

HISTORIC HOUSE TRUST OF NEW YORK CITY

WHAT
WE
DO

2010 & 2011 Annual Report

The

is a nonprofit organization

that operates in tandem with the

City of New York
Parks & Recreation

+ to aid in and insure the

preservation of **23** city-owned

located in parks in all **five** boroughs.

We believe

are not static antiquities

– they are living institutions uniquely

poised to address

while retaining

their connections to the past.

is

therefore dedicated to

the

protecting their

engaging diverse

educating

and sustaining

the nonprofit organizations that

the historic houses.

BOARD OF DIRECTORS 2010-2011

Franny Eberhart
Chair

Myra J. Biblowit
Vice-Chair

John C. Gustafsson
Vice-Chair

Lisa Ackerman
Treasurer

Richard W. Southwick
Secretary

Deborah Krulewitch
Chair Emerita

Suzanne Stirn Ainslie

George H. Beane

Adrian Benepe*

William L. Bernhard

Henry C. Blackiston

Glenn Boornazian

Thérèse Braddick*

Bruce D. Dixon

Murray B. Douglas

Arthur Norman Field

Timothy C. Forbes

Charlotte Pickman Gertz

Catherine Morrison Golden

Francis C. Grant III, "T"

Carolyn Grimstead

Ted Hammer, FAIA

Susan Kargman

Regina T. Kraft

Kate D. Levin*

Jack T. Linn*

Judith MacDonald

Paul R. Provost

Richard Franklin Sammons

Henry J. Stern

Franklin D. Vagnone*

Jeanette Wagner

Cynthia C. Wainwright

Patricia Weinbach

*Ex-Officio

Historic House Trust
830 Fifth Avenue
The Arsenal
Room 203
NY, NY 10065
212 360-8282
f 212 360-8201

STEEPED IN HISTORY... AND PLANNING FOR THE FUTURE

A MESSAGE FROM FRANNY EBERHART, BOARD CHAIR

Annual reports are usually just that, reviews of the last completed budget year. You may have noticed that this one is different, covering TWO fiscal years, 2009–2010 and 2010–2011. There are practical reasons for that, but also some provocative programmatic reasons. Quite conspicuously, much of the most important work we do—restorations of the historic houses—requires a tremendous amount of lead time for planning, and proportionately lengthy execution.

One such conspicuous restoration has just finished—the exquisite Edgar Allan Poe Cottage in The Bronx. The tiniest house in the Trust's collection has been the focus of a large team of devoted supporters, including conservators and project managers from the Trust and the New York City Parks Department, preservation contractors, a structural engineer, landscapers, and of course generous funders, most notably New York City Council Member Joel Rivera and The Bronx County Historical Society, which received a Save America's Treasures matching grant for Poe Cottage. The planning for this work began more than five years ago, with construction taking a year. The Trust's collection may be steeped in 350 years of history, but its focus is very much on planning for the future.

Eleven other restoration projects are in the planning stages now, even as four others are in construction. In all of these, the Trust's dedicated small staff is in the center of the action, coordinating the various teams, and directing the very best care we can to these irreplaceable houses. Look for news about those in our next "annual" report!

Our donors are indispensable to our work, and we are very grateful for your generosity. Please take a careful look at the descriptions on the following pages of the Trust's Five Essential Funds to see how gifts can be directed to the team of your choice!

Franny Eberhart, Board Chair

FLEXIBILITY DEFINES OUR FUTURE

A MESSAGE FROM FRANKLIN D. VAGNONE, EXECUTIVE DIRECTOR

I believe that historic houses are not static antiquities—they are living institutions that have been and will continue to be full of life. They are uniquely poised to celebrate our past while engaging with and responding to the needs of today's communities.

We are proud to support these community institutions, great landmarks that they are. Together with our nonprofit partners, we engage in preservation and capacity building efforts to protect the sites and bring our city's history to life for 800,000 visitors a year. Through social media outlets such as Facebook and Twitter, and publicity in *Time Out New York* and *Edible Queens* magazine, well over 500,000 additional people throughout New York and around the world have been able to read about our work.

The catch is, it's not easy to run a house museum. And, while our nonprofit partners do a fantastic job, they face a lot of challenges. That's why we have initiated the **Essential Funds for Historic Houses**. Each of these restricted funds is aligned with, and provides support for, one of our five program areas. In the following pages, we summarize our program areas and their corresponding Essential Fund. Contributions to these funds bolster efforts to preserve the sites, protect their collections, engage diverse audiences, educate visitors and sustain the nonprofit organizations that operate the historic houses.

