

MAD

2008-2013

museum of arts and design
FIVE-YEAR REPORT

Lewis Kruger
CHAIRMAN,
BOARD OF TRUSTEES;
MUSEUM OF
ARTS AND DESIGN

Dear Friends,

The 5th anniversary of our new home is an extraordinary moment for the Museum of Arts and Design. With a dynamic roster of exhibitions and programs planned, a loyal base of friends and supporters and new leadership at the helm, we couldn't be more excited about all that we have ahead. Together with our dedicated board, so many important donors, our 8,000-strong base of loyal members and our talented staff, it has been a remarkable process to build not just a new building, but a new institution. I want to thank Holly Hotchner, who led the Museum for 16 years before stepping down this spring, and our chief curator David McFadden, who will be retiring at the end of this year after a 16-year tenure; as well as my fellow members of our board trustees, especially Jerome A. Chazen, for chairing the campaign for the new building; Nanette L. Laitman, our former president; and Barbara Tober, for her long tenure as chairman and now chairman of our Global Leadership Council.

I am very proud of all that we have accomplished together, moving MAD from 53rd Street to its new home at Columbus Circle. We reach an ever wider and more diverse audience, from around the corner and across the globe, serving more than 250,000 visitors, students and program participants each year who join us to explore the exciting, interdisciplinary nature of contemporary craftsmanship, art and design; we reach nearly double that number with patrons to our store and restaurant.

In our new home, MAD has presented nearly 50 exhibitions featuring more than 2,500 artists and designers; served nearly 50,000 NYC K-12 students, in the museum and in the classroom; added nearly 1,000 new objects to our collection; and welcomed more than 1 million visitors to the site, and many more online. We established a comprehensive education program, growing our offerings to 400 a year, from programs for K-12 and especially at-risk teens; to our Open Studios program, the first of its kind in an American museum; to our public programs, offering an

interdisciplinary mix, from workshops and tours to performances and screenings.

Growing our permanent collection three-fold, under Holly and David's leadership, allows us to offer richer and deeper exhibitions for our visitors. Encompassing traditional forms of craftsmanship, including works made in clay, glass, wood, metal and fiber, as well as works of art and design created with innovative new materials and processes, the collection now establishes a bridge between legendary craft figures and a new generation of makers. It is fully digitized and can be accessed online by our global community as well as through innovative in-gallery formats, as so many of you have experienced.

Our robust special exhibition program has transformed traditional ideas about craft, including a series of critically acclaimed exhibitions organized around materials and process, from *Slash: Paper Under the Knife* (2009) to *Against the Grain: Wood in Contemporary Art, Craft, and Design* (2013); to exhibitions exploring innovations in contemporary creation, from *Dead or Alive* (2008) to our current *Out of Hand: Materializing the Postdigital*; as well as exhibitions exploring everything from the olfactory arts to the Studio Glass Movement, or the work of masters such as Viola Frey and Daniel Brush.

As we embark on the next exciting chapter of MAD, we couldn't be more thrilled about the appointment of Glenn Adamson, the new Nanette L. Laitman Director. Glenn is among the most prominent and respected voices in the research and exploration of craft and design today, and with his deep knowledge of the institution's history and collections, he will bring a dynamic re-examination of programming, looking at the many ways in which a truly post-disciplinary institution can champion skilled makers and their contributions to society.

Under Glenn's leadership and with the dedication of our many friends and supporters, MAD is poised for even greater heights of success. We can't thank you enough for all your support that has helped us reach this important milestone, and we couldn't be more excited about all that we have ahead.

With all my best wishes,

Lewis Kruger

COVER AND
OPPOSITE PAGE
2 Columbus
Circle exterior
PHOTO: HÉLÈNE BINET

ILLUSTRATION: KYLE HILTON

“With a dynamic roster of exhibitions and programs planned, a loyal base of friends and supporters and new leadership at the helm, we couldn't be more excited about all that we have ahead.”

Contents

- 3 Letter From
the Board Chair
- 5 Board of Trustees
- 6 Measures of Success
- 8 Exhibitions
- 14 Acquisitions
- 18 Education
- 22 Public Programs
- 24 Open Studios
- 26 The Store at MAD
- 28 People
- 34 Supporters & Donors
- 45 Staff & Docents
- 46 Letter From
the New Director

“In the end, we won all the battles...many of you will remember the setbacks as we moved forward toward accomplishing our mission to give the City a new public space. To all our donors, and all the unsung heroes who cheered the project on, thank you. This is, and always will be, your Museum.”

JEROME A. CHAZEN, CHAIRMAN EMERITUS

FROM TOP
EXHIBITIONS
Guests at the opening
of *Out of Hand*
PHOTO: GULSHAN KIRAT

EDUCATION
Studio Sunday
PHOTO: COURTESY OF MAD

MAD Board of Trustees on opening day September 2008

2013

Lewis Kruger*
CHAIRMAN

Jerome A. Chazen*
CHAIRMAN EMERITUS

Barbara Tober*
CHAIRMAN EMERITA

Edwin B. Hathaway*
Fred Kleisner
CO-TREASURERS

Linda E. Johnson*
SECRETARY

Glenn Adamson
NANETTE L. LAITMAN
DIRECTOR

Diego Arria
Dror Benshetrit
Marian C. Burke
Cecily Carson
Simona Chazen
Charles S. Cohen
Michele Cohen*
Mike DePaola
Eric Dobkin*

Marcia Docter
C. Virginia Fields
Carolee Friedlander
Seth Glickenhau*
Sandra B. Grotta
Lisa Herbert
Michael Jesselson
Ann Kaplan*
Nanette L. Laitman*
Eric J. Lee
Jeffrey Manocherian
Robert Lee Morris
Kambiz Shahbazi
Barbara Karp Shuster
Klara Silverstein
Angela Sun
William S. Taubman
Miles Young

Honorary

Kay Bucksbaum
Suzanne G. Elson
Jane Korman
Jack Lenor Larsen
Jeanne Levitt
Nancy Marks
Aviva Robinson
Alfred R. Shands, III

Ex-Officio

Honorable Michael
R. Bloomberg-
Nancy Rosen
Honorable
Christine C. Quinn-
Suzanne Johnson
Honorable
Scott M. Stringer-
Maggi Peyton

*EXECUTIVE COMMITTEE

“In the main, it was getting it done that counted. And we did...all of us, all together... the staff, the board, and the City of New York. Our growing constituency considers the new MAD a gift to the City, and it is our gift to bring the gigantic, international world of decorative arts and design to the center of this great City.”

BARBARA TOBER, CHAIRMAN EMERITA, BOARD OF TRUSTEES
CHAIRMAN, GLOBAL LEADERSHIP COUNCIL

Measures of Success

A visual summary of one new building and five years in our new location at 2 Columbus Circle that have seen expanded activity on every level, and a dynamic roster of exhibition and education programs taking place every day since the doors opened in 2008.

Visitors

1.2M

Total audience served (in galleries, public and school programs)

Members

7,500

Total number of Members

13K

Twitter followers

Open Studios

Exhibitions

2,660

ARTISTS IN EXHIBITIONS

5,028

OBJECTS ON DISPLAY

Family & Teens

School and Teacher Programs
Participants

Family, Teen, and Community
Programs Participants

3,208

Docent tours

30K

Facebook likes

1.7M

Unique visitors

Education

1,000

K-12
PROGRAMS

NEARLY

30K

STUDENTS
SERVED

3,000

Objects in collection

School & Teachers

Teachers' Professional Development

Arts Reach student participants

Permanent Collection

Materials

“But by whatever name it chooses to call itself (it is now known by its acronym, MAD), this small building is an oasis of enchantment, a kind of Camelot on Columbus Circle. Its collections are instant eye candy (if the serious and erudite staff will forgive me), with magic in every imaginable material, leavened by irony and wit...”

ADA LOUISE HUXTABLE, THE WALL STREET JOURNAL, 2011

Exhibitions

The Museum's move to 2 Columbus Circle brought with it a threefold increase in exhibition space, allowing MAD to offer an unprecedented variety and number of groundbreaking exhibitions, and to support its mission of engaging audiences with ideas, materials and processes in the fields of art, craft and design, and the synergy that exists among them.

Forward Thinking: Building the MAD Collection

September 27, 2008–February 15, 2009

As part of the inauguration of the new building, the Museum presented *Forward Thinking: Building the MAD Collection*, an exhibition of major new gifts from the collections of 21 of the most important contemporary art and design collectors from around the country, including longstanding museum patrons Jerome and Simona Chazen, Barbara and Donald Tober, and Nanette L. Laitman, as well as Aviva and Jack Robinson, Jane and Leonard Korman, and Daniel and Serga Nadler. Established in the 1950s when the American Studio Craft Movement was in its infancy, MAD's collection has evolved into a unique repository of global contemporary art, craft and design. *Forward Thinking: Building the MAD Collection* showcased a variety of materials—from ceramics to silver, glass to bamboo—by contemporary artists and designers from around the world.

Organized by MAD William and Mildred Lasdon
Chief Curator David Revere McFadden

Second Lives: Remixing the Ordinary

September 27, 2008–April 19, 2009

The museum inaugurated its new home at Columbus Circle with *Second Lives: Remixing the Ordinary*, featuring 54 contemporary artists from 18 countries who transformed discarded, commonplace, or valueless objects into extraordinary works of art. It featured well-known designers such as Ingo Maurer, Tejo Remy and the Campana Brothers, as well as internationally acclaimed artists including Tara Donovan, Xu Bing, El Anatsui and Do Ho Suh. Underscoring the meaning of making and the transformative nature of creativity, the exhibition included new commissions and site-specific installations created from gun triggers, spools of thread, tires, hypodermic needles, dog tags, old eyeglasses and telephone

books, among other objects, reflecting a current interest among international artists in using everyday things as raw materials. *Second Lives* was especially timely as MAD marked its own second life as a renewed institution, and Columbus Circle also enjoyed a renaissance.

Organized by MAD William and Mildred Lasdon
Chief Curator David Revere McFadden and
MAD Charles Bronfman International Curator
Lowery Stokes Sims.

BELOW, FROM TOP

Gijs Bakker
Liberty pin, 1997

COURTESY OF THE MADELEINE
ALBRIGHT COLLECTION

PHOTO: JOHN
BIGELOW TAYLOR

Installation shot of
Forward Thinking, detail,
The Creation (from the
Birth Project), 1984, Judy
Chicago, Audrey Cowan
PHOTO: ED WATKINS

Installation shot of
Second Lives, Paul
Villinski, *My Back Pages*,
2006-2008
PHOTO: ED WATKINS

**Elegant Armor:
The Art of Jewelry**
September 27, 2008–July 5, 2009

The museum inaugurated its Tiffany & Co. Foundation Jewelry Gallery with *Elegant Armor: The Art of Jewelry*. The exhibition explored the inspirations for contemporary jewelry, including the fine arts, the human form and the natural world, and presented major themes in contemporary jewelry with styles ranging from minimal to theatrical, and materials from the everyday to the opulent. Featuring over 240 works from 1948 to the present, *Elegant Armor* drew from the Museum's collection of approximately 450 modern and contemporary works. The entire exhibit was displayed in the Tiffany & Co. Foundation Jewelry Gallery in publicly accessible study drawers.

Curated by **MAD Curator of Jewelry**
Ursula Ilse-Neuman.

**Read My Pins:
The Madeleine Albright
Collection**
September 30, 2009–January 31, 2010

The first major museum exhibition of jewelry from the personal collection of Madeleine Albright featured more than 200 pins. While serving under President Clinton, Secretary Albright became known for selecting pins or brooches appropriate to the specific occasion that conveyed her views. Over the years, her pins became a part of her public persona. Many of these involved fascinating and humorous stories that chart the course of an extraordinary life journey, and carve out a visual path through international and cultural diplomacy. *Read My Pins* examined Albright's collection for its historical significance, and explored the expressive power of jewelry and its ability to communicate through a style and language of its own. Drawing record crowds, the exhibition has been enormously popular and has been continuously touring across the United States since 2009.

Curated by **MAD William and Mildred Lasdon**
*Chief Curator David Revere McFadden and MAD
Curator of Exhibitions Dorothy Twining Globus.*

“Thanks again for your amazing show *Dead or Alive*, I was overwhelmed and inspired by the raw creativity on display. It amazes me how many artists work away under the radar and fortunately they have MAD to introduce their creations to the public.”

JAMES CROAK, FEATURED ARTIST, *SWEPT AWAY*

Exhibitions

Slash: Paper Under the Knife

October 7, 2009–April 4, 2010

Slash: Paper Under the Knife took the pulse of the international art world's renewed interest in paper as a creative medium and source of artistic inspiration, examining the remarkably diverse use of paper in a range of art forms. The exhibition showcased the work of artists who reached beyond paper's traditional role as a neutral surface to consider its potential as a medium for provocative, expressive and visually striking sculpture, installation and video animation. The exhibition surveyed unusual paper treatments, including works that are burned, torn, cut by lasers and shredded. *Slash* featured work by approximately 50 contemporary artists from 16 countries, including Thomas Demand, Olafur Eliasson, Tom Friedman, Nina Katchadourian, Judy Pfaff and Kara Walker, among others. *Slash* was the third exhibition in MAD's *Materials and Process* series, which examined the renaissance of traditional handcraft materials and techniques in contemporary art and design.

Curated by MAD William and Mildred Lasdon
Chief Curator David Revere McFadden.

The Global Africa Project

November 17, 2010–May 15, 2011

The Global Africa Project explored the impact of African visual culture on contemporary art, craft and design around the world, featuring the creations of more than 100 artists working in Africa, Europe, Asia, the United States and the Caribbean. Through furniture, architecture, textiles, fashion, jewelry, ceramics and basketry, as well as selective examples of photography, painting, sculpture and installation work, the exhibition actively challenged conventional notions of a singular African aesthetic and identity, and reflected the integration of African art and design without making the usual distinctions between "professional" and "artisanal." Featured artists ranged from such well-known figures as Yinka Shonibare, MBE, Kehinde Wiley and Fred Wilson; to Nigerian-born, London-based fashion designer Duro Olowu and Paris-based Togolese/Brazilian designer Kossi Aguessy; to the Gahaya Links Weaving Association, a collaborative of Hutu and Tutsi women working in traditional basketry techniques in Rwanda.

Co-curated by MAD Charles Bronfman
International Curator Lowery Stokes Sims and
Leslie King-Hammond, Founding Director of the
Center for Race and Culture at MICA.

Otherworldly: Optical Delusions and Small Realities

June 7–September 18, 2011

Otherworldly: Optical Delusions and Small Realities illuminated the phenomenal renaissance of interest among artists worldwide in constructing small-scale, hand-built depictions of artificial environments and alternative realities, either as sculpture or as subjects for photography and video. The miniature worlds of the 38 contemporary artists featured in the exhibition transported the viewer into fantastical lands, surreal spaces and secret environments, challenging our sense of what is real. *Otherworldly* featured artists who were reviving and expanding the diorama as a medium for contemporary art through site-specific installation, video, photography and even snow globes, and included works by well-known figures such as Charles Simonds, Charles Matton and Joe Fig, as well as new site-specific installations by Thomas Doyle, Gregory Euclide and David Opdyke.

