

THE OLANA PARTNERSHIP

2013 ANNUAL REPORT

Our Mission

To inspire the public by preserving and interpreting Olana, Frederic Church's artistic masterpiece.

Our Vision

The fully restored Olana, vibrant with the activity of students, visitors, and scholars, will be the most widely recognized artist's home and studio in the world.

Frederic Edwin Church, *Sunrise (The Rising Sun)* © New York State Office of Parks, Recreation and Historic Preservation / Olana State Historic Site, Hudson, NY. OL.1981.12.A.B

Dear Friends,

It gives me great pleasure to present The Olana Partnership's annual report for 2013. We are grateful to all of our supporters who helped make 2013 a success. As you will see, it was a year that marked steady progress in the areas to which we have been devoted – restoration of the property, particularly that of the landscape, ever more acclaimed exhibitions, vigilance in preserving Olana's viewshed, expanded educational offerings and improving the visitor's experience. The results have been palpable – perhaps the most tangible being the 12% increase in visitation this year.

2013 was also the year that we renewed our planning efforts. For the first time, The Olana Partnership embarked on strategic planning for the organization, and initial steps were taken to update the 2002 Master Plan for Olana – a joint venture between New York State and The Olana Partnership.

We also began to plan for 2016 when we will celebrate the 50th anniversary of the saving of Olana. What we find so exciting is that this story, which had us all at the edge of our seats when we read about it years ago, continues to amaze new generations. We think it is because it is part of such an important story—that era in the 60s, when so much of historical importance (Penn Station for example) was destroyed, and yet at the same time, a new sense of the importance in preserving our history was gaining force. This is a theme that continues to resonate today.

We hope that everything we do continues to resonate with the public, allowing us to fulfill our mission to “inspire the public.” None of this would be possible without the support and dedication of our board, our partners in New York State, our members, our donors, sponsors, volunteers and staff. Thank you.

Sincerely,

A handwritten signature in black ink, appearing to read "Sara J. Griffen", with a long horizontal flourish extending to the right.

Sara J. Griffen

Washburn S. and Susan M. Oberwager President

A PARTNERSHIP AT WORK

The Year in a View

Restoration of the Main Barn

The Olana Partnership was awarded a \$195,000 grant from the Environmental Protection Fund (EPF) for planning and stabilization of the current structure. The project will begin upon fulfillment of the \$65,000 match.

House Environs

The Olana Partnership was awarded a \$365,000 grant from the (EPF) for planting, restoration and stabilization of the landscaped areas around the main house. The project will begin upon fulfillment of the \$114,000 match.

Opening Views from North Meadow

The Olana Partnership was awarded a \$274,000 grant from the Environmental Protection Fund (EPF) for restoration of the North Meadow, historically pasture land. The match has been fulfilled and restoration will begin in 2014.

North Meadow

Main Barn

PLAN
 OF
OLANA.
 Scale 160 feet to an in.
 Sept. 1886
 F. J. CHURCH, & CO.

Offering Education Programs

Several education programs are offered on site throughout the year and enrich the lives of adults and children alike. The world of Frederic Church comes alive through art, landscape, farming, architecture, history, views and decorative arts.

Restoring Views from Crown Hill

A major addition to the landscape at Olana during 2013 was the restoration of Crown Hill, the only view on the property that looks back at the property. This view had been covered by second growth and now provides spectacular views of Church's farm complex, the main house, Cosy Cottage and Hudson.

Photos (left to right): Education Programs © Melanie Hasbrook, House Environs © Steve Turner, North Meadow © Nelson Sterner, Crown Hill © Melanie Hasbrook, Main Barn © Melanie Hasbrook, Map: Frederic Joseph Church, *Plan of Olana*, September 1886, watercolor on paper, 22 1/8 x 36 1/4 in., OL.1984.39, Collection Olana State Historic Site NYS OPRHP.

Our Board and Staff

The Olana Partnership Board of Trustees

Richard T. Sharp, *Chair*
Stuart Breslow, *Vice Chair*
*David B. Forer, *Vice Chair*
David N. Redden, *Vice Chair*
Susan Winokur, *Vice Chair*
Richard N. McCarthy, *Treasurer*
Margaret Davidson, *Corresponding Secretary*
Janet R. Schnitzer, *Recording Secretary*
Washburn S. Oberwager, *Immediate Past Chair*

Laurel Acevedo	*Christine Jones
Stephen Clearman	Meredith Kane
Will Cotton	Belinda K. Kaye
Rebecca J. Desman	Robin M. Key
David de Weese	Joseph A. Pierson
Anna May Feige	*Monica Ray
Meyer S. Frucher	*Theodora Simons
Phoebe Gubelmann	Stephanie Zhang
Tantivy Gubelmann	Karen Zukowski

Sara Johns Griffen, *Washburn S. and Susan M. Oberwager President*
Kimberly Flook, *Ex-Officio, Site Manager, Olana S.H.S.*

**Incoming for 2014*

The Olana Partnership Staff

Valerie Balint, *Associate Curator*
Ida Brier, *Librarian/Archivist*
Mary Curran, *Office Manager and Executive Assistant*
Erin M. Gilbert, *Vice President for Development*
Sara J. Griffen, *Washburn and Susan Oberwager President*
Melanie Hasbrook, *Development and Marketing Communications Manager*
Sarah Hasbrook, *Education Coordinator*
Betsy Henson, *Director of Finance and Human Resources*
Shelly Ley, *Education Coordinator*
Paula Millar, *Director of Membership and Community Relations*
Mark Prezorski, *Landscape Curator*
Rachel Tice, *Museum Shop Manager*
Evelyn Trebilcock, *Curator*

As of December 31, 2013

2013 Annual Report

In 2013 The Olana Partnership experienced new levels of growth and achievement, marked by highly acclaimed exhibitions both at Olana and abroad, restoration projects that are transforming Olana's landscape, and a focus on contemporary artistic responses to Olana and Frederic Church. 2013 was also marked by a robust educational program, new interpretive initiatives, and enhanced collaborations with local community organizations. The results show the Partnership continues to be true to its mission – to inspire the public, by restoring and interpreting Olana, Frederic Church's masterpiece.

Exhibitions: Olana's 2013 exhibition, *Maine Sublime: Frederic Edwin Church's Landscapes of Mount Desert and Mount Katahdin*, opened in the Sharp Family Gallery to great public acclaim, including *The New York Times* and several leading art publications. Attendance at Olana increased by 12% in 2013, fueled in part by the publicity surrounding the exhibition, which was guest curated by John Wilmerding, the Christopher Binyon Sarofim Professor of American art, emeritus, at Princeton

Frederic E. Church, *Sunset, Bar Harbor*, c. September 1854, oil on paper mounted on canvas, 10 1/8 x 17 1/4 in., OL.1981.72, Collection Olana State Historic Site

University. The exhibition will travel to the Cleveland Museum of Art in fall 2014 and then to the Society of the Four Arts in winter 2015-2016. The National Gallery, London, and The Scottish National Gallery borrowed thirteen works for the traveling exhibition *Through American Eyes: Frederic Church and the Landscape Oil Sketch*, again, to considerable public acclaim. The Museum Villa Stuck in Germany borrowed five works for the exhibition *In the Temple of the Self: The Artist's Residence as a Total Work of Art*. Olana is one of twenty artist homes highlighted in the exhibition and one of only three representing the United States. The Olana Partnership collaborated with the Thomas Cole National Historic Site to create a joint exhibition at the Albany International Airport which will be up through 2014.

