

views

museum of arts and design

Holly Hotchner
Nanette L. Laitman Director

Dear Friends,

What a whirlwind fall! Every event seemed in some way or another a new milestone for us all at 2 Columbus Circle. And it all started with a public program that you might have thought would slip under the radar—*Blood into Gold: The Cinematic Alchemy of Alejandro Jodorowsky*. Rather than attracting a small band of cinéastes, this celebration of the Chilean-born, Paris-based filmmaker turned into a major event: not only did the screenings sell out, but the maestro’s master class packed our seventh-floor event space to fire-code capacity and elicited a write-up in the *Wall Street Journal*! And that’s not all, none other than Debbie Harry introduced Jodorowsky’s most famous film *The Holy Mountain* to filmgoers, among whom were several downtown art stars, including Klaus Biesenbach, the director of MoMA PS1. A huge fan of this mystical renaissance man, Biesenbach was so impressed by our series that beginning on May 22, MoMA PS1 will screen *The Holy Mountain* continuously until June 30. And, he has graciously given credit to MAD and Jake Yuzna, our manager of public programs, for inspiring the film installation.

Jodorowsky wasn’t the only Chilean artist presented at MAD last fall. Several had works featured in *Think Again: New Latin American Jewelry*. The opening for that exhibition was a blockbuster! We were literally mobbed by some 500 enthusiastic guests, many of whom had traveled from Latin America especially for the event. Even more people attended the two-night opening of *The Global Africa Project*, which was a wildly festive affair (see for yourself on p.13). The exhibition received a number of enthusiastic reviews, including one from Roberta Smith in *The New York Times*, who suggested that we make the show a triennial affair!

The opening for our other fall exhibition, *Patrick Jouin: Design and Gesture* might have been *un peu* subdued by comparison, but the evening talk Jouin gave, co-sponsored by *Interior Design* magazine, packed the theater with many well-known members of New York’s design scene. In the winter, we further burnished our credentials as a center for cutting-edge design with *The Home Front* series of public programs devoted to the current state of American contemporary furniture. *Dance Under The Influence*, a four-part series exploring how the visual arts influence choreographers and dancers, turned out to be a sleeper hit, garnering us editorial in *Artnews* and *The New Yorker*.

We also received a wonderfully generous gift late last fall from the extraordinary weaver Audrey Cowan and her husband Bob, who presented us with the archive documenting her collaboration on a number of tapestries with the acclaimed artist Judy Chicago. In February, we organized elements from this trove—Chicago’s original sketches, initial and final studies, black-and-white cartoons, and wood engravings for a number of tapestries, along with the actual works—in the exhibition *Judy Chicago Tapestries: Woven by Audrey Cowan*, which will be up until June 19. Don’t miss it, as it provides extraordinary insight into how an artistic vision is translated from one medium into another.

Interestingly, the notion of aesthetic translation—or perhaps, transliteration would be a more accurate term—is at the crux of another exhibition opening this May: *Stephen Burks | Are You A Hybrid?* We invited Burks, a rising star in the product design world and a featured artist in *The Global Africa Project*, to assemble an exhibit demonstrating how modern art and design have long drawn on diverse cultural references, including those of handcraft. Some of the connections he makes may well come as a surprise.

Likewise, our Chief Curator David McFadden will challenge perceptions in the upcoming exhibition, *Otherworldly: Optical Delusions and Small Realities*, opening on June 7. This will be our first full-out presentation of photography. But, being MAD, it will go beyond the photograph to reveal new links between art, design, craft, and visual imaging.

And so, it seems, MAD’s groundbreaking continues!

Holly Hotchner
Nanette L. Laitman Director

Board of Trustees

LEWIS KRUGER
Chairman
JEROME A. CHAZEN
Chairman Emeritus
BARBARA TOBER
Chairman Emerita
FRED KLEISNER
Treasurer
LINDA E. JOHNSON
Secretary
HOLLY HOTCHNER
Director

STANLEY ARKIN
DIEGO ARRIA
GEORGE BOURI
KAY BUCKSBAUM
CECILY CARSON
SIMONA CHAZEN
MICHELE COHEN
ERIC DOBKIN
MARCIA DOCTER
RENAUD DUTREIL
C. VIRGINIA FIELDS
CAROLEE FRIEDLANDER
KRIS FUCHS
SETH GLICKENHAUS
SANDRA B. GROTTA
EDWIN B. HATHAWAY
ANN KAPLAN
J. JEFFREY KAUFFMAN
NANETTE L. LAITMAN
JEFFREY MANOCHERIAN
ROBERT LEE MORRIS
BARBARA KARP SHUSTER
RUTH SIEGEL
KLARA SILVERSTEIN
ANGELA SUN
WILLIAM S. TAUBMAN
SUZANNE TICK
MILES YOUNG

Honorary

SUZANNE G. ELSON
JANE KORMAN
JACK LENOR LARSEN
JEANNE LEVITT
NANCY MARKS
AVIVA ROBINSON
ALFRED R. SHANDS, III

Ex-Officio

HONORABLE MICHAEL R. BLOOMBERG
HONORABLE CHRISTINE C. QUINN
HONORABLE SCOTT M. STRINGER

MARISA BARTOLUCCI
EDITOR

LINDA FLORIO
DESIGNER

CARNELIA GARCIA
ASSISTANT EDITOR

SOL SALGAR
ASSISTANT DESIGNER

The Museum of Arts and Design, in addition to major financial assistance from its Board of Trustees, receives operating funds from many dedicated supporters. Major support for the Museum's exhibitions, educational and outreach programs, and general operations is provided by public funds from the Institute of Museum and Library Services, an independent federal agency that grows and sustains a "Nation of Learners;" the National Endowment for the Arts; the New York State Council on the Arts, a State Agency; Mayor Michael R. Bloomberg, Commissioner Kate D. Levin, and the New York City Department of Cultural Affairs, in partnership with the New York City Council; City Council Speaker Christine C. Quinn, Councilmembers Gale A. Brewer, Jessica S. Lappin, and James G. Van Bramer, and the Manhattan Delegation of the Council; and Manhattan Borough President Scott M. Stringer.

The Museum's Thursday evening Pay-What-You-Wish program is underwritten by the Newman's Own Foundation.

Current and upcoming exhibitions are supported by Basil Alkazzi; American Express; the Andy Warhol Foundation for the Visual Arts; Bloomberg; BMW; the Consulate General of The Netherlands in New York; The Craft Research Fund, a project of the Center for Craft, Creativity and Design at the University of North Carolina; the Friends of Global Africa; The Murray and Helen Gruber Fund; The Henry Luce Foundation, Inc.; HSBC Bank USA, N.A.; The Karma Foundation; The Mondriaan Foundation, Amsterdam; the Robert Sterling Clark Foundation, Inc.; The Rockefeller Foundation; the Smithsonian National Museum of the American Indian Indigenous Contemporary Arts Program; Susan Steinhauser and Daniel Greenberg; Swarovski; the Terra Foundation for American Art; the Windgate Charitable Foundation; and the Inner Circle, Collectors Circle, and Curators Circle, the Museum's leadership support groups. MADprojects exhibitions are made possible in part by the Newman's Own Foundation and the Museum's Design Council. The ongoing Art Encounters installation project is made possible by Benjamin Moore & Co.

Acquisitions to the Museum's permanent collection are made possible in part through the generosity of the Board of Trustees; private and anonymous donors; and the Museum's Collections Committee. The restoration of Robert Arneson's Alice House Wall was made possible by a generous grant from The Henry Luce Foundation, Inc.

The Charles Bronfman International Curatorship Program, focusing on contemporary global developments in art, craft, and design, has been generously funded by The Andrea and Charles Bronfman Fund.

The Museum's educational programs are made possible through the generosity of the Leona M. and Harry B. Helmsley Charitable Trust. Ongoing support is provided by the William Randolph Hearst Endowment Fund for Education and Outreach Programs. Additional support is provided by the Museum's Board of Trustees and the Central

Park Conservancy; the Chazen Foundation; Chubb Insurance Group; The Glickenhau Foundation; the William and Mildred Lasdon Foundation; The New York Community Trust; Newman's Own Foundation; The Seth Sprague Educational and Charitable Foundation; the Laurie M. Tisch Illumination Fund; the Barbara and Donald Tober Foundation; private and anonymous donors; and the Museum's corporate members. MADlab: Arts Access is made possible by the Fondation d'entreprise Hermès, with additional support from HSBC Bank USA, N.A., and the Keith Haring Foundation. Programming in the Museum's Open Studios is made possible in part by the Helena Rubinstein Foundation.

Important funds for the Museum's ongoing operations are provided by the Museum's members and Acorn Hill Foundation, Inc.; AG Foundation; Frances Alexander Foundation; Adrian and Jessie Archbold Charitable Trust; The Arkin Family Foundation; Maria and The Honorable Diego E. Arria; Bloomberg; BNP Paribas; The Brown Foundation; George Bouri; Matthew and Carolyn Bucksbaum Family Foundation; Carnegie Corporation of New York; The Carson Family Charitable Trust; The Chazen Foundation; Chilewich Sultan LLC; Michele and Martin Cohen; The Herbert and Junia Doan Foundation; the Dobkin Family Foundation; Marcia and Alan Docter; Renaud Dutreil; Elizabeth Arden; The Estée Lauder Companies Inc.; The Ferriday Fund Charitable Trust; The Honorable C. Virginia Fields; Carolee Friedlander; Kris Fuchs; The Glickenhau Foundation; Goldman, Sachs & Co.; Sandra and Louis Grotta; The Irving Harris Foundation; Edwin B. Hathaway; Henry Luce Foundation, Inc.; William Talbott Hillman Foundation; Lois U. and Dirk Jecklin; Linda E. Johnson; Ann Kaplan and Robert Fippinger; The J.M. Kaplan Fund; J. Jeffrey Kauffman; F.M. Kirby Foundation, Inc.; Eli Klein Fine Art; Johnna and Fred Kleisner; The Jane and Leonard Korman Family Foundation; Laura and Lewis Kruger; The William and Mildred Lasdon Foundation; The Levitt Foundation; Lion Brand Yarn; Liz Claiborne, Inc.; Maharam; Cynthia and Jeffrey Manocherian; Material ConneXion; Maya Romanoff; MMPI; The Ambrose Monell Foundation; Robert Lee Morris; Nelson Air Corp.; Newman's Own; Northern Trust; Ogilvy & Mather; Oldcastle Building Envelope; The Peco Foundation; Pratt Institute; The Jack A. and Aviva Robinson Family Support Foundation; Joel M. Rosenthal; The Evelyn Sharp Foundation; Barbara Karp Shuster; The Franz W. Sichel Foundation; The Ruth and Jerome Siegel Foundation; Klara and Larry Silverstein; Steelcase, Inc.; Sugar Foods Corporation; Angela Sun; Suzanne Tick, Inc.; Swarovski; The Taubman Company; Tiffany & Co.; Time Warner, Inc.; Barbara and Donald Tober Foundation; Miles Young; and many other generous private and anonymous donors.

Ogilvy Worldwide is the Museum's branding partner in its marketing and membership efforts.

MADviews is made possible through the generosity of the Liman Foundation.

Cover: Paolo Ventura. Venice 15, 2010. C-print; 40 x 50 in. Courtesy of the artist; Hasted Hunt Kraeutler Gallery, New York.

Right: Thomas Doyle. *Coming from where we're going*, 2010 (detail). Mixed media; 42 x diam. 14 in. Courtesy of the artist.

- 4 last chance, on view, upcoming
- 5 new acquisitions
- 6 curatorial perspective
- 9 in the studio: charles simonds
- 10 – 13 inside MAD
- 14 – 17 MAD happenings
- 18 MAD people
- 19 MAD travels
- 20 – 21 MAD members
- 22 – 31 supporters

[**LAST CHANCE**]

Serge Mouangue. *Wafrika*, 2008. Cotton, silk, wax print; dimensions variable. Courtesy of the artist. Photo: Yuji Zendo.

The Global Africa Project

Through May 15, 2011

The work of more than 100 artists, designers, and craftspeople creating in Africa, Europe, Asia, the United States, and the Caribbean are featured in this unprecedented exhibition.

The Global Africa Project is made possible by the Robert Sterling Clark Foundation as part of its International Cultural Engagement initiative, with additional support from The Andy Warhol Foundation for the Visual Arts, The Rockefeller Foundation, HSBC Bank USA, N.A., and a group of private donors. Major support for the exhibition catalogue has been provided by Basil Alkazzi, who gave additional funds in memory of Judi Hoffman.

Corporate support provided by
Bloomberg

[**ON VIEW**]

Judy Chicago. Woven by Audrey Cowan. *The Creation*, 1984. Modified Aubusson tapestry; 42 x 168 in. Collection of Audrey and Robert Cowan © Judy Chicago, 1984. Photo © Donald Woodman.

**Judy Chicago Tapestries:
Woven by Audrey Cowan**

Through June 19, 2011

This rare and compelling exhibition documents the extraordinary 40-year artistic collaboration between Judy Chicago, the famed artist, feminist, and educator,

and Audrey Cowan, a master weaver. Through sketches, black-and-white cartoon studies, wood engravings, and nine tapestries, *Judy Chicago Tapestries: Woven by Audrey Cowan* provides a behind-the-scenes view of the two women's joint creative process, beginning with Chicago's original and evolving drawn conceptions to Cowan's final interpretations in woven form. Among the tapestries are two opus works: "The Creation" from the *Birth Project* and "The Fall" from the *Holocaust Project: From Darkness into Light*. These and several of the other tapestries, and much of the documentary materials come from Audrey Cowan's own personal archive, which she and her husband generously gifted to MAD last year. Additional materials have been provided by Judy Chicago.

The catalogue for this exhibition was made possible through the generosity of Audrey and Bob Cowan.

Marie Pendariès. *La dot*, 2008. Photo: Marie Pendariès.

**A Bit of Clay on the Skin:
New Ceramic Jewelry**

Through September 4, 2011

This singular jewelry exhibition explores the manifold appeal of ceramics, especially porcelain. Organized by the Fondation d'Entreprise Bernardaud and curated by the renowned German-born goldsmith and jewelry artist Monika Brugger, it showcases the versatility and allure of this medium, which can be modeled or cast; used alone or with metal, wood, and stone; and be varied in color and texture. Although best known as the stuff of the luxurious and the mundane, of fine tableware and technical equipment, ceramics when used in jewelry, as this exhibition demonstrates, can truly become objects of desire.

A Bit of Clay on the Skin: New Ceramic Jewelry has been organized by the Fondation d'Entreprise Bernardaud. The exhibition is made possible in part by the Mondriaan Foundation, Amsterdam, and the Curators Circle, a leadership Museum support group.

FONDATION
D'ENTREPRISE
BERNARDAUD

M
Mondriaan Stichting
Overseas Foundation

Elle Muliarchyk. Stephen Burks "Hybrid Portrait," 2009. Photograph; 10 x 8 in. Photo: Courtesy of the artist.

Stephen Burks | Are You A Hybrid?

Through October 2, 2011

Works by Stephen Burks and 20 other mostly contemporary designers and artists will be showcased in *Stephen Burks | Are You A Hybrid?*, an exhibition conceived to demonstrate how such talents as Isamu Noguchi and Charlotte Perriand in the past, and Hella Jongerius, Jasper Morrison, Glenn Ligon and Zwelethu Mthethwa today, have set global trends and promoted a pluralistic vision of design. Organized by Burks, whose Brooklyn-based design firm Readymade Projects has made cultural fusion its signature, *Are You A Hybrid?* is presented in conjunction with MAD's acclaimed exhibition, *The Global Africa Project*, and with *Stephen Burks: Man Made* at New York's Studio Museum in Harlem.

MAD Projects exhibitions are made possible in part by the Newman's Own Foundation and the Museum's Design Council.

Champagne Taittinger celebrates Stephen Burks and MAD.

[**UPCOMING**]

Matthew Albanese. *After the Storm*, 2009. Lambda print mounted to gallery Plexiglas; 30 x 27 in. Courtesy of the artist.

**Otherworldly: Optical Delusions
and Small Realities**

June 7 – September 18, 2011

The hyper-realistic imagery of the 37 contemporary artists featured in *Otherworldly* draws viewers into enchanted landscapes, down winding corridors, up endless staircases and into peculiar environments. Only through the perception of subtle visual clues does the viewer realize that he or she is being manipulated, presented with an alternative, and fictitious, reality. This is another landmark exhibition for MAD as it is the first time the museum has fully embraced photography. In doing so, it has sought to create new connections between art, design, craft and visual imaging.

Christopher Wade Adams. *Wall Construction*, 2008. Glazed earthenware; 28 x 24 in. Gift of Christopher Wade Adams, Paul Aferiat, and Peter Stamberg, 20.

FLORA FAUNA ART DESIGN From the MAD Collection

May 24 – November 6, 2011

From insects and birds to flowers and trees, this exhibition is a captivating peek at Mother Nature as seen by artists creating in glass, ceramics, metal, fiber, and wood. Pieces by Lino Tagliapietra, Ted Muehling, Carol Eckert, and Pedro Friedeberg are among the featured works.

[COMPETITION DEADLINE]

Design for the Real World Redux Competition

Deadline: June 15, 2011

VICTOR J. PAPANEK SOCIAL DESIGN AWARD

Earlier this spring, MAD in partnership with the Victor J. Papanek Foundation at the University of Applied Arts Vienna and the Austrian Cultural Institute New York, and with Design Indaba as media partner, announced the launch of *Design for the Real World Redux*, an international competition calling for work in the conceptual, prototype, or production phase that emulates Victor J. Papanek's design philosophy. A renowned Austrian-born, American-trained designer and educator, Papanek was an early proselytizer of design that was ecologically and socially responsible. The name of the competition derives from his influential 1971 book "Design for the Real World." One outstanding entry will receive the Victor J. Papanek Social Design Award. Finalists will be featured in two exhibitions: one in the fall at the University of Applied Arts Vienna, and another next spring in New York, possibly at MAD. A fully illustrated catalogue will be produced to document the competition and the finalists. The deadline for entrants is June 15, 2011. If you want to learn more, visit <http://vjpsocialdesign.madmuseum.org/>

[NEW ACQUISITIONS]

Baroque Reinvention

Photo: Chuck Sharbaugh

Chuck Sharbaugh. *Tribute*, 2008. Intricately inlaid wood cabinet on a stand; 45.5 w x 20.5 d x 71.5 h in.

For its collection MAD recently acquired Chuck Sharbaugh's extraordinary "Tribute" cabinet on a stand. This tour-de-force work of marquetry arose out of the Michigan-based furniture maker's interest in history. In seventeenth-century Europe, large, intricately inlaid rectangular cabinets, supported by architectural stands, were popular furnishings. They typically featured a pair of hinged doors, opening to reveal a grid of inlaid drawers. While inspired by this imposing form, Sharbaugh has produced an utterly modern piece of personal narrative, whose stately façade is contrasted by a quite literally soaring interior.

By selecting a wide variety of wood veneers, both domestic species like walnut, holly, cedar, and birch, along with such exotics as purpleheart, padauk, makore, and lacewood, Sharbaugh assembled an exceptional palette of distinctive colors for his virtuosic inlay. The cabinet front gives no hint of this, as the rich brown veneer of the doors is embellished only with rings of golden wood. Inside, however, comes a surprise: an elaborate inlay depicting the interior of a passenger cabin in a commercial airplane. The motif on the large central drawer is of a plane flying overhead, while the fronts of the 12 small drawers feature aerial views of various urban and rural sites, each associated with an individual who has had an important influence on the artist's life.

The acquisition of this inventive work is significant on several levels. Since the Museum's founding in 1956, studio furniture has been an active area of collecting. Sharbaugh's cabinet on a stand speaks likewise to the continuing and pervasive presence of history as a source for new concepts and material uses. And in the precision and intricacy of the inlays, the piece documents how different techniques can profoundly transform materials.

This purchase is made possible through the generosity of The Windgate Charitable Foundation and the members of the MAD Collections Committee.

Weaver's Trove Tells Collaborative Tale

Photo: Donald Woodman

Audrey Cowan at her loom.

Last fall, Audrey and Bob Cowan made a generous gift to the Museum of the archive documenting Audrey Cowan's nearly four-decade collaboration with the artist Judy Chicago on numerous tapestry projects. Among the works that are currently on show in *Judy Chicago Tapestries: Woven by Audrey Cowan* are original sketches, initial and final studies, black-and-white cartoons, and wood engravings, along with nine tapestries which give insight into the transformation of an artistic vision from one material into another. Among the works documented are the opus tapestries "The Creation"

from *The Birth Project* and "The Fall" from the *Holocaust Project: From Darkness into Light*, both of which are included in the Cowan gift.

Now 79, Cowan studied fine art as a young woman at the Cleveland Institute of Art, but only took up weaving as a hobby when she was a 35-year-old housewife and mother. Recalling her first weaving class, she remembers feeling that she had "at last found my medium, the one that truly inspired me." A volunteer on Chicago's now celebrated, but then radical installation, "The Dinner Party," Cowan was asked to take on the weaving of the Eleanor of Aquitaine place setting—a bright floral Aubusson-style runner, when the original weaver dropped out.

After that, weaving became a full-time job, as she interlaced warp and weft to transform a flood of Chicago's striking images into brilliant tapestries with all the painterly nuances and textures integral to the artist's original color sketches. These conversions were far from speedy—"The Creation" took nearly five years to finish. And there was the challenge of collaborating long-distance, as Cowan was based in Southern California and Chicago lived in New Mexico. Despite these difficulties, the artistic partnership between these two women was surprisingly harmonious. "Judy trusted me completely as I did her," says Cowan. She credits Judy for giving her "artistic license," something very precious for weavers. "Traditionally, we 'paint by numbers,'" she says, with each section of the design assigned a specific color. Such a system gives the weaver almost no room for creativity. "With Judy," Audrey sighs with an air of gratitude, "I was able to paint with my threads."

Is Seeing Believing?

Yes and No

“These small worlds heighten our awareness of our own relative size—we are tempted to envision ourselves small enough to fit comfortably into the space, or we imagine that this diminutive slice of reality may morph and grow to a scale that would accommodate us.”

IN THIS INTERNET AGE of immediate image gratification, it is a curious irony that the artists featured in *Otherworldly: Optical Delusions and Small Realities* build their dioramas and sets using only low-tech, handmade processes. Some of the works are created as independent sculptures and presented as such; others are made to serve as the subjects of photographs and videos. In this exhibition, both models and images are brought together to reveal the fascination of these artists with transforming humble materials into extraordinary visions. They take scant interest in today’s technological juggernaut, which can seamlessly create or modify what we see, or produce instantaneous three-dimensional experiences. The photographers even eschew digital wizardry, employing traditional equipment and lighting to achieve their magical realism rather than Photoshop or other image-modification software.

While luring us into believing in their reality, these dioramas and models exude a handmade essence that seems to speak of deep-seated spiritual and cultural values. “Precisely because its antiquated virtual technology has long since ceased to dazzle us, the diorama easily assumes for viewers a transparently metaphoric status as a model,” surmises the art critic and curator Ralph Rugoff in his essay “Bubble Worlds” in “Small Worlds: Dioramas in Contemporary Art,” a catalogue for the eponymous exhibition at the Museum of Contemporary Art, San Diego, in 2000. “In the hands of contemporary artists,” he continues, “it can thus serve to remind us that our conceptions of nature and art are likewise packaged entities, representational conceits, which revolve around and reproduce a specific set of values, fantasies, and assumptions, rather than offering a neutral and direct depiction of the world we live in.”

The peeks into alternative realities created by the artists in *Otherworldly* engage us visually and intellectually by suspending our disbelief, and so position us somewhere between the theatrical and cinematic experience. Because we know they are false realities, however, they amplify our awareness that our perceptions are being manipulated by the visual clues presented. These are miniature worlds in which the phenomenon of seeing transports us mentally (and to some extent physically) into spaces and situations that we know do not truly exist. “In

LORI NIX. *Beauty Shop* (in progress), 2010. C-print; 40 x 52 in. Courtesy of the artist; ClampArt Gallery, New York.

Opposite: PATRICK JACOBS. *Raked Leaves* (in progress), 2008. Cast neoprene, styrene, acrylic, vellum, concrete, hair, ash, talc, starch, wood, steel, lighting, and BK7 glass, 10 x 15 x 6 1/2 in.; window diam. 3 in. Courtesy of the artist.

its tableaulike form, the miniature is a world of arrested time; its stillness emphasizes the activity that is outside its borders. And this effect is reciprocal, for once we attend to the miniature world, the outside world stops and is lost to us,” writes the poet and critic Susan Stewart in her book, “On Longing: Narratives of the Miniature, the Gigantic, the Souvenir, the Collection.”

The dioramas and models in *Otherworldly*, however, derive their power to persuade and convince us that they could be real by referring to the larger world we inhabit. In “Miniature Environments,” her brochure essay for a 1989 Whitney exhibition, art historian Josephine Gear describes these miniature realms as “unintimidating and approachable.” They allow us to establish a physical and emotional relationship to them resonant with childhood associations, while also evoking the voyeur’s secretive privacy. For Gear, the viewer is either the omnipotent observer, or someone whose own perceived scale has changed to carry him or her into the scene.

