

The
New York
Society
Library

Annual Report 2018

TRUSTEES

Liaquat Ahamed
William G. Bardel
Byron Bell
Laurence Bergreen
Charles G. Berry
Ralph S. Brown Jr.
Robert A. Caro
William J. Dean
Ella M. Foshay
George L.K. Frelinghuysen
Adrienne Ingram
Ellen M. Iseman
Carol Collins Malone
Linn Cary Mehta
Jean Parker Phifer
Susan L. Robbins
Theodore C. Rogers
Daniel M. Rossner
Gretchen Rubin
Jeannette Watson Sanger
Betty Kelly Sargent
Francesca Stanfill
Barbara Hadley Stanton
Timothy N. Wallach

Trustees Emerita

Lyn Chase
Ada Peluso

STAFF

Full-Time

Christina Amato
Barbara Bieck
Matthew Bright
Susan Chan
Mia D'Avanza
Katherine L. Fricas
Sara Holliday
Dana Richard Keith
Lawi Kibet
Simen Kot
Randi Levy
Catherine McGowan
Steven McGuirl
Susan Vincent Molinaro
Laura O'Keefe
Peri Pignetti
Syed Rasool
Patrick Rayner
Diane Srebnick
Carolyn Waters

Part-Time

Alexander Bolesta
Morgan Boyle
Will Brown
Janet Howard
Brian Engel
Drew Facklam
Takesha Graham
Katya Lindwasser
Kate Marcus
Stephanie Merchant
Doreen Pastore
Joe Russo
Ashley-Luisa Santangelo
Linnea Savapoulas
Harriet Shapiro
Alexa J. Van Gilder
Jessica Wheeler
Joan Zimmatt

Building Maintenance

Harry Abarca
Carlos Arias
Demetrio Fajardo

REPORT FROM THE CHAIR (2018) Carol Collins Malone

I am pleased to report that 2018 was another banner year for the Library. Our membership levels continue to rise, and members join in increasing numbers to borrow from our collection, including e-resources, and to use the writing spaces throughout the building. Classes, writers' workshops, author talks and conversations, family events, and performances proved popular seven days a week. Once again, operations enjoyed a healthy surplus (before non-cash charges). Results from our Annual Appeal increased by 4% over 2017, thanks to the generosity of our members.

The Board of Trustees took pleasure in welcoming Liaquat Ahamed to the Board. Mr. Ahamed, a member of the Library since 1990, is an economist and author whose *Lords of Finance: The Bankers Who Broke the World* won the 2010 Pulitzer Prize for History. Mr. Ahamed has served on the Board of several financial and social science organizations, including the Brookings Institute. He serves on the Finance Committee.

During the past year, the Board formed a Fire Safety Task Force, which has spent considerable time planning improvements proactively aimed at making our historic building safer and more secure. At the same time, our Building & Renovation Committee has been considering strategies to address both our existing space concerns and our future needs. Our overarching goal continues to be the ongoing maintenance of our elegant townhouse for the safety and enjoyment of our members and staff.

In October the trustees heard a presentation by the Library's Conservator, Christina Amato, on the care and conservation of both our circulating and special collections. Ms. Amato described the special environmental conditions required for different kinds of materials and how she has implemented measures to protect the Library's holdings.

Members and staff felt the loss of beloved author and generous donor Richard Peck, who died in May. We are grateful to Mr Peck not only for a munificent bequest but also for his lifetime generosity, which has already enriched the range of our events and book purchases for children and young adults. In the fall, the Library began the process of deciding the best use of the funds Mr. Peck left us in his bequest.

The Lecture & Exhibition Committee, led by trustee Jeannette Watson Sanger and aided by Events staff Sara Holliday and Katie Fricas, created a full schedule of lectures, conversations, and performances.

The Library is proud to be the fiscal sponsor of Project Cicero, which is organized each year by trustee Susan Robbins and her team of staff and volunteers. An astonishing 150,000 books were collected from 100 independent, parochial, and public schools and distributed to 1,200 teachers from under-resourced schools throughout New York City.

I would like to thank the Board for giving so generously of their time, energy, and financial resources. The Board of Trustees remains grateful to the staff for their commitment and loyalty to the Library and its members. Carolyn Waters' exceptional leadership ensured that the Library operated not only within budget but also with a forward-thinking array of programs and literary offerings to nourish the minds and spirits of all ages.

Respectfully submitted on April 23, 2019
Carol Collins Malone, *Chair*

REPORT FROM THE HEAD LIBRARIAN (2018) Carolyn Waters

We talk a lot about the *Society* in our name—and how our founders envisioned this Library as an essential resource in the city, making a broad range of books available to all and stimulating a spirit of inquiry. To this day, everything we do involves bringing people together over our shared love of books and knowledge.

Our staff and trustees have been incredibly busy this past year: working to attract new members, who are vital to our future; increasing services to our existing members; and strengthening the bond among our community of readers, writers, and families.

