

NEW-YORK
HISTORICAL SOCIETY

Strategic Vision

2008

ABRAHAM LINCOLN

1773
Boston
Tea Party

1776
United States
declares its
independence
from Britain

1609
Henry Hudson, sailing
from Amsterdam, arrives
in New York Harbor

1775
Battles of Lexington
and Concord launch
Revolutionary War

1783
Treaty of Paris ends the war
and U.S. is recognized as a
sovereign nation

NEW-YORK
HISTORICAL SOCIETY
Strategic Vision
2008

1787
Convention
delegates approve
U.S. Constitution

1789
George Washington
becomes first
U.S. president

1803
Marbury v. Madison
establishes Supreme Court's
power of judicial review

1788
New York becomes
nation's capital
(until 1790)

1791
Bill of Rights
ratified and
becomes part of
U.S. Constitution

1803
President Jefferson
purchases
Louisiana Territory

Founded in 1804 by distinguished citizens of New York, the New-York Historical Society is dedicated to increasing worldwide understanding of American history through exhibitions, public programs, online outreach, and research that reveal the dynamism of history and its influence on the world of today. Our holdings cover four centuries of American history and comprise one of the world's greatest collections of historical artifacts, American art, and other materials documenting the history of the United States as seen through the prism of New York City and State. Forty thousand of the Historical Society's most treasured works are permanently held on our premises in the Henry Luce III Center for the Study of American Culture. Our collections provide the foundation for exploration of the nation's richly layered past and support the Society's mission to provide a forum for debate and examination of issues surrounding the making and meaning of history.

American Flag, U.S.A. ca. 1830–1880
(66.7 x 87 cm) Wool, cotton
1939.559

Dear Friends,

As Chairman of the Board and President of the New-York Historical Society, we're happy to share with you the Board's new strategic vision and our plan to build a preeminent institution of American history. We're engaging crowds in the thrilling chronicle of New York and the nation by capitalizing on our unparalleled Museum and Library holdings, which together represent one of the world's premier collections of documents, art, and artifacts relating to American history. Our ambitious agenda includes creating a twenty-first century building, educating students, engaging the public, and promoting scholarship.

Groundbreaking exhibitions are the cornerstone of our efforts to engage more people in the past, as we bring history to life through paintings, prints, photographs, and audio and interactive components.

Our exhibitions on Alexander Hamilton, on New York's seminal role in American slavery from the Colonial Era through the Civil War, on Asher B. Durand, on the Hudson River School, on the September 11th attacks, and on Washington and Lafayette have attracted universal critical praise. We draw more than 250,000 people each year to our historic building, where they find an increasingly invigorating experience.

The New-York Historical Society – New York's first museum – sits on Central Park West at 77th Street, next door to the American Museum of Natural History, a few blocks north of Lincoln Center, and a short walk across Central Park from The Metropolitan Museum of Art. Construction beginning in January 2008 will create a dynamic, user-friendly space to better showcase exceptional

1805
Lewis and Clark
reach the
Pacific Ocean

1820
Missouri Compromise
regulates slavery in
western territories

1849
California
Gold Rush

1863
Battle of Gettysburg
followed by
Lincoln's address

1814
Francis Scott Key
writes the
Star Spangled Banner
poem that later
becomes the official
national anthem

1836
Santa Anna
victorious at the Alamo

1862
Abraham Lincoln issues the
Emancipation Proclamation

The Society, founded in 1804, had its first home in New York's City Hall, which was then located at Wall and Nassau Streets.

The Historical Society's building on Central Park West was erected in 1906.

collections and exhibitions, while housing history education programs that already reach more than 3,000 history teachers and more than 150,000 New York schoolchildren each year.

Our renovated building will include a modern auditorium featuring a multimedia orientation film to convey dramatically the excitement of history. Through creative use of digital technology, a state-of-the-art website, and effective curricular materials for history teachers, we'll reach people across the world who will experience and use our collections, programs, and exhibitions from their

homes and schools. If you want to learn about history, the New-York Historical Society will provide what you need.

