

NEW-YORK
HISTORICAL
SOCIETY
MUSEUM & LIBRARY

MAKING HISTORY MATTER

PROGRAMS & EXHIBITIONS

Fall 2016/Winter 2017

William Joy, *Forcing the Hudson River Passage* (detail), ca. 1835.
Gift of the Travelers Insurance Company, 1951.69

Dear Members & Friends,

It is with particular pleasure that I welcome you to our Fall 2016/Winter 2017 New-York Historical Society season with a record-breaking array of lectures, conversations, and films, as well as exhibitions that tell the fascinating and little-known stories of, among other protagonists and themes, the Battle of Brooklyn, the earliest Jewish Americans, and the abiding friendship between LeRoy Neiman and Muhammad Ali.

To give you a sense of the excitement in store, this season, as part of the *Bernard and Irene Schwartz Distinguished Speakers Series*, New-York Historical Trustee Akhil Reed Amar will moderate programs featuring Associate Justice, U.S. Supreme Court, Samuel Alito, constitutional scholar Philip Bobbitt, journalist Bob Woodward, and legal scholars Jeffrey Rosen, Linda Greenhouse, and Michael Graetz. Also as part of our Schwartz Series is a conversation between writers Brent Staples and Ethan Michaeli on how *The Defender*, a legendary black newspaper, changed America. As we gear up to officially open our new Center for Women's History, our Schwartz Series will include a discussion among Annette Gordon-Reed, Carol Berkin, Gil Troy, and Lesley Stahl on women and the White House. For exhibition-related programming, Barry Lewis will present a three-part series on Brooklyn, and Gay Talese will speak on Muhammad Ali.

History with David M. Rubenstein, entering its second year, will feature interviews with Jeffrey Toobin and Douglas Brinkley, and Robert Caro once again will be the Mathew "Mike" Gladstein Lecturer in Biography. We are thrilled that Andrew Roberts continues on as Distinguished Lehrman Fellow at N-YHS, speaking this season on George Marshall and Dwight D. Eisenhower. New-York Historical Trustee Benno Schmidt will moderate the *Bonnie and Richard Reiss Lecture in Constitutional History and Law*, with Brooklyn Law, Columbia Law, and NYU Law professors in a discussion on surveillance. Our annual *Petraeus/Hertog Lecture on Leadership* features General (Ret.) David Petraeus and Max Boot on the challenges that face our newly elected President.

Among the marvelous offerings in our *Schwartz Classic Film Series* are a discussion between Gail Lumet Buckley, Louise Kerz Hirschfeld, and Bob Herbert on *Cabin in the Sky*, and a talk with New-York Historical Trustee Ric Burns on one of his favorite films, *The Shining*.

As always, I want to thank New-York Historical Trustee Bernard Schwartz, whose generosity has allowed our programs to flourish and grow. I also want to thank Pam Schafner, Chair of New-York Historical's Board of Trustees, who inspires our best work, and Chairman Emeritus Roger Hertog, Vice Chair Richard Reiss, and the entire Board. For the outstanding contents of this brochure, Vice President for Public Programs Dale Gregory and her amazing team—Alex Kassl, Hannah Donoghue, and Kate Yurkovsky—deserve the highest praise of all.

With all best wishes,

Louise Mirrer, PH.D.
PRESIDENT and CEO

Cover: Lionel, Blue Comet (detail), 1932. The Jerni Collection. Photo courtesy of Melissa Greene-Anderson.

Mars of Asheville, North Carolina, Nixon Campaign Paper Dress (detail), 1968. The Museum of Democracy, the Wright Family Collection

Back Cover: Märklin, Pennsylvania Railroad Station toy, 1904. The Jerni Collection

Exhibition Highlights

The Battle of Brooklyn

September 23, 2016 – January 8, 2017

Generous support provided by:

Bernard L. Schwartz

New York City Department
of Cultural Affairs in
partnership with the
City Council

Con Edison

The William T. Morris
Foundation

Lord Stirling at the Battle of Long Island, American Revolution, undated.
Engraving by Ridgeway after Chappel

The Battle of Brooklyn was the largest single battle of the Revolutionary War. Yet, because it is a story of defeat and retreat, it does not occupy the same place in American history as the narratives of the more famous battles of Bunker Hill, Saratoga, or Yorktown. Explore the dramatic story of the near-disaster that both threatened and abetted the outcome of the war for American independence.

Campaigning for the Presidency, 1960–1972

August 26 – November 27, 2016

Unidentified Maker, Barry Goldwater Pennant, 1964. The Museum of Democracy, the Wright Family Collection

From paper dresses and Goldwater Cologne to Nixon hats, discover presidential campaign ephemera from the Vietnam War era. Tracing changes in campaign object aesthetics and contemporary developments in campaign strategy, the objects are drawn from the collection of The Museum of Democracy, one of the world's largest campaign memorabilia collections.

Märklin,
Locomotive,
1895. The Jerni
Collection

Holiday Express: Toys and Trains from the Jerni Collection

October 28, 2016 – February 26, 2017

Sponsored by
Bloomberg Philanthropies.

The New-York Historical Society is transformed over the holiday season with the installation of spectacular treasures from the renowned Jerni Collection of trains, scenic elements, and toys. The dynamic display appeals to all age groups and highlights the beauty and allure of toys from a bygone era.

The First Jewish Americans: Freedom and Culture in the New World

October 28, 2016 – February 26, 2017

Trace the remarkable transformation in Jewish life through early American-Jewish portraits, drawings, writings, maps, ritual objects, and memorabilia. Drawn from the Judaica collections of Leonard L. Milberg, the New-York Historical Society, and the Princeton University Library, and supplemented with artifacts and documents from other public and private collections, this exhibition illuminates how 17th-, 18th-, and 19th-century writers, artists, activists, and philosophers adopted American

The New-York Historical Society presentation is based on an exhibition organized by the Princeton University Library. Lead support for this exhibition provided by Ellen and Leonard Milberg.

Thomas Sully, *Rebecca Gratz*, 1831; Oil on panel. The Rosenbach of the Free Library, 1954.1936

ideals while struggling to remain distinctive and socially cohesive.

Muhammad Ali, LeRoy Neiman, and the Art of Boxing

December 16, 2016 – March 12, 2017

Celebrate one of America's finest boxers and one of its most popular artists of the sport. In vivid watercolors and on-the-spot sketches, artist LeRoy Neiman captured the late three-time heavyweight champion Muhammad Ali both in and outside the ring. Using works on loan from the LeRoy Neiman Foundation, this exhibition explores Ali's career and life as a boxer and public figure.

New York Story Film Experience

Ongoing

New York Story is an 18-minute panoramic film experience narrated by award-winning actor and native New Yorker Liev Schreiber. The film depicts New York's rise from remote outpost to city at the center of the world. Produced by Donna Lawrence Productions.

This film is made possible by a generous gift from Bernard and Irene Schwartz.

Coming March 2017

New-York Historical is transforming its fourth floor Henry Luce III Center for the Study of American Culture into a spectacular suite of brand new galleries and state-of-the-art education spaces. An all-glass, bi-level "Tiffany Gallery" will showcase 100 lamps from our extraordinary collection, opening a window onto our new Center for Women's History with the story of Tiffany's all-female glass cutting department and the city that offered the "Tiffany Girls" opportunity two decades before suffrage was achieved.

Exhibitions at the New-York Historical Society are made possible by H.M. Agnes Hsu-Tang and Oscar Tang, the Saunders Trust for American History, and the New York State Council on the Arts with the support of Governor Andrew Cuomo and the New York State Legislature.

Calendar Highlights

Lectures & Conversations PAGES 8 – 23

September

Tuesday, September 20, 6:30 pm
The Fractured Republic
Yuval Levin, William Kristol

Thursday, September 29, 6:30 pm
Brooklyn before the Bridge
Barry Lewis

October

Tuesday, October 4, 6:30 pm
Leaders in War: George Marshall
Andrew Roberts

Wednesday, October 5, 6:30 pm
John Quincy Adams Debate
James Traub, Robert Kagan

Saturday, October 8, 9:30–11 am
His Final Battle: The Last Months of Franklin Roosevelt
Joseph Lelyveld, David Nasaw

Thursday, October 13, 6:30 pm
Lyndon Johnson and the “Sad Irons”
Robert A. Caro

Sunday, October 16, 5 pm
American Heiress: The Kidnapping, Crimes, and Trial of Patty Hearst
Jeffrey Toobin, David M. Rubenstein

Wednesday, October 19, 6:30 pm
Louis D. Brandeis: American Prophet
Jeffrey Rosen, Akhil Reed Amar

Thursday, October 20, 6:30 pm
The Battle of Brooklyn
Patrick K. O’Donnell, Richard Brookhiser

Monday, October 24, 6:30 pm
The 2016 Elections and America’s Role in the World
Ian Bremmer

Wednesday, October 26, 6:30 pm
Surveillance: The Battle for Freedom and Security
Susan N. Herman, K. Sabeel Rahman, Samuel J. Rascoff, Matthew C. Waxman, Benno Schmidt

Saturday, October 29, 9:30–11 am
Anger, Democracy, and the Media
Linda Greenhouse, Robert Post, Kenji Yoshino

November

Tuesday, November 1, 6:30 pm
Lincoln and the Uncivil War on Immigration
Harold Holzer

Tuesday, November 15, 6:30 pm
Le Conversazioni: An Evening with Gay Talese on Muhammad Ali
Gay Talese, Antonio Monda

Wednesday, November 16, 6:30 pm
The Burger Court and the Rise of the Judicial Right
Michael J. Graetz, Linda Greenhouse, Akhil Reed Amar

Saturday, November 19, 9:30–11 am
The American Constitution: Its Reach and Limitations
Associate Justice, U.S. Supreme Court, Samuel Alito; Philip C. Bobbitt; Akhil Reed Amar

Monday, November 21, 6:30 pm
The Foreign Policy and Global Economic Challenges for a New Administration
David H. Petraeus, Max Boot

Tuesday, November 22, 6:30 pm
The Brooklyn Bridge
Barry Lewis

Tuesday, November 29, 6:30 pm
True Believer: Stalin’s Last American Spy
Kati Marton, Jonathan Alter

Wednesday, November 30, 6:30–8 pm
From Neverland Ranch to Paisley Park: Lessons from the Estates of Michael Jackson and Prince
Edward H. Rosenthal, Joseph Rust, Linda J. Wank, Gabe M. Wolosky
Presented by New-York Historical’s Planned Giving Advisory Council; see p. 27

December

Tuesday, December 6, 6:30 pm
Brooklyn after the Bridge: The Post-1883 City and Borough
Barry Lewis

Tuesday, December 13, 6:30 pm
Great Battles of the Civil War: Chattanooga
John F. Marszalek, James M. McPherson, Harold Holzer

Wednesday, December 14, 6:30 pm
Hamilton’s Best Friend
Richard Brookhiser, Dale Gregory

Monday, December 19, 6:30 pm
A Conversation with Douglas Brinkley
Douglas Brinkley, David M. Rubenstein

January

Thursday, January 12, 6:30 pm
The Hidden History of American Politics
Sean Wilentz, Douglas Brinkley

Tuesday, January 17, 6:30 pm
Leaders in War: Dwight D. Eisenhower
Andrew Roberts

Wednesday, January 25, 6:30 pm
Politics and the U.S. Supreme Court
James D. Zirin, Philip C. Bobbitt

