

ANNUAL REPORT 2017–18

NEW YORK PHILHARMONIC

LETTERS FROM THE LEADERSHIP

Brad Trent

The 2017–18 season marked the beginning of a vibrant new era at the New York Philharmonic. Deborah Borda returned as our President and Chief Executive Officer. As you know, in October we announced a re-evaluation of the David Geffen Hall project; in partnership with Lincoln Center, very positive work on a feasibility study is now being done to determine a path forward. And in her first few months Deborah oversaw the completion of the Launch Fund, which raised \$50 million — closing the season with our first balanced budget in more than a decade.

Deborah also assembled a dynamic and effective leadership team. Their combination of experience with imagination ensures that the Philharmonic will live up to our great traditions while breaking new ground as a cultural visionary.

We also had a glimpse of our artistic future in Jaap van Zweden's appearances in his season as Music Director Designate. From the Opening Gala with Mahler and the fascinating winter programs to our Asia 2018 tour and summer concerts in Shanghai — all of us who were privileged to enjoy these performances know that Jaap's energy and passion have found their match in the magnificent musicians of the New York Philharmonic.

The establishment of fiscal stability. Jaap and Deborah's inspiring partnership. Wondrous music-making by Jaap and this Orchestra. The season when we marked the Philharmonic's 175th birthday was one of transition, setting a strong foundation for the launch of Jaap's tenure as Music Director in 2018–19, and a future full of promise, impact, and beauty.

Sincerely yours,

A handwritten signature in blue ink that reads "OSCAR S. Schafer".

Oscar S. Schafer
Chairman

Jürgen Frank

We often say that the New York Philharmonic is New York's Orchestra. But what does it mean to be part of this ever-changing, challenging, yet rewarding city?

Our 2017–18 celebration of Bernstein's centennial was more than a salute to the astounding artistry of a past Music Director. We also honor Lenny as the original Musician-as-Citizen: his activism and humanity still challenge us to devise new ways to contribute to the community at the grassroots level.

Take our Very Young Composers program, which empowers would-be composers and engages their fellow New York City students. This hidden gem among our education programs grabbed the spotlight last summer, when the Orchestra performed works by two remarkable 11-year-old New York City students in front of more than 80,000 people at our Concerts in the Parks, Presented by Didi and Oscar Schafer. Their talent and poise caught the attention of *The New York Times*, *NBC Nightly News*, and more, showing the country what happens when new voices find the right platform.

The Philharmonic's connection with New York informed the conversations that went into planning our 2018–19 programming. We structured the season in a new way, grounding it on three pillars that invite citywide discourse around art and ideas. We actually canceled a national tour so the Orchestra could perform at *Phil the Hall*, our special low-cost concerts for New York's everyday heroes.

At its heart, New York is vibrant, innovative, powerful. New York's Orchestra has been a trailblazer throughout its history, and at its heart is the artistry, excellence, and fierce commitment of our musicians.

Sincerely,

A handwritten signature in black ink that reads "Deborah Borda".

Deborah Borda
President and Chief Executive Officer

CONCERTS & ATTENDANCE

CONCERTS		ATTENDANCE
102	Subscription	246,942
16	Non-Subscription <i>(2 Star Wars: A New Hope, 1 Opening Gala Concert, 3 Star Wars: The Empire Strikes Back, 2 Star Wars: Return of the Jedi, 2 Star Wars: The Force Awakens, 1 Holiday Brass, 1 New Year's Eve, 1 Lunar New Year Concert, 1 Spring Gala: An Evening with Audra McDonald, 1 Artist-in-Residence recital, 1 Foreign Bodies)</i>	41,145
4	Young People's Concerts	9,994
6	Young People's Concerts for Schools	11,644
10	Very Young People's Concerts <i>(9 at Merkin Hall, 1 for children on the autism spectrum co-presented with Lincoln Center)</i>	3,838
22	Open Rehearsals	25,648
1	Regional (Long Island University)	1,178
2	CONTACT!	210
6	Philharmonic Ensembles at Merkin Concert Hall	2,041
5	Concerts in the Parks and the Free Indoor Concert, Presented by Didi and Oscar Schafer	82,850
1	Annual Free Memorial Day Concert, Presented by the Anna-Maria and Stephen Kellen Foundation	2,500
8	ASIA 2018 Tour	14,776
3	in the Ann Arbor Residency	8,055
4	in the Shanghai Residency	4,401
6	in the Bravo! Vail Residency	17,434
196	TOTAL	472,656

THE SEASON WITH JAAP VAN ZWEDEN

Jaap van Zweden's first performance as Music Director Designate of the New York Philharmonic, September 19

THE SEASON WITH JAAP VAN ZWEDEN

After beginning his season as Music Director Designate with the Opening Gala Concert (September 19, previous page), Jaap van Zweden continued to forge a bond with the Orchestra through winter appearances that included a program combining John Luther Adams with Wagner (above, February 14), the ASIA 2018 tour (see [Tours and Residencies](#)), and the Shanghai Orchestra Academy and Residency Partnership (left, July 2). Meanwhile, he worked with the Philharmonic leadership to craft an impactful 2018-19 season, which he and President and CEO Deborah Borda revealed on February 14 (top left).

NEW YORK PHILHARMONIC 2017–18 SEASON

JAAP VAN ZWEDEN, *Music Director Designate*

Joshua Gersen, *Assistant Conductor*

Leonard Bernstein, *Laureate Conductor*,
1943–1990

Kurt Masur, *Music Director Emeritus*, 1991–2015

Esa-Pekka Salonen, *The Marie-Josée Kravis
Composer-in-Residence*

Leif Ove Andsnes, *The Mary and James G.
Wallach Artist-in-Residence*

Violins

Frank Huang
Concertmaster
The Charles E. Culpeper Chair

Sheryl Staples
Principal Associate Concertmaster
The Elizabeth G. Beinecke Chair

Michelle Kim
Assistant Concertmaster
The William Petschek Family Chair

Quan Ge

Hae-Young Ham
The Mr. and Mrs. Timothy M. George Chair

Lisa GiHae Kim

Kuan Cheng Lu

Kerry McDermott

Anna Rabinova

Fiona Simon
The Shirley Bacot Shamel Chair

Sharon Yamada

Shanshan Yao

Elizabeth Zeltser
The William and Elfriede Ulrich Chair

Yulia Ziskel
The Friends and Patrons Chair

Qianqian Li†
Principal

Lisa Kim*
In Memory of Laura Mitchell

Soohyun Kwon+
The Joan and Joel I. Picket Chair

Duoming Ba

Hannah Choi

Marilyn Dubow
The Sue and Eugene Mercy, Jr. Chair

Lydia Hong

Hyunju Lee

Zeyu Victor Li

Joo Young Oh

Su Hyun Park

Marié Rossano

Mark Schmoockler†

Na Sun
The Gary W. Parr Chair

Vladimir Tsypin†

Jin Suk Yu

Violas

Cynthia Phelps
Principal
The Mr. and Mrs. Frederick P. Rose Chair

Rebecca Young*
The Joan and Joel Smilow Chair

Cong Wu**
The Norma and Lloyd Chazen Chair

Dorian Rence

Katherine Greene
The Mr. and Mrs. William J. McDonough Chair

Vivek Kamath

Peter Kenote

Kenneth Mirkin

Judith Nelson

Rémi Pelletier

Robert Rinehart
The Mr. and Mrs. G. Chris Andersen Chair

Cellos

Carter Brey
Principal
The Fan Fox and Leslie R. Samuels Chair

Eileen Moon-Myers*
The Paul and Diane Guenther Chair

Eric Bartlett

Patrick Jee

Elizabeth Dyson
The Mr. and Mrs. James E. Buckman Chair

Alexei Yupanqui Gonzales

Maria Kitsopoulos
The Secular Society Chair

Sumire Kudo

Qiang Tu

Nathan Vickery

Ru-Pei Yeh
The Credit Suisse Chair in honor of Paul Caletto

Basses

Timothy Cobb
Principal

Max Zeugner*
The Herbert M. Citrin Chair

Blake Hinson**

Satoshi Okamoto

Randall Butler
The Ludmila S. and Carl B. Hess Chair

David J. Grossman

Orin O'Brien
The Secular Society Chair

Isaac Trapkus

Rion Wentworth

Flutes

Robert Langevin
Principal
The Lila Acheson Wallace Chair

Yoobin Son

Mindy Kaufman
The Edward and Priscilla Pilcher Chair

Blair Francis++

Piccolo

Mindy Kaufman

Oboes

Liang Wang
Principal
The Alice Tully Chair

Sherry Sylar*

Robert Botti
The Lizabeth and Frank Newman Chair

Grace Shryock++

English Horn

Grace Shryock++

Clarinets

Anthony McGill
Principal
The Edna and W. Van Alan Clark Chair

Pascual Martínez Forteza***
The Honey M. Kurtz Family Chair

Amy Zoloto

Pavel Vinnitsky++

E-Flat Clarinet

Pascual Martínez Forteza

Bass Clarinet

Amy Zoloto

[Continued]

NEW YORK PHILHARMONIC

2017 –18 SEASON (CONTINUED)

Bassoons

Judith LeClair
Principal
The Pels Family Chair

Kim Laskowski*

Roger Nye
The Rosalind Miranda Chair
in memory of Shirley and Bill Cohen

Arlen Fast

Contrabassoon

Arlen Fast

Horns

Richard Deane
Acting Principal

Leelanee Sterrett***

R. Allen Spanjer
The Rosalind Miranda Chair

Alana Vegter++

Howard Wall
The Ruth F. and Alan J. Broder Chair

Chad Yarbrough++

Trumpets

Christopher Martin
Principal
The Paula Levin Chair

Matthew Muckey*

Ethan Bensdorf

Thomas Smith

Trombones

Joseph Alessi
Principal
The Gurnee F. and Marjorie L. Hart Chair

Colin Williams*

David Finlayson
The Donna and Benjamin M. Rosen Chair

Bass Trombone

George Curran
The Daria L. and William C. Foster Chair

Tuba

Alan Baer
Principal

Timpani

Markus Rhoten
Principal
The Carlos Moseley Chair

Kyle Zerna**

Percussion

Christopher S. Lamb
Principal
The Constance R. Hogue Friends of the Philharmonic Chair

Daniel Druckman*
The Mr. and Mrs. Ronald J. Ulrich Chair

Kyle Zerna

Harp

Nancy Allen
Principal
The Mr. and Mrs. William T. Knight III Chair

Keyboard

In Memory of Paul Jacobs

HARPSICHORD

Paolo Bordignon

PIANO

Eric Huebner
The Anna-Maria and Stephen Kellen Piano Chair

ORGAN

Kent Trittle

Librarians

Lawrence Tarlow
Principal

Sandra Pearson**

Sara Griffin**

Orchestra Personnel

DeAnne Eisch
Orchestra Personnel Manager

Stage Representative

Joseph Faretta

Audio Director

Lawrence Rock

- * Associate Principal
- ** Assistant Principal
- *** Acting Associate Principal
- + On Leave
- ++ Replacement/Extra

The New York Philharmonic uses the revolving seating method for section string players who are listed alphabetically in the roster.

Honorary Members Of The Society

Emanuel Ax

Stanley Drucker

Zubin Mehta

Instruments made possible, in part, by
**The Richard S. and Karen LeFrak
Endowment Fund.**

- † denotes musician who retired during the season
- ‡ denotes musician granted tenure during the season

PHILHARMONIC MUSICIANS IN THE SPOTLIGHT

The virtuosity of Philharmonic musicians were on display when they took the solo spotlight. These included (clockwise from left) Concertmaster Frank Huang (seen here with conductor Gianandrea Noseda, November 22), organist Kent Tritle (February 8), and Principal Clarinet Anthony McGill (November 2).

(Continued)

PHILHARMONIC MUSICIANS IN THE SPOTLIGHT (CONTINUED)

Other Philharmonic musicians who played featured roles included (from left) Principal Cello Carter Brey and Principal Viola Cynthia Phelps (in Richard Strauss's *Don Quixote*, conducted by Leonard Slatkin, November 9) and Concertmaster Frank Huang, who led from his orchestral seat in concerts with Principal Associate Concertmaster Sheryl Staples was the concerto soloist (May 31).

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Officers and Directors

Oscar S. Schafer, Chairman
Peter W. May, Vice Chairman

Deborah Borda, President and CEO
Daisy M. Soros, Secretary Laura Chang, Treasurer

Lawrence D. Ackman
Alec Baldwin
Dr. Kathryn Beal
Joshua Bell
Deborah Borda*
Yefim Bronfman
Laura Chang
Angela Chen
Arthur Chu
Toos N. Daruvala
Lodewijk J.R. de Vink
Sarah Jane Gibbons
Peter Gross
Paul B. Guenther
Gurnee F. Hart
Robert S. Hekemian, Jr.
Sharon Hite
Ann Johnson

Peter Jungen
Christopher Kellen*
Alexander Klabin
J. Christopher Kojima
Honey M. Kurtz
Christian A. Lange
Karen T. LeFrak
Peter W. May
Ross McKnight*
Christian Meissner*
Harold Mitchell, AC
James Nederlander
Elizabeth A. Newman
Charles F. Niemeth
Gary W. Parr
Itzhak Perlman
Joel I. Picket
Susan Rose

Dede Rothenberg*
Carol D. Schaefer
Oscar S. Schafer
Shirley Bacot Shamel
Larry A. Silverstein
Laura J. Sloate
Daisy M. Soros
Oscar L. Tang
Daniil Trifonov
Maggie Ueng Tsai
Bobby Tudor
Ronald J. Ulrich
Daria L. Wallach
Mary J. Wallach
Sandra F. Warshawsky
Katsurao Yoshimori*
Shirley Young

Chairmen Emeriti

Paul B. Guenther Gary W. Parr

Directors Emeriti

The Honorable Donald Blinken
Dale M. Frehse
Gunther E. Greiner
Phyllis J. Mills
Paula L. Root
Benjamin M. Rosen

* Joined during the 2017–18 season
(As of August 31, 2018)

INTERNATIONAL ADVISORY BOARD

Co-Chairs

Angela Chen, US / China
Christian Lange, US / Germany

Board Members

Dr. Clemens Börsig, Germany
Riccardo Braglia, Switzerland
Noreen Buckfire, US*
Jinqing Caroline Cai, China
Charles C. Y. Chen, Taiwan
Jay Cooper, US
Misook Doolittle, US
Kaaren Hale, United Kingdom
Ralph Heins, US / Switzerland*
Derek Hu, China
Steven Jensen, US
Federico R. Lopez, Philippines
Hsiu Ling Lu, China
Thierry Porté, US / Luxembourg*
Leon Ramakers, Netherlands
Tony Tan Caktiong, Philippines
Richard Tsai, Taiwan
Susanne Wamsler, Austria
Thomas Widmann, US / Switzerland*
Simona Zampa, Italy / Switzerland

Honorary Members

Emma Thompson, United Kingdom
Maestro Long Yu, China

* Joined during the 2017–18 season
(As of August 31, 2018)

BERNSTEIN @100

The New York Philharmonic spearheaded the worldwide salute to the legacy of the renowned composer, conductor, pianist, and educator — and former Philharmonic Music Director — Leonard Bernstein. *Bernstein's Philharmonic: A Centennial Festival* (made possible with major support provided by Laura Chang and Arnold Chavkin) centered on his symphonic cycle, including his Symphony No. 1, *Jeremiah* (top, second from right, with Kelley O'Connor, mezzo-soprano, October 25), Symphony No. 2, *The Age of Anxiety* (bottom, far right, with Makoto Ozone, pianist, November 2), and Symphony No. 3, *Kaddish* (above, featuring Jeremy Irons as speaker, November 9), complemented by his other works (including, top, right, *Serenade*, with Joshua Bell, violin, October 27), and music he championed. In addition, the Philharmonic toasted Bernstein on Broadway (near right, with Aaron Tveit, Laura Osnes, Annaleigh Ashford, and Christopher Jackson, conducted by Bramwell Tovey, aired on *Live From Lincoln Center*, December 31), and brought the Laureate Conductor's music to the Concerts in the Parks (left, June 12, conducted by James Gaffigan), *Bravo! Vail* (top, second from left), and *Shanghai* (top left, with the *Serenade* performed by Renaud Capuçon, conducted by Jaap van Zweden, July 1).

THE ADMINISTRATION

DEBORAH BORDA

President and CEO

BILL THOMAS

Executive Director

Marita Altman

Vice President, Development

Adam Crane

Vice President, External Affairs

Isaac Thompson

Vice President, Artistic Planning

Vince Ford

Vice President, Audiences and Innovation

Katherine E. Johnson

Vice President, Communications

Miki Takebe

Vice President, Operations and Touring

ARTISTIC PLANNING

Pamela Walsh

Artistic Administrator

Megan Henschel

Artistic Planning Manager

Stephanie McGurren

Artistic Planning Assistant

Galiya Valerio

Assistant to the Music Director

Archives

Barbara Haws

Archivist / Historian

Gabryel Smith

Archives Manager

Leanora Lange

Digital Archives Manager

DEVELOPMENT

Major and Leadership Gifts

Sam Cole

Director, Leadership Gifts

Luke Gay

Associate Director, Major Gifts

Emily Wells

Major Gifts Officer

Hanna Gyory

Special Gifts Officer

Franco Pedicini

Major Gifts Associate

Corporate, Institutional, and Planned Giving

Nathan Urbach

Director of Special Gifts

Mykal Urbina

Director, Corporate Sponsorship

Megan R. Whitman

Director, Institutional Giving

Membership and Operations

Kristen Robinson

Director, Membership and Operations

Katherine Delaney

Manager, Friends Program

Alyssa Wagner

Membership Associate

Andrea Grigg

Manager, Development Operations

Jose Guzman

Operations Associate

Marissa Marquardt

Operations Associate

Molly Rabuffo

Operations Associate

Special Events and Volunteer Services

Marion Cotrone

Director, Special Events and Volunteer Services

Siobhan Harloff

Associate Director, Special Events and Volunteer Services

Hillary Beson

Manager, Special Events

Meredith LaBouff

Administrative Assistant

Research and Database Management

Lisa Caputo

Director, Prospect Research and Development Database

Kayla Walker

Prospect Researcher

Allison Fuhrman

Manager, Development Database

Executive Office

Susan O'Dell

Assistant to the President

Halie Morris

Administrative Assistant

EXTERNAL AFFAIRS

Communications

Lanore Carr

External Affairs / Communications Assistant

Deirdre Roddin

Communications Manager

Jennifer Luzzo

Communications and Digital Content Associate

Publications

Monica Parks

Director of Publications

Elana Estrin

Publications and Content Editor

Edward Lovett

Digital Publications Editor

Rebecca Winzenried

Program and Publications Editor

EDUCATION

Gary A. Padmore

*Director, Education and Community Engagement
The Sue B. Mercy Chair*

Amy Leffert

Director, Education Productions

Heather Briere

Manager, School Programs

Mandy Decker

Program Coordinator

Very Young Composers Program

Jon Deak

Director, Very Young Composers Program

Jessica Mays

Manager, Very Young Composers Program

THE ADMINISTRATION

(CONTINUED)

ORCHESTRAL OPERATIONS

Digital and Strategic Initiatives

Michèle Balm
Director of Special Projects

Lawrence Rock
Audio Director

Mark Travis
Associate Director, Media Production

Ian Good
Media Production Assistant

Robert Lanham
Associate Director, Digital Platforms

Elizabeth Mauban
Digital Content Manager

Information Technology

Bronwen Stine
Director of Information Technology

Elizabeth Lee
Associate Director, Information Technology

Andy Surujnarine
Associate Director, IT Infrastructure

Joseph Papenmeyer
Network Administrator

Yuri Reyes
Support Analyst

Matthew Rymkiewicz
Associate Director, Data Strategy and Business Intelligence

Michael Sieveking
Manager, Tessitura

Finance

Pamela Katz
Director of Finance

Marilyn Nichols
Finance and Administration Assistant

Maryam Kimyagarova
Assistant Controller

Ashley Levine
Assistant Controller

Aleftina Malayeva
Senior Accountant

Gordon Samuels
Assistant Accountant

Karen Schlicht
Payroll Manager

Human Resources

Catherine Williams
Director of Human Resources

Sara Moran
Manager, Human Resources

Marketing

Lisa Grow
Director of Acquisition Marketing

Charles Buchanan
Associate Director, Marketing Analytics and Insights

Deirdre Cipolla
Associate Director, Marketing Services

Renee Jiang
Digital Marketing Manager

Karl Mayer
Associate Director, Design Services

Karen Romero
Marketing Coordinator

John Sherer
Email Marketing Associate

Rachel Rossos Gallant
Director of Relationship Marketing

Deedee Aguilar
Group Sales Manager

Katrina Fisher
Sales Associate

Customer Relations

Britta Hallberg
Director of Customer Relations

Jasmine Bermudez
Customer Relations Representative

Katherine Charleton
Customer Relations Supervisor

Thomas Decker
Ticketing System Manager

Patrick Deeney
Customer Relations Manager

Ashley Lara
Customer Relations Supervisor

Anna Lewein
Customer Relations Representative

Marie-Louise Steul
Customer Relations Representative

Jonathan Tindall
Customer Relations Representative

Operations

Mary Bliden
Administrative Assistant

Justin Brown
Manager, Concert Operations

Patrick O'Reilly
Operations Assistant

Brendan Timins
Director, Touring and Operations

Valerie Whitney
Manager, Facilities and Operations

Orchestra Personnel

DeAnne Eisch
Orchestra Personnel Manager

Aileen MacDonald
Orchestra Personnel Assistant

ARTISTIC PARTNERS

The season's artistic partners included (clockwise from top left) composer Bent Sørensen (right in photo, who created a work through Per Nørgård's receipt of The Marie-Josée Kravis Prize for New Music, November 30), Kravis Emerging Composer Anna Thorvaldsdóttir (April 4), The Marie-Josée Kravis Composer-in-Residence Esa-Pekka Salonen (celebrated in *Foreign Bodies*, June 8), The Mary and James G. Wallach Artist-in-Residence Leif Ove Andsnes (seen here with Ms. Wallach, October 11), and Benjamin Grosvenor, the inaugural recipient of the Ronnie and Lawrence Ackman Classical Piano Prize (April 4).

