

THE ATHENÆUM OF PHILADELPHIA

192ND AND 193RD ANNUAL REPORTS

THE ATHENÆUM OF PHILADELPHIA

192ND AND 193RD ANNUAL REPORTS

FISCAL YEARS 2007-2008

© 2009 The Athenæum of Philadelphia

Published by The Athenæum of Philadelphia

219 S. 6th St., Philadelphia, PA 19106-3794

P: 215-925-2688, F: 215-925-3755

www.PhilaAthenaeum.org

Front Cover: Cover design for “Span Pencil Tablet” by Robert M. Camden. Robert M. Camden Collection.

Rear Cover: Exhibition posters from fiscal years 2007-2008.

THE ATHENÆUM OF PHILADELPHIA

2006-2008

BOARD OF DIRECTORS

Lea C. (Mrs. Henry) Sherk, President

Hugh A.A. Sargent, Esq., Vice-President

William M. Davison, 4th, Treasurer

Sandra L. Tatman, Ph.D., Secretary

John A. Baird, Jr. (resigned 2008)

Joanne R. Denworth, Esq.

Robert J. Gill, M.D.

Francis R. Grebe

John Otto Haas

Thomas B. Hagen (resigned 2008)

Robert E. Linck

John D. Milner, FAIA

Hyman Myers, FAIA

Satoko I. (Mrs. Edward J.) Parker, Ph.D.

Charles C. Savage

Charles D. Snelling

John C. Tuten, Jr., Esq.

Christina T. Webber

Directors Emeritus

Nicholas Biddle, Jr.

James F. O’Gorman

George B. Tatum, Ph.D.

STAFF

Dr. Sandra L. Tatman, Executive Director

Eileen M. Magee, Assistant Director for Programs

Laura A. Fiorello, Membership Coordinator

Jill LeMin Lee, Circulation Librarian

Bruce Laverty, Curator of Architecture

Michael Seneca, Director, Regional Digital Imaging Center

Jim Carroll, Imaging Specialist, Regional Digital Imaging Center

Denise Fox, Conservation Specialist

Susan Gallo, Receptionist

Louis Vassallo, Building Supervisor

Emeritus

Roger W. Moss, Executive Director Emeritus

FROM THE PRESIDENT OF THE BOARD

Lea Carson Sherk

Since the last Annual Report, there have been many important changes at the Athenæum of Philadelphia. Most notable among those changes was the retirement, after 40 years of leadership, of our Executive Director, Roger W. Moss. As Secretary and Librarian, Roger's tenure was the longest in the Athenæum's history and was characterized by strong and enlightened leadership. As a scholar and historian, Roger became an icon in the cultural life of Philadelphia while preserving our historic building and steering a sound financial and programmatic course.

Upon the announcement of Roger's retirement, the Board of Directors formed a Search Committee to interview candidates with sufficient experience and academic credentials to be considered for the post of Executive Director. Advertisements were placed in scholarly journals and online, ultimately yielding more than 40 applicants. Based on deliberations and due diligence by members of the Search Committee, the choice was narrowed to a much shorter list of well-qualified applicants, and these candidates were invited to the Athenæum for an in-depth interview by the Committee and meetings with the Athenæum staff.

An individual with the necessary ability, drive and vision was quickly identified from the list of candidates. Dr. Sandra L. Tatman had all the necessary credentials, coupled with a history of dedicated service to the Athenæum. Unanimously endorsed by the Search Committee, Sandra received the approval of the full Athenæum Board and began her tenure on October 1, 2007.

Sandra has two master's degrees, one in Art History and one in Library Science, and she earned a Ph.D. in Art History from the University of Delaware.

From 1978 to 1986 she was the Architectural Librarian and Curator of Architecture at the Athenæum and was the Principal Investigator for the Philadelphia Architects and Buildings Project, funded by the William Penn Foundation from 2000 to 2004. She held several academic positions, most recently as Associate Professor and Faculty Assistant to the Chair in the Art Department at Towson University in Maryland, and previous posts at Goucher College, Widener University, and the University of Delaware.

Although familiar with the Athenæum, Sandra had a three-month overlap with Roger Moss last fall, a busy time indeed as we welcomed our new Director and prepared to honor the legacy of the Moss years. A gala party was planned with every detail attended to by the Gala Dinner Committee, ably chaired by Dr. Satoko I. Parker. Festive tables were set in the Busch Room and Members' Reading Room, and guests enjoyed a sumptuous meal followed by remarks by several of Roger's colleagues and friends, a toast and reminiscences by Roger himself. A plaque honoring Roger's many years at the Athenæum and outstanding scholarly career has been hand cut in England and placed in the stair hall adjacent to the donors plaque. It is a fitting tribute to a man who guided our institution for 40 years.

It has indeed been a year of change and progress for your Athenæum. We will celebrate our 200th anniversary in 2014. With the future in mind, the Board of Directors has crafted a mission statement and strategic plan. Under Sandra's guidance the bylaws have been revised to give our institutions the tools it needs to meet the challenges of the future. Most important to our success for our next century is the continuing support of our shareholders.

The plaque honoring Roger W. Moss, carved by Cardozo Kindersley.

Roger W. Moss Retirement Dinner: Hugh Sargent, Lea Carson Sherk, Satoko I. Parker, Roger W. Moss, Thomas Carroll, John Milner, William Seale. Photograph by Janetta McVey, 2007.

REPORT OF THE EXECUTIVE DIRECTOR

Dr. Sandra L. Tatman

When I came to the Athenæum in October 2007 to succeed Roger Moss, I was first swept up in the several events which marked his retirement: a dinner in December, the portrait by photographer Michael Ahearn, the plaque carved in England by Cardozo Kindersley of Cambridge. All of that, along with Roger's careful instruction on budgets, book funds, and board relations, made my transition into the position of Executive Director a pleasure. During the past year I have had an opportunity to meet many of you and to correspond with others, and I find that Roger's esteem for the Athenæum members was based upon a real sense of the support and interest which Athenæum members find in the organization and its programs.

Working from the base of modern technology established during Roger's time here, in January 2008 we launched an e-newsletter which brings the latest news to the membership and to others in the community who have asked to receive it. In this way our news travels in a timely fashion so that programs such as exhibitions, lectures, workshops and other events can easily be added to electronic and paper calendars for the year. Beginning in January 2008 and with the aid of the Business Volunteers for the Arts, we also launched the process which culminated mid-year in an Athenæum Strategic Plan, a project which elicited responses from many members and also from community leaders who have interacted with the Athenæum. (See the Mission and Plan attached to this essay.) Both Board and staff worked on the final product, and we all agree that it was a worthwhile effort which gleaned vital information from our members so that we can plot a strategy for the future.

Our Dorothy W. and F. Otto Haas Gallery has proven to be a destination for both members and tourists. 2007 began with *Thomas U. Walter and the Design of the United States Capitol*, drawing upon our collection of some 250 images of the capitol conserved in the T. U. Walter Collection.

Jefferson Davis and Thomas Ustick Walter at the placement of a column, 1860. Thomas U. Walter Collection.

North Elevation of the Hotel Traymore, Atlantic City, New Jersey. William L. Price, 1914. Price & McLanahan Collection.

By spring the exhibition had changed to *On the Boards: Philadelphia Architects at the Jersey Shore*, and this provided the basis for Dr. George Thomas's address to us at the Annual Meeting.

In fall 2007 *Lost London: Selected Images from the Society for Photographing Old London Relics (1875-1886)* presented rarely seen photographs of London buildings which have disappeared.