Curated by MAD William and Mildred Lasdon
Chief Curator David Revere McFadden.

ABOVE, FROM TOP
Installation shot of
The Global Africa Project
PHOTO: ED WATKINS

Installation shot of
Otherworldly, Gregory
Euclide, *held within what
hung open and made to lie
without escape*, 2011
PHOTO: ED WATKINS

“... *Against the Grain* does exactly what an exhibition in this museum ought to do, which is to show curators responding to artists and artists responding to the materials.”

KAREN ROSENBERG, THE NEW YORK TIMES, JUNE 7, 2013

**Crafting Modernism:
Midcentury American Art
and Design**
October 11, 2011–January 15, 2012

Crafting Modernism: Midcentury American Art and Design explored the rich interplay of art and design in all craft media (clay, fiber, wood, metal, glass and alternative materials) that exploded across the United States during the postwar era. *Crafting Modernism* covered a 25-year period that began with the craftsman-designers of the 1940s and 1950s, and concluded in 1969 with innovative pieces that upended traditional concepts of craft, incorporating humor, psychological content and social commentary into provocative and unique works of art. Artists in the exhibition included iconic figures such as Wendell Castle, Jack Lenor Larsen and Sheila Hicks, as well as lesser-known artists from around the country now recognized as highly influential within their fields, including furniture-maker John Kapel, jeweler

Margaret De Patta, ceramic artist Ka Kwong Hui, sculptor and silversmith Ron Senungetuk and artist and designer Lloyd Kiva New.

Curated by **Guest Curator Jeannine Falino** and
MAD Associate Curator Jennifer Scanlan.

**Space-Light-Structure:
The Jewelry of
Margaret De Patta**
June 5–September 23, 2012

Space-Light-Structure: The Jewelry of Margaret De Patta was the first major retrospective of this seminal figure in the American studio jewelry movement. The exhibition offered a comprehensive overview of her *oeuvre* including new scholarship on how this American Modernist influenced studio jewelry as both maker and social activist. Featuring 50 jewelry pieces as well as ceramics, flatware, photographs, photograms and newly released archival material, the exhibition also provided insight into the importance of her association with Hungarian-born Constructivist Laszlo Moholy-Nagy, and the Chicago Bauhaus ideals that influenced her approach as a maker and thinker.

Curated by **Ursula Ilse-Neuman**, **MAD Curator of Jewelry** and **Julie Muñiz**, **Associate Curator of Design & Decorative Arts, Oakland Museum of California.**

Installation shot of
Against the Grain:
*Wood in Contemporary
Art, Craft and Design*
PHOTO: ED WATKINS

The Art of Scent 1889-2012

November 20, 2012–March 3, 2013

The Art of Scent 1889-2012 was the first major museum exhibition in the United States to recognize scent as a major medium of artistic creation. *The Art of Scent* highlighted fifteen artists who work in this medium and focused on twelve works made between 1889 and 2012, including Jicky, created by Aimé Guerlain in 1889, Ernest Beaux's Chanel N° 5 from 1921, Jean-Claude Ellena's Osmanthe Yunnan from 2006 and Daniela Andrier's Untitled, created in 2010. Each scent was selected by guest curator Chandler Burr to reveal the evolution of aesthetics in the medium or to illustrate major innovations in scent design. The installation of this exhibition was designed by the internationally acclaimed architectural firm Diller, Scofidio + Renfro. In addition to allowing visitors to experience the twelve works of olfactory art, an interactive salon illustrated the importance of design in creating these works.

Curated by **Guest Curator Chandler Burr.**

Out of Hand: Materializing the Postdigital

Oct 16, 2013–June 1, 2014

Out of Hand: Materializing the Postdigital explores the many areas of 21st-century creativity made possible by advanced methods of computer-assisted production known as digital fabrication. In today's postdigital world, artists are using these means to achieve an explosive, unprecedented scope of artistic expression never before possible, that extends from sculptural fantasy to functional beauty. *Out of Hand* is the first major museum exhibition to examine this interdisciplinary trend through the pioneering works of more than 80 international artists, architects and designers, including Ron Arad, Barry X Ball, Zaha Hadid, Stephen Jones, Anish Kapoor, Allan McCollum, Marc Newson and Roxy Paine. The exhibit displays some of the most compelling creations of the past decade, including sculpture, furniture, fashion and transport.

Curated by **Marcia Docter Curator Ronald T. Labaco.**

BARRY X BALL
Perfect Forms,
2010-2013

Included in *Out of Hand: Materializing the Postdigital*
(On view at MAD October 2013 – June 2014)

- ▶ 1 century since Umberto Boccioni created his Unique Form
- ▶ 3 years of 3D sculpting to create
- ▶ 1000s of subtle changes
- ▶ 24 carat gold to complete

2008

Forward Thinking:
Building the
MAD Collection
September 27, 2008–
February 15, 2009

**Second Lives: Remixing
the Ordinary**
September 27, 2008–
April 19, 2009

Elegant Armor:
The Art of Jewelry
September 27, 2008–
July 5, 2009

Permanently MAD:
Revealing the Collection
September 27, 2008–
February 28, 2010

2009

**Totally Rad: Karim Rashid
Does Radiators**
March 4–May 17, 2009

**Klaus Moje: Painting
with Glass**
April 29–September 20,
2009

**Object Factory: The Art of
Industrial Ceramics**
May 6–September 13,
2009

**Gord Peteran: Furniture
Meets its Maker**
May 27–August 16, 2009

GlassWear
July 15–September 20,
2009

**Abraaj Capital Art
Prize 2009**
August 26–October 4,
2009

Read My Pins:
The Madeleine
Albright Collection
September 30, 2009–
January 31, 2010

**Slash: Paper
Under the Knife**
October 7, 2009–
April 4, 2010

**Ghost Stories: New
Designs from Nendo**
October 27, 2009–
January 10, 2010

2010

California Dreamers:
Ceramic Artists from the
MAD Collection
January 11–
October 10, 2010

Bigger, Better, More:
The Art of Viola Frey
January 26–May 2, 2010

**Portable Treasures: Silver
Jewelry from the Nadler
Collection**
February 16–September
26, 2010

Intertwined:
Contemporary Baskets
From the Sara and David
Lieberman Collection
March 16–
September 12, 2010

Dead or Alive:
Nature Becomes Art
April 27–
October 24, 2010

**Bespoke: The
Handbuilt Bicycle**
May 13 – August 15,
2010

**Abraaj Capital Art Prize
2010**
August 31–
October 10, 2010

Eat Drink Art Design
September 21, 2010–
February 13, 2011

**Think Again: New Latin
American Jewelry**
October 12, 2010–
February 27, 2011

Patrick Jouin:
Design and Gesture
November 9, 2010 – April
17, 2011

The Global Africa Project
November 17, 2010–
May 15, 2011

2011

Judy Chicago Tapestries:
Woven by Audrey Cowan
March 1–June 19, 2011

A Bit of Clay on the Skin:
New Ceramic Jewelry
March 15–
September 4, 2011

**Stephen Burks |
Are You a Hybrid?**
May 3–October 2, 2011

Flora and Fauna,
MAD about Nature
May 24–
November 6, 2011

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

Picasso to Koons:
The Artist as Jeweler
September 20, 2011–
January 8, 2012

Crafting Modernism:
Midcentury American
Art and Design
October 11, 2011–
January 15, 2012

**Korean Eye: Energy
and Matter**
November 1, 2011–
February 19, 2012

Beauty in All Things:
Japanese Art and Design
November 22, 2011–
May 27, 2012

2012

Hanging Around:
Necklaces from
the MAD Collection
January 24–
May 20, 2012

**Swept Away: Dust, Ashes,
and Dirt in Contemporary
Art and Design**
February 7–
August 5, 2012

Glasstress New York:
New Art from the Venice
Biennales
February 14–
June 10, 2012

Space-Light-Structure:
The Jewelry of Margaret
De Patta
June 5–
September 23, 2012

**Changing Hands: Art
Without Reservation 3**
June 26–
October 21, 2012

Doris Duke's Shangri La:
Architecture, Landscape,
and Islamic Art
September 4, 2012–
February 17, 2013

**Daniel Brush: Blue Steel
Gold Light**
October 16, 2012–
February 24, 2013

The Art of Scent
November 20, 2012–
March 3, 2013

Playing with Fire:
50 Years of
Contemporary Glass
November 20, 2012–
August 25, 2013

2013

**Wear It or Not: Recent
Jewelry Acquisitions**
March 12–June 2, 2013

After the Museum:
The Home Front 2013
March 12–June 9, 2013

**Against the Grain: Wood
in Contemporary Art,
Craft and Design**
March 19–
September 15, 2013

Fashion Jewelry:
The Collection
of Barbara Berger
June 25–April 20, 2014

Body & Soul:
New International
Ceramics
September 24, 2013–
March 2, 2014

Out of Hand:
Materializing the
Postdigital
October 16, 2013–
June 1, 2014

OPPOSITE PAGE
Installation shot of
Out of Hand:
**Materializing the
Postdigital**

PHOTO: GULSHAN KIRAT

ABOVE
Installation shot
of **Slash: Paper Under
the Knife**, Lesley Dill,
The Blind Horseman
PHOTO: ED WATKINS

Acquisitions

With the expansion of MAD's mission to explore the creative territory that brings art, craft and design together today, the Museum's permanent collection grew in importance, breadth and depth, now encompassing over 3,000 works. Since the Museum's grand opening in 2008 at 2 Columbus Circle, over 700 works have entered its collections, ranging from historically significant objects that filled important gaps in the documentary collection to new works made using cutting-edge technologies such as three-dimensional printing. In keeping with the global mission of MAD, the Museum acquired works by artists from Mexico, the United Kingdom, Japan, and South Africa among others, along with major works by American artists in all media.

Tony Marsh
American, b. 1954
***Still Life (Perforated Vessel Series)*, 2007-8**
Ceramic
Gift of Frank Lloyd,
2008

Year Acquired

2008

Southeast Asian Artisan
***Miao Neckpiece*, 19th-20th century**
Silver
Gift of Daniel and Serga
Nadler, 2008

Steffen Dam
Danish, b. 1961
***Marine Group*, 2008**
Hot worked glass
Museum purchase
with funds provided
by Diego Arria, Cecily
Carson, Michele
and Martin Cohen
Foundation, Dobkin
Family Foundation,
Marcia Docter, Kris
Fuchs, Sandra Grotta,

Lois Jecklin, Ann
Kaplan, Jane Korman,
Lewis Kruger, Lasdon
Foundation, Levitt
Foundation, Aviva
and Jack Robinson,
William Taubman,
Barbara Tober, Barbara
Karp Shuster and Jack
Vivinetto in honor of
Jerome Chazen, 2008

Judith Schaechter
American, b. 1961
Seeing is Believing, 2008
Stained glass;
sandblasted, engraved,
enameled, and

assembled with
copper foil
Museum purchase with
funds provided by the
Charina Endowment
Fund, 2009

2009

Robert Arneson
American
(1930-1992)
Bust, 1977
Ceramic
Gift of Jane and Leonard
Korman, 2009

Pedro Friedeberg
Italian/Mexican. b. 1936
Butterfly Chair
(*Silla Mariposa*), 1970
Mahogany, found
doll's head; carved,
lacquered and gilded
Gift of Nanette L.
Laitman, 2009

“From its opening in 1956 as the Museum of Contemporary Craft, the Museum has dedicated itself to bringing to life the vision of today’s living artists. As we look back on the past five years since moving to Columbus Circle, we are thrilled to continue this tradition in building MAD’s collection with works that reveal the spectrum of influences in art and design practice today and include some of the best examples of contemporary craftsmanship.”

DAVID REVERE MCFADDEN
WILLIAM AND MILDRED LASDON CHIEF CURATOR
MUSEUM OF ARTS AND DESIGN

Jennifer Trask
American, b. 1970
***Intrinsecus*, 2010**
Wood, bone, antler,
silver, gold leaf
Museum purchase with
funds provided by
Marian Burke, Marion

C. Fulk, Mimi S.
Livingston, Selwyn and
Laura Oskowitz, the
Rothbaum Fund, the
world Expo fund and
the Museum of Arts
and Design Collections
Committee, 2010

Sebastian Brajkovic
Dutch, b. 1975
***Lathe V Chair*, 2008**
Bronze, embroidered
upholstery
Museum purchase with
funds provided by the
Museum of Arts and
Design Collections
Committee and with
funds provided by

proceeds from works
donated by the American
Craft Council, Norman
Anderson, Michael
de Laszlo, Melanie
Guernsey, Peter T.
Joseph, Dr. and Mrs.
Isidore Samuels and
W. Osborn Webb by
exchange, 2009

2010

2011

Chuck Sharbaugh
American, b. 1945
***Tribute*, 2008**
Hard maple, medex
board, plywood, various
domestic and imported
veneers
Museum purchase with
funds provided by
Robert Fippinger and
the Windgate Charitable
Fund, 2011

“Our collection is growing rapidly in importance as well as size. Each gift to our collection— no matter its provenance—is a public acknowledgment that MAD is the defining institution in contemporary studio craft, art and design.”

NANETTE L. LAITMAN, FORMER PRESIDENT,
BOARD OF TRUSTEES

Judy Chicago
American, b. 1939
Audrey Cowan
American, b. 1931
***The Fall (from the Holocaust Project)*, 1993**
Modified Aubusson
tapestry
Gift of The Robert and
Audrey Cowan Family
Trust, 2012

2012

Grayson Perry
British, b. 1960
***Fake*, 1995**
Earthenware,
glazes, gilding
Gift of Barbara
Wild, 2012

Stephen Jones
British, b. 1957
***Bust of Lady Belhaven (after Samuel Joseph)*, 2011**
3D-printed epoxy resin
(stereo-lithography) and
nylon (laser sintering)
Museum purchase with
funds provided by
Marcia and Alan Docter,
2012

Kim Schmahmann
South African, b. 1955
***Apart-Hate: A People Divider*, 2005-10**
Various hardwoods,
veneers, newspaper
articles and documents,
steel, aluminum
Gift of an Anonymous
donor, 2012

Education is at the heart of MAD's mission and a hallmark of its visitor experience. The dedicated Seth and Sarah Glickenhause Education Center on the new building's 6th floor has allowed MAD's education and public outreach programs to expand and flourish. With robust, engaging and innovative offerings for children, teachers, teens, families and adults, in just a few years the museum has become one of the premier educational institution destinations in New York City and a model for other museums throughout the country.

