000 grant for digital assets. A new speakers series, the **David Berg Distinguished Lecture Series**, was named with a \$100,000 grant from the David Berg Foundation.

The Institute of Museum and Library Services (IMLS) provided generous support during the period, awarding the Museum a \$148,000 grant to support digitization, cataloging, conservation, and improved storage for our substantial collection of silver, and a \$121,000 grant to support the Museum's migration to a new collections management system (CMS).

FY2015 SOURCES OF SUPPORT & REVENUE

Contributed Income and Services (78%)	\$18,182,634
Special Events (11%)	\$2,485,843
Earned Income (11%)	\$2,568,533
In-kind Contributions (1%)	\$195,570

TOTAL \$23,432,580

FY2015 EXPENSES

Programming (79%)	12,410,640
Fundraising (11%)	1,733,309
General Administrative (9%)	1,364,794
Capital (2%)	265,510

TOTAL \$15,774,253

FY2016 SOURCES OF SUPPORT & REVENUE

Contributed Income and Services (71%)	\$11,698,956
Special Events (15%)	\$2,499,169
Earned Income (12%)	\$1,985,433
In-kind Contributions (1%)	\$195,570

TOTAL \$16,379,128

FY2016 EXPENSES

Programming (79%)	\$14,499,090
Fundraising (11%)	\$1,994,693
General Administrative (8%)	\$1,399,975
Capital (2%)	\$432,566

TOTAL \$18,326,324

FY2006-FY2016 TOTAL REVENUE*

TOTAL REVENUE

FY2006-FY2016 NET ASSETS BY TYPE

TOTAL NET ASSETS

Permanent
 Temporary
 Unrestricted

The Museum has no liabilities other than a handful of equipment leases and payables to vendors.

*Including Temporarily Restricted and Permanently Restricted Gifts

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. Vratto

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

ENDOWED FUNDS

Louis Auchincloss Prize Endowment
Charina Endowment Fund for the Ronay
Menschel Directorship
Charles and Norma Dana Fund for
Special Exhibitions
Mary Flagler Cary Endowment
Hearst Foundation Endowment for
Education
Laura and Ray Johnson Fund for
Costumes & Textiles
Pierre DeMenasce Fund
Charles E. Merrill Fund for Education
Grace Meyer Conservation Fund
Mary and Donald Oenslager Fund
Puffin Foundation for the Puffin
Foundation Gallery and Activist New
York
John and Barbara Robinson Fund
Frederick A.O. Schwarz Family
Foundation
Evlyn Spitalny Music in Museum
Concerts

FY2015 CONTRIBUTORS

Gifts received from July 1, 2014, to June
30, 2015, excluding gifts for the Capital
Campaign.

PUBLIC SUPPORT

The Honorable Daniel R. Garodnick,
New York City Council, District 4
Institute of Museum and Library
Services
The Honorable Karen Koslowitz, New
York City Council, District 29
The Honorable Melissa Mark-Viverito,
New York City Council, District 8
The Honorable Helen Rosenthal, New
York City Council, District 6
National Endowment for the Humanities
New York City Department of Cultural
Affairs
New York Council for the Humanities
New York State Association for
Affordable Housing
New York State Council on the Arts

\$250,000 and above

Pierre DeMenasce
Roxanne and Scott Bok
Charles and Norma Dana Charitable
Remainder Unitrust
James G. Dinan and Elizabeth R. Miller
Tracey and Kenneth A. Pontarelli
Mary Ann and Bruno A. Quinson
The Thompson Family Foundation
Two Anonymous Donors

\$100,000 to \$249,999

Altman Foundation
Nancy and James Buckman
Extell Development Company
Laura Lofaro Freeman and James L.
Freeman
James and Betty Lebenthal
Morgan Stanley & Co. LLC
Valerie and Jack Rowe
John P. Strang Trust
Vital Projects Fund
Heather and Bill Vratto
YIVO Institute for Jewish Research
York Capital Management
Zegar Family Foundation

\$50,000 to \$99,999

Booth Ferris Foundation
Consulate General of The Netherlands
Mary and Marvin Davidson
The Dyson Foundation
Nellie and Robert Gipson
Jane Hoffman
IBM
Robert A. and Elizabeth R. Jeffe
Foundation
The J.M. Kaplan Fund
Anna-Maria and Stephen Kellen
Foundation
Phillip and Edith Leonian Foundation
The Pinkerton Foundation
Portfolios with Purpose
Kathy and Othon Prounis
Puffin Foundation, Ltd.
Jim and Diane Quinn
Ann and Adam Spence
Taconic Builders, Inc.
Daryl Brown Uber/William E. Weiss
Foundation

\$25,000 to \$49,999

Avenue Capital
BlackRock
Carolyn Brody
C-III Capital Partners, LLC
Charina Foundation
Citigroup
Coby Foundation
ConEdison
Credit Suisse/Rob Shafir
Todd DeGarmo/STUDIOS Architecture
Deutsche Bank
EvensonBest
Hebe Dowling Murphy
F.J. Sciame Construction Co., Inc.
Barbara J. Fife
Deban and Tom Flexner
The Gilder Lehrman Institute of
American History
Goldman, Sachs & Co.
Lorna B. Goodman
John R. Heller
Sylvia Hemingway
JPMorgan Chase & Co.
William and Elizabeth Kahane
Cindy and Stephen Ketchum
Stanford G. Ladner and Sandra T.
Ladner
The Lucius N. Littauer Foundation
Newton P.S. and Polly Merrill
Henry and Lucy Moses Fund
Kate and Robert Niehaus
Michael Novogratz
Alex Roepers

May and Samuel Rudin Family Foundation, Inc.
 Thomas A. & Georgina T. Russo
 Sana H. Sabbagh
 Sandy and Larry Simon
 Mitchell S. Steir/Savills Studley
 Jeffrey S. Tabak
 Taipei Cultural Center
 Target Corporation
 Lara and Remy Trafelet
 U.S. Bank Foundation
 Wachtell, Lipton, Rosen & Katz

\$10,000 to \$24,999

Lisa and Robert Abel
 BTIG/Ilan Adika
 AIGA/NY
 American Express
 American Iron and Metal
 Arnold & Porter
 Hilary M. Ballon and Orin Kramer
 Bank of America-Merrill Lynch
 Bank of New York Mellon
 Barclays Capital
 Barker Welfare Foundation
 Laurie and Gregory Beard
 Jill and Lewis Bernard
 Bloomberg Philanthropies
 Brenner Family Foundation
 Brookfield Office Properties
 Michael J. Bruno II
 Donna and Dermott Clancy
 Consulate General of Denmark
 Jamie Creel and Marco Scarani
 Lawrence Creel
 D'Addario Foundation
 The Danhaki Family
 Davis Polk & Wardwell LLP
 James de Givenchy
 Gladys Krieble Delmas Foundation
 E.W. Howell Co., LLC
 David F. and Francis A. Eberhart Foundation
 Ennead Architects, LLP
 Tolomy Erpf
 The Estée Lauder Companies, Inc.
 The Fascitelli Family Foundation
 Ferris Foundation
 Fiduciary Trust International
 Stephanie Potter Foster and John H. Foster
 Annabelle and Gregory Fowlkes
 Giorgio Armani Corporation
 Leslie and Mark Godridge
 Elizabeth Graziolo
 Patrice and Dan Grossman
 Paul Guarner
 Lee and Allie Hanley

