CONFERENCE ATTENDEES

Edward Ames, Mary Flagler Cary Charitable Trust

Paul Ames, Equity News

Alberta Arthurs, MEM Associates

Laura Austrian, Columbia University Graduate School of Journalism

Margaret C. Ayers, Robert Sterling Clark Foundation

Marta Baczynsky, Ukrainian Museum

Victoria Bailey, Theatre Development Fund

Laurie Baskin, Theatre Communications Group

Paul Beirne, Alliance for the Arts

Wendy Belser, MacDowell Colony

Elizabeth A. Bentley-Smith, Drexel University

Theodore S. Berger, New York Foundation for the Arts

Charles Bergman, Pollock-Krasner Foundation

Laura Bleiberg, National Arts Journalism Program, Columbia University

Susan Bloom, Susan Bloom International

Larry Blumenfeld, National Arts Journalism Program, Columbia University

Sue Bostwick, Alliance for the Arts

Jeanne Bouhey, AEA Consulting

Randall Bourscheidt, Alliance for the Arts

Lorin Brown, Harlem School of the Arts

Kerrie Buitrago, Pollock-Krasner Foundation

Erin Butler, Alliance for the Arts

Caroline Callahan, Columbia University Graduate School of Journalism

James Capalino, Capalino + Company

Katherine Carl, Dia Center for the Arts

Elizabeth Chakkappan, New York City Arts Coalition

Henry Chapin, Community School District 3

Joni Cherbo, Ohio State University

Susan Chin, New York City Department of Cultural Affairs

Jennifer Cho, Lincoln Center for the Performing Arts

Ada Ciniglio, High 5 Tickets to the Arts

Nicolette B. Clarke, New York State Council on the Arts

Nina Kressner Cobb, Independent Consultant

Peggy Coleman, Battery Dance Company

Sharon Connelly, Public Theater/New York Shakespeare Festival

Kinshasha Holman Conwill, A Cultural Blueprint for New York City

Joy Cooper, Theatre Development Fund

Sabrina Crawford, Columbia University

Patricia Cruz, Aaron Davis Hall

Sue Cummings, Columbia University

Karen Davidson, Museum of Modern Art

Jennifer de Poyen, National Arts Journalism Program, Columbia University

Jane Delgado, Abrons Arts Center/Henry Street Settlement

Rosemary DeLuca, Wildlife Conservation Society

Susan Delvalle, Cultural Institutions Group

Elsa Dessberg, American Academy in Rome

Jean Devoe, High 5 Tickets to the Arts

John Devol, Arts Horizons

Deborah Dewees, New York City Department of Cultural Affairs

Sarah Douglas, The Art Newspaper

Timothy Doyle, City Center Theater

Suri Duitch, Center for an Urban Future

Adrienne Edwards, Pew Charitable Trusts

Evangeline Egglezos, Bowne House Historical Society

Kristi Eppinger, American Museum of Natural History

Michael Erickson, Brooklyn Conservatory of Music

Meg Fagan, Development Consultant

Sara Fang, Columbia University

Gayle Feldman, National Arts Journalism Program, Columbia University

Steve Ferguson, Brooklyn Center for the Performing Arts

Bruce Ferguson, Columbia University School of the Arts

Tom Ferriter, Stageplays Theatre Company

Susan Fersiger, Alliance of Resident Theatres/New York

Barbara S. Field, Third Street Music School Settlement

Joan D. Firestone, New York City Board of Education

Nikki Fish, Museum of Jewish Heritage

Ana Fitzner, Columbia University

Samuel G. Freedman, Columbia University Graduate School of Journalism

Ester Fuchs, Office of the Mayor

Catherine C. Galley, Rutgers University

Michael J. Gary, Independent Consultant

Brennan Gerard, Estate Project for Artists with AIDS

Mara Gladstone, Museum of Modern Art

Ira Goldberg, Art Students League of New York

Caroline Goldsmith, Ruder Finn Arts & Communications Counselors

Edward Gomez, National Arts Journalism Program, Columbia University

Pamela E. Green, Society for the Preservation of Weeksville and Bedford-Stuvvesant History

