

HISTORIC DISTRICTS COUNCIL

GRASSROOTS
PRESERVATION
AWARDS

**Tuesday, May 2, 2017
6:00pm**

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

Center Art Studio

307 West 38th Street, Room 512
New York, NY 10018
(212) 247-3550
info@centerart.com
www.centerart.com

Shining a light on New York's
best collections since 1919

PROGRAM

2017 Grassroots Preservation Awards and Preservation Party

Welcome

Presentation of Awards

Huntley Gill and the
John J. Harvey Fireboat

Michael Hiller

Preserving East New York (PENY)

Friend from the Media

Evan Bindelglass

Friend in High Places

New York State Assembly Member
Richard Gottfried

Closing Remarks

Creating Renewing Preserving Sustaining

Left: BLDG 92,
Brooklyn Navy Yard
www.silman.com

Specializing in fundraising and
strategic planning for historic
preservation projects.

Susan A. Mathisen, President
www.samathisen.com

Celebrating 10 years in 2017!

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.

Congratulations
Huntley!

All your hard work
to preserve and revive this
great piece of NYC history
is greatly appreciated.

All the best
The Naumburg
Orchestral Concerts

NAUMBURG
ORCHESTRAL CONCERTS

The John J. Harvey Fireboat was launched in 1931 and served the City of New York and New York Harbor until she retired in 1994. She was the first fireboat powered by internal combustion engines and the largest, fastest fire fighting machine of her time. When in active service, the Harvey was capable of pumping 18,000 gallons per minute. On September 11, 2001, John J. Harvey was recalled to service and reactivated by the Fire Department, and pumped water for 80 hours until water mains in Lower Manhattan were restored to service. Thanks to architect and preservationist Huntley Gill and a dedicated group of volunteers who saved her from the scrap yard, the fireboat now serves as a operational museum and educational center offering free public trips to New Yorkers and visitors. Today, New Yorkers can visit the John J. Harvey at Pier 66 in the Hudson River at 26th Street.

CONGRATULATIONS TO

PRESERVING EAST NEW YORK (PENY)

and all the other 2017 Grassroots Preservation Award Winners
for their ongoing contributions in public service and
commitment to our neighborhoods.

the MORRIS TEAM
at the corcoran group

2016 Multi-Million Dollar Club

morristeam@corcoran.com

[@morristeamatcorcoran](https://www.instagram.com/morristeamatcorcoran)

Anthony Morris | 646.523.5711
Lic. Associate RE Broker

Lisa James | 347.512.9974
Lic. RE Salesperson

Real estate agents affiliated with The Corcoran Group are independent contractor sales associates and are not employees of The Corcoran Group. The Corcoran Group is a licensed real estate broker located at 660 Madison Ave, NY, NY 10065.

corcoran
corcoran group real estate

“Avenue”, oil on linen, 24x30, 1999, Nicholas Evans-Cato

Congratulations to All
the Grassroots Preservation Award Winners
From the Vinegar Hill Neighborhood Association

Preserving East New York (PENY) is a community organization advocating for the protection and preservation of historic buildings and places of great value to East New York's history and identity. PENY formed in 2015 in response to the City's controversial rezoning plan for the neighborhood and the demolition of the historic East New York Savings Bank. By using education and raising awareness, PENY's goal is to designate the landmark-worthy buildings throughout the neighborhood with the community's support and engagement and to ultimately demonstrate that historic preservation can be used as a vital tool to uplift and empower the community.

Hats off to Michael Hiller & his tireless crew for fighting the good fight with such talent & commitment.

Artist: Christine Cornell

Save America's Clocks

clocks.org
info@clocks.org

*Taking Time To
Preserve America's Past*

 HILLER

A PROFESSIONAL CORPORATION

Slaying Goliath Every Day

The attorneys and staff at Hiller express their continued support for the Historic Districts Council and its vital work on behalf of Landmarks and Historic Districts throughout New York City.

