

BAM

ANNUAL
REPORT

Music, Theater, Film, Art, Community, Dance

2010

TABLE OF CONTENTS

BAM ANNUAL REPORT

- 3** BAM Chair Letter
- 4** Dear Friends
- 5** Board / Mission Statement
- 6** 2009 Next Wave Festival
- 8** 2010 Spring Season
- 10** BAM Rose Cinemas
- 11** BAMcinématek
- 12** BAMcinemaFest
- 13** Digital Media / Between the Lines
- 14** Met in HD
- 15** BAMart
- 16** BAMcafé Live
- 18** Community Events
- 20** Education & Humanities
- 23** Friends of BAM
- 24** Capital Projects
- 25** BAM Hamm Archives
- 26** DanceMotion USASM
- 27** BAM Next Stage Campaign
- 30** BAM Staff
- 32** BAM Financial Statements

BAM ENDOWMENT TRUST ANNUAL REPORT

- 34** BET Chair Letter
- 35** BET Board / Mission Statement
- 36** BET Financial Statements

SEE YOU AT BAM

Alan H. Fishman

FRIENDS,

2010 was another momentous year for BAM.

To begin with, we announced plans for two spaces that will expand our campus and change BAM forever.

On May 8, BAM hosted a neighborhood block party to celebrate the groundbreaking of the Richard B. Fisher Building at 321 Ashland Place, adjacent to BAM. Joining us were hundreds of families for a day-long offering of arts and crafts, games, local food vendors, and music. Boy, was it ever windy!

The Fisher Building is scheduled to open in mid-to-late 2012. Named for Richard B. Fisher, one of BAM's great supporters and champions, this facility will house: the 250-seat Judith and Alan Fishman Space, an intimate flexible venue designed to accommodate any performance form, media, and seating arrangement (straight on, four sides, three sides, traverse, and no seats), with the Samuel H. Scripps Stage, a space for launching new theatrical projects; the 1,400-square-foot Rita K. Hillman Studio for rehearsals; the Max Leavitt Theater Workshop, a learning center for BAM education programs; the Peter Jay Sharp Lobby, offering exhibition space for Brooklyn visual artists; and a roof terrace and the Geraldine Stutz Gardens, providing BAM's first outdoor event space. The Fisher Building will be a tremendous resource for BAM, our neighbors, and artists from everywhere.

Earlier in March, BAM announced plans to establish the BAM Hamm Archives Center at 230 Ashland Place through a generous gift from BAM trustee Charles J. Hamm and his wife Irene F. Hamm. Located next to the Harvey Theater, the BAM Hamm Archives Center will showcase 150 years of BAM history. Included is the Rudin Family Gallery, made possible by BAM Trustee Beth Rudin DeWoody and the May and Samuel Rudin Family Foundation, which will provide a site for the work of local visual artists.

In new programming initiatives, the second season of The Bridge Project featured a transatlantic company of actors in a double bill of Shakespeare's *As You Like It* and *The Tempest*—directed by Sam Mendes, produced by BAM, The Old Vic, and Neal Street, and presented by Bank of America. Following the performances at BAM, the productions toured to Hong Kong, Singapore, Paris, Madrid, Recklinghausen (Germany), Amsterdam, Aviles (Spain), and London.

The splendid sounds of the 17th century descended on New York for BAM's inaugural Opera Festival, curated by visionary conductor William Christie. Leadership support for the inaugural festival was provided by Ronald P. Stanton, The Andrew W. Mellon Foundation, and American Express. Christie transformed BAM into a musical panorama of Restoration-era England (and beyond) with opera masterpieces by

Purcell—*Dido and Aeneas* and *The Fairy Queen*—the French Baroque jewel *Actéon*, an intimate recital with Christie, Baroque cabaret, and more. BAM co-produced the magnificent production of *The Fairy Queen* together with our partners the Glyndebourne Festival Opera, Opéra Comique (Paris), and Théâtre de Caen.

Expanding the realm of international arts production and exchange, BAM was selected by the US Department of State Bureau of Educational and Cultural Affairs to produce the 2010 pilot DanceMotion USASM, the first international tour of American dance of this size and range—three companies, three continents—organized by the State Department in over 20 years.

And those are just a few highlights. As you'll see in the pages that follow, we were busy every day of the year.

How do we do it? With the help of very generous and passionate friends.

In particular, we are grateful for the continuing critical appropriations provided by the City of New York, with the assistance of Mayor Michael R. Bloomberg; the New York City Council, led by Speaker Christine C. Quinn; the Council's Finance Committee Chair Domenic M. Recchia, Jr.; Cultural Affairs Committee Chair Jimmy Van Bramer; the Brooklyn Delegation of the Council; our own Council member Letitia James; Brooklyn Borough President Marty Markowitz; and the NYC Department of Cultural Affairs, Kate D.

Levin, Commissioner. Special thanks also to Time Warner, Inc., sponsor of the 2009 Next Wave Festival, and to Bloomberg, sponsor of BAM's 2010 Spring Season.

Many special thanks also go to my fellow members on the BAM Board of Trustees for their valued leadership. I welcome the new members who have joined since July 2009: ex officio member Felice Forer Axelrod, Jeffrey H. Barker, Pamela A. Codispoli, Dinyar S. Devitre, Thérèse Esperdy, Teri Everett, Anna Kuzmik-Sampas, Dr. William Pollard, Alberto Sanchez, Adi Shamir, and Brigitte Vosse. I offer the departing members thanks for their tremendous work: ex officio members Governor David A. Paterson and his representative Arana Hankin, as well as William Edwards, Kitty Linder, John Morning, Brian Nigito, and William Warren. I also want to extend our very special gratitude to BAM Endowment Trust Board Chair Tim Ingrassia and his fellow trustees for carefully navigating our endowment funds through a challenging, but hopefully improving, financial climate.

And once again, thanks to our tremendous BAM supporters! Your dedication, generosity, and participation are without equal.

SEE YOU AT BAM,

Alan H. Fishman

Chair, BAM Board of Trustees

DEAR FRIENDS,

Karen Brooks Hopkins & Joseph V. Melillo

Photos: Karen Brooks Hopkins by Randy Duchaine, Joseph V. Melillo by Emeric Lhuisset

In addition to our annual Next Wave Festival and Spring Season, this past year marked the launch of new initiatives, both at home in Brooklyn, and in global presentations.

Among the many highlights of the 2009 Next Wave were Robert Lepage's epic *Lipsynch*, Wally Cardona's *Really Real* augmented by the Brooklyn Youth Chorus, The National's Dessner brothers exploring Mayan myths and baseball in *The Long Count*, and a transcontinental choreographic partnership in Reggie Wilson and Andréya Ouamba's *The Good Dance – dakar/brooklyn*. Isabelle Huppert mesmerized us in Robert Wilson's production of *Quartett*, William Forsythe's company performed his harrowing *Decreation*, and the year closed with a lauded production of *A Streetcar Named Desire*, helmed by Liv Ullmann and featuring the magnificent Cate Blanchett.

The second season of The Bridge Project began rehearsals in October, once again filling BAM's halls with the energy of a company of actors and artists, led by director Sam Mendes. A richly nuanced *As You Like It* opened the 2010 Spring Season—Juliet Rylance delivered an Obie-winning performance as Rosalind—and a gorgeously unsettling production of *The Tempest* followed. The company then embarked on an international tour, visiting five countries before hitting London with performances at BAM's Bridge Project partner, The Old Vic.

The Maly Drama Theatre of St. Petersburg performed Lev Dodin's elegiac production of *Uncle Vanya*, providing the rare treat of original-language Chekhov. And the Donmar Warehouse brought an emotionally devastating production of August Strindberg's *Creditors*, directed by Alan Rickman, with an unforgettable Anna Chancellor leading the cast.

Spring 2010 witnessed BAM's first Opera Festival, curated by maestro William Christie and featuring his incomparable Baroque ensemble, Les Arts Florissants. *Dido and Aeneas* paired with *Actéon* made for a sublime evening, and *The Fairy Queen* provided one gorgeous, jaw-dropping moment after another (we'll never look at bunnies the same way). The chock-full program included intimate chamber recitals and concerts in BAMcafé, Artist Talks, a working rehearsal, and a BAMcinématek film screening.

BAM's longest-running program, DanceAfrica, celebrated its 33rd year, while the popular Eat, Drink & Be Literary series engaged audiences with readings and conversations with such authors as Wallace Shawn. BAMcinématek feted Juliette Binoche (who appeared at BAM in the Akram Khan dance work, *In-I*) with a retrospective of her remarkable film career, and presented a series of screenings and talks celebrating the career of actor-activist Robert Redford; and showcased the second annual BAMcinemaFest, featuring the New York premiere of sleeper hit *Tiny Furniture*. BAMcafé Live once again enjoyed record attendance, with audiences pouring in to see new artists like Kenny Muhammad and familiar favorites like Fred Ho.

DanceMotion USASM, produced by BAM, was launched after two years of planning. A program of the Bureau of Educational and Cultural Affairs of the US Department of State, the goals of DanceMotion USASM are to share work by some of America's finest contemporary dance makers and to enable cultural exchange. This inaugural year saw multiple-country tours to different continents: Urban Bush Women visited South America; Evidence, A Dance Company toured Africa; and ODC/Dance traveled to Southeast Asia. The

visits combined performances with informal opportunities for exchange, such as workshops and master classes. The response—from host communities and the American performers—was tremendously inspiring. BAM is thrilled to have been selected again to produce the 2012 tour.

In May, BAM celebrated the groundbreaking for the Richard B. Fisher Building with a festive block party. Slated to open during the 2012 Next Wave Festival, the Fisher Building will provide a new home for BAM artists, community activities, and BAM Education & Humanities endeavors. The Fisher Building—BAM's first new facility since 1986—will allow artists to work in a flexible 250-seat space. We can't wait to see the results.

In closing, as we eagerly anticipate our sesquicentennial, we give tremendous thanks for continual support from donors, sponsors, audiences, board members, the City of New York, and the Borough of Brooklyn. You collectively permit the creative risks required for innovation.

Sincerely,

Karen Brooks Hopkins
President

Joseph V. Melillo
Executive Producer

BOARD

BROOKLYN ACADEMY OF MUSIC

CHAIRMAN OF THE BOARD

Alan H. Fishman

VICE CHAIRMEN OF THE BOARD

William I. Campbell
Adam E. Max

PRESIDENT

Karen Brooks Hopkins

SECRETARY

Joseph V. Melillo

TREASURER

James I. McLaren

PRESIDENT EMERITUS

Harvey Lichtenstein

MEMBERS

Jeffrey H. Barker
Tony Bechara
Linda Chinn
Henry Christensen III
Pamela A. Codispoti
Dinyar S. Devitre
Beth Rudin DeWoody
Charles M. Diker
Brendan J. Dugan
Thérèse Esperdy
Terri Everett
Mallory Factor
Ronald E. Feiner, Esq.
Richard E. Feldman, Esq.
Steven G. Felsher
Jeanne Donovan Fisher
Barry M. Fox
Robert M. Greenberg
G. Penn Holsenbeck
Derek Jenkins
Mary Kantor
Daniel A. Klores

I. Stanley Kriegel
Anna Kuzmik-Sampas
Edgar A. Lampert
François Letaconnoux
Gary Lynch
Martin F. Mertz
Ahrin Mishan
Donald R. Mullen Jr.
Brian Nigito
Karen B. Peetz
William A. Perlmuth
Dr. William L. Pollard
David L. Ramsay, M.D., M.Ed.
Bruce C. Ratner
Frances A. Resheske
Jonathan F.P. Rose
Steven Sachs
Alberto Sanchez
Amy W. Schulman
Timothy Sebuya
Adi Shamir
Danny Simmons
Jessica Smith
Joseph A. Stern
Jakob Trollbäck
Brigitte Vosse
Nora Ann Wallace
William Warren
Elaine Weinstein
Hon. Franklin R. Weissberg
Vaughn C. Williams, Esq.
Claire Wood
Andrew Zolli

EX OFFICIO

Hon. Michael R. Bloomberg
Hon. Christine C. Quinn
Hon. Marty Markowitz
Hon. Kate D. Levin
Felice Forer Axelrod
Lela Goren
Jamie Snow Markowitz

CHAIRMEN EMERITI

Neil D. Chrisman
Seth S. Faïson

HONORARY TRUSTEES

Robert L. Forbes
Charles J. Hamm
Barbara B. Haws, C.A.
William Josephson
John Lipsky
Laurie Mallet
Cathy-Ann Martine
Steven C. Parrish

MISSION STATEMENT

BAM's mission
is to be the home
for adventurous
artists, audiences,
and ideas.

2009

NEXT WAVE

The 2009 Next Wave Festival featured many inspired collaborations, such as *In-1* (Juliette Binoche/Akram Khan), *Songs of Ascension* (Meredith Monk/Ann Hamilton), *The Long Count* (Bryce Dessner, Aaron Dessner, and Matthew Ritchie), and *The Good Dance—dakar/brooklyn* (Reggie Wilson/Andréya Ouamba). A number of beloved BAM artists had return engagements with provocative new works: Robert Lepage (*Lipsynch*), William Forsythe (*Decreation*), Karole Armitage (*Itutu*), Robert Wilson (*Quartett*), Philip Glass (*Kepler*), and Wally Cardona (*Really Real*). Theater was pushed to its limits in Cirkus Cirkör's dreamlike production of *Inside Out*, and Cate Blanchett filled the Harvey in Sydney Theatre Company's special fall season engagement of *A Streetcar Named Desire*, directed by the legendary Liv Ullmann. *Terra Nova: Sinfonia Antarctica* and Sö Percussion's *Imaginary City* were visual/aural feasts, and invention and technology proved a formidable pair in Chunky Move's *Mortal Engine*.