Looking beyond the traditional model of historical societies, we're also launching a Graduate Institute to promote scholarship and teaching on the Constitution and the Founding Era. As the primary repository of historical materials related to the history of New York and the early nation, our Library will be able to fulfill its destiny as a leading center of research and scholarship for the study of North American and regional history.

1865
Confederate Gen. Robert E. Lee surrenders to Union Gen. U.S. Grant at Appomattox

1883
Brooklyn Bridge opens to the public

1903
Wright Brothers fly the first successful airplane

1917
U.S. enters WWI on the side of the Allies

1919
Treaty of Versailles ends WWI

1929
Black Tuesday signals the start of the Great Depression

In addition to our extraordinary collections, building, and location, our Board of Trustees makes a powerful contribution. Our Trustees are not only generous but also deeply involved in increasing our impact on historical literacy. Two Board members – Richard Gilder and Lewis Lehrman – have deposited their world-renowned collection of American historical documents at the Historical Society, and the Gilder Lehrman Institute collaborates with us on several programs and educational initiatives. We have an enthusiastic and growing cadre of donors and supporters, including members of the Chairman’s Council who convene each spring at a *Weekend with History* to talk with dozens of historians and enjoy panel discussions and a private, close-up look at our treasures and collections. The *Weekend* is the culmination of activities throughout the year – a panoply of lectures, events, private tours, and dinners with leading historians – which demonstrate the Historical Society’s stimulating manner of engaging supporters. We also award the prestigious New-York Historical Society American History Book Prize to honor the year’s best history book for a general audience.

As even the casual student knows, our democracy was founded on the belief that an informed, engaged citizenry is a country’s best ruler. History also teaches us that a nation’s stability is enhanced when its people share a collective understanding of its story. Too few Americans today grasp even the basic elements of our nation’s history, and thus are ill-prepared to carry out their roles as effective citizens who come together in a cohesive society. We aim to change that.

Along with our entire Board, Museum Director Linda S. Ferber, and Library Director Jean Ashton, we’re enthusiastically committed to providing a unique opportunity for millions of Americans, teaching them new things about their history, connecting the past to their present-day lives, and expanding their thinking. We invite you to learn more, to get involved, and, especially, to visit our wonderful institution.

Best wishes,

Roger Hertog *Louise Mirrer*
 Roger Hertog Louise Mirrer
 Chair of the Board President and CEO

1941
U.S. enters
WWII

1954
Brown v. Board of Education
ruling by Supreme Court
mandates school
desegregation

1994
Widespread use of
Internet and World
Wide Web transforms
communications

1945
Enola Gay drops first
atomic bomb, hastening
the end of WWII

1969
Apollo Moon landing,
Neil Armstrong
walks on moon

2001
9/11: Terrorists
attack World
Trade Center and
Pentagon

2004
Bicentennial of
New-York Historical Society

John Winthrop (1588-1649)
 Contemporary Manuscript Copy of "A Modell of
 Christian Charity written on board the Arrabella,
 on the Atlantic Ocean," 1630

Thomas Cole (1801-1848)
 The Course of Empire: Destruction, 1836
 Oil on Canvas
 Gift of the New York Gallery of Fine Arts, 1858.4

Historic icons

Our Library's documents include:

- Maps drawn by George Washington's cartographers in the field, Robert Erskine and Simeon DeWitt (1778-1783);
- Napoleon's authorization for the Louisiana Purchase;
- U. S. Grant's handwritten terms of surrender to Robert E. Lee;
- Rufus King's notes on the Constitutional Convention which represent the only contemporary record of the activities on the Convention floor;
- 450 of Thomas Jefferson's letters;
- One of the nation's largest collections of Revolutionary Era newspapers; and
- Innumerable documents relating to slavery in the United States.

Museum treasures

Our art and artifacts include:

- The only confirmed portrait from life of Governor Peter Stuyvesant, Director General of New Netherland;
- Masterpieces of colonial portrait painting such as Charles Willson Peale's Family Group, 1773-1809, and Gilbert Stuart's and Rembrandt Peale's iconic portraits of George Washington;
- Thomas Cole's series of five historical masterpieces: *The Course of Empire*, 1833-6;
- Childe Hassam's Impressionist winter vision of New York City in 1918;
- John James Audubon's 435 watercolors for the seminal *Birds of America*;
- Eastman Johnson's landmark painting, *Negro Life at the South*, 1859; and
- Fascinating and powerful artifacts ranging from Washington's Valley Forge camp cot to architectural fragments from the World Trade Center salvaged after 9/11.