CONDUCTORS, SOLOISTS, AND ENSEMBLES

Conductor

Semyon Bychkov
Andy Einhorn
Christoph Eschenbach
Stéphane Denève
James Gaffigan
Edward Gardner *
Joshua Gersen
Alan Gilbert
Hans Graf
Manfred Honeck
Frank Huang, Leader / Violin
Paavo Järvi
Jeffrey Kahane
Richard Kaufman *
Susanna Mälkki
Andrew Manze
David Newman
Gianandrea Noseda
Antonio Pappano
David Robertson
Esa-Pekka Salonen
András Schiff
Leonard Slatkin
Bramwell Tovey
Edo de Waart
Joshua Weilerstein
Long Yu
Nikolaj Znaider ***
Jaap van Zweden

Bassoon

Judith LeClair

Cello

Carter Brey
Sterling Elliott *
Jian Wang **
Alisa Weilerstein

Clarinet

Anthony McGill

Ensemble

Brooklyn Youth Chorus
Dianne Berkun Menaker, Director
Colorado Symphony Chorus
Duain Wolfe, Director
Concert Chorale of New York
James Bagwell, Director
Farmers' Chorus of the
Yunnan Province *
Guangyuan Long, Director
Michigan State University
Children's Choir *
Kyle Zeuch, Director
Musica Sacra
Kent Tritle, Director
New York Philharmonic Brass
and Percussion
Philip Smith, Conductor / Host /
Trumpet
Doc Severinsen, Trumpet
Roomful of Teeth *
UMS Choral Union *
Scott Hanoian, Director
Westminster Festival Chorus *
Joe Miller, Director
Westminster Symphonic Choir
Joe Miller, Director

French Horn

Richard Deane *

Host / Speaker

Jamie Bernstein
Janey Choi *
Celeste Headlee *
Justin Jay Hines *
Tom Hulce *
Terrance McKnight *
Bramwell Tovey
Theodore Wiprud

Oboe

Liang Wang

Organ

Kent Tritle

Percussion

David Cossin *
Ariel Hsing, Ping-Pong Player *
Michael Landers, Ping-Pong Player *

Piano

Leif Ove Andsnes
Emanuel Ax
Yefim Bronfman
Bertrand Chamayou *
Till Fellner *
Benjamin Grosvenor **
Jeffrey Kahane
Katia Labèque
Marielle Labèque
George Li *
Louis Lortie
Makoto Ozone **
András Schiff
Jean-Yves Thibaudet

Bramwell Tovey

Serena Wang *

Yuja Wang

Theatrical

Habib Azar, Director *
Alec Baldwin, Artistic Advisor
Boston Ballet, Members of *
Mikko Nissinen, Artistic Director
Kristen Alyson Browne, Actor *
Perceaz Cordero, Dancer *
Kevin Del Aguila, Scriptwriter / Director
Peter Flynn, Scriptwriter / Director *
Noah Himmelstein, Writer / Director *
Jeremy Irons, Speaker
Tanasia Lane, Dancer *
Constantine Malahias, Actor *
Wayne McGregor, Choreographer *
Lonny Price, Staging Director
Tal Rosner, Video Artist
Nadia Quinn, Actor *

Viola

Cynthia Phelps

Violin

Joshua Bell
Renaud Capuçon
James Ehnes
Ryu Goto *
Frank Huang
Pekka Kuusisto *
Simone Porter
Baiba Skride
Sheryl Staples
Elizabeth Zeltser *
Nikolaj Znaider

Vocalist

Annaleigh Ashford, Vocalist *
Mikaela Bennett, Soprano *
Ben Bliss, Tenor **
Marco Cammarota, Tenor *
Jamie Colburn, Tenor *
Tyler Duncan, Baritone
Santino Fontana, Vocalist
Andrew Foster-Williams, Bass-Baritone
Jessica Gomes-Ng, Soprano *
Joëlle Harvey, Soprano
Christopher Jackson, Vocalist *
Chad Johnson, Tenor *
Jennifer Johnson Cano,
Mezzo-Soprano
Audra McDonald, Soprano
Heidi Melton, Soprano
Sarah Mesko, Mezzo-Soprano *
Miles Mykkanen, Tenor *
Kelley O'Connor, Mezzo-Soprano
Simon O'Neill, Tenor *
Laura Osnes, Vocalist
Heather Phillips, Soprano *
John Relyea, Bass
Alex Rosen, Bass *
Aaron Tveit, Vocalist *
Vanessa Vasquez, Soprano *
Tamara Wilson, Soprano *
Owen Wolfinger, Boy Alto *

* Debut

** Subscription Debut

*** Conducting Debut

TOURS AND RESIDENCIES

The New York Philharmonic's travels spanned the country and the Pacific Ocean. Above: the Orchestra performed in its 16th annual residency at Bravo! Vail. Jaap van Zweden conducted his first Philharmonic tour: ASIA 2018. There were two concerts in Taipei, with one concert made possible with major support provided by Chairman of Fubon Financial Holdings Richard M. Tsai (who hosted a reception, top center, attended by Maestro van Zweden [third from left] and Angela Chen* [in white]; Laura Chang* [third from right] and her husband, Arnold Chavkin [left]; and Oscar Tang* [right] and his wife, Agnes-Hsu Tang) and the other through major support provided by President of Chen-Yung Foundation Charles C.Y. Chen. And there were two performances in Beijing's National Centre for the Performing Arts (bottom left) presented by China Merchants Bank Co., Ltd. A residency at the University Musical Society at the University of Michigan at Ann Arbor (top right) and a return to Shanghai presented by Starr International Foundation (which included the graduation of the third class from the Shanghai Orchestra Academy, bottom right) rounded out the diverse destinations.

PHILHARMONIC EDUCATION PROGRAMS

YOUNG PEOPLE'S CONCERTS

ATTENDANCE

4	Young People's Concerts	7,733
6	Young People's Concerts for Schools	11,644
10	Very Young People's Concerts (9 at Merkin Hall; 1 for children on the autism spectrum, co-presented with Lincoln Center)	3,025
20	TOTAL	22,402

LEARNING COMMUNITIES

PARTICIPANTS

11	Philharmonic Schools (in all five NYC boroughs, featuring 16 in-school concerts)	3,822 students, 181 partner teachers
9	Very Young Composers In-School Collaborations	132 students, 6 partner teachers
8	Teacher Workshops	127 attendees
25	TOTAL	4,208

LIFELONG LEARNING

ATTENDANCE

8	<i>Insights at the Atrium</i> (free panel discussions and lectures, at the David Rubenstein Atrium)	2,483
3	Lincoln Center Moments (chamber concerts plus interactive workshops for those suffering with dementia and their caregivers, given by Philharmonic Musicians or Teaching Artists)	248
30	Philharmonic Academy Jr. (coaching and performances, with 2 partner institutions)	1,480
57	Conservatory Collaborations (with local music schools)	106
98	TOTAL	4,317

MUSICIAN INSTRUCTION

Shanghai Orchestra Academy and Residency Partnership

- 2-year masters' orchestral training program
- 4 visits by Philharmonic musicians (for a total of 402 teaching hours by 41 musicians)
- 89% of the first three SOA graduating classes have secured professional orchestral jobs

American Partnerships

- Music Academy of the West: the fourth annual New York immersion for students selected by audition to be Zarin Mehta Fellows (see below)
- Rice University's Shepherd School of Music: with Philharmonic musicians instructing in Houston, Texas, and a third New York City immersion, this time for wind players selected to be Zarin Mehta Fellows (see below)

Zarin Mehta Fellows

- Selected by audition for an immersion in the life of an orchestral player, plus the opportunity to learn directly from Philharmonic musicians
- A total of 9 SOA students, 40 graduate students from Music Academy of the West, and 18 from Rice University's Shepherd School of Music have traveled to New York as Zarin Mehta Fellows. Some have secured positions with important ensembles including the Los Angeles Philharmonic, Houston Symphony, Kennedy Center Opera Orchestra, Charlotte Symphony, and the "President's Own" Marine Band.
- To date there have been 67 Zarin Mehta Fellows, 31 (almost 50%) of whom have gone on to win professional jobs

Starr International Foundation is the Presenting Sponsor of the Shanghai Orchestra Academy and Residency Partnership. Additional support is provided by **Shirley Young / US-China Cultural Foundation**, **Phoebe and Bobby Tudor**, **The Hilaria and Alec Baldwin Foundation, Inc.**, an anonymous donor, and other gifts.

COMMUNITY

The Philharmonic engaged with its neighbors, including (above and top right) through the Concerts in the Parks, Presented by Didi and Oscar Schafer, in performances that included works by Jordan Millar and Camryn Cowan (above), two 11-year-old New Yorkers who created their pieces through the Very Young Composers program, for which major support is provided by Susan and Elihu Rose, and the New York, Meet Jaap Town Hall (right), in which the Music Director Designate and President and CEO Deborah Borda (far right) discussed the plans for the 2018-19 season, and the Philharmonic Brass Quintet performed (near right).

DIGITAL IMPACT

nyphil.org

The Orchestra's website provides an engaging interface for concertgoers as well as music lovers around the world.

- Unique page views: 5,748,971
- Users: 1,266,676 (20% new visitors, 80% returning visitors; 85% U.S. visitors, 15% international visitors)

Watch & Listen

138,000 USERS

Young People's Concerts Play! and Kidzone

1,078,655 UNIQUE
PAGE VIEWS

+

236,078 USERS

(17% new visitors, 83% returning visitors;
76% U.S. visitors, 24% international visitors)

New York Philharmonic Leon Levy Digital Archives

Makes available every aspect of the Orchestra's history, 1842–1970, including marked conducting scores and orchestra parts, photographs, business records, and press scrapbooks; the inclusion of every printed program, updated weekly, makes this the longest continuous performance history in the world. The launch of a responsive version of the site this year saw a marked increase in mobile traffic: 39% of users now access the site on mobile and tablet devices, a 19% increase from the previous season.

Digital Archives

8,547,425
UNIQUE PAGE VIEWS

+

1,118,733 USERS
from 198 countries (since launch)

Social Media

The New York Philharmonic leads all US orchestras on the following social media platforms (and leads all orchestras worldwide on Twitter and Instagram):

Facebook: 453,500 fans; 33,900,000 impressions; 257,800 engagements

Twitter: 168,500 followers; 3,700,000 impressions; 41,100 engagements

Instagram: 96,800 followers; 236,000 engagements

Innovative Projects

2 Facebook Live Concert Broadcasts: 253,000 total viewers
(live and on-demand on Facebook and YouTube)

On the Cover: shared on Facebook, Twitter, Instagram, YouTube, Tumblr, Spotify, and What's New (the Philharmonic blog)

- On Facebook: 851,000 total reach; 303,000 total video views; 21,300 total engagements

NY Philharmonic Backstage: the first Facebook Live video series by an orchestra

- 392,000 total reach; 131,000 total video views; 13,000 total engagements

Instagram "Score-ys": stories that use video, text, and musical scores to enrich followers' enjoyment of works the Orchestra is performing

- 379,000 total reach; 438,000 total impressions

Facebook Live broadcasts are supported by a generous grant from the American Orchestras' Futures Fund, a program of the League of American Orchestras made possible by funding from the Ann & Gordon Getty Foundation.

(As of August 31, 2018)

LIFETIME GIVING

Leadership Circle

Laura Chang and Arnold Chavkin
Citi
Credit Suisse
Mr. and Mrs. J. Christopher Flowers
Francis Goelet*
Mr. and Mrs. Charles B. Johnson
Anna-Maria and Stephen Kellen Foundation
Marie-Josée and Henry Kravis
Mr. and Mrs. Richard S. LeFrak
Lincoln Center for the Performing Arts, Inc.
Leni and Peter May
Didi and Oscar S. Schafer
The Starr Foundation
Dr. Agnes Hsu-Tang and Mr. Oscar L. Tang
Mrs. Arnold van Ameringen*
Lila Acheson and DeWitt Wallace Fund
for Lincoln Center
Daria L. and Eric J. Wallach

Benefactors

Mr. and Mrs. Lawrence D. Ackman
The Family of Elizabeth G. Beinecke /
Prospect Hill Foundation
BNY Mellon
Mr. and Mrs. Russell L. Carson
Gurnee F. and Marjorie L. Hart
Honey M. Kurtz
Leon Levy Foundation
The Andrew W. Mellon Foundation
Mr. and Mrs. Eugene Mercy, Jr.
MetLife Foundation
National Endowment for the Arts
New York City Department of Cultural Affairs
New York State Council on the Arts
The Susan and Elihu Rose Foundation

The Fan Fox and Leslie R. Samuels
Foundation, Inc.
Daisy and Paul* Soros
Starr International Foundation
Time Warner Inc.
The Alice Tully Foundation
Mr. and Mrs. Ronald J. Ulrich
Mary and James G. Wallach Foundation
1 Anonymous

Guardians

J. Carter Bacot* / Shirley Bacot Shamel
The Hilaria and Alec Baldwin Foundation
Yoko Nagae Ceschina*
Jariya Wanapun and Arthur Chu
Eleanor Naylor Dana Charitable Trust
The Dana Foundation
Exxon Mobil Corporation
The Ford Foundation
Frederick N. Gilbert*
The Hearst Foundations
The Kaplen Brothers Fund
Wendy Keys and Donald Pels*
Suzie and Bruce Kovner
H. Frederick Krimendahl II* and
Emilia A. Saint-Amand
Christian and Heidi Lange
Harold Mitchell AC
Mitsui & Co. (U.S.A.), Inc.
The Ambrose Monell Foundation
The Lizabeth and Frank Newman Charitable
Foundation
Charles F. and Anne M. Niemeth
Gary W. Parr
Elaine and Charles* Petschek
Joan and Joel I. Picket /
Picket Family Foundation

Peggy* and David* Rockefeller
The Peter Jay Sharp Foundation
Joan and Joel Smilow
Phoebe and Bobby Tudor
Marcia D. Walton

Partners

Alix Partners, LLP
American Express
Assicurazioni Generali S.P.A.
AT&T
BASF Corporation
Florence Blau*
The Honorable and Mrs. Donald M. Blinken
Booth Ferris Foundation
Breguet
Ruth F* and Alan J* Broder
Shirley and Jon Brodsky
Noreen and Kenneth Buckfire
Mr. and Mrs. James E. Buckman
Mary Flagler Cary Charitable Trust
Angela Chen, China Arts Society
Sharon and Jon Corzine
Charles E. Culpeper Foundation
Constans Culver Foundation
Toos and Hira Daruvala
Marijke and Lodewijk de Vink
Deutsche Bank
The Irene Diamond Fund
Irmgard Dix*
The Enoch Foundation
Ernst & Young
Katherine Farley and Jerry I. Speyer /
Tishman Speyer
Mr. and Mrs. Timothy M. George
Ann and Gordon Getty Foundation

The Horace W. Goldsmith Foundation
Peter Gross
Paul and Diane Guenther
SungEun Han-Andersen and G. Chris Andersen
Rita E. and Gustave M. Hauser
The Robert and Mary Jane Hekemian
Foundation, Inc.
The Hite Foundation
Robert Wood Johnson Jr. Charitable Trust
JPMorgan Chase & Co.
Mrs. William T. Knight, III*
Gerald M. Levin
Vivian Milstein
Rosalind Miranda and John McLintock*
Morgan Stanley
Mr.* and Mrs.* Murray L. Nathan
Natural Heritage Trust
Mabel Larremore Pope Fund
Joseph Pulitzer*
Mrs. John D. Rockefeller III*
Mr.* and Mrs.* Frederick P. Rose
Donna and Benjamin M. Rosen
Mr.* and Mrs.* Richard B. Salomon
Carol and Chuck Schaefer
Donna and Marvin Schwartz
The Secular Society
Klara and Larry A. Silverstein
In Memory of Orton and Lucile Simons
The Hermione Foundation, Laura J. Sloate
Trustee
The Beatrice Snyder Foundation
Priscilla Thomas*
The Wallace Foundation
Mr. and Mrs. Stanford S. Warshawsky
2 Anonymous

* Deceased

(As of August 31, 2018)

LEONARD BERNSTEIN CIRCLE

Marilyn and Robert Abrams
Mr. and Mrs. Lawrence D. Ackman
Deborah and Charles Adelman
Judy Hart Angelo and John M. Angelo*
James A. Attwood, Jr. and Leslie K. Williams
The Hilaria and Alec Baldwin Foundation
Mrs. Mercedes T. Bass
Dr. Kathryn and Bruce Beal
Dr.* and Mrs. Joshua Becker
The Family of Elizabeth Beinecke
Mr. and Mrs. J. Truman Bidwell, Jr.
The Honorable and Mrs. Donald Blinks
Shirley Brodsky
Mr. and Mrs. Jaemin Chang
The Carson Family Charitable Trust
Laura Chang and Arnold Chavkin
Angela Chen, China Arts Society
Jariya Wanapun and Arthur Chu
Joseph M. Cohen
Michele and Marty Cohen
Mrs. Daniel Cowin
Bradley Craig and Paul Loux
Hugh Culverhouse and Eliza Perlmutter
Culverhouse
Toos and Hira Daruvala
Dr. Edward DiCarlo
Marijke and Lodewijk de Vink
Thea Duell* and Peter Cook
Bailey Eisen
The Margaret Enoch Foundation
Cynthia and Herbert Fields
Mr. and Mrs. J. Christopher Flowers
Sheree A. and Gerald L. Friedman
Deane A. and John D. Gilliam