This was followed in January 2008 by *Palazzos of Power: The Generating Stations of the Philadelphia Electric Company, 1900-1930. Photographs by Joseph E. B. Elliott*, and we offered a free lecture by Aaron Wunsch on this topic which brought in students from as far away as Muhlenberg College.

Above: Oxford Arms: A general view of the inn from the windows of the Old Bailey looking towards St. Paul's. Society for Photographing Old London Relics Collection.

Left: Turbine Hall, Chester Station. Joseph E. B. Elliott, Photographer.

At the Annual Meeting in April 2008 we opened *Architectural Shades & Shadows: The Continuing Tradition of the Beaux-Arts*, featuring the work of John Blatteau and John Harbeson.

In his presentation for the 2008 Annual Meeting John Blatteau emphasized the continuity of classical design from John Harbeson's work in the early to mid-twentieth century to contemporary efforts to continue in the classical vein.

The Casino of a Country Club. By John Harbeson for the John Stewardson Memorial Competition in Architecture, 1910. John Harbeson Collection.

Benjamin Franklin Dining Room, United States Department of State. John Blatteau Associates, 1984.

June 2008 saw the opening of *Art Bound: Book Design Past & Present* which combined the Athenæum legacy and donated collections of designed book covers and illustrations with the work of contemporary artists. Contemporary work included that of Athenæum member and retired Philadelphia architect John Fatula, whose flexagon Temple Book presented a history of architecture in the format of a Greek temple. Other contemporary book artists represented were Elysa Voshell, Cynthia Back, Maria Pisano, and Maddy Rosenberg, all members of the Philadelphia Center for the Book.

Art Bound demonstrated to us that there are often forgotten treasures that were added long ago to our lending collections. Today these items reside in the rare books collections, but they were originally acquired as reading material for the members. Visitors chuckled over title pages and some illustrations firmly stamped with Athenæum date receipts from the early twentieth century. *Art Bound*, which was reviewed in the *Philadelphia Inquirer* and *ArtMatters*, also increased foot traffic into the gallery, attracting visitors from our membership, from the Center for the Book, from the University of the Arts (which has a strong program in book arts), and from the general public, including tourists to the city. In fact, gallery traffic increased over 100 percent during this exhibition. Accompanying the exhibition was a series of book arts workshops led by artist Maria Pisano. This exhibition was a collaborative effort of the Athenæum and the Center for the Book, and both exhibition and workshops were underwritten by a grant from the Samuel S. Fels Fund. The exhibition was so popular that we created an online version which can be viewed on our website at:

www.PhilaAthenaeum.org/online.html

This has been an eventful year for the Athenæum and for the new Executive Director, and I would like to take this opportunity to extend my appreciation to Director Emeritus Roger W. Moss, the members of the Athenæum Board, and the Athenæum membership in general for making my transition into this position a welcoming experience. Roger created a wonderful base on which to build expanded programs, a larger membership, and a greater public visibility; and we must be mindful of our charge, as stated by the founders in that original charter which was incorporated by the State of Pennsylvania on 5 April 1815, that we would collect materials which would enable us to “disseminate useful knowledge.” Collection and dissemination, conservation and education, these are the ideas of the original founders of the Athenæum, and they remain enduring values for us today.

Display of Temple Book. Designed by John Fatula, 2005. Loaned for exhibition by Charles King.

Mary Elizabeth Carter. *Millionaire Households and their Domestic Economy* (New York: D. Appleton & Company, 1903).

Cover Design by: Margaret Armstrong (1867-1944)

ATHENÆUM STRATEGIC PLAN

APPROVED BY THE BOARD OF DIRECTORS

SEPTEMBER 18, 2008

Mission Statement:

The mission of the Athenæum of Philadelphia is to provide programs and library services to its members, community and scholars throughout the world and to be a diligent steward of its National Historic Landmark building and its collections of books, architectural drawings, and photographs.

Major challenges to the Athenæum

- Its National Historic Landmark building requires constant and careful maintenance.
- Current membership needs to be expanded and renewed.
- Although the Athenæum has led other Philadelphia institutions in its embrace of technology, that technology (the Regional Digital Imaging Center and the Philadelphia Architects and Buildings Project) requires careful updating and maintenance in order to remain competitive in the expanding technologies available to libraries and museums.
- Its programs need to reach beyond the traditional membership in order to embrace community activities, particularly in the area of education, in order to maintain an active and visible presence.
- Its funding base must be expanded beyond the level of current support in order to maintain the building and expand programs.
- The Athenæum must continue to expand its collections and their availability to stakeholders.

The major proposals of the strategic plan

- **BOARD**
 - **Goal:** Invigorate and diversify to represent the members' needs for different kinds of expertise.
 - **Strategy:** Establish an active Nominating Committee which will acquaint its members with the Athenæum general membership and the talents of that membership and will recruit new Board members
 - **Strategy:** Initiate annual Board retreats to reacquaint the Board with its goals and responsibilities
 - **Strategy:** Examine the committees provided in the bylaws to determine the relevance and need for new committees or to re-define standing committees already created.
 - **Strategy:** Combine Board members with members drawn from the general stockholders for committees in order to involve more of the membership in decision-making.

- **MEMBERSHIP:**

- **Goal:** To increase net membership by 100 by 2010.
 - **Strategy:** Establish a working Board membership committee which will
 - Review membership categories and make recommendations on the feasibility of membership categories revision.
 - Actively recruit new members
 - **Strategy:** Design a new membership packet which more accurately reflects the activities and programs of the Athenæum in an effort to increase awareness of the organization.
- **Goal:** Increase diversity in membership
 - **Strategy:** Reach out to the community for members who reflect a diverse clientele by creating more inclusive programming.

- **INFRASTRUCTURE: STAFF**

- **GOAL:** Increase staffing for programming and education by one part-time person by the end of 2009, by one full time person by 2010.
 - **Strategy:** In 2009 gain the services of a Museum Education intern through the University of the Arts.
 - **Strategy:** By the end of 2009 seek grant funding for a full time education staff.
- **GOAL:** Increase staffing for development by one person by 2010
 - **Strategy:** Explore funding sources for development staff

- **INFRASTRUCTURE: BUILDING**

- **GOAL:** Complete inventory of building needs
 - **Strategy:** Prioritize those needs.
 - **Strategy:** Develop a capital improvement plan.
- **GOAL:** Make necessary investments in our building and its systems.
 - **Strategy:** Instigate a capital campaign which will terminate in February 2014.
- **GOAL:** Evaluate current and future space needs and develop plans to meet them
 - **Create a space for educational activities**
 - **Create space for additional staff.**
 - **Evaluate the use of off-site storage.**
 - **Strategy:** Seek the expertise of a space planner for the building.
- **Goal:** Expand and diversify revenue sources in order to reduce reliance on the operating budget for long-term building needs by creating an endowment specifically for the building.

- **PROGRAMS/EXHIBITIONS**

- **GOAL:** Increase programming for families and children
 - **Strategy:** In 2009 mount the exhibition of Athenæum children's books, combined with the work of contemporary artists.
 - **Strategy:** Invite small classes of students from surrounding schools such as St. Peter's, St. Mary's, McCall School, and CHAD, to participate in Athenæum programs scheduled during the day.
- **GOAL:** Increase programming which will appeal to the community
 - **Strategy:** Reach out to the new residents on Washington Square through a series of focused open houses.
 - **Strategy:** Connect with the Free Library branch on South 7th Street to see if programs can be co-sponsored
 - **Strategy:** Focus the Programming Committee on outreach programs such as adult seminars, book groups, etc.
- **GOAL:** Develop a business plan for PAB and RDIC
 - **Strategy:** Gain the services of a business volunteer through Business Volunteers for the Arts.

