

HISTORIC DISTRICTS COUNCIL

GRASSROOTS PRESERVATION AWARDS

Tuesday, May 24, 2016 6:00pm

Saint Mark's Church in-the-Bowery 131 East 10th Street New York, NY 10003

PROGRAM

2016 Grassroots Preservation Awards and Preservation Party

Welcome

Presentation of Awards

The Art Deco Society of New York

The Committee to Save the New York Public Library, Citizens Defending Libraries and the Library Lovers League

New Yorkers for a Human-scale City

Friend from the Media Jeremiah's Vanishing New York

Friend in High Places Manhattan Council Member, District 5 Ben Kallos

Mickey Murphy Lifetime Achievement Award **Beverly Moss Spatt**

Closing Remarks

Grassroots Preservation Awards

Successful historic preservation efforts in New York City require collaboration among many parties, including the public, government agencies and the private sector. Without popular support even the most well-intentioned and farsighted public policy cannot be implemented, and without governmental guidance even the most organized and well-funded private efforts are doomed to fail.

With these awards HDC seeks to recognize, honor and encourage public participation in the preservation process. These are the individuals and organizations that, with their time, effort and support, move the preservation collaboration forward. By working with, encouraging and cajoling public decision-makers, these grassroots preservationists form the foundation of all our work. In 2000, HDC gave the first annual Grassroots Preservation Awards to recognize such outstanding efforts.

In addition, the awards include two special categories. The Friend in High Places and Friend from the Media Awards honor and acknowledge the dedication and support of elected officials and the press for encouraging the cause of historic preservation throughout the city. Without support from elected representatives or the media, few community-based preservation efforts would ever bear fruit. The Mickey Murphy Award is a lifetime-achievement recognition that honors the late Mary Ellen (Mickey) Murphy, a longtime passionate preservationist and HDC board member.

•

An Admirer of HDC and its work Congratulations Grassroots Awardees

The Naumburg Orchestral Concerts

The Neighborhood Preservation Center salutes the Historic Districts Council, a long-time resident and partner, and congratulates all 2016 Grassroots Award recipients on their important work to preserve and celebrate what makes New York City unique.

5/19/2016 3:33:46 PM

The Art Deco Society of New York (Roberta Nusim) was founded in 1980 to celebrate and preserve the city's rich Art Deco heritage. Since assuming the Presidency in 2013, Roberta Nusim has focused on initiatives that reflect the organization's founding principle: to ensure the protection of New York's Art Deco treasures throughout the five boroughs for future generations through preservation and education. ADSNY has introduced the New York Art Deco Registry and Map, a reference tool of the city's Art Deco buildings, and launched Documenting Deco, a program that engages middle- and high-school students with the architecture in their neighborhoods.

5/19/2016 3:33:46 PM

Congratulations to the winners of the 2016 Grassroots awards, and thanks to HDC for its advocacy and support.

www.phndc.org

Barbara Ann Rogers, Licensed Associate Real Estate Broker

Engel & Völkers NYC

430 Park Avenue · NYC · NY 10022 Phone +1-718-664-8434 BarbaraAnn.Rogers@evusa.com

The Committee to Save the New York Public Library (CSNYPL), Citizens Defending Libraries (CDL) and the Library Lovers League (LLL) each formed to fight recent inappropriate development plans that threaten New York City's libraries. In 2011, the New York Public Library announced its Central Library Plan, which would have sold the Mid-Manhattan and the Science, Industry and Business Libraries and demolished the historic research stacks in the 42nd Street Library. CSNYPL helped put faces and voices to the countless people who were staunchly against the plan, which the NYPL abandoned in 2014, thanks in large part to the group's advocacy efforts. In addition to fighting the Central Library Plan, the CDL has fought the redevelopment and loss of many historic libraries around the city, including the Pacific, Red Hook and Sunset Park Branches in Brooklyn, through protests, outreach and petitions. CDL also launched a Citizens Audit and Investigation into the library sales and shrinkages to raise awareness and funds for libraries. The LLL is a loose assemblage of longtime organizers, media experts and practitioners who contributed to the successful campaign to save the Pacific Branch Library from demolition, and then to the fight the Central Library Plan.