Stewart also notes the suggestive power of small objects and spaces: “The miniature linked to nostalgic versions of childhood and history, presents a diminutive, and thereby manipulatable, version of experience...domesticated and

protected from contamination.” These small worlds heighten our awareness of our own relative size—we are tempted to envision ourselves small enough to fit comfortably into the space, or we imagine that this diminutive slice of reality may morph and grow to a scale that would accommodate us. “Playing off the scale of a built environment proportioned to our bodily size, it [the small object] dislocates us from our normal field of reference,” writes Rugoff, “and jeopardizes our delusional status as the center spectator of a Copernican space, a universe defined by a single, rational scale.”

The artists in this exhibition did not arise *sui generis*. There is a legacy of twentieth-century artists exploiting our belief that what we see is real. Among these progenitors is Marcel Duchamp. His enigmatic work *Etant donnés: 1e la chute d’eau / 2e le gaz d’éclairage* (Given: 1. The Waterfall/2. The Gas Lamp), which he worked on in secret between 1946 and 1966, presents a mysterious, ambiguous scene: A reclining nude female in a landscape, with her arm extended, holds a lamp in front of a simulated waterfall. The installation can only be seen through a pair of peepholes set in a wooden door. Art historians have provided a wide variety of interpretations,

“Art historians have provided a wide variety of interpretations, but the ambiguous imagery and inexplicable narrative eludes full decoding. The critic Barbara Rose may have best described it as “a ricocheting assortment of esoteric illusions and allusions.”

but the ambiguous imagery and inexplicable narrative eludes full decoding. The critic Barbara Rose may have best described it as “a ricocheting assortment of esoteric illusions and allusions.” The work’s suggestive and erotic nature, combined with the simulation of reality typical of dioramas, lures the viewer into a world charged with the intimacy and sexuality of the voyeuristic encounter. In the 1960s, a number of artists, such as Claes Oldenburg, Paul Thek, and the team of Edward Kienholz and Nancy Reddin, followed in Duchamp’s path, making large-scale and life-size re-creations of places and situations. They were in turn succeeded by a new generation of small-scale builders, including Paul Hunter, Charles Simonds, and Michael C. McMillen.

Looking at these glimpses of fabricated reality provides an undeniable pleasure. Each of the artists in *Otherworldly* establishes a meeting place between art and craft that is irreversible and thus engages our eyes and minds on many levels. While each work, in its own way, displays

the focused attention of the perfectionist craftsman, the celebration of virtuosic performances of manual skill is not the goal. These artists offer compelling and provocative commentary on the world around us, evoke personal memories and fantasies, explore the way in which time—past, present, and future—is decoded, and offer the viewer hidden looks into environments and situations that are at once familiar and foreign.

—David McFadden, from the exhibition catalogue, *Otherworldly: Optical Delusions and Small Realities* (Channel Photographics, 2011).

Don’t miss the exhibition *Didier Massard: Artifices* at *fi:af french institute alliance francaise*, 22 East 60th St, which runs from June 9 through July 9. There will be a talk with *Didier Massard* at *fi:af* on June 9 at 7 pm. RSVP to gallery@fi:af.org. Visit fi:af.org.

JONAH SAMSON. *Morgue*, 2008. C-print; 48 x 40 in. Courtesy of the artist; G. Gibson Gallery, Seattle.

Top: DIDIER MASSARD. *Rhinoceros*, 2004. C-print; 72 x 90 in. Largest of 3 editions. Courtesy of the artist; Julie Saul Gallery, New York.

Charles Simonds

Featured artist in *Otherworldly*

ON A LOVELY SPRING day in 1970, a 25-year-old Charles Simonds shaped a mound of clay into a tiny habitation in a gutter on Greene Street in New York's SoHo. Recalling his effort, he jokes: "It lasted no more than 10 seconds" (in truth, it may have lasted for a couple of hours). But as fragile and ephemeral as it, and subsequent, *Dwellings* have often been, their making has occupied a significant portion of this artist's career, taking him to a host of gritty nooks from New York to Paris to Shanghai. Layering miniscule, individually-formed bricks, and crafting construction tools from half-inch-long twigs, he has created structures, mostly in the form of architectural ruins, which he fancies once belonged to the "Little People." The buildings this imaginary group of beings "leave behind," somehow makes them seem real, says Simonds, even "insidiously aggressive and imperialist," in their adaptation of various spaces.

In early March, in his cozy loft studio near Gramercy Park, Simonds spoke candidly about his work. His surroundings seemed appropriately more "dwelling" than "workspace." For his is a place that it is definitely lived in. There were piles of newspapers and magazines, art books, postcards, pencil scrawls on the wall, pictures of family, all amidst sketches, works in progress, and finished pieces. This layering of artistic output and personal life possessed a visual texture—one immediately recognizable and comforting, like the soft pilling of the fabric of an old sweatshirt.

Sitting in the dining room, with a view of his clay works on top of the cabinet right behind him, Simonds dressed in jeans and a faded tee shirt, opened his laptop to show images of small ceramic wares, many with nature motifs of cliffs, leaves, and plants—a tumbleweed was among the most striking—that he has recently created in collaboration with the Manufacture Nationale de Sèvres in France.

Charles Simonds grew up in New York City. His education in art began at 14, when his parents sent him to study with an Italian couple in the West Village who made devotional figures for churches. He went on to study at the University of California, Berkeley, and while there, abandoned sculpture in order to explore other art forms. Back on the East Coast, while getting a fine arts graduate degree at Rutgers, in New Jersey, his love affair with sculpture was reignited. In nearby Sayreville, once home to the largest brick-producing factory in the U.S., he

happened upon a clay pit and became smitten with the mud. Simonds has never looked at another medium since. "I'm married to the clay," he says, though his commitment is divided between the pink and gray varieties. "I'm attentive to what it does, how it smells, how it feels, how each behaves as it goes from wet to dry."

That connection to the material, as well as his immersive imagination, endows this artist's work with a childlike wonderment and playfulness. When he is crouching on the ground or high up on a ladder, working with his fingers and tweezers, Simonds describes the experience as "kind of like 'Alice in Wonderland.' I see myself walking around in these spaces." But when in a public space and on public view, especially in the marginalized neighborhoods where Simonds often chooses to site his art, these sculptures spark big political, social, even philosophical debates. "There's value in the dénouement," he observes. "When people check up on [the work] and see that it's been destroyed—that's a dramatic moment."

This has especially been the case regarding the more than 300 projects he's placed in and around the Lower East Side, which has gone through two bouts of aggressive redevelopment, starting first in the early 1950s with the construction of about 70 acres of public housing, and more recently with the tear downs of numerous old tenements to make way for upscale condo construction. The ruination of a *Dwelling* becomes, according to Simonds, "a powerful tool, a lever, and an emblem that helps the community to identify with itself, its devastation, and its desire for rebirth and rehabilitation."

So while the *Dwellings* may first appear as just cute miniatures, particularly when seen against a skyline or the backdrop of a larger urbanscape, they are something much bigger. "They are telescopic views of the neighborhood," says Simonds. "These *Dwellings* and the city become parallel narratives of change." You might even call them meditations on beginnings and endings, growth and decay. Indeed, some of the earliest iterations of Simonds' *Dwellings* were bricks of clay with seeds inside them, which he gave to his friends with instructions to water, so that they would simultaneously dissolve into earthen mounds and sprout flowering plants. That poetic contemporaneity remains a Simonds leitmotif as is demonstrated by his exquisite Sèvres porcelain tumbleweed. After all,

Top to bottom: CHARLES SIMONDS. *Dwelling*, P.S. 1, 1975. Charles Simonds working on *Dwelling* in the Lower East Side, New York, 1972. *Tumbleweed*, 1993. Porcelain. Courtesy of the artist. *Houseplant no. 1*, 1998. Clay and plaster. Collection IVAM Valencia, Spain.

what is tumbleweed but dead brush pregnant with new life?

Change is even apparent in the architectural proclivities of the "Little People." As Simonds tells it, in the beginning, the *Dwellings* were primitive ritual spaces with voluptuous, organic forms. But now the shapes are covered entirely in bricks. "I am wistful of that primitive era. I can't make those shapes again, they were a very different experience," says Simonds. With a truly rueful sigh, he adds: "I guess I've lost that naiveté."

Photo: Alex Arnold

MAD FIRST TAKE: Jake Yuzna Delivers a Fresh and Piping Hot Serving of Public Programs

ONE LOOK AT JAKE YUZNA's fashionable footwear (I'm a personal fan of his Hussein Chalayan for PUMA sneakers) offers a distinct impression of his persona as MAD's Manager of Public Programs: imaginative and thoughtful, with a natural flair for the conceptual and, well, just plain cool. From bringing legendary filmmaker Alejandro Jodorowsky to New York for his first U.S. retrospective to conceiving in-depth talks about the current state of the contemporary American furniture industry, Yuzna has created quite a formidable roster of programming. What informs his creative thinking and discipline in producing such programs may stem from the fact that Yuzna, 29, is also a practicing artist himself. With a degree in filmmaking from the Minneapolis College of Art & Design and a first feature film that premiered last year at the Berlin Film Festival, he understands what it takes to conceive a compelling story. Having previously worked in the programming department at New York's New Museum, he's learned how to weave his personal takes on the cultural Zeitgeist within a bigger narrative: the Museum's commitment to showcasing materials, process, and contemporary creation. Yuzna spoke to VIEWS about highlights from the past year, upcoming events, and his vision for MAD's public programming.

Since you started at MAD last year, you've put together quite a provocative roster of public programs. Have any surprised you in terms of turnout or press interest?

Our retrospective on Alejandro Jodorowsky ["Blood into Gold: the Cinematic Alchemy of Alejandro Jodorowsky," Fall 2010] the first ever in the U.S. for this influential, 81-year-old master's works. Having Mr. Jodorowsky attend in person was an experience like none other. Devoted fans flew in from as far as California to attend; others created original paintings in his honor; and more than 150 artists, ranging from recent film school graduates to downtown music stars like Casey Spooner and Ana Matronic, lined up around Columbus Circle to get into his master class. Being able to create one-of-a-kind experiences like that is definitely the most rewarding aspect of working in the cultural sector.

How do you think about public programming for an institution like MAD?

Providing additional context about exhibitions is the foundation of public programs, and we still do that, but I also see it as an opportunity to have a greater impact on—and outreach to—New York's creative community. So, in a sense, I see MAD's public programming as a resource center for creative minds.

What can we expect in the upcoming months? What are you working on?

In June, we will launch a retrospective reframing David Bowie as an artist working predominantly in performance. The program, *David Bowie, Artist*, will be presented through a cinema series, interactive kiosks, and a resource center. With it, we are trying to broaden the scope of how a retrospective is presented, as well as recognizing artists who paved new models of practice.

In July, we will be having a series exploring the evolution of cinema as the predominant force for education, communication, and visual language. No longer confined to a theatrical experience, and constantly invading all aspects of our lives, cinema has changed the world as we know it. *An Assault of Reality: Cinema in the 21st Century* recognizes this change, and explores a future after such a seismic cultural shift.

And this fall we will hold our inaugural performance program, *Risk + Reward*. Plus new workshops in everything from jewelry design to computer hacking to micropublishing, as well as DIY salons, lectures, tours, and demonstrations.

We're definitely not resting on our laurels.

What other areas or issues do you hope to tackle in a future public program?

MAD has a wonderful legacy of recognizing and supporting artistic disciplines that were

marginalized or under recognized, from the studio craft movement to artists working in unexpected materials. Public Programming looks to continue in this tradition, expanding to support those artists and communities who need aid right now.

Our newest program, *THE FUN*, which focuses on the social practice of nightlife, is an example of just such an under recognized artistic discipline. Nightlife is integral to the history of New York City, especially its cultural production, and it is fantastic to be able to pioneer new approaches to foster the next generation working in this medium.

What's the best part about your job?

Expanding our programming in new directions. There is so much talent in New York City that doesn't have a place to call home, from dance, to performance, to emerging cinema, and more. New York is such a vibrant place, overflowing with creative ideas and possibilities. This position provides me with a fantastic opportunity to utilize our resources to support the creation and presentation of exciting new works in all kinds of disciplines.

Photo: Elizabeth Rosenfeld

Adult participants in a hands-on workshop for Envision

Envision: Exploring Art with Lighthouse International

IN JANUARY, A GROUP of blind and partially sighted elementary, middle, and high school students along with some adults took a sensory-stimulating tour of *The Global Africa Project*, and afterwards made art in a hands-on workshop. Their visit came about through *Envision*, our pilot partnership with The Filomen M D'Agostino Greenberg Music School at Lighthouse International. It's the most recent educational initiative we've launched, and one of which we are especially proud. This marvelous school is dedicated to helping people overcome the challenges of vision loss, while pursuing their love of music. Kirstin Broussard, an Artist Educator trained in teaching people with disabilities, developed and implemented a detailed descriptive tour for the group, using tactile samples to assist with "visualizing" some of the objects in the exhibition. Afterwards, Open Studio Artist Yuka Otani encouraged members of the group to feel, smell and handle the fragile tableware she makes from caramelized sugar and the tableware's silicone molds. This wonderful program was made possible through the generosity of MAD's Chairman Emerita Barbara Tober.

Open Studios

MAD'S OPEN STUDIOS were conceived to serve as a window for museumgoers into contemporary creation in all its manifestations. This past winter and early spring, we certainly lived up to that mission, presenting a wide array of artists and artisans, from the Dutch product designer Marianne van Ooij, who crafted clay tableware, to the artist Ruth Marshall, who knitted "skins" of endangered animals, to the sculptor Sophie Kahn who produced digital portraits of MAD staff members, using a superlight 3D laser scanner, now popular in Hollywood and video game development. While the Open Studios are clearly a boon for anyone interested in learning up close about artistic processes today, the participating artists also enjoy the perspective of visitors and fellow Open Studio artists. As Ooij puts it, "The greatest thing about it is the instant feedback on what you are doing and the interaction with people from other disciplines, which I find very fruitful. It makes you think."

- 1 Artist Ruth Marshall knitting a tiger pelt
Photo courtesy of MAD
- 2 Ceramic artist Chris Vivas prepares a delicate porcelain installation in the Open Studios
Photo courtesy of MAD
- 3 VP for Education and Programs Brian MacFarland sits for artist Sophie Kahn's 3D scanner portraits as Chief Curator David McFadden looks on
Photo: Molly MacFadden
- 4 A visitor experiments with artist Yuka Otani's sugar bubbles
Photo courtesy of MAD
- 5 Open Studio artist Tim Liles works on one of his braided rugs
Photo: Eve Taylor

Otherworldly artist Gregory Euclide works on his diorama installation
Photos: Molly MacFadden

ONE OF THE REAL TREATS of the program is when artists featured in upcoming exhibitions use the sixth floor studios to make a work that will be in a museum show. That's what the Minneapolis-based Gregory Euclide did last March in preparation for the exhibition *Otherworldly: Optical Delusions and Small Realities*, which will open at MAD in June. Crowds formed in the hallway to watch Euclide construct a painting with a view of a bright blue river gushing through a forest and out of the gilded frame, cascading into and around a landscape diorama. It was a spectacle to behold—however you looked at it.

MAD Family Fun Day

FAMILY FUN IS A MAD specialty. Experience has taught us that a lively variety of diversions is key to keeping children of all ages amused and engaged. And that's what we try to do three times a year on our Family Fun Days. Last October, the focus was on the recently opened exhibition *Think Again: New Latin American Jewelry*. Our Artist Educators helped families create unique ornaments out of beads, charms, rubber bands, and strings. Some daring amateurs even made giant charms, strung together on wire, just like the sculptural pieces in the exhibition. After their explorations with fiber, the group sat down with SYMA, MAD's resident artist, who guided the talented bunch in the making of animal amulets from paper, clay, feathers, and beads. A *charm*-ing day was had by all!

Last January, Family Fun comprised of a movement workshop led by Bianca Johnson, a Master Dance Teacher at Jacque Amboise's National Dance Institute. After getting everyone in the group to shake their booties and stomp their feet, NDI's energetic troupe performed in the Theater. By the time it was over, everyone had rhythm!

And no doubt some of the same families came back in March, when the ASE Dance Theater dropped in to teach children and parents updated interpretations of traditional African folk dances. In addition to this organized cavorting, there was more hands-on art making and screenings of selected short from Brooklyn Film Festival's kidsfilmfest.

Don't feel bad if you missed out on this merriment. There's more to come! Our next Family Fun Day is November 5, 2011.

Teens@MAD

NOW THIS HAS TO BE our coolest program. Teens@MAD lets the next generation of artists, designers, curators, and thinkers hang out with and learn from artists featured in our exhibitions. Over the past six months, such big-names as Mickalene Thomas, Lyle Ashton Harris, Miguel Luciano, and Hank Willis Thomas have participated. They've reviewed art portfolios and fielded questions about their experiences as art students, facilitated workshops challenging stereotypes and preconceptions about Africa, as well as ones exploring personal branding. In addition, the artists have discussed their own work and creative process. To have the chance to sit in on these workshops makes you want to be a teen again....well, almost.

Top to bottom:
SYMA with participating studio visitors
Photo courtesy of MAD

NDI dance workshop with Bianca Johnson
Photo: Angel Gardner

ASE Dance Theatre Collective
Photo: Jocelyn Chase

Top to bottom:
Artist and Youth Workshop with Lyle Ashton Lewis
Artist and Youth Workshop with Algernon Miller
Artist and Youth Workshop with Miguel Luciano
Photos: Samantha Espinoza

An African Bash

The turnout for the VIP openings of *The Global Africa Project* was enormous! The masses of partygoers definitely added to the excitement surrounding the premiere of MAD's largest exhibit to date. Several of the featured artists traveled from the four corners to meet, discuss, and celebrate this ground-breaking exhibition. The lively African music, courtesy of DJake (Jake Bright, of Cocody Productions) put many in a dancing mood.

- 1 Chariman Lewis Kruger and Curator Lowery Stokes Sims
- 2 Duro Olowu and Victor Ekpuk
- 3 Marlene Barnett, Sheila Bridges, and Harriette Cole
- 4 Satch Hoyt, Fred Wilson, Lydia Matthews and Victor Ekpuk
- 5 Curator Leslie King-Hammond, Jennifer Lee and Gboyega
- 6 Willem Down and Amy Mackie
- 7 Ndi Ekubia, Lowery Stokes Sims, Leslie King-Hammond and Peggy Ayres
- 8 Lowery Stokes Sims, Gayle Atkins, Charles Atkins and Leslie King-Hammond
- 9 Algnernon Miller with Wife
- 10 Stephen Burks and Luca Missoni
- 11 Xenobia Bailey
- 12 Olu Amoda, Ruth Omabegho and Bill Omabegho

Photos: Ric Kallaher

loot!2010

LOOT!2010, MAD's juried exhibition and sale of one-of-a-kind contemporary jewelry, was held for the first time at our Columbus Circle location last October. Thanks to Event Chairs Michele Cohen and Donna Schneir, Vice Chair Robert Lee Morris, and a fantastic committee, it was the most successful *LOOT!* to date. This was largely due to the exciting assemblage of artists. There were 67 representing 20 different countries, including 11 noted jewelry makers from the Netherlands; plus, 12 of the most sought-after Native American jewelry artists, who seldom come to the East Coast. Some 350 enthusiastic jewelry aficionados attended the festive Gala preview, with proceeds going to benefit the Museum's exhibition and education programs. *LOOT!2010* also featured a full day of public programs, including curatorial lectures, a panel discussion with experts and designers moderated by Robert Lee Morris, and artist talks and demonstrations in the Open Studios. Since it was such a phenomenal success, we're bringing it back this fall! Mark your calendar for *LOOT!2011*, which will run from October 11–14.

LOOT!2010 was made possible in part by Chubb Personal Insurance and The Mondriaan Foundation, Amsterdam, and with public funds from the Netherlands Cultural Services.

- 1 *LOOT!* Event Chair Michele Cohen with Vice Chair Robert Lee Morris
- 2 Chairman Emerita Barbara Tober
- 3 Director Holly Hotchner
- 4 Chairman Lewis Kruger and Michele Cohen
- 5 Judy Carson with her daughter and MAD trustee Cecily Carson
- 6 Yong Joo Kim (right) with model
- 7 Gail Shields Miller and Curator Ursula Neuman
- 8 Sally Weiss
- 9 Audrey Capitani and Marcia Lewis
- 10 Trustee Nan Laitman selects a bauble

Photos: Ric Kallaher

visionaries!2010

IN CELEBRATION OF our second anniversary at 2 Columbus Circle, MAD held its *Visionaries!2010* gala last November at the Mandarin Oriental, where we presented the *Visionaries!* award, our highest honor, to five exceptional individuals: George M. Beylerian, founder and CEO of Material Connexion; Daniel L. Doctoroff, President of Bloomberg LP; Seth Glickenhauser, Wall Street legend and MAD Trustee; and Janet Nkubana and Joy Ndungutse, founders of the Gahaya Links Association, whose baskets were featured in our exhibition *The Global Africa*

Project. The event was a tremendous success. More than 450 guests helped raise nearly \$1.2 million to support the Museum, our exhibitions and education programs—an extraordinary accomplishment in these tough economic times. This was in large part due to our terrific Silent Auction, which in addition to travel packages, design items, and luxury goods, offered works by artists who had recently been featured in MAD exhibitions. So special thanks to the following for their generous participation: Alex Arrechea, Doug Beube, Chakaia Booker, Long-Bin Chen, Sonya Clark, Beatrice Coron, Andrea Deszo, Andy Diaz Hope and Laurel Roth, Lesley Dill, Carson Fox, Kate Kretz, Nava Lubelski, Elaine Reichel, Jim Rose, Christy Rupp, Rob Ryan, and Joyce Scott.

Please save the date for VISIONARIES!2011: Monday, November 14, at Pier Sixty, Chelsea Piers. We hope to see you there!

- 1 Visionaries! awardee George Beylerian
- 2 The Visionaries! trophy
- 3 Trustee Seth Glickenhauser and Director Holly Hotchner
- 4 Curator Lowery Stokes Sims and Visionaries! awardee Joy Ndungutse
- 5 Chairman Emeritus Jerome Chazen with Trustee Eric Dobkin and Chairman Lewis Kruger
- 6 Milton Glaser and George Beylerian with Curator Dorothy Globus and Jerome Chazen
- 7 Yoshiko Ebihara with Curator Ron Labaco
- 8 Lindsay Koski, Miguel Blanco and Urena Howard

Photos: Ric Kallaher

metalball!2010

LAST OCTOBER, we hosted our second young patrons gala, The METALBALL, which drew more than a thousand guests. Co-hosted by designer/actor Waris Ahluwalia, model Hannelore Knuts, and actor Joe Manganiello, the werewolf in “True Blood,” it was a lively night of dancing to funky sets by A-List DJs like Paul Sevigny, and art buying with some 46 works displayed for sale by such artists and designers as Dror Benshetrit, Rick Owens, Marc Swanson, and Michael Stipe. Proceeds for the evening went to benefit MAD’s diverse educational programs. Of course, we were delighted by the money raised, but a party’s a party. And The METALBALL rocked!

1

2

3

4

5

7

8

9

6

10

- 1 Co-Chair Joe Manganiello
- 2 “House” actress Lisa Edelstein
- 3 Trustee Marcia Docter with husband Alan Docter
- 4 Daniel Jackson, Gabe Saporta, Nicki Jackson, Ryder Robison
- 5 Gabi Asfour, Francois Huton, Lindsay Jones
- 6 DJ Paul Sevigny
- 7 Co-Chair Waris Ahluwalia, Susan Kirschbaum, Jason Silva and musician Moby
- 8 Dror Benshetrit and Alexandra Jenal
- 9 Guests participating in artist David Victor Rose’s interactive Monkey Money Wall
- 10 REM’s Michael Stipe

Photos: Alejandro Benchimol

Last Chance To Buy Tickets
The Rare Earths
FLUORESCENTBALL
May 2011

This year we've moved the young patrons gala to the spring! Called The Rare Earths FLUORESCENTBALL, its co-chairs are actor/designer **Waris Ahluwalia**, model **Tyson Beckford**, designer **Karim Rashid**, and Milk Studios founder **Mazdack Rassi**. Grab some drinks at the Fluorescent Cocktail Lounge, then check out a special preview of works from the upcoming exhibition *Otherworldly: Optical Delusions and Small Realities*. There will also be art and design objects for sale by emerging talents with all proceeds going to MAD's educational programming, which serves an ever-growing number of the city's public school students. For more information or to purchase tickets please visit www.thefluorescentball.com.

