

THE
ATHENÆUM
OF
PHILADELPHIA

197TH
ANNUAL REPORT
2011/2012

THE ATHENÆUM OF PHILADELPHIA

197TH ANNUAL REPORT

FISCAL YEAR
2011/2012

© 2013 The Athenæum of Philadelphia

219 S. 6th St.
Philadelphia, PA 19106-3794
P: 215-925-2688
F: 215-925-3755
www.PhilaAthenaeum.org
www.facebook.com/PhilaAthenaeum

Design and layout by Michael J. Seneca
Graphics by The Regional Digital Imaging Center at The Athenæum of Philadelphia

Front Cover: *Lydia Leaming*. Oil on canvas by Thomas Sully, 1806.
Gift of Lydia Smith Thomson

BOARD OF DIRECTORS

Lea Carson Sherk, President
Robert E. Linck, Vice-President
William M. Davison, 4th, Treasurer
Sandra L. Tatman, Ph.D., Secretary

Frank G. Cooper, Esq.
Joanne R. Denworth, Esq.
Gay P. Gervin
Francis R. Grebe
Penelope McCaskill Hunt
Steven B. King, Esq.
Hyman Myers, FAIA
Shaun F. O'Malley
Satoko I. Parker, Ph.D.
Charles C. Savage
Marjorie P. Snelling
Maria M. Thompson
John C. Tuten, Jr., Esq.
Christina T. Webber

DIRECTORS EMERITUS

Nicholas Biddle, Jr.
John Otto Haas
James F. O'Gorman

STAFF

Sandra L. Tatman, Ph.D., Executive Director

Jim Carroll, Imaging Specialist, Regional Digital Imaging Center

Rebecca Daniels, Receptionist

Denise Fox, Conservation Specialist

Susan Gallo, Receptionist

Brittany Koch, Membership Secretary

Bruce Laverty, Gladys Brooks Curator of Architecture

Jill LeMin Lee, Circulation Librarian

Eileen M. Magee, Assistant Director

Lois Reibach, Bibliographer

Michael Seneca, Director, Regional Digital Imaging Center

Louis Vassallo, Building Supervisor

EMERITUS

Roger W. Moss, Ph.D., Executive Director Emeritus

PRESIDENT'S REPORT

I am pleased to report that the Athenæum's Board of Directors has had a productive year. A generous grant from the William B. Dietrich Foundation has enabled us to restore the east balcony overlooking the garden, to begin renovations in the Busch Room, and to restore the Reading Room windows. Generous donations from the Athenæum Board and from the general membership have enabled us to restore the third floor windows, windows in the Busch Room, and work on the west balcony. Most of the work should be completed by Spring 2013--just in time for the first events planned to celebrate the two-hundredth anniversary of the Athenæum's founding.

The Athenæum also welcomes Frank G. Cooper, a partner at the law firm of Duane Morris, who has been elected to the Board. Frank is a graduate of George Washington University and received his law degree from The University of Pennsylvania. His expertise in the field of estates and trusts has made him a valuable contributor to the Membership Committee, ably chaired by Joanne Denworth.

Frank G. Cooper

Many events have been planned to celebrate our bicentennial year, and the Board cordially invites its members and guests to participate in this important milestone in the Athenæum of Philadelphia's history.

Lea Carson Sherk
President

EXECUTIVE DIRECTOR'S REPORT

Part of every Athenæum Annual Report must acknowledge the work that is progressing on our National Historic Landmark Building. In Fiscal Year 2011/2012 the Athenæum fortunately received a generous grant from the William B. Dietrich Foundation for repair to windows and plaster in the Reading Room, for renovation of the east balcony, and for renovations and painting and plaster repair in the Busch Room. This work continues into Fiscal Year 2012/2013.

Scaffolding surrounding the East Balcony, July 2012.

Photo by Jim Carroll.

In May 2012, inspired by the generosity of the Dietrich Foundation grant, the Athenæum asked the membership to make a special contribution to the Building Fund for additional needed repairs, and the membership responded in May and through the summer with contributions totaling nearly \$100,000. Work on all of this continues, and our members have patiently suffered through loud noises, plastic shrouding windows, and more dust than we are accustomed to finding in our large rooms. All of these annoyances, however, mean progress; and this is a progress supported by foundations, Athenæum Board and Athenæum membership. The work, of course, is not yet finished; but we hope to have most of the repairs completed before the 2014 200th anniversary celebration.

Planning for the 200th anniversary has also sprung into action. In spring 2012 Athenæum Board member Penelope McCaskill Hunt gathered a small group of members to establish a committee to plan our 200th anniversary celebrations. This lively group has tours, a possible dinner, exhibitions, and speakers in mind to commemorate the role of the Athenæum in 1814 Philadelphia. We look forward to hearing more from them in future Annual Reports.

Throughout the fall and winter/spring the Athenæum continued with its energetic programming, launching Fall 2011 with an opening for *Philadelphia Places on Paper: Selections from the Eli P. Zebooker Collection*. Dr. Zebooker has been a stockholding member of the Athenæum since 1976, but his collection reflects years of gathering beyond his years of membership. The exhibition and the hand list, compiled by the Athenæum's Gladys Brooks Curator of Architecture Bruce Laverty and Athenæum intern Erin Kuykendall, were supported by a generous grant from the Beneficia Foundation, with conservation support for several items provided by the Beryl and Rosemond C. Price Conservation Fund at the Athenæum. This exhibition drew a number of visitors from the Philadelphia Map Society to see precious and rarely exhibited maps, prints, and guidebooks.

Philadelphia Places on Paper: Selections from the Eli P. Zebooker Collection exhibition. Photo by Jim Carroll.

