
2013-2014 ANNUAL REPORT

GREENWICH VILLAGE SOCIETY
FOR HISTORIC PRESERVATION

3

PRESERVING
OUR PAST,
ENGAGING
OUR
FUTURE.

GREENWICH VILLAGE
SOCIETY FOR
HISTORIC PRESERVATION

Trustees 2013–2014
President

Arthur Levin

Vice Presidents

Leslie Mason

Kate Bostock Shefferman

Secretary/Treasurer

Allan Sperling

Mary Ann Arisman
Penelope Bareau
Tom Birchard
Elizabeth Ely
Cassie Glover
Justine Leguizamo
Ruth McCoy

Andrew Paul

Cynthia Penney
Rob Rogers
Katherine Schoonover
Marilyn Sobel
Judith Stonehill
Fred Wistow
Linda Yowell
F. Anthony Zunino, III

GVSHP Staff
Executive Director

Andrew Berman

Director of Preservation

and Research

Amanda Davis

Director of Administration

Drew Durniak

East Village and Special

Projects Director

Karen Loew

Program and

Administrative Associate

Ted Mineau

Senior Director of Operations

Sheryl Woodruff

Offices

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

T: 212-475-9585 | F: 212-475-9582 | www.gvshp.org

Support GVSHP – become a member or make a donation: gvshp.org/membership

Join our e-mail list for alerts and updates: gvshp@gvshp.org

Visit our blog Off the Grid (gvshp.org/blog)

Connect with GVSHP:

Facebook.com/gvshp

Twitter.com/gvshp

YouTube.com/gvshp

Flickr.com/gvshp

4 5

A NOTE FROM THE
PRESIDENT

I am pleased to report that the Society has seen

great success with its programs over the last year,

and is in a strong position to face the challenges

presented by a new City administration and an

increasingly aggressive real estate lobby.

Over the past year, we secured designation of

our long-fought-for South Village Historic District,

which at two hundred fif ty buildings and more

than a dozen blocks is the largest expansion of

landmark protections in Greenwich Village since

1969. Af ter decades of ef fort which began

with Jane Jacobs and her contemporaries in

the 1960’s, what many consider the “heart” of

Greenwich Village – the area south of Washington

Square – is at last largely protected by landmark

designation.

We published a wonderful book, Greenwich Village

Stories, A Collection of Memories with Rizzoli,

bringing together incredible original stories,

photographs, paintings and prose. The book captures memories of the Village, East Village, and NoHo

writ ten by a diverse and notable collection of artists, performers, writers, chefs, actors, and politicians

who have called these neighborhoods home.

We issued a report looking at the way in which the Landmarks Preservation Commission has allowed

unscrupulous developers to destroy great pieces of our city’s history before they could be landmarked,

and of fered suggested reforms which could help better protect our city’s architectural and cultural

heritage.

In early 2014 State Supreme Court Justice Donna Mills ruled in our favor in a lawsuit, in which we were

one of the lead plaintif fs, and against the city’s approval of NYU’s massive expansion plan, putting the

project on hold pending an appeal.

We led the charge in responding to the recent state legislation allowing air rights transfers from

the Hudson River Park to enable larger development along our waterfront. And we worked to build

strong support for alternative means to fund the park without subjecting our neighborhood to

overdevelopment.

Art Levin

S
A

N
D

Y
H

E
C

H
T

M
A

N

the Landmarks Preservation Commission

has issued some increasingly troubling

approvals. We believe that this demands

an ever-more vigilant and vigorous

engagement of the system both by

GVSHP and the public. And with the City

and NYU appealing our legal victory, we

must continue that fight to prevent the

university’s twenty-year Village expansion

from overwhelming our community.

The good news is that the levels of

participation and support from our

members and our communities continues

to grow. Because of this I am confident

the Society can and will rise to the many

new challenges we face now and in the

future.

President

Board of Trustees

We reviewed, publicized, and responded to more than one hundred applications for changes to

landmarked properties in our neighborhoods, advocating always for preserving the human scale,

sensitive design, and varied detailing which define our neighborhoods.

And we mounted scores of educational programs throughout the year featuring the history and culture

of our neighborhoods, These programs reached thousands of people, including the general public,

school children from throughout the city, and real estate professionals.

