

A close-up, low-angle shot of a highly ornate, white stone capital, likely Corinthian, resting on a column. The capital is intricately carved with acanthus leaves, scrolls, and floral motifs. Sunlight filters through the background, creating a warm, golden glow and highlighting the textures of the stone. In the background, another similar capital and column are visible, slightly out of focus, suggesting a grand interior space with a series of columns.

ANNUAL REPORT 2018

THE NEW YORK
LANDMARKS
CONSERVANCY

Contents

From the President	2
Speaking Out for Preservation	3
Providing Technical Expertise	8
Preserving Sacred Sites	14
Funding Historic Properties	20
Honoring Excellence	23
Celebrating Living Landmarks	25
Tours and Other Events	29
Our Supporters	31
Financial Statements	37
Board of Directors, Advisory Council, and Staff	38

Our Mission

The New York Landmarks Conservancy is dedicated to preserving, revitalizing, and reusing New York’s architecturally significant buildings. Through pragmatic leadership, financial and technical assistance, advocacy, and public education, the Conservancy ensures that New York’s historically and culturally significant buildings, streetscapes, and neighborhoods continue to contribute to New York’s economy, tourism, and quality of life.

On the Cover

Lucy G. Moses Preservation Award winner - **462 Broadway, Manhattan** - Owner Meringoff Properties has returned a French Renaissance-style building to its original glory in the SoHo-Cast Iron Historic District. Platt Byard Dovell White Architects oversaw the restoration. Photo by Francis Dzikowski.

From the President

Dear Friend of the Conservancy:

We celebrated our 45th anniversary in 2018. It's an in-between number so we weren't going to go all out with celebrations. Then we realized that there was no guarantee 45 years ago that we'd still be here—let alone have developed our range of programs and skills. So we decided that a little horn tooting was in order.

Our founders had a vision: an organization that would focus on preservation and have technical skills that could actually help people fix their buildings. But they could not have imagined that we'd eventually give out more than \$52 million in loans and grants to preservation projects across New York. They would not have envisioned the breadth of our advocacy—from helping to stabilize the South Side of Ellis Island to saving the Survivor's Staircase at Ground Zero to challenging zoning and land-use practices that negatively impact historic neighborhoods.

We used to think of ourselves as "preserving building by building, block by block." But our work is actually preserving the character of the entire City. As the year was ending, we stepped up our involvement with three major issues: the Olmsted House, "voids" and protecting the Brooklyn Promenade.

We raised more than \$50,000 towards the stabilization of Frederick Law Olmsted's home in Staten Island. The City owns the building and grounds but neglected them. We're now partnering with the Parks Department. They are tending the grounds. We are raising money for the building, at Parks request. We can move more quickly than they can.

Neighborhoods across the City asked for our help in countering out-of-scale development. We're demanding that the City stop developers from creating large empty spaces, or "voids," so buildings are taller than normal zoning would allow. There is no justification for 100-foot-high boiler rooms.

We've joined the fight to save the landmark Brooklyn Promenade from being destroyed as part of repairing the Brooklyn Queens Expressway. We are too young an organization to have battled Robert Moses. But this is a plan only he could love. No one could stop Moses from carving up thriving neighborhoods for the Cross Bronx Expressway. But we must stop a misguided plan that threatens five historic Brooklyn neighborhoods.

You'll read about all of this inside. You'll also see the myriad other buildings we've helped this year through advocacy, and our loan and grant programs

I don't have an academic background in preservation. But I grew up in a house my great grandfather built in upstate New York after the Civil War. I learned very early that buildings hold memories. Define communities. Serve generations. It's a privilege every day to fight for New York. Thank you for joining with us.

Peg Breen, President

Speaking Out for Preservation

“The New York Landmarks Conservancy has supported the work of the Landmarks Preservation Commission for 45 years. From their advocacy to their preservation programs and services, they have been instrumental in the protection of so many New York City landmarks. I look forward to continuing our work together to preserve and protect the buildings and sites that make our city so great.”

- Sarah Carroll, New York City Landmarks Preservation Commission Chair

Decorative top of former AT&T Building designed by Philip Johnson, 550 Madison Avenue

PUBLIC POLICY - The Conservancy's advocacy protects and celebrates the buildings, streetscapes and neighborhoods that define New York. We support landmark designations, speak out on proposals that affect landmarked buildings and engage in campaigns to improve the regulations and processes that govern how our City grows and evolves.

Saving Philip Johnson's Masterwork

The Conservancy worked to ensure that the AT&T Building, now known as 550 Madison, would be protected and celebrated. Philip Johnson's postmodern masterpiece is best known for its abstract, Chippendale-inspired pediment, but it had been vacant for several years. When new owners proposed substantial alterations to the facade, we joined the fight to have the building designated as an individual landmark.

Following designation, we supported the owners' new plan to reactivate the granite-clad tower. Subtle alterations to the ground floor will add transparency and encourage new retail outside, and new office use inside. We agreed with the proposal to replace a non-original annex with a public garden that will create much-needed green space in this busy corner of the City. The Landmarks Preservation Commission approved the proposal and work is underway.

Supporting Expansion at the Frick Collection

One of the most hotly-contested preservation issues of the last few years was a plan to expand the landmark Frick Collection on Fifth Avenue. The Conservancy supported a 2018 proposal that would increase public spaces at Carrère and Hasting's grand 1914 mansion, while maintaining the classic Russell Page garden.

An earlier plan would have demolished the garden for a large addition. We opposed it and the Landmarks Preservation Commission (LPC) turned it down. The Frick heard the concerns and found new ways to increase space. Selldorf Architects designed an underground auditorium and a new building in a contemporary approach that respects the scale, palette, and style of this individual landmark. Gallery space, accessibility, and visitor services will all increase. The LPC approved the plans. Construction is set to begin in 2020.

Visit nylandmarks.org to sign-up for our monthly e-mail newsletter.

The Frick Collection, 1 East 70th Street, Manhattan - courtesy of Selldorf Architects

New York City Hall, Lower Manhattan - photo by John Bartelstone

City Charter Revisions

The Conservancy testified at two different City Charter Revision Commissions in 2018. The Mayor convened the first and the City Council and Borough Presidents the second. In both hearings, we called for revisions to landmarks and land-use policies.

Our testimony on land-use issues noted that residents across the City are concerned about out-of-scale buildings. We asked the City Planning Commission to close loopholes that developers use to subvert the zoning process. These include vast mechanical spaces and “voids,” unlimited floor-to-floor heights, and gerrymandered or sculpted zoning lots.

We asked for a more comprehensive approach to planning that considers a community’s needs, existing resources, and capacity. The current system relies on negotiations with developers. There should be a consistent and transparent pre-planning process so Community Boards and Borough Presidents can review zoning applications in their early stages.

We asked for a requirement that the Landmarks Preservation Commission (LPC) have at least one Commissioner, perhaps even the Chair, with a background in preservation. We also asked that the LPC once again have authority over City-owned landmarks such as Erasmus Hall Academy and the Olmsted House. Both were neglected by the agencies responsible for them.

LPC Rules Amendments

The Conservancy convinced the Landmarks Preservation Commission (LPC) to make improvements to a sweeping set of proposed Rules revisions.

At a March hearing, we said the Rules changes needed to be re-written in plain language and said we feared they would add a complicated layer of bureaucracy to the permit process. We also shared concerns that the rules would limit the review of Community Boards and provide fewer opportunities for the public to learn about and comment on construction in their neighborhoods.

Following the hearing, we joined colleagues and asked LPC to withdraw the Rules amendments. The Commission agreed to issue a second set of revisions and held a second public hearing. The newer revisions were clearer and incorporated many of our suggestions. We testified in support at the second hearing, and by the end of the year, the LPC voted to approve the improved Rules amendments.

Cap on Residential Development Saved

In a victory for the Conservancy and colleague groups, the State Legislature chose not to lift a cap on the size of residential development. Lifting it would increase pressure on contextual areas throughout Manhattan and Brooklyn where residents achieved height limits on side streets. This was the second time the de Blasio Administration tried to lift this cap, without informing the public or requiring any public debate.

Public Testimony

We supported designation of these landmarks and historic districts in 2018:

- IRT Powerhouse, 11th Avenue at West 58th and 59th Street, Manhattan
- Empire State Dairy, 2840 Atlantic Avenue, Brooklyn
- Stafford “Osborn” House (95 Pell Place) and the Samuel H. and Mary T. Booth House (30 Centre Street) City Island, the Bronx
- Dime Savings Bank of Williamsburgh, 209 Havemeyer Street (aka 257 South 5th Street), Brooklyn
- Dr. Maurice T. Lewis House, 404 55th Street, Brooklyn
- Public School 109 (Now El Barrio’s Artspace PS109), 215 East 99th Street, Manhattan
- The Richard Webber Harlem Packing House, 207-215 East 119th Street, Manhattan
- Benjamin Franklin High School (Now the Manhattan School for Science and Math), 500-528 East 116th Street, Manhattan
- The Emmet Building, 95 Madison Avenue, Manhattan
- Hotel Seville (now The James New York - NoMad Hotel), 22 East 29th Street, Manhattan
- Central Harlem West 130th-132nd Street Historic District, Manhattan
- Coney Island Boardwalk, Brooklyn
- Park Terrace West-West 217 Street Historic District, Manhattan
- 817, 826, 830, 832, 836, 840 Broadway, and the Roosevelt Building at 841 Broadway, Manhattan

Public School 109 (Now El Barrio's Artspace PS109), 215 East 99th Street, Manhattan - photo by Christopher Lopez

We Spoke Out On These Issues

- Testifying against plans for a large, glass-clad addition on top of two 19th-century buildings at 827 and 831 Broadway.
- Supporting proposals for continuing maintenance plans at St. Patrick's Cathedral and St. Bartholomew's Church.
- Making the case that the Union Carbide Building at 270 Park Avenue should be a landmark.
- Supporting improvements to the plaza at 140 Broadway, Marine Midland Building, but suggesting that the lighting plan be modified.
- Supporting modifications at 880 Broadway (former ABC Carpet Building), 188 Madison Avenue (former B. Altman Building), and 424-434 Fifth Avenue (Lord & Taylor Building) that will allow these buildings to be adapted for new uses.
- Opposing a new hotel adjacent to the landmark Merchant's House Museum on East 4th Street, because of the potentially disastrous effects of excavation and construction on the Museum's delicate plasterwork and other features.
- Supporting alterations to the Village Community School, 272 West 10th Street.
- Supporting a new building at 29 Jay Street, Brooklyn.
- Opposing plans for a new building at 60 Norfolk Street, the former site of Beth Hamedrash Hagodol, a synagogue that suffered extensive fire damage in 2017. We had previously asked that remnants of the synagogue be incorporated into the new building in a legible way; this proposal did not meet that goal.
- Supporting restorative work at 720 West End Avenue, and suggesting modifications to a new, adjacent building.

Central Harlem – West 130th-132nd Streets Historic District, Manhattan

Providing Technical Expertise

“I want to thank the Landmarks Conservancy for bringing attention to this effort (stabilizing the Olmsted House) and look forward to collaborating with the Conservancy to advance the restoration of this historical site.”

- NYC Parks Commissioner Mitchell J. Silver

TECHNICAL EXPERTISE - The Conservancy's Technical Services Department provides countless hours of one-on-one advice and technical assistance to building owners throughout the City. From site visits to referrals, we offer practical recommendations that address a wide variety of questions and issues. We also help owners navigate the City's landmarks regulatory process.

Highlights

Brooklyn Heights Promenade and the Brooklyn Queens Expressway

The Conservancy is committed to the protection of the Brooklyn Heights Promenade, which is threatened with demolition as part of the proposed repairs to the Brooklyn Queens Expressway (BQE). The City would build a "temporary" six-lane highway in place of the Promenade. This would endanger the structural stability of adjacent mid-nineteenth century houses and threaten the livability of one of New York's most historic residential neighborhoods.

We are working closely with local groups to oppose the proposed project and to promote alternative ways to make necessary repairs to the mile-and-a-half stretch of the BQE between Atlantic Avenue and the Manhattan Bridge. Other nearby historic neighborhoods would also suffer.

The Promenade sits atop the BQE's "Triple Cantilever" that routed traffic around the historic neighborhood, sparing it from destruction in the 1940's. Now it is under attack again. The City's proposal, if approved, would set a catastrophic precedent for historic preservation throughout the country. If a National Historic Landmark cannot be saved from destruction by a new highway then what could be next?

Olmsted House, 4515 Hylan Boulevard, Staten Island

The Conservancy initiated a Kickstarter campaign to raise funds for the rescue of the historic Olmsted House where Fredrick Law Olmsted first experimented with innovative ideas of landscape design. Trees he planted still grow there. The Kickstarter campaign, and a grant from the Achelis and Bodman Foundation, raised more than \$50,000 towards our overall goal of \$150,000. These initial funds will allow us to tackle priority repairs identified in a Conditions Assessment Report prepared by architect Michael Devonshire in January and funded by the Conservancy.

