

TRUSTEES

Liaguat 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 Ingrum 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 Timothy N. Wallach

Trustees Emerita

Lyn Chase Ada Peluso Barbara Hadley Stanton

STAFF Full-Time

Christina Amato Barbara Bieck Susan Chan Mia D'Avanza Christopher Henry Sara Holliday Dana Richard Keith Lawi Kibet Simen Kot Freddy Kpeli Randi Levy Catherine McGowan Steven McGuirl Susan Vincent Molinaro Peri Pignetti Syed Rasool Patrick Rayner

Madjalia Seynou **Diane Srebnick** Carolyn Waters Part-Time Alex Bolesta Morgan Boyle Will Brown Hanna Brownlee-Holbrooke Kirsten Carleton Scott Carlton Drew Facklam Katherine L. Fricas **Janet Howard** Katya Lindwasser Kate Marcus Stephanie Merchant Marialuisa Monda Doreen Pastore **Joe Russo** Ashley-Luisa Santangelo Linnea Savapoulas Harriet Shapiro lae sway Alexa J. Van Gilder Joan Zimmett

Building Maintenance Contractors

Harry Abarca Demetrio Fajardo

2019 was a good year for the Library. Our home on 79th Street remained a vibrant place to read, to write, to borrow books and to exchange ideas through our broad selection of programs. Membership levels rose slightly from the level achieved in 2018. Use of our collection continued apace. Our dedicated writing spaces remained popular. In addition to a host of classes, evening lectures, exhibitions and performances, the Library presented children's events for all ages. The Library recorded an operating surplus of \$141,811. Funds from the Annual Appeal declined 20% to \$686,640, largely as the result of several non-recurring gifts that were received in 2018 but not in 2019. The market value of the endowment at the end of 2019 was \$41.3 million, up 22% over 2018 as a positive investment climate favorably impacted our performance.

During the course of 2019 the Board directed its focus toward ways to improve our member and staff spaces. How to increase space available for members while enlarging and improving staff workspaces absorbed our attention throughout the year. Byron Bell and Jean Parker Phifer, as cochairs of the Building and Renovation Committee, helped to inform the Board about our options. In consultation with the staff, the Board then considered ways to achieve these goals while enhancing the environment for our Collection.

The second installment of our new program for writers, *Meet the Publishing Pros*, was presented in January by trustee Betty Sargent. A panel of literary agents addressed a full audience in the Members' Room. The goal of the program, spearheaded by trustees Betty Sargent and Adrienne Ingrum, is to create synergy between our writer members and the publishing industry.

Throughout the year, the Lecture and Exhibitions Committee, led by Jeannette Watson Sanger, and aided by events coordinator Sara Holliday and her team, presented a wide range of lectures and performances.

In October the Library's Head of Systems, Syed Rasool, made a presentation to the Board of Trustees during which he described the ways his team is protecting our databases from cybercrime.

The Library is proud to be the fiscal sponsor of Project Cicero, which is organized each year by Project Cicero's Executive Committee, chaired by trustee Susan Robbins. In 2019, a grand total of 150,000 books were collected from 100 independent and public schools and distributed to 1,260 teachers from under-resourced schools throughout the city. Many volunteers contributed to Cicero's success.

Once again, I would like to thank the trustees and the staff, especially Head Librarian Carolyn Waters, for their hard work and for their thoughtful engagement on a wide range of issues. Together with our members they create the unique atmosphere that has come to define our institution.

Respectfully submitted on April 28, 2020 Carol Collins Malone, *Chair*

Since the end of 2019, the COVID-19 pandemic has changed our lives in profound ways. The Library closed on March 16 and remains closed at the current time. Thomas Jefferson stated "To fortify our minds against...calamities and misfortunes should be one of the principal studies and endeavors of our lives." The Library aims to provide the resources that will sustain and strengthen our members and by so doing to find opportunity in crisis.

REPORT FROM THE HEAD LIBRARIAN (2019) Carolyn Waters

As I write my 2019 Annual Report, it is April 2020, and the Library building is closed due to the COVID-19 pandemic. The activities and successes of 2019 seem so long ago, but even so, it's been a comfort to reflect on the past year and to marvel at all we are currently accomplishing virtually, while looking forward to our return to 53 East 79th Street.

At the beginning of 2019, we introduced new membership categories in order to provide better options for members based on how they and their households use the Library—whether it's primarily to access our e-resources, or whether one, two, or multiple family members make use of our programs and services. We began hosting member orientation sessions to introduce, and re-introduce, members to the Library building, collections, events, communications, and online offerings. In June, we began rolling out our first ever Membership Cards, featuring our iconic script and a shelf of books by some of our many member writers past and present.