CONGRATULATIONS!

THE INITIATIVE FOR A SUSTAINABLE MIDTOWN www.29streetassociation.org

5/19/2016 3:33:47 PM

New Yorkers for a Human-Scale City (Lynn Ellsworth and Mario Messina) was founded in 2015 by Lynn Ellsworth and Mario Messina as an informal coalition and alliance of community organizations and civic groups concerned with tenants' rights, historic preservation, parks and public space management across all five boroughs. The coalition currently has over 80 co-sponsors who have joined together as one voice in support of preserving our city. They started the coalition as a result of the mass over-development occurring around the city with no regard to current neighborhood population, historic fabric or open space. HDC is a proud member of New Yorkers for a Human-Scale City and encourages anyone who is not already a member to join and sign the petition.

11

5/19/2016 3:33:47 PM

PROVIDING YOU WITH THE BEST SERVICE & EXPERTISE IN NYC REAL ESTATE

Contact me to learn more about my "Rediscovering New York" tour series that explores some of Manhattan's & Brooklyn's most interesting neighborhoods.

Jeffrey Goodman Lic. R.E. Salesperson Halstead Property, LLC t: 212.381.2280 c: 646.306.4761 jgoodman@halstead.com

Congratulations to the HDC 2016 Grassroots Awardees.

Thank you for your idealism and hard work to preserve and protect New York City's cultural, social, economic, political, and architectural history.

Alison G. Greenberg, Esq.
Alison Greenberg, LLC
Litigation and Legal Counseling – Employment and Business Disputes

116 West 23rd Street, Fifth Floor, New York, NY 10011 Tel: (646) 375-2039 Fax: (646) 390-2889 alison@agreenberglaw.com

Friend from the Media

Jeremiah's Vanishing New York chronicles the changing landscape of New York City, everything from the closure of small businesses to hyper-gentrification. The popular blog was described by The New York Times as "a digital obituary column for the various mom-and-pop concerns that have fallen prey to the city's endless search for higher rents." Jeremiah Moss is the blog's openly pseudonymous author and the founder of the grassroots preservation group #SaveNYC. His writing on the city has appeared in The New York Times, Playboy, The New Yorker and The Paris Review online. Currently, he writes editorials for The New York Daily News and is at work on a book about hyper-gentrification and the soul of New York City for HarperCollins publishers.

Council Member Ben Kallos

and all the other

2016 Grassroots Preservation Awardees!

Friends of the Upper East Side Historic Districts, founded in 1982, is an independent, not-for-profit membership organization dedicated to preserving the architectural legacy, livability, and sense of place of the Upper East Side.

966 Lexington Avenue, 3E | New York, NY 10021 www.friends-ues.org | 212-535-2526

Friend in High Places

City Council Member Ben Kallos grew up on the Upper East Side and is a graduate of the Bronx High School of Science, SUNY Albany and SUNY Buffalo Law School. He represents Manhattan's Fifth District, succeeding former Grassroots Award winner, Council Member Jessica Lappin. Mr. Kallos has been a great friend to the preservation community by supporting, campaigning and funding initiatives both citywide and closer to home. In 2015, he stood with preservation and community groups in strongly opposing Intro 775, a bill that would have weakened the Landmarks Law by placing a moratorium on LPC's ability to designate historic properties. The bill was met with extreme disapproval from dozens of community groups, but remains officially under consideration by the City Council. More recently, he joined Manhattan Borough President Gale Brewer and Community Boards 6, 8 and 11 to improve the City's Mandatory Inclusionary Housing and Zoning for Quality and Affordability proposals. In 2016, Mr. Kallos allocated City Council funds to HDC and Friends of the Upper East Side Historic Districts to host a joint symposium celebrating Yorkville's immigration history.

CONGRATULATIONS!

Bruce Ehrmann and The Anderson-Ehrmann Team congratulate all of the Historic Districts Council's

2016 GRASSROOTS PRESERVATION AWARD WINNERS

We especially thank and commend

DR. BEVERLY MOSS SPATT

for her lifetime of activism in preserving New York City.

