

THE NEW YORK
LANDMARKS
CONSERVANCY

ANNUAL REPORT 2019

Preserving the City We Love

Contents

From the President	2
Speaking Out for Preservation	3
Providing Preservation Services	8
Preserving Sacred Sites	14
Funding Historic Properties	19
Honoring Excellence	22
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

From the smallest buildings, to the most extraordinary landmarks, to our diverse neighborhoods, the New York Landmarks Conservancy preserves and protects the unique architectural heritage of the city we love.

We are on the front lines, giving New York’s preservation needs a voice, advocating for sensible development, providing financial assistance and technical expertise—all to ensure that the character of our city continues to enrich the quality of life for all New Yorkers.

From the President

Dear Friend of the Conservancy:

Sometimes you need an outside jolt to look at what you are doing and reassess how you are communicating your mission to the wider community. We were fortunate enough to get that jolt this year. And we have American Express to thank for it.

We were one of a handful of firms nationally that won a pro bono review by an American Express marketing team. They were enthusiastic and thorough, offering valuable suggestions on how to better explain the value of preservation and our programs. Then they entered us in a contest for a grant to help pay for a rebranding firm. We won. And we spent much of the year assessing our mission statement, logo, website and print materials.

We are still working on this, aiming to launch our new look and improved messaging early next year. Far from being a superficial exercise, this forced us to get past the bricks and mortar, focus on the people we help, and express why we so love our work and New York. It was also very encouraging to see that SJI, the rebranding firm, shared American Express’ enthusiasm for our efforts. Both firms underscored our belief that people who love New York, automatically love buildings and the history they reflect. We look forward to sharing the results with you.

As we worked on our new and improved messaging, our programs continued full bore: We expanded our efforts on planning and zoning reforms to protect historic areas; promoted a successful Charter Revision initiative that offers Community Boards and residents a greater say in how their neighborhoods grow and change; and we surveyed Inwood and Gowanus areas as they faced upzonings, asking the Landmarks Preservation Commission to designate the landmark quality buildings and neighborhoods we documented.

Our Sacred Sites grants helped 45 religious institutions across the State. Our emergency grants helped rescue the 1830 wooden buildings at the Weeksville Heritage Center in Brooklyn. We guided a grant from the Versailles Foundation to the Morris-Jumel Mansion in upper Manhattan that will restore two important period rooms. We raised enough money to begin priority preservation work at Frederick Law Olmsted’s home on Staten Island. Our loans helped property owners in Fort Greene, Park Slope, Bedford Stuyvesant, Jackson Heights, Staten Island, and Mount Morris Park.

New York has the greatest collection of architecture in the country. That alone makes this a great place to practice preservation. But so do you. Thank you for your devotion to the historic buildings and neighborhoods that are the heart and soul of this great City.

Peg Breen, President

Speaking Out for Preservation

“The Landmarks Conservancy has been crucial to Community Board 8’s work to protect our historic neighborhoods. Their advocacy to close loopholes that undermine the zoning resolution has strengthened CB8’s ability to prevent threats to our quality-of-life. The Conservancy’s Charter Revision support helped pass provisions that give residents a greater opportunity to shape our neighborhoods. Thanks to the Conservancy’s advocacy, CB8 is a more beautiful, more vibrant, and more textured community.”

– Alida Camp - Chair, Community Board 8, Manhattan

Aerial View of New York City, Beginning with Lower Manhattan

PUBLIC POLICY - Speaking out for New York. The Conservancy continued to advocate for New York’s historic buildings and neighborhoods in 2019. We also worked on the planning and zoning issues that govern so much new construction. We fought for comprehensive planning and for an end to out-of-scale new towers that damage our communities. We supported protecting and reusing the landmarks that define New York.

Planning & Zoning Reforms

The Conservancy is working with a coalition of groups from across the City to send a joint message to elected officials and candidates that there is a need for reform.

The focus is on three issues. The first is to close zoning loopholes that allow out-of-scale buildings to harm communities. These loopholes include unlimited mechanical voids, unlimited floor heights, and gerrymandered, sculpted and tiny zoning lots. The next is to tell the City to follow its own rules so developers don’t get all the advantages. In too many instances, City agencies allow aggressive interpretations of existing laws or sanction developers’ actions. The third area of concern is the lack of real comprehensive planning.

This is seen in large-scale rezonings that are not based on well-considered plans, or the unequal treatment that the City gives to sophisticated applicants versus local neighborhood groups and Community Boards.

Mechanical Voids

This year saw action on the voids issue, where the City cut back on oversized voids for mechanical spaces in residential buildings in some Manhattan communities. We testified at the City Planning Commission and City Council. The Council passed a bill to limit voids to 25’ tall and require that they are spaced at least 75’ apart. The Conservancy believes that this is a good step forward but not nearly strong enough. We asked that the limits be 12’ tall and 200’ apart, that they apply to commercial as well as residential buildings, and that they should apply to the entire City.

We also asked that City Planning look at all of the ways that developers manipulate zoning to boost building heights such as multiple voids, stilts, outdoor spaces and patios. We don’t want to get rid of them, but they should count against a building’s floor area ratio. The City needs to create comprehensive certainty and predictability in zoning.

Example of Excessive and Appropriate Mechanical Voids - Source: City Planning Department

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

City Charter Revision

We scored a victory in the once-a-decade process called Charter Revision when New Yorkers voted to increase transparency in the zoning process. The successful ballot initiative called for expanding the time that Community Boards and Borough Presidents have to review land use proposals. Conservancy staff spoke at an expert panel on land use issues, testified at a public hearing, and gave several presentations to community groups.

Now there will be a pre-certification period for Community Boards and Borough Presidents to review zoning applications before ULURP (the Uniform Land Use Review Procedure) begins. Community Boards will have a longer time within the ULURP review period in July and August, when many of the all-volunteer Community Boards have a summer schedule.

Transfer of Development Rights

The Conservancy spoke at the City Council in support of proposed legislation that would increase transparency in real estate transactions. The bill, Int. 1701, would require notification to elected officials and Community Boards of transfers of development rights. Co-sponsors included several Council Members who have heard the concerns about zoning loopholes, and it was presented in conjunction with Manhattan Borough President Gale Brewer. At the hearing, Council Members asked representatives of several City agencies pointed questions about whether they would be able to provide this notification but their response was not encouraging. The Council has not voted on this measure.

Development Limits

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 areas throughout Manhattan and Brooklyn where residents achieved contextual zoning and 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.

**Stay Informed - Visit nylandmarks.org
Sign-up for our monthly e-mail newsletter.**

Public Testimony

We supported the designation of these landmarks and historic districts:

The Strand Bookstore Building at 826 Broadway. It's one of a group of neighboring landmarks along this stretch of Broadway. They form a rich streetscape that well represents the history and architecture of Manhattan just south of Union Square. The Landmarks Preservation Commission (LPC) moved to designate the group following a controversial upzoning of a nearby site on 14th Street and demolition of several other buildings in the area.

The building owner, who also owns the Strand, came out strongly against designation. Conservancy testimony responded to her claims that the designation would destroy her business. We also spoke about the building's architectural merit. It features Renaissance Revival facades of limestone and brick with rich terra cotta details. Architect William Birkmire was known for his writings on early skeleton-frame construction, exemplified in this 1902 structure.

The group of five row houses along West 28th Street known as **Tin Pan Alley**. They feature intact historic architecture but merit designation for their cultural significance. Tin Pan Alley was the place where a collection of sheet music publishers used innovative techniques to reimagine popular music at the turn of the 20th century.

Four historic districts in Sunset Park, Brooklyn. They total some 500 buildings which merit this recognition for their fine architecture, strong sense of place, and their role in New York's history. They are mostly groups of limestone, brownstone, and brick row houses that were built at the end of the 19th and early 20th centuries, when the nearby waterfront was developed with industrial uses and new jobs. As the subway was completed and the recreational area Sunset Park established, the houses became an attractive option to New Yorkers and especially to new residents, including Irish, German, Norwegian, Swedish, Italian, and Russian Jewish immigrants. These features are all still attractive, now to newer Latino and Asian immigrant populations.

The Bay Ridge Parkway – **Doctors Row Historic District in Brooklyn** is a handsome block of row houses that features the architecture and history of Bay Ridge at the turn of the 20th century. The majority of the 54 buildings are notable for their intact limestone facades and elegant bow fronts.

The 1929 **National Society of Colonial Dames** in the State of New York Headquarters on East 71st Street is a fine example of the Colonial Revival style. This style was often used for homes, civic institutions, and clubhouses in the first part of the 20th century, to con-note connections with early American history.

Six sites that were recognized for their association with lesbian, gay, bisexual, and transgender history and represent the tangible heritage of **New York's LGBT community**. The Caffè Cino, Gay Activists Alliance Firehouse, and Women's Liberation Center were anchors of the early gay rights movement. They no longer serve those purposes and without this recognition, that history could be lost entirely. The James Baldwin and Audre Lorde Residences were homes of two of the most significant individuals of 20th-century New York, with connections to literary, LGBT, and African-American culture. And the LGBT Community Center continues to thrive as a focal point for the gay community.

Five new landmarks in **Gowanus**, which were designated as the City Planning Department undertakes a rezoning in the area. The Conservancy had surveyed Gowanus and found some 16 landmark-quality buildings, including the five that LPC heard. We were pleased to see these five come forward, but voiced concern that the rezoning would exacerbate already-strong development pressures and threaten the low-scale, brick, turn-of-the-century industrial character that has made Gowanus so appealing in recent years.

The Somers Brothers Tinware Factory (later American Can Company) at 238-246 3rd Street was part of five new landmarks in Gowanus, Brooklyn.

We Spoke Out On These Issues

The Public Policy Committee reviewed numerous applications, which formed the Conservancy’s testimony at the Landmarks Preservation Commission (LPC).

Supported restoration and reuse of the **Otis Elevator Building** in West Chelsea and a new interconnected, glass-clad structure on an adjacent lot, but the Committee deadlocked on a large glass addition that would cantilever over the historic building.

Supported an application to alter and adapt **115-119 East 75th Street**, an 1888 garage building in the Upper East Side Historic District for office use by Lenox Hill Hospital. We applauded planned reconstruction of missing original details, and restorative work, including a grand decorative horsehead which would continue to reign supreme over the building.

Supported two proposals to make small modifications to the main branch of the **New York Public Library**. The first set of plans called for improvements to a plaza and loading dock along 40th Street. The second was to alter a Commission-approved addition within the South Court.

Supported the proposal for a new building for Armani at its **760 Madison Avenue** location in the Upper East Side Historic District. The new 14-story structure would keep several floors of retail along with new residential. The project also called for restoration of adjacent buildings on Madison Avenue and East 65th Street.

Supported new landscaping and lighting at the 36th Street facade of the **Morgan Library**.

Opposed a large residential project at the **Empire State Dairy Company**, an individual landmark at 2840 Atlantic Avenue, Brooklyn. The proposal called for massive construction that would hover over the landmark complex and diminish it.

Supported a proposal to restore **202 and 204 Fifth Avenue** and construct an addition at #204. The contemporary-style addition features an arched opening that echoes the historic facade’s arched central window, but creates a clear contrast to that building.

Opposed a plan for a large, highly visible rooftop addition at the **International Mercantile Marine Company Building**, which is located at 1 Broadway, opposite Battery Park in Lower Manhattan.

Supported demolition of the Lasker Rink and Pool complex in **Central Park’s Harlem Meer** and construction of a new facility, which will be better set in the landscape and create new venues for active recreation.

Supported a proposal to restore and adapt the massive **Terminal Warehouse** on Eleventh Avenue in the West Chelsea Historic District, while asking that a large rooftop addition be modified to decrease visibility.

Supported some aspects of a plan to prepare the **Church of All Saints**, Parish House, and School complex on East 129th Street for reuse. The plan called for vast removals of stained glass windows and religious artifacts of this deconsecrated site. We asked for retention of non-religious imagery within the stained glass windows.

Rendering of the Marshall Rose Plaza (40th Street) by Mecanoo with Beyer Blinder Belle at The New York Public Library - Stephen A. Schwarzman Building

Providing Preservation Services

“We are so grateful that the Landmarks Conservancy reached out with their assistance at such a critical time for us.”

- Rob Fields, President and Executive Director, Weeksville Heritage Center.