To address the overcrowding in the building, in September, I vacated my office on the Third Floor, and we officially opened the Little Whitridge Room ("Little Whit" for short) to members. I miss the daily singing (and yes, even the occasional crying) emanating from the Children's Library, but I'm so pleased that we were able to carve out additional member space.

The encouraging news in 2019 was that circulations (the total number of checkouts per year) increased for the first time since 2012! This is primarily due to a surge in e-book checkouts as well as a halt in the decline in checkouts of print books. While the Acquisitions Department and the Children's Librarians are busy sourcing and purchasing the titles that members want to read, our Head of Acquisitions, Steve McGuirl, has also highlighted many excellent but under-the-radar titles in the popular "In Case You Missed It" series on our website. As you are well aware, the entire staff, but in particular the Circulation Department, are also ever eager to share recommendations and provide reader's advisory through our regular online book recommendation articles, via social media, one-on-one at the Circulation Desk, and even in the elevator. For the past twenty years, Susan Chan has overseen our Books by Mail service, which puts books in the hands of those members who are unable to make it to the Library. In 2019, Susan mailed 17% more books to 28% more patrons than in the prior year.

The collection itself grew by approximately 3,800 new print and e-book titles in 2019. We were pleased to receive important funding from Elizabeth Dobell for our eleventh book fund, *The Byron Dobell Fund for American History*, in honor of her father. And while we spent the remaining funds from the *Ethelyn Chase Fund for Poetry*, we were delighted to welcome Mrs. Chase to the Library to thank her for her generosity over the years and to celebrate the completion of the cataloging of the Chase Poetry Collection. Thanks to Jeannette Watson Sanger for arranging that visit. And enormous thanks to Peri Pignetti, our Head of Cataloging and Special Collections, who made it her mission to complete that project in 2019.

The Cataloging Department was also instrumental in another special project: cleaning up the bibliographic data in our historic digital *City Readers* database, which is now 90% complete. This project would not have been possible without the generous support of members Ildiko and Gilbert Butler.

We were delighted to loan several of our Herman Melville materials—the circulation ledger recording his checkouts, his New York Society Library share certificate, and a book instrumental to his research for *Moby-Dick*—to the Rosenbach Museum in Philadelphia for their exhibition *American*

Voyager: Herman Melville at 200, which opened in October. Thanks are due to Book Conservator Christina Amato and Special Collections Librarian Barbara Bieck for their time and efforts in readying these materials for exhibition and transport.

2019 was another banner year for events and exhibitions. In January, *Women Get the Vote: A Historic Look at the Nineteenth Amendment* opened in the Peluso Family Exhibition Gallery. Visitors from as far away as Japan, Istanbul, and New Zealand were inspired by the efforts of Head of Exhibitions Harriet Shapiro, Communications Designer Doreen Pastore, and Circulation Librarian Cathy McGowan to bring the hard-won gains of the suffragists to life.

Our events season featured several firsts, including welcoming a new helping hand, Marialuisa Monda, to the department. A group of playwrights from the Dramatists Guild presented an evening of original plays inspired by the Library, with actors portraying characters from George Washington and Lorenzo DaPonte to an underappreciated Library clerk named Frank. Giles Milton, a London Library trustee and the author of *Churchill's Ministry of Ungentlemanly Warfare*, spoke to a sold-out crowd in a lecture co-sponsored with the International Friends of the London Library. And we were thrilled to present our own esteemed trustee Robert A. Caro in conversation with member writer Brenda Wineapple on his latest book *Working: Researching, Interviewing, Writing.* We also fêted more than sixty of our member writers who published books during the year, at two separate special receptions.

The Children's Library hosted the wildly popular Family Fun Day, an open house to introduce the community to the Library, atop their usual slate of nearly one hundred storytime and craft programs, and nine special events, including a bookmaking workshop, a marionette show with authors David Ezra Stein and Miriam Kessler, and Sarah Porter's Poetry Café. In May, we celebrated the stellar literary talents of our youngest members in the seventeenth annual Young Writers Awards.

July was a big month for personnel changes. We welcomed Chris Henry as our new Building Superintendent, and we're delighted to have found someone who is relishing the role of caring for our century-old building. In the same month, we bid farewell and good luck to Joan Zimmett, our Head of Development, on her retirement. Through her tireless efforts over the past twelve years, Joan has created a culture of philanthropy that has increased annual giving and support for our collection and special projects. The programs she's nurtured will continue to strengthen the Library for many years.