This innovative fundraising rubric isn't just about raising money—it's about inspiring and engaging our friends and donors who have their own unique interests. Are you an architecture buff? A connoisseur of collectibles? A fashion aficionado? A lifelong learner? The houses have something for everyone, and the five funds allow donors to support causes closest to their hearts, with broader effects that radiate through neighborhoods across the city. I invite you to learn more about the Essential Funds for Historic Houses on the following pages, and to find your passion.

Franklin D. Vagnone, Executive Director

PRESERVE

HISTORIC BUILDING CONSERVATION AND PROPERTY MANAGEMENT

The Trust's most basic effort is to "stop the water" that threatens to wash over the historic landmarks in our collection. The Trust's Architectural Conservators consult on and manage restoration projects at the sites, ranging from small repairs to large-scale capital projects. There are currently 15 capital projects either in design or in construction throughout the five boroughs. This year there have also been four "emergency" repairs—projects that complement the Trust's capital work and which are funded through private contributions to the Trust. In addition, the Trust's dedicated Preservation Crew works on small restoration projects at the sites to prevent burgeoning issues from becoming major problems.

2010-2011 PROGRAM ACCOMPLISHMENTS:

1 Completed the \$40,000 stabilization of nine rare decorative keystones at the c. 1748 Van Cortlandt House Museum (with support from the New York City Landmarks Preservation Commission).

2 Oversaw a major \$350,000 interior and exterior restoration at Edgar Allan Poe Cottage (with support designated by City Council Member Joel Rivera and a grant from Save America's Treasures through The Bronx County Historical Society).

3 Initiated a \$544,000 interior and exterior restoration at Merchant's House Museum that includes selected upgrades to the heating, plumbing, and electrical systems (with support designated by City Council Member Rosie Mendez).

THE EMERGENCY MAINTENANCE FUND

provides support for immediate structural concerns and repairs that arise at the historic houses in the Trust's collection. The Fund is separate from the public dollars that underwrite our capital projects. Projects funded by the Emergency Maintenance Fund can include small repairs that, if left untreated, may weaken the building's architectural fabric, or larger problems that pose an immediate threat to the structure as a public venue.

Fall 2009 Newsletter

FUN FACTS

Dozens of items from everyday life in the past were found within Poe Cottage's walls during the restoration.

The Preservation Crew tackles all kinds of repairs to windows, doors, and more. The Crew recently restored and installed 24 shutters at the Bartow-Pell Mansion Museum as part of a public workshop.

THE FUND AT WORK (2011):

Installation of a tarp to secure the roof of the Bowne House from water infiltration until the roof is replaced during the full exterior restoration

Repair of the floor at Bartow-Pell Mansion Museum (with support from the New York City Landmarks Conservancy)

Spring 2010 Newsletter

FUN FACTS

With skills gained from its Board Governance workshop, the Lott House Board held an event to introduce potential new members and elected officials to the organization and plans to expand the Board from 7 to 20 people in the coming years.

THE FUND AT WORK (2011):

Provided annual general operating support to the houses

Hosted a "Considering Contemporary Art" Roundtable, bringing house staffs and partner organizations from across the country together to explore possibilities for placing contemporary art at historic houses (with support from Museumwise and the New York State Council on the Arts)

Offered capacity building opportunities for the House Directors such as Quarterly Roundtable meetings, where they share best practices

SUSTAIN

ORGANIZATIONAL DEVELOPMENT SUPPORT

Once the buildings are stabilized, the Trust helps the leadership at the houses operate the sites in an efficient manner. Community-based nonprofit organizations, with budgets ranging from \$42,000 to \$3.3 million annually, operate the historic houses. The Trust works to strengthen these organizations through annual financial support and capacity building opportunities including Board Governance workshops, Quarterly Roundtable meetings with House Directors, and oversight on strategic planning and fiscal management. There are over 600 volunteer Board members involved in the stewardship of the Trust and its member houses.

2010-2011 PROGRAM ACCOMPLISHMENTS:

- 1 Conducted a Board Governance workshop (led by Trust Board member John Gustafsson) with the Hendrick I. Lott House Preservation Association to review Board roles and responsibilities, update their by-laws, expand their Board, and increase their marketing and events.
- 2 Worked with the Dyckman Farmhouse Museum Alliance, King Manor Museum, and Morris-Jumel Mansion Museum on recruiting new Board members.
- 3 Held a Strategic Planning Workshop (led by Trust Board Chair Franny Eberhart) for the Dyckman Farmhouse Museum Alliance to help them craft a mission statement for the organization. This will help the organization create priorities and ultimately aid in their fundraising efforts.
- 4 Distributed general operating funds to the houses. One of the most fundamental concerns for our sites is acquiring financial resources to cover their daily operating costs. These all-purpose funds provide support for areas such as staffing costs, supplies, and education programs.