Getting the word out is critical to building and connecting our membership base. This year, we were grateful that a number of publications took notice. The Library was featured in an *Atlas Obscura* article that took a peek at the borrowing records of some of our famous members, *Slate* reveled in our Willa Cather exhibition, the *New York Times* rediscovered us after a seven-year-long drought, and *Scholastic News* printed a very fun piece that introduced younger readers to the story of George Washington's use of the Library. From our side, we created a set of beautiful postcards to entice our members and visitors to spread the word. We also now have a handsome and creatively adorned sandwich board, which has encouraged more passersby to stop in. And nearly half the staff regularly create new content for our website and social media accounts, promoting our collection, our events, the benefits of membership, and the joy of libraries and librarianship.

Memberships have increased for the second year in a row, but we must continue to assess what our community needs and wants in order to retain existing members and attract new ones. Towards that end, in August, we

introduced the new \$100 E-Membership category, aimed at those most interested in access to our electronic resources. We also began offering \$20 Day Passes, which give occasional visitors a place to work and potential new members an opportunity to try out the Library before joining.

We enhanced our services to members in a number of other ways as well. Technologically, we extended our Wi-Fi coverage to the second floor so that members can now read our growing collection of e-books and digital magazines on their iPad or phone from a comfortable chair. This also lets us livestream our most popular events on our Facebook page. We completed a responsive web design project to ensure that our entire website renders well on any size device, from smartphone to full-size monitor, and we implemented a whole new online program registration system, vastly improving the experience for members and nonmembers registering for events.

We began hosting monthly happy hours in January 2018. These events have, not surprisingly, proved extremely popular, providing another opportunity, along with the daily teatimes, for members to get to know each other and strengthen their connection to each other and to the Library.

The Children's Library is, without doubt, fundamental to the future of the Library, and Randi Levy, Head of the Children's Library, and Librarians Susan Vincent Molinaro and Morgan Boyle, have been doing an exceptional job encouraging young readers. Interestingly, while overall circulation numbers continue their downward trend, circulation of children's and young adult materials actually increased 8% in 2018 and represent nearly 22% of the total circulation for all books borrowed. In case you were wondering, the top circulations tended towards classics, Mo Willems, kindness, ballet, libraries (!), and the color pink. Remarkably, these three

librarians ran 107 storytime and craft programs for infants, toddlers, preschoolers, grade-schoolers, and middle-schoolers plus 11 special events, including storytelling, writing workshops, and author events; and they entertained over 650 visits from families for the popular weekend Creation Station.

We presented another full and varied slate of events for adults as well. *The New York World of Willa Cather* opened in 2017, but it really took off in 2018 with over a thousand visitors, a conversation between eminent Cather scholars Andrew Jewell and Robert Thacker, a special jazz performance inspired by Cather's *A Lost Lady*, and the introduction of intimate gallery talks and a truly entertaining trip to Red Cloud in sound and images with curator Harriet Shapiro and Cathy McGowan.

We were thrilled when Library member Ayun Halliday chose the Library and our collection as inspiration for an ongoing variety show called *Necromancers of the Public Domain*. We were also excited to host famed writer and editor Jonathan Galassi for our new Meet the Publishing Pros series, conceived by trustee Betty Kelly Sargent. We partnered with online magazine *Guernica* for an engaging and thought-provoking series on the Art & Activism of the Anthropocene. The incredibly hard-working New York City Book Awards jury narrowed down over 150 titles to select six extraordinary works that celebrate our city. And our very own Head of Events, Sara Holliday, somehow found the time to write a book, which we were delighted to celebrate in a public event here at the Library. Support from funds established by Lyn Chase, Alexander Sanger, Richard Peck, Jenny Lawrence, and in honor of Henry S.F. Cooper Jr., allow us to continue excellent events celebrating poetry, early American literature

and history, and emerging female artists, and providing entertainment and instruction to children, young adults, and our writing community.

I can't wrap up a year in review without talking about our extraordinary collection, which grew at the usual rate of about 4,000 new books, due to the diligent and meticulous work of our Acquisitions Department. This year, we expanded our ebook collection by offering audiobook downloads and began subscribing to the digital edition of the Loeb Classical Library, providing access to more than 500 volumes of Latin, Greek, and English texts.

Our collection remains discoverable due to another Library department that is quietly industrious, but works mostly out of sight. In 2018, the Cataloging Department saw many changes. We bid farewell to Laura O'Keefe, our Head of Cataloging & Special Collections for the past ten years, and to Cataloger Matthew Bright. But the department carried on, stronger than ever, as we elevated Cataloger Peri Pignetti to lead the department, and we welcomed back Simen Kot, who left for a brief spell at the Met's Watson Library but has returned to us as a full-time Cataloger.

One final note of thanks to trustee Charles G. Berry, who established a fund in his mother's name specifically targeted to support the Library staff. In 2018, the Nancy Berry Memorial Fund was used to offer training by the American Red Cross, and I'm proud to report that fully 50% of Library staff are now certified in first aid and CPR.

Thank you to the staff for all the incredible work you do every day and to the Board of Trustees for guiding us through another strong year and positioning us so well for the future.