Framing the Viewshed: Groundswell photo by Crane Davis

View from Crown Hill photo by Melanie Hasbrook

Restoration and Preservation: Several restoration projects transformed the landscape at Olana in 2013 and created opportunities to experience the main house at Olana in new ways. Enabled through a grant to the Partnership, the initiative to restore the views from Crown Hill as Church intended was completed in early 2013, providing magnificent new vistas of the main house, the farm complex, and the City of Hudson. Several grants obtained by the Partnership through the New York State Regional Economic Development Council enabled new projects to move forward; the design and construction documents phase for the North Meadow landscape project was completed by Nelson Byrd Woltz and the Environmental Protection Fund match was fulfilled, enabling construction to begin. The Main House Environs Project went through a joint discussion review with New York State; Nelson Byrd Woltz was retained and the design process began.

In the main house, several art works and decorative objects were added to the second floor master bedroom and Ombra room. The second floor continues to be a popular addition to the tour, now in its fourth year. In addition, the door to Church's bathroom located in the studio was opened for the first time, further addressing the public's interest in exploring the "hidden" spaces in the house.

Efforts to protect the viewshed continued with monitoring the proposed communications tower on Blue Hill. Members wrote letters, an Article 78 was filed, press was generated (including a front page article in the *Times Union*) and outreach was initiated. The issue continues to be unresolved.

Painting Workshop photo by Sarah Hasbrook

Interpretation Initiatives: As Olana's landscape and buildings continue to be restored and views preserved, new interpretive opportunities are abounding. Preparations are in the works for electric vehicles to traverse the carriage roads. In addition, the Partnership applied for a grant from the NEH to reexamine the interpretation of the entire site. As an interim measure, New York State and The Olana Partnership staff worked together to create a list of major themes and statements that should be

included in every landscape and house tour, a tool now being used by all tour guides. Finally, the website for Olana is in the final stages of its own transformation, to be launched in 2014.

Projects and Programs: Providing opportunities for contemporary artists to react and respond to Olana is a growing initiative by The Olana Partnership. In 2013 *Art Meets Art: Perspectives On and Beyond Olana* was guest curated by Richard Roth and showcased thirty-five contemporary artists who live and work in the area around Hudson including Peter Aaron, Marina Abromovic, Carolyn Blackwood, R.O. Blechman, DJ Spooky, Makoto Fujimura and Annie Leibovitz. The exhibition displayed photographs, paintings, posters and multi-media works inspired by Olana and opened as a collaboration with the Hudson Opera House.

2013 Frederic Edwin Church Award Gala (left to right): Richard Sharp, Chair, The Olana Partnership Board of Trustees, honorees Betsy Broun and Stephen Hannock, Sara Griffen, President of The Olana Partnership.
Photo by Patrick McMullan

The Olana Partnership hosted *Framing the Viewshed: Groundswell*, a groundbreaking event featuring over a dozen artists reflecting and reacting to Olana through site-specific works in sound, text, installation, and movement. The event attracted nearly 500 guests and added a new audience and interpretative layer.

In another major acknowledgement of the ways contemporary artists and scholars are influenced by Church and the Hudson River School, the Partnership honored two heroes in the field. The 2013 Frederic Edwin Church award gala honored Betsy Broun, The Margaret and Terry Stent Director of the Smithsonian American Art Museum, and Stephen Hannock, painter, at the New York Public Library in New York City. This event attracted over 300 people, including Christo and Sting as presenters of the awards, and generous co-chairs including Jim Dicke, Louis Bacon, William Lauder and Tiger Williams. The Partnership was able to broaden its reach, increase visibility and honor two outstanding individuals who have contributed greatly to the art world.

Education: Educational programs at Olana continued to grow in 2013. Public and homeschool group visitation grew in 2013 and will increase as collaborations continue with local school districts. The Wagon House Education Center offered 43 programs serving 1,315 participants. Programs initiated by the Partnership's educators included a Turkish music performance in the Court Hall of the main house, Panorama, Olana's week-long summer arts program for children, Jazz under the Stars, Strings at Sunset, the Hudson River Ramblers, an international family dance workshop, and a Moroccan cooking class.

Community Outreach: A number of collaborative efforts took place during 2013 including a marketing initiative with the Thomas Cole House and collaborative programs with the Hudson Opera House, the Fenimore Museum, Glimmerglass

Opera, Columbia County Council on the Arts, Sylvia Center, WGXC, the Town of Germantown's Apple Festival, Boy Scouts of America, Girl Scouts of America, Teaching the Hudson Valley, Hudson Children's Book Festival, and the Mid-Hudson Road Runners Club. In addition, the curatorial department worked with two interns from Bard, one who also served as a guide for *Maine Sublime* gallery-only tours offered on Saturdays throughout the summer.

Support: These varied initiatives would not have been possible without the support from government, foundations and individuals. For example, the Partnership was awarded a \$195,000 grant to plan for the stabilization of the Main Barn through the New York State's Regional Economic Development program. The Hudson River Bank and Trust Foundation (HRBT) provided a grant of \$30,000 over the next three years for education. The New York State Council on the Arts (NYSCA) awarded a grant of \$45,000 for education and curatorial over the next three years. The Partnership ended the year with a \$100,000 surplus, thanks to its highly successful gala and the generosity of its individual donors.

The Olana Partnership continues to thrive as one of the most successful public-private partnerships in the New York State Parks system. We are especially grateful to Governor Andrew Cuomo, Senators Kristen Gillibrand and Charles Schumer, Congressman Chris Gibson, Parks Commissioner Rose Harvey, Deputy Commissioner and Deputy SHPO Ruth Pierpont, Acting Director, Bureau of Historic Sites and Park Services Mark Peckham, Taconic Regional Director Linda Cooper, and Chair of the Columbia County Board of Supervisors, Patrick Grattan, for their leadership in support of Olana. We also wish to thank our New York State colleagues and friends at Olana: Kimberly Flook, historic site manager, Timothy Dodge, maintenance supervisor, Jack Keller and Frank Munz groundskeepers, and the many interpretation and security staff for their partnership.

The following pages acknowledge the tremendous support by our corporate, foundation and individual donors, led by an imaginative and passionate board of trustees.