Her boundless energy, intelligence, and resourcefulness exemplify what makes this city great.

90 Hudson St | New York, NY 10013 | 212.727.6153

Mickey Murphy Lifetime Achievement Award

Beverly Moss Spatt, PhD, AICP has been a leader in the New York City planning and preservation communities for over 50 years. She served as a City Planning Commissioner from 1966 - 1970 and wrote the Dissenting Opinion to the proposed but never adopted 1969 "Plan for New York City". Dr. Spatt served on the NYC Landmarks Preservation Commission from 1974 - 1982, and was its Chair from 1974 - 1978, during which time she continued the fight to preserve Grand Central Terminal and the Landmarks Law; hired Dorothy Miner as the LPC's first general counsel; expanded designations throughout the five boroughs; created scholarship programs to encourage students and young people to become involved with preservation; and brought in federal funds to survey the entire city for potential historic districts - an effort that continues to bear fruit today. A life-long resident of Brooklyn and graduate of Brown University, Dr. Spatt holds a Master's and Doctorate in Urban Planning from New York University. She has taught planning, preservation and public policy at Barnard College and serves on the boards of variety of community and philanthropic organizations, from the League of Women Voters to the Historic Districts Council. She continues to be an active writer and commenter on civic and planning issues.

ABOUT THE HISTORIC DISTRICTS COUNCIL

The Historic Districts Council is the citywide advocate for New York's designated historic districts and individual landmarks and for neighborhoods and buildings meriting preservation. The Council is dedicated to defending the integrity of the New York City Landmarks Law and to furthering the preservation ethic. This mission is accomplished through ongoing programs of hands-on assistance to more than 500 local community and neighborhood groups and through public-policy initiatives, publications, educational outreach and sponsorship of community events.

The core belief of the Historic Districts Council is that the preservation and enhancement of New York City's historic resources – its neighborhoods, buildings, parks and public spaces – are central to the continued success of the city. Founded in 1970 as a coalition of community groups from New York City's designated historic districts, HDC was incorporated as a nonprofit organization in 1985 and has grown to become the foremost citywide voice for historic preservation. Following its mandate of community-based preservation advocacy, HDC works continuously to broaden and educate the preservation constituency – from producing zoning and architectural surveys of unprotected historic neighborhoods, to meeting with legislators and city officials, to creating educational programs on the techniques and strategies of neighborhood preservation.

HDC's small professional staff is guided by its dedicated Boards of Directors and Advisers, whose members represent more than two dozen historic neighborhoods and are drawn from the fields of architecture, education, history, marketing, law, design, public relations, journalism and community activism. Their collective expertise aids community groups in their campaigns to preserve the sense of place that characterizes the city's diverse historic neighborhoods. Working with these neighborhood partners, HDC has been instrumental in preserving historic buildings and communities across the five boroughs.

CONGRATULATIONS TO ALL!!!!!

FRANCOISE BOLLACK ARCHITECTS

The Madison Belmont Building 183 Madison Avenue #1619 New York, NY 10016 www.francoisebollackarchitects.com

Community Co-Sponsors

29th Street Neighborhood Association 93rd Street Beautification Association

Atlantic Avenue BID

Auburndale Improvement Association

Bay Improvement Group

Bay Ridge Conservancy

Beachside Bungalow Preservation Association of Far Rockaway

Bedford Barrow Commerce

Bedford Stuyvesant Society for Historic Preservation

Bowery Alliance of Neighbors

Brooklyn Heights Association

Carnegie Hill Neighbors

Central Park Conservancy

Central Queens Historical Association

Clay Avenue Historic District

Cobble Hill Association

Crown Heights North Association

Crown Heights South Association

Defenders of the Historic Upper East Side

Drive to Protect the Ladies' Mile District

DUMBO Neighborhood Alliance

East 79th Street Neighborhood Association

East Harlem Preservation, Inc.