Of course much work remains ahead for the Society. The Real Estate Board of New York continues to

attack the very foundations of our system of landmarking. Vast swaths of our neighborhoods remain

without adequate landmark or zoning protections. And even in those areas with landmark protections,

GVSHP’s home in the Neighborhood Preservation Center,

located in the Ernest Flagg Rectory of St. Mark’s Church,

232 East 11th Street, in the St. Mark’s Historic District.

6 7

ADVOCACY

In late 2013, af ter a

roughly ten year fight,

the City finally approved

our new South Village

Historic District, covering

250 buildings on more

than a dozen historic

but endangered blocks

south of Washington

Square. GVSHP had

proposed this district for

landmark designation,

which includes some of

our neighborhood’s most beloved sites, and which is the largest expansion of landmark protections

in Greenwich Village since 1969. We fought successfully to expand the district to include several NYU

buildings, including the full -block Vanderbilt Law School on Washington Square South – a building

which, without landmark protections, could be demolished at any time and replaced with a 300 f t. tall

dorm. GVSHP also successfully proposed State and National Registers of Historic Places designation

for the entire South Village, and presented

a rezoning plan for the entire neighborhood

which would protect its character and prevent

out-of-scale development.

In January, NY State Supreme Court Justice

Donna Mills ruled in our favor in our lawsuit

against NYU’s massive expansion plan,

finding the City had illegally handed over

public parkland to NYU, thus significantly

hamstringing the university’s ability to move

ahead with the entire project. This ruling was

a great vindication of our contention that this

plan was not only wrong for our neighborhood

and our city, but fundamentally legally wrong

as well. NYU and the City appealed; GVSHP

and our co-plaintif fs responded and cross-

appealed. New hearings are expected in late

2014.

GVSHP commissioned and issued a report

showing how delays and other changes in the practices of the Landmarks Preservation Commission

have allowed unscrupulous developers to demolish or compromise historic structures before they can

be landmarked. GVSHP coupled the report, which garnered significant media attention and support

in the preservation community, with recommendations for systemic reform which would prevent such

losses in the future.

Over the past year, we have also been on the forefront

of the fight to ensure that air rights transfers from the

Hudson River Park – recently made possible by State

legislation – does not result in misuse or overdevel-

opment of our waterfront. GVSHP held a well-attended

Town Hall meeting on the topic and issued a three-

point plan, which gained wide support in the af fected

communities, for restricting and regulating the use of

these air rights for new development.

Over the past year, the Society reviewed one hundred

eight public hearing landmarks applications – up

29% over the prior year, in part due to the expanded

landmarks designations we helped secure in the

East Village and elsewhere - - for changes ranging

from storefront alterations to demolition and new

construction within landmarked sections of our

neighborhoods. This included applications to which

we strongly objected, such as for a new residential tower on the St. Luke’s campus in the West Village

and for a new hotel adjacent to the Merchant’s House Museum in NoHo/the East Village – both of

which were approved - - and for an inappropriately-designed new building at 192 7th Avenue South,

which was not approved. The Landmarks Preservation Commission also approved an application we

strongly supported for the restoration of and a very modest addition to 43 MacDougal Street, a derelict

1846 house which GVSHP has fought for years

to see restored. The Commission also approved

an application we supported for redesign and

reconfiguring of 25 Great Jones Street, a never-

completed, out-of-character high-rise in the NoHo

Historic District Extension which was begun

before landmark designation took ef fect. The

new approvals will result in much more sensitive,

contextual building.

GVSHP also pushed for landmark designation of

the Tifereth Israel Synagogue at 334 East 14th

Street (1866), which was first considered for

landmark designation in 1966 and whose future

is uncertain since it was advertised for sale last

year.
Tifereth Israel Synagogue

Proposed tower at St. Luke’s; a slightly revised

version was approved.

8 9

BENEFIT HOUSE TOUR

On May 4, 2014, GVSHP staged its 16th Annual Benefit House Tour. This was one of our highest-

grossing and best-attended house tours ever, with nearly 600 tickets sold. The Benefit House Tour is

GVSHP’s main fundraising event for the entire year, and raised $170,625 for the Society, over a quarter

of our annual budget.

The tour was made possible by the hard work of more than 130 volunteers, our 20 hard-working benefit

committee members, and of course the eight incredibly generous families and individuals who opened

their homes for the tour.