Sources and Uses of Funding

The Olana Partnership 2013 Income

\$976, 078

The Olana Partnership 2013 Expense

\$976, 078

Supporters, Donors and Members

The Board of Trustees and staff of The Olana Partnership would like to extend our sincerest thanks to everyone who made contributions to the Partnership in 2013. Reflected below are contributions received between January 1, 2013 and December 31, 2013. Every effort has been made to produce an accurate listing of supporters. If we have omitted anything, or reported it incorrectly, please accept our apologies.

Benefactor Members

Mr. and Mrs. Richard Abatecola
Mr. Stuart Breslow and Dr. Anne Miller
Mr. David de Weese and Ms. Anne Heller
Ms. Rebecca J. Desman
Timothy and Anna May Feige
Ms. Tantivy Gubelmann
Ms. Phoebe Gubelmann
Mr. and Mrs. John K. Howat
Ms. Meredith J. Kane
Bindy and Stephen Kaye
Mr. and Mrs. David Key
Mr. Richard McCarthy and Ms. Jean Hamilton
Mr. and Mrs. Joseph A. Pierson
Mr. and Mrs. David Redden
Mr. Richard Sharp, Esq.
Ms. Susan Winokur and Mr. Paul Leach
Ms. Stephanie Zhang
Ms. Karen Zukowski and Mr. David Diamond

Court Hall Society Members

Mr. and Mrs. Alexander Acevedo
Ms. Margaret Davidson
Mr. and Mrs. Meyer S. Frucher

Patron Members

Mrs. Marlene R. Brody
Mr. and Mrs. Charles A. Flood
Ms. Janet R. Schnitzer
Mrs. Abigail Westlake

Sponsor Members

Mr. Randy M. Correll and Mr. Paul Occhipinti
Ms. Pat Doudna
Mr. and Mrs. Thomas V. Gibson
Mr. James F. Guidera and Mr. Edward B. Parran
Mr. Kenneth M. Kramer
Dr. Ricky Lark and Mr. Rickey Shaum
Dr. George W. McDaniel
Mr. and Mrs. Nicholas Millhouse

Mrs. Alice Platt
Michael and Barbara Polemis
Mr. and Mrs. Mark Rockefeller
Mr. Theodore E. Stebbins, Jr.
Mr. Paul Terry and Ms. Mary Beth Beidl
Paul and Frances Veillette
Dr. Elliot S. Vesell

Studio Society Members

Mr. John Ashbery and Dr. David Kermani
Mr. and Mrs. R.O. Blechman
Mr. and Mrs. Elliot H. Brown
Mr. and Mrs. John D. Carvey
Mr. and Mrs. Mark Cheffo
Mr. and Mrs. Jim Christerson
Ms. Sarah D. Coffin and Mr. Thomas O'Connor
Mr. Will Cotton
Ms. Zoila Cubas
Mr. Lawrence Delson
Mr. and Mrs. Tom Evans
Mr. and Mrs. Robert Fox
N. Richard and Monique Gershon
Mr. and Mrs. Lawrence M. Gile
David and Laura Grey
Dr. Barry R. Harwood and Mr. Joseph V. Garry
Dr. Richard Hausner
Ms. Kate Johns and Mr. Jason Shaw
Mr. Martin Kenner and Ms. Camilla Smith
Marybeth and Gerry Ketz
Ms. Elaine Koss and Mr. Donald Gellert
Mr. and Mrs. James R. Kuster
Ms. Martha McMaster and Mr. Sheldon Evans
Ms. Ruth McMorrow
Anne and Fred Osborn
Mr. and Mrs. Felix Perez
Mr. and Mrs. Richard Phelan
Mr. John Rutigliano and Mr. Eric Salas

Mr. Frederick Schroeder and Ms. Allison Whiting
Dr. David Schuyler
Ms. Florie Seery and Mr. Marc Bryan-Brown
Ms. Susan Seidel
Mr. Robert N. Shapiro
Mr. Thomas M. Swope
Mrs. Felicitas S. Thorne
Mr. Randy J. Tryon

Artist's Circle Members

Anonymous (1)
Mr. David Anderson, Ph.D.
Mr. and Mrs. James Aram
Ms. Cynthia Behan
Mr. Peter Bevacqua and Mr. Stephen King
Lawrence and Carol Biernacki
Mr. and Mrs. Charles P. Bolton
Mr. and Mrs. Jimmy Bulich
Mr. John W. Caffry
Lawrence William Chakrin, Ph.D.
Mrs. Ann L. Clapper
COARC-Evergreen Hall
Mr. Hayden A. Coleman
Ms. Linda Cooper
Mr. Allan Curry
Mr. Martin J. Davidson
Mr. and Mrs. Gonzalo de las Heras
Mr. Edward DeBor
John and Hope Della Ratta
Mr. Jim Dixon and Mr. Charles Jenkins
Mr. John H. Dobkin
Mr. Andrew M. Drabkin
Ms. Marilyn Murphy
DuBois
Stephen and Jacqueline Dunn
Ms. June S. Dwyer
Ms. Mary Evans
Mr. and Mrs. Peter F. Fingar
Mr. Mark W. Fingar
Walter and Judith Flamenbaum
Mr. and Mrs. Tomas Friedlander
Mr. and Mrs. Rao and Frances Gaddipati
Mr. Arthur L. Gellert
Mr. and Mrs. Doug Gilbert

Mr. James C. Goodfellow, Jr.
Mr. Josh Greenberg
Ms. Fayal Greene and Mr. David Sharpe
Ms. Rebecca E. Greer
Mr. Frederick Hall
Ms. Inge Heckel
Heermance Memorial Library
Ms. Kathleen Heins
Ms. Elizabeth Henry
Mr. David O. Herman and Mr. Richard N. Philp
Mary Ellen and Damon Hern
Ms. Dorothy Heyl
Mrs. Karen A. Hopkins
Ms. Deborah Howard
Hudson River School Art Supply at The Spotty Dog
John P. Kingsley, Esq., PC.
Ellen and Kord Lagemann
Ms. Peggy Lampman and Mr. Ian Nitschke
Ms. Janet Langlois and Mr. George Vollmuth
Ms. Leanna Lenhart
Ms. Susan Lowry
Mr. Robert Lucke and Ms. Martha Lane
Ms. Genevieve Roche Lutton
Mr. Matthew Marks
Ms. Lisa Fox Martin and Mr. John Dickinson May
Victor McLaughlin, M.D.
Mr. and Mrs. Charles Millar
Mrs. Jacqueline Miner
Norman and Melanie Mintz
Mrs. Pamela Mixa-Cranna
Mr. Roger Mooney
Mr. and Mrs. William F. Morrill
Mr. Ray Mortenson and Ms. Jean Wardle
Mr. Bruce Moseley
Mr. Anthony Murad
Mr. Chris Nace
Mr. Michael Nakao
Mr. Tommy Ngo and Mr. Edward Lee Beaty
Ms. Anna Nicke and Ms. Jean Wyld
Ms. Christine I. Oaklander, Ph.D.