J. Ira and Nicki Harris Family Foundation
 Lonny Henry
 Stephen and Stephanie Hessler
 Sharon Jacob
 Susan Jang and Kenneth Lee
 Christopher Johnson
 Allison and Warren Kanders
 Kekst & Company Incorporated
 Kramer Levin Naftalis & Frankel
 Kenneth E. Lee/Levine Lee LLP
 Leon Levy Foundation
 Kamie and Richard C. Lightburn
 The Liman Foundation
 Lulu & Leo Fund
 The Martin Guitar Charitable Foundation
 Mary Ann and Martin J. McLaughlin
 Anjali Melwani
 Ronay and Richard L. Menschel
 Ambrose Monell Foundation
 Calvert and George Moore
 Mount Sinai Department of Medicine
 Mary Kathryn and Alex Navab
 New York Landmarks Preservation Foundation
 New York University
 Henry Nias Foundation
 Robert & Kate Niehaus Foundation
 Nixon Peabody
 Oscar de la Renta
 Sloan and Alexander Overstrom
 Kathryn C. Patterson and Thomas L. Kempner
 Paulson Family Foundation
 Peter Pennoyer Architects
 Joe Pignatelli
 Richard Ravitch Foundation
 Robert A.M. Stern Architects, LLP
 Ropes & Gray LLP
 Susan and Elihu Rose Foundation
 S&P Global
 Sansom Foundation
 Burwell and Paul C. Schorr IV
 Christine and Stephen Schwarzman
 Mr. and Mrs. Stanley DeForest Scott
 Shafir Family Fund
 Sidley, Austin, Brown & Wood, LLP
 SL Green Realty Corp.
 Reed Smith
 Judith Shubow Steir and Berton Steir
 Sullivan & Cromwell, LLP
 Kristen and Michael Swenson
 Jeffrey Tarrant
 Carlin Vickery and James F. Capalino
 Monica Voldstad
 VSA Partners
 Julia Power Weld and Ted Weld
 Henry E. & Consuelo S. Wenger

Foundation, Inc.
 Withers Bergman
 Two Anonymous Donors

\$5,000 to \$9,999
 Allade
 Michael Andreola
 Jody and John Arnhold
 Arnhold and S. Bleichroeder Holdings
 Atran Foundation, Inc.
 Milton & Sally Avery Arts Foundation
 Sara and Charlie Ayres
 Howard Bayne Fund
 BDO USA, LLP
 BMO Capital Markets
 Dr. and Mrs. Jeffrey S. Borer
 Boston Properties
 Philip Burton
 Canyon Partners LLC
 Richard Cashin
 Bryan Cave
 William and Victoria Cherry
 Christie's Americas
 Louis & Virginia Clemente Foundation
 Michael P. Clifford and Robert Levy
 Colgate-Palmolive
 Helene and Stuyvesant P. Comfort
 Nathalie and William T. Comfort
 The Cowles Charitable Trust
 Joseph and Joan Cullman Foundation for the Arts
 Debbie and Philippe Dauman
 Suzanne Davis and Rolf Ohlhausen
 Jane and Michael Defflorio
 Sara Dodd-Spickelmier and Keith D. Spickelmier
 Stephen and Mary Dowicz
 Martin Dunn and Dunn Development Corp.
 Mr. and Mrs. James P. Druckman
 Lise and Michael Evans
 Andrea H. Fahnestock and George A. Hambrecht
 Emilia and J. Pepe Fanjul
 Ferguson & Shamamian Architects
 Pamela Fielder and David B. Ford
 Fried, Frank, Harris, Shriver & Jacobson
 Emily Garbaccio
 Heather and Andrew Georges
 Kara and Peter Georgiopoulos
 Susan and Roy Glaser
 Becky and David Gochman
 Great Performances Catering
 Greater Hudson Heritage Network
 Amy and John Griffin
 Susan L. Griffith and David Neill
 James Hanley/Taconic Builders
 Steven Heller

Tania and Brian Higgins
 James Hodge
 Rachel and Ara K. Hovnanian
 Jefferies
 Walter and Peggy Jones
 Kauffman Foundation, Muriel McBrien
 Celerie Kemble and Boykin Curry
 Kyu
 Heather and Tom Leeds
 The Margaret and Daniel Loeb Third Point Foundation
 Frederick Loewe Foundation, Inc.
 MacLean-Fogg
 Simone and Chris Mailman
 Paige Boller Malik and Evan Malik
 Pierre and Tana Matisse Foundation
 Lisa and Brian McCarthy
 Rosemary J. McClare
 Will Miller and Lynne Maguire
 Heather Mnuchin
 Tiffany and Claus J. Moller
 Museum Association of New York
 The National Archives at New York City
 New York Design Center
 New York Trend Consulting
 Jennifer Napier Nolen
 Jane B. and Ralph A. O'Connell
 Barbara A. Page and John Liu
 Joy by Jean Patou
 David Rhodes, President SVA
 Jerome Robbins Foundation
 Rochlis Family Foundation
 Todd Romano
 Alexia and Baird W. Ryan
 Dee Dee Scarborough
 Sarah I. Schieffelin Residuary Trust
 Leland T. Shafer Charitable Trust
 The Peter Jay Sharp Foundation
 Silverstein Properties
 SLCE Architects
 Seth Sprague Educational & Charitable Foundation
 Bob and Gillian Steel
 The Studio in a School Association
 Sy Syms Foundation
 Marcy Syms
 UBS Financial Services, Inc.
 Ann and Thomas Unterberg
 The Vidda Foundation
 Vornado Realty Trust
 The Walbridge Fund
 The Isak and Rose Weinman Foundation, Inc
 Willy Wong
 Two Anonymous Donors

\$1,000 to \$4,999

A. Esteban & Company, Chris Esteban
 Bruce Addison
 Alchemy Properties
 Francis Alexander Foundation
 Kate and Christopher Allen
 AltieriSeborWieber
 Stephen Apking and Daniel Gundrum
 Virginia and David Apple
 Loreen Arbus
 Jennifer and John Argenti
 Hercules Argyriou, Mega Contracting
 Dana Arnett
 Artistic Doors & Windows
 Manufacturing
 Yan Assoun
 Allison and Jay Aston
 Authentic Window Design
 R. Ellen Avellino
 Hugo Barreca
 Dennis Basso and Michael Cominotto
 Erich Bechtel
 Bedwick & Jones Printing
 Julie and Alan Behr
 Elizabeth K. Belfer
 The New York Community Trust/
 Herbert and Edythe F. Benjamin
 Fund
 Bentel & Bentel, Architects/Planners
 Jay Bernstein
 Gigi and Philippe Bigar
 Michelle and John Binnie
 BKSK Architects
 Taylor and Bradley Black
 Michiel Bloemsma
 Deborah and David Boillot
 Françoise A. Bollack
 Bone Levine Architects
 Tracy and Bobby Boyle
 Geoffrey N. Bradfield
 Meg and Doug Braff
 Brinker Capital
 Brisk Waterproofing Company
 Kathleen S. Brooks Family Foundation
 Marisa and Matthew Brown
 Chris Brown
 Mr. and Mrs. Thatcher M. Brown III
 Noreen and Kenneth Buckfire
 Bob Buckholz and Lizanne Fontaine
 Tory Burch
 Kim and Kurt Butenhoff
 Di Petroff Butensky and Dr. Steven
 Butensky
 Mr. and Mrs. Samuel C. Butler
 Richard T. Button
 Robert M. Buxton
 Brook Byers
 Jennifer and James Cacioppo
 Catherine Cahill and William Bernhard