Contract worker repairing and painting leaking windows at Weeksville Heritage Center, Brooklyn

PRESERVATION SERVICES - The Conservancy's Preservation 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

Weeksville Heritage Center, Brookln

The Conservancy has been involved with the Weeksville Heritage Center for many years. In June, a staff visit to the site resulted in an Emergency Grant to install roof tarps on three of the historic Hunterfly Road Houses to stop leaks that were destroying the interiors. Once the tarps were in place, another grant was awarded to repair windows and gutters that were causing further leaks. That grant also covered the repair of hazardous conditions at wooden stoops and cellar hatchways. Altogether, \$24,000 in Emergency Grants was given to Weeksville.

Thanks to the Conservancy sounding the alarm to the City groups overseeing Weeksville, officials from various agencies including the Department of Cultural Affairs, The Department of Design and Construction and the Landmarks Preservation Commission visited the site to inspect the conditions threatening the houses. We have been promised an expedited capital project to replace the roofs. We await the results.

Immanuel-First Spanish Church, Brooklyn

The Conservancy awarded an Emergency Grant of \$14,560 to the historic Immanuel-First Spanish Church in the Boerum Hill neighborhood for a new set of wooden doors that are modeled after the circa 1880's doors original to the church. These new front doors will replace a set of newer doors that were badly damaged in a winter windstorm. The church is a neo-Gothic 19th-century building that has housed various congregations over the years. The church and its pastor were highlighted in a recent *NY Times* article about the struggle that many poor urban churches face in maintaining their historic buildings, in this case, the replacement of broken front doors.

Weeksville Heritage Center received \$27,000 in Emergency Grants from the Conservancy to address urgent repairs on four of the Center's historic houses.

An Emergency Grant was given to the congregation at Immanuel-First Spanish Church in Brooklyn to replace storm-damaged front doors.

Friends of the Olmsted-Beil House gather in front of the house.

Projects

Olmsted House, Staten Island

Our fundraising efforts enabled the Conservancy to undertake approximately \$140,000 worth of priority stabilization work at the vacant city-owned house that was once home to Frederick Law Olmsted, the father of American landscape design.

Louis Armstrong House, Queens

This house museum honoring the life of jazz great Louis Armstrong and his wife Lucille is owned and run by Queens College, City University of New York. The College called the Conservancy to assist in its efforts to repair and conserve the house and its interiors. The interiors are time capsules of when the Armstrongs lived there.

Morris-Jumel Mansion, Manhattan

Two of the important period rooms at the mansion, the front parlor, and the Madame Jumel bedroom, are being entirely restored to their mid-nineteenth century appearance. The rooms are furnished mostly with French antiques brought back by the Jumels after a stay in Paris. The project is funded by the Versailles Foundation after we introduced the Foundation to the Mansion.

Harlem Stage Gatehouse, Manhattan

Harlem Stage receives a \$17,500 Emergency Preservation Grant for urgent repairs to the roof of the historic Croton Aqueduct Gatehouse at Convent Avenue and 135th Street. The gatehouse, built between 1884-1890 now houses a popular performance space known as the Harlem Stage Gatehouse. The repairs stopped leaks that were positioned directly above the main electric panels of the theater, which gave the project extra urgency.

Gould Memorial Library, Bronx Community College

The Conservancy is a member of the Committee to Save Gould Memorial Library, which advises Bronx Community College in its efforts to restore and find new adaptive uses for the Stanford White designed library. The College and the Committee sponsored a symposium on March 4 to discuss, with a variety of stakeholders, possible new uses for the building.

Erasmus Hall Academy, Brooklyn

Thanks to a generous grant from the Brooklyn Borough President, Eric Adams, the venerable Erasmus Hall Academy building was restored in 2019. The Conservancy has been active for many years promoting the restoration and reuse of this extraordinary building.

135 Pacific Street, Brooklyn

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

TWA Hotel, JFK Airport, Queens

After nearly twenty years of reviews and revisions, the project to restore and adaptively reuse the historic TWA Flight Center was completed in 2019. The Conservancy joined colleagues from the State and Federal levels for a final walk through and approval of the completed work at the Terminal and adjacent hotel buildings.

Kingsland Manor, Queens

A \$10,000 Emergency Grant was awarded to the Queens Historical Society, which owns and occupies the 18th-century Kingsland Manor in Flushing, Queens. Our grant will go towards the replacement of the front porch decking and wooden steps, which are in a dangerously deteriorated condition.

Mt. Morris Fire Watchtower, Manhattan

The ribbon cutting for the newly restored and reconstructed Fire Watchtower was held on October 26. The ceremony caps approximately twenty years of planning and community dialogue between the Department of Parks and the Harlem community. When an impasse was reached between the community and the Department of Parks about whether dismantling the tower was a necessity, the Conservancy funded an independent engineer’s report that concurred with the City’s findings. The neighborhood abided with the findings of our report. The Fire Watchtower, one of the historic gems of Marcus Garvey Park, is back on its acropolis. It is in excellent condition for the first time in many decades.

Bloomingdale School of Music, Manhattan

An Emergency Grant for \$10,000 was approved for the non-profit Bloomingdale School of Music. The funds will help pay for repairs after a burst pipe brought down plaster ceilings and caused other damage to the School’s two historic town houses.

Staten Island Lighthouse, Lighthouse Hill, Staten Island

An Individual Landmark, this 1909 lighthouse is owned and operated by the United States Coast Guard. It stands on top one of the highest points on Staten Island, Lighthouse Hill. A site visit was made in April with the executive director of the lighthouse museum to assess the condition of the lighthouse. The overall condition of the tower and the internal cast-iron stairs is good but the lantern itself and the balcony that surrounds it need some attention, especially repainting.

Erasmus Hall Academy Building, Brooklyn

An Emergency Grant was given to the College Point Little League in Queens to help install a new roof of their 1906 headquarters building.

Marine Air Terminal, La Guardia Airport, Queens

This is the oldest functioning air terminal in the country. Originally built in 1936 for Pan American Airlines. The first passenger sea planes to Europe departed from here. The Art Deco building was designed by the firm of Delano and Aldrich, which designed most of the buildings at LaGuardia Field, as the airport was originally known. Conservancy staff met at the site with representatives of the Pan American Historical Society as well as Port Authority staff to discuss proposed interior renovations to the rotunda.

Ellis Island, South Side

The Conservancy’s director of preservation services joined engineer Ed Meade, architect Richard Southwick, and Mark Weber (Historic Properties Fund) on a tour of the buildings on the South Side of Ellis Island including the isolation wards, the mortuary, the administration building, the kitchen, the staff house, and the corridors linking them. We were there at the request of Save Ellis Island, the non-profit group in charge of the South Side buildings; we inspected the condition of the stabilized ruins that make up the South Side noting where urgent repairs are needed.

College Point Little League, Former Fireman’s Hall, Queens

A \$12,000 Emergency Grant was awarded to the Little League Foundation to help defray the cost of installing a new roof on their historic 1906 headquarters building.

175 West 73rd Street, Manhattan

The Conservancy’s resident historian researched the history of this 1924-25 apartment building in the Upper West Side/Central Park West Historic District to find evidence of the original front-entrance design. The co-op board hired the Conservancy to prepare a report to guide their restoration effort.

Snug Harbor Cultural Center, Staten Island

The chapel and Building C are both exterior and interior landmarks. Both have condition issues primarily having to do with roof leaks. Emergency Grants were discussed with key staff at Snug Harbor.

Brooklyn Promenade/BQE Reconstruction

We joined a coalition of community groups in opposing the initial scheme of replacing the famous Brooklyn Heights Promenade with a six-lane highway. By end of year, that scheme was dead and the promenade saved.

**The Conservancy Was A Consulting Party On The Following Projects:
East Side Coastal Resiliency Project, Manhattan**

In response to Superstorm Sandy, which made landfall on October 29, 2012, the City of New York plans to build a coastal flood protection system along a portion of the east side of Manhattan from Montgomery Street to East 25th Street. The flood protection system would be located largely within City parkland and streets and would include a combination of flood walls, levies, floodgates, and other infrastructure improvements.

La Guardia Air Train, Queens

A new light-rail system is being planned to connect La Guardia Airport with the number 7 subway line at the Mets/Willets Point Station. Passengers can switch from subway to Air Train at this station. The Air Train will take passengers approximately four miles to the newly rebuilt terminals at La Guardia Airport.

Morgan General Mail Facility, 341 Ninth Avenue, Manhattan

A proposal that will partially transform the huge building that takes up the entire block between Ninth and Tenth Avenues at West 30th Street. The proposal is to partially adapt the building to retail and commercial uses. The balance will remain in postal service use. The 1930s building is on the National Register but is not a City Landmark. The proposal calls for adding retail storefronts, two new tenant entries and rooftop penthouse.

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 Preservation 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 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 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

The Conservancy is a member of the Committee to Save Gould Memorial Library, Bronx Community College.

Preserving Sacred Sites

"It is my honor to have such an incredible organization like the Conservancy in our Council District that prioritizes the preservation and revitalization of New York's historically and culturally significant buildings. The Sacred Sites program has been an enormous help to numerous congregations, and I applaud the immense benefit that the Church of St. Paul and St. Andrew, United Methodist will have as a result of this grant."

-Helen Rosenthal
NYC Council Member

Distribution of palms at St. Paul and St. Andrew Methodist 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 1,519 grants to 815 congregations. It is the only statewide program in the nation responding to the preservation needs of historic religious properties.

Sacred Sites Open House Weekend

The 9th Annual Sacred Sites Open House drew thousands of New Yorkers to 157 sites statewide on May 18th and 19th. The theme, “From Medieval to Modern: Celebrating New York’s Religious Art and Architecture,” inspired popular tours at mid-century modern masterpieces: the Nevelson Chapel at St. Peter’s Church in Midtown Manhattan and Temple Beth Zion in Buffalo; and a multi-site scavenger hunt organized by Rutgers Presbyterian Church on Manhattan’s Upper West Side, which attracted dozens of families and individuals.

Our participating sites enjoyed the experience:

We found the people who came were interested in our story. It was a positive experience and we were grateful to share our journey in this building, dating back to 1828. — Susan Hanyen, New Utrecht Reformed Church, Brooklyn, NY

I always think that it is great to have the Sacred Sites weekend; it is a way to talk about the importance of the church as a landmark historic site. — Lucy Eldridge, St. John in the Wilderness, Ancram, NY

We’ve participated every year, and this was the largest group of attendees on a single day that we’ve ever had, despite the fact we had a construction fence obstructing the front entrance! —Judy Casassa, Blessed Trinity Roman Catholic Church, Buffalo, NY

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

I really appreciate getting to see these sites and I am very grateful. There was someone nice and interesting at every site. In fact, the volunteers were as interesting as the sites themselves. The man at the synagogue in Washington Heights was particularly knowledgeable and kind. - Anonymous, Manhattan

I loved the guided tour at the St. Frances Cabrini Shrine in Manhattan. Rutgers Presbyterian Church also were very hospitable with their rooftop grill on Sunday. I love this event! – Katie Churchill, Manhattan

Having an interior glimpse into an otherwise less public space was a treat. I learned there was so much more available to visit and the architecture [at modern landmark Temple Beth Zion] was stunning. – Seth Amman, Buffalo

Visitors to Blessed Trinity Roman Catholic Church in Buffalo. Credit: Margaret S. Dick

Rev. Jared R. Stahler explains the restoration of the Louise Nevelson-designed chapel at St. Peter’s Church in Manhattan. Credit: Mieke Vandersall

Capital Campaigns Workshop for Small Congregations Learning to Fundraise

The Conservancy collaborated with upstate community partner, the Preservation Association of the Southern Tier (PAST), to co-host a fundraising workshop for Central New York religious institutions. The workshop was held in March at Binghamton’s United Presbyterian Church, an 1861 church in downtown Binghamton. The church is a contributing component of the Court Street National Register Historic District, and a frequent participant in Sacred Sites Open House.

Thirty participants from twelve churches and synagogues and a Christian retreat center attended, with several travelling over 150 miles, from the Finger Lakes to the west and Cooperstown to the east. The highlight of the workshop was an informal case-study panel and Q&A, featuring Conservancy grantee First Presbyterian Church in Ithaca. Tom Owen, a lay leader from the church and co-chair of their successful \$1.5 million capital campaign, and Margaret Fredrickson of Graham-Pelton, the firm which consulted on the campaign, discussed the campaign and fielded questions from participants. Professor Owen did a fantastic job translating general fundraising principals for the benefit of the many small, rural congregations in attendance.