Fall 2011 continued with a book launch from the architectural firm of KieranTimberlake, Marc Fumaroli's lecture on *When the World Spoke French*, Drexel University's Ken Lacovara on the "Giants at the End of the World: Recent Dinosaur Discoveries from Southernmost Patagonia, Argentina," which featured an animated PowerPoint which allowed the audience to actually see the dinosaur whose remains Dr. Lacovara and his team excavated. Finally Michael Kathrens updated us on his research into Horace Trumbauer, with a revised edition of *American Splendor*. Fall ended with the exhibition and symposium devoted to *The Decorated Book: Continuing a Tradition*, which highlighted designed book covers from the Athenæum collection along with responses to those covers from

The Decorated Book: Continuing a Tradition, The 2011 Roger W. Moss Symposium, supported by The Barra Foundation.
Photo by Jim Carroll.

contemporary book artists. The Roger W. Moss Symposium (supported by the Barra Foundation) continued that theme with speakers Richard Minsky, founder of the New York Center for the Book, Barbara Hebard, Conservator at Boston College and a graduate of Boston's North Bennet Street School bookbinding program, and Susan Isaacs, Professor of Art History at Towson University and Adjunct Curator for the Delaware Center for the Contemporary Arts, who had also acted a juror for the exhibition. This well-attended symposium included in the audience a class from the Charter High School for Architecture & Design.

The Decorated Book: Continuing a Tradition exhibition.
Photo by Jim Carroll.

The Winter/Spring set of programs commenced with Witold Rybczynski's latest book, which concentrated on the Sainsbury Gallery designed by Norman Foster. He was followed by John Dixon Hunt and *The World of Gardens*. In March the Athenæum began its afternoon programs with an enlightening presentation by Lawrence M. Arrigale and Thomas H. Keels on *Philadelphia's Golden Age of Retail*, which brought together many previously unknown images of Philadelphia

Bruce Laverty (L) gives a gallery talk on
Elegant Things & Vile Uses: The Civil War and the United States Capitol Building, April 11, 2012
Photo by Jim Carroll.

department stores. March's annual Alvin Holm Lecture, co-sponsored with the Philadelphia Chapter of the Institute of Classical Architecture & Art, brought Francis Marrone to talk about his new title on the New York Public Library. In April 2012 we again welcomed a poetry reading from Saturnalia Books, and the Annual Meeting featured Athenæum member Dr. Elizabeth Milroy, who shared her latest research regarding the roles of Frederick Law Olmsted and Calvert Vaux in the design of Fairmount Park. The Annual Meeting was also the occasion for the opening of *Elegant Things and Vile Uses: The Civil War and the United States Capitol Building*, which revealed the sometimes horrifying uses of the Capitol during the War, employing both Capitol research and the T. U. Walter Collection here at the Athenæum. One of the highlights of that exhibition was the comparison of the Athenæum's Brumidi sketch for the interior mural for the Capitol dome with a current digital image showing its final state.

In May the Athenæum continued its tradition of Literary May, a month devoted to programming inspired by the Athenæum Literary Award, which was initiated in 1950. This May we celebrated Robert Browning's birthday on May 7th with a workshop led by Dr. Ejner Jensen, "Robert Browning and William Shakespeare: *The Tempest* and Its After-life in Poetry." Other Literary May activities took on the theme of Writing History in all of its many variations and included the latest biography of Lillian Hellman, *A Difficult Woman* by Alice Kessler-Harris, Sam Watters on *Gardens for a Beautiful America, 1895-1935*, based upon the collections of photographer

Frances Benjamin Johnston at the Library of Congress, and Swarthmore Professor Jean-Vincent Blanchard's *Eminence: Cardinal Richelieu and the Rise of France*. Literary May finished with Lynmar Brock's *In This Hospitable Land*, a work of fiction based upon his wife's experiences in Belgium during World War II.

In June one more afternoon program revealed architect Robert Skaler's research on Society Hill and Old City, illustrated with the wealth of historic postcards that Skaler has gathered over his many years of collecting. We also launched June with a resoundingly successful Athenæum Book Sale, supported grandly by many volunteer hours from the Athenæum membership. Our members handled sorting, pricing, and selling, with work study students from Temple University also helping. This kind of event cannot go forward successfully without membership support, and we also thank the many Athenæum members who donated books specifically for the sale.

Bernard Resnick, Volunteer.

Margaret Ullman, Volunteer.

I want to note here also the long-term efforts of our able volunteers. When I arrived at the Athenæum at the end of 2007, I was approached by an Athenæum member who pressed for Saturday hours and who promised that he would faithfully volunteer on Saturdays if I could round up more volunteers and staff to help. Thus was launched the First Saturday program, ably supported by that Athenæum member, Bernard M. Resnick. He was joined on that very first First Saturday by Margaret Ullman, Athenæum Curator of Architecture Bruce Laverty and me. Our quartet made First Saturdays possible, and we would not have been able to manage these extra hours without the volunteer efforts of Bernie Resnick and Margaret Ullman. As we explore opening on more Saturdays, we need to pay tribute to the people who have faithfully served us since 2008 in that venture. Our hearty appreciation goes out to these two stalwart volunteers.

Another volunteer who needs to be recognized is John Fatula, whose role in conserving books and other materials, chiefly in making acid-free enclosures to preserve our precious collections, must also be applauded. Before retirement, John worked for PSFS as a staff architect, and he fortuitously saved several items from the dumpster when PSFS became Loews. The original PSFS sign that we display in our RDIC office represents his contribution. Also a talented book designer, he has participated in two of our book artist exhibitions, showing both his "Temple of Architecture" and Babar variations.

John Fatula, Volunteer.

As you can see from this report, the Athenæum remains a vital organization even during its repair and renovation phase. Supplementing formal lecture activities, continuing membership gatherings, such as the Socrates Café and New Book Week, bring stockholders and subscribers together for informal meetings, with Librarian Jill Lee dispensing books and guiding Ancestry.com research. Now we are approaching the Athenæum's 200th anniversary in 2014, and the final push to finish renovations to the building again will rely on both the membership and interested foundations.

October 2012 will mark my fifth year as Executive Director of the Athenæum of Philadelphia, and I want to take this opportunity to thank our dedicated Athenæum Board and staff as well as the volunteers whose diligent efforts have brought the Athenæum to the brink of its 200th anniversary. As one of the few surviving Philadelphia historical organizations not founded by Benjamin Franklin, the Athenæum provides a continued and valuable legacy within the Philadelphia community through its outreach to other non-profits, its collaboration with like-minded organizations, and its service to its membership and researchers. In 2013 as our planning for the 200th anniversary accelerates, we will celebrate all of this and more.