Photo: *Quartett* by Stephanie Berger

2009

NEXT WAVE

IN-I

Directed and performed by
Juliette Binoche & Akram Khan
SEP 15—20 & 22—26

LIPSYNCH

Ex Machina / Théâtre Sans Frontières
Directed by Robert Lepage
OCT 3, 4, 6—8, 10, 11

DECREATION

Choreography by William Forsythe
OCT 7—10

IMAGINARY CITY

Written and performed by Sō Percussion
OCT 14—17

SONGS OF ASCENSION

Meredith Monk and Ann Hamilton
Featuring Meredith Monk & Vocal Ensemble
and the Todd Reynolds String Quartet
OCT 21—25

THE LONG COUNT

Bryce Dessner, Aaron Dessner,
and Matthew Ritchie
OCT 28, 30 & 31

ITUTU

Armitage Gone! Dance
Choreographed by Karole Armitage
NOV 4, 6 & 7

QUARTETT

By Heiner Müller
Odéon-Théâtre de l'Europe
Conceived and directed by
Robert Wilson
Music by Michael Galasso
NOV 4—8 & 10—14

INSIDE OUT

Cirkus Cirkör
Live Music by Irya's Playground
Directed by Tilde Björfors
NOV 12—15

REALLY REAL

Wally Cardona / WC4+
NOV 17 & 19—21

KEPLER

An Opera by Philip Glass
Libretto by Martina Winkel
Bruckner Orchestra Linz
Conducted by Dennis Russell Davies
NOV 18, 20 & 21

TERRA NOVA: SINFONIA ANTARCTICA

Conceived and composed by DJ Spooky
That Subliminal Kid/Paul D. Miller
Directed by Bob McGrath
DEC 2, 4 & 5

MORTAL ENGINE

Created by Chunky Move
DEC 9—12

THE GOOD DANCE—DAKAR/BROOKLYN

Reggie Wilson/Fist & Heel Performance Group
and Compagnie 1er Temps
Choreographed by Reggie Wilson
and Andréya Ouamba
DEC 16, 18 & 19

FALL SEASON:

A STREETCAR NAMED DESIRE

By Tennessee Williams
Sydney Theatre Company
Directed by Liv Ullmann
NOV 27—29; DEC 1—6, 8 & 9

Photos: (from left) *Itutu* by Julieta Cervantes, Cate Blanchett
and Joel Edgerton in *A Streetcar Named Desire* by Richard
Termini, *Decreation* by Julieta Cervantes

SPRING SEASON

2010

The 2010 Spring Season's theatrical treats included The Bridge Project's second season (*As You Like It* and *The Tempest*) produced by BAM, The Old Vic, and Neal Street, and directed by Sam Mendes. Chekhov's *Uncle Vanya* was performed in its native tongue by the Maly Drama Theatre of St. Petersburg under Lev Dodin's direction, and acting great Alan Rickman switched sides, directing Donmar Warehouse's bracing presentation of Strindberg's *Creditors*. The BAM Opera Festival, curated by William Christie, took center stage with two mainstage productions—sleek tellings of *Dido* and *Aeneas/Actéon* and a lavish production of Purcell's rarely seen *The Fairy Queen*—complemented by chamber recitals, concerts in BAMcafé, and additional events. Pop music included Sounds Like Brooklyn concerts by Les Savy Fav, Rain Machine, and Ra Ra Riot, plus an evening by the Magnetic Fields. Mark Morris Dance Group led off the dance slate with a strong repertory program, and an immersive program examined the art of flamenco, centered around *El Corregidor y la Molinera*, by Manuel de Falla. DanceAfrica celebrated its 33rd year, and two invigorating programs from Alvin Ailey American Dance Theater ended the season with a bang.

Photo: Ron Cephas Jones in *The Tempest* by Joan Marcus

SPRING SEASON

2010

BANK OF AMERICA PRESENTS

THE BRIDGE PROJECT

Produced by BAM, The Old Vic & Neal Street
As You Like It (31 performances)
The Tempest (21 performances)
By William Shakespeare
Directed by Sam Mendes
JAN 12—17, 19—24 & 26—31; FEB 2—7,
FEB 14, 16—21, 23—28; MAR 2—7 & 9—13

MARK MORRIS DANCE GROUP

Choreography by Mark Morris
Looky, Socrates, Behemoth
FEB 23 & 25—27

BAM OPERA FESTIVAL

Dido and Aeneas
By Henry Purcell
Actéon
By Marc-Antoine Charpentier
Les Arts Florissants
Musical direction by William Christie
Conducted by William Christie (MAR 18 & 21)
Conducted by Jonathan Cohen (MAR 20)
Directed by Vincent Boussard

THE FAIRY QUEEN

By Henry Purcell
Les Arts Florissants
Produced by Glyndebourne Festival Opera,
Opéra Comique, Théâtre de Caen, and BAM
Musical direction by William Christie
Directed by Jonathan Kent
Conducted by William Christie (MAR 23, 25 & 26)
Conducted by Jonathan Cohen (MAR 27)

UNCLE VANYA

By Anton Chekhov
Maly Drama Theatre of St. Petersburg
Directed by Lev Dodin
APR 7—11

BAM AND DONMAR
WAREHOUSE PRESENT

CREDITORS

By August Strindberg
in a new version by David Greig
Directed by Alan Rickman
Apr 16—18, 20—25 & 27—30;
May 1, 2, 4—9, 11—16

FALLA AND FLAMENCO

El Corregidor y la Molinera
by Manuel de Falla
Orchestra of St. Luke's
Conducted by Angel Gil-Ordóñez
APR 17

SOUNDS LIKE BROOKLYN

Les Savy Fav
with Vivian Girls
JAN 29

Rain Machine
with Anti-Pop Consortium
JAN 30

Ra Ra Riot
with the Antlers
FEB 5

THE MAGNETIC FIELDS

FEB 13

DANCEAFRICA 2010

African Rhythms/American Echoes
Artistic Director Chuck Davis
MAY 28—31

ALVIN AILEY AMERICAN DANCE THEATER AT BAM

Presented by Alvin Ailey
American Dance Theater
Judith Jamison, Artistic Director
Masazumi Chaya, Associate Artistic Director
JUN 10—13 & 15—20

Photos: (from left) *The Fairy Queen* by Stephanie Berger, *Socrates* by Gene Schiavone

BAM ROSE CINEMAS

The beautiful BAM Rose Cinemas is Brooklyn's home for new independent and foreign films, attracting nearly 200,000 moviegoers and generating over \$2 million in ticket revenue each year. BAM Rose Cinemas is also the home of BAMcinématek, Brooklyn's only daily repertory film program featuring retrospectives, film festivals, curated series, and special guest appearances as well as BAMcinemaFest, an annual film festival spotlighting new work by up-and-coming contemporary filmmakers.

BAMCINÉMATEK

FIRST-RUN FILMS

2009

Food, Inc.
Tetro
Away We Go
Whatever Works
Bruno
The Hurt Locker
Humpday
In the Loop
(500) Days of Summer
Cold Souls
Inglourious Basterds
Taking Woodstock
The September Issue
Bright Star
The Informant
Capitalism: A Love Story
Coco Before Chanel
Precious
The Men Who Stare at Goats
An Education
Amelia
Antichrist
Bad Lieutenant: Port of Call
New Orleans
Up in the Air
Broken Embraces
Nine
The Young Victoria

2010

The Imaginarium of Dr. Parnassus
A Single Man
The Hurt Locker
The Last Station
Shutter Island
The Ghost Writer
Alice in Wonderland
Greenberg
Kick-Ass
Exit Through the Gift Shop
Please Give
Babies
Sex and the City 2
Solitary Man

Joan Rivers: A Piece of Work
Winter's Bone
I Am Love

BAMCINÉMATEK SERIES & GUESTS

2009

Afro-Punk Festival
Director Dee Rees
Director Marylou Tibaldo-Bongiorno
Director Catherine Gund
Directors Whitney Dow and
Marcus Williams
Mississippi Mermaid
Kagemusha
Animation Weekend
Rediscovering John Cazale
Director Richard Shepard,
I Knew It Was You
Cold Souls
Actor Paul Giamatti
Director Sophie Barthes
ActNow: New Voices in Black Cinema
CARY GRANT
The Films of Hirokazu Kore-eda
Director Hirokazu Kore-eda
NewFest @ BAM
Figure skater Johnny Weir
Dario's Inferno
Creatively Speaking
Robert Redford: Artist & Activist
Actor and director Robert Redford
Rendez-vous with Juliette Binoche
Actor Juliette Binoche
Next Wave Festival at BAMcinémathèque
Director Robert Lepage
Actor Isabelle Huppert

Fresh
Director Ana Sofia Joanes
Blood on His Hands:
Nicolas Winding Refn
Director Nicolas Winding Refn
Hungarians in Hollywood
Actor Eszter Balint
Film critic Elliott Stein
iGo Uruguay!
Director Adrián Biniez
Producer Fernando Epstein
Freaky Cats
The Audition
Director Susan Froemke
Metropolitan Opera GM Peter Gelb
Biking Rules!
1962: NYFCC
Film critics Armond White,
John Anderson, Marshall Fine,
Lou Lumenick, Stephanie Zacharek,
David Denby, Melissa Anderson,
David Edelstein, J. Hoberman, Joshua
Rothkopf, David Fear, Dana Stevens
New French Films
New Czech Films
Director Miloš Forman
Director Maria Prochazkova
Director Helena Trestikova
Liv Ullmann
Actor Liv Ullmann
Tennessee Williams x 2
Director Jodie Markell
Naturally Obsessed:
The Making of a Scientist
Directors Carole & Richard Rifkind
Choreographer Jacques d'Amboise
The Next Director:
Bradley Rust Gray &
So Yong Kim
Director Bradley Rust Gray
Director So Yong Kim
Sesame Street: A Celebration
Puppeteer Martin P. Robinson
and Telly Monster

Puppeteer Kevin Clash and Elmo
Puppeteer Stephanie D'Abruzzo
Howard Hawks' His Girl Friday

Muslim Voices:
The Female Perspective
The Groundbreaking Bill Gunn
Film critic Pearl Bowser

2010

Valentine's Day Dinner & a Movie
The Best of the African Diaspora Film Festival
Director Clayton Broomes, Jr.
Director Khaled El Hagar
Monsters & Murderers:
The Films of Bong Joon-ho
Director Bong Joon-ho
Actor Paul Lazar

Winning Time: Reggie Miller vs.
the New York Knicks
Director Dan Klores
Sportswriter Peter Vecsey

Waking Sleeping Beauty
Director Don Hahn
Producer Peter Schneider

Armide on Screen
Conductor William Christie

Rendez-vous with French Cinema
Director Riad Sattouf

Rotterdam@BAM
Director Tsuki Inoue
Director Martijn Marie Smits
Director Paz Fabrega
Director Ben Russell
Director Yoshifumi Tsubota
Director Anocha Suwichakornpong
Director Michael Noer
Director Levan Kogushvili
Director Pedro Gonzalez-Rubio
Director Sophie Letourneur
Director Sophie Deraspe

That's Montgomery Clift, Honey!
Montgomery Clift biographer
Patricia Bosworth

Focus on IFC Films
Director Christophe Honoré
Actor Chiara Mastroianni

BAM CINEMAFEST

The second annual BAMcinemaFest featured 19 new independent films from across the festival circuit and beyond, along with short films, artist Q&As, outdoor screenings, parties, live music, and much more.

LINEUP

OPENING NIGHT

Cyrus
Directors: Jay & Mark Duplass

FEATURES

12th & Delaware
Directors: Heidi Ewing & Rachel Grady

Am I Black Enough For You?
Director: Göran Hugo Olsson

The Canal Street Madam
Director: Cameron Yates

Cane Toads: The Conquest
Director: Mark Lewis

Cold Weather
Director: Aaron Katz

Dirty Pictures
Director: Étienne Sauret

Freedom Riders
Director: Stanley Nelson

His & Hers
Director: Ken Wardrop

How to Fold a Flag
Directors: Petra Epperlein & Michael Tucker

Lovers of Hate
Director: Bryan Poyser

Mars
Director: Geoff Marslett

Passenger Pigeons
Director: Martha Stephens

Putty Hill (2010)
Director: Matthew Porterfield

Rejoice and Shout
Director: Don McGlynn

Teenage Paparazzo
Director: Adrian Grenier

Tiny Furniture
Director: Lena Dunham

Valhalla Rising
Director: Nicolas Winding Refn

Wah Do Dem
Directors: Ben Chace & Sam Fleischner

Wake in Fright
Director: Ted Kotcheff

SPECIAL MIDNIGHT SCREENING

Maniac
Director: William Lustig

SHORTS
OLIVIER ASSAYAS SELECTS
We Won't Grow Old Together
Zodiac

CLOSING NIGHT

Diary of a Lost Girl
Director: Georg Wilhelm Pabst
Live music by 3epkano

Photos: (from left) *Cold Weather*, courtesy of IFC Films; *Cane Toads: The Conquest*, courtesy of Participant Media

DIGITAL MEDIA

As our culture becomes more and more interwoven with digital technology, so does BAM's need to innovate and improve services in the digital realm. Throughout 2009 and 2010 BAM's Information Technology, Design, and Digital Media departments have worked hand-in-hand on dozens of special projects in addition to managing, updating, and building new sections for BAM.org; optimizing our Facebook, Twitter, YouTube, and other social media platforms; and sending over five million emails each year.