The workshop was publicized by PAST, and funded by the Gerry Charitable Trust, as the latest in our periodic Sacred Sites workshops around the state focusing on financial literacy for congregations.

Opening Doors: Accessibility in Historic Houses of Worship

The Sacred Sites program hosted an accessibility workshop for congregations at The Church of St. Ignatius Loyola in Manhattan in November, with more than 80 participants, including clergy and lay leaders, facilities managers, Diocesan staff, preservation consultants, and architects. Co-sponsors included The Church of St. Ignatius Loyola, Acheson Doyle Partners Architects, and Frank E. Campbell Funeral Chapel.

Architects from Acheson Doyle presented several recent projects—including our host site—illustrating the challenges and rewards of integrating elevators, ramps and lifts into historic houses of worship. The New York City Landmarks Commission’s Deputy Director of Preservation, Caroline Kane Levy, spoke about recent rules changes facilitating Commission approval of accessible entrance modifications. Conservancy Advisory Board member Rabbi Serge Lippe spoke movingly about the moral imperative to make welcome members of all abilities. Other speakers included Conservancy Advisory Board member the Rev. John Kamas, S.S.S., Mark R. Thompson, AIA, Senior Associate Director of Architecture, Paralyzed Veterans of America, Rachel Pardoe, Program Officer for The New York Community Trust, Rev. Roy Cole and Fr. Dennis J. Yesalonia, S.J.

Since its launch in 1986, the Sacred Sites program has given 1,519 grants to 815 congregations.

Binghamton’s United Presbyterian Church, an 1861 church in downtown Binghamton.

The Church of St. Ignatius Loyola in Manhattan.

Sacred Sites Grants

The Conservancy awards matching grants to congregations that are planning or undertaking the restoration of historic religious properties. In 2019, the Sacred Sites program pledged 48 grants totaling \$602,500 to 45 religious institutions throughout New York State, leveraging over \$8.7 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.

2019 Grantees include: (listed by County, then City or Borough)

Bronx
Highbridge Community Church, Bronx
\$6,000 — Roof Evaluation & Scope of Work for Replacement

Broome
Temple Concord, Binghamton
\$30,000 — Portico, Terrace, & Chimney Restoration
\$8,000 — Conditions Report, Masonry Scope, & Construction Documents

Chenango
Broad Street United Methodist Church, Norwich
\$30,000 — Tower Restoration

First Baptist Church of Norwich
\$9,000 — Roof Replacement

Clinton
Peru Community Church
\$5,000 — Steeple Repair & Masonry Restoration

Delaware
First Congregational Church, Walton
\$14,000 — Window Restoration

Erie
St. John’s Grace Episcopal Church, Buffalo
\$10,000 — Construction Documents for Slate & Masonry Restoration

Westminster Presbyterian Church, Buffalo
\$30,000 — Spire, Roof Repair & Repointing

Genessee
First Baptist Church, Batavia
\$17,500 — Roof/Bell Tower Repair, Stained Glass Restoration & Masonry Work

Greene
Zion Evangelical Lutheran Church, Athens
\$5,000 — Steeple Restoration, Brick Work, & Roof Repair

Hamilton
Church of the Transfiguration, Blue Mountain Lake
\$4,000 — Structural Repair & Restoration of Log Cladding

Mountain Community Church, Lake Pleasant
\$5,000 — Shingle Repair & Stained Glass Restoration

Kings (Brooklyn)
Citadel Cathedral of Praise and Worship, Cypress Hills
\$8,000 — Conditions Report for Tower & Roof Restoration

First Presbyterian Church, Brooklyn Heights
\$10,000 — Window Restoration

South Bushwick Reformed Church, Bushwick
\$10,000 — Structural Conditions Assessment & Attic Access

Christ United Methodist Church, Troy - \$6,000 grant to repair roof at dormers.

Congregation Tifereth Israel, Corona, Queens - \$10,000 grant - foundation waterproofing.

Kings (Brooklyn) - Continued
Stuyvesant Heights Christian Church, Bedford-Stuyvesant
\$30,000 — Monumental Stained Glass & Tracery Window Restoration

Lewis
Forest Presbyterian Church, Lyons Falls
\$11,000 — Roof Replacement

Madison
St. John’s Episcopal Church, Oneida
\$12,000 — Window Repairs & New Protective Glazing

Monroe
Immanuel Baptist Church, Rochester
\$3,000 — Conditions Assessment

New Bethel CME Church, Rochester
\$7,500 — Construction Documents for Exterior Masonry Repair

St. Luke and St. Simon Cyrene Episcopal Church, Rochester
\$15,000 — Roof Replacement

New York (Manhattan)
Cathedral Church of St. John the Divine, Morningside Heights
\$10,000 — Repair & Preservation of Great Bronze Doors and Surrounds

Church of St. Paul and St. Andrew, United Methodist, Upper West Side
\$30,000 — Roof Repair & Masonry Repointing

Fourth Universalist Society, Upper West Side
\$40,000 — Exterior Facade & Slate Roof Restoration

Old Broadway Synagogue, Manhattanville
\$5,000 — Structural Repairs

St. Peter’s Lutheran Church of Manhattan, East Midtown
\$7,500 — Roof, Gutters, Flashing, Skylight & Masonry Inspection

Onondaga
Plymouth Congregational Church, Syracuse
\$9,000 — Stained Glass Window Restoration

Ontario
St. Peter’s Episcopal Church, Geneva
\$15,000 — Stained Glass Window Restoration

Orange
Baptist Temple Church, Newburgh
\$6,000 — Brick Masonry & Roof Repairs

Calvary Presbyterian Church, Newburgh
\$10,000 — Schematic Design of Tower Restoration

First Presbyterian Church, Chester
\$6,000 — Roof, Steeple & Stair Repair

Orleans
Christ Episcopal Church, Albion
\$3,000 — Stained Glass Window Repair & Replacement

Ostego
First Baptist Church, Cooperstown
\$2,000 — Site Drainage Improvements

Queens
Congregation Tifereth Israel, Corona
\$10,000 — Perimeter Waterproofing

Rensselaer
Christ Church United Methodist, Troy
\$6,000 — Slate Roof Repair & Repointing

Schenectady
Christ Episcopal Church, Duanesburg
\$7,000 — Conditions Survey

Suffolk
Congregational Church of Patchogue
\$2,500 — Project Management
\$17,500 — Roof Repairs

First Presbyterian Church, East Hampton
\$2,500 — Conditions Report

First Presbyterian Church, Southold
\$30,000 — Facade & Steeple Restoration

Mt. Sinai Congregational Church, Mt. Sinai
\$3,500 — Conditions Report

Sisters of St. Joseph Chapel, Brentwood
\$30,000 — Window, Masonry, Bell Tower & Roof Repair

United Methodist Church of Bay Shore
\$6,000 — Project Management for Roof Repairs & Sanctuary Paint Failure
\$15,000 — Roof Replacement

Sullivan
Hebrew Congregation of Mountaindale
\$10,000 — Roof Replacement

Westchester
St. John’s Church, Getty Square, Yonkers
\$25,000 — South Clerestory Window Restoration

Yates
Garrett Memorial Chapel, Keuka Park
\$15,000 — Bell Tower Repairs

Plymouth Congregational Church, Syracuse - \$9,000 grant for stained glass restoration.

Funding Historic Properties

“We were all amateurs looking to do a major restoration project and Landmarks Conservancy really held our hand throughout the entire process. The building looks absolutely spectacular.”

- Andrew M. Parker, President, 6 SOPO Buyers Corp.

Andrew Parker at 6 South Portland Avenue, Fort Greene, Brooklyn - photo by Matt Licari

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 \$29.6 million in investments in 264 projects.

Highlights of 2019 Include:

6 South Portland Avenue, Fort Greene, Brooklyn

The Fund provided a \$200,000 loan to a small six-unit co-operative organization in the Fort Greene Historic District. Work at the co-op’s 1872 brownstone included restoring the elaborate carved foliate ornament to the front facade’s window lintels and door surround. The project also included the fabrication and installation of two new cast iron newel posts at the building’s stoop. The original Italianate-style newel posts had been removed long ago and had been replaced with wood imitations that rotted and literally fell apart within only a few years. The new newel posts were actually fabricated in India and shipped all the way to Brooklyn. While it was a lot of effort to replicate the heavy cast iron newel posts and then to ship them and ensure that they cleared customs in a timely manner, the co-op now has a permanent solution that has restored a beautiful feature to the block.

During construction, the restoration work was featured in a video presented at the Conservancy’s annual Living Landmarks Gala in November and was then written about in Habitat Magazine’s weekly feature “Bricks and Bucks.” Easton Architects, LLP and A. Malek Contracting, LLC worked with the Fund and the co-op to execute this building’s dramatic transformation.

17-19 St. Marks Place, Staten Island

The Fund provided a \$70,000 loan to a property owner in the St. George/New Brighton Historic District to replace windows on his three-story wood frame house built c. 1872-1874. A previous owner of the property had replaced the windows without first consulting the Landmarks Preservation Commission (LPC). The replacement windows that had been installed were not appropriate for the age and style of the building and LPC issued a violation. The current owner wanted to rectify the situation and reached out to the Fund for financial assistance and to ensure that new windows would meet historic preservation standards. The Fund loan financed new windows that matched the configuration, operation, color, and details of the historic windows.

After the installation of the new windows, the LPC issued a Notice of Compliance, rescinding the violation and restoring the property owner’s peace of mind. Easton Architects, LLP was the project architect and Kingswood Historic Windows fabricated and installed the new windows.

17-19 St. Marks Place, Staten Island

Nicole Ellenberger of Easton Architects reviewing plans for work at 6 South Portland.

Installation of one of the new newel posts at 6 South Portland.

Since 1982, the Fund has committed nearly \$30 million in loans and \$448,000 in grants for restoration work on 264 buildings throughout New York City.

More Restoration and Loans

The Historic Properties Fund facilitated a number of other projects in 2019.

Park Slope Historic District

Curved-sash windows at a small co-op building in the Park Slope Historic District are in the process of being restored using glass panes that were carefully bent into a semi-circular shape.

Fourth Universalist Society

A Fund loan also assisted the Fourth Universalist Society, which occupies a late Gothic Revival church building that is a prominent structure on Central Park West. The Society is embarking on a major roof replacement project, installing slate shingles to match what was used when the church was first constructed.

Jackson Heights Historic District

Work also began at a co-op apartment building in the Jackson Heights Historic District. The Fund's loan to that building is funding roof replacement and repair or replacement of numerous window lintels and sills throughout the six-story building.

Closing Loans

In addition to the projects in construction, the Fund also closed four loans in 2019 and began planning work such as engaging preservation architects and acquiring permits for those properties. These projects include restoration work at two properties in two separate historic districts in Bedford Stuyvesant, Brooklyn, a rowhouse in the Mount Morris Park Historic District in Harlem, and another co-op apartment building in the Jackson Heights Historic District in Queens.

New slate roof being installed at Fourth Universalist Society on Central Park West.

Honoring Excellence

“Thirty years ago, as Chair of the Conservancy, I asked “Aunt Lucy” to consider endowing annual preservation awards. She agreed! The **Lucy G. Moses Preservation Awards** were born. How wonderful that they have become the “Oscars” of preservation.”

- Stephen Lash, Former Board Chair New York Landmarks Conservancy

TWA Hotel at JFK Airport in Queens, designed by architect Eero Saarinen.

MOSES AWARDS - The Lucy G. Moses Preservation Awards are the New York Landmarks Conservancy's highest honors for outstanding preservation. The Moses Awards recognize individuals, organizations, architects, craftspeople and building owners for their extraordinary contributions to preserving our City.

The Awards began three decades ago, when Conservancy Board Chair **Stephen Lash** asked Mrs. Lucy Moses to support annual preservation awards. The Henry and Lucy Moses Fund made a generous initial contribution. Then-President **Susan Henshaw Jones** initiated the Awards, which the Moses Fund has supported ever since. This year the Conservancy is presenting a special Moses Founders Award to Jones, Lash, and **Joseph Fishman**, who has represented the Moses Fund for these 30 years.