Courtesy of Wyckoff Farmhouse Museum

THE ESSENTIAL MANAGEMENT SUPPORT FUND

provides unrestricted support to the nonprofit organizations that operate the historic houses in the Trust's collection. The Fund will also assist with professional development and capacity building initiatives for the staff and Board members at the houses.

ENGAGE

COMMUNITY ENGAGEMENT

With the buildings secure, the Trust works to increase the relevance and visibility of the individual sites and to promote visitation to the collection as a whole. Through citywide events and programs, the Trust oversees activities that promote public engagement in local communities and invite residents and tourists to explore the City's history. The Trust shares information with the community through marketing and social media efforts including its award-winning newsletter and website, and through Facebook and Twitter. Through its Roof Raisers Brigade and Edward I. Koch Intern and Fellow Program, interested individuals in the community can volunteer their time and talents with the Trust and its member houses. Currently, there are over 1,000 volunteers involved with the 23 houses.

2010-2011 PROGRAM ACCOMPLISHMENTS:

1 Welcomed more than 800,000 people annually to the historic houses for tours, workshops, family programs, and other community events. In one workshop, participants from as far away as Florida, California, and France helped to restore Bartow-Pell Mansion Museum's shutters.

2 Engaged more than 40,000 people in events across the city at the 2010 and 2011 Historic House Festivals, which celebrated New York's agricultural past and culinary traditions.

3 Hosted a contest to participate in a "Plaster Party" at Poe Cottage. Contestants throughout the world submitted poems, essays, and art inspired by Edgar Allan Poe and winners' works were placed in a time capsule within the Cottage's walls.

THE COMMUNITY ENGAGEMENT FUND

supports initiatives that encourage public engagement at Trust sites and promote visitation to the collection as a whole. The Fund aids the Trust's Edward I. Koch Intern and Fellow Program, sponsors citywide events, and underwrites communication strategies.

Summer 2010 Newsletter

FUN FACTS

There are 6,500 Facebook "fans" of the Trust and the individual houses. The Trust also helps administer a special Edgar Allan Poe Facebook page with more than 150,000 "fans."

The Trust has mentored 20 Edward I. Koch Interns, who took on projects such as establishing an archeological database for the historic sites and a system for managing government relations.

The 2010 Historic House Festival included our first-ever bike tour, spanning all of Manhattan.

THE FUND AT WORK (2011):

Provided sponsorship for the Little Red Lighthouse Festival and commissioned a musical in celebration of the children's book, *The Little Red Lighthouse and the Great Gray Bridge*

Offered collection-wide oversight and support for the Annual Historic House Festival. The Trust's citywide promotional efforts benefit all of the houses in the collection.

Fall 2010 Newsletter

FUN FACTS

The Trust participated in the New York City Council's "Respect for All Week" by highlighting how the houses serve as forums for the discussion of gender, race, class, and sexual orientation.

The Historic House Trust Educators Alliance toured the ongoing Poe Cottage restoration for tips on teaching the public about preservation in progress.

Courtesy of Bartow-Pell Mansion Museum

In Bartow-Pell Mansion Museum's signature program, students participate in a hands-on Native American gardening program.

THE FUND AT WORK (2011):

Distributed financial support for nine signature education programs (with support from The New York Community Trust)

EDUCATE

EDUCATION AND PUBLIC PROGRAMS

To enhance the visits of thousands of students and adults each year, the Trust works with each house to develop programming that "teaches the story" of the site and provides a hands-on lesson in history. Each year, the houses collectively welcome more than 800,000 visitors. Through relationships with public schools, thousands of schoolchildren are educated about New York City's history through special programs at the houses. In addition, the sites serve as community centers in their neighborhoods by offering services such as occupational therapy for cognitively disabled adults, preschool and afterschool programs for youth, family engagement programs, and classes in language, science, and art.

2010-2011 PROGRAM ACCOMPLISHMENTS:

1 Prepared education assessments with each house to identify strengths and opportunities, potential projects, and action planning for implementation (with support from The New York Community Trust).

2 Hosted Historic House Trust Educators Alliance meetings with the Education Directors of the member houses to share resources, encourage best practices in museum programming, and foster professional development.

3 Worked with the member houses to develop new or enhance existing signature education programs (with support from The New York Community Trust). Each house's signature program represents its greatest interpretive theme combined with a unique teaching strategy, such as a photography class at the Alice Austen House Museum in Staten Island.

