

Pennsylvania Academy of the Fine Arts

2017-2018 ANNUAL REPORT

PRESIDENT'S LETTER

The current year was a time of tremendous growth and excitement at the Pennsylvania Academy of the Fine Arts (PAFA). Our Campus Master Plan was propelled by one of the largest gifts in the institution's history: over 300 sculptures and \$5 million from the estate of John and Richanda Rhoden. This tremendous gift has resulted in three important initiatives:

- PAFA hired Dr. Brittany Webb as the Curator of the John Rhoden Collection to research this important but under-recognized sculptor's achievements, publish a book about his career, organize and present an exhibition about Rhoden, and distribute his sculptures to museums around the United States.
- We completed funding for the 25,000 square-foot renovations of the Lower Level that will result in the creation of the John and Richanda Rhoden Arts Center, the Anne Bryan Art Gallery, and an art storage vault to house PAFA's rapidly growing Post World War II and Contemporary Art collections. Construction for this project began on November 30, 2017.
- This gift also established a new endowed four-year, full-tuition scholarship in recognition of John and Richanda Rhoden to enable an outstanding student of color to pursue their education at PAFA.

PAFA was also excited to welcome the Brodsky Center, an innovative printmaking center founded at Rutgers University in 1986. In its first thirty-two years, the Brodsky Center produced over 300 editions, including prints, artist books, and handmade paper objects. The roster of artists with whom they collaborated is a Who's Who of contemporary American art, with special strength in including women and artists of color,

including PAFA alumnus Barkley Hendricks, Kiki Smith, Faith Ringgold, Melvin Edwards, Trenton Doyle Hancock, Byron Kim, Lynda Benglis, Richard Tuttle, and many other artists.

The Brodsky Center will continue to engage living artists and invite them PAFA to produce new work in small editions that will be sold to collectors and museums, here and abroad. In the process, PAFA students will increase their knowledge of printmaking, paper making, and artist book production. They will also learn about the business of producing and selling art in editions through internships and participation in art fairs in New York, Miami, and other cities.

While these exciting developments occurred, we continued the core work of PAFA: educating nearly 300 students in degree programs and 1,700 continuing education students, welcoming more than 220,000 visitors to the Museum, providing art educational programs for more than 30,000 children, families, and adults, presenting 18 exhibitions of historical and contemporary art, and adding nearly 500 works to the permanent collection through gift and purchase.

We appreciate the generous support we receive from our patrons and the dedication of our Board of Trustees, faculty, staff, volunteers, and peer institutions. We look forward to continuing to work with you in the coming year to activate the transformative power of art and art making.

David R. Brigham
President and CEO

and R. Bigham

MUSEUM

Museum Director

Brooke Davis Anderson, Edna S. Tuttleman Director of the Museum

We were elated to begin the year steeped in the unreal and the unexplored, with the the first critical reassessment, *Subversion and Surrealism in the Art of Honoré Sharrer*, which was on view in the summer of 2017, in our Fisher Brooks Gallery. We closed the year with a celebration of our founder, the artist Benjamin West, organized by our CEO and President David Brigham. *First Academies: Benjamin West and the Founding of the Royal Academy of Arts and the Pennsylvania Academy of the Fine Arts* was installed in our Historic Landmark Building from March 2, 2018 to June 3, 2018. This project investigated the role of Benjamin West in the founding of arts academies in England and the United States.

Our 18 art exhibitions this year were tinged with politics and political discourse sometimes unexpectedly, as with Chuck Close Photographs from October 6, 2017 to April 8, 2018 in our Fisher Brooks Gallery, Samuel M.V. Hamilton Building. Exploring how one of the most important figures in contemporary art has stretched the boundaries of photographic means, methods, and approaches, we were hosting this project when the artist was accused of sexual misconduct. PAFA responded to these allegations by putting together an interactive show, entiltled The Art World We Want, featuring works from PAFA's permanent collection that catalyzed conversations about power, gender, visibility, and voice, alongside a series of interactive programming on these issues. It was received well by the press and public alike, and opened up an important and vital dialogue between the school and the museum which continues today. It reinforced that museums can be a space for civil discourse and community engagement.

The permanent collection grew significantly, with nearly 500 artworks added, through gifts and acquisition. The rare opportunity to acquire one of Frederic Edwin Church's paintings allowed PAFA to gain an important historic work central to the institution's mission to collect and preserve American Art. Church is arguably one of the artists most integral to the history of American art and this is the first work

by Church (1826–1900) to enter the Museum's permanent collection. Entitled *Valley of Santa Isabel, New Granada*, painted in 1875, it will be featured in our Summer of 2019 landscape exhibition. Most of the new artworks herald from the twenty-first century and PAFA is excited to announce the purchase of a mixed media sculpture by Chicago-based artist Nick Cave that glorifies found ceramic dogs on thrones of discarded flea-market objects. PAFA continues to build a permanent collection devoted to the American experience, and we remain particularly interested in women artists and artists of color, so we are utilizing our resources to tell an expansive story, one that can include many communities, about the art of America.