Beatrice Camerana and Mattia
 Bigianchino
 John Camiol, John James Benefits
 Wendy Carduner
 Patricia and Robert Carey
 Carnegie Hill Neighbors
 Laura and Brian Carr
 Shelley and Michael Carr
 CBRE
 Maria R. Celis-Wirth
 Chermayeff & Geismar & Haviv
 Chele Chiavacci and Richard Farley
 Chronicle Books
 John and Kristin Clark
 Sana and Todd Clegg
 Angela and Michael Clofine
 Christina Vita Coleman and Kevin
 Richards
 Lisa C. Colgate
 Collegiate Church Corporation
 Teresa and Bruce Colley
 Amy Fine Collins
 Bryan Colwell
 Chad Conway
 COOKFOX
 Diane and Robert Cornell
 Pierre Crosby
 Susan and Hunter Cushing
 Suzanne Outler
 Dana Foundation
 Datner Architects
 DDM Development and Services
 Valerie and Graziano de Boni
 Joanne and Roberto de Guardiola
 Elisabeth de Kergorlay
 Barbara de Portago
 Mr. and Mrs. Pierre J. de Vegh
 Caroline Dean
 Walter Deane
 Debs Foundation
 David Dechman and Michel Mercure
 Deerpath Construction Corporation
 Ellen Niven Deery and Tristram Deery
 Eva and Brendan Dillon
 Margaret Donovan
 Margaret A. Doyle
 DP Group General Contractors
 Hartley and Paul du Pont
 Lauren and Ted Duff
 Susan Magrino Dunning
 Edouard Foundation, Inc.
 Mr. and Mrs. Christopher Errico
 Niccolo Falez and Angelica Barillari
 Angelique Marcil Famulak
 Fan Association of North America
 Lucia Fanjul and Juan Pablo Mejia
 George Farias
 Somers and Jonathan Farkas
 Richard Farley

The Ferriday Fund Charitable Trust
 Ann G. ffolliott
 Schuyler and Richard Field
 Jeanne Donovan Fisher
 James Marston Fitch Foundation
 Libby and Terry Fitzgerald
 Forsyth Street Advisors
 Arthur Fox
 Foxy Management Ltd.
 Freeman & Co.
 Scott Freeman
 Andrew Friedman
 Teri Friedman and Babak Yaghmaie
 Andrew Fry
 Lee White Galvis
 Danielle and David Ganek
 Lee P. Gelber
 Carol Gellos
 Victor Geraci
 Eleni and Randall Gianopulos
 Sara Gilbane and Jay Sullivan
 Karen and Tom Glover
 Golden Family Foundation
 Diana and Harrison Goldin
 Steven Goldstone
 Mr. and Mrs. Perry Golkin
 Jared Goss
 Eugene and Emily Grant Family
 Foundation
 Susan Zises Green
 Gayle and Robert F. Greenhill
 Jamee and Peter Gregory
 Joni and Scott Grossman
 Audrey and Martin Gruss
 Claire and Christian Gudefin
 David Guin
 The Gordon and Llura Gund
 Foundation
 Agnes Gund
 Maria and Sherlock Hackley
 Andrea Hagan and Paul Parker
 Timothy R. Hamilton
 H3 Hardy Collaboration Architecture/
 Hugh Hardy
 Guy E. Harley
 Brooke Harlow and Kevin Lynyak
 William F. Harnisch Foundation
 Mary Harrison
 Timothy Hartung
 Paul Hastings
 Gates H. Hawn
 Leslie and Andrew Heaney
 Pamela and Jonathan Henes
 Brian Henke and Michael Holcomb
 Henry Street Settlement
 Sarah M. Henry and Michael D. Gorin
 Shabnam and Tom Henry
 Elizabeth Hepper and Robert Shepler
 Valesca Guerrand Hermes

Higgins Quasebarth & Partners, LLC.
 Amy Hoadley
 Paula and John Hornbostel
 William Hubbard, Center Development
 Corporation
 Craig Huff
 Bettysue and Jeffrey Hughes
 Judith and Walter Hunt
 Carole and Gordon Hyatt
 Ingram Yuzek Gainen Carroll &
 Bertolotti, LLP
 Anthony Ingrao
 The Inner Circle
 Interphase Electric Corporation
 J & AR Foundation
 J. Aron Charitable Foundation, Inc.
 Bruce W. Jaffe, MG Engineering
 Eric M. Javits
 Jocelyn Javits and Kamil Grajski
 Niels W. Johnsen
 Caron and Geoffrey Johnson
 Jean and Barclay Jones
 Jeanne M. Jones
 Susan Henshaw Jones
 Susan Henshaw Jones/Ferris
 Foundation
 Wendy Evans Joseph
 Amelia and Oscar Junquera
 Michael Kahn
 The Kandell Fund
 Nathalie and Edward Kaplan
 Kalliope Karella
 Edith and Hamilton Kean
 Corinne G. Keller and Stuart M.
 Fishman
 Lisa Keller and Saky Yakas
 Pamela Kendall
 Eleonora and Michael J. Kennedy
 John J. Kerr and Nora Wren Kerr
 Mark and Anla Cheng Kingdon
 Foundation
 MaryAnn and Christopher Kirsten
 Karen Klopp
 Charles Komar
 Phyllis L. Kossoff
 Charles Krusen
 Robin and Edgar Lampert
 Gail S. Landis and Victor R. Bernstein
 Henry Landsman/HLS Builders
 Stephen S. Lash
 Lucy and Edward Law
 Alexandra Lebenthal and Jay
 Diamond
 Lee Harris Pomeroy Architects
 Ros and Fran L'Esperance III
 Stephen Lessing
 Lettire Construction
 Tamara and Josh Leuchtenburg
 Eliza Levangia