HIGHLIGHTS OF DIGITAL PROJECTS IN 2009—10:

- Produced weekly video pre-shows running prior to all screenings at the BAM Rose Cinemas
- Created a mobile version of BAM.org
- Designed and built a new website in support of DanceMotion USASM
- Produced a short documentary about the first DanceMotion USASM tour
- Created ability to donate to special funds and buy gift memberships through BAM.org
- Launched a blog to highlight BAM galas and special events

Photos: (from left) BAM.org, Between the Lines

BETWEEN THE LINES

The third season of Between the Lines offered an examination of various modes of storytelling in the 21st century. The series merged dynamic readings, films, music, and multimedia performances from innovative up-and-coming artists to investigate the narratives that define and redefine us today.

OCTOBER

*You Can't Be
Anything You Want*
AUTHORS:
Teju Cole
Jenny Davidson
Filmmaker:
Ben Kegan
MULTIMEDIA
PERFORMANCE:
Benjamin Anastas
MUSICIAN:
Claudia Gonson

NOVEMBER

Found Objects
AUTHORS:
Rachel Cohen
Martha Cooley
FILMMAKERS:
Sam Green
Carrie Lozano
Jean-Louis Schuller
MULTIMEDIA
PERFORMANCES:
Annie Coggan
Srdjan Jovanovic
Weiss

DECEMBER

It's Not You, It's You
AUTHORS:
Stephen Elliott
Leslie Jamison
Filmmaker:
Jamie Meltzer
MULTIMEDIA
PERFORMANCE:
Paul W. Glimcher
MUSICIAN:
Wye Oak

MET OPERA

LIVE IN HD

At BAM Rose Cinemas, Metropolitan Opera: Live in HD once again screened the world's finest singers in thrilling live performance, high-definition transmissions of the Met's famous repertory. The Met: Live in HD pre-screening brunches and discussions led by opera experts were held in BAMcafé.

2009

Tosca
Aida
Turandot
Les Contes d'Hoffmann

2010

Der Rosenkavalier
Carmen
Simon Boccanegra
Hamlet
Armida

Photos: (from left) *Aida* by Marty Sohl/Metropolitan Opera; *Tosca*, courtesy of Metropolitan Opera

BAMART

BAM embraces the visual arts through collaborations with artists, exhibitions, commissions, and the creation of special edition prints for fundraising through BAMart.

Starting in 1983 with commissioned posters for the Next Wave Festival by luminary artists like Willem de Kooning, Susan Rothenberg, and Roy Lichtenstein, BAMart has exhibited hundreds of artists, many of them from Brooklyn. Since 2002, in conjunction with Next Wave, curator Dan Cameron has selected unique artworks to be installed throughout BAM, often in unexpected places, focusing on emerging Brooklyn talent. During the Spring Season, a range of works by artists and collaborations with community organizations and nonprofits highlight BAM's thriving relationships with the visual arts and local artists.

The public can purchase exciting new work in support of BAM through the annual spring BAMart Silent Auction featuring art by emerging and established artists, and year round through fundraising prints and original artworks by artists including Chuck Close and Donald Baechler as well as BAM's Photography Portfolios.

BAMBILL COVER ARTISTS

2009 Next Wave
Robin Williams
2010 Spring
Elliott Puckette

2009—10 EXHIBITIONS

NEXT WAVE ART

Artists: Diana Al-Hadid, Paolo Arao, Olive Ayhens, Michael Bell-Smith, Alison Brady, Angela Dufresne, Echo Eggebrecht, Jacob Feige, Nicola López, Ester Partegàs, Shinique Smith, Christopher Ulivo. Curated by Dan Cameron

SPRING EXHIBITIONS

Penelope Umbrico: *Leonards for Leonard & 5,537,594 Suns From Flickr (Partial) 5/30/09— for BAM* (commissioned by BAMart)

Younger Than I'll Be: David Armstrong, Cass Bird, Larry Clark, Jessica Craig-Martin, Adrian Gaut, Nan Goldin, Marcelo Gomes, Saul Leiter, Skye Parrott, Virginia Parrott, Jack Pierson, David Schoerner, Peter Sutherland, Weegee. Curated by Skye Parrott

African Rhythms/African Echoes: William Eggleston, Bara Diokhane, Roy Lichtenstein, Duhirwe Rushemeza, Peter Schuyff, Francis Simeni, Lorna Simpson, Ezra Wube. Co-curated with Kimberli Gant, MoCADA

SPECIAL PROJECTS/ EVENTS

New Art Dealers Alliance (NADA) Art Fair, Miami Beach, FL
Pulse Art Fair, New York, NY
Sixth Annual BAMart Silent Auction, Shirin Neshat, Honorary Artist Chair

BAMCAFÉ LIVE

BAMcafé Live celebrated its 11th year in March 2010, with appearances by both nationally known and local artists and performers. Café programs included high-profile independent artists like Miguel Algarin (co-founder of Nuyorican Poets Café), Bad Rabbits, Travis Sullivan's Bjorkestra, Nation Beat, Jen Chapin, and Tracy Bonham. Collaborations continued with independent producers/guest curators such as Akim Funk Buddha, the Black Rock Coalition, and the continually expanding BAMcafé Live Comedy Night. Attendance figures for this period increased by 18 percent, with more than 30,000 audience members at BAMcafé Live performances reflecting the great diversity of Brooklyn.

BAMCAFÉ LIVE

2009

SEPTEMBER

GAME Rebellion
The Smyrk with Bad Rabbits
and MC Prophit
Malene Younglao
Celebrate & Repent with
JEW MONGOUS in concert

OCTOBER

Erik Deutsch Band
Heston
Josh Roseman's Extended Constellations
BAMcafé Live Comedy Night
Skye Steele Quartet
Travis Sullivan's Bjorkestra
Michelle Amador
Cocomama
Miss Fairchild
Liquid Sound Lounge
Halloween Costume Ball
featuring The Super Duper Band

NOVEMBER

Maria Millar & Friends
underground horns
Jeff Newell's New-Trad Octet
Patrizia Ferrara
Katy Pfaffl
Jeremiah
Akim Funk Buddha Hip Hop Holiday I:
Back to the Essence
Akim Funk Buddha Hip Hop Holiday II:
Cultural Collisions the Funk Buddha
Chamber Orchestra

DECEMBER

Ryan Scott
Jen Chapin
Miguel Algarin
Earthdriver + The Citizens
Leena Conquest
TamarRaqs Winter Solstice Hafila
Charanga Soleil - Holiday Fiesta/Fête

2010

JANUARY

Todd Sickafoose's Tiny Resistors
Oscar Peñas Quartet
Fishtank Ensemble
BRC 25th Anniversary Celebration:
the Civil Rights Songbook of
Curtis Mayfield
Danielle Parente
Fred Ho & The Green Monster Big Band
appearing in association with
Mutable Music
VICIO
Life In A Blender

FEBRUARY

The Dred Scott Trio
The Sweet Divines
Tracy Bonham
Maiysha
East West Quintet
Red Baraat
Beat Kaestli "Far From Home -
A Tribute to European Song"
Eric Person & Metamorphosis

MARCH

Miz Metro
The Elisabeth Lohninger Quartet
Nation Beat

APRIL

Gary Lucas and Bruno Galindo
Queen Aaminah
MORLEY
11th Annual Central Brooklyn
Jazz Festival - The New Cookers
Emilio Teubal & La Balteuband

MAY

Gaida & Levantine Indulgence
Burr Johnson Band
Magos Herrera

JUNE

M. Nahadr
BAMcafé Live Comedy Night
TamarRaqs Summer Solstice Hafila
Soul Cycle
Liquid Sound Lounge Dance Party
DJ Jeannie Hopper

COMMUNITY

Community events at BAM spanned a wide range of free activities, including several highly popular neighborhood traditions: the BAM R&B Festival at MetroTech, the Brooklyn Tribute to Dr. Martin Luther King, Jr., and BAMboo!, a fun-filled Halloween block party for families. With the Myrtle Avenue Brooklyn Partnership, BAM presented a vibrant outdoor marketplace, bringing together vendors and visitors in festive settings. BAM supported Brooklyn's rich cultural network by offering free tickets to events (Ticket Assistance Program), distributing information about Brooklyn cultural activities, and hosting community leader receptions in conjunction with mainstage performances. And BAM hosted Senior Cinema, a series of specially selected films accompanied by concession refreshments.

Photo: BAMboo by Elena Olivo

COMMUNITY

BAM RHYTHM & BLUES FESTIVAL AT METROTECH

2009

Toshi Reagon
Rebirth Brass Band
Anthony David
Kindred the Family Soul
Ladysmith Black Mambazo
Zap Mama

2010

Jennifer Holliday with the Uptown Horns
Bernie Worrell's Socialybrum
Tony Allen
Victor Wooten

OUTDOOR MARKETS

with the Myrtle Avenue Brooklyn Partnership on
Sundays in September Brooklyn Urban Arts Market

MAY 29—31

DanceAfrica Bazaar

BLOCK PARTIES

JUNE 13

FABfest

OCTOBER 31

BAMboo!

MAY 8

BAM Block Party + Groundbreaking for the
BAM Richard B. Fisher Building

COMMUNITY LEADERS EVENT

The Good Dance—dakar/brooklyn

24TH ANNUAL BROOKLYN TRIBUTE TO DR. MARTIN LUTHER KING, JR.

KEYNOTE SPEAKER

Danny Glover

MUSICAL GUESTS

New Life Tabernacle Mass Choir
Kenny Muhammad The Human Orchestra

SPEAKERS (IN ORDER OF APPEARANCE)

Brooklyn Borough President Marty Markowitz
Deputy Borough President Yvonne J. Graham
Governor David A. Paterson
US Senator Charles E. Schumer
New York City Council Speaker Christine C. Quinn
US Representative Anthony Weiner
Derek Jenkins, Senior Vice President,
Target Stores and BAM Trustee
Dr. William Pollard, Medgar Evers College President
Kings County District Attorney Charles J. Hynes
Rev. Dr. Darryll Young, Siloam Presbyterian Church

FILM

Soundtrack for a Revolution (2009)

ART EXHIBITION

Jan 15— 18

Picture the Dream

Collages by New York City Housing
Authority (NYCHA) residents 13
and under

SENIOR CINEMA

Picnic

Mahogany

Georgy Girl

The Landlord

Young Frankenstein

To Catch a Thief

Trading Places

Laura

The Front Page

EDUCATION & HUMANITIES

EDUCATION

The Department of Education & Humanities at BAM is dedicated to increasing the understanding and appreciation of the arts for both young people and adult audiences. In its education programs, BAM's goal is to provide students with the same caliber of groundbreaking, challenging work from around the world that it offers to adults, with curricula that address important artistic, social, and political issues. The department presents an innovative series of performances—including student matinees of mainstage productions and performances designed for school audiences—films, artist-in-residence programs, professional development for teachers, and after-school programs, as well as BAMfamily programs and the BAMkids Film Festival. In addition to live performances, BAM presents a unique film literacy series, featuring

films focused on historical or social issues and followed by discussions with experts. Each class that attends a performance or film program at BAM receives an in-school, pre-show preparation workshop from a BAM teaching artist and engages in post-performance discussions. Teachers also receive extensive customized study guides. BAM Education partners with the Bedford Stuyvesant Restoration Corporation, whose students perform as part of the annual DanceAfrica festival at BAM, to provide a curriculum related to the culture of each year's visiting company.

HUMANITIES

The Humanities programs at BAM are an opportunity for audiences to enrich their experience of Next Wave Festival and Spring Season productions by listening to and engaging in discussion with artists. These Artist Talks include pre- or post-show interviews with BAM artists, moderated

by other artists, critics, or scholars, lectures, and panel discussions on topics relevant to the season's productions.

The Eat, Drink & Be Literary series, presented in partnership with the National Book Awards, brings major authors to BAMcafé for dinners, readings, and discussions. The evenings begin with a buffet and live music. The author's reading is followed by an interview about the creative process and artistic themes and concludes with an audience Q&A and book signing.

