

Aperture, a not-for-profit foundation, gratefully acknowledges the generosity of the numerous individuals, foundations, corporations, and public funders who contributed in support of our mission over the past year.

Board of Trustees

Chair: Cathy M. Kaplan
Vice Chair: Willard B. Taylor, Esq.
Secretary: Anne Stark Locher
Treasurer: Michael Hoeh
Executive Director: Chris Boot (ex officio)

Peter Barbur
 Dawoud Bey
 Allan M. Chapin
 Stuart B. Cooper
 Annette Y. Friedland
 Elaine Goldman
 Sarah Gore Reeves
 Elizabeth Ann Kahane
 Hemant Kanakia
 Andrew E. Lewin
 Nion McEvoy
 Sarah Anne McNear
 Joel Meyerowitz
 Jessica Nagle
 Helen Nitkin
 Melissa O'Shaughnessy
 Lisa Rosenblum
 Thomas R. Schiff
 D. Severn Taylor

Trustees Emeriti

Barry H. Garfinkel, Esq.
 Celso Gonzalez-Falla
 Mark B. Levine
 Antonia Paepcke DuBrul
 Susana Torruella Leval

Trustees In Memoriam

John H. Gutfreund
 Frederick M. R. Smith

Founders

Ansel Adams
 Melton Ferris
 Dorothea Lange
 Ernest Louie
 Barbara Morgan
 Beaumont Newhall
 Nancy Newhall
 Dody Warren
 Minor White

\$100,000+

Judy and Leonard Lauder
 Thomas R. Schiff

\$50,000-\$99,999

Airbnb Magazine
 The Andy Warhol Foundation for the Visual Arts
 Ford Foundation
 Hemant Kanakia and Sonalde Desai
 Anne Stark Locher and Kurt Locher
 Nion McEvoy
 Jessica Nagle and Roland Hartley-Urquhart
 Melissa and James O'Shaughnessy

\$25,000-\$49,999

Anne Levy Charitable Trust
 Art for Justice Fund/
 Rockefeller Philanthropy Advisors
 Peter Barbur and Tim Doody
 The California Sunday Magazine
 Sb Cooper and R. L. Besson, Besson/Cooper Fund
 David Dechman and Michel Mercure
 Elaine Goldman and John Benis
 Agnes Gund
 The Henry Luce Foundation
 Michael Hoeh
 Jane Smith Turner Foundation
 Elizabeth and William Kahane
 Cathy M. Kaplan
 Marina and Andrew Lewin
 The National Endowment for the Arts
 New York City Department of Cultural Affairs in partnership with the City Council
 Paris Photo
 The Reba Judith Sandler Foundation
 Lisa Rosenblum
 Alice L. Walton

\$10,000-\$24,999

Adobe
 Barr Ferree Foundation Fund for Publications, Department of Art and Archaeology, Princeton University
 Clarissa A. and Edgar Bronfman, Jr.
 Allan Chapin and Anna Rachminov
 Susan and Thomas Dunn
 Fondation d'entreprise Hermès
 Girard-Perregaux
 Sarah Gore Reeves and Enrique Norton
 Grace Jones Richardson Trust
 The Hyde and Watson Foundation
 Lehmann Maupin and Regen Projects
James McKinney
 Julie Mehretu
 New York State Council on the Arts with the support of Governor Andrew M. Cuomo and the New York State Legislature
 Helen Nitkin
 Philip C. Ollila, Ingram Content Group
 The Robert Mapplethorpe Foundation, Inc.
Sheri Sandler and Mark Schneider
 Silverchair Holdings LLC
 David Solo
 Severn Taylor and Scott Switzer
 Willard Taylor and Virginia Davies
 WeTransfer
Whit Williams