Attracting People to History

IN A TWENTY-FIRST CENTURY BUILDING

Unidentified artist
[Laying the Cornerstone of the New-York Historical Society], 1905
Gelatin silver print

Unidentified artist
[Continued Construction of the New-York Historical Society], 1906
Gelatin silver print

While the Historical Society was created 200 years ago and our building raised a century later for the benefit of a small cultural elite, our newly designed façades will strongly signal to the broad public that the New-York Historical Society now welcomes everyone.

Open, appealing spaces in our newly renovated building will draw people immediately into the

excitement of history and art. We'll combine top content with the best form as we present our extraordinary collections in a setting incorporating dramatic lighting, modern technology, and improved access for all.

The new spaces will increase access to our collections, add space for exhibitions, and expand our education facilities for teachers' workshops

Rendering of new Central Park West façade,
Platt Byard Dovell White Architects LLP

Thomas Worthington Whittredge (1820–1910)
A Window, House on the Hudson River, 1863
Oil on canvas
The Robert L. Stuart Collection
S-71

and educational programs for students and teachers. We're incorporating numerous features that, together, will provide our more than 250,000 visitors a year with a dynamic and engaging experience.

A new, wider, three-door entry on Central Park West and an expansive first floor layout will open up our space so that visitors immediately get a sense of the treasures and excitement to be found throughout our five floors.

Upon entering the building, visitors will find themselves in the entry gallery, immediately viewing important items from our collections.

Visits will begin in an updated auditorium and theatre space featuring a vibrant state-of-the-art orientation film. Modern kiosks will offer touch-screen access to our galleries, exhibitions, and collections, providing the chance to design one's own tour, or to explore one area of American history in detail. A new first-floor café will offer quality snacks, lunches, and dinners in an artistic setting.

Galleries will be added and modified to present collections and exhibitions compellingly. We have one of the country's best art collections relating to American history, and to New York history, in particular, but the largest portion of the collections has rarely, if ever, been seen by the public.

Jean-Antoine Houdon (1741–1828)
Thomas Jefferson, 1789
Plaster
Gift of Mrs. Laura Wolcott Gibbs
1839.1

Our Library collections, extending from the 16th century to the present and numbering more than four million items, will be selectively displayed and fully available for serious study as well. And we're designing classroom spaces and a Children's Gallery devoted to children's exploration of history, along with a Children's History Library.

Finally, our entire facility will be upgraded to increase accessibility for large groups (usually student groups) and the disabled, and to ensure continued proper curatorial care of our Museum and Library treasures.

TEACHING AMERICAN HISTORY

THROUGH

Art, Artifacts, and Documents

"The best history lessons are the ones that surprise by compelling a fresh look at what we take for granted."

NEW YORK DAILY NEWS
ON "SLAVERY IN NEW YORK"
AT THE NEW-YORK HISTORICAL SOCIETY

Education is at the heart of our mission. With 150,000 students participating in our programs today, a thousand-percent increase from four years ago, we're pushing toward our goal of making history a favorite subject, and giving students the knowledge and skills to be productive citizens.

Drawing on our fantastic collections relating to the founding of New Amsterdam, the Colonial Era, the Revolutionary War, the Civil War, and the economic, social, cultural, political, as well as architectural evolution of New York City, our Museum educators set young minds on fire.

William Sidney Mount (1807-1868)
The Truant Gamblers (Undutiful Boys), 1835
Oil on canvas
Gift of the New York Gallery of Fine Arts
1858.23

More than 150,000 schoolchildren participate in our education programs, learning about history through art, objects, and documents.

Students develop the ability to interpret works of art, historic artifacts, and documents to understand previous generations. And they awaken to the importance of history in their own lives and its value in planning for the future.