Ms. Mona Burkard
 Ms. Elizabeth L. Burns
 Mr. and Mrs. James
 Campion
 Mr. David Campolong, II
 Mr. John B. Carroll
 Ms. Virginia Chakejian
 Ms. Eliza Childs
 Mr. Glenn Church
 Ms. Louise K. Clark
 Mr. Sherman Clarke
 Mr. and Mrs. Hank Coons
 Ms. Sandra J. Craig
 Ms. Shana David
 Mrs. Yvonne H. Davis
 Ms. Jerri Lynne Dedrick
 Ms. Elaine Evans Dee
 Ms. Ilma Dietz
 Mr. Chris Dillon
 Ms. Laura H. Dillon, RN
 Ms. June Domaracki
 Ms. Mary Foskett Elliott
 Mr. James D. Engle
 Ms. Deborah Esrick
 Ms. Jacquelyn Etling
 Mr. and Mrs. Michael Eudy
 Mr. and Mrs. Eli Fieser
 Ms. Mimi Findlay
 Ms. Nancy M. Fingar
 Ms. Ann Marie Flynn
 Mr. Peter Frank
 Ms. Danielle Frederick
 Ms. Nina Friedman
 Mr. and Mrs. Kevin R.
 Fuscus
 Ms. Margaret P. Gallagher
 Ms. Susan Gallaway
 Ms. Sheila Giordano
 Mrs. Hope Morrow Glidden
 Mr. Albert J. Gnidica
 Mr. Peter L. Goss, Ph.D.

Ms. Judith Graham
 Ms. Nancy Guarino
 Ms. Margaret Ann Hayes
 Mrs. Marguerite D. Heald
 Ms. Patricia Heller
 Mr. Delmar D. Hendricks
 Ms. Julie Himmel
 Ms. Joan Hintermeister
 Ms. Linda McNutt Hoffman
 Ms. Valerie Hoffmann
 Ms. Karin M. Janson
 Ms. Martha Jones
 Ms. Laura Kabay
 Mrs. Joan C. Kelly
 Mr. and Mrs. Kenneth
 Ketay
 Elaine and Mitchell
 Khosrova
 Ms. Gretchen C. Knaust-
 Heick
 Ms. Carol Kohan
 Ms. Rita J. Landy
 Dr. Julie O. Lauper
 Mr. J. David Lesenger
 Barbara A. Lewis, Ph.D.
 Mr. Gregory L. Lynch
 Ms. Alida Margolin
 Ms. Dianna McCarthy
 Ms. Misty McGee
 Ms. Carol Mead
 Mrs. Judith C. Millar
 Mr. and Mrs. Scott Miller
 Ms. Marietta Millet
 Ms. Eliz Muller
 Ms. Elizabeth J. Oktay
 Ms. Vals Osborne
 Ms. Marlene H. Parmentier
 Ms. Cristine Piane
 Ms. Marilyn M. Pier
 Ms. Michele Pierro
 Ms. Mary Ellen K. Pierro

Ms. Bernice H. Pugliese
 Mr. Peter Shedd Reed
 Ms. Renate F. Reiss
 Mr. John Roberto
 Ms. Marcia Robinson
 Mrs. Doris Rosen
 Mr. Paul Rosenberg
 Ms. Rosalie C. Rossi, Ph.D.
 Mr. George Rowen
 Mrs. Chrissi H. Ruf
 Ms. Virginia Schertel
 Mr. and Mrs. Bear Schmidt
 Ms. Ayn-Margaret Schmidt
 Ms. Debbie Schnide
 Ms. Thelma C.
 Schoonmaker
 Mr. Paul B. Schumann, Jr.
 Mr. Frederick W. Schwerin,
 Jr.
 Ms. Edith Schwimmer
 Ms. Christine Shaffer
 Mr. Alex Shaver
 Mrs. Cindy S. Sherwood-
 Judd
 Ms. Susan Simon
 Mr. Robert H. Smith, Jr.
 Ms. Maryanne Stapleton
 Ms. Lilli J. Stilwell
 Ms. Rochelle Stiverson
 Ms. Sharon L. Streitt
 Ms. Catherine Tangney
 Mr. and Mrs. Samuel W.
 Tassinari
 Ms. Alice Mary Timothy
 Ms. Bernadette M. Torre
 Mr. Frank Tosto
 Mr. Jerome Trupin
 Ms. Clara J. Tucker
 Ms. Barbara J. Ullrich
 Dr. Karen Van Wie and Dr.
 Ron Chiminelli

Ms. Catherine G. Weeks
 Mrs. Ann K. Wentworth
 Mr. Richard Wilkie
 Mr. and Mrs. Scott Wilson
 Mr. Barry S. Wine
 Mrs. Chloe Zerwick

 Olana Emeritus Council
 Mr. and Mrs. Matthew
 Bender, IV
 Mr. and Mrs. Joel Buchman
 Mr. and Mrs. James Gold
 Mr. Carlos Gonzalez and
 Ms. Kathy Stewart
 Mr. Alan Hilliker and Ms.
 Vivien W. Liu
 Mr. Byron Knief and Ms.
 Rebecca Robertson
 Mr. Mark LaSalle
 John and Sara MacFall
 Mr. Chas A. Miller, III and
 Mr. Birch Coffey
 Mr. and Mrs. Alfred L. Scott
 Kay and Maynard Toll
 Paul and Frances Veillette

 Grounds Members
 Dr. Virginia Martin

 Business Underwriters
 1805 House Bed and
 Breakfast
 Barkley Kalpak Agency
 Business Opportunities
 Management Consulting
 Capital District Physicians'
 Health Plan
 Carlucci Simons Catering
 Empire State Appraisal
 Consultants, Inc.
 Hudson Area Library

The Olana Partnership wishes to acknowledge with gratitude the generosity of Washburn and Susan Oberwager who contributed \$600,000 towards endowing the president's position.

“Olana has given me the vehicle to give back to the community where I grew up and to honor the memory of my grandmother. I think she would be very happy knowing that I am involved with the Olana that meant so much to her. Olana is an irreplaceable connection with America’s aesthetic heritage and, more specifically, it is a part of my very soul.”
 - Washburn and Susan Oberwager