In September, I attended the annual American Membership Libraries Group meeting at the newly re-opened Center for Fiction in Brooklyn. Immediately afterward, I traveled to London with my MLG colleagues to participate in a conference organized by the London Library, in which we discussed challenges and strategies with our fellow directors from independent libraries in the United Kingdom. It's been tremendously rewarding working together, sharing our experiences, and helping promote our unique institutions.

2020 is already shaping up to be a challenging year, but as an institution, we are nothing if not resilient. With the steadfast support and dedication of our loyal staff, trustees, and members, we will emerge stronger and better than ever.

Respectfully submitted on April 28, 2020 Carolyn Waters, *Head Librarian*

REPORT FROM THE TREASURER (2019) George L.K. Frelinghuysen

I am pleased to report that the New York Society Library's overall financial condition remains strong, bolstered by the performance of its endowment in 2019 and by the continued support of its members, as well as by an on-going focus on expense control. For the year ending December 31, 2019, the Library recorded an operating surplus before depreciation of \$141,811.

On the revenue side, several brief comments are in order. Subscription revenue declined 4.4% compared to 2018. A portion of the negative variance was the result of the Library's decision to encourage members with January 2019 expiration dates to renew in December of 2018 to take advantage of lower dues. In addition, there was an unfavorable shift in membership categories, which negatively impacted subscription revenues. The number of members continues to grow modestly, to 2,957 at the end of 2019 from 2,937 at the close of the prior year.

Regarding the annual appeal, the Library raised \$686,640, which marked a decline of 20% from 2018. The difference was attributable to a number of factors, such as the absence of several large gifts received in 2018 but not in 2019, as well as funds from a foundation for which we could not apply in 2019. A total of 650 donors gave unrestricted gifts, below the total for 2018. The top three categories represented 70% of all unrestricted funds raised, compared to 68% in the previous year. In 2019, the Library also received \$650,283 in restricted gifts, running the gamut from monies to establish a new book fund to a significant contribution to jump-start the Library's efforts to raise funds for its proposed renovation. The Board would like to express our gratitude to all the membership for your continued generous support of the Library. Operating expenses were largely unchanged in 2019 from the year before. Staff expenses, which represent two-thirds of total costs, rose only marginally, as a lower than anticipated expenditure for health insurance partially offset increase in salaries. Outlays for e-books increased 10% over the prior year to meet higher member demand, but were in line with budget. Computer systems expense rose 26% over 2018 due to a one-time charge to migrate to the latest Integrated Library System software, which incorporates the most up-to-date security. HVAC expenses were higher than planned, as two new compressors were installed to service the Members' Room and Stack 10. Finally, the hiring of a building superintendent resulted in savings for contract cleaning of approximately 18% compared to 2018.

The endowment continues to provide the largest source of support for the Library's operations, covering approximately 54% of our operating expense in 2019. The strong performance of financial markets during the year was beneficial to the growth of our investments. At the end of 2019, the value of the endowment was \$41.3 million, up 22% from the \$33.8 million reported at the close of 2018. Last year's positive results confirm our belief that the different styles of the Library's managers will continue to yield superior investment results. I would like to end by noting that our spending policy for the endowment is 4.75% of the endowment's fair-market value averaged over 12 quarters. Looked at another way, if we divide our allocation for 2019 by the endowment's market value at the end of last year, our draw was 3.9%. By not heavily taxing our endowment, as these number show, the Library is guaranteeing its long-term future.

STATEMENT OF REVENUE AND EXPENSES, UNRESTRICTED NET ASSETS

December 31, 2019, with Comparative Totals For 2018

Revenue	2019	2018	Expenses	2019	2018
Membership subscriptions	\$791,469	\$826,633	Staff expenses	\$1,946,609	\$1,905,284
Donations (excluding bequests)	686,640	860,889	Library materials	148,607	145,999
Lectures and events	33,402	37,677	Library services	188,040	164,109
Book sales	4,473	6,926	Library programs	26,709	31,335
Lost books and fines	8,266	9,615	Fundraising & membership development	227,815	249,982
Postage reimbursements	1,087	1,102	Building (excluding depreciation)	396,464	402,514
Photocopy fees	652	364	Professional fees	47,563	47,451
Miscellaneous income	13,942	46,178	Miscellaneous	46,047	43,117
Total Revenue	\$1,539,931	\$1,789,384	Total Expenses	\$3,027,854	\$2,989,791

	2019	2018
Decrease in net assets before allocation of four and three quarter percent (4¾%) from endowment	(1,487,923)	(1,200,407)
Allocation of four and three quarter percent (4¾%) from endowment	1,629,734	1,547,196
Increase In Net Assets	\$141,811	\$346,789

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, 2019 was \$41,343,000.