As always, the tour is an incredible opportunity to share the inspiring and compelling ways in which

living spaces in our neighborhood are preserved, restored, and transformed, providing a rare and

exclusive glimpse inside some of our neighborhood’s most intriguing homes. The post-tour reception,

held this year in a stunning private home on Morton Street, gave many of our most generous

supporters a further opportunity to celebrate the day and GVSHP’s accomplishments.

Please see the index in back for the full list of donors to the event.

GREENWICH VILLAGE
STORIES
In March, a great milestone for GVSHP was the publication by Rizzoli of Greenwich Village Stories,

GVSHP’s new book of memories, recollections and impressions of the Village and East Village as told

by more than sixty artists, poets, musicians, playwrights, directors, and other Villagers. Contributors

include Lou Reed, Andrew Solomon, Mimi Sheraton, and Hettie Jones, among many others. Artwork

and photographs by Berenice Abbott, Milton Avery, Allen Ginsberg, Saul Leiter, and Weegee are among

those which grace the book.

Over 1,100 people attended our book events

following the release, including an opening

reception at Keith McNally’s Morandi

restaurant, and readings at the Strand, the

Writers Room, and Symphony Space. John

Leguizamo, Lenny Kaye, Penny Arcade, Dave

Hill, Ralph Lee, and Isaac Mizrahi each read

their stories to rapt audiences. The book –

edited by GVSHP Trustee Judith Stonehill,

with royalties supporting GVSHP’s work – has

received rave reviews from the New York Times

and Vanity Fair, and is already in its second

printing. The book is available for purchase

through GVSHP’s website, gvshp.org, with all

proceeds benefit ting the Society.

Bleecker Street Cinema, 1965.

Penny Arcade and Lenny Kaye reading their contributions

from Greenwich Village Stories at The Writers Room.

C
O

V
E

R
 I

M
A

G
E

:
R

O
B

E
R

T
O

T
T

E
R

.
C

A
F

E
 F

IG
A

R
O

 (
D

E
TA

IL
),

 1
9

6
5

R
O

B
E

R
T

O
T

T
E

R

10 11

VILLAGE AWARDS

Each year, GVSHP honors just some of the people, places, businesses, and institutions which contribute to

the special quality of life in our neighborhoods

A near-capacity crowd filled the 500-seat Auditorium at The New School in June for GVSHP’s 24th Annual

Village Awards, hosted by Village author (and long-time GVSHP friend and Advisory Board member) Calvin

Trillin.

This year’s awardees, chosen by our Awards Committee from among scores of nominations from the public, were:

LaMaMa Experimental Theater Club for its pioneering and enduring leadership and service to the theater

community, and more than half a century of groundbreaking performances; New York Central Art Supply, for

more than a century of providing artists with the most comprehensive stock of supplies and instruments available,

and thereby keeping the creative spirit of the Village strong; New York Marble Cemetery, for keeping a unique

piece of the East Village and New York alive, and restoring it to a healthy, thriving condition; Pino Prime Meats,

for more than a century of providing extraordinary products and customer service to its customers in the historic

South Village; Unoppressive Non-Imperialist
Bargain Books, for providing a unique, eclectic,

and unabashedly independent bookstore that’s

accessible and affordable to all; Village Community
Boathouse, for its unique and accessible way

of connecting the Village to the Hudson River,

and New Yorkers with our maritime history; and

Kathy Donaldson was the recipient of the Regina

Kellerman Award for her dedication and leadership in

preserving, improving, and beautifying her beloved

neighborhood for more than four decades.
Jim Drougas of Unoppressive Non-Imperialist Bargain

Books accepts his Village Award.

GVSHP Executive Director Andrew Berman and

Awardee Kathy Donaldson.

Deborah Clearman, Sally Curtis, David Shehigian, and

Rob Buchanan of Village Community Boathouse

MEMBERSHIP

Contributions from individuals continue to be the single largest source of funding for GVSHP and its

work, constituting more than two-thirds of our annual support.

In our last fiscal year, membership support to GVSHP increased by over 16%. Membership support and

individual giving to the Society has increased steadily in the last ten years, with the number of GVSHP’s

members increasing by 200%, and the amount of support they have given increasing by close to 600%.

GVSHP has implemented ‘Members Only’ programming, both as a thank you for existing members for

their support and to encourage new membership support for the organization. Members-only events

included an exclusive advance screening of the Coen Bros. film Inside Llewyn Davis, tours of historic

libraries and museums, and a book reading and signing with Lenny Kaye and Penny Arcade.