Sandra L. Tatman, Ph. D.
Executive Director

RESEARCH COLLECTIONS REPORT

Items in a wide range of collection areas have been acquired in the past year. Some of the highlights are enumerated below.

Architectural Drawings

This year's largest single accession came from architects Barry N. Eiswerth, Mykhaylo S. Kulynych, Thomas P. Piotrowski and Douglas Steele, who donated more than 240 cubic feet of drawings by Paul Philippe Cret and his successor firm, H2L2. This material documents scores of projects between 1926 and 1970 including Independence Mall, the Federal Reserve Board, the U.S. Capitol and the Philadelphia Zoo. But treasures arrived not only by the truckload as above, but also by the sheet, as demonstrated by the gift of Peter F. Arfaa, FAIA—a single exquisite rendering of the Ellen Phillips Samuel Memorial on East River Drive.

Detail of "Proposed Elevation for South Terrace, Ellen Phillips Samuel Memorial."

Paul Philippe Cret, Architect, 1940. Gift of Peter F. Arfaa, FAIA.

Cover of Peculiarities of American Cities (Philadelphia: Hubbard Brothers, 1885). Gift of Hyman and Sandra Myers.

Books

Recognizing the Athenæum’s role as the primary reference library for Philadelphia’s preservation community, the Preservation Alliance of Greater Philadelphia donated a copy of Moorland Studios’ 2011 Condition Survey of the William Penn Statue, City Hall Tower, the sixth such periodic survey to be added to the collection since the Philadelphia icon was restored in 1989. Also added to the book collection this year was an 1885 travel book, *Peculiarities of American Cities*. Beside the typical descriptions of geography and landmarks, the author described the mores of our citizenry. “Its people do not rush hither and thither as though but one day remained to accomplish a life’s work. They are a steady, plodding people, accumulating handsome fortunes in solid, legitimate ways.”

Manuscripts

The Philadelphia Chapter of the American Institute of Architects has had a long relationship with the Athenæum, from the 1870s when its offices were located on our third floor, to the 1980s when it transferred 120 years of archival material to us. This year the chapter donated its founding documents, including the beautifully illuminated manuscript charter, signed by AIA national president Richard Upjohn in 1869.

Charter of The Philadelphia Chapter of The American Institute of Architects, 1869. Gift of Philadelphia Chapter AIA.

Prints

While William Strickland is primarily known as an architect he was also an engineer of some note. The Athenæum was fortunate enough to acquire a rare print that documents this part of Strickland's career. Building on the success of his 1828 breakwater on Delaware Bay, Strickland submitted this design for a mile-long pier on the North (Hudson) River in lower Manhattan in 1836. This item was purchased with support from the Architectural Acquisitions Fund.

Detail of a print of the North River Pier, William Strickland, Architect, 1836.
Athenæum Purchase.

Trade Materials

The Athenæum's collection of trade catalogs is the third largest in America, and it provides architects, designers and students an invaluable resource. Among the items of note to be added this year is the 1922 illustrated catalog of the International Casement Company of Jamestown New York, the gift of Paul T. Bockenbauer.

Cover of International Casement Company catalog, 1922.
Gift of Paul T. Bockenbauer.

Photographs

While trade catalogs often show commercial products, this year the Athenæum was pleased to acquire a unique set of photographs that document the design of retail space. Gareth Jones donated a leather-bound presentation portfolio of photographs of design drawings for the John Wanamaker Department Store, c.1935.

Court of William the Conqueror Dining Garden, John Wanamaker Department Store.

George W. Smith & Co., Designers, c.1935.

Gift of Gareth Jones

In 2011 the Radnor Historical Society made a substantial addition to the long-term loan of drawings made in 1990. Among the items added to the collection here were 310 large-format glass plate negatives, which document the work of Wendell & Smith, builders of planned communities in Overbrook, Pelham, Wayne and St. Davids between 1890 and 1920. The fragile, yet incredibly detailed, negatives have been digitized for accessibility and safely rehoused in archival boxes and stored in our climate-controlled vault.

Photo of 88 and 90 Sherwood Rd., Overbrook. c.1899.

(Now 6335 and 6339 Sherwood Rd.)

On long term loan from the Radnor Historical Society.

PSFS School Bank Officer Button.
Gift of Hyman and Sandra Myers.

Objects

The Athenæum acquired several portraits of women, including the Thomas Sully of Lydia Leaming, 1806 (shown on the cover of this report) the gift of Lydia Smith Thomson. Another was the gift of Katherine Vaux McCauley, a 1924 portrait of her mother, Anne Hawks, by artist Marie Danforth Page. Anne Hawks would become the wife of George Vaux, former President of the Athenæum. Not all of the objects acquired fall into the “fine arts” category. The Philadelphia Saving Fund Society, known for its landmark buildings, was the first bank to open branch offices and the first to offer “school banking” to encourage regular habits of thrift in grade school students, and to advertise the bank and its brand. The original owner of this school banking officer button is now on the Athenæum board of directors.

Bruce Laverty

Gladys Brooks Curator of Architecture

REGIONAL DIGITAL IMAGING CENTER REPORT

The mission of the Regional Digital Imaging Center is:

- To support the preservation and access of the Athenæum's historic collections.
- To enhance Athenæum online projects, including *Philadelphia Architects and Buildings* and the *Greater Philadelphia GeoHistory Network*.
- To produce graphic design and content for Athenæum publications and exhibitions.
- To support the local museum, library and archival community by providing digital services in a museum setting.
- To provide the local independent arts community with safe, reasonably-priced digitization and printing services in a museum setting.
- To educate students and the public at large through its on-site work-study, and internship programs as well as participation in national and international conferences.

The Regional Digital Imaging Center (RDIC) has had a very busy year. Digitization work increased 50% over the previous fiscal year. This is primarily the result of work for outside clients, but also includes orders for reproductions from the Athenæum's collections.

