

HISTORIC DISTRICTS COUNCIL

ANNUAL REPORT
2010-2011

LETTER FROM THE EXECUTIVE DIRECTOR

About HDC

The Historic Districts Council is the citywide advocate for New York's historic neighborhoods. We partner with more than 500 civic and community-based organizations and provide them with the tools and expertise they need to preserve the buildings, streetscapes and open spaces that are important to the character of their neighborhoods.

HDC is the only organization in New York City that works directly with the grassroots, neighborhood-based preservation constituency. Originally founded 40 years ago as a coalition representing New York's designated historic districts, we have expanded to encompass all historic communities across the five boroughs and have grown to become the foremost citywide voice for historic preservation.

Following a mandate of community-based advocacy, HDC works continuously to enlarge and educate the preservation constituency—producing zoning and architectural surveys of unprotected neighborhoods, meeting with legislators and city officials, and creating educational programs on the techniques and strategies of neighborhood preservation.

HDC's professional staff works closely with a dedicated Board of Directors and Advisers who represent more than three dozen historic neighborhoods and are drawn from the fields of architecture, education, history, urban planning, marketing, law, design, public relations, journalism and community activism. Their collective expertise aids community groups in their campaigns to preserve buildings and communities across the five boroughs.

In 2011 the Historic Districts Council reached a very special milestone of 40 years as the citywide advocate for New York's historic neighborhoods, buildings and open spaces. Who knew that when a small group of volunteer representatives from the city's designated historic districts banded together four decades ago, it would grow into the robust, professionally staffed, yet still grassroots-based organization we are now? Today we have a constituency of more than 500 neighborhood-based organizations as well as thousands of individual activists across the city in over 100 designated historic districts and many other historic neighborhoods, all dedicated to the preservation of their communities.

To celebrate our 40th birthday, we introduced a host of new initiatives and programs, chief among them Six to Celebrate, which identifies six historic New York City neighborhoods that merit preservation as priorities for HDC's advocacy and consultation over a yearlong period. We also further expanded our educational programming for preservation practitioners and introduced new exclusive behind-the-scenes tours. Several neighborhoods that HDC has been advocating for became designated historic districts, including a portion of the Art Deco Grand Concourse in The Bronx; more of the remarkable brownstone neighborhood of Crown Heights North and the wood-frame houses of Wallabout, both in Brooklyn; as well as the historically significant African-American community of Addisleigh Park in Queens.

The past two years have not been without challenges. Preservation has become more and more politicized, despite the evident merit of individual buildings and neighborhoods. In those two years the New York City Council overturned two designated landmarks, the almost 200-year-old Hardenbrook-Somarindyck House at 135 Bowery in Manhattan and Grace Memorial Hall in Jamaica, Queens. The LPC declined to hold hearings for several significant buildings, including 35 Cooper Square (a lovely Federal-era townhouse on the upper Bowery) and the beach colony of Cedar Grove on Staten Island, the last of its kind in the city. These and other losses are reminders for preservationists to remain vigilant and to continue fighting to ensure that our old-growth communities and buildings are judged on their merits and do not become the victims of political machinations.

Thanks for all your support in enabling us to reach our significant milestone. Now that we're officially grown-up, we're dedicated to working harder than ever on preservation issues in all five boroughs. With your involvement, together we will preserve what's great about New York City for the next 40 years and beyond.

Simeon Bankoff

Left: Neighborhood Preservation Center, home of HDC.

On the cover: Grand Central Terminal clock detail; Preservation Lobby Day 2010.

40TH BIRTHDAY YEAR EVENTS

Birthdays mean parties and in 2011, HDC celebrated with several special events. In January more than 150 guests joined us at the Bohemian National Hall in Manhattan for a birthday party and to launch the Six to Celebrate program. Attendees included Landmarks Preservation Commission Chair Robert Tierney, New York City Councilmember Daniel Dromm and a representative from Councilmember Vincent Gentile's office, who presented HDC with a special proclamation in honor of its 40th year.

In June some early leaders of HDC, including Kent Barwick, Bronson Binger, Michael Gruen and Lorna Nowve, got together for *In the Beginning: The Creation of the Historic Districts Council*, a special discussion of HDC's formation and early days. The conversation was moderated by Anthony C. Wood, HDC's chair emeritus and founder of the New York Preservation Archive Project, and was held at the historic club The Players, on Gramercy Park. More than 75 people joined us for this lively discussion and look back at HDC.

For a listing of all 40th Birthday Year event supporters, see page 13.

From top: HDC President Francoise Bollack with Tom Killian and Harry Kendall at HDC's birthday party; HDC founders Kent Barwick, Michael Gruen, Lorna Nowve and Bronson Binger with moderator Anthony C. Wood; the crowd toasts to 40 years of HDC.

SUPPORTING NEIGHBORHOOD PARTNERS

SIX TO CELEBRATE: As part of its 40th-birthday celebration in 2011, HDC launched a new annual initiative, Six to Celebrate, an advocacy and public-awareness campaign for six significant but unprotected historic areas in New York City. The chosen areas become HDC's priorities for advocacy and consultation over a yearlong period, and HDC assists them in a variety of ways on a wide range of community-preservation projects. As part of the program, tours of each area were offered (which proved to be incredibly popular) and public education programs about each site were also offered. The inaugural Six were The Bowery, Inwood and Mount Morris Park in Manhattan, Jackson Heights in Queens, and Bedford-Stuyvesant and Gowanus in Brooklyn. Read on for just some of the successes from the program's inaugural year.

Bedford-Stuyvesant, Brooklyn

A number of standing-room-only community meetings focused on preservation led to an extraordinarily positive public hearing before the Landmarks Preservation Commission regarding the long-awaited expansion of the Stuyvesant Heights Historic District. Invigorated local leadership continues to campaign actively for the preservation of other sections of the remarkable neighborhood, and the LPC is actively considering more than 8,000 buildings for possible landmark designation in this area.

The Bowery, Manhattan

An action-packed year on The Bowery ended with vast media attention being shined on the district. The entire thoroughfare, from Chatham to Cooper Squares, was placed on the New York State and National Registers of Historic

Places. Funding for the nomination was also secured from national partners. Several individual buildings on The Bowery were considered or designated as individual landmarks, although the designation of the almost-200-year-old house at 135 Bowery was rejected by the City Council. Despite this setback, the Landmarks Commission has shown strong interest in small districts and other individual properties on The Bowery, and continued positive action is hoped for.