MAD has served over 35,000 schoolchildren, teens and teachers through its arts-in-education programs since moving to its new home, and tens of thousands more visitors through a dynamic roster of public and educational programs for adults, including workshops, performances, screenings and master classes, as well as our celebrated Open

“Our flagship programs for K-12 reach more than 7,500 students each year, and through these programs, MAD has become a leader in arts education, introducing students and educators to the powerful effects of an immersive arts-in-education experience.”

CATHLEEN LEWIS, VICE PRESIDENT & DIRECTOR, EDUCATION

Studios program and other artist residency offerings.

By crafting unique learning experiences for audiences of all backgrounds, and by inviting artists and designers to use the museum space as a laboratory for live interaction and creative interventions, MAD's Education Department continually seeks to reveal and demystify artistic practice as it celebrates the experimental and creative processes of contemporary artists, designers and craftspeople today.

Cathy Rosamond,
Museum educator, at
Family Day Event

PHOTO: COURTESY OF MAD

FROM TOP

**National Dance
Institute performance
at Family Day**

**Children at a workshop in
the Museum classroom**

**Teens at Portfolio
Redefined**

PHOTOS: COURTESY OF MAD

MADlab

MADlab K-12, MAD's flagship program for children and teens, offers an arts-immersive experience designed to engage students across New York City in the art of making. The program reaches more than 5,000 youth a year from more than 70 elementary and high schools. In 2010, Arts Access was launched to provide MADlab to New York City's Title I schools* free of charge; together with Arts Reach, these programs serve more than 7,500 students each year, with approximately 50% of classes participating through Arts Access.

* ACCORDING TO THE U.S. CENSUS BUREAU A SCHOOL QUALIFIES TO RECEIVE ADDITIONAL FEDERAL SUPPORT UNDER TITLE I IF 40% OR MORE OF THE SCHOOL'S STUDENT BODY COME FROM LOW-INCOME FAMILIES. FOR THE 2014 SCHOOL YEAR, 82% OF NYC PUBLIC SCHOOLS WILL RECEIVE TITLE I STATUS.

Arts Reach

Launched in 2010, Arts Reach serves severely at-risk middle and high school students in suspensions in the New York City Department of Education's Alternate Learning Centers (ALCs). Arts Reach engages students through hands-on projects in their own classrooms and exposes them to artists and designers through presentations and museum visits. The program currently serves all ALCs in Manhattan and three in the Bronx, serving a total of almost 1,800 students a year.

Artslife

Now in its fifth year, Artslife, MAD's paid summer internship for 11th and 12th graders who attend high schools in New York City, offers students the opportunity to gain practical work experience in an art museum setting. The curriculum focuses on three related elements: museum studies, the design process and developing leadership skills. Ten students participate every year for seven weeks. They attend weekly design workshops, visit professional design studios, lead exhibition tours for other youth and create educational and interpretive resources for the Museum. The program also aims to give the Artslife interns important perspective on the working world by involving them in a variety of museum operations.

Portfolio Prep

The Portfolio Prep program for middle school students includes a series of workshops designed for students planning to apply to nyc specialized visual arts high schools. The workshops provide an overview of the schools and individualized assessments of student portfolios; they also help students hone their interviewing and communication skills, while strengthening their portfolios through drawing assignments and how-to demonstrations with arts professionals. The Museum also partners

with Parsons the New School for Design and the Joan Mitchell Foundation to offer Portfolio Redefined, a day for teens to assemble a competitive art portfolio for college admissions with the review and advice of working artists. Workshops are tailored to support high school juniors and seniors as they write artist statements, receive both peer and professional critiques, and document and present their artwork.

Teacher Training Institute

MAD offers Professional Development Seminars through its Teacher Training Institute, which serves more than 160 teachers and artists annually. It offers in-depth training programs for NYC teachers on the Department of Education's designated professional development days, with participatory lectures and workshops to supplement teachers' knowledge of contemporary art, craft and design practices. The Education Department also produces Teacher Resource Packets, available free online to teachers around the world, for all major museum exhibitions.

Family Programs

Hands-on arts immersion is also at the center of our very popular Family Programs, which offer special Family Days to explore current exhibitions and interactive workshops led by artists and educators. Designed to be intergenerational, the monthly Studio Sundays are led by professional artist-educators, artists from the Open Studios Program, and visiting artists in the exhibitions, while MAD Family Days provide insight into the creative process and offer opportunities for children to create, learn and explore as they visit the exhibitions.

#MADteens

Through its #MADteens program, the Museum is committed to engaging a diverse group of teens in after-school initiatives, inviting a broad selection of urban youth to experience all the museum has to offer. Teens participate in hands-on workshops with contemporary artists and designers, visit studios, and organize events for their peers. In 2010 MAD began offering free admission for high school students, making MAD exhibitions and select programming available to teens year-round. In 2013 free admission was extended to all students under 18 visiting the Museum as individuals or non-touring groups.

Docent Corps

An essential extension of the Museum's educational outreach, MAD's Docent Corps provide public and private tours on a daily basis. Integral to the museum visitor experience, docents serve as the "voices" of the museum and educate the public about its exhibitions, artists,

"A place of ideas that brings out our inner genius."

MARK CHRISTENSEN

materials and techniques on view. Twenty-six dedicated Docents, many of whom followed MAD from 53rd street, currently welcome and guide nearly 9,000 visitors every year throughout our exhibition and collections.

ABOVE

Open Studio artist
Doug Navarra with
MADlab students

Family Day

Teens with Museum
curators at
Portfolio Review

PHOTOS: COURTESY OF MAD

OPPOSITE PAGE

Family Day

PHOTO: COURTESY OF MAD

Public Programs

The move to 2 Columbus Circle allowed a major expansion and complete restructuring of MAD's Public Programs. From 2008 to 2013, the Museum nearly tripled its number of offerings, while audiences more than doubled. With significantly more programs than comparably sized New York

City museums, MAD has quickly become known for innovative, original and affordable offerings and recognized by the media and cultural tastemakers as one of the strongest museums for public programming in the city.

MAD's Public Programs support artists, designers and cultural producers who work at the intersection of creative disciplines, encouraging the development and presentation of original works, new methods and approaches within the museum environment. The resulting residencies, commissions and site-specific projects have garnered much press attention and industry recognition; highlights include choreographer Liz Santoro's Bessie Award-winner *Watch It*, which was commissioned for MAD's signature Risk + Reward performance series in 2012; and THE FUN Fellowship in the Social Practice of Nightlife, which spawned a conference and its own publication in 2013. With the goal of providing a focal point for the NYC design community, MAD also expanded its annual public program design series into its very first physical exhibition: *After The Museum: The Home Front 2013*.

From sold-out hands-on art-making workshops, cutting-edge cinema series and cross-disciplinary residencies, to boundary-pushing performances, pioneering fellowships and lectures and master classes with the top talent in the fields of art and design, MAD's Public Programs provide unique educational opportunities for their audiences and help foster a creative community well beyond the museum walls.

MAD's Public Programs currently include cinema, performance and design, as well as *Expanding the Artistic Dialogue* and *X: Emerging Contexts*, which designates projects that defy simple categorization.

Cinema

Cinema at MAD presents diverse, emerging or under-recognized cinematic artists and explores innovative approaches to cinematic form and content.

Program highlights

Blood into Gold: The Cinematic Alchemy of Alejandro Jodorowsky (Fall 2010)
David Bowie, Artist (Summer 2011)
VHS (Summer 2012)
Adults in the Dark: Avant-Garde Animation (Fall 2012)

Performance

As a platform for the presentation of new performance pieces, the annual Risk + Reward series has encouraged the development of bold and risk-taking works through residencies and critical dialogues. MAD's other annual performance series, *Dance Under the Influence*, explores the interplay between dance and other artistic disciplines while showcasing today's top interdisciplinary talent—from ballet to hip hop, Indian to post-modern, tap to puppetry.

Program highlights

Dance Under the Influence (2011–2013)
Risk + Reward (2011–2013)

ABOVE **Sustainable Wooden Animals**
David Weeks
COURTESY OF THE ARTIST

OPPOSITE PAGE,
FROM TOP **Film still**
from *Susperia*
COURTESY OF ARROW FILMS

Dance Under the Influence
Stephen Petronio
PHOTO: SARAH SILVER

Excess of Void
COURTESY OF
ERIC TIMOTHY CARLSON
AND AARON ANDERSON

“The heart of Public Programs at MAD is opportunity. We strive to create opportunities for all New York City makers to learn and enrich themselves through hands-on making, rigorous academic dialogue, community gatherings, and original projects.”

JAKE YUZNA, DIRECTOR OF PUBLIC PROGRAMS

Design

Rooted in studio practices and critical exploration, design programming at MAD has focused on the transdisciplinary nature of contemporary design and its role in society, while offering a platform for the development of design projects independent of commercial influences. From 2008 to 2013, MAD offered a variety of talks, workshops, residencies, master classes, salons, conferences—and even an exhibition.

Program highlights

The Home Front public program and exhibition (2011–2013)
Incongruous residencies (2012–2013)
Who Says a Museum Must Be an Institution?
 A Master Class with Murray Moss (2013)
Happiness? A Master Class with Stefan Sagmeister (2013)

Expanding the Artistic Dialogue

Encouraging public engagement with the arts and expanding upon traditional cultural institutional programming, *Expanding the Artistic Dialogue* has proposed new approaches and models for academic, artistic and critical dialogue, with an innovative series of panels and workshops.

Program highlights

Forever Modern panel talk series (2011–2012)
Articulating Others: The Cultural Convergence of Islam and the West panel talk series (2012)
Olfactory Engineering: Workshops in Scent (2012)
Trade School community workshops (2012)

X: Emerging Contexts

Championing the importance of works and practices that fall outside current disciplinary definitions and critical languages, X supports emergent, unresolved, problematic and vital explorations of creative pursuits.

Program highlights

Vibrant Space: Environments of Cultural Production, a series of panel talks (2011)
THE FUN Fellowship in the Social Practice of Nightlife (2011–2013)
The Fun: The Social Practice of Nightlife in NYC publication and conference (2013)

Open Studios

MAD launched the innovative Open Studios program in 2008 inside its new Sarah and Seth Glickenhause Education Center at 2 Columbus Circle. The first and only New York City museum to offer such a hands-on, behind-the-scenes look at the artistic process, MAD welcomes visitors daily to its three flexible Open Studios, providing a unique opportunity for the public to interact with artists in residence and observe them at work. Central to the Museum's mission of revealing the importance of materials and processes in the creation of objects, Open Studios allow artists to demonstrate techniques using materials featured in MAD's exhibitions and collections, including wood, ceramics, metal, glass, fiber, mixed media and digital fabrication, while supporting the development of original works through special projects and residencies. MAD's signature program has welcomed more than 94 artists since its inception and continues to be one of the most popular components of the museum's visitor experience, drawing hundreds of thousands of visitors to its 6th floor educational space for a chance to viscerally understand the connection between materials, making and process.

Open Studios

Fall–Winter 2008

Cynthia Alberto
Weaving

Hilary Baldwin
Ceramics

Zack Davis
Ceramics

Virginia Griswold
Cold-Worked Glass

J. Michelle Hill-Campbell
Digital Textile Design

April Reigart
Metals and Jewelry

Erica Rosenfeld
Cold-Worked Glass

Winter–Spring 2009

Jane D'Arensbourg
Ceramics/Glass

Zack Davis
Ceramics

Sabrina Gschwandtner
Fiber Arts

Carolyn Hopkins
Mixed Media

Charles McGill
Mixed Media

Jen Poueymirou
Ceramics

Spring–Summer 2009

Siri Betts
Ceramics

Sonya Blesofsky
Paper Installation

Rachel Miller
Fiber Arts/Mixed Media

Bridget Parris
Ceramic Designer

Phyllis Kudder Sullivan
Ceramics

Christian Lopez Swafford
Product &
Industrial Design

Fall–Winter 2009

Sarah Abramson
Jewelry

Itamar Jobani
Wood/Cardboard

Joan Lurie
Ceramics

Lacey Jane Roberts
Knit Textiles

Phyllis Kudder Sullivan
Ceramics

Jil Weinstock
Synthetic Rubber
Sculptures

XENOBIA BAILEY

- ▶ 360 hours in Open Studios
- ▶ 1000s of yards of yarn
- ▶ 100s of conversations
- ▶ 1 amazing Thinking Hat

FROM LEFT
Ken Amarit

David Mandel

PHOTOS: COURTESY OF MAD

FROM TOP
J. Michelle Hill
Cynthia Alberto
PHOTOS: COURTESY OF MAD

Winter-Spring 2010

Sarah Abramson
Jewelry

Jackie Brown
Slip-Cast Ceramics

Malika Green
Wearable Sculpture

Doug Navarra
Wheel-Thrown Ceramics

Jessica Stoller
Lace-Draped Ceramics

Alexandru Usineviciu
Metal Sculpture

Spring-Summer 2010

Nova Bronstein
Enameled Jewelry

Joseph Cavalieri
Stained Glass

Naomi Mishkin
Mixed Media

J. Morrison
Silkscreen

Jessica Stoller
Slip-Cast Ceramics

Syma
Hand-Built Ceramics

Fall-Winter 2010

Yasha Butler
Jewelry

Samantha Hookway
Glass/Mixed Media

Sophie Kahn
Sculpture/New Media

Ruth Marshall
Fiber

Syma
Ceramics

Chris Vivas
Ceramics

Winter-Spring 2011

Carla Diana
Interactive Design

April Hannah
Wood

Yuka Otani
Glass

Marianne van Ooij
Product Design

Chris Vivas
Porcelain

Sheryl Zacharia
Ceramics

Spring-Summer 2011

Mia Hebib
Jewelry

Seon-Jang Hong
Sculpture/Installation

Li-Rong Liao
Product Design

Andrew Salomone
New Media

Patrice Yourdon
Sculpture

Sheryl Zacharia
Ceramics

Summer-Fall 2011

Carolyn Ard
Woodcarving

Peter Barnett
Ceramics

Jim Hunter
Metal Sculpture

Ivar Theorin
Paper sculpture

Fergus Walsh
Puppetry

Patrice Yourdon
Sculpture

Winter 2011-Spring 2012

David Choi
Jewelry

Joanna Manousis
Glass

Don Porcella
Pipe-Cleaner Sculpture

Rebecca Ringquist
Embroidery

Jessica Stoller
Ceramics

Fergus Walsh
Puppetry

Spring-Summer 2012

aricoco
Interdisciplinary

CLAM LAB
Ceramics

Micah Ganske
3D Printing

Maria Hupfield
Sculpture

Joanna Manousis
Glass

Nathan Vincent
Fiber

Fall 2012

Matt Greco
Ceramics

Derek Haffar
Sculpture

Lara Knutson
Glass

Trong G. Nguyen
Interdisciplinary

Ralf Schwieger
Perfume

Nathan Vincent
Crochet

Spring 2013

Xenobia Bailey
Crochet

Gabriel Barcia-Colombo
New Media

Matt Greco
Ceramics

Derek Haffar
Sculpture

Cat Merrick
Ceramics

Saya Woolfalk
and Vadis Turner
Fiber

Fall 2013

Ken Amarit
New Media

Xenobia Bailey
Fiber

Ben Light
Wood

David Mandel
Jewelry

Ruta Reifen
Jewelry

“Being part of this talented group has added new inspiration to my work and given me a base outside of my own studio from which to work...I didn’t realize when I began that I would take so much more than I give from studio visitors.”