This year also demonstrated that the reach of the RDIC has expanded well beyond its "regional" moniker. A new client, Pacifica Island Art, Inc. (www.IslandArtStore.com), is based in Haiku, Hawaii. Pacifica publishes fine art, photographs and vintage images in the form of greeting cards, postcards, prints, magnets and other gift items. They are also an ecological publishing company, abiding by environmentally friendly methods of production by using chlorine-free paper and non-toxic inks.

The RDIC has scanned several hundred vintage travel posters for Pacifica. They will use those scans to produce the reproduction prints that are sold through their website.

Royal Mail "Atlantis"
c. 1936 by Percy Padden
Courtesy Pacifica Island Art, Inc.

On the other side of the globe, the exhibition *Louis Kahn: The Power of Architecture* recently opened at The Netherlands Architecture Institute and will soon travel to The Vitra Design Museum in Weilam Rhein, Germany. The Architectural Archives of The University of Pennsylvania chose the RDIC to scan more than 450 of Kahn's architectural drawings for use in this exhibition and the accompanying catalog.

Among the high-profile items scanned this year was the Schuyler Patent, owned by Bergen County, NJ and scanned for the New Jersey State Archives, which has been a regular RDIC client since the scanning of New Jersey's copy of the Bill of Rights in 2006. The Schuyler Patent was drawn by William Bond in 1710 and is one of the oldest maps of Bergen County. It shows the proximity of the trading post, Hackensack Indian long houses, and the Indian trail running from the houses to the Paramus area. Such land purchases between early colonists and the local indigenous peoples prepared the way for the dislocation westward of the various Lenape groups and for decades of bitter land disputes between early colonists and the New Jersey Proprietors over rightful title to the land.

The RDIC also fulfilled major map scanning projects for The Philadelphia Water Department and The Preservation Alliance of Greater Philadelphia, and continued a slide scanning project for Robert A. M. Stern, Architects which has resulted in the digitization of over 30,000 slides since the project started in 2007.

The RDIC table at the April MARAC Conference.
Congress Hall, Cape May, NJ.

Most customers of the RDIC have found our services by referral from existing clients and through our website but this year the RDIC appeared at two conventions of the Mid-Atlantic Regional Archives Conference, first at their October 2011 meeting in Bethlehem, PA and then at the April 2012 meeting in Cape May, NJ. It is hoped that appearances at such conventions will attract more customers from outside the Greater Philadelphia area.

In addition to work for outside clients, RDIC staff worked on three Athenæum exhibitions in this fiscal year, providing reproductions of exhibit items and design of exhibition graphics. In the case of *Philadelphia Places on Paper: Selections From the Eli P. Zebooker Collection*, all of the items in the exhibit were scanned for inclusion in

the published catalog, which was also designed by the RDIC.

In May, The Athenæum was awarded the Public Service Award at the Preservation Alliance's annual Preservation Achievement Awards. This award is testimony to the vital role the Athenæum plays in the preservation movement in Philadelphia. The Preservation Alliance particularly noted the Athenæum's online services *Philadelphia Architects and Buildings* (www.philadelphiabuildings.org) and the *Greater Philadelphia GeoHistory Network* (www.philageohistory.org) which continue to grow in part due to the work of the RDIC.

Athenæum staff at the Preservation Achievement Awards.

(L-R) Michael Seneca, Bruce Laverty, Denise Fox, Jim Carroll, Sandra Tatman, Walter Rice.

Photo courtesy of The Preservation Alliance of Greater Philadelphia.

More information regarding The Regional Digital Imaging Center can be found at www.PhilaAthenaeum.org/RDIC

Michael J. Seneca
Director, RDIC

FINANCIAL REPORT

Statements of Operating Revenues and Expenses

Years ended June 30, 2012 and 2011

	<u>2012</u>	<u>2011</u>
Revenues and Other Support		
Member dues	\$170,925	\$159,048
New memberships	18,788	22,800
Endowment income designated for current operations	306,282	284,127
Other investment income	743	14,518
Income from dedicated trust	264,089	145,958
Programs		
Members	6,471	8,124
Contributions	295,001	241,431
Outside services	77,468	51,051
Miscellaneous income	21,614	45,287
Sales of publications	8,065	3,962
	<u>1,169,446</u>	<u>976,306</u>
Transfers from designated net assets	(45,000)	45,000
Net assets released from restrictions	92,780	113,571
Total revenues and other support	<u>1,217,226</u>	<u>1,134,877</u>
Expenses		
Programs-exhibitions and lectures	63,138	81,837
Salaries	472,953	477,071
Payroll taxes	38,537	38,982
Employees' medical insurance	107,195	103,339
Staff retirement	27,956	28,637
Collection and acquisition	38,916	42,017
Research fellowships and awards	39,721	32,690
Printing	8,390	5,859
Outside services	32,638	36,066
Utilities	55,047	59,364
Building maintenance and service contracts	60,476	48,668
Insurance	32,168	33,569
Legal and accounting	16,484	13,468
Office	34,020	30,638
Collection storage off-site	48,314	49,721
Professional society dues	4,115	2,440
Miscellaneous	18,959	18,517
Conservation of collections	31,843	22,102
Total expenses	<u>1,130,870</u>	<u>1,124,985</u>
Excess of operating revenue over expenses before depreciation	86,356	9,892
Non-Cash Charges/Other Charges		
Depreciation expense	(79,127)	(125,664)
Excess (deficit) of operating revenue over expenses	<u>\$ 7,229</u>	<u>\$ (115,772)</u>