Monday, January 30, 6:30 pm
Jews in America: From the Colonial Period to the Civil War
Rabbi Meir Y. Soloveichik, Dale Rosengarten, Louise Mirrer

Tuesday, January 31, 6:30 pm
Prohibition and the Rise of the American State
Lisa McGirr, Eric Foner

February

Thursday, February 9, 6:30 pm
The Defender: How the Legendary Black Newspaper Changed America
Ethan Michaeli, Brent Staples

Saturday, February 11, 9:30–11 am
The Legacy of Reconstruction
David W. Blight, Eric Foner, Edna Greene Medford, Harold Holzer

Monday, February 13, 6:30 pm
The American President, Part II
William E. Leuchtenburg, Douglas Brinkley

Wednesday, February 15, 6:30 pm
Jews and the Making of Modern America
Abraham Foxman, Thane Rosenbaum

Saturday, February 18, 9:30–11 am
Roe v. Wade: Four Decades Later
Linda Greenhouse, Robert Post, Kenji Yoshino

Tuesday, February 21, 6:30 pm
An Evening with Bob Woodward
Bob Woodward, Akhil Reed Amar

Thursday, February 23, 6:30 pm
Foreign Policy
Richard N. Haass, David E. Sanger

Tuesday, February 28, 6:30 pm
Hamilton and Washington
Carol Berkin, John Steele Gordon, Richard Brookhiser

Friday Night Films PAGES 24 & 25

October

Friday, October 7, 7 pm
The Best Man (1964)
Philip C. Bobbitt

Friday, October 28, 7 pm
Network (1976)
Linda Greenhouse, Robert Post, Kenji Yoshino

November

Friday, November 18, 7 pm
Inherit the Wind (1960)
Associate Justice, U.S. Supreme Court, Samuel Alito; Philip C. Bobbitt

Gallery & Walking Tours PAGE 26

October

Saturday, October 15, 10 am
Washington, Lafayette, & the Maryland 400
Cal Snyder, Lucy Oakley

Monday, October 31, 11 am
The Battle of Brooklyn Gallery Tour
Valerie Paley

Family Programs PAGES 28 & 29

September

Saturday, September 24
The Battle of Brooklyn Family Day

October

Sunday, October 30, 3–5 pm
The DiMenna Creepy History Museum’s Historical Halloween Ball

November

Sunday, November 13, 2 pm
Reading into History Family Book Club Special Event: Meet Laurie Halse Anderson!

Wednesday, November 23, 3–5 pm
Thanksgiving Eve Family Celebration

Friday, November 25 and Saturday, November 26, 11 am–4 pm
Living History Days: Thanksgiving Weekend

March

Wednesday, March 1, 6:30 pm
The Ascent of Woman
Amanda Foreman

Sunday, March 5, 9 am–5 pm
Body Politics: The History of Reproductive Rights

December

Friday, December 9, 7 pm
Barefoot in the Park (1967)
Antonio Monda, Susan Lacy

January

Friday, January 27, 7 pm
The Shining (1980)
Ric Burns

February

Friday, February 10, 7 pm
Lincoln (2012)
Harold Holzer, Edna Greene Medford

December

Monday, December 5, 11 am
The Battle of Brooklyn Gallery Tour
Jean Ashton

December

Saturday, December 10 and Sunday, December 11, 1–3 pm
All Aboard: Historical Train Weekend

Monday, December 26 – Monday, January 2
Time Travel through History: School Vacation Week

January

Saturday, January 21, 11 am–2 pm
Family Benefit Party: Hamilton Times

February

Saturday, February 18 – Sunday, February 26
Time Travel through History: School Vacation Week

Tuesday, February 21 – Friday, February 24, 9 am–4 pm
Camp History

Thursday, March 9, 6:30 pm
Women and the White House
Carol Berkin, Annette Gordon-Reed, Gil Troy, Lesley Stahl

Tuesday, March 14, 6:30 pm
The Black Calhouns
Gail Lumet Buckley, Jonathan Alter

Friday, February 17, 7 pm
The Cider House Rules (1999)
Linda Greenhouse, Robert Post, Kenji Yoshino

March

Friday, March 3, 7 pm
Cabin in the Sky (1943)
Gail Lumet Buckley, Louise Kerz Hirschfeld, Bob Herbert

Friday, March 10, 7 pm
Notorious (1946)
Ron Simon, Dale Gregory

January

Monday, January 23, 11 am
The First Jewish Americans Gallery Tour
Debra Schmidt Bach

March

Tuesday, March 28 – Friday, March 31, 9 am–4 pm
Camp History

Ongoing

Tuesdays and Fridays, 3:30 pm
Little New-Yorkers

Thursdays, 3:30–5:30 pm
Cross-Stitch Circle

Sundays, 11:30 am
Sunday Story Time

Select Sundays, 2 pm
Reading into History

Bernard and Irene Schwartz Distinguished Speakers Series

(unless otherwise noted)

The Fractured Republic

Tuesday, September 20, 6:30 pm | \$38 (Members \$24)

Moshe Zusman

Twenty-first century America—particularly in light of the heated 2016 election—has become a discontented nation, wrought with culture wars and paralyzed governing institutions. Join political analyst Yuval Levin as he uncovers the cause of American disorder and poses solutions for a better functioning model of civil society.

Yuval Levin, the editor of *National Affairs*, is the author of *The Fractured Republic: Renewing America's Social Contract in the Age of*

Individualism. **William Kristol** (MODERATOR) is the editor of *The Weekly Standard* and a regular contributor on ABC's *This Week* and on ABC's special events and election coverage.

Brooklyn before the Bridge

Thursday, September 29, 6:30 pm | \$48 (Members \$38)

Barry Lewis

Seventeenth-century Brooklyn was one of only six towns of rural Kings County. By 1883, when the Brooklyn Bridge opened, Brooklyn had grown into the fourth largest city in the country. Join Barry Lewis as he surveys the enormous changes the industrial era brought to bucolic Brooklyn: horse car lines, el train routes, thousands of middle-class brownstones in new bourgeois neighborhoods, and working-class tenements in today's Williamsburg and Bushwick.

Barry Lewis is an architectural historian who specializes in European and American architecture from the 18th to 20th century.

Distinguished Lehrman Fellow at N-YHS Lecture

Leaders in War: George Marshall

Tuesday, October 4, 6:30 pm | \$44 (Members \$32)

When General George C. Marshall became U.S. Army Chief of Staff on September 1, 1939—the same day that Adolf Hitler invaded Poland—the American Army numbered 190,000 and was utterly untested. By the war's end it numbered 8.2 million and was victorious on every front. Historian Andrew Roberts examines Marshall's central role in this transformation and in developing U.S. strategy to defeat the Axis.

Andrew Roberts

Andrew Roberts, Visiting Professor at the War Studies Department at King's College, London, is the author of *Masters and Commanders: How Four Titans Won the War in the West, 1941–1945*.

John Quincy Adams Debate

Wednesday, October 5, 6:30 pm | \$38 (Members \$24)

Generations of leaders from Abraham Lincoln to John F. Kennedy have been inspired by the political courage of one of our nation's most complex presidents: John Quincy Adams. Author James Traub and historian Robert Kagan debate the legacy of America's sixth president, a leader with steadfast moral principles that led paradoxically to both his political collapse and widespread veneration.

James Traub

James Traub is a columnist and regular contributor at *Foreign Policy* and the author of *John Quincy Adams: Militant Spirit*. **Robert Kagan** is a senior fellow with the Project on International Order and Strategy in the Foreign Policy program at Brookings.

SATURDAY BREAKFAST PROGRAM

His Final Battle: The Last Months of Franklin Roosevelt

Saturday, October 8, 9:30–11 am | \$48 (Members \$38)

9 am—Registration and Continental Breakfast; 9:30 am—Program

Even while confronting his own mortality during the last months of his life, Franklin D. Roosevelt boldly led the nation to the conclusion of World War II, demonstrating unparalleled leadership and strength in the face of overwhelming challenges. Pulitzer Prize-winning author Joseph Lelyveld, in conversation with David Nasaw, considers Roosevelt's public and personal strife, redefining the enigmatic President's legacy.

Joseph Lelyveld

David Nasaw

Joseph Lelyveld, former executive editor of *The New York Times*, is the author of *His Final Battle: The Last Months of Franklin Roosevelt*. **David Nasaw** (MODERATOR) is Arthur M. Schlesinger, Jr. Professor of History at the Graduate Center, CUNY.

The Mathew "Mike" Gladstein Lecture in Biography

Robert A. Caro: Lyndon Johnson and the "Sad Irons"

Thursday, October 13, 6:30 pm | \$48 (members \$38)

"Talking to old women in the Texas Hill Country, I kept hearing, 'We loved him because he brought the lights.' I thought I knew what that meant. But I didn't."

Joyce Ravid

Into the lives of the women of the isolated, impoverished Texas Hill Country—women stooped and old before their time from hauling up endless buckets of water from deep wells, doing the wash for their families and ironing it, with the heavy chunks of hot metal they called "the sad irons," all because they had no electricity—came a young congressman who promised them, "I'll get it for you. You'll look younger at forty than your mother did." And, against long odds, he delivered on that promise.

For his biographies of Robert Moses and Lyndon Johnson, **Robert Caro** has won the Pulitzer Prize twice, the National Book Critics Circle Award three times, and virtually every other major literary honor, including the National Book Award, the Gold Medal in Biography from the American Academy of Arts and Letters, the Francis Parkman Prize, and the National Humanities Medal.

*"Robert Caro is regarded by many as the greatest political biographer of the modern era."
—The Times (London)*

Acclaim for *The Path to Power*, Volume I of *The Years of Lyndon Johnson*:

- Winner of the National Book Critics Circle Award
- "Powerful and stirring...It is an overwhelming experience to read *The Path to Power*."
—*The New York Times*
- "Caro has a unique place among American political biographers. He has become, in many ways, the standard by which his fellows are measured."
—*The Boston Sunday Globe*
- "Caro has changed the art of political biography."
—*Nicholas von Hoffman*

Presented in collaboration with the Center for Women's History at New-York Historical Society with support from Hogan Lovells.

History with David M. Rubenstein

American Heiress: The Kidnapping, Crimes, and Trial of Patty Hearst

Sunday, October 16, 5 pm | \$38 (Members \$24; FREE for Members at the Gotham Fellow level and above*)

In the 1970s, Patty Hearst, the young heiress to the Hearst family fortune, was kidnapped by renegade leftist revolutionaries. Best-selling author Jeffrey Toobin recounts the controversial period during which Ms. Hearst became an ardent supporter of her captives' cause and was prosecuted in one of the most ludicrous trials in American legal history.

Jeffrey Toobin is a staff writer at *The New Yorker* and the author of *American Heiress: The Wild Saga of the Kidnapping, Crimes and Trial of Patty Hearst*. **David M. Rubenstein** (MODERATOR), an American philanthropist, is a Co-Founder and Co-CEO of The Carlyle Group.

*Limited availability. Please purchase tickets in advance. Members at the Gotham Fellow level and above can reserve their free tickets by calling (212) 485-9280. Presented in collaboration with the Center for Women's History at New-York Historical Society with support from Hogan Lovells.

Louis D. Brandeis: American Prophet

Wednesday, October 19, 6:30 pm | \$38 (Members \$24)

Supreme Court Justice Louis D. Brandeis was among the most influential and prophetic constitutional philosophers in American history. Judicial experts Jeffrey Rosen and Akhil Reed Amar discuss the pioneering Justice's lasting impact on the right to privacy, corporate regulation, and freedom of speech—issues that have endured as major tenets of American politics and law.