600 Madison Avenue, New York, New York 10022 ~ (212) 319-4000 ~ www.hillerpc.com

Michael Hiller has been a practicing attorney for over 25 years. He has devoted his career to representing progressive causes. His work has included representing environmental groups, neighborhoods and preservationists against real estate developers and the City of New York. Some of his more notable accomplishments on behalf of the preservationist community include preventing construction of condominiums atop the Hopper-Gibbons House; halting a Met Museum plan to expand further into Central Park; successfully opposing the conversion of the First Church of Christ, Scientist into luxury residences; blocking a plan to remove rare Carnegie-Steel book-stacks and millions of volumes of research materials from the New York Public Library; preserving the last-of-its-kind tower clock at 346 Broadway; and obtaining the first ruling in New York that the Landmarks Preservation Commission is prohibited from permanently closing off interior landmarks from the public. Michael has been recognized as one of the top lawyers in New York by SuperLawyer Magazine for the last nine years in a row and regularly testifies before the Landmarks Preservation Commission, Board of Standards and Appeals, City Council and the New York State Assembly on matters pertaining to preservation.

*Habitat Magazine,
serving New York City's co-op
and condo boards since 1982,
congratulates the winners of the
Grassroots Preservations Awards*

FOR NY CO-OP/CONDO BOARDS
HABITAT

150 West 30th Street, Suite 902, New York, NY 10001 • 212-505-2030

www.habitatmag.com

Friend from the Media

Evan Bindelglass is senior editor for New York YIMBY, a frequent contributor to Curbed NY, and an occasional contributor to the New York Post. He grew up in northern New Jersey and can hardly remember a time when he wasn't in love with New York City. He studied broadcast journalism and political science at Emerson College and spent eight years working at WCBS Newsradio 880. He has also been published by Gothamist, Thrillist, Brooklyn Heights Blog, and Cobble Hill Blog. Mr. Bindelglass loves food, film, music, and hiking. He lives a mile from the George Washington Bridge with his finance, Jenna Leder.

**Friends of Hopper Gibbons House Underground
Railroad Site**

339 West 29th St., bet. 8th & 9th Ave.

THANK YOU TO
Assemblyman RICHARD GOTTFRIED
and
MICHAEL HILLER

for their brilliant analysis of the legal issues regarding the
Hopper-Gibbons House and for their unflagging support

from Fern Luskin & Julie M. Finch, co-chairs

Congratulations

TO THIS YEAR'S

**Historic Districts Council
Grassroots Preservation Award Recipients**

Huntley Gill

John J. Harvey Fireboat

Evan Bindelglass

Friend From The Media

Michael Hiller

**Preserving East New
York (PENY)**

**New York State Assembly Member,
Richard Gottfried**

Friend In High Places

www.parkslopeciviccouncil.org
Advocate! Enhance! Sustain!

Friend in High Places

New York State Assembly Member

Richard N. Gottfried represents the 75th Assembly District, covering Chelsea, Hell's Kitchen, Murray Hill, Midtown and part of the Lincoln Center area in Manhattan. He has been chair of the Assembly Health Committee since 1987.

He was the author of the 1998 Hudson River Park law that established the park and protects the River and the waterfront for all New Yorkers.

He has been a long-time advocate of preservation in New York City. From 2 Columbus Circle to Moynihan Station, he has championed the preservation and reuse of historic buildings and for decades, he has supported community groups in their efforts to protect their historic neighborhoods. Most recently, Assembly Member Gottfried has been an invaluable ally to The Historic Districts Council, Save Chelsea and the Friends of Hopper Gibbons Underground Railroad Site & Lamartine Place in the years-long campaign to protect and respect the only verified Underground Railroad Site in Manhattan.

He was first elected to the Assembly in 1970, at the age of 23, while a student at Columbia Law School. He lives in Manhattan with his wife, Louise, a nursery school teacher.

HDC

**Thanks For All You Do
To Preserve and
Enhance
Old New York**

BAXT | **INGUI**
Architects PC

Congratulations to
ALL OF THE 2017
GRASSROOTS AWARD WINNERS!

