
GREENWICH VILLAGE SOCIETY
FOR HISTORIC PRESERVATION
232 East 11th St reet, New York, NY 10003

212.475.9585	 www.gvshp.org

NONPROFIT ORG.
U.S. POSTAGE

PAID
NEW YORK, NY

PERMIT NO. 3509

GREENWICH VILLAGE SOCIETY FOR HISTORIC PRESERVATION �ANNUAL REPORT
2009–2010

Board & Staff

2009–2010

President:

Arbie Thalacker

Vice Presidents:

Arthur Levin & Linda Yowell

Secretary/Treasurer:

Katherine Schoonover

Trustees:

Mary Ann Arisman, John Bacon, Penelope

Bareau, Kate Bostock Shefferman, Elizabeth

Ely, Cassie Glover, Leslie Mason, Ruth McCoy,

Florent Morellet, Vals Osborne, Andrew S.

Paul, Cynthia Penney, Robert Rogers, Jonathan

Russo, Judith Stonehill, Fred Wistow, F. Anthony

Zunino III

Executive Director:

Andrew Berman

Director of Administration:

Drew Durniak

Director of Preservation & Research:

Elizabeth Finkelstein

Program and Administrative Associate:

Dana Schulz

Senior Director of Operations:

Sheryl Woodruff

Greenwich Village Society for
Historic Preservation
232 East 11th Street New York, NY 10003

Phone: 212.475.9585 fax: 212.475.9582

www.gvshp.org

16

Table of Contents

2	 A Note from the President

3	 Nominating Committee

3	 Archives Committee

4	 Education Committee

4	 Preservation Committee

7	 Awards Committee

8	 Benefit Committee

9	 Program Committee

11	 Development/Membership Committee

14	 Finance Committee

15	 GVSHP Fiscal Year 2009

15	 Support Preservation: Join GVSHP

16	 Board & Staff

GREENWICH VILLAGE SOCIETY FOR HISTORIC PRESERVATION �ANNUAL REPORT
2009–2010

• �Securing landmark designation of the first

phase of our proposed South Village Historic

District, making the Greenwich Village

Historic District far and away the city’s larg-

est landmark district

• �Getting the city to move ahead with rezoning

of parts of the Far West Village and the 3rd

and 4th Avenue corridors in the East Village,

to prevent hotel and dorm overdevelopment

• �Honoring the businesses, institutions, and

individuals which make our neighborhoods so

special at our Annual Village Awards in front

of hundreds of neighbors

• �Helping to get the New School to dramatically

scale back their construction plans at 13th

Street and 5th Avenue

• �Leading the evolving response to the massive

NYU 20-year expansion plan

• �Pushing for landmark designation of

Westbeth, which received a hearing in January

• �Launching a first-of- its kind ‘Landmarks

Applications Webpage,’ allowing the public to

view every public hearing landmark applica-

tion in our neighborhood

• �Leading the fight against zoning variances

for an extra-large glass high-rise in the

Meatpacking District, resulting in the plans

being significantly reduced

• �Staging one of our largest and most success-

ful house tours ever, highlighting a half-dozen

unique homes in the West Village

• �Helping to secure the removal of dozens

of illegal billboards throughout our

neighborhoods

• �Securing a hearing on our proposed landmark

designation of the East Village’s Russian

Orthodox Cathedral

• �Working towards preservation of the 1906

former Fire Patrol House #2 on West 3rd

Street and the last remaining tenement

synagogue in the East Village by securing

determinations of eligibility for the State and

National Register of Historic Places

• �Continuing to expand our children’s education

program, reaching wider audiences with new

materials and curricula

• �Holding a record number of programs on

the history, culture, and architecture of our

2

GVSHP Vice-President Art Levin led the 20th Annual
GVSHP Village Awards and Annual Meeting.

P hoto credit B ob E stremera .

neighborhoods, and the pressing preservation

issues they face

• �Continuing a three year project to exhaus-

tively research the history of the East

Village, to lay the groundwork for proposing

comprehensive landmark and historic district

designations

Through these challenging economic times,

the Society has not slowed in its commitment

to educate about the special architectural and

cultural heritage of the Village, East Village, and

NoHo, and to advocate for their preservation.

I would like the thank GVSHP’s dedicated trust-

ees, staff, and members for their continued

strong support throughout this past year.

Nominating Committee

Mary Ann Arisman, Chair

Members: Elizabeth Ely, Arthur Levin, Andrew

Paul, Judith Stonehill, Arbie Thalacker, Linda

Yowell, F. Anthony Zunino

At GVSHP’s Annual Meeting on June 7, members

re-elected Trustees John Bacon, Penelope

Bareau, Cynthia Penney, Katherine Schoonover,

and Arbie Thalacker to serve a three-year term.

Members also elected candidate Kate Bostock

Shefferman to the Board for a three-year term.