Courtesy of Van Cortlandt House Museum

Courtesy of Alice Austen House Museum

THE EDUCATION AND PUBLIC PROGRAMS FUND

provides support to the sites in the Trust's collection to help strengthen and develop their public and education programs. It offers assistance with identifying needs and enables the implementation of programs that increase capacity and engage new audiences.

PROTECT

DIVERSE MATERIAL CULTURE

To help protect the contents of the houses so that future audiences can enjoy them, the Trust provides curatorial assistance to the sites in its collection. Most of the houses lack the resources to employ a curator, so the Trust is available to provide advice and support on collections management and museum exhibitions. Currently, the Trust assists in the preservation and interpretation of thousands of artifacts in the houses' collections. The Trust provides support for these collections and allows the houses to introduce their visitors to the stories told by these diverse objects.

2010-2011 PROGRAM ACCOMPLISHMENTS:

1 Completed a comprehensive inventory and produced a digital catalogue of King Manor Museum's collection, with the assistance of an Edward I. Koch Fellow.

2 Consulted on the transfer of archival collections from Lefferts Historic House to the Brooklyn Historical Society and the storage of Poe Cottage's collection during restoration.

3 Spearheaded a technology upgrade project across the houses in the Trust's collection, including updating collections software and providing laptop and desktop computers and printers (with in-kind support from Time Warner Inc.).

4 Hosted regular Roundtable workshops for the continuing professional development of house staffs in collections care.

THE COLLECTIONS FUND

provides basic but essential curatorial support to the houses in the Trust's collection. Currently, the Trust's member houses have over 90,000 objects. The Collections Fund offers assistance with collections management and curatorial needs.

Spring 2011 Newsletter

FUN FACTS

Artifacts at the houses range from a one-of-a-kind 1662 Dutch deed to an original mirror used by Edgar Allan Poe to ceramics uncovered during archaeological excavations across the boroughs.

Participants in the most recent Curatorial Roundtable learned about a member's experiences at the 2011 Attingham Summer School in the UK.

The Trust is providing desperately needed technology upgrades at a value of \$36,500!

Curatorial Associate Caroline Drabik and volunteers at the Trust's Poe Cottage Plaster Party.

THE FUND AT WORK (2011):

Providing computers to houses to assist with collections management (with in-kind support from Time Warner Inc.)

Supplying PastPerfect collections database software for houses (with support from Bloomberg Philanthropies)

Offering on-site curatorial assistance (with support from Colonial Lords of Manors in America)

**DIRECTORS'
COUNCIL
2010-2011**

Kay Allaire
 Brian Andersson
 Mario Buatta
 Diana Chapin
 Alice B. Diamond
 Jamie Drake
 Kenneth K. Fisher
 Amy L. Freitag
 Alice Cooney Frelinghuysen
 Donald Friedman
 Robin Harper
 Margize Howell
 Kenneth T. Jackson
 Susan Henshaw Jones
 Lucy Kennedy
 Susan Klein
 Jonathan Kuhn
 Joseph Pell Lombardi
 Malcolm MacKay
 Joseph Pierson
 Dianne H. Pilgrim
 Nicholas Quennell
 Robert C. Quinlan
 Frances A. Resheske
 Renee Ring
 Gary Ross
 Connie R. Saienga
 Frank E. Sanchis III
 David E. Stutzman
 Joan N. Taubner
 Gina Ingoglia Weiner
 Anthony C. Wood
 Kathy Yohalem

**FOLLOW US
ONLINE!**

Visit our website for a calendar of events and other activities at the houses.

Become a member online!
historichousetrust.org

STATEMENT OF ACTIVITIES

FISCAL YEAR 2010 (JULY 1, 2009 TO JUNE 30, 2010)

	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Public support, revenue and gains:				
Contributions:				
Foundations	\$ 33,870	\$ 203,614	\$ 20,000	\$ 257,484
Government grants	27,999	132,538		160,537
Corporations	22,660			22,660
Individuals	48,989	15,589		64,578
Donated services, materials and facilities	626,398			626,398
Special events (net of expenses of \$105,914)	219,620			219,620
Memberships	28,085			28,085
Investment income	60,207			60,207
Miscellaneous income	413			413
Net assets released from restrictions	296,620	(296,620)		
Total public support, revenue and gains	1,364,861	55,121	20,000	1,439,982
EXPENSES:				
Program services	1,044,714			1,044,714
Management and general	176,603			176,603
Fundraising	154,981			154,981
Total Expenses	1,376,298			1,376,298
Change in Net Assets	(11,437)	55,121	20,000	63,684
Net assets, beginning of year	299,265	356,560	331,000	986,825
Net assets, end of year	\$ 287,828	\$ 411,681	\$ 351,000	\$ 1,050,509

FOR THE Statment of Activities for
 Fiscal Year 2011, PLEASE VISIT OUR
 WEBSITE (WWW.HISTORICHOUSETRUST.ORG)
 AFTER JANUARY 1, 2012 OR CONTACT US
 AT (212) 360-8282.