To implement our many projects, we mentored many young students through fellowships and internships. We also partnered with several institutions in Philadelphia and beyond. One partnership of note was with Monument Lab, a nine-week citywide public art and history project co-produced by Mural Arts Philadelphia and curators Paul Farber, Ken Lum, and A. Will Brown. The exhibition took place in the city's five original William Penn squares as well as five neighborhood parks throughout Philadelphia and featured a roster of 20 artists. PAFA served as the information hub for the project. All the proposals for Philadelphia monuments of the future-generated around the city during the project—were scanned and exhibited, culminating in a new museum of ideas and creative data, built by and for the people.

Our exhibition program, publications, public programming along with our collection building have all made for a very exciting year at PAFA. We look forward to continuing our exciting projects and sharing all of them with all of you in the future!

Collections & Acquisitions

The Museum acquired 269 objects this year, including the American artist Frederic Edwin Church's masterful oil painting, *Valley of Santa Isabel, New Granada*, 1875. Church is arguably one of the artists most integral to the history of American art and this will be the first work by Church (1826–1900) to enter the Museum's permanent collection.

Acquisitions include:

Dawoud Bey—2018 MacArthur Fellow We acquired three photos. The following is a description of *Mathes Manafee and Cassandra Griffin (from The Birmingham Project)*:

In 1964, Bey's parents brought home a copy of Lorraine Hansberry's book *The Movement*, copiously illustrated with photos of the Civil Rights Movement. Bey was indelibly marked by a photo of a young black girl lying in a hospital bed with her eyes bandaged. This was Sarah Collins, wounded in the 1963 bombing of the 16th Street Baptist Church in Birmingham, Alabama. Her sister Addie Mae Collins was one of four girls killed in the dynamiting, and two boys were killed in the violence that followed. In the mid 2000s Bey awoke one morning with the photo of Sarah Collins rushing back to his mind. He resolved to go to Birmingham, partnered with the Birmingham Museum of Art, and arranged to show any resulting work there.

For over seven years Bey researched the city of Birmingham, its communities, and the history of the bombing. He ultimately produced photos of present-day young people who were the same ages as the children killed in the bombing, and along with them photographs of adults who were the ages that these

Dawoud Bey, Mathes Manafee and Cassandra Griffin (from The Birmingham project), 2012/2014 Archival pigment prints mounted on dibond, ed. 4/6, 40×64 in., Museum Purchase, 2017.48.1a&b © Dawoud Bey

children would have been had they not been killed. He then paired these photos into diptychs, representing the 50 years since the bombing. The almost continuous space between the paired images suggests a connection across this expanse of time, but the division between them evokes the tragedy of lives cut short. Some of the adults Bey photographed had even known the children who were killed, or had heard the explosion. For these black adults, seeing their own portraits hanging in the Birmingham Art Museum represented a once-unimaginable experience, as the institution had been segregated in the '60s. In this particular diptych, the young Mathes Manafee appears energetic, alert, and even restless, while the older Cassandra Griffin seems calmer, but resolute and knowing. Bey's work effectively memorializes the loss of children whose lives were cut short before they could occupy these states of being, and everything else in between.

Mequitta Ahuja — recent Guggenheim fellow

A Real Allegory of Her Studio is part of Ahuja's broader recent series titled "Performing Painting." In these works, Ahuja delves into the nature of the figurative tradition in painting. which she describes as "the unseen made visible through a meaningful fiction"—unseen because it reveals something seen in the past, in private, and/or in the mind of an artist, and fictional because it relies on centuries-long developments of conventions, motifs, and techniques. Ahuja hopes to lay these features bare by simplifying forms to basic shapes and primary colors, and drawing attention to hand gestures, one-point perspective, pyramid compositions, and other common painterly tools of expression and organization. While continuing to work in the mode of self-portraiture, Ahuja intends to allow issues of personal identity to recede, and to bring a sense of engagement across vast historical scales to the fore.

Ebony G. Patterson

In her own words, Patterson's work

"...Raises larger questions about beauty, gender ideals and constructs of masculinity within so called 'popular black' culture. It examines the similarities and differences between 'camp aesthetics'—the use of feminine gendered adornment—in the construct of the urban masculine within popular culture. This body of work raises questions about body politics, performance of gender, gender and beauty, beauty and stereotyping, race and beauty, and body and ritual."

This challenging installation work is perhaps the most ambitious in Patterson's oeuvre and stands as both a type of contemporary memorial and an aesthetic engagement with immersive installational forms.