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, 2019.

Anonymous (15) Robin Lee Allen and Kimberlynn Elizabeth Allen Mark Barron and Joel Rubin **Bvron Bell** Lucienne and Claude Bloch Mr. and Mrs. Peter O'B. Brown James L. Buttenwieser Leslie Corn Ellen Crowley and **RobertWheeler** William J. Dean Timothy Eckersley Marcia Fox Dr. Linda B. Fritzinger Iudah Gerstein, M.D. Nancy Trilling Goldner Iean Sherwin Guilder Iulie 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 I. Hunter Alexandra Isles Joseph M. Karpf Dorothy H. Kelly Carol Kenney Michael Kowal Dr. and Mrs. Yale Kramer Arlvne Krum Per Larson Bobbie Leigh Alix Lombardo Katrina Maxtone-Graham Nancy L. Meendsen Susan Evans Millas and Tim Millas Mary Millman Alma C. Moore Michael Nimetz Paula Offricht Roger F. Pasquier Dr. Ada Peluso Romano I. Peluso Lvnne B. Potter Lynn S. Powell Alden Finch Prouty Edmée B. Reit

Theodore C. Rogers Laurie Rosenwald Nena Ruthen Joanna and Arnold Saks Marilvn M. Saltus Jeannette Watson Sanger Rita Schaffer Toni Schlesinger Steve Schlossstein Carole Lynn Shear, M.D. Michael Shnayerson Rhea Tabakin Christine Triant Patricia Volk Dorothy Weinberger Laura Whitman and **Thomas Danziger** Elizabeth Winthrop Timothy Yeo Harold W Zeitlin

2019 CONTRIBUTORS

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

In 2019, gifts were received in memory of Anna Bulgari, Helene Buttenwieser, Margaret and Spencer Byard, Mrs. Lyttel Hull, Herbert A. Lewis, Richard E. Mooney, Renee Revkis, L. Jane Schoelkopf, Lois Stevens, and Ruth Weissman, and in honor of Lynn Abraham, Alli Choi, Dr. Robert Coles, Ellen M. Iseman, Maddie Lee, Tom Lee, Barbara Pearlman, Susan Robbins, Carolyn Waters, and Joan Zimmett.

Chair's Circle \$20,000 and Above

Willa Cather Benefactors

\$10,000-\$19,999

Herman Melville Fellows \$5,000-\$9,999

Anonymous (1) Elizabeth A.R. and Ralph S. Brown Jr. The Florence Gould Foundation Shirley Hazzard (Estate) Susan Heinz (Estate) Jenny Lawrence Carol C. and Frederick Malone News Corp/New York Post Gretchen and James Rubin Barbara Hadley Stanton The Winston Foundation

Penny and Bill Bardel Charles and Kathryn Berry Gilbert and Ildiko Butler Family Foundation Carol Collins Elizabeth Dobell Ella M. Foshav The Frelinghuysen Foundation Mr. and Mrs. George L.K. Frelinghuysen Ellen M. Iseman Linn Cary Mehta Susan L. Robbins and Jonathan Koslow Daniel M. Rossner and Nancy Chang Alexander Sanger Jeannette Watson Sanger **Betty Kelly Sargent** Maryam Seley Francesca Stanfill The Walbridge Fund Tim Wallach and Fleur Fairman The H.W. Wilson Foundation

Anonymous (1) Laurence Bergreen Virginia Brody **Jill Davis and Edward Conard** Linda Gelfond Fred Hamerman and Marissa Wesely Anne Heller and David De Weese Himan Brown Charitable Trust Ada Peluso and Romano I. Peluso Robert E. and Judith O. Rubin A & J Saks Foundation Barbara Snow St. James' Church Strobe Talbott and Barbara Ascher (The Nelson S. Talbott Foundation) The Winters Family Fund Elizabeth Yerkes (Nancy Spofford Yerkes Foundation)

Washington Irving Supporters \$2,500-\$4,999

NEW YORK'S OLDEST LIBRARY

1754

FOUNDED

FREE FOR REFERENCE SUBSCRIPTION LENDING LIBRARY

OPEN ALL YEAR. Consult Bulletin Board At Front Door. For Days & Hours Of Opening-