78.5%
 OF EVERY DOLLAR
 CONTRIBUTED GOES
 TO MISSION-RELATED
 PROGRAMS

The Trust's Board and Directors' Council members experience history first-hand at Bartow-Pell Mansion Museum on this year's Bronx Board Trip.

THE TRUST IS PROUD TO RECOGNIZE the following Founding Members of the Essential Funds for Historic Houses.

American Express

Bank of America

Benjamin Moore & Co.

Bloomberg Philanthropies

Con Edison

Gerry Charitable Trust

History Channel

The New York Community Trust

New York Landmarks Conservancy

Time Warner Inc.

Robert W. Wilson Charitable Trust

These donors have made gifts or in-kind contributions of at least \$5,000 to one or more of the Funds.

TRUST STAFF

Rebecca Brainard
Preservation Crew Member

Caroline R. Drabik
Curatorial Associate

Sheri Durkee
Development Director

David C. Mandel
Director of Interpretation
& Education

Jonathan Mellon
Senior Architectural Conservator

Meredith A. Sorin
Deputy Director

Mikel Travisano
Architectural Conservator

Franklin D. Vagnone
Executive Director

Bedroom at Morris-Jumel Mansion Museum in northern Manhattan.

Sara Ross

Hessian Military Hut and reproduction garden at Dyckman Farmhouse Museum in northern Manhattan.

Sara Ross

SPECIAL THANKS TO

City of New York
Parks & Recreation
Michael R. Bloomberg, Mayor
Adrian Benepe, Commissioner

PRINTING OF THIS ANNUAL
REPORT IS GENEROUSLY
UNDERWRITTEN BY FORBES

No part of this report may
be reprinted without the
permission of The Historic House
Trust of New York City, Inc.
ISSN 1083-379x.

BRONX

Bartow-Pell Mansion Museum

www.bartowpellmansionmuseum.org
718-885-1461

Edgar Allan Poe Cottage

www.bronxhistoricalsociety.org
718-881-8900

Valentine-Varian House

www.bronxhistoricalsociety.org
718-881-8900

Van Cortlandt House

www.vancortlandthouse.org
718-543-3344

BROOKLYN

Lefferts Historic House

www.prospectpark.org
718-789-2822

Hendrick I. Lott House

www.lotthouse.org

Old Stone House

www.theoldstonehouse.org
718-768-3195

Wyckoff Farmhouse Museum

www.wyckoffassociation.org
718-629-5400

MANHATTAN

Dyckman Farmhouse Museum

www.dyckmanfarmhouse.org
212-304-9422

Gracie Mansion

www.nyc.gov/gracie
212-570-4751

Little Red Lighthouse

212-304-2365

Merchant's House Museum

www.merchantshouse.org
212-777-1089

Morris-Jumel Mansion Museum

www.morrisjumel.org
212-923-8008

Swedish Cottage Marionette Theatre

www.cityparksfoundation.org
212-988-9093

OUR FY10 SUPPORTERS

THE HISTORIC HOUSE TRUST GRATEFULLY ACKNOWLEDGES OUR 2010 SUPPORTERS.

\$50,000 PLUS

The Charina Endowment Fund
New York City Department of
Parks & Recreation
The New York Community Trust
Robert W. Wilson Charitable
Trust

\$25,000 - \$49,999

Benjamin Moore & Co.
Bloomberg
Franny & David Eberhart
New York State Council on the Arts

\$15,000 - \$24,999

The Achelis Foundation
Bank of America
Cynthia C. Wainwright &
Stephen Berger
Con Edison
The Estee Lauder Companies Inc.
History Channel
May & Samuel Rudin Family
Foundation, Inc.
The Staten Island Foundation

\$10,000 - \$14,999

Cramer-Krasselt Co.
Catherine Morrison Golden
Francis C. Grant III
Mary Beth & John C. Gustafsson
Deborah & Peter Krulewitch
The Leonard & Evelyn Lauder
Foundation
New York Landmarks
Conservancy
The Order of Colonial Lords of
Manors in America

\$5,000 - \$9999

American Express
George H. Beane
Suzanne Clary
The J.M. Kaplan Fund, Inc.
Mr. and Mrs. Peter L. Malkin
Mishcon De Reya New York LLP
The Arthur Ross Foundation, Inc.
Skanska USA
Jeanette Sarkisian Wagner &
Paul A. Wagner