Gowanus, Brooklyn

Funding was secured from state and national partners for a National Register of Historic Places survey and nomination for the area, and work has begun on the project. Neighbors and community residents also organized to review and comment on a planned big-box store that would have a major impact on an historic site.

Inwood, Manhattan

An architectural survey of the neighborhood, along with historical information, was completed and submitted to the Landmarks Commission for informational purposes, and a meeting has been set up to further discuss properties in the area. Several large community meetings have been held to raise public awareness of the area's history. Additionally, major capital funding for parks improvements was secured by local advocates, and a distinctive historic step-street has been scheduled for much-needed restoration.

Jackson Heights, Queens

A complete proposal, including maps, surveys and building information, of the hundreds of structures in a proposed extension to the existing historic district was submitted to the Landmarks Preservation Commission.

Mount Morris Park, Manhattan

Local interest in expanding the historic district spurred officials at the local community board to suggest an even larger extension to the historic district than originally proposed. Local advocates are now working with the community board to advance this proposal.

Six to Celebrate is generously supported by The New York Community Trust and HDC's Six to Celebrate Committee. Additional support for the Six to Celebrate Tours is provided by public funds from the New York City Department of Cultural Affairs in partnership with the City Council and New York City Councilmembers Inez Dickens, Daniel Garodnick, Vincent Gentile, Stephen Levin and Rosie Mendez.

NEIGHBORHOOD PARTNERS PROGRAM 2010–2011 LANDMARK DESIGNATIONS

NEIGHBORHOOD PARTNERS PROGRAM: The Neighborhood Partners Program is an initiative designed to formalize HDC's relationship with its constituency of more than 500 community-based organizations. For 2010 and 2011, HDC continued the popular monthly Monday Morning Coffee Talk Series, which allow neighborhood advocates to learn more about specific concerns that directly impact their communities. We focused on improving the dialogue between the current administration and activists and on continuing to build bridges between communities and nonprofit organizations that can provide services and resources. We also developed special brochures to answer commonly asked questions about landmarking for coops, condos and apartment buildings.

Left to right: Kathy Howe addresses Coffee Talk attendees; Noonan Plaza, The Bronx; Addisleigh Park, Queens; West-Park Presbyterian Church, Manhattan.

Topics during 2010 and 2011 included:

- Questions and Answers with the New York City Departments of Design and Construction, Housing Preservation and Development, Parks and Recreation, and Small Business Services.
- Informational sessions with New Yorkers for Parks, Enterprise Community Partners, the Manhattan and Bronx Land Trusts, and the District Manager of Brooklyn Community Board 6.

- Sessions on how to read architectural drawings with Laura Heim, AIA; how to conduct a survey with architectural historian Gregory Dietrich; how to preserve neighborhood commercial districts with Dadras Architects; and how to submit a National Register nomination with the New York State Office of Historic Preservation's Kathy Howe.
- The launch of the Elizabeth R. and Robert A. Jeffe Preservation Fund for New York City, administered by the National Trust for Historic Preservation.
- A special discussion with the Landmarks Preservation Commission regarding proposed new rules for landmarked buildings.
- A professional seminar for architects and building managers about Local Law 11 with a representative of Superstructures.

2010 and 2011 LANDMARK DESIGNATIONS: In the past two years the Landmarks Preservation Commission designated more than 60 individual landmarks, a major increase

over 2009. HDC was the only organization to testify on each and every one of these landmarks. One of the more notable designations was West-Park Presbyterian Church, considered to be among the most significant Romanesque Revival-style structures in New York City. A large coalition including Landmark West!, Friends of West-Park and City Councilmember Gale Brewer fiercely advocated to make sure the designation was approved. HDC subsequently honored this coalition with a Grassroots Preservation Award.

The LPC also designated numerous historic districts, many of which HDC had been assisting over the entire landmarking process. Among the most significant designations were the Grand Concourse in The Bronx (an HDC 2004 priority) and Crown Heights North Phase II and Wal-labout in Brooklyn. Addisleigh Park in Queens, a neighborhood of significant African-American culture and history, was also designated after a process started in 2008 with an HDC-initiated survey and report.

LPC also designated several buildings from HDC's Heard But Not Designated Priorities List, which identifies buildings that have been officially considered by the LPC but never voted on: Alderbrook, a rare rural-style villa; the Union Reformed Church of Highbridge; and Noonan Plaza, a standout Art Deco apartment complex, all in The Bronx. The LPC also finally designated the interior of the Modernist bank building, the former Manufacturers Hanover Trust on Fifth Avenue in Manhattan.

GUIDING DEVELOPMENT IN HISTORIC NEIGHBORHOODS

HDC brings a neighborhood-based perspective to broad discussions of both public policy and specific agency determinations. HDC regularly testifies before public bodies on planning and zoning, land use, landmark designation, new construction, demolition and proposed alterations that affect historic neighborhoods. HDC serves as the voice for these neighborhoods, few of which have either staff or volunteers to follow the deliberations and decisions of public agencies.

HDC@LPC: HDC is the only advocacy organization to review and track all applications from all five boroughs that come before the Landmarks Preservation Commission for Certificates of Appropriateness. In 2010 and 2011, HDC's Public Review Committee assessed an average of 400 applications each year and testified on about half of them. HDC's testimony and LPC decisions are posted on our website, and more in-depth notes are kept in the office database. Tracking the results helps HDC create more effective testimony, and this citywide knowledge is also helpful to neighborhood groups that might not have encountered a specific issue before.

While many projects come to public hearings for approval, many more, roughly 90%, are handled at staff level according to rules set out by the commis-

sion. In order to streamline the approval process, the commission proposed changes to those rules in 2010. HDC helped our neighborhood partners to analyze the proposal, including hosting a question-and-answer session with LPC's counsel, and craft their testimony. Our efforts resulted in a number of positive changes in how new window openings on secondary facades, signage, and rooftop and rear-yard additions are handled at staff level.