GW
GREEN-WOOD

A NATIONAL HISTORIC LANDMARK

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 (HDC) 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.

PULLMAN

A Structural Group Company

About Structural Group – With companies dating back to 1902, Structural Group is firmly committed to its ongoing mission of making new and existing structures stronger and last longer. Through its companies, Structural Group delivers turnkey solutions that integrate technology, engineering, and construction. Structural Group provides specialty contracting services through PULLMAN and state-of-the-art proprietary products and engineering support services through STRUCTURAL TECHNOLOGIES.

Community Co-Sponsors

10th & Stuyvesant Streets Block Association
93rd Street Beautification Association
Auburndale Improvement Association
Bay Ridge Conservancy
Beachside Bungalow Preservation Association of Far Rockaway
Bedford Barrow Commerce Block Association
Bowery Alliance of Neighbors
Carnegie Hill Neighbors
Central Park Conservancy
Central Park West Neighbors Association
Cobble Hill Association
Council of Chelsea Block Associations
Defenders of the Historic Upper East Side
The Drive to Protect the Ladies' Mile District
DUMBO Neighborhood Alliance
East Harlem Preservation
Fiske Terrace Association
Friends of Hopper Gibbons Underground Railroad Site & Lamartine Place
Friends of Petrosino Square
Friends of Terra Cotta
Friends of the Lower West Side
FRIENDS of the Upper East Side Historic Districts
Gramercy Park Block Association
Gramercy Park Foundation
Greenwich Village Community Task Force
Greenwich Village Society for Historic Preservation
Green-Wood Cemetery
Historic Fireboat John J. Harvey
LANDMARK WEST!
Lower East Side Preservation Initiative
Madison-Marine-Homecrest Civic Association
Municipal Art Society
Neighborhood Preservation Center
Park Slope Civic Council
Preservation Greenpoint
Preservation League of Staten Island
Preserve and Protect
Preserving East New York
Prospect Cemetery Association of Jamaica Village
Queens Historical Society

Richmond Hill Historical Society
Riverside Oval Association
Save America's Clocks
Save Chelsea
Save Harlem
Stockholm Street Block Association
Stuyvesant Park Neighborhood Association
Sunset Park Landmarks Committee
The Players Preservation Fund
Unite to Save the Frick
Vinegar Hill Neighborhood Association
Volunteers for Isham Park
West End Preservation Society
West Harlem Community Preservation Organization

PROFESSIONAL PARTNERS

A. Ottavino Corporation
Anthony L. Morris & Lisa James, Lic. Assoc. RE Brokers,
The Morris Team at The Corcoran Group
Barbara Ann Rogers, Associate Broker,
Engel & Völkers New York Real Estate LLC
Baxt Ingui Architects
Christian Emanuel and Stan Ponte of Sotheby's International Realty
CTA Architects P.C.
Cumming
Douglas Elliman
Françoise Bollack Architects
Habitat Magazine
Jeff Goodman, Halstead Property
Jan Hird Pokorny Associates
JGWA Architects
Lansing Moore Sr., Center Art Studio, Ltd.
Michael Hiller PC
Pullman SST, Inc
Robert A.M. Stern Architects, LLP
Silman
Thornton Tomasetti

INDIVIDUAL CO-SPONSORS

June and Aurthur Abrams
Rhianon Allen and Arthur Reber
John Bacon
Penelope Bareau
Richard Bashner
Leo Blackman and Kenneth Monteiro
George Calderaro
Heide-Rose Funk Cleary
Pat Courtney and Jeff Dugan
Ian Danic
Mr. and Mrs. Ronald Hoffman
Susan S. Hopper
Brenda Levin
Christopher W. London
Susan A. Mathisen
Elizabeth McEnaney
Mitch Paluszek
Gina Pollara
Thomas Schutte
Beverly Moss Spatt
Daniel Toronto

Congratulations to the
2017 Grassroots Preservation Awardees
from
FRIENDS *of the* Upper East Side
Historic Districts

FRIENDS
of the UPPER EAST SIDE
HISTORIC DISTRICTS

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

CONGRATULATIONS

to the recipients of the
2017 Grassroots Awards

. . .