\$5,000-\$9,999

Malú Alvarez
 Felicia Anastasia and Sy Jacobs
 Anonymous (3)
 Sarah Arison and Thomas Wilhelm
Lauralee Bell Martin and Scott Martin
 Elyse and Lawrence B. Benenson
 Michael G. Clark
 Document Journal
 Douglas Elliman Real Estate
 Sondra Gilman Gonzalez-Falla and Celso Gonzalez-Falla
 Mrs. John Gutfreund
 Hermès of Paris
 Jeff Hirsch, Foto Care
 Steven and Robin Hurwitz
 Jack Shainman Gallery
 Darlene Kaplan and Steve Zuckerman
Alida and Christopher Latham
 Mark and Elizabeth Levine
 Bernard I. Lumpkin and Carmine D. Bocuzzi
 Richard and Ronay Menschel
 Thomas and Janet Montag
 MurthyNAYAK Foundation
Lori Perlow
 Lisa S. Pritzker
Hollis Raffkin-Sax and Ben Sax
 The Ray and Wyn Ritchie
 Evans Foundation,
 Anthony E. Nicholas
 Red Bull
Tom Roush
 Melissa Schiff Soros
 Drs. Stephen and Marsha Silberman
William Glenn Street
 Casey and Lauren Weyand

\$1,000-\$4,999

Eric and Nanny Almqvist
 Anonymous
 Rita Anthoine
 Mary Ann and Frank Arisman
 Joe Baio and Anne Griffin
 Lisa Baker
 Anne H. Bass
 Elizabeth Belfer
 Joan Berkowitz
 Maria L. Brisbane
 Lois G. and Julian A. Brodsky
 Vincent R. Castro
 Jim Chervenak
 Chris Hondros Fund
 Peter J. Cohen
 Kate Cordsen
 Andrew Craven
 Jeffrey Davies and Victoria Guest
 Robert Deutsch
 Beth Rudin DeWoody
 Betsy Evans Hunt and Christopher Hunt
 Hany Farag
 The Foundation, To-Life, Inc.
 Stephanie Freid-Perenchio
 The Fremarch Foundation
 Annette Y. Friedland
 Thomas Gage, The Gage Fund
 Barry H. Garfinkel
 Jeff Garlin
 Tony Gilroy and Susan Egbert Gilroy
 Tristan Govignon
 Howard Greenberg
 James Gross
 Jeff Gutterman
 Victoria Hansen and Julia Hansen
 Linden Havemeyer Wise and D. Scott Wise
 Molly K. Heines and Thomas J. Moloney
 Chloe Heins
 Lynne and Harold Honickman
 Karim Hutson and Family
 Valerie Jennings
 Colleen Keegan
 Noel Kirnon
 Dr. Albert Knapp and Dr. Ruth Oratz
 Jeff Knight
 Loring and Diana Knoblauch
 Bonnie Englehardt Lautenberg
 Raymond Leary
 M&T Charitable Foundation
 Lauren and Michael Marrus
 Leigh Matthes
 Mary and Larry McCaffrey
 Sarah Anne McNear and Ian Wardropper
 Robyn Mewshaw and Ben Indek
 Mona and Anthony E. Nicholas
 Fred Ohm
 Shelley Padnos and Carol Sarosik
 PHOTOFAIRS | SF
 John Rallis
 Clare Richfield
 The Ronald and Jo Carole Lauder Foundation
 Anne Rosen and Andre Spears
 The Rosenstiel Foundation
 Buzz Ruttenberg
 Paul Sack
 Victoria Schorsch
 Sikkema Jenkins and Co.
 Warren and Marilyn Silverberg
 Harriette Silverberg-Natkins and Stanley Natkins
 Leslie Simitch
 Susanna E. Singer
 Ellen and Larry Sosnow

Bill Stasiulatis and Carolina Saez
 Robyn Stein
 Martha Stewart
 Liz Swig
 Barbara and Donald Tober
 Susana Torruella Leval and Hon. Pierre Leval
 VS+Company
 Shira White, BeautifulNow
 Todd Wiener
 L. C. Wisniewski

Listings include donations from January 2018 to December 2018.

Italics indicate Paul Strand Circle Members.

aperture

Aperture Foundation
 547 West 27th Street, 4th Floor
 New York, N.Y. 10001
 212.505.5555 aperture.org

Anne Levy Charitable Trust

Jane Smith Turner Foundation

Council on the Arts

The Reba Judith Sandler Foundation