2009—2010

EDUCATION

PERFORMANCES

FALL 2009

Imaginary City
Sô Percussion

The Castle

Rory Anderson, Vilma Ortiz Donovan,
Angel Ramos, Casimiro Torres

Inside Out

Cirkus Cirkör

The Good Dance—dakar/brooklyn

Reggie Wilson/Fist & Heel Performance Group and
Compagnie 1er Temps
Choreographed by Reggie Wilson and
Andréya Ouamba

SPRING 2010

The Tempest

By William Shakespeare

Bank of America presents **The Bridge Project**
Produced by BAM, The Old Vic & Neal Street

Dan Zanes and Friends

Poetry 2010: Expression in the Right Direction

Hosted by Mahogany L. Browne
ASE Dance Theatre Collective
Joshua Bennett
Mayda A. del Valle
Carl Hancock Rux
Zora Howard
III-Literacy
Mike McGee
Dominique Morisseau
Eagle Nebula
Yako 440

DanceAfrica 2010

Artistic Director Chuck Davis
Pamodzi Dance Troupe
Illstyle & Peace Productions

FILMS

FILMS GRADES 8-12: SCREENING SCIENCE & REBELS WITH A CAUSE

FALL 2009

Raising Victor Vargas

Commentator: Stephanie Zacharek

Koyaanisqatsi

Commentator: Philip Glass

Lost Boys of Sudan

Commentator: Joseph Deng

SPRING 2010

The 400 Blows

Commentator: Charles Taylor

Apollo 13

Commentator: David Eustace

Favela Rising

Commentator: Barbara Browning

FILMS GRADES K-7: SCREENING SCIENCE

FALL 2009

March of the Penguins

Commentators: Hans Walters

SPRING 2010

BAMkids Film Festival: Selected Short Films

Commentator: Nina Frenkel and Tom Eaton

Winged Migration

Commentator: John Rowden

ART RESIDENCIES AND MASTER CLASSES

AfricanDanceBeat
AfricanMusicBeat
Brooklyn Reads
Shakespeare Teaches Students
Master Classes with Chuck Davis
DanceAfrica Master Classes with
Pamodzi Dance Troupe

AFTER-SCHOOL PROGRAMS

Arts & Justice
DanceAfrica Education Program:
Collaboration with Bedford Stuyvesant
Restoration Corporation
Dancing into the Future
Young Critics
Young Film Critics

PROFESSIONAL DEVELOPMENT PROGRAMS

Shakespeare Teaches Teachers

BAM FAMILY

Dan Zanes and Friends
12th Annual BAMkids Film Festival
With live performances by
Girls Rock! Live and Folktales of
Asia & Africa: Puppet Performance
BAMfamily Book Brunch
LaChanze and Brian Pinkney

2009—2010

HUMANITIES

ARTIST TALKS

FALL 2009

In-1

Akram Khan and Juliette Binoche
Moderated by Wendy Perron

Lipsynch

Robert Lepage and John Ralston Saul
on Cultural Identity

Decreation

William Forsythe
Moderated by Jonah Bokaer

Imaginary City

Sō Percussion
Moderated by Joseph V. Melillo

Songs of Ascension

Meredith Monk
Moderated by Bonnie Marranca

The Long Count

Bryce Dessner, Aaron Dessner,
and Matthew Ritchie
Moderated by Brandon Stosuy

Quartet

Robert Wilson with Tony Kushner
on Heiner Müller
Moderated by Joseph V. Melillo

Itutu

Karole Armitage
Moderated by Virginia Johnson

Really Real

Wally Cardona & Collaborators
Moderated by Georgiana Pickett

Kepler

Philip Glass in conversation with Michio Kaku

Terra Nova: Sinfonia Antarctica

Global Warning: Artists on Climate Change
Paul D. Miller (aka DJ Spooky), Julie Mehretu,
and Mitchell Joachim
Moderated by Tania Ketenjian

A Streetcar Named Desire

Liv Ullmann: Between Screen & Stage
Moderated by Phillip Lopate

A Streetcar Named Desire

Sydney Theatre Company
(Cate Blanchett and cast)
Moderated by Lynn Hirschberg

Mortal Engine

Gideon Obarzanek, Frieder Weiss,
and Chunky Move
Moderated by André Lepecki

The Good Dance—dakar/brooklyn

Reggie Wilson and Andréya Ouamba
Moderated by Eva Yaa Asantewaa

SPRING 2010

As You Like It

The Bridge Project cast
Moderated by Suzanne Youngerman

As You Like It / The Tempest

James Shapiro on Shakespeare
Mark Morris Dance Group
Mark Morris & Mario Batali in conversation

As You Like It / The Tempest

Sam Mendes and The Bridge Project cast
(Juliet Rylance, Ron Cephas Jones and
Mark Bennett)

The Tempest

The Bridge Project cast
Moderated by Ron Rosenbaum

The Fairy Queen / Dido and Aeneas / Actéon

William Christie
Moderated by Ara Guzelimian

Uncle Vanya

Dina Dodina and Sergey Kuryshev
Moderated by Laurence Senelick

Falla & Flamenco

In Search of Flamenco: Archival Films
with Brook Zern and Joseph Horowitz

Falla & Flamenco (pre-show)

Angel Gil-Ordóñez, Pedro Carbone,
and Joseph Horowitz

Falla & Flamenco (pre-show)

Brook Zern, Joseph Horowitz,
Angel Gil-Ordóñez, Pedro Carbone,
and Ramón Oller

Creditors

Alan Rickman
Moderated by Paul Holdengräber
with Lynn Hirschberg

Alvin Ailey American Dance Theater

Discussion with the artists

EAT, DRINK & BE LITERARY

AUTHORS:

Wallace Shawn
E.L. Doctorow
Lynn Nottage
Sam Lipsyte
Colm Tóibín
Joshua Ferris
Jayne Anne Phillips

MODERATORS:

Daniel Menaker
Deborah Treisman

MUSICIANS:

Mimi Yu and Kwan Yi
Stephanie Chen
Kris Bowers and Jason Stewart
Wesley D. Reynoso
Robyn Quinnett and Siayan Sun
Rupert Boyd
Gohar Vardanyan
Yelena Grinberg

CHAIR: Isabella Rossellini

FRIENDS OF BAM

BAM contextualizes nearly every aspect of the audience experience by providing a high level of access to artists and behind-the-scenes experiences. While many of these events are open to the general public or to education audiences, BAM provides a special level of access to Friends of BAM, this year chaired by Isabella Rossellini—with benefits including advance ticket sales, waived ticket-handling fees, and invitations to opening night parties and working rehearsals. BAM also offers discounts on ticket exchanges, Artist Talks, and dining at BAMcafé and at neighborhood restaurants. BAM Cinema Club, this year chaired by Marisa Tomei, offers benefits geared towards BAMcinématek's dynamic film programming and includes discounted admission or free movie tickets, priority access to special screenings and events, and invitations to members-only screenings and discussions with filmmakers. BAM members in their 20s and 30s may become BAMfans to take advantage of unique celebrations, such as meet-the-artist events, parties, and cocktail receptions.

Photos: (from left) *Metamorphosis* opening night party and FOB Chair Dinner by Elena Olivo

CAPITAL PROJECTS

In 2010, BAM began construction on the Richard B. Fisher Building at 321 Ashland Place. The Fisher Building will house a unique, 250-seat theater, education, and community arts use facility. Designed by H3 Hardy Collaboration Architecture, the building, named for visionary BAM supporter Richard B. Fisher (1936–2004), will provide subsidized use by local arts groups for several months each year through a permanent endowment from the Brooklyn Community Foundation. The venue will allow the expansion of BAM's successful school-based performances, family events, and student workshops, in addition to providing a smaller BAM mainstage—the Judith R. & Alan H. Fishman Space—for emerging artists and artistic work requiring a more intimate venue. Additional named elements include the Samuel H. Scripps Stage, the Rita K. Hillman Studio, the Max Leavitt Theater Workshop, the Geraldine Stutz Gardens, and the Peter Jay Sharp Lobby exhibition space. The building will be completed in 2012 with the first BAM performances scheduled for September of that year.

In 2010, BAM also purchased the commercial condominium space at 230 Ashland Place where the BAM Hamm Archives Center will be located (see the BAM Archives section of this report). And within BAM's main Peter Jay Sharp building, the new Kriegel Conference Center was added.

BAM ARCHIVES

The BAM Archives is a rich resource for artists, historians, students, and art aficionados. The Archives holds one of the preeminent collections of historic and contemporary performance materials including original photos, posters, playbills, press clippings, brochures, and other objects dating back to the 1860s.

The BAM Archives is in the process of creating a digital archive to provide researchers access to this collection, utilizing a relational database including printed materials and audio and video samples of performances, artist talks, and other media. R/GA, the digital advertising agency, is helping BAM Archives develop a webpage (microsite), with a projected September 2011 launch, which will include a blog, an interactive timeline, and the first phase of the relational database.

The Archives also provides tours of BAM and organizes exhibitions in conjunction with seasonal programming. During the 2009—2010 period, the Archives organized historical and informative displays on Robert Wilson and Les Arts Florissants/William Christie. It also oversees

projects of institutional importance, such as oral histories, and has provided a wealth of materials in preparation for BAM's sesquicentennial celebration in 2011—12.

With a generous gift from BAM trustee Charles J. Hamm and Irene F. Hamm, BAM purchased the 3,800-square-foot ground floor at 230 Ashland Place (at Fulton St, next to the BAM Harvey Theater) to construct a new home, for the BAM Hamm Archives Center. The Richard B. Fisher Building is rising on the site of the Archives' previous home on Ashland Place; the Archives' collection is temporarily located at One MetroTech Center in Downtown Brooklyn. Major support for the Hamm Archives Center comes from Charles J. and Irene F. Hamm and the Leon Levy Foundation.

Photo: BAM Hamm Archives

DANCE MOTION USASM

The exciting inaugural season of DanceMotion USASM took place in early 2010. BAM was selected by the US Department of State's Bureau of Educational and Cultural Affairs as grantee and administrator of this cultural diplomacy program, through which three superb American dance companies embarked on exchange tours to different geographical regions. Evidence, A Dance Company (Ronald K. Brown, artistic director) visited Africa (Nigeria, Senegal, South Africa); ODC/Dance (Brenda Way, artistic director) travelled to Southeast Asia (Burma, Indonesia, Thailand); and Urban Bush Women (Jawole Willa Jo Zollar, artistic director) journeyed to South America (Brazil, Colombia, Venezuela). The companies performed and participated in outreach events, master classes, workshops, and discussions, sharing their unique artistic viewpoints as well as experiencing the host countries' offerings. The program was such a resounding success that BAM was reselected as producer for 2012 DanceMotion USASM, (with additional support by Pfizer and the Robert Sterling Clark Foundation), expanded in its second season to four companies with enhanced programming, including a US-based cultural exchange.

Photo: ODC in Rangoon, Burma; and Urban Bush Women in Cartagena, Colombia. Photos courtesy of the companies.

NEXT STAGE CAMPAIGN

\$500,000 AND ABOVE

Bank of America
Brooklyn Borough President's Office-
Marty Markowitz
Jeanne Donovan Fisher
Estate of Richard B. Fisher
Judith R. & Alan H. Fishman
The Leona M. & Harry B. Helmsley
Charitable Trust
Diane & Adam E. Max
The Andrew W. Mellon Foundation
New York City Department of
Cultural Affairs
NYC Economic Development
Corporation
Office of Juvenile Justice
and Delinquency Prevention,
U.S. Department of State
PASNY
The Peter Jay Sharp Foundation
The SHS Foundation
Ronald P. Stanton/
The Delancey Foundation
The Starr Foundation
Time Warner Inc.
United States Department of State,
Bureau of Educational and Cultural

\$100,000 AND ABOVE

American Express
The Bank of America Charitable
Foundation
Bloomberg
The Jessica E. Smith and
Kevin R. Brine Charitable Trust
William I. Campbell & Christine
Wächter-Campbell
Chase
Aashish & Dinyar Devitre
Irene Diamond Fund
Dormitory Authority of
the State of New York
Ford Foundation
The Howard Gilman Foundation
The Florence Gould Foundation
Charles J. & Irene F. Hamm
The Hearst Foundation, Inc.
The Rita and Alex Hillman Foundation
Geoffrey C. Hughes Foundation
Stephanie & Timothy Ingrassia
Suzie & Bruce Kovner
Stephen & Maribelle Leavitt
Donald R. Mullen Jr.
National Endowment for the Arts

News Corporation
Stavros Niarchos Foundation
New York State Council on the Arts
The Barbro Osher Pro
Suecia Foundation
Martha A. & Robert S. Rubin
The Shubert Foundation, Inc.
The Skirball Foundation
The Joseph S. and Diane H. Steinberg
Charitable Trust
Target
Nora Ann Wallace & Jack Nusbaum
The Robert W. Wilson Charitable Trust
The Winston Foundation, Inc.

\$50,000 AND ABOVE

American Express Travel
Related Services
BNY Mellon
Barclay's Nets Community Alliance
Brooklyn Community Foundation
Robert B. & Joan Catell
Con Edison
The Corinthian Foundation
The Gladys Kriebel Delmas
Foundation
Charles & Valerie Diker
Fleurs Bella
The Goatie Foundation
Goldman, Sachs & Co.
GQ Magazine
Agnes Gund
The Harkness Foundation
for Dance
The Lepercq Foundation
Leon Levy Foundation
Pierre and Tana Matisse Foundation
James I. McLaren & Lawton W. Fitt
MetLife Foundation
The Ambrose Monell Foundation
Morgan Stanley
The New York Times Community
Affairs Department
Samuel I. Newhouse Foundation, Inc.
Brian & Stephanie Nigito
Pfizer Inc.
The Jerome Robbins Foundation, Inc.
Rockefeller Brothers Fund
Jonathan F.P. & Diana Calthorpe Rose
May and Samuel Rudin Family
Foundation, Inc.
Sovereign Bank
Joseph A. Stern
The Geraldine Stutz Trust, Inc.