The Inn at Green River	Estate of James Ryan	Mr. and Mrs. Elliot H. Brown	Heritage Auctions and Galleri
The Inn at Hudson	Dr. David Seamon	Mr. David Brown and Ms. Erika Franke	Ms. Judith Filenbaum Hernstadt
The Inn at Silver Maple Farm	Estate of David G. Whitcomb	Ms. Bonnie Burnham	Ms. Dorothy Heyl
Integrative Wealth Solutions		Mr. William I. Campbell	Ms. May Brawley Hill
Lofgren Agency	Olana National Council Members	Mr. Allan Chapin	Mr. Frederick D. Hill
MetzWood Harder	Mr. Stuart Feld	Christie's	Mr. Alan Hilliker and Ms. Vivian W. Liu
Insurance	Mr. Marshall Field, V	Mr. Steve J. Clearman and Ms. Renee Iacone Clearman	Mr. and Mrs. Keith Kanaga
Mile Hill Bed and Breakfast	Mr. John K. Howat	Ms. Sarah D. Coffin and Mr. Thomas O'Connor	Ms. Meredith J. Kane
Mount Merino Manor	Mr. James L. Johnson	Mr. Neil Coleman	Belinda and Stephen Kaye
Otto-Things Turkish for the Home	Ms. Gretchen Johnson	Ms. Linda Cooper	Ms. Aven A. Kerr
Pattison, Koskey, Howe & Bucci CPAs P.C.	Mr. and Mrs. James H. Ottaway, Jr.	Mr. Jeffrey Cordover	Mr. and Mrs. David Key
Thyme In the Country	Mr. Mark Rockefeller	Mr. and Mrs. Maurice J. Cunniffe	Mr. and Mrs. Peter D. Kiernan, III
Williams Lumber and Home Centers		Dr. and Mrs. John P. Curtis	Mr. and Mrs. Bill Koch
	Endowment Support	Ms. Lisa Rudolph Cushman	Dr. Richard M. Krasno
	Mr. and Mrs. Jonathan Boos	Mr. and Mrs. Charles Daniels	Ms. Jennifer Krieger
Life Members	Cape Branch Foundation	Ms. Margaret Davidson	Mr. and Mrs. Gilbert H. Lamphere
Mrs. Mary Reid Barrow	Mr. Douglas Durst	Mr. David de Weese and Ms. Anne Heller	Mr. Leonard A. Lauder
Nancy and Richard H. Burroughs, III	Murst Organization	Debra Force Fine Art, Inc.	Mr. William Lauder
Dr. Richard A. Carlson	Mr. and Mrs. James L. Johnson	The Detroit Institute of Arts	Ms. Aviva Lehmann
Ms. Dorothy Dresdner	Mr. and Mrs. Peter R. Kellogg	Mr. and Mrs. James F. Dicke, II	Mr. and Mrs. Melvin Lenkin
Ms. Louise B. Fielder	Mr. Brian McNally	Estee Lauder Companies Inc.	The Lenkin Corporation
Mrs. John A. Gorton	Mr. and Mrs. Christopher Merton	Mr. and Mrs. Thomas M. Evans, Jr.	Mr. Max Levai
Mr. and Mrs. Richard H. Haskell	Lois H. and Charles A. Miller Jr. Foundation	Mr. and Mrs. Timothy Feige	Mr. John Liebes
Mr. Preston Haskell	Mr. and Mrs. Washburn Oberwager	Mr. and Mrs. Joseph P. Finnegan	Meredith and Cornelia Long
Mrs. David C. Huntington		Mr. and Mrs. Robert C. Fleder	Mr. William Louis-Dreyfus
Susan and Henry H. Livingston, III	2013 FEC Gala Donors	Ms. Debra J. Force	Mr. and Mrs. Peter Lunder
Ms. Isabel Livingston	Karyn and Wayne Aaron	Mimi and David Forer	Marlborough Gallery
Elizabeth and Richard H.B. Livingston	Ms. Meryam Alaoui	Mr. and Mrs. Meyer S. Frucher	Frank and Katherine Martucci
Mrs. Maria Livingston	Albany Institute of History and Art	Ms. Tara Germino	Mr. Edwin S. Maynard
Mr. John Lovell and Ms. Audrey Nieson	The Armand Hammer Foundation	Gerold Wunderlich & Company	Mr. and Mrs. David M. McAlpin
Ms. Linda McLean	Mr. Louis M. Bacon	Ms. Carole Furst Gigliotti	Mr. Rick McCarthy and Ms. Jean Hamilton
Edward and Elaine Morrison	Mr. and Mrs. Russell Ball	Mr. and Mrs. Doug Gilbert	Ms. Candace McCoy
Mr. and Mrs. Herman Oswald	Ms. Susan Barbarisi	Ms. Susan W. Gold	Mr. Nion McEvoy
Ms. Isabel Merchant Rose	Ms. Karen H. Bechtel	Ms. Elizabeth Goldberg	Ms. Nan Tucker McEvoy
Mr. Frederic Church Rose	Mr. and Mrs. Bert Berkley	Ms. Dorothy Tapper Goldman	The Honorable and Mrs. Barnabas McHenry
Miss Jean B. Rose	Mr. Jeff Bewkes	Mr. Carlos Gonzalez and Ms. Kathy Stewart	Ms. Karen Melanson
Dr. and Mrs. Leslie Rose, III	Mr. and Mrs. Peter A. Bienstock	Ms. Tammis Groft	Meredith Long & Company
Mr. and Mrs. James D. Snowa, Sr.	Mr. and Mrs. Steve Bierman	Ms. Tantivy Gubelmann	Mr. and Mrs. Christopher Merton
Catharine and Rhett Tyler	Drs. Annette and Stanley Blaugrund	Gubelmann Family Foundation	Mr. and Mrs. Danny Meyer
	Mr. and Mrs. Reiner Boehning	Mr. and Mrs. Tony Gurey	Mr. and Mrs. Nicholas Millhouse
Federic E. Church Society Members	Ms. Francoise Bollack	Mr. Lewis I. Haber	Ms. Dara Mitchell
Ms. Ella Brice	Mr. and Mrs. Charles Boorady	Mr. Michael Hammer	Mr. John L. Moore and Mr. Ashton Hawkins
Mr. Len Daniels	Mr. and Mrs. Jonathan Boos	Mr. Stephen Hannock	Morgan Stanley Community Affairs
Mr. Lee Dansky	Mr. Stuart Breslow and Dr. Anne Miller	Mr. Craig Hatkoff	Mr. Kenneth John Myers
Mr. and Mrs. James Gold	Mr. and Mrs. Richard A. Brodie	Hawthorne Fine Art, LLC	Peter and Susan Nitze
Tom and Sara Griffen	Ms. Elizabeth Broun		Mr. and Mrs. Washburn Oberwager
Estate of Emma M. Kirchhofer	Joseph and Sue Browdy		Mr. and Mrs. Gordon Ogden

Open Space Institute
 Anne and Fred Osborn
 Mrs. Purcell Scheu Palmer
 Ms. Eileen M. Patrick and
 Mr. Jeffrey J. Ervine
 Ellen and Eric Petersen
 Mr. and Mrs. Charles E.
 Pierce
 Mr. and Mrs. Joseph A.
 Pierson
 Mr. Mark Prezorski and Mr.
 Owen Davidson
 Ms. Barbara Purcell
 Ralph E. Ogden
 Foundation, Inc.
 Mr. and Mrs. David N.
 Redden
 Rockefeller Philanthropy
 Advisors
 Ms. Norma V. Rosenberg
 Mr. Ernest Rubenstein
 Ms. Kathryn Schenker
 Mr. Robert B. Schumer
 Mr. and Mrs. Alfred L. Scott
 Mr. Richard Sharp, Esq.
 Mr. Ted Slavin
 Smithsonian American Art
 Museum
 Mr. and Mrs. Jonathan
 Soros
 Sotheby's
 Mr. H. Peter Stern and Ms.
 Helen Drutt English
 Ms. Bea Stern
 Mr. Aidan Synnott and Ms.
 Elizabeth Grayer
 Mrs. Felicitas S. Thorne
 Donald and Barbara Tober
 Kay and Maynard Toll
 Dr. Lucy Rockefeller
 Waletzky
 Mrs. Arete Swartz Warren
 Mr. Jeremy Weinsten
 Mr. Eric Widing