Regan Grusy, School of the Art Institute of Chicago

Paul Gunther, New-York Historical Society

Jan Gura, Thirteen/WNET

John Habich, Minneapolis Star Tribune

Robert Hammond, Friends of the Highline

Jonathan S. Harris, Friends of Carnegie Hall

Seitu Jemel Hart, United Neighborhood Houses of New York

Kate Hartnick, Hartnick Consulting

Wiley Hausam, Skirball Center for Performing Arts

Hollis Headrick, Center for Arts Education

Darcy Hector, Robert Sterling Clark Foundation

Kathy Heins, Theatre for a New Audience

Jeanette Hemstad, Bluetooth Dance Group

Veronica Hernandez, The Parents League of New York

Meital Hershkovitz, Columbia Unversity Graduate School of Journalism/School of International

and Public Affairs

Jenny Hirschowitz, Museum of the City of New York

Sommer Hixson, HERE Arts Center

Heather Ho, Chinese Art News

Stephanie Hochman, Citigroup Foundation

Joan Hocky, Independent Consultant

Karen Brooks Hopkins, Brooklyn Academy of Music

Martha Hostetter, Gotham Gazette

Joanne Hsieh, Columbia University

Kathleen Hughes, New York City Department of Cultural Affairs

Elizabeth Iarrapino, Creative Time

Kenneth T. Jackson, New-York Historical Society

Sandra Jackson, Studio Museum in Harlem

Linda E. Jacobs, Rockefeller Brothers Fund

Leonard Jacobs, Backstage

Jonell Jaime, Studio Museum in Harlem

Carolyn Jairdollo, Newark Arts College

Jeffrey James, Merce Cunningham Foundation

Renee Danger James, Young People's Chorus of New York City

Michael Janeway, National Arts Journalism Program, Columbia University

Fredrica Jarcho, Greenwall Foundation

Joan Jeffri, Teachers College, Columbia University

Sacha Jenkins, National Arts Journalism Program, Columbia University

Susan Jonas, New York State Council on the Arts

Jo Kadlecek, The Columbia University Record

Juliet P. Kalib

Mie Kanamitsu, New York University

Jonathan Katz, National Assembly of State Arts Agencies

Helen Kauder, Artspace

Robin Keegan, Center for an Urban Future

Maryellen Kernaghan, Arts 4 All

Patricia F. Kettenring, Rutgers Business School

Jessica Keuskamp, Jean and Louis Dreyfus Foundation

Kevin Kinsella, Philanthropy News Digest

Neil Scott Kleiman, Center for an Urban Future

Nataliz Kurtz, Aufbau

Catherine Lanier, Alliance for the Arts

Veronique LeMire, French-American Foundation

Franklin Leonard, McKinsey and Company

Kate D. Levin, New York City Department of Cultural Affairs

Harvey Lichtenstein, Brooklyn Academy of Music Local Development Corporation

Claire Lieberwitz, Thirteen/WNET

Sara Loughlin, Alliance for the Arts

Virginia Louloudes, Alliance of Resident Theatres/New York

Charles Loxton, National Arts Journalism Program

Miranda Lundskaer-Nielsen, Columbia University

Robert L. Lynch, Americans for the Arts

William Lynch, Brooklyn Academy of Music

Alan Lynes, Jamaica Center for Arts and Learning

Leah Maddrie, Alvin Ailey Dance Foundation

Elizabeth Manus, Dalkey Archive Press

Rosanne Martorella, William Patterson University

Eric Marx, Columbia University Graduate School of Journalism

Robert Marx, Fan Fox & Leslie R. Samuels Foundation

Carrie Massey, JPMorgan Chase & Co.

Natasha Mazurova, Charles Evans Hughes Memorial Foundation

Dirk McCall

Kerry McCarthy, Independent Consultant

Turlough McConnell, South Street Seaport Museum

Katy McDonald, Museum of Modern Art

Celia McGee, New York Daily News

Lawrence T. McGill, Center for Arts and Cultural Policy Studies, Princeton University