Ms. Bostock Shefferman holds an MBA from

Duke University and has worked for Inside

Edition and AppleVision. Kate has served on

the Benefit Committee, assisting as Volunteer

Coordinator for the Annual House Tour for

the last two years. She recently joined the

Society’s Development/Membership Committee

and is co-chairing GVSHP’s 30th Anniversary

event this year.

The nominating committee, along with the

entire board, would like to thank Tom Harney

and Peter Mullan for their years of service on

GVSHP’s Board of Trustees.

Archives Committee

Martica Sawin Fitch, Chair

Members: Mary Ann Arisman, Jay Shockley,

Cas Stachelberg, Judith Stonehill, George

Vellonakis, Vicki Weiner, Anthony Wood

This past year, GVSHP’s Preservation Archive

and Oral History Project completed and made

available through the GVSHP website seven oral

histories from the Westbeth State and National

Registers Proposal Project, which documents

the story of those who played a crucial role

in the development of the first large-scale

artists housing in the country. Access to these

transcripts and audio clips, along with the ten

preservation pioneer oral histories already

available online, has been quite active, with

over 3,000 visitors to the oral history web

pages in the past year. Many visitors also took

the time to download transcripts and listen

to available excerpts of the recorded audio.

GVSHP continued to field regular requests for

research assistance and access to the archives

over the past year from members of the public,

researchers, academics, and students. In

September 2010, GVSHP will launch an exhibit

of photographs from the GVSHP photograph

collection called Snapshots in Storefronts.

Curated images from GVSHP’s collection will

3

GVSHP staffer Corey Fabian Borenstein introduces
Michele Mitchell at our Lorraine Hansberry lecture.

P hoto credit B ob E stremera .

A Note from the President

Arbie Thalacker

GVSHP’s thirtieth anniversary year has been

momentous. While we have exciting events this

fall to look forward to, including an evening with

Malcolm Gladwell and a loft tour of Westbeth,

the last twelve months have been no less

significant. Some highlights include:

appear in some of our neighborhood’s most

beloved small business storefronts. GVSHP

recently completed a project that catalogued

and scanned in high resolution all the images in

the collection, with each image entered into a

custom database that includes copyright infor-

mation and a description of each photograph.

Education Committee

Linda Yowell, Chair

Members: Mary Ann Arisman, Elissa Burke, Lisa

Feitel, Sherry Froman, Judith Langer, Leslie

Mason, Barbara Schneider, Ron Schneider,

Shirley Wright

Teachers: Jane Cowan, Paul Kaplan, Mary Kay

Judy

GVSHP’s children’s education program, History

and Historic Preservation, encourages students

to examine and understand the built environment,

enhances their awareness of New York City and

its unique communities, and engenders a lively

interest in the study of history and the arts.

Just over 1,350 students in 65 different

classrooms from 24 different schools partici-

pated in History and Historic Preservation during

students from Lower East Side schools, reaching

four fourth grade classrooms.

Finally, GVSHP welcomed our newest educator,

Paul Kaplan, to the program this year. Paul was a

founding member of the architecture education

program Learning By Design:NY at the Center

for Architecture Foundation and was a regional

director of arts instruction for New York City

schools. In addition to teaching for GVSHP, Paul

also is a field supervisor for student teachers

at Columbia University’s Teachers College. Paul

joins our veteran educators Jane Cowan and

Mary Kay Judy.

Preservation Committee

F. Anthony Zunino, Chair

Members: Mary Ann Arisman, Penelope Bareau,

Leo Blackman, David Burger, Jonathan Geballe,

Anita Isola, Matthew Jenkins, Arthur Levin,

Florent Morellet, Peter Mullan, Rob Rogers,

Katherine Schoonover, Judith Stonehill, Linda

Yowell

GVSHP’s Preservation Committee continued to

work to ensure that our neighborhood’s landmark

and zoning protections are enforced and, where

4

appropriate, expanded, and that new develop-

ment is compatible in scale, character, and

design with its surroundings.

Landmark designation of the entire South

Village, as formally proposed by GVSHP in 2006,

remained a top priority for the committee.

Significant progress was made in June when

the Landmarks Preservation Commission voted

to designate the first third of our proposed

South Village Historic District as a 12-block,

235-building extension of the existing Greenwich

Village Historic District, making the Greenwich

Village Historic District far and away the largest

in New York City. However, the city has not yet

committed to a time frame or any particulars for

consideration of the remaining two-thirds of our

proposed South Village Historic District. Pushing

for that as soon as possible, and organizing

support for it among neighbors, advocates, and

elected officials, remains a top priority.

Responding to NYU’s 20-year expansion plan,

‘NYU 2031,’ was also a prime focus of the

Committee. The Committee has raised several

serious concerns regarding the NYU plan, which

would roughly double the rate of the university’s

spatial growth over the next twenty years

and add 3 million square feet of space to the

Village, East Village, NoHo, and Union Square.