\$1,000 - \$4,999

Lisa Ackerman
Suzanne & Paul Ainslie
Kay Allaire
Anonymous
Catherine Cahill & William
Bernhard
Myra & Charles Bibowit
Buzz & Beth Billik
Rochelle & Bernard Bloom
Amy Fischetti-Boncardo &
Nicholas Boncardo

Glenn Boornazian
Mario Buatta
Walter Cain
Anthony Cannataro
Carlin B. Vickery & James F.
Capalino
Diana D. Chapin
Christopher Cooley
The Cowles Charitable Trust
Susan & Greg Danilow
Tula Telfair & Spencer Davidson
James W. Davis
Helen & Bruce Dixon
Jamie Drake / Drake Design
Associates

Elephant Rock Foundation
Doris & Arthur Field
Timothy C. Forbes
Frederic S. Papert / 42nd Street
Development Corporation
Susan Freedman
The Frelinghuysen Foundation
Thomas Gallagher
Charlotte Pickman Gertz
Ginger Schnaper & Henry P.
Godfrey

Mr. and Mrs. Robert Goelet
Mr. and Mrs. Donald J. Gordon
Julia B. Hall
Priscilla & Theodore S. Hammer
Margize Howell
Joan & John Jakobson
Richard H. Jenrette
Lucy D. Kennedy
Regina & Warren Kraft
Joan F. Krupskas & Ted Barbour
Elizabeth Szancer Kujawski &
Tom Zoufaly
Linda & Steven Levy
Jill Lord

Judith R. MacDonald
Hermes Mallea & Carey Maloney
Ronay & Richard Menschel
Robert and Joyce Menschel
Family Foundation
Pauline C. Metcalf
Gloria & Richard J. Moylan
Museumwise
Erik Oken
Peter M. Pennoyer
The Philanthropic
Collaborative, Inc.

Joseph Pierson
Warrie & James David Price
Paul R. Provost
Sara & Gary Ross
Anne Fairfax & Richard F.
Sammons
Mr. and Mrs. Mitchell Schrage
Frederic Seegal
Diane M. Coffey / Peter J.
Solomon Co.
Richard W. Southwick

David E. Stutzman
Mr. and Mrs. Dennis D. Swanson
Joan N. Taubner
Barbara & Donald G. Tober
Patricia & Lawrence Weinbach
Earl D. & Gina Ingoglia Weiner
Giulia & Marc Weisman
Wyndham Worldwide Corporation

\$250 - \$999

Arthur Ainsberg
Elizabeth Peale Allen
Bethany Asplundh
James Barclay
Karen Bechtel
Adrian Benepe & Charlotte
Glasser
Madalen & Bert Bertolini
Robert J. Bigler
Louis H. Blumengarten
Thérèse Braddick
Jay E. Cantor
Jane Cooke
Gill Cornell
Edna Craddock
James W. Davis
Michael Dean
Decorative Arts Society
Alice B. Diamond
Kevin Dieterich
Constance A. Eagan
Mr. and Mrs. Jean-Marie
Eveillard
Florence Fearington
Howard Fillit
Kenneth K. Fisher
H.S. Fitzgibbon II
Brian Fortune
Janet Gaffney
David Gerson
Nora Lynne Gibson
Kimberly Gilmore
Golden Family Foundation
Lorna de Wangen Graev &
Lawrence Graev
Helen Tucker / The Gramercy
Park Foundation

Cheryl Greene
Jack D. Gunther
Robin Harper
Eugenie C. Havemeyer
Anna B. Iacucci
Professor & Mrs. Kenneth T.
Jackson
Susan Kargman
Christian K. Keese
Alice La Prella
Laura LaVelle
Jack T. Linn
Elizabeth & Paul Lisotta
John LoCicero
Kathleen Longo & Bruce Pollack
Henry Luce Foundation

Mr. and Mrs. Mitchell Lynn
Ann MacRae
Michele D. Marincola
Terrell & Andrew Marks
Angie & Daniel Master
Deborah McManus
Kellie Melinda
Bowen & John Miller
Milner & Carr Conservation, LLC
Linda & Bill Musser
Princess Okieme
Theresa J. Osborne
Kate B. Ottavino
Jane & David Parshall
Carter Peabody
David C. Picerno
Nicholas Quennell
Encarnita & Robert C. Quinlan
Renee Ring & Paul Zofnass
Mr. and Mrs. Daniel Rose
Andrew Robinson
Frank E. Sanchis III
Jeanette W. Sanger
Kate Schafer
Pamela Schafner
Mr. Edward D. Schmidt & Ms.
Gillian R. Dawson
Any & Andrew Shiva
Ruth Lande Shuman
Nancy Sipp
Mr. and Mrs. Allan Tananbaum
Jack Taylor
Franklin D. Vagnone
Arete Swartz Warren
Walter F. Wientge Jr.
Mr. and Mrs. Carey W. Winfrey
Barbara Wyckoff & Peter Siris
George W. Young
The Donald & Barbara Zucker
Family Foundation

\$249 AND UNDER

Special thanks to all of our
supporters for your generosity.
We would list you all if we could!