SPECIAL EVENT RENTALS

Guests ooh and aah when they visit our premier event space on the seventh floor and catch sight of its floor-to-ceiling views of the Time Warner Center, Columbus Circle, and Central Park West, not to mention the full expanse of Central Park, a knock-out vista in any season. But that's not the only option available for private occasions. The Barbara Tober Grand Atrium and our gallery floors are also available for rental, as is our glamorous mid-century modern theater. It seats 143 and is equipped with Blu-Ray, DVD, 35mm projection, digital, laptop, and auxiliary inputs with Dolby surround sound. Over the past six months, we have hosted events for Bloomberg, BMW, Columbia University, Fairchild Publications, Goucher College, *Interior Design*, *Travel + Leisure*, Mercedes-Benz USA, Nike, and Mercer. Notable among these happenings were: the star-studded debut of Waris Ahluwalia's new line of embroidered scarves and his latest jewelry collection during last February's Fashion Week on the seventh floor and the screening in our theater of the independent film "City Island," followed by a Q&A with Raymond De Felitta, the writer/director, and Andy Garcia, one of the stars.

Another exciting option for clients is the use of our building's ceramic and glass-paneled facade for video projections and installations. Thanks to our central location, artistic projections can reach tens of thousands of New Yorkers and visitors every day. In December 2010, the Museum's façade served as a 10-story screen for a 3-D video installation by Parker Pens entitled "Write Big," depicting the thoughts, witticisms, dreams, and hopes of people from around the world.

Creating singular events for you and your guests is our specialty. We offer catering exclusively through Ark Restaurants, which manages our much-acclaimed restaurant, Robert, on the 9th floor.

For additional information or to schedule a site visit contact Stephanie Lang, stephanie.lang@madmuseum.org or 212.299.7729.

Event set up on the seventh floor

Parker Pen "Write Big" event last fall

The Theater at MAD

Profile: **RENAUD DUTREIL**

Photo: David Turner

Could a shoemaker at Berluti make a more perfect fit? Last winter, Renaud Dutreil, the chairman of the North American division of Moët Hennessy Louis Vuitton joined our board. We adore that he leads a company fabled for the extraordinary craftsmanship of its goods, but what especially delights us is his own deep-rooted connection to the world of artisans and his wide professional experience addressing their issues.

Dutreil grew up in Lyon, a French city historically known as an important area for the production of silk. As a young boy, he used to watch with fascination as his father bound books as a hobby. The meticulous care required to transform a hardback into an exquisite object fostered within him a true reverence for craft, although he chose a life in the world of public service and enterprise for himself.

A graduate of the prestigious École Normale Supérieure (ENS) and École Nationale d'Administration (ENA) in Paris, Dutreil served in the French parliament for 15 years, eventually becoming the Minister of Small and Medium-Sized Businesses, Commerce, Crafts and Liberal Professions. But “to die a politician” was not Dutreil’s goal. So when in 2008, LVMH approached him about his present position, and told him that supporting artisans, contemporary creation, and

young American artistic talent would be a key duty, Dutreil knew what the next step on his journey would be.

For Dutreil, cultivating emerging artisans may be a personal pleasure, but it is also serious business for LVMH. “Our market research shows that in the U.S. in particular, consumers are purchasing handmade items not only for the level of quality craftsmanship, but also, and more importantly, I think, the value instilled in them by the artist,” he says. “Another new cultural and economic factor influencing this trend is the consumer’s readiness and willingness to invest in unique goods created by a known source. This has given hope to people who believe that making a product is not only a manual, but also an intellectual activity.”

Still, he points out that this new appreciation needs to continue to be assiduously cultivated among members of the “Facebook generation.” Which is why he so values MAD. He recognizes the significant role the museum is playing in this digital age by fostering and promoting a new definition of craft—not as a noun, but as a verb. As he puts it, “MAD is one of the only museums that creates a viable link between artists and artisans and dares to abolish the barriers between them.”

Profile: **RONALD T. LABACO**

Photo: Alex Arnold

This fall Ronald T. Labaco accepted the position of MAD’s Marcia Docter Curator and we couldn’t be more pleased. We stole him away from the High Museum of Art in Atlanta where he was the Curator of Decorative Arts and Design. Previous to that, he’d served as an Assistant Curator of Decorative Arts at the Los Angeles Country Museum of Art, and had also organized a number of exhibitions independently. Ron’s scholarship in global design and decorative arts greatly appealed to us as did his personal experience as an artist—he studied painting at the University of California, Berkeley. Being MAD, we don’t stand on ceremony. As soon as he arrived, we put him to work supervising the final details of the small but complex exhibition *Patrick Jouin: Design and*

Gesture, which he pulled off without a hitch. “I had just met Patrick in Paris that summer, so it was exciting to dive into that project,” says Labaco, who adds, laughing, “I quickly learned about MAD’s inner workings! And I’m happy to say, I am thrilled to be part of such a fast-paced, creative, and nimble institution.” Labaco also notes that as an alumnus of the Bard Graduate Center, his move to New York is something of a homecoming. He is currently supervising the *Design for the Real World Redux* competition, which MAD is co-sponsoring with the University of Applied Arts Vienna and the Austrian Cultural Forum New York (read more about it on p. 5), and conducting research for an exhibition on car design, along with developing a number of other projects.

Profile: **SOPHIA AMARO**

Photo: Alex Arnold

It felt like springtime last February, when Sophia Amaro walked through the door as our new Director of Development—she was just abloom with energy and ideas. What’s more, she knew the lay of the land, having just left the same position at the Smithsonian’s Cooper-Hewitt, National Design Museum. A graduate of Cornell University, where she majored in economics, she began her career in not-for-profit fundraising at the Child Care Action Campaign and went on to hold development positions at the North-Shore-LIJ Health System and Mount Sinai Adolescent Health Center. When she transitioned into museum development in 2008, it came as a special joy because she hails from a family of artists. This explains why she could operate a sewing machine by the time she was five, and had built herself and her siblings a two-story tree house complete with a porch when she was only twelve. She won’t dispute that her background as a maker—she also

sold her own handcrafted jewelry and childrenswear in her 20’s—figures largely in MAD’s appeal for her, but she points out her attraction has an intellectual edge, too. “I love the way MAD exhibitions like *The Global Africa Project* look at the socio-political-economic strata behind design and bring that aspect to the visitor,” she says. “Plus,” Amaro continues, “MAD doesn’t just focus on art, but also the people behind it.” And people are key to every equation for Amaro, especially in fundraising. In fact, she doesn’t see her work really as being about money, but as finding ways “to join hands with others,” be they donors or corporate sponsors, to make something wonderful happen for everyone’s benefit. “I’m thrilled to be here,” she says, “and I will be riding on the wings of Holly, the board, and the marvelous staff to help the museum realize its growth potential both in the building and beyond.”

LET'S GO MAD IN NEW ORLEANS THIS OCTOBER!

We'll fly down on Wednesday, October 19, for the VIP preview of Prospect.2, the second New Orleans International Contemporary Art Biennial. Our itinerary will include a stroll around the city, looking at its many contemporary and historic works of public art, and will include a stop at NOMA for a tour of its Besthoff Sculpture Garden. There will also be visits to the studios of such artists as Willie Birch and Victor Harris, and an excursion to A Studio in the Woods, an artists-residency program located along the banks of the Mississippi. And we'll make an expedition to the neglected neighborhood of North Villere to see KKProjects. This is Big Easy art at its most intrepid. The young art impresario Kirsha Kaechele has taken over six abandoned buildings, where she's had a group of local and international artists assemble site-specific installations, conceived to engage the community's marginalized residents in creative dialogue. Can installation art heal urban wounds? You be the judge. Of course, no trip to the Crescent City would be complete without indulging in its hot and saucy delights, so expect good eats and some seriously smokin' jazz.

October 19–22, 2011. Sign up now as spaces are limited! April.Farrell@madmuseum.org or call 212.299.7732.

Gina Phillips. *Fats Got Out*, 2007. Photo courtesy of Prospect New Orleans.

SEPTEMBER IN SAN FRANCISCO

Last fall, MAD Circle Members spent four art-filled days in Fog City and the greater Bay Area. Our quick cross-country jaunt took us to see such beloved MAD creators as the Hungarian-born sculptor Gyöngy Laky, master furniture maker Garry Knox Bennett, and the marvelous textile artist Lia Cook, not to mention the brilliant industrial designer Yves Behar. We checked out the cutting-edge facilities of the San Francisco campus of the California College of Arts with its President Stephen Beal leading the way, and then explored CCA's gallery, the Wattis Institute for Contemporary Arts, with Jens Hoffmann, its Director and Curator. Plus, we had a tour of the home of Robin M. Wright, the Vice Chair of the Board of Trustees of SFMOMA, where we saw works by Marcel Duchamp, Sol LeWitt, and Bruce Nauman, and heard Ms. Wright's personal views on collecting. We could have plumbed the city's artistic riches further, but the lure of the Sonoma Valley was too strong. So we made an outing to the new studio of Irish glass sculptor Clifford Rainey, where he showed us his latest works. We had so much fun that Rainey came along when we went over to see the stunning Oliver Ranch, a 100-acre former sheep farm of rolling hills, studded with commissioned sculptures by the likes of Ann Hamilton, Martin Puryear, and Richard Serra. Steven Oliver himself was our guide and told us stories about the installation of every work.

Left: Circle member Harvey Caplan, Artist Garry Knox Bennett, and Arlene Caplan.

Bottom: Front row Left to Right: Harvey Caplan, Kay Foster, Rita Paul, Arlene Caplan, Artist Clifford Rainey, Sara Lieberman, Trustee Barbara Karp Shuster, Dan Paul, Marian Burke. Back row: Victoria Hamilton and Russell Burke.

Photos: April Farrell

DESTINATION: SOUTH AFRICA

This year MAD Travels started off with an exotic adventure, when 20 MAD Circle Members journeyed to South Africa in February with the co-curators of *The Global Africa Project*—our own Lowery Sims and MICA's Leslie King-Hammond—and our director, Holly Hotchner. Led by our exceptional, native-born South African guide Marion Ellis of Cape Insights, we took in an extraordinary range of sights and experiences: there was a fascinating trip to the Johannesburg studio of the artist William Kentridge; an emotional visit with the gregarious and talented craftwomen of the Durban art collaborative Zenzulu; and an absolutely mind-boggling tour of the “Maropeng” (that's Setswana for “Cradle of Civilization”), a massive archeological site in the veldt, where important fossils of prehistoric hominids and other creatures, like saber tooth cats, some dating back 3.5 million years, have been excavated. We had the great good fortune to be the fourth outside group to see the site where *Australopithecus sediba*, the newest human ancestor to be discovered, was found. And who was our guide? The discoverer! The American paleontologist, Lee Berger. We spent our last night under the Southern Cross in the middle of the Nirox Sculpture Park feasting on delectable South African dishes, including grilled ostrich steaks, in the company of the sculptor Willem Boshoff and photographer David Goldblatt.

Clockwise from top left: Local Zenzulu weavers working in Durban.

Dylan Lewis sculpture at the Delaire Graff Wine Estate in Stellenbosch.

Local Mielie textile artist working at the Montebello Design Centre.

Director Holly Hotchner, Reginald Mangwiro, Manager of Streewires Collective, and Curator Leslie King-Hammond.

Photos: April Farrell

Member Events

Inner Circle Salons

Salons are an exclusive benefit of membership in the Museum's leadership support group, the Inner Circle. They feature talks by artists, scholars, and critics in the homes of New York's leading collectors and art patrons. To learn more about the Inner Circle Salons, contact patrons@madmuseum.org or 212.299.7732

Past Inner Circle Salons

• **November 2010—Upper West Side apartment of MAD Trustee Barbara Karp Shuster**

In anticipation of the opening of *The Global Africa Project*, we visited exhibition lender and trustee Barbara Karp Shuster's apartment to view her collection which contains many GAP artists such as Nick Cave, Hank Willis Thomas and Zwelethu Mthethwa. Curator Lowery Stokes Sims presented on the upcoming exhibit.

• **March 2011—TriBeCa loft of Melva Bucksbaum and Raymond Leary**

The loft of this pair of distinguished collectors is filled with works by such contemporary stars as Cindy Sherman, Francesco Clemente, Kara Walker and George Condo.

Architecture + Design Series

Open to Curators Circle members and up, this series offers behind-the-scenes tours by builders and designers of New York's most cutting-edge architectural works.

Past Architecture + Design Tours

• **September 2010—Hearst Tower**

The Circle Group got a rare insider's tour of Norman Foster's Hearst Tower, which was followed by a private reception on the roof terrace of the Steelcase building next door.

• **March 2011—The Kalahari Building**

Global Africa artist Jack Travis led a tour and discussion about his new Sub-Saharan-inspired building in Harlem with developer Carlton Brown, Design Architect Frederick Schwartz, and Executive Architect David Gross.

Artist Studio Series

This series, open to Collectors Circle and up, features visits to the working studios of artists featured in current MAD exhibitions.

Past Artist Studio Visit

February 2011—Ayse Birsel + Bibi Seck

The Circle Group visited *Global Africa* Designer Bibi Seck in the studio/loft he shares with his wife and partner, the Turkish-born industrial designer Ayse Birsel and their children. The two discussed the history of their partnership and their current projects.

MAD Contemporaries Wine + Design Series

Wine + Design introduces the youthful members of MAD Contemporaries to what's cool and happening in the New York design world.

• **October 2010—Tour and Reception at Bloomberg LLP Offices**

The MAD Contemporaries got a very special tour of Bloomberg LLP's extraordinary art collection with its curator Richard Griggs and then enjoyed a cocktail reception.

• **December 2010—Holiday Gallery Party at Zurcher Studio**

Hungarian painter Ákos Birkás spoke about his solo show, followed by a cocktail party with gift bags from Artlog and Club Monaco.

Photo: Ric Kalisher

Guests at Visionaries!

Join Today

MAD membership gives you *entrée* to exhibitions and events before anyone else! MAD members always receive complimentary admission, discounted admission for guests, invitations to major exhibition previews, discounts at The Store, and the benefits of our discount program. Your membership contribution helps to make MAD's exhibitions and educational programs possible. You can become a member by visiting www.madmuseum.org/join or contact us by phone 212.299.7721 or e-mail members@madmuseum.org

All members enjoy

- Unlimited free admission to the Museum
- Personalized membership card
- Invitations to two exhibition-opening receptions
- The Museum's biannual bulletin, *MAD Views*
- The monthly MAD e-newsletter
- Discounted admission for up to 4 guests
- Opportunity to participate in curator-led day trips
- 10% discounts on purchases both in The Store at MAD and online
- Invitations to special Members' discount shopping days in The Store at MAD
- Discounts on select performances and educational and public programs
- Special opportunities at partner restaurants, boutiques, parking garages, and hotels

Individual \$75

(100% tax deductible)

- Student \$50 (100% tax deductible; full-time student with copy of valid ID)
- Out-of-Town \$50 (200+ miles; 100% tax deductible)
- Senior 10% discount on *Individual, Dual, Family, and Supporting*
- Memberships for seniors 65 and older (proof of eligibility required)

All Membership benefits for one adult

Dual \$100

(100% tax deductible)

- All membership benefits for two adults at the same household
- Two personalized membership cards

Family \$125

(100% tax deductible)

All benefits of Dual Membership, plus

- Children 18 and under admitted free*
- Discounts on family programs

* Limited to 4 children per visit when accompanied by member

MAD Contemporaries \$250

(\$200 tax deductible)

MAD Contemporaries is a group of diverse young professionals who promote and support the Museum through social, educational, and fund-raising events

All benefits of Dual Membership, plus

- Exclusive access to Wine & Design events, highlighting the latest in the New York design world
- Invitations to all exhibition openings
- 2 Guest Passes to the Museum
- Reciprocal membership to over 300 participating museums through the United States

For more information on **MAD Contemporaries**, call 212.299.7758 or e-mail patrons@madmuseum.org

Supporting \$500

(\$450 tax deductible)

All benefits of Dual Membership, plus

- Acknowledgement in Annual Report
- Invitations to all exhibition openings
- 2 invitations to special off-site programming: *MAD's Architecture + Design Series, Artist Studio Series, and Salon Series*
- 4 guest passes to the Museum
- 15% Discount in The Store at MAD
- Reciprocal membership to over 300 participating museums through the United States
- Exclusive benefit to Supporting members: complimentary admission to Public Programs (based on availability)

To learn more about our **General levels** of membership, call 212.299.7721 or e-mail members@madmuseum.org

Curators Circle \$1,000

(\$950 tax deductible)

- Access to all *Architecture + Design Series*: behind-the-scenes tours of New York's most cutting-edge architectural works hosted by builders and designers
- Exclusive opportunity to participate in the MAD Travel Program; one-of-a-kind curated art trips to destinations all over the world
- Access to 'behind-the-scenes' curator-led installation tours of the Museum's major exhibitions
- 20% Discount in The Store at MAD
- Gift membership to the recipient of your choice at the *Individual* level
- 10 guest passes to the Museum
- Complimentary admission for guests in the company of a member

Collectors Circle \$2,000

(\$1,900 tax deductible)

All benefits of the Curators Circle Membership, plus

- Access to all the Artists Studio Series: members have the opportunity to visit studios of artists, many in current MAD exhibitions, to experience firsthand how materials are transformed into art
- Gift membership to the recipient of your choice at the Dual level
- Unlimited guest passes upon request
- Special passes to select art fairs
- One complimentary Museum published catalogue

Inner Circle \$5,000

(\$4,815 tax deductible)

All benefits of the Collectors Circle Membership, plus

- Exclusive access to the *Inner Circle Salon Series*; intimate evenings in the homes of Manhattan's top art collectors
- Gift membership to the recipient of your choice at the *MAD Contemporaries* level

To learn more about our **Circle levels** of membership, call 212.299.7732 or e-mail april.farrell@madmuseum.org

MAD Member Discount Program

Discounts are nontransferable and are valid only for the member named on the membership card. MAD is not responsible for store closings and price/discount changes. Unless otherwise noted, discounts are valid through December 31, 2011.

the store With a cohesive presentation of well-designed craft and design objects, **The Store at MAD** is dedicated to building a bridge between its customers, the makers and their product and offers works that celebrate the artist, material use, workmanship and design. Shop online at <http://thestore.madmuseum.org>. *Upper Level Members (Curator's Circle, Collector's Circle, and Inner Circle) receive a 20% off discount in The Store. All Members always enjoy a 10% discount on all purchases with additional special discounts throughout the year.*

ROBERT **Robert** offers an expansive view of Central Park and serves contemporary American fare with Mediterranean influences for lunch and dinner. *MAD Members, upon presenting their membership card, receive a 10% discount from 3:00 pm – 5:00 pm including weekends.*

Restaurants

a voce **A Voce's** new outpost in Time Warner Center offers refined cuisine, an extensive wine list, and attentive service in a modern and beautiful setting. Executive Chef Missy Robbins presents ingredient-driven Italian classics inspired by the spirit of seasonal and regional simplicity, with an innovative and contemporary twist. Time Warner Center, 10 Columbus Circle. *10% discount on all lunch purchases (eat in/eat out only) with a MAD membership card or ticket stub.*

AQ KAFÉ Inspired by the flavors and signature dishes of Central, Northern and Eastern Europe, **AQ Kafé** offers a broad selection of coffees, teas, soups, salads, sandwiches, platters, entrees, pastries, desserts and more. Open for breakfast, lunch and dinner, seven days a week. 1800 Broadway between 58th Street and 59th Street. *10% discount on purchases (eat in/eat out only-excludes delivery and catering) with a MAD membership card.*

La Boite en Bois Family owned and operated for more than 24 years, **La Boite en Bois** is a French restaurant located in a brownstone in the heart of the Upper West Side offering lunch, weekend brunch and a pre-theater menu, and serves everything from escargot and pâté to roasted duck. 75 West 68th Street between Columbus Avenue and Central Park West. *10% discount on purchases (excludes services and purchase of gift certificates) with a MAD membership card.*

NICK & TONI'S With a focus on local products and seasonal produce, **Nick and Toni's Café** prepares fresh food simply. Enjoy a perfectly crispy pizza or one of the many house specialties such as the roasted chicken, whole fish of the day, or scallops prepared in the wood-fired oven. 100 West 67th Street between Broadway and Columbus Avenue. *10% discount on purchases (cannot be combined other promotional offers such as prix fixe or 'Lunch/Dinner and a Movie'; excludes services and purchase of gift certificates) with a MAD membership card.*

Parking

Enterprise Parking Systems believes in attention to detail and guarantees a pleasurable parking experience. 1 Central Park West between 60th Street and 61st Street. *MAD Members receive a special rate of \$25.00 (payable only by credit card) with a parking ticket stub stamped by the Museum.*

Retail & Services

Alaric is a full-service design studio that offers a unique blend of traditional elegance and modern chic, using the finest flowers from around the globe. Call 212.308.3794 or visit www.alaricflowers.com. 721 Fifth Avenue, Suite 30H, between 56th Street and 57th Street. *10% discount on purchases (excludes services and purchase of gift certificates) with a MAD membership card.*

The Chamber Music Society of Lincoln Center is pleased to offer MAD members a *10% discount off single tickets to its season of events. Call 212.875.5787 or email tickets@chambermusic-society.org.*

Despaña offers quality gourmet food products imported exclusively from Spain. Shelves are stocked with olive oils, vinegars, fish specialties, vegetables, fruit preserves, and almond sweets; taste and select from more than 50 specialty cheeses and dry cured meats at the counter. 408 Broome Street between Lafayette and Cleveland Streets. *10% discount on grocery purchases including eat in/take out prepared tapas (excludes delivery and catering platter orders) with a MAD membership card.*

The Emporium has been known for years as a hidden source for high quality but affordable antiques, jewelry, and art works. 20 West 64th Street between Broadway and Central Park West. *10% discount on purchases (excludes services and purchase of gift certificates) with a MAD membership card.*

FACE Stockholm is the only Swedish cosmetics company to give makeup and skin care that is true to the Swedish beauty ideal: natural, trend-forward, simple, clean, gorgeous, and fun! Time Warner Center, 10 Columbus Circle. *10% discount on purchases (excludes services and purchase of gift certificates) with a MAD membership card.*

Discover the inspired design and impeccable workmanship that distinguish **Furla** handbags, footwear and accessories. 598 Madison Avenue between 57th Street and 58th Street. *10% discount on purchases (excludes sale merchandise, services, and purchase of gift certificates) with a MAD membership card.*

The **New York Kids Club**, is New York's premier children's enrichment center known for their creative and innovative classes, camps and birthday celebrations. Offer valid at all six New York Kids Club locations, visit www.nykidsclub.com. *MAD members receive a discount of \$50 on purchase (excludes purchases of gift certificates), with a MAD membership card.*

VOOS is a furniture showroom in Williamsburg that showcases works of more than 75 New York City designers. All products are locally made and customizable. 103A North 3rd Street, Brooklyn. *10% discount on purchases with a MAD membership card.*

Yelo is an entirely new concept in wellness where, through a unique combination of sleep, reflexology, massage and detox sessions, one emerges feeling revived, refreshed and balanced. 315 West 57th Street between 8th Avenue and 9th Avenue. *15% discount on any product or service with a MAD membership card.*

Hotel

HUDSON Located in midtown, just steps from Central Park, Columbus Circle and the theater district, **Hudson** is a brilliant reflection of the boldness and diversity of the city, while simultaneously representing the next generation of cheap chic: stylish, democratic, young at heart and utterly cool. Visit www.hudsonhotel.com. *Morgans Hotel Group's Hudson Hotel invites friends of MAD to stay at exclusive rates starting from \$285 plus taxes (subject to availability). To book call 1.800.606.6090.*

Magazines

NEW YORK **New York Magazine** keeps even the most demanding city lover up-to-date on food, fashion, shopping, culture, politics and more. It's a treat that delivers 43 times a year. *New York Magazine extends the rate of \$19.97 (a 20% discount) on the purchase of a one-year subscription when MAD members subscribe online at: www.nymag.com/subscribe-madmuseum.*

Readers turn to **Surface** for creative inspiration, coverage of the burgeoning design world, and profiles of the emerging designers and provocative projects that are reshaping the creative landscape. With its ability to identify and collaborate with the undiscovered talent, the magazine acts as a cultural barometer of global style in all its forms. *MAD members receive a rate of \$9.95—a saving of 50%. Use the special offer code MAD when subscribing online at www.surfacemag.com/store/subscriptions.*

Each week **Time Out** brings readers the best of what's happening in and around the city, including shows, movies, concerts, performances, sales, exhibitions and must sees. Special issues include Cheap Eats, Great Spas, Fall Preview, Holiday Gift Guide and more. *Members enjoy a discounted rate of \$15.97 (51 issues) on Time Out New York and \$7.97 (12 issues) on Time Out Kids with the membership code 89LMAD on the purchase of a one-year subscription. Call 1.888.GET.TONY for Time Out and 1.800.927.4253 for Time Out Kids.*

Photo: Geoff Green

Barbara Tober and Marianne Bernadotte, Countess of Wisborg

MAD'S GLOBAL LEADERSHIP COUNCIL

Last November, we were honored when Marianne Bernadotte, Countess of Wisborg, consented to join MAD's Global Leadership Council. A great patron of the arts, Marianne is the widow of the noted industrial designer Prince Sigvard Bernadotte of Sweden. The Council was established by Barbara Tober, our own Chairman Emerita, to serve as a network of cultural and educational leaders for directing and disseminating information about new trends and developments in the decorative arts, studio craft, and design. "I am thrilled to be joining such a distinguished group," Marianne told us. "I look forward to helping to bring to the forefront established artists and emerging talents who value traditional craftsmanship, in addition to those who celebrate materials and creative processes in fresh ways." Having a representative from Scandinavia was especially important to Mrs. Tober, whose members now literally span the world. "Together we will work to make this new century an especially meaningful one for the Museum and for the thousands of creative individuals worldwide who deserve professional advocacy and exposure," she said. The Council's other members include the Honorable Madeleine Albright, former U.S. Secretary of State; Haifa Al Kaylani, Founder and Chairperson of the Arab International Women's Forum; Dr. Young Yang Chung, Director the Chung Young Yang Embroidery Museum; Hélène David-Weill, President of Les Arts Décoratifs; Meera Gandhi, CEO of the Giving Back Foundation; Farah Pahlavi, Shahbanou of Iran; and Baroness Mariuccia Zerilli-Marimo, Founder of the Casa Italiana at New York University.