Specifically, the committee has objected to

NYU’s unprecedented plans for a 385 ft. tall

tower (the tallest ever erected in the Village)

within the landmarked Silver Towers complex; the

proposed transfer of city-owned open space and

parks to NYU; the proposed lifting of zoning pro-

tections which require the maintenance of open

space; and the changing of zoning in residential

areas to commercial zoning in order to facilitate

the development of a large hotel. At the commit-

tee’s direction, GVSHP was extremely active in

calling for NYU to consider alternatives such as

the Financial District for their proposed growth

through the Borough President’s Community Task

Force on NYU Development, of which GVSHP was

a part. After the Borough President suspended

the Task Force, GVSHP formed a coalition of

more than thirty neighborhood groups to respond

to the plan and educate the public about the

approvals by the City Council, Borough President,

Community Board, and City Planning Commission

needed for the plan to move ahead.

The Committee also closely monitored and

played a key role in responding to several other

planned institutional developments. This spring

the New School unveiled final designs for a

vastly changed new building on Fifth Avenue

between 13th and 14th Streets. The plan had

been considerably reduced in size and height and

integrated other design changes which GVSHP

had long called for. The committee also closely

reviewed and responded to plans by the MTA for

a new ventilation plant on a vacant lot at Mulry

Square (Greenwich Avenue and 11th Street).

GVSHP has been very critical of the plan for a

four-story structure in the heart of the Greenwich

Village Historic District, but the MTA has stub-

bornly refused to make changes to its design.

5
The scope and reach of GVSHP’s children’s education
program continued to expand in 2009-2010.

GVSHP’s walking tour “Women Movers and Shakers
of the East Village.”

P hoto credit B ob E stremera .

the 2009-2010 academic year. The program

continued to serve a wider geographic area this

past year, increasing the number of classes

served in Brooklyn, Queens, and Staten Island.

More than 30% of participating classes benefit-

ted from GVSHP’s scholarship program, which

offers the program free or at a reduced price to

those in need. As we have since 2003, during

the summers of 2009-2010 GVSHP offered the

program free of charge to the Grace Opportunity

(GO) Project at Grace Church School for at-risk

The fate of the St. Vincent’s site has also been a

strong concern of the committee’s. The shocking

closure of the hospital this spring, apparently

due to years of mismanagement, left the fate of

the campus and the Rudin condo development

plans in doubt. As GVSHP’s mission is focused on

historic preservation and development issues,

the committee is closely monitoring the site to

ensure that no development or demolition takes

place here which is inconsistent with zoning and

landmarks regulations or neighborhood charac-

ter, while others focus on the issues surrounding

the loss of health care services.

Securing zoning changes which reinforced

and protected the character and scale of our

neighborhoods also remained a top priority. After

a two-year effort which faced strong initial resis-

tance, in June the city finally certified, or began

the formal process of considering, a rezoning of

six blocks in the Far West Village with outdated

zoning that encourages out-of-scale commercial

development, as first proposed by GVSHP and

other community groups in early 2008. This

summer the city also finally held a hearing on

a proposal to rezone the 3rd and 4th Avenue

corridors in the East Village, also first pushed

by GVSHP and community groups to combat

out-of-scale dorm development. Both rezonings

are expected to be approved and enacted before

the end of the year.

Reviewing each and every certificate of appro-

priateness application which comes through the

Landmarks Preservation Commission for the

eight historic districts, three historic district

extensions, and more than fifty individual land-

marks within the Village, East Village, and NoHo,

continues to be a key mission of the committee.

Over the past year the committee reviewed

nearly one hundred landmarks applications,

ranging from window replacements to demoli-

tions of existing buildings and new construction.

The committee carefully weighs each proposal

with an eye towards the impact on the individual

structure, its immediate surroundings, and the

neighborhood or district as a whole.

This year for the first time we were able to make

detailed information about each and every one

of these landmarks applications available to the

public through our new Landmarks Application

Webpage, www.gvshp.org/lpc. This allows the

public to see each and every proposed change

requiring a public hearing in a landmarked district

or to an individual landmark in the area GVSHP

covers, and provides information about how

members of the public can provide feedback to

the Landmarks Preservation Commission before

a decision is made. This is a first-of-its-kind

service to be provided in New York City.

Oversight of GVSHP’s historic research, aimed

at proposing new historic districts and individual

landmarks, was also an important duty of the

committee. Over the past year, GVSHP neared

completion of its research and documentation on

the history of every building in the East Village.

This is part of a project to propose landmark

protections for the East Village funded in part

by a grant from Preserve New York, a program

of the Preservation League of NY State and

the NY State Council on the Arts. Additionally,

6

the Committee approved the submission of

several requests for evaluation to the Landmarks

Preservation Commission for threatened historic

buildings identified by the GVSHP staff. These

requests are strengthened by GVSHP’s consider-

able research and documentation, which argue

for the historic significance of these buildings

and the need for their preservation.