- **Adaptive reuse: The O'Toole Building** in the Greenwich Village Historic District, once threatened with demolition under a hardship granted in 2008, was given a second chance three years later when new owners sought to turn the mid-20th century Modernist building into a health-care center. HDC's comments helped ensure the needed alterations would not detract from the unique building, including retaining more curves on the north elevation, reducing the removal of historic fabric on the south elevation, changing rooftop duct placement to decrease its visibility, and more appropriate signage.

- **Rooftop additions:** HDC strongly opposed the construction of a two-story glass-and-metal rooftop addition that threatened to mar one of the city's most distinctive individual landmarks, the **Puck Building**. After five iterations, a much smaller, simpler, less visible design was approved, preserving the building's distinctive silhouette.

- **New construction:** In the case of a building on the **Ernest Flagg Estate** on Staten Island, a new addition felt

more like totally new construction. HDC testimony pointed out that the large, turreted, mansard-roofed structure that violated numerous zoning codes was not in the spirit of the 1908 garage or other cottages that Flagg designed on his model estate. The plan was not approved, and no modified proposal has been introduced.

Left to right: proposals for the Puck Building, Manhattan; O'Toole Building, Manhattan; and the Ernest Flagg Estate, Staten Island.

STRENGTHENING PRESERVATION EFFORTS

- PRESERVATION LOBBY DAY:** In May 2010, HDC joined with dozens of our friends and colleagues for the fourth annual Preservation Lobby Day, labeled People Want Preservation! We had a terrific turnout including attendance by New York City Councilmember Brad Lander, chair of the Subcommittee on Landmarks, Public Siting and Maritime Uses.
- PRESERVATION ACTION FUND:** As part of HDC's 40th birthday celebration and thanks to the generosity of an anonymous donor, in 2011 HDC launched the Preservation Action Fund (PAF), a board-authorized restricted fund that HDC can utilize to supplement preservation advocacy activities. The fund is specifically intended to be used in instances where financial resources can directly benefit preservation campaigns, including such expenditures as fees for structural assessments or preservation plans, fees for conducting building surveys, attorney's fees for legal advice or pursuing legal actions, or for designing and printing advocacy materials. For PAF's first allocation, HDC distributed \$3,000 to the Friends of the Upper East Side Historic Districts. This grant allowed Friends to fund a study refuting the hardship application for the landmarked First Avenue Estate, an early example of affordable housing in New York City.
- PRESERVATION CONFERENCE:** The Sixteenth Annual Preservation Conference, "Preservation in New York: The Next Generation," examined the future of preservation in New York City as a movement, both in terms of the types of buildings that should be preserved and the audiences that need to be engaged. Speakers at this 2010 event addressed such themes as vernacular and cultural landmarks and youth and minority audience development. In 2011 the conference theme was "Looking Forward, Looking Back: Forty Years of Preserving New York City Neighborhoods," which examined the evolving preservation movement since HDC's founding in 1971. Both series included an opening-night reception and preservation fair, a keynote presentation, panel discussions, and walking tours throughout the city. The conference is supported, in part, by public funds from the New York City Department of Cultural Affairs in partnership with the City Council and by the New York State Council on the Arts with the support of Governor Andrew Cuomo and the New York State Legislature. Additional support is provided by New York City Councilmembers Inez Dickens, Daniel Garodnick, Stephen Levin and Rosie Mendez.
- In 2010-2011, we presented two installments of "**ABOUT NEW YORK,**" HDC's popular lecture, film and tour series on significant types of buildings and sites in the city. In 2010 we held "Learning in New York," concerning the preservation and significance of schools, libraries and other institutions of learning. "Labor in New York" was the topic for 2011, which examined the significant sites across the city related to the labor movement. Among the specific sites covered were the renovation of several Carnegie Libraries in Brooklyn, visits to labor sites in Greenwich Village, a screening of the classic film, "On the Waterfront," and a behind-the-scenes look at a few of the schools designed by the renowned school superintendant C. B. J. Snyder. More than 300 people attend the series each year. This series is supported, in part, by public funds from the New York City Department of Cultural Affairs in partnership with the City Council and by the New York State Council on the Arts with the support of Governor Andrew Cuomo and the New York State Legislature. Additional support is provided by New York City Councilmembers Inez Dickens, Daniel Garodnick, Stephen Levin and Rosie Mendez.

*Top to bottom:
Preservation Lobby Day 2010; First Avenue
Estate; 2011 Preservation Conference; Greenwich
Village Walking Tour as part of 2011 About New
York Serie.*

• We have continued the long-running **GRASSROOTS PRESERVATION AWARDS**, the only awards event dedicated to neighborhood preservationists. Honorees in 2010 were Alice and Agate Court Historic District, John Antonides of the Hubbard House, Coalition to Save West-Park Presbyterian Church, Friends of the Upper East Side Historic Districts, Two Bridges Neighborhood Council, “Friend in High Places” City Councilmember Rosie Mendez, 2nd District, “Friend from the Media” Nicholas Hirshon of the New York Daily News, and the Mickey Murphy Award for lifetime achievement winner Joyce Mendelsohn. In 2011, HDC moved to a new venue, the landmarked Plymouth Church of the Pilgrims in Brooklyn Heights, where we honored Cedar Grove Beach Club, Central Queens Historical Association, Mary Kay Gallagher, Prospect Cemetery Association, “Friend in High Places” State Senator Bill Perkins, 30th District, “Friend from the Media” The Architect’s Newspaper, and Mickey Murphy Award recipients Bronson Binger and Ann Walker Gaffney.

• **CONTINUING EDUCATION PROGRAM FOR PROFESSIONALS:** HDC expanded its educational programming to address more issues affecting preservation professionals. In 2010 and 2011 several high-profile cases brought to light the urgent need for more training and awareness about structural shoring for historic buildings. On Macdonough Street in Bedford-Stuyvesant, a rowhouse was almost lost due to incorrect structural work, and in Harlem several floors of the landmarked former Corn Exchange building were demolished due to instability. HDC held a special forum, “The Shore Thing,” in September 2010 and November 2011 with representatives from the New York City Department of Buildings and noted engineers and architects. We also offered the popular seminars “Working on Landmark Buildings” and “Replacement Materials for Historic Buildings.”