Mr. and Mrs. Tiger
 Williams
 Ms. Susan Winokur and Mr.
 Paul Leach
 Ms. Stacey Winston and Mr.
 Dan Levitan
 World Monuments Fund
 Mr. and Mrs. Gerold M.
 Wunderlich
 Ms. Amira Zahid
 Ms. Stephanie Zhang
 Ms. Karen Zukowski and
 Mr. David Diamond
 Zukowski Diamond
 Foundation

2013 Olanafest Donors

Ramzi Abufaraj and Keith
 Nuss
 Mr. and Mrs. Alexander
 Acevedo
 Ms. Meryam Alaoui
 Ms. Regina Aldisert
 Ms. Carolyn F. Anklam
 Ms. Naja Armstrong
 Mrs. Regina B. Armstrong
 Ms. Evren Ay
 Ms. Jenny Baldwin
 Ms. Valerie Balint and Mr.
 Brock Ganeles
 Mr. and Mrs. David Barrett
 Mr. Tommy Ngo and Mr.
 Edward Beatty
 Rita and Patrick
 Birmingham
 Ms. Christine Boeke
 Mr. David Braga and Ms.
 Patricia Beard
 Mr. Stuart Breslow and Dr.
 Anne Miller
 Mrs. Marlene R. Brody
 Ms. Patricia Brown
 Mr. and Mrs. Joel Buchman
 Mr. Allan Chapin

Mr. Steve J. Clearman
 and Ms. Renee Iacone
 Clearman
 Ms. Sarah D. Coffin and Mr.
 Thomas O'Connor
 Myron and Patricia Cohen
 Columbia County Tourism
 The Croff House Bed &
 Breakfast
 Mr. and Mrs. Lyell Dampeier
 Mr. Duke Dang and Mr.
 Charles Rosen
 Ms. Margaret Davidson
 Mr. David de Weese and
 Ms. Anne Heller
 Andrew L. DiRienzo, Ph.D.
 Ms. Pat Doudna
 Mr. and Mrs. Frank
 Eberhart, III
 Ms. Deborah Esrick
 Ms. Patricia H. Falk
 Mr. and Mrs. Timothy Feige
 Mr. Richard Bodin and Mr.
 Gregory Feller
 Gregory and Donna Fingar
 Fingar Insurance
 Mr. and Mrs. Jonathan
 Flamm
 Mr. and Mrs. Joseph Flook
 Mimi and David Forer
 Mr. Joe Charles Friedman
 Mr. Thomas Froese
 Mr. and Mrs. Doug Gilbert
 Mr. and Mrs. Raine Gilbert
 Mr. David Ginsberg
 Ginsberg's Foods
 Ms. Rosemary Goldman
 Ms. Margaret A. Goodes
 Tom and Sara Griffen
 Ms. Phoebe Gubelmann
 Mr. James F. Guidera and
 Mr. Edward B. Parran
 Mr. and Mrs. Harry B.
 Halaco

Mr. and Mrs. Lewis
 Hartman
 Dr. Barry R. Harwood and
 Mr. Joseph V. Garry
 Ms. Dorothy Heyl
 Mr. Alan Hilliker and Ms.
 Vivien W. Liu
 Ms. Christine L. Howard
 The Inn at Hudson
 Ms. Betsy Jacks
 Mr. Joseph Kahn and Ms.
 Shannon Wu
 Mr. and Mrs. Keith Kanaga
 Ms. Meredith J. Kane
 Ms. Amy Kaufman
 Belinda and Stephen Kaye
 Mr. Martin Kenner and Ms.
 Camilla Smith
 Ms. Lindsay Key
 Mr. Ely Key
 Mr. and Mrs. David Key
 Mr. Clayton C. Kirking
 Ms. Maureen A. Klemes
 Mr. Kenneth M. Kramer
 Ms. Christine Kulisek
 Mr. and Mrs. James R.
 Kuster
 Ms. Peggy Lampman and
 Mr. Ian Nitschke
 Mrs. Margie K. Laurie
 Mr. Robert Laurie
 Mr. Brian S. Lee
 Mr. Tim Legg and Mr.
 Doug Wingo
 Ms. Dolores C. Lenane
 Ms. Leanna Lenhart
 Barbara A. Lewis, Ph.D.
 Bill and Linda Livanos
 Mr. Asbjorn R. Lunde
 Ms. Lisa Fox Martin and
 Mr. John Dickinson May
 Mr. Rick McCarthy and Ms.
 Jean Hamilton