By far the majority of GVSHP’s membership support comes

from neighborhood residents. But we also receive support

from across the city, country, and even the world, from

those who believe in our mission of preserving the special

character and legacy of the Village, East Village, and NoHo,

and supporting historic preservation generally. New members

came to GVSHP from a variety of sources over the past year,

including our programs, continuing education, advocacy, our

Annual Awards and House Tour, interaction with our website

and on-line resources, social media, and electronic and

printed newsletters.

Support from hundreds of individual GVSHP members, pictured here at our 2013 Annual Meeting, funds the majority

of the organization’s work.

12 13

PROGRAMS

GVSHP had a very busy programming year, with

fif ty-one public programs attended by more than 3,100

people, a nearly 40% increase over the prior year.

Almost all of our programs were free and, with the

exception of our members-only events, open to the

public. Programs ranged from widely-attended panel

discussions about jazz or lectures on wooden houses

in the Village, to our series on churches and synagogues

of the Village and the 50th anniversary of the demolition

of Penn Station, to intimate guided tours of the East

Village Historic District, St. Brigid’s Church, and the

modernist Sasaki Garden in Washington Square Village.

We also added three historic plaques in the

neighborhood. One marked the birthplace of the organi-

zation Parents, Families, and Friends of Lesbians and

Gays (PFLAG) at the Church of the Village at 13th Street

and 7th Avenue, placed in conjunction with the church

“ �Absolutely fabulous-- - -not only was the

topic and content fascinating, but it was

delivered in a way that was like listening

to an exciting story being told.”

Carole T.

GVSHP Panel Discussion and Performance: The Shape of Jazz to Come: Downtown Jazz in 1959 and Now

and PFLAG. Two more, placed in partnership

with the Two Boots Foundation, marked the site

of the San Remo Café, a mecca for the Beats

and the New York School of painters, artists,

and poets, at Bleecker and MacDougal Street,

and the former home of renowned poet Frank

O’Hara, on 9th Street in the East Village.

GVSHP’s programming educates the public about historic preservation, and provides new insights and

perspectives on the unique architectural and cultural heritage of Greenwich Village, the East Village,

and NoHo.

“ �Thank you for organizing

these lectures and making our

neighborhood better.”

Svetlana M.

GVSHP Lecture and Slide Show: Wooden Houses of Greenwich Village

14 15

PUBLIC EDUCATION

GVSHP continued to work to improve and grow our two main educational programs – Children’s

Education, of fered to first through eighth graders in schools throughout New York City, and Continuing

Education, a New York State accredited program serving real estate professionals.

GVSHP secured several grants which, along with membership support, allowed us to continue to of fer

our Children’s Education program to any school in New York City regardless of need or ability to pay.

Our Children’s Education Committee worked through much of the year to redesign and expand our

Children’s Education workbook, which accompanies the program. The workbook redesign will reflect

the program’s expanded curricula, make the material more interactive for young students, and convey

information about the growth and transformation of our city and society as reflected in the built

environment, particularly in the Village.

Our Continuing Education program, conducted in conjunction with our Brokers Partnership, nearly

quadrupled the level of participation by real estate professionals over the prior year. Classes covered

topics including Fair Housing law, the architectural vocabulary of Greenwich Village, zoning, and the

basics of tenement design.

Continuing Education Program, with classes at GVSHP (l), and in the field (right-facing page).

16 17

ON-LINE RESOURCES AND
PUBLIC ENGAGEMENT
GVSHP provides a number of resources on

its website for those seeking to perform

research, get involved, or learn more about

the culture, architecture, or history of

Greenwich Village, the East Village, and NoHo.

Our website got more than a quarter million

pageviews this past year, with some of our

most popular pages receiving more than

10,000 views. Our blog, Off the Grid, accounts

for a significant part of this viewership, and

continues to attract a worldwide audience.

Over the past year, it saw approximately

100,000 visitors.

GVSHP’s research services, such as landmark and historic district designation reports, oral histories,

walking tours, Village history, and other pages were accessed over 15,000 times over the past year.

Our social media presence has been expanding as well. Over the past year our Facebook reach, and

our number of Twitter followers, have each grown by about 40%.