PATRICE YOURDON, SPRING 2011 OPEN STUDIO ARTIST

The Store at MAD

The Museum's move to 2 Columbus Circle has allowed The Store at MAD to become a premier shopping destination for New Yorkers and international visitors alike, successfully pushing the boundaries of what a museum store can be and achieve.

Designed to enhance the museum experience and to complement its mission, The Store preserves the essence of "made by hand" while showcasing the work of emerging and established artists who use some of the latest design technology in the execution of their concepts. Overseen by Franci Sagar, Vice President of Retail and Brand Development, The Store works directly with many of its designers, artists and makers to give their work a distinctive MAD twist. A veritable specialty store with a mission, The Store at MAD showcases diverse craft and design objects with an emphasis on materials, the creative process and skilled craftsmanship. All proceeds from The Store go directly to supporting museum exhibitions and educational programs.

At the east/west nexus of New York City, with frontage on two sides of Columbus Circle, the Museum's new building has afforded The Store at MAD greater visibility to a larger New York and international audience. The new location immediately translated into a vast increase in foot traffic and sales: with the move from 53rd Street, annual gross sales increased from 1.9 million to 3 million in under five years, exceeding all expectations for revenue and making The Store at MAD one of the highest-

"The Store's new home at 2 Columbus Circle has given it credibility and enabled it to stake its claim in the New York retail marketplace."

FRANCI SAGAR, VICE PRESIDENT OF RETAIL AND BRAND DEVELOPMENT

grossing museum stores per square foot.

The Store's soaring retail space and unique architectural fixtures, designed by Ken Nisch and Gordon Eason of JGA, Inc., allow the installation of innovative display and jewelry counters. Three years after opening, the addition of two jewelry cases in the Museum's lobby maximized The Store's footprint and enabled its move into high-end fine jewelry. Jewelry, The Store's largest-selling category, represents close to 43% of its sales today.

From artist trunk shows to seasonal pop-up shops with retail partners across the city, The Store continues to cultivate and engage visitors through a rich programming calendar of shopping events, furthering opportunities to reach non-museum visitors and in turn communicate the Museum of Arts and Design's mission and vitality.

STEPHANIE ALBERTSON

- ▶ 1st fine jeweler to be presented by The Store at MAD
- ▶ Hand crafts each piece using 22K gold, precious and semi-precious stones
- ▶ The Store at MAD has sold more than 130 of her pieces

LEFT AND OPPOSITE PAGE
The Store at MAD
PHOTOS: LASLO REGOS
PHOTOGRAPHY

People

MAD's far-reaching roster of friends and supporters is as diverse as its collections, from the more than 7,500 K-12 students who visit the Museum each year to our dedicated board, from artists to art lovers, from members to first-time visitors, young and old, from around the corner and across the globe. In our new home, MAD has served more than 250,000 people each year through its programs, welcoming visitors to exhibitions, public programs, special events, educational programs, and special member events, and welcomes even more visitors online, to our store and restaurant.

2008

2 Columbus Circle Opening

1 Curator Ursula Neumann and guest in the Tiffany & Co Foundation Jewelry Gallery.

PHOTO: GEOFF GREEN

2 MAD Trustees Jerry Chazen, Simona Chazen, C. Virginia Fields, and Barbara Tober and Mayor Bloomberg cutting the ribbon to the Jerome and Simona Chazen Building at 2 Columbus Circle.

PHOTO: GEOFF GREEN

3 Participants in Studio Sunday.

PHOTO: COURTESY OF MAD

4 Former Director Holly Hotchner (center) with MAD Trustees Barbara Shuster (L) and Marcia Docter (R).

PHOTO: GEOFF GREEN

5 Artist Zack Davis in the Open Studios.

PHOTO: ALAN KLEIN

6 Installation shot of *Second Lives*.

PHOTO: COURTESY OF MAD

7 MAD Trustee Nan Laitman and artist Chris Antemann.

PHOTO: GEOFF GREEN

8 MAD Trustees Eric Dobkin and Ann Kaplan.

PHOTO: GEOFF GREEN

2009

1 MAD Trustee Lewis Kruger, Holly Hotchner, 2009 Visionaries! Eva Zeisel and Barbara Tober, and Jerry Chazen at the event.
PHOTO: WILL RAGOZZINO

2 Madeleine Albright and Ben Hartley at the opening of *Read My Pins*.
PHOTO: LIZ LIGON

3 Gail Shields-Miller and Patricia Specter.
PHOTO: WILL RAGOZZINO

4 Panel at talk *Architecture—Is It Art?*
PHOTO: COURTESY OF MAD

5 A workshop with fashion designer Zac Posen.
PHOTO: COURTESY OF MAD

6 Kids at Family Day.
PHOTO: COURTESY OF MAD

7 Donald and Barbara Tober
PHOTO: ANNIE WATT

8 Curators Dorothy Globus and David McFadden, and MAD Honorary Trustee Jane Korman at *Visionaries!*
PHOTO: WILL RAGOZZINO

9 Designer Karim Rashid.
PHOTO: COURTESY OF MAD

1

2

2010

1 Cheryl Riley and guest at the opening of *Global Africa Project*.
PHOTO: RIC KALLAHER

2 Filmmaker Alejandro Jodorowsky.
PHOTO: COURTESY OF MAD

3 Tour of *Second Lives*.
PHOTO: COURTESY OF MAD

4 Family in Studio Sunday workshop.
PHOTO: COURTESY OF MAD

5 Princess Marianne Bernadotte of Sweden.
PHOTO: RIC KALLAHER

6 Folk musician Sam Amidon.
PHOTO: COURTESY OF MAD

7 Family Day workshop.
PHOTO: COURTESY OF MAD

8 Designer Yves Behar.
PHOTO: OSKAR LANDI

9 Arlene Caplan and MAD Trustee Sandy Grotta.
PHOTO: GEOFF GREEN

10 *Second Lives* symposium with Curator Lowery Sims.
PHOTO: COURTESY OF MAD

3

4

6

7

8

9

10

MAD DOCENTS

- ▶ 100+ Docents
- ▶ 700+ tours each year
- ▶ 1000s of conversations

2011

1 MAD Trustees

Ted Hathaway and
Marcia Docter.

PHOTO: GEOFF GREEN

2 Vladimir Kagan

accepting his
Visionaries! Award.

PHOTO: RIC KALLAHER

3 Artist Grethe Wittrock

in the Open Studios.

PHOTO: COURTESY OF MAD

4 Opening of *Otherworldly*.

PHOTO: RIC KALLAHER

5 Alexandra Vulliez, Cecily Carson and Krissi Mahano.

PHOTO: RIC KALLAHER

6 Nicholas Andersen and Julie Ho of Confetti System and Stephen Burks at the opening of *Are You A Hybrid?*

PHOTO: RIC KALLAHER

7 Artist Long-Bin Chen in the Open Studios.

PHOTO: COURTESY OF MAD

8 Suzanne Tick, Cristina Grajales, Pilar Viladas and Beth Dickstein at *Visionaries!*

PHOTO: RIC KALLAHER

9 Serga and the late Daniel Nadler.

PHOTO: RIC KALLAHER

10 Family Day.

PHOTO: COURTESY OF MAD

2012

1 The late Lou Reed and Laurie Andersen at the opening of *Scent*.
PHOTO: RIC KALLAHER

2 Studio Sunday.
PHOTO: COURTESY OF MAD

3 Oliver Taubman, guest curator Ellen Taubman and MAD Trustee Bill Taubman at the opening of *Changing Hands 3*.
PHOTO: RIC KALLAHER

4 Glasstress artist and Linda Plattus.
PHOTO: RIC KALLAHER

5 Laura and Lewis Kruger.
PHOTO: RIC KALLAHER

6 Eric and Tomoka Ku.
PHOTO: RIC KALLAHER

7 Installation shot of *The Art of Scent*.
PHOTO: BRAD FARWELL

8 Kay Walking Stick, Derek Bok and Curator Lowery Sims at the opening of *Changing Hands 3*.
PHOTO: RIC KALLAHER

9 Artist Alexandre Orion at the opening of *Swept Away*.
PHOTO: RIC KALLAHER

10 Family workshop.
PHOTO: COURTESY OF MAD

2013

1 Curator Ron Labaco and artist Richard Dupont.

PHOTO: GULSHAN KIRAT

2 Bonnie Lee Korn and Judith Hoffman.

PHOTO: GULSHAN KIRAT

3 MAD Trustees Lewis Kruger and Marian Burke.

PHOTO: GEOFF GREEN

4 *Against the Grain* featured artist Marc Andre Robinson.

PHOTO: RIC KALLAHER

5 MAD Trustee Dror Benshetrit and his wife Davina at the opening of *Fashion Jewelry*.

PHOTO: GULSHAN KIRAT

6 MAD Director Glenn Adamson, Jan Wysocki and Jerry Siegel.

PHOTO: GEOFF GREEN

7 Mauricio and Barbara Berger at the opening of *Fashion Jewelry*.

PHOTO: GULSHAN KIRAT

8 Artist Nick Hornby and Hamish Bowles at the opening of *Out of Hand*.

PHOTO: GULSHAN KIRAT

9 Artist Judith Schaechter in the Open Studios.

PHOTO: COURTESY OF MAD

10 MAD Trustee Michele Cohen, Iris Apfel and Bryna Pomp at the opening of *LOOT 2013*.

PHOTO: GULSHAN KIRAT

LOOT: MAD ABOUT JEWELRY

- ▶ 4 selling exhibitions
- ▶ Nearly 250 artists
- ▶ From more than 75 countries
- ▶ 1000s of pieces of jewelry

Supporters & Donors

The Museum of Arts and Design's Board of Trustees and staff thank the generous individual, foundation, corporate and government donors who have made contributions to support the Museum in 2012 and 2013.

Major donors to MAD's Campaign for 2 Columbus Circle, and exhibitions and programs in 2012-2013, are listed below. If you would like more information on ways to support the Museum, please contact megan.skidmore@madmuseum.org or call (212) 299-7731.

Capital

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
Russell L. Carson
The Carson Family Charitable Trust
Michele and Martin Cohen
Judith and Robert Cornfeld
Dobkin Family Foundation
Empire State Development Corporation
Sarah and Seth Glickenhauz
NYC Economic Development Corp.
The Tiffany & Co. Foundation
Barbara and Donald Tober

Builders

Ed Brickman
Marcia and Alan Docter
Suzanne G. and Edward E. Elson
Frances Alexander Foundation
Edwin B. Hathaway
Ann F. Kaplan and Robert Fippinger
Jane and Leonard Korman
Marie-Josée and Henry R. Kravis
Cheryl and Philip L. Milstein
Oldcastle BuildingEnvelope
Ronald P. Stanton
The Philip and Lynn Straus Foundation Inc.

SVM Foundation
Judy and A. Alfred Taubman

Benefactors

Anonymous
Andrea and Charles Bronfman Fund
Daphne Farago
Linda E. Johnson
The KKR Millennium Foundation
The Jane and Leonard Korman Family Foundation
Laura and Lewis Kruger
Cynthia and Jeffrey Manocherian
New York City Department of Design and Construction
Phillips International Auctioneers
Aviva and Jack A. Robinson
Ruth and Jerome Siegel

Patrons

The Ambrose Monell Foundation
Suzanne and Stanley S. Arkin
Barbara Tober Foundation
BNP Paribas
Booth Ferris Foundation
Marian C. and Russell Burke
Dormitory Authority of the State
Honorable C. Virginia Fields, Former Manhattan Borough President
Sandra and Louis Grotta
The William Randolph Hearst Foundation
Institute of Museum and Library Services
The Jesselson Family
Jeanne S. and Richard Levitt
National Endowment for the Arts

New York State Council on the Arts
Rita and Dan Paul
Joel M. Rosenthal
Dorothy Saxe
Reverend Alfred R. Shands III
Klara and Larry Silverstein
Stroock & Stroock & Lavan
Swarovski
Ellen and Bill Taubman
Windgate Charitable Foundation

Supporters

American Express Company
The Brown Foundation
Hope Byer
Susan Steinhauser and Dan Greenberg
The Irving Harris Foundation
A.E. Hotchner
Lois U. and Dirk Jecklin
JPMorgan Chase
William W. Karatz and Joan G. Smith
Christine and J. Jeffrey Kauffman
Kohler Co.
Maharam
Sandra and Paul M. Montrone
New York City Department of Cultural Affairs
Newman's Own Foundation
The Northern Trust Company
The Penates Foundation
The Carl and Lily Pforzheimer Foundation, Inc.
Eleanor T. Rosenfeld
Marvin Schwartz
Barbara Karp Shuster
The Taubman Foundation
Sandra and James Thompson
Terri and Jack Vivinetto
Elisabeth and Richard Voigt
Paul Wallace Family Foundation
Joan and Fredrick Waring
Nina W. Werblow Charitable Trust
Guido and Mariuccia Zerilli-Marimo

Friends

Nancy Barrie-Chivian and Dr. Noah Chivian
The Broadstone Group, Inc.
c&s Kushner Foundation Inc
Chubb Group of Insurance Companies
Marvin J. Danto
Seymour Finkelstein
First Republic
Holly Hotchner and Franklin Silverstone
Janet Kardon
Betty Saks and Bart Kavanaugh
Ellen and Isaac Kier
Seryl and Charles Kushner
The Samuel J. and Ethel LeFrak Charitable Trust
Elizabeth and Mark Levine
The New York Community Trust
Norman & Rosita Winston Foundation
Susan and Elihu Rose
The Samuel J. and Eleanor T. Rosenfeld Family Foundation

FROM TOP Linda Grossman, Richard Bass and Jerry and Beverly Siegel
PHOTO: GEOFF GREEN

Henry Buhl, Gail Shields-Miller and Andrew Miller
PHOTO: GULSHAN KIRAT

**Jerry, Kathy Chazen,
Louise Chazen Banon
and Simona Chazen**
PHOTO: COURTESY OF MAD

Gloria and Alan Siegel
Suzanne Tick, Inc.
United Jewish Foundation
of Metropolitan Detroit
George & Joyce Wein
Foundation Inc
Saundra Whitney and
Paul Wallace
Anita and Ronald Wornick

Associates

42nd Street Development
Corporation
Catherine and Frederick
Adler
Alexander and Bonin
Gallery
Rita R. Poley and
Herbert G. Altman
Anrol Foundation
Louise Chazen Banon and
Sidney Banon
Georgette F. Bennett
Bonhams & Butterfields
Anita and Leonard Boxer
Shelly and Tom Brunner
C.R. Laurence Co., Inc.
Suzanne and Jeff Cantor
CBS Entertainment
Productions
Kathy Chazen and Larry
Miller
The David Franklin
Chazen Foundation
Joseph M. Cohen
Annette M. Cravens
Dan Dailey and Linda
MacNeil
Saundra N. Davidow
Suzanne Davis and Rolf
Ohlhausen
Suzette de Marigny Smith
Linda Steinberg and
Leonard Dobbs
Marjorie and Alan
Doniger
Susanne and Douglas
Durst
Doris Walton Epner
Toni Eubanks
F.J. Sciamè Construction
Co., Inc.