Respectfully submitted on April 23, 2019
Carolyn Waters, *Head Librarian*

REPORT FROM THE TREASURER (2018) George L.K. Frelinghuysen

I am pleased to report that the New York Society Library's overall financial condition remains strong, bolstered by continued improvement in membership subscriptions and annual donations as well as an ongoing focus on expense control. For the year ending December 31, 2018 the Library recorded an operating surplus of \$346,789.

On the revenue side, several brief comments are in order. Subscription revenues increased 6% percent over 2017, due to more members and strong renewals. The number of members continues to grow modestly, rising to 2,937 at the end of 2018, up 3% from the prior year. New memberships rose 16% compared to 2017.

Regarding the annual appeal, the Library raised \$860,889 in 2018, up 4.5% from the prior year's level of contributions, an achievement given that in 2017 there were several major one-time gifts that bolstered results. A total of 695 donors gave unrestricted gifts, slightly below the total for 2017. The top three categories represented 70% of all unrestricted funds raised, compared to 68% in the previous year. In 2018 the Library also received \$90,585 in restricted funds, as gifts were made to several book funds, to exhibition support, to the New York City Book Awards, and to the Writing Life program. The Board would like to express our appreciation to all the membership for your continued generous support of the Library.

Operating expenses grew 4% in 2018 compared to 2017. Staff expenses rose 6.3% from the prior year due to a combination of factors, including a modest increase for all staff and the full-year effect of filling a senior salaried position and converting another to full-time. Healthcare costs, mirroring industry-wide trends, increased an average of 18% versus 2017.

Expenditures for Library Materials advanced 6.7% as additional funds were spent in electronic resources to expand our offerings of downloadable audiobooks. In the area of Library programs, total expense was lower than anticipated owing to the use of the Richard Peck restricted funds for Children's events and to savings realized through the elimination of the print events newsletters. Building services declined marginally compared to 2017, with lower than expected expenses for elevator/HVAC and building repairs. The Library will continue to pay close attention to expense control in 2019.

The endowment continues to provide the largest source of support for the Library's operations. It covered about 52% of our operating expenses in 2018. Last year, the S&P 500's drop of 13.5% in the fourth quarter caused our endowment to decline by 12.5% over same time period and turned what had been a relatively positive investment performance year by our managers through September into a difficult comparison with 2017. We continue to believe that the different styles of the Library's managers will prove beneficial to investment performance. From a historical perspective, our endowment, which reached a low point of \$25 million at the end of 2008, has steadily grown in value and at the end of 2018 was approximately \$34 million. I would like to end by noting that our spending policy for the endowment is 4.75% of the fair-market value averaged over twelve quarters. Looked at another way, if we divide our allocation for 2018 by the endowment's fair-market value at the end of last year, our draw was 4.6%. By not heavily taxing our endowment, as these numbers show, the Library is guaranteeing its long term future.

Respectfully submitted on April 23, 2019
George L.K. Frelinghuysen, *Treasurer*

STATEMENT OF REVENUE AND EXPENSES, UNRESTRICTED NET ASSETS

December 31, 2018, with Comparative Totals For 2017

Revenue	2018	2017	Expenses	2018	2017
Membership subscriptions	\$826,633	\$780,091	Staff expenses	\$1,905,284	\$1,793,068
Donations <i>(excluding bequests)</i>	860,889	824,163	Library materials	145,999	136,807
Lectures and events	37,677	44,738	Library services	164,109	161,567
Book sales	6,926	4,640	Library programs	31,335	52,200
Lost books and fines	9,615	11,155	Fundraising & membership development	249,982	238,493
Postage reimbursements	1,102	1,484	Building <i>(excluding depreciation)</i>	402,514	410,486
Photocopy fees	364	1,013	Professional fees	47,451	37,814
Miscellaneous income	46,178	22,788	Miscellaneous	43,117	45,486
Total Revenue	\$1,789,384	\$1,690,072	Total Expenses	\$2,989,791	\$2,875,921
				2018	2017
				(1,200,407)	(1,185,849)
				1,547,196	1,549,430
Increase In Net Assets				\$346,789	\$363,581

Notes: This statement includes unrestricted revenue and expenses only.
All other funds are accounted for separately. Full audited financial statements are available at the Library.
The approximate market value of investments on December 31, 2018 was \$33,848,000.

THE GOODHUE SOCIETY

Sarah Parker Goodhue (1828-1917) gave the bequest that permitted the Library to move into its present building. This charcoal drawing of her by Samuel Worchester Rowse hangs in the circulation hall.

The Goodhue Society is a group of living donors who, during their lifetimes, have included the New York Society Library in their estate plans by stating an intention to leave a bequest to the Library. The following represents the Goodhue Society's members as of December 31, 2018.