Our Landmarks Application webpage, the only of its kind in the city, allows the public to review

any public hearing landmark application in our neighborhood and find out how to weigh in with city

agencies before they vote. Over the past year, more than 7,000 people have used this webpage, and

individual application pages have been viewed nearly 22,000 times, each an increase of more than 10%

over the prior year.

GVSHP greatly expanded our YouTube page over the past year, now posting videos of almost every

program we sponsor, allowing the public to view and hear our book talks, panel discussions, and

lectures even if they cannot attend. We have also added links to videos of Landmarks Preservation

Commission hearings and meetings on items in our neighborhood, so the public can learn more about

these important deliberations and decisions, even if they cannot be there themselves. And this past

fall, in the lead up to the municipal elections, for the first time GVSHP partnered with Manhattan

Neighborhood Network to provide on-line and video information about City Council and Citywide races

and candidates, to help educate and inform our members and encourage them to participate in the

electoral process.

GVSHP FISCAL YEAR 2013

Membership & Contributions .
$535,719

Fundraising Events .
$173,418

Grants .
$100,155

Earned Revenue .
$26,659

Total .
$835,951

Programs .
$95,720

Personnel .
$416,006

Fundraising & Membership .
$51,519

Rent .
$45,668

Office Supplies & Expenses .
$13,257

Telecommunications .
$5,129

Printing & Mailing .
$22,415

Accounting Fees .
$7,914

Payroll Fees .
$2,541

Other Fees .
$9,567

Other Operating Expenses .
$4,218

Fund Balance .
$161,997

Total .
$835,951

18 19

APPENDIX

Committees 2013-2014

Archive: Mary Ann Arisman, Arthur Levin,

Martica Sawin Fitch, Jay Shockley, Cas

Stachelberg, Judith Stonehill, George Vellonakis,

Tony Wood

Audit: Fred Wistow, Chair, Arthur Levin, Marilyn

Sobel, Linda Yowell, F. Anthony Zunino

Awards: Tom Birchard and Katherine

Schoonover, Chairs, John Bacon, Jessica Davis,

Elizabeth Finkelstein, Paula Grande, Todd

Lefkovic, Justine Leguizamo, James Russiello,

Jerry Shea, Pamela Tillis, Calvin Trillin

Benefit: Leslie Mason and Cassie Glover,

Chairs, Jessica Aaron, Mary Ann Arisman, Kate

Bostock Shefferman, Kyung Choi Bordes, Tom

Cooper, Urvi Dalal, Rebecca Daniels, Elizabeth

Ely, Danielle Epstein, Jane Forman, Larry

Gordon, Christina Kepple, Susan Kolker, Justine

Leguizamo, Arthur Levin, Ruth McCoy, Lara

Mullarkey, Leslie Rylee, Judith Stonehill, Naomi

Usher

Development-Membership: Kate Bostock

Shefferman and Cynthia Penney, Chairs, Mary

Ann Arisman, John Bacon, Elizabeth Ely, Cassie

Glover, Arthur Levin, Leslie Mason, Ruth McCoy,

Andrew Paul, Rob Rogers, Judith Stonehill

Education: Leslie Mason and Linda Yowell,

Chairs, Mary Ann Arisman, Kate Bostock

Shefferman, Jane Cowan, Mary Kay Judy,

Paul Kaplan, Justine Leguizamo, Arthur Levin,

Shirley Wright

Executive Committee: Arthur Levin, Chair,

Mary Ann Arisman, Kate Bostock, Elizabeth

Ely, Leslie Mason, Katherine Schoonover, Allan

Sperling, Judith Stonehill, F. Anthony Zunino

Finance: Allan Sperling, Chair, Mary Ann

Arisman, Elizabeth Ely, Arthur Levin, Andrew

Paul, Katherine Schoonover, Fred Wistow, Linda

Yowell, F. Anthony Zunino

Nominating: Mary Ann Arisman and Justine

Leguizamo, Chairs, Kate Bostock Shefferman,

Elizabeth Ely, Arthur Levin, Judith Stonehill,

Linda Yowell, F. Anthony Zunino

Preservation: Linda Yowell & F. Anthony

Zunino, Chairs, Mary Ann Arisman, Penelope

Bareau, Richard Blodgett, Jonathan Geballe,

Anita Isola, Arthur Levin, Rob Rogers, Katherine

Schoonover, Brendan Sexton, Trevor Stewart,

Judith Stonehill

Strategic Planning: Arthur Levin, Chair,

Mary Ann Arisman, Kate Bostock Shefferman,

Elizabeth Ely, Leslie Mason, Rob Rogers, Allan

Sperling, Judith Stonehill, Fred Wistow, F.