Brenda Levin	Patricia L. Palermo	Amy and Noel Rubinton	Margot and Randolph Takian
Michelle and Scott Lindsay	Marcie and Jordan Pantzer	Peter W. Ryan	Ann Tanenbaum and Lewis
The Litwin Foundation	Parkview Developers	Bonnie Sacerdote	Schlossinger
Kate and Keith Lockwood	Party Rental Ltd.	Ned & Jane Sadaka	Judy and Alfred Taubman
Stephanie and James Loeffler	Kelly and Gerry Pasciucco	Lynne B. Sagalyn	Amanda Taylor
Ursula and Paul Lowerre	Pentagram Design, Inc.	Nancy and Joseph Sambuco	Raven Taylor
M. Melnick & Co.	Raymond M. Pepi, Building	Jeanette and Alexander Sanger	Sharon and Tom Teles
Anne and John MacKinnon	Conservation Associates, Inc.	Teena-Ann V. Sankoorikal and Mike	Thomas Phifer and Partners, LP
The Malkin Fund	Frederica Perera and Frederick A.O.	Mignone	Kathy and Andrew Thomas
Stewart Manger	Schwarz	Lauren and Andres Santo Domingo	Jamie Tisch
Robert Marston & Maryann Doherty-	George Perry	Gil Schafer III	Barbara and Donald Tober Foundation
Marston	Peter B. Cannell & Co., Inc.	Andrew Schiff	Whitney and Henry Topping
Cornelia and Roy Marthon	Jeffrey Pfeifle	Helen and Tim Schifter	Carmen B. Torruella
Stacey Mayrock	Kate Pickett	Monique Schoen	Elizabeth Farran and W. James
Amory and Sean McAndrew	Betsy and Rob Pitts	Fran and Glenn Schor, Treeline	Tozer Jr.
Carole Holmes McCarthy and Philippe	Polart Group/Wesley Armatowski	Companies	Courtney and Allan Trent
Delouvrier	Eva Pomice and Javier Timerman	Curt Schreiber	Rosanna and John Troiano
Sarah and Douglas McGee	Tom Quick	Ms. Elizabeth M. Schubert	Elaine B. Tross
Elizabeth McGehee-Grossich/E.A.	Coco and Timothy Quinlan	Frances Schultz	Michael Tuch Foundation, Inc.
McGehee & Company	Karla Radke	David Schwartz	Mr. and Mrs. Charles J. Urstadt
Lisa and Quinn McKean	Fabiana and Samuel Ramirez	Theodore W. Scull	Garret Van Erk and Wayne Verspoor
Dianne McKeever and Shreyas Gupta	RBA Group New York	Claire and Charlie Shaeffer	Herbert P. Van Ingen, Jr.
Clare McKeon	RBC Correspondent & Advisor	Lacary Sharpe	Mary and Guy Van Pelt
Alberta J. McLeod-Stringham	Services	Maureen E. Sheehan	Anne Van Rensselaer
William McMahan	Adam J. Rechnitz	SHoP Architects	Bronson van Wyck
Alex and Celina Merrill	Mr. and Mrs. Michael Reiff	Peggy Siegal	Carla and Roland Villacorta
Mr. and Mrs. Martin F. Mertz	Ira M. Resnick Foundation	Michael Sillerman	Jerome Villalba
Metzger-Price Fund, Inc.	Nina and John Richter	Jamil Simon	Robert Villani
Elizabeth and Richard Miller	Katie Ridder and Peter Pennoyer	Simply Divine	Eric Villency
Muffy and Donald Miller	Carole and Richard Rifkind	Anna Skjevesland	Enzo Viscusi
William R. Miller and Talbot Logan	Andrew Right	Barbara Skor	Sophia and Peter Volandes
Sally Minard and Norton Garfinkle	Starrett and Petter Ringbom	Skyline Windows/Peter Warren	Paul A. Volcker
Gillian and Sylvester Miniter	Karen & Thomas Robards	Carol L. Smith and John G. Bove	Anita and Thomas Volpe
Alison Minton	Leslie E. Robertson Associates	Michelle Smith and Andrew Oshrin	W.P. Carey
Marcia and Richard Mishaan	Bradley A. Robins	Matthew Patrick Smyth	Wagner Family Foundation
Joseph and Cynthia Mitchell	Lee and Babs Robinson	Ian K. Wheeler Snow	Jeanette Sarkisian Wagner
Leo Model Foundation	Susan J. Rochlis	Mary Snow	Cynthia Wainwright and Stephen
Edward T. Mohylowski	Allison Whipple Rockefeller and Peter	Beryl Snyder and Steven Trost	Berger
Melissa and Chappy Morris	C. Rockefeller	Tracy and Jay Snyder	Wales Hotel Partners
Robert R. Morse	Charles P. Rockefeller	Source Financial Advisors	The Wallace Foundation
Mountcoo Construction & Development	David Rockefeller	Spears Abacus Advisors LLC	Mark J. Walters
Richard J. Moylan	Tara and Michael Rockefeller	Alice Dana Spencer and Lee B.	Vicky Ward and Richard Cohen
The Nanz Company	Rodkin Cardinale, Consulting	Spencer, Jr.	Jean Wardle and Ray Mortenson
Isabelle Nordmann	Engineers	Sally Spooner and Edward Stroz	Stacey and Jeffrey Weber
North Shore Architectural Stone	Connie Rodriguez	Kemp and Mike Steib	Weil, Gotshal & Manges LLP
Deidre O'Byrne	Jackie & Hal Rodriguez	Douglas Steinbrech M.D.	Tanya and David Wells
Catherine and William O'Connor	Shafi Roepers	Sheila and George Stephenson	West New York Restoration of CT
The O'Donnell Iselin Foundation, Inc.	Colleen and Douglas Rogers	Leslie Stevens	Josh and Judy Weston Family
Gina and Rory O'Halloran	Jill and Andrew Roosevelt	Stonbely Family Foundation	Foundation
Valerie and Wright Ohrstrom	Richard Rosan and Jere Lucey	The Dorothy Strelsin Foundation	Janice Savin Williams & Christopher
Jennifer and Erik Oken	Alexandra and Louis Rose	Stribling & Associates	J Williams
Dayssi Olarte de Kanavos and Paul	Mr. & Mrs. Benjamin M. Rosen	Alison and Geoffrey Strong	Brent and Michael Winston
Kanavos	Charles Rosenblum	Dana Hammond Stubgen and Dr.	Theodore Wong
Old Structures Engineering	Arthur J. Rosner	Patrick Stubgen	Jennifer Worthington and Zack Bacon
Omni New York LLC	Mr. and Mrs. Cyé Ross	Anne Sullivan	Wyndham Worldwide Corporation
O'Neill Associates	E. Burke Ross, Jr.	Margaret Sung	Keith Yamashita
Mr. and Mrs. George D. O'Neill	Hilary and Wilbur Ross	SY/Partners	Greg Zaffiro and Matthew Ailey
Claudia and Gunnar S Overstrom	Jill Ross and Paul Cole	Anne and Kipp Sylvester	Ms. Alexandra Zetlin and Mr. Dale C.
Pamela and Brian Owens	Deborah and Charles Royce	Timothy Taft	Jones

Erwin A. Zeuschner
 Bettina Zilkha
 Marlene and James Zirin
 The Donald and Barbara Zucker
 Family Foundation
 Roy J. Zuckerberg Family Foundation/
 Lloyd Zuckerberg
 An Anonymous Donor

In addition to those listed, the Museum is most grateful to the 2,817 donors whose gifts of \$1 to \$999 also helped to make our work possible.

\$1,000 and above IN-KIND GIFTS AND SERVICES

Jay Ackerman
 Baked by Melissa
 Bombas
 Brooklyn Gin
 Carolina Herrera
 Coach
 James Druckman
 Frost Productions
 Gensler
 Ghurka
 Giorgio Armani
 Good Morning America
 Google Inc.
 Great Performances
 Hampton Classic Horse Show
 The Honest Company
 Honest Kid
 Elizabeth Rohn Jeffe
 Late Night with Seth Meyers
 Alexandra Lebenthal
 Luke's Lobster
 The Martin Guitar Charitable
 Foundation
 MILLY
 NBC Universal
 Plum Organics
 Arthur J. Rosner
 Simply Divine
 Smile Lounge Photo Booth New York
 Sprinkles Cupcakes
 Teen Vogue
 Tiffany & Co.
 Tory Burch
 Van Gogh Vodka

FY2016 CONTRIBUTORS

Gifts received from July 1, 2015 to June 30, 2016, excluding gifts for the Capital Campaign.