Peluso Family Exhibition Gallery open to the public

nysoclib.org MONDAY / FRIDAY 9:00 AM-5:00 PM TUESDAY/ WEDNESDAY/ THURSDAY 9:00 AM-8:00 PM SATURDAY/ SUNDAY TI:00 AM-5:00 PM

Lucienne and Claude Bloch John and Clara Dale Ioan K. Davidson (The J.M. Kaplan Fund) The Thomas E. Dewey Fund The Felicia Fund Claudia Keenan Carol Kenney Joan Leake David W. Mallison and Carolyn Chaliff Ellen Newman Nancy Newman and Henry Elghanayan Jean Parker Phifer Edmée B. Reit Linda Rose Stacy Schiff Harriette K. and Burton M. Strauss Ir. The Dorothy Strelsin Foundation Dena Weiner

Lorenzo Da Ponte Patrons \$1,000-\$2,499

Diana Altman The Altschul Foundation Margaret Aspinwall Henry C. Barkhorn III Mary Ellin Barrett Kate Beckler Sallie Bingham Rebecca Birch and Mark Pankoff Lucy Bowditch, Ph.D. Jane Eisner Bram, Ph.D. Dennis and Ann Bushe Robert and Ina Caro Meaghan Dowling Chorske Michael H. Coles and Edie Langner **Bill Connington** Raul and Rebecca Damas Anne Noel Dawson William J. Dean **Emily Dunlap Robin Easton** Cheryl and Blair Effron Benita and Colin Eisler Ann Ewell Ellen Feldman and Dr. Stephen Reibel Susan Fisher James and Elizabeth Fishman Joan G. Fishman Robert L. Froelich James and Carol Geist

Benjamin Ira Gertz Mr. and Mrs. Michael Gianturco Nancy and David Gluck, M.D. Inez S. Glucksman Julian Golay and Megan Lew William Greenberg Anne Griffin, Ph.D. Lisa Gustavson and Chris Sales Charles S. Haight Jr. Jamie Hooper Alexandra Cushing Howard Barbara and Thomas Israel Donna and Carroll Janis Michael Kowal Oliver Kramer Brooke Kroeger Arlyne Krum Geraldine Kunstadter Bobbie and Jonathan Leigh Ann Levin Cary and Jan Lochtenberg Alix Lombardo **Janine** Luke Ellen McGoldrick Caitlin Macy and Jeremy Barnum Deborah Miller and William Zabel Sam and Mary Miller Ruth Misheloff Linda and Stuart Nelson

Beverly O'Grady Meagan and Gerald Ouderkirk Leslie Patel Clio C. Pavlantos Holly Petersen Grace and Sam Pilcer Diana Elzey Pinover Sarah Jackson Piper **Jeanine and Roland Plottel** Alden Finch Proutv Robert C. Puglisi Theodore and Betsy Rogers Connie and Ted Roosevelt Marilyn Sauline and Bill Crookston Phyllis Schefer (H + I Komanoff Foundation) Carole Lynne Shear, M.D. Katie and Conor Tochlin Kathleen Tripp Alison Tung Sig Van Raan and Susan Dickler David Wagener Abigail Wald (Tart Wald Foundation) Laura Whitman and Thomas Danziger Sheila Wolfe L. Randall Yates Dale and Rafael Zakla

Shirley Hazzard Sponsors \$500-999

Henry Alcalay **Eleanor** Alger Irvin Amira Claudine and Fred Bacher Mary Kennedy Baumslag Candace and Rick Beinecke Lauren Belfer and Michael Marissen Sheila Biddle Joan Bingham Lorrie Bodger (Estate) Alastair and Jeanine Borthwick Carol S. Boulanger Meg and Larry Bowerman James C. Boyce Diane Brownstone Anna Panzironi Bulgari Elizabeth A. Coleman Judith Crawford and John Doyle Elizabeth de Cuevas Marie Christophe de Menil Susan Delaney Mr. and Mrs. Michael G. Douglas Dr. M. Stefan Draughon John and Deborah Lee Evangelakos Helen C. Evarts Carol Fenelon William Finkelstein Dr. Linda B. Fritzinger Mark Gallogly and Lise Strickler Anna Hannon Gill

Elisabeth Gitter James and Adele Glimm Ian Golann Carolyn Goodrich John and Jennifer Gourary Patricia Grodd and Michael Stone Joan B. Grynbaum Conrad Harper Steve Harris Leslie Price Hayes Anita Highton, M.D. Mrs. James Houghton **Julie Hall and Scott Houston** Gary and Colta Ives Margaret Jackson Gerald Paul Jones and Lisa Colby-Jones Harold and Stacey Kelly Dede Kessler Tom Killian and Francoise Bollack Dena Kleiman Alan M. Klein Sarah-Ann Kramarsky Ruth Krebs and Peter Mannetti Susan B. Laubach **Richard and Anthea Lingeman** Sara Lukinson Donald McDonough Thomas McGanney and Millie Kalik John McGoldrick Teresa D. Metcalf