• **SECRET LIVES TOURS:** In 2010, HDC launched this new series of tours, which gain access to some of New York City’s most storied locations. Venues include many buildings and areas not generally open to the public. Attendees have been able to go behind the scenes at Grand Central Terminal, One Wall Street and the former TWA Terminal at JFK Airport, in addition to visiting private homes in Clinton Hill and Murray Hill.

*Top to bottom:
Grassroots Awardee Alice and Agate Court;
Grassroots Awardee Councilmember Rosie
Mendez; Secret Lives Tour of Grand Central
Terminal; Grand Central Terminal clock detail;
Secret Lives Tour of One Wall Street.*

LANDMARK LIONS AWARD

In autumn each year HDC presents the Landmarks Lion Award for exceptional devotion and success in protecting landmarks and historic districts. In 2010 the award was given to historian, architect and educator Robert A. M. Stern, who has long championed New York City's architecture from all periods in all five boroughs. The event took place at the landmark Four Seasons restaurant, where many notables joined us to fete Mr. Stern. HDC returned to the Four Seasons in 2011 to honor renowned preservationist Barbaralee Diamonstein-Spielvogel, a leading voice on many defining urban issues in New York City and around the country. More than 300 guests attended to hear presenters former Governor Mario M. Cuomo, Paul Goldberger, Hugh Hardy and Robert A. M. Stern pay tribute to Barbaralee's long and illustrious career.

*From top:
Simeon Bankoff and President Leo Blackman
with 2010 honoree Robert A. M. Stern; guests at
2010 Landmarks Lion; guests at 2011 Landmarks
Lion; Barbaralee Diamonstein-Spielvogel with
Simeon Bankoff and Governor Mario M. Cuomo.*

CONTRIBUTORS 2010

The Historic Districts Council gratefully acknowledges the many individuals, organizations, foundations, corporations, elected officials and government agencies that generously supported our mission during Fiscal Year 2010.

HDC EXTENDS SPECIAL THANKS TO THESE GOVERNMENT AGENCIES AND OFFICIALS:

New York City Council,
Christine Quinn, Speaker
New York City Council
Manhattan Delegation
New York City Councilmember
Daniel Garodnick, 4th District
New York City Councilmember
Vincent J. Gentile, 43rd District
New York City Councilmember
Jessica S. Lappin, 5th District
New York City Councilmember
Rosie Mendez, 2nd District
New York City Department of Cultural Affairs
Kate D. Levin, Commissioner
New York State Assemblymember
Jonathan L. Bing, 73rd District
New York State Assemblymember
Deborah J. Glick, 66th District
New York State Assemblymember
Richard N. Gottfried, 64th District
New York State Assemblymember
Daniel J. O'Donnell 69th District
New York State Senator
Thomas K. Duane, 29th District
New York State Senator
Liz Krueger, 26th District
New York State Senator
Diane J. Savino, 23rd District
New York State Council on the Arts:
Architecture, Planning and Design Program

David M. Schwarz Architects Charitable Foundation
Joan K. Davidson (The J. M. Kaplan Fund)
Deborah Berke & Partners Architects
Barbaralee Diamonstein-Spielvogel
The Durst Organization
Franny Eberhart
Essex Works, Ltd.
Ethelind Coblin Architect, PC
James Fenniman, Bollinger Insurance
Fradkin & McAlpin Architects, LLP
Susan S. Hopper
Interiors by J. C. Landa
The Jerome & Kenneth Lipper Foundation
The Kandell Fund
Edward S. Kirkland
Kliment Halsband Architect
Kohn Pedersen Fox Associates
Larry & Dalia Leeds
Christopher W. London
Joyce Matz
Joyce A. Mendelsohn
Nova Restoration of New York
Peter Pennoyer Architects
Nancy & Otis Pearsall
Robert Silman Associates
Carl Rutberg
Suzanne & David Santry
Skyline Restoration
Teri Slater
Beverly Moss Spatt
Courtney & Nicholas Stern
Jack Taylor
W2005Z/18GPS Realty, LLC
Walter B. Melvin Architects

Theoharis David
Christina R. Davis
Diane De Fazio
Gregory Dietrich
Daniel J. Donovan
Douglaston/Little Neck Historical Society
Kenneth Drucker, HOK NY
Bruce Ehrmann
Aline & Henry P. Euler
EverGreene Architectural Arts
Rebecca & Yehuda Even-Zohar
Anne Elizabeth Fontaine & Robert Buckholz
Fort Greene Association
Ann Walker Gaffney & Bronson Binger
Gerald Galison
Steve Garza
Jill Gill
Amy Glickman & Andrew Kuritzkes
David Goldfarb
Gramercy Park Foundation
Alison G. Greenberg
Greenberg Traurig
The Green-Wood Cemetery
Paul Gunther
Francis Guzzetta & Paul Manville
Franklin Headley
Scott Henson
Robert F. Herrmann
Victoria Hofmo
Jackson Heights Garden City Society
Jan Hird Pokorny Associates
Susan Henshaw Jones
John S. Jurayj
Laurie Kefalidis
Thomas A. Kligerman of Ike Kligerman Barkley
Edward Klimerman
Robert J. Kornfeld Jr.
Jeffrey Kroessler & Laura Heim, Architect
Landmark West!
Brenda Levin
Mimi Levitt
Barry S. Lewis
Susan & Glenn Lowry
Margaret M. Madden
Susan Mathisen/SAM Fundraising Solutions
Katrina Maxtone-Graham
Lys McLaughlin & Thomas F. Pike
Deborah & Jason McManus
Philip Mindlin
Michael Morrell
Richard D. Moses
Mud Lane Society for the Renaissance of Stapleton
Murray Hill Neighborhood Association
Christopher Neville
New York City Historic Properties Fund
The New York Landmarks Conservancy
Nancy Owens
Virginia Parkhouse

\$5,000 AND ABOVE

Leo J. Blackman & Kenneth T. Monteiro
Brisk Waterproofing Company
Cutsogeorge Tooman & Allen Architects
The New York Community Trust/Windie Knowe Fund
Robert A. M. Stern Architects
Tishman Speyer
Anonymous (t)

\$1,000-\$4,999

AKRF, Inc.
A. Ottavino Corp.
Lisa Ackerman
Brian Agnew
Judy Hart Angelo
Penelope Bareau
Françoise Bollack and Tom Killian
Roger Byrom
Carnegie Hill Neighbors
George Calderaro & William Megevick
Christopher Collins & Robert R. Kulikowski
Page Cowley