The Museum of Arts and Design's Board of Trustees and staff thank the generous individual, foundation, corporate, and government donors who made contributions to support the Museum. Your support is vital to our success.

If you are a donor to the Museum and your name does not appear in the following lists please notify us at 212.299.7721 or info@madmuseum.org, so that we may correct this oversight.

CAPITAL CAMPAIGN DONORS

Founders

Simona and Jerome A. Chazen
Nanette L. Laitman

Leaders

Honorable Michael R. Bloomberg,
Mayor of the City of New York
Carolyn S. and Matthew Bucksbaum
Carson Family Charitable Trust
Michele and Martin Cohen
Judith K. and Matthew M. Cornfeld
Dobkin Family Foundation
Empire State Development
Corporation
Sarah and Seth Glickenhau
New York City Council
New York City Department of
Design and Construction
New York City Economic
Development Corporation
The Tiffany and Co. Foundation
Barbara and Donald Tober

Builders

Marcia and Alan Docter
Ambassador and Mrs.
Edward E. Elson
Ann F. Kaplan and Robert Fipfinger
Frances Alexander Foundation
Edwin B. Hathaway
Jane and Leonard Korman
Marie-Josée and Henry Kravis
Oldcastle Glass
Ronald P. Stanton
Steelcase, Inc.
SVM Foundation
Judy and A. Alfred Taubman
The William Randolph Hearst
Foundation

Benefactors

Anonymous
Andrea and Charles Bronfman Fund
Daphne and Peter Farago
Laura and Lewis Kruger
Cynthia and Jeffrey Manocherian
Linda E. Johnson and Harold W. Pote
Phillips International Auctioneers
Aviva and Jack A. Robinson
Philip and Lynn Straus Foundation
Ruth and Jerome Siegel
Stroock & Stroock & Lavan LLP

Patrons

Ambrose Monell Foundation
BNP Paribas
Booth Ferris Foundation

The Honorable C. Virginia Fields,
former Manhattan Borough
President
Sandra and Louis Grotta
Institute of Museum and
Library Services
The Jesselson Family
Jeanne S. and Richard Levitt
New York State Council on the Arts
Rita and Dan Paul
Mary and Alfred R. Shands
The Honorable Scott M. Stringer,
Manhattan Borough President
Barbara Karp Shuster
Swarovski
Windgate Charitable Foundation

Supporters

American Express
Suzanne and Stanley S. Arkin
Brown Foundation, Inc.
Hope Lubin Byer
Carl and Lily Pforzheimer
Foundation, Inc.
Susan Steinhauser and
Daniel Greenberg
Irving Harris Foundation
A.E. Hotchner
Lois U. and Dr. Dirk Jecklin
William W. Karatz
Christine and Jeff Kauffman
Maharam
Sandra and Paul M. Montrone
National Endowment for the Arts
Newman's Own Foundation
New York City Department of
Cultural Affairs
Northern Trust
Eleanor T. and Samuel J. Rosenthal
Joel M. Rosenfeld
Dorothy and George B. Saxe
Donna and Marvin Schwartz
Gloria and Alan Siegel
Klara and Larry Silverstein
Ellen and Bill Taubman

CORPORATE, FOUNDATION, AND GOVERNMENT DONORS

\$150,000 and above

The Carson Family Charitable Trust
The Chazen Foundation
Robert Sterling Clark Foundation, Inc.
The William and Mildred Lasdon
Foundation
The Leona M. and Harry B.
Helmsley Charitable Trust
National Endowment for the Arts

\$25,000–\$150,000

Frances Alexander Foundation
American Express Company
Antamex International Inc.
Arkin Family Foundation
Artists' Legacy Foundation
Bloomberg LP
The Andrea and Charles
Bronfman Fund
Matthew and Carolyn
Bucksbaum Family Foundation
Dobkin Family Foundation
Geller and Company
The Glickenhau Foundation
Fondation d'entreprise Hermès
The Jane and Leonard Korman
Family Foundation
Liz Claiborne, Inc.
The Mondriaan Foundation,
Amsterdam
Morgans Hotel Group
New York City Department of
Cultural Affairs
New York State Council on the Arts
Newman's Own Foundation
The Northern Trust Company
Ogilvy & Mather
The Rockefeller Foundation
The Ruth and Jerome Siegel
Foundation
Sugar Foods Corporation
The Taubman Company
The Taubman Foundation
Barbara and Donald Tober Foundation
Traxys North America, LLC
Willkie Farr & Gallagher LLP

\$10,000–\$24,999

ABRAAJ Capital
Ark Restaurants
Bloomingdale's
BNP Paribas
The Boston Consulting Group
Burberry
Chilewich Sultan LLC
Chubb Group of Insurance
Companies
Con Edison
F.M. Kirby Foundation, Inc.
Goldman, Sachs & Co.
The Greenberg Foundation
The Keith Haring Foundation
Jones Lang LaSalle
The Jane and Leonard Korman
Family Foundation
Macy's
Maison Française
McKinsey & Company
Newmark Knight Frank

Parsons & Whittemore, Inc.
Pratt Institute
Price Waterhouse
Royal Norwegian Consulate General
Donna and Marvin Schwartz
Foundation
The Philip and Lynn Straus
Foundation Inc.
Studley, Inc.
Suzanne Tick, Inc.
Time Warner Inc.
Windgate Charitable Foundation

\$5,000–\$9,999

Art Alliance for Contemporary Glass
Clarion Capital Partners, LLC
Cushman & Wakefield
Deloitte & Touche, LLP
The Herbert and Junia Doan
Foundation
Eli Klein Fine Art
Jesselson Foundation
The Liman Foundation
Lion Brand Yarn
MMPI
Susan Grant Lewin Associates, Inc.
Lillian Vernon Foundation

\$5,000 and below

Anonymous
Acorn Hill Foundation Inc.
Allied Works Architecture
AMS Risk Management &
Consulting, Inc.
The Patricia Miller Anton and
William Conrad Anton Foundation
Aon Foundation
Archetype Associates
The Louise Chazen Banon Family
Charitable Trust
Freya & Richard Block Family
Foundation
Bonhams & Butterfields
The Boxer Foundation
Carney Security Service, Inc.
Condé Nast Publications
Consulate General of the
Netherlands
Valerie & Charles Diker Fund
Exploring the Arts, Inc.
F.J. Sciame Construction Co., Inc.
The Ferriday Fund Charitable Trust
Foa & Son Corporation
Genspring
The Gramercy Park Foundation Inc.
Eugene and Emily Grant Family
Foundation
William Talbott Hillman Foundation
Fern Karesh Hurst Foundation

IBM
Kasirer Consulting
The J.M. Kaplan Fund
Kittay Foundation
KPMG LLP
Kraus Family Foundation
Lindenbaum Family Charitable Trust
LongHouse Reserve
Merck Partnership for Giving
M.S.K. Illuminations, Inc.
MTV Networks
Nelson Air Device Corp.
Roy R. and Marie S. Neuberger
Foundation, Inc.
Neuberger Berman
NPO Direct Marketing, Inc.
The Obernauer Foundation, Inc.
The Pack Family Foundation
Peco Foundation
Pentagram Design
Walter & Franziska Petschek
Charitable Trust
Pfizer Matching Gifts Program
The Related Companies
The Samuel J. and Eleanor T.
Rosenfeld Family Foundation, Inc.
The Warren J. and Florence
Sinsheimer Foundation, Inc.
The Society
Myron M. Studner Foundation, Inc.
Two Twelve Associates, Inc.
Janet Yaseen Foundation
The Jacquelyn & Gregory Zehner
Foundation

INDIVIDUAL DONORS

\$100,000 and above

Cecily M. Carson
Simona and Jerome A. Chazen
Marcia and Alan Docter
Edwin B. Hathaway
Nanette L. Laitman
Laura and Lewis Kruger
Barbara and Donald Tober

\$25,000–\$99,999

Suzanne and Stanley S. Arkin
Steven D. Black
Bonnie Roche-Bronfman and
Charles Bronfman
Kay and Matthew Bucksbaum
Michele and Martin Cohen
Barbara and Eric Dobkin
Renaud Dutreil
Kris Fuchs
Sarah and Seth Glickenhau
Sandra and Louis Grotta

Linda E. Johnson
Ann F. Kaplan and Robert Fippingier
Christine and J. Jeffrey Kauffman
Johnna M. and Fred J. Kleisner
Jane and Leonard Korman
George Landegger
Cynthia and Jeffrey Manocherian
Betty Saks and Bart Kavanaugh
Barbara Karp Shuster
Ruth and Jerome A. Siegel
Klara and Larry Silverstein
Angela Sun
Ellen and Bill Taubman
Miles Young
Ann Ziff

\$10,000–\$24,999

Louise and George W. Beylerian
George Bouri
Marian C. and Russell Burke
Audrey and Robert Cowan
Marylyn Dintenfass and John Driscoll
Daniel Doctoroff
Carolee Friedlander
Marion Fulk
Caroline M. Lieber
Mimi S. Livingston
Laura and Selwyn Oskowitz
Aviva and Jack A. Robinson
Marvin Schwartz
Hazel and Robert Siegel
Lynn G. Straus
Suzanne Tick and Terrance Mowers

\$5,000–\$9,999

Karen Adler and Lawrence Greenwald
Maria and Diego E. Arria
Elizabeth de Cuevas
Michael De Paola
Boo and Cecil Grace
Linda and Michael Jesselson
Laureen S. and Ragnar M. Knutsen
Susan Grant Lewin
Mary P. Steuart Revocable Trust
Barbara Munves and Alfred Feinman
Robin I. Neustein
Rita and Dan Paul
Deborah and David Roberts
Gail Shields-Miller and Andrew Miller
Robert K. Steel
Lillian M. Vernon
Meredith Whitney
Ms. Jan Alane Wysocki

\$4,999 and below

Vicki and William Abrams
Charwin Agard
Grace and Frank Agostino
Alejandro Alcocer
Harry Allen
William C. Anton
Sarah Archer
Stanley Asrael
Sydney M. Avent
Stephanie Babbit
Raquel and John Baker
Anusha Bala
Louise and Sidney Banon
Larisa Barrera
Jessica Baxter
Leslie Beebe and Bruce Nussbaum
Mike and Annie Belkin
Tomer Ben-gal
Georgette F. Bennett
Sandye and Renee Berger
Rachel and Charles Bernheim
Meredith Bernstein
Raquel Berrios
Nedra and Paul Biegel
CeCe Black
Jolana Blau
Freya Block and Richard Block
Mary W. Bloom
Judith and Martin Bloomfield
Louis H. Blumengarten
Millie M. and John D. Bratten
Phelan and Fay A. Bright
Deirdre M. Brown
Michael Bruno
Scott Buchheit
Jocelyn Diggs Burrell
Hope Byer
Sally Ann Calabrese
Carlos Campos
Arlene and Harvey Caplan
Carole Chaimowitz
Beatrice Chang
Hana Chang

Deborah Chatman
Kathy Chazen and Larry Miller
Joni Maya Cherbo
Young Y. Chung
Edward L. Cohen
Karen Saltser Cohen
Susan Cohen
Ann and Thomas G. Cousins
Darcie and Jonathan H.F. Crystal
Lita Cunningham
Dan Dailey
William P. and Catherine S. Daley
Andrea and Claire Danese
Jennifer Furlong Del Pozo
Muriel Denmark
Camilla Dietz Bergeron
Valerie and Charles Diker
Peter Dixon
Robertta Dunitz
Lisa Dunlop
Robyn Dutra
Christ Economos
Lisa Edelstein
Hadley Elliot
Lisa Orange Elson and Harry Elson
Heidrun Engler and Allen B Roberts
Susan Ennis
Doris and David Epner
Julia and Eugene Ericksen
Anne Erni
Erika Faust
Matthew Feig
Fiona and Harvey Fein
Janice Feldman
C. Virginia Fields
Eugene and Leslie Fine
Arline M. Fisch
Linda and Gregory Fischbach
Nancy Fisher
Robin Fisher
Linda Florio
Linda Foa
Caren Forbes
Madeline Celeste Ford
Ellen Foster
Kay Foster
Barbara W. Fox-Bordiga
Audrey Francis
Frances J. Frawley
Jeanne L. Freidenberg
Lester Friedlander
Meera T. Gandhi
Marilyn Garber
Terri and Stephen Geifman
John Gering
Sondra and Celso Gonzalez-Falla
Doris and Arnold Glaberson
Joe Glavan
Sylvia Golden
Miriam Goldfine
Muriel M. Goldfluss
MeraLee Goldman
Maya and Larry Goldschmidt
Krayna Golfman
Jill and Bruce Goodman
Mark K. Gormley
Eugene and Emily Grant
Alice Green
Julie Greenberg
Marcia and Stanley Greenberg
Joyce Greene
Laurie A. Griffith
Barbara and Patricia Grodd
Linda Grossman and Richard Bass
Adrian Gusa
Michael Gutwaks
Patrick J. Hamilton
Jennifer Hand and Thomas Tierney
Michelle Harper-Mccausland
Peggie Lois Hartwell-Hackmer
Christopher Haydon
Gillian Hearst
Mary Helfet
Michael Heller
David Henigson
Helena Hernmarck and
Niels Diffrient
Frances W. Hill
Rebecca Hoblin
Holly Hotchner and
Franklin Silverstone
Fern Karesh Hurst
Barbara Jackson
Benjamin R. Jacobson
Ms. Mai James
Brian Janusiak
Lois U. and Dirk Jecklin
Shaunna D. Jones

Wendy Evans Joseph
Andrew S. Kahn
Tiffany and Jon Kalupa
Meredith Kane
Leah Grossman Kanter
Jennifer Kao
Martin and Wendy Kaplan
Janet Kardon
Sharon Karmazin
Suri Kasirer
Carole Richard Kaufmann
Bonnie G. Kelm and William G. Malis
Betsy I. Kerner
Haig Khachatoorian
Isaac Kier
Susan Kilkenny
Leslie King-Hammond
Karin Klein
Ann Korijn
Jill and Peter Kraus
Stephanie Krieger
Susan Krysiwicz and Thomas Bell
Bradley Kulman
Marie LaFrance
Renee Landegger
Margo Langenberg
Rob Langrick
Natalie A. Lansburgh
Amy Lau
Marta Jo Lawrence
Nancy F. Leeds
Francine LeFrak
Denise LeFrak-Calicchio
Peter Lehrer
Kurt F. Leopold
Rosemarie and Nicholas J.
LeRose, Sr.
Regina Sender Levin
Brenda Levin
Alexandra Lewis
Caroline Lieberman
Sara and David J. Lieberman
Billie Lim and Stephen Ifshin
Linda and Samuel H. Lindenbaum
Matthew Linderman
Barbara S. Linhart
Jean Lipkin
Jeremy Lipkin
Elaine Livingston
Janet Livingston
Donna Long
Linda Ludwig
Joan L. Lynton
Elyse Maas
Megan Maguire
Richard H. M. and Gail Lowe
Maidman
Nancy Ann Majteles
Julie Manheimer
Nancy Marks
Alexandra R. Marshall
Lee Marshall
Antonia Martel
Anthony T. Mazzei, Jr.
Betsy K. and John E. McAuliffe
Christine A. McConnell and
Richard McBride
Jennifer McSweeney
Joyce F. Menschel
Nicole Migeon
Norma and Shelly Minkowitz
Jeffrey Miro
Valerie and Stuart Mogul
Anne G. Montgomery
Susan and Robert L. Morris
Nicole Murray and Marie Fowley
Edie Nadler
Serga and Daniel Nadler
Nancy Brown Negley
Marjorie Nezin
Nancy R. Nichols
Ina and Vincent Norrito
Marne Obernauer Jr.
Peter O'Hara
Jane Okpala
Nancy Olnick and Giorgio Spanu
Betty and Al Osman
Stefan Peter
Alfred E. Petschek
Eric Pharis
Karen C. and Charles Phillips
Chisum Pierce
Judith Pineiro
Katharina Plath
Linda and Seth Plattus
Areta Podhorodecki
Elizabeth Polanco
Bryna Pomp

Rosanne and Dr. Edward Raab
Meredith Rabinovich
Pauline and Fred Raiff
Marisa Rieue
Chris Rifkin
Amy Falls Rogers and Hartley Rogers
Jeanne Greenberg Rohatyn
Joyce Romanoff
Mrs. Frederick P. Rose
Lela Rose
Rita and Philip Rosen
Donna and Benjamin Rosen
Sally and Robert Rosen
Kara and Steve Ross
Karen and Michael Rotenberg
Melissa Roth
Rae Rothfield
Stephi Ruben
Daniel Rubinstein
Joan Sachs
Alexandra Sadinoff
Jane and Morley Safer
Lorraine H. Sage
Philippe and Annika Salame
Bette Saltzman
Sheri C. Sandler
Carole A. Sasiela
Charles Schilling
Elijah Duckworth Schachter
Donna Schneier
Craig Schubiner
Barbara Schwartz and Henry Wallach
Florence and Warren Schwartz
Joyce Pomeroy Schwartz
Mary Shaffer
Owen Sharkey
Jacqueline M. Shearer
Stella and Peter M.F. Sichel
Beverly and Jerome Siegel
Gloria and Alan Siegel
Norman and Arlene Silvers
Matthew Simon
Lowery S. Sims
Patricia S. Skigen
Barbara A. Sloan and
T. Randolph Harris
J. Steven Smigie
Daniella Ohad Smith
Fran Smyth and Stephen Warshaw
Beth Sosin and Ted Poretz
Ms. Renee Soto
Patricia and David K. Specter
Carolyn and Robert Springborn
Patricia Staub
Marcia and Myron Stein
Judith Zee Steinberg and
Paul J. Hoenmans
Peggy Stern and Emma Ruskin
Joel Stickney
John Stone

Ronnie and Allan Streichler
Gregg Sullivan
Edina Sultanik
Szilvia Szmuk
Kathleen Tait
Marcia and Harry Thalhimier
Kathleen Thomas
David Tick
Alice and Tom Tisch
Jonathan M. Tisch
Helen S. Tucker
Doris F. Tulcin
Kristen Turner
David Tyree and Glenn Laumeister
Jennifer van Leuvan
Andy Van Meter
Christine Vecoli and Howard Chu
Melinda Wang
Ryan Wanta
Timothy Weiland
Cathy and Stephen Weinroth
Hana Wiczak
Wendy Williams
Janet C. Winter
Melinda Wolfe
Brandon Yankowitz
Janet Yaseen and Bruce M. Kaplan

MEMBERS

Director's Council

Ed Brickman
Hope Byer
Betsy Z. Cohen and Edward E. Cohen
David C. Copley
Cecilia and Jim Herbert
Abner Rosen
Betty Saks and Bart Kavanaugh
Hazel and Robert Siegel

Inner Circle

Sandye and Renee Berger
Angelica Berrie
Bonnie Roche-Bronfman and
Charles Bronfman
Kay and Matthew Bucksbaum
Marian C. and Russell Burke
Michele and Martin Cohen
Judith K. Dimon
Junia Doan
Fairfax Dorn
Janice R. and Bruce Ellig
Kay Foster
Linda Grossman and Richard Bass
Julia and Edward Hansen
Arlyn J. Imberman
Constance and Harvey M. Krueger
Laura Kruger and Lewis Kruger
Mimi S. Livingston

Photo: Ric Kallisher

David Leland, Wanda Orlikowski, Mira Joelson and Kim Schmahmann

Carol Martin
Nancy Brown Negley
Robin I. Neustein
Rita and Dan Paul
Mary Lynn and John Rallis
Aviva and Jack A. Robinson
Barbara and John R. Robinson
Barbara Karp Shuster
Muriel Siebert
Judith Zee Steinberg and
Paul J. Hoenmans
Lillian M. Vernon
Paula Volent
Nancy Walker
Ms. Jan Alane Wysocki

Collectors Circle

Anonymous
Diane and Arthur Abbey
Ann and Bruce Bachmann
Meredith Bernstein
Suzy and Lincoln Boehm
Joan Borinstein
Anita Boxer
Karen Johnson Boyd and
William Beaty Boyd
Howard Brown and Kara Brook
Melva Bucksbaum and
Raymond Leary
Joan Hardy Clark
Camille J. and Alexander Cook
Elizabeth de Cuevas
Michael De Paola
Bonnie E. Eletz
Sandra and Gerald Eskin
Fiona and Harvey Fein
Adrienne Frankel
Anna Friebe-Reininghaus
Beth M. Gordon
Joan and Donald J. Gordon
Janet and Mike Halvorson
Janet Langdon Handtmann
Joan W. Harris
Debbie Harry
Fern Karesh Hurst
Ms. Mai James
Lois U. and Dirk Jecklin
Pam Johndroe
Sharon Karmazin
Bonnie Lee Korn
Jane L. Koryn
Kurt F. Leopold
Anna Lynch
Patrick McMullan
Ann Maddox Moore
Sara and William V. Morgan
Edie Nadler
Sylvia Owen and Bernard Fabricius
Karen C. and Charles Phillips
Andrea Pitsch
Judy Pote
Debra J. Poul and Leonard P.
Goldberger
Judy and Donald Rechler
Nataly and Toby Ritter
Lisa Roberts and David Seltzer
Joanna and Daniel Rose
Mrs. Eleanor T. Rosenfeld
Rob Roth
Christie C. Salomon
Linda and Donald Schlenger
Lynn N. Schusterman
Andrew Seid
Gail Shields-Miller and Andrew Miller
Melanie Shorin
Beverly and Jerome Siegel
Jane and David Walentas
Joan and Fredrick Waring
Anne Wright Wilson
Barbara and Donald Zucker

Curators Circle

R. Ellen Avellino
Sydney M. Avent
Sheri and Lawrence Babbio
Raquel and John Baker
Clay H. Barr
Shayne Barr
Howard T. Bellin and
Kandis Koustenis
Neil Bender
Brook and Roger S. Berlind
Barbara and James A. Block
Mary W. Bloom
Samantha Boardman and Aby Rosen
Barbara and Alan Boroff
Millie M. and John D. Bratten
Bill Cameron

Arlene and Harvey Caplan
David Charak II
Debbie and David Chazen
Glori Cohen
Suzanne and Norman Cohn
Charlotte Cole and Scott Budde
Emilie R. Corey
David L. Davies and John D. Weeden
Barbara and Arthur Davis
Suzanne Davis and Rolf Ohlhausen
Robert de Rothschild
Peter Dixon
Joanne Dunbar
Patricia and Aaron Faber
Patricia and Edward Falkenberg
Bambi and Roger Felberbaum
Barbara and Oscar H. Feldman
Linda and Gregory Fischbach
Wilma and Arthur Gelfand
Miriam Goldfine
Katja Goldman and
Michael Sonnenfeldt
Maya and Larry Goldschmidt
Susan R. Goldstein
Lawrence and Lorna Graev
Grainer Family Foundation
Jean and Francis C. Grant
Barbara and Patricia Grodd
Audrey and Martin Gruss
Robert Henry and Nancy Wu
Judd Hirsch
Tscharner and Thomas B. Hunter
Sally and Stephen Kahan
Martin and Wendy Kaplan
William W. Karatz and Joan G. Smith
Bonnie G. Kelm and William G. Malis
Wendy Ann Keys
Audrey King Lipton
Sandra T. Kissler