Anthony C. Wood is receiving the Preservation Leadership Award for a career of more than 40 years in the field. As an advocate, author, teacher, and administrator, he has worked tirelessly to demonstrate that preservation is a dynamic tool that benefits New York. His greatest impact has been in the number of preservation organizations that he helped establish, including the New York Preservation Archive Project, which he founded in 1998. Wood's frequents writings and public talks, and his book, *Preserving New York: Winning the Right to Protect a City's Landmarks*, illustrate his deep knowledge and passion for the field.

Stephen A. Briganti is receiving the Public Leadership in Preservation Award as he retires from The Statue of Liberty-Ellis Island Foundation, Inc., where's he has been President and Chief Executive Officer since 1982. Briganti's legacy includes a major expansion of the museum at Ellis Island, completed in 2015. The National Museum of Immigration tells the story of American immigration from the earliest arrivals to the present. Last year, a \$100 million initiative culminated with the opening of the Statue of Liberty Museum on Liberty Island.

Anthony C. Wood

Stephen A. Briganti

Doering-Bohack House, Brooklyn

Empire Stores, Brooklyn

PRESERVATION PROJECT AWARDS

817 Broadway, New York

Belvedere Castle
Central Park, Manhattan

Church of St. Anselm & St. Roch
685 Tinton Avenue, Bronx

Doering-Bohack House
1090 Greene Avenue, Brooklyn

Empire Stores
55 Water Street, Brooklyn

Fire Watchtower at Marcus Garvey Park
Mt Morris Park West, Manhattan

Fort Totten, Building 207
Fort Totten Avenue and Officers Drive, Queens

Fotografiska New York
281 Park Avenue South, Manhattan

Henry Street Settlement, Dale Jones Burch Neighborhood Center
269 Henry Street, Manhattan

Manhattan Civic Buildings
•Manhattan Appellate Courthouse, 27 Madison Avenue
•Manhattan Surrogate's Courthouse, 31 Chambers Street
•Sun Building, 280 Broadway

McGraw-Hill Building
330 West 42nd Street, Manhattan

St. Paul's Chapel, Columbia University
1160 Amsterdam Avenue, Manhattan

TWA Hotel
One Idlewild Drive - JFK Airport, Queens

Manhattan Surrogate's Courthouse

Fire Watchtower at Marcus Garvey Park, Manhattan

Fotografiska New York, Manhattan

Celebrating Living Landmarks

“I am so honored to salute The New York Landmarks Conservancy and what they do and I am so proud to be a Living Landmark, thank you!”

- Retiring Chair of The State University of New York Board of Trustees, former State Comptroller & former State Senator
H. Carl McCall - 2019 Living Landmarks Honoree

2019 Living Landmarks Honorees - photo by James Salzano

Honorees top row from left, Mark Morris, Ted Mathas, H. Carl McCall, & Host David Patrick Columbia. Bottom row, Donald & Barbara Tober, Carole Bailey French, & Emily K. Rafferty

Living Landmarks Celebration

The Conservancy recognizes New Yorkers who have made outstanding contributions to the City and honors them as Living Landmarks at our fall gala. On November 6th, we held our 26th annual Living Landmarks Celebration in the Ballroom of the legendary Plaza when we honored **Carole Bailey French**, President of the St. Bartholomew’s Conservancy; **Ted Mathas**, Chairman and CEO of the New York Life Insurance Company; dedicated public servant **H. Carl McCall**; renowned choreographer **Mark Morris**; cultural and civic leader **Emily K. Rafferty**; and esteemed New Yorkers **Barbara and Donald Tober**.

David Patrick Columbia served as Master of Ceremonies. Peter Duchin and his orchestra provided entertainment. Liz and Jeff Peek, and Patsy and Jeff Tarr served as Honorary Co-Chairs. All are “Living Landmarks” alumni. Once again, the evening was a celebration of the New Yorkers who give back so much to the City we love.

- first row**
 Stephen Meringoff & Mark Morris
 Peter Duchin Orchestra
- second row**
 Emily K. Rafferty & Spencer Means
 Jamee & Peter Gregory (photo by Noël Sutherland)
 Joyce Brown & Barbara Tober
 Elbrun Kimmelman & John Habich (photo by Noël Sutherland)
- third row**
 Lauren Vernon & Larry Leeds
 H. Carl McCall (photo by Noël Sutherland)

All Living Landmarks photos on page 26 by James Salzano, unless noted

first row
Barbara & Donald Tober (photo by Noël Sutherland)

second row
Stan & Sandy Warshawsky
Robert Tierney & Sarah Carroll
Chris & Sheila Parekh-Blum (photo by Noël Sutherland)
Barbara Taylor Bradford (photo by Noël Sutherland)

third row
Patsy & Jeff Tarr
Lynn & Robert Wankel

All Living Landmarks photos on page 27 & 28 by James Salzano, unless noted

first row
Sarah Anderson-Magness & Peter Lyden
Michael Arad (photo by Noël Sutherland)
Marica & Jan Vilcek (photo by Noël Sutherland)

second row
Sana Sabbagh & Jonathan Marder (photo by Noël Sutherland)
Bandleader Peter Duchin (photo by Noël Sutherland)
The beautiful Plaza Ballroom

third row
Tom & Patricia Shiah
Carole Bailey French & John French
The evening's table centerpiece reflecting our beloved landmarks

fourth row
Bruce Knecht, Peg Breen, & Michael Braner

TOURS AND OTHER EVENTS

31st Annual Chairman’s Award

On June 5th, we held our 31st annual Chairman’s Award, which recognizes exceptional individuals, organizations, and businesses that have demonstrated their dedication to preserving New York’s distinctive architectural legacy.

Brooklyn Borough President **Eric Adams** was recognized for saving Erasmus Hall Academy, the first secondary school in the State; **Walter B. Melvin Architects** for their longstanding appreciation for the detail and workmanship of older buildings; Hunter College President **Jennifer J. Raab** for her leadership on the extensive renovation of the Roosevelt House Public Policy Institute; and **The Shubert Organization** for its careful stewardship of 17 historic Broadway theaters. Frank J. Sciame, Jr., President, Sciame, served as Leadership Committee Chair.

From left: Brooklyn Borough President Eric Adams, President of the The Shubert Organization Robert E. Wankel, Hunter College President Jennifer J. Raab, Landmarks Conservancy Board Chair Michael Braner, and AIA Principal Robert C. Bates of Walter B. Melvin Architects. Photo by James Salzano.

Professional Circle Tours

We offer a variety of networking, promotional, and educational activities for our 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.

Members are invited to exclusive “behind the scenes” tours of restoration projects throughout the year. Tours included Packer Collegiate Institute, St. George Theatre, the South Side of Ellis Island, and One Hanson Place. We continued our popular Landmark Lectures series with the General Society of Mechanics & Tradesmen of the City of New York with illustrated talks on “Pattern Books and 19th Century Building,” “the Evolution of Windows in Historic Buildings,” “the Bauhaus in America,” “Ornamental Plaster, and the Preservation of Cast Iron Construction.” Landmark Lectures are AIA CE accredited.

We also continued our partnership with the Municipal Art Society in presenting their MASTer Class, a four-part series on “Researching the History of Buildings in New York City.” It is also AIA CE accredited.

Other Landmarks Conservancy Events

Individual members enjoyed a host of events throughout the year including tours of Grace Church and Church of the Incarnation, and lectures at the National Arts Club on “Managing Change in New York City Landmarks,” and “Wilderstein, Crown Jewel of the Hudson River National Historic Landmark District.” Rizzoli bookstore hosted author Patrick Ciconne where he discussed his newly released update of *Bricks & Brownstones*.

Supporting Preservation Education

We have been sponsoring interns from the Bronx International High School for the past six years. The partnership introduces 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.

We host students each semester and during the summer. They are paid by the New York City Department of Education. If you’re interested in hosting Bronx International interns for office or construction work, please contact us at info@nylandmarks.org.

Mystery Landmark Contest & Tourist Video Series

We launched our Tourist In Your Own Town video series in the fall of 2011. It invites New Yorkers and visitors alike to explore the City’s extraordinary array of historic structures in two to three minute videos on YouTube. Our 2019 videos included Dyckman Farmhouse, the New York City Fire Museum, and the Voelker Orth Museum.

The popular Mystery Landmark was inaugurated in January 2011 and was an instant hit. Landmark lovers from around the world participate in guessing which landmark has been featured. Winners receive a set of our walking tour books.

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

Bronx International High School interns: Imane, Madelin, and Aminata with Snyder, the Conservancy office mascot.

Conservancy Continues Landmarks Walking Tours

The Conservancy continued a new, members-only Explore!NYLandmarks™ Walking Tours program, led by Manager of Special Projects, Glen Umberger. Held quarterly, these 90-minute excursions highlighted some of New York City’s most iconic landmarks, including St. Bartholomew’s and Rockefeller Center, Madison Square, Washington Square and Greenwich Village, and Bryant Park and the New York Public Library.

The Conservancy’s architectural historian and Manager of Special Projects, Glen Umberger (2nd from right with glasses), leads a walking tour of Rockefeller Center.

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

\$25,000–\$49,999
Bloomberg
Lily Auchincloss Foundation
Morris & Alma Schapiro Fund
New York State Council on the Arts
Sugar Foods Corporation
The Shubert Organization

\$15,000–\$24,999
Barker Welfare Foundation
Fashion Institute of Technology
Isak & Rose Weinman Foundation, Inc.
John Gore Organization
Nederlander Organization
NYC & Company, Inc.
Russell Reynolds Associates, Inc.

\$10,000–\$14,999
Kramer Levin Naftalis & Frankel, LLP
Marc Haas Foundation
May & Samuel Rudin Family Foundation, Inc.
PJT Partners
Ralph Lauren Corporation
The Adolph & Ruth Schnurmacher Foundation
The Durst Organization
The Howard Hughes Corporation

\$5,000–\$9,999
Broadway Stages, LTD
Buchbinder & Warren
David & Candace Weir Foundation
Eric Friedheim Foundation, Inc.
Hunter College, The City University of New York
Partners for Sacred Places
Robert & Joyce Menschel Family Foundation
Sidney & Judith Kranes Charitable Trust
The Esmond Nissim Foundation, Inc.
The Reed Foundation, Inc.

\$2,500-\$4,999
Comprehensive Prospect Research
David Geffen Foundation
Mertz Gilmore Foundation
Muriel F. Siebert Foundation
The Dau Family Foundation

\$1,000–\$2,499
Cauldwell Wingate Company, LLC

Convent of the Sacred Heart School
Cowles Charitable Trust
Cozen O’Connor
Fradkin & McAlpin Architects, LLP
Frankfurt Kurnit
Halmar International, LLC
Henegan Construction Company, LLC
Howard Bayne Fund
Kasirer Consulting, LLC
Mutual of America Life
PRESERV
Samuel J. & Ethel LeFrak Charitable Trust
St. Bartholomew’s Conservancy
STV Group, Inc.
Turner Construction Company
West 73rd Tenants Corp.
Westerman Construction Company, Inc.
XBR, Inc.

\$500–\$999
A. Esteban & Company, Inc.
Allen & Company, Inc.
Fisher Marantz Stone, Inc.
Gateway Arms Realty Corp
General Society of Mechanics & Tradesmen
Junkyard Dogs Productions
Local One, I.A.T.S.E.
Marks Paneth & Shron, LLP
Pat Kerr Tigrett
Pfizer Foundation, Inc.
Prospect Park Alliance
Snug Harbor Cultural Center
TEI Group
Theater for the New City

\$250–\$499
Bone-Levine Architects
Cerami & Associates, Inc.
Essex Works, Ltd
GACE Consulting Engineers, DPC
John Wiley & Sons, Inc.
Kohler Ronan Consulting Engineers
Network for Good
Tenement Museum
The Players Preservation Fund

\$100–\$249
52X Consulting, LLC
Benevity Fund Donation
Eventbrite
Flag Waterproofing & Restoration Company
Hispanic Society of America
Historic Districts Council
Hyde Park Mouldings, Inc.
IBM Foundation
Insight Associates
Jaros Baum & Bolles
Morris & McVeigh, LLP
New York City Landmarks Preservation Commission
Saint Joan of Arc Church
The Frick Collection

Individuals

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

Leader (\$50,000–\$99,999)
Carole Bailey French & John French, III
John P. Casaly, Esq.
The Lauder Foundation - Leonard & Judy Lauder Fund
Stephen J. Meringoff
Barbara & Donald Tober

Guardian (\$25,000–\$49,999)
Courtney Booth Christensen & Gus Christensen
Joan G. Cooney
Sheila Parekh-Blum
Barbara & Frank J. Sciame, Jr.