- **FUNDING**

- **General:** Create a Development Committee which will lead efforts for both special and general funding.
- **GOAL:** Increase funding for building maintenance.
 - **Strategy:** In 2009 launch a capital campaign to deal with building needs.
- **GOAL:** Increase funding for staff needs.
 - **Strategy:** In 2008/2009 seek grant funds for education staff.
 - **Strategy:** Raise dues fees by 2010.

- **EVALUATION**

- **General:** Evaluate this plan in a special Board meeting on April 6, 2009 before the Annual Meeting.
- **Goal:** Plan to evaluate this plan on at least a yearly basis
 - **Strategy:** Plan for an annual Board Retreat which will include a re-examination of the Strategic Plan

RESEARCH COLLECTIONS

Bruce Laverty, Curator

Items in a wide range of collecting areas have been acquired by the Athenæum for the Research Collection since July 1, 2006. Some of the highlights are enumerated below.

Architectural Drawings

Early in 2008 the Athenæum purchased a set of rare architectural drawings by Robert Mills, the first native-born, professional architect in Philadelphia. These drawings document the Burlington County Prison, at Mt. Holly, NJ, built in 1808. The set, which includes two design proposals, also contains a manuscript monograph of Mills's theory of prison design. These items were acquired from the Mt. Holly Lyceum.

Though a few drawings are acquired through purchase, most, thankfully, are made as gifts. It is by this means that the Athenæum added to its collection this 1940 Lloyd Malkus pencil sketch of the Philadelphia Savings Fund Society building at 12th & Market Streets. This handsome rendering, showing the brand new broadcasting antenna was a gift of Athenæum member, John Fatula.

Above: Rendering of PSFS Building with New Radio Tower. Lloyd Malkus, 1940.

Left: Burlington County Prison, Elevation of the Principal Front. Robert Mills, 1808.

Photographs

More than twelve cubic feet of photographs, negatives, scrapbooks, and manuscripts documenting the career of architect William Lightfoot Price were part of a gift/purchase agreement with architectural historian and Price biographer, George E. Thomas.

As part of the celebration of the 100th anniversary of the Walnut Lane Bridge, Executive Director David Young of Cliveden, made a personal gift of 67 glass lantern slides showing this engineering landmark's construction.

Peter Olson made a gift of several hundred large-format negatives and color transparencies he produced when preparing *Philadelphia Architecture: A Guide to the City*, published by the Foundation for Architecture in 1984. All of these images are now available on the Philadelphia Architects and Buildings website and are among the most requested for reproduction at the Athenæum.

William Lightfoot Price, c.1910.

Walnut Lane Bridge, View of Completed Arches, 1908. From glass lantern slide, Walnut Lane Bridge Collection.

Rittenhouse Square, looking Northeast, c. 1986. Peter Olson Collection.

Philadelphia Museum of Art. Photograph of original drawing, 1917.

Detail of Julian F. Abele signature.

A unique addition to the photograph collection was a framed photograph of the final design drawing for the Philadelphia Museum of Art, signed by architects Horace Trumbauer, Clarence Clark Zantzing, Charles Borie, and most significantly, Julian F. Abele. Abele was Trumbauer’s chief designer, and the first African-American architect to graduate from Penn. This is the first and only surviving Trumbauer design document known to have Abele’s signature.

Prints

In June 2008, Mrs. Betty Domenico donated seven prints of Old Philadelphia sites done by illustrator Frank H. Taylor. These images, dating from the 1920s, show both prominent and lesser-known sites in the city. They join the watercolor painting by Frank Taylor which depicts A Southwestern View of Washington Square (1925), a gift of A. Sidney Jenkins in 1968.

Eastern Market, 5th & Ranstead Sts., c. 1892. By Frank H. Taylor.

A Southwestern View of Washington Square, c. 1925. By Frank H. Taylor.

Digital Media

Beginning in 2007, Athenæum board member Hyman Myers and Curator of Architecture Bruce Laverty began a series of oral history interviews with senior members of the design community in Philadelphia. So far participants have included Henry Magaziner, Vincent G. Kling, Mather Lippincott, William S. Cornell, Herb Levy, Bernie Cywinski, Nick Gianopulos, and George D. Batcheler. This program of oral histories was supported by the Peggy and Ellis Wachs Family Foundation. In addition, existing audio tapes in the collection have been transferred to digital files. These include our 1994 symposium on Philadelphia theater buildings and a 1979 oral history with architect John Harbeson conducted by Sandra Tatman.

Athenæum staff continue to add “born digital” images to PAB. More than 100 buildings have been documented this way. Most of these images have been taken by Michael J. Seneca, director of the Regional Digital Imaging Center, and include such new sites as the Comcast Center at 17th and JFK Boulevard; Café Cret on the Benjamin Franklin Parkway. More often these images document the last days of significant structures, including the Race Street Firehouse; Odd Fellows Temple and Philadelphia Life Insurance Building on North Broad Street, all three of which were demolished for the Pennsylvania Convention Center Expansion.

Henry Magaziner.
Photograph by Hyman Myers, 2007.

Cafe Cret, Benjamin Franklin Parkway, 2008.
Photograph by Jim Carroll.

Demolition of Odd Fellows Temple, Broad & Cherry Streets, 2008,
Photograph by Michael J. Seneca.

Archives

When possible, the Athenæum seeks to acquire the archives of practicing architects who've worked in Philadelphia and the mid-Atlantic region. It has been our fortune to receive five architect's archives since 2007. Four of these are directly from Athenæum members, including the archives of John Todd, Edward Davis Lewis, (and his father, architect George M.D. Lewis), and Otto Reichert-Facilitates. The largest is the archive of Charles E. Broudy, who died in August 2007. Charles E. Broudy and Associates had forty years experience with merchandising and retail design, including such clientele as Lane Bryant, Gap and Ann Taylor. The entire Broudy office file and photographic archive is here as well as a sampling of the drawings (nearly 300 rolls). The collection is currently being processed and has limited accessibility.

Charles E. Broudy, c. 1993.

Manuscripts

Among the manuscripts added to the collection since 2006 are the William L. Price papers noted above, and the 1869 founding document of the F.W. Devoe Company, one of the most important paint manufacturers of the 19th century. Also acquired was a collection of manuscript correspondence (1845-1852) of Louis Maillard, secretary to Joseph Bonaparte, concerning his work at Point Breeze.

Camden & Quelin Advertisement, c. 1900

Unpublished Research Papers

The Athenæum's tradition of collecting unpublished research papers has continued since 2007. Athenæum member and architectural historian, Constance Greiff, added more than 23 cubic feet of records that document her research on John Notman and New Jersey architecture. The Historic American Buildings Survey transferred two cubic feet of field notes that document their Pennsylvania Quaker Meeting House Survey.

Trade Materials

One collection of note is the Robert Camden Graphics Collection, the gift of Jody Holstein and Jill Phillips. Camden was a late nineteenth-century graphic artist who produced commercial designs for cigar boxes, note pads, school supplies, and greeting cards. Located at 729 Walnut Street, Camden was perfectly situated to serve the many printers, publishing houses and stationers that dominated this neighborhood between 1875 and 1940. The collection contains more than 600 original designs.

Maps

The Lower Merion Historical Society donated a collection of maps, surveys and plot plans by Milton Yerkes and others that document the properties of more than 100 Lower Merion landowners between the years 1840 and 1940.

Objects

Among the objects accessioned since 2006, perhaps the most unusual is a 24" marble core sample taken from the south side façade of Philadelphia's City Hall. The gift of member and preservation architect, Nan Gutterman, this piece gives just a hint of the total amount of marble used in this Victorian masterpiece.