Merryl H. & James S. Tisch
Joseph LeRoy & Ann C. Warner Fund

\$25,000 AND ABOVE

Rose M. Badgeley Residuary
Charitable Trust
Susan L. Baker & Michael R. Lynch
Mr. & Mrs. Sid R. Bass
Anne Hendricks Bass Foundation
Melva Bucksbaum & Raymond Learsy
Linda & Adam D. Chinn
Mr. & Mrs. Henry Christensen III
Citi Foundation
Pamela Codispoti
CA, Inc.
Crunch
Bill De Blasio
Deutsche Bank
Beth Rudin DeWoody
DLA Piper LLP (US)
William A. Douglass
Brendan & Barbara Dugan
FACE
Steven & Susan Felsher
Nash Family Foundation
The Grand Marnier Foundation
Semone & Ziona Grossman
The Francena T. Harrison
Foundation Trust
Rita E. & Gustave M. Hauser
Charles Hayden Foundation
Heckscher Foundation for Children
David L. Klein, Jr. Foundation
Dan & Abbe Klores
The Emily Davie &
Joseph S. Kornfeld Foundation
Frederick Loewe Foundation, Inc.
Gary Lynch & Kate Hall
Grace Lyu-Volckhausen
The MAP Fund
The Honorable State Senator
Velmanette Montgomery
National Grid
The New York Community Trust
New York State Education Department
New York State Office of Parks,
Recreation and Historic Preservation
Joey O'Loughlin & Michael David Haddad
Open Society Institute
The Laura Pels Foundation
Gabriel & Lindsay Pizzi
Rainbow Media Holdings, LLC
Tony Randall Theatrical Fund
River Cafe

Jon & NoraLee Sedmak
Soros Fund Charitable Foundation
Matching Gifts Program
SRBI L.P.
The Harold and Mimi Steinberg
Charitable Trust
Sundance Channel
Surdna Foundation, Inc.
Consulate General of Sweden
in New York
The Body Shop
R. Edward Spilka
The Wall Street Journal
Vital Projects Fund
William A. Douglass
Yamaha Artist Services
Barbara & David Zalaznick
Estate of Martha Zalles

\$10,000 AND ABOVE

The Aeroflex Foundation
The Barker Welfare Foundation
The Bay and Paul Foundations
The Howard Bayne Fund
Tony Bechara
Roger & Brook Berlind
Bjorn Borg, Inc.
The Brooklyn Brewery
Colgate-Palmolive Company
Condé Nast Publications
Credit Suisse
Mary Sharp Cronson
The Cultural Heritage Preservation Fund
Distracted Globe Foundation
Jean and Louis Dreyfus Foundation, Inc.
Doris Duke Foundation for Islamic Art
Carol Einiger
Epstein Teicher Philanthropies
Fred Eychaner
Mallory & Elizabeth Factor
Barry M. Fox
Cultural Services of the French
Embassy in the United States
Fribourg Family Foundation
Amy Kern & John M. Goldsmith
Sara M. Gonzalez
Goodell, DeVries, Leech & Dann, LLP
The Green Fund Inc.
William and Mary Greve Foundation
The Grodzins Fund
The Marc Haas Foundation, Inc.
Pamela J. Hoiles
Penn & Diane Holsenbeck
HSBC Bank USA, N.A.

John & Samantha Hunt
IATSE - Theatrical Stage Employees
Local 4
Vincent Ignizio
Frederick Iseman
Miriam Katowitz & Arthur Radin
Kaye Scholer LLP
Nizam Peter Kettaneh
National Grid Foundation
Anna Kuzmik-Sampas
Abby & Mitch Leigh
François & Calleen Letacounoux
The Cleveland Jewish Federation
Fund of Toby D. Lewis
John Lipsky & Zsuzsanna Karasz
Brooklyn Borough President's Office-
Marty Markowitz
Mattis Family Foundation
Mr. & Mrs. Hamish Maxwell
Scott C. McDonald
Gilda & John P. McGarry Jr.
Medgar Evers College Gifts
and Grants
Ashley Elizabeth Melone
Joan Ellen Melone
Barbara & Richard Moore
Municipality of Rotterdam
NASDAQ
Amy W. Schulman &
David E. Nachman
Consulate General of
The Netherlands in New York
Royal Netherlands Embassy
Royal Norwegian Consulate General
The O'Grady Foundation
William J. & Dorothy K. O'Neill
Foundation
Peco Foundation
Penguin Group (USA)
Puget Sound Fund of Tides
Foundation
Rajika & Anupam Puri
Putumayo World Music
Hon. Domenic M. Recchia, Jr.
Chair, Finance Committee
Remy Cointreau USA, INC
Ropes & Gray LLP
Billy Rose Foundation, Inc.
Robert Rosenkranz &
Alexandra Munroe
David Rosenthal
Steven Sachs & Michelle
Lynn-Sachs

The Mortimer D. Sackler Foundation
Richard & Bette Saltzman
The Morris and Alma Schapiro Fund
The Scherman Foundation, Inc.
Charles and Mildred Schnurmacher
Foundation
Timothy Sebulna &
Julie Murry Sebulna
Adi Shamir & Richard D. Baron
The Evelyn Sharp Foundation
Lucynda & Dan Sheffer
Shook, Hardy & Bacon LLP
Skadden, Arps, Meagher & Flom
SK-II
Barbara Slifka
Alfred P. Sloan Foundation
Mr. & Mrs. Howard Solomon
Robert Soros & Melissa Schiff Soros
Seth Sprague Educational
and Charitable Foundation
Starry Night Fund
Tiger Baron Foundation
Jane Timken
Steve Trost & Beryl Snyder
Trust for Mutual Understanding
The Isak and Rose Weinman
Foundation, Inc.
Tucker Ellis & West LLP
Wendy Vanden Heuvel
David Yassky
Marina & Yana Zosya

\$5,000 AND ABOVE

Jody & John Arnhold
AT&T
AT&T Foundation Matching
Gift Program
Avalon Fort Greene
Axe-Houghton Foundation
Norman S. & Diana Benzaquen
Frances Bermanzohn
JJ & Michelle Berney
The Bloomingdale's Fund
of the Macy's Foundation
Boatman Geller
Mr. & Mrs. Anthony Bowe
Virginia Brody
Matthew & Kimberly Cantor
Charina Foundation, Inc.
Timothy & Carol Cole
William R. & Marjorie T. Coleman
The Aaron Copland Fund for
Music, Inc.
Bonni & Peter Curran
Elizabeth De Cuevas
Michael DeJong
Cheryl & Joe Della Rosa
The Max and Victoria Dreyfus
Foundation, Inc.
Blair & Cheryl Effron
Nomi Ghez Foundation
David & Susie Gilbert
Goldman Sachs Matching
Gift Program

Lela Goren
Francis Greenburger &
Isabelle Autones
Mary Livingston Griggs & Mary Griggs
Burke Foundation
Cheryl Henson & Ed Finn
Susan L. Foote & Stephen L. Feinberg
John E. & Diana E. Herzog
Joel & Alissa Isaacson
Juliet's Pocket Squares
Mary Kantor
Sharon E. Karmazin
Younghee Kim-Wait & Jarett F. Wait
Alexander Edgecombe Kipka
Robin & Edgar Lampert
Kenneth G. & Elaine Langone
Nancy N. Lassalle
Jonathan E. Lehman
Rachel & Jean-Pierre Lehmann
The Liman Foundation
Liz Claiborne Inc.
The Lupin Foundation
M&T Foundation
M&T Bank
Cathy-Ann Martine
McCormack Baron Salazar, Inc.
The McGraw-Hill Companies
William P. McMullan &
Rachel McPherson-Mcmullan
Constance & H. Roemer McPhee
Mr. & Mrs. Richard L. Menschel
Martin F. & Selma E. Mertz
The Moody's Foundation
Morgan Stanley Community Affairs
John Morning
Sanford R. Nager & Diane Abeloff
NauticalLyn Designs
New Directions Publishing
Bill Perlmuth
Primary Design, Inc.
The Quebec Government Office
in New York
David L. Ramsay, MD
Andy Romer
Mr. & Mrs. Richard J. Schwartz
Martin E. Segal
Elizabeth Sidamon-Eristoff
Sam & Ellen Sporn
Jean Stein
Jeanne & Steven Stellman
Stop & Stor Charitable Fund
Michael MacKenzie Thomas
Hon. Roger Tilles
Trollbäck & Company
Lisa Trollbäck
Jakob Trollbäck
Michael Tuch Foundation, Inc.
Diane & Tom Tuft
UBS Wealth Management
Union Beer Distributors
Margo & Anthony Viscusi
Lisa Wassong
Robert Watt & Dawn Bradford
The Richard & Gertrude

Weininger Foundation
Helene Weinstein
Judge Franklin R. Weissberg &
Judge Marylin G. Diamond
Peregrine Whittlesey
Francis Williams
Vaughn C. Williams
Nina Winthrop
Elizabeth Hayes & Richard E. Witten
Wolfensohn Family Foundation
Mr. & Mrs. James D. Wolfensohn
Claire & Curtis Wood
Jennifer Carlson & Andrew Zolli
Matthew & Myra Zuckerbraun

\$2,500 AND ABOVE

Ain't that Sweet
Mark Allison & Stephanie
Holmquist
American Chai Trust
Matthew Douglas & Krista
Annenberg
Rina Anoussi & Takis Anoussi
The Appleman Foundation, Inc.
Allan Arffa & Kay Matschullat
Arik Air International
Frank B. & Mary Ann Arisman
Daniel Baldini
Banco Santander, S.A.
Barbara and Donald Tober
Foundation
Leah & Benjamin Barber
George E. Berger & Associates LLC
Denise Bernardo & Eddie Muentes
Elaine S. Bernstein
Paula Jarowski Black & Earl Black
Paul R. Blackman & Sharon T.
Rowlands
Dr. & Mrs. Jeffrey S. Borer
Bob Boyett
Bradley Arant Boult Cummings LLP
Cake Man Raven Confectionery
Joan Hardy Clark
Stuart H. Coleman
Ranny Cooper & David Smith
Cosmos Caramel Corn
The Cowles Charitable Trust
The Criterion Collection
Michele Cubic & Raymond Velazquez
Constans Culver Foundation
Gonzalo De Las Heras
Scott M. Delman
Hester Diamond & Ralph Kaminsky
DLA Piper
Tan Dun
Christopher J. & Nicole Elliman
Mr. & Mrs. Dwight W. Ellis
Elizabeth Elston
Caryl Englander
The Lauder Foundation
Ronald E. Feiner Esq.
M. Derene & Julius Frazier
Susan K. Freedman &
Rabbi Richard Jacobs
Alan Jones & Ashley Garrett
Dr. Laurie Garrett
Michael E. & Mary Gellert
Francoise Girard & David G. Knott
Guido Goldman
John & Kiendl Gordon
Gordon & Mary Gould
Dan & Sandra Grieser
Cynthia Griffin & Stephen Haller
Cheryl Gross
Burton K. & Monique N.A. Haimes
Scott M. & Ellen M. Hand
H3 Hardy Collaboration Architecture
Dr. Adrienne Harris &
Prof. Robert Sklar
Douglas & Jessica Healy
Molly Heines & Thomas Moloney
Hertog Foundation, Inc
Jane Holzka & Mark A. Winther
Honeywell Hometown Solutions
Richard Hulbert
Irwin Fritchie Urquhart &
Moore LLC
The Isabel Rose Foundation
Linda & Lawton Johnson
Aaron J. & Jacquie Katzel
Gerri Kay
Philip Kearns & Sid Ray
Helen Kim-Bordes
Koszyn & Company
Joan Kreiss
Mark Krueger Charitable
Fund of Tides Foundation
Catherine Lawson
Mr. & Mrs. David C. Lee
Leeser Architecture
David Liu & Carley Roney
Briehan Lynch & Alexander Evis
Lynford Family Charitable Trust
Judith Scofield & David C. Miller
Charles Stewart Mott Foundation
Sanford R. Nager & Diane Abeloff
Brent Nesje
Linda Noehlin Pommer
Norton Family Office
Peter & Gwen Norton
Marie Nugent-Head Marlas &
James C. Marlas
Jim & Mary Ottaway
Partners for Arts Education
Antonia Pew
Bradley Radoff
Rifkind Family Foundation
Mr. & Mrs. David Rockefeller
Mr. & Mrs. Theodore C. Rogers
Daniel & Joanna S. Rose
Isabel Rose
Seth L. Rosenberg & Catherine
Lebow
James Rossmann
William S. Rubenstein
Mr. & Mrs. Joshua Rubenstein
Irving Salem

Nancy Schuh & Joseph E. Mohbat
Martin E. Segal/The Segal Company
Karen Ann Shafer
Jonathan Sheffer
Gil Shiva
Patricia J. S. Simpson
Ellynn Skove
Harry J. & Clare Smith
Stephen R. Smith & Ford Rogers
Brian & Lavinia Snyder
Joan & Laurence Sorkin
Dr. Axel Stawski
Nikki & Kenny Steingold
Dr. Susan Stewart
Daniel & Toby Talbot
Alexander Tarakhovsky &
Anne Schaefer
Juliet Taylor & James Walsh
Donald & Barbara Tober
Tony Chachere's
Peter C. Trent
Susan Unterberg
Rebecca Van De Sande
Vanetta Vancak
Constance Casey & Dr. Harold
Varmus
Patricia Wages
Claudia Wagner & Don Lebowitz
Watkins & Eager PLLC
Jill C. Weinstein
Charlene Magen Weinstein
John R. Wellschlager &
Elizabeth D. McDermott
Carolyn & H.L. Wise
Naomi R. Wolfensohn &
Jascha D. Preuss
Adam R. Wolfensohn &
Jennifer A. Small
Richard C. & Mary Anne Yancey
Michael J. & Barbara Zimmerman

\$1,500 AND ABOVE

123 Productions, Inc
The Sidney and Beatrice Albert
Foundation
Alvin J. Rockwell 1990
Charitable Trust
Lynn Gilbert
Linda & Max Addison
Jacqueline & Joseph Aguanno
Christopher J. Ahearn &
Marla J. Mayer
Ronald & June Ahrens
Sidney and Beatrice Albert
Foundation
Jonathan Tivadar & Jennifer
Ann Allan Soros
Mark E. Almeida &
Theresa M. Galvin
Amphion Foundation
Dr. & Mrs. Victor Syrmis
Australian Consulate-General
Milton & Sally Avery
Arts Foundation