Sustainer (\$15,000–\$24,999)
Sallie & Justin Abelow
Michael K. De Chiara
Thomas Kearns
Katheryn Patterson & Thomas L. Kempner
Lise Moran
Liz & Jeff Peek
Stephen Tomlinson
Marica & Jan Vilcek
Naomi Seligman & Ernest M. von Simson
Sandra & Stanford Warshawsky
Lloyd Zuckerberg & Charlotte Triefus

Benefactor (\$2,500–\$4,999)
Lisa Ackerman
Loreen Arbus
Jody & John Arnhold
Maria Barba
Renee & Robert Belfer
Marife Hernandez & Joel Bell
CeCe & Lee Black
Beatrice & Douglas Broadwater
Estrellita & Daniel Brodsky
Elizabeth & Richard Cashin
Bernadette Castro
Jerome A. Chazen
Fran Cirillo
Anne & John Coffin
Lynne Crofton
Barbara de Portago
Walter L. Deane
Michele & Frederick Doner
Richard A. Garvey
Lois Chiles & Richard Gilder
Lorna & Edwin Goodman
Boo Grace
Maria Eugenia Maury Haseltine & William A. Haseltine, Ph.D.
Marilynn Hill
John Hoffee
Dr. Bruce C. Horten
Rosamond Ivey
W. Randall Jones
Bindy & Stephen Kaye
Nora & John Kerr
Elbrun Kimmelman & Peter Kimmelman
Bruce Knecht
Meriel & Alex Lari
Michelle & Fred Larsen
Mr. & Mrs. Stephen S. Lash

Fellow (\$10,000–\$14,999)
Judy Hart Angelo
John H. Biggs
Joan & Martin Camins
Pamela Rubin Carter & Jon Carter
Christina Chang & Michael Braner
Mark Cisz
Michele & Martin Cohen
Joyce B. Cowin
Ronne & Alan Fisher
Lesley Glick & Jonathan Plotkin
Alexandra Kauka Hamill & Sterling Morton Hamill
Isabel & Peter Malkin
Philip Maritz
Edmund Meade
Amanda P. Niu & Patrick Swieskowski
Eliot & Wilson Nolen
Ingeborg & Ira Rennert
Barrie Ringelheim
Marc P. Schappell
Mr. & Mrs. John S.W. Spofford
Elizabeth B. Strickler & Mark T. Gallogly
Jacqueline & Oakleigh Thorne
Melissa & J. Russell Triedman

Society (\$5,000–\$9,999)
Sarah Anderson-Magness
William L. Bernhard
Kathryn & Charles Berry
Judith & Russell Carson

Joanna & Brian Fisher
Joan Grabe
Cheryl L. Grandfield
Agnes Gund
Elizabeth & Dale Hemmerdinger
Marlene Hess & James D. Zirin
Father John A. Kamas, SSS
Mrs. Lauren S. Knutsen & Mr. Ragnar M. Knutsen
Musa & Tom Mayer
Donna & Richard Soloway
Robert A.M. Stern, FAIA
Patsy & Jeff Tarr
Elizabeth Farran & W. James Tozer
Hope H. van Beuren
Ann & William Van Ness
Barbara & John Vogelstein
Lucy R Waletzky, MD & Jim Hamilton
Andrea Walton
Elizabeth & Samuel White
Bruce Winston
Kimberly & Roger Yaseen
Charles Zegar

Landmarks Circle (\$1,000–\$2,499)
Carrie & Leigh Abramson
Ronnie & Lawrence Ackman
Judith Aisen & Kenneth Vittor
John Amsterdam
Gil Anderson
Robert F. Arning
Dennis Basso
Ariane Batterberry
Mr. & Mrs. Simon Beriro
Susan Bershad, MD
Amita & Arun Bhatia
Liz & Stephen Bierman
Vera & Donald Blinken
Barbara & James Block
Marcy Blum
Margot Bogert
Geoffrey Bradfield
Barbara Taylor Bradford, OBE
The Rev. Canon George W. Brandt, Jr.
Alexander Brodsky
Robert Brooks
Sally & Thatcher Brown
Noreen & Kenneth Buckfire
Leslie H. Buckland
Dr. Theodora S. Budnik
Joshua Burdick
Diana D. Chapin
Shi-jia Chen
Susan Chin
Suzanne & Robert Cochran
Sarah Coffin
John Hoffee
Dr. Bruce C. Horten
Rosamond Ivey
W. Randall Jones
Bindy & Stephen Kaye
Nora & John Kerr
Elbrun Kimmelman & Peter Kimmelman
Bruce Knecht
Meriel & Alex Lari
Michelle & Fred Larsen
Mr. & Mrs. Stephen S. Lash

Benefactor (\$2,500–\$4,999)
Lisa Ackerman
Loreen Arbus
Jody & John Arnhold
Maria Barba
Renee & Robert Belfer
Marife Hernandez & Joel Bell
CeCe & Lee Black
Beatrice & Douglas Broadwater
Estrellita & Daniel Brodsky
Elizabeth & Richard Cashin
Bernadette Castro
Jerome A. Chazen
Fran Cirillo
Anne & John Coffin
Lynne Crofton
Barbara de Portago
Walter L. Deane
Michele & Frederick Doner
Richard A. Garvey
Lois Chiles & Richard Gilder
Lorna & Edwin Goodman
Boo Grace
Maria Eugenia Maury Haseltine & William A. Haseltine, Ph.D.
Marilynn Hill
John Hoffee
Dr. Bruce C. Horten
Rosamond Ivey
W. Randall Jones
Bindy & Stephen Kaye
Nora & John Kerr
Elbrun Kimmelman & Peter Kimmelman
Bruce Knecht
Meriel & Alex Lari
Michelle & Fred Larsen
Mr. & Mrs. Stephen S. Lash

Raymond J. Learsey
Laurence C. Leeds, Jr.
Susan Baker & Michael Lynch
Kenneth J. Mahon
Christine Miller Martin & Christian Murrie
Anthony Mason
Ronay & Richard Menschel
Anne & Charles Mott
Brooke Garber Neidich & Daniel M. Neidich
Mr. & Mrs. Erik R. Oken
Dr. Lida Orzeck
Mrs. Elizabeth Falk & Maestro Martin Piecuch
Heidrun Engler & Allen B. Roberts, Esq.
Susan & David Rockefeller
Faanya Rose
Sana H. Sabbagh
Beatrice Santo Domingo
Frances G. Scaife
Barbara & John Schumacher
Stephen Blauner & Kenneth Shelley
Patricia Shiah & Thomas Shiah
Jeanne Sloane
John Smagner
Donna & Richard Soloway
Robert A.M. Stern, FAIA
Patsy & Jeff Tarr
Elizabeth Farran & W. James Tozer
Hope H. van Beuren
Ann & William Van Ness
Barbara & John Vogelstein
Lucy R Waletzky, MD & Jim Hamilton
Andrea Walton
Elizabeth & Samuel White
Bruce Winston
Kimberly & Roger Yaseen
Charles Zegar

Landmarks Circle (\$1,000–\$2,499)
Carrie & Leigh Abramson
Ronnie & Lawrence Ackman
Judith Aisen & Kenneth Vittor
John Amsterdam
Gil Anderson
Robert F. Arning
Dennis Basso
Ariane Batterberry
Mr. & Mrs. Simon Beriro
Susan Bershad, MD
Amita & Arun Bhatia
Liz & Stephen Bierman
Vera & Donald Blinken
Barbara & James Block
Marcy Blum
Margot Bogert
Geoffrey Bradfield
Barbara Taylor Bradford, OBE
The Rev. Canon George W. Brandt, Jr.
Alexander Brodsky
Robert Brooks
Sally & Thatcher Brown
Noreen & Kenneth Buckfire
Leslie H. Buckland
Dr. Theodora S. Budnik
Joshua Burdick
Diana D. Chapin
Shi-jia Chen
Susan Chin
Suzanne & Robert Cochran
Sarah Coffin
John Hoffee
Dr. Bruce C. Horten
Rosamond Ivey
W. Randall Jones
Bindy & Stephen Kaye
Nora & John Kerr
Elbrun Kimmelman & Peter Kimmelman
Bruce Knecht
Meriel & Alex Lari
Michelle & Fred Larsen
Mr. & Mrs. Stephen S. Lash

Barbara & Richard Debs
Jean Del Vecchio
Dr. Layla Diba
Junia Doan
Margaret H. Douglas-Hamilton
Anne & Joel Ehrenkranz
Christa Rice & Gail Erickson
Patricia & Edward Falkenberg
Lola Finkelstein
Ann Kaplan & Robert A. Fippinger
Greta Fisdell
Alan Fishman
Deborah Flexner
Meade & David Fogel
Miriam Fond
Patricia & John Forelle
Joanne Foster
Charlotte Frank, Ph.D.
Jennifer Franklin, Esq.
Kristin Gamble
Sally Minard & Norton Garfinkle
Jacqueline Garrett
Susan & Eli Gilbert
John Gilliland
Robert Ginsberg
Marjorie Gordon
Sara Moss & Michael Gould
James Gray
Jamee & Peter Gregory
Robert S. Grimes
Mrs. Henry Grunwald
Susan Gutfreund
Helen Heineman Haje
Jo D. Hallingby
George Hambrecht
Kendall Hamilton
Julia S. Hansen
Margaret B. Hassett
Nancy Hathaway
Fenella & Morrison Heckscher
Margaret S. Hedberg
Fernanda Kellogg & Kirk Henckels
Alexandra & Paul Herzan
Hayden Hosford
Ann Hotung
Warren Ichman
Debrah Welling & Jack Intrator
Judith & Dennis Jacobs
Ray Jacobs
John Robert Stephen Jacobsson
Michael A. Jaffe
Weslie Resnick Janeway & William H. Janeway
Randall K. Kau
Robert Kaufmann
Martha & George Kellner
Miriam Kelly
Wendy Keys
Catherine & Christopher Kinney
Henry A. Kissinger
Laura & Lewis Kruger
Daniel Lagan
Nanette Laitman
Eric Latzky
Bonnie Lautenberg
Jeanne Lawrence
Harriet Lembeck
Brenda Levin
Roger Liddell
Lisa Linden
Helen R. Litt
Arthur L. Loeb
John L. Loeb, Jr.
John R. MacArthur
Malcolm MacKay
Mr. & Mrs. Francois Maisonrouge
Ciro Cuono, PE
Claire & Chris Mann
Dr. Mannucio Mannucci
Kim Manocherian
Jonathan Marder

Judith & David Marrus
Betsy McCaughey & Paul Batista
Elaine McHugh
Judy McLaren
Deborah McManus
Martha & Gar Miller
Sandra Mintz
Charles Morgan
Ms. Gail L. Morse
Barry Munger
Beth & Joshua Nash
Victoria Newhouse
Jay Newman
Pamela Newman
Katherine M. Ockenden
Michael O’Connor
Carole & Morton Olshan
David Orentreich
Nancy Owens
Sherida E. Paulsen, FAIA / PKSB Architects
Patricia Pei & Jim Chang
Vito Pela
Peter Pennoyer & Katie Ridder
Marian S. Pillsbury
Daniel Pisani
Carol Lincoff Prisant
Kathy & Othon Prounis
Allison Simmons Prouty & Norman R. Prouty
Emily K. & John P. Rafferty
George Ranalli
Inge Jackson Reist
Kathleen Ritch
Barbara & John Robinson
Christina Rose
Daniel & Joanna S. Rose
Benjamin Rosen
Mark Rosenberg
David Alan Rosinus
Daryl & Steven Roth
Jordan Roth
Jennifer Russell
Mary Rutherford
Nathan E. Saint-Amand
Suzanne Salomon
Cynthia Saltzman
Suzanne & David Santry
Francesco Scattone
Sophia D. Schachter
Betsy & Edward Schiff
Whitney Schwartz
Elizabeth & Stanley Scott
Thomas P. Sculco, MD
Caroline M. Sharp
Melanie Shorin
Ruth Lande Shuman
Lawrence Sicular
Toni Sikes
Adrienne & William Silver
Klara Silverstein
Albert Simons
Judith Smith
Andrew Solomon
Daisy & Paul Soros
Jill Spalding
Dr. Joel & Kira Spiro
The Rev. F.M. “Buddy” Stallings
Marcia & Myron Stein
George E. Stephenson
William Sterling
Stephanie Stokes
Christopher Stromee
Carrie Odell & Simon T.
Rabbi Malcolm Thomson
The Hon. Robert Tierney
Laurie M. Tisch
Mr. & Mrs. Charles Tribbitt
Kay Unger
Jack Vivinetto
Carol Waaser
Jane & David Walentas