*With appreciation for your commitment to
preserving our City's architecture and history.*

**UNITE TO SAVE
THE FRICK**

The landmarked Russell Page Viewing Garden and the Reception Hall Pavilion at the Frick, East 70th Street. Both are under threat of destruction by the Frick Collection.

www.unitetosavethefrick.org

**CONGRATULATIONS TO THE GRASSROOTS
AWARD WINNERS – FROM LEO & KEN**

BL architects
uHR

BLuHRarchitects.com

212.337.1002

A. OTTAVINO CORPORATION MEMORIAL ART STUDIOS

Monuments, Mausoleums, & Inscriptions in all Cemeteries

We specialize in:

*custom design
fabrication
installation
hand carved lettering
conservation
restoration
cleaning*

11 Post Ave. Westbury, NY 11590
80-60 Pitkin Avenue, Ozone Park NY 11417
(516) 333 0925 - (718) 848 9404 - ottavinostone@aol.com

HALSTEAD PROPERTY®

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

New York City Historic Districts as of 2017:

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 (2013)
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)
Wallabout (2011)

Manhattan:

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/Rhineland (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)
Morningside Heights (2017)
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)
Sullivan Thompson (2017)
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)

gvshp

Greenwich Village Society For Historic Preservation

**The Greenwich Village Society
for Historic Preservation
Congratulates
the 2017 Grassroots Award Winners**

HISTORIC DISTRICTS COUNCIL

Join Us For A Tour This Week!

The Ace Hotel and Madison Square North

Adaptive reuse is alive and well in this Six to Celebrate
neighborhood

This Friday, May 5th - 2:15 PM - \$15

Yorkville's Immigrant History

Join Francis Morrone for a lively trip through this
Six to Celebrate neighborhood

This Saturday, May 6th - 2:00 PM - \$15

Please visit hdc.org or dial (212) 614-9107 for further information and to register

Sotheby's
INTERNATIONAL REALTY

Exclusive brokers
for the Woolworth
Tower Residences

Christian Emanuel & Stan Ponte
of Sotheby's International Realty
would like to congratulate
all of this year's
Grassroots Preservation
Awards Honorees.

Christian Emanuel

christian.emanuel@sothebyshomes.com

o. 212.606.7779

c. 917.951.1711

Stan Ponte

stan.ponte@sothebyshomes.com

o. 212.606.4109

c. 646.489.3066

HDC Board of Directors

Daniel J. Allen
John Bacon, Esq.
Leo J. Blackman
Alison G. Greenberg, Esq.
Susan Mathisen
Christopher W. London
Susan S. Hopper
Anthony Wood
Penelope Bareau
Françoise Bollack
Claudette Brady
Brendan Coburn

Matthew Coody
Pat Courtney
Kerri Culhane
Gregory Dietrich
Thomas A. Fenniman
Doreen Gallo
Jeffrey A. Kroessler
Alyssa Loorya
Marissa Marvelli
Liz McEnaney
Beverly Moss Spatt
Jack Taylor

HDC Board of Advisers

Hunter Armstrong
Angel Ayón
Wayne Benjamin
Andrew Berman
Miriam Berman
Peter Bray
Donald Brennan
Hal Bromm
George Calderaro
Andrew Scott Dolkart
Dan Donovan
Franny Eberhart
Lynn Ellsworth
Christian Emanuel

Susan Gammie
David Goldfarb
Victoria Hofmo
Kyle Johnson
Linda C. Jones
John Jurayj
Eve M. Kahn
Daniel Karatzas
Tara Kelly
Paul Kerzner
Robert Kornfeld, Jr.
Rachel Levy
Barry S. Lewis
Timothy McCabe

Joyce Matz
Joyce Mendelsohn
Richard Moses
Kate Burns Ottavino
Cristiana Peña
Joseph S. Rosenberg
Julia Schoeck
Thomas F. Schutte
Barnett Shepherd
Susan Tunick
Brian Scott Weber
Kevin Wolfe
Kate Wood