Deborah B. and Melvin Neumark
Nancy Olnick and Giorgio Spanu
Anka K. Palitz
Michelle Perr and Rochelle Ohlstrom
Joan Prager
Encarnita and Robert Quinlan
Brett Ratner
Mira Recanati
Jeanne Greenberg Rohatyn
Susan and Elihu Rose
Adam R. Rose and
Peter R. McQuillan
Donna and Benjamin Rosen
Michael Rosenfeld and
Halley K. Harrisburg
Rae Rothfield
Sheri C. Sandler
Dorothy Saxe
Ruth Schimmel
Ginger Schnaper and
Henry P. Godfrey
Toni Schulman
Phyllis and Alfred Selnick
Adrienne and William Silver
Beth and Donald Siskind
Beth Sosin and Ted Poretz
Elaine Stone
Barbara Strassman
Barbara Tamerin
Paco Underhill
Reginald Van Lee
France and Ralph E. Weindling
Laura and Peter Weinstein
Mildred Weissman
Ilene Wetson
Maria Celis Wirth
Anita and Ronald Wornick
Richard Wright

Tamara and Michael Root
Pat and E. J. Rosenwald
Marcia and Philip Rothblum
Ted L. Rowland
Michael T. Sillerman
Lauren and Steven Spilman
Nancy and Kenneth Stein
Mary Ann and Anthony Terranova
Dori and Peter Tilles
Kristen Turner
Bernardette T. Vaskas
Cathy and Stephen Weinroth
Andrew York and Paul Koenigsberg
Mariuccia Zerilli-Marimo and
Massimo Soncini

Contributing

Debra Tanner Abell and Edward Abell
Grace and Frank Agostino
Linda and Jeremy Balmuth
Virginia Barbato
Leslie Beebe and Bruce Nussbaum
Judith Benson and Jerome Dinkin
Mel Berkowitz and Silvia Remer
Linda and Irwin R. Berman
Rachel and Charles Bernheim
Barbara Best and Steve Dwork
Linda and Sally Bierer
Barbara Blank and Barry Shapiro
J.R. and D. Blitzer
Emma and Eli Bluestone
Brondi and Jeffrey Borer
Lu Ann Bowers
Dixie and Bill Bradley
Lisa and Ronald M. Brill
Mary Brogan
Jeffrey Brosk and Patricia Ryan
Marguerite and Elliot Brownstein
Shelly and Tom Brunner

Jacqueline Fowler
Sigrid Freundorfer and
Dale L. Travis
Marilyn J. Friedland
Eleanor Friedman and
Jonathan Cohen
Sarah and Gideon I. Gartner
Terri and Stephen Geifman
Edward P. Gelmann and
Fardosa Mohamed
Jere Gibber and J.G. Harrington
Janet and Tony Goldman
Susan and David Goode
Susan and Richard Grausman
Annette Green
Ana K. Greene
Stephen and Marilyn Greene
Rande and Kenneth Greiner
Susan L. Griffith and David S. Neill
Harold Grinspoon and
Diane Troderman
Ellen and Robert Gutenstein
Julia and Fred Haiblen
Robert Hale
Pamela M. Harper
Linda M. and Christopher Hartley
Helena Herrmarck and
Niels Diffrient
Adria and Donald Hillman
Nancy and Alan R. Hirsig
Barbara T. Hoffman
Angela and Charles Hudak
Rosalind and Peggy Jacobs
Anita and Robert Jacobson
Ardis B. James
Joyce P. Jonas
Ely J. Kahn
Jane and George C. Kaiser
Helen and Jane Kaplan

Photos: Ric Kalisher

Lowery Stokes Sims, Willie Birch and Leslie King-Hammond

Jody Visser, Ben Sheridan, and Kate Sayre

Morley Klausner
Elysa Kleinhans
Delphine Krakoff
Lynn and Charles Kramer
Elaine Krauss and Edward R. Roberts
Judith and Douglas Krupp
Elizabeth S. Kujawski
Ellie and Mark Lainer
Nicole and Fernand Lamesch
Regina Sender Levin
Elizabeth and Mark Levine
Mimi Levitt
Sara and David J. Lieberman
Billie Lim and Stephen Ifshin
Jan Liverance
Kerrie D. MacPherson
Cynthia and Anthony Maltese
Lois Mander and Max Pine
Carol A. and Daniel F. Marcus
Susan and Morris Marks
Kate McGrath
Karen and Ira Meislik
Ronay and Richard L. Menschel
Sue and Eugene Mercy, Jr.
Joan and Martin Messinger
Marc Meyers and Evan Snyderman
Cynthia and Harris Miller
Regina and Marlin Miller, Jr.
William R. Miller
Joan Mintz and Robinson Markel
Joan Mirviss and Robert Levine
Sharon Molberger-Draghi and
Eric Draghi
Nicole Murray and Marie Fowley

Supporting

Louise and Sidney Banon
Chris E. Bazzani and
Mark Grigalunas
Anne and Philip Bergan
Norman Bodine
Louise L. Braver
Olivia and Daniel Brush
Carol B. Camiener and
Jim Herrington
Theodore Chu
Eve Dorfzaun
Susan and Tom Dunn
Daphne Farago
Barbara and Buddy Freitag
Sandra and Howard Fromson
Mr. and Mrs. Roy Furman
Laurie Garrett
Katherine Gerlach
Donna and Robert A. Goodman
Christie and Tracy Hansen
Stephen and Pamela Hootkin
Anita A. Kahn
Harriette Rose Katz
Janice S. and Melvin Kupperman
Alida and Christopher Latham
Brenda Levin
Pearl Ann and Max Marco
Kay McCrosky
Susan and Herbert McLaughlin
Holly Merrill and Stephen P. Turco
Patricia and Donald Oresman
Eileen and Antonio Perez
Penny Righthand and Jane Goodalter

Noreen Buckfire
Judith W. and Robert M. Burger
Jane Burgoyne
Khephra Burns and Susan L. Taylor
Sandra L. and Victor Camlek
Elizabeth and Jay Chandler
Amy Charleroy
Bertha Chase
William A. Clifford
Betty Cohen and Jonathan Liff
Scott R. Coleman
Cathleen Collins
Eva and Harvey Comita
Carol and Jamie Conheady
Glenda R. Daggert and
Ira J. Copperman
Marc Deitch
Christina Delfico and
Franta Nedved
Henry Detering
Eleanor and Arthur Dinitz
Shinichi and Kikuko Doi
Teddi and Scott Dolph
Marjorie and Alan Doniger
Pat Doudna
Miriam and Leon Ellsworth
Rhoda and Stanley A. Epstein
Alice Ericsson
Gina Esposito
Florence and Richard Fabricant
Anne Farley and Peter C. Hein
Ernestine Feinland
Diane and Joseph Feldman
Olivia and Harlan Fischer

Miriam S. Karash and
Theodore M. Bunin
Janet Kardon
Margery and Donald Karp
Judy and Jeffrey R. Kastin
Jayne T. Keith and Serena B. Keith
Robert G. Keller
Sara and Efraim Kier
Younghee Kim-Wait and
Alex Unjo-Wait
Stephanie King Feingold and
Carl H. King
Marilyn Katz and Daniel King
Elaine and Dong Kingman, Jr.
Steven Klapisch
Rebecca Klein
Mary Jane Koren
Phyllis L. Kossoff
Nancy and Philip Kotler
Susan and David Kraus
Karen Krause
Marci Vitous H. Kursh
Carol E. and Robert B. Laibstain
Barbara and Richard Lane
Elizabeth and Donald Lanier
Marta Jo Lawrence
Elaine Uzan Leary
Stephanie and Samuel Lebowitz
Felicia Leibman
Donna Lerner
Sahra T. Lese
Ronny and Robert Levine
Xiaoyun Li and Alex Lang
Francine and Jeffrey Light

Susan and Arthur Lindenauer
 Barbara S. Linhart
 Jonathan Lucas
 Joanne Lyman and Suzanne Finney
 Joan L. Lynton
 Randie and Aaron Malinsky
 Marjorie Margolis
 Gail Martin
 Sally Mayer
 Jane Medress
 Bella Meyer and Martin Kace
 Paula Michtom
 Franny and Teddy Milberg
 Samuel C. Miller
 Shirley A. Mitchell and
 Cenophia Mitchell
 Maura and Robert Morey
 Helene and Henry Morrison
 Joy and Allan Nachman
 Serga and Daniel Nadler
 Ruth K. Nelson and Tom Murphy
 Carol K. and Melvin D. Newman
 Marjorie Nezin
 Ms. Barbara Nims
 Eric W. and Georgiana Noll
 Ina and Vincent Norrito
 Jon Olson and Inge Kessler
 Ines Garin and Paul Passantino
 Augusto Paulino
 Leah and Jon Pepper
 Earl N. Powell
 Elise and Jerome Pustilnik
 Rosanne and Dr. Edward Raab
 Susan Cohen Rebell and
 Arthur L. Rebell
 Heidi and Richard Rieger
 Sheila J. Robbins
 Deborah and David Roberts
 Christina and Marisa Rose

Marilyn Tune-Gessin and
 Harvey Gessin
 Loretta and Joseph Vento
 Elisabeth and Richard Voigt
 Barbara Waldman and
 Dennis Winger
 Nora Ann Wallace and
 Jack Nusbaum
 Mr. and Mrs. Robert Walzer
 Christopher Wancura
 Carol Weber
 Friends of the Westfield Memorial
 Library
 Susan and Barton Winokur
 Wittenstein Charitable Foundation
 Reva S. and Jon Alan Wurtzburger
 Sharon Yakata
 Carol Yorke and Gerard Conn
 Fern and Neil Zee

MAD Contemporaries

Megan Abell
 Majal G. Aguirre
 Katherine Bartels
 Reid A. Ching and Luu Bao-Kang
 Mary K. Conwell
 Marilee Dahlman
 Eileen and Robert Doyle
 Jolene J. Fisher and
 Jessica J. Turnquist
 Douglas Ian Fulop
 Hans Galutera
 Shaunna D. Jones
 Matt Kohel
 Deborah Liljegren
 Luke Liu
 San Lo
 Florence Lotrowski
 Nicole and Nicholas Louras

Frederick and Jean Birkhill
 Ellen and Murray Blankstein
 Sarah Blau
 Elizabeth Bogner
 Joan Britton Bovers
 Dolores C. and Charles W. Bradley
 John Bralower
 Miriam Breier
 Deborah and Ted Brodheim
 Juanita and Richard Bronstein
 Barbara Brown and Steven Ward
 Peter and Genevieve Brown
 Diane and Clyde Brownstone
 Patricia and Gil Caffray
 Lili and Howard B. Camden
 Sharon and Craig Campbell
 Irene and Robert Campus
 Kevin Carraccio
 Barbara and James Casey
 Young Lee Chalker
 Jennifer G. Chase
 Judith and Carl Chestler
 Allison F. and Peter Cheston
 Donald J. Christensen and
 Jo Bredwell
 Betsy and Alan Cohn
 Topher Collier
 Jarrod Corbett
 Ann and Thomas G. Cousins
 Andrea L. and Bruce A. Craig
 Sally Dankas
 Lois Davis
 Katherine Davis
 Danielle Berthiaume Davis
 Glenn Davis
 Edwin de la Cruz and
 Francisco Di Blasi
 Sara Jane and William DeHoff
 Wendy and Paul Delaney

Hikari Hathaway and Douglas Cohen
 Geri and Mason Haupt
 Horace Havemeyer, III and
 Eugenie C. Havemeyer
 Charles Hazelcorn
 Deborah Hearst
 Caroline Hefric and Adam Clayman
 Nancy Heller and Roger Lob
 Lisa and Michael Herz
 Linda and George Hiltzik
 Susan and Howard Honig
 Huanne Hughes
 Nancy Hwang
 Sheila Palevsky and Joe Ingram
 George and Jeannie Irish
 David and Naomi Isaacs
 Emel Glicksman and Justin Israel
 Iliyan Ivanov and Iordanka
 Prodanova
 Anna and Partner Ivara
 Dr. Robert Jenkins and
 Dr. A.M. Goetz
 Marlene Jew-Gerals
 Elizabeth A. and William M. Kahane
 Jodi Kahn and Fred Poust
 Melissa Kaish and Jonathan Dorfman
 Rachel Kanter and Andrew Ely
 Gerri Kay
 Iris Keitel
 Heather M. Kelly
 Sara S. and Peter Kendall
 Betsy I. Kerner
 Chad Kimball
 Thomas Kirk
 Ahuva Kirschenbaum
 Norma and Leonard Klorfine
 Ruth and Lawrence Kobrin
 Nancy Koenigsberg and
 Lewis Knauss

Baron S. Marquis
 Cheryl L. Marsh and Lorraine Gering
 Melinda and David Marx
 Jennifer Maslowski and
 William Schmidt
 Laine Massey and Kate Stearns
 Kent Matricardi
 R. Charles Matschullat
 Patti McConnell and Barry LoGiudice
 Jill and Stephen McDonnell
 Jonathan B. McKenna
 Christine McNamara
 Cynthia and Bruce Miltenberg
 Kenneth Mirkin and Lyn Jacobson
 Katherine C. and John D. Mitchell
 Lai Montesca
 Gia R. Moreno and Alessandra Cozzi
 Susan and Robert L. Morris
 Marianna and Tony Morris
 Douglas and Claudia Morse
 Richard J. Moylan
 James Mulford
 Elizabeth P. Munson and
 Robert L. von Stade
 Ingrid Nagy
 Marilyn Napoli
 Anita and Arnold Newman
 David Niles
 Lyn R. Oliensis and John A. Oliensis
 Laure and Pierre Olivier
 Ruth E. Olsen
 Wendi Paster
 Laura Taft Paulsen and
 William Paulsen
 Mary Pflum Peterson
 Eve Plumb
 Donna and Bruce Polichar
 Miriam and Deborah Pope
 Frank C. Popp, Jr.
 Nancy Delman Portnoy and
 Nina Mattana
 Deborah Powsner
 Nirina and Andry Ramandraivonona
 Malavika Ranade
 Michael Raney
 Susan and Sidney Reich
 Ann and Francis Renzler
 Janice and Johan Reyes
 Carrie Reynolds
 Karen and Andy Rhodes
 Rachel Richardson
 Katherine and David Roberson
 Carmen Roca
 Wendi B. Rose
 Bill and Jo Ann Rosen
 Kate and Paul Rossi
 Carole Sacks
 Heidi and John Saltalamacchia
 Bette Saltzman
 Marcy Salwen
 Edan Salz
 Larry Sandberg
 Gurdip Sangha
 Elizabeth Sarkisian
 Laura Schiller and David Ratner
 Benjamin I. Schneider
 Richard Schulman
 Barbara and Henry
 Annette and Marvin Schwartz
 Evan Schwartz and Bob Fitterman
 Charlotte Schwebel
 Helen and Julian Seeherman
 Alyssa Shaffer and Terry Manzella
 Steven and Miri Shankman
 Vansh Sharma and Debbie Marin
 Elza and Cheryl Sharpe
 Helen Shaw
 Bob Short and Robert Healey
 Mavis Shure and Lanny Hecker
 Eric Skolnick and Lynne Quittell
 Sloan Katz Family
 Kimberly M. and Mark A. Smith
 Barb C. Sommer-Richards
 Pearl Son and Thomas Dodd
 Daniel H. Stark
 Ira Statfeld and Michael Recanati
 Peggy Stern and Emma Ruskin
 Sharon Stern
 Wilma Steuer
 Alison and Henry Stolzman
 Kimberly Svoboda
 Helen Taylor
 Peggy S. Tenner
 Emily Terry and Steve Sabella
 Rick and Mari Tetzeli
 Amy Ruth Tobol and Etan Ben-Ami
 Jeanne Tomcavage and
 Russ Leatherman

Michelangelo Missoni, Luca Missoni, and Judith Missoni

John Pullara, Audrey Capatana, Marcia Lewis, and Anna Maria Maya

Hila and Saul Rosen
 Rona and Cye Ross
 Karen and Michael Rotenberg
 Robert Rothenberg
 Rosita Sarnoff and Beth Sapery
 Barbara Schaefer and John A. Stone
 Suzanne and Bernard M. Scharf
 Marlene S. Schiff
 Lili and Sid Schlusberg
 Joyce Pomeroy Schwartz
 Edward Seltzer
 Beth and Uri Shabto
 Carol and Isabel Shamlan
 Carol Shapiro and Bruce Cohan
 Elizabeth and David Sherman
 Georgia Shreve
 Rita Sue Siegel and Dardo Lucero
 Ruth and Rick Snyderman
 Helena and Stephen Sokoloff
 Annaliese Soros
 Patricia and David K. Specter
 Greer St. John
 Antoinette and Erik Stapper
 Nanna and Daniel Stern
 Lee and Roger Strong
 Patricia Stryker
 Mira Stulman
 Nora and David Tezanos
 Marcia and Harry Thalhimer
 Marcia K. Toledano
 Howard S. Tom and
 Alina Gorbacheva
 Diane and Warren Traiger
 Helen S. Tucker

Antonio Miceli
 Janet Rassweiler and
 Casimir Ahamad
 Jennifer Ratoff
 Mylene Remigio
 Ira Resnick
 R. Adina Rosenthal
 Philippe and Annika Salame
 Katherine Thorpe
 Raj Tolaram
 Toni and Fred von Zuben

Family

Vicki and William Abrams
 Arlene and Alan Alda
 Stephen and Madeline Anbinder
 Lisa and Dudley Anderson
 Elizabeth Nieto and Michael Archer
 Noa Arias
 Emily and Peter Aronson
 David and Jean Avrick
 Bernice Bader
 Regina P. Barnett and
 Mark E. Gordon
 Christopher Beaumont
 Sheila and Owen Behnower
 Debra M. Beneck and
 Theodore Green
 Veronica and Bruce Bennett
 Carol and Paul Bentel
 Lara Bergen
 Helen and Ken Bergman
 Gwen Bernecker
 Robert D. Bielecki

Nicholas J. DiCeglie
 Kelly R. and Russ A. Dube
 Howard S. Edelstein
 Michael Efran and Miriam Bohbot
 Jennifer Elling
 Alicia Ernst and John Katzman
 Mr. and Mrs. Robert Essner
 Marc Etkind and Dixie Ching
 Al Falango
 Andrew and Martin Farach-Colton
 Pamela Fatone
 Carol A. and John T. Fitzsimons
 David J. Fleischmann
 Lindsay Forbes and Ali Dibadj
 Bonnie Fox and Stuart Koenig
 Corinne Franco and Erain Justin
 Mary Frank and Greg Madera
 Shelah Fried
 Paula and Krin Gabbard
 Audrey and Norbert Gaelen
 Maria and Angel Galindo
 Nicki Garcia
 Seth Gelblum and Orren Alperstein
 Helene Getz and Michael Carlin
 Yan and Masha Gloukhovski
 Gary Gluck
 Miriam and Arnold Goldberg
 Karyn Ginsberg and
 Bruce M. Greenwald
 Lucille and Sheldon Gruber
 Debra Pfalker Gutt
 Karen Hagopian
 Helen and Peter Haje
 Walter and Gail Harris

Lois Kohn-Claar and Gary Claar
 Ji Won Kong
 Jill Cohen Kornman
 Hermie and Norman M. Kranzendorf
 Jeri and Murray Krassner
 Beth Krieger
 Roberta and Charles Kugelmeyer
 Lilly Langotsky and Stuart Uram
 Anne Langston and Thomas Gluck
 Susan R. Larabee and R. Levy
 Diane Laraja and Richard Pavlick
 Carol M. Lee and Brian R. Apatoff
 Emmie and Eric Lee
 Terri Lee and Chris Wright
 Rosemarie and
 Nicholas J. LeRose, Sr.
 Linda and Jerry Levin
 Ellen and Martin Levine
 Deborah Levy and Jayne Jordan
 Hans Li and Jennifer Kouvant
 Ursula Liang and Paul Aguilar
 Eileen Lieberman and
 Jerry Lieberman
 John and Kyoko Lin
 Stephen Lindberg
 Jennifer A. Lisimachio
 Roberta A. and
 Joseph G. Lombardino
 Catherine London
 Meg Lord and David Shapiro
 Benjamin J. Maddy
 Monica and Joshua Mailman
 Karen and David Mandelbaum
 Janice C. Marklin

Oroma Elewa and Serge Mouangue

Brenda Levin and Ann Harakawa

Patricia Tulchin
Linda C. Tullberg
Andrew Tunick and Frank Immler
Mary Turner and
Amanda McDorman
Jane and Elizabeth Ungar
Susan Unterberg and
George Schwarz
Claire Urban
Venezia van der Zyde and
Joseph L. Demmler
Jill Viney and Lewis Wakard
Elizabeth and Hiro Wakabayashi
Suzanne Waltman and
Martin Friedman
Ava Warbrick
Mitchell Warren and Alice Kriz
Melanie Waynik and Wayne Larrison
Jane Wexton and Marvin Pickholz
Mary White and Elizabeth Flowers
Emily White
Noreen and Brett Whysel
Catherine Wigdor and
Valerie Johnson-Bell
Leta K. Weintraub and
Hugh A. Wilson
Thomas M. Wolf
Alicia Wolfe and Stephen Dennis
Suet Wong
Nigel Wright
Jodi Yen
Lucia Yoo
Lauri and Richard Zarin

Dual

Anonymous
Susan B. Abanor and
Harold S.A. Woolley
Elizabeth McGrath-Abeles and
Jerome Abeles
Marilynn Abrams and Judy Knee
Susan and Larry Ach
Linda C. and Bill Ackerman
Linda Pearl Ackerman and
Michael Ackerman
Drs. Yolande M. Agble and
Theodore K. Agble
Jim and Anita Alic
Royal Alvis and Birgit Nagele
Shirley and Martin Amdur
Peggy and Wendy Amster
Mark L. Amsterdam
Risa and Michael Anderson
Maria and Nara Antunez
Mickey and Gerald Appleman
B.J. and Richard Arnold
Sandy and Ira Asherman
Kathleen Ault and Thomas Hallinan
Mary Beth Betts and Charles Ayes
Roman Bachli and Alice Komschek
John M. Bacon and
Owen C. Rambow
Elizabeth and Richard Bader
Vicki Bagley and Linda Mitchell
Alice and Donald Baird
Ellen Baker
Marie Bardos and George Halley
Sarah and Michael Bareau
Margo and Carl Barish
Dina Battipaglia and Dan Bauer
Gun and Donald Bauchner
Amoree Beekman and
Syd Rothstein
Sheila and Saul D. Behr

Patricia Wood Beldon and
Sanford T. Beldon
Fran and Jules Belkin
Paul Bellardo and Thomas Parker
Renate Belville and Allen Fischer
Linda and Morton Bender
Sylvia and Garry K. Bennett
Francesca Bennett
Doris and Robert Benson
Roni Berg and Carly Knitzer
Judith and Barry Berger
Ennius Bergsma
Cathy Berkman and
Lawrence Shapiro
Henrietta and Jerome Berko
Rachel and Kathy Berkowitz
Ana and Oscar Bernardes
Arlene F. Covney and
Michael J. Berner
Judith A. Chernoff and
Jeffrey Bernstein
Arlene and Mark Bernstein
Judith Bernstock and David Gross
Sheema and Mihir Bhattacharya
Joan Bick
Michalina and Peter Bickford
Beth Biegler
Eliot and Susan Black
Paula and Steve Black
Donna Blackwell
Ana Blanco and Paul Eveloff
Roz and Allan Blau
Susan and Richard Blender
Helen and Samuel Bliman
Dorothy and Stuart Blumner
Rosemary and Arnold Bodner
Joseph and Marcia Bograd
Jane Bohan and Jean De Segonzac
Gwen Bondi and John Bondi
Ernoehazy
Tulla Booth and Edward Segal
Marguerite and Walter S. Bopp
Rosemarie Borgia
Glen Borkhuis
Kay and Fred Bosselman
Patricia Bouley and Jeff J. McAulay
Eva and Steven J. Brams
Ruth and Robert Bramson
Bradley M. Brave
Lorraine and Alan Bressler
Connie Brickson and Michael Zarin
Jean A. Briggs and J. W. Michaels
Lawrence and Marsha S. Brooks
Barbara and Philip Brous
James-Keith Brown and
Eric Diefenbach
Barbara and Leslie Buckland
Ronnie Janoff-Bulman and
Michael Bulman
Jon Bunge and Elizabeth McGuire
Frank Burgel
Sarah and Duane Burke
Adele and Allan Burstein
Natalie and Bernard Bushell
Rebecca and Sam Busselle
Susan S. and Tom Butler
Debra and Steven Butler
C. Buzzard and H. Land
Frank Byrd and Pung-Pung Huang
Soledad Cabeza de Vaca and
Luis Galindo
Carly Callahan
Deborah Campbell and
Thomas Garcia