The task of fully restoring and reopening the house to the public is the responsibility of the City's Department of Parks and Recreation. The house, which dates in part to the late 1600's, was acquired by the City in 2006. At that time Parks officials announced that the house and surrounding land would be used for educational purposes focusing on the natural environment of Staten Island. That work never got started. In 2017, the Conservancy found the landmark house and grounds in severely neglected condition. We are now working with the Parks Department to rehabilitate the nationally important site.

Additionally, the Manager of Special Projects drafted the National Register nomination for the house and submitted it to the State Historic Preservation Office (SHPO) for review. The house was designated a City landmark in 1967.

The Conservancy raised over \$50,000 for restoring the Olmsted House in Staten Island.

View from Brooklyn Heights Promenade towards Lower Manhattan

West 217th Street - New Historic District, Inwood

Project Guidance

1155 Park Avenue, Manhattan

A fee-for-service consulting project. The cleaning and restoration of this massive 1914 apartment building in the Carnegie Hill Historic District was nearly complete by year's end. The Conservancy had an active role in the project and also prepared a detailed report of the building's history.

Erasmus Hall Academy, Brooklyn

The exterior restoration work is proceeding quickly thanks to a \$675,000 allocation from Brooklyn Borough President Eric Adams. Erasmus Hall Academy was built in 1786 as a private school for boys founded with the assistance of Alexander Hamilton, Aaron Burr and John Jay. The Conservancy has promoted the preservation of Erasmus Hall Academy for many years.

135 Pacific Street, Brooklyn

A fee-for-service project to research the history and guide the restoration of this 1851 brownstone house in the Cobble Hill Historic District.

Robert Rauschenberg Foundation, 381 Lafayette Street, Manhattan

Technical Services was invited to the headquarters of the Rauschenberg Foundation in the NoHo Historic District to advise the Foundation about a rehabilitation of a former chapel that they want to repurpose as a gallery.

Japanese House, 131 Buckingham Road, Brooklyn

After a two-year application process, the elderly owner of the Japanese House obtained, with the Conservancy's assistance, a \$30,000 grant from the Landmarks Preservation Commission to repair and partially repaint the elaborate wooden exterior of the much-photographed house in the Prospect South Historic District.

Historic Richmond Town, Staten Island

Historic Richmond Town received an Emergency Preservation Grant for \$10,000 for emergency stabilization and to defray the cost of engineer's and architect's fees for the restoration of the historic Guyon Tavern after an out-of-control car damaged the 1819 building.

Inwood Survey, Manhattan

The Conservancy undertook an architectural survey of the streets of Inwood, Manhattan's northernmost neighborhood. We looked for potential individual landmarks as well as historically cohesive areas that could qualify as historic districts.

Gowanus Survey, Brooklyn

The Conservancy is also studying Gowanus and working with local neighborhood groups to identify potential landmarks in this former industrial area.

Farley Building/Moynihan Station, Manhattan (Section 106 Consulting Party Review)

The consulting parties, including the Conservancy, met twice at the Skanska/SOM field offices at the Farley Building to review the latest plans for the building's restoration and adaptive reuse including both the vast annex building and main building.

Bowne House, 37-01 Bowne Street, Flushing, Queens

The Bowne House is one of the oldest houses in New York City. The Conservancy is an advisor to Board of Directors of the museum.

Governors Island

In March, the Conservancy's director of technical service accompanied the staff architect at the Trust for Governors Island on an inspection tour of the historic district. We inspected winter damage on a wide range of historic buildings.

Gould Memorial Library, Bronx Community College

A draft of the Gould Memorial Library and Hall of Fame conditions assessment report was made available to members of the Committee to Save Gould Memorial Library. The Conservancy is a member of the Committee and reviewed the report. The Committee is now helping Bronx Community College to fundraise for restoring and renovating this noted Stanford White building.

137 Atlantic Avenue, Brooklyn

A fee-for-service project for a five-story Italianate style mixed-use building built circa 1860. The Conservancy researched the building and helped the owner apply for a Landmarks Preservation Commission permit for new windows to match the long-lost originals.

140 Amity Street, Cobble Hill, Brooklyn

A Conservancy easement property and a circa 1840 brownstone that was remodeled in 1939. The owners of the house undertook, with our consultation, a facade and stoop restoration that restored the facade to its original circa 1840 appearance.

Morris-Jumel Mansion, Manhattan

The Conservancy acted as matchmaker between the Morris-Jumel Mansion Museum and the Versailles Foundation. The Foundation will fund the conservation and restoration of two rooms of historic French furniture in the mansion.

Morris-Jumel Mansion, Manhattan

Immanuel Union Church, Staten Island

Special Projects

Immanuel Union Church, Staten Island

The historic Immanuel Union Church located in the Westerleigh neighborhood of Staten Island was listed on the National Register of Historic Places on July 27. The church, founded in 1894, is significant for its association with the National Prohibition Park (today Westerleigh Park) and the temperance movement of the late 19th century in America.

On receiving notification of the listing, church member, Betty Wunsch said, "Thank you so much for this great news, due in large measure to your diligent work on our behalf. I will spread the word to our membership and friends." With this listing, Immanuel Union Church is now eligible for the Conservancy's Sacred Sites grants program.

The Manhattan Carriage House: Case Studies in Adaptive Re-use

In January, the Conservancy undertook a new fee-for-service project to conduct research on Manhattan's extant historic carriage houses on the Upper East Side from East 59th to 96th streets. The final 42-page report was the result of original archival research done on the subject and included brief histories of nearly two dozen examples of carriage houses, their architectural styles, construction dates, and architects where known, illustrated with vintage and current photographs.

Conservancy Helps Protect the Historic Columbus Monument

The Conservancy joined forces with the Columbus Citizens Foundation in 2018 to protect the Columbus Monument in Columbus Circle. Responding to efforts in 2017 to have the 76-foot monument at the center of Columbus Circle moved, the Conservancy was engaged by the Foundation to nominate the monument for listing on the National Register of Historic Places. The Conservancy's year-long project, which involved many hours of research and produced a 69-page registration form, was culminated on November 20, 2018 when the 126-year-old monument was officially listed by the National Park Service on the National Register of Historic Places.

The monument had previously been listed on the New York State Register of Historic Places following a unanimous vote on September 20, 2018 by the New York State Board of Historic Preservation with the support of Governor Andrew Cuomo.

Angelo Vivolo, President of the Columbus Citizens Foundation said, "Through the outstanding work of the Conservancy, the Columbus Monument at Columbus Circle in New York City was recognized with listing on the National Registry."

Fund Staff Services - Providing Architectural Expertise

New Yorkers are fortunate to be surrounded by diverse examples of architecture dating from the 18th to the 20th century. Owners of these historic buildings need access to objective, technical expertise to be able to care for them. Nationally recognized for its expertise, the Conservancy's Technical Services program provides exactly that to owners of residential, religious, public, and commercial buildings.

Through the Preservation Hotline, the Conservancy fields questions about building repair, project management, and contractor referrals. For issues that cannot be resolved over the phone, the staff makes site visits and meets with owners, architects, and contractors. In some cases, we provide conditions reports, historical research, maintenance plans, or feasibility studies.

You can contact the Preservation Hotline with your questions at 212.995.5260 or by email at info@nylandmarks.org.

Conservancy staff also serve as project advisors, offering assistance with requests for proposals, budgets, grant applications, nominations for listing in the National Register of Historic Places, certification of rehabilitations for federal investment tax credits, and local and state design review approvals.

Testimonials from our clients over the years...

"We want to express **our sincere appreciation and gratitude for the continued support and work of the Landmark Conservancy**. Last year the entrance to Gould Memorial Library, which is at the very heart of our campus, experienced structural problems. Through the generous support of an emergency preservation grant, a serious structural settlement issue at the building's entrance was corrected and the surrounding cracked stonework was restored to its' original magnificence. Together we were able to provide stewardship in a manner befitting this beautiful, historic structure. Thank you"

-Thomas Isekenegbe, President of Bronx Community College

"The grant from The New York Landmarks Conservancy to Brooklyn Historical Society was crucial to the prevention of severe water damage to all lower-level spaces of BHS's 1881 Landmark building in Brooklyn Heights. **The Conservancy staff worked with us to find creative solutions to a very serious problem**, and our building has been dry as a bone ever since."

-Deborah F. Schwartz, President of Brooklyn Historical Society

Columbus Monument in Columbus Circle, Manhattan

Preserving Sacred Sites

"Thank you for your two generous grants towards the \$1.2 million restoration of our masonry facades. With your support, we will make Broadway Presbyterian Church a more beautiful, welcoming, and vibrant community. The benefits will reach well beyond those who worship with us, extending to all who are served by our many programs: our soup kitchen and shelter guests, our nursery school children and families, our volunteers, neighbors, and more."

- Chris Shelton, Pastor
Broadway Presbyterian Church, Upper West Side, Manhattan

Broadway Presbyterian Church, Upper West Side, Manhattan

SACRED SITES PROGRAM - The Conservancy's Sacred Sites program helps congregations throughout New York maintain, repair, and restore their historic buildings with referrals, grants, workshops, and publications. Since its launch in 1986, the program has given 1,471 grants to almost 800 congregations. It is the only statewide program in the nation responding to the preservation needs of historic religious properties.

Gardiner Foundation Partnership Grows Support for Long Island Sacred Sites

We celebrated the restoration of five historic Long Island churches in Northport on December 5th. St. Paul's United Methodist Church in Northport, awarded \$35,000 towards \$175,000 steeple and window restoration, hosted the event. We were joined by congregants of Bethel AME Church in Setauket, the Congregational Church of Riverhead, the First Presbyterian Church of Southold, and the United Methodist Church of Patchogue.

For the second year in a row, \$50,000 in support from the Robert David Lion Gardiner Foundation helped the Conservancy underwrite \$70,000 in grants to Long Island's historic religious institutions. The foundation also partially underwrote the preparation of National Register nominations on Long Island.

Sacred Sites staff also spoke at two Gardiner Foundation workshops in St. James and Roslyn. That led to a third speaking opportunity at the Greater Hudson Heritage Network's annual conference at Bear Mountain State Park.

From right, Gardiner Foundation Executive Director Kathryn Curran, Conservancy Grants Manager Colleen Heemeyer, and Conservancy trustee Mark Cisz, meet with leadership of Bethel A.M.E. Church and Higher Ground.

From left, Kathryn Curran (Gardiner Foundation) and Peg Breen (Landmarks Conservancy) awarded \$35,000 grant to Rev. Bette Sohm of St. Paul's United Methodist Church, Northport

Bethel A.M.E. Church, Setauket

A \$3,000 conditions assessment grant to Bethel A.M.E. Church in Setauket will assist with restoration and reuse of the church's former parsonage. It will become an educational and cultural center for the Bethel-Christian Avenue-Laurel Hill Historic District, the center of a community of African-American, Native American, and mixed-race families that began coalescing in the village of Setauket, now part of the town of Brookhaven, in about 1815.

Since its launch in 1986, the Sacred Sites program has given more than \$13.1 million to more than 800 congregations. It is the only statewide program in the nation responding to the preservation needs of historic religious properties.

Sacred Sites Open House

The 8th Annual Sacred Sites Open House drew more than 10,000 visitors to 150 sites statewide on May 5th and 6th. The theme, "Sacred Sounds and Settings" brought architecture and music lovers together.

Sacred Sites Open House kickoff event at Plymouth Church in Brooklyn Heights

*Sacred Sites Open House - Jasper String Quartet at Christ Church, Cooperstown
-photo courtesy of Cooperstown Summer Music Festival*

Our participating sites enjoyed the experience:

"We enjoyed meeting the many visitors who had good questions as well as insights about architecture, history, music and a variety of matters. One of our members wrote a special handout distilling our history just for the event. We also created a questionnaire for kids to find different symbols and images throughout our sanctuary."

—Elaine Song, *Second Presbyterian Church, New York, NY*

"We are in a rural area and were very pleased to have individuals stop in and express interest in the church. A very valuable event for us!"

—Georgette Stockman, *St. John's Episcopal Church, Medina, NY*

"We had experienced docents, and visitors raved about all that they learned about the church. Many indicated they would come again. Cameras were constantly clicking. We had visitors from Canada, Tennessee and Belize!"

—Judy Casassa, *Blessed Trinity Catholic Church, Buffalo, NY*

Visitors also let the Conservancy know how much they enjoyed the tours, commenting:

"I enjoyed my visit to the Romaniote synagogue on Broome Street. Our docent was pleasant, funny and knowledgeable. The street fair was a great bonus."

—Harriet Itta

"Marble Collegiate Church is absolutely beautiful. The tour guides were fabulous. They were knowledgeable, articulate and available for questions. It was such a great experience."

—Joan Goldfield

For Open House Weekend,
the Conservancy promoted 150
participating sites with 10,000
visitors statewide.

Sacred Sites Open House at Sacred Heart Catholic Church, Johnson City

Brooklyn Sacred Sites Survey

The Conservancy completed the Brooklyn component of its multi-year architectural survey of New York City's historic houses of worship, launched in 2004.