PUBLIC SUPPORT

The Honorable Daniel R. Garodnick,
 New York City Council, District 4
 Institute of Museum and Library
 Services
 The Honorable Ben Kallos, New York
 City Council, District 5
 The Honorable Melissa Mark-Viverito,
 New York City Council, District 8
 New York City Department of Cultural
 Affairs
 National Endowment for the
 Humanities
 New York State Council on the Arts
 New York State Libraries Preservation
 and Conservation Program

\$250,000 and above

Charina Endowment Fund
 Pierre DeMenasce
 Jerome L. Greene Foundation
 Mary Ann and Bruno A. Quinson
 John P. Strang Trust
 The Thompson Family Foundation
 Heather and Bill Vratatos

\$100,000 to \$249,999

Altman Foundation
 James G. Dinan and Elizabeth R. Miller
 The Gilder Foundation
 Robert A. and Elizabeth R. Jeffe
 Foundation
 The Joelson Foundation
 William and Elizabeth Kahane
 Newton P.S. and Polly Merrill
 Morgan Stanley & Co. LLC
 Puffin Foundation, Ltd.
 Valerie and Jack Rowe

\$50,000 to \$99,999

Avenue Capital
 The David Berg Foundation
 Booth Ferris Foundation
 Jill and John Chalsty
 Joseph A. Coco
 ConEdison
 Todd DeGarmo/STUDIOS
 Architecture
 Dinan Family Foundation
 The Dyson Foundation
 Fund for the City of New York

Nellie and Robert Gipson
 Goldman, Sachs & Co.
 Robert L. Goldstein
 Robert and Carola Jain
 Cindy and Stephen Ketchum
 James and Betty Lebenthal
 The Pinkerton Foundation
 Tracey and Kenneth A. Pontarelli
 Righteous Persons Foundation
 Mitchell S. Steir/Savills Studley
 Vital Projects Fund
 Wyndham Worldwide Corporation
 York Capital Management

\$25,000 to \$49,999

American Express
 Bernstein Global Wealth Management
 Butler Snow
 C-III Capital Partners, LLC
 Charina Foundation
 Citigroup
 Colliers International
 Consulate General of The Netherlands
 Credit Suisse/Rob Shafir
 Cynthia Foster Curry
 Mary and Marvin Davidson
 Cheryl and Blair Effron
 The Fascitelli Family Foundation
 Deban and Tom Flexner
 Fortress Investment Group
 Laura Lofaro Freeman and James L.
 Freeman
 Leslie and Mark Godridge
 Lorna B. Goodman
 Richard Greene
 James Hanley/Taconic Builders
 John Burton Harter
 Sylvia Hemingway
 Stephen and Stephanie Hessler
 JPMorgan Chase & Co.
 Kenneth E. Lee/Levine Lee LLP
 Jay & Tammy Levine & Family
 The Lucius N. Littauer Foundation
 M.A.C Aids Fund
 Mary Ann and Martin J. McLaughlin
 Milwaukee Bucks
 Ambrose Monell Foundation
 Henry and Lucy Moses Fund
 Randal Nardone
 Michael Novogratz
 Kathy and Othon Prounis
 Ropes & Gray LLP
 Howard Rubin
 Sana H. Sabbagh
 Burwell and Paul C. Schorr IV
 Elizabeth B. Strickler and Mark T.
 Gallogly
 Jeffrey S. Tabak
 Elizabeth Farran and W. James
 Tozer Jr.
 U.S. Bank Foundation

Daryl Brown Uber/William E. Weiss
 Foundation
 YIVO Institute for Jewish Research
 An anonymous Donor

\$10,000 to \$24,999

Airbnb
 Akin Gump Strauss Hauer & Feld LLP
 Helen and Robert Appel
 Ian Archer-Watters
 The Arnhold Foundation
 Arnold & Porter
 Atran Foundation, Inc.
 Bank of New York Mellon
 Barker Welfare Foundation
 Bloomberg Philanthropies
 Brookfield Office Properties
 Michael J. Bruno II
 BTIG/Ilan Adika
 Nancy and James Buckman
 Capital One
 Carnegie Corporation of New York
 Bonnie Cashin Fund
 CBRE
 Donna and Dermott Olancy
 Helene and Stuyvesant P. Comfort
 Jamie Creel and Marco Scarani
 Lawrence Creel
 The Marvin H. Davidson
 Foundation, Inc.
 James de Givenchy
 Gladys Kriebel Delmas Foundation
 Mr. and Mrs. James P. Druckman
 David F. and Francis A. Eberhart
 Foundation
 Armand B. Erpf
 The Estée Lauder Companies, Inc.
 EvensonBest
 Fiduciary Trust International
 Pamela Fielder and David B. Ford
 Barbara J. Fife
 Annabelle and Gregory Fowlkes
 Fried, Frank, Harris, Shriver &
 Jacobson
 Richard Friedman
 The Gilder Lehrman Institute of
 American History
 Budd and Jane Goldman
 Graff Diamonds
 Elizabeth Graziolo
 Greenberg Traurig
 Patrice and Dan Grossman
 Paul Guarner
 Lee and Allie Hanley
 The Keith Haring Foundation
 Hospital for Special Surgery
 Susan Jang and Kenneth Lee
 Thomas T. Janover
 Christopher Johnson
 Kauffman Foundation, Muriel McBrien
 Leon Levy Foundation

Lulu & Leo Fund
 Maverick Capital Charities
 Max Mara
 Amory and Sean McAndrew
 Anjali Melwani
 Ronay and Richard L. Menschel
 Midler Family Foundation
 Mount Sinai Department of Medicine
 Gurudatta and Margaret Nadkarni
 Mary Kathryn and Alex Navab
 Netherland-America Foundation
 New York University
 Henry Nias Foundation
 Robert & Kate Niehaus Foundation
 Nixon Peabody
 Norman Rockwell Museum
 Jane B. and Ralph A. O'Connell
 Oscar de la Renta
 Sloan and Alexander Overstrom
 Paul, Weiss, Rifkind, Wharton & Garrison
 Paulson Family Foundation
 Portfolios with Purpose
 Related Companies, Jeff Blau
 Andrew Right
 Robertson Foundation
 Rochlis Family Foundation
 Susan J. Rochlis
 Alex Roepers
 Adam R. Rose and Peter R. McQuillan
 Susan and Elihu Rose Foundation
 Arthur J. Rosner
 May and Samuel Rudin Family Foundation, Inc.
 Susan and Jack Rudin
 Thomas A. and Georgina T. Russo
 Jacqueline and Mortimer Sackler
 Sansom Foundation
 Thomas A. Saunders III
 Jeffrey A. Schoenfeld
 Christine and Stephen Schwarzman
 Shafir Family Fund
 SL Green Realty Corp.
 David Miller Steiner
 The Dorothy Strelsin Foundation
 The Studio in a School Association
 Geraldine Stutz Trust
 Sullivan & Cromwell, LLP
 Kristen and Michael Swenson
 Taconic Builders, Inc.
 Laurence Tarcia
 Tishman Speyer Properties
 Joseph Tuana
 Tuxedo Hudson Company
 John and Barbara Vogelstein
 Stine Welhaven and Nathan Romano
 Wells Fargo Bank, N.A.
 Henry E. & Consuelo S. Wenger Foundation, Inc.
 Withers Bergman
 An Anonymous Donor

\$5,000 to \$9,999

Lisa and Robert Abel
 Ilan Adika/Cantor Fitzgerald
 Arnhold and S. Bleichroeder Holdings
 Jody and John Arnhold
 Milton & Sally Avery Arts Foundation
 Bank of America
 Barclays Capital
 Howard Bayne Fund
 Laurie and Gregory Beard
 Elizabeth K. Belfer
 Françoise A. Bollack
 Virginia Brody
 Donald A. Burns
 Jennifer and James Cacioppo
 Cantor Fitzgerald
 Christie's Americas
 Clifford Chance US LLP
 Michael P. Clifford and Robert Levy
 Stephanie and Chase Coleman
 Colgate-Palmolive
 The Cowles Charitable Trust
 Jon Crider
 Joseph and Joan Cullman Foundation for the Arts
 Debbie and Philippe Dauman
 Vanessa H. Desai
 Stephen and Mary Dowicz
 Jamie Drake
 Ennead Architects, LLP
 Fan Association of North America
 Emilia and J. Pepe Fanjul
 Ferguson & Shamamian Architects
 Ann G. ffolliott
 Stephanie Potter Foster and John H. Foster
 Kara and Peter Georgiopoulos
 Judith Giuliani
 Susan and Roy Glaser
 Harold and Roberta Gootrad
 Great Performances Catering
 Greater Hudson Heritage Network
 Amy and John Griffin
 David Guin
 Steven Harris and Lucien Rees-Roberts
 Huyler C. Held Memorial Fund
 Heidi Holterbosch
 Rachel and Ara K. Hovnanian
 Sharon Jacob
 Timothy Jay
 Walter and Peggy Jones
 Stanford G. Ladner and Sandra T. Ladner
 Heather and Tom Leeds
 Ros and Fran L'Esperance III
 Kamie and Richard C. Lightburn
 The Liman Foundation
 Frederick Loewe Foundation, Inc.
 Lone Pine Foundation
 Paige Boller Malik and Evan Malik
 Robert Mapplethorpe Foundation