East Village Community Coalition

Fiske Terrace Association

Flatbush Development Corporation

Forest Close Association

Fort Greene Association

Fort Independence Park Neighborhood Association

Four Borough Neighborhoood Preservation Alliance

Friends and Residents of Greater Gowanus

Friends of Abandoned Cemeteries, Inc.

Friends of Brook Park

Friends of Hopper Gibbons UGRR Site and Lamartine Place

Friends of Petrosino Square

Friends of South Street Seaport

Friends of Terra Cotta

Friends of the Lower East Side

Friends of the Lower West Side

FRIENDS of the Upper East Side Historic Districts

Gramercy Park Block Association

Greenwich Village Community Task Force

Greenwich Village Society for Historic Preservation

Green-Wood Cemetery

HISTORIC PARK AVENUE®

Jackson Heights Beautification Group LANDMARK WEST!

Lower East Side Preservation Initiative Madison-Marine-Homecrest Civic Association Morningside Heights Historic District Committee

Mount Morris Park Community Improvement Association

 $\label{eq:mudLane} \mbox{Mud Lane Society for the Renaissance of Stapleton}$

Municipal Art Society

Murray Hill Association

Neighborhood Preservation Center

New York Landmarks Conservancy

NYC Landmarks50 Alliance

Park Slope Civic Council

Preservation Greenpoint

Preserve and Protect

Preserving East New York

Prospect Heights Neighborhood Development Council

 $Richmond\ Hill\ Historical\ Society$

Riverdale Historic District

Riverside Oval Association

Save America's Clocks

Save our Seaport

Society for Clinton Hill

South Bronx Unite

SS Columbia Project

Sunset Park Landmarks Committee

Tribeca Trust

Two Bridges Neighborhood Council

Vinegar Hill Neighborhood Association

West Brighton Restoration and North Shore Waterfront Greenbelt

West End Preservation Society

Women of Woodlawn

PROFESSIONAL PARTNERS

Alison Greenberg LLC

Allen Architectural Metals Inc.

Barbara Ann Rogers, Associate Broker, Engel & Völkers

Christian Emanuel and Stan Ponte of Sotheby's International Realty

CTA Architects P.C.
Françoise Bollack Architects
Jablonski Building Conservation
Jeff Goodman at Halstead Property
Mary B. Dierickx Architectural Preservation Consultants
Ronnette Riley Architect

Thomas A. Fenniman Architect Wist Preservation Associates

INDIVIDUAL CO-SPONSORS

June and Arthur Abrams Annice Alt Marilyn Appleberg John Bacon Susan Binger George Calderaro Pat Courtney and Jeff Dugan Ward Dennis Bruce L. Ehrmann Barry Feldman Paula Glatzer Susan S. Hopper Christopher London Ann McDermott Richard Moses Judy Olsen Ed Parran and Jim Guidera

> Hilda Regier Joseph Smith Beverly Moss Spatt Kirsten Theodos

Past Recipients Grassroots Awards

2015

Suzanne Spellen Steven Barrison People for the Pavilion Teri Slater

2014

Michael Perlman 730 Riverside Drive Tenants Association First Avenue Estate Coalition Lola Finkelstein and the Multi-Board Task Force on Midtown East

2013

Geoffrey Croft
Myrtle Avenue Revitalization Project
NYU Faculty Against the Sexton Plan
Robert LaValva, New Amsterdam Market
The Aquinas Honor Society of the Immaculate Conception School

2012

Theodore Grunewald & the Coalition to Save Manufacturers Hanover Trust
The Green-Wood Cemetery
Parkway Village Historical Society
West End Preservation Society

2011

Cedar Grove Beach Club Central Queens Historical Association Mary Kay Gallagher Prospect Cemetery Association

2010

Alice and Agate Court Historic District John Antonides, Hubbard House Coalition to Save West-Park Presbyterian Church Friends of the Upper East Side Historic Districts Two Bridges Neighborhood Council

2009

American Bank Note Company Printing Plant
David Carnivale
Friends of Gibbons U.G.R.R.
Site and Lamartine Place
Ridgewood Property Owners and Civic Association

2008

DUMBO Neighborhood Association Develop Don't Destroy Brooklyn Juniper Park Civic Association 227 Duffield Street Coalition 2007