Basil Walter
Monica G.S. Wambold & Ali Wambold
Arete Warren
Carole Bellidora Westfall
Peter Wright
Genevieve Young

Patron (\$500–\$999)
Anonymous
G. Carlton Adkins
Mr. & Mrs. Oscar K. Anderson, III
Ashley & Vincent S. Andrews
Helen-Jean Arthur
Vera & Raffie Aryeh
Norma Asnes
Anissa & Paul J. Balson
Virginia & Randall Barbato
Karin & Henry Barkhorn
John Barrett
Robert Baschnagel
Barbara Belknap
Michael Bigman
Annette Blaugrund
Laura Maioglio Blobel & Gunter Blobel
Boddewyn Gaynor Architects
Tina F. Bolton
Samy Brahmy
Ms. Susan Brant
Lisa & Hobson Brown
Sally Butler
Sally & Samuel Butler
Katherine H. Fritts & Steven T. Cappel
Julia P. Cowing & Christopher J. Caveglia
Garretson W. Chinn
Rita C. Chu
Joan Cohen
Emy Cohenca
Paulette & Paul Cushman
Norma T. Dana
John P. de Neufville, Ph.D.
Ambassador & Mrs. Edward E. Elson
James Fenniman
Caroline Firestone
Ann-Isabel Friedman & Seth Maerowitz
Richard Gaddes
Barbara Goldstein - Amster
Barbara Gottlieb
Francis Greenburger
Paul Manville & Frank Guzzetta
Nurit Kahane Haase
Seth Hendon
Frances Hill
Louise Kerz Hirschfeld
Denise & Al Hurley
Richard Jaffe
Douglas Jarvis
Maciej Jaworski
T. R. Johnson
Eleanor Kagan
Yue-Sai Kan
Edwina Sandys
Jane & Gerald Katcher
Florence Kaufman
Ronald Kaufmann
Younghee Kim-Wait
Shirley Klein
Alan Kornberg & Harold Koda
Eric Krasnoff
Maria Kura
Margot Langenberg
Sandra Lazo
Richard Leder
Calvin Lee
Shana Lev
Ira Levy
Judith & Jonathan Lief
Ken Lippmann
Gregory Long
Silvio LoSardo
Susan Magrino

Clay Maitland
Maria Manuche
Anne Rieselbach & Grant F. Marani
Patricia Margand
Marie & James Marlas
David McCabe
Gillian McCain
Chris McNally
Kellie Melinda
Albert Messina
Pamela Miles
Lynden & Leigh Miller
Paul Moore
Donna Morgan
Mrs. Barbara L. Moss & Dr. Richard D. Moss
Donald R. Mullen
George Neuman
Leah Okin
John Orberg
Janice C. Oresman
Peter Oxenham
Elizabeth T. Peabody
Richard Pearl
Norman & Sandy Pessin
Erika Petersen
Charles Platt
Elizabeth L. Nisbet & Dale L. Reynolds
Margaret Richards
Shaiza Rizavi
Mitchell Rosenthal
Bonnie Sacerdote
Motoatsu Sakurai
Flora Schnall
Barnett Shepherd
Billie June Shepherd
Peter Slade
Emily Soell
Annaliese Soros
Roma Steffanci
Janet Stein
Robin Strasser
Helen S. Tucker, The Gramercy Park Foundation
Olivia Van Melle Kamp
Edith Van Slyck
Pamela Van Zandt
Taylor B. Wagenseil
Jeanette Sarkisian Wagner
Cynthia Wainwright
Fred Weil
Shelby White
Lois Whitman
Richard M. Winn, III
Andrea Winter
Linden & Scott Wise
Michael Fedele & Douglas Wurth
Michael Zinder

Sponsor (\$250–\$499)

Carl Anderson
Edgar Aronson
Judith Auchincloss
Kenneth G. August
Charles R. Bamford
Edward Baquero
Claudia Barber
Rosemary Stevens & Jack Barchas
Robert Barnowske
Diane Becker
Stephen R. Beckwith
Ruth Benanav
Seth Bernstein
Julianne & Robert Bertagna
Leo J. Blackman & Kenneth T. Monteiro
Barbara Blomberg
Flis & Andrew Blum
John Bove
Pamela Brown
Marcy Brownson
Ellen Buffington
Lawrence Bukzin

Nancy Burri
Elaine Buss
Margo Levine & Robert L. Cantor
Giosetta Capriati
Wendy Carduner
Mr. & Mrs. Thomas A. Cassilly
Fairfid Caudle
Kenneth Chase
Wendy & Thomas Chittenden
Robert Clere
Donna Cohen
Frederika Cohen
Harold Cohen
Rita Cohen
Scott A. Corzine
Deborah Costello
John Covington
Timothy Croak
Doris L. Cross
Nancy & Richard Davis
Michele de Milly
Robert DelGatto
Dauida Deutsch
Adriana Dilancea
Robert J. Dittmer
Judy Donner
Stewart Driller
Angelina P. Eschauzier
Aline Euler
Constance Evans
Elizabeth Ewing
Justin Ferate & Louis Newman
Kathleen Fortner
Lewiss Friedman
Suzanne Frye
Lee White Galvis & Sergio Galvis
Alan Gettner
Elizabeth & John R. Gill
Vincent Glyn
Elizabeth & David Goldfarb
Budd Goldman
Elizabeth Goldstein
Yves Gonnet
Pedro Gonzalez de Cosio
Barbara Gonzo
Adam Goodman
Bernadette Gorczynski
Shelia Hafter Gray
Lyn & David Grogan
Matthew Gurvitch
Ronald Hahn
Ellen Hakim
Cynthia Harris
Marjorie & Gurnee Hart
Henry Hart
Caren Heller
Gregory & Lauree Hickok
Constance Hoguet Neel
William Hubbard
David Pratt Hunt
Carole & Gordon Hyatt
Victoria & Steven Hyman
Marcia Ikonompoulos
Caroline & Alan Ilberman
Linda & Morton Janklow
Howard E. Johnson
Ralph Julius
Georgianne M. Kasuli
Nan Keblas
Thomas Kennedy
Rose H. Kenny
Lisa Kleist
Debra & Joel Kravet
Peter Kreppein
Geraldine Kunstadter
Susan Lally
Jill Lampe
Bernice K. Leber & David Rosenberg
Penelope Lehman
Richard Leibner

Samuel Lek
J. Scott Leurquin
Jenna Levine
David M. Lindley
David V. Long
Pamela Lovinger
Joyce Lowinson
Benjamin Maltz
Jennifer Maria
Amber Mazor
Anne Mclvaine & Alvin Schulman
Jane McGroarty
Chantal & Philip Meldrum
Marc Mellon
Janis & Alan Menken
Pauline C. Metcalf
Catherine Michaelson
Ernestine Miller
Joana Miranda
Chi Mo
Edward T. Mohylowski
Pamela Monfried
Robert H. Mundheim
Alice & Harvey Napier
John Naughton
Victoria Neilson
Nathan Nemet
Martin Nussbaum
Paula Omansky
Joseph Owens
Peter Pantaleo
Edith Payne
Bernard Pearlman
Nancy & Otis Pearsall
John C. Perry
James Pickman
Kathryn Podwall
Elizabeth & John R. Gill
Philip R. Roberts
Barbara & Charles Robinson
Linda Rolf
Jose Romeu
Susanne P. Sack
Pat Schoenfeld
Theodore Scull
Erhan Secilimis
Paul Segal
Annabelle Selldorf
Jay E. Selman
William Seraile
Jill & Jack Shaifer
Ursula Shapiro
Meryl Sherwood
Steven Shulman
Tina Silvestri & David Pugh
Judith & David Sloan
Maida Snapper
Steven Soule
Andre Spears
Benjamin F. Stapleton, III
John Steinhart
Brenda Steward
Margaret D. Sullivan
Jonathan Sumner
Mark Swartz
Tina Tapinekis
Jane Tate
Elizabeth Theofan & Edward Aleksey
Gladys Thomas
George Van Pelt
Carole Vance
Ronald B. Vukman
Barbara Waldman
Robert Watt
Dorsey Waxter
Susan Webb
Jane & Stuart Weitzman
Carolyn & William Wheatley, Jr.
Stephanie Whitten
Mary S. Wilberding

Elizabeth Zale
Albert Zuckerman
Concessi Engineering, PC
Diaz Architect & Associates, PC
Tottenville Historical Society
West End Preservation Society

Advocate (\$100-249)

Anonymous
Victoria Aaron
Diane & Arthur Abbey
Hirschel Abelson
Joel Abramowitz
Susan Abramson
Jonathan Aghravi
Mona Agress
Jeff Akerman
Marian Ales
Kathleen Sullivan Alioto
Nancy Allison
Gloria & Mark Altherr
Jaqueline Arney
Susan Andersen
Thomas Antenucci
Letty Aronson
Ann Ash
Lauren Ashwell
Michael Ashworth
Eugenia Askren
Robert Azerad
Jane Azia
Lawrence Babbio
Bill Badinelli
Nellie C. Bailey
Ray Bailey & Bob Petrucci
Steven Banilower
Ann Barasch
Rosamond A. Barber
Joan Barenholtz
Barbara Barlett
Minnie Barriteau
Sandi & David Bartel
Lori & Harley Bassman
Basile Baudetz
Melanie Bean
Robert Becker
Carmi Bee
Michelle & Marshall Beil
Norton Belknap
William E. Bell
Judith Belsky
Wayne Benjamin
Albert Bensusen
Judith Berger
Marilyn & Richard Berger
James Bergoffen
Andrew Berkman
Howard Berkowitz
Eric Berman
Tamara Bernstein
Al Berr
Christine Bevington
Joan Bick
Kirk Bigelow
Keith H. Bigger
Marie Bingham
Mark Bintinger
Lara Birnback
Victoria Bjorklund
Debra Blair
Eli Blatt
Arlene Blau
William Bleyer
Peter Bloch
Patricia Crosby
Dennis Cross
Joseph Da Hughes
Joan Daly
R. Dalzell
Bruce Danoff
Alan D. Davidson

Loring Bolger
Helga Borck
Jeffrey S. Borer
Janet Botsford
Eleonora Botti
Lucy L. Bowditch
Virginia Bowman
Susan Boyle & Benton Brown
Ron Bozman & Kyle McCarthy
Marilyn A. Bradley
Freida Bradlow
Catherine C. Brawer
Edna L. Breecker
Kathleen S. Breiten
Carolyn Brennan
Deborah Elliott Brown
Elizabeth G. Brown
Kevin Brown
Matthew Brozyna
Andrew Brust
Marianne Brzak-Metzler
Richard Burlage
Ann Buttrick
Ralph Caccia
Karen McCarthy Cady
Aaron Cahn
George Calderaro
Christopher Caltieri
Lillian Calvanico
James Campbell
Nancy B. Candib
Robert Cane
Jay E. Cantor
Jay Cardinal
Thomas Carr
Thomas Caruso
Elena Casas
Margaret & Stephen Case
Anna Marie Castagnetta
Joy Catapano
Hilary Cecil
Helen Clay Chace
Timothy Chapin
Nancy & Jordan Charney
Adele Chatfield-Taylor
Andrew Cherna
Gail Chesler
Nancy Chilton
Connie Chin
Wanda Chin & Michael Danowski
Alissa Churchill & Thomas K. Carley
Carol A. Clark
Sarah Clark
Toni Coffee
Frederick Cohen
Lisa Cohen
Marilyn Cohn
Joan Colello
Faith Coleman
Arthur Collins
Cathleen Collins
Christophe Collins & Robert Kulikowski
Alice McGown Concagh
Michael Cook
Brenda Cooney
Mary A. O'Connor Cooper
Brooks Cowan
Candace Cox
Marshall Cox
Jennifer Crandall
Stephen G. Crane
Linda F. Creight
Lori & Christopher Croft
Patricia Crosby
Dennis Cross
Joseph Da Hughes
Joan Daly
R. Dalzell
Bruce Danoff
Alan D. Davidson