Rosalind and Eugene J. Glaser
Marilyn and Allan Glick
Francis Goelet Lead Charitable Trust
Suzan Gordon
Joan B. Gossner
Maurice and Corinne Greenberg
Gunther E. Greiner
Peter Gross
Jennifer and Bud Gruenberg
Paul and Diane Guenther
Jan M. Guifarro
Gurnee and Marjorie Hart
Rita E. Hauser and Gustave M. Hauser
Muna and Basem Hishmeh
The Hite Foundation
Daniel Clay Houghton
Barbara Ehrlich and Stuart M. Johnson
Mr. and Mrs. Charles B. Johnson
Peter Jungen
Joan and Mike* Kahn
Ralph W.* and Leona Kern
Wendy Keys
Temma and Alfred Kingsley
Kristen and Alexander Klabin
Beth and Christopher Kojima
Suzie and Bruce Kovner
Karen and Alan M. Krause
Mr. and Mrs. Henry R. Kravis
Mrs. H. Frederick Krimendahl, II
Honey M. Kurtz
Mr. and Mrs. Fernand Lamesch
Christian and Heidi Lange
Julia L. Lanigan
Mr. and Mrs. Richard S. LeFrak

Gerald L. Lennard Foundation
Ed and Kathy Ludwig
Mabel and Larremore Pope Fund
Nancy A. Marks
Leni and Peter May
Barbie and Tony Mayer
Billie and Ross McKnight
Mr. and Mrs. Eugene Mercy, Jr.
Mr. and Mrs. A. Slade Mills, Jr.
Evalyn E. and Stephen E. Milman
Mr. and Mrs. Philip Milstein
Rosalind Miranda and John McLintock*
Harold Mitchell AC
Margo M. and James L. Nederlander
Linda and Stuart Nelson
The Elizabeth and Frank Newman
Charitable Foundation
Charles F. and Anne M. Niemeth
Gary W. Parr
Joan and Joel I. Pickett
Vicki and Charles Raeburn
William R. Rhodes
Susan and Elihu Rose
Mrs. Julio Mario Santo Domingo
Jaye Penny Gould Foundation
Carol and Chuck Schaefer
Didi and Oscar S. Schafer
Donna and Marvin Schwartz
Dr. and Mrs. Thomas P. Sculco
The Secular Society
Florence L. Seligman
Michael A. Sennott
Shirley Bacot Shamel
Klara and Larry A. Silverstein

Kent C. Simons:
In memory of Orton and Lucile Simons
The Hermione Foundation,
Laura J. Sloate Trustee
Joan and Joel Smilow
Mr. and Mrs. Howard Solomon
In memory of Roberta C. Solowey
Daisy and Paul* Soros
Vajra Kingsley and Karl Sprules
Arlene and David Starr
Angee and Jerry Stonehouse
Kimberly V. Strauss
Kay and Jackson Tai
Dr. Agnes Hsu-Tang and Mr. Oscar L. Tang
Tiger Baron Foundation
Mr. Richard Tsai and Ms. Maggie Ueng Tsai
Phoebe and Bobby Tudor
Mr. and Mrs. Ronald J. Ulrich
Daria L. and Eric J. Wallach
Mary and James G. Wallach Foundation
Mr. and Mrs. Stanford S. Warshawsky
Tracy Fu and Sharon Wee
Jonathan Weiss and Barbara Asch
Dr. Thomas Widmann and Mrs. Allyson Tang
Shirley Young / US-China Cultural Institute /
Committee of 100
Ann Ziff
2 Anonymous

ANNUAL FUND

Gifts of \$500,000 or More

Laura Chang and Arnold Chavkin
China Merchants Bank
Jariya Wanapun and Arthur Chu
Marijke and Lodewijk de Vink
Mr. and Mrs. Charles B. Johnson
Anna-Maria and Stephen Kellen Foundation
Leon Levy Foundation
Lincoln Center for the Performing Arts, Inc.
Leni and Peter May
Harold Mitchell AC
Didi and Oscar S. Schafer
Daisy and Paul* Soros
Starr International Foundation
Dr. Agnes Hsu-Tang and Mr. Oscar L. Tang
Mr. and Mrs. Ronald J. Ulrich
Daria L. and Eric J. Wallach
Mary and James G. Wallach Foundation
1 Anonymous Patron

Gifts of \$250,000 or More

Charles C.Y. Chen
Citi
Emirates Airline
Mr. and Mrs. J. Christopher Flowers
The Hearst Foundations
The Hite Foundation
Mr. and Mrs. Henry R. Kravis
Stavros Niarchos Foundation
Joan and Joel I. Picket
Klara and Larry A. Silverstein
The Hermione Foundation,
Laura J. Sloate Trustee
Mr. Richard Tsai and Ms. Maggie Ueng Tsai
Phoebe and Bobby Tudor
The Wallace Foundation

Gifts of \$150,000 or More

Mr. and Mrs. Lawrence D. Ackman
Dr. Kathryn and Bruce Beal
Shirley Brodsky
Angela Chen, China Arts Society
Francis Goelet Charitable Lead Trusts
Peter Gross
The Kaplen Brothers Fund
Kristen and Alexander Klabin
Beth and Christopher Kojima
Suzie and Bruce Kovner
Honey M. Kurtz
Christian and Heidi Lange
Mr. and Mrs. Richard S. LeFrak
Billie and Ross McKnight
MetLife Foundation
Evalyn E. and Stephen E. Milman
Rosalind Miranda and John McLintock*
Mitsui & Co. (U.S.A.), Inc.
New York City Department of Cultural Affairs
The Lizabeth and Frank Newman
Charitable Foundation
Gary W. Parr
PurePoint Financial
Susan and Elihu Rose
The Fan Fox and Leslie R. Samuels
Foundation, Inc.
Joan and Joel Smilow

Gifts of \$100,000 or More

The Hilaria and Alec Baldwin Foundation
The Family of Elizabeth G. Beinecke /
Prospect Hill Foundation
BNY Mellon
The Carson Family Charitable Trust
Hugh Culverhouse and Eliza Perlmutter
Culverhouse

Peter D. and Julie Fisher Cummings
Family Foundation
Toos and Hira Daruvala
Ms. Misook Doolittle
Deane A. and John D. Gilliam
Howard Gilman Foundation
Jaye Penny Gould Foundation
Mei He-何梅
National Endowment for the Arts
National Endowment for the Humanities
New York State Council on the Arts
Charles F. and Anne M. Niemeth
Sana H. Sabbagh
Carol and Chuck Schaefer
Donna and Marvin Schwartz
The Secular Society
Shirley Bacot Shamel
Kent C. Simons:
In memory of Orton and Lucile Simons
Ling Tian
Mr. and Mrs. Stanford S. Warshawsky
Tracy Fu and Sharon Wee
Dr. Thomas Widmann and Mrs. Allyson Tang

Gifts of \$75,000 or More

The Enoch Foundation
Maurice and Corinne Greenberg
Paul and Diane Guenther
Gurnee and Marjorie Hart
The Robert and Mary Jane Hekemian
Foundation, Inc.
Daniel Clay Houghton
Ralph W.* and Leona Kern
Mrs. H. Frederick Krimendahl, II
League of American Orchestras

Mabel Larremore Pope Fund
Margo M. and James L. Nederlander
Shirley Young / US-China Cultural Institute /
Committee of 100

Gifts of \$50,000 or More

Baker McKenzie
Florence Blau Estate
Noreen and Kenneth Buckfire
Guoqing Chen and Ming Liu
Michele and Marty Cohen
Mrs. Daniel Cowin
Thea Duell* and Peter Cook
Muna and Basem Hishmeh
Barbara Ehrlich and Stuart M. Johnson
Peter Jungen
Audrey Love Charitable Foundation
Samuel I. Newhouse Foundation, Inc.
Jenny and John Paulson
Dr. and Mrs. Thomas P. Sculco
Florence L. Seligman
The Shubert Foundation, Inc.
Katherine Farley and Jerry I. Speyer /
Tishman Speyer
Tiger Baron Foundation
Virginia B. Toulmin Foundation
Claudio and Simona Zampa
Ann Ziff

Gifts of \$35,000 or More

Joseph and Sophia Abeles Foundation
Mr. and Mrs. Jaemin Chang
Cynthia and Herbert Fields
Rosalind and Eugene J. Glaser
Suzan Gordon
Joan B. Gossner
Jennifer and Bud Gruenberg
Hilton Grand Vacations
Joan and Mike* Kahn
Federico R. Lopez
The Ludwig Family Foundation
Leon Ramakers
Arlene and David Starr
Tiffany & Co.

Gifts of \$25,000 or More

Marilyn and Robert Abrams
Deborah and Charles Adelman
James A. Attwood, Jr. and Leslie K. Williams
The Theodore H. Barth Foundation
Mrs. Mercedes T. Bass
Dr.* and Mrs. Joshua Becker
The Honorable and Mrs. Donald Blinken
Mr. Riccardo Braglia
Jinqing Caroline Cai
Liza Chang and Lorin Young
Steve Chu
Herbert M. Citrin Charitable Foundation
Catherine R. and Anthony A. Clifton
Joseph M. Cohen
Jay Cooper
Bradley Craig and Paul Loux
Constans Culver Foundation
Dr. Edward DiCarlo
Bailey Eisen
Sheree A. and Gerald L. Friedman
Barbara and Peter Georgescu
Marilyn and Allan Glick
Gunther E. Greiner

Jan M. Guifarro
The Marc Haas Foundation
Charles and Kaaren Hale
Rita E. Hauser and Gustave M. Hauser
Barbara Haws and William Josephson
Hearst
Ralph Heins
Mr. Derek Hu and Mrs. Malena Zhang
Steven J. Jensen
Nancy Louise Jones*
Wendy Keys
Temma and Alfred Kingsley
Karen and Alan M. Krause
Mr. and Mrs. Fernand Lamesch
Julia L. Lanigan
Janice Lee and Joseph Bae
Gerald L. Lennard Foundation
Eric Li
Hsiu Ling Lu and Ivan Cheah
Ed and Kathy Ludwig
Mr. and Mrs. Alan S. MacDonald
M & J Management Corp.
Nancy A. Marks
Barbie and Tony Mayer
Mr. and Mrs. Eugene Mercy, Jr.
Mr. and Mrs. A. Slade Mills, Jr.
The Ambrose Monell Foundation
Franci Neely
Thierry Porté
The Prospect Hill Foundation
Vicki and Charles Raeburn
William R. Rhodes
Mrs. Julio Mario Santo Domingo
Michael A. Sennott
The C.F. Roe Slade Foundation
Mr. and Mrs. Howard Solomon
In memory of Roberta C. Solowey
Jeffrey Soros
Peter Soros
Vajra Kingsley and Karl Sprules

Leonard and Allison Stern
Kimberly V. Strauss
Kay and Jackson Tai
Tony Tan Caktiong, Jollibee Foods Corporation
Dr. Satoshi Tanaka
Teng Yue Partners, LP
Universal Music Classics
Susanne Wamsler
Jonathan Weiss and Barbara Asch
Zhang Xin and Pan Shiyl / SOHO China
2 Anonymous Patrons

Gifts of \$17,500 or More

Judy Hart Angelo and John M. Angelo*
Rose M. Badgeley Residuary Charitable Trust
Frank and Lydia Bergen Foundation
Mr. and Mrs. J. Truman Bidwell, Jr.
Gerhild and Clemens Börsig
Violet and Christopher Eagan
Dale M. Frehse
Mr. and Mrs. Trevor B. Gibbons
GRAMMY Foundation
Steven L. Holley and John W. Hamilton IV
Jephson Educational Trusts
Jones Day
Barbara and A. Eugene Kohn /
Kohn Pedersen Fox
Linda and Stuart Nelson
Angee and Jerry Stonehouse
Dr. Ash Tewari
1 Anonymous Patron

Gifts of \$15,000 or More

Amanda and Charles Brainerd
Mr. and Mrs. Leroy Fadem
Seth E. Frank
John and Janet Kanak
Gail and Stephen* Kittenplan
C.L.C. Kramer Foundation
Jeffrey H. Loria & Co.
Beverley and Frank MacInnis

Elaine and Charles* Petschek
QIBQ Foundation
The Rochlis Family Foundation
Donna and Benjamin M. Rosen
Adolph and Ruth Schnurmacher
Foundation, Inc.
Mr. and Mrs. Thomas W. Smith
Jay H. Tanenbaum
Sara Tecchia
Deborah and Thomas Wallace
Sue Ann Weinberg
Betsy Wieggers
Ann Eden Woodward Foundation
1 Anonymous Patron

Gifts of \$12,000 or More

Linda and Earle Altman
Steven Aresty
Andrea Loshin Colby Charitable Fund
Richard Cuniff, Jr.
James and Mary Early
Dr. Margie and Roy Furman
Herman Goldman Foundation
Stephen and Jessica Gushée
Ellen and Lewis Kaden
Andrea Klepetar-Fallek
Jonathan E. Lehman
Thomas J. and Diahn McGrath
Howard S. Paley
Liz and Jeff Peek
Pillsbury Winthrop Shaw Pittman LLP
Dr. and Mrs. Kalmon D. Post
Elaine and Larry Rothenberg
Faten Sabry
Mr. Glenn Schiller and Ms. Susan Augustyn
Kazuhiro and Takako Shimbo
Stephanie A. Sirota
Dr. and Mrs. Peter Som
Vital Projects Fund, Inc.
Webair
Mr. Neil Westreich

Whispering Bells Foundation:
Carolann Workman
Simon Yates and Kevin Roon
Laura and Robert Zimet
1 Anonymous Patron

Gifts of \$9,000 or More

Helen and Robert Appel
Susan Beckerman
Mr. William S. Beinecke*
Sandra and Harvey Benenson
Bergdorf Goodman
The Leonard Bernstein Office:
In honor of Carlos Moseley
Murat Beyazit
Lauren Blum and C. William Merten
The Estate of Samuel Brandt
Frances and Leo Bretter
The Bulova Stetson Fund
Mr. and Mrs. Bruce Clinton
Betsy Cohn
Elizabeth De Cuevas
The Gladys Kriebel Delmas Foundation
James G. Dinan and Elizabeth R. Miller
Peter and Vivian Falco
Mr. and Mrs. Hart Fessenden
Colin Gardner and Erika Faust
Clinton Gilbert
Richard Gilder and Lois Chiles
Marilynn and Willis Goldsmith
Selin and Ali Gulcelik
Victor Herbert Foundation, Inc.
William Herrman
Mrs. Alexandra K. Jones
Estate of Roxane Kammerer
Erin and Alex Klatskin
Cynthia and Anthony Lampert
Ilda and Chuck Lee
Dalia* and Larry Leeds
The Litwin Foundation
Michael* and Cynthia Marks

Harold Matzner
Mr. and Mrs. Philip Milstein
C. Jay Moorhead Foundation
The E. Nakamichi Foundation
Dr. Mark Pruzanski and Mara Kaplan Pruzanski
Edward John and Patricia Rosenwald
Foundation
Leo Rosner Foundation
The Rudin Foundation, Inc.
Dr. Richard Sackler
Arlene Lidsky Salomon and Chester B. Salomon
Nancy and Alan Schwartz
Caspar Seemann
Barbara and Donald Tober
Julie and David M. Tobey
Mr. Gerardo Ubaghs
Svetlana and Herbert Wachtell
Peggy P. Yannas and Andrew M. Wallach
Carol Andrea Whitcomb
Mr. and Mrs. James D. Wolfensohn
1 Anonymous Patron

Gifts of \$7,500 or More

Virginia Aaron
Mimi and Barry J. Alperin
Jeanne Atkinson
Eli Bluestone
Estate of Uta Christianson
Barbara and H. Rodgin Cohen
Douglas Durst
Mr. Yehuda and Mrs. Rebecca Even-Zohar
Paula and Edward Fichtner
Eunice and Milton Forman
Joan and Donald Fried
Farrell Fritz, P.C.
Sunny and Brad Goldberg
Linda and Richard Goldstein
Dr. and Mrs. Victor Grann
Molly Butler Hart and Michael D. Griffin
Mr. Russel Hamilton
Lynne and Harold Handler

Elihu and Harriet Inselbuch
Natalie Katz:
In memory of Murray S. Katz
Thomas L. Kempner and Kathryn C. Patterson
Betty and John A. Levin
Marjory and John J. Lewin
Mr. and Mrs. Joseph Lisanti
Amanda and Thomas Lister
Mr. Arthur L. Loeb
Sivia Loria
David H. MacCallum
Bernice Manocherian
Marie and Joe Melone
Miller Khoshkish Foundation
Alice K. Netter
Stanley Newman and Dr. Brian Rosenthal
Jerry Perl
Dr. Cheryl Rubin and Mr. Gordon Bortek
Ruth* and Milton Rubin
Mr. and Mrs. Stephen I. Rudin
Ruth and Julian Schroeder
A.J.C. Smith
Elaine* and Stephen Stamas
Shannon Wu and Joseph Kahn
2 Anonymous Patrons

Gifts of \$6,000 or More

Kathi and Peter Arnov
Barbash Family Fund
Marion and Sam Bass
Mr. and Mrs. Richard S. Braddock
Celestine and Howard Campbell
Mr. James Caspi and Dr. Lenora Felderman
Leona Clague and Yonatan Arbel
Connie and Steve Delehanty
Marie G. Dennett Foundation
Blaine and Diane Fogg
Mr. and Mrs. John French III
Karen and Henry Glanternik
Howard Kaneff
Roberta and Arnie Krumholz

Leonard and Judy Lauder
Howard Li—Waitex International Co., Ltd
Kamie and Richard Lightburn
Enken and Jerome Mayer
Mr. and Mrs. Lester S. Morse
The Netherland-America Foundation
Alfred and Judith Netter
Stefan Nowicki
The Domenico Paulon Foundation
Ann Marie Scichili
Connie Steensma and Richard Prins
Ursula and Paul Striker
Karen S. and Barry F. Sullivan:
In memory of Andre Spronis
Judy E. Tenney
Adrienne and Gianluigi Vittadini
Evelene Wechsler
Barry and Fran Weissler
Lucille Werlinich
2 Anonymous Patrons

Gifts of \$5,000 or More

Robert H. Arnov
The ASCAP Foundation
Susan Baker and Michael Lynch
Guy and Nora Barron
Grace and Morton Bender
Violaine and John Bernbach
Mr. and Mrs. Charles A. Bernheim
Ann and Daniel Bernstein
Mr. and Mrs. Raphael Bernstein
Dr. and Mrs. Mark Bevan
Mr. and Mrs. Charles L. Biggs
Yefim Bronfman:
In memory of Naum and Polina Bronfman
Timothy and Mary Brosnan
Harmon Brown
Mr. and Mrs. James E. Buckman
Dennis and Susan Bunder
Robert and Margaret Burbidge
The Ralph M. Cestone Foundation

Judy Chasanoff
 Calvin Cheng
 Cornelia and Stewart Clifford
 David and Dena Clossey
 Carolyn and David Cohen
 Jill and Irwin B. Cohen
 Estate of Charlotte B. Crosby
 George F. Cumbler
 Sally E. Cummins
 The Dana Foundation
 Mrs. Vivian H. Donnelley
 Mrs. Eugene J. Eichenberg
 David B. Elsbree, Jr.
 Rosalyn and Irwin Engelman
 Patricia and Edward Falkenberg
 Carol J. Feinberg
 Norman Feit and Shishaldin Hanlen
 Julie and Philip Geier
 Ellen C. Goldschmidt
 In memory of Hope Perry Goldstein
 Lisa A. and David J. Grais
 John F. Green
 Mr.* and Mrs. John H. Gutfreund
 John Haller
 Dr. Lynne B. Harrison
 Mark and Kathleen Helge
 Fanya Gottesfeld Heller
 Mrs. Peter S. Heller
 Alexandra and Paul Herzan
 Gregory Ho and Linda Sanchez
 Mrs. John R. Hupper
 Lenore and Michael Hyatt
 Dr. Betty S. Iu
 Dr. Keith Gottesdiener and Ms. Beth Jacobs
 Susan G. Jacoby
 Nancy Steeger Jennings
 Eva and Jim Judelson
 Alexandra Jupin and John Bean
 Yue-Sai Kan
 The J.M. Kaplan Fund