Alexandra H. & Bruce D. Ballard
Jayne H. Baum
Leslie L. & Alan L. Beller
Andrew Lerner & Maryam
Banikarim
David Bank & Jason R. Stone
Nancy Barber
Andrea Barbieri
Hugo Barreca
Brooke S. Beardslee
Jim & Lisa Bedell
Anka & Louis Begley
Richmond Hills High School
Alan Berenbaum &
Eileen M. Lach
Thérèse Bernbach
Stephanie H. Bernheim
Raphael & Jane Bernstein/
Parnassus Foundation
Angelica Urra Berrie
Robert & Adrienne Birnbaum
David Biro
Jeffrey Blair
Patricia Blanchet
Edith C. Blum Foundation
Joshua Boger
Zack Boger& Arielle Digiacomo
Sheldon M. & Jill Bonovitz
Gary N. Boston
George A. Bowen &
Marianne L. Nosal
Carin L. Boyer
Mr. & Mrs. Richard S. Braddock
Samy Brahimi & Lizanne Merrill
Richard Britton
Sita Leah Brooks
Andrew Duncan Brown
Susan Bruce & Peter Hedges
Victoria Burke
Elizabeth Butson
Laura E. Butzel & David Berg
William & Regina Cahill
Sol W. & Hermina Cantor
Foundation
Capezio/Ballet Makers Dance
Foundation, Inc.
Carmine Capossela & Maura McDonnell
Carlton Rochell Asian Art
Marie Carney
CCG MetaMedia, Inc.
Mr. & Mrs. Purnendu Chatterjee
Joyce E. Chelberg
Jim Chervenak
S. Cassidy Choi Schagrin
Neil D. Chrisman & Kathleen
McKeany Chrisman
Lee Clifford
Edwin C. Cohen
Frederick & Jan Cohen
Irwin Bernard Cohen & Jill Cohen
Jonathan & Joanna Cole
Coles Family Foundation
Michael H. Coles & Edie Landeck
Linda Collins

Nina Collins
Michele & Terry Cone
Ann Cornfeld
Carla Craig & Stuart Freedman
Katherine Cunningham &
Christopher Dixon
Ellen Chinn & John Curtis
Peter & Katharine Darrow
Michael & Jayne Del Giudice
Rohit & Katherine Desai
Jennie & Richard Descherer
W.J. Deutsch & Sons Ltd.
Diana Diamond & John Alschuler
Amy Domjan
Frederick N. & Michele Oka Doner
John C. & Michelle S. Dougherty
Andre & Stephanie Dua
James H. Duffy
Lisabeth During & Ross Poole
Rae Dylan
Lonti Ebers
Frederick Eberstadt
Gail Erickson & Christa W. Rice
Lorren Erstad & David Lerner
Thérèse M. Esperdy & Robert G.
Neborak
F & E Stamer Foundation Inc.
Seth S. & Sara Faison
Katherine G. Farley & Jerry I. Speyer
Fiona Morgan Fein & Harvey Fein
Edith Ferber
Richard Feuring & Charles Krewson IV
Joan Salwen Fields
Barbara J. Fife
Dr. Michael B. First & Leslee Snyder
Arthur & Susan L. Fleischer
Maria A. Fontana
Robert L. Forbes
Tali & Don Fox
Eleanor Friedman
Mr. & Mrs. Meyer S. Frucher
James G. Gamble
Samuel Gandy & Michelle Ehrlich
Paul A. Gangsei & Susan N. Herman
Christopher C. & Lisa G. Gannett
Philip Gelatt, Jr. & Victoria Dalpe
Lynda & Marvin Geller
Patricia Gift
Katharine Gilbert
Lynn Gilbert
Michael Gilsonan
Virginia P. Gliedman
Glyndebourne Association America, Inc
Beth & Gary Allen Glynn
Alexandra E. & Michael Lee Goering
Jonathan Goldman
Rhonna & Ezra Goodman
Joseph W. Gordon & Mark A. Bauer
Paul S. Gottlieb & Sara Adler Gottlieb
David A. & Elaine Gould
Joan Gould
Mr. Douglas Gray & Ms. Leslie Koch
Stephen R. Greenwald &
Rebecca A. Sullivan

The Green-Wood Cemetery
Gunilla N. Haac
The Charles and Kaaren Hale
Family Foundation
Peter Hammack
Mike Marek & Claire Hartten
The Haupt Foundation, Inc.,
in memory of Stuart Haupt
Maureen Healy & Gary Alexion
Louis R. Hedgecock & James G. Croghan
Adria S. & Donald Hillman
The Hoffman Law Firm
Lily & Joel Hoffman
Steven Holl
Frank M. Holozubiec
Karen Hughes
Alan Hyde
Phyllis S. & Jan Thomas Hyde
Scott Irwin
Steven & Susan Jacobson
David & Amy Jaffe
The Joelson Foundation
T. Radey Johnson & Jane E. Platt
Randy & Mill Jonakait
Andrea Kaliski-Miller & George Miller
Alex & Ada Katz
Suzanne Greene & John Kelly
Christoph M. & Flora G.H. Kimmich
Jonathan & Jill Graham Klein
Little Johnny Koerber
Alan & Susan Kolod
The Krumholz Foundation
Peter & Karen Labbat
Helen & James Lally
Lancôme, LLC
George F. Landegger
Drs. John & Judie LaRosa
Judith Lawrence
Stephen & Maribelle Leavitt
Matthew & Sabrina Leblanc
Anne R. Lee
Helena Lee & Richard Klapper
Julius Leiman-Carbia
The Family of Wilbur A. Levin
Heidi Levine Esq.
Carol M. & Joel J. Levy
John E. Levy & Victoria Westhead
Jeffrey S. Lewis & Karin Miller-Lewis
Anatoly Lezhen
Lucia Woods Lindley & Daniel A. Lindley
Simon Zachariah Lipskar
Ann MacDonald & Charles Raubicheck
Sanjeet Malik
Laurie Mallet/Ozone Design, Inc.
Jay P. & Laurie Mandelbaum
Dr. Stephen J. Marra
Brooklyn Ear, Nose & Throat
Marianna Mather
Jennifer W. McConnell
Joseph P. McDonagh
Kathryn A. McDonald
William W. McGinty &
Bianca Maria Orlando
Gordon N. McLeod & Melanie Grisanti

Sharon & Curt Mechling
Charles Mee
Roger & Robin H. Meltzer
Claudine & Aeris Meredith-Goujon
Angelina Mike
Edward L. & Robin Milstein
Michele S. Mirman
Isaac Mizrahi
Adriana & Robert Mnuchin
Donald Moffat & Gwen Arner Moffat
James M. & Amanda Z. Moffat
Mary Anne Moloney & Robert Barocci
Michael & Ginger Montel
Maria Montoya
Norma & Randy Moore
William C. Morris
Stephen R. Nelson
Peter Neufeld
Jane & Dwight K. Nishimura
Not For Tourists
NYC & Company
Juergen Riehm & Jody Oberfelder
David & Janet Offensend
Michael E. & Patricia J. O'Neill
Orange Mountain Music
Jane Ormerod & Peter Darrell
Everett H. Ortnr
Jane Oster
Mark H. & Carole Robinson Palermo
Cheryl Paradis & Gene McCullough
Gwenevere Parker
Parsons & Whittemore, Inc.
Bruce & Susan Patrick
Nancy Pedot
John R. Perkins & Hope Dana
Amy Perry
Alexandra & Frederick Peters
Elise Pettus & Daniel Algrant
Lynn A. Pike & John Carter
Marnie S. Pillsbury
Carl E. Podwoski & Virginia Lovejoy
PricewaterhouseCoopers
Dr. Sandra Pierson Prior
The Prospect Hill Foundation Inc.
Aleksy Pryadko
Logistically Speaking
Leslie A. & David W. Puth
Martin & Anna Rabinowitz
Ronald Rauchberg
Brett W. Redfearn
Susan Reed
Jonathan & Hillary Reinis
Me & Ro
Ann & Frank Renzler
Frances Resheske
William D. and Susan Kahan Rifkin
Katherine E. Ringer
James E. Robison Foundation
Sarah C. & Spencer Robertson
Steve & Rory Rothman
Thomas A. & Georgina T. Russo
Alisa L. Ruvinsky
Richard & Bette Saltzman
Mina B. Samuels & David Foster

Jack Sanderson
Lori Saperstein
Margaret Sarkela & John Curtis
Curtis W. Schade
Douglas & Ans Schickler
Anthony D. Schlesinger &
Anne Forward
Ralf Schwioger
Elisabeth S. Searles &
Richard Friedberg
Laura Sejen
Mark Seliger
Ann Settel
Victoria L. Sharp
Brian J. & Lindsay D. Shea
Michael Shea
Ted & Mary Jo Shen
Professor Stuart Sherman
Olatokumbo Shobowale
Ilya Neil Shrubak
Barbara Simmons
Lawrence & Susan Sills
Douglas Smith
Melissa Smith
Anita Smith & Tom Lahiff
Kenneth Soehner
Sol W. & Hermina Cantor
Foundation
Annaliese Soros
Dr. Rogelio Sosnik &
Dr. Irene Cairo
Barbara H. Stanton
Julie E. Stocker
John Strasswimmer MD
Elizabeth F. Stribling
Elizabeth B. Strickler & Mark T.
Gallogly
Charles Stephen Sullivan
Mr. & Mrs. Willard B. Taylor
Josephine & Philip Teverow
Theatrical Wardrobe Union,
Local 764
Coralie S. Toevis
Marcus Trent
Lori Uddenberg
Bernardette Vaskas
Jonathan Wachsmen
David Wagner
Ethan J. Wagner & Thea Westreich
Frank Borsa & Jeffrey Wallace
Seth Washinsky
Janet C. Waterhouse PhD
Elaine Weinstein
Jane & Jonathan Wells
David F. Wertheimer
Western Union Financial Services
Esther Redmount/Harry White
Susan M. Whiting & Bruce
Van Dusen
Walter J. Wilkie
Barbara Wilks
Lynda Williams
Betsy Witten & Kevin Dotson
The Zeitz Foundation

BAM STAFF

As of June 8, 2011

Karen Brooks Hopkins

President

Joseph V. Melillo

Executive Producer

Alice Bernstein

Executive Vice President

Matthew Bregman

Vice President for Development

Lisa Mallory

*Vice President of Marketing
& Communications*

Keith Stubblefield

*Chief Financial Officer and
Vice President of Finance &
Administration*

PRESIDENT'S OFFICE

David Reilly

Project Coordinator

Alexandra Siladi

Administrative Assistant

BAM ROSE CINEMAS

Efi Shahrar

Cinema Executive Manager

Michael Katz

Hunter Webb

Projectionists

Adam Goldberg

Hilary Basing

Davina Roberts

Head Floor Staff

BAMCINÉMATEK

Florence Almozini

BAMcinématek Program Director

Ann Yershov

BAMcinématek Project Producer

Troy Dandro

BAMcinématek Marketing Manager

Gabriele Caroti

BAMcinématek Publicity Manager

Jake Perlin

BAMcinématek Program Associate

Alece Oxendine

Marketing Assistant

Feliz Solomon

Print Trafficker

EXECUTIVE PRODUCER'S OFFICE

Amy Rogoway

Program Coordinator

R. Michael Blanco

DanceMotion USASM,

Project Director

Lauren Owens

Administrative Assistant

Sharon Lehner

Director, Archives

Maggie Low

June Reich

Louie Fleck

Processing Archivists

Anita Goss

Volunteer Librarian

Leina Bocar

Volunteer Archivist

EDUCATION & HUMANITIES

Suzanne Youngerman

*Director, Department of
Education & Humanities*

John P. Tighe

Assistant Director

Violaine Huisman

Humanities Manager

John S. Foster

Education Manager

Jennifer Leeson

Administrative Coordinator

Nathan Gelgud

*Box Office Manager/
Program Associate*

Leah King

Program Coordinator

Rebecca Dragonetti

Administrative Assistant

Steven Serafin

Humanities Program Consultant

LEAD INSTRUCTORS

Joshua Cabat

Young Film Critics

Michael LoMonico

Shakespeare Teaches Teachers

Michael Orth

Young Critics

Pat Hall

*BAM/Restoration DanceAfrica
Coordinator*

Cey Adams

Mo Beasley

Arts & Justice Program

Christal N. Brown

Dancing into the Future

TEACHING ARTISTS

Sékou Alájé, Jennifer Armas, Joe Barnes,
Mo Beasley, Christal N. Brown, Mahogany
Browne, Chia-Ti Chiu, Emily Davis, Baraka
de Soleil, Harris Eisenstadt, Imani Faye,
Kimani Fowlin, Samara Gaev, Ingrid Gordon,
Pat Hall, Lauren Keating, Shaun Kelly,
Nicole Kempeskie, Heather Lester, Hector
Morales, Kwesi Nkroma, Una Aya Osato,
Pamela Patrick, Alexa Polmer, Baba Wali
Rahman, Mike Ramsey, Gwenyth Reitz,
Rohiatou Siby, Karen Thornton-Daniels,
Tala Wunderler-Selby, Leese Walker

PROGRAMMING & CURATORIAL

Darrell M. McNeill

Associate Producer of

Music Programming

Danny Kapilian

Music Consultant

GENERAL MANAGEMENT

Patrick J. Scully

General Manager

Nick Schwartz-Hall

Project Line Producer

Sarah Bierenbaum

Event Supervisor

Jaclyn Bouton

Event Coordinator

Faiz Osman

Project Administrator

Travis Calvert

Administrative Assistant

PRODUCTION

Neil Kutner

Production Manager

Don Coleman

Associate Production Manager

Paul Bartlett

Josh Escajeda

Audrey Hoo

Rebecca Zuber

Production Supervisors

Dylan Nachand

Production Coordinator

Sara Danielsen

Administrative Coordinator

STAGE CREW

Thomas Paulucci

Crew Chief

Cyrus Similly

Head Carpenter, OH

Timothy Fuller

Flyman, OH

James D'Adamo

Head Electrician, OH

Jack Gelbart

Electrician, OH

Bill Horton Jr.