Awards Committee

Judith Stonehill, Chair

Members: Mary Ann Arisman, Richard Blodgett,

Andrea Coyle, Carl Culbreth, Betty Fussell,

Ellen Howe, Helen Ann Lally, Justine Leguizamo,

Arbie Thalacker, Calvin Trillin

Each year GVSHP honors people, places, and

organizations that have made a significant

contribution to the legendary quality of life of

Greenwich Village, the East Village, and NoHo.

GVSHP invites its members and the public to

submit nominations for potential awardees. This

past year GVSHP received over 140 nomina-

tions in a wide range of categories, including

individuals, businesses, restaurants and cafes,

gardens, restorations, community groups, and

publications.

On June 7, GVSHP Vice-President Arthur Levin

presented the 20th Annual Village Awards. The

ceremony took place at the Society’s Annual

Meeting, which was held at the landmarked

Tishman Auditorium at the New School, with a

concluding reception at the Forbes Galleries.

Recipients of the 2010 Village Awards included:

Albert Bennett, for extraordinary service to his

community through years of dedication to the

Morton Street Block Association, Community

Board 2, and preservation in Greenwich Village;

Caffe Reggio, (119 MacDougal Street) for over

80 years of preserving its neighborhood’s Italian

heritage in its beloved and

quintessential Greenwich Village

coffeehouse; Lucy Cecere, for

her many years of activism and

service on behalf of seniors and

all residents of Greenwich Village

and for outspoken advocacy for

a South Village Historic District;

The High Line, for an ingenious

adaptation of a disused rail line

slated for demolition into new

green space that has enthralled

the city with its innovative

design and its indigenous gar-

dens; Theatre 80, (80 St. Mark’s

Place) a family-run theater with

a rich and storied past that has prospered by

adapting itself to the needs of the ever-changing

East Village community; Veselka, (144 Second

Avenue) a family business that has stood the test

of time by serving delicious, traditional Ukrainian

food with a new world twist to generations of

East Villagers and visitors alike; Regina Kellerman

Award: Westbeth Artists’ Housing, for its

groundbreaking role in adaptive re-use and its

40-year history as an affordable home for artists

and a center for the arts.

7

2010 GVSHP Annual Award winner and Caring Community Co-founder Lucy
Cecere (third from right) and family.

P hoto credit B ob E stremera .

GVSHP launched a first-of- its-kind Landmarks
Application Webpage at gvshp.org/lpc, providing
invaluable information about landmarks applications
in our neighborhoods.

Benefit Committee

Elizabeth Ely and Leslie Mason, Co-chairs

Members: Mary Ann Arisman, Kate Bostock

Shefferman, Rebecca Daniels, Danielle Epstein,

Jane Forman, Cassie Glover, Susan Kolker,

Judith Langer, Ruth McCoy, Vals Osborne,

Cynthia Penney, Judith Stonehill, Arbie Thalacker

On Sunday May 2, GVSHP presented its 12th

Annual Spring House Tour and Benefit, the

organization’s most important fundraiser of the

year. Six historic town-

houses were open to

tour-goers in the West

Village. Participants

toured some excep-

tional homes: a stately

1869 Italianate home

with a restored stoop

and rear glass façade

containing a whimsical

assortment of French

antiques; a townhouse

with original moldings,

floors, and fireplaces

that was formerly an

outpatient psychiatric

ward of St. Vincent’s

hospital; a charming

townhouse located within the Commerce Street

cul-de-sac with its original stoop and brick

façade restored after many years under stucco;

a French Second Empire townhouse in which the

artwork and décor is a reflection of the owners’

travels; a former stable and bakery building

with a quirky redesigned modern façade made

of surprising industrial materials; and a classic

Greek Revival townhouse featuring Cuban art

and a spectacular Village rooftop view.

GVSHP is deeply grateful to our generous

homeowners who enthusiastically opened their

doors: Summer & Clyde Anderson, Belinda

Broido & Jeffrey Weingarten, Clora Kelly &

Helge Skibeli, Paul & Christine Smith, Jane &

Richard Stewart, and Alice & Lawrence Weiner.

Of course, this tour would not have been pos-

sible without the generosity of the businesses

and individuals who donated their time and

services, especially the Merce Cunningham

Dance Studio, for hosting the reception; the

Greenwich House Music School, for serving as

the ticket distribution site; Alexander Kaplen,

for designing a beautiful invitation, map, ticket,

and program; Amy Gotzler and Brown Harris

Stevens for lending their marketing talents; and

Grey Dog’s Coffee, for providing a wide selec-

tion of its delicious desserts to our indefati-

gable volunteers. We are also sincerely grateful

to our 130-plus volunteers, who assisted

tour-goers throughout the day, ensuring that the

tour ran smoothly and was enjoyable for all.