Columbia University and College of Charleston students documented 65 Brooklyn churches, photographing and conducting archival research to document the history, architecture and condition of these important buildings. The students identified 37 as substantially intact, culturally and architecturally significant, and likely eligible for listing on the National Register of Historic Places. Nine sites expressed interest in working with the Conservancy towards that goal. Listing will make these sites eligible for Conservancy grant funding. The information gathered will help build our Historic Houses of Worship website, which will become publicly accessible.

A Gerry Charitable Trust three-year grant partially funded this survey, follow-up listings on the National Register, and a series of "Financial Literacy" workshops in Manhattan, Huntington, Kingston, and Binghamton.

Olivia Gartner and Elizabeth Mahoney, from the College of Charleston, also worked on research projects of notable City landmarks including Federal Hall, Wall Street, and the Alexander Hamilton U.S. Custom House at Bowling Green.

Student interns from left: Olivia Gartner, Ryan Zeek, Elizabeth Mahoney, & Whitney Bayers

In the last ten years, our staff and interns have surveyed over 1,400 historic religious properties. In 2018, students surveyed and documented 65 Brooklyn churches.

Columbia Graduate Student Ryan Zeek surveys Church of the Redeemer in Brooklyn

Elizabeth Mahoney (College of Charleston) surveys St. Stephens Lutheran Church

Sacred Sites Grants

The Conservancy awards matching grants to congregations that are planning or undertaking the restoration of historic religious properties. In 2018, the Sacred Sites program pledged 41 grants totaling \$487,500 to 40 religious institutions throughout New York State, leveraging over \$10.6 million in repair and restoration projects.

To be eligible for our grant programs properties must be located in New York State, owned by a religious institution, actively used for worship, and listed on the State or National Register of Historic Places or designated pursuant to a local landmarks ordinance. Eligible properties include churches, synagogues, meetinghouses, mosques, and temples.

2018 Grantees include: *(listed by County, then City or Borough)*

Albany

United Church of Cohoes
\$9,000 - New Roof

Bronx

St. Anselm's Church
\$40,000 - Roof and Masonry Restoration

Chautauqua

Trinity Episcopal Church, Fredonia
\$7,000 - Restoration and Re-leading of the Memorial Windows

Columbia

Christ Church Episcopal, Hudson
\$2,000 - Window Restoration

Delaware

Jay Gould Memorial Reformed Church, Roxbury
\$10,000 - Architectural Services for East Wall Masonry Repair

Dutchess

Church of the Messiah, Rhinebeck
\$25,000 - Water Infiltration Mitigation and Repair

Smithfield Presbyterian Church, Amenia
\$6,000 - Window Restoration

Erie

Corpus Christi Church, Buffalo
\$30,000 - North Aisle Roof, Clerestory Masonry & Drainage System Repairs

Our Savior Lutheran Church, Buffalo
\$15,000 - Slate Roof and Copper Flashing Repair

Fulton

St. Francis of Assisi Church, Northville
\$2,000 - Replacement of Masonry Entrance Steps

Kings (Brooklyn)

Bridge Street African Wesleyan Methodist Episcopal Church, Bedford-Stuyvesant
\$25,000 - Stained Glass Window Restoration

First Unitarian Congregational Society, Brooklyn Heights
\$10,000 - Exterior Accessibility Project

Flatbush Reformed Church (Reformed Protestant Dutch Church of Flatbush)
\$25,000 - Steeple, Roof, Roof Drainage and Masonry Restoration

Flatbush-Tompkins Congregational Church, Ditmas Park
\$10,000 - Sanctuary Window Restoration

Stuyvesant Heights Christian Church, Bedford-Stuyvesant
\$3,500 - Roof and Window Assessment and Project Management

Corpus Christi Church, Buffalo (Erie County)

First Presbyterian Church, Southold (Suffolk County)

Monroe

Union Presbyterian Church, Scottsville
\$2,500 - Roof Replacement

New York (Manhattan)

Broadway Presbyterian Church, Upper West Side
\$30,000 - Exterior Envelope Restoration

Congregation B'nai Jeshurun, Upper West Side
\$5,000 - Conditions Assessment

Metropolitan Baptist Church, Harlem
\$4,000 - Thermal Imaging Roof Leak Investigation

Mt. Zion Evangelical Lutheran Church, Hamilton Heights
\$7,500 - Conditions Assessment and Feasibility Study

West Park Presbyterian Church, Upper West Side
\$10,000 - Community House Roof Replacement

Oneida

First Baptist Church, Rome
\$25,000 - Bell Tower Restoration

First United Methodist Church, Oneida
\$3,500 - Preparation of Plans and Specifications for Exterior Restoration

Onondaga

St. Paul's Syracuse
\$6,000 - Masonry Restoration

Ontario

Temple Beth El, Geneva
\$7,000 - Structural Repairs to Historic Tea Porch

Otsego

St. Matthew's Episcopal Church, Unadilla
\$10,000 - Steeple, Church Facade Repair and Restoration

Queens

Beth-El Temple, Church of God in Christ, Far Rockaway
\$5,000 - Sanctuary Window Repair

St. Joan of Arc Church, Jackson Heights
\$25,000 - Parapet Reconstruction, Masonry and Roof Drainage Repair

Rensselaer

St. Joseph's Church, Troy
\$3,000 - Exterior Rehabilitation

Saratoga

First Baptist Church of Saratoga, Saratoga Springs
\$5,000 - Stained Glass Window Restoration

Steuben

St. Thomas Church, Bath
\$10,000 - Shingle Roof Replacement, Bluestone Coping, Roof Drainage and Rose Window Restoration

Suffolk

Bethel A.M.E. Church - Eato House, Setauket
\$3,000 - Conditions Assessment

First Congregational Church, Riverhead
\$4,000 - Wood Window Restoration

First Presbyterian Church, Southold
\$3,500 - Tower Conditions Assessment

Suffolk - Continued

St. Paul's United Methodist Church, Northport
\$35,000 - Steeple, Stained Glass Window and Exterior Wood Restoration

United Methodist Church of Patchogue
\$20,000 - Roof, Masonry and Window Waterproofing Repairs
\$5,000 - Conservation Report to Address Water Damage

Sullivan

St. John's Episcopal Church, Monticello
\$10,000 - Window Restoration

Ulster

Reformed Church of Hurley
\$4,000 - Window Restoration and Storm Window Installation

Warren

Hague Baptist Church
\$25,000 - Reconstruction of Steeple and Belfry

Westchester

St. John's Church, Getty Square, Yonkers
\$10,000 - Design and Implementation of Clerestory Window Shoring

St. John's Church, Getty Square, Yonkers (Westchester County)

Funding Historic Properties

“Grand Clifton LLC is so grateful for the Conservancy. Not once, but twice, their guidance, patience, and attention enhanced and revived a street corner in Brooklyn. Their knowledge, funding, and oversight took all the pain out of the process. I couldn’t be more proud of the results of working with this team to beautify our block.”

- Joe DeMartino, Member, Grand Clifton LLC
39 Clifton Place, Brooklyn

HISTORIC PROPERTIES FUND - Established in 1982, the New York City Historic Properties Fund is the Conservancy's main financing vehicle for restoration work throughout New York City. With over \$9 million in assets, it is one of the largest revolving loan funds for historic preservation in the nation. Since its inception, the Fund has made over \$28.3 million in investments.

Highlights of 2018 Include:

39 Clifton Place - Clinton Hill, Brooklyn

The Fund helped four friends culminate a decades long desire to restore an 1876 row house that wraps around a corner of the Clinton Hill Historic District. A \$290,000 loan restored the brownstone facade, created replicas of historic window surrounds, repaired and refinished the front and side cornices and created a new secondary storefront based on historic photographs and existing fragments.

The Italianate/Neo Grec building now houses commercial and residential uses and is a vital part of the community. The quest to restore the building began in 2006 when the friends bought the property and started out to restore the facade with a \$135,000 Fund loan. Instead, they had to reinforce the foundation and floor joists and were only able to repair the corner storefront. Even though it took much longer than expected, the group reached their goal. This is a good example of how the Fund assists borrowers in financing projects to make them affordable - in this case the project was divided into two phases that enabled them to complete the restoration of the building.

39 Clifton Place, Brooklyn

543 Manhattan Avenue - Harlem

The Fund helped the homeowner of 543 Manhattan Avenue, in Harlem restore the brownstone on his 1886 house as well as install appropriate iron railings and robust newel posts.

More Restoration and Loans

Other projects included a brownstone facade restoration in Fort Greene and window replacement in Prospect-Lefferts Gardens in Brooklyn. During the year, the Fund closed four new loans for work on properties in the Brooklyn Heights and Park Slope Historic Districts in Brooklyn, NoHo Historic District in Manhattan, and in the St. George/New Brighton Historic District in Staten Island.

New Director of the Historic Properties Fund

In January, the Conservancy welcomed back Mark A. Weber. He had previously worked at the Conservancy from 1986 to 1998 as the Director of the Technical Services Center. Weber left the Conservancy for a position at the World Monuments Fund.

New Director of the Historic Properties Fund, Mark A. Weber

543 Manhattan Avenue – Installation of new railings and newel posts

Project at 299 Lefferts Avenue, Brooklyn

The Historic Properties Fund provided a \$110,000 loan to the owner of 299 Lefferts Avenue in the Prospect-Lefferts Gardens Historic District to fund window replacement and facade restoration. The metal cornice was repaired and painted, stained brick was cleaned and repointed, and painted limestone was stripped and patched. Original leaded glass from the three parlor floor transom windows was taken off-site for restoration and carefully restored before being reinstalled in new wood frames. Deteriorated replacement windows were replaced with new wood windows. The cornice and new windows were painted a beige color matching traces of historic paint that were found. With newly clean masonry and the black windows and cornice returned to light colors, architect Frank S. Lowe's original intention of a unified Neo-Renaissance facade was recreated. The restoration sets a wonderful example for the many similar row houses in the neighborhood.

Contractor installing the windows at 299 Lefferts Avenue

299 Lefferts Avenue, Brooklyn after restoration

Since 1982, the Fund has made more than \$27.8 million in loans and \$448,000 in grants for restoration work on 259 buildings throughout New York City.

Honoring Excellence

“I would like to commend the professionalism of the New York Landmarks Conservancy. You know your field thoroughly and always come up with good ideas. It is a great pleasure to work with you.”

- Barnett Shepherd, Executive Director Emeritus Staten Island Historical Society
Lucy G. Moses Preservation Leadership Award Recipient

462 Broadway, Manhattan
Lucy G. Moses Project Award

MOSES AWARDS - The Lucy G. Moses Preservation Awards are the Conservancy's highest honors for excellence in preservation. The Awards recognize individuals, organizations, architects, craftspeople and building owners for their extraordinary contributions to preserving our City. The coveted awards are named for Lucy Goldschmidt Moses, a dedicated New Yorker whose generosity has benefited the City over many decades. The Conservancy is grateful for the support of the Henry and Lucy Moses Fund, which makes the Awards possible.

Barnett Shepherd received this year's Leadership Award for his decades of advocating for Staten Island preservation. His name is synonymous with landmarks and historic architecture in the borough.

Shepherd has become the undisputed resource for Staten Island preservation history and advocacy—the first and most essential call to find out what is happening in the St. George or St. Paul's Avenue–Stapleton Historic Districts, or at the numerous grand houses and institutional buildings that define Staten Island's rich architectural heritage.

Shepherd served as the director and chief executive officer of the Staten Island Historical Society and Historic Richmond Town. He founded the Preservation League of Staten Island in the 1970s and was the organization's executive director from 2012 to 2017. He was instrumental in preserving Sailors' Snug Harbor and other historic properties on the Island. Working with the Tottenville Historic Society, he conducted a survey 250 of historic buildings in that community.

Barnett Shepherd - Preservation Leadership Award (photo by Bill Higgins)

PRESERVATION PROJECT AWARDS

2 Park Avenue, New York

39 Clifton Place, Brooklyn

202 Guernsey Street, Brooklyn

462 Broadway, New York

George B. and Susan Elkins House
1375 Dean Street, Brooklyn

Ford Foundation Center for Social Justice
320 East 43rd Street, New York

Freehand New York
23 Lexington Avenue, New York

George Westinghouse High School
105 Tech Place, Brooklyn

The Hispanic Society of America
613 West 155th Street, New York

Knickerbocker Club
807 Fifth Avenue, New York

Lewis H. Latimer House Museum
34-41 137th Street, Flushing

Prospect Park Wellhouse
200 Wellhouse Drive, Brooklyn

Starrett Lehigh Building
601 West 26th Street, New York

Tenement Museum
103 Orchard Street, New York

2 Park Avenue, New York (photo by Christopher Payne / Esto via Gladding, McBean)

Celebrating Living Landmarks

"I think it would be a really impoverished City if we didn't have those rich reminders of what came before. Statues remind us of that, but we also have buildings and I think they are even more valuable."