Revenue

Expenses

NAMED BOOK FUNDS AND ENDOWMENTS

Roland Taylor Addis Book Fund
Edward Lee Altemus Book Fund
Architectural Advisory Committee Endowment
Architecture Acquisitions Fund
Arronson Foundation Conservation Fund
Thomas G. Ashjean III Book Fund
Graham Gaylord Ashmead Book Fund
Clare Austin Baird Book Fund
Barra Foundation Symposium Fund
Isaac Barton Fund
Arnold A. Bayard Fund
Alice Beardwood Book Fund
Alice Beardwood Lecture Fund
Emma Beerman Book Fund
Hannah G. Brody Fund
Gladys Brooks Fund
Richard Bull Fund
Struthers and Katherine Newlin Burt Book Fund
Henry Paul Busch Book Fund
Claneil Foundation Conservation Fund
Benjamin Coates Memorial Fund
Arthur G. Coffin Fund
Elliott Cresson Fund
John M. Dickey Book Fund
Samuel J. Dornsife Book Fund
Franklin and Helen Eden Book Fund
Annette Harsipe Emgarth Book Fund
Armand G. Erpf Book Fund
Thomas Clifton Etter Book Fund
Guy and Joanne Garrison Book Fund
Helen H. Gemmill and Kenneth W. Gemmill Book Fund
Francis R. and Jean L. Grebe Lecture Fund
Eleanor R. Green Book Fund
Albert M. Greenfield Memorial Book Fund
F. Otto & Dorothy W. Haas Fund
John Otto Haas Book Fund
Thomas Bailey Hagen Book Fund
Edith Ogden Harrison Lecture Fund
Richard Hubbard Howland Book Fund
Constance A. Jones Book Fund
Arthur M. Kennedy Memorial Fund
Fenton Keyes Memorial Book Fund
Perot Lardner Fund
Eleanor Bird Light Operations Fund
Eleanor Bird Light Decorative Arts Conservation Fund
John Livezey Book Fund
David R. Longhi Book Fund
H.J. Magazine Annuity Fund
Stephen Walter Mason, Jr. Conservation Fund
Stephen Craig McCormick Book Fund
Jane D. Rupp McPherson Book Fund
Anna C., May C., and Walter J. Miller Book Fund
Roger W. Moss Book Fund
Roger W. Moss Fund for Staff Salaries
Roger W. Moss Symposium Fund
H.S. Prentiss Nichols Book Fund
James F. O'Gorman Book Fund
Charles Perot Fund
Edward Perot Fund
Charles E. Peterson Fellowship Fund
Charles E. Peterson H.A.B.S. Prize Fund
Beryl and Rosemond C. Price Conservation Fund
Emilie K. and Robert S. Price Conservation Fund
Robert L. Raley Book Fund
Lewis M. Robbins Book Fund
Ellen L. Rose Book Fund
Helen T. Rosenlund Memorial Book Fund
Ralph M. Sargent Memorial Book Fund
John Savage Fund
William L. Schaffer Book Fund
Mona Fisher Schneidman Book Fund
Florance Jenkins Scott Book Fund
Jacob L. Sharpe Fund
Shober Family Book Fund
Robert C. Smith Conservation Fund
Mary Waidner Snow Garden Fund
Walter Stait Book Fund
Charles Wharton Stork Lecture Fund
William Strickland Lecture Fund
Elizabeth P. Van Pelt Fund
George Vaux Fund
Edna and Charles Weiner Book Fund
Francis Macomb Wetherill Fund
Barry F. Wiksten Book Fund
Barry F. Wiksten Building Fund
Emily W. and Franklin H. Williams Conservation Fund
Moses A. and Mollie Zebooker Memorial Book Fund

DONORS

Gifts and In-Kind Donations (July 1, 2011 - June 30, 2012)

Dorothy & Stanley Abelson
Robert Abramowitz & Susan Stewart
Joseph L. Abriola
Joseph L. Abriola, Jr.
Jean Shaw Adelman
Caleb M. Adler, M.D.
John A. Affleck
Mr. and Mrs. George M. Ahrens
George Rankin Allen
Eleanor Ward Altemus
Nicholas Ward Altemus
Barbara Alton
American Institute of Architects, Philadelphia Chapter
F. Michael Angelo
Betty April
Pierce Archer
Peter F. Arfaa
Rob Armstrong
Nancy S. Arndt
Georgia S. Ashby
John L. Asher, Jr.
Eileen Baird
Mr. John A. Baird, Jr.
Donna E. Baker
James L. Ballengee, Jr.
Lucy Ann Bangert
Peter D. Barberie
Barra Foundation
Suzanna E. Barucco
David L. Bauman
Mary Ivy Bayard
Margaret S. Bearn
Flora L. Becker
Mark Bedwell
Beneficia Foundation
Georgia Cadwalader Bennett
The Rt. Rev. Charles E. Bennison, Jr.
Jeff Benoliel & Amy Branch
Peter A. Benoliel
Helen Bershada
Cordelia Frances Biddle
Mr. & Mrs. James C. Biddle
Nicholas Biddle, Jr.
Packard Biddle
Suzanne H. Binswanger

Mr. & Mrs. Rolin P. Bissell
F. L. Bissinger
Joan Stroud Blaine
John W. Blatteau
Mr. & Mrs. John M. Blickensderfer
Amy Bluemle
Beaty Bock & Jonathan Miller
Paul T. Bockenbauer
Jean G. Bodine
Edward T. Borer
Irvin Borowsky & Laurie Wagman
Brendan P. Bovaird
Mr. Nathaniel R. Bowditch
Dennis H. Bower
H. William Brady
Richard A. Brand
Lynmar & Claudie Brock
William Brodsky
George R. Brodie, Jr.
Bill & Judy Brookover
C. Dudley Brown
Mary M. Brown
Elizabeth S. Browne
David B. Brownlee
Walter W. Buckley, Jr.
William C. Bullitt
G. Theodore Burkett
Charles H. Burnette
Judge Ann M. Butchart
Anne Taylor Cahill
Alexander Grant Calder
John G. Carr
Cara Carroccia
Mary Ellen Carty
Susan W. & Cummins Catherwood, Jr.
Elizabeth Caulk
Elizabeth M. Cecil
Nelly M. Childress
Mr. and Mrs. Morris A. Chomitz
Caroline C. Clark
Rebecca Rose Clark
Theodore Clattenburg, Jr.
Bernie Cleff
Mrs. Benjamin Coates
Donald Robb Cochran, Jr.