Mark Davies
Nancy M. Davies
Peter Davies
Suzanne Davis & Rolf Ohlhausen
Helen De Pinho
Catherine & Alfredo De Vido
E. Lawrence Deckinger
Christine Denham
Paul Dietche
Linda J. Digiosaffatte
Charles Dolan
Andrew S. Dolkart
John Doman
Whitney W. Donhauser
David B. Doty
Michael Douglas
Charles Drew
Timothy Du Val
Lynn & Robert Ducommun
Tim Duggan
Donna Duignan
Barbara Dunlap
Louise Dunn
William E. Dunphy
Sandy Eames
Karen Eckhoff
Ingrid O. Edelman
Paul Edmondson
Neil Eigen
Bettijane Eisenpreis
Inger McCabe Elliott
Patricia Ellis
Dede Emerson
Mark Emerson
Michael Emmel
Pamela & Adam Emmerich
Eva Engstrom
Jean & John Entwistle
Barbara Epstein & Kevin McEvoy
Alexander Ercklentz
Christine Ertle
Richard Estes
Eileen Etzi
Henry Euler
Michelle Evans
Susan Evans
Helen & Edward Ezrick
Catherine Fabiitti
Mary Ann Fastook
Raymond Fattell
Karen Feldman
Robert Feldman
Peter Felfe
Susan Feminella
Thomas B. Fenlon
Maria M. Ferrara
Lois Field
Janet & Henry Fieldman
Blanche Fiorenza
Gina Fioriti
Timothy Fisher
Robert Fitch
Steven Flanders
Barbara G. Fleischman
Judith Florman
Christine Flynn
Christopher Folla
Thomas M. Fontana
Aaron Ford
Max Frankel
Davi-Linda & David Friedman
Martin Friedman
Stephen Friedman
A. Corwin Frost
Mark Frost
Adele Gagliardi
Kathleen Gallichio
Laurie & Thomas Gallo
Kathleen Galvez
Ted Gamble

William Gannett
Carol Garbarino
Mr. Eugene K. Garber
Michael Garfinkle
Jim Garrity
Flora Garsten
Emilio P. Gautier
Roy Gee
Stephanie Gelb
Mary Genco
Michael George
Kristina Gerschel
Carol Gertz
Theodore Gewertz
Joyce Gilbert
Jill Gill
Camille & David Gillespie
Andrea Glass
Deborah Glick
Gary Glinski
Richard Gluckman
Robert Glynn
Virginia Gold
Terry Goldberg
David M. Golden
Dina Goldfinger
Zella & Glenn Goldfinger
Anne Goldman
Vladimir Golovanov
Margaret Goodman
Roberta Goodman
Richard Goodstein
Therese M. Goodwin
Lucia Hwong Gordon
Michael Gordon
Susan Gordon
James Gould
Joan Graham
Eddi C. Green
S. Greene
Joan R. Gregory
John Grimes
Rena Grossfield
Lauri J. Grossman
Joan M. Gurry
Lisa Gustin
Richard Gutman
Jennifer & Peter Gyr
Warren H. Haber
June & James Hagen
Ira Haironson
Bruce Hall
Gemma Hall
Anita & Denis Halton
Duane Hampton
Catherine Handy
Andrei Harasymiak
Douglas Hard
Gregory Harden
Mary Hardin
Donna Harkavy
Ellen Harmon
Marion O. Harris
Barbara & Jack Hartog
Judith Harwood
Neil Hauck
Teresa Haughey
Ruth C. Hauptert-Lengemann
Thomas C. Hay
DeeDee Headings
James J. Healy
Nina Healy
Ms. Inge Heckel
Laura Heim
Deborah Heineman
Adele Gagliardi
David Hellerstein
Caroline R. Helmuth
Robin Henry
Michael Herko

Emma Herlihy
Eileen Herman
Jill Herman
Michael Herz
Barbara Heyman
Richard Hickerson
Claus W. Hirsch
Jamie Hirsh
Manuela Hoelterhoff
Marcelle Hoffman
Priscilla A. Hoffman
John Holbrook
Lance Holloway
Joan Homolka
Lesley & Joseph Hoopes
Beebee Horowitz & Stuart Kendall
Robin Howald
Lucy Howard
Richard Howson
Michael Hoyt
Jan Hudis
Michael Hughes
Betsy Humes
Ann Murphy Hunt
Robert D. Huxley
Kathleen M. Hymes & Michael S. Hymes
Mark Imowitz
David Ingraham
Scott Irwin
Richard Iversen
Frank Jackman
Andrew C. Jacobs
Jeffrey Jacobs
Ellen Jaffe
Heidi Jerome
Fernanda & Adrian Jess
Anne Johnson
Diana Johnson
Elizabeth Johnson
Stephen Johnson
Nancy Jones
Peter D. Jones
Joannes Joosten
Harry Joseph
Thomas Juell
Suzy Jurist
Karen Kandrac
Daniel Kaplan
Andrew Karlin
Karen Karlsrud
Rachel Karr
Ada & Alex Katz
Elizabeth Kaufman
Rita Kavanagh & Neal X. Twomey
Katherine Kaye
Alexander Keeler
Jay Keitel
Rachel Kelleher
Wilhelmena Kelly
Mark Kempson
Henry Kennedy
James Kerr
Marsha D. Keskinen
Karen Kiaer
Ellen King
Robert King
Anne Kinzey
Stephen Kirsch
Sardi Klein & Kathleen Morano
Judy Knafo
Helaine Knickerbocker
Richard Kobrin
Rosalie Koenig
Pete Kokolakis
Myron Koltuv
Scott Koniecko
Robert Kornhiser
Rhoda Kornreich
Alicia Korper
Lucy Kostelanetz

Judith Kostman
Henry Krell
Priscilla Kremer
Thomas Krizmanic
Dennis Krumholz
Carolee Kruse
Barbara Kummel
Michael K. Kwartler
Leo J. Kwiatkowski
Paul C. Lambert
Anthony Lamport
Richard Lanahan
Joseph Landa
Barbara Landau
Paul Landaw
Alexandra Langner
Mary Larkin
Jack Larsen
Madelyn Larsen
R Laskey
Nicholas Leahy
Elissa Lebeck
Adam Lechner
Susan & James Ledley
Tom Lee
Joan Leenig
George S. Leibson
Bobbie Leigh
William Lenart
Suzanne Lengyel
Mr. & Mrs. Edwin Deane Leonard
David Lerner
James Lessersohn
Andrew Levenbaum
David Levine
Jeffrey Wayne Levine
Roz Li
Mark Lichtenstein
Larry Liebovitch
Susan F. Light
Bruce Lilker
Marion A. Lipton
Gill LiPuma
Jeffrey Liss
Winthrop Lockwood
Lloyd Lowy
Joan Lufrano
Lawrence Luhring
Amira Luikart
Ken Lustbader
Gerard Lynch
Dorothy Lyon
James & Diane Lyon
James Lyons
Anne Marie Macari
Margaret MacCary
James MacDonald
Susan MacGregor-Scott
Ron Maday
Alden Maddry
Nancy & George Madison
Ezra P. Mager
Philip A. Magnuson & Robert E. Quidone
Linda Malamy
Myra Malkin
Linda Mandell
Shelia Manischewitz
Carol Mann
Peter C. March
Barbara Marcus
Paul N. Marcus
Charles Marsden
David E. Martin
Margaret B. Martin
Leeda Marting
Mary Martingale
Patricia Ann Martone
Emily Mason
Penny Mason
Richard Massa

Susan Matheson & Jerome Pollitt
Frederick Maxfield
Sally Ruth May
Peter J. Mayer
John R. Maynard
Joseph McAnanama
Margaret C. McCaffrey
Maureen W. McCarthy
Anne H. McCormick
Judith McGrath
Anthony McHale
Bryan McKeown
Vera McKie
Steve McLure
Ritamary A. McMahon
Robert Mencher
Joyce Mendelsohn
Naomi Mendelsohn
Marcia Menter
Brigid & Mark Merriman
Jacqueline Merzon
Resa Mestel & Alan Fox
John D. Metcalfe
Lisa Meyer
Viviana Miller
Conrad Milster
Nyneve Minnear
Tucker Mitchell
Lourdes Mo
Thomas Modugno
Katherine Moore
John T. Moran
Gary Morgenroth
Edward Moroni
John Morris
Roisin Morris
Ava Moses
Silas Mountsier
David Mowery
George Mudge
Stephen Muller
John Mulvey
David Murphy
Frederick Murphy
Stanford Myers
Mark Nackman
Maureen Nash
Kenneth Nassau
Michael Nelkens
Peter Ness
Philip Neuer
Paige Neuhauser
Anthony J. Newman
Scott Newman
Nancy Nicolette
Margot Nordenholt & Conrad Fingado
Jack Norris
Fredi & Ronald Norris
Robert M. Nottke
Daniel O'Brien
Lorena O'Brien
Claire & Peter Odell
Kirk O'Ferrall
Sidney Offit
Sally Ogden
Janet O'Hare
David Oldham
JoAnne Olian
Carl A. Olsson
Edward O'Malley
Paul Opperman
Nadine Orenstein
Jorge Otero-Pailos
Harry Otterman
Carolyn Ouderkirk
Alice Owens
Anka Palitz
Linda Palmer
Frances Pandolfi
Susan Parfrey

David B. Parshall
Louis Pastina
Mandy Patinkin
Carol & Nicholas Paumgarten
Clio Pavlantos
Rose Pearce
Jules Peemoeller
Clifford M. Penn
Reverend Percy J. Perdue, Sr.
John Peters
R.G. Peterson
Richard Petretti
Gloria Phares & Richard Dannay
Daphne Philipson
Phyllis Wendt Pierce
Catherine Pietronuto
Amy Plummer
Brent Porter
Richard Porter
Thomas Potter
Elizabeth Principato
Victor Principe
Elise Quimby
Francis Quinlan
Anthony Quintavalla
Martin Rabinowitz
Barbara Rachko
Jed Rakoff
Ellen Marks & Stephen Raphael
Margot Rassas
Charlene Ray
Sandra Ray
Karen & Irwin Redlener
Jaime Hernandez & Michael T. Reese
Hilda Regier
Margaret Reilly-Brooks
Beverly Reith
Marcelo Renzi
Diane Reynolds
Susan Reznik
Susanne Rhow
Judith Ricca
Paul Rickenbach
Mr. & Mrs. Robert Riggs
Tracie Rozhon & J. Winthrop Aldrich
Ronnette Riley
Nicholas Robinson
Alexandra Rodda
Jose R. Rodriguez
Theodore Rogers
Julia A. Rogge
Mary Roggenburg
Erika Rohrbach
Frank Romanelli
Anthony Rosasco
Ellen Rosen
Hila Rosen
Dr. & Mrs. Joseph S. Rosenberg
Bruce Rosenkrantz
Robert Rosenthal
Susan J. Rosenthal & Larry Grosberg
Jerrold Ross
Laurie & Eric Roth
John Rozett
Steven Rudd
Stephen Rush
Anthony Russell
Rose Russo-Barbour
McKenzie Ryan
Ruth Saavedra
Jane Safer
Shelia Safirstein
Eric Safyan
Lynn Saidenberg
Sally Sanderlin
Susan Sansbury
Christina Sassi-Lehner
Barbara Sawitsky
Linda Scaduto
Peter Scalera

Peter Scheffer
Charles Scheidt
Linda Scher
Naomi Scheuer
Barret Schleicher
Mary Schlosser
Robert Schonbrunn
Katherine Schoonover
Raymond Schrag
Peter Schub
Marilyn Schulman
Pauline Schwager
Frances Schwartz
Harry Schwartz
Joyce Pomeroy Schwartz
Sheldon Schwartz
Herman Schwartzman
Janice Sears
Richard Porter
Linda Seidel
Nancy Semeraro
Lisa Semple
Vivian Serota
Jennifer Sheehan
Daniel J. Shepard
Philip Sherman
Dr. & Mrs. Spencer Sherman
Patricia Sherwood
Sanjana Shiroor
Seth Shulman
Joanne F. Siegel
Lawrence I. Sills
Deborah Silverfine
Marylin & Joseph Silverman
Vera Silverman
Lee Simonson
Daisy & James Sinclair
Marjorie Singer
Alan Sirvint
William Sjostedt
Kathleen Sloane
Mark Slobin
Leslie Slover
Mildred & Richard Smith
Abigail & David Snoddy
Linda Snyder
Richard Solomon
Robert C. Sorensen
Elizabeth Sosland
Patricia Soto
Elizabeth Spahr
Roslyn & Thomas Spath
Hilary Sperber
Salvatore Spizzirri
Martha Sproule
Julia Stanton
Michael J. Stanton
Marc Starr
Katherine Staton
Stefanie Steel
Bruce Stein
David Stein
Melvin Stein
Mary Steinbauer
Robert Steiner
Thomas Sternberg
Suzanne Stevens
Linda Stillman
Amy Stone
Diane Storm
Madelaine Strauss
Andrew Streaman
Donna Streaman
Florentino Suarez
Thomas Sullivan
Ilene Sunshine
Laurence B. Sutter
Mr. Joseph Svehlak
Walter Swearingen
Helen Koslow Sweig