- Philanthropist, writer, and financial analyst Liz Peek
2018 Living Landmarks Honoree

2018 Living Landmarks Honorees - photo by James Salzano

Photo (from left to right): Ruth Shuman, Lynden Miller, Peter Stangl, Michael I. Sovern (seated), Stephen S. Lash, David Patrick Columbia, Tom Sculco, Chita Rivera, Jeff Peek, Liz Peek

25th Annual Living Landmarks Celebration

The Conservancy celebrated the 25th anniversary of our “Living Landmarks” gala on November 1 with a special retrospective of past honorees and eight new “Landmarks” who make extraordinary contributions to New York. We’ve honored an amazing array of New Yorkers through the years. From Mrs. Vincent Astor to Liz Smith, Barbara Walters, Harry Belafonte, Joel Grey, Robert Caro, Angela Lansbury, Wynton Marsalis, and Louise Hirschfeld Cullman. This year, the Conservancy honored **Stephen S. Lash**, preservationist and Christie’s Americas Chairman Emeritus, acclaimed parks designer **Lynden B. Miller**, philanthropists **Liz and Jeffrey Peek**, Broadway legend **Chita Rivera**, renowned surgeon **Thomas Sculco MD**, dynamic educator **Ruth Lande Shuman**, Shubert Foundation President and Columbia University legal scholar **Michael I. Sovern**, and former MTA Chair **Peter Stangl**. Lash encouraged the 500 attendees who packed The Plaza Ballroom to bid on a glass of NYC water to “show their love of preservation.” It sold for \$5,000. David Patrick Columbia was host. Peter Duchin and his orchestra played. Leonard Lauder and Arie L. Kopelman were Honorary Co-chairs. All are “Living Landmarks” from prior years. The evening has always demonstrated that the City’s history and architecture matter to New Yorkers.

first row

Michael Braner, Marla Sabo, & Peg Breen
Ruth Lande Shuman & students from Publicolor

second row

Elizabeth Stribling & Guy Robinson
Margo Langenberg
Amanda Niu & Patrick Swieskowski
Florence Libin & Robert E. Wankel (photo by James Salzano)

third row

Patsy & Jeff Tarr
Richard & Gloria Moylan

All Living Landmarks photos on page 26 by Noël Sutherland, unless noted

first row

Thomas Sculco, MD (photo by James Salzano)
Chita Rivera

second row

Julio Peterson
Paul Binder
Christine Gray & Kathryn McGraw Berry (photo by James Salzano)
Chris & Shelia Blum (photo by James Salzano)

third row

Donald & Barbara Tober
Sam & Elizabeth White

All Living Landmarks photos on page 27 by Noël Sutherland, unless noted

first row

Coco & Arie Kopelman
Emily Rafferty
Peter Stangl (photo by James Salzano)

second row

Former New York City Mayor, David Dinkins
Bandleader, Peter Duchin
Patricia & Michael I. Sovern with Judge Leo Milonas & Helen Milonas

third row

Marica & Jan Vilcek
Jeff & Liz Peek
Lewis B. Cullman & Louise Hirschfeld Cullman

fourth row

Stephen S. Lash auctioning off a glass of water to fundraise for preservation.

All Living Landmarks photos on page 28 by Noël Sutherland, unless noted

TOURS AND OTHER EVENTS

30th Annual Chairman's Award

The Conservancy celebrated another anniversary this year—our 30th Chairman's Award—which recognizes business persons and companies that have helped save and celebrate the City's renowned historic architecture.

Andrew Kimball, CEO of Industry City, was recognized for repurposing a historic industrial complex on the Brooklyn waterfront into thriving tech and retail spaces. The Rev. Dr. William Lupfer, Rector of Trinity Church Wall Street, was recognized for restorations at both the 1846 Richard Upjohn designed Trinity Church and at the 1766 St. Paul's Chapel, both major tourist destinations as well as landmark houses of worship. Richard J. Moylan, President of Green-Wood and the Green-Wood Historic Fund, was saluted for his care of the National Historic Landmark cemetery and imaginative programming that has made this a popular cultural attraction as well.

Fred Bland of Beyer Blinder Belle, Stephen J. Meringoff of Himmel+Meringoff and Otis Pearsall of Arnold & Porter served as Honorary Co-chairs of the June 7 luncheon at The Metropolitan Club.

Professional Circle Tours

The Conservancy offers a wide variety of networking, promotional, and educational activities for its Professional Circle members, an active group of real estate, design, development and construction professionals, preservationists, property owners, and businesses interested in the art, architecture, and history of New York.

Professional Circle members are invited to exclusive tours of restoration projects throughout the year. Tours included the Eldridge Street Museum, the Montauk Club, and the Renee and Chaim Gross Foundation. The Conservancy continued its popular Landmarks Lecture series with The General Society of Mechanics & Tradesmen of the City of New York with illustrated talks on the Landmarks Preservation Commission Historic District data project, "Restoration of a Bronx Landmark," and "Saving Radio City Music Hall."

Other Landmarks Conservancy Events

Individual members enjoyed a host of events throughout the year including tours of Evergreene Architectural Arts studio, The Beekman Hotel, the Powers Street Mosque (America's oldest surviving mosque), and the Nicholas Roerich Museum. Members also attended illustrated lectures on "Buenos Aires Eclectic Architecture" by Argentine architect Fabio Grementieri and "The Stones of Yale" by artist and author Adam Van Doren.

(from Left) Rev. Dr. William Lupfer - Trinity Church Wall Street; Andrew Kimball - Industry City; Michael Braner - Landmarks Conservancy Chairman; and Richard J. Moylan - Green-Wood

Supporting Preservation Education

The Conservancy has been sponsoring interns from the Bronx International High School for the past five years. The partnership exposes juniors and seniors in their Preservation Technology Program to the profession of historic preservation and the various career paths in the building conservation and restoration fields.

The Conservancy hosts two students each semester and during the summer. Students are paid by the New York City Department of Education. If you are interested in hosting Bronx International interns for office or construction work, please contact us at info@nylandmarks.org.

Mystery Photo Contest & Tourist Video Series

The Conservancy continued its popular Mystery Landmark contest and Tourist In Your Own Town video series.

The Mystery Landmark was launched in January 2011 and was an instant hit. It's a monthly competition to identify a close-cropped image of a New York City landmark. Winners receive a set of the Conservancy's walking tour books.

The first episode of Tourist In Your Own Town was posted to YouTube in August 2011. The video series invites New Yorkers and visitors alike to explore the City's extraordinary abundance of historic landmarks. A total of 57 videos have been produced through the end of the year. 2018 Tourist In Your Own Town videos included the Brooklyn Historical Society, Theodore Roosevelt Birthplace, Staten Island Museum in Snug Harbor, and Wave Hill. The entire series has been viewed more than 250,000 times.

Watch our Tourist in Your Own Town videos at
[Youtube.com/nylandmarks](https://www.youtube.com/nylandmarks)

Bronx International High School interns, Omaralys Polanco and Gemilssy Romero

Conservancy Starts Landmarks Walking Tours

The Conservancy launched a new walking tour series on December 6th with the inaugural Explore!NYLandmarks Walking Tour. Developed and led by the Conservancy's resident architectural historian and Manager of Special Projects, Glen Umberger, the day's morning tour quickly sold out and an additional tour was added for the afternoon.

Attendees of these two 90-minute interactive tours of the New York Public Library, Bryant Park, and Grand Central Terminal all dressed up in their holiday decorations discovered the hidden-in-plain-sight secrets of these majestic New York City landmarks.

Conservancy's resident architectural historian and Manager of Special Projects, Glen Umberger (black striped hat) leads Explore!NYLandmarks Walking Tour

Our Supporters

The New York Landmarks Conservancy's success depends on the annual support of our individual, corporate, and foundation donors. Each year we must raise more than 85 percent of our operating budget from private sources. The Conservancy gratefully acknowledges our partnership with the following supporters during 2018. If any names have been listed incorrectly or omitted, please accept our apologies and let us know how we may adjust our records.

Foundations, Corporations, Public Agencies, and Other Organizations

\$100,000–\$499,999

Henry & Lucy Moses Fund, Inc.

\$50,000–\$99,999

Anonymous
Hearst Corporation
New York Community Trust
New York Life
The Robert D.L. Gardiner Foundation

\$25,000–\$49,999

The Achelis & Bodman Foundations
American Express Company
Kasirer Consulting, LLC
Morris & Alma Schapiro Fund
New York State Council on the Arts
The Shubert Organization
Stavros Niarchos Foundation

\$15,000–\$24,999

Barker Welfare Foundation
Bloomberg
Chanel, Inc.
Columbus Citizens Foundation, Inc.
Hines
Isak & Rose Weinman Foundation, Inc.
Marc Haas Foundation
Publicolor

\$10,000–\$14,999

Anonymous
CB Richard Ellis
Douglas Elliman Development Marketing
Extell Development Company
Fashion Institute of Technology Foundation
First Republic Bank
Foster + Partners
Fried, Frank, Harris, Shriver & Jacobson, LLP
Hospital for Special Surgery
The Howard Hughes Corporation
May & Samuel Rudin Foundation, Inc.

\$5,000–\$9,999

Cauldwell Wingate Company, LLC
The Dau Family Foundation
Edith & Herbert Lehman Foundation, Inc.
Eric Friedheim Foundation, Inc.
Industry City
International Masonry Institute
Jamestown, L.P.
Kramer Levin Naftalis & Frankel, LLP
Muriel F. Siebert Foundation
The Reed Foundation, Inc.
Sidney & Judith Kranes Charitable Trust
Tishman Speyer Properties

\$2,500–\$4,999

Cowles Charitable Trust
CNY Group
David Geffen Foundation
Eastdil Secured
Howard Bayne Fund

Leon Levy Foundation
Luxury Lofts & Homes International, Inc.
Mertz Gilmore Foundation
New York University
STV Group, Inc.

\$1,000–\$2,499

Adler Windows
Apple Bank for Savings
Botwinick-Wolfensohn Foundation
Covington & Burling
Cozen O'Connor
Cultural Heritage Partners
DeMartini Family Foundation
Douglas A. Hirsch & Holly Anderson Family Foundation
The Esmond Nissim Foundation, Inc.
Goulston & Storrs
Hugh O'Kane Electric Company, Inc.
iStar
Kensico Cemetery
Nelson Madden Black, LLP
Pacific Landmark Corporation
Partnership For New York City
Peabody Essex Museum
PRESERV
Robert A.M. Stern Architects, LLP
Steve Dubner Landscaping, Inc.
Taconic Investment Partners, LLC
Trinity Wall Street
Turner Construction Company
Urban Foundation-Engineering, LLP
Zimmerman Edelson

\$500–\$999

Angelo Gordon & Company
Bizdesigns
Downtown-Lower Manhattan Association
Ferncliff Cemetery Association
Francis Carling Mediation
General Society of Mechanics & Tradesmen
Great Performances
The Green Hill Charitable Fund
IBM Foundation
Kohler Ronan Consulting Engineers
The Marino Organization
Municipal Art Society of New York
The Plaza Hotel
Prospect Park Alliance

\$250–\$499

Chazen Foundation
Historic Districts Council
The Players Preservation Fund
Westerman Construction Company, Inc.

\$100–\$249

21st Century Foundation, The City College of New York
American Online Giving Foundation
Andover Organ Company, Inc.
CDE Air Conditioning Company, Inc.
Corinthian Cast Stone, Inc.
Daniel Goldner Architect
The Dr. E Lawrence Deckinger Family Foundation
Elemental Architecture
Essex Works, Ltd

First Half 20th Century Design, Inc.
James MacDonald, Ltd.
JMC Stone Corp.
Lee Spring
Morgan, Lewis & Bockius
Seamus Henchy & Associates, Inc.
Stantec
St. Andrew's Episcopal Church
TRM Contracting, LLC
Verizon Foundation
University Club

Individuals

Bequest

Estate of Arnold Scaasi

Landmark Skyscraper (\$1,000,000 & above)

Anonymous

Leader (\$50,000–\$99,999)

The Lauder Foundation - Leonard & Judy Lauder Fund
Stephen J. Meringoff
Liz & Jeff Peek
Thomas P. Sculco
Barbara & Donald Tober

Guardian (\$25,000–\$49,999)

Judy Hart Angelo
Joan G. Cooney & Peter G. Peterson
Sheila Parekh-Blum
Frank J. Sciamie, Jr.
Elizabeth B. Strickler & Mark T. Gallogly

Sustainer (\$15,000–\$24,999)

Sallie & Justin Abelow
John P. Casaly, Esq.
Michael K. De Chiara
Ronne Fisher
Thomas Montag
Ruth Lande Shuman
Elizabeth F. Stribling & Guy Robinson
Ernest M. von Simson
Sandra & Stanford Warshawsky
Lloyd Zuckerberg & Charlotte Triefus

Fellow (\$10,000–\$14,999)

Carole Bailey French & John French, III
Michael Braner
Rita & Charles Bronfman
Joan & Martin Camins
Gus Christensen
Mark Cisz
Lynne Crofton
Katheryn Patterson & Thomas L. Kempner
Mr. & Mrs. Stephen S. Lash
Jo Carole & Ronald S. Lauder
Isabel & Peter Malkin
Philip Maritz
Lise Moran
Amanda P. Niu
Virginia R. Parker
Stephanie H. Pincus
Jonathan Plotkin
Barrie Ringelheim

Diane & John Samuels
Marc P. Schappell
Tatiana Segal
Mr. & Mrs. John S.W. Spofford
Gillian & Robert Steel
Stephen Tomlinson
J. Russell Trieman
Candace Weir