Federated Department
Stores, Inc.
Seymour Finkelstein
Family Fund
Avery Fisher
Phyllis B. Frank
Stephanie T. French
Carolee Friedlander
Lorna and Edwin
Goodman
Donna and Robert A.
Goodman
F. Cecil Grace Foundation
The Greenwall Foundation
Audrey and Martin Gruss
Foundation
Ursula and Jay M.
Gwynne
Charlene and Gilbert
Haroché
Dina Merrill Hartley and
Ted H. Hartley
Lisa Herbert
Carol and Richard
Hochman
Ionian Mangement, Inc.
Jo Kurth Jagoda
Carey and Charles
Kaplanek
Jane and Robert Katz
Mariana and George
Kaufman
Mark and Brett Kristoff
Irena McLean-Laks and
Howard Laks
Jack Lenor Larsen
Brenda Levin
The Mortimer Levitt
Foundation
Sara and David J.
Lieberman
Mimi S. Livingston
Cynthia and Dan Lufkin
Sandra and Robert I. Lund
Pearl Ann and Max Marco
Rose L. Mattran
Pamela and William
Michaelcheck
Antonia and Spiros
Milonas

Nazee and Joseph
Moinian
Burleigh and Carol
Morton
N.S. Goldstein
Foundation, Inc.
Ruth and Harold J.
Newman
Jane Oppen
Ines Garin and Paul
Passantino
Pilkington North America
PPG Industries, Inc.
Karin and William Rabin
The Renco Group, Inc.
Inge and Ira Rennert
Sheri and Paul Robbins
Rose City Pictures, Inc.
Donna and Benjamin
Rosen
Sheri C. Sandler
Denise and Andrew Saul
Joan and J. David
Scheiner
Lorraine Schwartz
Frank J. Sciamè
The Peter Jay Sharp
Foundation
Carol and Morton Siegler
Caludia and Fred Slavin
Diann L. Smith
Solutia Inc.
Antoinette and Erik
Stapper
Burt and Rita Tansky
Joan M. Tick
Wiley Rein LLP
XL Specialty Insurance
Company
Miles Young

Organizations

Leaders

The Chazen Foundation
Dobkin Family Foundation
Doris Duke Charitable
Foundation
The William & Mildred
Lasdon Foundation
New York City Department
of Cultural Affairs

The Taubman Foundation
Barbara and Donald
Tober Foundation

Patrons

KLM Royal Dutch Airlines
Bloomberg Philanthropies
The Carson Family
Charitable Trust
CHANEL, Inc.
The Estée Lauder
Companies Inc.
The Ford Foundation
Frances Alexander
Foundation
Givaudan
The Glickenhau
Foundation
L'Oréal USA
New York State
Council on the Arts
Newman's Own
Foundation
Procter & Gamble
Robert Sterling Clark
Foundation, Inc.
Sugar Foods Corporation
The Taubman Company
Hermès
International Flavors &
Fragrances Inc.
Infor
Lighting Science Group
The New York Community
Trust
Ogilvy & Mather
Windgate Charitable
Foundation

Sponsor

The Boston Foundation
The Brown Foundation
Cordover Family
Foundation
D&D Building
Company LLC
Druckenmiller Foundation
F.M. Kirby
Foundation, Inc.
Hermès USA
The IFF Foundation Inc.
Infor
Lighting Science Group
The New York
Community Trust
Ogilvy & Mather
Windgate Charitable
Foundation

Benefactor

The Ambrose Monell
Foundation
Bloomberg
Matthew and Carolyn
Bucksbaum Family
Foundation
The J.M. Kaplan Fund
JP Morgan Chase
The Jane and Leonard
Korman Family
Foundation
The Leonard & Evelyn
Lauder Foundation
LVMH Moët Hennessy Louis
Vuitton

Supporters & Donors

National Endowment
for the Arts
Oldcastle
BuildingEnvelope
The PCW Management
Center, LLC
Pratt Institute
Creative Industries
Fund NL
Maya Romanoff
Van Cleef & Arpels

Friends

1stdibs
Arcade Marketing
Black, Starr & Frost
BNP Paribas
Boies Schiller &
Flexner LLP
Cartier
Christie's
Diptyque
Fifth & Pacific Foundation
Firmenich
Miriam Haskell
Parsons &
Whittemore, Inc.
Silver Institute
Swarovski
The Andy Warhol
Foundation for the
Visual Arts

Associates

American Express
Ark Restaurants
Art Alliance for
Contemporary Glass
Benjamin Moore & Co.
Bloomingdale's Fund of
Macy's Foundation
The Andrea and Charles
Bronfman Fund
Chilewich Sultan LLC
Con Edison
Consulate General of
the Netherlands
Friends of Contemporary
Ceramics Inc.
Charles and Joan Gross
Family Foundation
Guerlain
The Keith Haring
Foundation
Karp Family Foundation
Neuberger Berman
Price Waterhouse
The Philip and Lynn Straus
Foundation Inc.
Time Warner
Tishman-Speyer Properties
Women in Flavor &
Fragrance Commerce
David Yurman

Contributors

Bloomingdale's
The Andrea & Charles
Bronfman Philanthropies
The Herbert and Junia
Doan Foundation
The Irving Harris
Foundation
Hunt Alternative Fund

Lafayette 148 New York
Laurie M. Tisch
Illumination Fund
Modern Art & Design
New York City Department
of Youth and Community
Development
Paige Electric Company
PLM Foundation
Rawat Gems, New York
Rockwell Group
Saks Fifth Avenue
Smithsonian Institution
The Liman Foundation
us Pan Asia American
Chamber of Commerce
Northeast Chapter

Supporters

Acorn Hill Foundation Inc.
The Loreen Arbus
Foundation
The Asen Foundation
Batallure Beauty
Bond No. 9
The Boxer Foundation
Carney Security
Chubb Group of
Insurance Companies
Condé Nast
Dell
Dinosaur Designs
Elizabeth Arden
Estate of Charlotte Heil
The Samuel J. and Ethel
LeFrak Charitable Trust
Fabric Innovations
Fashion Institute of
Technology
The Foundation,
To-Life, Inc.
Crystal & Company
Franz W. Sichel
Foundation
Freya & Richard Block
Family Foundation
George & Joyce Wein
Foundation Inc
The Harkness Foundation
for Dance
Fern Karesh Hurst
Foundation
JETRO New York
Kahn Brothers Group, Inc.
The Kandell Fund
Rita J. and Stanley
H. Kaplan Family
Foundation, Inc.
Kasirer Consulting
Lillian Vernon Foundation
Lindenbaum Family
Charitable Trust
Liz Claiborne, Inc.
The Louise D. and Morton
J. Macks Family
Foundation, Inc.
Material ConneXion
The Obernauer
Foundation, Inc.
Reba Judith Sandler
Foundation
Richard Meier Foundation
The Benjamin M. Rosen
Family Foundation

The Samuel J. and Eleanor
T. Rosenfeld Family
Foundation, Inc
Jed David Satow Family
Foundation
Shepherd Kaplan LLC
St. Luke's-Roosevelt
Hospital Center
Stephen Russell
Valerie & Charles
Diker Fund
Wells Fargo
William Talbott Hillman
Foundation

Operating

Leaders

Anonymous
Cecily M. Carson
Simona and Jerome A.
Chazen
Michele and Martin
Cohen
Barbara and Eric Dobkin
Marcia and Alan Docter
Nanette L. Laitman
Barbara and Donald
Tober

Patrons

Kay and Matthew
Bucksbaum
Marian C. and Russell
Burke
Charles S. Cohen
Sarah and Seth
Glickenhau
Edwin B. Hathaway
Linda and Michael
Jesselson
Linda E. Johnson
Ann F. Kaplan and Robert
Fippinger
Laura and Lewis Kruger
Cynthia and Jeffrey
Manocherian
Nancy Brown Negley
Charles and Karen Phillips
Kambiz Shahbazi and
Nazgol Saati
Barbara Karp Shuster
Klara and Larry Silverstein
Ellen and Bill Taubman
Miles Young

Sponsor

Barbara and Ronald H.
Cordover
Michael DePaola
Fiona and Stanley
Druckemiller
Sandra and Louis Grotta
Lisa Herbert
Johnna M. and Fred J.
Kleisner
Jane and Leonard Korman
Lee and Lili Siegelson
Marilyn and James Simons
Lynn G. Straus
Lisbeth Tarlow
Mr. and Mrs. A. Alfred
Taubman
Marica and Jan T. Vilcek

Benefactor

Olivia and Daniel Brush
Deborah J. Buck
Betsy Z. and Edward E.
Cohen
Renaud Dutreil
Carolee Friedlander
Kris Fuchs
Agnes Gund
Leonard A. Lauder
Eric and Emmie Lee
Martha Macks-Kahn
Kara and Steve Ross
Angela Sun

Friends

Anonymous
Anonymous 2
Donna and Harvey Allen
Charles Bronfman
Michael Bruno
Hope Byer
Gerald C. Chertavian
Junia Doan
Suzanne Johnson
Susan Kempin
Nancy G. Klavans
Ann and Wouter Koriijn
Jane L. Koryn
Sheila and Bill Lambert
George F. Landegger
Lori and Janusz Ordovery
Rita and Dan Paul
Linda and Seth Plattus
John Rallis and Mary Lynn
Bergman-Rallis
Deborah and David
Roberts
Karen and Michael
Rotenberg
Reverend Alfred R.
Shands III
Gail Shields-Miller and
Andrew Miller
Jerry I. Speyer
Jim Wiggins
Marsha Garces Williams

Associates

Anonymous
George Abrams
Karen Adler and
Lawrence Greenwald
Jody and John Arnhold
André Balazs
Susan Bershad
Louise and George W.
Beylerian
Fleur Bresler
Arlene and Harvey
Caplan
Kathy Chazen
and Larry Miller
Stuart H. Coleman, Esq.
Suzi and David Cordish
Valerie and Charles Diker
Marylyn Dintenfass and
John Driscoll
R. Bradford Evans
Barbara and Roger
Felberbaum
Kay Foster
Joan and Donald J.
Gordon

FROM TOP

Joseph Moinian, Nazee Moinian and MAD Trustee Klara Silverstein and Larry Silverstein

PHOTO: ALAN KLEIN

Young Huh, Audrey Margarite and Charles and Karen Phillips

PHOTO: RIC KALLAHER

Boo Grace
Joan W. Harris
Barbara A. Sloan and
T. Randolph Harris
Swanee Hunt
Man-Kong Tsui and
Susan S. Ip
Isaac Kier
Bonnie Lee Korn
Eric Ku
Luisa LaViola and
Alex Pagel
Kurt F. Leopold
Jeanne S. and Richard
Levitt
Adam Lindemann
Mimi S. Livingston
Stella Matzari
Beverly and Leonard
Mezei
Cheryl and Philip L.
Milstein
Nancy Olnick and Giorgio
Spanu
Katharina Plath
Martin and Bryna Pomp
Kailash Rawat and Rajni
Rawat
Inge and Ira Rennert
Aviva and Jack A.
Robinson
Susan and David
Rockefeller
Beth and Uri Shabto
Patricia and David K.
Specter

Judith Zee Steinberg and
Paul J. Hoenmans
Judy and Michael
Steinhardt
Paula Volent
Irene and Jerry
Weinberger
Mr. and Mrs. Lester
Weindling
Michael Weinstein

Contributors

Anonymous
Anonymous 2
Diane and Arthur Abbey
Susan and Larry Ach
Mark Alexander and Yee
Wah Gregoire
Terry Andreas and John
Hewig
The Lorean Arbus
Foundation
Stanley J. and Barbara
Arkin
Corice M. Armand
Ann and Bruce Bachmann
Louise and Sidney Banon
Vivian Haime Barg and
Miguel Barg
Clay H. Barr
Kevin Bauer
Chris E. Bazzani and
Mark Grigalunas
Susan and William Beech
Jeffrey Beers
Sara and Marc Benda
Denise V. Benmosche
Georgette F. Bennett

Sandye and Renee Berger
Alexander Berly
Meredith Bernstein
Barbara Best and
Steve Dwork
Barbara and James A.
Block
Mary W. Bloom
Suzy and Lincoln Boehm
Marguerite and Walter
Bopp
Joan and Melanie
Borinstein
George Bourri
Anita Boxer
Millie M. and John D.
Bratten
Louise L. Braver
Joyce Brown
Howard S. Brown and
Kara Brook
Noreen and Kenneth
Buckfire
Melva Bucksbaum and
Raymond Leary
Brook H. and Shawn S.
Byers
Giosetta Capriati
Lorenzo Cavallaro
David Charak III
Betty Chen
Young Y. Chung
Joan and Peter Cohn
Camille J. and Alexander
Cook
David C. Copley
Damon Crain and John
Eason
Daphna and Gerald B.
Cramer
Margaret Crotty
Emily Cutler
Suzanne Davis and Rolf
Ohlhausen
Elizabeth de Cuevas
Willem F.P. De Vogel
Jennie and Richard
Descherer
Hester Diamond
Karen Drechsler
Clementine and Nicolas
H. Dubreuil
Susan and Tom Dunn
John Edelman
Heidrun Engler and
Allen B Roberts
Julia and Eugene Ericksen
Anne Erni
Sandra Eskin
Wendy Evans Joseph
Patricia and Aaron Faber
John Falcon
Susan Falk
Patricia and Edward
Falkenberg
Daphne Farago
Sabine Feldmann
Steven Feuerman
Michelle Finn
Penelope Foley
Mary Ford
Charlotte M. Friedberg
and Barry Friedberg

Marilyn J. Friedland
Sandra and Howard A.
Fromson
Amber Frumkes
Suzanne Frye
Leslie and Johanna
Garfield
Laurie Garrett
Wilma and Arthur
Gelfand
Gina Gervino
Sondra and Celso
Gonzalez-Falla
Ginger Schnaper and
Henry P. Godfrey
Katja Goldman and
Michael Sonnenfeldt
Maya and Larry
Goldschmidt
Grainer Family
Foundation
Rande and Kenneth
Greiner
Mr. and Mrs. Robert G.
Gray
Jim and Nada Greenfield
Barbara and Patricia
Grodg
Linda Grossman and
Richard Bass
Marjorie Grossman
Gloria Hage
Christie Hansen
halley k harrisburg
Cecilia and Jim Herbert
Jane and Robin Herman
Linda A. Hill
Christopher Ho and
Chris Wolston
Stephen and Pamela
Hootkin
Christina Horner
Pamela Howard
Tscharner Hunter
Fern Karesh Hurst
Caroline Howard Hyman
Marcie Imberman
Benjamin R. and Sara
Jacobson
Cris and Bruce Jaffe
Lucy Jarvis
Lois U. and Dirk Jecklin
Andrew S. Kahn and
Gisella Lemos
Eve Kahn and
Bradley Kulman
Rita J. and Stanley
H. Kaplan Family
Foundation
Janet Kardon
Sharon Karmazin
Wendy Ann Keys
Tadaaki Kimura
Audrey King Lipton
Sandra T. Kissler
Morley Klausner
Arthur Klebanoff
Elysabeth Kleinhans
Laureen S. and
Ragnar M. Knutsen
Robert and Arlene Kogod
Family Foundation
Richard L. Kramer