Elaine and Henry Kaufman
 Robert M. Kaye and Diane Upright
 Carlos Tome and Theresa Kim
 Mrs. William J. (Ann Pfohl) Kirby
 Robert Kissane
 CCS
 Donna and Jeffrey Lenobel
 Linda Lindenbaum
 Naomi and Marvin Lipman
 Jane Lombard
 Carol and Albert Lowenthal
 Carol and Daniel F. Marcus
 Gerald C. McNamara and Renée K. Petrofes
 Ms. Joyce Menschel
 Adriana Mnuchin
 Karl Moller
 Mary Lou and Robert J. Morgado
 Charitable Trust
 Melissa and Chappy Morris
 Carol and David* Morse
 Edward Munves
 Mr. and Mrs. Don H. Nelson
 Charles John O'Byrne
 Nancy and Morris W. Offit
 Mr. and Mrs. Yale I. Paprin
 Amy and John Peckham
 Frank Petralito
 Jules L. Plangere, III
 Judy and Jim Pohlman
 Dr. Robert Press
 Harold and Judy Prince
 William Purdy
 Dr. Gary and Deborah Raizes
 Jane and Paul Rittmaster
 Patricia and John Roche
 Mr. and Mrs. Kenneth Roman
 Robert L. Rosen and Dr. Dale Atkins Rosen
 Nancy B. Rubinger
 Raphael Samuel
 Barbara and John Samuelson
 Denise and Andrew Saul

Richard E. Scheid
 Eli Schonberger
 Susan Schuur
 Janet and William Schwartz
 Ms. Maxine R. Schweitzer
 Mr. and Mrs. Stanley DeForest Scott
 The Helena Segy Foundation
 Mr. and Mrs. Jack Shaifer
 Muriel F. Siebert Foundation
 David Simon:
In loving memory of Suzanne Cohn Simon
 Esther Simon Charitable Trust
 Dr. Kenn Sparks
 Nancy and Burton Staniar
 Gillian and Robert Steel
 Nancy* and Robert Stone
 The Dorothy Strelsin Foundation
 Alan and Katherine Stroock Fund
 Ms. Sheila Swigert
 Dana Tang and Andy Darrell
 Haeyoung Tang
 Henry Tang
 Michael Tischman and Dana Forfa
 Miklos and Elena Toth
 Elliot Schreiber and Sara V. Traberman
 Ann and Thomas Unterberg
 The Rudolph and Lentilhon G. Von Fluegge
 Foundation
 Jan Warner
 Drs. Nancy and Andrew Weiland
 Mr. and Mrs. Peter Wexler
 Susan and Benjamin Winter
 Mr. George Reeves and Ms. Ross Wisniewski
 Patrick B. Woods
 Nanar and Tony Yoseloff
 9 Anonymous Patrons

Gifts of \$3,500 or More

Bert and Gloria Abrams
 Caryl and Herbert Ackerman
 Dr. and Mrs. David M. Arneson

Terry A. Astuto
 Margot and Jerry Bogert
 Philena T. Bolden
 Frances and Hubert J. Brandt
 Cynthia D. Brodsky
 Michael and Jane Broido
 David C. Chou
 Dr. Miguel Antonio Cima
 Trust of Lucy Cooledge
 Dr. Frances R. Curcio
 Charna and Tony DiSanto
 Mr. and Mrs. Reginal Dynasty
 Joan and Alvin* H. Einbender
 Arthur F. Ferguson
 Fredrica S. and Stephen J. Friedman
 Elinor and Hasan Garan
 Kari and Stephen Gauster:
In memory of Donald and Joanne Asperheim
 Jane and Randy Guggenheimer
 Susan Gullia
 Mr. and Mrs. Robert C. Hall
 Ed and Helen Hintz
 Thomas Campbell Jackson
 Ellen and Howard C. Katz
 Rosalind Kochman
 Justin R. Kush
 Arthur S. Leonard
 Mr. Lionel Leventhal
 John E. McAuliffe
 Richard and Ronay Menschel
 Ellen and Lee Metzendorf
 Paul and Sandra Montrone
 The Munera Family Foundation
 Mr. and Mrs. Peter P. Nitze
 Constance and George Noble
 Martin Peretz
 Mr. and Mrs. Robert M. Phillips
 Susan Porter
 Doris C. Rechtman
 Dana and Richard Reimer
 Kathleen L. Rollin

Dr. Hilary Ronner and Mr. Ronald Feiman
 The Hon. Helen Rosenthal, New York City Council
 Lucinda and Brian Ross
 Dr. and Mrs. Jeffrey Rothman
 Joan L. and Reade H. Ryan
 Betty and Paul Schaffer
 David and Hope Solinger Foundation
 James R. Swenson and Joyce P. Gurzynski
 Dr. and Mrs. Jaime Sznajder
 Stephen and Lynda Tepperman
 Lisa Van Curen
 Jacobus van Heerden
 Ms. Andrea Wahlquist
 Susan L. West
 Jane West
 Laszlo Zaborszky
 Janet Zinberg and Joel Zinberg:
In memory of Arthur D. Zinberg
 3 Anonymous Patrons

Gifts of \$3,000 or More

Arlene and Alan Alda
 Anthony Anemone and Vivian Pyle
 Erik and Gard Anestad
 Karen and Greg Arenson
 Nicolina R. Astorina
 Janice and David Barnard
 John and Gaily Beinecke
 Mr. and Mrs. T.G. Berk
 Rena and Martin Blackman
 Arlene Garrett Blau
 Allison Blinken
 Edith S. Bouriez:
In support of the Heritage Society
 Barbara and Gary Brandt
 Carol and Robert Braun
 Carol and Arthur* Brill
 James T. Brown:
In memory of Alice B. Brown
 Steven P. Buffone
 Mr. and Mrs. Bruce R. Burton

Sandra and James C. Carter
 Judith Champion
 Ingrid Ehrenberg and Joe Chan
 Eric D. Chasser
 Carol and Wallace Chinitz
 Ohn Choe
 Vin Cipolla and Celine McDonald
 Dr. Carmel J. Cohen and Babette G. Cohen
 Jeffrey L. Cohen
 Isabel E. Collins
 John and Catherine Colton
 Nathalie and Marshall Cox
 Lenore and Robert Davis
 Barbara M. Deacon
 Aashish and Dinny Devitre
 Mr.* and Mrs. James S. Dineen
 Elaine Katz Edlin
 Mr. Sandy Edry, The Edry Team at KWNYS
 Rebecca and Martin Eisenberg
 Suellen Ettinger
 Mr. and Mrs. Anthony B. Evnin
 Anna and Jim Fantaci
 Mr. and Mrs. Kenneth R. Feinberg
 Dr. and Mrs. Joseph Fennelly
 Ken Fitzgerald and Ruby Carr
 Andrew Frackman and Emily Braun
 Alice L. and Lawrence N. Friedland
 FXFOWLE
 Robert F. Gossett, Jr.
 Dr. and Mrs. Antonio M. Gotto
 Weill Cornell Medicine
 Susan and Edward Greenberg
 Matthew Gromada
 Lawrence and Joyce Haber
 Micalyn S. Harris and Dr. Louis J. Cutrona, Jr.
 Maria Eugenia and William Haseltine
 Dr. Phyllis Hattis
 Phyllis Heilborn
 Susan and Robert Hermanos
 Joel Hershey and Roy Eddey
 Linda and Steven Hill

Diane Deschamps Hockstader
 David and Tair Hollander
 Joan and George Hornig
 Timothy Hughes
 Keri Jackson and Adrian Kunzle
 Mr.* and Mrs. Arnold Jurdem
 Dr. and Mrs. Kenneth Kahaner
 Thomas Kasulka
 Signature Bank
 Rita Katz
 Yukako Kawata
 Thomas F. Kearns
 William S. Keating
 Mr. and Mrs. William P. Keirstead
 Mr. and Mrs. Stanley Kestenbaum
 Mr. and Mrs. Lee Klingenstein
 Shahnaz and Radford Klotz
 Whitney Krahn
 Mr. Denis Kulagin
 Ms. Joan A. Leake
 Wilma and Walter Leinhardt
 Phyllis and Bernard Leventhal
 Amy and Frank Linde
 Susan B. and Arthur Lindenauer
 Dr. Andrew T. Lupo, Jr.
 Andrew Martin-Weber
 Joann Mason
 Sorrell and Barbara Mathes
 Douglas and Ingrid Matheson
 Mr. and Mrs. George G. Matthews
 Melachrina May and Lawrence A. Sax
 Deborah and Charles Mele
 Jay J. Meltzer
 Fred and Judie Mopsik
 Mr. and Mrs. Charles F. Morgan
 Dr. Carol Morris and Kim Hourihan
 Mr. and Mrs. Karlheinz Muhr
 Lois and Andre Nasser
 Ruth Newman:
In memory of Leonard Newman
 Patricia and Erik Nicolaysen

Helen D. Ojha
 The Omer Foundation
 Michael and Gabrielle Palitz
 Sybil Parker and Linda Collins
 Stephanie and Elliot Pinson
 Ruy Pinto and Vera Geyer
 Rita and Louis V. Quintas
 Dr. Robert B. Raiber and Abbie Newman
 Mr. and Mrs. Clyde E. Rankin, III
 Dr. Everett R. Reff:
In loving memory of Elaine Helena Reff
 Sheila Johnson Robbins
 Gail and Michael Rogers
 Mr. and Mrs. Joseph Rosen
 Sarah Rosen and Jason McMahon
 Esther Rosenberg
 Robert Rothschild
 Anne H. and Robert D. Sack
 Caroline F. Schimmel
 Sanford J. Schlesinger and Lianne Lazetera
 Mr. and Mrs. Marc D. Schneider
 Mrs. Patricia Schoenfeld
 Elaine and Edmund Schroeder
 Wendy Simon Schwartz
 Audrey Lou Sevin
 Dewey K. Shay
 Stefanie W. Sheehan
 Irene and Fred* Shen
 Gil Shiva
 Rhonda and Robert Silver
 Robert Silver
 Flo and Warren Sinsheimer
 Myra and Andrew Slepoy
 Paula and Robert Smalley
 Solender Family Funds
 Hercules and Mary Sotos
 Maria and Bill Spears
 Andrew and Patricia Steffan
 Elizabeth and Peter Stegemann
 Linda B. Stern
 Susan K. and Jeffrey M. Stern

Padnos-Phillip Donor-Advised Fund of
Stonewall Community Foundation
Frances A. Taber and Barry Lenson
Paula Tarzian-Ciferni
Elise C. and Marvin B. Tepper
Lynn and Glen Tobias
Lindsey Turner
Marsha Tosk and Seymour Ubell
UJA-Federation of New York
Norman H. Volk
Elizabeth and Dr. Harry L. Wachen
Jeanette Sarkisian Wagner
Monica Gerard-Sharp Wambold
and Ali E. Wambold
Scott F. Warner
Harry and Roslyn Weinrauch
Jacqueline Weld Drake
Joan Weltz and Arthur Field
Phyllis and Jack Wertenteil
Ellen and Avram Westin
Westport Resources
Carole and Randolph Williams
Dr. Carl Eugene Wilson
Dr. and Mrs. Gabe Wilson
Victor and Dolly Woo
Dian Woodner
Merryl Snow Zegar and Charles Zegar
8 Anonymous Patrons

Gifts of \$2,500 or More

Barbara Axel
Mr. Stuart Boynton*
Kenneth H. Chase
Sylvia Cline
Marian and James H. Cohen
Rachel and Oded E'dan
Prof. and Mrs. Meyer Feldberg
Pamela E. Flaherty
David I. Futter and Doreen Klein
Claude Ghez, M.D.
Maxine and Marvin Gilbert

Edythe Gladstein
Goldie Anna Charitable Trust
Miriam Goldman
Robert B. Goodfellow
Mrs. Kathryn Greenberg
Diane and Kenneth Hipkins
Dr. Lori Johnston
Alfred and Sally Jones
Anita Kirsten:
In memory of Marvin Kirsten
Robert and Phyllis Kuchner
Dr. and Mrs. Joseph M. Lane
Florence Lee
Antonio Madero
Kathleen O'Grady
Robert and Joan Pennington
Catherine and Leon Pollack
Joan Emily Porcaro
Ms. Lorna Power
David H. and L. Amanda Rhael
The Philip W. Riskin Charitable Foundation
Missy and Allen Rosenshine
Martin G. Ruckel
Peter Scarbrough
June and Paul C. Schorr III
Henri A. and Sara Lee Schupf
Alan and Edith Seligson
Nancy Craig Simmons
Flora and George Suter
Nicki and Harold Tanner
Robert Toscano
Caroline Urvater
Ruby Vogelfanger
Mr. and Mrs. William M. Zeitler
3 Anonymous Patrons

Gifts of \$2,000 or More

Ms. Jill Abbinanti
Susan Isaacs and Elkan Abramowitz
Katherine and Paul Adler
Kim and David Adler

Donald R. Allen and Mildred Munich
Christine and Max Ansbacher
Ms. Sandra Anwiset
Ms. Rose Marie R. Armetta
Anne Aronovitch and Richard Eger
John Aroutiounian
David and Winifred Atkinson
Joseph Baio
Jayne and Paul Becker
Marta Benach
Selim and Luna Benardete
Sandra K. Bendfeldt
Elizabeth L. Bennett
Andrew and Kathy Berkman
Anita Friedman and Russell Berman
Mrs. Joyce C. Berman
Vivian and Daniel Bernstein
Jon Bernstein
Kathy and Gene Bernstein
Mitch and Gretel Bernstein
Janie and Thomas Bezanson
Alison Blackman and John Dunham
Dr. and Mrs. Melvyn Bleiberg
Mr. Neil Friedman* and Ms. Ellen Bogolub
Deborah Bohr and James Oakes
Elizabeth Bollenbacher
Drs. A. Boskey and J. Gerstein
Jane Eisner Bram, Ph.D.
Ms. Roxanne Brandt
Lotte* and Ludwig Bravmann
Elizabeth and Stan Brimberg
John N. Brogard
The Brown Foundation
Douglas Bunim
Paul and Rodica Burg
Ann and Herbert* Burger
Judith and Robert Burger
Paul and Melody Burgo
Mr. and Mrs. Peter Burk
Roger E. Burke
Sergey Butkevich and Irina Gulina

Andrea Capodanno
Deborah Carmichael
Judith Tytel Catalano and Douglas Catalano
Hilary Cecil-Jordan
Bonnie and Clive Chajet
Audrey and Jerry Chatzky
Dushyant and Neela Chipalkatty
Esther Cho
Amy and Gary Churgin
Mrs. Dupre Cochran
David Cohen and Dr. Sylvia Katz Johann
Ms. Carla Comelli
Michael Connolly
Camille Cooper and Kenneth Rossner
Marie Costa
Mr. Peter Croncota
Robert J. Cubitto and Ellen R. Nadler
Dr. Michael Cucka
Stephen and Laura Cunningham
Ms. Helen Cytryn
Dr. John D. Dalack*
Ms. Jamie DeRoy
Jennifer L. DeVries
Dr. and Mrs. Carlos Diaz-Matos
Ruth and Robert Diefenbach
Robert C. Dinerstein
Dr. Naomi S. Donnelley
Mr. Harry K. Ebenstein
Louis Echevarria
Terri Edersheim and B. Robert Meyer
Sonia Eisenberg
Karen and Jay Eliezer
Ms. Stephanie Endy
Charles Entelis
Edward V. Evanick
Dr. and Mrs. Thomas C.N. Evans
Richard and Cecelia Fabbro
Robert L. Fay
Joan and William Felder
Joseph Field and Ariane de Vienne
Martin Muni Filler

Charles and Susana H. Finkel
Michael Finkelstein and Sue-Ann Friedman
Eve Finley:
In memory of Emil S. Finley
Annette E. Fisherman and Dr. Barry Fisherman
Susan and Arthur Fleischer
Gerald Flood
Dr. and Mrs. Roland Folter
Liz and Michael Foster
Wm. Fox Jr. Foundation:
Barbara W. Fox-Bordiga
Drs. Joseph Franciosa and Robin J. McGarry
Mr. and Mrs. Jeffrey Friedman
Howard and Amy Friedner
Johanna and Leslie Garfield
Dr. Marc D. Geller and Gail Fellus
Gladys George and Stuart Orsher
Mrs. Carol Gertz
Maurice Gilbert Trust
Amy Gillenson and James D. Fornari
Joan and Sam Ginsburg
Alice Gleason
Dr. Louise Godine
Carl and Gay Goldman
Barbara Goldstein
David Golush
E. Robert and Barbara Goodkind
Irwin and Elizabeth Gotlieb
Judy and George L. Graff
The Grateful Foundation
Annette Green
Hilda and Paul Greenfield
Stewart and Lois Gross
Edmund A. Grossman
Mr. L. Jay Grossman
Mr. Peter Gruenberger and Dr. Carin Lamm
Mr. and Mrs. Geoffrey K. Gund
Mr. and Mrs. Mingwei Guo
Dianne McKeever and Shreyas Gupta
Dr. Hessel M. Haddad
Dr. Douglas Francis Hager

Helen and Peter Haje
Edward Hall
Marian Hamilton
Professor John Hamilton and Virginia Joyce
Russell O. Hamm
Yvonne and Kenneth Hannan
Dr. David Harris
Daniel M. Healy
Michael and Lesley Heller
Mr. and Mrs. Arthur I. Hirsch
The Rochelle and David A. Hirsch Foundation
Rev. Thomas Hoar, Ph.D.
Heinz Hofmeister
Jeffrey A. Horowitz
Christopher Housman
Rosa and John H. Hovey
Severa and Matthew Hurlock
Marcie and Fred Imberman
Mark A. Ingram
Martha R. Ingram
Kenneth and Jill Iscol
Mr. Mark H. Jackson and Ms. Karen Hagberg
Anita and Robert Jacobson
Max Van Gilder and Georgette Jasen
Mrs. Linda M. Jerrow
Irene and Jacob Judd
Louise Kaminow
Robert Kandel and Kristi Witker
Alice Kaplan
Ginger Karren:
In memory of Arnold and Marie Volpe
Gene Kaufman and Terry Eder-Kaufman
Rachel Kaufman and Nagib Touma
Mr. and Mrs. Peter W. Keegan
Keller-Shatanoff Foundation
Mr. and Mrs. James M. Kendrick
Mr. Wilmot H. Kidd III and Mrs. Julie J. Kidd
Cornelia L. Kiley:
In loving memory of Frank J. Casa
Mr. William Seward and Ms. Michelle Kim
Mr. and Mrs. Peter Kindler

Lois and Kenneth Kirschenbaum
Shirley L. Klein
Betsy and Robert Knapp
June H. Koizumi
Dr. and Mrs. Arthur E. Kook
Mr. and Mrs. Francis Koppeis
Murray and Ellen Koppelman
The Kosloff Foundation
Hans Li and Jennifer Kouvant
Elinor Weiler Krach
Ichun Lai and Michael Kitsis
Lori Laitman and Bruce Rosenblum
Thomas Lalla
Mary and John LaMattina
Sheila and Bill Lambert
Casey and Sam Lambert
Mrs. W. Loeber Landau
Dr. Raymond and Ms. Adriana LaRaja
Alain and Helene Lebleu
Dr. Harold Lebovitz and Dr. Janet Norton
Dr. Dorothy Kim Lee and Victor Han
Ms. Marian Leibowitz
Mr. Julius Leiman-Carbia
Dr. Marlene Lengner
Dr. Martin and Rosanne Leshner
Joseph S. Lesser:
In loving memory of Samene Webber Lesser
Stuart E. Leyton and Linda M. Wambaugh
Cynthia Lilley and Peter Heinrich
Ms. Millicent R. Liotta
Mr. and Mrs. George Little
In memory of Ann Longmore
The Honorable and Mrs. Earle Mack
Edward and Marisol Mafoud
Mrs. Renee Malpeli
Barbara and J. Robert Mann, Jr.
Justin A. Manus
Mr. and Mrs. Les Marshak
Gillian Marshall
Andrew and Melissa Martin
Jane Martinez