Harold Shapiro

Jeffrey Rosen is President and CEO of the National Constitution Center and the author of *Louis D. Brandeis: American Prophet*. **Akhil Reed Amar** (MODERATOR) is Sterling Professor of Law and Political Science at Yale University.

The Battle of Brooklyn

Thursday, October 20, 6:30 pm | \$38 (Members \$24)

A month after the Revolutionary War began, General George Washington and his troops were on the brink of defeat, outmanned and outmaneuvered in Brooklyn. Experts bring to life the Battle of Brooklyn and reveal how, thanks to the heroism of a small group known as the "Immortal 400," the Continental Army lived to fight another day.

Theo Columbe

Lara Heimert

Patrick K. O'Donnell is a best-selling military historian and the author of *Washington's Immortals: The Untold Story of an Elite Regiment Who Changed the Course of the Revolution*. **Richard Brookhiser** (MODERATOR) is the author of *George Washington on Leadership* as well as numerous other books on the Founders and their legacy.

The 2016 Elections and America's Role in the World

Monday, October 24, 6:30 pm | \$38 (Members \$24)

The United States has emerged as the world's dominant superpower, but how will this role continue to evolve? On the eve of the country's polarizing 2016 presidential elections, political scientist Ian Bremmer explores how the elections will shape America's place in a world increasingly confronted by the dangers of global geopolitical instability.

Ian Bremmer is President and Founder of Eurasia Group and the author of *Superpower: Three Choices for America's Role in the World*. Moderator to be announced.

The Bonnie and Richard Reiss Lecture in Constitutional History and Law

Surveillance: The Battle for Freedom and Security

Wednesday, October 26, 6:30 pm | \$44 (Members \$32)

During the Revolutionary War, the debate between individual freedom and national security became a major concern of the Founding Fathers. Today, questions of freedom and security remain at the forefront of American discourse. In conjunction with the exhibition *The Battle of Brooklyn*, experts analyze the contention between these two Revolutionary ideals and discuss their implications for present-day America.

Susan N. Herman is President of the American Civil Liberties Union and Centennial Professor of Law at Brooklyn Law School. **K. Sabeel Rahman** is Assistant Professor of Law at Brooklyn Law School. **Samuel J. Rascoff** is Professor of Law at NYU School of Law. **Matthew C. Waxman** is Liviu Librescu Professor of Law at Columbia University and Co-Chair of the Roger Hertog Program on Law and National Security. **Benno**

Schmidt (MODERATOR) is the former President of Yale University and the former Dean of Columbia Law School.

Public Programs Video Highlights

Visit nyhistory.org/programs/audio-video to watch select public programs as streaming video. New-York Historical's audio podcasts are also available online and on iTunes U. Among the new videos available now is:

**5/16/2016 • History with David M. Rubenstein:
A Conversation with Cokie Roberts**

SATURDAY BREAKFAST PROGRAM

Anger, Democracy, and the Media

Saturday, October 29, 9:30–11 am | \$48 (Members \$38)

9 am—Registration and Continental Breakfast; 9:30 am—Program

Following New-York Historical's Friday night screening of *Network*, preeminent legal scholars return to discuss the American media's unmatched ability to capitalize on public sentiment, highlighting Americans' fierce opinions and emotions regarding our democratic system and political elections.

Linda Greenhouse is Knight Distinguished Journalist in Residence and Joseph Goldstein Lecturer in Law at Yale Law School. **Robert Post** is Dean and Sol & Lillian Goldman Professor of Law at Yale Law School. **Kenji Yoshino** is Chief Justice Earl Warren Professor of Constitutional Law at NYU School of Law.

See p. 24 for related film screening on Friday, October 28

Lincoln and the Uncivil War on Immigration

Tuesday, November 1, 6:30 pm | \$38 (Members \$24)

Best known for his role in preserving the Union and destroying slavery, Abraham Lincoln also had both opportunities and obligations to confront, cure, or temper seething resentment against new immigrants to America. The Civil War President's response, Harold Holzer suggests, may provide inspiration in the furious contemporary debate on immigration.

Harold Holzer, the author, co-author, or editor of over 50 books on Lincoln and the Civil War era, is Jonathan F. Fanton Director of the Roosevelt House Public Policy Institute at Hunter College.

Le Conversazioni: An Evening with Gay Talese on Muhammad Ali

Tuesday, November 15, 6:30 pm | \$38 (Members \$24)

Gay Talese, one of the great storytellers of our time, is a pioneer in literary journalism. His prolific body of work encompasses a rich cast of characters, including the late boxing legend Muhammad Ali. In an intimate conversation focusing on his relationship with the heavyweight champion, Talese reflects upon the memorable experiences and personalities throughout his decades-long career—including his journey to Havana with Ali to meet with Fidel Castro—as well as the great boxing moments of the 20th century.

Gay Talese is the author of numerous books, including *The Voyeur's Motel*, and a contributor to *The New Yorker*. **Antonio Monda** (MODERATOR) is Artistic Director of *Le Conversazioni* literary festival and Artistic Director of the Rome Film Festival.

Presented as part of *Le Conversazioni* in partnership with Dazzle Communications and CPW Conversations. Presented in anticipation of the exhibition *Muhammad Ali, LeRoy Neiman, and the Art of Boxing*.

The Burger Court and the Rise of the Judicial Right

Wednesday, November 16, 6:30 pm | \$38 (Members \$24)

Legendary Chief Justice Warren Burger presided over some of the most significant and controversial cases in Supreme Court history, including *Roe v. Wade*. Distinguished legal scholars shed light on the substantial influence of this monumental figure in American history, uncovering how Justice Burger's legacy created the unprecedented rise of the judicial right.

Michael J. Graetz is Professor of Law at Columbia Law School and Justus S. Hotchkiss Professor of Law Emeritus at Yale University. **Linda Greenhouse** is a Pulitzer Prize-winning Supreme Court journalist and lecturer at Yale Law School. They are the co-authors of *The Burger Court and the Rise of the Judicial Right*. **Akhil Reed Amar** (MODERATOR) is Sterling Professor of Law and Political Science at Yale University.

SATURDAY BREAKFAST PROGRAM

The American Constitution: Its Reach and Limitations

Saturday, November 19, 9:30–11 am | \$48 (Members \$38)

9 am—Registration and Continental Breakfast; 9:30 am—Program

Following the Friday night screening of *Inherit the Wind*—a fictional dramatization of the 1925 Scopes “Monkey” Trial in which a man is accused of illegally teaching evolution in a high school science class—three authorities discuss the reach and limitations of major constitutional principles including freedom of speech, separation of church and state, and individual liberties.

See p. 24 for related film screening on Friday, November 18

Samuel Alito was nominated as an Associate Justice, U.S. Supreme Court, by President George W. Bush and took his seat on January 31, 2006. **Philip C. Bobbitt** is Herbert Wechsler Professor of Jurisprudence at Columbia University and Director of the Center on National Security at Columbia Law School. **Akhil Reed Amar** is the author of *The Constitution Today: Timeless Lessons for the Issues of Our Era*.

Petraeus | Hertog Lecture on Leadership

The Foreign Policy and Global Economic Challenges for a New Administration

Monday, November 21, 6:30 pm | \$48 (Members \$38)

General (Ret.) David H. Petraeus, in conversation with foreign policy analyst Max Boot, reflects on the outcome of the historic 2016 presidential elections, outlining the crucial challenges the new administration will face in handling foreign policy and the global economy.

General (Ret.) David H. Petraeus commanded coalition forces during the Surges in both Iraq and Afghanistan and served as Director of the CIA. He is now a Partner in the global investment firm KKR and Chairman of the KKR Global Institute. **Max Boot** (MODERATOR) is Jeane J. Kirkpatrick Senior Fellow for National Security Studies at the Council on Foreign Relations.

The Brooklyn Bridge

Tuesday, November 22, 6:30 pm | \$48 (Members \$38)

Completed in 1883, the Brooklyn Bridge exemplified America's growing technological prowess, laying down the practical foundations for the five-borough city of the future. Join Barry Lewis as he looks back at the origins of the Bridge, the brilliant husband-and-wife team that created it, and the city of Brooklyn's response: a new elevated train system that would rearrange Brooklyn's high-society geography.

Barry Lewis, an architectural historian who teaches at Cooper Union Forum, is the former co-host of a popular walking tour series on PBS.

True Believer: Stalin's Last American Spy

Tuesday, November 29, 6:30 pm | \$38 (Members \$24)

As economic depression gripped the United States during the 1930s, many Americans turned to Communism as a solution for social and political strife. Author Kati Marton explores the political tensions prevalent at the time through the infamous story of Noel Field, a well-educated U.S. government employee who betrayed his country to spy for Stalin.

Kati Marton is the author of *True Believer: Stalin's Last American Spy*. **Jonathan Alter** (MODERATOR) is an award-winning author, reporter, columnist, and television analyst.

Brooklyn after the Bridge: The Post-1883 City and Borough

Tuesday, December 6, 6:30 pm | \$48 (Members \$38)

Dianne Arnold

After the creation of the Brooklyn Bridge, the City of Brooklyn found itself drastically evolving. Wealthy inhabitants relocated to new neighborhoods—building new institutions such as the Brooklyn Museum and Botanical Gardens—and presided over a verdant Victorian city for nearly two generations. When the subway came to Brooklyn after WWI, the borough morphed into a middle-class American dream for Manhattan’s ethnic masses.

Barry Lewis is an architectural historian who specializes in European and American architecture from the 18th to 20th century.

Great Battles of the Civil War: Chattanooga

Tuesday, December 13, 6:30 pm | \$44 (Members \$32)

David K. Crow

Don Pollard

Under the indomitable leadership of Ulysses S. Grant, Union General William T. Sherman maneuvered troops through the Chattanooga Campaign. Join three eminent historians as they uncover how this Union victory destroyed the last major Confederate stronghold in Tennessee, allowing for the invasion of the Deep South.

John F. Marszalek is William L. Giles Distinguished Professor Emeritus at Mississippi State University. **James M. McPherson** is George Henry Davis 1886 Professor Emeritus of American History at Princeton University. **Harold Holzer** (MODERATOR), the author, co-author, or editor of over 50 books on Lincoln and the Civil War era, is Jonathan F. Fanton Director of the Roosevelt House Public Policy Institute at Hunter College.

Hamilton’s Best Friend

Wednesday, December 14, 6:30 pm | \$38 (Members \$24)

Lara Heimert

Don Pollard

Join us for an evening commemorating Gouverneur Morris—the man who sat beside Alexander Hamilton, “...the man of whom of all others [Morris] loved most on earth,” during his final hours after the Hamilton-Burr Duel—and his extraordinary role in the American Revolution, the drafting of the American Constitution, and as a diplomat in Paris during the French Revolution.

Richard Brookhiser is a senior editor at *National Review* and the author of *Gentleman Revolutionary: Gouverneur Morris, the Rake Who Wrote the Constitution*. **Dale Gregory** (MODERATOR) is Vice President for Public Programs at the New-York Historical Society.

History with David M. Rubenstein

A Conversation with Douglas Brinkley

Monday, December 19, 6:30 pm | \$38 (Members \$24)

Join us for an evening with celebrated presidential historian and author Douglas Brinkley, in conversation with David M. Rubenstein. From Rosa Parks to Walter Cronkite to U.S. Presidents Theodore Roosevelt, Franklin D. Roosevelt, and beyond, Brinkley offers insight into the iconic historical figures he has surveyed throughout his prolific career.