The Krause Family
Foundation
Judith and Jack
Krellenstein
Judith and Douglas Krupp
Janice S. and Melvin
Kupperman
Marc Vitous H. Kursh
Ellie and Mark Lainer
Nicole and Fernand
Lamesch
Eve Landau
Pat and Andy Langer
Joseph LaPolla
Alida and Christopher
Latham
Lynn Leff
Denise LeFrak-Calicchio
Elizabeth and Mark Levine
Susan Grant Lewin
Sara and David J.
Lieberman
Billie Lim and Stephen
Ifshin
Linda Lindenbaum
Kathleen Lingo
Dana Lorenz
Linda Ludwig
Richard H. M. and Gail
Lowe Maidman
Nancy Ann Majteles
Randie and Aaron
Malinsky
Darel Manocherian
Kim Manocherian
Kymberly Marciano-
Strauss and Evan Strauss
Pearl Ann and Max Marco
Marie and James C.
Marlas
Richard Meier
Karen and Ira Meislik
Eugene Mercy, Jr.
Zesty Meyers and
Evan Snyderman
Regina and
Marlin Miller, Jr.
Robert Minkoff
Joan E. Mintz and
Robinson Markel
Linda Mirels
Sadie Mitnick
Marsy Mittlemann
Colette and Achim
Moeller
Ann Maddox Moore
Sara and William V.
Morgan
Robert Lee Morris
Shirley A. Mueller
Joy and Allan Nachman
Edie Nadler
Frances and
Marvin J. Naftal
Clara and Alf Naman
Carolyn Newhouse
Ruth and Harold J.
Newman
David Nosanchuk
Marta and Fernando
Nottebohm
Marne Obernauer, Jr.

Antonia and Norwood
Oliver
Patricia Pastor and Barry
Friedman
Mike and Edwin Peissis
Bill Perlmut
Rosemarie and Richard
Petrocelli
Florence Peyrelomgue
Gina Gervino
Bernard and Gloria
Pomerantz
Judy Pote
Debra J. Poul and Leonard
P. Goldberger
Diane Procter
Encarnita and Robert
Quinlan
Mira and Dafna Recanati
Barbara and Peter Regna
Marie-Christine Revereau
Jane and Cyrus Rieck
Lois Robbins and Andrew
Zaro
Elaine Krauss and Edward
R. Roberts
Lisa Roberts and David
Seltzer
Joyce Romanoff
Joanna and Daniel Rose
Donna and Benjamin
Rosen
Eleanor T. Rosenfeld
Pat and E. J. Rosenwald
Luisa and Marco Rossi
Daryl and Steven Roth
Jill Ryan
Christie C. Salomon
Bette and Richard
Saltzman
Susan and Fredric M.
Sanders
Dorothy Saxe
Sara L. Schupf
Lynn N. Schusterman
Martin and Jane Schwartz
Andrew Seid
Cathy and Fred Seligman
Barbara Seril
Jean Shafiroff
Steve Shane
Evelyn M. Shechter and
Naomi Patino
Kate B. Shone
Muriel Siebert
Beverly and Jerome Siegel
Shirley and Jack Silver
Myles J. Slosberg and
Diane Krane
Fran Smyth and Stephen
Warsaw
Nancy and David
Solomon
Beth Sosin and Ted Poretz
Ellen and Larry Sosnow
Cynthia R. Stebbins
Robert K. Steel
Nancy and Kenneth Stein
Nancy S. Steinberg
Rhona Stokols
Barbara Strassman
Michelle Stuhl and
Howard Werner

Barbara Tamerin
Courtney Finch and Scott
F. Taylor
Juliana Terian
Marcia and Harry
Thalhimer
Margie and Nate Thorne
Britt Tidelius
Marjorie Tiven
Pam Levine Umans
Maria L. Vecchiotti
Lillian M. Vernon
Barbara Waldman and
Dennis Winger
Jane and David Walentas
Paula Wardynski and
James Scala
Joan and Fredrick Waring
George Wein
France and Ralph E.
Weindling
Lois Weinroth
Laura and Peter Weinstein
Kathleen and Allan
Weiser
Mary White and Elizabeth
Flowers
Francis H. Williams
Trisha Wilson
Janet C. Winter
Diane Wohl
Reva S. and Jon Alan
Wurtzburger
Judy Francis Zankel
Russell Zelenetz
Barbara and Donald
Zucker
Laurie Zucker Lederman
and David Lederman
Janice Zuckerman

Supporters

Manhattan Borough
President, Scott Stringer
New York City
Council Speaker,
Christine Quinn
New York City
Council Member,
Gale A. Brewer
New York City
Council Member,
Jessica Lappin
Hilary and Joe Adams
Grace and Frank Agostino

Anne Altchek
Dale and Doug Anderson
Linda and Jeremy Balmuth
Ariane Ruskin Batterberry
Susan Sayre Batton
Susan Beckerman
Stacey Bendet
Anne and Philip Bergan
Gene Bernstein and
Kathy Walsh
Michalina and Peter
Bickford
Linda and Sally Bierer
Paula Marie Black
J.R. and D. Blitzer
Freya Block and Richard
Block
Karen Bloom
Danielle and Norman
Bodine
Lu Ann Bowers
Prudence Bradley
Mary Brogan
Juanita and Richard
Bronstein
Deirdre M. Brown
Marguerite and Elliot
Brownstein
Sunny and Norm
Brownstein
Kristin Brunner
Carol B. Camiener and
Jim Herrington
Barbara Bertozzi Castelli
Ronni and Ronald Casty
Judy and Cary Cheifetz
Theodore Chu
Eva and Harvey Comita
Mary K. Conwell
Stacy Creamer
Yael Danieli
Design Flanders
Eleanor and Arthur Dinitz
Teddi and Scott Dolph
Marjorie Doniger
Helen W. Drutt-English
and H. Peter Stern
Alexander J. Dubé
Diana and Frederick
Elghanayan
Ingrid Elken
Tobi Feinberg
Flemish Agency for Arts
and Heritage

Kay Foster and MAD
Curator Lowery Sims
PHOTO: COURTESY OF MAD

Joyce Feldman and
Julia Hopkins
Susan and Arthur
Fleischer
Robert Friedland
James Geier
Terri and Stephen
Geifman
Marianne Gerschel
Jere Gibber and J.G.
Harrington
Doris and Arnold
Glaberson
Suzanne Golden
Donna and Robert A.
Goodman
Nancy Goodman
Stephanie Goto
Paula and James Gould
Harold Grinspoon and
Diane Troderman
Ellen and Lawrence R.
Gross
Madeline Haberman
Brian Hannon and
Sharon Krieger
Linda M. and
Christopher Hartley
Eleanor and Bruce Heister
Helena Hernmarck
Susan Hilty
Thayer and Edwin
Hochberg
Holly Hotchner and
Franklin Silverstone
Charles Hudak

Young Huh and Michele
Tong Kim
Arlyn J. Imberman
Barbara S. Jacobs
Mark T. Jason
Valerie Jennings
Joleen Julis
Elizabeth A. and William
M. Kahane
Miriam S. Karash and
Theodore M. Bunin
Margery and Donald
Karp
Sharon Karsten
Rita Kashner
Sharon Kesselman
Stephanie K. Feingold and
Carl H. King
Steven Klapisch
Bonnie Fox and Stuart
Koenig
Laura and Christopher J.
Labbate
Carol E. and Robert B.
Laibstein
Janet Lazar
Barbara Lazaroff
Robin and Gerald Lefcourt
Brenda Lehman
Adele and Leonard Leight
Donna G. Lerner
Janet Levine
Susan and Arthur
Lindenauer
Barbara Littman
Joern Lohmann
Ai-Ling Lu and
Hsing Mai Huang
Lois Mander and
Max Pine
William J. Martini
Sally Mayer
Christine A. McConnell
and Richard McBride
Kay McCrosky
Catherine and H.
McIlvaine Lewis
Susan and Herbert
McLaughlin
Joyce F. Menschel
Holly Merrill and Stephen
P. Turco
Lynn Mestel
Norma and Shelly
Minkowitz
Marsha and Jeffrey H.
Miro
Wendy Montgomery
Helene and Henry
Morrison
Hiroko Murase
Cherrie Nanninga
Frances T. Needles and
Naomi Mendelsohn
Fredric and Jennifer
Nelson
Deborah B. and Melvin
Neumark
Bella Neyman
Eric W. and
Georgiana Noll
Ina and Vincent Norrito
JoAnne and Jane Olian

Sylvia Olnick
Mary Pat Osterhaus
Leah and Jon Pepper
Antonio Perez-BMCC
Kenneth Pflug
Nancy B. and Peter L.
Philipps
Janetlee Pillitteri
Areta Podhorodecki
Francoise Pourcel
Rosanne and Dr. Edward
Raab
Roslyn Raskin
Elsa and John Reich
Paula and Ira Resnick
Lory Reyes and Bob
McComsey
Penny Righthand and Jane
Soodalter
Helen and Frank Risch
Sheila J. Robbins
Betty B. Robbins
Evelyn Rodstein
Patti Roskill
Rona and Cy Ross
Lyn M. Ross
David and Marsha Roth
Ted L. Rowland
Charles and Deborah
Royce
Carolyn and Jeffrey J.
Salzman
Susan Savitsky
Jane Scheinfeld
Judith and Herbert
Schlosser
Meralee and Sid
Schlusserberg
Lynn and Arthur Schnitzer
Judith Schultz
Frances Schultz
Judith Greenberg Seinfeld
Carol and Isabel Shamlan
Carol Shapiro and Bruce
Cohan
Helen and Howard Shaw
Christopher A. Shepherd
and Holly K. Shepherd
Stella and Peter M.F.
Sichel
Michael T. Sillerman
Christine A. Smith
Dean Snyder
Jennifer and Jonathan
Soros
Lauren and Steven
Spilman
Laura Stanley
Lee and Roger Strong
Pamela and Victor Syrmis
Szilvia Szmuk-Tanenbaum
Leslie Tcheyan and
Octavia Giovannini-
Torelli
Adrienne Tcheyan
Mary Ann and Anthony
Terranova
Howard S. Tom and Alina
Gorbacheva
Paco Underhill
Eunice Ward
Ruth and David
Waterbury

Carol Weber
Marcia Weber and
James Flaws
Madeline Weinrib
Morton E. Weinstein
Mildred Weissman
Dana and Michael Werner
Paige West and Chris
Cooper
Cornelia C. and Gordon J.
Whiting
Maria Celis Wirth
Joanne Witty and Eugene
Keilin
Melinda Wolfe
Andrew York and Paul
Koenigsberg

Members

Board of Advisors

Reverend Alfred R.
Shands III

Director's Council Initiative

Deborah J. Buck
George F. Landegger
Betty Saks and Bart
Kavanaugh
Jerry I. Speyer
Lynn G. Straus

Inner Circle

Jody and John Arnhold
Charles Bronfman
Kay and Matthew
Bucksbaum
Hope Byer
Barbara and Ronald H.
Cordova
Michael DePaola
Junia Doan
Fiona and Stanley
Druckemiller
Anne Erni
Kay Foster
Laurel Cutler Israel and
Theodore J. Israel, Jr.
Carey and Charles
Kaplanek
Jane L. Koryn
Constance and Harvey M.
Krueger
Luisa LaViola and
Alex Pagel
Kurt F. Leopold
Jeanne S. and Richard
Levitt
Mimi S. Livingston
Nancy Brown Negley
Rita and Dan Paul
John Rallis and Mary Lynn
Bergman-Rallis
Aviva and Jack A.
Robinson
Barbara Karp Shuster
Judith Zee Steinberg and
Paul J. Hoenmans
Judy and Michael
Steinhardt
Paula Volent

FROM TOP

MAD Trustees

Barbara Shuster
and Cecily Carson

PHOTO: ALAN KLEIN

Milton Glaser, Robert
Siegel, George Beylerian
and Francine Lefrase

PHOTO: COURTESY OF MAD

Supporters & Donors

Jan A. Wysocki and
Steven Wilson

Collectors Circle

Anonymous
Meredith Bernstein
Suzy and Lincoln Boehm
Joan and Melanie
Borinstein
Louise L. Braver
Dave Cantin
Arlene and Harvey
Caplan
David Charak III
Kathy Chazen and
Larry Miller
Drs. Joan and Peter Cohn
Camille J. and Alexander
Cook
Sandra Eskin
John Falcon
Fiona and Harvey Fein
Maya and Larry
Goldschmidt
Joan and Donald J.
Gordon
Linda Grossman and
Richard Bass
Mai James
Lois U. and Dirk Jecklin
Maureen and John Jerome
Sharon Karmazin
Bonnie Lee Korn
Ann Maddox Moore
Edie Nadler
Debra J. Poul and Leonard
P. Goldberger
Diane Procter
Lisa Roberts and David
Seltzer
Susan and Elihu Rose
Christie C. Salomon
Cathy and Fred Seligman
Lillian M. Vernon
Joan and Fredrick Waring
Barbara and Donald
Zucker
Janice Zuckerman

Curators Circle

Diane and Arthur Abbey
The Lorean Arbus
Foundation
Stanley J. and Barbara
Arkin
Sydney M. Avent
Lawrence Babbio, Jr.
Ann and Bruce Bachmann
Raquel and John Baker
Louise and Sidney Banon
Vivian Haime Barg and
Miguel Barg
Clay H. Barr
Shayne Barr
Neil Bender
Louise and George W.
Beylerian
James L. Bodnar
Howard S. Brown and
Kara Brook
Olivia and Daniel Brush
Melva Bucksbaum and
Raymond Learys