Dr. Jennifer Mascarenhas
Mr. and Mrs. Myron Mayer
Cheryne and David McBride
Millie and David McCoy
Mr. John McCrosky and Ms. Corinne Samios
Mr. Rodney McDaniel
Leneile A. McLean
Toni and Patrice McNicoll
Linda and Sheldon Meltzner
Brendan H. Miller
Irene Minkoff
Mr. David Mirkin and Mrs. Karen Piacentini
Eben Moglen
Helen K. Morik
Jeremy I. Moss
Ms. Maggie Mudd and Mr. Fulvio Dobrich
Mr. John Romanow and Mrs. Barbara Muller
Constance Hoguet Neel and Richard Neel
Stevan Nicholas
Floyd Norris and Chris Bockelmann
Akemi Nozaki and Westbrook Johnson
Joan B. O'Connor
Sheldon and Judith Ohren
Mr. Donatus Olumhense
Mr. and Mrs. George D. O'Neill
Margaret M. and Daniel P. O'Shea
Dr. Anthony Paciello and Dr. Dianne Rose
Brian and Erin Pastuszewski
Dr. David Payne and Mrs. Nancy Payne
Arthur Peck
Dr. Arlene Perkins
Joe Pfifferling
Mr. and Mrs. Peter Philipps
Shirley Phillips
Andrea and Andy Potash
Ronnie and William Potter
Mr. and Mrs. Mark Ptashne
Mr. Guillaume Rabate
Amy and Adam Raboy
Dr. Martha J. Radford
Mr. John Raggio and Dr. Donna Kesselman

* Deceased

Ms. Ellen Rampell
 Janet Ramsdal Thanks Jon Deak
 Naoko and Spencer Reames
 Susan and Arthur Rebell
 Barbara and Peter Regna
 Jim and Jean Rensink
 Ms. Franci Blassberg and Mr. Joseph L. Rice, III
 Melissa and Bruce Rich
 Susan Rochlis
 Dr. and Mrs. Howard Rodin
 Drs. Walt A. and Jeanne R. Roll
 Inge Rose:
In memory of Dr. Martin E. Rose
 Karen and Ken Rosen
 Ms. Barbara Rosenthal
 Alfred and Jane Ross Foundation
 Dr. and Mrs. Michael G. Rothenberg
 Herbert and Ernestine Ruben
 Michael Ruiz
 Dr. and Mrs. Eduardo A. Salvati
 Mr. Marvin Sandler and
 Dr. Mimi Berman-Sandler
 Dr. Richard L. Saphir
 Mr. and Mrs. Henry B. Schacht
 Sheira and Steven Schacter
 Judith Scheer
 Carol Schepker
 Gleniss Schonholz
 Nadine Schramm, Budd Enterprises Ltd.
 Fran Schulman
 Paula Schutte
 Mr. and Mrs. Jeffrey W. Schwab
 Peter Scola
 Mr. and Mrs. William C. Scott
 Mark Seader and Susan Black
 Leonora Seid and Larry Fischer
 Michael N. Sekus and Bianca A. Russo
 Morton and Sandra Semel Foundation
 Veronica H. Sessler
 Mr. and Mrs. Howard A. Shapiro
 Leonard and Lois Sharzer

Dr. and Dr. Matthew A. Sills
 Marlene Marko Skeist, MD and Loren Skeist
 Barbara and Richard Solomon
 Isaac and Ellen Sonsino
 Annaliese Soros
 Dr. and Mrs. Alan B. Sperber
 Si Spiegel
 Susan Stamler
 Dr. Ioannis Stamos
 Lenore and Peter Standish
 Marlene Steger:
In memory of Arthur M. Bernhardt
 Nancy Stehle
 Dr. Bettie M. Steinberg
 Howard and Judith Steinberg
 Dr. Claire B. Steinberger
 Susan C. Stewart, M.D.
 Christopher Stewart
 Harriet Stollman
 Virginia K. Stowe
 Beverley and Sabin Streeter
 David P. Stuhr
 Patricia Ann Sweeney
 Elaine Tai
 Gloria and Philip Talkow
 Betty and David Tananbaum
 Dr. Jean E. Taylor
 Francee and Michael Tendler
 Alice Tenney
 Theresa S. Thompson
 Malcolm Thomson and
 Melody Sawyer Richardson
 Mr. and Mrs. Thomas J. Tisch
 Carol Tittle
 Mr. Blake Tomnitz
 Phyllis Tribble
 Samara Trilling
 Mr. and Mrs. J. Ronald Trost
 Robert Tung
 Ms. Nonon Merrell Ujiki
 Mr. Chandana Ukwatte

Mr. Joe Valenza and Ms. Patricia Frost
 Anne van Es
 Nancy Vardakis
 Dr. David Waldman and Dr. Georgia Lind
 Mrs. Riska Platt Wanago
 Alexander and Claire Wang
 Michele Warman and Larry Hirschfield
 Dr. Robert J. Wasiczko
 Ronnie and Jeffrey Weinstein
 Drs. Martin and Sandra Weinstein
 Sally and Harold Weisman
 Harriet and Paul Weissman
 Barbara M. Weisz
 Joyce L. West
 Judy and Josh Weston
 Dr. Howard Wexler
 Barbara and Ken White
 Susan R. Witter
 Saul and Roberta Wolfe
 Saul L. Zalkin and Cedric Walker
 Mrs. Linda Zaro
 Dr. Alan Zients and Dr. Ronda Shaw
 Mark Zorger
 Dr. Harriet Zuckerman
 24 Anonymous Patrons

Gifts of \$1,200 or more

Jordan Agee and Matthew Reeg
 Dr. Sherry Barron-Seabrook and
 Mr. David Seabrook
 Dr. David R. Bickers
 Bodyworks DW
 Roberta and Stanley Bogen
 Ronald Bramsen
 Mrs. Louise L. Braver
 Chris Brezil
 Douglas and Beatrice Broadwater
 Charles S. Brown
 Ambassador and Mrs. W. Lyons Brown, Jr.
 Clyde and Diane Brownstone
 Luisa Buchanan

Sally and Samuel Butler
 Mrs. Carol W. Byrd
 Mary and Edmund Carpenter
 Lola L. Chlupsa
 Mr. Victor Chu
 Ryan and Julie Colbert
 Nicholas Comanos
 Charles Cummings and Cynthia Hayes
 Mrs. Charles A. Dana, Jr.
 Robert W Davenport
 Jay Dias
 Dr. E. and Dr. K. Eikenberry
 Gretchen Elkus
 Peter Finder
 Mr. and Mrs. Timothy M. Finnegan
 Ms. Ellen Flamm
 Polly and Bob Flanigan
 Vivian Freilicher
 Karen and Edward A. Friedman
 James and Jill Gabbe
 Donald and Patricia Gause
 Shaun M. Gilboy
 Carol Hall and Leonard Majzlin
 Ms. Beverly L. Hamilton
 Peter Hamilton
 Joyce and Ira Haupt, II
 Kathy and Kenneth Henderson
 Elizabeth O. Hollahan
 Kathleen C. Howard
 Ms. Deirdre A. Howley and Mr. Ira A. Eisenstadt
 Mary and John Hull
 John, Mary and Bernard Jacobs Foundation, Inc.
 W.S. Jeffrey and Deshen Cao
 Dr. Beverly Elmyra Johnson
 Chris Karambelas
 Neil Katz
 Lynn and Richard Kay
 William Kelly and Jeanette Rodriguez
 David Kemler
 Kathy Klingenstein and Robert Miller
 Joanne and Robert Kobel

Venetia Kontogouris
Hercules D. Kontos
Manfred Korman
Dr. Martin Lederman
Harriet and Alan Lebowitz
Barbara and Raymond LeFebvre
Joanne Lyman
Susanne Mackiw
Jill Malila
Victoria and James Maroulis
Rena and George Martens
Jody and Giulio Martini
Mr. and Mrs. Larry Maxwell
Barbara McCullough
Kathleen McKenna
Mrs. Eileen McTiernan
Gail Shields Milton and Andrew Milton
Mr. David Montague and Mr. Michael Selter
Dr. Ellen Morrison
David Alge and Nan Mutnick
Catherine Nierras
Heidi Nitze
Sven Oehme and Beatrice De Bacco-Oehme
Landis Olesker
John Oram
Barry Ostrowsky
Dr. Donald Pizzarello
Martha and Richard Porter
Kathleen L. Rollin
Stephen Rubin
George H. Sands MD
Stephen Schatteman
Carol and Alan Schwartz
Anne Segal and Mark Silverschotz
Arlene and Gilbert Seligman
Jill and Robert Serling
Mr. Howard V. Smythe
Rosalie Wolf and Milton Stern
James and Susan Swartz
John and Catherine Sweeny
Catherine Tenney

Nora and David Tezanos
Alex Vandavelde and Maria Banta
James Venetos
Joyce P. and Diego R. Visceglia Foundation
Mr. and Mrs. Daniel J. Walkowitz
Freda Rosenfeld and Howard Wallick
Christy Welker
Steve and Georgine Winick
F. Dmitri Wolkoff
Kimba Wood and Frank Richardson
Ms. Tabitha Cornelsen Young
Robert H. Yunich
1 Anonymous Patron

EDUCATION FUND

Shirley Brodsky

The Carson Family Charitable Trust

Hugh Culverhouse and Eliza Perlmutter Culverhouse

The Hearst Foundations

Evalyn E. and Stephen E. Milman

Susan and Elihu Rose

Stavros Niarchos Foundation

Mary and James G. Wallach Foundation

Deborah and Charles Adelman

Kathi and Peter Arnow

The ASCAP Foundation

Rose M. Badgeley Residuary Charitable Trust

The Theodore H. Barth Foundation

Susan Beckerman

Sandra and Harvey Benenson

Frank and Lydia Bergen Foundation

Janice Birkeland

The Bulova Stetson Fund

The Ralph M. Cestone Foundation

Herbert M. Citrin Charitable Foundation

Constans Culver Foundation

Dale M. Frehse

Mr. Neil Friedman* and Ms. Ellen Bogolub

Suzan Gordon

Alexandra and Paul Herzan

Muna and Basem Hishmeh

David and Tair Hollander

Susan G. Jacoby

Jephson Educational Trusts

Anna-Maria and Stephen Kellen Foundation

Keller-Shatanoff Foundation

Ralph W.* and Leona Kern

C.L.C. Kramer Foundation

Honey M. Kurtz

Miller Khoshkish Foundation

Brendan H. Miller

Mr. and Mrs. A. Slade Mills, Jr.

Mitsui & Co. (U.S.A.), Inc.

National Endowment for the Arts

Linda and Stuart Nelson

New York City Department of Cultural Affairs

New York State Council on the Arts

The Domenico Paulon Foundation

Michael Pineda

William Purdy

PurePoint Financial

QIBQ Foundation

Janet Ramsdal: Thanks Jon Deak

The Rochlis Family Foundation

The Hon. Helen Rosenthal, New York City Council

Leo Rosner Foundation

The Rudin Foundation, Inc.

Arlene Lidsky Salomon and
Chester B. Salomon

Adolph and Ruth Schnurmacher
Foundation, Inc.

Roger Scholl

Fran Schulman

Dr. and Mrs. Thomas P. Sculco

Helena Segy Foundation

Florence L. Seligman

The C.F. Roe Slade Foundation

Solender Family Funds

Alan and Katherine Stroock Fund

Tiger Baron Foundation

Jane West

Carol Andrea Whitcomb

3 Anonymous Patrons

* Deceased

(As of August 31, 2018)

HERITAGE SOCIETY

Gregory and Janet Abels
Mr. and Mrs. Lawrence D. Ackman
Nancy Allen
Leo M. Alves and Patricia A. Grove
Janet J. Asimov
Ellyn Amron Austin
Gail F. Baker
Ruth L. Bauman:
In memory of Helen Bauman
Judith-Anne Beard
Dr. Kurt Becker and Ms. Joyce Weinstein
David* and Marion Benedict
Suzanne Bennett
Joan Benson
Mr. and Mrs. Charles A. Bernheim
Davi Ascher Strauss Bernstein
Elizabeth Alford Beskin
Alison Blackman and John Dunham
The Honorable and Mrs. Donald M. Blinks
Barbara Herbst Bohmart:
In loving memory of Joel K. Bohmart, Esq.
Edith S. Bouriez
Carol and Robert Braun
Norma Phyllis Bruhl*
Eliane Bukantz
C.T. Bundy 2d
Lois Burke
Judith Champion
Naomi J. Chandler
Rev. Chawanda Charae
Josseline Charas
Estate of Uta Christianson
Dr. Osman Cigeroglu
David Cohen and Dr. Sylvia Katz Johann

Betsy Levitt Cohn
Charles E. Cole
Mrs. James W. Crystal
Ann Denburg Cummis
Mr. Michael V. Curran
Harrison R. T. Davis
Connie and Stephen Delehanty
Mr. Frank DelliSanti RPh.
Dr. Anthony Demma
Glenn Dieterow
Adnan Divjan
Dr. Richard Donovan
Diane C. Dunne
Dr. Joan Eliasoph
Romana R. Farrington Ph.D.
George L. Farrington Ph.D.
Richard A. Feit
James Ferrara
Nancy Dotterer Field
Stephen W. Fillo
Stuart M. Fischman
Lorraine Fox
Dale M. Frehse
Chaim S. Freiberg
Gertrude Galowin-Verdesi*
Elizabeth and Larry Gelb
Mrs. Carol Gertz
Estate of Judith Gescheit
Nora Lee Glass*
Miriam Goldman
Meyer Greenberg*
Katherine Greene
Kathleen Gresser-Bennett
Edmund A. Grossman

Paul and Diane Guenther
Susan Gullia
Dr. and Mrs. John B. Haney
Gurnee and Marjorie Hart
Francis J. Harvey Jr.
Rita E. and Gustave M. Hauser
Virginia Havrilka*
Barbara Haws and William Josephson
John B. Hebard
Arthur and Lyn Hirsch
Diane Deschamps Hockstader
Drs. Noel and Patricia Holmgren
Dr. and Mrs. Irwin Honigfeld
Lun Chia Hsu
Barbara C. Humphrey
Andre M. Hurni and Deborah A. Kempe
Merry Ivanoff
Mrs. Marianne Jaffe
Shirley Johns
Mr. and Mrs. Charles B. Johnson
Mrs. Marcia Joondeph
Peter H. Judd
Marjorie B. Kahn*
Estate of Roxane Kammerer
Howard Kaneff
Mr.* and Mrs. Murray S. Katz
Estate of Dorothy Kaufman
Mindy Kaufman
Sara Kennedy
Thomas C. and Jody P. King
Ms. Susan Grant and Mr. Brian A. King
Jerry Kleinman
Andrea Klepetar-Fallek
Lilli Kopilow*

Marjorie Kornfeld*
Joan D. Kotzenberg
Marilyn and Paul Kramer
Barbara and Stuart Kreisberg
Thomas Lalla
Nora Roberts Leidesdorf
Arthur S. Leonard
Barbara Lewis
Marilyn J. Liebowitz
John C. Lieff
Catherine Lomuscio
Florence Lotrowski
Virginia S. Lyon
James A. Magenheimer
Carol and Daniel Marcus
Cynthia and Michael* Marks
Gillian Marshall
Mr. and Mrs. Gerald Maticotta
Ingrid and Douglas Matheson
Millie and David McCoy
Barbara McCullough
Thomas J. and Diahn McGrath
Ann McHugh, Ph. D.
William H. Mears
Phyllis Melhado
Phyllis J. Mills
Dr. Susan Mintzer and Mr. Michael Mintzer
Rosalind Miranda and John McLintock*
Anne M. Morris
Andrew and Linda Mossa
Dr. and Mrs. Sidney Nearenberg
Charles F. and Anne M. Niemeth
Anita O'Gara*
David Obelkevich

Ronald Oleet
Gary W. Parr
Barbara S. Pollack
Susan Porter
Thomas J. Porto
Francis Rasmus
Mrs. Kurtis Reed
Angela Reich, Ph.D.
Joan Reicherter
Mr. and Mrs. Neil Remland
Jack H. Resnick and Rhoda B. Resnick
Laura A. Ressler
Martin Riskin
Evelyn and Paul Ronell
Paula L. Root
Pearle Rosenblatt
Jay S.* and Gladys M. Rosenthal
Seth Rosner
Joan Ross
Dede and Michael Rothenberg
Gretchen Gair Royce
Ravi Rozdon
Dr. Cheryl Rubin and Mr. Gordon Borteck
Carol Brown Ruffo and Daniel J. Ruffo
Judy and Dirk Salz
Frank and Lolita Savage
Carol and Chuck Schaefer
Robert C. Schmadel, Jr.
Myrna W. Schore
Rosa L. Schupbach
Connie and Durelle Scott
John Seaman
Estate of Ina Shapiro

Sara and Warren Sherman
Robert D. Sholiton
Bruce Silberblatt
Jeffrie J. Silverberg
Ruth M. Silverman
Mrs. Harold Smith
Dr. and Mrs. Peter Som
The W.F. and Rosemarie Spitznagel
Charitable Remainder Unitrust
Stephen Stamas
Martha Roby Stephens
Carol H. Stix
PaulaMarie Susi
Lynda Tepperman
Leo J. Tick
Ms. Jan Hopkins-Trachtman and
Mr. Richard Trachtman
Edith F. Unger
Helen Waltuck
Nick and Sally Webster
Bertram L. Weiss*
Joan Weltz and Arthur Field
Barbara B. and Frank P.* Wendt
Lucille Werlinich
Jess Weston* and Mary Mok Weston
Estate of Harold David Whieldon
Carol Andrea Whitcomb
Zen and Babs* Yonkovig
Shirley Young
Michele Zalkin
Saul L. Zalkin
Perri Zweifler
Mr. and Mrs. Ernest Zweig
17 Anonymous Patrons

VOLUNTEER COUNCIL

Executive Committee

Ellen Haas, President
*(Gift Kiosk / Book Table, Administrator,
Special Correspondence)*

Dede Rothenberg, Executive Vice President
(Galas, Hospitality)

Suellen Ettinger, Vice President
*(Archives, Concert Coordinator, Historian,
Open Rehearsals)*

Maida Hirschhorn, Vice President
*(Adele Young Orchestra / Staff Coffee Breaks,
Education, Meetings and Receptions)*

Jill Allison Jennings, Vice President
*(Guest Services, Newsletter, Subscriber Appreciation
Month, Tour Packets)*

Pamela Stewart, Vice President
(Membership / Mentoring, Training)

Henry Wong, Vice President /
Technology Consultant
(Technology, Social Media, Volunteer Networking)

Amy Friedner, Secretary
(Patron Lounges, Staff Assistance / Special Projects)

Steering Committee

Administrator

Pinar Terzi

Adele Young Orchestra / Staff Coffee Breaks

Kathy Emery

Phyllis Rubin

Archives

Rena Schklowsky

Concert Coordinator

Joan Conner

Education

Lisa DiPasquale

Brett Kelly

Michael Leigh

Gift Kiosk / Book Table

Froma Eisenberg, *Purchasing*

Amy Friedner, *Bookkeeper*

Antawn Fuqua, *Scheduling*

Naomi Isogai, *YPC*

Susan Miller, *Purchasing*

Carolyn Ramsdal, *Purchasing*

Guest Services

Elizabeth Hix

Tim Jones

Historian

Ann Seifert

Hospitality

Matt Feinstein

Immediate Past President

Stefanie Landsman

Meetings and Receptions

Edna Harris

Linda Rogers

Membership / Mentoring

Tom Buffkin

Katrina Hering

Brett Kelly

Jennifer Noble

Nominating

Tom Buffkin

Newsletter

Marianne Heiden

Samuel Lane

Louis Sabin

Barry Schwartz

Open Rehearsals

Ann Seifert

Parks — 2018

Carolyn Ramsdal

Nona Ventry

Patron Lounges

Debra Blank

Nancy Rubinger

Social Media

Susan Blackburn

Special Correspondence

Bill Gerdes

Staff Assistance / Special Projects

Lisa DiPasquale

Dagmar Miller

Susanna Schauer

Judith Scheer

Petra Scholder

Harriet Stollman

Subscriber Appreciation Month

Susan Blackburn

Technology

Tom Buffkin

Tour Packets

Laura Bronson

Dagmar Miller

Barry Schwartz

Doris Schwartz

Training

Joan Conner, *concert coordinator*

Kathy Emery, *Patron lounges and Guest Services*

Katrina Hering, *Gift Kiosk / Book Table*

Jo-Ann Winnik, *captains — Gift Kiosk*

Volunteer Networking

Antawn Fuqua

Elizabeth Hix

Janet Hoffman

Brett Kelly

Members

Sylvia Arnowich
Gail Baker
Joanna Barouch
Reiko Barten
Deanna Baum
Judith-Anne Beard
Gerry Becker
Andrea Becker
Simone Belda
Isa Benveniste
Lana Berke
Helen Birenbaum
Susan Blackburn
Debra Blank
Theodora (Teddy) Bookman
Myra Braverman
Dell Brenner
Laura Bronson
Thomas Buffkin
Maria Bustillo
Diane Chesin
Joan Conner
Carol Dallos
Daniel DeBonis
Connie Delehanty
Marjorie Dembitzer
Lisa DiPasquale
Irwin Drangel
Marion Edwards
Froma Eisenberg
Kathy Emery
Phyllis Epstein
Suellen Ettinger
Polina Ezrokh
Matthew Feinstein
Minnie Finkelstein
Carol Fiorello
Sheila Fox