GVSHP would also like to recognize the

tireless efforts of the Benefit Committee, who

committed their time and energy to make the

tour a success, and to Cynthia Penney and

Kate Bostock Shefferman, who coordinated

all the volunteers for this event. Finally, thank

8

you to everyone who purchased tickets or

made a contribution to the event. Without your

participation, the tour would not have been

such a success!

Program Committee

Penelope Bareau, Chair

Members: Mary Ann Arisman, John Bacon,

Cynthia Penney, Jonathan Russo, Ed Tristram,

Fred Wistow

Each year, GVSHP organizes public programs

about the history, culture, and architecture of

Greenwich Village, the East Village, and NoHo.

Over the past year, topics included a series of

talks by architects about projects abutting the

Village’s historic districts, several programs

about the challenges facing small businesses,

and numerous talks and tours focusing on

influential women of the Village. With overall

attendance at more than 2,100, public program-

ming has grown this past year. In addition,

GVSHP has introduced supplementary material

on its past programs webpage, including

transcripts and audio recordings of lectures,

links to additional resources about the topic,

and images from the presentations.

2009
July 12—Beyond the Beatniks:

The Hidden History of St.

Mark’s Place, a walking tour

with Eric Ferrara.

July 28—An Evening at the

Jefferson Market Garden, fea-

turing the cast of the Greenwich

Village Follies.

August 6—The Village on Film

Series: Wait Until Dark.

August 16—The Villagers of

Ellis Island, a walking tour of

Ellis Island with Tom Bernardin.

September 3—City Council

Candidate Forums: District 2.

September 4—City Council Candidate Forums:

District 1.

September 8—City Council Candidate Forums:

District 3.

September 9—Store Front: The Disappearing

Face of New York, an illustrated talk and panel

discussion with James and Karla Murray.

September 23—On the Wall: Community Murals

in the East Village, an illustrated talk with Janet

Braun-Reinitz and Jane Weissman.

September 27—Gangster City: The Criminal

History of the Lower East Side, a walking tour

with Eric Ferrara.

October 8—8th Street: Greenwich Village’s

Once and Future Main Street, a panel

discussion.

9

Hundreds attended GVSHP’s 12th Annual Village House Tour in 2010, which began in the
backyard of the Greenwich House Music School

P hoto credit B ob E stremera .

GVSHP Executive Director Andrew Berman discussing South Village landmark-
ing progress and hurdles following the designation of the first phase of our
proposed South Village Historic District

P hoto credit B ob E stremera .

October 22—Westbeth: A Revolution in Artists’

Housing and Adaptive Re-Use, a lecture with

Andrew Dolkart.

October 27—Preserving Small Business, a

roundtable discussion.

November 4—The Real Estate of Bohemia, a

lecture with Andrew Dolkart.

November 12—5 Dutch Days: Manhattan’s

Indians, a lecture with Karen Kupperman.

November 17—Restoring Townhouses, a

lecture with Ingrid Abramovitch.

December 3—The Immigrant, Radical, &

Notorious Women of Washington Square, an

illustrated lecture with Joyce Gold.

December 9—New York’s Unique and

Unexpected Places, a lecture with Judith

Stonehill.

2010
January 12—My Greenwich Village and the

Italian-American Community, an evening with

Carol Bonomo Albright.

January 21—Architect Talks: 3 West 13th

Street with Avi Oster.

February 3—Architect Talks: 39 East 13th

Street with Philip Wu.

February 17—The Village on Film Series:

Pollock, with Lenny Quart.

February 18—To Be Young, Gifted, and Black:

Lorraine Hansberry, a lecture with Michele

Mitchell.

February 24—Transitions: Little Africa and

Greenwich Village, 1870-1920, a lecture with

Gerald McFarland.

March 4—The Talented Miss Highsmith, a

lecture with Joan Schenkar.

March 10—Architect Talks: 425 East 13th

Street, with John Cetra.

March 22—Remembering the Triangle

Shirtwaist Factory Fire, a lecture with Hasia

Diner.

March 31—Jane Jacobs: Urban Visionary, a

lecture with Alice Sparberg Alexiou.

April 8—Jazz in the Village: Roots and

Branches, a lecture with Dan Morgenstern.

April 18—Women Movers and Shakers of the

East Village, a walking tour with Andrea Coyle.

April 21—Helping Italian Immigrants Settle

in the South Village: The Role of Our Lady of

Pompeii Parish, an evening with Mary Elizabeth

Brown.

10

April 27—The Past, Present, & Future of East

4th Street: Downtown Theater Row.

April 29—The Spring and Fall of Eve Adams, an

evening with Barbara Kahn.