Douglas Brinkley is Professor of History at Rice University and Presidential Historian for CNN. **David M. Rubenstein** (MODERATOR), an American philanthropist, is a Co-Founder and Co-CEO of The Carlyle Group.

The Hidden History of American Politics

Thursday, January 12, 6:30 pm | \$38 (Members \$24)

As we near the inauguration of a new president, historians Sean Wilentz and Douglas Brinkley discuss how leaders including Thomas Jefferson, Abraham Lincoln, and Theodore Roosevelt have had a lasting impact on our nation’s moral and political traditions.

Sean Wilentz is George Henry Davis 1886 Professor of American History at Princeton University and the author of *The Politicians and the Egalitarians: The Hidden History of American Politics*. **Douglas Brinkley** (MODERATOR) is Professor of History at Rice University and CNN’s Presidential Historian.

Distinguished Lehrman Fellow at N-YHS Lecture

Leaders in War: Dwight D. Eisenhower

Tuesday, January 17, 6:30 pm | \$44 (Members \$32)

General Dwight D. Eisenhower seemed an unlikely candidate to be the Supreme Commander of Allied Forces in Europe in 1944–45 since he had never commanded troops in combat, but he proved adept at delivering the strategy that won the war in the West. How he did is examined by acclaimed historian Andrew Roberts.

Andrew Roberts, Visiting Professor in the War Studies Department at King’s College, London, is the author of *Masters and Commanders: How Four Titans Won the War in the West, 1941–1945*.

Nancy Elliso

Politics and the U.S. Supreme Court

Wednesday, January 25, 6:30 pm | \$38 (Members \$24)

The U.S. Supreme Court has long been the leading arbiter of constitutional law, but in recent years the Justices have also gained widespread public attention for their political affinities. Join judicial experts for a discussion on this intense political polarization and a look at the highest court as you've never seen it before.

James D. Zirin, a leading litigator, is the author of *Supremely Partisan: How Raw Politics Tips the Scales in the United States Supreme Court*.

Philip C. Bobbitt (MODERATOR) is Herbert Wechsler Professor of Jurisprudence at Columbia University and Director of the Center on National Security at Columbia Law School.

Jews in America: From the Colonial Period to the Civil War

Monday, January 30, 6:30 pm | \$38 (Members \$24)

The long history of American-Jewish contributions to our nation began during the earliest era of colonial settlement. Join experts as they delve into this fascinating period of American-Jewish history.

Dale Rosengarten, co-curator of the exhibition *The First Jewish Americans*, is the director of the new Center for Southern Jewish Culture at the

College of Charleston. **Rabbi Meir Y. Soloveichik** is minister at Congregation Shearith Israel. **Louise Mirrer** (MODERATOR) is President and CEO of the New-York Historical Society.

Presented in conjunction with the exhibition *The First Jewish Americans: Freedom and Culture in the New World*.

Prohibition and the Rise of the American State

Tuesday, January 31, 6:30 pm | \$38 (Members \$24)

Prohibition is often glamorized in popular culture as a rule-breaking era filled with flappers, gangsters, and speakeasies. Experts uncover a more complex history behind the 18th Amendment and explore how American Prohibition served as a period of political coercion that propelled FDR to the presidency and expanded the federal government's reach.

Lisa McGirr is Professor of History at Harvard University and the author of *The War on Alcohol: Prohibition and the Rise of the American State*. **Eric Foner** (MODERATOR) is DeWitt Clinton Professor of History at Columbia University.

The Defender: How the Legendary Black Newspaper Changed America

Thursday, February 9, 6:30 pm | \$38 (Members \$24)

Join us for a discussion on race in America through the lens of the legendary black newspaper, *The Chicago Defender*, which chronicled and influenced the history of the 20th century from Jim Crow and the Great Migration to the elections of Presidents Lyndon B. Johnson and John F. Kennedy.

Ethan Michaeli is the author of *The Defender: How the Legendary Black Newspaper Changed America*. **Brent Staples** (MODERATOR) writes for *The New York Times* editorial board.

SATURDAY BREAKFAST PROGRAM

The Legacy of Reconstruction

Saturday, February 11, 9:30–11 am | \$48 (Members \$38)

9 am—Registration and Continental Breakfast; 9:30 am—Program

In continued commemoration of the 150th anniversary of Reconstruction, leading historians discuss the transformative post-Civil War era and its impact on the course of American history.

David W. Blight is Class of 1954 Professor of American History at Yale University. **Eric Foner** is DeWitt Clinton Professor of History at Columbia University. **Edna Greene Medford** is Professor and Chair of the Department of History at Howard University. **Harold Holzer** (MODERATOR) has written and edited more than 50 books on Lincoln and the Civil War era.

 See p. 25 for related film screening on Friday, February 10

The President Bill Clinton Lecture in American History

The American President, Part II

Monday, February 13, 6:30 pm | \$44 (Members \$32)

Continuing their riveting discussion from January 2016, celebrated presidential historians reflect on the end of a dynamic 2016 campaign season, exploring how presidents, candidates, and elections have evolved from the time of Theodore Roosevelt to the present day.

William E. Leuchtenburg is author of *The American President: From Teddy Roosevelt to Bill Clinton*. **Douglas Brinkley** (MODERATOR) is a best-selling author and Presidential Historian for CNN.

Jews and the Making of Modern America

Wednesday, February 15, 6:30 pm | \$38 (Members \$24)

Experts survey the pivotal moments in American-Jewish history, including the Leo Frank murder trial, the movement to free Soviet Jewry, Jewish participation in the Civil Rights struggle, and the Rosenberg espionage trial and execution. In this wide-ranging discussion, they will shed light on influential Jewish Americans, including Louis Brandeis, Emma Lazarus, Irving Berlin, Elie Wiesel, and Steven Spielberg.

Abraham Foxman, National Director Emeritus of the Anti-Defamation League, will be directing a new center for the study of anti-Semitism at the Museum of Jewish Heritage. **Thane Rosenbaum** is Director of the Forum on Law, Culture & Society at NYU School of Law.

Presented in conjunction with the exhibition *The First Jewish Americans: Freedom and Culture in the New World*.

SATURDAY BREAKFAST PROGRAM

Roe v. Wade: Four Decades Later

Saturday, February 18, 9:30–11 am | \$48 (Members \$38)

9 am—Registration and Continental Breakfast; 9:30 am—Program

Scholars analyze the contentious history behind the landmark 1973 Supreme Court case *Roe v. Wade*. Join them for a discussion that examines the case's underlying legal, political, and social implications and elucidates why *Roe v. Wade* continues to incite vehement debate today.

Linda Greenhouse is Joseph Goldstein Lecturer in Law at Yale Law School. **Robert Post** is Dean of Yale Law School. **Kenji Yoshino** is Chief Justice Earl Warren Professor of Constitutional Law at NYU School of Law.

See p. 25 for related film screening on Friday, February 17

Presented in collaboration with the Center for Women's History at New-York Historical Society with support from Hogan Lovells.

An Evening with Bob Woodward

Tuesday, February 21, 6:30 pm | \$48 (Members \$38)

Bob Woodward, one of the key reporters to uncover the Watergate scandal in 1972, discusses his iconic career as an investigative journalist and the shocking Nixon scandal he unearthed, drawing on insight from brand-new interviews and previously unstudied government documents.

Bob Woodward is an associate editor of *The Washington Post* and the author of *The Last of the President's Men*. **Akhil Reed Amar** (MODERATOR) is Sterling Professor of Law and Political Science at Yale University.

Foreign Policy with Richard Haass and David Sanger

Thursday, February 23, 6:30 pm | \$48 (Members \$38)

In a captivating conversation, leading foreign policy authorities discuss the vital importance of global strategy in an increasingly interconnected world and explore how foreign policy shapes the international community, influencing issues from national security to humanitarianism.

Richard N. Haass is the President of the Council on Foreign Relations. **David E. Sanger**, a Pulitzer Prize-winning journalist, is National Security Correspondent for *The New York Times*.

The Carl Menges Lecture in American History

Hamilton and Washington

Tuesday, February 28, 6:30 pm | \$38 (Members \$24)

Alexander Hamilton and George Washington, America's most storied Founding Fathers, shared a complex and, at times, contentious personal relationship. Three early American historians reveal the complicated story of these iconic statesmen who, though never true friends, worked together tirelessly to establish the Nation.

Carol Berkin is Presidential Professor of History Emerita at Baruch College and the Graduate Center, CUNY. **John Steele Gordon** is the author of numerous books on American history, including *Hamilton's Blessing: The Extraordinary Life and Times of Our National Debt*. **Richard Brookhiser** (MODERATOR) is a senior editor at *National Review* and the author of *Alexander Hamilton, American*.

The Ascent of Woman

Wednesday, March 1, 6:30 pm | \$38 (Members \$24)

In a powerful talk highlighting the main theme of her groundbreaking BBC/Netflix documentary series *The Ascent of Woman*, historian Amanda Foreman delves into the social, political, and economic importance of gender equality—a history which has spanned millennia and cultures and has developed into one of the critical issues of the 21st century.

Amanda Foreman, an award-winning author, historian, and journalist, is the writer and presenter of the BBC/Netflix series *The Ascent of Woman*.

Presented in collaboration with the Center for Women's History at New-York Historical Society with support from Hogan Lovells.

The Diane and Adam E. Max Conference on Women's History **Body Politics: The History of Reproductive Rights**

Sunday, March 5, 9 am–5 pm | FREE*

Women's Strike for Equality, Fifth Avenue, New York, August 26, 1970. Photograph by Eugene Gordon, PR 248. Gift of Eugene and Miriam Gordon, New-York Historical Society, 78774d

The Center for Women's History is pleased to present the second annual Diane and Adam E. Max Conference on Women's History, organized to coincide with the opening of the Center on the newly renovated fourth floor of the New-York Historical Society. This year, the day-long event will focus on reproductive rights, featuring a keynote address and a series of panel discussions exploring the history of this fundamental women's rights issue. Topics to be addressed include the fluctuating legal and cultural status of contraception throughout American history, the politics of sex education, the evolution of obstetrics and gynecological medicine, the role of race and class in the birth control movement, and the depiction of reproductive rights in popular culture.

Major funding for the Center for Women's History and its programs has been provided by Joyce B. Cowin, Diane and Adam E. Max, The Andrew W. Mellon Foundation, and Jean Margo Reid. Corporate support provided by Hogan Lovells.

*Admission is free, but reservations are required. For more information or to reserve a ticket, please visit nyhistory.org/womens-history or call (212) 485-9268.

Women and the White House

Thursday, March 9, 6:30 pm | \$44 (Members \$32)

The White House has been a historically male-dominated office, but since its origins women have played an integral role in influencing its history, both from inside and outside of the First Family. Beginning with early America, experts survey and celebrate how women have affected the executive branch and our nation as a whole.

Carol Berkin is Presidential Professor of History Emerita at Baruch College and the Graduate Center, CUNY. **Annette Gordon-Reed** is the author of the Pulitzer Prize-winning book *The Hemingses of Monticello: An American Family*. **Gil Troy** is the author of *The Age of Clinton: America in the 1990s*. **Lesley Stahl** (MODERATOR) is a correspondent for *60 Minutes* and a former CBS News White House correspondent.

Presented in collaboration with the Center for Women's History at New-York Historical Society with support from Hogan Lovells.