Laury Franks
Anna Fridman
C. Robert Friedman
Harriet Friedman
Amy Friedner
Antawn Fuqua
Lenore Gensior
William Gerdes
Pearl Glassberg
Gloria Goldberg
Seth Goldstein
Jeremy Gottlieb
Elaine Grohman
Ellen Haas
Judith Haddad
Mary Lynn Halland
Edna Harris
Marianne Heiden
Sherrye Henry
Katrina Hering
Imogene Hess
Maida Hirschhorn
Elizabeth Hix
Janet Hoffman
Susan Hom
Naomi Isogai
Jill Jennings
Timothy Jones
Dorothy Kalson
Sally Kahan
Louise Kaminow
Ferne Katleman
Richard "Brett" Kelly
Janet Kispert-White
Florence Kohn
Stefanie Landsman
Samuel Lane
Karen Lehmann-Eisner
Michael Leigh

Harriet Levine
Judith Levine
Sybil Levine
Jan Linsky
Carol Lipsky
John Maher
Josephine Mazur
Rosalie Mazzalupo
Millicent McKinley
Dagmar Miller
David Miller
Susan Miller
Mary-Jean Monahan
Vernon Mosheim
Patricia Murphy
Lilya Nirenberg
Jennifer Noble
Carol Novak
Isabel Olson
Edith Panzer
Sooky Park
Marion Pearl
Diana Polak
Todd Porter
Carolyn Ramsdal
Shirley Rausher
Sheri Reiss
Dolores Roebuck
Stephanie Roger
Linda Rogers
Dede Rothenberg
Phyllis Rubin
Nancy Rubinger
Louis Sabin
Sara Sadin
Linda Schain
Susanna Schauer
Judith Scheer
Rena Schklowsky

Sari Schlusell-Leeds
Evelyn Schneider
Petra Scholder
David Schuster
Susan Schuur
Barry Schwartz
Doris Schwartz
Ann Seifert
Sandra Semel
Audrey Sevin
Laurie Shapiro
Diana Shelkov
Ruth Silverman
Linda Simon
Margie Stern
Pamela Stewart
Harriet Stollman
Norman Strauss
Lilia Streinger
Phyllis Topol
Nona Ventry
Michelle Wang
Frank Weber
Sandra Weinstein
Nancy Wenton
Nada Westerman
Elinor Wexler
Corrine Whalen
Jo-Ann Winnik
Henry Wong
Alicia Zheng
Gay Zizes

**Financial Statements of
The Philharmonic-Symphony Society of New York, Inc.**

As of August 31, 20018, and August 31, 2017

INDEPENDENT AUDITORS' REPORT

Board of Directors
The Philharmonic-Symphony Society of
New York, Inc.
New York, New York

Report on the Financial Statements

We have audited the accompanying financial statements of The Philharmonic-Symphony Society of New York, Inc. (the "Society"), which comprise the statements of financial position as of August 31, 2018 and 2017, the related statements of activities and cash flows for the years then ended, and the related notes to the financial statements.

Management's Responsibility for the Financial Statements

The Society's management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of the financial statements that are free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audits to obtain reasonable assurance about whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the organization's preparation and fair presentation of the financial statements, in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the organization's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Opinion

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of The Philharmonic-Symphony Society of New York, Inc. as of August 31, 2018 and 2017, and the changes in its net assets and its cash flows for the years then ended, in accordance with accounting principles generally accepted in the United States of America.

EISNERAMPER LLP
New York, New York
November 28, 2018

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Statements of Financial Position

(amounts in thousands)

	August 31,	
	2018	2017
ASSETS		
Current assets:		
Cash and cash equivalents	\$ 11,336	\$ 6,109
Interest, concert fees and other receivables	195	117
Contributions receivable - current, net (Note 3)	15,547	14,653
Prepaid expenses and other current assets	2,165	2,524
Total current assets	29,243	23,403
Noncurrent assets:		
Contributions receivable - noncurrent, net (Note 3)	23,030	27,369
Notes receivable	309	194
Contributions receivable - permanently restricted, net (Note 3)	10,059	14,455
Split interest agreements, net (Note 1[b]5)	19,180	19,717
Endowment investments (Note 2)	203,041	195,123
Other investments (Note 2)	5,287	5,144
Property and equipment, net (Note 4)	31,891	30,955
Total noncurrent assets	292,797	292,957
	<u>\$ 322,040</u>	<u>\$ 316,360</u>
LIABILITIES		
Current liabilities:		
Accounts payable and accrued liabilities	\$ 5,557	\$ 3,900
Deferred revenue - use-interest of beneficiary (Note 1[b]5)	3,861	3,984
Deferred revenue from ticket sales and other	12,915	14,347
Total current liabilities	22,333	22,231
Noncurrent liabilities:		
Accrued pension liability (Note 5)	30,943	38,591
Accrued postretirement benefits (Note 6)	5,023	5,165
Annuities payable	737	816
Total noncurrent liabilities	36,703	44,572
Total liabilities	59,036	66,803
Commitments and contingencies (Note 13)		
NET ASSETS		
Unrestricted, net deficit (Note 8):		
Accrued pension liability and postretirement benefit	(35,966)	(43,756)
Board-designated, functioning as endowment (Note 11)	7,779	7,201
Board-designated, for operating reserve (Note 9)	3,162	
Accumulated losses on endowment funds (Note 11)	(16,751)	(17,708)
Other	19,144	17,916
	(22,632)	(36,347)
Temporarily restricted (Note 10)	116,498	117,477
Permanently restricted (Note 11)	169,138	168,427
Total net assets	263,004	249,557
	<u>\$ 322,040</u>	<u>\$ 316,360</u>

See notes to financial statements.

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Statements of Activities

(amounts in thousands)

	Year Ended August 31,							
	2018				2017			
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Income from orchestra activities:								
Concert receipts and tour sponsorships	\$ 27,205			\$ 27,205	\$ 27,897			\$ 27,897
Recording and broadcasting reimbursements	699			699	487			487
Total income from orchestra activities	27,904			27,904	28,384			28,384
Orchestra activity expenses (Note 15):								
Subscription and other concerts	38,684			38,684	41,439			41,439
Student concerts	3,067			3,067	3,102			3,102
Free park concerts	1,993			1,993	1,994			1,994
Concerts on tour	10,303			10,303	10,523			10,523
Recording and broadcasting	1,093			1,093	1,084			1,084
Total orchestra activity expenses	55,140			55,140	58,142			58,142
Loss from orchestra activities	(27,236)			(27,236)	(29,758)			(29,758)
Other income:								
Gifts, grants and bequests	23,891	\$ 11,786	\$ 2,488	38,165	19,021	\$ 30,424	\$ 5,181	54,626
Special events revenue (net of direct benefit to donors of \$1,744 and \$1,303 for 2018 and 2017, respectively)	3,880			3,880	4,113			4,113
Investment return used for operations under spending rate (Note 2)	551	10,236		10,787	489	10,417		10,906
Total other income before release from restrictions	28,322	22,022	2,488	52,832	23,623	40,841	5,181	69,645
Net assets released from restrictions (Note 10)	25,696	(23,553)	(2,143)	0	18,983	(12,083)	(6,900)	0
Total other income	54,018	(1,531)	345	52,832	42,606	28,758	(1,719)	69,645
Supporting services expenses:								
Management and administration	17,342			17,342	15,510			15,510
Fund-raising	4,355			4,355	4,722			4,722
Total supporting services expenses	21,697			21,697	20,232			20,232
Excess (deficiency) of operating income over expenses	5,085	(1,531)	345	3,899	(7,384)	28,758	(1,719)	19,655
Non-operating activities:								
Net assets released from restriction due to endowment appropriations in excess of spending rate					6,977	(6,977)		0
Net assets released from restriction for building fund	1,648	(1,648)		0	6,202	(6,202)		0
Change in funds with deficiencies (Note 11)	951	(951)		0	(636)	636		0
Change in value of split-interest agreements	(18)		73	55	(71)			(71)
Investment gains after applying spending rate (Note 2)	184	3,151	293	3,628	363	7,313	471	8,147
Change in net assets before other adjustments	7,850	(979)	711	7,582	5,451	23,528	(1,248)	27,731
Pension and other postretirement plan adjustment	5,865			5,865	8,610			8,610
Change in net assets	13,715	(979)	711	13,447	14,061	23,528	(1,248)	36,341
Net assets (deficit in net assets), beginning of year	(36,347)	117,477	168,427	249,557	(50,408)	93,949	169,675	213,216
Net assets (deficit in net assets), end of year	\$ (22,632)	\$ 116,498	\$ 169,138	\$ 263,004	\$ (36,347)	\$ 117,477	\$ 168,427	\$ 249,557

See notes to financial statements.

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Statements of Cash Flows

(amounts in thousands)

	Year Ended August 31,	
	2018	2017
Cash flows from operating activities:		
Change in net assets	\$ 13,447	\$ 36,341
Adjustments to reconcile change in net assets to net cash used in operating activities:		
Depreciation and amortization	1,093	1,356
Bad debts expense		495
Net change in unrealized gains on investments	4,371	(11,667)
Net realized gains on sales of investments	(16,511)	(5,431)
Donated securities	(6,638)	(3,702)
Proceeds from sales of donated securities	6,638	3,665
Permanently restricted contributions	(4,992)	(9,164)
Changes in:		
Interest, concert fees and other receivables	(78)	1,167
Contributions receivable	7,841	(16,768)
Prepaid expenses and other current assets	359	(754)
Beneficial interest in split interest agreements	537	2,513
Accounts payable and accrued liabilities	1,657	(1,288)
Deferred revenue - use interest of beneficiary	(123)	(223)
Deferred revenue from ticket sales and other	(1,432)	744
Accrued pension liability	(7,648)	(8,569)
Accrued postretirement benefits	(142)	150
Annuities payable	(79)	(53)
Net cash used in operating activities	(1,700)	(11,188)
Cash flows from investing activities:		
Purchases of property and equipment	(2,029)	(7,921)
Collections of notes receivable	98	77
Issuance of notes receivable	(213)	(36)
Purchases of investments	(63,656)	(73,920)
Proceeds from sales of investments	67,735	81,161
Net cash provided by (used in) investing activities	1,935	(639)
Cash flows from financing activities:		
Permanently restricted contributions	4,992	9,164
Net change in cash and cash equivalents	5,227	(2,663)
Cash and cash equivalents, beginning of year	6,109	8,772
Cash and cash equivalents, end of year	\$ 11,336	\$ 6,109
Supplemental disclosure of cash flow information:		
Donated services	\$ 145	\$ 1,158
Capital expenditures included in accounts payable and accrued liabilities	\$ 105	

See notes to financial statements.

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements

August 31, 2018 and 2017

(amounts in thousands)

NOTE 1 - ORGANIZATION AND SUMMARY OF SIGNIFICANT ACCOUNTING PRINCIPLES

[a] Organization:

The Philharmonic-Symphony Society of New York, Inc. (the "Society") is a not-for-profit membership corporation, incorporated in New York State in 1853 and located at Lincoln Center in New York City, the purpose of which is to support a symphony orchestra, the New York Philharmonic (the "Philharmonic"), and to foster an interest in and enjoyment of music in New York City and the world.

The Society qualifies as a Section 501(c)(3) organization, exempt from federal income taxes under Section 501(a) of the U.S. Internal Revenue Code (the "Code"), as well as from New York State and New York City income taxes under comparable laws. The Society has also been classified as a publicly supported organization under Section 509(a) of the Code and qualifies for the maximum charitable contribution deduction by donors.

[b] Financial reporting:

1) Basis of accounting:

The financial statements of the Society have been prepared using the accrual basis of accounting and conform to accounting principles generally accepted in the United States of America ("U.S. GAAP"), as applicable to not-for-profit organizations.

2) Use of estimates:

The preparation of financial statements in conformity with U.S. GAAP requires management to make estimates and assumptions that affect the reported amounts of assets, liabilities, revenues, and expenses, as well as the disclosure of contingent assets and liabilities. Actual results could differ from those estimates.

3) Cash and cash equivalents:

For financial-reporting purposes, the Society considers all highly liquid investments, purchased with an original maturity of three months or less, to be cash equivalents, except for money-market funds that are held as part of the investment portfolio.

4) Investments:

The Society's investments in equity securities and fixed income securities are reported at their fair values in the statements of financial position based on quoted market prices. Cash and cash equivalents held as part of the investment portfolio, are also included in the balances reported as investments.

The Society also has investments in limited partnerships and limited liability companies which are considered to be alternative investments, for which readily determinable fair values do not exist. The underlying holdings of the Society's alternative investments consist principally of publicly traded domestic and international equity securities. The fair value of the alternative investments has been estimated based on the respective net asset value ("NAV") per share (or its equivalent unit) of each investment, as reported by the investment manager. Because of the complex management structures and natures of the underlying investments and the inherent uncertainty of the valuation of the alternative investments, the Society's management and its various investment managers monitor their positions to reduce the risk of potential losses due to changes in fair values or the failure of counterparties to perform on a routine basis.

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements August 31, 2018 and 2017 (amounts in thousands)

NOTE 1 - ORGANIZATION AND SUMMARY OF SIGNIFICANT ACCOUNTING PRINCIPLES (CONTINUED)

[b] Financial reporting: (continued)

4) Investments: (continued)

Management believes the carrying amount of the investments in non-publicly traded securities is a reasonable estimate of their fair value. However, such estimated fair values may differ significantly from the values that would have been used had a ready market for these investments existed.

Certain of the Society's investment managers enter into derivatives contracts held or issued for trading purposes. These investments are subject to various market risks, which arise from changes in securities values and other market conditions. As part of their overall trading strategies, the investment managers may engage in the purchases and sales of index and equity options, for the purpose of generating profit and/or reducing market risk. Due to the level of risk associated with certain investment securities, it is at least reasonably possible that changes in the values of those securities could occur in the near term and that such changes could materially affect the amounts reported in the financial statements.

The Society's investments, in general, are subject to various risks, such as interest-rate, market, and credit risks. Due to the level of risk associated with certain investment vehicles, it is at least reasonably possible that changes in the values of those securities could occur in the near term and that such changes could materially affect the amounts reported in the financial statements.

Investment transactions are recorded on a trade-date basis. Realized gains and losses on investments sold, and unrealized appreciation and depreciation on investments held, are reported in the statements of activities as increases or decreases in unrestricted net assets unless their use is restricted on a temporary or permanent basis through donor stipulation. Realized gains and losses on investments are determined by comparison of the average costs of acquisition to the proceeds received at the time of disposition. Distributions from limited partnerships and limited liability companies that represent returns of contributed capital reduce the cumulative cost basis of the respective investment. Distributions from limited partnerships and limited liability companies in excess of the Society's cumulative cost basis are recognized as realized gains. Unrealized gains and losses on investments are determined by comparing each investment's cost to the fair value at the end of each fiscal year. The earnings from dividends and interest are recognized when earned.

Investment expenses include the services of investment managers and investment custodians. The balances of investment management fees disclosed in Note 2 are those specific fees charged by the Society's various investment managers in each fiscal year; however, they do not include those fees that are embedded in various other investment accounts and transactions.

Donated securities are recorded at their estimated fair values or by their net asset values as determined by the Society's management, on the dates of donation. The Society's policy is to sell the donated securities immediately, and, accordingly, for purposes of the statement of cash flows, donated securities and the proceeds generated from their sale are included within operating activities.

5) Split-interest agreements:

The Society's investments include deferred-giving vehicles subject to split-interest agreements. The different types of agreements currently maintained by the Society include a life interest in real estate, two beneficial interest in lead annuity trusts, a perpetual trust, and several charitable gift annuities.

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements August 31, 2018 and 2017 (amounts in thousands)

NOTE 1 - ORGANIZATION AND SUMMARY OF SIGNIFICANT ACCOUNTING PRINCIPLES (CONTINUED)

[b] Financial reporting: (continued)

5) Split-interest agreements: (continued)

- Under the life interest in real estate agreement, the Society has received a contribution of real estate whereby the donors retain the right to use the real estate until their deaths. The agreement specifies that the donors will continue to pay the executory costs for the property, including maintenance costs, property taxes, insurance, utilities, and other similar costs. The Society has recognized the property received at fair value in the statements of financial position. The Society has also recognized an obligation reflecting the donors' use of the asset throughout their lives that is reported as deferred revenue in the statements of financial position. The difference between the fair value of the property received and the use obligation is recognized as temporarily restricted income in the statements of activities in the year recorded. The Society's interest in the real estate agreement was \$10,000 at August 31, 2018 and 2017.
- The Society is a named beneficiary in two charitable lead annuity trusts whereby an unrelated trustee administers the underlying assets. Under the terms of the trust agreement, the Society has an irrevocable right to receive specified yearly distributions from the trust over the life of the trust. The remaining trust assets are to be distributed to the donor's beneficiaries upon termination of the trust. The Society's beneficial interest in the trust has been valued at fair value, based on the expected future cash flows and discounted present value at a risk-adjusted rate of 2.86% to 7.00% for both 2018 and 2017. The Society's beneficial interest in the trust was approximately \$7,339 and \$9,717 at August 31, 2018 and 2017, respectively.
- Under the perpetual trust arrangement, the Society has recorded the asset and has recognized permanently restricted contribution revenue at the fair value of the Society's beneficial interest in the trust's assets. Distributions received on the trust assets are recorded as unrestricted revenue in the statements of activities, in accordance with the donor's intent. Subsequent changes in fair value of the perpetual trust's assets are recorded as a change in value of beneficial interest in split-interest agreements in the permanently restricted net asset class. At August 31, 2018, the fair-value of the perpetual trust amounted to approximately \$1,841.
- Charitable gift annuities are unrestricted irrevocable gifts under which the Society agrees in turn to pay a life annuity to the donor or designated beneficiary. The contributed funds and the attendant liabilities immediately become part of the Society's general assets and liabilities, subject to the Society's maintaining an actuarial reserve. The assets received are recorded at their fair values, and an annuity payment liability is recognized at the present value of the expected future cash flows. Of the amounts of \$5,287 and \$5,144 that were recorded as other investments as of August 31, 2018 and 2017, respectively, \$903 and \$926 represented amounts held in reserve for charitable gift annuities at August 31, 2018 and 2017, respectively.

6) Other assets:

Other assets consist of inventory of gift shop items and CDs, which are valued at cost, on a first-in-first-out basis.

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements

August 31, 2018 and 2017

(amounts in thousands)

NOTE 1 - ORGANIZATION AND SUMMARY OF SIGNIFICANT ACCOUNTING PRINCIPLES (CONTINUED)

[b] Financial reporting: (continued)

7) Property and equipment:

The Society's property and equipment are stated at their original costs at the dates of acquisition, or, if contributed, at their fair values at the dates of donation. Minor costs of repairs and maintenance are expenses as incurred. The Society capitalizes items of property and equipment that have a cost of \$5 or more and have useful lives greater than one year. Depreciation is provided using the straight-line method over 3 to 35 years, the estimated useful lives of the related assets. Leasehold improvements are amortized over the remaining lease term, or the useful lives of the improvements, whichever is shorter.

The costs (or donated values) of musical instruments are capitalized and depreciated over their estimated useful lives, except for antique musical instruments, which are carried at a cost basis of \$7,476 in fiscal-years 2018 and 2017, and which are not required to be depreciated.