***Deceased**

Gifts and In-Kind Donations (July 1, 2011 - June 30, 2012)

John R. Collett
Mrs. Edwin N. Conroy
Michael E. Conti
Gordon S. Converse
Patricia Conway
Peter F. Cooke & Jean M. Cooke
Martha Coonley
Frank & Margery Cooper
Carl Cordek
Patricia R. Cosgrave
Mrs. Judith G. Coslett
Fredericka E. Courpas
The Children of Weld Coxe
Ed & Pat Coyle
Peter Cressman
Donald H. Cresswell
Rudy D'Alessandro/ J. S. Cornell & Son, Inc.
Charles O. Culver
Davis D'Ambly
Joan D'Antonio
Mark E. D'Onofrio
Ms. Estelina L. Dallett
Matthew Clarkson Dallett
Charles Davidson
Timothy Davidson
Allen F. Davis
Charles H. & Suzanne M. Davis
Eleanor L. Davis
The Hon. & Mrs. Theodore Z. Davis
William M. Davison, 4th
Morris J. Dean
Matthew J. DeJulio
David G. DeLong
Michael DeLuca
Pamela P. Dembe
Joanne R. Denworth, Esq.
Maude deSchauensee
Richard and Susan De Wyngaert
Leonardo Diaz
Mrs. Oliver D. Dickerson-Maier
Dietrich W. Botstiber Foundation
H. Richard Dietrich III
William B. Dietrich Foundation
Ineke M. Dikland
Florinda D. Doelp
Mary K. Donaldson-Evans
Mr. & Mrs. Kevin F. Donohoe
Jane E. Dorchester
The Rev. Canon James C. Dorsey
Constantine Doukakis
Phoebe Driscoll
Peggy Duckett
David Duncan
Robert Dyson
John J. Dziedzina
Barbara Eberlein
Bruce Eckert
Bernard L. Edelstein
Eden Charitable Foundation
Alexander Ehrlich, M.D.
Barry Eiswerth
Linda V. Ellsworth
Reed Engle
Ilona S. English
Carol K. Ericson*
Johnathan Ericson
M. L. Alexandra Escher
Robert A. Esposito
Thomas C. Etter, Jr.
Leonard Evelev
Jean Farnsworth
Caroline W. Farr
John A. Fatula, AIA
Mrs. Harry Feldman
Ruth Fine
Tranda S. Fischelis
Mrs. William T. Fleming, Jr.
Michael O.S. Floyd
Robert T. Foley
Mr. & Mrs. David B. Ford, Jr.
Helen H. Ford
Denise and Edward Fox
Samuel M. Freeman II
Nancy E. Frenze
Annette Y. Friedland
John Andrew Gallery
Dolores Garadetsky
John Garrity
Elizabeth H. Gemmill
David & Donna Gerson
Gay P. Gervin
Dr. Robert J. Gill
Mr. + Mrs. Dixon F. Gillis
The Gladys Kriebel Delmas Foundation
Peter Godfrey
Stephen Goff
A. Deborah Goldstein, M.D.
Felicia Mather Goodman
Dr. Janice Taylor Gordon
Thomas Hamilton Gouge, M.D.
Janet Kimbleton Grace
Mary H. Grant
Carole Haas Gravagno
David M. Gray
Francis R. Grebe
James L. Green
Stephen Greenberg
Wanda S. Gunning
Chuck Gupta and Margot Rowley
Thomas Bailey Hagen
Ms. Merrill D. Hakim
Christopher R. Hall, AIA
Julia A. Haller, M.D.
Robert Hallock
Michael P. Halpert
Dorrance H. Hamilton

*Deceased

Gifts and In-Kind Donations (July 1, 2011 - June 30, 2012)

Nathaniel P. Hamilton
Mrs. William L. Hanaway
M/M Harry T. Hare
Linda J. Harris
Russell T. Harris, Jr.
Adrienne & Eric Hart
Henry "Jeb" Hart
Gregory M. Harvey
Terrence G. Harvey, Ph.D.
Christie W. Hastings
Michael J. Haut, M.D.
John F. Hayes, Sr., EFAIA
Thomas S. & Mary Jo Heckman
Lorna Jane Hedges
James D. Hellyer, AIA
Hannah L. Henderson
Hope Coppage Hendrickson
Kevin M. Hepler, M.D.
Harold & Joyce Hershberger
Constance V. Hershey
Harry Hill
James Halpin Hill, Jr.
Charles L. Hillis, Jr.
Paul Hirshorn
Nancy J. Hirsig
Alvin Holm
Leo A. Holt
Lee Horne
Dona Horowitz-Behrend, Ph.D.
Joseph J. Horvath
Charles S. Hough
Lawrence O. Houstoun, Jr.
Richard & Susan Huffman
Francis J. Hughes
John Frazier Hunt & Penny Hunt
Richard W. Hurd
Thomas M. Hyndman, Jr.
Andrew Wood Ingersoll
Charles J. Ingersoll
William B. Irvine, III
Jordan L. Irving
Torben Jenk
Mr. Scott M. Jenkins
Dr. Ejner J. Jensen
Donald & Arlene Jones
Gareth Jones
Dean Kaplan
Robert J. Kapsch
Michael C. Kathrens
Leroy E. Kean
Edward and Bernice Keebler
Thomas H. Keels
Robert M. Kelly
Gilbert Kerlin
Michael A. Kihn
Edward A. Killen
Harvey and Virginia Kimmel

Todd B. Kimmell
Mr. & Mrs. Steven B. King
James Nelson Kise*
Igor Kiselev
Janet S. Klein
Josephine Klein
Mrs. Barbara Kligerman
George F. Koch, Jr.
M/M Berton E. Korman
Darrell L. Kratzer
The Very Rev. Harry E. Krauss
Danielle V. Kulicke
Mykhaylo Kulynych
Shirley E. Laird
Bette E. Landman
Charles B. & Lucinda S. Landreth
Marc S. Lapayowker, M.D.
Frederick J.M. LaValley
Susan G. Lea
Mary Price Lee
Mr. Robert Harris Lee, Jr.
Sylvia K. M. Lee
Eugene LeFevre
Ilene Lefko
Gerard & Karen Leimkuhler
Gerry Lenfest
Jeanette Lerman-Neubauer
Edward Davis Lewis
Michael J. Lewis
Theodore H. Lewis
Richard F. Limoges, M.D.
Robert E. Linck
Shelly Liss
Cynthia J. Little
Mark F. Lloyd
Eva G. Loeb, M.D.
Mr. & Mrs. Peter S. Longstreth
Lisa D. Love, Esq.
Marcello A. Luzzi
Dennis P. Lynch
Osborne Phinizy Mackie
The Estate of Henry J. Magaziner, EFAIA*
Vincent Maiello
Miriam Mandell
Margaret P. Manlove
Dr. Carl and Sally Mansfield
Gregory S. Maslow, M.D.
Charles E. Mather III
Mrs. Robert Worrell Mather
Jeanne V. McCallum
Hugh McCauley
Peter McCausland
Mr. Terrence M. McDermott
Margaret M. McDonough
Claudia G. McGill
Dagmar E. McGill
Mrs. Sam S. McKeel