Broadway-Flushing Homeowners Association Crown Heights North Association East Village Community Coalition Sunnyside Gardens Preservation Alliance

2006

Coalition to Preserve the Austin, Nichols & Company Warehouse Linda Eskenas Victoria Hofmo Tottenville Historical Society

2005
Judy Berdy
Peter Levenson, 90 West Street
Kate Ottavino
Landmark West!
Richmond Hill Historical Society
Rosemary Cappozalo, St. George Theater

2004

Brooklyn Heights Association
Douglaston/Little Neck Historical Society
Thomson Meter Building Coalition:
Nicholas Evans-Cato, Susan Tunick, Andrew S. Dolkart
Leo J. Blackman Architects
Mud Lane Society for the Renaissance of Stapleton

2003

CitiNeighbors Coalition for Historic Carnegie Hill Josephine E. Jones Senator Street 300 Block Association Seaport Community Coalition & Manhattan Community Board 1

2002

Evelyn and Everett Ortner Jackson Heights Beautification Group Murray Hill Neighborhood Association Save Gansevoort Market Task Force Linda C. Jones

2001
Daniel Donovan
Paul Graziano
Bill "Reverend Billy" Talen
James Ferreri
Marjorie Decker Johnson

2000

Hamilton Heights/West Harlem Community Preservation Organization Elizabeth Ashby The Coalition to Save P.S. 109 Save the Coogan! Coalition Michael Gotkin

Friend in High Places Award

Council Member Daniel Garodnick District 4, Manhattan; 2015

Manhattan Borough President Gale Brewer; 2014

Council Member Stephen Levin 33rd District, Brooklyn; 2013

Council Member Albert Vann 36th District, Brooklyn; 2012

State Senator Bill Perkins 30th District, Manhattan; 2011

Council Member Rosie Mendez 2nd District, Manhattan: 2010

Council Member Vincent J. Gentile 43rd District, Brooklyn; 2009

Council Member Jessica S. Lappin 5th District, Manhattan; 2008

Assembly Member Deborah Glick 66th District, Manhattan; 2007

Council Member Letitia James 35th District, Brooklyn; 2006

Council Member Tony Avella 19th District, Queens; 2005

State Senator Liz Krueger 26th District, Manhattan; 2004

Council Member Michael McMahon 49th District, Staten Island; 2003

Council Member Dennis Gallagher 30th District, Queens; 2002

State Senator Thomas K. Duane 29th District, Manhattan; 2001

Council Member Jerome X. O'Donovan 49th District, Staten Island; 2000

Friend from the Media Award

Welcome2TheBronx; 2015

The Lo-Down; 2014

Tribeca Trib; 2013

DNAinfo; 2012

The Architect's Newspaper; 2011

Nicholas Hirshon, New York Daily News; 2010

AM New York; 2009

Brownstoner.com; 2008

Curbed.com; 2007

CityLand; 2006

Riverdale Press; 2005

The Staten Island Advance; 2004

The Villager and Albert Amateau; 2003

The City section, The New York Times; 2002

James Niccoloro; 2001

Jim O'Grady, The New York Times; 2000

Mickey Murphy Award

Susan Henshaw Jones; 2012

Bronson Binger & Ann Walker Gaffney; 2011

Joyce Mendelsohn; 2010

Chan Graham; 2007

Doris Diether; 2005

Stanley Cogan; 2004

Barnett Shepherd; 2003

Evelyn Strouse; 2002

Townhouse & Historic Property Experts

7 East 76th Street

336 West 12th Street

134 Manhattan Avenue

7 East 76th Street | \$50,000,000

An 1898 Limestone mansion designed by Parish & Schroeder, with an extension designed by Charles A. Rich.

336 West 12th Street | \$24,500,000

An 1859 Red-brick Italianate with a rear carriage house, horse walk, and facades recently redesigned by Larry Bogdanow.

134 Manhattan Avenue | \$5,750,000

Designed by C. P. H. Gilbert in 1886, this house is part of row containing Gilbert's earliest extant works in New York City.