Anonymous (15)
Robin Lee Allen and
 Kimberlynn Elizabeth Allen
Mark Barron and Joel Rubin
Byron Bell
Lucienne and Claude Bloch
Mr. and Mrs. Peter O'B. Brown
James L. Bittenwieser
Ellen Crowley and
 Robert Wheeler
William J. Dean
Timothy Eckersley
Marcia Fox
Dr. Linda B. Fritzinger
Judah Gerstein, M.D.
Nancy Trilling Goldner
Jean Sherwin Guildler
Julie Ann Hall and
 Scott Houston
Janice Handler
Cynthia S. Hanson
Margot Feldman Harwood
Molly Haskell
Reily Hendrickson
Anita Highton, M.D.
Mr. and Mrs. Andrew J. Hunter
Alexandra Isles

Joseph M. Karpf
Dorothy H. Kelly
Carol and Jerry Kenney
Michael Kowal
Dr. and Mrs. Yale Kramer
Arlyne Krum
Per Larson
Bobbie Leigh
Alix Lombardo
Katrina Maxtone-Graham
Nancy L. Meendsen
Susan Evans Millas and
 Tim Millas
Alma C. Moore
Michael Nimetz
Paula Offricht
Roger F. Pasquier
Dr. Ada Peluso
Romano I. Peluso
Lynne B. Potter
Lynn S. Powell
Alden Finch Prouty
Edmée B. Reit
Theodore C. Rogers
Nena Ruthen
Joanna and Arnold Saks
Marilyn M. Saltus

Jeannette Watson Sanger
Rita Schaffer
Toni Schlesinger
Steve Schlossstein
Carole Lynn Shear, M.D.
Michael Shnayerson
Rhea Tabakin
Susannah Talley
Christine Triant
Patricia Volk
Dorothy Weinberger
Laura Whitman and
 Thomas Danziger
Elizabeth Winthrop
Timothy Yeo
Harold W. Zeitlin

2018 CONTRIBUTORS

The New York Society Library is extraordinarily grateful for the generous annual support from the following individuals and foundations.

In 2018, gifts were received in memory of Clarence and Helene Bittenwieser, Spencer and Margaret Byard, Gayle Christian, Christopher Gray, Carol Greenberg, Mr. and Mrs. Nicholas L. King, Herbert A. Lewis, Matthew Phillips, and Seymour Rosenberg.

Gifts were received in honor of William Roy Brody, Lyn Chase, Laureine Greenbaum, Gail and John Murchison, Susan Robbins, Carolyn Waters, and the Staff.

Chair's Circle

\$20,000 and Above

Anonymous (1)
The Achelis and Bodman Foundation
Richard and Margaret Aspinwall
in honor of the Library staff
Penny and Bill Bardel
The Florence Gould Foundation
Shirley Hazzard (Estate)
Susan Heinz (Estate)
Jenny Lawrence
Carol C. and Frederick Malone
Theodore C. and Elizabeth B. Rogers
Gretchen and James Rubin
Barbara Hadley Stanton
The Winston Foundation

Willa Cather Benefactors

\$10,000-\$19,999

Liaquat Ahamed
Elizabeth A.R. and Ralph S. Brown Jr.
Ella M. Foshay
The Frelinghuysen Foundation
Mr. and Mrs. George L.K. Frelinghuysen
Ruth G. Frost (Estate)
Ellen M. Iseman
Claudia Keenan
Linn Cary Mehta
Dr. Ada Peluso and Romano I. Peluso
Susan L. Robbins and Jonathan Koslow
Nina J. Root (Estate)
Daniel M. Rossner and Nancy Chang
Jeannette Watson Sanger
Betty Kelly Sargent
Francesca Stanfill
The Walbridge Fund
Tim Wallach and Fleur Fairman
Elizabeth Yerkes

Herman Melville Fellows

\$5,000-\$9,999

Anonymous (2)
Laurence Bergreen
Charles and Kathryn Berry
Virginia Brody
Jill Davis and Edward Conard
Elizabeth de Cuevas
Elizabeth Dobell
Anne Heller and David De Weese
Sonny and Gita Mehta
Rebekah Mercer
Robert E. and Judith O. Rubin
Joanna and Arnold Saks
Strobe Talbott and Barbara Ascher
(The Nelson S. Talbott Foundation)
Jeanette Sarkisian Wagner
The Winters Family Fund

Washington Irving Supporters

\$2,500-\$4,999

Anonymous (1)
Diana Altman
Diane Brownstone
Joan K. Davidson
(The J.M. Kaplan Fund)
Carol and William Greenberg
Fred Hamerman
Mr. and Mrs. Andrew J. Hunter
Geraldine S. Kunstadter
Joan Leake
David W. Mallison and Carolyn Chaliff
Sam S. and Mary F. Miller
Ellen Newman
Nancy Newman and Henry Elghanayan
Holly Peterson Foundation
Edmée B. Reit
Linda C. Rose
Robert M. Rubin and Stéphane Samuel
Stacy Schiff
Harriette K. and Burton M. Strauss Jr.
The Dorothy Strelsin Foundation
Esme Usdan