Ellen Sue and Sarah Cantrowitz
Stacey Borow and John Caplan
Roxanna Carillo and Charlotte Bunch
Ginger and Michael Carroll
Gregory C. Carroll
Roxanne M. and Marsden Cason
Ronni and Ronald Casty
Trina and Joe Cayre
Mabel Chan
Robbin Perrie Chanko and
James Chanko
Diana and James Chapin
Tina Chen and Marvin Josephson
Shinta Cheng and Joel Waldenberg
Janet and Ted Chereskin
Gale Chowanec and John Beers
William E. and Marcia S. Clarkson
Michaela Clary
Terice and Martin Cohen
Elizabeth and Madeline Cohen
Jessica and Bernard Cohen
Jill and Irwin Cohen
Alan and Marianne Cohen
Lynn Dell and Sanford Cohen
Linda and Theodore Cohn
Aaron Milrad and Brenda Coleman
Lucinda Collins and Linda Seller
Lynn T. Fisher and John L. Compton
Elizabeth Connelly and
Patricia Russell
Blanche W. Cook and Clare M. Coss
Alan and Judy Cooper
Stephen G. Crane and
Elaine Forman Crane
Judith Crawford and John K. Doyle
Rachel Crowe
Enrique and Milagros Cubillo
Ann Marie and John Curtin
Susan A. Dahlstrom and
Mark Silberman
William P. and Catherine S. Daley
Nancy and Michael Damelin
Glenda Dankner Cohen
Judith and Ron Davenport
Patricia and Simeon David
Patricia and Alan Davidson
Suzanne and Howard Davis
Dale and Martin Davis
Monique J. and Robert de Jongh
Mr. and Mrs. Oscar de la Renta
Nikki Deal
Fran Deitrich and Peter Capolino
Bunny Dell
Sharon and Don Des Jarlais
Mary Ellen and Anthony G. Dickson
Ruth A. Diem and Jeffrey C. Slade
Lee Ann Dillon and Adrienne Rooney
Jennifer Dodd and Robert Tracy
Sherri Donghia
John Dowling and Waldo Rasmussen
Virginia Drake and Vincent Tancredi
Bjorg and Richard Dranitzke
Max Drazen and
Annegret Von Winterfeld
Dianne Dubler and John Taylor
Karen B. Dubno and
Clifford Case III
Michael C. and Sally B. Dunford
Alice Nicola and Ira J. Dunkel
Sharon Dunn and Harvey Zirotsky
Pamela Hawkins and David Dykaar
Vivian Ebersman and Kenneth Ritvo
Ida and Norman Edelman
Susan and Marilyn Egllovitch

Margaret McIntyre Enloe and
Steven R. McIntyre
Judith and Harold Ehrlich
Vicki and Leonard Eisenfeld
Gail Elkin-Scott and David J. Scott
Jeff and Marsha Ellias-Frankel
Susan Elman and Joe Ronson
Phyllis and Peter Elmer
Melissa Elstein and Eric Katzman
Mary Elwyn and Rudy Hopkins
Eiko and Bob Engling
Doris and David Epner
Janet Epstein and Richard Ruby
Judith and David Epstein
Julia and Eugene Ericksen
Quince Evans and Larry Goldstein
Michael Evashevski and
William McConnell
Adele and Bruce Fader
Claire Fagin
Elena and Ed Falcone
Betsey W. and Sam Farber
Miriam H. and Thomas N. Farmakis
Akiko and Norman Farr
Ronni Favors
Roger and Amy Faxon
Susan Fein and William Keays
Marsha and Marvin Feldman
Beth and Herbert Fellows
Patricia and William Fenimore
Pamela and Sheldon Ferber
Michel Ferin and
Michael E. Mongiello
Sheila and William Fernekes
Kathlin and Philip Feuerstein
Andrew and Jenna Field
Pascal Fini and Trevor McBryan
Claire and Paul Finkel
Stephen and Cecily Firestein
Joan and Richard W. Firestone
Marilyn Fishman and
James MacEldery
Lola Troy Fiur and Sondra N. Arkin
Elizabeth F. Howell and
Patrick A. Flanagan
Harriet Flehinger and
Ellen O'Gorman
Susan and Robert J. Fleming
Anne C. Flick
Amy Fox and Daniel Wheeler
Lori E. Fox
Susan Frame
John Fraser and Pat Guilfoyle
Dana E. and Bert Rachel Freed
Helen Freedman and Judy Kadish
Bill Friedel and Barbara Nadler
Jane Friedman
Marianne and Herb Friedman
Shirley Friedman and Ira Yohalem
Kathleen and Howard Fuhr
Sylvia H. Fuhrman and Leni Fuhrman
Judith Terk Futterman and
Philip Futterman
Devera R. and Gabriel C. Garber
Stephen and Ella Gatfield
Robert Gaul
Aliza Gebiner
Sydnie and Herbert Geismar
Danna and David Gelles
Marion L. Gerard
Linda Gerstein and Eli Cohen
Ilene and Philip Giaquinta, Jr.
Shirley and David Ginsberg
Joann and Howard Girsh
Ann Githler and George E. Martin
Carol and Morris Glassman
Esther Glick and Stanley Shapiro
Judith Glick-Ehrenthal and
Herb Ehrenthal
Thomas Godfrey and Katelyn Alain
Rita Sue and Alan J. Gold
Lisa and Bertrand Goldberg
Linda J. and Richard A. Goldstein
Doris and Bernard Goldstein
Midge and Gerald Golner
Laura Gonzalez and Michael Phelan
David Goodman and Wendy Fisher
Judith and Sheldon S. Gordon
Jack and Louren Gorman
Linda Gort and Lenny Walton
Barbara M. Gould and
Alan Hirschfeld
Marsha A. Gourvitz and Myra Cohen
Cheryl L. Grandfield and
Richard Dodd
Elizabeth Esteroff and Ciarán Grant
Patricia Grant and Ronald Litowitz
Victoria and Alexis Grecki

Bena Green and Edward Miller
Gael Greene and Steven Richter
Dawn Van Dyke and James Greene
Joan Greenfield and
Dominique R. Singer
Marion Greenup and Nancy Torres
Nanette and Irvin Greif, Jr.
Jo and Bruce Grellong
Susan A. and Robert J. Grey
Anita Grien and Julius Medwin
Barbara and Richard Grossman
Helen and Vincent Grosso
Renuka Gupta and
Margaret McEntee
Judith B. and Martin Gura
Carol and Steven Gutman
Ursula and Jay M. Gwynne
G. William Haas and
George Moeschlin
Nurit Kahane Haase
Karen L. Hagberg and
Mark H. Jackson
Oded Halahmy
Jean Hale and Kaila Hale-Stern
Molly Haley and Edward Freitag
Ruben and Suzi Halfen
Mimi and Joann Halpern
Marchella Halpert and
Morton Glickman
Russell T. Hamilton
Sue and Sanford Hanauer
Renée Handel and Kathleen Tunnell
Helen Hardacre and Linda Stein
Tiziana and Hugh Hardy
Charles Harkless
Frances and Matthew Harris
Laurie and M. Harris
David T. and Laura T. Harris
Elaine M. Harrison and
Bettyjean Tighe
Arlene Harrington and Myron Toback
Judy Havas and Adam Brenner
Britt and J.G. Hayes
Idi and Christina Head
Edoris Head and Raymond Egleston
Merrily Orsini and Frederick Heath
Lynn and Donald Heft
Peter and Estelle Heimann
Donald A. Henley
Carol and Lawrence Hermann
Mary and Philip Hilgeman
Lana Hirsch and Chazz Adler
Linda B. and David Hirschman
Linda B. and Albert M. Hirschson
Ruth A. Hodges and John R. LeClaire
B.J. Hodgson and J.M. Leventhal
Lillian and Harold Hoffman
Linda and Karl Holtschue
Tracie Hotchner and Edward Jaffe
Maureen and James Houtrides
Mary and Richard Howe
Thomas Hucker
Nancy and Neil Humphreys
M.D. Carolyn Hyde and Tobi Taub
Lynne R. Hyman and
Caird Forbes- Cockell
Christine Irvin and Laurel Kamen
Sameh and Sylvia Iskander
Gregory Jackson and Mark Kubucki
Mr. and Mrs. Norman Jacobs
Mary Jaeger and Stuart Liben
Judith Jamison and
Sathi Pillai-Colucci
Beverly E. Jerome
Linda and Michael Jesselson
Melba and Andrzej Jezierski
Nanette and Danny Jiji
Barbara Jordan and John M. Sansone
Charuta Joshi and Andrea Chase
Stephen Judson and Lara St. John
Tom and Pat Juell
Marjorie Kalter and
Robert Wasserman
Mordechai Kamel and
Sara Weinberger
Steven Kaplan and Court Whisman
Glenn Kaplan and Evelyn Rodstein
Lucia Karolczak and Louise Manzon
Anna Selver-Kassell and
Burton Kassell
Marcia Kassel-Mintz
Susan and Richard E. Kaufman
Judith Kaye
Kathleen M. Kearns and
Richard Kearns
Susan and Sanford Kempin
Dee Kerrison and
Gianna Drake-Kerrison

David Kesting
Richard M. Kieler and
Christian Zimmerman
Helene and Charles Klein
R.M. and Igila Klein
Jannette G. Knowles and
Thomas Goldsmith
Roni Kohen-Lemle and Robert Lemle
Marcia A. Koomen and
William C. Campbell
Paul and Vivienne Koreto
Judith A. Lerner and
Alan S. Kornheiser
Susan Kotulak and Ron Sencer
Susan and Robert Koweek
Sandra and Roger Krakoff
Daniel and Joan Kram
Marilyn and Harold Kramberg
Laurette and Fred Kramer
Jane Sayers Kramer and
Joseph Kramer
Judith A. Kramer and Shari K. Brink
Barbara and Jerry Krasner
Mariana Cook and Hans Kraus
Lynn K. and Jules B. Kroll
Estelle and Harold Kuhn
Myra and Stephen Kurzbard
Robert and Mary LaFleur
Susan and David Lagunoff
Janet and Eugene Lambert
Ronnie and Panos Lambrou
Suzy Landa and Gary Schroder
Eric C. Landgraf
Judith and Edward Landrigan
Cynthia A. Lane
Nancy A. Langsan and
Daniel K. Bernstein
David Laurence and
Michael McMahon
Ellen and Frederick Lauter
Linda M. LeClair and
James H. MacVean
Keunsoo Lee and Hyojung Kim
Valorie and Leopold Leeds
Sandra Leguizamón and
Roberto Dupuy
Laura Lehrman and John Ochse
Harriet and William Lembeck
Helen Lento and Joe Collins
John Leo and Shawn Bishop-Leo
Judith and Edwin Leonard
Barbara and Tom Leopold
Jill N. Lerner and William R. Bintzer
Susan Levi and Howard Crouch
Peter and Anna Levin
James and Joan Levine
Lawrence J. Levine
Elizabeth Levine and
Marion Maienthau
Dayle and Aaron Levy
Joslyn Levy and David Spector
Ruth and Victor Levy
Tamar Lewin
Sarah E. Lewine and
Jerome M. LeWine
Cheryl O. and Michael L. Lexton
Phyllis and Barnet Liberman
Susan B. Lichter
Joyce and Marvin Lieberman
Mr. and Mrs. A. Lindenauer
Ann K. Lindenfeld
Margot and Robert Linton
Arlene and Leonard Lippman
Ileane and Martin Liss
Gayle and Harvey Litwin
Diane V. and William F. Lloyd
Carolyn and Alfhild Lloyd
Lynn and Marc Lobell
Carol London and Richard Rudich
Carol B. and Ken Luchs
Deborah Lyons and Andy Cohen
Jen Macartney and Casey Rosenthal
Martha Macks and Amy Raehse
Adrienne Magirl and
Jeremy Frechette
Vivian and David Maletzky
Olga and Howard Marder
Marion and Charles Margolis
Marian M. Warden Fund of
The Foundation for Enhancing
Communities
Frida and Merlin Markinson
Claudia and Daniel Marks
Susan P. Martin and Alan Belzer
Sandra Masur and Victor Schuster
Jill Matthews and Mabel Miranda
Peter J. Mayer
Jean and Albert Mayhew

Susan H. Mayo and Eugene Cornell
Sally McConnell-Ginet and Carl Ginet
Mark McDonald and
Dwayne Resnick
Camilla and Hugh McFadden
Patricia A. McGovern and
David Behrens
Victoria McLane and Peter B. Kahn
Elizabeth and Neil McLaughlin
Margaret McLaughlin Pepper
and Dr. Bert Pepper
Sondra McLean and Robert Stratton
Gregory McMullen and
Steven Sandoval
Geraldine Mechanic-Grossman
and Burt Grossman
Francine and Buddy Medoff
Roger and Robin Meltzer
Maya Memling and Alan Friedman
Clara and Ernest Menaldino
Vivienne and Robin Menzies
Arnaldo J. López and
Jorge B. Merced
Sara and Richard Mesirov
Albert Meyer and Jean Lalonde
Hope and Arthur Miller
Alfred and Joan Miller
Emily Mines and Robert Thompson
Arthur G. Minichello
Norma and Shelly Minkowitz
Keiko Mita and John Speaks
Tabitha L. Mitchell and
Steven B. Samuels
Pat Mitchell and Scott Seydel
Alice H. Model
David Monachino and M. Nemeth
Joanne and Rene Moncada
Richard and Elaine Montag
Amelie and Don Moody
Douglas Moore and Ilene Moskin
Kathleen and George Morano
Kathleen and John T. Morin
Anne Morrison and Bruce Stuckey
Linda and George J. Moskowitz
John L. Mucciolo
Ann Munkenbeck
Quentin Murphy and Audrey Wu
Linda and Al Mushlin
Molly Morris and Matthew Myhrum
Christine and Joel Nachman
Kenneth Nassau and Lee A. Hehner
Harriette and Stanley Natkins
Lilly Naveh and Avner Naveh
Babette and Hal Negubar
Dave Neiditch and Stephanie Hart
Ruth and Sara Nerken
Mary and Frederic Newman
Scott and Leslie Newman
Donna Ng and Jock Grundy
Shayna Nickel and Joe Kauffman
Barbara Nordhaus
Stuart Nordheimer and
Barbara Miller
A. and M. Normandia
Margaret O'Connor and
Elizabeth Bergin
John O'Connor and Jay van Wageningen
Anat and Hanan Ofer
Kathleen and Ben Ostasiewski
Beth and Ronald Ostrow
Lisa and Rich O'Toole
Leonard Ozerkis
Victoria and Carolyn Pace
Susan and Michael Padwee
Liza Pagano and Ryan Dunlavey
Tatiana Pages and Gabriela Cortinas
Ellen Pall and Richard Dicker
Sunil Panikath
Pauline and Nicholas Papain
Thomas F. Parker and
L. Michael Kraus
Elmerina and Paul D. Parkman
Sasha Patterson and Paul Seaver
Ms. Nancy Pedot
Miguel Pedraza-Cumba and
Kevin C. Burke
Alvin H. Perlmutter and Joan Konner
Slocumb H. and Edward Lee Perry
Flora and David Perskie
Michele and Steve Pesner
Caitlyn and Meghan Phillips
Bennett Genis and Robert W. Phillips
Anna Pieczara-Blanchfield and
Joseph Blanchfield
Scott Pierce and John Kumkowski
Nina and Leo Pircher
Marjorie and Lawrence Pitterman
Elyse Pivnick and Norman Glickman

Ann and Ronald Pizzuti
Margarita Platkov and
Alina Karapetyan
Harvey Port
Peter and Peggy Preuss
Angela Pricolo and Stephen Degot
Marjorie and David Prolman
Diane and Arthur Provenz
Susan Raanan and Robert Fleischer
Harriet and Bruce Rabb
Karin and William Rabin
Rena Rappaport and Linda Adelewitz
Raymond A. Raskin and
Arlene Saunders
David Raspa and Maryann Genovese
Madeline and Stanley Ravett
Trudy and Daniel Regan
Ilana Reich and Bobbie Agnes
Heidi and Marcus Reidenberg
Elaine S. Reiss and
Anthony Manheim
Rivka and Yacov Reizman
Joan and Stephen Reuben
Donna and Martin Rich
Karen and Josh Rich
Rona and Ronald Richman
Shelly and Lester Richter
Carolyn Riehl and Peter Santogade
Tracey and Philip Riese
Sandra Rifkind and Francine Ballan
Keidi and Lee Rigney
Helen and Frank Risch
Judi Roaman
Sheri and Paul Robbins
Norbert Robbins
Susan and Nathan Robfogel
Robert and Marianne Robinson
Elaine and James Rocco
Linda and Larry Rodman
Nina and Allan Rodolitz
Adrienne Rogers and Ray White
Greg and Lysa Rohan
Rebecca Bender Rome and
Lauren Bender
Phillip and Sayume Romero
Tavy and Assaf Ronen
Rona and Richard Roob
Mary Ann Evans Roos and
Edwin Roos
Dr. Andrea Penkower Rosen and
Mr. David A. Rosen
Denise and Gary Rosenberg
Esther Rosenberg and
Michael Ostroff
Naomi Rosenblau and Michael Stern
Louise and Gabriel Rosenfeld
Joan Rosenthal and Frederick Schiff
Peter and Beth Rosenthal
John Rosenthal and Marcia Lipson
Alexandra Rosin and
Martin Doudoroff
Lydia S. and J. Rosner
Barbara H. Ross
Carol and Peter Ross
Ellen and Norman Roth
David and Marsha Roth
Taube and Raymond Rothman
Debora Rozenblum and
Gabriel Goodman

Barbara Rubin
Phyllis and Paul Ruffer
Georgiana and John Ryan
Sylvia and Albert Safer
Joan and Alan Safrir
Linda Safran
Alexa Sahadi and Gordon Samrah
Sheila and Robert Salmon
Muriel and Ralph Saltzman
Marjorie and Arthur Samuels
Nancy Sander
Susan and Fredric M. Sanders
Sara-Ann and Robert Sanders
Alis and Robert Sauers
Michael and Claudia Saunders
Dora B. Schaefer-Cassety and
Harold L. Cassety
Howard and Elaine Schain
Susan and Arnold Scharf
Richard Scheidman
Robin and Alex Schkrutz
Susan and William P. Schlansky
Barbara and Jeffrey G. Schlein
Adrienne and Norman Schlossberg
Judith and Herbert Schlosser
Lynn and Arthur Schnitzer
Naomi and David Schoenkin
Larry L. Schulte and A. Zimmerman
Louise E. and Leonard Schwartz
Margaret and Niles Schwartz
Nancy and Jeffrey Schwartz
Phyllis R. and Howard Schwartz
Wendy Seelig
Edith L. and Martin E. Segal
Eli and Madeline Seggev
Leslie and Constance Seldin
Jan Serr and John Shannon
Audrey Sevin
Jane and John Shalam
Marlene and Edward Shufro
Alex and Michael Shuman
Rosemary Siciliano and
Alessandro Barthlow
Carol and John H. Siegel
Fred Silberman
Susan Silo Nave and Michael Nave
Lila and Gilbert Silverman
Janet Silverstein
Jerry Silverstein and Elaine Brecha
Roslyn and Julius Silverzweig
Andrea Simon and Peter Rippon
Anne and Peter Siviglia
Maureen E. and Robert Sladen
Marilyn J. Slater
Jeffrey and Lynn Slutsky
Geraldine M. Smith and
Manfred Riedel
Suzanne M. and Brian L. Smith
Sheila A. Smith and Randy Phillips
P. and D. Smith
Mr. and Mrs. Robert Glenn Smith
Francine Smith and Dan Alexander
David B. and Kimberly Smith
Constance and Joseph Smukler
John M. Snyder and
Virginia Lawrence
Judy Soley
Trudy and Jerry Solin
Leonard and Elaine Solomon

Nancy and David Solomon
Suzanne Solomon
Joan and Louis Soloway
Pearl and Harvey Sorkow
Patricia M. and Michael I. Sovern
Ann Sprayregen and Stanley Sperber
Diane and Todd Stanton
Berdie and Len Stein
Joshua Stein
James Stephens and Cristina Agnini
Audrey and Barry Sterling
Dora Stern
Sydney Jonathan Stern
Thomas M. Stiles and
Dolores D. Stiles
Marilyn Stillman
Sheila and Burton Stone
Doris and Susan Stowens
Doris Straus
Barbara and Richard Strauss
Sondra and Richard A. Strauss
Michelle Stuhl and Howard Werner
Ilavenil Subbiah and
Christopher Sherrill
Jeanne M. and John A. Sullivan
Susan and Edwin Sunshine
Stephanie and Tom Suskin
Drs. Mona and Alton Sutnick
Carol and Richard Suttle
Christine Swann and
Randy Thompson
Miriam Sweet
Robert W. Taft and J. P. Maloney
Gloria and Philip Talkow
Vivien and E. Tartter
Jacqueline and Julian Taub
Eleni Taxildari-Smith and
Gordon I. Smith
Claire and Peter Taylor
Suzanne R. and John C. Taylor
Thomas Tellefsen and Myrna Walton
Dean and Marcela Thacker
Laura G. Thorne and Loren Jenkins
Judith R. and Michael E. Thoyer
Ed Throckmorton and
Paula van de Nes
Carol and Raymond Tillman
David Tillyer
Carole and Marvin Tolkin
Jacqui and Adam Tooter
Susan and Stuart Topper
Rafael Torres and
Gianna Abruzzo
Judith Trachtenberg and
Renie Rutchick
Sharon Tracy and
Marcia Sussman
Eileen and Derek Traub
Michael Trese and
Jean-Yves Noblet
Jo-Ellen Trilling and
Andrew Willner
Donna and Dean Trindle
Marcia Tucker and
David Disick
Nancy and Steven Turner
Abraham and Hanna Ulman
Joel Ulster and
Michael Hertzman

Photo: Ric Kalliner

Brittany King, Patricia Blanchet, Adele Billups, Daniele Tamagni, Alex Young and Kelsi Russell

Nancy and Ivy Vale
 Utte Van Den Bergh and
 David Kirschenbaum
 Lambertus and
 Nijssingh Van Der Els
 John Venekamp and
 Clifford Schireson
 Catherine and David Vickery
 Raul G. Vinas, Jr. and
 Bernard Rubin
 Elaine and Anthony Viola
 Roberta Coogan Melzmuf and
 Norman J. Voog
 Ruby and Bradley Wachtel
 Elinor K. and William Walden
 Phyllis and Otto Waldmann
 Gail and Ronald Walerstein
 Fran and Elliot Wales
 Elin Waring and
 Tom Abernathy
 Sandra and Stanford
 Warshowsky
 Linda and Henry Wasserstein
 Robin L. Waxenberg
 Kathleen and David Weeks
 Gail and Richard A. Weiler
 Irene and Jerry Weinberger
 Beverly and Larry Weinstein
 Lois Weinstein and Joel Ax
 Tamara and Gerald Weintraub
 Dina and William Weisberger
 Betty and Edward Weisenfeld
 Judith and Tibor Weiss
 Myra Weiss and
 Martin Birnbaum
 Ben Weissbourd and
 Pamela Hurwitch
 Rita and Stephen Weisskoff
 Elizabeth and GH Welch
 Frederick Wertheim
 Lisa G. and Bill Westheimer
 Mary and Elizabeth Wight
 Jane and Robert Willis
 Ellen and Steve Wilner
 Vardina and Jerry Wind
 Barbara and Jesse Winick
 Suzanne and Mark
 Winkelman
 Lisa Winner and Christine
 Tate
 Elizabeth and Norbert R.
 Wirsching
 Robin and Frederic
 Withington
 Devera and Michael Witkin
 Bernice B. and Paul Witkovsky
 Bill Wolf and Carmen Isasi
 Judi Wolf and Alden Toevs
 Stanley and Helen Wolfe
 Anne and Harry Wollman
 Carol Wolowitz
 Carol L. Wooten and
 William O. Lepore
 Faine Wright and
 Curtis Skinner
 Louise F. Wydra and
 Reuben Wydra
 Michelle Yagoda and
 David Hochstim
 Roger Yaseen
 Jeffrey and Jennifer Yasny
 Shaula Yemini
 Erika Yeomans and
 Vitaly Filipchenko

Merritt Yoelin and
 Bobbie Fields
 Melanie Yolles and
 Rita McKee
 Mary and John Young
 Joanne Jablow Yunich and
 Robert H. Yunich
 Lynn and Leland S. Zaubler
 Kathy Hjelle-Zebo and
 Tim Zebo
 Sharon K. and Ronald E. Zeck
 Bernice Zimney and
 Richard N. Soll
 Adam and Samantha Zirkin
 Vera Zlatarski and
 John Henderson
 Beth Zubatkin
 Elaine and Martin Zuckerbrod
 Sally and Burt Zwiebach

Individual

Sally Abbey
 Andrée Abecassis
 Delores Abelson
 Emily Abrahams
 Cathy Abrams
 Sara Abrams
 Suzette Acar
 Ruxandra Adam
 Joan E. Adelman
 Jeanette Adelson
 Deborah S. Aiges
 Gregory Akroyd
 David Alan
 Nancy Alderman
 Mae Alexander
 Rae Alexander-Minter
 Katerina Alexandraki
 Elyse Allen
 Olive Alpert
 Jane M. Alwais
 Victor Amato
 Gillian R. Amos
 Hannah An
 Chandra Y. Anderson
 Cate Andrews
 Leigh Angel and
 Brian Haskell
 Jessica Angelson
 Michele Ankuda
 Carmen Anthony
 Shelley Antoine
 Rosalie Appel
 Carol Appel
 Willie Applewhite and
 Johanna Noble
 Sima Ariam
 Julie Arnheim
 Kami Arnold
 Amy J. Arpadi
 Sharon K. Arthur
 Kenn Ashley
 Karen Attiah
 Barbara Aubrey
 Gretchen Auer
 Leisa Austin
 Rima Ayas
 Ferruccio Babarcich
 Margot Bachman
 Dawn Marie Bacon
 Mildred Bader
 Barbara Bady
 Shulamith Bahat
 Xenobia Bailey