The Athenæum acquired architect John Hilton Kell's 1928 Paul Philippe Cret Prize Medal for Architectural Design from an anonymous Athenæum

member. This member is responsible for more than 18 separate accessions within the last two years, (more than 30 within the last 20 years). These include virtually all of our collecting formats and document many of the nation's most significant architectural landmarks. All of these items are currently on long-term loan, but this generous member has agreed to transfer ownership upon his death. Until that time, the growing collection is both safe and available for research. We appreciate this person's consideration of the Athenæum with this material and their contribution to the research of generations of scholars to come.

The Athenæum continues to serve its members, its researchers and the community-at-large not only by collecting but by creating, maintaining and developing programs to make our collections available to a world-wide audience. Several of these efforts are discussed on the next page.

Paul Philippe Cret Prize Medal, 1928

Philadelphia Architects and Buildings

Achieving a long-term goal of Athenæum staff, PAB project records now have a “maps” tab that directs users to an interactive web interface of more than a dozen historic maps and aerial photo sets. This interface continues to grow and is an integral part of the

Greater Philadelphia GeoHistory Network

The Athenæum is host to a rapidly growing website that, like PAB before it, will forever change the way building research in Philadelphia is conducted. In 2005, with a \$50,000 pilot grant from the Andrew W. Mellon Foundation, the Athenæum, in cooperation with more than 30 local special-collections libraries, created the Greater Philadelphia GeoHistory Network. GPGN makes accessible a variety of geographic research source materials that, because of their rarity and fragile nature, have up till now been extremely difficult to review in person. These include nearly 1000 large format map and atlas plates that range in date from 1858 through 1962. Scanned at the Athenæum’s Regional Digital Imaging Center (RDIC), these high resolution images are available in the same viewing system developed for PAB. In addition to maps, there are nearly 3000 full-color plates from the Free Library of Philadelphia’s Hexamer General Surveys. The surveys, prepared between 1865 and 1899, each document an industrial site in the Philadelphia area with a perspective drawing, plot plan, and detailed textual description of the products and operations of the plants. Also available on the GeoHistory site are full text digitized versions of the 1856, 1858, 1861, and 1866 Philadelphia City Directories, which contain alphabetical listings of the city’s residents featuring address, occupation, and race. The GeoHistory Network can be visited at www.philageohistory.org The Preservation Alliance for Greater Philadelphia, with support from the Barra Foundation and other funders, is working with the Athenæum to scan hundreds more historic atlas plates and use them for its master preservation plan for the City of Philadelphia.

Avery Index OnLine

Underwritten by a generous donation by one of its Board members, the Athenæum has purchased a subscription to the Avery Index OnLine. This online version of Columbia University’s index to more than 1500 periodicals on architecture, urban design, historic preservation, and urban planning history adds a key reference source for our researchers and staff. Avery Index OnLine is available for members and non-member readers alike, on the research workstation in the Busch Room.

Past Perfect

Beginning in the spring of 2008, the Athenæum installed Past Perfect Museum Management software. The program, currently used by more than 15,000 museums, historical societies and libraries nationwide, provides a simple, user-friendly application for the management system for object, photo, archives and library catalogs. In addition, it provides streamlined record-keeping procedures for maintaining accession, loan and exhibition files. With the support of interns, Christina Rissell, Hannah Christensen, and Christine McMonagle, as well as volunteer member Mary Ellen Weber, the Athenæum has, for the first time, a unified accession list (that is, a single list that documents acquisitions for the archives, library and museum collections). More than 1500 accession records have been entered to date. Past Perfect also accommodates the use of digital images in record files and facilitates the creation of on-line exhibits

THE ATHENAEUM OF PHILADELPHIA

STATEMENTS OF FINANCIAL POSITION

June 30, 2008 and 2007

ASSETS	<u>2008</u>	<u>2007</u>
CURRENT ASSETS		
Cash and cash equivalents	\$ 966,624	\$ 1,147,869
Accrued interest receivable	9,971	12,236
Accounts and pledges receivable	229,829	895,975
Prepaid insurance	<u>1,762</u>	<u>1,762</u>
Total current assets	<u>1,208,186</u>	<u>2,057,842</u>
INVESTMENTS (Note 2)		
Bonds	762,140	888,165
Preferred stocks	-	3,950
Mutual funds	<u>6,729,022</u>	<u>5,876,763</u>
Total investments	<u>7,491,162</u>	<u>6,768,878</u>
OTHER ASSETS		
Beneficial interest in perpetual trust (Note 2)	5,256,932	5,999,855
Fixed assets, net of depreciation (Note 3)	773,191	878,672
Inventory – “Philadelphia Victorian”	2,660	3,187
Perpetual insurance deposits	<u>4,730</u>	<u>4,730</u>
Total other assets	<u>6,037,513</u>	<u>6,886,444</u>
Total assets	<u>\$14,736,861</u>	<u>\$15,713,164</u>
LIABILITIES AND NET ASSETS		
LIABILITIES		
Accrued expenses	\$ 2,582	\$ 6,558
Payroll taxes withheld	<u>1,719</u>	<u>2,063</u>
Total liabilities	<u>4,301</u>	<u>8,621</u>
NET ASSETS		
Unrestricted		
Operations	437,433	423,120
Board designated –		
Net Assets Functioning as Endowments (Note 4)	2,235,176	2,345,463
Elkin Reserve	298,344	292,830
Net investment in plant	<u>773,191</u>	<u>878,672</u>
Total unrestricted	<u>3,744,144</u>	<u>3,940,085</u>
Temporarily restricted (Note 4)		
Endowment income functioning as endowments	2,118,199	2,504,948
Other	<u>260,341</u>	<u>286,556</u>
Total temporarily restricted	<u>2,378,540</u>	<u>2,791,504</u>
Permanently restricted endowments (Note 4)	<u>8,609,876</u>	<u>8,972,954</u>
Total net assets	<u>14,732,560</u>	<u>15,704,543</u>
Total liabilities and net assets	<u>\$14,736,861</u>	<u>\$15,713,164</u>

THE ATHENAEUM OF PHILADELPHIA

STATEMENT OF ACTIVITIES AND CHANGES IN NET ASSETS

Year ended June 30, 2008 with Summarized Information for 2007

	<u>Totals</u>	
	<u>2008</u>	<u>2007</u>
Support and revenue		
Support		
Member dues	\$ 157,900	\$ 161,260
New memberships	41,200	37,100
Income from dedicated trust	287,000	669,864
Contributions	569,623	1,023,094
Grant income	<u>53,000</u>	<u>135,860</u>
Total support	<u>1,108,723</u>	<u>2,027,178</u>
Revenue		
Endowment income designated for current operations	248,724	256,740
Programs		
Members	4,020	4,020
Outside services	97,700	135,320
Miscellaneous income	28,044	17,577
Sale of publications	8,450	15,387
Other investment income	<u>28,379</u>	<u>20,242</u>
Total revenue	<u>415,317</u>	<u>449,286</u>
Net assets released from restrictions (Note 5)	-	-
Total support and revenue	<u>1,524,040</u>	<u>2,476,464</u>
Expenses		
Program		
Public programs	127,651	124,863
Public research support	193,615	188,815
Library services	251,328	307,584
Collections	104,264	86,640
Operation of Museum/Library building	<u>354,646</u>	<u>341,762</u>
Total program expenses	<u>1,031,504</u>	<u>1,049,664</u>
Supporting services		
Management and general	229,849	224,237
Development and fund-raising	<u>40,072</u>	<u>36,615</u>
Total supporting services	<u>269,921</u>	<u>260,852</u>
Total expenses	<u>1,301,425</u>	<u>1,310,516</u>
Excess (deficit) of support and revenue over expenses	222,615	1,165,948
Other changes		
Investment return net of amounts designated for current operations	(451,675)	707,876
Unrealized gain (loss) on beneficial interest in perpetual trust	(742,923)	16,441
Purchase of fixed assets/other transfers	<u>-</u>	<u>-</u>
Net change in net assets	<u>(971,983)</u>	<u>1,890,265</u>
Net assets		
Beginning of year	<u>15,704,543</u>	<u>13,814,278</u>
End of year	<u>\$14,732,560</u>	<u>\$15,704,543</u>