Lorenzo Da Ponte Patrons

\$1,000-\$2,499

Anonymous (1)
Eleanor M. Alger
Jacqueline Aronson (Estate)
Henry C. Barkhorn III
Mary Ellin Barrett
The Bessent-Freeman Family
Richard Brown and Mary Jo Otsea
Dennis and Ann Bushe
James L. Buttenwieser
Robert and Ina Caro
Meaghan Dowling Chorske
Bradley Collins
Carol Collins
James C. Collins
Bill Connington
Mr. and Mrs. Michael Cosgrove
William J. Dean
Emily Dunlap
Dylan's Candy BarN
Benita and Colin Eisler
Ann Ewell
Maurice & Carol Feinberg
Family Foundation
Ellen Feldman and Dr. Stephen Reibel
James and Elizabeth Fishman
Joan G. Fishman
John and Andrea Forbes

Robert L. Froelich
James and Carol Geist
Linda R. Gelfond
Mr. and Mrs. Michael Gianturco
Nancy and David Gluck, M.D.
Inez S. Glucksman
James and Penny Gorman
Anne Griffin, Ph.D.
Joan B. Grynbaum
Lisa Gustavson and Chris Sales
Charles S. Haight Jr.
Donna and Carroll Janis
Carol and Jerry Kenney
Alan M. Klein
Michael Kowal
Oliver Kramer
Arlyne Krum
Mark Lasswell and Clare McHugh
Bobbie and Jonathan Leigh
Léman Manhattan Preparatory School
Ann Levin
William and Marcia Levy
Amalia Lindemann
Cary and Jan Lochtenberg
Alix Lombardo
Janine Luke
Ellen McGoldrick

Caitlin Macy and Jeremy Barnum
Anne Kriken Mann
Deborah Miller and William Zabel
Robert Mofenson and June Pintchik
Morgan Stanley
Beverly O'Grady
Francis Q. O'Neill
Eric Pace (Estate)
Leslie Patel
Jean and Frank Pfeffer
Jean Parker Phiifer
Grace and Sam Pilcer
Diana Elzey Pinover
Sarah Jackson Piper
Jeanine and Roland Plottel
Robert C. Puglisi
Jonathan D. Rabinowitz
Connie and Ted Roosevelt
Marilyn Sauline and Bill Crookston
Phyllis Schefer
(H + I Komanoff Foundation)
Carole Lynne Shear, M.D.
Sidney S. Stark
Veronica M. Stubbs
Susannah Talley
Kathleen Tripp
Sig Van Raan and Susan Dickler

David Wagener
Abigail Wald
(Tart Wald Foundation)
Dena K. Weiner and
David Rozenholc
Laura Whitman and
Thomas Danziger
Sheila Wolfe
L. Randall Yates
Franco Zerlenga

Shirley Hazzard Sponsors

\$500-999

Anonymous (2)
Ervin Amira
Claudine and Fred Bacher
Candace and Rick Beinecke
Lauren Belfer and Michael Marissen
Philip and Anne Bergan
Sheila Biddle
Joan Bingham
Alastair and Jeanine Borthwick
Carol S. Boulanger
Brenda Bowen and Michael Smith
Meg and Larry Bowerman
Peter Buffington
Anna Panzironi Bulgari
Colin Cabot
Andrea Labov Clark
Elizabeth A. Coleman
Michael H. Coles and Edie Langner
Judith Crawford and John Doyle
Benjamin Daffron
Marie Christophe de Menil
Mr. and Mrs. Michael G. Douglas
John and Deborah Lee Evangelakos
Helen C. Evarts
Muffy and Xavier Flouret
Catherine Gale
Mark Gallogly and Lise Strickler

Elisabeth Gitter
James and Adele Glimm
Julian Golay and Megan Lew
Carolyn Goodrich
Keith Gottesdiener, M.D.
John and Jennifer Gourary
Patricia Grodd and Michael Stone
Ashley Waters Gundersen
Nimet Habachy
Anita Highton, M.D.
Julie Hall and Scott Houston
Barbara and Thomas Israel
Judith Jadow
Reverend Nancy S. Jennings
Gerald Paul Jones and
 Lisa Colby-Jones
Harold and Stacey Kelly
Tom Killian and Francoise Bollack
Mr. and Mrs. Werner H. Kramarsky
Brooke Kroeger
Joe Licata
Lorna Livingston
Joanne Lyman
Thomas McGanney and Millie Kalik
Jeremy Mack, M.D.
John S. Marsh
Sage Mehta and Michael Robinson

Morgan, Lewis & Bockius
 Corporate Leadership Team
George and Ellen Needham
Stuart and Linda Nelson
New York Adventure Club
Janice and Yoji Nimura
Susan Ollila
Bob Owens and Evie Klein
Clio Pavlantos
Alden Finch Prouty
Prudential Financial Inc.
Reema and Navneet Puri
Sandra and Richard Rippe
Michael Robinson
Robert E. Roosevelt
Mr. and Mrs. Robert H. Scarborough III
Joanne Schnell
Mr. and Mrs. Gilbert L. Snyder
David Stenn
Patricia Sullivan
Ann Tanenbaum
Mr. and Mrs. Robert Vail
Jan R. Van Meter and
 Elena Sansalone
Sheila Walpin
Tamara Weintraub
Jennifer Wendy