Management evaluates the recoverability of the investment in long-lived assets on an on-going basis and recognizes any impairment in the year of determination. Long-lived assets were tested for impairment as of August 31, 2018 and 2017, respectively, and, in the opinion of management, there were no impairments. However, it is reasonably possible that relevant conditions could change in the near term and necessitate a change in management's estimate of the recoverability of these assets.

8) Archival collection:

The Society maintains a collection of historic and culturally significant musical documents. In accordance with the collection policies commonly followed by museums, the cost or value of these collection items is not included in the statement of financial position. Each item is cataloged, preserved, and cared for, and activities verifying their existence and assessing their condition are performed continuously. Items purchased for the collection are recorded as expenses in the year in which the items are purchased. Proceeds from deaccessions are classified as unrestricted, except when donor restrictions apply.

9) Accrued vacation:

Accrued vacation is included as a liability in the statements of financial position and represents the Society's obligation for the cost of unused vacation time payable under the supposition that all employees would leave the Society; this obligation is recalculated every year. At August 31, 2018 and 2017, this accrued vacation obligation was approximately \$148 and \$131, respectively, and was reported as part of "accounts payable and accrued expenses" in the accompanying statements of financial position.

10) Deferred revenue:

Deferred revenue from ticket sales arises from subscription sales and future special events, and is recognized as income when the related performances or special events occur.

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements

August 31, 2018 and 2017

(amounts in thousands)

NOTE 1 - ORGANIZATION AND SUMMARY OF SIGNIFICANT ACCOUNTING PRINCIPLES (CONTINUED)

[b] Financial reporting: (continued)

11) Net assets:

i) Unrestricted:

Unrestricted net assets represent those resources that are not subject to donor restrictions and are generally available for current operations. In that regard, the Society's Board of Directors has dedicated a portion of the unrestricted net assets to function as endowment; the Board has also established an unrestricted operating reserve which will be used for operating needs, as determined by the Board.

ii) Temporarily restricted:

Temporarily restricted net assets represent those resources that are subject to the requirements of the New York Prudent Management of Institutional Funds Act ("NYPMIFA") and those resources for which the use has been restricted by donors to specific purposes and/or the passage of time. When a donor restriction expires, that is, when a stipulated time restriction ends, a purpose restriction is accomplished, or endowment funds are appropriated for expenditure through an action of the Board of Directors, temporarily restricted net assets are reclassified as unrestricted net assets and reported in the statement of activities as "net assets released from restrictions."

iii) Permanently restricted:

Permanently restricted net assets represent those resources the principal of which is originally restricted into perpetuity by its donor. The purposes for which the income and net capital appreciation arising from the underlying assets may be used depend on the wishes of those donors. Under the terms of NYPMIFA, those earnings are classified as temporarily restricted in the statement of activities, pending appropriation for expenditure by the Board of Directors.

12) Revenue recognition:

i) Income from orchestra activities:

Revenue from concerts and tour sponsorships is recognized as income when the performance has occurred. Recording and broadcasting reimbursements are recognized as income when the payment has been made.

ii) Gifts, grants, and bequests:

Gifts, grants, and bequests made to the Society are recognized as revenue upon the receipt of cash or other assets, or of unconditional gift pledges. Contributions are recorded as either temporarily or permanently restricted if they are received with donor stipulations or time considerations as to their use. Conditional contributions are recorded when the conditions have been met and, if received in advance, are recognized in the statements of financial position as a liability. The Society records bequest income at the time it has an established right to a bequest and the proceeds are measurable. Contributions to be received over periods longer than a single year are discounted at an interest rate commensurate with the risk involved.

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements August 31, 2018 and 2017 (amounts in thousands)

NOTE 1 - ORGANIZATION AND SUMMARY OF SIGNIFICANT ACCOUNTING PRINCIPLES (CONTINUED)

[b] Financial reporting: (continued)

13) Allowance for doubtful collections:

The Society periodically assesses the collectability of its contributions and receivables using management's judgment of potential defaults, which considers factors such as prior collection history, the type of contribution, and the nature of fund-raising activity, and provides allowances for anticipated losses, if any, when necessary.

14) Measures of operations:

The Society includes in its definition of operations all income and expenses relating to its orchestra and supporting activities. Non-operating activities include the amounts of (i) investment income, including net realized and unrealized gains and losses that either exceeds or is less than the Society's authorized spending limit, (ii) net assets released from restriction for building renovations, (iii) changes in funds with deficiencies, (iv) changes in the value of split-interest agreements, and (v) pension-related changes other than periodic costs are recognized as part of non-operating activities.

15) Donated services and volunteers:

For recognition of donated services in the Society's financial statements, such services must (i) create or enhance non-financial assets, (ii) require specialized skills, (iii) be performed by individuals possessing those skills, and (iv) typically need to be acquired if not provided by donation. Donated services are recorded as support at their estimated fair values at the dates of donation and are reported as unrestricted support, unless the donor has restricted the services to a specific purpose. The fair value of contributed legal and consulting services was approximately \$145 and \$1,158 for fiscal-years 2018 and 2017, respectively.

A number of volunteers have made significant contributions of time to the Society's program and support functions. The value of this contributed time does not meet the criteria for recognition of contributed services under U.S. GAAP, and, accordingly, is not reported in the accompanying financial statements. However, the value of services that do meet the criteria are reported as in-kind donations of services.

16) Advertising:

The Society expenses the costs of advertising as they are incurred.

17) Functional allocation of expenses:

The costs of providing the various programs and supporting services of the Society have been summarized on a functional basis in Note 15. Accordingly, certain expenses have been allocated among the Society's programs and supporting services using appropriate measurement methodologies determined by management.

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements

August 31, 2018 and 2017

(amounts in thousands)

NOTE 1 - ORGANIZATION AND SUMMARY OF SIGNIFICANT ACCOUNTING PRINCIPLES (CONTINUED)

[b] Financial reporting: (continued)

18) Income taxes:

The Society is subject to the provisions of the Financial Accounting Standards Board's (the "FASB") Accounting Standards Codification ("ASC") Topic 740, Income Taxes, as it relates to accounting and reporting for uncertainty in income taxes. Due to the Society's general not-for-profit status, ASC Topic 740 has not had, and is not anticipated to have, a material impact on the Society's financial statements.

Unrelated business taxable income ("UBTI") tax expense reported in the statements of activities was approximately \$28 during fiscal-year 2018, which represents the Society's accrued tax on transportation benefits as required by the Tax Cuts and Job Act of 2017 ("TCJA"), beginning January 1, 2018. There was no requirement to accrue UBTI tax expense prior to the implementation of TCJA.

19) Reclassifications:

Certain amounts in the prior-year's financial statements have been reclassified to conform to the current-year's presentation.

20) Upcoming accounting change:

In August 2016, the FASB issued Accounting Standards Update ("ASU") No. 2016-14, *Presentation of Financial Statements of Not-for-Profit Entities*. ASU 2016-14 will amend financial-statement presentations and disclosures, with the goal of assisting not-for-profit organizations in providing more relevant information about their resources (and the changes in those resources) to donors, grantors, creditors, and other users. ASU 2016-14 includes qualitative and quantitative requirements in the following areas: (i) net asset classifications, (ii) investment returns, (iii) expense categorizations, (iv) liquidity and the availability of resources, and (v) the presentation of operating cash flows. The new standard will be effective for fiscal years beginning after December 15, 2017. The Society will adopt this pronouncement for fiscal-year 2019.

21) Subsequent events:

The Society has evaluated subsequent events through November 28, 2018, the date on which the financial statements were available to be issued.

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements

August 31, 2018 and 2017

(amounts in thousands)

NOTE 2 - INVESTMENTS

At each fiscal year-end, the fair value of investments was as follows:

	August 31,			
	2018		2017	
	Fair Value	Cost	Fair Value	Cost
Endowment:				
Money-market funds	\$ 13,938	\$ 13,938	\$ 12,712	\$ 12,712
Equity securities - domestic	59,422	44,019	59,035	46,022
Equity securities - international	14,344	11,982	17,688	14,896
Fixed-income securities	34,389	35,252	34,020	33,601
Alternative investments (valued at NAV):				
Equity securities - international	28,409	17,417	32,775	19,604
Other funds-of-funds	52,539	41,347	38,893	24,635
Total endowment investments (both restricted and unrestricted)	<u>203,041</u>	<u>163,955</u>	<u>195,123</u>	<u>151,470</u>
Other investments, non-endowment:				
Money-market funds	30	30	12	12
Equity securities - domestic	2,874	2,334	2,636	2,211
Equity securities - international	309	225	296	203
Fixed-income securities	1,842	1,620	1,686	1,518
Alternative investments (valued at NAV)				
Other funds-of-funds	232	319	514	637
Total other investments, non-endowments	<u>5,287</u>	<u>4,528</u>	<u>5,144</u>	<u>4,581</u>
	<u>\$ 208,328</u>	<u>\$ 168,483</u>	<u>\$ 200,267</u>	<u>\$ 156,051</u>

The Society's Board of Directors has adopted a spending-rate policy whereby a predetermined amount of each fiscal-year's investment assets is used to fund current operations. For both fiscal-years 2018 and 2017, respectively, the spending-rate was calculated as 6.00% of the prior three-year, rolling-average, quarterly market values of investments. Unrestricted investment income also includes interest income earned on operating funds of \$9 and \$7 in fiscal-years 2018 and 2017, respectively.

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements August 31, 2018 and 2017 (amounts in thousands)

NOTE 2 - INVESTMENTS (CONTINUED)

The following schedule summarizes the investment returns (losses) and their classifications in the statements of activities for each fiscal year:

	Year Ended August 31, 2018			
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Interest and dividend income, net of investment expenses of \$906	\$ 221	\$ 2,064	\$ (10)	\$ 2,275
Net realized gains	633	15,378	500	16,511
Net change in unrealized losses	(119)	(4,055)	(197)	(4,371)
Total return on investments	735	13,387	293	14,415
Investment return used for operations (including a spending-rate amount of \$10,663)	551	10,236		10,787
Investment gains after applying spending rate	\$ 184	\$ 3,151	\$ 293	\$ 3,628

	Year Ended August 31, 2017			
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Interest and dividend income, net of investment expenses of \$872	\$ 104	\$ 1,851		\$ 1,955
Net realized losses	298	5,055	\$ 78	5,431
Net change in unrealized gains	450	10,824	393	11,667
Total return on investments	852	17,730	471	19,053
Investment return used for operations (including a spending-rate amount of \$10,900)	489	10,417		10,906
Investment gains after applying spending rate	\$ 363	\$ 7,313	\$ 471	\$ 8,147

ASC Topic 820, *Fair Value Measurements*, establishes a three-level valuation hierarchy of fair-value measurements. These valuation techniques are based upon observable and unobservable inputs. Observable inputs reflect market data obtained from independent sources, while unobservable inputs reflect market assumptions. These two types of inputs create the following fair-value hierarchy:

- Level 1: Valuations are based on observable inputs that reflect quoted market prices in active markets for identical investments, at the reporting date.
- Level 2: Valuations are based on (i) quoted prices for similar investments, in active markets, or (ii) quoted prices for those investments, or similar investments, in markets that are not active, or (iii) pricing inputs other than quoted prices that are directly or indirectly observable at the reporting date.
- Level 3: Valuations are based on pricing inputs that are unobservable and include situations where (i) there is little, if any, market activity for the investments, or (ii) the investments cannot be independently valued.

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements

August 31, 2018 and 2017

(amounts in thousands)

NOTE 2 - INVESTMENTS (CONTINUED)

Certain of the Society's investments are valued using NAV per share (or its equivalent unit), as described in Note 1[b]4, as a practical expedient of fair value. This applies to investments (i) which do not have a readily determinable fair value, and (ii) the financial statements of which were prepared by the respective investment managers, in a manner consistent with the measurement principles applied in the preparation of the financial statements of either an investment company or an entity which has the attributes of an investment company. Investments that are valued using NAV per share (or its equivalent unit) are not required to be categorized within the fair-value hierarchy and, accordingly, have been excluded from the fair-value hierarchy.

The available market data is monitored to assess the appropriate classification of financial instruments within the fair-value hierarchy. Changes in economic conditions or valuation techniques may require the transfer of financial instruments from one level to another. During fiscal-years 2018 and 2017, there were no transfers among the fair-value hierarchy levels.

The following tables summarize the fair values of investments at each fiscal year-end, in accordance with the ASC Topic 820 valuation levels.

August 31, 2018						
	Investments in the Fair-Value Hierarchy				Investments Valued at NAV	Total
	Level 1	Level 2	Level 3	Total		
Money-market funds	\$ 13,968			\$ 13,968		\$ 13,968
Equity securities	76,949			76,949		76,949
Fixed-income securities	31,225	\$ 5,006		36,231		36,231
Alternative investments					\$ 81,180	81,180
Total investments	<u>122,142</u>	<u>5,006</u>		<u>127,148</u>	<u>81,180</u>	<u>208,328</u>
Residence held subject to life interest			\$ 10,000	10,000		10,000
Beneficial interest in lead annuity trusts			7,339	7,339		7,339
Beneficial interest in perpetual trust			1,841	1,841		1,841
Total split interest agreements			<u>19,180</u>	<u>19,180</u>		<u>19,180</u>
	<u>\$ 122,142</u>	<u>\$ 5,006</u>	<u>\$ 19,180</u>	<u>\$ 146,328</u>	<u>\$ 81,180</u>	<u>\$ 227,508</u>

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements

August 31, 2018 and 2017

(amounts in thousands)

NOTE 2 - INVESTMENTS (CONTINUED)

August 31, 2017						
	Investments in the Fair-Value Hierarchy				Investments Valued at NAV	Total
	Level 1	Level 2	Level 3	Total		
Money-market funds	\$ 12,724			\$ 12,724		\$ 12,724
Equity securities	79,655			79,655		79,655
Fixed-income securities	30,720	\$ 4,986		35,706		35,706
Alternative investments					\$ 72,182	72,182
Total investments	<u>123,099</u>	<u>4,986</u>		<u>128,085</u>	<u>72,182</u>	<u>200,267</u>
Residence held subject to life interest			\$ 10,000	10,000		10,000
Beneficial interest in lead annuity trusts			9,717	9,717		9,717
Total split interest agreements			19,717	19,717		19,717
	<u>\$ 123,099</u>	<u>\$ 4,986</u>	<u>\$ 19,717</u>	<u>\$ 147,802</u>	<u>\$ 72,182</u>	<u>\$ 219,984</u>

The following tables presents the activity in Level 3 investments during fiscal-years 2018 and 2017:

	Year Ended August 31, 2018		
	Residence Held Subject to Life Interest	Beneficial Interest in Lead Annuity Trusts	Beneficial Interest in Perpetual Trust
Balance, beginning of year	\$ 10,000	\$ 9,717	
Contributions		140	\$ 1,768
Distributions		(2,752)	(85)
Change in fair value			158
Change in discount and other adjustments		234	
Balance, end of year	<u>\$ 10,000</u>	<u>\$ 7,339</u>	<u>\$ 1,841</u>

	Year Ended August 31, 2017	
	Residence Held Subject to Life Interest	Beneficial Interest in Lead Annuity Trusts
Balance, beginning of year	\$ 10,000	\$ 12,230
Distributions		(2,750)
Change in discount		237
Balance, end of year	<u>\$ 10,000</u>	<u>\$ 9,717</u>

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements

August 31, 2018 and 2017

(amounts in thousands)

NOTE 2 - INVESTMENTS (CONTINUED)

The following table describes the funding commitment and redemption information for the alternative investments:

	Year Ended August 31, 2018			
	Fair Value	Unfunded Commitments	Redemption Frequency	Redemption Notice Period
Limited liability companies	\$ 50,407	None	Monthly, quarterly & annually	30-95 days
Limited partnerships	<u>30,773</u>	None	Monthly & quarterly	10-60 days
	<u>\$ 81,180</u>			

Quantitative information regarding unobservable inputs developed by the Society and assumptions used to measure the fair value of split-interest agreements as of August 31, 2018 are as follows:

Type	Fair Value	Valuation Techniques	Significant Unobservable Inputs	Range
Residence held subject to life interest	\$ 10,000	Market approach through real estate valuations	Comparable locality real estate transactions	N/A
Charitable lead annuity trusts	\$ 7,339	Income approach through discounted cash flows	Discount rate / mortality tables	2.86%-7.00%
Beneficial interest in perpetual trust	\$ 1,841	Market approach through valuation of underlying securities	Fair value of trust assets	N/A

NOTE 3 - RECEIVABLES

[a] Contributions receivable:

At each fiscal year-end, net contributions receivable are due to be collected as follows:

	August 31,	
	2018	2017
One year (including \$3,348 and \$4,127 of endowment pledges in fiscal-years 2018 and 2017, respectively)	\$ 19,192	\$ 19,180
One to five years	30,860	37,760
More than five years	<u>1,000</u>	<u>3,050</u>
	51,052	59,990
Less allowance for doubtful accounts	<u>(297)</u>	<u>(400)</u>
Future value	50,755	59,590
Less discount to present value (at rates of 1.70% to 7%)	<u>(2,119)</u>	<u>(3,113)</u>
	<u>\$ 48,636</u>	<u>\$ 56,477</u>

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements

August 31, 2018 and 2017

(amounts in thousands)

NOTE 3 - RECEIVABLES (CONTINUED)

[a] Contributions receivable: (continued)

The Society reserved \$495 of certain uncollectable contributions receivable, as part of the Society's general allowance for doubtful accounts for fiscal-year 2017. There was no additional reserve established during fiscal-year 2018.

[b] Other receivables:

At each fiscal year-end, other receivables consisted of amounts due to the Society from unrelated parties for exchange-type transactions. All amounts are due within one year, and, based on the Society's prior experience, are expected to be fully collected. Accordingly, no allowance for doubtful accounts has been established.

NOTE 4 - PROPERTY AND EQUIPMENT

At each fiscal year-end, the costs of leasehold improvements, property and equipment, and musical instruments were as follows:

	August 31,	
	2018	2017
Leasehold improvements	\$ 10,696	\$ 10,696
Leasehold improvements-David Geffen Hall renovation costs	18,407	16,759
Equipment	2,553	2,545
Computer hardware and software	6,782	7,407
Archives digitization and conservation	4,790	4,795
Musical instruments	<u>8,262</u>	<u>8,237</u>
	51,490	50,439
Less accumulated depreciation and amortization	<u>(19,599)</u>	<u>(19,484)</u>
	<u>\$ 31,891</u>	<u>\$ 30,955</u>

Depreciation and amortization of leasehold improvements, property and equipment, and musical instruments amounted to \$1,093 and \$1,356 for fiscal-years 2018 and 2017, respectively. During fiscal-year 2018, the Society wrote-off fully amortized equipment and computer hardware and software of \$978.

Depreciation for leasehold improvements for the David Geffen Hall renovations will begin once the new building is in use.

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements

August 31, 2018 and 2017

(amounts in thousands)

NOTE 5 - PENSION PLANS

The Society maintains two defined-benefit pension plans, one for members of the orchestra and one for office employees. Subsequent to fiscal-year 2017, the Society, as the plan sponsor, froze participation and benefit accruals for the office plan, in accordance with a resolution of the Board of Directors.