*Gifts received between July 1,
2009 and June 30, 2010.
Every effort has been made
to present an accurate and
complete list of donors.
Please contact the Historic
House Trust with any corrections
at (212) 360-8282.*

OUR FY11 SUPPORTERS

THE HISTORIC HOUSE TRUST GRATEFULLY ACKNOWLEDGES OUR 2011 SUPPORTERS.

\$50,000 PLUS

Bloomberg Philanthropies
The Charina Endowment Fund
New York City Department of
Parks & Recreation
The New York Community Trust
Robert W. Wilson Charitable
Trust

\$25,000 - \$49,999

Cynthia C. Wainwright &
Stephen Berger
Bloomberg
Franny & David Eberhart
Time Warner Inc. (in-kind
donation)

\$15,000 - \$24,999

Benjamin Moore & Co.
The Estee Lauder Companies
Inc.
History Channel
New York Landmarks
Conservancy
May & Samuel Rudin Family
Foundation, Inc.
The Staten Island Foundation

\$10,000 - \$14,999

American Express
Bank of America
Con Edison
Francis C. Grant III
Mary Beth & John C. Gustafsson
The Leonard & Evelyn Lauder
Foundation
New York State Council on the
Arts
Jeanette Sarkisian Wagner &
Paul A. Wagner
The Sidney J. Weinberg, Jr.
Foundation

\$5,000 - \$9,999

George H. Beane
Deborah & Peter Krulwich
Mr. and Mrs. Peter L. Malkin
Novak Charitable Trust
Paul R. Provost
Renee Ring & Paul Zofnass
The Arthur Ross Foundation, Inc.
Skanska USA
TD Bank

\$1,000 - \$4,999

Lisa Ackerman
Suzanne & Paul Ainslie
Charles A. Archer
Bethany Asplundh
Karen Bechtel
Catherine Cahill & William
Bernhard
Beyer Blinder Belle

Arun Bhatia
Myra & Charles Biblowit
Rochelle & Bernard Bloom
Glenn Boornazian
Mario Buatta
Carlin B. Vickery & James F.
Capalino
Diana D. Chapin
Margize Howell & Jeremy
Johnston / Classical American
Homes Preservation Trust
Susan & Greg Danilow
Tula Telfair & Spencer Davidson
Alice B. Diamond
Kevin Dieterich
Helen & Bruce Dixon
Jamie Drake / Drake Design
Associates
Elephant Rock Foundation
Doris & Arthur Field
Timothy C. Forbes
David B. Ford
The Frelinghuysen Foundation
Thomas Gallagher
Charlotte Pickman Gertz
Catherine Gevers
Ginger Schnaper & Henry P.
Godfrey

Catherine Morrison Golden
Mr. and Mrs. Donald J. Gordon
Casper Grathwohl
Jack D. Gunther
HBO
Joan & John Jakobson
The JCT Foundation
J.M. Kaplan Fund
Susan J. Kargman
Lucy D. Kennedy
Regina & Warren Kraft
Joan F. Krupskas & Ted Barbour
Elizabeth Szancer Kujawski &
Tom Zoufaly
Linda & Steven Levy
Judith R. MacDonald
Hermes Mallea & Carey Maloney
Richard & Ronay Menschel
Joseph Mizzi
Barbara F. Moore
Gloria & Richard J. Moylan
Hebe Dowling Murphy
New York Junior Tennis League,
Inc.
David C. Picerno
Mr. and Mrs. Joseph A. Pierson
Warrie & James David Price
Encarnita & Robert C. Quinlan
Sara & Gary Ross
Anne Fairfax & Richard F.
Sammons
Susan & Peter Schubert
Michael T. Sillerman
Ann & Adam Spence
David E. Stutzman

Mr. and Mrs. Dennis D. Swanson
Joan N. Taubner
Barbara & Donald G. Tober
Patricia & Lawrence Weinbach
Earl D. & Gina Ingoglia Weiner
Giulia & Marc Weisman
Susi & Peter Wunsch
Wyndham Worldwide Corporation