The Black Calhouns

Tuesday, March 14, 6:30 pm | \$38 (Members \$24)

Author Gail Lumet Buckley, daughter of superstar and activist Lena Horne, explores the remarkable history of her family's experience in America, from the Civil War to the Civil Rights Movement. Join her for a story that spans major moments in American history—from the Jim Crow South to the Harlem Renaissance—and plays host to leaders and icons from W.E.B. Du Bois to Robert Kennedy.

Gail Lumet Buckley is the author of *The Black Calhouns: From Civil War to Civil Rights with One African American Family*. **Jonathan Alter** (MODERATOR) is an award-winning journalist and television analyst.

Public Programs Podcast Highlights

Visit nyhistory.org/programs/audio-video to listen to recent public programs as streaming audio. A selection of New-York Historical's podcasts is also available on iTunes U. Among the new programs available now is:

**6/26/2016 • Heroes and Heroines:
Women in Shakespeare and Lessons for Today's Leaders**
U.S. Senator Kirsten Gillibrand, Cush Jumbo, Michael Witmore

New-York Historical Society's FRIDAY NIGHTS

Pay-as-you-wish Friday Nights!

Bernard and Irene Schwartz Classic Film Series

Join us for the New-York Historical Society's film series, featuring opening remarks by notable directors, writers, actors, and historians.

Entrance to the film series is included with Museum Admission during New-York Historical's Pay-as-you-wish Friday Nights (6–8 pm). No advance reservations. Tickets are distributed on a first-come, first-served basis beginning at 6 pm. New-York Historical Society Members receive priority. For more information on our featured films and speakers, please visit nyhistory.org/programs or call (212) 485-9205.

From top left: Associate Justice, U.S. Supreme Court, Samuel Alito, Philip C. Bobbitt, Susan Lacy, Antonio Monda, Ric Burns, Edna Greene Medford, Harold Holzer, Gail Lumet Buckley, Louise Kerz Hirschfeld, Bob Herbert, Ron Simon, Dale Gregory

Opposite page: Linda Greenhouse, Robert Post, Kenji Yoshino

Marissa Doran

Justice in Film

Explore how film has tackled social strife, morality, and the perennial struggle between right and wrong—conflicts that manifest across cultures and history.

Harold Shapiro

Friday, October 7, 7 pm
***The Best Man* | 1964 | 102 min.**

Two presidential candidates—one moralistic, the other ruthless—clash as they vie for their party's nomination. Opening remarks by constitutional scholar **Philip C. Bobbitt**.

Friday, October 28, 7 pm
***Network* | 1976 | 121 min.**

Linda Greenhouse, Lecturer at Yale Law School and Pulitzer Prize-winning writer, **Robert Post**, Dean of Yale Law School, and **Kenji Yoshino**, Professor of Constitutional Law at NYU School of Law, introduce the satirical dramedy in which a longtime network anchor, informed that poor ratings will force him off the air, goes mad on live television.

Find this icon throughout for related programs.

Friday, November 18, 7 pm
***Inherit the Wind* | 1960 | 128 min.**

Associate Justice, U.S. Supreme Court, **Samuel Alito** and constitutional scholar **Philip C. Bobbitt** introduce this fictional dramatization of the 1925 Scopes "Monkey" Trial in which lawyer Clarence Darrow, played by Spencer Tracy, must defend a man accused of teaching evolution in the classroom.

Friday, December 9, 7 pm
***Barefoot in the Park* | 1967 | 106 min.**

A newly married couple with opposite personalities clash after they move into a small New York City apartment. Filmmaker **Antonio Monda** and producer **Susan Lacy** present the romantic comedy.

Presented in collaboration with the Center for Women's History at New-York Historical Society with support from Hogan Lovells.

Friday, January 27, 7 pm
***The Shining* | 1980 | 146 min.**

During a long winter, a caretaker and his family find themselves isolated in a haunted hotel with the malevolent spirits of its past occupants. Filmmaker **Ric Burns** introduces Stanley Kubrick's iconic horror masterpiece.

Friday, February 10, 7 pm
***Lincoln* | 2012 | 150 min.**

Set in 1865, Steven Spielberg's historical drama follows President Lincoln's struggle to persuade Congress to pass the 13th Amendment. Opening remarks by Civil War historians **Harold Holzer** and **Edna Greene Medford**.

Friday, February 17, 7 pm
***The Cider House Rules* | 1999 | 126 min.**

Linda Greenhouse, **Robert Post**, and **Kenji Yoshino** return for John Irving's drama in which a compassionate boy, raised by his orphanage's director to be a talented yet unlicensed obstetrician, decides to leave behind everything familiar and make his own way in life.

Presented in collaboration with the Center for Women's History at New-York Historical Society with support from Hogan Lovells.

Friday, March 3, 7 pm
***Cabin in the Sky* | 1943 | 98 min.**

Gail Lumet Buckley, daughter of *Cabin in the Sky* star Lena Horne, and **Louise Kerz Hirschfeld**, President of the Al Hirschfeld Foundation, in conversation with journalist **Bob Herbert**, introduce the musical that follows Little Joe, a chronic gambler given a second chance at life in order to prove himself worthy of heaven.

Friday, March 10, 7 pm
***Notorious* | 1946 | 101 min.**

Ron Simon, Senior Curator at the Paley Center for Media, and **Dale Gregory**, New-York Historical's Vice President for Public Programs, present the Hitchcock thriller starring Cary Grant as a U.S. agent and Ingrid Bergman as the daughter of a Nazi spy, both assigned with infiltrating her father's group of Nazi friends.

Gallery & Walking Tours

Washington, Lafayette, and the Maryland 400

Saturday, October 15, 10 am | \$38 (Members \$24)

The Colonial Army first met the British in today's Prospect Park. Walk the battlefield with Cal Snyder and Lucy Oakley: start at Battle Pass, find Stanford White's striking but little-known memorial to the Maryland 400, and visit Daniel Chester French's monument to Lafayette. Other sites of tribute will be seen, including Grand Army Plaza.

Cal Snyder is the author of *Out of Fire and Valor: The War Memorials of New York City from the Revolution to 9/11*. **Lucy Oakley** is Head of Education and Programs at NYU's Grey Art Gallery.

The Battle of Brooklyn Gallery Tours

Monday, October 31, 11 am | \$38 (Members \$24) | Led by Valerie Paley

Monday, December 5, 11 am | \$38 (Members \$24) | Led by Jean Ashton

On August 27, 1776, on the marshy fields of Gowanus and Red Hook, George Washington and his rag-tag troop of untrained soldiers were ingloriously defeated by the Royal Army. Explore the infamous battle that both threatened and abetted the outcome of the war for American independence.

Valerie Paley is Vice President, Chief Historian, and Dean of Scholarly Programs at the New-York Historical Society and Director of the Museum's

Center for Women's History. **Jean Ashton** is New-York Historical's Senior Director, Resources and Programs, and Library Director Emerita. They are the co-curators of *The Battle of Brooklyn*.

The First Jewish Americans Gallery Tour

Monday, January 23, 11 am | \$38 (Members \$24)

Discover how 17th-, 18th-, and 19th-century Jewish writers, artists, activists, and philosophers adopted American ideals while struggling to remain distinctive and socially cohesive. Curator Debra Schmidt Bach leads an intimate walk through an exhibition that showcases early American-Jewish portraits, drawings, writings, maps, ritual objects, and memorabilia.

Debra Schmidt Bach is Curator of Decorative Arts at the New-York Historical Society and the co-curator of *The First Jewish Americans: Freedom and Culture in the New World*.

Special Program

The following CLE program is offered by the
New-York Historical Society's Planned Giving Advisory Council

From Neverland Ranch to Paisley Park: Lessons from the Estates of Michael Jackson and Prince

Wednesday, November 30, 6:30–8 pm | FREE*

The right of publicity has only recently emerged as an important asset that must be considered by estate practitioners when planning for their celebrity clients and administering their estates. How to define, bequeath, and value the right of publicity can have major tax implications, especially when the use of an icon's name, persona, and likeness produces more income after death than it did during life. In an engaging conversation, experts will discuss the estates of Michael Jackson and Prince and the complex issues surrounding their postmortem right of publicity.

*Advance reservation required to guarantee seating

Edward H. Rosenthal chairs the Intellectual Property and Litigation Groups at Frankfurt Kurnit Klein & Selz, PC. **Joseph Rust** is a Partner in the Advisory Services Department of Prager Metis CPAs, LLC, a member of Prager Metis International Group. **Linda J. Wank** is a partner and Co-Chair of the Estate Planning & Administration Group at Frankfurt Kurnit Klein & Selz, PC. **Gabe M. Wolosky** (MODERATOR) is a Partner in the Tax, Advisory Services and International Departments of Prager Metis CPAs, LLC, a member of Prager Metis International LLC.

Frankfurt Kurnit Klein & Selz, PC, has been certified by the New York State Continuing Legal Education Board as an Accredited provider of continuing legal education.

This CLE program is both transitional and non-transitional: it is appropriate for both newly admitted and experienced attorneys admitted to practice in New York State.

1.5 CLE credits will be awarded for the 90-minute program.

Scan this code with your smart phone and visit nyhistory.org

FAMILY LEARNING program highlights

See full list of family and children's programs at nyhistory.org/childrens-museum

MEMBERSHIP & SUPPORT

Thanksgiving Eve Family Celebration

Wednesday, November 23, 3–5 pm

Celebrate Thanksgiving by watching the annual Macy's Giant Balloon Inflation along West 77th Street. Members at the Family level and above are invited to enjoy fun activities and festive treats. Invitation to follow. For more information e-mail membership@nyhistory.org or call (212) 485-9279.

Family Benefit Party: Hamilton Times

Saturday, January 21, 11 am–2 pm

Save the date and support DCHM at our biggest event of the year! Families will become immersed in Alexander Hamilton's world through three floors of fun, interactive activities, and delicious, historically inspired foods. For more information about our Family Council, or to purchase tickets, please contact dchm@nyhistory.org.

SPECIAL FAMILY PROGRAMS

Unless otherwise noted, all programs are free with Museum Admission. To purchase special programs tickets, contact familyprograms@nyhistory.org or visit our website!

The Battle of Brooklyn Family Day

Saturday, September 24

Meet the founders who fought in this epic battle, write a secret note like a Patriot spy, and join our "Broadside Blanks" game, where families rewrite famous documents featured in the exhibition. Thomas Paine's *Common Sense* never made so little sense before! All ages.

The DiMenna Creepy History Museum's Historical Halloween Ball

Sunday, October 30, 3–5 pm

Time travel to our old-fashioned family fête for centuries of spooky fun. Learn your fortune, take a photo with a spirit, hear history's scariest stories, taste historical candy, and more. And remember to vote in our online Lincoln and Douglass statue costume contest! All ages. \$12 (\$10 for Members).

Reading into History Family Book Club Special Event: Meet Laurie Halse Anderson!

Sunday, November 13, 2 pm

Don't miss a special book club event for Laurie Halse Anderson's much-anticipated third novel in the award-winning *Seeds of America* series: *Ashes*. Meet Anderson in person at this once-in-a-lifetime program, then visit the exhibition *The Battle of Brooklyn!* Ages 9–12.

Living History Days: Thanksgiving Weekend

Friday and Saturday, November 25–26, 11 am–4 pm

Did you know that Thanksgiving became a national holiday during the Civil War? Join us this holiday weekend to meet Civil War living historians from the 119th NY Volunteer Infantry. See the uniforms, materiel, and drills up close! All ages.