George and Ellen Needham Janice and Yoji Nimura Bob Owens and Evie Klein Anna Pitoniak Prudential Financial Inc. **Emily Rafferty** Sandra and Richard Rippe Michael Robinson Robert E. Roosevelt Rose C.L.M. Sandick Mr. and Mrs. Robert H. Scarborough III Barry F. Schwartz Katherine Shah Victoria Shaw Christine M. Singer McKelden and Diana Smith Mr. and Mrs. Gilbert L. Snyder David Stenn Patricia Sullivan Jan R. Van Meter and Elena Sansalone Sheila Walpin Tamara Weintraub Elizabeth Millard Whitman Hope Winters Scott and Linden Wise Margot Witty L. Randall Yates Mary N. Young **Jeff Yunis** Joan and Mark Zimmett

Clement Clarke Moore Friends \$250-499

Wendy and Danal Abrams Henry Altchek William Nash Ambler Susan Appel Barnes & Noble Tina Barnet Mackenzie Bartlett Christopher Bastedo Ulla Beauchamp **Bvron Bell** Josephine L. Berger-Nadler Janet Black Sara Blanshard Janice Borzendowski Audrey Boughton Charles and Barbara Burger **James Buttenwieser** Roger Campbell and Marjorie Madigan Paul Cardin Virginia Cheney Kay and Hilary Childs Andrea Labov Clark Beth Gutcheon Clements Win Clevenger Barbara Cohen Kelly Collins Laura J. Corwin Jean G. Crocker

Marion Cuba Maria Hermida Dav Eugenie Devine Christine Donovan Seth H. Dubin Ethical Culture Fieldston School Edward and Susan Falk **Timothy Farrington** William and Carol Farris Joan Feeney and Bruce Phillips Gayle Feldman and David Reid Alan Fell Ronnie and Martin Foont John and Marianne Fouhey John D. Gordan III Keith Gottesdiener, M.D. Lex and Helen Haris Sheldon Harnick Mr. and Mrs. Robert L. Hoguet Alexandra Horowitz and Ammon Shea Denise and Al Hurley Adrienne Ingrum Diane Iselin Alexandra Isles Nikhil Iyengar **Judith Jadow** Mr. and Mrs. William H. Janeway Nancy S. Jennings

Trevelyn Jones Sandra S. Joys Jim Kelly and Lisa Henricksson Gilbert and Rebecca Kerlin Lucie Kinsolving Ioe Knott Sharon Amsterdam Koplin Douglas Larson Mark Lasswell and Clare McHugh Helene G. Lewis Lorna Livingston Ann R. Loeb George W.C. McCarter Suki and Patrick McCormick Lisbeth McCoy Anne McIlvaine Ianet and David McKenzie Susann Malin Ellen and Jean-Louis Maserati Alan Melniker Lvnden Miller Dr. and Mrs. Joel S. Mindel Robert L. Mofenson and June Pintchik Sarah L. Morgan Nancy Newcomb New York Adventure Club NJM Insurance Group Oanh Nguyen

Kathleen O'Grady Io Anne Olian Andrew Oliver Ir. Sandy Padwe Philip and Louisa Palmer Carolyn S. Parlato Roger F. Pasquier Aaron and Meghan Pearlman Sybille Pearson Henrik and Odette Petersen Carla L. Peterson Louis Phillips and Pat Ranard Christopher and Stephanie Porterfield Terry Pristin and Ron Silverman Elise Quimby Carol Quinn and David Mayo Dr. Allen Radin and Harriet Radin Susan and Peter Ralston Cathy Raphael **Jennifer Reardon** James and Jane Rhodes Nicholas X. Rizopoulos and Linda Wrigley Susan A. Roberti Joy and Elizabeth Rogers Elizabeth E. Roosevelt Eric and Alice Roper Phyllis Rose Phyllis Ross