May 13—History in Asphalt: The Street

Patterns of Greenwich Village, a lecture with

Joyce Gold.

May 20—31 Bond Street: Fact, Fiction, and

Digging into the Past, a lecture and reading

with Ellen Horan.

May 25—Greening the Village: The High Line.

May 26—A Night at the Gangster Museum, with

Eric Ferrara and Lorcan Otway.

June 9—Ship Ablaze: The Tragedy of the

Steamboat General Slocum, a lecture with

Edward T. O’Donnell.

June 15—Julius’ Sip-In, an evening with Dick

Leitsch.

June 22—The Fall of the House of Twain, a

lecture with Craig Fehrman.

June 24—A South Village-designation victory

celebration.

June 29—The Queer Past of Greenwich Village,

a lecture with Daniel Hurewitz.

Development/Membership
Committee

John Bacon, Chair

Members: Mary Ann Arisman, David Burger,

Elizabeth Ely, Cassie Glover, Leslie Mason, Ruth

McCoy, Florent Morellet, Peter Mullan, Andrew

Paul, Cynthia Penney, Rebecca Runkle, Judith

Stonehill, Arbie Thalacker

A diverse base of membership support contin-

ues to be the single largest source of income

for GVSHP, while public grants and private

foundations continue to be essential sources of

support as well. However, in FY 2009 support

in all of these sectors contracted along with the

downturn in the economy, to levels short of our

peak years of 2007 and 2008.

The organization continued several initiatives

to expand and diversify funding and support.

Several generous benefactors offered to

match increases in annual support from GVSHP

members, which helped prompt and double the

value of many increased gifts the organization

received over the last year. Ongoing efforts to

get members to participate in their employers’

matching gift programs have also brought in

revenue. Additionally, GVSHP continued to

publicize a planned giving program, which

11

The renovation of and addition to 39 East 13th
Street was the subject of one of GVSHP’s “Architect ’s
Talks” this year.

GVSHP hosted a book talk on “Jane Jacobs: Urban
Visionary,” and posted our oral history interview with
the preservation pioneer on our website.

P hoto credit B ob E stremera .

encourages members and supporters to include

the organization in their estate plans, and a

recurring donation program, which now allows

members to make a regularly recurring dona-

tion for any amount and any period and duration

they chose.

“Friendraiser” events, hosted by GVSHP mem-

bers in their homes, also continue to be a major

way of reaching new members and supporters,

as do special gift memberships. Our Broker

Partnership continues to grow, leveraging the

resources of the real estate community to sup-

port GVSHP’s efforts and to reach new property

owners in the area. GVSHP was also fortunate

to receive a wide array of in-kind support for

everything from catering and space utilization

to graphic design, legal, and web design work.

We offer thanks to the following for their gener-

ous support over the last year:

Membership Support

Founders

David Burger, Christopher & Sharon Davis, Andrew

Paul & Pamela Farkas, Aaron Sosnick, Henry van

Ameringen, Fred Wistow

Benefactors

Mary Ann & Frank Arisman, Lois Teich, Sarah O’Neill &

Barry Munger, Arbie Thalacker & Deborah Garrett

Patrons

Kate Bostock Shefferman & Jesse Shefferman,

Bryson Brodie & Tyler Brodie, Mary & Brad Burnham,

Barry Cooper, Tom Dolby & Drew Frist, Brian Early,

Ethan Early, Elizabeth Ely & Jonathan Greenburg, The

William D. Eppes Trust, Elizabeth Gilmore, Cassie

& Paul Glover, Thomas Harney & Dorothy Wholihan,

Susan Harris, Pat & Paul D. Kaplan, Elissa Kramer &

Jay Newman, Arthur Levin, Mitchell Lichtenstein &

Vincent Sanchez, Leslie Mason & Thad Meyerriecks,

Michael Matlock, Ruth & Kevin McCoy, Robert Neborak

& Thérèse Esperdy, Mark & Lisa Nelkin, Peter & Gwen

Norton, Vals Osborne, Cynthia & Jeff Penney, James &

Ellyn Polshek, Aldo Radoczy, Daniel & Rachel Rocker,

Robert Rogers, Daniel & Joanna S. Rose, Jonathan

Russo & Deborah Grayson, Anne-Katrin Spiess, Alec

Stais & Elissa Burke, David Stenn, Trevor & Margaret

Stewart, Judith Stonehill, Jane Timken, J. Marvin Watts

& Anne Rowland, Douglas Wheeler, Shirley Wright, Susi

& Peter Wunsch, Linda Yowell & Richard Zuckerman, F.