All Aboard: Historical Train Weekend

Saturday and Sunday, December 10–11, 1–3 pm

Trains, rails, conductors, and maps! Families will hear tales of the rails, do train-themed crafts, and explore the incredible toy trains in our annual exhibition *Holiday Express: Toys and Trains from the Jerni Collection*. Ages 3–5.

Time Travel through History: School Vacation Weeks

Monday, December 26–Monday, January 2; Saturday–Sunday, February 18–26

Families will travel through America's past with vacation-week programming that keeps everyone engaged. Enjoy train activities in December and celebrate presidents and other historic figures over February vacation. All vacation weeks include scavenger hunts, crafts, and a few visits from reenactors! All ages.

ONGOING FAMILY PROGRAMS

in the Barbara K. Lipman Children's History Library

Visit nyhistory.org/childrens-museum for more details

Little New-Yorkers

Tuesdays and Fridays, 3:30 pm

The littlest visitors explore New York City through singing, stories, and activities. Ages 3–5.

Cross-Stitch Circle

Thursdays, 3:30–5:30 pm

Stitchers from beginner to expert join together in this exploration of cross-stitch techniques. Everyone works on a project to take home, or to return to week after week. Ages 6 and up.

Sunday Story Time

Sundays, 11:30 am

Families discover New York history through tales of the past. Ages 4–7. *Support for this program provided by Macy's.*

Reading into History

Select Sundays, 2 pm

Families explore history together—through literature! Each month families gather to discuss a book, meet authors and guest experts, and see artifacts, documents, and artwork related to the history behind the story. Visit nyhistory.org for upcoming books and meeting dates. Ages 9–12. *Support for this program provided by the New York Council for the Humanities.*

PROGRAMS FOR MIDDLE & HIGH SCHOOL STUDENTS

Camp History

Tuesday–Friday, February 21–24 or March 28–31, 9 am–4 pm

Kids go behind the scenes at the Museum and delve into America's past in weeklong project-based camps! They'll meet historians and conservators, conduct investigations using the collections, and discover how objects are curated and preserved. See website for camp themes and details. Current 6th, 7th, and 8th grade students only. \$500 (\$450 for Family members). Contact camphistory@nyhistory.org to register.

Teen Programs

We make history meaningful and exciting for teens! Program participants explore our incredible collections and work alongside museum professionals and peers who happily share their passion for American art and history. Teens can apply to become Student Historians, our nationally recognized high school internship program that gives students vocational and academic training, public speaking and leadership skills, and an increased understanding of American art and history. For more information, including registration deadlines and how to apply, please visit: nyhistory.org/education/teen-programs.

Yes, I want to join!

CHECK ONE:

- | | |
|---|--|
| <input type="checkbox"/> INDIVIDUAL \$90 | <input type="checkbox"/> FRIEND \$250 |
| <input type="checkbox"/> SENIOR \$75 | <input type="checkbox"/> PATRON FAMILY \$500 |
| <input type="checkbox"/> DUAL \$125 | <input type="checkbox"/> BENEFACTOR \$1,000 |
| <input type="checkbox"/> FAMILY \$150 | <input type="checkbox"/> GOTHAM FELLOW \$2,500 |
| <input type="checkbox"/> YOUNG FRIEND \$175 | |

NAME

ADDRESS

CITY..... STATE ZIP

PRIMARY TELEPHONE

- HOME CELL WORK

SECONDARY TELEPHONE

- HOME CELL WORK

E-MAIL

ENCLOSED FOR MEMBERSHIP \$
ADDITIONAL CONTRIBUTION \$
TOTAL ENCLOSED \$

PAYMENT TYPE:

- CHECK (Please make payable to the New-York Historical Society)
 AMEX Visa MasterCard Discover

CARD NUMBER

EXP. DATE CVV #

SIGNATURE

Membership

Join today and receive discounted tickets to most public and family programs, among other very special benefits.

The support of our Members helps us mount more than 100 riveting public programs on history and current events each year, as well as an ongoing roster of exciting permanent and special exhibits. Together with our Members, we are *Making History Matter*.

ALL MEMBERSHIP LEVELS INCLUDE:

- ▶ **Unlimited free admission to the New-York Historical Society Museum & Library and DiMenna Children’s History Museum**
- ▶ **Opportunity to purchase public program tickets prior to general public**
- ▶ **Two Member discounted tickets for most public and family programs**
- ▶ **Invitations to Members-only events**
- ▶ **10% off purchases at the Museum Store and Storico**
- ▶ **Empire State Museums Reciprocal Program**

Join Today

By Phone: (212) 485-9279
 By E-mail: membership@nyhistory.org
 Online: nyhistory.org/support/membership

By Mail: Complete form and return with payment to:
 New-York Historical Society Membership Office
 170 Central Park West
 at Richard Gilder Way (77th Street)
 New York, NY 10024

Individual

\$90 / Tax-deductible: \$90

All the benefits listed on opposite page for one

Senior

\$75 / Tax-deductible: \$75

All Individual-level benefits for senior citizens (65 years of age and older)

Dual

\$125 / Tax-deductible: \$125

All Individual-level benefits for two adults, plus:
 • Four Member discounted tickets for most public and family programs

Family

\$150 / Tax-deductible: \$125

All Dual-level benefits, plus:
 • Unlimited free admission for children under the age of 18
 • Invitation to Thanksgiving Eve Family Celebration and other select family events throughout the year
 • Complimentary ticket to one family program
 • Opportunity to host a birthday party

Young Friend

\$175 / Tax-deductible: \$125

All Individual-level benefits, plus:
 • Exclusive invitations to high-level donor appreciation networking events
 • Opportunity to bring a complimentary guest to donor appreciation events

Friend

\$250 / Tax-deductible: \$200

All Family-level benefits, plus:
 • Two complimentary tickets to a public or family program of your choice, with concierge reservation services
 • Invitations to select VIP exhibition receptions

Patron Family

\$500 / Tax-deductible: \$400

All Friend-level benefits, plus:
 • Four complimentary tickets to a public or family program of your choice, with concierge reservation services
 • Private tour with a Museum docent (by appointment through the Membership Office)
 • Two free admission guest passes to share

Benefactor

\$1,000 / Tax-deductible: \$850

All Patron Family-level benefits, plus:
 • One Family Membership to give as a gift
 • Complimentary admission for four guests per visit
 • Invitations to exclusive, behind-the-scenes programs and events

Gotham Fellow

\$2,500 / Tax-deductible: \$2,300

All Benefactor-level benefits, plus:
 • Four free admission guest passes to share
 • Invitations to private curatorial talks on special exhibitions, Museum and Library collections, and other exclusive events

Frederick Douglass Council

Frederick Douglass Council Members enjoy special programs and activities that highlight the important role African Americans have played in American and New York history. For more information, call (212) 485-9279 or e-mail membership@nyhistory.org.

DiMenna Children’s History Museum Leadership Council

The DiMenna Children’s History Museum offers children an enchanting introduction to the world of history. Leadership Council members receive special benefits and exclusive access to a variety of programs for children ages 4–13. Parents also receive special benefits. For more information, please call (212) 485-9240 or e-mail dchm@nyhistory.org.

Chairman’s Council

The Chairman’s Council is dedicated to securing the New-York Historical Society’s future as one of America’s preeminent cultural institutions. Members participate in many exclusive events, including the annual *Weekend with History*. For more information, please call (212) 485-9221 or e-mail chairmanscouncil@nyhistory.org.

Planned Giving

Make a difference by giving a gift that benefits you, your loved ones, and the New-York Historical Society. Visit nyhistory.org/support or call (212) 485-9235 for details.

General Information

Museum Address	170 Central Park West at Richard Gilder Way (77th Street) nyhistory.org
Museum & Store Hours	Tuesday to Thursday & Saturday, 10 am–6 pm, Friday, 10 am–8 pm, Sunday, 11 am–5 pm. Hours subject to change. Please call ahead or check our online calendar before your visit. For general inquiries, call (212) 873-3400.
Museum Admission	\$20 Adults, \$15 Seniors (65+)/Educators/Active Military (active military in uniform are free), \$12 Students, \$6 Kids (5–13), Children under 5 are free. Friday nights from 6–8 pm admission is pay-as-you-wish.
Program Admission	Ticketing Call Center (212) 485-9268, nyhistory.org/programs
Library Hours	Tuesday to Saturday, 10 am–4:45 pm. Collections may be requested until 4:15 pm. Closed Sunday and Monday. Closed on Saturdays from Memorial Day Weekend through Labor Day. Use of the Library is free. For research inquiries and online research registration, visit nyhistory.org/library or call (212) 485-9225.
Directions	Subway: B or C train to 81st Street and Central Park West. Bus: M10 to 77th Street, M79 to 81st Street and Central Park West. Public Parking Garages: (all are located between Broadway and Amsterdam) Wilfred Street Garage, 203 West 77th Street, (212) 362-2308; Tri-Star Parking, 207 West 76th Street; Carousel Parking, 201 West 75th Street, (212) 874-0581.
Free Daily Guided Tours	Our specially trained docents lead a one-hour tour of our world-renowned permanent collection at 2 pm and 3:30 pm daily. Tours depart from the Grand Staircase on the first floor. Schedule subject to change. Free with Museum admission. Reservations are not necessary.
Adult Group Visits	For groups of ten or more, we offer discounted admission and a variety of private, guided tours. Group visits or docent-led guided tours include 10% off in our Museum Store for all participants. Experience the treasures of our permanent collection or engage with a special exhibition via a one-of-a-kind private guided tour! Space rental, catered meals, and exclusive before- and after-hour group visit and tour opportunities available upon request.
Girl and Boy Scout Group Visits	Calling all Scouts! Earn your next badge with some help from the New-York Historical Society! All Museum-based Scout Education Programs satisfy requirements toward select badge fulfillment. Advance registration is required.
Storico	Storico is a charming and sunny restaurant located within the New-York Historical Society and operated by exclusive culinary partner Starr Catering Group. Restaurant hours: Tuesday–Sunday, 11 am–10 pm. Closed Mondays.

E-mail Notices	Visit nyhistory.org/email to sign up for our e-mail newsletter and receive updates on the latest events, activities, and programs.
Services for Visitors with Mobility Impairments	 Our facilities, galleries, and auditorium are wheelchair accessible. A wheelchair-accessible entrance is located at 2 West 77th Street. Wheelchairs are available to visitors free of charge. To reserve a wheelchair in advance, please call (212) 485-9200 or (212) 873-7489 (TTY). Please ask a Visitor Services representative for assistance when you arrive.
Services for Visitors Who Are Deaf or Hard of Hearing	 Most exhibition audio and video, including all media in the DiMenna Children's History Museum, is accessible to T-coil hearing aid users. T-coil compatible audio guides are available for select exhibitions and are free with admission. Headsets and neck-loops are also available. Please inquire at the admissions desk.
	 The Auditorium is equipped with an infrared assistive listening system. Headsets and T-coil compatible versions are available. Please ask a staff member at the auditorium entrance or the membership desk for assistance.
	 All New-York Historical Society exhibition films are open captioned.
	 American Sign Language (ASL) interpreters are available (by appointment) to accompany scheduled docent- or educator-led group tours. To schedule an ASL group visit, please contact access@nyhistory.org or call (212) 873-3400 ext. 352.
	 Text for major exhibitions is available in Large Print. Please pick up a copy at the admissions desk.
Services for Visitors Who Are Blind or Visually Impaired	For more information about accessibility, please e-mail any questions to access@nyhistory.org or call (212) 485-9232 or (212) 873-7489 (TTY).
Space Rental	The New-York Historical Society is a striking, sophisticated venue for events of all kinds. Our beautiful, recently renovated landmark building is the perfect venue for hosting anything from a daytime meeting in our state-of-the-art auditorium to a seated dinner or reception in our exhibit halls. nyhistory.org/rental
Museum Store	Shop your way through history! Discover an exciting selection of New York, American history, art, and exhibition related gifts, prints, books, jewelry, toys, and more. Members save 10% on store purchases. shop.nyhistory.org
History Book Club	Members of the New-York Historical Society at any level are entitled to take part in the History Book Club, which meets approximately four times throughout the year. To sign up, please e-mail or call the Membership office.