Harold Tanner
Jean Tatge
John P. Tatlock
John Teffenhart
Bill Teitler
JoEllen Terrell
Eleanor Theodore
Anna Theofilopoulou
Daniel Thompson
Lionel Tiger
Karen Toepper
Raymond Townsend
Barbara Trelstad
Phyllis L. Tribble
Karen Turner-Bishop
John F. Tweddle
Rosanne Ugolotti
Erin Urban
Henry Ushay
Irene Vaccaro
The Honorable Peter F. Vallone
Tena Vallone
Anne Van Ingen
Irene Van Slyke
Nancy Vang
Harold Varmus
Thomas Vastola
Roberta Vaughan
Meg Ventrudo
Jeannie Venturini
Paula Verna
Paul G. Viani
Robert Viola
Mary Voce
Elizabeth Volpe
Thomas Von Essen
Linda Von Soosten
Toni von Zuben
Victoria Voytek
Paul Wachtel
Shelley Wagner
Holly Wallace
Mary Walling
Stephanie Walsh
Ian Wardropper
Grace K. Warnecke
Deborah Waroff
Judy Watson
John P. Waugh
Maryanne Weibel
Katherine Weil
Kathy Weil
Fred Weiler
Carol Weinberg
Sharon L. Weiner
Andrew Weinrich
Jill C. Weinstein
Galen & Michael Weiser
Suzanne Weiss
Margaret Wells
Olga Werchola
Halton West
Diane White
Margery Whiteman
Charles Whitman
Gwendolyn M. Widell
Walter F. Wientge, Jr.
Nancy Wiese
Nancy M. Wilks, RA
Jacqueline Willens
Icodel Williams
Marla Wolf
Peter M. Wolf
Ronald Wolfe
Margaret Wort
Robert Worth
Theresa Wozunk
Jacalyn Yang
William Yaro
Jonathan Yeadon

John A. Yost
Margaret & James Young
Yamuna Zake
Alan Zarrow
Lois Zenkel
John Zidik
Lawrence Zinn
Matthew Zuckerbraun
Judith Zuckerman
Sara Zuckerman
Abigail Zuger

Professional Circle

Society
Acheson Doyle Partners Architects
Artistic Doors & Windows, Inc.
Beyer Blinder Belle Architects & Planners, LLP
Building Conservation Associates, Inc.
Green-Wood
Walter B. Melvin Architects, LLC
West New York Restoration of CT, Inc.

Benefactor
Boston Valley Terra Cotta Company
CTA Architects, PC
Grunberg Realty
Jan Hird Pokorny Associates
New York Building Congress
Nicholson & Galloway, Inc
Pullman SST, Inc.
Sunlites Stained Glass
Zubatkin Owner Representation

Patron
AltieriSeborWieber, LLC
Artisan Preservation, LLC
BKSK Architects, LLP
Canido Basonas Construction Corp.
DNA Contracting & Waterproofing, LLC
Edson Construction Corp.
EverGreene Architectural Arts, Inc.
Facade MD Architecture & Engineering, PC
Femenella & Associates, Inc.
Ferguson & Shamamian Architects, LLP
Francoise A. Bollack Architects
FSI Architecture, PC
Gilsanz Murray Steficek, LLP
Higgins Quasebarth & Partners, LLC
J. E. O'Donnell Construction Company, LLC
Kliment Halsband Architects
Levien & Company, Inc.
Nova Restoration of New York, Inc.
Peter Pennoyer Architects, PC
Right Path Windows & Restoration
Silman
Stephen Tilly, Architect
Steven Holl Architects
TA Ahern Contractors Corp.
The Kibel Companies, LLC
The Stephen B. Jacobs Group
Thomas A. Fenniman Architect
Thornton Tomasetti

Associate
A. Ottavino Corporation
A.R. Walker & Company, Inc.
ACI - Antique Cast Iron
AKRF, Inc.
Ana Vilanova
Anna Marcum
Architectural Preservation Studio
Architectural Preservation Studio, PC
AYON Studio
Barbara A. Campagna Architecture + Planning, PLLC
Baschnagel Brothers, Inc.
Baxt Ingui Architects
Bertolini Architectural Works, DPC
Blair + Mui Dowd Architects, PC

Brianne Kozlowski
Brownstone Authority, Inc.
Burda Construction Corporation
Charles H. Henkels, Architect
Chilmark Builders, Inc
Christopher Wall
Clagnan Stained Glass Studio
Coastal Waterproofing, LLC
Conversano Associates
Core Solutions NYC Corp
COVAX Ornamental & Architectural
Metal Design
Daniel Gale Sotheby's International Realty
Daniel Moran
Daniella Peltz Stained Glass
David Grider Architect
David M. McAlpin
David Scharf
Dawn Frojen
Deerpath Construction Corporation
di Domenico + Partners, LLP
Donald Berg
Douglas J. Lister, Architect
Easton Architects, LLP
Echem Consultants, LLC
Ed Tristram Associates, Inc.
Edward Kamper Associates
Ennead Architects, LLP
Eric Hammarberg
Esin Pektas
Excellent Contracting, LLC
Fifty Three Restorations, Inc.
Flickinger Glassworks, Inc.
Fred Basch Architect, PLLC
Fresh Maintenance
Gensler
George Bianco
Gladding McBean, LLC
Glass & Glass, Architects
Gluckman Tang Architects
Gorman Schweyer Architects, LLP
Gregory Dietrich Preservation Consulting
Holly Kaye Planning
& Development Consultant
Howard L. Zimmerman Architects, PC
IA-Construction Managment, Inc.
Integrated Conservation Resources, Inc.
Jablonski Building Conservation, Inc.
Jacqueline Peu-Duvallon
James Kery
James Polshek
Janko Rasic Architects
Jeffrey Berman Architect
John G. Waite Associates Architects, PLLC
John Peachy
Kaese Architecture, PLLC
Kamen Tall Architects
Kamil Grzybowski
Kevin Wolfe Architect, PC
Lamb Studios, Inc.
Leonard Colchamiro Architects & Planners
Leslie J. Jabs
L'Esperance Tile Works
Lex B Group, Inc.
Lexicon Communications Corporation
Lichten Architects
Lynda C. Heller
Mand Restoration Corp.
Marie Sansone Taylor
Marilyn Tuck
Marissa Accardi
Marrior Fire & Risk Consulting, PE, LLC
Mary B. Dierickx Historic
Preservation Consulting
Mary Kay
Megan Brady
Michael A. Kaye
Murphy Burnham & Buttrick Architects
MVN Architect, LLC
Newman Design

Norfast Consulting Group, Inc.
Old Structures Engineering, PC
Original Window
PBDW Architects, LLP
Porter Clapp Architects, PC
Rachel Eynan-Shargal
Rachel Frankel Architecture
Ralph Morea
Richbrook Conservation
Rohlf's Stained & Leaded Glass Studio
Russel Watsky, Inc.
S.W. Management, LLC
Saenrra Brownstone, Inc.
Sara Menegus
Scott Rothkopf
Specter DeSouza Architects
Stephen Morris
Steve Fisher
Steven Kratchman Architect, P.C.
Superstructures Engineers + Architects
The Gil Studio, Inc.
Thomas Phifer & Partners Architects
& Designers, LLP
Timothy Shea Architecture + Design
Tobin + Parnes Design Enterprises
Traditional Cut Stone
Traditional Line, Ltd
Turett Collaborative Architects
Urban DC, Inc.
Urchitecture | Jess Vaughn Architecture, PLLC
Vertical Access, LLC
Vestacast
Walter Sedovic Architects
Western Specialty Contractors
William J. Rockwell
WLA Engineering, PC
Yamada Architecture & Design, PLLC
Zach Rice
Zaskorski & Associates Architect
Zirinsky Architecture

Donations for Olmsted House Restoration

Robert Baschnagel
William E. Bell
Mark Bintinger
Nancy Burri
Margo Levine & Robert L. Cantor
Bernadette Castro
Donna Cohen
Andrew S. Dolkart
Robert Grosbard
Debrah Welling & Jack Intrator
Randall K. Kau
New York Community Trust
Mark Nackman
Justin Ferate & Louis Newman
Nelly Parisot
Janet Parks
Janet Schinderman
Linda Stillman
YOURCAUSE

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, 2019	
Support and Revenue	Contributions	\$ 2,328,067
	Special Events, net of direct benefit to donors	1,124,366
	Government Grants	27,000
	Investment return used for operations	429,369
	Program services income	<u>51,760</u>
	Total Support and Revenue	\$ <u>3,960,562</u>
Expenses	Program	\$ 2,621,922
	Development	682,355
	Administration	<u>299,899</u>
	Total Expenses	\$ <u>3,604,176</u>
	Support and Revenue over (under) Expenses	\$ <u>356,386</u>
Non-operating Activities	Non-operating investment returns	1,805,203
	Change in Net Assets	2,161,589
	Net Assets, Beginning	\$ <u>13,641,327</u>
	Net Assets, Ending	\$ <u>15,802,916</u>
Statement of Financial Position	December 31, 2019	
Assets	Cash and cash equivalents	\$ 2,989,901
	Pledges receivable	20,500
	Program-related loans receivable	80,951
	Due from NYCHP Fund, Inc.	38,644
	Prepaid expenses and other assets	58,128
	Cash held for other agencies	106,867
	Investments	11,037,972
	Property and equipment, net	86,544
	Restricted Investments	\$ 2,397,068
	Total Assets	\$ <u>16,816,575</u>
Liabilities	Accounts payable and accrued liabilities	\$ 58,551
	Grants payable	799,516
	Deferred rent	48,725
	Amounts held for other agencies	<u>106,867</u>
	Total Liabilities	\$ <u>1,013,659</u>
Net Assets	Without Donor Restrictions	
	Undesignated	1,425,555
	Board Designated	<u>10,190,389</u>
	Total Without Donor Restrictions	11,615,944
	With Donor Restrictions	4,186,972
	Total Net Assets	\$ <u>15,802,916</u>
	Total Liabilities and Net Assets	\$ <u>16,816,575</u>

A copy of the complete audited financial statements for 2019 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
- Sarah Anderson-Magness
Joan O. Camins
John Cantarella
Pamela Rubin Carter, Esq.
John P. Casaly, Esq.
Gus Christensen
Mark Cisz
Anne Coffin
John P. Darby
Michael K. De Chiara, Esq.
Thomas D. Kearns
Philip Maritz
Edmund Meade
Stephen J. Meringoff
Lise Moran
Amanda P. Niu
Sheila Parekh-Blum
Virginia R. Parker, CFA
Jonathan Plotkin
Barrie Ringelheim
Marc P. Schappell
Frank J. Sciame, Jr.
John S. W. Spofford
Donald G. Tober
Stephen G. Tomlinson
J. Russell Triedman
Sandra Faith Warshawsky
Lloyd P. Zuckerberg

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
Walter L. Deane
Stuart P. Feld
Jennifer Franklin, Esq.
Norton Garfinkle
Richard A. Garvey, Esq.
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, FAIA
Marla Sabo
Frances Scaife
Lawrence Sicular
Stuart N. Siegel
Sandeep Sikka
Jeanne Sloane
Elizabeth F. Stribling
Robert B. Tierney
Samuel G. White, FAIA

(Board and Advisory Council as of April 2020)

Staff

- Peg Breen
President
- Veronica D. Ball
Assistant Director, Development
- Rick Bruner
Senior Creative Manager
- 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
Deputy Director, Grants & Preservation Services
- Alex Herrera
Director, Preservation Services
- 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 K. Umberger
Manager, Special Projects
- Blaire E. 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

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