Christian Emanuel

Licensed Salesperson 212.606.7779 Christian.Emanuel@sothebyshomes.com

Stan Ponte

Associate Broker 212.606.4109 Stan.Ponte@sothebyshomes.com

Sotheby's International Realty and the Sotheby's International Realty logo are registered (or unregistered) service marks used with permission. Operated by Sotheby's International Realty, Inc. If your property is listed with a real estate broker, please disregard. It is not our intention to solicit the offerings of other real estate brokers. We are happy to work with them and cooperate fully. Real estate agents affiliated with Sotheby's International Realty, Inc. are independent contractor sales associates and are not employees of Sotheby's International Realty, Inc.

Daniel J. Allen, President

John Bacon, Vice President

Alison G. Greenberg, Vice President

Susan Mathisen, Vice President

Christopher W. London, Treasurer

Susan S. Hopper, Secretary

Anthony C. Wood, Chair Emeritus

Brendan Coburn

Pat Courtney

Kerri Culhane

Dan Donovan

Thomas Fenniman

Doreen Gallo

Robert J. Kornfeld Jr.

Penelope Bareau Marissa Marvelli
Leo J. Blackman Richard Moses
Claudette Brady Susan Tunick
George Calderaro

HDC Board of Advisers

Hunter Armstrong Kyle Johnson Kate Burns Ottavino Andrew Berman Linda C. Jones Cristiana Peña Miriam Berman John S. Jurayi Joseph S. Rosenberg Julia Schoeck Françoise Bollack Eve Kahn Donald Brennan Dr. Thomas Schutte Tara Kelly Hal Bromm Paul Kerzner Barnett Shepherd Matthew Coody Jeffrey Kroessler Patricia Sherwood **Gregory Dietrich** Barry S. Lewis **Beverly Moss Spatt** Andrew Scott Dolkart Alyssa Loorya **Jack Taylor** Kevin Wolfe Franny Eberhart Timothy McCabe Nicole Francis Kate Wood Liz McEnaney David Goldfarb Joyce Matz

HDC Staff

Victoria Hofmo

Simeon Bankoff, Executive Director
Adrian Untermyer, Deputy Director
Kelly Carroll, Director of Advocacy & Community Outreach
Michelle Arbulu, Manager of Communications & Administration
Barbara Zay, Manager of Preservation & Research

Katrina Miles

Congratulations!

To the Historic Districts Council's Grassroots Preservation Awards Honorees From the Gramercy Park Block Association

Preservation for us is a way of life.

Arlene S. Harrison GPBA President, Trustee of Gramercy Park

Thomas F. Pike GPBA Archivist, Trustee of Gramercy Park

Greenwich Village Society For Historic Preservation

The Greenwich Village Society
for Historic Preservation
Congratulates
the 2016 Grassroots Award Winners

New York City Historic Districts as of 2016:

Bronx: Bertine Block (1994) Clay Avenue (1994) Fieldston (2006) Grand Concourse (2011) Longwood (1980) Longwood Extension (1983) Morris Avenue (1986) Morris High School (1982) Mott Haven (1969) Mott Haven East (1994) Perry Avenue (2009) Riverdale (1990)

Brooklyn: Albemarle-Kenmore Terraces (1978) Alice & Agate Courts (2009) Bedford (2016) Bedford-Stuyvesant/Expanded Stuyvesant Heights Boerum Hill (1973) Borough Hall Skyscraper (2011) Brooklyn Academy of Music (1978) Brooklyn Heights (1965) Carroll Gardens (1973) Chester Court (2014) Clinton Hill (1981)

Cobble Hill (1969) Cobble Hill Extension (1988) Crown Heights North (2007) Crown Heights North II (2011) Crown Heights North III (2015) Ditmas Park (1981)

DUMBO (2007) Eberhard Faber Pencil Factory (2007)

Fillmore Place (2009)

Fiske Terrace/Midwood Park (2008) Fort Greene (1978) Fulton Ferry (1977) Greenpoint (1982) Ocean on the Park (2009) Park Place (2012) Park Slope (1973) Park Slope Extension (2012) Park Slope Extension II (2016)