Master of Properties, OH

Carl Wurzbach

Sound Engineer, OH

James Kehoe

Head Carpenter, HT

John Manderbach

Head Electrician, HT

Edward Donohue

Master of Properties, HT

Alison Dabdoub

Sound Engineer, HT

Oscar Gruchalski

Utility Man

Richard Wurzbach

Utility Man

Mary Lou Houston

Wardrobe Supervisor

ARTIST SERVICES

Mary Reilly

Director of Artist Services

Rachel Katwan

Artist Services Manager

Dominique Clayton

Stacey Dinner

Artist Services Representatives

THEATER MANAGEMENT

Christine M. Gruder

Theater Manager

John L. Jones

Associate Theater Manager

Sonia Clayton

Jacqueline David

Leroy Houston

Theater Staff Supervisors

Spider Duncan Christopher

BAMbus Manager

BUILDING OPERATIONS

Olric L. Francis III

Director of Building Operations

Cameron Christensen

Facilities Manager

Wilbur Alvanza

Facilities Coordinator

Daniel J. Dier

Building Services Assistant

HVAC & REPAIR SERVICES

Lazzaro Curato

Anthony Shields

HVAC Supervisors

Angel Ovalles

Carl Blango

HVAC Assistant Maintainers

SECURITY

Samuel Velez

Security Manager

Melvin Patterson

Manuel Taveras

Supervising Attendant Guards

Kenneth Aguilera

Collie Dean

Terrence Caldeira

Senior Attendant Guards

Marlon Desouza

Alvina Dixon

Aubrey Gravesande

Teonia Smith

Michael Whyte

Attendant Guards

CUSTODIAL SERVICES

Ramon Cabassa

Gilberto Fuentes

Library Custodians

Calvin Brackett

Johanna Brown

Brezhnev Mesa

Ludlow Chamberlain

Ron Rathan

Akeon Thomas

Junior Custodians

DEVELOPMENT

INDIVIDUAL GIVING

William Lynch
Director of Leadership Gifts

Barbara Cummings
Director of Development

Jane M. Gullong
Director of BAM's Next Stage Campaign

Gwendolyn Dunaif
Major Gifts Manager

David Harper
BAMart Curator and Sales Manager

Katherine King
Manager of Membership Programs

Richard Serrano
Research Manager

Adam Sachs

Taryn Vander Hoop
Membership Coordinators

Richel Cuyler
Major Gifts Coordinator

Elizabeth Sarkady
Administrative Assistant

Jennifer Sunshine
Major Gifts Assistant

Sarah Mischner
Membership Assistant

TELEFUND

Jay Twitchell
Director, Telefund

Stefanie Calderon

Susan Cohen

Kenneth Cooke

Jacklyn Lawrence

Cheryl Lyn Miller

Lorraine Maynard

Jackie Munro

Bruce Smolanoff

Saarah Zebede
Membership Representatives

GRANTS

Kirsten Munro
Director of Grants

Martha Pearson
Grants Manager

Danielle Heinemeyer
Grant Writer

Melissa Srbnovich
Grants Coordinator

SPONSORSHIP

Chantal Bernard
Sponsorship Director

Laurence Lombart
Sponsorship Manager

Ashley Jacobson
Sponsorship Coordinator

PATRON SERVICES

Angela Romualdez
Director of Patron Services

Ramzi Awn
Patron Services Manager

Ryan Morrison
Patron Services Coordinator

Jessica Hindle
Patron Services Assistant

SPECIAL EVENTS

Glenn Alan Stiskal
Director of Special Events

Margaret Breed
Special Events Manager

James Vause
Special Events Coordinator

Jessica Foreman
Special Events Assistant

ENDOWMENT & PLANNED GIVING

Denis Azaro
Endowment & Planned Giving Director

Alexandra Biss
Board Relations Coordinator

MARKETING & COMMUNICATIONS

Box Office

Fred Dorso
Treasurer

Marsha Rosenberg
First Assistant Treasurer

Kevin McLoughlin

Charlie Dolce

Russell Grier

Victor Jouvart
Assistant Treasurers

COMMUNICATIONS

Sandy Sawotka
Director of Communications

Susan Yung
Publications Manager

Joe Guttridge

Adriana Leshko
Publicity Managers

Sarah Garvey
Publicist

Matthew Yeager
Publicity Coordinator, BAMcinématek/Communications

Lauren Morrow
Administrative Assistant

JENNY CHOI

Copy Editor

DESIGN

Clara Cornelius
Director of Design

Adam Hitt
Senior Designer

Patrick Morin
Senior Designer

Andrew Nicholas
Senior Interactive Designer

Lucy Halcomb
Junior Interactive Designer

Casey Cleverly
Design Studio Coordinator

DIGITAL MEDIA

Stephen Litner
Director of Digital Media

Billy Keefe
Digital Media Manager

Claire Frisbie
Digital Media Coordinator

MARKETING

Soo Pak
Director of Marketing

Raphael Andriuzzi

Gillian Fallon
Marketing Managers

Cynthia Lugo
Marketing & Audience Development Coordinator

Lindsay Zelinski
Marketing Assistant

Robert Wood
Project Coordinator

Lauren Arneson, Stephanie Carlin
Victoria McCarthy, James Cusati-Moyer,
Carolina Hernández Arango,
Marygrace Patterson
BAM Campus Ambassadors

STRATEGIC MARKETING

Molly Meloy
Director of Strategic Marketing

Gary Ryan
Marketing Special Projects

TICKET & CUSTOMER SERVICES

G. Scott Kubovsak
Director of Ticket and Customer Services

Royda C. Venture
Ticket Services Manager

Giovanny Lopez
Ticket Services Coordinator

Latasha McNeil
Assistant Manager

Cathy Beals, Ivanna Betaudier
Darryl Bryant, Tracy Bills,
Monique Davis, Chari Dawes,
Angela Frye, Sally Glaspie,
Emily Madison, Ryan Mauldin,
Patrick McIntyre, Elsie Pacella,
Michelle Robinson, Austin Smith,
Noel Vega, Althea Wilkinson
Ticket Services Representatives

FINANCE & ADMINISTRATION

FINANCE

Brian Herrin
Controller

Tameka White
Accounting Manager

Amanda Wright
Budget Manager

Cynthia Smith
Payroll Manager

Susan Schatzker
Financial Reporting Manager

Seon Gomez
Accounting Associate

Brian Gee
Accounts Receivable Coordinator

David McCullough
Accounts Payable Administrator

Lydia Brunner
Administrative Assistant

CAPITAL PROJECTS

Jonathan Jones
Director, Capital Projects

Matthew Baclini
Capital Projects Analyst

Carl Gillen
Capital Projects Coordinator

Elisabeth Edwards
Administrative Assistant

FISCAL

Kozue Oshiro
Fiscal & Operations Director

Claudia Bailey
Fiscal Manager

Tamisha Rappaport
Fiscal Manager

Douglas Fischer
Fiscal Coordinator

GOVERNMENT & COMMUNITY AFFAIRS

Tamara McCaw
Director of Government & Community Affairs

Dewonnie Frederick
Community Affairs & Bazaar Coordinator

Belinda Cape
Government & Community Affairs Assistant

HUMAN RESOURCES

Seth Azizollahoff
Director of Human Resources

Jenny Rodriguez
Human Resources Manager

Jesus Morales
Benefits & HRIS Administrator

INFORMATION TECHNOLOGY

Adam Broidy
Chief Technology Officer

Thomas Brown
IT Project Manager

William Allen Lee
Application/Development Manager

Ira Sibulkin
IT/Network Manager

Chris Tusciuk
Web Developer

Timothy Assam
Systems Administrator

Svetlana Mikhalevska
Database Developer

Jason Q. Minnis
Application Developer

Erwin Quito
Network Analyst

Lesley Hunter
Administrative Coordinator

ARCHIVAL TAPING

Character Generators

AUDIENCE RESEARCH & ANALYSIS

George A. Wachtel

BOOKSELLER

Shakespeare & Co.

EUROPEAN PRODUCTION REPRESENTATIVE

On Tour Ltd., Roger Chapman

FILM BUYER

Jeffrey Jacobs
Jacobs Entertainment, Inc.

IMMIGRATION COUNSEL

Jonathan Ginsburg, Fettman,
Tolchin and Majors, PC

INSURANCE BROKER

Dewitt Stern

LEGAL COUNSEL

Ronald E. Feiner, PC

MEDICAL CONSULTANT

Ahmar Butt, MD

RESTAURATEUR

Great Performances

SENIOR CURATOR, NEXT WAVE ART

Dan Cameron

BAM

STATEMENTS OF FINANCIAL POSITION

As of June 30, 2010 & 2009

BAM's financial statements are audited by Marks Paneth & Shron LLP. The summarized Statements of Financial Position as of June 30, 2010 and 2009, and Statements of Activities for the years ended June 30, 2010 and 2009 were derived from BAM's financial statements. The complete audited financial statements are available at guidestar.org, or by writing to the NYS Charities Bureau at 120 Broadway, New York, NY 10005.

	2010	2009
ASSETS		
CURRENT ASSETS:		
Cash and cash equivalents	\$3,693,421	\$5,183,918
Due from The City of New York	4,070,263	4,319,624
Accounts and other receivables	660,263	685,393
Due from BAM Endowment Trust	-	7,120
Pledges receivable	11,001,384	16,030,533
Prepaid expenses and other current assets	720,243	917,344
TOTAL CURRENT ASSETS	\$20,145,400	\$27,143,932
NON-CURRENT ASSETS:		
Pledges receivable - net	6,757,533	8,141,684
Property and equipment - net	19,601,973	13,817,663
Beneficial interest in BAM Endowment Trust	73,671,009	69,258,256
TOTAL ASSETS	\$120,175,915	\$118,361,535
LIABILITIES AND NET ASSETS		
CURRENT LIABILITIES:		
Accounts payable and accrued expenses	\$3,711,342	\$3,800,144
Due to BAM Endowment Trust	260,926	-
Deferred revenue	426,529	1,057,284
TOTAL CURRENT LIABILITIES	4,398,797	4,857,428
NONCURRENT LIABILITIES:		
Notes payable	500,000	4,500,000
TOTAL LIABILITIES	\$4,898,797	\$9,357,428
COMMITMENTS AND CONTINGENCIES		
NET ASSETS		
Unrestricted:		
General operations	38,024	2,849
Invested in property and equipment	18,780,885	9,193,356
Total unrestricted	18,818,909	9,196,205
Temporarily restricted	21,949,049	26,349,897
Permanently restricted	74,509,160	73,458,005
TOTAL NET ASSETS	\$115,277,118	\$109,004,107
TOTAL LIABILITIES AND NET ASSETS	\$120,175,915	\$118,361,535

BAM STATEMENTS OF ACTIVITIES

For the Years Ended June 30, 2010 & 2009

	2010 Unrestricted	Temporarily Restricted	Permanently Restricted	2010 Total	2009 Unrestricted	Temporarily Restricted	Permanently Restricted	2009 Total
REVENUE:								
SUPPORT:								
Special events revenue	\$1,209,984	\$276,980	\$ -	\$1,486,964	\$1,967,204	\$424,900	\$ -	\$2,392,104
Less direct special event expenses	(635,467)	-	-	(635,467)	(1,112,761)	-	-	(1,112,761)
Special events, net	574,517	276,980	-	851,497	854,443	424,900	-	1,279,343
Appropriations from The City of New York	3,714,981	-	-	3,714,981	3,870,000	-	-	3,870,000
New York State	76,730	(76,900)	-	(170)	50,000	17,000	-	67,000
NYS and NYC Capital (EDC, DASNY)	4,821,761	-	-	4,821,761	-	-	-	-
Federal government	953,392	-	-	953,392	421,457	145,000	-	566,457
Private sector	9,873,997	3,429,061	-	13,303,058	8,938,606	5,648,404	-	14,587,010
Distribution from BAM Endowment Trust	2,856,290	-	-	2,856,290	2,586,864	-	-	2,586,864
Net assets released from restrictions	7,735,664	(7,735,664)	-	-	8,662,560	(8,662,560)	-	-
TOTAL SUPPORT	\$30,607,332	(4,106,523)	-	\$26,500,809	\$25,383,930	(2,427,256)	-	\$22,956,674
EARNED REVENUE:								
Performance and co-presenter income	9,483,722	-	-	9,483,722	7,250,718	-	-	7,250,718
BAM Rose Cinema	2,354,302	-	-	2,354,302	2,497,421	-	-	2,497,421
Rentals, BAMart sales, interest and other income	3,987,702	-	244	3,987,946	2,326,281	-	15,570	2,341,851
TOTAL EARNED REVENUE	\$15,825,726	-	244	\$15,825,946	\$12,074,420	-	15,570	\$12,089,990
TOTAL REVENUE	\$46,433,058	\$(4,106,523)	\$244	\$42,326,779	\$37,458,350	\$(2,427,256)	\$15,570	\$35,046,664
EXPENSE:								
Program services	\$33,221,997	-	-	33,221,997	\$30,159,741	-	-	30,159,741
Management and general	2,711,364	-	-	2,711,364	2,713,001	-	-	2,713,001
Fundraising	3,994,937	-	-	3,994,937	4,041,322	-	-	4,041,322
TOTAL EXPENSE	\$39,928,298	-	-	\$39,928,298	\$36,914,064	-	-	\$36,914,064
RESULTS FROM OPERATIONS BEFORE DEPRECIATION								
	\$6,504,760	\$(4,106,523)	\$244	\$2,398,298	\$544,286	\$(2,427,256)	\$15,570	\$(1,867,400)
Depreciation and amortization expense	(538,223)	-	-	(538,223)	(401,052)	-	-	(401,052)
Net assets released from restriction for BAM Richard B. Fisher Building	2,156,167	(2,156,167)	-	-	4,177,591	(4,177,591)	-	-
Net assets released from restriction for BAM Richard B. Fisher Building	1,500,000	(1,500,000)	-	-	-	-	-	-
Increase (Decrease) in beneficial interest in BAM Endowment Trust	-	3,361,842	1,050,911	4,412,753	-	(10,424,960)	2,133,724	(8,291,236)
CHANGE IN NET ASSETS	9,622,704	(4,400,848)	1,051,155	6,273,011	4,320,825	(17,029,807)	2,149,294	(10,559,688)
Net Assets, Beginning of Year	9,196,205	26,349,897	73,458,005	109,004,107	4,875,380	43,379,704	71,308,711	119,563,795
NET ASSETS - END OF YEAR	\$18,818,909	\$21,949,049	\$74,509,160	\$115,277,118	\$9,196,205	\$26,349,897	\$73,458,005	\$109,004,107

BAM ENDOWMENT TRUST ANNUAL REPORT

TO THE BAM FAMILY:

It has been a pleasure and privilege chairing the BAM Endowment Trust (BET) board this past year.