Mark Bailey
 Shellie Bailkin
 Melinda Baldwin
 Elinor B. Balka
 Ellen Balleisen
 Marcia H. Ballen
 Patricia Baller
 Ellen Banner
 Florence Barad
 Edward L. Barlow
 Jacqueline G. Barnes
 Tobi Caplan Barr
 Sonya Barsha
 Janet Barsky
 Lillian M. Bartok
 Christine Leitner Bartos
 Eda J. Baruch
 Elaine Baruch
 Frances M. Barulich
 Susan R. Basch
 Sue Bass
 Jeanne M. Bauer
 Andrea Levitt Baum
 Robin Baum
 Shelley Beatty
 Sandra Beaver
 Louise Becker
 Samantha Bee
 Susan Beer Leder
 Joyce Behar
 Jacques Bekaert
 Joan Bell
 Barbara D. Bell
 Bernard Bell
 Sandra Bendor
 Gadi BenMark
 Beverly R. Bennis
 Dror Benschrit
 Barbara A. Benton
 Lisanne Beretto
 Jane A. Berg
 Alice Katz Berglas
 Janet E. Berk
 Irene Berkman
 Ruth Berliner
 Margaret Berman
 Helen Berman
 Sheila Bernard
 Jane E. Bernardini
 Bernard Bernstein
 Vija Berzins
 Carli Beseau
 Kerry C. Bessey
 Sydney Beveridge
 Nancy E. Bigelsen
 Susan Billy
 Iza Birnbaum
 Jill Bishins
 Sophie Blahd
 Joseph Blank
 Sheila Blank
 Rochelle Blank
 Francine Blei
 Peggy S. Block
 Harvi Bloom
 Joanne Blum
 Efrat Blum
 Yvonne P. Bobrowicz
 Ellen Bodow
 Barbara Boltax
 Belinda Bonazzi
 Amy M. Boorstein
 Deborah Borenstein
 Lawrence Borges

Andrew Borloz
 Carl V. Boyer
 Jerry Branam
 Ronnie Brancazio
 Muriel Brandolini
 Maureen Bratton
 Edna L. Breecker
 Jennifer Breitenstein
 Charlotte Brem
 Estelle J. Brenner
 Lori Brice
 Lavonnie Brinkley
 Natalie Brody
 Arlene Brody
 Lori Brooks
 Rhona Bross
 David S. Brown
 Mady Brown
 Jody Brown
 Leslie Brown
 Deborah Brown
 Nicole Brown
 Kelly Bruce
 Barbara A. Bruk
 Ann S. Brumbaugh
 Sal Bucal
 Lorraine Buch
 Marion Buchbinder
 Lori Buchbinder
 Allison Burns Ferro
 Suzanne Burrakoff
 Jocelyn Diggs Burrell
 Allen Burry
 Carol Burstein
 Mary Butler
 Ralph Buultjens
 Marcia Bystry
 Erin Byunn
 Janice Caban
 Paula Caceci
 Brendan Cahill
 Mary B. Calderhead
 Meg and Tim Callahan
 Karen Callier
 Patrick Campion
 Sue Campus
 Steve Cannon
 Christopher Cannon
 Anne Canty
 Gregory Cap
 Allison Carey
 Frank Carmiah
 James M. Caselli
 Rima G. Caspary
 Frank Cassata
 Lace S. Cassidy
 Gisela Cass-Stieglmayr
 Swanhild Castle
 Joseph S. Cavalieri
 Aurelie R. Cavallaro
 Christopher P. Cayaba
 Al E. Cepeda
 Gianni Cereda
 Katia Cerwin
 Cynthia Chalker
 Susannah Chang
 Charlotte M. Chefitz
 Shirley K. Chernow
 Muriel R. Chess
 Caroline Chester
 Barbara Chiminello
 Vanessa Chirgwin
 Elizabeth Cholakis
 Kitty Chou
 Lilian Chow
 Jon Jon F. Chua
 Jennifer Chua
 Christina Chung
 Alison Ciarleglio
 Raffaella Ciavatta
 Antoinette Cindrich
 Shirlee Clark
 Caroline Clark
 Hilda B. Classon
 Nancy L. Clipper
 Arthur B. Cochrane
 Estelle Cohen
 Denise Cohen
 Bobbi H. Cohen
 Martha Cohen
 Burton Cohen
 Marion Cohen
 Phyllis P. Cohen
 Melody E. Cohen
 Melanie Cohn
 Franklin G. Coleman
 Molly Collins
 Miri Colvin

Abigail Congdon
 Julie Cushing Connolly
 Deborah Connolly
 Arlene Cooper
 Ranny Cooper
 Judith Cooper
 Diahnne Dea Copeland
 Celia Costas
 Sybil Cotler
 Richard David Courtney
 Elizabeth Crane
 Stacy Creamer
 Devon Cross
 Kitty A. Crowley
 Dennis J. Cudworth
 Bernadette Cullen
 Priscilla Cunningham
 Lita Cunningham
 Margaret Cusack
 Suzanne Cutler
 Christine Cutugno
 Mary E. Czajkowski
 Anna Czekaj-Farber
 Gail Daitch
 Elizabeth Rose Daly
 Julia D'Amico
 Ian Danic
 Elaine T. Daniels
 Carl D'Aquino
 Janet E. Dash
 Elaine David
 Bekita David
 Joan K. Davidson
 Charlotte Davidson
 Suzanne G. Davis
 Jane Davis
 Keven Davis
 Isabel Davis
 Jeffrey L. Davis
 Kathryn J. Dawson
 Elise L. Dayton
 Marilyn A. De Luca
 Nazeli DeBlasio
 Dorothy B. DeCarlo
 Ellen Demarais
 Eleonora Ziliani Demko
 Carol J. Dempster
 Linda Dennery
 Thurman H. Dennis
 Nicole Derungs
 Lidia Santos
 Jessie DeStefano
 Deanna Lynn DeStefano
 Alta DeVivo
 Suzanne Dickinson
 Rochelle Didier
 Camilla Dietz Bergeron
 Beatrice M. Disman
 Melissa Dixon
 Chrishanty Djwandonu
 Katy Dobbs
 Ilva Dodaj
 Lissa Aguila Dohl
 Kristen Domingue
 Jo Dominguez
 Kim A. Donahue
 Deborah S. Doorfee
 Diane Dorsett
 Robert Draizen
 Kathryn A. Draves
 Allen Duan
 Nidia Duek
 Mary Lee Duff
 Twilla Duncan
 Danielle Duran and
 Justin Rossi
 Henny Durst
 Stuart Dworek
 Susan Easton
 Rosanne Ebner
 Linda Edgerly
 Nancy M. Edwards
 Christine Edwards
 Linda Ehrenfreund
 Helene B. Eiber
 Sarah Eigen
 Marilyn Eiges
 Nina Eisenman
 Albert Louis Elias
 Lois Ellenoff
 Barbara Elliot
 Amy Ellixson
 Ethel Elman
 Shoshana England
 Muriel Epstein
 Victoria Epstein
 Michele Ervin
 Gertrude Erwin

Silva Eurdekian
 Laurie Eustis
 Linda Evangelista
 Ellen Fain
 Nadia Fattah
 Dara Faust
 Patricia Feiwei
 Allene Feldman
 Susan Feldman
 Lisa Feldman
 Nancy Feldman
 Bonnie Feldman
 Gloria A. Feldt
 Marcia Feltheimer
 Melissa Fenice
 Jackie Fenton
 Kirk P. Ferguson
 Barbara E. Field
 Hedda L. Fields
 Jeanne Marie File
 Bonnie R. Fine
 Barbara Finkelstein
 Anna Czekaj-Farber
 Gail Daitch
 Elizabeth Rose Daly
 Julia D'Amico
 Ian Danic
 Elaine T. Daniels
 Carl D'Aquino
 Janet E. Dash
 Elaine David
 Bekita David
 Joan K. Davidson
 Charlotte Davidson
 Suzanne G. Davis
 Jane Davis
 Keven Davis
 Isabel Davis
 Jeffrey L. Davis
 Kathryn J. Dawson
 Elise L. Dayton
 Marilyn A. De Luca
 Nazeli DeBlasio
 Dorothy B. DeCarlo
 Ellen Demarais
 Eleonora Ziliani Demko
 Carol J. Dempster
 Linda Dennery
 Thurman H. Dennis
 Nicole Derungs
 Lidia Santos
 Jessie DeStefano
 Deanna Lynn DeStefano
 Alta DeVivo
 Suzanne Dickinson
 Rochelle Didier
 Camilla Dietz Bergeron
 Beatrice M. Disman
 Melissa Dixon
 Chrishanty Djwandonu
 Katy Dobbs
 Ilva Dodaj
 Lissa Aguila Dohl
 Kristen Domingue
 Jo Dominguez
 Kim A. Donahue
 Deborah S. Doorfee
 Diane Dorsett
 Robert Draizen
 Kathryn A. Draves
 Allen Duan
 Nidia Duek
 Mary Lee Duff
 Twilla Duncan
 Danielle Duran and
 Justin Rossi
 Henny Durst
 Stuart Dworek
 Susan Easton
 Rosanne Ebner
 Linda Edgerly
 Nancy M. Edwards
 Christine Edwards
 Linda Ehrenfreund
 Helene B. Eiber
 Sarah Eigen
 Marilyn Eiges
 Nina Eisenman
 Albert Louis Elias
 Lois Ellenoff
 Barbara Elliot
 Amy Ellixson
 Ethel Elman
 Shoshana England
 Muriel Epstein
 Victoria Epstein
 Michele Ervin
 Gertrude Erwin

Photo: Ric Kallisher

Visionaries! awardees Dan Doctoroff, and George Beylerian with Holly Hotchner and Marianne Bernadotte, Countess of Wisborg

Larry Ossei Mensah, Serge Mouangue, Hiromi Asai, and Heiro Kosaugura

Sam Goldstein
Merrill Goldstein
Deborah Golomb
Anita Gomez-Palacio
Justin Gomlak
Laurel Gonsalves
Lawrence A. Goberman
Sandy Goodman
Nancy Goodman
Susan Goodman
Robin Goodman
Molly Goodrich
Rita Gordon
Gallya Gordon
Miriam Gordon
Barbara Gordon
Eric Gorham
Carolyn Gottfried
Jan Gould
Sandra Graf
Rita J. Graham
Jennifer Granozio
Kara E. Grant
Barbara H. Grcevic
Rosalie Greenbaum
Claire Greenberg
Alva Greenberg
Arline F. Greenberg
Roberta A. Greenberg
Flora Greenberg
Elaine Greenstein
Beatrice Greenstein
Michael Grey
Joan Grinell
Diane Grinnell
Nina R. Griscom
Ann-Maria Gropp
Ronnie Grosbard
Miriam S. Grosof
Barbara S. Gross
Marjorie Gross
Heather Gross
Ruth H. Grossman
Lauri Grossman
Phyllis W. Grossman
Barbara Grossman Karyo
Jennifer Grunwald
Gemma Gucci
Eren Gunnsen
Vivien Gurfein
Ira Guzzardo
Barbara Gydé
Joyce M. Haas
Sybil Haase
Diana C. Haber
Madelaine Haberman
Susan Provisor Hagoel
Ursula Hahn
Dorothy Hall
Ruth Halligan
Leila Fiery Hamar
Delia Hammock
Deborah E. Hammond
Tomoko T. Hanway
Mark Harada
Giselle Harrington
M. Janet Harris
Susan M. Harris
Diedra Harris-Kelley
Kathy Hart
Hilary Hart
Kate Harvie
Stefa Hasson
Gabrielle Hatcher

Katherine Hatgis
Jessica Hecht
Kim N. Heinlein
Susan R. Heit
Myra and Jack Heller
Francie Heller
Francesca Heller
Miriam Hernandez-Kakol
Nancy Herrmann
Joan Hershey
Jonina Herter
Sharyl Hertz
Roger J. Herz
Maureen P. Herzbach
Frances A. Hess
Ilana Hever
L. Harvey Hewit
Wayne Higby
Racheli Hilai
Kirsten J. Hilleman
Mariette Himes Gomez
David Hirst
Rebecca Hoblin
Beth Hochman
Camilla Hodge
Ellen Hoffman
Beth Hoffman
Ann Ginsburgh Hofkin
Linda Hollick
Gillie Holme
Charlotte Holt
Kevin Holton
Helen Honig
Maren Hood
Sylvia Hordosch
Pamela Horn
Susan Horsey
Jean Hoskins
Sally Hoskins
Barbara Hrovat
Ilun Hsu
Gail C. Hufjaj
Jan Huling
Carla Hunt
Elizabeth E. Hur
Carole Hyatt
Rachel Hyman
Joanne Imohiosen
Robin Ann Ingram
Waltraud Ireland
Dena Isaacson
Alexandra Moltke Isles
Chris M. Isles
Eileen Douglas Israel
Mary Izetelny
Janet Jackson
Deborah Jackson
Arlene Jacobs
Barbara S. Jacobs
Sylvia G. Jacobson
Herve M. Jacquet
Anita L. Jaffe
Elizabeth T. Jamar
John F. James
Caryn James
Urszula Jaroszewicz
Ivan Jecklin
Robin E. Jenkins
Trudy Jeremias
Shirley E. Johnson
Haley Johnson
Martha H. Johnson
Michael Johnson
Sarah Johnston

Joy Vida Jones
Leigh Jones
Dyeann B. Jordan
Carol Joseph
Simone Joseph
Sheila Josephberg
James Jubak
Elsie Ann Juheim
Lamiaa Jukay
Fernando Kabigting
Ilene Kafka
Keith Kahan
Judith Kahn
Karen and Shawn Kalkstein
Christopher G. Kam
Robin Kamen
Ruth J. Kameron
Mary Y. Kantor
Carol Kaplan
Ms. Emily Kaplan
Kurt Karl
Roland N. Karlen
Elyse Karlin
Raymond W. Karlin
Go Kasai
Zohara Kasman
Michael S. Katz
Joan Kaufman
Nancy Kaufman
Ms. Saori Kawand
Gretchen Kehde
Joeth Keller
Maury Kelman
Ann L. Kemp
Sara S. and Peter Kendall
Peter L. Kennard
Lori J. Kennedy
Kathleen Kennedy
Charlene Keogh
Marilyn Kern
Dimitra Kessenides
Niki Ketchum
Renée N. Khatami
Maia Kikerpill and
Daniel Nash
Lisa Kim
Christine Kim
Kathryn Kimball
Keith J. King
Stephanie J. King
Patricia Anne King
Ellen King
Carlyn Kingston
Rita Kinzer
Susan Kiok
Virginia English Kiser
Sylvana Kiss
Inna Kitaychik
Jenna Browning
Marilynn M. Klein
Marilyn H. Klein
Lizzy Klein
Martine Klein
Susanne Klemm
Barbara Kogan
Susan Kohlmann
Robin Koo
Ann Korijn
Lisa Korologos
Michael Koslow
Krista Kosmas
Jamie Koufman
Dennis Kradolfer
Barbara Kramer

Deborah Krasnow
Mikal Krauss
Pamela Krauss
Wendy Kreeger
Judith Krellenstein
Peggy G. Kriegel
Elisabeth Krisel
Naomi Kronish
Igor Krutov
Charles Mary Kubricht
Ronald Kuchta
Hazel Kuffer
Ellen B. Kulka
Hilda Kulkarni
Carole Kunstadt
Judith Kuppersmith
Eve La Belle
Maryann La Manna
Ellen H. Laiserin
Tran Lam
Kimberly Lam and
Nicole Scotto
Alex Lamis
Steven Lance
Nancy Landau
Maggi Landau
Elayne Landis
Janis Landis
Belinda Lang
Daniel J. Lansner
Florence Lapidus
Charles G. Lapointe
Linda Larkin
Molly Larrison
Becky Laub
Stacy Lautzenheiser
Hendrik Laverge
Rachel Lavine
Christina Law
Sara Lawrence
Karen S. Lazan
Katrina M. Lederer
Marie Jean Lederman
Paula N. Lee
Dana Lee
William Lee
Nancy F. Leeds
Ellen Baer Leeds
Jann Leeming and
Arthur Little
Barbara W. Lehman
Marjorie Lehman
Eileen Lehrer
Niloufar Leibell
Susie Leiter
Iris Leonard
Bella Samuels Lesch
Joan Lessing
Mariana Leung
Joanne Levenson
Marilyn Levey
Nicole Levin
Andrea Levin
Janet Levine
Marcia Levine
Marian Levine
Gail Levine
Neil S. Levine
Marsha Levin-Rojer
Marian A. Levinsohn
Gregory Levitin
Marian Fay Levitt
Ellen Levy
Tara F. Levy
Gertrude Levy
Mike Ley
Harriet Lieber
Janice Lieberman
Wendy Liebmann
Sylvia Lief
Lynn Linakis
Suzanne Lindbergh
Amy Lipman
Missy Lipsett
Nancy Lipsey
Carol Lipson
Kedakai Lipton
Viki Laura List
Elaine Livingston
Anthony Locane
Meredith
Arlette Loeser
Madelyn Loew
Ann Hyatt Logan
Marie LoGiudice
Maria Lomanto
Jill Royce Loomis
Vivian Lord

Rachel Lovejoy
Bonnie Lowen
Linda Lowenstein
Leslie Anne Lowery
Edwin Lubin
Jodi Luby
Carol Luckhardt
Stephen S. Luk
Sue Lum
Marilan M. Lund
Isaac Lustgarten
Susan Lynskey
Hattie Lynton
Robin MacDonald
Susan Maderer
Mark Magaril
Karla Magruder
Richard Maher
Jennifer Mahlman
Eileen Maisel
Richard Malatzky
Patience Malone
Roberta Manfreda
Jennifer Manocherian
Arlene Manos
Frank W. Maraschiello
Alice Aspen March
Judith L. Marcus
Nancy Margolis
Alexandra R. Marshall
Paula Marshall
Anne Martin
Andrew Martin
John Martinen
Bozena Massey
Busanga Masumbuko
Robin Mathews
Jane Mattson
Stella Matzari
Charles Mayer
Mali Mayer
Andrea Mayes
Carol J. McCabe
Sarah McCain
Wendy McCain
Pamela McCorduck
Veronica McDonald
Paul McDonough
Mary Ellen McEvily
Barbara McFadden
Michael McGowan
Nancy McKay
Julie McLagan
Laura McMillen
Naida McSherry
Paul Medford
Ken Meeker
Arlene Mehlman
Margalit Meidar
Marilyn Meltzer
Sally Mendel
Susan Merav
Iglia Mervea
Maria Messina
Pauline K. Meyer
Pamela Meyer
Millie Meyers
Chantal Meyers
Alyssa N. Meyers
Marjorie Michaelson
Rikki Hudes Michels
Elizabeth Mihaltse
Margaret Mikhno
Joan Miller
Jonathan B. Miller
Ann R. Miller
Gail P. Miller
Judith Miller
Robin Miller
Judith Mitchell
Akiko Miyake and Greg Stolt
Gabriella Miyares
Nina Moinester
Harvey L. Molotch
Jeannie Mong
Guiyani Monteiro
Anne G. Montgomery
Christine N. Moog
Kathleen F. Moore
K. J. Moore
Ana C. Morais
Cathy Moraitis
Julie Morgenstern
Douglas Morrill
Iris Morris
Hannah Morris
Rand Morrison

Theodora Moscot
David Moses
Linda Moses
Amanda Moussa
Barbara C. Muller
Joyce Mullins-Jackson
Esther Multer
Kevin Murphy
Suzanne E. Murphy
Richard Murray
Sana Musasama
Jacqueline R. Myers
Nina S. Myers
Marian Nachman
Jessica Nadler
Alice J. Nanes
Elaine R. Nathan
Renee Nelson
Gloria S. Newirth
Judith Nevins
Michael Newey
Marcia Newfield
Rigmor Newman
Amy Nicholas
Joanne M. Nichols
Nancy Nightingale
Laurie Norris
Madeline I. Noveck
Deborah Nuremburg
Mary Alice O'Connor
Constance Drayton Old
Ferris Olin
Barbara V. Oliver
Juli Oliver
Jo Oppenheimer
Diane Opperman
Janice C. Oresman
Carla O'Rorke
Elaine Orr
Flavie Ospina
Carol Ostrow
Marilyn Ostrow
Margaret K. Othrow
Denise Otis
Lisa Owen
Brooke Augusta Owen
Nancy Owens
Karen Pagonis
Susan W. Paine
Edith M. Palmer
Anna Panchyshyna
Rebecca Paoletti
Zoë Pappas
Rhoda Pappenheimer
Avani Parikh
Hannah Park
Warren Parker
Laurel Parrish
Deborah H. Patton
Michael Paul
Kathryn Payne
Lynn Pearl
Sophie Pearlstein
Helen Pearlstein
Miriam Pellman
Christopher Pena
Lois M. Penn
Nan Perell
Cecilia Perez
Susan Perl
Betty Perlish
Marie Persans
Inge Peters
Carol Peyser
Dorothy Pfeiffer
Virginia B. Phelan
Robin N. Phillips
Rolly J. Phillips
Stefani Phipps
Adrienne J. Picard
Linda Pierce
Minna Towbin Pinger
Pauline B. Pinto
Paula Pistocchi
Marguerite O. Pitts
Ellen S. Platt
John Plausse
Delores Plunkett
Areta Podhorodecki
Mars Podvorica
Brenda Pomerance
Lee H. Pomeroy
Mary Catherine Pontillo
Lise Porter
Francoise Pourcel
Evelyn Pousette-Dart
Ann Powers
Rosalind Pretzfelder