Society (\$5,000–\$9,999)

William L. Bernhard
Elizabeth & Richard Cashin
Cheryl L. Grandfield & Richard W. Dodd
Susan Frunzi & David Wachtel
Kiendl & John Gordon
Audrey Gruss
Margaret B. Hassett
Fr. John A. Kamas, SSS
Carol & Earle Mack
Vincent Mai
Musa & Tom Mayer
Leigh & Lynden Miller
Thomas S. Murphy, Jr.
Daniel P. Paduano
Daryl & Steven Roth
Marla Sabo
Larry Silverstein
Mr. & Mrs. Sheldom Solow
Judy & Michael Steinhart
Debbie & Jeffrey Stevenson
Jack Taylor
Stanley S. Trotman
Constance K. Tucker
Kendrick R. Wilson, III
Anthony Yoseloff
William D. Zabel

Benefactor (\$2,500–\$4,999)

Daniel J. Allen
Renee & Robert Belfer
Dorothy W. Sprague & William J. Benedict
Jill & Jay Bernstein
Kathryn M. Berry
Cathleen Black & Thomas Harvey
Beatrice & Douglas Broadwater
Sally & Samuel Butler
Pamela Rubin Carter & Jon Carter
Bernadette Castro
Kathryn C. Chenault
Anne & John Coffin
Larry Condon
Sophie Coumantaros
Edgar & Elissa Cullman
Walter L. Deane
John Dempsey
Ellen & Pierre deVegh
James G. Dinan
Stephen Esses
Fe & Alessandro Fendi
Barbara J. Fife
Charlotte Moss & Barry Friedberg
Richard A. Garvey
Barbara & Peter Georgescu
Lois Chiles & Richard Gilder
Agnes Gund
George Hambrecht
Kenneth Handal
Yaz & Valentin Hernandez

Denise & Al Hurley
 Deborah & E. Peter Krulewitch
 Alice & Nahum Lainer
 Mr. & Mrs. Richard S. Lane
 Arthur L. Loeb
 Mr. & Mrs. David H. MacCallum
 Jonathan Marder
 Susan & Morris Mark
 Beatrix & Gregor Medinger
 Martha & Gar Miller
 Grete Meilman & Hanno Mott
 Brooke Garber Neidich & Daniel M. Neidich
 Eliot & Wilson Nolen
 Dr. Lida Orzeck
 Laura & John Pomerantz
 Allison Simmons Prouty & Norman R. Prouty
 Mr. & Mrs. Thomas Robards
 Barbara & John Robinson
 Susan & David Rockefeller
 Janet C. Ross
 Beatrice Santo Domingo
 Frances G. Scaife
 Pam Schafner
 Kathy Reilly & Kevin Scherer
 Barbara & John Schumacher
 Fred Shuman
 Robert Siegel
 Jeanne Sloane
 Dianne & David Stern
 Robert A.M. Stern, FAIA
 Bonnie & Steven Stern
 Leila Maw Straus
 Mr. & Mrs. Tom Strauss
 The Tang Fund
 Patsy & Jeff Tarr
 Elizabeth Farran & W. James Tozer
 Hope H. van Beuren
 Lauren & John Veronis
 Monica G.S. Wambold
 The John L. & Sue Ann Weinberg Foundation
 Elizabeth & Samuel White
 Michelle Robson & Peter Worth
 Marlene Hess & James D. Zirin

Landmarks Circle (\$1,000–\$2,499)

Anonymous (2)
 Susan Abrams
 Lisa Ackerman
 Todd J. Albert
 Mr. & Mrs. Oscar K. Anderson, III
 Loreen Arbus
 Robert F. Arning
 Helen-Jean Arthur
 Michael Ashworth
 Susan Baker & Michael Lynch
 Elizabeth Ballantine & Paul Leavitt
 Rosemary Stevens & Jack Barchas
 Candace & Rick Beinecke
 Bender Cantone Consulting, Inc.
 Amita & Arun Bhatia
 John H. Biggs
 Gary Sokol & Paul Blanc
 Margot Bogert
 Stacy Bronfman
 Farran Tozer Brown
 Dale & Robert Burch
 Paula Butler
 Richard T. Button
 Diana D. Chapin
 Judith G. Churchill
 Kristin & John Clark
 Suzanne & Robert Cochran
 Sarah Coffin
 Maureen Cogan
 Theresa & Martin Cole
 Josyane Colwell
 Benjamin F. Crane
 Norma T. Dana
 Mr. & Mrs. F. Michael Danziger
 Annette de la Renta
 Katherine Deane & Richard Krantz
 Barbara & Richard Debs
 Hester Diamond

James Druckman
 Jennifer Egan
 William S. Ehrlich
 Inger McCabe Elliott
 Lynn Fantom
 Mr. & Mrs. Stuart P. Feld
 Lola Finkelstein
 John Fitzgerald
 Kristin Flood
 Meade & David Fogel
 Miriam Fond
 Jennifer Franklin, Esq.
 Peter Gevalt
 Susan & Eli Gilbert
 Boo Grace
 James Gray
 Michael & Nadine Grobstein
 Barbara & Ed Hajim
 Mai Hallingby
 John Harrison
 Adaline Havemeyer & Stuart Siegel
 Marian S. Heiskell
 Kirk Henckels
 Alexandra & Paul Herzan
 Caroline & Edward Hyman
 Warren Ilchman
 Mr. & Mrs. Thomas C. Israel
 Judith & Dennis Jacobs
 Ray Jacobs
 Michael A. Jaffe
 Weslie Resnick Janeway & William H. Janeway
 Thomas Jayne
 Mark Kaplan
 Florence Kaufman
 Miriam Kelly
 Robert Kogod
 Alan Kornberg
 Margot Langenberg
 Abigail Lash
 Virginia Lawrence
 Penelope Lehman
 Shawn & Peter Leibowitz
 Kurt Leopold
 Brenda Levin
 Kamie & Richard Lightburn
 Linda Lindenbaum
 Helen R. Litt
 Jeanette Loeb
 Ninah & Michael Lynne
 Malcolm MacKay
 Beth Maher
 Christine Miller Martin
 Harold Martinez
 Camilla & J. Hugh McFadden
 Ronay & Richard Menschel
 Gail & Marshall Miller
 Pamela & Alan Miller
 Michael Minikes
 Gillian & Sylvester Miniter
 Elizabeth & Clement Moore
 Charles Morgan
 Ms. Gail L. Morse
 Clare Munana
 Paige Rense Noland
 Craig Notte
 Michael O'Connor
 Mr. & Mrs. Erik R. Oken
 Judith Olney
 A. Wright Palmer
 Pamela & Edward Pantzer
 Marian Pardo
 Jean Phifer
 Diana Phillips
 Geri Pollack
 Cynthia Hazen Polsky & Leon B. Polsky
 Bonnie & Bill Pope
 Carol Lincoff Prisant
 Kathy & Othon Prounis
 Encarnita & Robert Quinlan
 Emily K. Rafferty
 George Ranalli
 Mr. & Mrs. Donald S. Rice

Frank & Kimba Richardson
 Elizabeth & John Rose
 Susan & Elihu Rose
 Hilary R. Geary & Mr. Wilbur L. Ross, Jr.
 Emilia A. Saint-Amand
 Nathan E. Saint-Amand
 Denise & Andrew Saul
 Francesco Scattone
 Sophia D. Schachter
 Nancy E. Schuh
 Polly Scott & Jim Maher
 Lawrence Slaughter
 Mr. & Mrs. Paul Soros
 David Sprouls
 Barbara & Peter Stangl
 Cynthia Stebbins
 George E. Stephenson
 William Sterling
 Christopher Strome
 Patricia Stryker
 Michael J. Swenson
 Linda Thompson
 The Hon. Robert Tierney
 Theodore & Renee Weiler Foundation, Inc.
 Mr. & Mrs. Charles Tribbitt
 Mary Lee Turner
 Diane van Amerongen
 Ellen Voilett
 Carol Waaser
 Mr. & Mrs. John Warschaw
 Mildred Weissman
 Richard M. Winn, III
 Peter Wright
 Celia & Thomas Zacharias
 Charles Zegar

Patron (\$500–\$999)

Anonymous
 Mary Abel
 Carrie & Leigh Abramson
 John Amsterdam
 Ellen Baer
 Robert Barnowski
 Peter J. Barry
 Stephen R. Beckwith
 Barbara Belknap
 Mr. & Mrs. Howard Berkowitz
 Seth Bernstein
 Leo J. Blackman & Kenneth T. Monteiro
 Kimberly Blanchard
 Laura Maioglio Blobel & Gunter Blobel
 Babette Bloch
 Barbara Blomberg
 Flis & Andrew Blum
 The Rev. Canon George W. Brandt, Jr.
 Carolyn Brody
 Noreen & Kenneth Buckfire
 Joshua Burdick
 Julia P. Cowing & Christopher J. Caveglia
 Emy Cohenca
 Richard Cook
 Page Cowley
 Timothy Croak
 Leni Fuhrman & Charles DeFanti
 Jean Del Vecchio
 Christopher J. DeLaura
 Anthony DeVito
 Andrea Dibner
 Nell Dillon-Ermers & Howard Dillon
 Nicolas H. Ekstrom
 Henry Euler
 Ann-Isabel Friedman & Seth Maerowitz
 Joan H. Geismar
 Michael Gerbino
 Bernadette Gorczynski
 Francis Greenburger
 Bart Grenier
 Caren Heller
 Marlene & Paul Herring
 Edward Hintze
 Louise Kerz Hirschfeld & Lewis B. Cullman
 Hillary Hollound
 William Hubbard

David Pratt Hunt
 Carole & Gordon Hyatt
 Linda & Morton Janklow
 Eleanor Kagan
 John Kander
 Alexander Keeler
 Dee Ann Keip
 Paul Kellogg
 Charles Kibel
 Evan Kingsley
 Shirley Klein
 Eric Krasnoff
 Sandra Lazo
 Ira Levy
 Judith Lief
 John R. MacArthur
 Lisa Malloy
 Grant F. Marani
 Patricia Margand
 Paolo M. Martino
 Gillian McCain
 Kellie Melinda
 Albert Messina
 Mr. & Mrs. Roger Michaels
 Mr. & Mrs. Mark Michtom
 Richard Mooney
 Donald R. Mullen
 Barry Munger
 James Neff
 George Neuman
 Elizabeth A. Newmann
 Kevin Neznok
 Barbara O'Connell
 Janet & David Offensend
 David Orentreich
 Michael Paleos
 Elizabeth T. Peabody
 Nancy & Otis Pearsall
 Nicholas Platt
 Hillary Edson Polk
 Anne Pollack
 Jennifer Post
 Faye Premer
 Margaret Richards
 Nicholas Robinson
 Colleen Roche
 Thomas Ronan
 Paula Root
 David Alan Rosinus
 Maria Pia Ruffilli
 Suzanne Salomon
 Barbara & Malcolm Salter
 Andrew Schiff
 Mr. & Mrs. Paul Schorr, III
 Peter G. Scotese
 Vivian Serota
 Carla Shen
 Wendy Shlensky
 Lawrence Sicular
 Annaliese Soros
 Andre Spears
 Saul Sutton
 Alexandra & Patrick Sweeney
 Spencer Throckmorton
 Hon. William J. vanden Heuvel
 Jeannie Venturini
 Judith Aisen & Kenneth Vittor
 Brigitte Vosse
 Taylor B. Wagenseil
 Cynthia Wainwright
 Scott Ward
 Marian M. Warden
 Earl Weiner
 Lois Whitman
 Albert Zuckerman

Sponsor (\$250–\$499)

Anonymous
 Francine Alagappan
 Timothy Allanbrook
 Jacqueline Amey
 Madeline Anbinder
 Richard Anderman

Charles R. Bamford
 Claudia Barber
 Joan Barenholtz
 Stephen Bartlett
 Robert Baschnagel
 Simone Bemporad
 Richard & Marilyn Berger
 Gerald Bernaz
 Robert Bertagna
 Tina F. Bolton
 Marcy Brownson
 Ellen Buffington
 Elaine Buss
 Wendy Carduner
 Russ Carmel
 Thomas Caruso
 Mr. & Mrs. Thomas A. Cassilly
 Lewis Center
 Daniel D. Chabris
 Kenneth Chase
 Garretson W. Chinn
 Wendy & Thomas Chittenden
 Robert Clere
 Rita Cohen
 Harold Cohen
 John Covington
 Doris L. Cross
 Nancy & Richard Davis
 Michele de Milly
 Robert DelGatto
 Ward Dennis
 Davida Deutsch
 Josephine Dobkin
 Stewart Driller
 Gail Erickson & Christa Rice
 Franco Falcone
 Michael Fedele & Douglas Wurth
 Maria Figueroa
 Barron Flood
 Kathleen Fortner
 Stephen Freidus
 Lewis Friedman
 Suzanne Frye
 Prudence Gary
 Roy Gee
 Kristina Gerschel
 Alan Gettner
 Robert Ginsberg
 Vincent Glyn
 David Goldenberg
 Budd Goldman
 Pedro Gonzalez de Cosio
 Shelia Hafter Gray
 Lalla Grimes
 Garo Gumusyan
 Ronald Hahn
 Sonia Hallenbeck
 Cynthia Harris
 Henry Hart
 Hedy Hartman
 Marcia Ikonompoulos
 David Ingraham
 Howard E. Johnson
 T. R. Johnson
 Carol Kallet
 Sharon Kratochvil & Nick Kamillatos
 Rachel Karr
 Cynthia Kasper
 Georgianne M. Kasuli
 Jane & Gerald Katcher
 Nan Keblas
 Thomas Kennedy
 Lisa Kleist
 Debra & Joel Kravet
 Frances Lagatta-Shelton
 Susan Lally
 Louise W. Lamphere
 Richard Leder
 Samuel Lek
 J. Scott Leurquin
 Jenna Levine
 Margo Levine & Robert L. Cantor
 Martin Levine