Our education programs include sessions at the Historical Society and in classrooms throughout the city. Our focus is on public schools, but we also

serve students and teachers at private, parochial and charter schools. Students learn to understand the early Dutch settlers of New Amsterdam by handling housekeeping and farming artifacts. George Washington comes alive when they see his military camp cot, his inaugural chair, and portraits for which he sat. Slavery is illuminated by the bill of sale for a child torn from his mother. While a teacher can talk at length about the philosophy of the Emancipation Proclamation, once students see the actual document, and walk out with their own copy in their hands, they are transported to another era and begin to feel and understand history acutely. They retain what they've learned, since it's not just their minds that have been influenced, but their hearts as well.

We'll leverage activities like these through more professional development courses and workshops for history teachers and the development and distribution of curricular materials in "History in a Box" formats.

For families, we are developing gallery guides and maps suitable for children as well as adults. Examining works of art and documents will help them to understand the influence of George Washington on the shaping of the Presidency, the bravery of slaves who joined Union forces in the Civil War, the vision of architects who

Unidentified Maker
Camp cot said to have been used by General George Washington at Valley Forge, ca. 1777-1785
Wood, canvas, iron
Gift of Ernest Livingston McCrackan
1871.8

Nathaniel Currier (1813-1888) & James Merritt Ives (1824-1895), Publishers
The Gallant Charge of the Fifty Fourth Massachusetts (Colored) Regiment (detail), 1863
 Hand-colored lithograph
 Gift of Henry O. Havemeyer, 1947

built New York, the talent of women in designing the Tiffany lamps, the beauty of the natural world surrounding New York, and the political and economic impact of western expansion. Not only will students develop deeper insights into history, they will be inspired about the opportunities they have as Americans.

We'll continue to enhance our range of educational opportunities, including internships and a Saturday Academy for high school students who want to learn more about history, and weekend *Living History Days* designed for families to interact with reenactors and see plays, films, and other programs intended for viewers of all ages.

ENGAGING THE PUBLIC

IN

American History

Poster for
Slavery in New York
exhibition, 2005
Unknown photographer,
Caesar, A Slave, 1851
Daguerreotype
Gift of Duncan H. Sill

*"When the New-York Historical Society
opened an extensive exploration of slavery in
New York with an ambitious exhibition,
it began to transform how
New York remembers itself."*

THE NEW YORK TIMES

F. Bartoli
*Portrait of the Seneca Chief,
Ki-On-Twog-Ky* (1732/40–1836)
(also known as *Cornplanter*),
1736
Oil on linen
Gift of Thomas Jefferson Bryan
1867.314

Our core audience includes New Yorkers, people who live throughout the New York metropolitan region, and visitors to New York. We'll continue to mount major new exhibitions every year like the upcoming shows *Grant and Lee*, *Lincoln in New York*, and *Nueva York*. Visitors will continue to enjoy lectures and debates by the country's top historians, scholars, and social commentators, documentary films relating to American history and the history of New York, and intellectually engaging events like the *Weekend with History*.

Our orientation film will recreate history and impart a sense of what it would have been like to participate in a given historical moment.

Visitors will encounter a different “Treasure from the Collection” each week as an “hors d’oeuvre” of what’s in store. One day we’ll display an annotated draft of the Constitution, and on another the oldest known map of Manhattan, dating from the early 17th century.

New interactive kiosks, maps, and audio guides will direct visitors and encourage exploration. Visitors will be able to search the collections and exhibitions by themes, historical figures, and periods and thus explore particular historical moments or periods in depth.

John James Audubon (1785–1851)
Great Egret (Casmerodius albus),
ca. 1821
Alternative study for
Havell plate no. 386
Watercolor on paper,
laid on thin board
Purchased for the Society
by public subscription from
Mrs. John J. Audubon
1863.18.30

Our programs and exhibitions will blend works of art, artifacts, and documents, with scholarship-based text, and new media pieces that together will inform and influence a broad audience.

We're reaching people beyond those entering our doors through online virtual exhibitions, podcasts, and digital streaming. Items available for viewing and studying online will include masterpieces of portrait, genre, history and landscape painting; unique collections of Tiffany glass; silver, sculpture, watercolors, and drawings; and vast holdings of material culture from vehicles to household gadgets to firefighting gear.