The Martin Guitar Charitable Foundation
 Pierre and Tana Matisse Foundation
 Rosemary J. McClare
 New Netherland Institute
 Kelly and Gerry Pasciucco
 Kathryn C. Patterson and Thomas L. Kempner
 Nando Peretti Foundation
 Betsy and Rob Pitts
 John F. Powers
 Coco and Timothy Quinlan
 Jim and Diane Quinn
 The Red House Fund
 Daniel Rosenbloom
 Alexia and Baird W. Ryan
 Gil Schafer III
 Sarah I. Schieffelin Residuary Trust
 Barry Schwartz
 Leland T. Shafer Charitable Trust
 Sandy and Larry Simon
 Ann and Adam Spence
 Judith Shubow Steir and Berton Steir
 Sy Syms Foundation
 Taconic Charitable Foundation
 Ann H. Tenenbaum and Thomas Lee
 UBS Financial Services, Inc.
 Carlin Vickery and James F. Capalino
 The Vidda Foundation
 Monica Voldstad
 Vornado Realty Trust
 The Walbridge Fund
 Stacey and Jeffrey Weber
 Julia Power Weld and Ted Weld
 Adam and Ilaria Woodward
 Two Anonymous Donors

\$1,000 to \$4,999

Paul Adcock
 Bruce Addison
 Andrew Drexel Allen
 Kate and Christopher Allen
 David Amini
 Virginia and David Apple
 Loreen Arbus
 Jennifer and John Argenti
 J. Aron Charitable Foundation, Inc.
 Catherine and John Arsala
 Yan Assoun
 Elizabeth Atwood
 Audience Research and Analysis
 Audrey & Martin Gruss
 Sara and Charlie Ayres
 George and Anne Baker
 Hilary M. Ballon and Orin Kramer
 Hugo Barreca
 Dennis Basso and Michael Cominotto
 Julie and Alan Behr
 The New York Community Trust/
 Herbert and Edythe F. Benjamin Fund

Beyer Blinder Belle Architects & Planners, LLP
 Gigi and Philippe Bigar
 Michelle and John Binnie
 Anna and Marc De Gontaut Biron
 Taylor and Bradley Black
 Bloomsbury
 Luann and David Blowers
 Michael Borrico
 Maria Boyazny
 Geoffrey N. Bradfield
 Meg and Doug Braff
 Earl Brian
 Kathleen S. Brooks Family Foundation
 Chris Brown
 Mr. and Mrs. Thatcher M. Brown III
 Noreen and Kenneth Buckfire
 Bob Buckholz and Lizanne Fontaine
 Tory Burch
 Sheila and Randall S. Burkert
 Di Petroff Butensky and Dr. Steven Butensky
 Mr. and Mrs. Samuel C. Butler
 Richard T. Button
 Robert M. Buxton
 Brook Byers
 Josephine and Peter Callahan
 Holly and David Caracappa
 Patricia and Robert Carey
 Shelley and Michael Carr
 Maria R. Celis-Wirth
 Center for Nursing Education and Testing
 Melanie Charlton
 William and Victoria Cherry
 Chele Chiavacci and Richard Farley
 Chicago Title Insurance Co
 Clark Construction Corporation
 John and Kristin Clark
 Stephanie and Frederick S. Clark
 Angela and Michael Clofine
 Arthur Cohen/LaPlaca Cohen
 Richard Cohen
 Christina Vita Coleman and Kevin Richards
 James H. Coleman
 Collegiate Church Corporation
 Teresa and Bruce Colley
 Amy Fine Collins
 Bryan Colwell
 Nathalie and William T. Comfort
 Pierre Crosby
 Kara Cross
 Suzanne Cutler
 Dana Foundation
 Charles and Norma Dana Charitable Remainder Unitrust
 Mark and Deborah D'Arcy
 Cary J. Davis and John McGinn Charitable Fund
 Mr. and Mrs. Pierre J. de Vegh
 Michelle M. Deal and Claude Winfield