Anthony & Sally Auer Zunino

Sponsors

Clyde & Summer Anderson Foundation, Michael

Ashworth & Elizabeth Lockwood, Astor Wines

& Spirits and Astor Center, John Bacon & Owen

Rambow, Rachel Block, Miriam Cahn, Rebecca

Charles, Cheim & Read, Cynthia Crane & Ted Story,

Nan & Richard Davis, Frances D. Fergusson, Andrew

& Anita Frankel, Margaret Halsey Gardiner, Peter &

Helen Haje, Robert Hand & Carolyn Chave, Cynthia

Harris, David & Andrea Holbrook, John Hoyns, Anita

Isola, Steven Kuchuck, Robb Lady, Arlene & Neil

Martin, Lowell & Sandra Mintz, Thomas Molner &

Andrew Brimmer, Florent Morellet, William O’Donnell

& Corner Bistro, Paula Perlis, Perry Street Block

Association, Elizabeth Peyton, Robert Riccobono,

Ralph Sassone, Barry Schwartz, Christopher &

Katherine Sharp, Katherine & Kenneth Snelson,

Andrew Solomon & John Habich, John & Sharon

Steinhoff, Michael Stewart, UCATS Local 3882, Donna

& Paul Ullman, Naomi & Bruce Usher, John Waddell,

Washington Square Village Tenants’ Association,

Fiorimonde Wedekind, West Village Committee,

Anthony Kiser & the William & Mary Greve Foundation

12

Grants

GVSHP gratefully acknowledges the following for

grants supporting our work over the last year: Kaplen

Foundation, the New York City Department of Cultural

Affairs, the New York State Council on the Arts, the

Norcross Wildlife Foundation, and TD Bank and the TD

Charitable Foundation.

GVSHP proudly acknowledges the generous support

of the following elected officials: State Senator Tom

Duane and Assemblymember Deborah Glick through

the New York State Office of Parks, Recreation, and

Historic Preservation, Councilmember Rosie Mendez

through the Department of Youth and Community

Development, Manhattan Borough President Scott

13

Stringer through the Department of Education, the

Manhattan Delegation of the New York City Council

and Council Speaker Christine Quinn through the

Department of Cultural Affairs.

In-Kind Donors

GVSHP acknowledges those who have generously

provided donations, services, and space in-kind:

Astor Center and Astor Wines & Spirits, The Cleaver

Company, Eric Ferrara and the Lower East Side

History Project, Forbes, Joyce Gold, Frederick

Wildman and Sons, Grey Dog’s Coffee, Hudson Park

Branch Library, Jefferson Market Library, Judson

Memorial Church, Le Poisson Rouge, the LGBT Center,

Max Protetch Gallery, Merchant’s House Museum,

Murray’s Cheese, New School University, New York

Studio School, Ottendorfer Branch Library, Our Lady

of Pompeii Church, Salmagundi Art Club, Shrine

Church of St. Anthony of Padua, St. Mark’s Bookshop,

Third Street Music School, Tompkins Square Branch

Library, Two Boots Pizza, and Westbeth Artists’

Residence.

2009 Benefit

Benefactors

Mary Ann & Frank Arisman, Michael Ashworth &

Elizabeth Lockwood, Elizabeth Ely & Jonathan

Greenburg, Andrew Paul & Pamela Farkas, Cynthia &

Jeff Penney, Melissa & Robert Soros, Fred Wistow

Corporate Friends

Halstead Property, Wells Fargo Home Mortgage, Your

Neighborhood Office

Patrons

Kate Bostock Shefferman & Jesse Shefferman, Nan

& Richard Davis, Danielle Epstein, Kathy Fein Bierman

& Rick Bierman, Cassie & Paul Glover, Peter & Helen

Haje, Martin Heinz, Judith Langer & Arthur Applebee,

Arthur Aaron Levin, Elinor G. Ratner, Robert Rogers,

Judith Stonehill, Arbie Thalacker & Deborah Garrett,

Constance Walsh & David Langan, F. Anthony & Sally

Auer Zunino

Corporate Patrons

Brown Harris Stevens, The Corcoran Group, Fairfax

& Sammons Architects, Jane Forman (Sotheby’s

International Realty), Leslie Mason (Prudential

Douglas Elliman), Newmark Knight Frank, Vals

Osborne (Stribling & Associates), Prudential Douglas

Elliman, Steven Harris Architects and Rees Roberts

+ Partners

Sponsors

Susanna Aaron & Gary Ginsberg, John Bacon & Owen

Rambow, David C. Burger, Mary & Brad Burnham,

Hillary Butler, Sarah E. Cogan & Douglas H. Evans,

Ferne Goldberg Sperling & Allan Sperling, Alexander

Gorlin, Cheryl Grandfield & Richard Dodd, Alice Green

2010 GVSHP Annual Award winner.
P hoto credit B ob E stremera .

GVSHP’s Archives Committee spearheaded an exhibi -
tion of our archived images in storefronts throughout
the Village.