Mr. and Mrs. John E. Rothschild Ioel Rubin and Mark Barron Allison Saxe Ferdinand and Emily Park Scharf Eric Scheuermann Marv C. Schlosser Barbara Scoblic Laura Shapiro Ordway Sherman Mark Singer Abigail Snoddy Maynard and Eva Solomon Peter Spiegelman Howard Stein and B. Jill Comins Stein Sheryl and Ned Stern David Szewczyk Susannah Talley Ronald and Adele Tauber Kenneth and Jean Telljohann Valerie Thaler and Robert Petrie Lynn Weddington Tucker Robert and Beverly Vail Christine Valentine Edith Van Slyck and James Hammond Mr. and Mrs. James M. von Ottenritter Karel Wahrsager Douglas K. Walker Ianet Wallach

Warren Wechsler Nancy L. Welles Susan Wexner Elizabeth White Dorothy Seidel Wigod The Winward School Mercedes Youman

James De Lancey Contributors up to \$249

Sherlyn Abdoo Laurie and Howard Abel **Tobias Abeloff** Bob and Jane Abernethy Marea F. Adams Katherine Adler Lauri Aibel Sheila B. Ainbinder Arthur S. Ainsberg Donald Albrecht Anne Marie Alino, M.D. Annette Tapert Allen The Altschul Fund Leslie Armstrong Monty Arnold Mary Austin and Brewster Kahle **Babcock** Galleries Howard D. Bafford Will and Susan Baldwin Christina M. Baltz Joan Barenholtz Tiziana Bason and George R. Bason Jr. Kit Smyth Basquin, Ph.D. Steven Bassin Lawrence Becker Mr. and Mrs. Louis Begley Dr. Stephen Bell

Marjorie Berger Wallace Best Carl Bialik Carol J. Binkowski Nicholas Birns Dr. and Mrs. Ralph Blume Deborah Blumenthal Stuart Bornstein F. J. Bradley Robert A. Brawer Frances Bretter Nina Brickman Ellen Brodkev Louise W. Brown Mary and John Brown Thatcher and Sally Brown Elias Buchwald Catherine Belford Budd Christine Burke Jennifer Burleigh Mr. and Mrs. Kevin A. Burns Robert and Margaret Burns Timothy R. Burroughs Marcia Butler Rosalie Warren Byard Peter Canby Gerald Caporicci

Betsy Carter Cheryl Chalmers and David Scribner Cuyler and Maribel Christianson Alida Clemans Grace Clerihew Eoin Collins Mr. and Mrs. Melvin Cornfield August Cosentino Christopher and Sarah Cox David and Caroline Croen Paul Cushman Genevieve David Joseph L. Delafield III Donald DeMaio Liz Denlinger Maria Dering Chava Devo Diane Diamondstein and David Garelik Diane E. Downs Wendy Drees Dr. Erika Dreifus Antonia P. DuBrul Page Williams Dwyer Leonard and Elise Elman Edward Espinoza Mrs. Gordon Fairburn **Rosemary Faulkner**

James De Lancey Contributors continued

up to \$249

Philip and Diana Fisher Erwin Flaxman Martha Fleischman Alice M. Fleming Thomas J. Fleming Jr. Jill and Michael Franco Jeffrey and Diana Frank Mrs. Peter Frelinghuysen Arthur W. Fried Lawrence Friedman, M.D. Susan Kittenplan Fulmer Susan K. Gaffney Loretta F. Galloway Dozier and Margaret Gardner Helen and William G. Garrison Arnold Gershon Gene C. Gill Alicia M. Ginsberg Susan Goodale Dean Gordon Mr. and Mrs. Holcombe T. Green Linda Greenhouse Jerald Grobman, M.D. Laurin Grollman Stephen W. Guittard Susan Gurney Dr. Sidney Gutstein

Nimet Habachv Suzan S. Habachy Daniel J. Halabe Carol Hammer Teresa A. Hampson Janice Handler Cynthia S. Hanson Jeffrey Hantover Christine Harrell Nancy B. Hathaway Belle Heller Pamela Markham Heller Lydia Hennessey Sarah Henry Harris Herman Lesley and Richard Herrmann Charlotte Heyrman Susan Hirschman Mary-Ella Holst and Guy Quinlan Karl and Linda Holtzschue Elizabeth Horn Abraham Hsuan and Melinda Hung Laurel Huber Pamela Jarvis Robin Johnson George Johnston Jane Johnston

David G. Jones Marianne Jones Helen Christine Jost W. Michael Kanvuck Phillip Kasofsky Linda Kastan Bari Kaye Laird Kelly Iulia Kent Frances I. Kiernan Caroline and Lewis King Nancy Koenigsberg Michelle Korn Betty Krulik Elissa La Bagnara Judith Landrigan Mary Lannon Rosemary La Point Michael J. Leahy Ursula and Frank Lee Ann Leibowitz Ioan M. Leiman Léman Manhattan Preparatory School Elisabeth Lerner Francine Levine George Lewis and Mercer Warriner Nance Liebgott