As our collections are digitized, scholars, teachers, students, and members of the public will have

access to many unique items ranging from the original manuscript of John Jay's *Federalist Paper #64* to the 1630 sermon by John Winthrop referring to the new American settlement as a "Citty upon a Hill"; a letter written by Clara Harris, the young girl sitting in Lincoln's box during the assassination, describing the fatal attack; more than 21,000 pamphlets relating to slavery; historical maps; architectural and advertising collections; and many thousands of ephemera and images that document the social and cultural history of New York City.

Our new state-of-the-art website will create a central source of information and inspiration about American history.

Promoting Scholarship

THAT HIGHLIGHTS

AMERICAN HISTORY

WE, the People of the United States, in order to form a more perfect union, ~~to~~ establish justice, insure domestic tranquility, provide for the common defence, promote the general welfare, and secure the blessings of liberty to ourselves and our posterity, do ordain and establish this Constitution for the United States of America.

William Livingston's annotated copy of the U.S. Constitution, noting passages that were deleted or added as he and his fellow convention attendees debated the document in the spring of 1787.

"The New-York Historical Society has, under the presidency of Louise Mirrer, reinvigorated itself in ways that only a few years ago one could scarcely have imagined."

NEW YORK SUN

We are planning a new Graduate Institute to promote scholarship on the U.S. Constitution. The Graduate Institute will highlight the importance of the Constitution, the issues surrounding its creation and its amendments, and its impact on all aspects of American life today. With fellowships, graduate courses, and seminars, we will encourage talented students, scholars, and faculty to delve more deeply into early American history and Constitutional studies.

The New-York Historical Society is an optimal site for such an institute, given our collection strengths, our location, our reputation for high standards, and our ability to provide a neutral ground to convene scholars from a wide variety of institutions. Our rich materials in both the Library and the Museum offer unparalleled opportunities for students, scholars, and authors, as James McPherson, David McCullough, Sean Wilentz, Henry Louis Gates, Jr., Ron Chernow, and Simon Schama, among others, have attested time and again. As an independent research library and museum, we're

Kim Crowley
Aaron Burr and Alexander Hamilton's 1804 Duel, 2004
Bronze
Commissioned for *Alexander Hamilton: The Man Who Made Modern America*, 2004
at the New-York Historical Society.

in a strong position to conceptualize, organize, and host such activities in fields whose importance outweighs their presence today within many universities.

New fellowships are particularly important for promoting scholarship. Fellows will enjoy increased access to our collections, Library and Museum, as they spend two weeks, six months, or a year in intensive study capitalizing on all our unique resources. Their work here will result in new books and papers on American history, as well

as the development of new college courses about the Constitution and the Founding Era and its legacies.

We also will host informal gatherings of scholars and students who are interested in discussing and debating issues around the Constitution.

As we digitize our collections, historians, art historians, and other scholars and educators around the world will also be able to access our materials from a distance for teaching and research.

Clara Driscoll (1861–1944)
Tiffany Studios (1902–1932)
Wisteria Lamp, ca. 1901
Glass, bronze
Gift of Dr. Egon Neustadt
N84.130

The Museum

AT THE NEW-YORK HISTORICAL SOCIETY

Dr. Linda S. Ferber is Executive Vice President of the New-York Historical Society and Director of the Museum. The collections are a treasure trove of materials relating to the founding of our country, the history of art in America, and the history of New York and its people. More than 60,000 objects and works of art may be viewed online at eMuseum.nyhistory.org, and in the Luce Center, an innovative “visible storage” installation. Fine art holdings comprise 2,500 oil paintings, including renowned Hudson River School landscapes; masterpieces of Colonial, Federal, and 19th-century portraiture; 8,500 works on paper including John James Audubon’s 435 unique watercolors for *The Birds of America*; 221 outline

drawings of North American Indians by George Catlin; an encyclopedic collection of more than 800 works of sculpture in all mediums; and much more. Great achievements in the making of silver, ceramics, and furniture, along with one of the world’s largest and most important Tiffany lamp collections are among the stars of our decorative arts holdings. Artifacts and material culture relating to New York’s participation in local and global events – among them the slave trade, the American Revolution, and the 2001 terrorist attack on the World Trade Center – chronicle the history of New York and the nation from New Amsterdam’s founding through the present.