Linda Winston
Scott and Linden Wise
Mary N. Young
Dale and Rafael Zaklad
Joan and Mark Zimmett

Clement Clarke Moore Friends

\$250-499

Anonymous (1)
Lynn and Seth Abraham
Arthur Ainsberg
Henry Alcalay
Henry Altchek
William Nash Ambler
Susan Appel
Tina Barnett
Ulla Beauchamp
Josephine L. Berger-Nadler
Alexandra Mayes Birnbaum
Janice Borzendowski
Lucy L. Bowditch, Ph.D.
William M. Bramwell Jr.
Thatcher and Sally Brown
Charles and Barbara Burger
William C. Bush
Constance Casey
Susan Cheever
Virginia Cheney
Gayle Christian's
 Upper West Side Book Club
Win Clevenger
Caroline Cooney
Laura J. Corwin
Jean G. Crocker
Marion Cuba

Mr. and Mrs. Thomas E. Dewey Jr.
Dr. M. Stefan Draughon
Seth H. Dubin
Ethical Culture Fieldston School
Edward and Susan Falk
William and Carol Farris
Joan Feeney and Bruce Phillips
Gayle Feldman and David Reid
Alan Fell
William Finkelstein
Erwin Flaxman
Mr. and Mrs. Arthur Fleischer Jr.
Ronnie and Martin Foont
John and Marianne Fouhey
Dr. Linda B. Fritzingler
Susan Kittenplan Fulmer and Scott Fulmer
Lee Galvis
Helen and William Garrison
Ina and Jeffrey Garten
Anna Hannon Gill
Goldman, Sachs & Co.
John D. Gordan III
Erin Gray
Mr. and Mrs. Holcombe T. Green III
Antonia and George Grumbach
Carol D. Hamilton
C. S. Hanson

Lex and Helen Haris
Sheldon Harnick
Conrad K. Harper
Lesley Price Hayes
Sarah Henry
Mr. and Mrs. Robert L. Hoguet
Alexandra Horowitz and Ammon Shea
Laurel Huber
Adrienne Ingrum
Margaret M. Jackson
Trevelyn Jones
Virginia Kassel
Oliver Katcher
Susan and Gordon Kaye
Jim Kelly and Lisa Henricksson
Gilbert and Rebecca Kerlin
Deirdre G. Kessler
David and Eunice King
Lucie Kinsolving
Sharon Amsterdam Koplin
Elissa La Bagnara
Judith Landrigan
Rosemary LaPointe
Ralda Lee
Helene G. Lewis
Richard and Anthea Lingeman
Mary M. Luria

George W.C. McCarter
Suki and Patrick McCormick
John G. McGoldrick
Anne McIlvaine
Janet and David McKenzie
Ordway Clifford McManus
Chaille Maddox
Meghan and Trevor Magyar
Ellen and Jean-Louis Maserati
Dr. Jacqueline Mayo
Oliver and Shelley Mendell Charitable Fund
Teresa D. Metcalf
Warren and Bill Miller
Dr. and Mrs. Joel S. Mindel
Oanh Nguyen
Jo Anne Olian
Andrew Oliver Jr.
Marita A. Oliver
Naomi Paley
Philip and Louisa Palmer
Carolyn S. Parlato
Roger F. Pasquier
Edith C. Penty
Henrik and Odette Petersen
Carla L. Peterson
Louis Phillips and Pat Ranard
Christopher and Stephanie Porterfield

Terry Pristin and Ron Silverman
Drs. Robert and Margery Quackenbush
Carol Quinn and David Mayo
Yvonne S. Quinn
Dr. Allen Radin and Harriet Radin
Susan and Peter Ralston
Cathy Raphael
Trudi Richardson
Nicholas X. Rizopoulos and Linda Wrigley
Susan A. Roberti
Joy Rogers
Elizabeth E. Roosevelt
Eric and Alice Roper
Anne Rorimer
Mr. and Mrs. John E. Rothschild
Marilyn M. Saltus
Joanna Dunn Samson
Rose and Jeffrey Sandick
Linda N. Schapiro
Ferdinand and Emily Park Scharf
Mary C. Schlosser
Barbara Scoblic
Barbara Shander
Laura Shapiro
Victoria Shaw
Marlene and Edward Shufro
Christine M. Singer

Mark Singer
Dorothy Small
McKelden and Diana Smith
Maynard and Eva Solomon
Mr. and Mrs. Harald Stavenas
Howard Stein and B. Jill Comins Stein
Sheryl and Ned Stern
Virginia K. Stowe
John Y. Taggart
Ronald and Adele Tauber
Kenneth and Jean Telljohann
Christine Valentine
Edith Van Slyck and James Hammond
Mr. and Mrs. James M. von Ottenritter
Nancy L. Welles
Elizabeth White
Elizabeth Millard Whitman and
Torrey Whitman
Dorothy Seidel Wigod
David Wlody
Jan Zonon

James De Lancey Contributors

up to \$249

Anonymous (5)
Jeannie Aaron
Russell T. Abbott
Sherlyn Abdo
Laurie and Howard Abel
Tobias Abeloff
Carol Abrahams
Wendy and Danal Abrams
Marea F. Adams
Alfred Adler
Lynn Aidala
Elsie Aidinoff
Sheila B. Ainbinder
Donald Albrecht
Page Cooper Anderson
Sally D. Ardrey
Leslie Armstrong
ASTM International
Jacqueline Auerbach
Howard D. Bafford
Molly and Sam Baker
Christina M. Baltz
Joan Barenholtz
Evelyn Barish
Tiziana Bason and George R. Bason Jr.
Kit Smyth Basquin, Ph.D.

