

Citizens Union of the City of New York

invites you to its

2008 Awards Dinner

honoring

Agnes Gund

Robert F. Wagner, Jr. Award

Janno Lieber

Business Leadership Award

The Honorable Basil A. Paterson

Civic Leadership Award

Dennison Young, Jr.

Public Service Award

Tuesday, October 28, 2008

The Waldorf=Astoria

Park Avenue and 50th Street

New York City

Reception 6:30 pm
Dinner 7:30 pm

Black Tie Optional
Places Limited

Citizens Union of the City of New York is an independent, nonpartisan force dedicated to promoting good government and political reform in the city and state of New York. For more than a century, Citizens Union has served as a watchdog for the public interest and an advocate for the common good. We do so by informing the public debate and influencing the policy decisions that affect the lives of all New Yorkers.

Founded in 1897 to fight the corruption of Tammany Hall, Citizens Union helped elect the first reform mayor, Seth Low, in 1901. Since then, Citizens Union has spearheaded efforts for improved voting procedures, home rule for New York City, campaign finance reform, ethics and lobbying reform, historic preservation, city charter revisions and state government reform.

As described recently by the New York Times, Citizens Union, “the influential government watchdog group,” works to ensure fair elections, clean campaigns, and open, effective government that is accountable and responsive to the citizens of New York.

Citizens Union Foundation is the nonprofit research and education organization affiliated with Citizens Union, though it is governed by a separate board of directors and operates with independent finances. Founded in 1948, Citizens Union Foundation monitors the deliberations and actions of government, conducts research, and analyzes the impact of proposed public policy and legislation at the city and state level.

Believing that an informed citizenry is the cornerstone of a thriving local democracy, Citizens Union Foundation publishes the news site GothamGazette.com, a front row seat to New York City policies and issues.

Honorary Chairs

Hon. David Dinkins
Hon. Rudy Giuliani
Patricia M. Hynes
Richard Kahan

George S. Kaufman
Alexandra Lebenthal
Ogden N. Lewis
Hon. Charles B. Rangel

Roy L. Reardon
Elizabeth F. Stribling
Diana L. Taylor
Hon. Peter F. Vallone, Sr.

Chairs

John P. Avlon
Hon. Robert Abrams
Judi Rappoport Blitzer
Christina R. Davis
Daniel L. Doctoroff

David L. Greenbaum
John H. Gross
Gail Hilson
Robert M. Kaufman
Harold Levy

Gena Lovett
Grace Lyu-Volckhausen
Peter J. Powers
Peter J. W. Sherwin
Larry A. Silverstein

Empire Patrons

Bloomberg
Agnes Gund
Mariana & George Kaufman
Robert M. Kaufman

Ogden N. Lewis
Gena Lovett
Grace Lyu-Volckhausen
Plainfield Asset
Management, LLC

Proskauer Rose LLP
Peter J.W. Sherwin
& Philip D. Anderson

Gotham Patrons

Judi Rappoport Blitzer
City University of New York
The Durst Organization
Gail Erickson
Giuliani Partners

Susan & Jack Rudin
Daniel R. Tishman/Tishman
Construction Corp.
Tishman Speyer Properties, LP

Vornado Office Management
Wachtell, Lipton, Rosen & Katz
Richard A. Williamson/
Flemming Zulack
Williamson Zauderer LLP

Civic Patrons

Robert Abrams
ACE Group
John P. Avlon
Nancy & Anthony Bowe
Brookfield Financial
Properties
Tonio Burgos & Associates
John K. Castle
CB Richard Ellis

Commerce Bank
Con Edison
Cushman & Wakefield
Christina &
Richard R. Davis
Goldman, Sachs & Co.
Damaris & John Horan
Patricia M. Hynes &
Roy L. Reardon

Anthony S. Mattia
National Grid
Lee Perlman/Greater
New York Hospital
Association
Ventures, Inc.
William F. Plunkett, Jr., Esq.
David Rockefeller
Larry A. Silverstein

Stroock & Stroock
& Lavan LLP
Susan Tanaka &
Lewis Alexander
WaMu
Weil, Gotshal &
Manges LLP
Randi Weingarten/United
Federation of Teachers

Gotham Hosts

Saul Cohen
Richard J. Davis
Helena Rose Durst
Jeffrey Gural/Newmark
Knight Frank
Leah C. Johnson &
Gerrard P. Bushell
Ian L. Kelley

Peter Lehrner
Meyer, Suozzi, English
& Klein, P.C.
David Mitchell
Gary Naftalis
Tom Osterman
Laura & Richard D.
Parsons

Powers Global
Strategies LLC
Dr. Bernard A.
Rawlins, M.D.
Sally & Eric Robinson
Sam Rosenblatt
John S. Siffert

Sterling Equities
Laurel Watts &
Torrance Robinson
Frank H. Wohl
Kathryn Wylde/
Partnership for
New York City

Civic Hosts

Leslie Alexander
Alberta Arthurs
Roy W. Bailey
Cathy A. Bell
Elizabeth H. Berger
Richard Briffault
Lucy Cabrera/
Food Bank for NYC
James F. Capalino
Anthony P. Coles
Ed Cox
Thelma Duggin
Peggy Farber
Hon. John J. Faso
Barbara Fife

Meade & David Fogel
Judith Gallent &
Scott Metzner
Gibson, Dunn &
Crutcher LLP
Stanley Grayson
John Gross
Ashok Gupta
Henry B. Gutman
Gail Hilson
Hon. W. E. Holliday
Marianna Koval
David Kramer
Jo Carole &
Ronald S. Lauder