Sofia Lewitt
 David M. Lindley
 Ken Lippmann
 Jennifer Maria
 Jonathan Marvel
 Mary McCormick
 Charles McKinney
 Chantal & Philip Meldrum
 Janis & Alan Menken
 Newton P.S. Merrill
 Chi Mo
 Donna Morgan
 Howard Morse
 Mount Hope Cemetery Association
 Victoria Neilson
 Martin Nussbaum
 Paula Omansky
 Francis O'Neill
 Gail Merrifield Papp
 Edith Payne
 Richard Pearl
 Jules Peemoeller
 James Pickman
 Susan Matheson & Jerome Pollitt
 Stephen Raphael, Esq.
 Nadine Revheim
 Betty Richards
 Barbara & Charles Robinson
 Linda Rolf
 Ellen Rosen
 Mitchell Rosenthal
 Susanne & Edward Sack
 John Schaub
 Pat Schoenfeld
 David P. Schrader
 Josef Schreick-Cipperman
 Frederick A. Schwarz, Jr.
 Theodore Scull
 Paul Segal
 Linda Seidel
 William Seraile
 Marilyn Serge
 Meryl Sherwood
 Tina Silvestri & David Pugh
 Albert Simons
 Maida Snapper
 Allan Sperling
 Benjamin F. Stapleton, III
 Carol Starmack
 Ellen & David Stein
 Elissa B. Steiner
 Brenda Steward
 Mark Swartz
 Elizabeth Theofan & Edward Aleksey
 Gladys Thomas
 Claudia G. Thompson
 Raymond V.J. Schrag
 Edith Van Slyck
 Carole Vance
 Brunhilde Vergouwen
 Deborah Waroff
 Robyn Warr
 Laura Watts
 John P. Waugh
 Pat De Rousie-Webb & Robb Webb
 Jane & Stuart Weitzman
 Carolyn & William Wheatley, Jr.
 Stephanie Whitten
 Gwendolyn M. Widell
 Mary S. Wilberding
 Gilda & Cecil Wray
 Elizabeth Zale
 Michael Zinder

Advocate (\$100-249)

Diane & Arthur Abbey
 Janet Abraham
 Joel Abramowitz
 Susan Abramson
 Elena Addomine
 Susan Adinolfi
 Christine Alberi
 Brig. Gen. Arnold Albert

Nancy Allison
 David Altenau
 Edward Andrews
 Dominic Arbitrio
 Karen Armstrong
 Gail Aronow
 Edgar Aronson
 Ann Ash
 Lauren Ashwell
 Eugenia Askren
 Kenneth G. August
 Jane Azia
 Frederick Bachman
 John Bacon
 Ray Bailey & Bob Petrucci
 William Baker
 Steven Banilower
 Ann Barasch
 Robert & Betsy Barbanell
 Rosamond A. Barber
 Barbara Barlett
 Nancy P. Barry
 Sandi Bartel & David Polsky
 Patrick Barth
 Carol Bartosic
 Lori & Harley Bassman
 Lori Battista
 Irene Baydarian
 Diane Becker
 Carmi Bee
 Robert Beggio
 Marshall & Michelle Beil
 Norton Belknap
 Alan Beller
 Judith Belsky
 Philip Berg
 Barbara Berger
 Judith Berger
 Howard Berkowitz
 Ruth Berkowitz
 Eric Berman
 Tamara Bernstein
 Al Berr
 Holly Betts
 Joan Bick
 Judith Binney
 Mark Bintingier
 Manuela Biondi
 Daphne Birdsey
 Thomas Bishop
 Arlene Blau
 Gary A. Bleiberg
 William Bleyer
 Ralph Bloom
 Walter Blum
 Susan Blumenthal
 Jean Boddewyn
 Henry Boeckmann
 Eileen Bohn
 Jeffrey S. Borer
 Michael Bosnick
 Janet Botsford
 Virginia Bowman
 Gavin Boyle
 Marilyn A. Bradley
 Julia Brady
 Maria Branco
 Edna L. Breecker
 John Brickman
 Alexis Brosen
 Kevin Brown
 Mary Brown
 Elizabeth G. Brown
 Andrew Brust
 Marianne Brzak-Metzler
 Richard Burlage
 Ann Buttrick
 Karen McCarthy Cady
 George Calderaro
 Louise Callahan
 Christopher Caltieri
 James Campbell
 Jay E. Cantor

Giosetta Capriati
 Alissa Churchill & Thomas K. Carley
 Neville Carmical
 Kathleen Caronna
 Thomas Carr
 Margaret Cartolano
 Sharon Casdin
 Robert Chabre
 Jeffrey Chapp
 John Chappell
 Pamela Chen
 Andrew Cherna
 Gail Chesler
 Roberta Chesler
 Allison Cheston
 Mark Chimel
 Wanda Chin & Michael Danowski
 Barbara Choy
 Karen Christian
 Carol A. Clark
 Sean Clarkin
 Toni Coffee
 Shirley Cohen
 Betsy Cohn
 Robert Cole
 Joan Colello
 Herbert Coles
 Cathleen Collins
 Barclay Collins
 Adam Comeau
 Alice McGown Concagh
 Mary Alice O. Conner
 Bill Connington
 Brenda Cooney
 Paula Cooper
 Wendy Cooper
 Jill Cooper
 Francis Corcoran
 Linda Cornelius
 Deborah Costello
 Irma Coster-Lynch
 George Coughlin
 Roxann Couloucoundis
 Marshall Cox
 Laurence Cranch
 Jennifer Crandall
 Stephen G. Crane
 Karen Crennan
 Lori & Christopher Croft
 Joan Daly
 Carmela Damante
 Mark Davies
 Peter Davies
 Suzanne Davis & Rolf Ohlhausen
 Ian D'Costa
 Sabina Deaton
 Robert Defreitas
 Christine Denham
 Design 2147, Ltd.
 Marie A. Di Rocco
 Laura P. Dickey
 Paul Dietche
 Linda J. Digiosaffatte
 Lawrence DiGiovanna
 Elaine Dillof
 Mervin Dilts
 Maria Dinella
 Hon. David N. Dinkins
 Lorrie Dirkse
 Robert J. Dittmer
 Nevio Dobry
 John Doman
 Vanessa Dong
 Marlene Doran
 Isadora Drayton
 Timothy Du Val
 Marilyn M. DuBois
 Lynn & Robert Ducommun
 Patricia Dugan
 David Dunn
 Louise Dunn
 William E. Dunphy
 Jill DuPont

Susan Dusenberry
 Sandy Eames
 Carole Eason
 Karen Eckhoff
 Judith Ehrlich
 Neil Eigen
 Bettijane Eisenpreis
 Diana Elghanayan
 Mark Emerson
 Dede Emerson
 Michael Emmel
 Pamela & Adam Emmerich
 Peter M. Engel
 Emilio Estela
 Richard Estes
 Aline Euler
 Michelle Evans
 Elizabeth Ewing
 Mary Ann Fastook
 Raymond Fattell
 Karen Feldman
 Robert Feldman
 Justin Ferate & Louis Newman
 Wendy E. Feuer
 Robert S. Fink
 Dianne Finn
 Peter Fisch
 Timothy Fisher
 Thomas Fleming
 Donald & Marie Florio
 John Flower
 Christopher Folla
 Ken Follett
 Thomas M. Fontana
 Tiffany Foskey
 Michelle Foster
 Edward Fox
 Austin M. Francis & Ross J. Francis
 Sharon Frankel
 Stephen Friedman
 Davi-Linda & David Friedman
 Susan Gabbay
 Francesca Gagliano
 Laura Gallinaro
 Laurie & Thomas Gallo
 William T. Ganley
 Patricia Gantz
 Laurie Garrett
 Jim Garrity
 Flora Garsten
 Katie Gartmann
 Peter Gates
 Emilio P. Gautier
 Michael George
 Benjamin Ira Gertz
 Jill Gill
 Camille & David Gillespie
 Michael F. Gilligan
 Adam M. Gimbel
 Robert Glynn
 Terry Goldberg
 Roberta Goldberg
 Lynn Goldberg
 Elizabeth & David Goldfarb
 Joan Goldfield
 Harrison Goldin
 Anne Goldman
 Yves Gonnet
 Barbara Gonzo
 Margaret Goodman
 Katherine & James Goodman
 Therese M. Goodwin
 Andrew Gordon
 Susan Gordon
 James Gould
 Louise H. Graham
 William G. Green
 Charles Gross
 Lori Grover
 Jean Claude Gruffat
 Joan M. Gurry
 Richard Gutman
 Jennifer & Peter Gyr

Ki Hackney
 June & James Hagen
 Richard Hahn
 Bruce Hall
 Sherry Halpern
 Laura Hamilton
 Michael Hampton
 Duane Hampton
 Catherine Handy
 Andrei Harasymiak
 Gregory Harden
 Mary Hardin
 Marion O. Harris
 Ruth C. Hauptert-Lengemann
 Thomas C. Hay
 Nancy Hays
 Thomas Healey
 James J. Healy
 Johanna Hecht & Raymond Sokolov
 Ms. Inge Heckel
 Fenella & Morrison Heckscher
 Donald S. Heft
 Deborah Heineman
 Harald Heissmann
 Jonathan Helfat
 David Hellerstein
 Michael Herko
 Jill Herman
 Eileen Herman
 Jean Herskovits
 Michael Herz
 Richard Hickerson
 Gregory & Lauree Hickok
 Mary D. Higgins
 Marilyn Hill
 Thomas C. Hills
 Mindy Hillsberg
 Peter Hirsch
 Claus W. Hirsch
 Nancy Hodin
 Ronald Hoffman
 Anne Holford-Smith & Jeffrey L. Smith
 Richard Holt
 Janet E. Holwell
 Lesley & Joseph Hoopes
 Marjorie Horn
 Patricia & John Hossenlop
 Michael Hoyt
 Dave Humphreys
 Ann Murphy Hunt
 Caroline & Alan Ilberman
 Mark Imowitz
 Scott Irwin
 Frank Jackman
 Andrew C. Jacobs
 Beverly Jansen
 Christo V. Javacheff
 Elaine Jensen
 Heidi Jerome
 Kyle Johnson
 Anne Johnson
 Stephen Johnson
 Michael S. Johnson
 A. Murray Johnson
 Steven Jonas
 Thomas Juell
 Martin Kaminsky
 Howard Kaplowitz
 Eleonora Karanauskas
 M. Katz-King
 Georgia Kaufman
 Katherine Keil
 Jay Keitel
 Carol Kellermann & Mark O'Donoghue
 Kewhyun Kelly-Yuoh
 Shelia M. Kendrick
 Jane Kenefick
 Rose H. Kenny
 Marsha D. Keskinen
 Gerald Keucher
 Wendy Keys
 Lucy King
 Margaret King

Ellen King
 Rhonda Kirschner
 Miriam Klipper
 Helaine Knickerbocker
 Mary Knobel
 Richard Kobrin
 Lisa Kohn
 Pete Kokolakis
 Scott Koniecko
 David Kopp
 Sandra Kopperman
 Robert Kornhiser
 Rhoda Kornreich
 Henry Krell
 Jerome Kretchmer
 Mary Lee Kreuter
 Bernadette Kriftcher
 Thomas Krizmanic
 Jeffrey Kroessler
 Dennis Krumholz
 Carolee Kruse
 Barbara Kummel
 Michael K. Kwartler
 Alice La Prelle
 Jerome S. Lachs
 Carole Lalli
 Juliette G. Lam
 Virginia Lambert
 Anthony Lamport
 Richard Lanahan
 Barbara Landau
 Alexandra Langner
 Mary Larkin
 Victoria Larson
 Jen Lau
 Layla Law-Gisiko
 Helene Lax
 Elissa Lebeck
 Adam Lechner
 Susan & James Ledley
 Steven Lee
 Barbara A. Brewka & James A. Lee
 Joan Leenig
 Richard Leibner
 George S. Leibson
 Bobbie Leigh
 Linda M. Lemiesz
 Ynes Leon
 Mr. & Mrs. Edwin Deane Leonard
 David Lerner
 Richard Lester
 Christine Leveen
 Andrew Levenbaum
 Dane Levens
 Jamie Levey
 Daniel Levin
 Jeffrey Wayne Levine
 Teresa Levine
 Linda D. Lewis
 Mark Lichtenstein
 Larry Liebovitch
 Carol Lilienfeld
 Bruce Lilker
 Charlotte Lin
 Jack Linn
 Michael Linnemann
 Marion A. Lipton
 Winthrop Lockwood
 David V. Long
 Pamela Loveringer
 Stephanie Low & Cliff Beinart
 Shihua Lu
 Lawrence Luhring
 Amira Luikart
 Gerard Lynch
 James Lyons
 Margaret MacCary
 Mr. & Mrs. Timothy MacDonald
 Edith MacGuire
 Ron Maday
 Kathleen A. Madden
 Nancy & George Madison
 Thomas Maginnis