The Athenaeum of Philadelphia

Year ended June 30, 2008 with Summarized Information for 2007

NAMED BOOK FUNDS & ENDOWMENTS

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

DONORS

Gifts and In-Kind Donations (July 1, 2006 - June 30, 2008)

Stanley E. Abelson
Robert I. Abramowitz, Esq.
Joseph L. Abriola, Jr.
Joseph L. Abriola
Charles S. Acker
Carlos Rodriguez Acosta
David Acton
Jean Shaw Adelman
Avram G. Adler
John Allen Affleck
George M. Ahrens
Mrs. Walter M. Aikman
Philip Alpers
Eleanor W. Altemus
Nicholas Ward Altemus
Mrs. Richard C. Alton
Elizabeth Ann Anderson
Thomas A. Appelquist, AIA
Betty April
Peter C. Archer, AIA
Pierce Archer
Peter F. Arfaa, FAIA
Mrs. James S. Armentrout, Jr.
Elizabeth Ann Armour
Richard Maxwell Armstrong, Jr.
Mrs. John F. Arndt, Jr.
John L. Asher, Jr.
Theodora W. Ashmead
Richard S. Auchincloss, Jr.
David C. Auten
Mrs. Theodore C. Aylward
Jacqueline H. Bagley
John A. Baird, Jr.
Cecil Baker, AIA
Donna E. Baker, Esq.
Mrs. Benjamin Baldrige
James M. Ballengee, Jr.
Mrs. Edwards Baltzell
Mrs. Charles Bangert, Jr.
Bridget D. Baratta
Barra Foundation, Inc.
The Honorable Harvey Bartle, III
The Reverend John Dixon Bartle
George D. Batcheler, Jr., EAI
Gerald H. Batten

Jane Batten
David L. Bauman
Mary Ivy Bayard
Donald Bean
Mrs. Joseph T. Beardwood, III
Mrs. Alexander G. Bearn
Flora L. Becker
Mark Bedwell
Edward P. Bell, AIA
Charles V. Belson, AIA
James Benenson, Jr.
Georgia C. Bennett
D. Jeffry Benoliel
Peter A. Benoliel
Helen Bershad
Sigrid Berwind *
Glenn Bickel
Bonnie Bickman
James C. Biddle
Letitia Copeland Biddle
Nicholas Biddle, Jr.
Suzanne H. Binswanger
Mrs. Harry C. Bishop
Rolin P. Bissell
Frederick L. Bissinger, Jr., AIA
Joan Stroud Blaine
John W. Blatteau, AIA
Alvin Block
Amy A. Bluemle
Jean L. Blumberg
Beatrice A. Bock
Paul T. Bockenbauer
Mrs. James F. Bodine
Barron Bohnet
Kiki Bolender, AIA
Eugene A. Bolt, Jr.
Cheryl A. Bombeck
Stephen M. Bonitatibus, AIA
Frank Harris Borden, Jr.
Edward T. Borer
Edith F. Borie
Helen R. Bosley
Audrey Ann Bostwick
Brendan P. Bovaird, Esq.
Mrs. Frank J. Bowden, Jr.

Nathaniel R. Bowditch
Mark A. Bower
John R. Bowie, AIA
Dennis J. Boylan
H. William Brady
Luther W. Brady, Jr., M.D.
Richard A. Brand, M.D.
Bonnie S. Brier
John M. Briggs
George R. Brodie, Jr.
William Brodsky
William D. Brookover
Joshua Broudy
C. Dudley Brown, FASID
Mrs. Fraser H. Brown
Mary Moore Brown
Stanhope S. Browne
Walter W. Buckley, Jr.
Carter R. Buller
William C. Bullitt
Richard D. Bullock
G. Theodore Burkett
Charles H. Burnette, FAIA
Janet Burnham
The Honorable Ann M. Butchart
Howard Butcher, IV
Mrs. Russell Byers
Mrs. R. Kent Cadwalader
Mrs. Perry G. Caimi
Alexander Grant Calder
Robert E. Campbell, M.D.
Ross L. Campbell
Samuel A. Cann
James Tyson Carson
Amanda Casper
Mrs. Cummins Catherwood, Jr.
D. Hughes Cauffman
Mrs. John R. Caulk, III
Elizabeth M. Cecil
William H. Chandlee, III
Mara Cherkasky
Dana K. Chesnos
Mrs. Scott J. Childress
Per W. Christensen
Denise DeLaurentis Cilio