*Deceased

Gifts and In-Kind Donations (July 1, 2011 - June 30, 2012)

Bruce McKittrick
Collin F. McNeil
Mrs. Collin F. McNeil
Mary P. McPherson
John J. Medveckis
Diane Meleski
Leonard Mellman
John L. Melvin
Stanley Merves
Faith & John Midwood
Madelyn Mignatti
John A. Miller
Lynn H. Miller, PhD
Madeline E. Miller
Mrs. Norma Martin Milner
Elizabeth Milroy
Eric E. Mitchell
Ruth Ann Mitchell
Barbara J. Mitnick
Allen John Model
Mrs. Edward A. Montgomery, Jr.
Constance C. Moore
Daphne More
Nancy Moses
Roger W. Moss
Susan B. Muller
Clifford and Christine Mumm
Herminio Muniz, M.D.
Daniel I. Murphy
Edward F. Murphy
Hyman and Sandra Myers
Nancy H. Nance
Harriet S. Nash
Dr. Mark W. Nester
Charles Warren Nichols, M.D.
Carl E. Nittinger
Joseph A. O'Connor, Jr.
William F. O'Keefe, Jr.
Shaun F. O'Malley
John Carl Oberholtzer, M.D.
Barbara Oldenhoff
Laurie D. Olin
Mrs. A. Douglas Oliver
Otto Haas Charitable Trust
Christina Pappajohn
John N. Park, Jr.
Satoko I. Parker
Dr. and Mrs. Lawrence Charles Parish
Richard O. Partington, Sr.
PECO Smart Incentives
Steven J. Peitzman
William H. Pentz
Myles S. Pettengill
Pew Center for Arts & Heritage
The Philadelphia Contributionship
Philadelphia Cultural Fund
Emily and John Pickering

Paul E. Pickering
Anne Piland
Mr. David N. Pincus*
Thomas P. Piotrowski
Nancy Pontone
John Praksta
Gene E. K. Pratter
Preservation Alliance of Greater Philadelphia
Martin Pressler
Sarah & Philip Price, Jr.
Joyce Prichard
Helen P. Pudlin
Robert L. Raley, AIA
John Randolph
Harold A. Rashkis, M.D., Ph.D.
Pierre T. Ravacon
Joan C. Reese
Lois Reibach
A. Gerald Renthall
Bernard M. Resnick
David J. Richards
William Burpee Richards
Chip Roach
Peg* and Ted Robb
Paul S. Robbins
Mr. & Mrs. Donald H. Roberts, Jr.
Thomas B. Roberts
Vincent A. Root
The Rev. Terence C. Roper
Gerald B. Rorer
Ellen L. Rose
Dorothy Roseman
Lois Rosenberg
Lyle Rosenberger
Rep. and Mrs. Chris Ross
Diane Rossheim
Dan Rothermel
Marsha W. Rothman
David B. Rowland
Alan Rubin
Mrs. John Sabo
Marvin L. Sachs
Anthony J. Samango, Jr.
Samuel S. Fels Fund
Hugh A. A. Sargent
Charles Chauncey Savage
Henry L. Savage, Jr.
Edward E. Scharff
Harry Carl Schaub
Laurits H. Schless
John Schmiechen
Matthew F. Schooley
Mrs. Kate Royer Schubert
Buck & Mary Scott
Denise Scott Brown & Robert Venturi
Peter A. Sears
David Seltzer

*Deceased

Gifts and In-Kind Donations (July 1, 2011 - June 30, 2012)

Georgia Shafia
Paul G. Shenkle
Lea Carson Sherk
Robert J. Shusterman, Esq., AIA
Jack R. Silverberg
David P. Silverman
Murray A. Simmons
Paul E. Simpson
Rebecca Pepper Sinkler
Joseph M. Siry
Mr. & Mrs. Nathan Sivin
Robert Skaler
Edward D. Slevin
Mr. A. Gilmore Smith, Jr.
Charles D. Snelling*
Marjorie P. Snelling
Ed Snider
Richard W. Snowden
Lawrence J. Solin, M.D.
Arthur R.G. Solmssen, Jr.
Ann & Harold Sorgenti
Karl Henry Spaeth
Bernard Spain
Heather Speirs
Jennifer A. Stark, AIA, CSBA
Douglas E. R. Steele
Mark N. Steinberger
Randall F. Stellwag
Constantine O. Stephano
Kathleen A. Stephenson
Allen Stock
Rebecca Stoloff*
Lucy Strackhouse
James Bennett Straw
Samuel Allen Streit
Charles S. Strickler, Jr.
Patricia Tyson Stroud
Adrienne Snelling Sullivan
Jonathan & Karen Sutton
David M. Szewczyk
Robert M. Taylor
Robert P. Thomas, AIA
Maria M. Thompson
Lydia Thomson
Matthew A. Thurlow
John P.A. Todd
Charles Tonetti
Jeffrey Totaro
Peter J. Travers
David Martin Trebing

The Rev. James A. Trimble
Joan Rollins Tropp
Peter J. Tucci, Esq.
John C. Tuten, Jr.
Michael J. Valente
Stephanie Valentine
Sue M. Van de Bovenkamp
Nadeen R. Van Tuyle
Walton Van Winkle, III
Stephen Varenhorst, AIA
Trina Vaux
Sandra Barenbaum Vernick
Michael E. Volpe
Peggy B. Wachs
Laurie Wagman & Irvin Borowsky
Walter J. Miller Trust
Audrey Walters
Marshall Walthew
Carol J. Ward
James Bryce Warden
Ken Butera & Karol M. Wasylyshyn
Helen S. Weary
Christina T. Webber
Jeffrey G. Weil, Esq.
Evan J. Weiner, M.D.
Arleen Weinstein
Fred Weinstein
Bruce Weir
Joan & Dane Wells
Bradford Whitman
Barry F. Wiksten
Barry & Frances Wildstein
William Penn Foundation
Andrew B. Williams
Joyce Williams
John Wilmerding
Len & Joyce Wilson
Gail Caskey Winkler, FASID
Robert L. Witcher
Joseph A. Witkowski, M.D.
Jean K. Wolf
Anna Farnum Wood
David W. Wright
Gwen Marcus Wright
Jeanne P. Wroblewski, Esq.
Janet & Alan Yuspeh
Eli P. Zebouker, D.D.S.