Anthony Zunino

Special Advisors

Advisors: Kent Barwick, Joan K. Davidson,

Christopher Forbes, Margaret Halsey Gardiner,

Elizabeth Gilmore, Carol Greitzer, Tony Hiss,

Martin Hutner, James Stewart Polshek, Henry

Hope Reed, Jonathan Russo, Martica Sawin

Fitch, Anne Marie Sumner, Calvin Trillin,

Jean-Claude van Itallie, George Vellonakis, Vicki

Weiner, Anthony C. Wood

Brokers Partnership: Tom Cooper and

Rebecca Daniels, Chairs, Jared Barnett, Emily

Beare, Miles Chapin, Marlene Hartstein, Debra

Kameros, Arthur Levin, Elaine Masci, Leslie

Mason, Vals Osborne, Monica Rittersporn,

Jef frey Ryan, Dana Williams

Editorial Group: Judith Stonehill, Chair,

Tom Birchard, Eric Brown, Toby Cox, Justine

Leguizamo, Arthur Levin, Cynthia Penney, Matt

Umanov, Fred Wistow

Membership 2013–2014

Founders

Jean-Louis Bourgeois, Andrew Galanine, Myra

Malkin, Andrew Paul & Pamela Farkas, Cynthia

& Jef f Penney, Leslie & Robert Rylee, Fred

Wistow

Benefactors

Mary Ann & Frank Arisman, Tom Birchard &

Sally Haddock, Kate Bostock Shefferman &

Jesse Shefferman, Marc Falcone, Kathy Fein

Bierman & Rick Bierman, Justine & John

Leguizamo, Marc Levy, Leslie Mason & Thad

Meyerriecks, Bethany & Euan Menzies, Sarah

O’Neill & Barry Munger, Lois Teich, Jean-Claude

van Itallie, Douglas Wheeler

Patrons

31 East 12th Street Owners, Inc., Alec

Baldwin Foundation, Anonymous, Summer &

Clyde Anderson, Helen-Jean Arthur, Michael

& Elizabeth Ashworth, Alissa Bucher & Rob

Rogers, Mary & Brad Burnham, Cheim & Read,

Barry Cooper, Cynthia Crane & Ted Story,

George Cronin, Sandra Davidson, Nan & Richard

Davis, Ethan Early, Elizabeth Ely & Jonathan

Greenburg, Cassie & Paul Glover, Larry Gordon,

Kelly Granat & Susan Boland, Cheryl Grandfield

& Richard Dodd, Peter & Helen Haje, Ellen

Howe, Drs. Dale & Norman Kahn, Pat & Paul D.

Kaplan, Eytan Kaufman, Elissa Kramer & Jay

Newman, Robb Lady, Arthur Levin, Rev. Joseph

Lorenzo, O.F.M., Dale & Donna McCormick,

Ruth & Kevin McCoy, Anthony C.M. Kiser &

The William & Mary Greve Foundation, Lowell

& Sandra Mintz, Richard & Laura Murawczyk,

Mark & Lisa Nelkin, Scott Newman & Gregory

Long, Peter & Gwen Norton, Christopher Pia,

Lauren & Scott Pinkus, James Stewart Polshek

& Ellyn Polshek, Aldo Radoczy, Jean Margo

Reid, Robert Riccobono, Eileen Robert, Daniel

& Joanna S. Rose, Katherine W. Schoonover,

Leila Shakkour & Mike Thorne, Declan Sheehan,

Denise Sobel, Marilyn Sobel, Warren Spector,

Allan Sperling & Ferne Goldberg, Anne-Katrin

Spiess, David Stenn, Trevor & Margaret Stewart,

Judith Stonehill, Jane Timken, Martha Claire

Tompkins, John Waddell, Shirley Wright, Linda

Yowell & Richard Zuckerman, F. Anthony & Sally

Auer Zunino, Monica & David Zwirner

Sponsors

175 West 12th Street Condominium, Astor

Wines & Spirits and Astor Center, Marc Baum,

Caroline Benveniste, Ph.D., Francoise Bollack &

Tom Killian, Giorgio Bovenzi & Teresa Uthurralt,

Jude Brennan, David Burger, Myriam Cahn,

Barrett Cobb & Harry Saltzman, Dana Cranmer,

Jane Cytryn, Aaron Edison, Barbara Epstein

& Kevin McEvoy, Peter & Lauren Freer, Sarah

20 21

Gamble & Christopher Neville, David & Gisela

Gamper, Andre Gouvea, Virginia Gray, John

Habich & Andrew Solomon, Margaret Halsey

Gardiner, Edmond T. Hamilton & Deborah L.