\$250-\$999

AM&G Waterproofing
Adrienne Neff Design Services, LLC
Alice Austen House Museum
Annice M. Alt
Charlotte P. Armstrong
Tom Armstrong
Jean Arrington
Baxt Ingui Architects
Laurie Beckelman
Michael Beirut
Minor L. Bishop
Burke Blackman
Fred & Morley Bland
Frederick Bland, Beyer Blinder Belle
Hal Bromm
Brooklyn Heights Association
Albert K. Butzel
C & D Restoration
Catherine Cahill & William Bernhard
Carol Clark & Kyle Johnson
Gail Cooke
Crown Heights North Association

Andrew Paul
 Thomas D. Phillips
 PKSB Architects
 Platt Byard Dovell White Architects
 Rosamond Putnam
 Harold Reed
 Richmond Hill Historical Society/Ivan Mrakovic
 Robert W. Wilson Charitable Trust
 Joseph S. Rosenberg
 Herbert J. Schwarz
 Thomas Fenniman Architect
 Thornton Tomasetti
 Tiedemann Wealth Management
 Susan & Charles Tribbitt
 Susan Tunick
 Anne Van Ingen
 Weilinger Associates
 West New York Restoration of CT
 Winter Hill Associates
 Alex & Kevin Wolfe
 Ted Wolff
 Zubatkin Owner Representation
 Lloyd Zuckerberg
 Sally Auer Zunino & F. Anthony Zunino
 Anonymous (t)

\$100-\$249

All Faiths Restoration & Beautification Program
 Nedda & Igou Allbray
 Jenny Allen & Jules Feiffer
 David Alquist
 S.J. Avery
 Peter Bafitis
 Melissa Baldock
 Sharon & James Barnes
 Hillary Beattie
 Bedford Barrow Commerce Block Association
 Miriam Berman
 Marva Kalish Bhalla
 George Bianco
 Allyson Bowen
 Mr. & Mrs. William R. Brannan
 Broadway Flushing Homeowners Association
 Norman Brock
 Burda Construction Corp.
 Richard Burlage
 Martin & Ellen Cammer
 Central Park Conservancy
 Central Queens Historical Association
 Hon. Diana Chapin
 Wanda Chin
 Kenneth R. Cobb
 Harold Cohen
 Defenders of the Historic Upper East Side
 Georgia Delano
 Maureen & Donald Dillon
 Barbara & Alan Delsman
 Liz & Morgan Doninger
 Pamela & Joseph Donner
 E. G. Dooley
 Lesley Doyel
 Anita Duncan
 DUMBO Neighborhood Alliance
 East Village Community Coalition
 Melissa Elstein & Eric Katzman
 Gail Erickson & Christa Rice
 Richard Estes
 Stephen A. Facey

Fifth Avenue Committee
 Fiske Terrace Association
 Ronald Lee Fleming
 The Floyd Bennett Field Task Force
 Thomas Fontana
 Conrad Foa
 Warren J. Forbes
 Four Borough Neighborhood Preservation Alliance
 David Freeland
 Stephen Friedman
 Friends of the Lower West Side
 Friends of the Upper East Side Historic Districts
 Mary Kay Gallagher
 Agnes & Emilio Gautier
 Lee Gelber
 Geto & de Milly, Inc.
 Jon Gilman
 Joyce Gold
 Mark Goldberg
 Lorna & David Goodrich
 Jennifer Gordon
 James & Juana Gormley
 Gramercy Neighborhood Associates
 Gramercy Park Block Association
 Paul Graziano
 Greenwich Village Community Task Force
 Mary Habstritt & Jerry Weinstein
 Jo Hamilton
 Gale Harris
 Roger Herz
 Isabel Thigpen Hill
 Historic Landmarks Preservation Center
 Virginia Holloway
 William Huxley
 Alta Indelman, Architect
 Zsuzsanna Karasz & John Lipsky
 Claudia Kavenagh
 Doris B. Keeley
 Laura & Henry Kennedy
 Kew Gardens Civic Association
 Marion & Frederick C. Kneip
 Allan F. Kramer
 Anne Kriken
 Bernice Leber & David Rosenberg
 Lynne Christine Lerner
 Lichten Craig Architects
 Ditmas Park Association
 Valerie & David Loo
 Lower East Side Tenement Museum
 Robin Lynn
 Elizabeth Martin & Stephen Tilly
 Felicia Mayro
 Jim Mcauliffe
 Abigail Mellen
 Merchant's House Museum
 Barbara & Roger Michaels
 Edward T. Mohylowski
 Paula A. Moss & David I. Karabell
 Lisa Mueller & Michael Gannon
 Municipal Art Society
 Nelligan White Architects
 Louis Newman & Justin Ferate
 Mary O'Hara
 Robert W. Ohlerking
 Ed Parran & Jim Guidera
 Marjorie Pearson
 Brian & Marianne Percival
 Jacqueline Peu-Duvallon & Mason V. C. Stark
 James & Ellyn Polshek
 Poppenhusen Institute

Preserve & Protect
 Queens Historical Society
 Lois Rakoff
 Abigail Reilly
 Marc & Laurie Reisch
 Ridgewood Property Owners & Civic Association
 Susan & William Rifkin
 Joan V. Rome
 Ann C. & Robert E. G. Ronus
 Melissa Rosner
 St. Mark's Historic Landmark Fund
 Martina Salisbury & Franco Gotte
 Patricia Bakwin Selch
 Gerard Santora
 Virginia E. & Richard R. Scherer
 Katherine Schoonover
 Thomas F. Schutte, Pratt Institute
 Barnett Shepherd
 Marilyn Schulman
 Jeffrey Sholeen
 John R. Shuttleworth
 Joel A. Siegel
 Eve Sinaikof
 SoHo Alliance
 Matthew Spady
 Saul Spicer
 Susan W. Stachelberg
 Stockholm Street Block Association
 Meryl Stoller
 Stuyvesant Park Neighborhood Association
 Susan Sullivan & Ron Wilcox
 Kristin A. Summers & Mark L. Andrews
 Sunnyside Gardens Preservation Alliance
 Sutton Area Community
 Tenth & Stuyvesant Streets Block Association
 Tottenville Historical Society
 Tribeca Community Association
 Turtle Bay Association
 Union Square Community Coalition
 Weeksville Heritage Center
 West End Preservation Society
 West 54th-55th Street Block Association
 West Village Committee
 Karen & James Van Westering
 Edward O. Wagner
 Suzanne Wasserman
 Christina Wilkinson & Steve Garza
 Beth Windsor
 Fred Wistow
 James Wolford
 Anthony C. Wood
 Kate Wood & David Sprouls

CONTRIBUTORS 2011

The Historic Districts Council gratefully acknowledges the many individuals, organizations, foundations, corporations, elected officials and government agencies that generously supported our mission during Fiscal Year 2011.