The 2018 Young Writers Awards winners and judges.

James De Lancey Contributors *continued*
up to \$249

Steven Bassin
Martha Moore Battles
Lawrence Becker
Mr. and Mrs. Louis Begley
Saul D. Behr
Dr. Stephen Bell
Dr. James M. Bennett
Craig and Victoria Bergstrom
Amy Bernstein
Wendy Papir Bernstein
Wallace Best
Luke Bierman
Roberta Billman
Clara Bingham
Nicholas Birns
Barbara E. Bishop
Joyce Bodig
James C. Boyce Jr.
F.J. Bradley
Valentina Ackerman Bradley
Robert A. Brawer
Carolyn Breidenbach
Marie Brenner
Rhoda Bressler
Ellen Brodkey
Clara Bronson

Louise W. Brown
Mary and John Brown
John Buchanan
Elias Buchwald
Susan Buckley
Catherine Belford Budd
Jennifer Burleigh
Mr. and Mrs. Kevin A. Burns
Robert and Margaret Burns
Marcia Butler
Rosalie Warren Byard
Beth Callender
Peter Canby
Gerald Caporicci
Paul E.D. Carter
Millie C. Cassidy
Cheryl Chalmers and David Scribner
Tina Chen and Marvin Josephson
James Cherry
Cuyler and Maribel Christianson
Anne Stellwagen Connor
August Cosentino
Christopher and Sarah Cox
Paul Cushman
Wendy David
Edith Kunhardt Davis

Maria Hermida Day
Lenora de la Luna
Valerie De La Rosa
Peter De Simone
Joseph L. Delafield III
Liz Denlinger
Chaya Deyo
Albert DiBernardo
Sue Dorn
Diane F. Downs
Antonia P. DuBrul
Joanne Dudley
Susan Dudley-Allen
Joan Findlay Dunham
Michael Dymant
Marganne Eichorn
Kathy C. Epstein
Linda Feldman
Robert Ferraro
Philip and Diana Fisher
Helen Fledderus
Alice M. Fleming
Thomas J. Fleming Jr.
Maureen G. Flynn
Eleanor Foa-Dienstag
Jeffrey and Diana Frank

James De Lancey Contributors *continued*
up to \$249

Susan K. Gaffney
Arnold Gershon
Gene C. Gill
Kitty Glantz
Susan and Archie Goldin
Nancy Trilling Goldner
Susan Goodale
Sarah Gordon
Jerald Grobman, M.D.
Hal and Ruth Gutstein
Dr. Sidney Gutstein
Gemma Hall
Mary A. Hall
Carol Hammer
Duane F. Hampton
Janice Handler
Judith Hannan
Jeffrey Hantover
Christine Harrell
Walter and Gail Harris
Sarah Hayes and Andrew Hubner
Belle and Norman Heller
Harris Herman
Lesley and Richard Herrmann
Hill & Knowlton Strategies
Jane Hirsch

Susan Hirschman
Jamie Hirsh
Heidi Holder
Mary-Ella Holst and Guy Quinlan
Karl and Linda Holtzschue
Elizabeth Horn
Abraham Hsuan and Melinda Hung
Sharon Hurowitz
Diane Iselin
Nikhil Iyengar
Ann and Irwin Jacobs
Edna Johnston
Jane Johnston
Sheila Jordan
Helen Christine Jost
Sandra S. Joys
Suzanne Kalbach
W. Michael Kanyuck
Phillip Kasofsky
Judith Keating
Laird Kelly
Bess Kercher
Caroline and Lewis King
Adrian and Elizabeth Kitzinger
Dena Kleiman
Susan Kraus

Walter Krudop
Louise Lamphier
Rose Marie Laster
Michael J. Leahy
Evan Leatherwood
Ann Leibowitz
Elisabeth Lerner
Francine Levine
Janet Levine
George Lewis and Mercer Warriner
John Liebman
Rhona A. Lipton
Michael and Shelley Lopez
Jim Lubin
Marian and Leonard Lubinsky
Richard Luna and Francesca Digirolamo
Gardner McFall
Martha McGaughey
Daniel McGrath
Steven McGuirl
Alphonso and Margo McKenzie
Fredericka G. Mabon
Anne Marie Macari
Susann Malin
Mr. and Mrs. Robert Mann
Elizabeth W. Manus