Charlotte Cole and Scott
Budde
Livia Contessa
Damon Crain and John
Eason
Daphna and Gerald B.
Cramer
Barbara and Arthur Davis
Suzanne Davis and Rolf
Ohlhausen
Hester Diamond
Clementine and Nicolas
H. Dubreuil
Bonnie E. Eletz
Julia and Eugene Erickson
Patricia and Aaron Faber
Charlotte M. Friedberg
and Barry Friedberg
Sandra and Howard A.
Fromson
Leslie and Johanna
Garfield
Laurie Garrett
Wilma and Arthur
Gelfand
Sondra and Celso
Gonzalez-Falla
Jane Glucksman
Ginger Schnaper and
Henry P. Godfrey
Katja Goldman and
Michael Sonnenfeldt
Janet and Tony Goldman
Grainer Family
Foundation
Barbara and Patricia
Grodz
Robert Henry and Nancy
Wu
Jane and Robin Herman
Judd Hirsch
Christopher Ho and Chris
Wolston
Tscharner Hunter
Tscharner and Thomas B.
Hunter
Fern Karesh Hurst
Cris and Bruce Jaffe
Lucy Jarvis
Maria Jimenez
Martin and Wendy T.
Kaplan
Bonnie Kay
Wendy Ann Keys
Sandra T. Kissler
Morley Klausner
Elysaeth Kleinhans
Christos Kotsogiannis
The Krause Family
Foundation
Judith and Douglas Krupp
Marci Vitous H. Kursh
Ellie and Mark Lainer
Nicole and Fernand
Lamesch
Joseph LaPolla
Elizabeth and Mark Levine
Mimi Levitt
Sara and David J.
Lieberman
Billie Lim and Stephen
Ifshin
Audrey King Lipton

Joern Lohmann
Mr. and Mrs. James C. A.
McClennen
Karen and Ira Meislik
Eugene Mercy, Jr.
Zesty Meyers and Evan
Snyderman
Joe Migliozi
Regina and Marlin
Miller, Jr.
Anastasia T. Milonas
Antonia and Spiros
Milonas
Claire Milonas
Joan E. Mintz and
Robinson Markel
Marsy Mittlemann
Colette and Achim
Moeller
Sara and William V.
Morgan
Kathleen and Alan Murray
Joy and Allan Nachman
Frances and Marvin J.
Naftal
Carolyn Newhouse
Kimberly Perry
Rosemarie and Richard
Petrocelli
Judy Pote
Mira and Dafna Reanati
Judy and Donald Rechler
Jane and Cyrus Rieck
Elaine Krauss and Edward
R. Roberts
Joanna and Daniel Rose
Donna and Benjamin
Rosen
Michael Rosenfeld and
halley K. harrisburg
Eleanor T. Rosenfeld
Bonnie Sacerdote
Dorothy Saxe
Ruth Schimmel
Andrew Seid
Gail Shields-Miller and
Andrew Miller
Beverly and Jerome Siegel
Beth and Donald Siskind
Beth Sosin and Ted Poretz
Ellen and Larry Sosnow
Ruth Stanton
Nancy and Kenneth Stein
Barbara Strassman
Marcie and Mallory
Stuchin
Michelle Stuhl and
Howard Werner
Barbara Tamerin
Courtney Finch and Scott
F. Taylor
Angelina Vendiola
Jane and David Valentas
France and Ralph E.
Weindling
Laura and Peter Weinstein
Laurie Zucker Lederman
and David Lederman
Supporting
Tahseen Ali-Khan
Terry Andreas and
John Hewig
Linda and Jeremy Balmuth

Ariane Ruskin Batterberry
Chris E. Bazzani and
Mark Grigalunas
Susan Beckerman
Anne and Philip Bergan
Barbara Best and Steve
Dwork
Paula Marie Black
Danielle and Norman
Bodine
Millie M. and John D.
Bratten
Jaclyn Brecher and
Ross F. Moskowitz
Mary Brogan
Marguerite and Elliot
Brownstein
Brook H. and
Shawn S. Byers
Carol B. Camiener and
Jim Herrington
Giosetta Capriati
Theodore Chu
Neil M. and Christine
Willes Denari
Susan and Tom Dunn
Diana and Frederick
Elghanayan
Daphne Farago
Joyce Feldman and
Julia Hopkins
Lucy G. Feller
Suzanne Frye
Miriam Goldfine
Susan Golick and
Alan Wasserman
Donna and Robert A.
Goodman

FROM TOP

Jane Koryn and
Hope Byer

PHOTO: GEOFF GREEN

Barry Friedman
and Pat Pastor

PHOTO: COURTESY OF MAD

**Robert Fippinger,
Ann Kaplan and
Matthew and Kay
Bucksbaum (MAD
Honorary Trustee)**

PHOTO: COURTESY OF MAD

Boo Grace
Mr. and Mrs. Robert G.
Gray
Rande and Kenneth
Greiner
Christie and Hansen
Garrett W. Heher
Stephen and Pamela
Hootkin
Young Huh and
Michele Tong Kim
Arlyn J. Imberman
Valerie Jennings
Joleen Julis
Eve Kahn and
Bradley Kulman
Sharon Karsten
Judy and Jeffrey R. Kastin
Dawn Kikel
Bonnie Fox and
Stuart Koenig
Robert and Arlene Kogod
Family Foundation
Janice S. and Melvin
Kupperman
Alida and Christopher
Latham
Susan Grant Lewin
Susan and Arthur
Lindenauer
Barbara Littman
Ai-Ling Lu and
Hsing Mai Huang
Randie and Aaron
Malinsky
Lois Mander and
Max Pine
Pearl Ann and Max Marco
Gwen Z. Marder
Edwina and Marvin Marks
William J. Martini
Christine A. McConnell
and Richard McBride
Kay McCrosky
Catherine and H.
McIlvaine Lewis
Joyce F. Menschel
Holly Merrill and
Stephen P. Turco
Donald Mullen

Cherrie Nanninga
Deborah B. and Melvin
Neumark
Thuylinh and Ailinh
Nguyen
Ina and Vincent Norrito
JoAnne and Jane Olian
Mary Pat Osterhaus
Katherine Park and
Andrew Jacobs
Antonio Perez-BMCC
Nancy B. and Peter L.
Philippis
Katharina Plath
Penny Righthand and
Jane Soodalter
David and Marsha Roth
Ted L. Rowland
Bette and Richard
Saltzman
Carolyn and Jeffrey J.
Salzman
Judith Schultz
Martin and Jane Schwartz
Judith Greenberg Seinfeld
Barbara Seril
Rory Shanley-Brown and
Jeffrey A. Brown
Helen and Howard Shaw
Evelyn M. Shechter and
Naomi Patino
Regine Sicart
Michael T. Sillerman
Jennifer and Jonathan
Soros
Lauren and Steven
Spilman
Valerie Street
Szilvia Szmuk-Tanenbaum
Mary Ann and Anthony
Terranova
Howard S. Tom and
Alina Gorbacheva
Paco Underhill
Paula Wardynski and
James Scala
Ruth and David
Waterbury
Madeline Weinrib

Cathy and Stephen
Weinroth
Paige West and Chris
Cooper
Cornelia C. and Gordon J.
Whiting
Maria Celis Wirth
Joanne Witty and
Eugene Keilin
Reva S. and Jon Alan
Wurtzburger
Andrew York and Paul
Koenigsberg

Contributing

Rachel Abarbanel
Debra Tanner Abell and
Edward Abell
Grace and Frank Agostino
Elizabeth Nieto and
Michael Archer
Susan Baggett and
Richard Serger
Virginia and Randall
Barbato
Frances Beatty and
Allen Adler
Susan and William Beech
Judith Benson and Jerome
Dinkin
Camilla Dietz Bergeron
Mel Berkowitz and Silvia
Remer
Deborah S. Bernstein
Michalina and Peter
Bickford
Linda and Sally Bierer
Frederick and Jean Birkhill
Barbara Blank and Barry
Shapiro
Jolana Blau
J.R. and D. Blitzer
Lynne and Lawrence Block
Glenna and Martin Bloom
Emma and Eli Bluestone
Lu Ann Bowers
Prudence Bradley
Jean A. Briggs and J. W.
Michaels
Juanita and Richard
Bronstein

Jeffrey Brosk and Patricia
Ryan
Deirdre M. Brown
Shelly and Tom Brunner
Frank Burgel
Gwen and Solara
Calderon
Annette Cammer and
Robert Laurie
Ronni and Ronald Casty
Abbey Chase
Judy and Cary Cheifetz
Joyce and Bruce Chelberg
Joni Maya Cherbo
Jill and Irwin Cohen
Anne Cohen Ruderman
Madona Cole-Lacy and
James A. Lacy
Scott R. Coleman
Cathleen Collins
Eva and Harvey Comita
Mary K. Conwell
Mary and Peggy Craig
Katherine D. Crone
Glenda R. Daggert and
Ira J. Copperman
Patricia and Alan
Davidson
Bette J. Davis and
James Asselstine
Ana Maria De Boulton
and Anna Boulton
Marc W. Deitch
Christina Delfico and
Franta Nedved
Lynn Dell and Sanford
Cohen
Eleanor and Arthur Dinitz
Teddi and Scott Dolph
Ellen M. Donahue and
Ronald Sosinski
Marjorie Doniger
Fairfax Dorn
Helen W. Drutt-English
and H. Peter Stern
Leatrice and Melvin Eagle
Karen Eifert
Miriam and Leon Ellsworth
Rhoda and Stanley A.
Epstein
Warren and Judith Feder
Diane and Joseph
Feldman
Barbara and Oscar H.
Feldman
Maxine and Jonathan
Ferencz
Henry Kaminer and
Ricki Fier
Olivia and Harlan Fischer
Susan and Arthur
Fleischer
Penelope Foley
Marilyn J. Friedland
Sarah and Gideon I.
Gartner
Medora and John Geary
James Geier
Terri and Stephen
Geifman
Edward P. Gelmann
Dorothy and Byron
Gerson

Supporters & Donors

Rosalind and Peggy Gersten Jacobs	Rebecca Klein	Amy Rosi and Peter Rosenthal	Mr. and Mrs. Robert Walzer
Jere Gibber and J.G. Harrington	Alison Korman Feldman and Marc Feldman	Barbara Ross and Lauder Bowden	Carol Weber
Doris and Arnold Glaberson	Phyllis L. Kossoff	Rona and Cyé Ross	Marcia Weber and James Flaws
Judith Glick- Ehrenthal and Herb Ehrenthal	Nancy and Philip Kotler	Kate and Paul Rossi	Audrey Weiner and Jeffrey Solomon
Paula and James Gould	Judith and Jack Krellenstein	Karen and Michael Rotenberg	Mildred Weissman
Susan and Richard Grausman	Roberta and Charles Kugelmeyer	Carla Roth	Dana and Michael Werner
Annette Green	Carol E. and Robert B. Laibstain	Phillip Rothblum	Friends of the Westfield Memorial Library
Carol S. Green	Marta Jo Lawrence	Robert Rothenberg	Janis and William Wetsman
Stephen and Marilyn Greene	Adele and Leonard Leight	Eric Rymshaw and James Fulton	Ilene Wetson
Harold Grinspoon and Diane Troderman	Donna Lerner	Phyllis Lynn and Shannon Haller Sacks	Wittenstein Charitable Foundation
Ellen and Lawrence R. Gross	Ellen and Martin Levine	Sheri C. Sandler	Melinda Wolfe
Amye P. and Paul S. Gumbinner	Kathleen Lingo	Susan Savitsky	Barbara B. Wright
Karen Gunderson and Julian Weissman	Marianne and Doron Livnat	Suzanne and Bernard M. Scharf	Charlene Forest and Steve Yarris
Ellen and Robert Gutenstein	Diane V. Lloyd	Nancy Bloom and Andrew Schloss	Fern and Neil Zee
Helen and Peter Haje	Joyce Lowinson	Judith and Herbert Schlosser	MAD Contemporaries
Oded Halahmy	Joanne Lyman and Suzanne Finney	Meralée and Sid Schlüsselberg	Megan Abell
Brian Hannon and Sharon Krieger	Nancy Marks	Lynn and Arthur Schnitzer	Stephen and Madeline Anbinder
Linda M. and Christopher Hartley	Sally Mayer	Rick Schulman	Zlata Baldekova
Isaac and Sheila Heimbinder	Susan and Herbert McLaughlin	Sara L. Schupf	Judith and M.S. Balkin
Eleanor and Bruce Heister	Ruth Anne Meredith	Joyce Pomeroy Schwartz	Gun and Donald Bauchner
Helena Hernmarck	Katarina Mesarovich and Bob Biermann	Judith Seligson	Troy Berman
Linda A. Hill	Regina H. Meschko and Glen O. Grossman	Beth and Uri Shabto	Steffi and Robert Berne
Adria and Donald Hillman	Paula Michtom	Carol and Isabel Shamlian	Alexandra Bishop and Lauren Bedell
Susan Hilty	Franny and Teddy Milberg	Carol Shapiro and Bruce Cohan	Rachel Blanc
Nancy and Alan R. Hirsig	Paige S. and Martin R. Miller	Owen Sharkey	Dina Bleecker and Claudia Thompson
Rebecca S. Hoblin	Samuel C. Miller	Christopher Shyer and David Ehrich	Kelly Brennan
Lisina M. Hoch	Wendy Montgomery	Rita Sue Siegel and Dardo Lucero	Alexia Brue and Ethan Klemperer
Thayer and Edwin Hochberg	Victoria and Stephen Morris	Karen Sim and Thomas Rutishauser	Kristin Brunner
Barbara T. Hoffman	Helene and Henry Morrison	Christine A. Smith	Olivia Buss
Susan and Howard Honig	John L. Mucciolo	Suzette Smith	Fiona Byrne
Charles Hudak	Jane G. and Michael A. Murphy	Helena and Stephen Sokoloff	Carla Isabel Carstens
Sue Hunter and Mark Bartlett	Margery L. Nathanson and Robert K. Smith	Anastasia Solomita	Angel A. Castro, III
Madeline Isbrandtsen	Frances T. Needles and Naomi Mendelsohn	Nancy and David Solomon	Alexis Champa
Anita and Robert Jacobson	Scott and Leslie Newman	Annaliese Soros	A. Holly Spharand Amy Charleroy
Jane and George C. Kaiser	Marjorie Nezin	Blair Sorrel and Richard Spain	Annie May Chen
Deborah Ambinder	Eric W. and Georgiana Noll	Ladd Spiegel and Curtis Cole	Reid A. Ching and Bao- Kang Luu
Kanner	Anat and Hanan Ofer	Greer St. John	Gitendra E. Chitty
Cathy and Ann A. Kaplan	Barbara V. Oliver	Ellen and Jerome L. Stern	Michaela J. Clary
Helen and Jane Kaplan	Ines Garin and Paul Passantino	Nanna and Daniel Stern	Topher Collier and Christopher Reintz
Miriam S. Karash and Theodore M. Bunin	Augusto Paulino	Lee and Roger Strong	Jennifer and Ryan Connors
Janet Kardon	Leah and Jon Pepper	Patricia Stryker	Duke Dang
Margery and Donald Karp	Linda and Seth Plattus	Mira Stulman	Joan K. Davidson
Robert G. Keller	Rosanne and Dr. Edward Raab	Pamela and Victor Syrmis	Lourdes and Erwan De-Quillien
Sharon and Michael Kelley	Elsa and John Reich	Nora and David Tezanos	Eileen and Robert Doyle
Younghee Kim-Wait and Alex Unjo-Wait	Karen B. Richardson	Marcia and Harry Thalhimer	Kristin Ellbogen and Kerry Baldwin
Stephanie King Feingold and Carl H. King	Helen and Frank Risch	P. Roy and Diana T. Vagelos	Dean Elterman and Yvonne Bombard
Elaine and Dong Kingman, Jr.	Judi Roaman	Bernardette T. Vaskas	Robert and Meredith Erickson
Virginia English Kiser	Sheila J. Robbins	Elisabeth and Richard Voigt	Alice Ericsson
Steven Klapisch	Jane A. and Morton J. Robinson	Toni and Fred von Zuben	Michael Espiritu
	Adrienne Rogers and Ray White	Nora Ann Wallace and Jack Nusbaum	Anne Farley and Peter C. Hein
	Mary Ann Evans Roos and Edwin Roos	Elizabeth and Hiro Wakabayashi	Jeremy Finkelstein and Rachel Yahes
	Hila and Saul Rosen		