Eric S. Lee
Mimi Levin Lieber &
Charles D. Lieber
Mark Lieberman
Thomas McMahon
Julie Menin
Ronay & Richard
Menschel
Hon. Milton Mollen
Nicholas & Lence
Communications LLC
Marc Norman
Janet & David
Offensend

Andrea Christie
Pizziconi
Ann Daly Printon
Susan & William Rifkin
Daniel Rose
Helen Rosenthal
Alan Rothstein
Bart M. Schwartz
Richard Schwartz &
Ken Frydman
Jeff Soref
Edward C. Swenson
Times Square Alliance
William J. Zwart &
David Berchenbriter

Citizens Union Board of Directors

Peter J.W. Sherwin

Chair

Richard Briffault

Vice Chair

Lucy Cabrera, Ph.D.

Vice Chair

Gail Erickson

Vice Chair

Gena Lovett

Treasurer

Robert Abrams

John P. Avlon

Joel Berger

Nancy Bowe

Gerrard P. Bushell

John A. Crotty

Christina R. Davis

Richard J. Davis

Allan H. Dobrin

Helena Rose Durst

Edythe W. First

John L. Flateau, Ph.D.

Esther Fuchs, Ph.D.

Sally Goodgold

Gail H. Hilson

Chung-Wha Hong

John R. Horan

Robert M. Kaufman

Ian L. Kelley

Eric S. Lee

Harold Levy

Ogden N. Lewis

Mark E. Lieberman

Malcolm MacKay

Anthony S. Mattia

Miguel Melendez

Tom Osterman

John Proudfit

Anusha Rasalingam

Luis O. Reyes, Ph.D.

Torrance Robinson

Lillian Rodríguez López

Alan Rothstein

Edward C. Swenson

Citizens Union Foundation Board of Directors

Peter J.W. Sherwin

Chair

Robert Abrams

President

Judi Rappoport Blitzer

Vice-Chair

Luis Garden Acosta

Vice-Chair

Robert M. Kaufman

Vice-Chair

Grace Lyu-Volckhausen

Vice-Chair

Gena Lovett

Treasurer

Richard J. Davis

Ashok Gupta

Ramona Hernández, Ph.D.

Amabel B. James

George S. Kaufman

Ogden N. Lewis

David L. Mitchell

Marc D. Norman

Joshua Sirefman

Sheena Wright

Dick Dadey, *Executive Director*

To purchase tickets online: www.citizensunion.org

Or by telephone: (212) 228-7446 ext. 39

299 Broadway, Suite 700 New York, NY 10007

Tel: (212) 227-0342 ext. 16 • Fax: (212) 227-0345

Email: Dinner@citizensunionfoundation.org

2008 AWARDS DINNER
Tuesday, October 28, 2008
The Waldorf=Astoria
New York City

Honoring

AGNES GUND
Robert F. Wagner, Jr. Award

BASIL A. PATERSON
Civic Leadership Award

JANNO LIEBER
Business Leadership Award

DENNISON YOUNG, JR.
Public Service Award

PLEASE RESERVE:

_____ **Empire Patron - \$25,000**

A priority placed table of 10, Empire Patron recognition in the program, and full page ad.

_____ **Gotham Patron - \$12,000**

A table of 10, Gotham Patron recognition in the program, and 1/2 page ad.

_____ **Civic Patron - \$6,000**

A table of 10, and Civic Patron recognition in the program.

_____ **Gotham Host - \$2,500**

2 tickets, preferred seating, and Gotham Host recognition in the program.

_____ **Civic Host - \$1,000**

1 ticket, preferred seating, and Civic Host recognition in the program.

_____ **Dinner Ticket - \$600**

Individual ticket.

I am unable to attend. A contribution of \$_____ to help support the programs of Citizens Union and Citizens Union Foundation is enclosed.

(over)

Name(s) _____
Name(s) as You Wish It (Them) To Appear On Program

Address _____

City _____ State _____ Zip _____

Telephone (Day) _____ Fax _____

Email _____

I WISH TO MAKE A CONTRIBUTION TO:

___ **Citizens Union Awards Dinner*** ___ Citizens Union Foundation ___ Citizens Union
*(preferred)

*Contributions to **Citizens Union** are not tax-deductible because they support our important lobbying and candidate evaluation work. Contributions to **Citizens Union Foundation** are fully tax-deductible minus \$216 per dinner ticket confirmed. Gifts to the **Citizens Union Annual Dinner** will be divided equally between Citizens Union and Citizens Union Foundation and one half of the gift, less \$108 per dinner ticket confirmed, is tax-deductible.*

I HAVE ENCLOSED A CHECK IN THE AMOUNT OF: \$ _____

OR PLEASE CHARGE MY

Visa ___ Mastercard ___ Amex ___

Card Number _____

Expiration _____ Amount _____

Signature _____

Name as it appears on the credit card _____

Citizens Union Annual Dinner
c/o McEvoy & Associates
32 Union Square East, Suite 406
New York, NY 10003

Or you may purchase tickets online at: www.citizensunion.org

FOR RESERVATIONS AND INFORMATION CALL:

McEvoy & Associates 212-228-7446 ext. 39; fax: 212-228-7443

For more information on Citizens Union and Citizens Union Foundation, please visit our website at www.citizensunion.org and www.gothamgazette.com or call our office at 212-227-0342 ext 16.