Rebecca McKenna, National Arts Journalism Program, Columbia University

Lenore McMillan, Teachers College, Columbia University

Suzanne McMurphy, The Pew Charitable Trusts

Lisa Metcalf, Drawing Center

Phyllis J. Mills, Mary Flagler Cary Charitable Trust

Jennifer Minner, Dia Center for the Arts

Tricia Mire, Lower Manhattan Cultural Council

Richard Mittenthal, The Conservation Company

Ioannis Mookas, Mix Festival

Gayle Morgan, Mary Flagler Cary Charitable Trust

Liza Mortimer, Teachers College, Columbia University

Norma P. Munn, New York City Arts Coalition

Christine Murray, Columbia University

Agnes Murray, Brooklyn Arts Council

Sarah Murray, Financial Times

Yoshinori Nagata, Teachers College, Columbia University

Maureen Nash, New York City Department of Cultural Affairs

Deborah Newman, The Wharton School, University of Pennsylvania

Hanako Nishino, Teachers College, Columbia University

Vanessa Novack

Celia O'Donnell, Creative Capital

Mary Ellen Obias, Rockefeller Brothers Fund

Nina Olson, Harbor Conservatory for the Performing Arts

Sophia Padnos, Andy Warhol Foundation for the Visual Arts

Mary Jo Palumbo, National Arts Journalism Program, Columbia University

Raymund Paredes, Rockefeller Foundation

Anne R. Pasternak, Creative Time

Jane L. Polin, Philanthropic Advisor

June Poster, Brooklyn Information & Culture

Gina Raicovich, Alliance for the Arts

Nanette Rainone, Brooklyn Information & Culture

Rudolph S. Rauch, Metropolitan Opera Guild

Paul Real, McKinsey and Company

Laura Reffelt, Columbia University

Sara Reisman, Lower Manhattan Cultural Council

Cheryl Richards, Jamaica Center for Arts and Learning

Janet Rodriguez, JPMorgan Chase & Co.

Peter H. Rose, Peter Rose Gallery

Edgar Rosenblum, Theatre for a New Audience

Susan Rothschild, New York City Department of Cultural Affairs

Jennifer Rupnik, Teachers College, Columbia University

Jane Safer, Independent Researcher

Rosemary Scanlon, Real Estate Institute of the School of Continuing and Professional Studies, New

York University

Susan Koblin Schear, ARTISIN, LLC

Thomas D. Schuler, Metropolitan Museum of Art

Bernadette Scott, Rutgers University

Robin Semple, UDAR Columbia University

Katie Sevier, Lincoln Center for the Performing Arts

Linda Shelton, Joyce Theater Foundation

Jennifer Sherwood, Young Audiences/New York

Pamela Shipley, Glass Roots

Maria Shust, Ukrainian Museum

Jeremy Simon, National Arts Journalism Program, Columbia University

Vicki Slate, Artist and Administrator

Jessica Rose Sonnenschein, Columbia University

Gary P. Steuer, Arts & Business Council

Ruth Ann Stewart, Rutgers University

Virgina Strull, Professionals for Nonprofits

Donna Williams Sutton, Metropolitan Museum of Art

András Szántó, National Arts Journalism Program, Columbia University

Alex Tapnio, JPMorgan Chase & Company/New York University Steinhard School of Education

Steven Tennen, ArtsConnection

Melissa F. Thorton, Lincoln Center for the Performing Arts

Anne Tilghman

Margaret Anne Tockarschewsky, Queens Botanical Garden

Aileen Torres, National Arts Journalism Program, Columbia University

Anne Townsend

Joan Tucker, Independent Consultant

Risa Ugaya, Teachers College, Columbia University

Beth Venn, Peter Norton Family Foundation

Paulina von Peter, Teachers College, Columbia University

Tony Waag, American Tap Dance Orchestra

Bill Wagner, New York Foundation for the Arts

Susan G. Wall, Bard Graduate Center for Studies in the Decorative Arts

Bethany Wall, Joyce Mertz-Gilmore Foundation

Patricia A. Wallendjack, Snug Harbor Cultural Center

Elizabeth Werby, American Museum of Natural History

Alyssum Weir, Columbia University/Alliance for the Arts

Penny Willgerodt, Rockefeller Philanthropy Advisors

Lisa Marie Williams, New York University

Susan K. Wilson, Teachers College, Columbia University

Barbara Wright, Independent Consultant

Erica Wylens, Columbia College Office of Alumni Affiars and Development

Bob Yesselman, Dance/NYC

Cheryl Young, MacDowell Colony

Joseph Wesley Zeigler, Joseph Wesley Zeigler & Associates

Alison Quito Ziegler, Burma Project/Open Society Institute

Vera Zolberg, Department of Sociology, New School University

Robert Zukerman, New York State Council on the Arts