HDC EXTENDS SPECIAL THANKS TO THESE GOVERNMENT AGENCIES AND OFFICIALS:

New York City Council,
Christine Quinn, Speaker
New York City Council
Manhattan Delegation
New York City Councilmember
Daniel Garodnick, 4th District
New York City Councilmember
Vincent J. Gentile, 43rd District
New York City Councilmember
Jessica S. Lappin, 5th District
New York City Councilmember
Rosie Mendez, 2nd District
New York City Department of Cultural Affairs
Kate D. Levin, Commissioner
New York State Assemblymember
Jonathan L. Bing, 73rd District
New York State Assemblymember
Deborah J. Glick, 66th District
New York State Assemblymember
Richard N. Gottfried, 64th District
New York State Assemblymember
Daniel J. O'Donnell 69th District
New York State Senator
Thomas K. Duane, 29th District
New York State Senator
Liz Krueger, 26th District
New York State Senator
Diane J. Savino, 23rd District
New York State Council on the Arts:
Architecture, Planning and Design Program

\$5,000 AND ABOVE

Frederick & Catherine Adler
Leo J. Blackman & Kenneth T. Monteiro
David Bohnett & Tom Gregory
Edward E. & Betsy Z. Cohen
Kenneth Cole & Maria Cuomo
Cutsogeorge Tooman & Allen Architects
Edgar A. Tafel Living Trust
The Edward John and Patricia Rosenwald
Foundation
Larry & Dalia Leeds
Dorothy Lichtenstein
Lily Auchincloss Foundation, Inc.
The New York Community Trust
The New York Community Trust/Windie
Knowe Fund
Adam & Lenore Sender
Teri Slater
Melany & Al Terranova
Marica & Jan Vilcek
Walter B. Melvin Architects
Anonymous (2)

\$1,000-\$4,999

Lisa Ackerman
Mr. & Mrs. John E. Ackridge

Brian Agnew
Ralph Appelbaum & Madelyn Gingold
Penelope Bateau
Beyer Blinder Belle Architects & Planners
Mr. & Mrs. James Block
Françoise Bollack & Tom Killian
Brisk Waterproofing Company
Carnegie Hill Neighbors
George Calderaro & William Megevick
Joan K. Davidson (The J. M. Kaplan Fund)
Frederick Doner
The Drive to Protect the Ladies' Mile District
Douglaston/Little Neck Historical Society
Franny Eberhart
Aline & Henry P. Euler
E.W. Howell Co., LLC
Felix Chavez, Inc.
Thomas Fenniman, Architect
Fradkin & McAlpin Architects, LLP
Alison G. Greenberg
Kathryn & Alan Greenberg
The Green-Wood Cemetery
Judith & John Hannan
Susan S. Hopper
Robert Isaacson
Susan Henshaw Jones
Marla Kennedy
Jeffrey Kroessler & Laura Heim, Architect
The Leonard & Evelyn Lauder Foundation
Christopher W. London
Jessica London & Kim Landsman
James T. MacGregor & Claire Montgomery
Earle Mack
Malcolm Hewitt Weiner Foundation
Lizabeth & Frank Newman
Michael and Elizabeth O'Brien
Nancy & Morris W. Offit
Nancy & Otis Pearsall
Tatiana Pouschine & Richard Strother
Marcus V. Ribeiro
Robert Silman Associates
Dede & Fred Rubin
Laura & Robert Sillerman
Roberta Silman
Cary & Marisela Staller
Paul Steiger & Wendy Brandes
Jack Taylor
Thornton Tomasetti
West New York Restoration of CT
Mildred Weissman
Janice Savin Williams & Christopher J.
Williams
Beth Windsor
William B. Zabel
Nancy C. Zimpher, SUNY Chancellor

\$250-\$999

AKRF, Inc.
A. Ottavino Corp.
Architectural Fiberglass Corp.
Charlotte P. Armstrong

Audrey and Martin Gruss Foundation
John M. Bacon
Laurie Beckelman
Patricia Bransford
Susan S. Binger
Peg Breen
Hal Bromm
Brooklyn Heights Association
Burda Construction Corp.
Roger Byrom
Donna & George Cambas
Hon. Diana Chapin
Hon. Max Cleland
Carol Clark & Kyle Johnson
Brendan Coburn, CWB Architects
Jeanne Collins & Associates
Rick Cook, Cook + Fox Architects
Gail Cooke in honor of Walter Melvin
Benjamin Crane
Suzanne Delehanty
Paul DiBenedetto & Brita Kube
Andrew Scott Dolkart
Daniel J. Donovan
Duke University Libraries
DUMBO Neighborhood Alliance
Elizabeth Edgeworth
Suzanne Elson
Melissa Elstein & Eric Katzman
Essex Works, Ltd.
Stephen A. Facey
Felicia Fund, Inc.
Anne Elizabeth Fontaine & Robert Buckholz
Carl Friedberg
Gerald Galison
Jill Gill
Alexander Gorlin
Christabel Gough
Catherine Gropper
Paul Gunther
Frank Guzzetta & Paul Manville
Franklin Headley
Jackson Heights Garden City Society
Jan Hird Pokorny Associates
Linda C. Jones
Katherine Keating & Larry Schroeder
Edward S. Kirkland
Edward Klimerman
Grace Church of Brooklyn Heights
Brenda Levin
Margot Levine
Barry S. Lewis
Anthony A. Manheim
Susan Mathisen/SAM Fundraising Solutions
Joyce Matz
Katrina Maxtone-Graham
Hamish & Gee Gee Maxwell
Deborah Menikoff
Philip Mindlin
Joseph & Pamela McCarthy
Nelligan White Architects
Christopher Neville