The Athenæum would also like to thank those who made anonymous donations.

*Deceased

ATHENÆUM BUILDING FUND

Donations to the Athenæum Building Fund (July 1, 2011 - June 30, 2012)

Mr. and Mrs. George M. Ahrens
Suzanna E. Barucco
David L. Bauman
Patricia Beck
Jeff Benoiel & Amy Branch
Peter A. Benoiel
Nicholas Biddle, Jr.
Packard Biddle
Joan Stroud Blaine
Cheryl A. Bombeck
Lynmar & Claudie Brock
Judge Ann M. Butchart
Mr. & Mrs. Tom and Sue Carroll
Mary Ellen Carty
Theodore Clattenburg, Jr.
John R. Collett
Frank & Margery Cooper
Carl Cordek
Mrs. Judith G. Coslett
Rudy D'Alessandro/ J.S. Cornell & Son, Inc.
Linda Daly, ASID
William M. Davison, 4th
Matthew J. DeJulio
William B. Dietrich Foundation
Mary K. Donaldson-Evans
Phoebe Driscoll
Edith Baird Eglin
Alexander Ehrlich, M.D.
Rebekka W. Ericson
Leonard Evelev
Caroline W. Farr
Samuel M. Freeman II
Dolores Garadetsky
David & Donna Gerson
Gay P. Gervin
Howard F. Gillette, Jr.
Mr. & Mrs. Dixon F. Gillis
Felicia Mather Goodman
Deirdre Gordon
Francis R. Grebe
Chuck Gupta and Margot Rowley
Christopher R. Hall, AIA
Mrs. William L. Hanaway
Stephen J. Harmelin
Linda J. Harris

Adrienne & Eric Hart
Henry "Jeb" Hart
Thomas S. & Mary Jo Heckman
Lorna Jane Hedges
Emily Thomas Halpin Hill
James Halpin Hill, Jr.
Joseph J. Horvath
Francis J. Hughes
John Frazier Hunt & Penny Hunt
Anne Atlee Jenkins
Donald & Arlene Jones
Leroy E. Kean
Daniel Kelley, FAIA
Janet S. Klein
Josephine Klein
Mrs. Barbara Kligerman
George F. Koch, Jr.
Dr. F. Peter Kohler
The Very Rev. Harry E. Krauss
Charles B. & Lucinda S. Landreth
Marc S. Lapayowker, M.D.
Emilie & Peter Lapham
Frederick J.M. LaValley
Gerry Lenfest
Adam E. Levine & Thomos R. Botkowski
Theodore H. Lewis
Robert E. Linck
Dr. Carl and Sally Mansfield
Mr. Terrence M. McDermott
Margaret M. McDonough
James F. McGillin
Leonard Mellman
Walter J. Miller Trust
Handsel B. Minyard
Thomas B. Morris, Jr.
Roger W. Moss
Margaret P. Munsch
Hyman Myers, FAIA
Joseph A. O'Connor, Jr.
William F. O'Keefe, Jr.
Shaun F. O'Malley
Laurie D. Olin
John N. Park, Jr.
Richard O. Partington, Sr.
Steven J. Peitzman

*Deceased

Donations to the Athenæum Building Fund (July 1, 2011 - June 30, 2012)

Myles S. Pettengill
Paul E. Pickering
Martin Pressler
Joan C. Reese
Peg* and Ted Robb
Suzanne Root, Esquire
Vincent A. Root
Dorothy Roseman
Caroline W. Rusten
Marvin L. Sachs
Charles C. Savage
Edward E. Scharff
Laurits H. Schless
Buck & Mary Scott
Geoffrey C. Shepard
Lea Carson Sherk
Mr. & Mrs. Nathan Sivin

Edward D. Slevin
Marjorie P. Snelling
Lawrence J. Solin, M.D.
Arthur R.G. Solmssen, Jr.
Ann & Harold Sorgenti
Charles S. Strickler, Jr.
Maria M. Thompson
John C. Tuten
Michael E. Volpe
Laurie Wagman & Irvin Borowsky
Ken Butera & Karol M. Wasylshyn
Gail Caskey Winkler, FASID
Jean K. Wolf
Anna Farnum Wood

The Athenæum would also like to thank those who made anonymous donations.

*Deceased

PHILADELPHIA PLACES ON PAPER
SELECTIONS FROM THE ELI F. ZEBOOKER COLLECTION

THE ATHENAEUM OF PHILADELPHIA
SEPTEMBER 19 - NOVEMBER 11, 2011

FREE ADMISSION

THE ATHENAEUM OF PHILADELPHIA
DECEMBER 2, 2011 - MARCH 9, 2012
FREE ADMISSION

The Decorated Book
CONTINUING A TRADITION

FEATURING
LIBBY BARRETT/JEFF RAYMOND,
LESLIE FARRER, KAREN HAMMER, MARION MACGREGOR,
JOHN MAGNAN, RENEE NITZBERG, CLAIRE OWEN,
JOSHUA REINBECK, AND LYNN SEEDORF.

ELEGANT THINGS
and
VILE USES
THE CIVIL WAR AND THE UNITED STATES CAPITOL BUILDING

FREE ADMISSION

THE ATHENAEUM OF PHILADELPHIA
APRIL 9 - MAY 18, 2012

150
YEARS
OF
CIVIL WAR