& John Fernandez, Cynthia Harris, David & Andrea

Holbrook, Ellen Howe, Drs. Dale & Norman Kahn,

Pat & Paul D. Kaplan, Elissa Kramer & Jay Newman,

Nancy Langsan & Daniel Bernstein, Dale & Donna

McCormick, Ruth & Kevin McCoy, Dr. Alice Moore &

J. Allen Reiner, Florent Morellet & Peter Cameron,

Jonathan Nadler, Harry Nance, Peter & Gwen Norton,

Patricia O’Grady, Ellen & Eric Petersen, Areta

Podhorodecki, M.D., Eileen Robert, Jonathan Russo &

Deborah Grayson, Marilyn Sobel, Beverly Sonnenborn,

Alec Stais & Elissa Burke, Naomi & Bruce Usher,

Fiorimonde Wedekind

CORPORATE SPONSOR

Allie Baldassari (Bank of America Home Loans), Meris

Blumstein & Kenny Blumstein (The Corcoran Group),

Tatiana Cames (The Corcoran Group), Tom Cooper,

SVP (The Corcoran Group), Rebecca Daniels (Brown

Harris Stevens), Elizabeth Bauer Design, Emily Fuller

Kingston & Suzette Meshulam (Halstead Property),

Hottenroth & Joseph Architects, I Tre Merli Bistro,

Linda Yowell Architects, LMA Group Construction &

Consulting, Mitchell, Maxwell & Jackson, Inc., Morandi

Restaurant, Moulin & Associates, Pella Windows &

Doors, Region 9A UAW, The Spotted Pig, Stribling &

Associates, Village Care of New York, Walter B. Melvin

Architects, Warburg Realty.

Finance Committee

Katherine Schoonover, Chair

Members: Mary Ann Arisman, Elizabeth Ely,

Arthur Levin, Andrew Paul, Rebecca Runkle,

Jonathan Russo, Fred Wistow, Linda Yowell, F.

Anthony Zunino

In FY 2009, GVSHP’s income exceeded budget

projections and expenditures were kept below

budget. However, overall income and expendi-

tures were down as compared to the previous

year, reflecting the much more challenging

economic environment.

Fortunately, GVSHP has spent the last several

years building modest reserves to help cope

with leaner economic times such as these and

to make up for any minor shortfalls between

revenue and expenditures. In recent years the

organization also made prudent and necessary

investments in infrastructure which will help

carry us through this period.

In light of the economic climate, in FY 2010

GVSHP again projected a budget slightly

smaller than the past year, as all efforts are

made to keep expenditures in line with the more

restrictive economic environment. As always,

GVSHP aims to avoid deficit spending and does

not embark upon major projects unless funding

sources for them have been identified.

Finally, this past year GVSHP also established

an independent Audit Committee, to ensure the

highest level of integrity and oversight for the

organization’s finances.

14

GVSHP Fiscal Year 2009

INCOME:

Membership	 197,828

Benefit (net)	 101,559

Grants	 114,409

Earned Revenue	 29,122

		 $442,918

EXPENSES:

Programs	 35,251	

Personnel	 316,217

Fundraising & Membership	 3,916

Rent		 19,248

Office Supplies & Expenses	 16,446

Telecommunications	 4,232

Printing & Mailing	 18,149

Accounting Fees	 5,676

Payroll Fees	 1,886

Other Fees	 6,198

Other Operating Expenses	 415

Fund Balance, Unrestricted	 15,284

		 $442,918

Support Preservation:
Join GVSHP
Your support makes GVSHP a more effective

preservation leader. All members receive copies

of the Anthemion newsletter (published twice

each year), priority invitations and discounts to

our many lectures and tours, and access to the

Society’s research sources. Contribute $500

or more, and receive an invitation to a special

event at a unique Village location.

Yes! I support the Greenwich Village Society for

Historic Preservation and its preservation work:

m $5,000	 Founder

m $2,500	 Benefactor

m $1,000	 Patron

m $500 	 Sponsor

m $250	 Sustainer

m $100	 Contributor

m $75	 Family/Dual

m $50	 Individual

m Other $

m �$25 Gift Membership: Special offer for current
members! Please put recipient’s name below.

m �I am already a member and want to
contribute $.

m �Please send information about how I may
include GVSHP in my will or estate planning.

Double or triple your gift! Talk to your personnel
department about your company’s matching gift
policy. To donate with a credit card, visit: www.gvshp.

org/membership.htm

NAME

STREET

CITY, STATE, ZIP

PHONE

EMAIL

MEMBER NAME (for gift memberships only)

GVSHP is a 501(c)(3) non profit. All donations are tax
deductible to the fullest extent of the law.

Return this form with your check to: Greenwich

Village Society for Historic Preservation,

232 East 11th Street,

New York, NY 10003.

15

Educating about NYU’s massive 20-year expansion
plan and pushing the university to look for alterna-
tives outside of the Village was a major priority of
the Society’s.