NOVA Restoration of NY
Edward Parran & Jim Guidera
Sherida E. Paulsen
Platt Byard Dovell White Architects
Preservation League of Staten Island
Prospect Cemetery Association
Alden Prouty
Rachel Frankel Architecture
Harold Reed
The Ridgewood Property Owners
& Civic Association
Dolores Rivera-Ferrer
Riverdale Historic District
Robert W. Wilson Charitable Trust
Thomas F. Schutte, Pratt Institute
Herbert J. Schwarz Jr.
Patricia Sherwood
Lorie Slutsky
Debra Schuster Tanger
David J. Trachtenberg & Gerald Perlman
Susan Tunick
Union Square Community Coalition
Anne Van Ingen
Joel Wachs
Cynthia Wainwright
Gil Winter
Ted Wolff
Carlo Zaskorski
Zubatkin Owner Representation

\$100-\$249

Allen Architectural Metals
Alliance Contracting Group of NY
Annice M. Alt
David Alquist
Daisy & Wilfred Alverio
O. Kelly Anderson
Karen Ansis
Lorraine Arnold
Artists Welfare Fund
Ann & Bill Ash
Andrea Bankoff & Kerry Mysiak
Sharon & James Barnes
Baxt Ingui Architects
Douglas Baxter
Beaux Arts Alliance
Bedford Barrow Commerce Block Association
Therese Bernbach
George Bianco
Morley & Fred Bland
Samuel Bishop
Dorothy Blumner
Katy Bordonaro
Allyson Bowen
Anita Brandt
Martin Brandwein
Peter Bray & Bridget Reel
Eryn Brennan
Virginia Brody
Peter & Dorothy Brooke
Buchbinder & Warren
Richard Burlage
Martin & Ellen Cammer
Dennis Canning
Diana Carulli-Dunlap & Bryan R. Dunlap
Randy Causer
Adele Chatfield-Taylor
Helen Chin
Carol Coffin & Thomas Parrett

Harold Cohen
Charles Edward Cole
Jane Cowan
Julia P. Cowing
Page Cowley
Crown Heights North Association
Doris Cruz
Barbara & Alan Delsman
Carole De Saram & Ray Erickson
Joseph Dennan
Katherine B. Desai
Michael Devonshire
Gregory Dietrich
Lawrence Donohue
Lesley Doyel & Nick Fritsch
Eleanor Dugan
Marguerite Durret
Dominick Eckenstein
Marie Ennis & William Stivale
Gail Erickson & Christa Rice
EverGreene Architectural Arts
Mary Ann Fastook
Anna May Feige
Fiske Terrace Association
Thomas Fontana
Constance Fox & Michael Gordon
Fulton Ferry Landing Association
Friends of First Avenue Estates
GACE Consulting Engineers
Ann Walker Gaffney & Bronson Binger
Elizabeth Gaffney & Family
Agnes & Emilio Gautier
Lee Gelber
Mark Goldberg
Michael Goldstein
David & Lorna Goodrich
Jennifer Gordon
Gramercy Park Block Association
Gramercy Park Foundation
Michael S. Gruen
Jo Hamilton
Scott Henson
Isabel Thigpen Hill
Victoria Hofmo
Virginia Holloway
William Huxley
Ellen Imbimbo
Alta Indelman
Jackson Heights Beautification Group
Kim and Jason Isaly
Matthew Jenkins
E. William Judson
John S. Jurayj
Audrey Sisson Kasha
Claudia Kavenagh
Doris B. Keeley
Marion & Frederick C. Kneip
Joe Kopitz & Ken Diamondstone
Landmark West!
Mimi Levitt
Bobby G. List
Alyssa Loorya & Chris Ricciardi
Robin Lynn & Larry Blumberg
Patricia Maniscalco
Mike Marek & Claire Hartten
Howard Martina
John McErelan
Marie Bannon McHenry
Nordal McWethy
Abigail Mellen

Barbara & Roger Michaels
Leslie Monsky
Margaret Monsor
Patrick Morrissey
Paula A. Moss & David I. Karabell
Mud Lane Society for the Renaissance of
Stapleton
The New York City Historic Properties Fund
Andrew Paul
Jacqueline Peu-Duvallon & Mason V. C. Stark
Brent Porter & Mary Salstrom Porter
Warrie Lynn Price
Prospect Park South Association
Quint, Miller & Co.
Lois Rakoff
Susan Restler
Lenore Rey
Elizabeth Barlow Rogers
Joan V. Rome
Ann C. & Robert E. G. Ronus
Bruce Rosen
Joseph S. Rosenberg
Melissa Rosner
Martha A. & Robert S. Rubin
Carl Rutberg
Martina Salisbury & Franco Gotte
Linda & Gerow Schick
Rita Schwartz
Barnett Shepherd
Mel Siegel
SoHo Alliance
Beverly Moss Spatt
Lucy & Jay Spieler
Monica Stabin
Susan W. Stachelberg
Steven Urbach Architecture & Urban Design
Regina Stewart in honor of Jack Taylor
Stockholm Street Block Association
Marilyn L. Stults
Kristin A. Summers & Mark L. Andrews
Liz & Herbert Reynolds
Joseph V. Svehlak
Maryanne Taddeo
Tenth & Stuyvesant Streets Block Association
Elizabeth Theofan & Edward Aleksey
Margarita Torres & Selim S. Alphantery
Michael Towers
Tottenville Historical Society
Sophia LaVerdiere Truslow
Marie Turley
Charlotte Turner
Julie Wang
West End Preservation Society
Geoffrey Wiener
Fred Wistow
Vicki & Andrew Wittenstein
Kate Wood & David Sprouls
Robert & Blaikie Worth
Deborah Wye
Richard & Mary Ann Yancey
Anonymous (1)

CONTRIBUTORS TO HDC'S 40TH BIRTHDAY
CAMPAIGN
(as of 12/31/2011)