Prospect Heights (2009) Prospect Park South (1979) Prospect-Lefferts Gardens (1979) Stuyvesant Heights (1971) Vinegar Hill (1997)

Manhattan:

Wallabout (2011)

African Burial Ground and the Commons (1993)

Audubon Park (2009) Audubon Terrace (1979) Carnegie Hill (1973)

Carnegie Hill Expansion (1993) Central Park West - West 73rd-74th (1977)

Central Park West - West 76th (1973)

Charlton-King-Vandam (1966) Chelsea (1970)

Chelsea Extension (1981) East 10th Street (2012)

East 17th Street/Irving Place (1998) East Village/Lower East Side (2012)

Ellis Island (1993)

Fraunces Tavern Block (1978) Gansevoort Market (2003) Governors Island (1996) Gramercy Park (1966)

Gramercy Park Extension (1988) Greenwich Village (1969) Greenwich Village Extension (2006) Greenwich Village Extension 2 (2010) Hamilton Heights (1974)

Hamilton Heights Extension (2000) Hamilton Heights/Sugar Hill (2000)

Hamilton Heights/Sugar Hill Extension (2001)

Hamilton Heights/Sugar Hill Northeast (2001) Hamilton Heights/Sugar Hill Northwest (2002)

Hardenbergh/Rhinelander (1998)

Henderson Place (1969) Jumel Terrace (1970)

Ladies' Mile (1989) Lamartine Place (2009)

MacDougal/Sullivan Gardens (1967) Madison Square North (2001) Manhattan Avenue (2007) Metropolitan Museum (1977)

Mount Morris Park (1971)

Murray Hill (2002) Murray Hill Extension (2004)

NoHo (1999) NoHo Extension (2008)

NoHo East (2003) Park Avenue (2014)

Riverside - West 105th Street (1973)

Riverside - West End (1989)

Riverside - West End Extension I (2012) Riverside - West End Extension II (2015) Riverside Drive - West 80th-81st Streets (1985)

Sniffen Court (1966)

SoHo - Cast Iron (1973)

SoHo - Cast Iron Extension (2010)

South Street Seaport (1977) South Street Seaport Extension (1989)

South Village (2014) St. Mark's (1969)

St. Mark's Extension (1984) St. Nicholas (1967)

Stone Street (1996) Stuyvesant Square (1975) Treadwell Farm (1967) Tribeca East (1992) Tribeca North (1992) Tribeca South (1992)

Tribeca South Extension (2002) Tribeca West (1991)

Tudor City (1988) Turtle Bay Gardens (1966) Upper East Side (1981) Upper East Side Extension (2010)

Upper West Side/Central Park West (1990)

Weehawken Street (2006) West 71st Street (1989) West Chelsea (2008) West End – Collegiate (1984) West End – Collegiate Extension(2013)

Queens:

Addisleigh Park (2011) Central Ridgewood (2014) Douglaston (1997) Douglaston Hill (2004) Fort Totten (1999) Hunter's Point (1968) Jackson Heights (1993) Ridgewood North (2009) Ridgewood South (2010)

Stockholm Street (2000) Sunnyside Gardens (2007)

Staten Island:

New York City Farm Colony – Seaview Hospital (1985)

St. George/New Brighton (1994) St. Paul's Avenue – Stapleton Heights (2004)

THE ADVOCATE FOR NEW YORK CITY'S HISTORIC NEIGHBORHOODS

What Will You Be Remembered For?

As it must to all of us, the day will come when you sit down with your estate planner, legal adviser, or tax consultant to compose, alter, or amend your estate plans.

When that day arrives for you, the Historic Districts Council encourages you to remember us as a recipient of your generosity by acknowledging our organization's role as the foremost grassroots advocate for New York City's historic neighborhoods and buildings.

We invite you to dial us at (212) 614-9107 for further information and advice in preparing your plans – and ensuring that your support of our activities and goals is recognized in the future.

As The New York Times puts it, "To Delay Is to Forget!"

Historic Districts Council • 232 East 11th Street • New York, NY 10003 tel 212-614-9107 • www.hdc.org