Phyllis D. Prinz	Fadi Samaan	Rita Silverman	Rebecca Thompson	Caroline Wischmann	Frank Tjepkema
Lisa Anne Prochazka	Molly M. Samett	Dorothy C. Silverstein	Jacqueline Thompson	Paula Wisnik	Jennifer Trask
Cristina Profumo	Frances R. Samuels	Judith Silvestri	Jane Tiger	Mackay Wolff	Mecky van den Brink
Alec Pruchnicki	Mariana Sanchez	Gale Simmons	Nina Tobier	Janice Wolfson	Truike Verdegaal
Nevnia Pulido	Amy Sandback	Anne Simpkinson	Cynthia Tocman	Andrew Wolfson	Giorgio Vigna
Lisa M. Quiroz	Toby Sanders	William Kelly Simpson	Leslie D. Toepfer	Marian Wolfson	Takashi Wada
Leo Rabkin	Tacho Sandoval	Jean B. Simson	Christianna Toler	Betty Wong	Kiwon Wang
Jane Racoosin	Selva Sanjines	Malerie Singer	Valene Tomiello	Pamela Wong	Robin Waynee
Pamela Radin	January L. Santa Romana	Ardina Singh	Michael and Barbara Tomlin	Phyllis Woods	Sissi Westerberg
Marcia Raff	Bara Sapir	Emily M. Sinnott	Alix L. Toothman	Cindy B. Workman	Henk Wolvers
Tamanna Rafique	Julia Sapp	Patricia S. Skigen	Robert Tortoriello	Natasha Wozniak	Jung-Gyu Yi
Rona Raines	Dana Rosen Sardet	Laura Skoler	May Rolstad Trien	Lucille Wright	Sayumi Yokouchi
Barbara Raleigh	Carolyn and Thomas Sargent	Carole Sleeper	Vera Tse	Stanley Wright	
Bernice Raperto	Mary Sargent	Kiff Slemmons	Sylvia Tsen	Elizabeth Wruszek	Student
Wilma Rapp	Devika Sarin	Virginia Sloane	Shu-hsuan Tu	Liza Wu	Kyle Aguilar
William Rappel	Stephanie A. Sarka	Paula Slomsky	Laura Tufariello	Audrey Wynograde	Olivia Albrecht
Roslyn Raskin	Judith A. Sarna	Carol Slotkin	Sandra Tully	Sylvia Yae	Emily Allen
Jean Rather	Marilyn Sato	Carole Smargon	Risa Turetsky	Hallie Yannopoulos	Kate Berten
Lynn Herbert Ratner	Miming Satyono and	Beverly McQueary Smith	Barbara Turkewitz	Ms. Chin-Chin Yap	Sophie Bloomfield
Marilyn Ratner	Chrystie Segardhi	Clare Brett Smith	Kaye Turner	A. Young	Janet Bougash-Handler
Cornelia Ravenal	Gayle Saunders	Keith Smith	Caroline Turner	Nancy Young	Lois Denmark
Claudia Ray	Alda M. Saunders	Barbara M. Smith	Caroline Pool Turoff	Meredith Young	Anna Frank-Zubova
Diane Recanati	Mildred Saunders	Wendy Smith	Florence Umezaki	Lin Yu	Nayla Hadchiti
Jacqueline Redgate	Patricia Savage	Carolyn Smith	Lori Unger	Jared Yuan-Vogel	Phyllis Howe
Catherine L. Reed	James Scava	Patricia Smith	Melony Van Der Merwe	Jeannette Yudes	Lois M. Kahan
Mary E. Regan	Margo Schab	Gail Snitkoff	Daniel Van Doren	Adrienne Yurick	Sharon Krutzel
Alisa E. Regas	Ted Schachter	Joan Sohn	Mira and John Van Doren	June Zaccone	Alison Loew
Sharon Silver Regent	Suellan Schaffzin	Irving Soifer	Christie Van Kehrberg	Ruth Zachary	Zully Maldonado
Judith M. Reichler	Thomas F. Schantz	Joan and Louis Soloway	Tracy van Straaten	Lela Zaphiropoulos	Leonie Newman
Maddalena Reidy	Lois Schechter	Susan Sommers	Victi Vandebark	Jane Zatlín	Cupid Ojala
Cordelia Reimers	Melissa Scheld	Ann Pardue Sonet	Scott K. VanderHamm	Kristi Zea	Urso Pina
Judith Reiss	Marianne Schenk	Thomas Sopkovich	Christine Vant	Rusty Zecchine	Linda Prager
Marcy Reman	Suzanne Schild	Barbara Sorensen	Diane Vaughan	Deborah J. Zeigler	Milena Preyale
Jacinta Remedios	Rosalie Schink	Carrie Sorensen	Ernesto Vela	Jeffrey Zeiler	Tria Roddy
Barbara Resnick	Mary C. Schlosser	Terry Soriano-Zuxker	Sandra B. Vernick	Thelma Zelen	Alexandra Sadanoff
Stephanie Juri Resnick	Samantha Schlumberger	Lizabeth Sostre	Maggie Via	James Zetzel	Talia Schenkel
Peggy S. Rice	Joyce C. Schnapp	Vincent Sostre	Carrie Vik	Dale Zheutlin	Elizabeth Scheuer
Susan Richards	Ray Anne School	Jill Spalding	Clara C. Villarosa	Pamela Zilly	Jonathan Sorenson
Karen B. Richardson	Thelma C. Schoonmaker	Patricia and David K. Specter	Jamie Loomer Virgin	Gail E. Zimmer	Stephen Slowoff
Ilene L. Richman	Andrea Schragar	Cynthia Spence	Rosalind Virshup	Ellen G. Zimmerman	Chang-Ting Tsai
Stanley Richmond	Donna Schragis	Lew Spencer	Dawn Vollaro	Amy Zinman	Jane Wilkens
Adele Richter	Elizabeth Schreiber	Rose H. Sper	Teri Volpert	Shari Zirlin	
Linda A. Richter	Matthew J. Schreiber	Elizabeth L. Spiegel	Mizuno Waka	Florence Zolan	Out-of-Town
Helen McBride Richter	Sally Schubert	Gilda Carmel Spielberg	Brendelle Walden	Iris A. Zweben	Ita Aber
Diana L. Riggle	Anna Schumate	Gale Spitalnik	Georgina M. Walker		Anita and Marc Abramowitz
Marcia Riklis	Sara L. Schupf	Ken Spitzbard	Juliet R. Walker	Artist	Don Ackerman
Gloria and Howard Roberts	Mary Ellen Schwab	Stacy Stabler	Barbara Wallitt	Anastasia Azure	Hillit Alfi
Amy Robertson	Elizabeth Schwarm	Claire Steffen	Shengrui Wang	Masako Ban	Bessma Aljarbou
Anita Roe	Joyce Pomeroy Schwartz	Melanie H. Stein	Jin Wang	Paul Beelen	Kerry D. Allen
Marilyn Rogers	Carl Schwartz	Elliott V. Stein	Linden Wang	Gail Bird and Yazzie Johnson	Caralee Allsworth
Catherine Rolland	Cecile Schwartzman	Francine Stein	Sandra Wapner	Chus Burés	Alanood Al-Sabah
Susan Rollins	Susan D. Scior	Jane Steinberg	Marion L. Ward	Hee Bang Chang	Marty L. Anderson
Lois Roos	Francine Scofield	Judith Steiner	Susan L. Ware	Richard and Jared Chavez	Bob Angus
Anne Rose	Carol C. Seferi	Sylvia Steiner	Miriam Warner	Nirit Dekel	Lauren Arana
Gail A. Roseman	Jessica Segal	Heather Stephan	Monique M. Warshaw	Yaron Elyasi	Teri Arnold-Shannon
Ilene Rosen	Leon Segan	Linda B. Stern	Melody Waterhouse	Sandra Enterline	Deborah Aronson
Randy Rosen	Roberta Seid	Louise A. Stern	Sylvia Waters	Virginia Estrada	Miyu Asakawa
Paula Rosen	Harriet Seiler	Rosalie Sterneck	Marthe Watkins	Pat Flynn	Dickson Au
Eileen Rosenau	Phyllis E. Seltzer	Antoinette Stewart	Tom Watson	Maria Rosa Franzin	Carolyn C. Auman
Stewart G. Rosenblum	Irene Selver	Jo Stewart	Melinda Wax	Gabrielle Gould	Alexandra Ayer
Ellen Rosenblum	Carol Senall	Doug Stiles	James R. Webb	Mieke Groot	John Babcock
Lizanne Rosenstein	Harriet Serenkin	Frances Stillman	Brightie Wehner	Liz Hamman	Elisa Baffigo
Linda A. Rosenthal	Claire Servini	Cyndi Stivers	Irwin Weinbaum	Riva and William Harper	Martha Ballard
Jill Rosenzweig	Charissa M. Sgouros	Meryl Stoller	Sandra Weiner	Ji-Hee Hong	JoAnn Balzer
Judith Rosof	Diana Shaller	Ellen R. Stone	Harold M. Weiner	Aki Ichiriki	Janice Banks
Kathy Rosof	Elsie Shallon	Nicholas Stone	Rebecca Weinstein	Hildegund Ilkerl	Patricia Basha
Felice T. Ross	Verna Shamblee	Gloria E. Stone	Risa Weintraub	John Iversen	Claire L. Bateman
Millicent Roth	Sarah Shanahan	James E. Stovitz	Judith S. Weisman	Svenja John	Vivian Bayar
Miriam Rothberg	Steve Shane	Karen Louise Strauss	Sally Weiss	Darrell Jumbo	Lisa T. Bayne
Jessica Rothstein	Myrna Shanky	Huguette Streuli	Geraldine J. Weiss	Beppe Kessler	Stephen Beal
Alissa Rottenstein	Linda Shapiro	Lester Q. Strong	Linda Y. Weiss	Yong Joo Kim	Sally Bechtol
Nada Rowand	Aaron Shapiro	Marcie Stuchin	Dena Weiss	Jocelyn Kolb	Annette Bellamy
Megan	Victor Shapiro	Stephanie Stuefer	Vera F. Wells	Shana Kroiz	Bruce Bendoff
Beatrice R. Rubel	Ephraim Shapiro	Stacie Styles	Ida M. Welsh	Birgit Laken	Linda Berger
Nancy Rubenstein	Revelle P. Sharp	Elaine Suchman	Carol Wenig	Gabriele Malek	Donald A. Berk
Barbara Rubin	Norah Shaykin	Elaine Choi Suh	Chad Wentzel	Mallory May	Barbara J. Berkman
Roberta G. Rubin	Patricia Shea	Mary L. Suri	Christina Weppner	Bruce Metcalf	Judith Berkowitz
Betty L. Ruddy	Jacqueline M. Shearer	Linda Sweet	Judy Wert	Giuliana Michelotti	Nancy M. Berman
Alice E. Rudell	Ruth K. Sheldon	Alice Swersey	Elizabeth Werter	Jet Mous	Francesco Bernardi
Ann Rudovsky	Peter Shepherdson	Roslyn Swire	Irene Weston	Verma Nequatewa	Sanford M. Besser
Joyce Ruiz	Bunny Shestack	Richard Symons	Jessica Wey	Monica Nesseler	Carol Birtwistle
Marsha Russell	JoDell Shields	Ian Synnott	Charlotte White	Iris Nieuwenburg	Jan Black
Judith Ryan	Alvin W. Shields	Paul Szabo	Christopher White	Evert Nijland	Elizabeth Bland
Sean D. Ryan	E. Andrea Shiman	Eva Szilagy	Bettina Whyte	Harold O'Connor	Myra Block and George Kaiser
Katherine Sabatino	John D. Showell	Michalina Szyszko	Marcia Widenor	Barbara Packer	Nancy G. Boardman
Leeor Sabbah	D. Randall Shown	Seunghyae Tak	Marianne Wiesinger	Joan Ann Parcher	Richard Boas
Joan Sachs	Lisa Shufro	Emi Takada	Geraldine A. Wiles	Renzo Pasquale	Paul Boutin
Ruth Sadler	Mrs. Lee Shull	Jeanette Takamura	Judi and Kenneth Wilhelm	Pat Pruitt	Lily Bowles
Ellen Sadler	Ellen Shwartz	Asha K. Talwar	Ellen Wilkinson	Kim Rawdin	Barbara Brack
Jane and Morley Safer	Diane Sidikman	Frederieke S. Taylor	Kajsa William-Olsson	Ruth Reifin	Ruth Braunstein
Dorothy Safian	Anne Siegerbaum	Clifton Taylor	Patricia M. Williams	Kait Rhoads	Geraldine Bretaout
Lorraine H. Sage	Claudia Siegman	Gladys Teitelbaum	Jude A. Williamson	Erica Rosenfeld	Ximena N. Briceno
Liliane Salama	Toni Silber-Delerville	Dolores Rizzo Tesch	Mary Wills Segur	Nancy Rybczynski	Howard Brilliant
Turhan Saleh	Eileen Silberstein	Lynn Thoman	Dwight R. Wilson, Jr.	Maria Samora	Jane Broadbus
Lisa Conroy Sales	Susan Sills	Patricia Thomas	Trudi Wineman	Cody Sanderson	Deborah Brochstein
Laurie Salitan	Remi Silverman	Georgiana Thomas	Carol Winer	Lauren S. Schott	Edward H. Brooks
Eliisa Salmi-Saslaw	Debra Silverman	Elaine G. Thomas	Audrey Winograde	Joyce J. Scott	Sarah Brooks
David Saltonstall	Marylin Silverman	J. P. Thompson	Christine Winter	The Tsosie Gaussoin Family	J. Brott

Maria Charkarati, Vishaan Charkarati, Cynthia Manocherian, Jerome Chazen, and Kathy Chazen

Kathleen Brower
 Donald M. Brown
 Kathleen Browne
 Cheryl Brutvan
 Margot Buckley
 Yochanan Bulkan
 Curt Campagna
 Lorraine Carey-Lee
 Terry Carlitz
 Sandra Carpenter
 Roberta Carson
 Barbara Carswell
 Christine Carton
 Renata Cathou
 Rebecca D. Causey
 Rosena Yu Ka Chan
 Roberta Chaplin
 Lynne Charnay
 Abbey Chase
 Raymond T. Chester
 Annetta Chester
 Ana V. Chiari
 Trudy E. Chiddix
 Mary Chipman
 Yeunjoo Cho
 Seong Eun Chun
 Sharon Church
 Jeannette Cibinic
 David Ciclitira
 Audrey MacLean Clair
 Sonya Clark
 Sherman Clarke
 Suzanne Cleland
 Cari Clement
 Wynrhys Coghlan
 Miriam Cohen
 Linda S. Cohen
 Wendy Cohen
 Albert Cohen
 Karen Cole
 Jo Cole
 Alan Cole-Ford
 Paul R. Comeau
 Chiara Compostella
 Betty Lou Cooke
 Betty Cooke
 Jacqueline Copeland
 Marcia R. Craner
 Annette M. Cravens
 Adele Crawford
 Marshall Crossman
 Julie Curson
 Paula Dailey
 Mary Dambach
 Marian Dar
 Joan Davidson
 Gretchen Davidson
 Willis Bing Davis
 Jo Davison
 Stacy De La Bruyere
 Brenda Verduin Dean
 Mr. Dennis Deming and
 Elbert Cortright
 Kirk Denicoff
 Rebecca H. Dent
 Denise C. Dickens
 Margaret Donatello
 James J. Donohue
 Diane Dougherty
 Ms. Robin Douthitt
 Pam Dow
 Mercedes C. Drever

Leora Druckman
 Connie Dufner
 David Dunn
 Beverly and Peter Eagleson
 Patricia K. Eastman
 Rae Edelson
 Audrey Egan
 Amelia Eichholz
 Thomas Eigenmann
 Arlene Moreno Eigier
 Vicki Ellis
 Susan S. Elmendorf
 Ellen Elsas
 Sarah L. Elson
 Hanna Engelberg-Kulka
 Susan English
 Lidia Epelbaum
 Eileen Epstein
 Diane F. Epstein
 Erda G. Erdos
 Monica Favela
 Linda Feldman
 Nina Fialkow
 Marsha Fidoten
 Elaine Swire Fink
 Laurey Bean Finneran
 Janice Nacht Fischgrund
 Richard Fishman
 Richard Fishman
 Terry Fleck
 Darlene Fleming
 Ellen Flesch
 Jennifer Ford
 Gina Franklin
 James Walter Friedman
 Andreina Fuentes
 Jason Fuller
 Debra Furchgott
 Ethel R. Furst
 Eleanor J. Gabrys
 Karina Gauvin and
 Gérard Pickacz
 Harris A. Gelbard
 Luiz Ernesto Gemignani
 Jennifer Gentin
 Marlene Gerbsman
 Donna Gerstenfeld
 Flaria Giardinella
 Patricia Ginsberg
 Lory Gitter
 Marisa Godo
 Alan Gold
 Carol R. Goldman
 Janice Goldstein
 Roberta Golub
 Mrs. Linda J. Gordon
 Lenore J. Gordon
 Cindy Gordon
 Arlene Gottlieb
 Sylvia Gottwald
 Sarah Govier
 Gerson Gowes
 Peter Gray
 Charlotte A. Green
 Claire Green
 Iris Greene
 Laurie A. Griffith
 Dorota Grochala
 Carol Grundfest
 Cindy Gunn
 Raul M. Gutierrez
 Jean R. Hall

Khalid Hanjra
 Naomi Hanochi
 Marilyn Hardis
 Florence R. Hart
 Carla Hartman
 Craig Hartman
 Peggie Lois Hartwell - Hackmer
 William Haseltine
 Diana M. Hawes
 Lynne L. Heinrich
 Cathi Helfer
 Barbara Herter
 Joyce Hertzson
 Gary R. Hilderbrand
 Linda Hill
 Michal H. Hillman
 Sue Hochberg
 Arthur Hochman
 Janice E. Hoffman
 Jack Hoffman
 John L. Hoffman
 Nancy A. Hogarth
 Ruth Hoine
 Ann M. Holland
 Susi Holy
 Masako Hoshino
 Lindsey Housel
 Robert Hughes
 Marie-Laure Ilie
 Gabriella K. and
 Glenn Isaacson
 Michi Itami
 Moriba Jackson
 Cristen R. Jaffe
 Mary Eddy Janigian
 Girts Janums
 Virginia and Jerry Jasper
 Stephanie Jean
 Ohad Jehassi
 Joan Johnson
 Odinn Johnson
 Christine Johnston
 Bhavana Joneja
 Barbara R. Jones
 Marian Jones
 James C. Jones
 V. Drachman Jones
 James M. Jordan
 Gladys Joseph
 Marilyn D. Kagan
 Waka Kaiya
 Aysegul Karadeniz
 Pat Karamanos
 Judith Karasik
 Carolyn Kates
 Mrs. Reuven Katz
 Glen Kaufman
 Bonnie Kay
 Richard Kaye
 Sharon and Michael Kelley
 Leesa J. Key
 Se-eun Kim
 Susan King
 Kriz Kizak-Wines
 Micheline Klagsbrun
 Barbara Eden Kobrin Klein
 Leslie Klein
 R. H. Klein
 Marion Knott
 Michael Konstas and
 Sandy Sirthan
 Kathy Kontos Hergert

Renee Kowalski
 Silke Kruse-Weber
 Nancy Kunin
 Gulu Kunjappa
 Eileen Kunzman
 Ferdinand Lajina
 Alejandra Lajous
 Shi Lam Lam
 Carlene Larsson
 Gary Lassin
 Ann Lawrence
 Ms. Karen Leckart
 Amy Lederer
 Hyewon Lee
 Calvin Lee
 Janice Lehmann
 Sharon Leiser
 Pamela Lenau
 Linda Lenczner
 Maggie Leshner
 Joan Leung
 Lori Leveen
 Frances Levin
 Reggie Levine
 Laura Levinson
 Alison Lifland
 Joyce Linde
 Elinor Lipman
 Marvin Lipofsky
 Barbara Lissner
 Julius Litman
 Joan Livingstone
 Jeffrey Steven Lloyd
 Kai-Yin Lo
 Christina Lockwood
 William Lockwood
 Ms. Ann E. Logan
 Carol Lombardo
 Sandra and Bob London
 Eileen M. Longacre
 Suzanne Lowenstein
 Rhonda R. Luongo
 Deborah Luster
 Joy Maddox
 Barbara Magusin
 Stephen P. Maran
 Judith M. Margulies
 Marjorie J. Marks
 John C. Marshall
 Lynn Martindale
 Caterina Mattioli
 Elisa A. and Jeff S. Mazon
 Karen L. McDermott
 Mary McGee
 Graci and Dennis
 McGillicuddy
 Ellen McGirt
 Judith McGuinn
 Mr. David McNaughtan
 Pamela J. McNulty
 Eliana Meisel
 Marilyn Meyers
 Susan Meyn
 Lisa M. Mezzetti
 Stephanie Jean
 Kate Miciak
 Karen Midalia
 Mary Miller
 Sharon Minell
 Lisa Monahan
 Linda Montgomery
 Dugan Moore
 Gary Morgan
 Sandra Morris
 Lu Anne Morrison
 Michele Mosko
 Roberta M. Moudry
 John Murrill
 Russell Napier
 Suzanna Narducci
 Phyllis Nash
 Carla Newton
 Cynthia Nixon
 Elizabeth Novick
 Judy Nyquist
 Amy Ocasio
 Margarita Ocejo
 Barbara Ofman
 Betsy Okarma
 Komelia H. Okim
 Nina E. Olson
 Michael L. O'Neill
 Allison Orchant
 Dviro Oren
 Percy Ortiz
 Ruth Ostreicher
 Jane T. O'Toole
 Ruth Oyen
 Roz and Charles Padgett

Marla Painter
 Walter Pancoe
 Annamaria Papp
 Jeffrey G. Paris
 Sun Mee Park
 Peggy Parker
 Jamie Partington
 Cori Passer
 Beth Patterson
 Jill Pearson
 Judith Peltz
 Christine Pendry
 Marilyn S. Pet
 Joan Phares
 Arlene Philipson
 Barry Picov
 Deirdre Plummer
 Maurice Pogoda
 Claudia Polar
 Rhoda Pollock
 Sylvia T. Pope
 Dana Pope
 Sharen Popkin
 Beth Posner
 Constance Puech
 Frances Ramirez and
 Linda Wheeler
 Catherine Raphael
 David Raymond
 Neil Reiter
 Carolina Renteria
 Joel Resnick
 Elisabeth Resnick
 Alejandro Restrepo
 Elaine Reuben
 Inhwan Rhee
 Irene Rhodes
 Leland Rice
 Jonathan C. Richard
 Margaret Richards
 Ida Richter
 Katharine Richter
 Perrie L. Ridley
 Charles S. Riley, Jr.
 Bea and Tom Roberts
 Louise A. Robinson
 Timothy Rolph
 Ms. Sally Rosen
 Eleanor Rosen
 Louise Rosenfield
 Margaret Rosenthal
 Stephen David Ross
 Martha Ross
 Jane G. Rozoff
 Joan A. Rozolis
 Virginia A. Rudd
 Linda Rudes
 Jocelyn C. Ruf
 Carol Newton Rumph
 Marilyn Rusnak
 Mary Russell
 Maryam Sachs
 Stefan Sagmeister
 Patricia A. Salmon
 Simonetti Samuels
 Arturo Alonzo Sandoval
 Gian Carlo Sandoval
 Roselyn Sands
 Sara Sant' Ambrogio
 Carole A. Sasiela
 Adrian Sassoon
 Claire Jeanine Satin
 Tijen Savaskan
 Susan Savitsky
 Ellen Sax
 Nancy Scanlan
 Rosemary Scarborough
 Alan F. Schatzberg
 Naomi Scheman
 Nancy Scher
 Jim Schiffman
 Ellen Schinderman
 Nath Schmicker
 Elizabeth Schmier
 A. D. Scholder
 Evie Schorr
 Lisbeth G. Schwab
 Lea Schwartz
 Sophia Segal
 Kay Sekimachi-Stocksdale
 André Selishev
 Robert H. Seller
 Nancy Selvage
 Tomas Sennett
 Davide Serra
 Soraya Sesto
 Mary Shaffer
 Chuck Sharbaugh

Sandra Sheinbein
 Barbara Sherman
 Nancy Sherwood
 Rafael Shibolet
 Elaine K. Shocas
 Allen M. Shore and
 Virginia Goff
 Loren Shure
 Sheila Siegel
 Fran Siegel
 Laurie Siegel
 Jody and Scott Siegler
 Paula D. Silver
 Roswitha Smale
 J C Smith
 Susan N. Smith
 Carol F. SmithMarisa
 Judith Rae Solomon
 Bernard G. Solomon
 Ronald J. Sommers
 Ann Souto
 Robert Sperry
 Karl Stahl
 Mary D. Starr
 James C. Steele
 Louise Steffens
 Guido Stein
 Morleigh Steinberg
 Judith Steiner
 Susan Steinhauer
 Claire E. Sterk
 Mary Beth Stevenson
 Ray C. Stoner
 Heidi Story
 Stinson Stroup
 Randi Subarsky
 Tracie and Brian P. Sullivan
 Karen Sulzberger
 Susan D. Summa
 Carmel Swan
 Barbara Sweet
 Marjorie Swig
 Gabriela Tamez
 Yen T. Tan
 Jaime Tannenbaum
 Susan Tannenbaum
 Davira and Marvin Taragin
 Carol P. Tate
 Ruth Taubman
 Michael Taylor
 Gerri Taylor
 Julio Telleria
 Laurel Termini
 Lisa Anne Tharpe
 Tony Thien
 Johanna Thoesesz
 Brinkley Thorne
 Joy C. Thornton-Walter
 Frances Tibbits
 Aude Pugin Toker
 Joan Truckenbrod
 Priscilla and Arthur Ulene
 Zeynep Unat
 Robert Urband
 Amy Valeiras
 Luis Valenzuela
 Jessica Valenzuela
 Andy Van Meter
 Jonathan Vance
 Lisa K. Vershbow
 Kirsten Vice
 Maria Fernanda Vilela
 Thomas von Hahn
 Sharon E. Voss
 Dorothy Wang
 Patti Warashina
 Kathy Weaver
 Deborah Weinberg
 Sheryl Weisinger
 Marvin Weitzenhoffer
 Phyllis Wells
 Barbara K. Welsh
 Diane J. Welter
 Michelle Whitten
 Arthur J. Williams
 Richard P. Wilson
 Gary Wilson
 Greta Wims
 Virginia M. Wofford
 Christine Wolfus
 Carol Stone Wright
 Peyton Yates
 Grace Young Yoo
 Wayne Ysaguirre
 Dennis Zirkle
 Susan Zuckert

museum of arts and design

2 COLUMBUS CIRCLE
NEW YORK, NEW YORK 10019

PRSR STD
U.S. POSTAGE
PAID
LIC. NY 11101
PERMIT NO. 159

[INSIDE THIS ISSUE]

Judy Chicago Tapestries
Woven by Audrey Cowan
Through June 19, 2011

A Bit of Clay on the Skin:
New Ceramic Jewelry
Through September 4, 2011

Otherworldly: Optical Delusions
and Small Realities
June 7 through September 18, 2011

An Evening with Jewelry Designer **Robert Lee Morris**

Thursday, May 12th
5:30 – 8:00 pm, in The Store at MAD

Join us for the debut and sale of Robert's *Museum Collection* and one-of-a-kind pieces of his iconic gold-plated jewelry from his personal archives.

... The syncopation of the blows, the chattering of iron on silver, on steel, on gold ... the Shamanic percussion ... puts me in a state of bliss where deep healing begins and radiates out from inside me ... into the forms I am making.

—RLM

During the evening members and invited guests enjoy a 20% discount

Hours: Mon.–Sat. 10 AM–7 PM, Thur. 10 AM–9 PM, Sun. 10 AM–6 PM, 212.299.7700, www.madmuseum.org

Photography: John Bigelow Taylor