Myra Malkin
 Cynthia Maloney
 Linda Mandell
 James Manolatos
 David E. Mansfield
 Peter C. March
 Jayne Marcial
 Barbara Marcus
 Monica Markowicz
 Roy Marthon
 Richard C. Marx
 Emily Mason
 Aline Matheson
 Elisa Mattia
 Joseph M. Mattone Sr.
 Sally Ruth May
 Peter J. Mayer
 John R. Maynard
 Mr. & Mrs. Walter Maynard
 Jeremiah P. McCabe
 Ron Bozman & Kyle McCarthy
 Myra McCormack
 Barbara Epstein & Kevin McEvoy
 Moira J. McGrane
 Alida McGuire
 Vera McKie
 David McLean
 Rosemary McNamara
 Gary McNeil
 Edith McNutt
 Carolyn Meinhardt
 Ilse Melamid
 Joyce Mendelsohn
 Naomi Mendelsohn
 Marcia Menter
 Mitchell Merber
 Jeannette Merola
 Brigid & Mark Merriman
 Pauline C. Metcalf
 Lisa Meyer
 Charles Miller
 Viviana Miller
 Cynthia Miller
 Conrad Milster
 Sally Minard & Norton Garfinkle
 Tucker Mitchell
 William H. Mohr
 Robyn Roth-Moise & David Moise
 Bruce Molinaroli
 Pamela Monfried
 Frances Montgomery
 Charlotte Moore
 Katherine Moore
 John T. Moran
 Kenneth Motschwiller
 David Mowery
 Dr. & Mrs. Rajat Mukherji
 Frederick Murphy
 Jeffry Muttersbaugh
 George Mycak
 Stanford Myers
 Janet Neiman
 Corinne Nelson
 Arlene Neveloff
 Scott Newman
 Anne Newman
 Nancy Nicolette
 Stephanie Nics
 Robert M. Nottke
 Daniel O'Brien
 Katherine O'Donnell
 Sheila O'Donnell
 John O'Farrell
 Sidney Offit
 Amanda Offit
 Janet O'Hare
 Rochelle Ohrstrom
 Anna Olafsson
 John Oleksak
 JoAnne Olian
 Beverly A. Ollearo
 Christopher Olsen
 Edward O'Malley

Margaret O'Mara
 Nadine Orenstein
 Janice C. Oresman
 Rosalind Orman
 Glenn Ostrander
 Jorge Otero-Pailos
 Carolyn Ouderkirk
 Alice Owens
 Joseph Owens
 Susan Parfrey
 Nelly Parisot
 Mandy Patinkin
 Carol & Nicholas Paumgarten
 Bernard Pearlman
 Rev. Percy J. Perdue Sr.
 David Perlstein
 John C. Perry
 Mariann Perseo
 Kathryn & Richard Pershan
 Carole Pesner
 Norman & Sandy Pessin
 R.G. Peterson
 Richard Petretti
 Albert Petruccio
 Gloria Phares & Richard Dannay
 Alice Phillips
 Lynne F. Phillips
 Robert Pierpont
 Catherine Pietronuto
 Rose A. Pike
 Robert Pilgrim
 Doralynn Pines
 Helene Brenner & Burton Pines
 Rita Piscopo
 Patricia I. Pitassy
 Carol Plumb
 Amy Plummer
 Kathryn Podwall
 Gerald Pollack
 Mr. & Mrs. Michael Pollet
 Marcus P. Porcelli
 Michael Potack
 Richard Pravda
 Victor Principe
 Agnes Puzio
 Mary Lou & Joseph Quinlan
 Gina Quinzani
 Bernard Rachlin
 Matti Raekallio
 Jed Rakoff
 Boyd Ralph
 Cynthia J. Ramirez
 Gustavus Ramsay
 T.J. Randall
 Stephen Raphael
 Jaime Hernandez & Michael T. Reese
 Edward John Regan
 Hilda Regier
 Linda Reid
 Marc Reisch
 Beverly Reith
 Carla Remondini
 Fred Resnick
 Nancy Rheingrover
 Judith Ricca
 Clifford Richner
 Paul Rickenbach
 Mr. & Mrs. Robert Riggs
 Robert Ritchie
 Marilyn Robertson
 Jose Romeu
 Helen D. Roosevelt
 Anthony Rosasco
 Marie Rosen
 Dr. & Mrs. Joseph S. Rosenberg
 Bruce Rosenkrantz
 Susan J. Rosenthal & Larry Grosberg
 Laurie & Eric Roth
 John Rothman
 John Rozett
 David Rubin
 Nancy Ruddy
 Anne Beane Rudman

Julia Ruegg
 Walter Rummenie
 Valerie Rusch
 Edward Russell
 Albert Russo
 Mary Rutherford
 Bonnie & Peter Sacerdote
 Edward Sadtler
 Jane Safer
 Lynn Saidenberg
 Julie & Nick Sakellariadis
 Susan Salmansohn
 Sally Sanderlin
 Susan Sansbury
 Julie Sargent
 Barbara Sawitsky
 Rosalie T. Sayles
 Teresa Scala
 Joseph Scarpa
 Peter Scheffer
 Lenore & Steve Scheffer
 Charles Scheidt
 Linda Scher
 Ernest Schirmer
 Susan Schlossberg
 Mary Schlosser
 Steven Schmidt
 Martin L. Schneider
 Allan Schoenfeld
 Sandra Scholl
 Robert Schonbrunn
 Katherine Schoonover
 Rudy Schott
 Raymond Schrag
 Peter Schub
 Marcia L. Schumann
 Frances Schwartz
 Barbara Schwartz
 Steven P. Schwartz
 Eli Schwartz
 Wendy Simon Schwartz
 Joanne Schwind
 Janice Sears
 Inda Sechzer
 Steven Segure
 Carl Seligson
 Jacqueline Shabot
 Laurie M. Shahan
 Barnett Shepherd
 Dr. & Mrs. Spencer Sherman
 Philip Sherman
 Dorothy Shipps & Frederick Rosenbaum
 Eric Shube
 Ellen Shugrue
 Steven Shulman
 Simon Sidamon-Eristoff
 Kenneth Siegel
 Terese Siegel
 Benjamin M. Silfen
 James Silver
 Vera Silverman
 Marylin & Joseph Silverman
 Lee Simonson
 Marjorie Singer
 William Sjostedt
 John K. Skrypak
 Jeffery Slade
 Sara Slavin
 Leslie Slover
 Ellen Small
 Laura A. Smiros
 Mary & Anthony Smith
 Patrick J. Smith
 Patricia Smith
 Roger Smith
 Bill Smith
 Richard Solomon
 Kim Helene Solow
 Elizabeth Sosland
 Roslyn & Thomas Spath
 Beverly Moss Spatt, Ph.D.
 Leonard E. Spears, III
 Gretchen M. Specht

Salvatore Spizzirri
 William Squier
 Allen Staley
 Jan Staller
 Julia Stanton
 Katherine Staton
 Pamela Stebbins
 Nancy Steelman
 Melvin Stein
 David Stein
 Jane Stein
 Robert Steiner
 Annalyn Swan & Mark Stevens
 Patricia Stewart
 Anne Stoddard
 David & Marian Stolman
 Sybil Strum
 Judy & Herb Stupp
 Margaret D. Sullivan
 Mary Beth Sullivan
 Nazia Sultan
 Jonathan Sumner
 Ilene Sunshine
 Stephanie Susens
 Laurence B. Sutter
 Ellen Swieskowski
 Albert Tarasuk
 John P. Tatlock
 Renee Taubenblatt
 Alice Taylor
 Bill Teitler
 Eleanor Theodore
 Anne Thomas
 Marilyn Timpone-Mohamed
 Karen Toepper
 Rose Tomasulo-Diamond
 Darius Toraby
 Damina E. Townes
 Raymond Townsend
 Marc Trachtenberg
 Elaiine Tross
 Joel S. Truman
 Andrea Tucher
 Susan Tunick
 Kay Turner
 Charlotte Turner
 Erin Urban
 Lula Urquhart
 Elliott Utrecht
 Anne Van Ingen
 Margaretta Van Leuven
 George Van Pelt
 Nancy Vang
 Harold Varmus
 Henry Varriano
 Roberta Vaughan
 Katherine Veil
 Paula Verna
 Mary Voce
 Letitia Vollenweider
 Elizabeth Volpe
 Thomas Von Essen
 Toni von Zuben
 Paul Wachtel
 Tiffany Wagner
 Thomas Wallace
 Mary Walling
 Stephanie Walsh
 Ian Wardropper
 Grace K. Warnecke
 Adeline B. Watson
 Robert Watt
 Jacqueline Weaver
 Susan Webb
 Stan Weber
 Deborah Webster
 Kathy Weil
 Fred Weiler
 Marc Weinhouse
 Andrew Weinrich
 Galen & Michael Weiser
 Suzanne Weiss
 Jonathan Weld

Heike & Brian Weld
 Michael Wellner
 Robert Werbel
 Olga Werchola
 Halton West
 David D. Westcott
 Garl & H. Westenberg
 Clark Whelton
 Donald R. Whitaker
 Margery Whiteman
 Julia Harte Widdowson
 Walter F. Wientge, Jr.
 Frances Wilson
 Elizabeth Winsch
 Kevin & Alexandra Wolfe
 Robert Wolk
 Josephine Wong
 Marilyn C. Woodin
 Robert Worth
 David N. Wren
 Jenny Wullert
 William Yaro
 John A. Yost
 Lois Zenkel
 Devra Zetlan
 Lawrence Zinn
 Christine Zotinis
 Judith Zuckerman
 Greystone Development

Professional Circle

Society

West New York Restoration of CT, Inc.

Benefactor

A.R. Walker & Company, Inc.
 Beyer Blinder Belle Architects & Planners, LLP
 DF Gibson Architects
 James Polshek
 PBDW Architects, LLP
 Zubatkin Owner Representation

Patron

AKRF, Inc.
 Boston Valley Terra Cotta Company
 Boy Graham Construction, Ltd.
 Burda Construction Corporation
 COOKFOX Architects
 CTA Architects P.C.
 EverGreene Architectural Arts, Inc.
 Françoise A. Bollack Architects
 FSI Architecture, PC
 Gilsanz Murray Steficek, LLP
 Graciano Corporation
 HOK Architects
 Howard L. Zimmerman Architects, PC
 Integrated Conservation Resources, Inc.
 J. Pontes Brownstone Restorations
 Jan Hird Pokorny Associates
 Leven & Company, Inc.
 MVN Architect, LLC
 Nicholson & Galloway, Inc.
 Pullman SST, Inc.
 Rohlf's Stained & Leaded Glass Studio
 Superstructures Engineers + Architects
 Thornton Tomasetti
 Universal Builders Supply, Inc.
 Walter B. Melvin Architects, LLC

Associate

AARCO Contracting
 Marissa Accardi
 ALSA Architecture
 AltieriSeborWieber, LLC
 Anita Bartholin Brandt Architects
 Architectural Preservation Studio, P.C.
 Artisan Preservation, LLC
 Asturian Group, Inc.
 Avalon Windows & Doors
 AYON Studio
 Barbara A. Campagna Architecture + Planning, PLLC