HDC Staff

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
Santiago Preciado, Spanish-Language Fellow
Patrick Waldo, Preservation & Outreach Intern

Beachside Bungalow Preservation Assn. of Far Rockaway
1984 to 2017
bbpaorg@aol.com

CUMMING
Building Value Through Expertise

Michael McCloskey
mmcloskey@ccorpusa.com
1-646 -939-3328

PROGRAM + PROJECT MANAGEMENT
COST MANAGEMENT + ESTIMATING

 in f
ccorpusa.com

The Ladies and Gentlemen Preservationists of Fireboat *John J. Harvey*

Historic Fireboat *John J. Harvey* fireboat.org

**CONGRATULATIONS AND THANK YOU TO ALL AWARDEES FOR
YOUR EFFORTS TO PRESERVE NYC!**

FROM THE BOARD OF DIRECTORS OF THE

Preservation League of Staten Island

Working to protect and preserve Staten Island's
historic architecture and cultural landscapes

Celebrating our 40th anniversary

1977 - 2017

Headquarters:

Reformed Church on Staten Island, a designated NYC landmark

54 Port Richmond Avenue, Staten Island New York 10302

Phone: 718-980-1551 Email: info@preservestatenisland.org

BROOKLYN HISTORICAL SOCIETY

NEW JERSEY STATE HOUSE DOME

OLANA STATE HISTORIC SITE

HOLLAND ACTIVITY CENTER

JHPA

JAN HIRD POKORNY ASSOCIATES

39 WEST 37TH STREET, SUITE 12A, NEW YORK, NY 10018

T 212.759.6462 F 212.759.6540 JHPOKORNY.COM

NEW YORK BOTANICAL GARDEN ENID A. HAUPT CONSERVATORY

The Players Preservation Fund

Congratulates the Grassroots Preservation Award Winners
and the Historic Districts Council for exceptional
work within our community.

theplayerspreservationfund.org

THE **SS COLUMBIA** PROJECT

would like to congratulate
the fireboat *John J. Harvey*
and all other
2017 Grassroots Preservation Awardees

Please visit www.sscolumbia.org to learn about how we are
restoring the 115-year-old National Historic Landmark,
SS Columbia, for use on the Hudson River.

CTA ARCHITECTS P.C.
WWW.CTAARCHITECTS.COM

Congratulations to the Historic District Council's
2017 Grassroots Preservation Award Winners

Plymouth Church Restoration

Richard Bashner
congratulates
Michael Hiller on his
Grassroots
Preservation Award!

**Congratulations
Grassroots Award Winners**

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

ENGEL & VÖLKERS®

A Brighter Future, Together

The purpose of this note is a straightforward one:

We ask that you remember the Historic Districts Council in your estate or retirement plans.

As a longtime friend of the Historic Districts Council and supporter of our mission as the citywide advocate for historic neighborhoods, you have helped us protect almost every one of the thousands of landmarked buildings and 141 officially designated historic districts across the City of New York.

But here's what you may not see:

As awareness of the broad positive impact of preservation grows, so too have the Historic Districts Council's partnerships, which now include unions like the Bricklayers and Plasterers, leading businesses such as eBay, and organizations like South Bronx Unite and Preserving East New York – all of whom now make the case for a preservation agenda that improves the viability, livability and vitality of New York City.

In addition, our roster of seasoned directors, advisors and friends now includes a large and growing number of young people from all five boroughs and all walks of life – all of whom will advance our agenda with their voices, dollars, and votes in the decades to come.

With each new connection made and young person engaged, we are ensuring that New York's future will include its past. Your bequest will ensure that New York's future includes a strong, healthy, and vibrant Historic Districts Council as well.

So today, we ask that you commit to the Historic Districts Council of tomorrow. Future New Yorkers will thank you for it – and so will we.

Please contact Deputy Director Adrian Untermeyer at (212) 614-9107 for further information or to arrange your bequest.