Olana Panorama East to Round Top (detail) photo by Beth Schneck Photography

- Ms. Maureen A. McDowell
 Ms. Sharon Lynch Menaker
 Ms. Robin Miket and Mr. Raul Arguello
 Mr. and Mrs. Charles Millar
 Edward and Cherie Miller Schwartz
 Mr. Chas A. Miller, III and Mr. Birch Coffey
 Mr. and Mrs. Peter Mixa
 Mr. John L. Moore and Mr. Ashton Hawkins
 Mr. Michael Moy
 Ms. Mary Mullane
 Anne and Fred Osborn
 Mrs. Purcell Scheu Palmer
 Mr. and Mrs. Felix Perez
 Ms. Michele PIERRO
 Ms. Mary Ellen K. Pierro
 Mr. and Mrs. Joseph A. Pierson
 Mr. Mark Prezorski and Mr. Owen Davidson
 Mr. and Mrs. David Redden
 Mr. and Mrs. David N. Redden
 Mr. Al Roker and Ms. Deborah Roberts
 Ms. Debbie Schnide
 Ms. Janet R. Schnitzer
 Mr. Frederick W. Schwerin, Jr.
 Mr. Richard Sharp, Esq.
 Albert and Theodora Simons
 Mr. and Mrs. A. Colin Stair
 Ms. Sarah Hoe Sterling
 Mr. Thomas M. Swope
 Mr. Patrick Terenchin and Mr. David Ludwig
 Stuart Thompson and Joe Baker
 Kay and Maynard Toll
- Ms. Evelyn Trebilcock and Mr. Doug Hammond
 Mr. Ronald Wagner and Mr. Timothy Van Dam
 Mr. Barry S. Wine
 Ms. Susan Winokur and Mr. Paul Leach
 Ms. Carol Yeager
 Ms. Stephanie Zhang
 Ms. Karen Zukowski and Mr. David Diamond
 Zukowski Diamond Foundation
- In Kind Benefactors**
 Mr. David Anderson, Ph.D.
 APF Munn Master Framemakers
 Kevin J. Avery, Ph.D.
 Ms. Jane Bloodgood-Abrams
 Blue Hill at Stone Barns
 Body Be Well Pilates
 Clinton Vineyards
 Club Helsinki Hudson
 Colicchio and Sons
 Columbia Land Conservancy
 Columbia Tent Rentals
 Coppersea Distilling, LLC
 The Country Squire Bed and Breakfast
 The Croff House Bed & Breakfast
 Mr. and Mrs. James A. Cunliffe, III
 Ms. Laura H. Dillon, RN
 Esotec Ltd.
 Fairview Wines & Spirits
 Mr. and Mrs. Timothy Feige
 Foley & Cox
 Mr. Makoto Fujimura
 Geoffrey Good Unusually Fine Jewelry
- Ginsberg's Foods
 Ms. Phoebe Gubelmann
 Carrie and Nick Haddad
 Mr. Stephen Hannock
 Harvest Spirits Farm
 Distillery
 Dr. Barry R. Harwood and Mr. Joseph V. Garry
 Ms. Valerie Hegarty
 Hildene: The Lincoln Family Home
 Mr. Alan Hilliker and Ms. Vivien W. Liu
 Tivoli Sailing Company
 Hudson Beach Glass
 Hudson Berkshire Landscape Design
 Hudson Home
 Hudson River Estuary Program
 Hudson-Chatham Winery
 Inn at West View Farm
 Belinda and Stephen Kaye
 Kykuit, Rockefeller Brothers Fund
 Ms. Annik La Farge and Ms. Ann Godoff
 Crossroads Brewing Company
 Ms. Annie Leibovitz
 Lili and Loo
 The Magazine Antiques
 The McKittrick Hotel-Home of SLEEP NO MORE
 Metal by David DeSantis
 Mid-Hudson Astronomy Association
 Mr. Paul D. Miller
 Ms. Behida Dolic Millinery
 Mionetto USA
 Nelson Byrd Woltz
 Landscape Architects
- The Old Chatham
 Shepherding Company
 Pattison, Koskey, Howe & Bucci CPAs P.C.
 Pro Printers
 Red Hook Electrical Supply Co., Inc.
 Mr. and Mrs. David Redden
 Robert Rodriguez Jr. Photography
 Mr. Richard Sharp, Esq.
 Shier Winery
 Sotheby's
 Stair Galleries
 The Artists House
 Tommy's Nail Spa
 The Two of Us Productions
 Vico Restaurant
 Mr. Pete Wagula
 WDST Radio
- Matching Gifts**
 Deutsche Bank Americas Foundation
 GE Foundation
 IBM International Foundation
 Morgan Stanley Community Affairs
 Prudential Foundation
 Matching Gifts Program
- Annual Fund Contributors**
 D.D. Allen and Michael Pierce
 Mr. Robert Arnow
 Mr. Michael Baldwin
 Mr. and Mrs. George E. Banta
 Ms. Jessica T. Bard
 Miss Marjorie Benjamin
 Drs. Annette and Stanley Blaugrund

Mr. and Mrs. Craig W. Broderick
 Joseph and Sue Browdy
 Mr. and Mrs. Elliot H. Brown
 Mr. and Mrs. J. Mark Browne
 Mr. Robert Burns and Mr. Gary Schiro
 Ms. Bernadette Castro and Dr. Peter Guida
 Mr. and Mrs. Bruno Cerrone
 Ms. Eliza Childs
 Mr. Paul Ciancanelli and Ms. Helene Tieger
 Ms. Kelly O. Creaser
 Ms. Zoila Cubas
 Mr. Martin J. Davidson
 Mr. David de Weese and Ms. Anne Heller
 Ms. Hester Diamond
 Mr. and Mrs. Peter L. Donhauser
 Mr. and Mrs. Thomas M. Evans, Jr.
 Mr. and Mrs. Tom Evans
 Mr. Mark W. Fingar
 Mr. David Fried
 Mr. and Mrs. Herbert Friedman
 GE Foundation
 Ms. Elizabeth Gilmore
 Ms. Elaine Marie Grega
 Mrs. Martha M. Hare
 Mr. and Mrs. Gurnee F. Hart
 Mrs. Marguerite D. Heald
 Mr. Hollis Heimbouch
 Mr. Delmar D. Hendricks
 Jan Hird Pokorny Associates, Inc.
 Ms. Kate Johns and Mr. Jason Shaw
 Mr. and Mrs. Keith Kanaga
 Mr. and Mrs. Peter R. Kellogg
 Mr. Brendan Kelly
 Mr. Erik Kulleseid and Mr. Mark Eisenhardt
 Ms. Annik La Farge and Ms. Ann Godoff
 Ms. Peggy Lampman and Mr. Ian Nitschke
 Mr. and Mrs. Edwin Deane Leonard
 Mr. James E. Lieber
 Ms. Isabel Livingston
 Elizabeth and Richard H.B. Livingston
 Dr. and Mrs. Kenneth W. Maddox
 Mr. Ira B. Madris and Mr. Bill Demma

Mr. Matthew Malin and Mr. Andrew Goetz
 Mr. and Mrs. James McFarland
 Ms. Martha McMaster and Mr. Sheldon Evans
 Mr. and Mrs. Victor M. Meyers
 Mrs. Judith C. Millar
 Ms. Kathleen Mock
 Mr. Ray Mortenson and Ms. Jean Wardle
 Mr. Richard Nagengast
 Ms. Adele Nucci
 Drs. Harold and Isabelle Oaklander
 Ms. Erica Frances Obey
 Mr. and Mrs. Brian K. Orcutt
 Anne and Fred Osborn
 Peter R. & Cynthia K. Kellogg Foundation
 Mr. and Mrs. Christian Pfister
 Mr. and Mrs. Loring G. Pratt
 Ms. Mary Puskar
 Ms. Shana Rabinowich
 Mr. and Mrs. Irwin S. Richman
 Mrs. Elizabeth Barlow Rogers
 Ms. Victoria Rosenwald
 Mr. and Mrs. Charles M. Royce
 Roald and Beverly Schopp
 Dr. David Schuyler
 Mr. and Mrs. James Scott
 Bob and Judy Sheridan
 Ms. Virginia Hayes Sibbison and Mr. Arthur Schiff
 Mr. and Mrs. Sydney Silverman
 Martin and Robin Smith
 Mrs. Donald M. Snell
 Ms. Susan Sprachman
 Ms. Lisa Sprague
 Mr. Aidan Synnott and Ms. Elizabeth Grayser
 Mr. Paul Terry and Ms. Mary Beth Beidl
 Ms. Esther L. Tuttle
 Ms. Katie Valerio
 Ms. Hazel Van Aernam
 Mr. Matthew Waterman
 Mr. and Mrs. Walter W. Weber, Jr.
 Mr. and Mrs. Richard H. Wetter
 Mr. Wheelock Whitney, III
 Mr. John Wilmerding
 Mr. Gunnar Wordon