FROM TOP

Artist Wendell Castle
and MAD Trustee Jeffrey
Manocherian

Suzanne Davis and
Rolf Ohlhausen

PHOTOS: COURTESY OF MAD

Heidi James Fisher and
Eric Fisher
Andreina Fuentes
Arielle D. Garber and
Rafi L. Kohan
Swapna Ghanta
Nancy Goodman
Stanley W. Gordon
Stephanie Goto
Amit Greenberg
Susan L. Griffith and
David S. Neill
Felipe Grimbarg and
Eduardo Ojeda
Susan and Jason Grode
Robert Hale
Elena Haliczzer and
Jeff Revesz
B. Hanna
Ashlee Harrison
Madeline Hecht
Alex Heminway
Elizabeth Hilpman
Kelly Hochman
Ay-Whang Hsia and
Sven E. Hsia
Geoffrey Hsu
Justin and A. Huang
Rita and Ian Isaacs
Mariia Ivasiuk
Shaunna D. Jones
Andrew S. Kahn and
Gisella Lemos
Ian Kazanowski
Saundra Keinberger
Anne-Laure Kelly and
Yannick Michallet

Barnaby and Sara Kendall
Corey Kinger
Laura Kirar and Richard
Frazier
Matt Kohel
Noriko Kuresumi and
Yumi Muto
Bliss Lau and Evan Lerner
Becky Laub
Christophe Laudamiel-
Hornetz and Rosy Katich
Allegra LaViola
Elaine U. Leary and
Vanessa Uzan
Emily M. Leonardo
Ronny and Robert Levine
Toby Devan Lewis
Deborah Liljegren
Jeremy Lipkin
Olivia Lou
Kimberly and Nicholas
Louras
Julie and Madeleine Low
Carol B. and Ken Luchs
Sonia and Isaac Luski
Alexandria Lynch
Tom Mascardo
Jeanne-Marie Melendez
Amy Miller and Michael
Diamond
Shirley A. Mitchell and
Cenophia Mitchell
Katherine Morgan and
Michael Schaffer
Christopher Neff
Fredric and Jennifer
Nelson

Stephanie Oduro
Lyz Olko
Beverly Perry
Jean Poh
Joyce and John H. Price
Brenda and Jenny
Rappaport
Janet Rassweiler and
Casimir Ahamad
Pam and Erin Sanders
Suzanne Seiden and
Kevin Thurm
Eve Shabto
Ashley Smith
Hedy Speaker
Chad Stark
Sabin C. Streeter
Elissa Suslow
Katherine Thorpe
Mai Lara Tisdale
Navid Tofigh
Karen Toledano
Jose Vazquez
Loretta and Joseph Vento
Nastassia Virata
Mark Walton
Peggy Weil
Leigh Wen
Marissa Wendolovske
Jacquelyn R. and Matthew
C. White
Beth Wicklund and Amy
Shapiro
Carol Yorke and
Gerard Conn
Alexa Zin

Global Leadership Council

Haifa Fahoum Al Kaylani
Madeleine K. Albright
Ambassador Diego Arria
Princess Marianne
Bernadotte
Lakshmi and Sandy
Chandra
Young Y. Chung
Betsy Z. Cohen
Hélène David-Weill
Dr. Layla S. Diba
Eduardo Esteve
Ella Fontanals-Cisneros
Meera T. Gandhi
William Haseltine and
Maria E. Maury
Lee Young Hee
Yue-Sai Kan
Kai-Yin Lo
Farah, Shahbanou of Iran
Jae-Jin Shim
Marie-Monique Steckel
Inger Claesson Wästberg
Generoso,
Villarreal Garza
Shirley Young
Mariuccia Zerilli-Marimo
and Massimo Soncini

Collections Committee

Marian Burke
Simona Chazen, Chair
Michele Cohen
Mike DePaola

Marcia Docter
Robert Fippinger
Michael Jesselson
Susan Kempin
Ann Louise Koriin
Jane Koryn
Nanette Laitman
Susan Grant Lewin
Jeffrey Manocherian
Karen Phillips
Linda Plattus
Laura Oskowitz
Betty Saks
Beth Scharfman Shabto
Klara Silverstein
Barbara Tober
Gail Shields-Miller

Education Committee

Cecily Carson, Chair
Charles S. Cohen
Marian C. Burke
C. Virginia Fields
Barbara Tober
Gabriel Barcia-Colombo
Janet Cadsawan
Joni Cherbo
Lisa Dent
Marit Dewhurst
Anne Gaines
Kiel Mead
Jose Ortiz
Alice Twenlow
Vance Wellenstein

LOOT Committee

Michele Cohen, Chair
Bryna Pomp, Curator
Susan Ach
Grace Ann Agostino
Marian Burke
Kathy Chazen
Emily Cutler
Marcia Docter
Carolee Friedlander
Amber Frumkes
Suzanne Golden
Sandy Grotta
Cecilia Herbert
Jan Huling
Barbara Jacobs
Ann Kaplan
Jane Koryn
Laura Kruger
Pam Levine
Robert Lee Morris
Bella Neyman
Deborah Roberts
Jill Ryan
Bette Saltzman
Gail Shields-Miller
Barbara Karp Shuster
Klara Silverstein
Beth Sosin
Pat Steele
Angela Sun
Barbara Tober
Jan Wysocki

**DAVID REVERE
MCFADDEN**
William and Mildred
Lasdon Chief Curator

- ▶ 16 years at MAD
- ▶ 40 exhibitions organized
- ▶ Contributed to more than 75 exhibition publications
- ▶ More than 3000 objects added to the permanent collection
- ▶ 750+ studio and gallery visits
- ▶ 100s of opening receptions
- ▶ 3 knighthoods, including the French Chevalier de l'Ordre des Arts et des Lettres award

OPPOSITE PAGE
Installation of *Seated Man* by Viola Frey for the exhibition *Bigger, Better, More: The Art of Viola Frey, 2010*
PHOTO: COURTESY OF MAD

Copyright © 2013
Museum of Arts
and Design

Claire Laporte,
Carnelia Garcia
WRITERS

Elizabeth Reich
EDITOR

Rami Moghadam
DESIGNER

Staff

Executive

Glenn Adamson
NANETTE L. LAITMAN
DIRECTOR

Yasamin Ghanbari
EXECUTIVE ASSISTANT/
BOARD LIAISON

Curatorial

David McFadden
WILLIAM AND MILDRED
LASDON CHIEF CURATOR

Lowery Sims
CURATOR

Ron Labaco
MARCIA DOCTER
CURATOR

Ursula Neuman
JEWELRY CURATOR

Dorothy Globus
EXHIBITIONS CURATOR

Matthew Cox
EXHIBITIONS MANAGER

Elizabeth Kिरrane
MANAGER, TRAVELING
EXHIBITIONS

Samantha DeTillio
CURATORIAL ASSISTANT
& COLLECTIONS
COMMITTEE MANAGER

Colleen Germain
PROJECT MANAGER

Magdalena Gruneisen
PROJECT MANAGER

Registrar

Ellen Holdorf
REGISTRAR

Carla Hernandez
ASSOCIATE REGISTRAR,
EXHIBITIONS

Alisha Ferrin
ASSOCIATE REGISTRAR,
EXHIBITIONS

Education

Cathleen Lewis
VICE PRESIDENT &
DIRECTOR, EDUCATION

Jake Yuzna
DIRECTOR, PUBLIC
PROGRAMS

Molly MacFadden
MANAGER, TEEN/FAMILY
& ENGAGEMENT

Nakeisha Gumbs
MANAGER, SCHOOL &
TEACHER PROGRAMS

Carli Beseau
PROGRAM ASSISTANT

Major Gifts

Alan Yamahata
VICE PRESIDENT
& DIRECTOR,
MAJOR GIFTS

Megan Skidmore
MANAGER
OF MAJOR GIFTS

External Affairs

Sophie Henderson
VICE PRESIDENT,
EXTERNAL AFFAIRS

Corporate Giving

Georgia Wright
DIRECTOR OF
PARTNERSHIPS

Tiffany Jow
DEVELOPMENT
ASSOCIATE

Institutional Giving

Anna Starling
DIRECTOR OF
INSTITUTIONAL GIVING

Rafael Flores
DEVELOPMENT
ASSOCIATE

Membership

Lucig Kebranian
MEMBERSHIP MANAGER

Rosalinda Wessin
DATABASE MANAGER

Patty Tsai
MEMBERSHIP
ASSOCIATE

Public Affairs

Claire Laporte
DIRECTOR OF
PUBLIC AFFAIRS

Carnelia Garcia
PUBLIC AFFAIRS
COORDINATOR

Allison Underwood
PUBLIC AFFAIRS
ASSISTANT

Special Events

Stephanie Lang
ASSOCIATE VICE
PRESIDENT, SPECIAL
EVENTS

Rebekka Grossman
SPECIAL EVENTS
MANAGER

Visitor Services

Stephanie Lovett
VISITOR SERVICES
MANAGER

Finance/ Operations

Robert Salemo
SENIOR VICE PRESIDENT
& CHIEF FINANCIAL
OFFICER

Sharon Sabater
CONTROLLER

Sandy Hu
ASSISTANT CONTROLLER

Desmond Moneypenny
RECEPTION

IT

John D'Ambrosio
IT MANAGER

Facilities

Alex Berisha
ASSOCIATE VICE
PRESIDENT, FACILITIES

Kevin Kenkel
AV COORDINATOR

Raul Rodriguez
MAINTENANCE
ASSOCIATE

Gool Mohamed
MAIL MANAGER

Vincent Maldonado
BUILDING SAFETY
MANAGER

Rampatrap Lal
SECURITY SUPERVISOR

Senior Bower
SECURITY ASSOCIATE

Robert Rivera
SECURITY ASSOCIATE

The Store at MAD

Franci Sagar
VICE PRESIDENT OF
RETAIL & BRAND
DEVELOPMENT

Judith Bundick
MERCHANDISE MANAGER

Andy Jenkins
DATA ASSISTANT/SOCIAL
MEDIA

Jules Jones
OPERATIONS

Kristen Bierly
FLOOR MANAGER

Lin Wong
ECOMMERCE
COORDINATOR

Hope Kyser
BUYER

Docents

Felicia Anzel
Dayle Berke
Muriel Binder
Shelly Brunner
Judy Becker
Carole Cohen
Eva Comita
Pat Davidson
Diane Feldman
Sheila Gladstein
Bena Green
Robin Hertz
Kirsten Hilleman
Gillie Holme
Duane Jonker-Burke
Sarah Jonker-Burke
Alan Levine
Missy Lipsett
Madelyn Loew
Margery Nathanson
Anat Ofer
Norma Palin
Beverly Siegel
Laura Weinstein
Leila Zogby
Heather Zusman

Letter From the New Director

Dear Friends,

I am honored to have been selected to serve as the new Nanette L. Laitman Director of the Museum of Arts and Design. I look forward to meeting you all and to working together as MAD embarks on its next chapter.

I began my career with this institution, back when it was called the American Craft Museum, as a volunteer intern just after I graduated from college. My experience confirmed my dedication to the field of craft and design. Now, as I return, I am struck by the feeling that I never fully left. Throughout my years at the Victoria and Albert Museum, and previously with the Chipstone Foundation, the history and theory of craft has remained central to my work. As the flagship institution devoted to that subject worldwide, this museum has always been of the utmost importance to me.

Of course, a lot has changed since I last worked here. MAD moved to its present location at 2 Columbus Circle five years ago, in 2008. The new site is an extraordinarily exciting one. When I look down Central Park West and see the ceramic-clad façade, my heart never fails to skip a beat—it's a beacon at the heart of Manhattan, and a creative hub for all of New York City.

Many people have asked me about my vision for the institution. I have a simple, if personal, answer: I am deeply committed to championing skilled makers and everything they bring to the world around us. That is MAD's core mission, and has been ever since it was founded by the visionary philanthropist Aileen Osborn Webb in 1956. The Museum's first exhibition was entitled *Craftsmanship in a Changing World*. That is still a perfect slogan for us. The aesthetic and ethical values of skilled making—the sense of responsibility that craft engenders—are more important in the 21st century than ever before.

My predecessor, Holly Hotchner, built MAD into the extraordinary platform that it is today. She dramatically expanded the institution's capacity, programming and reach. It is an extraordinary legacy. I look forward to building upon her accomplishments, through close collaboration with our staff and board and as well as all of our dedicated supporters.

One of MAD's most valuable traits is its

post-disciplinary breadth. The institution investigates all facets of making—from traditional techniques to emerging digital processes. Right now, in our galleries and studios, you can see this broad-minded approach in action. *Out of Hand: Materializing the Postdigital* is an exhibition exploring the latest innovations in digital fabrication, and shows how artists and designers are applying these techniques to achieve new levels of creativity. *Body & Soul: New International Ceramics* showcases 24 contemporary artists who explore the ancient genre of figurative ceramic sculpture. Meanwhile, upstairs in our Open Studios, we have artists using handmade felted wool as part of online video games, as well as working in wood block printing and ceramics, creating jewelry and digital sculpture.

Next year, we will explore making on a global as well as a local scale. Our exhibitions and programs will introduce us to wildly imaginative and tremendously skilled contemporary makers, from New York City to Europe to Latin America. It is just this reach that shows us that making can take us anywhere.

Thank you all for the warm welcome you have given me, and I look forward to embarking on the days, months and years that lie ahead.

Glenn Adamson

Glenn Adamson
NANETTE L. LAITMAN
DIRECTOR,
MUSEUM OF ARTS
AND DESIGN

"I am deeply committed to championing skilled makers, and everything they bring to the world around us. That is MAD's core mission."

OPPOSITE PAGE
A work in progress
from a Teachers'
Professional
Development event,
January 2012
PHOTO: DAKOTA CASH

BACK COVER
MAD at night
PHOTO: ALAN KLEIN

ILLUSTRATION: KYLE HILTON