NEW-YORK HISTORICAL SOCIETY

Board of Trustees & Chairman's Council

BOARD OF TRUSTEES

Chair

Pam B. Schaffer

Executive Committee

Chairman

Roger Hertog

Vice Chair

Richard Reiss, Jr.

Chairmen Emeriti

Richard Gilder

Nancy Newcomb

President & CEO

Louise Mirrer

Akhil Reed Amar*

Helen Appel

James Basker*

Norman S. Benzaquen

Judith Roth Berkowitz

Franci J. Blassberg

David Blight*

Ric Burns*

James S. Chanos

Ravenel B. Curry III

Susan Frier Danilow

Elizabeth B. Dater

Barbara Knowles Debs

Joseph A. DiMenna

Niall Ferguson*

Henry Louis Gates, Jr.*

Buzzy Geduld

Richard Gilder

Annette Gordon-Reed*

James Grant

Martin J. Gross

Roger Hertog

Edward R. Hintz

H.M. Agnes Hsu-Tang

Kenneth T. Jackson*

Lon Jacobs

David M. Kennedy*

Patricia D. Klingenstein

Sidney Lapidus

Lewis E. Lehrman

Glen S. Lewy

Tarky Lombardi, Jr.

Jon Meacham*

Carl B. Menges

Louise Mirrer

John Monsky

Jonathan M. Moses

Neal Moszkowski

Suzanne F. Peck

Russell P. Pennoyer

Joel I. Pickett

Stuart J. Rabin

Richard Reiss, Jr.

Thomas A. Saunders III

Pam B. Schaffer

Benno Schmidt

Bernard L. Schwartz

Michelle Smith

Sy Sternberg

Andrew H. Tisch

Ernest Tollerson

Ira L. Unschuld

Eric J. Wallach

Sue Ann Weinberg

Michael R. Weisberg

Byron R. Wien

Roy J. Zuckerberg

**Denotes Scholar Trustee*

Honorary Trustees

William Beekman

Nancy Newcomb

CHAIRMAN'S COUNCIL

Chair

Susan Danilow

Deputy Chairs

Suzanne F. Peck

Michael R. Weisberg

Co-chairs

Helen and Robert Appel

Norman S. Benzaquen

Judy and Howard Berkowitz

Franci Blassberg and Joe Rice

James S. Chanos

Lois Chiles and Richard Gilder

Suzanne and Rich Clary

Ravenel B. Curry III

Susan and Greg Danilow

Elizabeth B. Dater and

Wm. Mitchell Jennings Jr.

Scott M. Delman

Diana and Joseph DiMenna

Lawrence N. Field

Brian P. Friedman

Lucy and William Friedman

Buzzy Geduld

Kristin R. Gervasio and Stuart J. Rabin

Ahuva and Martin J. Gross

Susan and Roger Hertog

Helen and Edward Hintz

Virginia James

George Klein

Patricia and John Klingenstein

Lewis E. Lehrman

Cheryl and Glen Lewy

Jessica and Dave Lindsey

The Caroline M. Lowndes Foundation

Paula and Tom McInerney

Cordelia and Carl Menges

Jennifer and John Monsky

Carole and John Moran

Amanda and Neal Moszkowski

Ruth and Harold Newman

Suzanne F. Peck

Joan and Joel I. Pickett

Bonnie and Richard Reiss, Jr.

Mr. and Mrs. Charles M. Royce

Carol and Lawrence Saper

Jordan and Thomas Saunders III

Pam and Scott Schaffer

Bernard L. Schwartz

Paul E. Singer

Michelle Smith

Gillian and Robert Steel

Laurie and Sy Sternberg

Ann and Andrew H. Tisch

Ira L. Unschuld

Daria and Eric J. Wallach

Leah and Michael R. Weisberg

Anita and Byron Wien

Barbara and David Zalaznick

Anonymous (1)

Vice Chairs

Judy Angelo

Claudine and Fred Bacher

Nancy and Barry Barnett

Brooke Barrett and John Galbraith

Reina Marin Bassini and Emilio Bassini

Belinda and Charles Bralver

Kate and Roberto Carcelen

Carolyn S. Cox and George T. Cox

Barbara Knowles Debs and Richard A. Debs

Judy and Jamie Dimon

John R. Doss

Brittany and Kurt Dudas

Patricia M. Dunnington

Howard L. Ellin

The Everett Foundation

Anne Farley and Peter C. Hein

Lisa Field

Carol and John Finley

Dr. Charlotte Frank and Marvin Leffler

Barbara and Stephen Friedman

Merle and Barry Ginsburg

Amy and Sid Goodfriend

Sarah and Geoffrey Gund

Barbara and Stephen Heyman

Denise and Al Hurley

Lon Jacobs

Brian A. Kane

Kate Kelly and George Schweitzer

Elbrun and Peter Kimmelman

Beth and Seth Klarman

Ruth and Sid Lapidus

Jennifer Bruder Lavin and Ted Lavin

Ruth and David Levine

Ellen Liman

Mr. and Mrs. Peter L. Malkin

Sue and Steve Mandel

Dr. Nancy Maruyama and Charles Cahn

Kay Matschullat and Allan Arffa

Leni and Peter May

Cindy and Richard McKinney

Joseph C. McNay

Ronay and Richard Menschel

Marianne and Steve Mills

Susan F. and Ira M. Millstein

Sandra Earl Mintz

Abigail and Jonathan M. Moses

Nancy Newcomb and John Hargraves

Mary Jo Otsea and Richard H. Brown

Nancy Perlman and Thomas D. Klingenstein

Patti and James Piereson

Shaiza Rizavi and Jon Friedland

Charles Rosenblum

Maia Rubin and Jonathan Babkow

Jeffrey Schoenfeld

Donna and Marvin Schwartz

Melanie Shorin and Greg S. Feldman

Fay and William Shutzer

Mr. and Mrs. Thomas W. Smith

Sarah Billinghurst Solomon and

Howard Solomon

Nancy and Burton Staniar

Joan and Michael Steinberg

Elizabeth B. Strickler and Mark T. Gallogly

Nicki and Harold Tanner

Alice and Thomas Tisch

Billie Tisch

The Honorable Meryll H. Tisch

and James S. Tisch

Melissa Vail and Norman Selby

Barbara and John Vogelstein

Diane Wallerstein and John A. Herfort

Rosalind P. Walter

Sue Ann Weinberg

Judy and Josh Weston

Kimba Wood and Frank Richardson

Anonymous (1)

Members

Lorraine Abramson

Jacqueline Adams

Arthur S. Ainsberg

Kay Allaire

Shirley and Marty Amdur

Victoria Phillips Anderson

and Travis Anderson

Jody and John Arnhold

Cissy and George Asch

Steven G. Backes

Renee and Richard Barasch

Anne T. and Robert M. Bass

Johanna Berkman and Emanuel Weintraub

Ann and Kenneth J. Bialkin/

Bialkin Family Foundation

Roberta and Stanley Bogen

Diane Brandt and Martin R. Lewis

Ruth and Louis Brause

Rhoda Bressler

Elizabeth and Ralph Brown

Noreen and Kenneth Buckfire

Carole and Dan Burack

Ildiko and Gilbert Butler

Susan and Jeffrey Campbell

Anne E. Cohen and Steven Michaels

Joseph M. Cohen

Stephen A. Cohen

Betsy Cohn

Terry and Douglas Cooper

Claudia and Mario Covo

Joyce B. Cowin

Wendy and George David

Lee Spelman Doty and George E. Doty, Jr.

Elizabeth and Thomas Dubbs

Carol and Roger Einiger

Gail and Richard Elden

Peter Engel

Rosalyn and Irwin Engelman

Martha Escobar and Sandor Lehoczky

Lori and Mark Fife

Ellen Flamm and Richard Peterson

Judi Sorenson Flom

D. Mercedes Franklin

Irene and Richard Frary

Mary Ann Friebourg

Elise and Tully Friedman

Linda S. and Robert A. Friedman

Karen Gantz and Eric Zahler

Kathy Gantz and Lary Wolf

Edythe Gladstein

Steven Goldman

Janine Gordon and Alvin Schechter

Brenda Grasse and Rick Woollams

Diane and Paul Guenther

Lynn and Martin Halbfinger

Michael Halperin

Dora and Noah Hanft

Monie and T. Chandler Hardwick

Marjorie and Gurnee Hart

Elizabeth and H. Dale Hemmerdinger

Joyce and John W. Holman, Jr.

Ruth Holzer and Michael H. Byowitz

Edith Hunt and Gregor Zore

Paul J. Isaac

Lyn and Seth Kaller

Ann Kaplan and Robert Fippinger

Carol and Gershon Kekst

Anna-Maria and Stephen Kellen Foundation

Doris Kempner

Mr. and Mrs. Robert Klein

Mr. and Mrs. Lee Klingenstein

Suzie and Bruce Kovner

Kim and Simon Krinsky

Nancy Kuhn and Bernard Nussbaum

Susanna Lachs and Dean Adler

Joann and Todd Lang

The Lauder Foundation/

Thank You to Our Supporters

The Campaign for N-YHS

The New-York Historical Society has launched a major campaign to secure our future as a preeminent center for American history. Funding will strengthen our endowment, fuel new exhibitions, and make possible the latest phase of our institution's expansion—the revitalization of the Henry Luce III Center for the Study of American Culture. We gratefully acknowledge the individuals and institutions that have provided essential capital, programming, or endowment funds to help us reach our goal, and we recognize below those making leadership gifts of \$50,000 and above.