The following table sets forth each plan's funded status and the pension-related amounts reported in the Society's financial statements:

	Orchestra Plan		Office Plan	
	Year Ended August 31,		Year Ended August 31,	
	2018	2017	2018	2017
Projected benefit obligation	\$ (77,631)	\$ (79,373)	\$ (23,427)	\$ (25,050)
Fair value of plan assets	<u>53,280</u>	<u>50,797</u>	<u>16,835</u>	<u>15,035</u>
Funded status - deficiency of assets	<u>\$ (24,351)</u>	<u>\$ (28,576)</u>	<u>\$ (6,592)</u>	<u>\$ (10,015)</u>
Service cost - benefits earned during the period	\$ 1,118	\$ 1,393	\$ 311	\$ 1,092
Interest cost on projected benefit obligation	3,168	3,017	934	920
Expected annual return on plan assets	(4,272)	(4,062)	(1,260)	(1,099)
Net amortization and deferral	<u>2,682</u>	<u>2,912</u>	<u>537</u>	<u>776</u>
Net periodic pension costs	<u>\$ 2,696</u>	<u>\$ 3,260</u>	<u>\$ 522</u>	<u>\$ 1,689</u>
	Orchestra Plan		Office Plan	
	Year Ended August 31,		Year Ended August 31,	
	2018	2017	2018	2017
Weighted-average assumptions:				
Discount rate for benefit cost	4.03%	3.79%	4.03%	3.79%
Discount rate for projected benefit obligation	4.28%	4.03%	4.28%	4.03%
Expected return on plan assets	8.00%	8.00%	8.00%	8.00%
Rate of compensation increase	N/A	N/A	2.00%	2.00%
Benefit cost	\$ 2,696	\$ 3,260	\$ 522	\$ 1,690
Employer contributions	4,162	3,427	731	686
Employee contributions	None	None	1	5
Benefits paid	4,014	3,884	1,220	1,620

Employer contributions are stated as amounts paid during fiscal-years 2018 and 2017. These contributions may be applied to plan years other than the fiscal year in which it has been reported. To meet the minimum-funding requirements of the Internal Revenue Service, the Society's funding policy is to contribute funds to a trust, as necessary, to provide for current service and for any unfunded, accrued benefit liabilities. To the extent that the funding requirement is fully satisfied by trust assets, a contribution to the trust may not be made in a particular year.

The plans' investments will be made for the purpose of providing retirement reserves for the present and future benefit of participants of the plans. The assets will be invested with the care, skill and diligence a prudent person acting in this capacity would exercise, in order to comply with the rules and objectives set forth in the Investment Advisors Act of 1940, the Employee Retirement Income Security Act of 1974, and all other governing statutes.

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements

August 31, 2018 and 2017

(amounts in thousands)

NOTE 5 - PENSION PLANS (CONTINUED)

The primary objective of the plans' trustees is to provide a balance among capital appreciation, preservation of capital, and the production of current income. The plans' trustees recognize that risk (i.e., the uncertainty of future events), volatility (i.e., the potential for variability of asset values), and the possibility of loss in purchasing power (due to inflation) are present to some degree in all types of investment vehicles. While high levels of risk are to be avoided, the assumption of risk is warranted in order to allow the investment manager the opportunity to achieve satisfactory long-term results consistent with the objectives of the plans.

The trustees of the plans have established the following asset-allocation strategy:

	<u>Orchestra Plan</u>	<u>Office Plan</u>
Equity securities	48%	65%
Fixed-income funds	30%	35%
Alternative investments	20%	-
Cash and cash equivalents	<u>2%</u>	<u>-</u>
	<u>100%</u>	<u>100%</u>

At August 31, 2018, the percentages of the fair values of the types of plan assets held were as follows:

	<u>Orchestra Plan</u>	<u>Office Plan</u>
Equity securities	49%	65%
Fixed-income funds	31%	35%
Alternative investments	19%	-
Cash and cash equivalents	<u>1%</u>	<u>-</u>
	<u>100%</u>	<u>100%</u>

The estimated amount of the Society's contribution for fiscal-year 2018 is \$4,000 for the Orchestra Plan and \$867 for the Office Plan. These estimates reflect the funding requirements promulgated by the Internal Revenue Service.

The following table illustrates the expected benefit payments over future fiscal years:

<u>Year Ending August 31,</u>	<u>Orchestra Plan</u>	<u>Office Plan</u>
2019	\$ 4,159	\$ 835
2020	4,295	948
2021	4,404	1,010
2022	4,556	1,140
2023	4,666	1,202
2024 - 2028	23,616	6,951

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements

August 31, 2018 and 2017

(amounts in thousands)

NOTE 6 - OTHER POSTRETIREMENT BENEFIT PLANS

In addition to providing pension benefits, the Society provides certain healthcare insurance benefits for qualified employees retiring after September 21, 1982, under two separate benefit plans. Administrative employees are eligible for benefits when they have reached ten years of service and 62 years of age while working for the Society. Orchestra employees are eligible for benefits when they have reached ten years of service and 60 years of age while working for the Society. Prior to fiscal-year 1996, the cost of retiree healthcare benefits was recognized as expense in the fiscal year during which related costs for annual insurance premiums were incurred.

The amount of the expected postretirement benefit obligation is presented in the following table:

	Year Ended August 31,	
	2018	2017
Expected postretirement benefit obligation	\$ (5,023)	\$ (5,165)
Fair value of plan assets at end of year	<u>0</u>	<u>0</u>
Funded status (deficiency of assets)	<u>\$ (5,023)</u>	<u>\$ (5,165)</u>
Service cost - benefits earned during the period	\$ 146	\$ 142
Interest cost on expected benefit obligation	190	190
Net amortization and deferral	<u>41</u>	<u>51</u>
Net periodic postretirement benefit cost	<u>\$ 377</u>	<u>\$ 383</u>
Weighted-average assumptions:		
Discount rate - Orchestra	4.11%	3.75%
Discount rate - Office	4.11%	3.75%
Benefit cost	\$ 377	\$ 383
Benefits paid	\$ 138	\$ 96

The accrued expected postretirement benefit cost recognized in the accompanying statements of financial position for the Orchestra Plan and Office Plan for fiscal-year 2018 was \$3,909 and \$1,114, respectively. The accrued benefit cost recognized in the accompanying statements of financial position for the Orchestra Plan and Office Plan for fiscal-year 2017 was \$ 4,056 and \$1,109, respectively.

The estimated amount of the Society's contribution for fiscal-year 2018 is \$121 for the Orchestra Plan and \$17 for the Office Plan. These estimates reflect the funding requirements promulgated under the Internal Revenue Service's MAP-21 rules.

For measurement purposes, a 4.25% annual rate of increase in the per capita cost of covered benefits was assumed for both fiscal-years 2018 and 2017.

A one percentage-point increase in the assumed healthcare cost-trend for each fiscal year would have resulted in an increase in the accumulated postretirement benefit obligation as of August 31, 2018 of \$570 and an increase in the aggregate cost components of net period postretirement benefit costs of \$59 for fiscal-year 2018.

There were no employer or employee contributions to the Plans in either fiscal-year 2018 or 2017.

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements August 31, 2018 and 2017 (amounts in thousands)

NOTE 6 - OTHER POSTRETIREMENT BENEFIT PLANS (CONTINUED)

The following table illustrates the expected benefit payments over future fiscal years:

<u>Year Ending August 31,</u>	<u>Orchestra Plan</u>	<u>Office Plan</u>
2019	\$ 161	\$ 33
2020	165	36
2021	172	39
2022	177	40
2023	182	42
2024 - 2028	965	268

NOTE 7 - SELF-INSURANCE PLAN RESERVE

The Society provides health insurance benefits to all of its employees through a partially self-funded plan. The plan is administered by a third party. The Society self-funds the cost of the program up to specified stop-loss insurance limits. Coverage during the policy period limits the maximum individual and aggregate losses. Self-insurance costs are accrued based upon the aggregate of the liability for reported claims and an estimated liability for claims incurred but not reported. The reserve was approximately \$675 at August 31, 2018 and 2017, and is included in "accounts payable and accrued liabilities" in the statements of financial position.

NOTE 8 - DEFICIT IN UNRESTRICTED NET ASSETS

The deficit in unrestricted net assets is due largely to the Society's accumulated pension and postretirement benefit obligations. Management believes the Society will have sufficient resources to meet these obligations as they come due.

NOTE 9 - BOARD DESIGNATED OPERATING RESERVE

On October 3, 2017 the Board of Directors established an operating reserve for which gifts will be designated for future operating needs and to provide resources for launching new artistic initiatives.

	<u>For the Year Ended August 31, 2018</u>		
	<u>Unrestricted</u>	<u>Temp Restricted</u>	<u>Total</u>
Fund balance, beginning of year		\$ 30,650	\$ 30,650
Investment income	\$ 50		50
Contributions	6,078	7,231	13,309
Adjustment of donor restrictions		2,143	2,143
Release of time restrictions	9,784	(9,784)	0
	15,912	(410)	15,502
Use of funds	(12,750)		(12,750)
Fund balance, end of year	\$ 3,162	\$ 30,240	\$ 33,402

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements August 31, 2018 and 2017 (amounts in thousands)

NOTE 9 - BOARD DESIGNATED OPERATING RESERVE (CONTINUED)

	For the Year Ended August 31, 2017	
	Temp Restricted	Total
New gifts	\$ 23,750	\$ 23,750
Adjustment of donor restrictions	<u>6,900</u>	<u>6,900</u>
Fund balance, end of year	<u>\$ 30,650</u>	<u>\$ 30,650</u>

NOTE 10 - TEMPORARILY RESTRICTED NET ASSETS

At each fiscal year-end, temporarily restricted net assets consisted of the following:

	August 31,	
	2018	2017
Purpose restrictions:		
Guest artists	\$ 8,946	\$ 8,750
Conductors	5,661	5,570
Education	2,697	2,206
Instrument chairs	4,429	4,280
Concert sponsorship	1,213	1,185
Archives digitization and conservation	2,725	3,035
Commissioned works and new music	12,510	12,106
Media projects	1,800	1,802
Musical instrument purchases and repairs	2,494	2,095
Pension fund	224	219
Free parks concerts	1,020	1,954
David Geffen Hall renovation	7,284	7,749
Audience cultivation	848	227
Tour sponsorship		950
Time restrictions - Operating reserve	30,240	30,650
Time restrictions - Other	<u>34,407</u>	<u>34,699</u>
	<u>\$ 116,498</u>	<u>\$ 117,477</u>

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements

August 31, 2018 and 2017

(amounts in thousands)

NOTE 10 - TEMPORARILY RESTRICTED NET ASSETS (CONTINUED)

Temporarily restricted, endowment-related net assets totaled \$57,748 and \$55,995 for fiscal-years 2018 and 2017, respectively (Note 11).

During each fiscal year, temporarily restricted net assets were released from restrictions in fulfillment of the following restrictions:

	Year Ended August 31,	
	2018	2017
Purpose restrictions:		
Guest artists	\$ 1,261	\$ 2,265
Conductors	505	904
Education	820	1,605
Instrument chairs	1,053	1,745
Concert sponsorship	294	927
Archive digitization project	310	388
Commissioned works and new music	757	1,122
Media projects	130	349
Musical instrument purchases and repairs	93	143
Pension fund	25	46
Free parks concerts	1,248	1,587
David Geffen Hall renovation	1,648	6,202
Audience cultivation	363	342
Tour sponsorship	950	1,950
Time restrictions - Operating reserve	7,641	
Time restrictions - Other	8,103	5,687
	<u>\$ 25,201</u>	<u>\$ 25,262</u>

Endowment-related, temporarily restricted net assets released from restrictions were \$10,383 and \$17,911 for fiscal-years 2018 and 2017, respectively (Note 11).

NOTE 11 - ENDOWMENT

[a] The endowment:

The Society's endowment is composed of 114 individual funds established for a variety of purposes, consisting of both funds directed by donors to be permanently restricted and funds designated by the Board of Directors as unrestricted quasi-endowment.

[b] Return objectives and risk parameters:

The Board of Directors has adopted investment and spending policies for the Society's endowment assets that seek to provide a predictable stream of funding to programs supported by its endowment, and maintain purchasing power of the endowment over time.

[c] Strategies employed for achieving objectives:

To satisfy its long-term rate-of-return objectives, the Society relies on a total-return strategy in which investment returns are achieved through both capital appreciation (realized and unrealized) and current yield (interest and dividends). The Society targets a diversified asset allocation within prudent risk constraints.

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements

August 31, 2018 and 2017

(amounts in thousands)

NOTE 11 - ENDOWMENT (CONTINUED)

[d] Spending policy and relationship to investment objectives:

The Society has a policy of appropriating an annual distribution of 6.00% for both fiscal-years 2018 and 2017 of its endowment funds' average fair value over the prior 12 quarters, through March 31 of the year preceding the fiscal year in which the distribution is planned. In establishing this policy, management considered the long-term expected return on the endowment assets. Accordingly, over the long term, management expects the current spending policy to maintain the purchasing power of the endowment assets held in perpetuity or for a specified term, as well as to provide additional real growth through new gifts and investment returns. During both fiscal-years 2018 and 2017, the spend rate was 6%.

[e] Endowment net asset composition, by type of fund, as of each fiscal year-end:

	August 31, 2018			
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Donor-restricted funds		\$ 57,748	\$ 82,956	\$ 140,704
Donor-restricted funds with deficiencies	\$ (16,751)		86,182	69,431
Board-designated endowment fund	<u>7,779</u>	<u> </u>	<u> </u>	<u>7,779</u>
Total funds	<u>\$ (8,972)</u>	<u>\$ 57,748</u>	<u>\$ 169,138</u>	<u>\$ 217,914</u>

	August 31, 2017			
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Donor-restricted funds		\$ 55,995	\$ 83,893	\$ 139,888
Donor-restricted funds with deficiencies	\$ (17,708)		84,534	66,826
Board-designated endowment fund	<u>7,201</u>	<u> </u>	<u> </u>	<u>7,201</u>
Total funds	<u>\$ (10,507)</u>	<u>\$ 55,995</u>	<u>\$ 168,427</u>	<u>\$ 213,915</u>

[f] Changes in endowment net assets, during each fiscal year:

For the Year Ended August 31, 2018				
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Endowment net assets, beginning of year	\$ (10,507)	\$ 55,995	\$ 168,427	\$ 213,915
Investment returns, net	512	13,087	293	13,892
Other activity:				
Contributions	545		2,561	3,106
Appropriations of endowment assets for expenditures	(473)	(10,383)		(10,856)
Transfers:				
Release of donor restriction			(2,143)	(2,143)
Change in funds with deficiencies	<u>951</u>	<u>(951)</u>		<u>0</u>
Endowment net assets, end of year	<u>\$ (8,972)</u>	<u>\$ 57,748</u>	<u>\$ 169,138</u>	<u>\$ 217,914</u>

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements August 31, 2018 and 2017 (amounts in thousands)

NOTE 11 - ENDOWMENT (CONTINUED)

[f] Changes in endowment net assets, during each fiscal year: (continued)

	For the Year Ended August 31, 2017			
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Endowment net assets, beginning of year	\$ (9,464)	\$ 55,831	\$ 169,675	\$ 216,042
Investment returns	784	17,439	471	18,694
Other activity:				
Contributions	687		5,181	5,868
Appropriations of endowment assets for expenditures	(1,878)	(17,911)		(19,789)
Transfers:				
Release of donor restriction			(6,900)	(6,900)
Recoveries of "underwater" funds, net	(636)	636	0	0
Endowment net assets, end of year	<u>\$ (10,507)</u>	<u>\$ 55,995</u>	<u>\$ 168,427</u>	<u>\$ 213,915</u>

Included in the tables above, within permanently restricted, are pledges receivable of \$3,348 and \$4,127 for 2018 and 2017, respectively (see Note 3[a]).

[g] Funds with deficiencies:

Due to unfavorable market fluctuations, from time to time the fair value of assets associated with individual donor-restricted endowment funds may decline below the historic dollar value of the donor's original, permanently restricted contribution (i.e., "underwater" funds). Under the terms of NYPMIFA, the Society has no responsibility to restore such decreases in value.

NOTE 12 - CONCENTRATIONS OF CREDIT RISK

Financial instruments that potentially subject the Society to concentrations of credit risk consist principally of cash that is deposited in financial institutions in amounts which, from time to time, may exceed federal insurance limits. However, management believes that the Society does not face a significant risk of loss on these accounts that would result from failures of these financial institutions.

NOTE 13 - COMMITMENTS AND CONTINGENCIES

[a] Lease:

The Society is the principal tenant of David Geffen Hall under a long-term lease agreement between the Society and Lincoln Center for the Performing Arts, Inc., which was renewed for 25 years, effective July 1, 2014. The Society's rent is determined by established rental rates for its use of the concert hall, plus or minus its proportionate share of the operating gain or loss. The expense incurred under this agreement amounted to approximately \$6,224 and \$5,114 in fiscal-years 2018 and 2017, respectively.

In September 2017, management and the Boards of Directors of The Philharmonic Symphony Society of New York, Inc. and Lincoln Center voted to re-envision the strategy that will steer the forthcoming renovations of David Geffen Hall. The two organizations will be moving forward with a new phased program centering on improving audience and artist experiences inside the concert hall. The goal of the project remains to create a welcoming and world-class hall, which will include a reimagined hall configuration, with a focus on acoustics and enlivening the hall's lobbies and other public spaces. Both organizations are evaluating the impact of the re-envisioning and re-phasing of the planned renovation.

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements

August 31, 2018 and 2017

(amounts in thousands)

NOTE 13 - COMMITMENTS AND CONTINGENCIES (CONTINUED)

[b] Line of credit:

During fiscal-year 2018, the Society had available an \$8,000 unsecured line of credit from a major bank. Interest on the line is payable at a variable rate, based on LIBOR, plus 225 basis points, which at August 31, 2018 and 2017 was equivalent to 4.32% and 3.50%, respectively. There were no borrowings outstanding as of August 31, 2018 and 2017.

[c] Employment contracts:

The Society has employment contracts with the President and CEO and the Music Director, which expire in fiscal-years 2020 and 2023, respectively.

[d] Contingencies:

From time to time, the Society may be subject to either asserted or unasserted claims arising during the course of its business activities. Management believes that any losses that might be sustained as a result, beyond existing insurance coverage, would not have a material effect on its operations or financial position.

NOTE 14 - COMPARISON TO INTERNAL OPERATING MEASURE

For fiscal-years 2018 and 2017, the unrestricted deficiency of operating income over operating expenses, as reported in the statements of activities, differs from the operating measures used for internal-reporting purposes for several reasons, including the alternative treatment of certain income and expense items. A reconciliation of these two measurement processes is as follows:

	Year Ended August 31,	
	2018	2017
Excess (deficiency) of unrestricted operating income over operating expenses	\$ 5,085	\$ (7,384)
Unrestricted gifts functioning as endowment	(545)	(687)
Unrestricted gifts designated for operating reserve	(15,912)	
Use of operating reserve fund	12,750	
Cash outlays in excess of accrual basis expenses	(1,753)	
Deferred marketing expenses	89	(230)
Endowment fund-raising expenses	47	424
Postretirement benefit expense, cost in financial statements but not in internal operating measure	239	289
Operating measure for internal-reporting purposes	\$ 0	\$ (7,588)

THE PHILHARMONIC-SYMPHONY SOCIETY OF NEW YORK, INC.

Notes to Financial Statements

August 31, 2018 and 2017

(amounts in thousands)

NOTE 15 - SCHEDULE OF FUNCTIONAL EXPENSES

	Year Ended August 31,							
	2018				2017			
	Orchestra Activities	Management and General	Fund- Raising	Total Expenses	Orchestra Activities	Management and General	Fund- Raising	Total Expenses
Salaries and wages	\$ 23,824	\$ 8,519	\$ 2,315	\$ 34,658	\$ 23,414	\$ 6,999	\$ 2,249	\$ 32,662
Performing artists	6,346			6,346	8,536			8,536
Fringe benefits	7,331	2,883	744	10,958	7,954	3,122	994	12,070
Professional fees		1,240	261	1,501		1,973	373	2,346
Facilities and office expenses	4,600	1,947	18	6,565	4,737	685	20	5,442
Depreciation and amortization	290	803		1,093	273	1,083		1,356
Production	4,727			4,727	4,802			4,802
Travel	3,306	94	11	3,411	4,095	99	9	4,203
Advertising	4,309	173	45	4,527	3,911	165	35	4,111
Information technology	23	837	2	862	110	657	3	770
Miscellaneous expenses	384	846	959	2,189	310	727	1,039	2,076
	<u>\$ 55,140</u>	<u>\$ 17,342</u>	<u>\$ 4,355</u>	<u>\$ 76,837</u>	<u>\$ 58,142</u>	<u>\$ 15,510</u>	<u>\$ 4,722</u>	<u>\$ 78,374</u>