It has been a difficult year, but BAM is no stranger to adversity, and with excellent input and participation from the BET Board—including Vice Chairman Norman Peck, Susan L. Baker, William A. Douglass, Thérèse Esperdy, Elizabeth Holtzman, James I. McLaren, Gabriel Pizzi, Alberto Sanchez, R. Edward Spilka, Timothy Sebunya, Nora Ann Wallace, and ex officio members Henry Christensen III and Alan H. Fishman—we have weathered the storm.

As we have stated previously, our primary goals for the endowment are to continue growth through investment returns, to preserve capital through prudent investment allocations, and to significantly raise the endowment corpus through new gifts.

At the start of the 2010 fiscal year, the market value of the endowment was \$58.4 million. By the conclusion of the fiscal year in June 2010, as a result of continuing market swings, the market value of the endowment increased slightly to \$62 million. Now, almost one year later, the value of the endowment has increased to \$73 million. In addition, BET distributed \$5.4 million over the last two years to help fund general overhead at BAM. But we continue to exercise the same prudence we relied upon in previous years, during the long rocky period, in what we hope is an improving situation.

As history has shown, great institutions are built on the stability provided by large endowments. Thus the BAM endowment has become a cornerstone of the institution's strategic vision. We hope that all members of the BAM family will consider special gifts to the endowment during BAM's 16-month celebration of its 150th anniversary (September 2011 through December 2012) to secure BAM's leadership role in the performing arts for the next 150 years.

THANK YOU SO MUCH FOR YOUR CONTINUING SUPPORT.

Best,

A handwritten signature in dark ink, appearing to read "Timothy J. Ingrassia". The signature is fluid and cursive.

Timothy J. Ingrassia
Chair, BAM Endowment Trust Board of Trustees

BAM ENDOWMENT TRUST

The mission of the BAM Endowment Trust (BET) is to maintain, manage, and augment the endowment for Brooklyn Academy of Music (BAM) for the purpose of supporting the programs, operations, and facilities of BAM in the long term. Great institutions are built on great endowments, and at BAM, a growing endowment is the foundation for expansive programming that continues to set new standards for artistic daring and excellence. The endowment provides the financial underpinning to launch new artistic initiatives, plan for future years, seize opportunities for institutional advancement, and confront unanticipated challenges. BAM sincerely thanks those listed and all contributors who have made gifts to the BAM Endowment Trust.

BAM ENDOWMENT TRUST CHAIR

Timothy J. Ingrassia

VICE CHAIR

Norman L. Peck

TREASURER

Keith Stubblefield

MEMBERS

Susan L. Baker
William A. Douglass III
Thérèse Esperdy
Elizabeth Holtzman
James I. McLaren
Gabriel Pizzi
Alberto Sanchez
Timothy Sebunya
R. Edward Spilka
Nora Ann Wallace
Henry Christensen III, Ex Officio
Alan H. Fishman, Ex Officio

\$5,000,000 AND ABOVE

Richard B. Fisher &
Jeanne Donovan Fisher
The Howard Gilman Foundation
The Peter Jay Sharp Foundation
Lila Wallace-Reader's Digest
Endowment Fund for
Community, Educational,
& Public Affairs Programs

\$1,000,000 AND ABOVE

Altria Group, Inc./Next Wave
Forward Fund
Brooklyn Community Foundation
Doris Duke Charitable Foundation
Emily H. Fisher
Judith R. & Alan H. Fishman
The Ford Foundation Fund to
Support Collaborative Creativity
Among U.S. Artists
The Andrew W. Mellon Foundation
Fund For Opera & Music-Theater
Bruce C. Ratner
Estate of William Boss Sandberg
The Peter Jay Sharp Fund for
Opera and Theater
The SHS Foundation
The Starr Foundation

\$500,000 AND ABOVE

The Campbell Family Foundation
The Devitre Fund
Charles J. & Irene F. Hamm
Maribelle & Stephen Leavitt
Diane & Adam E. Max

Mary & Jim Ottaway Jr. in honor
of Ruth Blackburne Ottaway
Rockefeller Brothers Fund
Jonathan F.P. & Diana V.C. Rose
Martha A. & Robert S. Rubin
Nora Ann Wallace &
Jack Nusbaum

\$250,000 AND ABOVE

The Bohem Foundation
The Jessica E. Smith and Kevin R.
Brine Charitable Trust
The Irene Diamond Fund
The Charles & Valerie Diker Dance
Endowment Fund
The Horace W. Goldsmith
Foundation
Michael Bancroft Goth Endowed
Annual Performance Fund
William Randolph Hearst
Endowment for Education and
Humanities Programs
The Rita & Alex Hillman
Foundation
Carole & Irwin Lainoff
Maxwell Family Fund in
Community Funds, Inc.
The Geraldine Stutz Trust, Inc.

\$100,000 AND ABOVE

Michael Bailkin, Marvin Levine,
Jesse Masyr, David Stadtmayer
Robert & Joan Catell Fund for
Education Programs
Estate of Madison S. Finlay

Francena T. Harrison
Performance Fund
Estate of Rita K. Hillman
HSBC Bank USA, N.A.
Independence Community Bank
Stephanie & Tim Ingrassia
Mr. & Mrs. Edgar A. Lampert
Annie Leibovitz & Studio
Leo Burnett, USA
James McLaren & Lawton Fitt
Sarah G. Miller & Frank L. Coulson
The Morgan Stanley Community
and Educational Fund
J.P. Morgan & Co. Incorporated
The Jerome Robbins
Foundation, Inc.
May & Samuel Rudin Family
Foundation
Mr. & Mrs. Ame Vennema
Verizon Communications
The Isak and Rose Weinman
Foundation in honor of
Madame Lilliana Teruzzi
The Norman & Rosita
Winston Foundation

As of April 2011

BAM ANGELS

BAM Angels recognizes individuals who have included BAM in their wills or arranged other planned gifts benefiting BAM. For more information on BAM's endowment and on planned gifts for BAM, please call 718-636-4138, x2.

BAM ANGELS

Denis Azaro
Estate of Bettina Bancroft
Robert & Joan Catell
Neil D. Chrisman
Mr. & Mrs. Henry
Christensen III
Mallory Factor
Estate of Madison S. Finlay
Estate of Richard B. Fisher
Judith R. & Alan H. Fishman
Estate of Rita Hillman
William Josephson
Charlotte & Stanley Krieger
Edgar A. Lampert
Harvey Lichtenstein

Phyllis Holbrook Lichtenstein
Scott C. McDonald
Evelyn & Everett Ortner
Frank J. & Adeline Pannizzo
Estate of William Boss
Sandberg
Estate of Harriet L. Senz
Estate of Toni Mendez Shapiro
Lynn M. Stirrup
Charlene Magen Weinstein &
Laurence Benjamin Molloy
Judge Franklin R. Weissberg

As of April 2011

BAM ENDOWMENT TRUST

STATEMENTS OF FINANCIAL POSITION

As of June 30, 2010 & 2009

BET's financial statements are audited by Marks Paneth & Shron LLP. The summarized Statements of Financial Position as of June 30, 2010 and 2009, and Statements of Activities for the years ended June 30, 2010 and 2009 were derived from BET's financial statements. The complete audited financial statements are available at guidestar.org, or by writing to the NYS Charities Bureau at 120 Broadway, New York, NY 10005.

ASSETS	2010	2009
Cash and cash equivalents	\$11,038,425	\$13,075,535
Interest receivable	3,635	4,255
Due from The Brooklyn Academy of Music, Inc	260,926	-
Pledges receivable	9,365,333	11,625,375
Prepaid expenses and other current assets	-	7,120
Subtotal noninvestments	20,668,319	24,712,285
INVESTMENTS:		
Iridian Private Business Value Equity Fund, L.P.	7,083,491	6,065,284
Neuberger Berman Straus Group	3,506,596	2,938,169
Neuberger Berman Disciplined Growth	4,050,080	2,487,980
Sire Partners, L.P.	-	4,164,654
Satellite Overseas Fund, Ltd	231,847	2,790,821
OZ Overseas Fund II, Ltd	4,746,842	6,206,372
Janus Advisor Forty Fund	3,275,090	3,070,181
Artio Global Investors - International Equity II	2,544,885	2,377,181
Metropolitan West Intrinsic Value	4,359,177	2,474,181
LOOMIS	-	3,051,225
PIMCO Total Return Fund	11,052,702	7,810,890
S&P 500 ETF Funds	1,190,983	1,059,408
Weatherlow Offshore Fund	4,955,700	-
Sanderson International Value Fund	2,996,347	-
Templeton Global Bond Fund	2,942,889	-
Pooled Income Fund	100,191	92,688
Subtotal investments	53,036,820	44,589,034
TOTAL ASSETS	\$73,705,139	\$69,301,319
LIABILITIES		
Due to the Brooklyn Academy of Music, Inc.	-	7,120
Pooled income fund liabilities	34,130	35,943
TOTAL LIABILITIES	\$34,130	\$43,063
COMMITMENTS		
NET ASSETS		
Unrestricted – board discretionary	\$(454,008)	\$(2,595,595)
Temporarily restricted - pooled income fund	1,277,000	56,745
Permanently restricted	72,848,017	71,797,106
TOTAL NET ASSETS	\$73,671,009	\$69,258,256
TOTAL LIABILITIES AND NET ASSETS	\$73,705,139	\$69,301,319

B A M ENDOWMENT TRUST

STATEMENTS OF ACTIVITIES

For the Years Ended June 30, 2010 & 2009

	2010 Unrestricted	Temporarily Restricted	Permanently Restricted	2010 Total	2009 Unrestricted	Temporarily Restricted	Permanently Restricted	2009 Total
REVENUES AND OTHER SUPPORT								
Contributions	\$ -	\$ -	\$1,051,911	\$1,051,911	\$1,189,115	\$ -	\$4,212,903	\$5,402,018
Interest and dividends	80,035	126,793	-	206,828	456,761	-	-	456,761
Miscellaneous income	237	375	-	612	1,450	-	-	1,450
Change in pooled income fund	-	1,813	-	1,813	-	2,108	-	2,108
Total revenues and other support	80,272	128,981	1,051,911	1,261,164	1,647,326	2,108	4,212,903	5,862,337
Net assets released from restrictions	2,856,290	(2,856,290)	-	-	142,012	(142,012)	-	-
TOTAL REVENUES AND SUPPORT	\$2,936,562	\$(2,727,309)	\$1,051,911	\$1,261,164	\$1,789,338	\$(139,904)	\$4,212,903	\$5,862,337
EXPENSES								
Distribution - The Brooklyn Academy of Music, Inc.	\$2,856,290	-	-	\$2,856,290	\$2,586,864	-	-	\$2,586,864
Investment fees	237,299	-	-	237,299	287,666	-	-	287,666
Management fee	150,000	-	-	150,000	150,000	-	-	150,000
Audit, insurance and filing fees	30,931	-	1,000	31,931	122,510	-	-	122,510
TOTAL EXPENSES	\$3,274,520	-	1,000	3,275,520	\$3,147,040	-	-	3,147,040
RESULTS OF OPERATIONS	\$(337,958)	\$(2,727,309)	\$1,050,911	\$(2,014,356)	\$(1,357,702)	\$(139,904)	\$4,212,903	\$2,715,297
UNREALIZED GAIN (LOSS) ON INVESTMENTS	2,818,217	4,484,099	-	7,302,316	(8,509,611)	-	-	(8,509,611)
REALIZED (LOSS) GAIN ON INVESTMENTS	(338,672)	(536,535)	-	(875,207)	(2,496,922)	-	-	(2,496,922)
CHANGE IN NET ASSETS	2,141,587	1,220,255	1,050,911	4,412,753	(12,364,235)	(139,904)	4,212,903	(8,291,236)
Net assets - beginning of year	(2,595,595)	56,745	71,797,106	69,258,256	7,689,461	196,649	69,663,382	77,549,492
Reclassification	-	-	-	-	2,079,179	-	(2,079,179)	-
NET ASSETS - END OF YEAR	\$(454,008)	\$1,277,000	\$72,848,017	\$73,671,009	\$(2,595,595)	\$56,745	\$71,797,106	\$69,258,256

B A M