A. Ottavino Corp.
Lisa Ackerman
Rhiannon Allen & Arthur Reber
David Alquist
Annice M. Alt
Nancy Anderson
Karen Ansis
Artists Welfare Fund
Bernadette Artus
John M. Bacon
Leonora M. Ballinger
Penelope Bareau
Maria & William Becce
Bedford Barrow Commerce Block
Association
Lauren Ashley Belfer
Miriam Berman
George Bianco
Minor L. Bishop
Samuel A. Bishop
Françoise Bollack & Tom Killian
Katie Bordonaro
Anita Brandt
Eryn Brennan
William D. Brennan
Christopher Broadwell
Burda Construction Corp.
Richard Burlage
George Calderaro & William Megevick
Dennis Canning
Helen Chin
Wanda Chin
Rita C. & John D. Chu
Carol Clark & Kyle Johnson
Brendan Coburn, CWB Architects
Lawrence J. Cohn
Rick Cook, Cook + Fox Architects
Sara Creed
Cutsogeorge Tooman & Allen Architects
Charles L. De Fanti
Thomas De Martini
Joan Decamp
Mary B. Dierickx
Gregory Dietrich
Elizabeth Doyle
Franny Eberhart
Constance Eiseman
Doris Walton Epner & David Epner
Eleanor Lupino
Marissa Marvelli
Inez Mastrogiulio
Susan Mathisen/SAM Fundraising
Solutions
Joyce Matz
Felicia Mayro
Rachel C. McBeth
Maureen W. McCarthy

Kay T. McDermott
Jane McGroarty
Marie Bannon McHenry
Thomas Mellins
Joyce A. Mendelsohn
Michael Morrell
Richard D. Moses
Mary Jane Murphy
Lee A. Hebner & Kenneth Naussau
Frank & Roseann Nicoletti
Robert W. Ohlerking
Marlene E. Payton
Mary Salstrom Porter & Brent M. Porter
Leo Rabkin
Shepherd Raimi
Lois Rakoff
Hilda Regier
Genie Rice
Elizabeth Barlow Rogers
Joan V. Rome
Rena Sichel Rosen
Melissa Rosner
Martina Salisbury & Franco Gotte
Dr. & Mrs. Martin Salwen
Charles C. Savage
Gary Scharfman
Erwin Schaub
Rona & Martin Schneider
Peter J. Serritella
Patricia B. Sherwood
RitaSue Siegel
Teri Slater
Monica Stabin
Jean Standish
Regina Stewart in honor of Jack Taylor
Meryl Stoller
Sutton Area Community
Joseph V. Svehlak
Jack Taylor
Stephanie Tegnazian
Tenth & Stuyvesant Streets Block
Association
Mark Thompson
Kathy Titakis
Susan Tunick
Irene Van Slyke
Karen & James Van Westering
Laura Wagner
Cynthia Wainwright
Arete B. S. Warren
Joan Weber
Weeksville Heritage Center
Margot Wellington & Albert Saunders
West End Preservation Society
David & Nada Westerman
Nancy M. Wilks
Anthony C. Wood
Phyllis Yampolsky
Howard Zipser
Anonymous (3)

HDC BOARD OF DIRECTORS,
OFFICERS

Françoise Bollack, *President*
Daniel J. Allen, *Vice President*
Gregory Dietrich, *Vice President*
Christopher W. London, *Treasurer*
Richard Moses, *Secretary*
Anthony C. Wood, *Chair Emeritus*

BOARD OF DIRECTORS

Penelope Bareau
Leo J. Blackman
Hal Bromm
George Calderaro
Kerri Culhane
Daniel Donovan
Franny Eberhart
Doreen Gallo
Alison G. Greenberg
Victoria Hofmo
Susan S. Hopper
Robert J. Kornfeld Jr.
Jeffrey A. Kroessler
Susan Mathisen
Virginia Parkhouse
Teri Slater
Jack Taylor
Susan Tunick
Howard Charles Yourow

BOARD OF ADVISERS

Eric Wm. Allison
Annice Alt
Hunter Armstrong
John Bacon
Andrew Berman
Miriam Berman
Claudette Brady
William Casari
Pat Courtney
Andrew Scott Dolkart
Thomas A. Fenniman
David Goldfarb
Paul Graziano
Edward S. Kirkland
John Kriskiewicz
Barry S. Lewis
Alyssa Loorya
Marissa Marvelli
Joyce Matz
Katrina Miles
Kate Burns Ottavino
Joseph S. Rosenberg
Jeffrey A. Saunders
Julia Schoeck
Thomas F. Schutte
Barnett Shepherd
Patricia Sherwood
Beverly Moss Spatt
Sophia LaVerdiere Truslow
Kevin Wolfe
Kate Wood

STAFF

Simeon Bankoff, *Executive Director*
Frampton Tolbert, *Deputy Director*
Nadezhda Williams, *Director of
Preservation & Research*
Michelle Arbulu, *Preservation Associate*
Ashley Shedd, *Preservation Associate*
Barbara Zay, *Preservation Associate*

**2010 AND 2011 FINANCIAL STATEMENT (CONDENSED)
FOR YEAR ENDING DECEMBER 31, 2010 AND DECEMBER 31, 2011**

INCOME

General Operating Support	
Foundation Grants	\$259,850
Government Grants	\$110,172
Private Contributions	\$55,668
 Program Support	 \$21,884
Special Events	\$115,965
Interest & Dividends	\$32,471
 Total Income	 \$578,959

EXPENSES

Administrative	\$59,912
Preservation & Advocacy	\$189,577
Development	\$58,070
Special Events	\$74,540
 Total Expenses	 \$382,099

TOTAL FUNDS (AS OF 12/31/10)

Assets	\$421,270
Fixed Assets	\$1,534

INCOME

General Operating Support	
Foundation Grants	\$299,532
Government Grants	\$46,227
Private Contributions	\$64,882
 Program Support	 \$22,958
Special Events	\$209,798
Interest & Dividends	\$8,192
 Total Income	 \$651,589

EXPENSES

Administrative	\$68,924
Preservation & Advocacy	\$222,270
Development	\$55,945
Special Events	\$127,270
 Total Expenses	 \$474,859

TOTAL FUNDS (AS OF 12/31/11)

Assets	\$598,000
Fixed Assets	\$2,335

A complete copy of the HDC audited financial statement is available upon written request to Historic Districts Council, 232 East 11th Street, New York, NY 10003, or to New York State Attorney General, Charities Bureau, 120 Broadway, New York, NY 10271.