The Peter Jay Sharp Reading Room at the Library of the New-York Historical Society

The Library

AT THE NEW-YORK HISTORICAL SOCIETY

Dr. Jean Ashton is Executive Vice President of the New-York Historical Society and Director of the Library. One of the oldest independent research libraries in the United States, its collections are used annually by more than 10,000 scholars, students, and interested members of the public. Collection strengths include: local history of New York City and State; colonial history; the Revolutionary War; American military and naval history; religions and religious movements of the 18th and 19th centuries; the Anglo-American slave trade and conditions of slavery in the United States; the Civil War; American biography and genealogy; American art and art patronage; the development of American architecture; and 19th- and 20th-century portrait photography as well as

an unparalleled collection of documentary photographs of New York City. The collections include two million manuscripts, 500,000 photographs, 275,000 prints, more than 350,000 books and pamphlets, 200,000 architectural drawings, 20,000 broadsides, 10,000 printed maps and atlases, one million newspapers and 10,000 dining menus. These rich resources complement our art and artifact collections, and are accessible at eMuseum.nyhistory.org through a link to the Library's online catalog. Also accessible online is the exceptional Gilder Lehrman Collection, the largest private collection of important documents related to American history, which Trustees Richard Gilder and Lewis Lehrman have placed on deposit at the Historical Society.

President's Scholarly Advisors

The following historians are advisors for the
New-York Historical Society.

Akhil Reed Amar, Yale University

Joyce Appleby
University of California, Los Angeles

David Armitage, Harvard University

James Basker, Barnard College,
Columbia University and
President, Gilder Lehrman Institute

Sven Beckert, Harvard University

Thomas Bender, New York University

Carol Berkin, Baruch College and
CUNY Graduate Center

Ira Berlin, University of Maryland

Barbara Black, Columbia University

David Blight, Yale University

Alan Brinkley, Columbia University

Richard Brookhiser, Author and Journalist

Alexander Byrd, Rice University

Ron Chernow, Author

Eugene Dattel, Independent Scholar

John Davis, Smith College

Andrew Delbanco, Columbia University

Howard Dodson, NYPL Schomburg Center for
Research in Black Culture

Drew Gilpin Faust, Harvard University

Robert Ferguson, Columbia University

Paul Finkelman, Albany Law School

Eric Foner, Columbia University

Henry Louis Gates, Jr., Harvard University

Doris Kearns Goodwin, Author

James Grossman, Newberry Library

Robert Harms, Yale University

Leslie Harris, Emory University

Henrik Hartog, Princeton University

Harold Holzer, The Metropolitan Museum of Art

James Oliver Horton
George Washington University

Kenneth T. Jackson, Columbia University

Stanley Katz, Princeton University

David M. Kennedy, Stanford University

Nicholas Lemann, Columbia University

Pauline Maier
Massachusetts Institute of Technology

Maeva Marcus, George Washington University

Steven Mintz, University of Houston

James Oakes, CUNY Graduate Center

Barbara Oberg, Princeton University

Libby O'Connell, The History Channel

Steven Pincus, Yale University

Richard Pious, Barnard College,
Columbia University

Richard Rabinowitz, American History Workshop

Craig Wilder, Dartmouth College

Sean Wilentz, Princeton University

John Fabian Witt, Columbia Law School

Gordon Wood, Brown University

New-York Historical Society

BOARD OF TRUSTEES

Roger Hertog

Chairman

Richard Gilder

Nancy Newcomb

Co-chairs of Trustees Executive Committee

Louise Mirrer

President and CEO

Helen Appel

William Beekman

Judith Roth Berkowitz

David Blight

Ric Burns

James S. Chanos

Elizabeth B. Dater

Barbara Knowles Debs

Joseph A. DiMenna

Charles E. Dorkey, III

Henry Louis Gates, Jr.

Richard Gelfond

Kenneth T. Jackson

Patricia Klingenstein

Sidney Lapidus

Lewis E. Lehrman

Alan Levenstein

Glen S. Lewy

Ira A. Lipman

Tarky Lombardi, Jr.