James De Lancey Contributors *continued*
up to \$249

- Howard B. Marcus, Ph.D.
- Jerry and Jordana Marcus
- Mr. and Mrs. Frederick W. Marks
- Bruce and Betsy Martin
- Katrina Maxtone-Graham
- James Melo
- Edward Merkel
- Zina Michajliczenko
- Mary Millman
- Ruth Misheloff
- Elaine Montgomery
- Alma Moore
- Mr. and Mrs. Charles F. Morgan
- Susan and Harvey Morgan
- J. Robert Moskin and Lynn C. Goldberg
- Jane Muqaddam
- Janice L. Murray
- Rhoda Myers and George Olshin
- Margot B. Nadien, Ph.D.
- Kathy Nalywajko
- Kenneth Nassau and Lee Hebner
- New England Historic Genealogical Society
- Charlotte Newberry
- Nancy D. Newcomb
- Michael Nimetz
- Mrs. William L. Noble

THE NEW YORK CITY BOOK AWARDS

2014

James De Lancey Contributors *continued*
up to \$249

Catherine and Guy Nordenson
Janet Bramwell Norman
Sebastian Novak
Nancy Novick
John H. O'Connell Jr.
Paul J. O'Neill Jr.
Terrence O'Neill
Margaret O'Shea
Judy Ann Olsen
Regan and Manuel Orillac
Emma Otheguy
Sandy Padwe
Geoffrey Parnass
Richard and Rebecca Parry
Dr. John and Jane Champe Payne
Ryan and Michelle Pearson
Judith Pegg
Penguin Random House
Robert M. Pennoyer
Louis and Barbara Perlmutter
(The Perlmutter Family Foundation)
Erika Petersen and Eric Rosenthal
Susan F.J. Petschek
Roger Phillips
Loretta Pickus
Susan Pinsky and Marc Rosen

Sarah Plimpton
Rakesh Pokala
Professor Norman S. Poser
Lynne B. Potter
Lynn S. Powell
Percy Preston Jr.
Marian Probst
Leonora P. Prowell
Elise Quimby
Brie P. Quinby and Evan Cowles
Kim Ramey
Stephen M. Raphael
Chris and Lydie Raschka
Selma Rayfiel
Laura J. Reid
Robin Reiser
Mary Richie
Michaela Richter
Robin Stratton Rivera
Mary G. Roberts
Anne and Thomas Robinson
Adele Rohrlich
Carlos B. Rosas
Laurie Rosenwald
Bernard Rosner
Gunilla E. Ross

The Royal Oak Foundation
Joel Rubin and Mark Barron
Ann Rucker
Andrew R. Sackin
Virginia Sadock, M.D.
Arden W. Saligman
Peggy and Peter Salwen
Barnet Schechter
Eric Scheuermann
Marcia Schonzeit
Amy Schrader
Sally Schubert
Susan Schuur
Janny Scott
Mrs. Hervey Seley
Linda Selman
Dr. Carole M. Shaffer-Koros
Dr. and Mrs. Jerome B. Shapiro
Joan Shaw
Scott A. and Susan Shay
Debra and Harry Sheinkopf
Kevin Shmelzer
Frederick Shriver
Alan H. Siegel
Carrie Silberman
Jane Simon, M.D.

James De Lancey Contributors *continued*
up to \$249

Alan Singer
Heidi Smith and Stuart Sturza
Louisa A. Smith
Timothy Y. Smith
Paula-Rose Stark
Susan R. Stark
Dr. Sydney Starr
Jacob and Susan Stern
Robert A.M. Stern
Jillian Stile, Ph.D.
Robert Streecher
Helen Studley
Michael Sullivan
Theresa Suraci
Rhea Tabakin
Frances C. Taliaferro
Gladys Thomas
Joseph S. Tiger
Calvin Tomkins
James Topinka
Benita P. Trinkle
Priscilla Tucker
Alison Heydt Tung
UGI Corporation
Alice Clarkson Van Tuyl
Carolyn Vaughan

Author/activist Donna Kaz led a September 15 workshop, "Turn Your Attitude to Action." Participants talked about communication through signs and graphics and made this sample poster, suggesting that we all carry some biases worth examining.

James De Lancey Contributors *continued*
up to \$249

Cornelis and Virginia Verwaal
Suzanne Vlamis
Patricia Volk
Ray Volpe
Edith Wald
Shelley Wanger
Lewis Warshauer
Heidi K. Weber
Stanley and Barbara Weinman
Patricia Weiss
Peggy West and Charles Honart
Carol Weston and Rob Ackerman
Susan Wexner
Elizabeth Weymouth
Susan Whipple Wald
Elizabeth Winthrop
Alice Wiseman
Herbert M. Wyman, M.D.
C. Kenneth Yoblon

Our short-term exhibition *On the Town: Your Favorite New York City Reads* ran September-December 2018.

THE NEW YORK SOCIETY LIBRARY

Madison St

Bicycle Care

The New York Society Library

53 East 79th Street New York NY 10075

Telephone 212.288.6900 Fax 212.744.5832

nysoclib.org