Donors

Citigroup Foundation
Anne Clattenburg
Theodore Clattenburg, Jr.
Doug Clouse
Mrs. Benjamin Coates
Donald R. Cochran Jr.
Rhonda R. Cohen, Esq.
Sidney Cohen
Trudy Lee Cohen
John R. Collett
Robert L. Collings
Daniel W. Collins
Robert L. Comis, M.D.
Ian M. Comisky
Helen-Ann Comstock
Peter Conn, Ph.D.
Charles J. Connick
William L. Conrad
Mrs. Edwin N. Conroy
Gordon S. Converse
Professor Patricia Conway
Peter F. Cooke
Mrs. Howard Coonley, II
David Y. Cooper, M.D.
Gerald M. Cope, FAIA
J. William Cornell
Patricia Richards Cosgrave
Mrs. Edward W. Coslett, Jr.
Fredericka E. Courpas
Mrs. David M. Cox
Gary A. Cox
James D. Crawford
Peter S. Cressman
Dr. Donald H. Cresswell
John Crispino
J. Lewis Crozer Library
Charles O. Culver
Rudy E. D'Alessandro
Francis James Dallett *
Matthew Clarkson Dallett
The Honorable Stewart Dalzell
Davis d'Ambly
L. Daniel Dannenbaum
Charles J. Davidson
Mrs. David R. Davis
Mrs. Harold M. Davis
The Honorable Theodore Z. Davis
William M. Davison, 4th
Professor David G. De Long
Patrick Dean
Matthew J. DeJulio, Jr.
Michael R. DeLuca
The Honorable Pamela P. Dembe
Mary Werner DeNadai, FAIA
Robert W. Denious
A. Louis Denton, Esq.
Joanne Denworth
Maude T.M. deSchauensee
Richard R. Di Stefano
Leonardo Diaz, AIA
Mrs. Willem K. Dikland
Julie A. Dobson
Mrs. David W. Doelp
J. B. Doherty
Sandy F. Dolnick
Allan Domb
Elizabeth Domenico
Kevin F. Donohoe
Mrs. Thomas H. Doolan
David M. Doret
G. Morris Dorrance, Jr.
William G. Dorsey
Constantine G. Doukakis, P.E.
Diane Fox Downs
Lee F. Driscoll, Jr.
Sonya D. Driscoll
Margaret P. Duckett
Deanna Pitcairn & David Bruce Duncan
Matthew D. Dupee
Robert H. Dyson, Jr.
John J. Dziedzina
J. Michael Dzuba
Barbara Eberlein, ASID
Bernard L. Edelstein
Eden Charitable Foundation
Mrs. Thomas W. Eglin
David M. Egnor
Dr. & Mrs. Alexander Ehrlich
Archibald C. Elias, Jr. *
Linda V. Ellsworth
Helen W. Drutt English
Ilona S. English
Johnathan White Ericson
Otis W. Erisman
Robert A. Esposito
Winfield Scott Essex
Thomas C. Etter, Jr.
Leonard Evelev
Ewing Cole
Kathleen Fahy
Jean M. Farnsworth
Caroline W. Farr
Mrs. F. W. Elliott Farr *
John Fatula, AIA
Mrs. J. Dennis Faucher
Helen F. Faust
Mrs. Harry Feldman
Donald L. Felley
Samuel S. Fels Fund
Amy L. Finkel
Mrs. William E. Fischelis
David H. Fischer, M.D.
Marjorie S. Fiterman
Mrs. William Thomas Fleming, Jr.
Vaughan Fletcher
Michael O'S. Floyd, Esq.
Mrs. Robert T. Foley
Christopher Forbes
Helen H. Ford
Daniel W. Foster
Doreen Foust
Denise R. Fox
Robert A. Fox
Spencer W. Franck, Jr.
Philip Edward Franks, AIA
Mrs. Clair G. Frantz
J. Stuart Freeman, Jr.
Mrs. Robert A. Freeman
Samuel M. Freeman, II
Dale H. Frens, AIA
Mrs. Stanley B. Frenze
Nancy Frenze
Mrs. Jack M. Friedland
Jack Friedman
Frudakis Studios, Inc.
Mrs. Richard H. Gabel
Elizabeth L. Gagne
Peter G. Galantino
Rollin M. Gallagher, III, M.D.
John Andrew Gallery
Dolores Garadetsky
Ann Garrison
Dr. Guy G. Garrison
J. Ritchie Garrison
Robert N. Garrison
Mrs. Anthony N.B. Garvan
Dr. Beatrice Garvan
Steven C. Gatschet, AIA
Elizabeth H. Gemmill
William G. Gerhard
Nicholas L. Gianopulos
William J. Gies, II
Robert J. Gill, M.D.
Dixon F. Gillis
Frank Giordano
GlaxoSmithKline Foundation
Richard C. Glazer
Glenmede Trust
Stephen Goff
Barry Goodkin
Mrs. Gray C. Goodman
Betty Gordon
Mrs. Kenneth H. Gordon, Jr.
Dr. Sally Barringer Gordon
Natalie J. Gorin
Thomas Hamilton Gouge, M.D.
Mrs. B. David Grant
Carole Haas Gravagno
David M. Gray
Robert L. Gray, III
Francis R. Grebe
James Lowell Fales Green, Esq.
Jane Axelrod Green
Alan Jay Greenberger, AIA

Donors

Vincent L. Gregory, Jr.
Mrs. Robert Greiff
John M. Groff
Rebecca T.L. Bowden Guenther
Michael James Guhanick
Gene F. Guidi
Leslie D. Gundry
Mrs. Robert C. Gunning
Chandrakant R. Gupta
Nan R. Gutterman
Mrs. John H. Guy *
John Otto Haas
Victoria S.B. Haas
Otto Haas Charitable Trust #2
Thomas B. Hagen
The Carol Ann & Ralph V. Haile, Jr.
US Bank Foundation
Elizabeth Haimes
Merrill Dyshel Hakim
Christopher R. Hall, AIA
Michael P. Halpert
Nathaniel P. Hamilton
Mrs. Samuel M.V. Hamilton
Mary Brown Hamingson
Mrs. William L. Hanaway, Jr.
Morris C. Hancock, AIA
Harry Hare
Harry T. Hare
John G. Harkins, Jr.
Stephen J. Harmelin
William Harral, III
Russell T. Harris, Jr.
Eric Mann Hart
Henry G. Hart, Jr.
Gregory M. Harvey, Esq.
Mrs. John Harvey
Thomas Biddle Harvey
Christie W. Hastings
Denison Hatch
Michael J. Haut, M.D.
Harriette C. Hawkins
Dominique Hawkins
Mrs. William E. Hedges
Guy M. Hedreen
Frederick Heldring
James D. Hellyer, AIA
Steven D. Hendricks
Hope Coppage Hendrickson
John H. Hepp, IV
Bruce Herndon
Harold D. Hershberger, Jr.
William D. Hershey
Mrs. William D. Hershey
Mrs. Edward C. Hess
Mrs. Robert Blake Hessler
Harry Edward Hill, III
James Halpin Hill, Jr.
Louise Lark Hill

Amy Hillier
Charles Lewis Hillis, Jr.
Richard D. Hilton
Mrs. Alan R. Hirsig
Historic American Buildings Survey
Lynn Leonard Hitschler
Joy Hockman
Mari Katherine Hodges
Julie Elizabeth Hoffman, AIA
Mrs. Vernon L. Hoffman
Alvin H. Holm, AIA
Natica Verry Holmsley
Jody Holstein & Jill Phillips
Leo A. Holt
Frederick P. Holzerman
Mrs. W. Ralph Hopkin
Mrs. Warren B. Hopkins
John J. Hopkinson
Finn Hornum
Dona W. Horowitz-Behrend, Ph.D.
Joseph J. Horvath
Robert J. Hotes, AIA
Lawrence O. Houstoun, Jr.
Hower House
Mr Richard H. Howson
Cynthia A. Hudson
Mrs. Christian Hueber, II
Richard W. Huffman, FAIA
Francis J. Hughes
Professor Thomas P. Hughes
Mrs. Dennis Hummel
Mrs. John Frazier Hunt
John Frazier Hunt
Susannah T. Hunter
Richard W. Hurd
Jennifer Hurley
Thomas M. Hyndman, Jr.
Louis Michael Iatarola
Adam Iezzi
Andrew Wood Ingersoll
Charles J. Ingersoll
Carol Forester Innes
William B. Irvine, III
Jordan L. Irving
Alix Jacobs
Mrs. Joseph H. Jacovini
Deirdre Gordon Jacques
Lucy Bell W. Jarka-Sellers
William Warner Jeanes Jr.
Scott M. Jenkins
Dr. Ejner J. Jensen
Arthur W. Jones
James H. Jones
William J.D. Jordan
Arthur Judson, II
Edward J. Kaier Esq.
Philip L. Kampf
Leroy E. Kean

Anthony J. Kelly, AIA, PE
David S. Kelso
Michael D. Kennedy
Christopher D. Kenney, AIA
Gilbert Kerlin
Michael A. Kihn, AIA
Blair King
Charles King
Steven B. King, Esq.
James Nelson Kise, AIA
Igor Kiselev
Milton N. Kitei, M.D.
Janet S. Klein
Mrs. Louis Klein
Mrs. Joseph S. Kleinbard *
Mrs. Morton M. Kligerman
Thomas A. Kligerman
John K. Knorr, M.D., III
George F. Koch, Jr.
F. Peter Kohler, M.D.
Joseph K. Koplin
Dan Peter Kopple, AIA
Berton E. Korman
Darrell L. Kratzer, AIA
Mary Louise Krumrine, Ph.D.
Mrs. C. Scott Kulicke
Kathleen A. Kurtz
Shirley E. Laird
Bette E. Landman
Charles B. Landreth
Victor J. Lang, Jr.
Marc S. Lapayowker, M.D.
John F. Larkin, EAIA
Michael D. LaRue
Charles Latham, Jr.
Deborah B. Latta
Frederick J.M. LaValley
Susan G. Lea
John Y. LeBourgeois
Mrs. Benjamin H. LeBoutillier
Mrs. Richard W. Ledwith
Gabriele W. Lee
Jonathan Lee
Mrs. Richard Sandoval Lee
Robert Harris Lee, Jr.
Sylvia K.M. Lee
Thomas A. Lee
Ilene Lefko
Mrs. E.B. Leisenring, Jr.
H.F. Lenfest
Jeanette Lerman-Neubauer
Adam Levine
John A. Levitties
Edward Davis Lewis
Dr. Michael J. Lewis
Marion Leigh B. Lewis
Michelle Liao
Robert E. Linck