Carl B. Menges

Bruce E. Mosler

Sarah E. Nash

Russell P. Pennoyer

Charles M. Royce

Thomas A. Saunders, III

Pam B. Schafler

Benno C. Schmidt, Jr.

Bernard Schwartz

Emanuel Stern

Ernest Tollerson

Alice L. Walton

Sue Ann Weinberg

Byron R. Wien

Hope Brock Winthrop

Honorary Trustees

Patricia Altschul

Leila Hadley Luce

Thomas Crawford (1813-1857)
The Indian: The Dying Chief Contemplating the Progress of Civilization
1856
White marble
Gift of Mr. Frederic De Peyster
1875.4

For more information, please call 212-485-9266.
The full text of the New-York Historical Society's Strategic Plan
is accessible on our website at www.nyhistory.org.

*History
is a guide to navigation
in perilous times.*

*History
is who we are
and why we are
the way we are.*

DAVID MCCULLOUGH

HISTORY
MATTERS

New-York Historical Society

170 CENTRAL PARK WEST

NEW YORK, NEW YORK 10024

212.873.3400 WWW.NYHISTORY.ORG

Chairman's Council
OF THE
NEW-YORK HISTORICAL SOCIETY

Chairman's Council

OF THE
NEW-YORK HISTORICAL SOCIETY

Pam B. Schafler, Chair

Co-Chairs

Judy and Howard Berkowitz
Franci Blassberg and Joe Rice
Mr. and Mrs. Russell L. Carson
James S. Chanos
Lois Chiles and Richard Gilder
Elizabeth B. Dater and
 Wm. Mitchell Jennings Jr.
Barbara and Richard Debs
Eris and Lawrence Field
Kristin R. Gervasio and Stuart J. Rabin
Mr. and Mrs. Thomas Gochberg
Ahuva and Martin J. Gross
Susan and Roger Hertog
Michael W. Hodin
Virginia James
Patricia and John Klingenstein
Ruth and Sidney Lapidus

Mr. and Mrs. Lewis E. Lehrman
Mr. and Mrs. Donald B. Marron
Cordelia and Carl Menges
Ruth and Harold Newman
Helen and Russell Pennoyer
A. Alex Porter
Diana Roesch and Joseph A. DiMenna
Mr. and Mrs. Charles M. Royce
Mr. and Mrs. Thomas A. Saunders, III
Scott Schafler
Irene and Bernard L. Schwartz
Liz and Emanuel Stern
Alice and Thomas Tisch
Jeanne and Frank Trainer
Leah and Michael Weisberg
Anita and Byron Wien

Vice Chairs

Helen and Robert Appel
Brooke Barrett and
 John Galbraith
Diana and Norman S.
 Benzaquen
Lewis W. Bernard
Susan and Richard Braddock
Ildiko and Gilbert Butler
Dev Chodry
Betsy and Edward Cohen
Beth and Ravenel Curry
Annette de la Renta
Scott M. Delman
Judith K. and Jamie Dimon
Kathe and John Dyson
The Everett Foundation
Lucy and William Friedman
Geduld Family / Cougar LLC
Mark Gerson
Marjorie and Gurnee Hart
Helen and Edward Hintz

Kate Kelly and
 George Schweitzer
Mr. and Mrs. Peter Kimmelman
Ruth and David Levine
Cheryl and Glen Lewy
Mr. and Mrs. Ira A. Lipman
Mr. and Mrs. Daniel Lufkin
Marshall J. Lux
Mr. and Mrs. Peter L. Malkin
Marc O. Mayer
McCormick Family Foundation
Sandy Mintz
Jennifer and John Monsky
Sir Thomas R. Moore
Alexandra Munroe and
 Robert Rosenkranz
Sarah E. Nash and
 Michael S. Sylvester
Nancy Newcomb and
 John Hargraves