Caroline Dean	Jeffrey and Paula Gural	The Litwin Foundation	Kate Pickett
David Dechman and Michel Mercure	Maria and Sherlock Hackley	Stephanie and James Loeffler	F. Lyon Polk III and Hilary B. Edson Polk
Ellen Niven Deery	Andrea Hagan and Paul Parker	Michael Lorber	Tea Nadezda Pollock
Jane and Michael Deflorio	Timothy R. Hamilton	Anne and John MacKinnon	Cynthia D. Prince
John Demsey	Candy and William Hamm	Simone and Chris Mailman	Amelia Prounis and Harry Raftopoulos
Richard K. Descherer	Brooke Harlow and Kevin Lynyak	The Malkin Fund	Tom Quick
DeWitt Stern Group, Inc.	William F. Harnisch Foundation	Stewart Manger	Fabiana and Samuel Ramirez
Diller Scofidio + Renfro	Jessica Harris	Charmaine Marlowe	Mr. and Mrs. Michael Reiff
Virginia and Peter Dimsey	Mary Harrison	Cornelia and Roy Marthon	Rexford Fund
Sara Dodd-Spickelmier and Keith D. Spickelmier	John R. Heller	Sarah Lee Martin	Nina and John Richter
Margaret Donovan	Fernanda Kellogg and Kirk Henckels	Stacey Mayrock	Starrett and Petter Ringbom
Margaret A. Doyle	Pamela and Jonathan Henes	Carole Holmes McCarthy and Philippe Delouvrier	Mark Robbins and Brett Seamans
Lauren and Ted Duff	Sarah M. Henry and Michael D. Gorin	Lisa and Brian McCarthy	Robert A.M. Stern Architects, LLP
Marcia Dunn and Jonathan Sobel	Henry Street Settlement	Ashley and Jeffrey McDermott	Lee and Babs Robinson
E.W. Howell Co., LLC	Valesca Guerrand Hermes	George and Harriet McDonald	Allison Whipple Rockefeller and Peter C. Rockefeller
Susan Edelstein	Tania and Brian Higgins	Elizabeth McGehee-Grossich/E.A. McGehee & Company	David Rockefeller
The Charles Edlin Family Charitable Foundation Trust	Hines	Clare McKeon	Tara and Michael Rockefeller
Ehrenkranz & Ehrenkranz	Peter Hosier and Andrew Karle	William McMahan	Adam Rolston and Martin McElhiney
Carly and Israel Englander	William Hubbard, Center Development Corporation	MDG Design + Construction	Jill and Andrew Roosevelt
Tolomy Erpf	Judith and Walter Hunt	Alex and Celina Merrill	Richard Rosan and Jere Lucey
Mr. and Mrs. Christopher Errico	Blair and Fazole Husain	Mr. and Mrs. Martin F. Mertz	Marjorie and Jeffrey Rosen
Andrea H. Fahnestock and George A. Hambrecht	The Inner Circle	Metzger-Price Fund, Inc.	Lief D. Rosenblatt
George Farias	Interphase Electric Corporation	Michael Borruto General Contractor, Inc.	Charles Rosenblum
Somers and Jonathan Farkas	J & AR Foundation	Elizabeth and Richard Miller	Mr. and Mrs. Cye Ross
Sharon Fay and Maxine S. Schaffer	Marti and Raphael Jacobs	Nicole Miller and Kim Taipale	E. Burke Ross, Jr.
Gloria and Carey Fieldcamp	Eric M. Javits	Priscilla and Donald Miller	Hilary and Wilbur Ross
Jeanne Donovan Fisher	Jocelyn Javits and Kamil Grajski	William R. Miller and Talbot Logan	Jill Ross and Paul Cole
Libby and Terry Fitzgerald	Caron and Geoffrey Johnson	Alison Minton	Deborah and Charles Royce
Ruben Flores and Kim Sprague	Wendy Evans Joseph	Marcia and Richard Mishaan	Maro Rozic
Jacqueline Fowler	Mr. and Mrs. E. William Judson	Heather Mnuchin	Janet Lee Ruttenberg
Keith Fox	Amelia and Oscar Junquera	Leo Model Foundation	Bonnie Sacerdote
Freeman & Co.	Michael Kahn	Tiffany and Claus J. Moller	Lynne B. Sagalyn
Teri Friedman and Babak Yaghmaie	The Kandell Fund	Melissa and Chappy Morris	Emilia Saint-Amand
Ms. Ricki Fulman and Mr. Richard Burghelm	Nathalie and Edward Kaplan	Gigi and Averall Mortimer	Nancy and Joseph Sambuco
Lee White Galvis	Kate Spade New York	Christine Moson	Teena-Ann V. Sankoorikal and Mike Mignone
Danielle and David Ganek	Edith and Hamilton Kean	Richard J. Moylan	Patricia Sapinsley and Harold Levy
Emily Garbaccio	Anna-Maria and Stephen Kellen Foundation	Christina Murphy	Rosita Sarnoff and Beth Sapery
Gary Zarr & Associates	Corinne G. Keller and Stuart M. Fishman	Museum Travel Alliance	Dee Dee Scarborough
Lee P. Gelber	Lisa Keller and Saky Yakas	New Yorkers for Affordable Housing	Georgina Schaeffer
Carol Gellos	Celerie Kemble and Boykin Curry	Jennifer Napier Nolen	Scott Schecter
Heather and Andrew Georges	Victoria and Michael Kempner	North Shore Architectural Stone	Andrew Schiff
Victor Geraci	Pamela Kendall	The Northern Trust Company	Helen and Tim Schifter
Eleni and Randall Gianopoulos	John J. Kerr and Nora Wren Kerr	The O'Donnell Iselin Foundation, Inc.	Monique Schoen
William Gilbane III	Eve Klein and Robert Owens	Jennifer and Erik Oken	Kimberly Kravis Schulhof and Jonathan Schulhof
Sallie and Mark Giordano	Karen Klopp	Mary Ann Oklessen and Ronald Sabiosky	Whitney Schwartz
Karen and Tom Glover	Sydelle Knepper, CEO, SKA Marin	Dayssi Olarte de Kanavos and Paul Kanavos	William F. Schwitzer
Bruce Goerlich	Charles Komar	Mr. and Mrs. George D. O'Neill	Theodore W. Scull
Golden Family Foundation	Phyllis L. Kossoff	Claudia and Gunnar S Overstrom	Claire and Charlie Shaeffer
Mr. and Mrs. Perry Golkin	Samuel H. Kress Foundation	Pamela and Brian Owens	Rob and Donna Shafir
Jared Goss	Stephanie Krieger	Mark Patterson	Robert I. Shapiro
Sherri and Jack Grace	Charles Krusen	PECO Foundation	Lacary Sharpe
Eugene and Emily Grant Family Foundation	Linda Kurtz	Frederica Perera and Frederick A.O. Schwarz	Lara Meiland Shaw and Claude Shaw
Jamee and Peter Gregory	Margo Langenberg	Tatiana and Thorne Perkin	Alan Shayne and Norman Sunshine
Audrey and Martin Gruss	Alexandra Leberthal and Jay Diamond	George Perry	Maureen E. Sheehan
Judith Guest	Tamara and Josh Leuchtenburg	Peter B. Cannell & Co., Inc.	Stephen Sills
Lisa and Robert Guida	Brenda Levin	Jeffrey Pfeifle	Silverstein Properties
Agnes Gund	Lico Contracting, Inc.		Jamil Simon
	Michelle and Scott Lindsay		Barbara Skor
			Carol L. Smith and John G. Bove

Michelle Smith and Andrew Oshrin
 Tania and Earl E. Smith
 Mary Snow
 Stephen Snyder and John Axelrod
 Tracy and Jay Snyder
 Lavinia and Brian Snyder
 Sotheby's
 Spears Abacus Advisors LLC
 Alice Dana Spencer and Lee B.
 Spencer, Jr.
 Christopher Spitzmiller
 David Sprouls
 Kemp and Mike Steib
 Douglas Steinbrech M.D.
 Leslie Stevens
 The Stop & Stor Charitable Fund
 Dana Hammond Stubgen and Dr.
 Patrick Stubgen
 Eleanor and John Sullivan
 Margaret Sung
 Anne and Kipp Sylvester
 Margot and Randy Takian
 Amanda Taylor
 Sharon and Tom Teles
 Michael Thompson
 Jamie Tisch
 Donald and Barbara Tober
 Evelyn W. Tompkins
 The Trafelet Foundation
 Lara and Remy Trafelet
 Trinity Financial
 Rosanna and John Troiano
 Elaine B. Tross
 Calvin Tsao and Zack McKown
 Billie Tsien and Tod Williams
 Michael Tuch Foundation, Inc.
 Fanny Turschwell
 Clair and Eric Tzeng
 Mr. and Mrs. Charles J. Urstadt
 Herbert P. Van Ingen, Jr.
 Mary and Guy Van Pelt
 Anne Van Rensselaer
 Bronson van Wyck
 Eric Villency
 Rafael Viñoly
 Enzo Viscusi
 Sophia and Peter Volandes
 Shirin von Wulffen and Frederic Fekkai
 Kevin Vuong
 W.P. Carey
 Cynthia Wainwright and Stephen
 Berger
 Wales Hotel Partners
 Web Gallery
 Weil, Gotshal & Manges LLP
 Tanya and David Wells
 Josh and Judy Weston Family
 Foundation
 Laura Whitman and Thomas Danziger
 Jackie and Eugene Williams
 Amy Wilson & David Flannery
 Mr. and Mrs. Michael Winston

Theodore Wong
 Mr. and Mrs. Thomas E. Zacharias
 Greg Zaffiro and Matthew Ailey
 Bettina Zilkha
 Caryn Zucker
 The Donald and Barbara Zucker
 Family Foundation
 Roy J. Zuckerberg Family Foundation/
 Lloyd Zuckerberg
 An Anonymous Donor

In addition to those listed, the Museum
 is most grateful to the 2,597 donors
 whose gifts of \$1 to \$999 also helped
 to make our work possible.