Voluntary Donations
 APF Munn Master Framemakers
 Mr. and Mrs. Matthew Bender, IV
 Mr. Stuart Breslow and Dr. Anne Miller
 Ms. Jean M. Bronson
 Columbia Land Conservancy
 Columbia Tent Rentals
 Durst Organization
 Esotec Ltd.
 Fairview Wines & Spirits
 Timothy and Anna May Feige
 Mr. and Mrs. Marshall Field, V
 Marcus and Sheila Gillette
 Carrie and Nick Haddad
 Dr. Richard Hausner
 Mr. Alan Hilliker and Ms. Vivien W. Liu
 Ms. Angela VB Hudson
 Hudson Home
 Hudson River Estuary Program
 Ms. Meredith J. Kane
 Belinda and Stephen Kaye
 Mr. Ken Landin and Ms. Janine Bennett
 Mr. Lawrence Lederman
 Ms. Lisa Fox Martin and Mr. John Dickinson May
 Ms. Fran Martino
 Marshall and Jamee Field Family Fund
 Mr. Rick McCarthy and Ms. Jean Hamilton
 Ms. Karen McDonald
 Mionetto USA
 The Old Chatham Shepherding Company
 Pattison, Koskey, Howe & Bucci CPAs P.C.
 Mr. Mark Prezorski and Mr. Owen Davidson
 Pro Printers
 Mr. Ronald Rich and Ms. Sarah O. Johnson
 Mr. George Richardson
 Ms. Katherine A. Romich and Mr. Christopher J. Bata
 Mr. Stephen D. Sanborn
 Ms. Janet R. Schnitzer
 Mr. and Mrs. Alfred L. Scott
 Mr. Richard Sharp, Esq. Sotheby's
 Ms. Eileen Tell
 Kay and Maynard Toll
 Vico Restaurant
 Ms. Patricia G Warner
 WDST Radio

Ms. Susan Winokur and Mr. Paul Leach
 Mr. Thomas L. Woltz, RLA
 Ms. Stephanie Zhang
 Ms. Karen Zukowski and Mr. David Diamond

Curatorial, Collections and Restoration Projects
 American Conservation Association
 Drs. Annette and Stanley Blaugrund
 Belinda and Stephen Kaye
 Mr. and Mrs. Joseph A. Pierson

Landscape and Viewshed Projects
 Mr. John Ashbery and Mr. David Kermani
 Ms. Carolyn Marks
 Blackwood and Mr. Greg Quinn
 Mr. Steve J. Clearman and Ms. Renee Iacone Clearman
 Ms. Margaret Davidson
 Ms. Rebecca J. Desman
 Mimi and David Forer
 Bindy and Stephen Kaye
 Mr. Martin Kenner and Ms. Camilla Smith
 Mr. and Mrs. David Key
 Ms. Martha McMaster and Mr. Sheldon Evans
 Mr. Mark Prezorski and Mr. Owen Davidson
 Sheila and Rudolph Rauch, III
 Mrs. Elissa Robison Prout
 Dr. Lucy Rockefeller
 Waletzky

Critical Initiative
 Ms. Karen H. Bechtel
 Mr. and Mrs. Reiner Boehning
 Mr. and Mrs. Richard A. Brodie
 Mr. Steve J. Clearman and Ms. Renee Iacone Clearman
 Mr. and Mrs. Charles Daniels
 Mr. and Mrs. Timothy Feige
 Ms. Tara Germino
 Ms. Tantivy Gubelmann
 Mr. and Mrs. Tony Gurey
 Mr. Craig Hatkoff
 Ms. Dorothy Heyl
 Ms. Meredith J. Kane
 Mr. and Mrs. Bill Koch

Mr. and Mrs. Peter Lunder
Frank and Katherine
Martucci
Ms. Candace McCoy
Mr. Nion McEvoy
Ms. Nan Tucker McEvoy
Mr. and Mrs. Gordon
Ogden
Mr. Mark Prezorski and Mr.
Owen Davidson
Ms. Kathryn Schenker
Mr. Richard Sharp, Esq.
Mr. and Mrs. Jonathan
Soros
Ms. Elizabeth Goldberg
Mr. Jeremy Weinsten

Exhibition Support

Ms. Valerie Balint and Mr.
Brock Ganeles
Easter Foundation
Mr. Makoto Fujimura
Ms. Annie Leibovitz
Anne and Fred Osborn
Ms. Evelyn Trebilcock and
Mr. Doug Hammond

The Stebbins Fund
The Sterling Fund
Stewart's Shops
Corporation
Syd & Jan Silverman
Foundation
Taconic Foundation
TD Charitable Foundation
The Marks Family
Foundation
Veillette-Nifosi Foundation
Inc.
Zukowski Diamond
Foundation

Education Programs

Columbia County Tourism
Hudson River Bank and
Trust Foundation

Foundation Support

American Conservation
Association
Ann and Arthur Grey
Foundation
Barbara and Donald Tober
Foundation
David and Candace Weir
Foundation
The David Rockefeller Fund
The Donohue Family
Foundation
Easter Foundation
Flood-Gamble Foundation,
Inc.
Gubelmann Family
Foundation
The Henry Luce
Foundation Inc.
The Howat Family
Foundation
Hudson River Bank & Trust
Foundation
James G. and Purcell Scheu
Palmer Foundation
The J.M. Kaplan Fund
Joan and Bert Berkley Blue
Heron Foundation
J.P. Morgan Chase
Foundation
Leon Levy Foundation

Lois H. & Charles A. Miller
Foundation, Inc.
The Lunder Foundation
Marilyn and Bob Laurie
Foundation
Marshall and Jamee Field
Family Fund
May Family Foundation
NYS Council on the Arts
Peter R. & Cynthia K.
Kellogg Foundation
Pratt Family Fund
Ralph E. Ogden
Foundation, Inc.
Richard and Terez
Abatecola Foundation
Rockefeller Philanthropy
Advisors

Government Support

Governor Andrew M.
Cuomo
US Senator Kirsten
Gillibrand
US Senator Charles
Schumer
NYS Senator Kathleen
Marchione
Assemblywoman Didi
Barrett
Congressman Christopher
Gibson
Commissioner Rose
Harvey, New York
State Office of Parks,
Recreation and Historic
Preservation
Aby Rosen, Chair, New
York State Council on
the Arts
Commissioner Joseph
Martens, New York
State Department
of Environmental
Conservation
Kenneth Adams, President
and CEO, Empire State
Development
Hudson River Valley
Greenway Council

Olanafest photo by Stephanie Zhang

PO Box 199
Hudson, NY 12534-0199
518.828.1872
www.olana.org

NON-PROFIT ORG
U.S. POSTAGE PAID
CRST.NET
12550