James Piereson
Carol and Joe Reich
Thomas L. Rhodes
Donna and Marvin Schwartz
Fay and William Shutzer
Bruce Slovin
Clarice and Robert H. Smith
Mr. and Mrs. Thomas W. Smith
The Fred Stein Family
 Foundation
Judy and Michael Steinhardt
Don Taft
Billie Tisch
The Honorable Merryl H. Tisch
 and James S. Tisch
Melissa Vail and Norman Selby
Alice L. Walton
Lulu C. and Anthony W. Wang
The Weismann Foundation
Barbara and David Zalaznick

Chairman's Council

OF THE NEW-YORK HISTORICAL SOCIETY

Members

Jan and Warren Adelson	Mr. and Mrs. Edwin T. Johnson	Bonnie and Richard Reiss
Lawrence B. Alletto	Seth T. Kaller	Mr. and Mrs. John J. Roche
Madeline and Stephen Anbinder	Carolyn Katz and	Charles Rosenblum
Suzanne and Carter Bales	Michael L. Goldstein	Mrs. Arthur Ross
Bunny and Bill Beekman	Anla Cheng Kingdon and	Amy Conford Roth
Roberta and Stanley Bogen	Mark Kingdon	Howard Rothman / Kramer
Elizabeth and George Boltres	Seth A. Klarman	Levin Naftalis & Frankel LLP
Peter L. Briger, Jr.	Rochelle Korman and	Elaine Schiff and
Jennifer and Dr. Barry Chaiken	Richard Friedman	Richard J. Schwartz
Anne E. Cohen	Mr. and Mrs. Leonard Lauder	Mr. and Mrs. Stanley
Eileen and Stephen Cohen	Alan P. Levenstein	DeForest Scott
Jonathan L. Cohen	Marianne and Tarky	Ambassador and
Mr. and Mrs. Richard N. Cohen	Lombardi, Jr.	Mrs. Mel Sembler
John Colton	Mr. and Mrs. Gerard Manolovici	Melanie Shorin and
Mrs. Daniel Cowin	Dr. Reina Marin and	Greg S. Feldman
Julie and Tim Dalton	Emilio Bassini	Lois and Arthur Stainman
Antoinette Delruelle and	Carol Marks	Nancy and Burt Staniar
Joshua L. Steiner	Judith and David Marrus	Stephen W. Stein
Lynne and John Doss	Sharon and Henry Martin	Lewis R. Steinberg
Maura E. Doyle /	Joseph C. McNay /	Laurie and Sy Sternberg
Emily Teed Scott	New England Foundation	Marcie and Miles Stuchin
Stephanie and David Eisenberg	Doris and Gilbert Meister	Mr. and Mrs. Charles
Peter M. Flanagan	Ronay and Richard Menschel	Tanenbaum
Irene and Richard Frary	Cheryl and Michael Minikes	Mary and Richard Thaler
Robert A. Friedman	Mr. and Mrs. Lester S. Morse	Laurie M. Tisch
Sidney E. Goodfriend	Ranji Nagaswami and	Donna M. Uher and
Rebecca and Laurence Grafstein	Robert K. Hopkins, III	Arthur E. Imperatore
Diana and Bill Gray	Helen and Jack Nash	Tova Friedler Usdan and
Susan Zises Green	John L. Nau, III	Ernest Rubenstein
Desiree Gruber and	Stephan F. Newhouse	Rosalind P. Walter
Kyle MacLachlan	Rodney W. Nichols	Mabel and Leon Weil
Lynn and Martin Halbfinger	Colleen Noall	Mr. and Mrs. Ted Weill
Fleur and Leonard Harlan	Nancy and Morris W. Offit	Sue Ann Weinberg
Anne Harrison and	James M. Orphanides	Candace King Weir
Timothy Forbes	Sally and Shepard Osherow	Sandra M. and Walter J. Wilkie
Betsy Harvin and	Trina and Mike Overlock	Hope and Grant Winthrop
Travis Anderson	Judith Stern Peck	Judith and Stanley Zabar
Thomas S. Hexner	Peter Pennoyer	Mortimer B. Zuckerman
John W. Holman, Jr.	Linda and Joseph Pinto	

List prepared December, 2007

HISTORY
MATTERS

New-York Historical Society

170 CENTRAL PARK WEST

NEW YORK, NEW YORK 10024

212.873.3400 WWW.NYHISTORY.ORG