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

Rhona A. Lipton Jill Royce Loomis Marian and Leonard Lubinsky Ruth and Edward Lukashok Richard Luna Gerrit V. Lydecker Eileen McCarthy Reid MacCluggage Maryann Macdonald Gardner McFall Kate McMullan Fredericka G. Mabon Anne Marie Macari Vicente Madrigal Mr. and Mrs. Robert Mann Howard B. Marcus, Ph.D. Barbara and Jerry Markowitz Mr. and Mrs. Frederick W. Marks Bruce and Betsy Martin Barbara Milbauer Mary Millman Melissa Miness Louise L. Monjo Michele Moss Dr. Shirley Mueller **Bonnie Murray** Janice L. Murray

Margot B. Nadien, Ph.D. Don Nagle Kenneth Nassau and Lee Hebner Iean Nathan Michael Nimetz Sebastian Novak Nancy Novick Jacob Nyman Paul J. O'Neill Jr. Terrence O'Neill Margaret O'Shea Naomi Paley Sidney A. Patchett Judith Pegg Penguin Random House Robert M. Pennoyer Louis and Barbara Perlmutter (The Perlmutter Family Foundation) Susan F. J. Petschek Anne Straton Pierson Barbara Thacher Plimpton Sarah Plimpton Professor Norman S. Poser Lynn S. Powell Percy Preston Jr. Mr. and Mrs. Daniel E. Prober Leonora P. Prowell

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

Robert and Margery Quackenbush Renee Queen Langdon C. Quin III and Caren R. Canier Chris and Lydie Raschka Selma Rayfiel Laura J. Reid T. Gorman Reilly Robin Reiser **Regina Rheinstein** Elizabeth P. Riegelman Edith Robertson Adele Rohrlich Anne Rorimer Carlos B. Rosas Sonam Rosberger Marvin Rosenthal Amelia Rosner and Richard Hyfler Gunilla E. Ross Iordan Rost Jean M. Ruffin Carole A. Ryavec Andrew R. Sackin Arlene J. Sakatos Marilyn M. Saltus Peggy and Peter Salwen Joanna Dunn Samson Abha Sawhney

Barnet Schecter Caroline Schley Marcia Schonzeit Sally Schubert Susan Schuur Janny Scott Linda Selman Dr. Carole M. Shaffer-Koros Scott A. and Susan Shay Debra and Harry Sheinkopf Susan Shipman Marlene and Edward Shufro Alan H. Siegel Judith C. Siegel Iane Simon, M.D. Anthony A. Sirna Foundation Barbara Skor Lisa M. Smid Louisa A. Smith Patrick Smith Timothy Y. Smith **Rickie Solinger** Dr. Sydney Starr Marisa Stavenas Jacob and Susan Stern Robert A. M. Stern Arthur J. Stevens

Elizabeth Storch Virginia Stowe Judy Suratt Rhea Tabakin Frances C. Taliaferro Matthew Thoren Joseph S. Tiger Robert Timpson Mr. and Mrs. Thomas Tisch Irina Tolstov Calvin Tomkins James Topinka Benita P. Trinkle Priscilla Tucker Alice Clarkson Van Tuyl Carolyn Vaughan Ray Volpe Lewis Warshauer Elizabeth Weinstein Patricia Weiss Ira Weissman Peggy West and Charles Honart Carol Weston and Rob Ackerman Helen C. Whitney Cole and Karen Wilson Alice Wiseman David Wlody

James De Lancey Contributors continued up to \$249

Votes Women Votes Women

Published by the WOMEN'S POLITICAL UNION White Dive

MOR THE OR "THE MADE TRAT BOOKS THE CAMPLE MADE THE WORLD." IF THE REALLY SERVICE IS, NOT SHE WORLD IN SUCCESSION, NOT ADDR.

Published by the WOMEN'S POLITICAL UNION

CONVICTS OUT-RANK WOMEN.

THE LEGISLATURE OF THE MEN OF NEW YORK.

Charles Wolfe Meg Wolitzer and Richard Panek Francis Wood Stefanie Woodbridge Catherine Workman Herbert M. Wyman, M.D. C. Kenneth Yoblon James De Lancey Contributors *continued* up to \$249

The New York Ociety Library

53 East 79th Street New York NY 10075 Telephone 212.288.6900 Fax 212.744.5832 nysoclib.org