**\$1,000 and above IN-KIND GIFTS
 AND SERVICES**

Bareburger
 Carolina Herrera
 James G. Dinan
 Dos Toros Taqueria
 E. & J. Gallo Winery
 Frost Productions
 Gensler
 Jonathan Adler
 J. Scheer & Co.
 KapturetheNight Photobooth
 New York Road Runners
 The New York Times
 Nicole Miller
 Arthur J. Rosner
 SheBee
 Teen Vogue
 Tiffany & Co.
 Watch What Happens Live

We have made every effort to list
 Museum donors accurately. If your
 name is not listed as you wish, or if
 you notice an inaccuracy, please
 contact Melissa Kiewiet, Development
 Assistant, at 917.492.3489 or
 mkiewiet@mcny.org.

SPECIAL EVENTS

2016 LOUIS AUCHINCLOSS PRIZE

2016 Louis Auchincloss Prize:
James G. Dinan and Wynton
Marsalis

2015 Spring Symposium:
Simon Doonan, Elizabeth
Graziolo, Jonathan Adler, and
Paige Boller Malik

2015 CHILDREN'S HOLIDAY PARTY

2015 SPRING SYMPOSIUM NYC DESIGN AWARDS LUNCHEON

2016 WINTER BALL

**2016
NEW YORK
AFTER DARK**

**2015 CHAIRMANS
LEADERSHIP
AWARDS DINNER**

**2016 CHAIRMANS
LEADERSHIP
AWARDS DINNER**

2016 Winter Ball:
Andrew Roosevelt, Burwell Schorr, Allison Rockefeller,
Whitney W. Donhauser, Sloan Overstrom, Mark
Gilbertson, Tara Rockefeller, Alexia Hamm Ryan,
Calvert Moore and Nicole Hanley Pickett

**2016 SPRING
SYMPOSIUM
NYC DESIGN AWARDS
LUNCHEON**

MUSEUM STAFF

Office of the Director

Whitney W. Donhauser, Ronay Menschel Director and President
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
Christopher Arias, Facilities Manager
Tony Carfora, Facilities Manager
Danny Curtin, Receptionist/Facilities and Volunteer Coordinator
Pedro Hernandez, Weekend Building Engineer
Henry Galindo, Director of Facilities/Chief Engineer
Augusto Carvajal, Custodian
Dennis Diaz, Attendant Guard
Joseph Felicier, Custodian
Joseph Hindenberg, Maintainer
Christopher Hyppolite, Attendant Guard
John Jefferson, Custodian
Robert McGill, Attendant Guard
Miguel Mercado, Assistant Maintainer
Stanley Mitchel, Attendant Guard
Janira Ortiz, Attendant Guard
Maria Rico, Custodian
Erroll Scott, Attendant Guard
Corey Wright, Attendant Guard

Information Technology

Julius Quito, Director of IT
Glenn McAnally, IT Documentation Manager
Sean Minardi, AV/IT Technician
Jenny Ng, Technical Support Analyst

Collections

Lindsay Turley, Director of Collections
Lee Berman, Exhibitions Specialist
Emily Chapin, Collections Access Archivist
Ann Go, IT Manager for Collections
Miranda Hambro, Registrar
Madeleine Hazelwood, Associate Registrar
Matthew Heffernan, Registrar
Placida Hernandez, Assistant Curator - Costumes and Textiles
Todd Ludlam, Director of Exhibitions Installation
Victoria Martens, Senior Photographer
Lauren Posada, Conservation Technician
Lauren Robinson, Metadata and Rights and Reproduction Specialist
Morgen Stevens-Garmon, Associate Curator, Theater Collection

Curatorial Affairs

Kubi Ackerman, Director, Future City Labs
Donald Albrecht, Curator of Architecture and Design
Sean Corcoran, Curator of Prints and Photographs
Steven Jaffe, Curator
Susan Johnson, Director of Publications and Senior Curatorial Associate
Rebecca Laughner, Curatorial Associate
Phyllis Magidson, Elizabeth Farran Tozer Curator of Costumes and Textiles
Marcela Micucci, Ph.D., Andrew W. Mellon Curatorial Fellow
Autumn Nyiri, Director of Curatorial Affairs
Sarah Seidman, Ph.D., Curator of Social Activism
Sara Spink, Curatorial Associate
Lilly Tuttle, Ph.D., Associate Curator
Stephen Vider, Ph.D., Andrew W. Mellon Curatorial Fellow
Derrick Washington, Ph.D., Andrew W. Mellon Curatorial Fellow

Development

Polly Rua, Vice President, Institutional Advancement
Claude Barilleaux, Director, Special Events
Gabi Barton, Director, Development Operations
Martina Camarda, Development Assistant, Special Events
Olivia Cothren, Manager, Corporate Relations
Eboni Gates, Director, Special Projects
Corin Infantino, Director, Institutional Giving
Melissa Kiewiet, Development Assistant
Lisa Kobs, Membership Manager
Lizzy Marmon, Institutional Giving Associate
Ashley Williams, Director, Individual Giving
Bridget Mazet, Institutional Giving Manager
Jacqueline Zirman, Assistant Director, Special Events

Finance and Administration

Osman Kurtulus, Chief Financial Officer
Harvey Hirsh, Human Resources Manager
Nadin Sozudogru, Staff Accountant
Jordi Valls, Controller

Education

Franny Kent, Director of the Frederick A.O. Schwarz Education Center
Margaret Bordonaro, Manager of NYC History Day
Sarah Greenbaum, Group Tours and School Programs Coordinator
Ayasha Guerin, Andrew W. Mellon Foundation Predoctoral Fellow
Christopher Harris, Andrew W. Mellon Foundation Predoctoral Fellow
Pilar Jefferson, Museum Educator
Cody Lee, Group Tours and School Programs Assistant
Laurabeth Lima, Internship in Museum Education Program Coordinator
Benjamin Serby, Andrew W. Mellon Foundation Predoctoral Fellow
Maeve Montalvo, Andrew W. Mellon Foundation Predoctoral Fellowship Coordinator
Joanna Steinberg, Manager of Student Programs
EY Zipris, Assistant Director of the Frederick A.O. Schwarz Education Center

Marketing and Communications

Sheryl Victor Levy, Vice President, Marketing and Communications
Jean Colangelo, Junior Designer
Hanzel Li Caceres, Design & Web Administrator
Marissa Martonyi, Director of Design
Jacob Tugendrajoh, Communications Manager
Nathaniel Lavey, Multi-Media Producer
Christina Watson, Digital Editor

Public Programs

Frances Rosenfeld, Ph.D., Director of Public Programs
Lillian Lesser, Public Programs Assistant
Tracy McFarlan, Manager of Marketing and Operations
Vera Penavic, Part Time Public Programs Assistant

Modernization & Expansion Project

Patricia Zedalis, Project Manager

Museum Shop & Visitor Services

Kate Ludwig, Manager Visitor Services and Retail
Lindsay Vint, Retail Buyer
Jordan Gilchrist, Visitor Services and Retail Associate
Caroline Mabee, Visitor Services and Retail Associate
Mary Lou Margel, Visitor Services and Retail Associate
Melissa Murray-Mutch, Visitor Services and Retail Associate
Ronnie Phillips, Visitor Services and Retail Associate
Alison Reilly, Visitor Services and Retail Associate
Krystal Rivera, Visitor Services and Retail Associate
Barbara Sandoval, Visitor Services and Retail Associate
Ellie Siwicki, Visitor Services and Retail Associate
Arielle Suskin, Visitor Services and Retail Shift Supervisor
Elia Valdez, Visitor Services and Retail Associate

Venue Rentals

Francesca Bertolini, Director of Event Sales
Samantha Fleck, Event Coordinator

Current staff list as of September 1, 2017.

Below: Morgen Stevens-Garmon, Colleen Blackler, and Madeleine Hazelwood.