Penelope Bareau
 Donald Berg
 Bertolini Architectural Works, D.P.C.
 George Bianco
 Megan Brady
 Brownstone Authority, Inc.
 Genevieve Carter
 Caseworks Design Group
 Chilmark Builders, Inc
 Clagnan Stained Glass Studio
 CMC Design Architect, PC
 Conversano Associates
 The Cooper Group
 Corsa Construction
 COVAX Ornamental & Architectural
 Metal Design
 Crawford & Stearns Architects &
 Preservation Planners
 Daniel Gale Sotheby's International Realty
 Daniella Peltz Stained Glass
 David Grider Architect
 Deerpath Construction Corporation
 DL Restoration & Builders Corp.
 Domingo Gonzalez Associates
 John Dunn
 Easton Architects, LLP
 Ed Tristram Associates, Inc.
 Edward Kamper Associates
 The Eipel Engineering Group, D.P.C.
 Eric J. Smith Architect
 Excellent Contracting, LLC
 Rachel Eynan-Shargal
 Thomas A. Fenniman
 Fifty Three Restorations, Inc.
 Tysen Fingado
 Steve Fisher
 Flateau Realty Corporation
 Foreground Conservation &
 Decorative Arts, LLC
 Francesca Russo Architect
 Fred Basch Architect, PLLC
 Gerner Kronick & Valcarcel
 The Gil Studio, Inc.
 Gladding McBean, LLC
 Grunberg Realty
 Eric Hammarberg
 Julie Herzig
 Higgins Quasebarth & Partners, LLC
 Holly Kaye Planning & Development
 Consultant
 Hunter Roberts Construction Group, LLC
 Ivan Brice Architecture
 Jablonski Building Conservation, Inc.
 Leslie J. Jabs
 Janko Rasic Architects
 Jeffrey Berman Architect
 JMA Consultants, Inc.
 Kaese Architecture, PLLC
 Kamen Tall Architects
 Kathryn Scott Design Studio
 Kelly Construction
 The Kibel Companies, LLC
 Kingswood Historic Windows &
 Restoration, Inc.
 Kliment Halsb & Architects
 Brianne Kozlowski
 Lamb Studios, Inc.
 Leonard Colchamiro Architects & Planners
 L'Esperance Tile Works
 Lexicon Communications Corporation
 Li/Saltzman Architects, PC
 Linda M. Yowell Architects
 Lisa Dubin Architect
 Maidman & Mittleman, LLP
 Mand Restoration Corp.
 Marcus Rosenberg & Diamond, LLP
 Masonry Solutions International
 David M. McAlpin
 Sara Menegus
 Method Restoration, LLC
 MG New York Architects, PLLC
 Midtown Preservation Architecture &
 Engineering, PC

MJS Construction Consulting, LLC
 Daniel Moran
 Stephen Morris
 Moss Preservation Works
 Nagan Construction, Inc.
 Newman Design
 Norfast Consulting Group, Inc.
 Nova Restoration of New York, Inc.
 Old Structures Engineering, PC
 Original Window
 John Peachy
 Esin Pektas
 Jacqueline Peu-Duvallon
 Philip Toscano Architect
 Pulltab Design
 Zach Rice
 Richbrook Conservation
 Russel Watsky, Inc.
 S.W. Management, LLC
 Saenrra Brownstone Inc.
 SAG Engineering & Construction, P.C.
 David Scharf
 Shawmut Design & Construction
 Kyle Shepherd
 Silman
 The Stephen B. Jacobs Group
 Stephen Tilly, Architect
 Thomas Phiher & Partners Architects &
 Designers, LLP
 Timothy Shea Architecture + Design
 TMT Restoration Architect, PC
 Traditional Line, Ltd
 Traditional Waterproofing & Restoration, Inc.
 Marilyn Tuck
 Vertical Access, LLC
 Vestacast
 Christopher Wall
 Walter Sedovic Architects
 Curtis B. Wayne
 Western Specialty Contractors
 William Rogers Architect
 Wireless EDGE Consultants, LLC
 Yamada Architecture & Design, PLLC
 Zirinsky Architecture
 zStudio

Donations for Olmsted House Restoration

Anonymous (29)
 The Achelis & Bodman Foundations
 Virginia Allen
 René Ball
 Susan J. Bandes
 Norma Barbacci
 Kari Basile
 Alexandra Beck
 Eric Bell
 Donna Mileti Benenson
 Jean Benson
 Dora Bertram
 Annette Blaugrund
 Bloomberg
 Janice Booth
 Innes Borstel
 The Rev. Canon George W. Brandt, Jr.
 Pia Brock
 Gioia T. Browne
 Michael H. Bullington
 Jessica Burke
 Keri Butler
 Karen Cahn
 Margo Levine & Robert L. Cantor
 Marie Carter
 Bernadette Castro
 Victoria Cerullo
 Perry Chen
 Elaine Cicconi
 Mark Cisz
 Debbie Clark
 Nova Clarke
 Joseph W. Coen

Katelynn Coleman
 Marguerite Connelly
 Karen Crane
 The Creative Fund
 Samara Daly
 Martha D'Arbanville
 Vanessa W. Dasaro
 Howard E. Davis
 Robert Defreitas
 John DeMaio
 Charles Denson
 Meghan L. DeVito
 Linda J. Digiosaffatte
 Edward J. Dineen
 Andrew S. Dolkart
 Lisa Donegan
 Donna Dorian
 Eleanor Dugan
 Nancy Eills
 Zach Ellenbogen
 Lee Eubank
 Andrea Fahnestock
 Donna Ferrari
 Michael Fisher
 Ronne Fisher
 Steve Fisher
 Lewis Friedman
 Mary Gagliotti
 David Gallagher
 William P. Gambert
 Eddie Garland
 Richard A. Garvey
 William J. Geoghegan
 Kristina Gerschel
 Beth Goffe
 James Golden
 Irene T. Gonzalez
 Margaret Goodman
 Lynn Goodner, III
 Roberta B. Gratz
 Richard J. Moylan / Green-Wood
 Louis Greenzweig
 Kevin Grose
 Betsy Shure Gross
 George Hambrecht
 Michael Hampton
 John & Heidi-Ann Harmon
 Susan M. Harris
 Donna A. Harris
 Roger Herz
 Alexandra & Paul Herzan
 Kimberly Hicks
 Patton Hindle
 Stefan Hummel
 Jennifer Ingram
 Judith & Dennis Jacobs
 James MacDonald, Ltd.
 Marilyn Janow
 Abby Jaroslow
 C. Matthew Jenkins
 Mary Kay Jeynes
 Tina Kaasmann
 Michael Kaback
 Dorothy Kahn
 Fanny Kasher
 Nan Kebbas
 Marsha Kenny
 Sierra Kessler
 John Kilcullen
 Julian Kline
 Elizabeth Konkle
 Jessica R. Kratz
 Daniel Lamb
 J. Scott Leurquin
 Linda D. Lewis
 Linda M. Yowell Architects
 Karen A. Madden
 Brenda Maloy
 Esther Margulies
 Lynn Mastrangelo
 Keith McCoy
 Sara Menegus
 Leigh & Lynden Miller

Stephanie Molnar
 Janice Monger
 Eileen Monreale
 Alexandra Monreale
 Eric E. Moore
 Lisa Morris
 Tom Morton
 Maria Mosca
 Andra Moss
 Mark Nackman
 Darwina L. Neal
 Steve Nesselroth
 Margaretta Nisser
 Amanda P. Niu
 Mary & Dan O'Byrne
 Joann Olbrich
 Wolf Owczarek
 Norman Paley
 Claude Pappas
 Sheila Parekh-Blum
 Douglas Patton
 Lorna Peterson
 Kristin Phillips
 Anne & Joseph Pierson
 Peter Prunkl
 Caren Rabbino
 Robert Ranheim
 Jessica Reed
 Richmond County DAR
 Maureen Robertazzi
 Lynn Rogers
 Timothy Roller
 Ellen Rosen
 David Rosenbaum
 Robert Ruben
 Carrie Savage
 Diane Schaming
 Marc P. Schappell
 Andrea Schwan
 Marilyn Serge
 Patricia Shappell
 Daniel Sharp
 Clare Sheridan
 Sharon Sholes
 Seth Shulman
 Mindie Simmons
 Richard Simpson
 Jeffery Slade
 Bob Sloan
 William Squier
 Tupper Thomas
 Grace Timberlake
 Rita Kavanagh & Neal X. Twomey
 Glen Umberger
 Matthew Vaillant
 Theresa B. Vanderbilt
 Terry R. VanDuyun
 Anthony Vasaturo
 Mary Verderber
 Bradley Vogel
 Carol Waaser
 George Wachtel
 Charles D. Warren
 Michael Wellner
 Wemco Casting, LLC
 Nord Wennerstrom
 Veronica White
 Nancy Wiese
 Maxine Wilde
 Gail Wittwer-Laird, RLA
 Michael Wolf
 Writafya
 YOURCAUSE
 Alex T. Zablocki
 Tieg Zaharia
 Lloyd Zuckerberg & Charlotte Triefus

In-Kind Donors

General Society of Mechanics
 & Tradesmen of the City of New York
 Simpson Thacher & Bartlett

Financial Statements

Statement of Activities

Year Ended December 31, 2018

Support and Revenue	Contributions	\$ 2,816,626
	Special Events, net of direct benefit to donors	1,161,474
	Government Grants	27,000
	Investment return used for operations	353,052
	Program services income	<u>35,781</u>
	<i>Total Support and Revenue</i>	<i>\$ 4,393,933</i>
Expenses	Program	\$ 2,043,347
	Development	817,789
	Administration	<u>335,902</u>
	<i>Total Expenses</i>	<i>\$ 3,197,038</i>
	Support and Revenue over (under) Expenses	<i>\$ 1,196,895</i>
Non-operating Activities	Non-operating investment returns	-910,123
	Change in Net Assets	286,772
	Net Assets, Beginning	\$13,354,555
	Net Assets, Ending	<u>\$13,641,327</u>

Statement of Financial Position

December 31, 2018

Assets	Cash and cash equivalents	\$ 3,274,740
	Pledges receivable	23,500
	Program-related loans receivable	131,840
	Due from NYCHP Fund, Inc.	37,735
	Prepaid expenses and other assets	5,000
	Investments	8,782,053
	Property and equipment, net	15,556
	Cash held for other agencies	107,479
	Restricted Investments	<i>\$ 2,397,068</i>
	<i>Total Assets</i>	<i>\$14,774,971</i>
Liabilities	Accounts payable and accrued liabilities	5,003
	Grants payable	874,138
	Deferred rent	63,340
	Due to New York City Historic Properties Fund, Inc.	83,684
	Amounts held for other agencies	<i>\$ 107,479</i>
	<i>Total Liabilities</i>	<i>\$ 1,133,644</i>
Net Assets	Without Donor Restrictions	
	Undesignated	1,368,402
	Board Designated	<u>8,420,359</u>
	Total Without Donor Restrictions	9,788,761
	With Donor Restrictions	3,852,566
	<i>Total Net Assets</i>	<i>\$13,641,327</i>
	<i>Total Liabilities and Net Assets</i>	<i>\$14,774,971</i>

A copy of the complete audited financial statements for 2018 may be obtained upon written request from The New York Landmarks Conservancy, One Whitehall Street, New York, NY 10004.

Board of Directors

Michael Braner
Chair

Ernest M. von Simson
Vice Chair

Justin Abelow
Treasurer

Ronne Fisher
Secretary

Peg Breen
President

Joan O. Camins
Pamela Rubin Carter, Esq.
John P. Casaly, Esq.
Gus Christensen
Mark Cisz
John P. Darby
Michael K. De Chiara, Esq.
Jean Desravines
Philip Maritz
Edmund Meade
Stephen J. Meringoff
Lise Moran
Amanda P. Niu
Sheila Parekh-Blum
Virginia R. Parker, CFA
Stephanie H. Pincus, M.D.
Jonathan Plotkin
Barrie Ringelheim
Marc P. Schappell
Frank J. Sciame, Jr.
Tatiana Segal
Stuart N. Siegel
John S. W. Spofford
Donald G. Tober
Stephen G. Tomlinson
J. Russell Triedman
Sandra Faith Warshawsky

Advisory Council

Oscar K. Anderson, III
William L. Bernhard
Kathryn McGraw Berry, AIA
The Rev. Canon George W. Brandt, Jr.
Farran Tozer Brown
Bernadette Castro
August J. Ceradini, Jr.
Anne Coffin
Walter L. Deane
Stuart P. Feld
Jennifer Franklin, Esq.
Norton Garfinkle
Richard A. Garvey, Esq.
Robert C. Graham, Jr.
Margaret Brennan Hassett
Michael A. Jaffe
Fr. John A. Kamas, SSS
Miriam Kelly
Bruce Knecht
Stephen S. Lash
Rabbi Serge Lippe
Malcolm MacKay
Jonathan Marder
Christine Miller Martin
Craig M. Notte, Esq.
Erik R. Oken
Carol Lincoff Prisant
Allison Simmons Prouty, Esq.
Robert C. Quinlan
George Ranalli
Marla Sabo
Frances Scaife
Lawrence Sicular
Jeanne Sloane
Elizabeth F. Stribling
Robert B. Tierney
Samuel G. White, FAIA
Lloyd P. Zuckerberg

(Board and Advisory Council as of April 2019)

Staff

Veronica Ball
Assistant Director, Development

Peg Breen
President

Rick Bruner
Manager, Multimedia

Alissa Catalano
*Senior Manager,
Special Events and Membership*

Christina Crichlow
Development Associate

Ann-Isabel Friedman
Director, Sacred Sites

Andrea Goldwyn
Director, Public Policy

Colleen Heemeyer
Manager, Grants and Technical Services

Alex Herrera
Director, Technical Services Center

Robert Irving
Director, Finance

Scott Leurquin
Director, Development

James J. Mahoney
*Project and Accounting Manager,
New York City Historic Properties Fund*

Kera Reid
Manager, Office

Glen Umberger
Manager, Special Projects

Blaire Walsh
*Project and Outreach Manager,
New York City Historic Properties Fund*

Mark A. Weber
*Director,
New York City Historic Properties Fund*

Credits

Photography submitted by project organizations or Conservancy staff, unless noted
Photo on page 2 of Peg Breen by James Salzano

Printing by Lexicon Communications

One Whitehall Street
New York, NY 10004
212.995.5260
nylandmarks.org