Donors

David A. Linfoot
J. Barton Linvill
H. Mather Lippincott, Jr., EFAIA
John Strawbridge Lloyd
Mark Frazier Lloyd
Eva G. Loeb, M.D.
Robert A. Lonergan
David Long
Peter S. Longstreth
Richard G. Lonsdorf, M.D.
Mrs. Joseph S. Lord, III
Jax Peter Lowell
Lower Merion Historical Society
Alexander S. Ludwig
Barbara B. Lunden
Marcello A. Luzi, ASID
Lyman & Ash
Nancy L. Machinist
MacKellar, Smiths & Jordan
Osborne P. Mackie
William J. MacMurtrie, Jr., M.D.
Henry J. Magaziner, EFAIA
Eileen M. Magee
Mrs. Howard M. Magen
Barbara Maher
Edwin B. Mahoney
Mrs. Seymour G. Mandell
Mrs. Francis R. Manlove
Brian E. Mann
Carl M. Mansfield, M.D.
Jerome M. Marcus
Donald T. Marshall
Dr. Katharine Martinez
Gregory S. Maslow, M.D.
Charles E. Mather, III
Mrs. Robert Worrell Mather
Lustrerie Mathieu
David W. Maxey
Susan A. Maxman, FAIA
Robert M. Maxwell
Robert C. McAdoo
Mrs. Thomas F. McCallum
Katharine Vaux McCauley
Peter McCausland
John F. McCloskey, Jr.
Stephen J. McConnell
Terrence M. McDermott
Ellice McDonald, Jr.
Margaret M. McDonough
John E. McGaw
James F. McGillin, AIA
Mrs. Sam S. McKeel
Marthe T. McKinnon
Bruce McKittrick
Mrs. Collin F. McNeil
Robert L. McNeil, Jr.
John A. McNichol
Joseph McPeak
Mary Patterson McPherson
John J. Medveckis
Lawrence F. Meehan
Leonard Mellman
John L. Melvin, M.D.
Stanley Merves
The Reverend John E. Midwood, Jr.
Carolyn Mies, M.D.
Madelyn Mignatti
Mrs. David T. Miller
Mrs. John A. Miller
Jonathan W. Miller
Madeline E. Miller
Walter J. Miller Trust
Michael J. Mills, FAIA
Mrs. Arthur Milner
John D. Milner, FAIA
Joseph A. Minott, Jr.
Hansel B. Minyard
Eric E. Mitchell
Mrs. Henry Mitchell
Barbara J. Mitnick, Ph.D.
Allen John Model
Donald L. Montanaro
Mrs. Edward A. Montgomery, Jr.
C. J. Moore
Constance C. Moore
The Reverend Rudolph A. Moore
Mrs. William H. Moorhouse, Jr.
Celeste A. Morello
J. P. Morgan Chase & Co.
Mrs. C. Christopher Morris, II
Professor Eleanor Smith Morris
Andrew Craig Morrison, AIA
Milton J. Moser
Arthur H. Moss
Dr. Roger W. Moss
Carol Baer Mott
Mrs. Craig W. Muckle
Charles G. Muir
Kathleen T. Mulhern
Kristin F. Mullaney, RA
Stephen P. Mullin
Christine A. Mumm
James G. Mundy, Jr.
Herminio Muniz, M.D.
Mrs. Raymond J. Munsch
Albert B. Murphy, III
Daniel I. Murphy
Edward F. Murphy
Heather Murphy
Dr. William J. Murtagh
Hyman Myers, FAIA
Nancy H. Nance
Harriet S. Nash
Henry N. Nassau
National Trust for Historic Preservation
John R. Neal
Arthur E. Newbold, IV
Theodore Newbold
Charles Warren Nichols, M.D.
John H. Norton
Barbara Novak
Bridget M. Nurock
John Carl Oberholtzer, M.D.
Daniel Patrick O'Connell
Joseph A. O'Connor, Jr.
Professor James F. O'Gorman
Ohio University Press
William Francis O'Keefe, Jr.
Mrs. A. Douglas Oliver
Peter Olson
Shaun F. O'Malley
Hugh O'Neill, M.D.
Thomas B. O'Rourke
Dr. David G. Orr
Mrs. Richard W. Ostrander
Lambert B. Ott
Richard W. Palmer
Deno D. Papageorge
Jennifer L. Parish, M.D.
Lawrence Charles Parish, M.D.
John N. Park, Jr.
Mrs. Edward J. Parker
The Reverend Richard O. Partington
Melba Pearlstein
Mrs. H. Dawson Penniman
Pennsylvania Academy of the Fine Arts
Pennsylvania Capitol Preservation
Committee
William H. Pentz
Suzanne Baird Perot
Elizabeth W. Pesce
Myles Standish Pettengill, Jr.
Philadelphia Exhibitions Initiative
The Philadelphia Contributionship
Philadelphia Fountain Society
Philadelphia Print Shop
Mrs. John Pickering, II
Paul E. Pickering
David N. Pincus
Pittsburgh History & Landmarks
Foundation
PNC Bank N.A.
Nancy D. Pontone
Mrs. Herbert Popper
Portsmouth Athenaeum
Nancy S. Powell
John Praksta
Joseph H. Pratt, II
The Honorable Gene E. K. Pratter
Mrs. Beryl Price
Philip Price, Jr.
Robert S. Price
Michael L. Prifti, AIA
Alfred C. Prime

Donors

Edwin N. Probert, II
Helen P. Pudlin
The Reverend J. Michael Pulsifer
Dr. Alexander D. Rae-Grant
Robert L. Raley, AIA
Mr. & Mrs. Maxwell O. Ramsland, Jr.
Mrs. David S. Randolph
John Randolph
Pierre T. Ravacon
William Dickie Ravdin
Henry Hope Reed
Joan Curtis Reese
Otto Reichert-Facilitates, FAIA
Robert D. Reinecke, M.D.
John J. Reinhard, M.D.
The Honorable Marjorie O. Rendell
Edward O. F. Rhoads
Thomas G. Rice
The Reverend David C. Rich
David H. Richards
David J. Richards, M.D.
William Burpee Richards
Thomas M. Ridington
Charles G. Roach, Jr.
Margaret A. Robb
Theodore Robb
Eleanor A. Robbins
Donald H. Roberts, Jr.
Elizabeth D. S. Roberts
Margaret M. Roberts
Thomas B. Roberts
Michael F. Robinson
Neal I. Rodin
David C. Rogers
Lila G. Roomberg, Esq.
Suzanne Root, Esq.
Vincent A. Root
The Reverend Terence C. Roper
Gerald B. Rorer
Ellen L. Rose
Dorothy Roseman
Rosenbach Museum & Library
Lewis C. Ross
Steven D. Rothman
David B. Rowland
Alan Rubin
Elizabeth M.P. Rubin
Daniel G. Russoniello, AIA
Caroline Ware Rusten
Arthur M. Ryan
Marvin L. Sachs, M.D.
Ralph David Samuel
Hugh A.A. Sargent, Esq.
Jane Cummin Sargent, M.D.
S. Valence Sauri, D.D.S.
Charles C. Savage
Henry L. Savage, Jr.
George Sayen