\$250 - \$999

Timothy Allanbrook / Wiss,
Janney, Elstner
Elizabeth Peale Allen
Gloria E. Altherr
Fred Baker
Adrian Benepi & Charlotte
Glasser
Robert J. Bigler
Amy Fischetti-Boncardo &
Nicholas Boncardo
Thérèse Braddick
Peg Breen
Jane Cooke
Anthony J. Demasco / Demasco,
Sena & Jahelka LLP
DeWitt Tishman Architects LLP
Catherine Dorsett
Robert Durkee
Beth & Bruce Fisher
H.S. Fitzgibbon II
Kristin Gamble Flood
Brandon Fradd
Andrew S. Gaffney Foundation
David Gerson
Golden Family Foundation
Lorna de Wangen Graev &
Lawrence Graev
Cheryl Greene
Carolyn Grimstead
Stephen Gullo
Theodore S. Hammer, FAIA / HLW
International
Robin Harper
HCK Recreation, Inc.
William M. Heinzen
Mary Ellen W. Hern
Larrine S. Holbrooke
Eileen Hopkins
Integrated Conservation
Contracting, Inc.
Professor & Mrs. Kenneth T.
Jackson
Robert N. Jenkins
Susan Henshaw Jones
Susan & Gordon Kaye
Christian K. Keesee
Philip J. Kelly
Brenda Levin
Jack T. Linn
Elizabeth & Paul Lisotta
Kathleen Longo & Bruce Pollack
Jill Lord
Henry Luce Foundation

Margaret M. Madden
Michele D. Marincola
Kellie Melinda
Henry B. Middleton
Barbara A. Minakakis
Museumwise
Linda & Bill Musser
Nicholson & Galloway, Inc. /
Andrew Wilson
Libby & Matt O'Connell
Theresa J. Osborne
Kate B. Ottavino
Angelina Painter
Otis & Nancy Pearsall
Peter M. Pennoyer
Dianne H. Pilgrim
Platt Byard Dovell White
Architects
Nicholas Quennell
Frank E. Sanchis III
Pamela Schaffer
Edward D. Schmidt
Mr. and Mrs. Mitchell Schrage
Nancy E. Schuh
Ruth Lande Shuman
Nancy Hudson / Robert Silman
Associates
Richard W. Southwick
Margaret Keller Sperling
Ruth Stanton
Robert A. Stern
Jack Taylor
Stephen Tilly
Train, Babcock Advisors LLC
Arete Swartz Warren
Walter F. Wientge Jr.
Warren Wilford
Donna Williams
Alvin Williams
Anthony C. Wood
Barbara Wyckoff & Peter Siris
Kathy C. Yohalem
George W. Young
Richard Ziegelasch
The Donald & Barbara Zucker
Family Foundation

\$249 AND UNDER

Special thanks to all of our
supporters for your generosity.
We would list you all if we could!

*Gifts received between July 1,
2010 and June 30, 2011.
Every effort has been made
to present an accurate and
complete list of donors.
Please contact the Historic
House Trust with any corrections
at (212) 360-8282.*

QUEENS

Bowne House

www.bownehouse.org
718-359-0528

King Manor Museum

www.kingmanor.org
718-206-0545

Kingsland Homestead

www.queenshistorical
society.org
718-939-0647

Lewis H. Latimer House

718-961-8585

Queens County Farm Museum

www.queensfarm.org
718-347-FARM

STATEN ISLAND

Alice Austen House

www.aliceausten.org
718-816-4506

Conference House

www.conferencehouse.org
718-984-6046

Historic Richmond Town

www.historicrichmondtown.org
718-351-1611

Seguine Mansion

718-667-6042

For more information on these
sites please visit our website
at www.historichousetrust.org

830 Fifth Avenue
The Arsenal
Room 203
New York, NY 10065
212 360-8282
f 212 360-8201

HISTORIC
HOUSE
TRUST
NEW YORK CITY

HISTORIC
HOUSE
TRUST
NEW YORK CITY

ANNUAL REPORT FISCAL YEAR 2010 & 2011

MISSION: The Historic House Trust of New York City is a non-profit organization founded in 1989 to help the New York City Department of Parks & Recreation preserve its collection of historic houses located in city parks. The Trust works with the Department of Parks & Recreation and the non-profit Boards of individual houses to restore, interpret and promote these sites, to educate residents and visitors about the social, economic and political history of New York City, and contribute to the vitality of surrounding communities.

PLEASE VISIT WWW.HISTORICHOUSETRUST.ORG OR CALL 212.360.8282 FOR MORE INFORMATION

Poe Plaster Party Winners

Historic House Festival Bike Tour

Van Cortlandt House Museum