Martin, Robert Hand & Carolyn M. Chave, David

P. Hariton, Cynthia Harris, Susan Hirsch, David

& Andrea Holbrook, John Hoyns, Stephen B.

Jacobs Group, P.C., Alex Katz, Nina & Robert

Kaufelt, Douglas & Christina Kepple, Dr. Angela

Klopstech & Dr. Myron Koltuv, Nancy Langsan

& Daniel Bernstein, Gavin McFarland, JoAnne

McShane, Alexander Meadows, Nina R. Meyer,

Thomas Molner & Andrew Brimmer, Ray S.

Mortenson & Jean Wardle, Paul Mulhauser,

Jean Nevins, Scott Newman & Gregory Long,

William O’Donnell & Corner Bistro, Susan

Paston, Perry Street Block Association,

Eric A. Pike, Lois Rakoff, Richard Robilotti,

Daniel & Rachel Rocker, Gideon Rose & Sheri

Berman, Glenn & Susan Schiller, William

Schwinghammer, Annette Stover & Richard

Feiner, Katherine & Kenneth Snelson, Alec

Stais & Elissa Burke, John & Sharon Steinhoff,

Jonathan Stern, Willard & Virginia Taylor,

Elisabeth Tiso Mathews, David Turner, UCATS

Local 3882, J. Marvin Watts & Anne Rowland,

Lawrence & Alice Weiner, Jane Weissman,

Steven Wells & David Shevlin, West 10th Street

Block Association, West 12th Street Block

Association, West Village Committee, The White

Horse Tavern, Richard S. Zimmerman

Benefit 2014

Benefactors

Mary Ann & Frank Arisman, Kate Bostock

Shefferman & Jesse Shefferman, Hillary Butler,

Tracy Dockray & Mark Rudd, Cassie & Paul

Glover, Leslie & Bob Rylee, Fred Wistow

Corporate Benefactor

Halstead Property

Corporate Friends

Brown Harris Stevens, Corcoran Group Real

Estate, Jane Forman & Sotheby’s International

Realty, Hottenroth + Joseph Architects, Leslie

Mason (Douglas Elliman), One Fine Stay,

Tommy Bahama

Patrons

Todd & Jessica Aaron, Michael & Elizabeth

Ashworth, Kyung Choi & Peter Bordes, Alissa

Bucher & Rob Rogers, Yun Jae Chung, Elizabeth

Ely & Jonathan Greenburg, Lynn & Mark

Filipski, Larry Gordon, Elissa Kramer & Jay

Newman, Conni & David Langan, Justine & John

Leguizamo, Arthur Aaron Levin, Paula & Eric

Madoff, Dale & Donna McCormick, Lara & Tom

Mullarkey, Katherine W. Schoonover, Marilyn

Sobel, Judith Stonehill, Naomi & Bruce Usher,

F. Anthony & Sally A. Zunino

Corporate Patrons

Cynthia Rowley, D.H.E. Company, Inc., Douglas

Elliman, Sara Gelbard & Paul Kolbusz (Corcoran

Group), The GVSHP Brokers Partnership,

Hovnanian Enterprises, Debra Kameros & The

Debra Kameros Team (Douglas Elliman), The

Lion, LMA Group Construction & Consulting,

P.E. Guerin, Inc., Stribling & Associates, Ltd.,

Tory Burch, Veselka

Sponsors

Anonymous, Susanna Aaron & Gary Ginsberg,

John M. Bacon, Sarah E. Cogan & Douglas H.

Evans, Nan & Rich Davis, William W. Donnell,

Lisa & Charles Feitel, Alex Ginsburg & Hillary

Blumberg, Elaine Goldman & John Benis,

Cheryl Grandfield & Richard Dodd, Martin

Heinz, Anita Isola, Dale & Norman Kahn, Pat

& Paul D. Kaplan, Dee Ann Keip, Christina &

Douglas Kepple, Susan Kolker, Darlene Krier

Thoroughgood, Dr. Judith A. Langer & Dr.