Rachel Simmons Schade, AIA
Harry George Schalck
Harry Carl Schaub
James Henry Scheck
Guy Lacy Schless, M.D.
Charles D. Schneider
Mrs. Marc Clarkson Schoettle
Matthew F. Schooley
Mrs. M. William Schwartz
Nora M.P. Schwarz
Robert Devlin Schwarz, Jr.
Buck Scott
Denise Scott Brown, RIBA
Peter A. Sears
Jo Valerie Seibert
David Seltzer
Dianne L. Semingson
Michael J. Seneca
Ronald E. Shaffer
Mrs. Hass Shafia
The Honorable Norma L. Shapiro
Paul G. Shenkle
James W. Shepard, M.D.
A. Lincoln Sherk
Henry H. Sherk, M.D.
Mrs. Henry H. Sherk
Marciarose Shestack
Robert J. Shusterman, Esq.
Jack R. Silverberg
Murray A. Simmons
Katherine S. Simons
Allen J. Simpson
Rebecca Pepper Sinkler
Mrs. Nathan Sivin
Robert M. Skaler
George C. Skarmeas, AIA
Fred Slavin
Edward D. Slevin
A. Gilmore Smith, Jr.
Gray Smith, AIA
Paul C. Smith
Robert M. Smith
Stanton N. Smullens, M.D.
Charles Darwin Snelling
Edward M. Snider
Richard Wood Snowden
Howard M. Snyder, III, M.D.
Martin Avery Snyder
Lawrence J. Solin, M.D.
Arthur R.G. Solmssen, Jr.
Dr. Carol Eaton Soltis
Harold A. Sorgenti
Karl Henry Spaeth
Boyd Lee Spahr, III
Bernard Spain
Wayne S. Spilove
Georgianna Hannum Stapleton
Alan Lowe Stedman

R. Philip Steinberg
Randall F. Stellwag
Constantine Stephano
Kathleen A. Stephenson
Lester G. Steppacher, M.D.
Charles Albert Sterling
George Scott Stewart, III
Thomas Somerville Stewart
Mrs. Richard W. Stokes
Rebecca T. Stoloff
James Bennett Straw, AIA
Charles S. Strickler, Jr.
Mrs. Morris W. Stroud, II
Patricia Tyson Stroud
Samuel S. Stroud, Sr.
Dr. Marie Stuart
Adrienne Snelling Sullivan
Derik F. Sutphin
Jonathan S. Sutton, AIA
David M. Szewczyk
Albert M. Tanner
Dr. Sandra Tatman
Professor George B. Tatum
Mrs. Howard W. Taylor, Jr. *
Mark-Allen Taylor
Robert M. W. Taylor
Temple University Press
Mrs. John J. Terry
Mrs. Harrison Therman
Alexis Ollier Thielens
Richard W. Thom, AIA
Donna Robertson Thomas
Dr. George E. Thomas
Robert P. Thomas, AIA
Mrs. Radclyffe F. Thompson
Mrs. Joseph W. Tiberio
Brian P. Tierney, Esq.
Robert Tiffany, III
Philip C. Timon
Louisa Rawle Tine
John Todd, AIA
Karen Tourian
P. Coleman Townsend, Jr.
Mrs. David S. Traub
Howard A. Trauger
Peter J. Travers
The Reverend James A. Trimble
Pamela D. Trimmingham
Joan Rollins Tropp
Peter J. Tucci, Esq.
John J. Turchi, Jr.
Dr. Evan H. Turner
John C. Tuten, Jr.
Mark Ueland, AIA
The Reverend Richard L. Ullman
R. Thomas Unkefer, Jr.
Michael J. Valente
James L. Van Alen, Jr.

Donors

Mrs. Gerrit P. Van de Bovenkamp
Charles F. Van Doren
Nadeen R. Van Tuyle
Stephen Varenhorst, AIA
Mary James Vaux
Caroline P. Veit
Robert Venturi, FAIA
Douglas V. Verney
Sandra Barenbaum Vernick
Nancy J. Vickers
Michael E. Volpe
Peggy & Ellis Wachs Foundation
Laurie Wagman
Thomas J. Wagner, Esq.
Douglas C. Walker
Richard M. Walker
Walnut Street Theatre
Marshall J. Walthew
Geoffrey L.B. Walton
Carol J. Ward
James Bryce Warden
Michael J. Warhol, M.D.
Penelope S. Watson, AIA
Mrs. Thomas S. Weary
Christina T. Webber
Mary Ellen Weber
Jeffrey G. Weil
Carole M. Weiner
Arleen C. Weinstein
Fred Weinstein
Joan K. Wells
Frank S. Welsh
Dr. Alice D. White
George P. White
Wichita Public Library
Barry F. Wiksten
Barry S. Wildstein
William Penn Foundation
Joanne B. Williams
Thomas P. Williams
William Earle Williams
C. Richard Wilson
Gail Caskey Winkler
Howard E. Winklevoss
Joseph A. Witkowski, M.D.
Lisa M. Witomski
Edith Stead Wittman
Charles J. Wolf, M.D.
Jean K. Wolf
Mrs. Charles R. Wood
Roland H. Woodward
Richard B. Worley
Mrs. Minturn T. Wright, III *
Jeanne P. Wroblewski, Esq.
Aaron Wunsch

Nicholas K. Wyman
Yale University Press
James B. Yarnall
David Young
Eli P. Zebooker, D.D.S.
John Zukowsky
Lorraine J. Zwolak, Esq.

* Deceased

THOMAS U. WALTER
AND THE DESIGN OF THE UNITED STATES CAPITOL

MONDAY - FRIDAY
JANUARY 19 - MARCH 16, 2007
9:00 AM - 5:00 PM
DOROTHY W. & F. OTTO HAAS GALLERY

ON THE BOARDS
Philadelphia Architects at the Jersey Shore
April 16 - August 31, 2007

Monday - Friday
9:00 AM - 5:00 PM
Dorothy W. & F. Otto Haas Gallery
The Athenaeum of Philadelphia
Admission
IS FREE

LOST LONDON
Selected Images from
The Society for Photographing
Old London Relics (1875-1886)

MONDAY - FRIDAY
9:00 AM - 5:00 PM
OCTOBER 1 - DECEMBER 14, 2007
Dorothy W. & F. Otto Haas Gallery
The Athenaeum of Philadelphia • 215 S. 6TH ST. • PHILADELPHIA, PA
ADMISSION
IS FREE

PALAZZOS OF POWER
THE GRANDEST COLLECTION OF THE
PHILADELPHIA ELECTRIC COMPANY, 1882-1930
PHOTOGRAPHS BY JOSEPH E. B. ELLIOTT

JANUARY 7 - MARCH 21, 2008
MONDAY - FRIDAY
9:00 AM - 5:00 PM
Dorothy W. & F. Otto Haas Gallery
The Athenaeum of Philadelphia • 215 S. 6TH STREET • PHILADELPHIA, PA
FREE ADMISSION

JOHN BLAFFAU

MONDAY-FRIDAY
THE ATHENAEUM OF PHILADELPHIA
215 S. 6TH ST.
ARCHITECTURAL SHADES & SHADOWS
THE CONTINUING TRADITION OF THE BEAUX ARTS
9:00 AM - 5:00 PM
APRIL 7 - MAY 30, 2008
FREE ADMISSION

JOHN HARBESON

**ART
BOUND**

BOOK DESIGN PAST AND PRESENT
THE ATHENAEUM OF PHILADELPHIA
DOROTHY W. & F. OTTO HAAS GALLERY
MONDAY - FRIDAY
9:00AM - 5:00PM
JUNE 16 - AUGUST 28, 2008
FREE
ADMISSION