American Express
The Estate of Jean D. Appleton
The Barker Welfare Foundation
Norman S. Benzaquen
Judy and Howard Berkowitz
Franci Blassberg and Joseph Rice
Joyce B. Cowin
Ravenel B. Curry III
Susan and Greg Danilov
Elizabeth B. Dater and
Wm. Mitchell Jennings, Jr.
Deutsche Bank
Empire State Development
Lawrence N. Field in honor of his daughters,
Lisa Field and Robyn Field O'Carr
The Robert David Lion Gardiner Foundation

The Geduld Family
The Gilder Foundation
Edythe Gladstein
Susan and Roger Hertog
Helen and Edward R. Hintz
Hogan Lovells
H.M. Agnes Hsu-Tang and Oscar Tang
Patricia D. and John Klingenstein
Cheryl and Glen Lewy
The Henry Luce Foundation
Diane and Adam E. Max
The Andrew W. Mellon Foundation
Jennifer and John Monsky
Amanda and Neal Moszkowski
Johanna Neuman

New York City Department of Cultural
Affairs in partnership with the
City Council
Joan and Joel I. Pickett
Jean Margo Reid
Pam and Scott Schaffer
Bernard L. Schwartz
The Robert H. Smith Family
The Pine Tree Foundation of New York
The Peter Jay Sharp Foundation
The Thompson Family Foundation
Daria and Eric J. Wallach
Sue Ann Weinberg
Leah and Michael Weisberg
Anita and Byron R. Wien
Roy J. Zuckerberg

Public Support

The New-York Historical Society recognizes the elected officials and government agencies helping to advance our mission:

New York City Office of the Mayor
Bill de Blasio, Mayor
Office of the Manhattan Borough President
Gale A. Brewer, Borough President
Council of the City of New York
Melissa Mark-Viverito, Speaker
Julissa Ferreras-Copeland, Chair,
Committee on Finance
Jimmy Van Bramer, Chair, Committee
on Cultural Affairs
Helen Rosenthal, Council Member
Daniel Garodnick, Council Member
Mark Levine, Council Member
Ydanis Rodriguez, Council Member
New York City Department of
Cultural Affairs
Tom Finkelpearl, Commissioner
New York City Department of Education
Carmen Fariña, Chancellor
New York State Office of the Governor
Andrew Cuomo, Governor
New York State Legislature
New York State Council on the Arts
New York State Education Department,
Library Division
Empire State Development

Kirsten Gillibrand, United States Senator
Charles E. Schumer, United States Senator
Jerrold Nadler, United States Representative
Institute of Museum and Library Services
National Endowment for the Arts
National Endowment for the Humanities

Individual Support

The New-York Historical Society recognizes the generous contributions of these individuals who have provided \$50,000 or more in support*:

Helen and Robert Appel
Estate of Jean D. Appleton
Norman S. Benzaquen
Judy and Howard Berkowitz
Franci Blassberg and Joseph Rice
Blavatnik Family Foundation
Estate of Agnes Bogart
James S. Chanos
Lois Chiles and Richard Gilder
Joyce B. Cowin
Carolyn and George Cox
Ravenel B. Curry III
Susan and Greg Danilov
Elizabeth B. Dater and
Wm. Mitchell Jennings, Jr.
Barbara and Richard Debs
Scott M. Delman
Diana and Joseph A. DiMenna

Judy and Jamie Dimon
Lawrence N. Field
Brian P. Friedman
Lucy and William Friedman
Buzzy Geduld
Kristin Gervasio and Stuart Rabin
Richard Gilder III
Edythe Gladstein
Ahuva and Martin J. Gross
Susan and Roger Hertog
Helen and Edward R. Hintz
H.M. Agnes Hsu-Tang and Oscar Tang
Patricia Kavanagh and James Grant
Patricia D. and John Klingenstein
Ruth and Sid Lapidus
Judith and Leonard Lauder
Louise and Lewis E. Lehrman
Cheryl and Glen Lewy
Barbara K. and Ira A. Lipman Family
Susan and Martin Lipton
Susan and Stephen Mandel
Diane and Adam E. Max
Paula and Tom McInerney
Joseph C. McNay/New England Foundation
Cordelia and Carl B. Menges
Sandy and Ed Meyer
Ellen and Leonard Milberg
Jennifer and John Monsky
Carole and John Moran
Abigail and Jonathan Moses
Amanda and Neal Moszkowski
Estate of Earle Muroff
Johanna Neuman
Ruth and Harold Newman

Nancy and Morris W. Offit
Suzanne F. Peck
Joan and Joel I. Pickett
Jean Margo Reid
Bonnie and Richard Reiss
David M. Rubenstein
Carol and Lawrence Saper
Pam and Scott Schaffer
Bernard L. Schwartz
Sydney and Stanley Shuman
Michelle Smith
Gillian and Robert Steel
Laurie and Sy Sternberg
Estate of John Strang
Ann and Andrew H. Tisch
Ira L. Unschuld
Barbara and John Vogelstein
Daria and Eric J. Wallach
Sue Ann Weinberg
Leah and Michael Weisberg
Anita and Byron R. Wien
Barbara and David Zalaznick
Roy J. Zuckerberg
Anonymous (1)

The Robert David Lion Gardiner Foundation
The Marc Haas Foundation
Hogan Lovells
IBM
The New York Community Trust
The Pinkerton Foundation
The May and Samuel Rudin Family
Foundation, Inc.
The Paul E. Singer Foundation

\$25,000+

The Astor
Bank of America
Bloomberg Philanthropies
The Coby Foundation, Ltd.
Con Edison
Disney Publishing Worldwide
The Howard Gilman Foundation
The Al Hirschfeld Foundation
The Peck Stacpoole Foundation
Shackelford Foundation
Varagon Capital Partners, L.P.
Anonymous (1)

\$15,000+

Alcatel-Lucent
David Berg Foundation
The City University of New York
The Gladys Krieble Delmas Foundation
Fendi
The Gilder Lehrman Institute of
American History
The Keith Haring Foundation
Alice Lawrence Foundation, Inc.
The William T. Morris Foundation
New York University
Paul, Weiss, Rifkind, Wharton &
Garrison LLP
Sansom Foundation
The Seth Sprague Educational and
Charitable Foundation
Starr Catering Group
The Private Client Reserve of U.S. Bank
Anonymous (1)

\$10,000+

Atlantic Records
The Bay and Paul Foundations, Inc.
Bloomberg
Credit Suisse
The Max and Victoria Dreyfus Foundation, Inc.
Robert and Mercedes Eichholz Foundation
Keefe, Bruyette & Woods, Inc.
Richard Lounsbury Foundation
Macy's
Metropolitan New York Library Council
C. Jay Moorhead Foundation
Morgan Stanley
Pfizer Inc.
RCDolner LLC
White & Case LLP

The H.W. Wilson Foundation, Inc.
The Women's Travel Group

\$5,000+

Brown Brothers Harriman & Co.
Greater Hudson Heritage Network
The Robert Lehman Foundation
New York City College of Technology
New York Council for the Humanities
Henry Nias Foundation
NYC & Company
The Rice Family Foundation
Sarah I. Schieffelin Residuary Trust
U.S. Trust Company of New York
The Vidda Foundation
Virginia G. Piper Charitable Trust
Anonymous (1)

Matching Gifts

The New-York Historical Society would like to thank the following organizations for their generous match of contributions*:

Aetna Foundation, Inc.
Amazon Smile Foundation
American Express Company
Assured Guaranty
Bank of America
BNY Mellon
ExxonMobil Foundation
Ford Foundation
GE Foundation
The Goldman Sachs Group, Inc.
Graham Holdings Company
IBM
Macy's
The Meredith Corporation Foundation
Microsoft
McGraw Hill Education Helping
Hands Program
Pfizer Foundation
Regeneron Pharmaceuticals, Inc.
Teagle Foundation
UBS
United Way of New York City
Verisk Analytics
Voya Financial

**Representing gifts made between
March 1, 2015 and June 1, 2016*

Planned Giving Advisory Council

Co-Chair

Gideon Rothschild, Moses & Singer, LLP

Co-Chair

Bruce Langer, McLaughlin & Stern, LLP

Co-Chair

G. Warren Whitaker, Day Pitney LLP

Trustee

Glen S. Lewy, New-York Historical Society

President & CEO

Louise Mirrer, New-York Historical Society

Executive Vice President & COO

Jennifer Schantz, New-York Historical Society

Bonnie Brennan, Christie's
 Andrew Ceisler, UBS Financial Services, Inc.
 Courtney Booth Christensen, Sotheby's
 Gail Cohen, Fiduciary Trust Co. Int'l
 Susan Frunzi, Schulte Roth & Zabel LLP
 Mark Haranzo, Withers Bergman LLP
 T. Randolph Harris, McLaughlin & Stern, LLP
 Jeffrey Herman, Barclays
 Linda B. Hirschson, Greenberg Traurig LLP
 Mimi Kapiloff, Appraiser
 James Kosakow, McLaughlin & Stern, LLP
 Paulina Mejia, Atlantic Trust Private Wealth Management
 Richard Miller, Morris & McVeigh, LLP
 Tash Perrin, Christie's
 Paul Provost, Christie's
 Deborah Schmidt Robinson
 Barbara Sloan, McLaughlin & Stern, LLP
 Richard Slutzky, U.S. Trust, Bank of America Corporation
 Zena Tamler, Sullivan & Cromwell LLP
 Jonathan Thier, Cahill Gordon & Reindel LLP
 Laura Twomey, Simpson Thatcher & Bartlett LLP
 Jay Waxenberg, Proskauer Rose LLP
 Diana Wierbicki, Withers Bergman LLP
 Dena L. Wolf, McDermott Will & Emery
 Gabe Wolosky, Prager Metis CPAs, LLC

Restaurant Hours:
 Tuesday – Sunday
 11 am – 10 pm
 (Closed Mondays)

Address:
 170 Central Park West
 (77th Street Entrance)

Storico is a charming and sunny restaurant located within the New-York Historical Society and operated by exclusive culinary partner Starr Catering Group. Executive Chef Tim Kensett, formerly of the iconic River Café in London, creates ingredient-driven Italian menus showcasing exceptional products and local produce with simple preparations. By using regional and traditional techniques, authentic Italian dishes are served with sincerity and integrity. The bright, welcoming dining room is open for lunch, dinner, and weekend brunch. To view menus or make reservations visit nyhistory.org/dine or call (212) 485-9211.

Special Offer!

Select Evening Lectures and Conversations

For select public programs, purchase a “package ticket” and enjoy a glass of wine at Storico while a priority seat is reserved for you in the auditorium. Mention the “package ticket” option when purchasing your ticket in person, over the phone, or select the “package ticket” option online. An additional \$10 charge applies.

Ticket order must be made at least one day prior to event. Pre-ordered drink must be redeemed before program begins. Priority seats will open to general public ten minutes before program start time. Beverages exceeding \$10 will be charged the à la carte menu price difference at time of redemption. Limited availability.

Program Registration

Join us for Public Programs, Gallery & Walking Tours, and More

ORDER TICKETS TODAY!

ONLINE: nyhistory.org/programs

PHONE: (212) 485-9268, 9 am–5 pm daily

MAIL: Complete the coupon with charge information or enclose a check payable to the New-York Historical Society and return to:

New-York Historical Society, Program Tickets
 170 Central Park West, New York, NY 10024

Please include a daytime phone number and e-mail.

IN PERSON: Tickets may be purchased in person at the Admissions desk during museum hours.

PLEASE NOTE:

Sales are final and payments cannot be refunded. No exchanges. Programs and dates may be subject to change. Management reserves the right to refuse admission to latecomers. Advanced payment required to guarantee seating.

I AM A NEW-YORK HISTORICAL SOCIETY MEMBER

PROGRAM	# OF TICKETS	PRICE	SUBTOTAL

	SUBTOTAL \$
	CONTRIBUTION \$
	TOTAL ENCLOSED \$

NAME

ADDRESS

CITY..... STATE ZIP

PHONE (day)

PHONE (evening)

E-MAIL

TICKET DELIVERY OPTIONS:

MAIL DELIVERY \$3 WILL CALL – NO FEE

PAYMENT TYPE:

CHECK (Please make payable to the New-York Historical Society)

AMEX Visa MasterCard Discover

CARD NUMBER

EXP. DATECVV #

SIGNATURE

NEW-YORK HISTORICAL SOCIETY

MUSEUM & LIBRARY

MAKING HISTORY MATTER

170 Central Park West
at Richard Gilder Way (77th Street)
New York, NY 10024

Non-Profit
U.S. Postage
PAID
White Plains, NY
Permit #4782