Arthur N. Applebee, Nancy Langsan & Daniel

Bernstein, Steven J. Luttrell, Ruth & Kevin

McCoy, Dr. Alice C. Moore & J. Allen Reiner,

Marvin Moskowitz, Peter & Gwen Norton,

Lauren & Scott Pinkus, Areta Podhorodecki,

M.D., Lois Rakoff, Barry F. Schwartz, Christine

& Paul Smith, Beverly & Monty Sonnenborn,

Allan Sperling & Ferne Goldberg, Alec Stais &

Elissa Burke, Fiorimonde Wedekind, Paul Vidich

Corporate Sponsors

Annick Goutal, Meris & Kenny Blumstein

(Corcoran Group), Capalino+Company, Miles

Chapin & Marlene Hartstein (Warburg Realty),

Tom Cooper (Corcoran Group), Rebecca Daniels

(Brown Harris Stevens), The Dutch, Fairfax &

Sammons Architects, Lafayette, Linda Yowell

Architects, MADE Architecture, Mary McGorry

(Wells Fargo Home Mortgage), Merle K. Barash

Real Estate, Inc., Pappas Miron Interior Design,

Pizzo Brothers Construction, Raf fetto’s Fresh

Pasta, Monica Rittersporn (Corcoran Group),

The Spotted Pig, Stern Projects LLC, Urban

Zen, Walter B. Melvin Architects

Grants and Sponsorships 2013-2014

HSBC Home Mortgage, J.M. Kaplan Fund,

Kaplen Brothers Fund, Lynne Waxman

Foundation, Manhattan Community Grant

Program, New York City Council Members

Margaret Chin, Corey Johnson, and Rosie

Mendez, New York City Department of Cultural

Af fairs, New York Preservation Archive Project

Archival Assistance Fund, and the New York

State Council on the Arts

In-Kind Support

Amy’s Bread, Arturo’s, Avery Architectural &

Fine Arts Library, The Bee’s Knees Baking

Company, Roman Catholic Church of Saint

Brigid-Saint Emeric, Church of the Village, Ciao

for Now, Cooper Union, Ellary’s Greens, First

Presbyterian Church, Foods of New York Tours,

Frederick Wildman and Sons, The Grey Dog,

HBloom, Hudson Park Branch Library, Jef ferson

Market Branch Library, Kaas Glassworks, Le

Poisson Rouge, Lit tle Red School House/

Elisabeth Irwin High School, Murray’s Cheese,

Museum of the City of New York, The New

School, The New York University History

Department, New York University’s John W.

Draper Interdisciplinary Program in Humanities

and Social Thought, Our Lady of Guadalupe at

St. Bernard’s Church, Our Lady of Pompei, The

Printery, Renee and Chaim Gross Foundation,

Salmagundi Club, Sixth Street Community

Synagogue, St. John’s Lutheran Church, Third

Street Music School, Two Boots, Veselka,

Victory Garden, Village Community School, The

Writers Room, Monica and David Zwirner

SUPPORT PRESERVATION:
JOIN GVSHP
Your support makes GVSHP a more ef fective preservation leader. All members receive copies of the

Anthemion newsletter (published twice each year), invitations to attend special members-only lectures

and walking 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 Gif t Membership: Special of fer 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 gif t! Talk to your personnel department about your company’s matching gif t policy.

To donate with a credit card, visit: www.gvshp.org/membership

N AME

STREE T

CIT Y, STATE , Z IP

PHONE

EM A IL

MEMBER N AME (f o r g i f t member sh ips on l y)

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.
COVER AND INSIDE COVER IMAGES FROM GVSHP’S BOOK, GREENWICH VILLAGE STORIES. ALL WATERCOLORS ON PAPER BY

FREDERICK BROSEN. COURTESY OF HIRSCHL AND ADLER GALLERY, NEW YORK. COVER: GANSEVOORT STREET (DETAIL), 2007.

FRONT INSIDER COVER: WEST 10TH STREET (DETAIL), 2012. BACK INSIDE COVER: EAST SIXTH STREET SYNAGOGUE (DETAIL), 2010.