Rina Banerjee, Viola, from New Orleans-ah

Rina Banerjee has been making work since the early 1990s after having attended the Yale School of Art for painting and drawing. Working from drawings that she refers to as paintings, she constructs fantastical sculptures and largescale installations that query the notion of a singular identity, advocating for a pluralistic and dispersed understanding of identity. Banerjee draws from her migratory experience in her works, claiming to belong to both America and India at once. In this sculpture Viola, from New Orleans-ah, 2017, Banerjee references the site of New Orleans in her conception of the project, also the site of Prospect.4. She recalls the history of a lost diaspora of Bengalis from Calcutta and Bengal called the "Bengali peddlers" or the "Hoogali network." With notably darker skin, these migrants were often documented as "mulattos" or African Americans. Through this work, Banerjee's work highlights the kinship between African American and Asian American migratory communities in the "modern south" of New Orleans. The work references a specific person within this history, Viola Ida Lewis, an African American woman who married Joseph Abdin, of Indian descent. Their marriage was documented as a "Hindoo" marrying a "Negro" and their children were classified as African American.

In her sculpture, Banerjee materially references a monstrous form using an armature, an African mask, shells, and lights. The sculpture combines numerous materials, in keeping with Banerjee's practice, and articulates a combination of the beautiful and sinister, challenging perceptions concerning cultural hybridity.

Paulson Fontaine Press acquisition of 129 prints by 15 African American artists

PAFA is now the east coast repository for all of the Press' prints by African American artists; a relationship that will continue in the years to come. This collection of prints represents some of the most important artists working today. The Paulson Fontaine Press is one of the most experimental presses and that is evident in the quality of the 129 prints we acquired. Featured artists include Radcliffe Bailey, McArthur Binion, Kerry James Marshall, and Gary Simmons, among others.

May Howard Jackson, Morris Heights, N.Y. City

This is the first work by Jackson, a PAFA alum, to enter the collection. She was the first African American woman to receive a scholarship to study at PAFA.

Frederic Edwin Church, Valley of Santa Ysabel, New Granada (detail), 1875, Oil on canvas, 39 $1/4 \times 60$ in. 2018.10

Frederick Church, Valley of Santa Ysabel, New Granada
This is the first painting by Church, and the most significant
Hudson River School painting, to enter PAFA's collection.
Antiques and the Fine Arts recently featured it as one of the
most significant museum acquisitions of 2018.

Laura Combs Hills, Purple Irises

This is the first work by Laura Combs Hills, a pioneering pastel artist of the early to mid 20th century to enter PAFA's collection, despite her lifelong exhibition record at PAFA's annual exhibitions.

Walker Hancock (sculpture)

Walker Hancock was a Monuments Man during WWII and chair of PAFA's sculpture department for many years. This is a scale maquette for his iconic WWII memorial in 30th street station.

Violet Oakley, Shirley Lewis Gerald

This personal drawing was a wedding gift from Oakley to her housekeeper's daughter, a portrait of her on her wedding day. It shows off Oakley's great skill as a draftswoman and sensitivity as portraitist.

Mary Cassatt, Looking into the Hand Mirror #3

This is the first etching by Mary Cassatt to enter PAFA's collection, and is a charming print depicting one of Cassatt's most beloved subjects, the bond between mother and child.

Loans Spotlight

Collected/Selected Loans from PAFA

Anna Elizabeth Klumpke, In the Wash House Cecilia Beaux, Les derniers jours d'enfance Women Artists in Paris, 1850-1900, Organized by the American Federation of the Arts: Denver Art Museum, October 22, 2017–January 14, 2018; Speed Art Museum, February 7, 2018 – May 13, 2018; Clark Art Institute, June 8, 2018–September 3, 2018

John Neagle, Pat Lyon at the Forge The Sweat of Their Faces: Portraying American Workers, National Portrait Gallery, November 3, 2018– September 3, 2018

Horace Pippin, John Brown Going to His Hanging Outliers and American Vanguard Art, National Gallery of Art, October 1, 2017–February 25, 2018; High Museum of Art, June 24, 2018–September 30, 2018; Los Angeles County Museum of Art, November 18, 2018–March 18, 2019

Howardena Pindell, *Art/East*Howardena Pindell, *Pindell/DNA*Howardena Pindell: What Remains to Be Seen, Museum of
Contemporary Art Chicago, February 24, 2018–May 20, 2018;
Virginia Museum of Fine Arts, August 25, 2018–November 25, 2018; Rose Art Museum, January 24, 2019–June 16, 2019

Barbara Takenaga, *Gold + Red Barbara Takenaga*, Williams College Museum of Art,
October 5, 2018–February 18, 2018

Gilbert Stuart, George Washington (Athenaeum-type portrait)
Hugh A. Cannon, Henry Clay
Erastus Dow Palmer, Spring
N. C. Wyeth, Deep Cove Lobster Man
Daniel Garber, Lowry's Hill
Raymond Saunders, Chambre
Jervis McEntee, Ruins of Caesar's Palace
Cecilia Beaux, Portraits in Summer
Sarah McEneaney, Winter Wildlife
Nina Chanel Abney, Potato, Potata
Art in Embassies Program, American Embassy in Rome,
May 1, 2018–December 31, 2020

Collected/Selected Loans to PAFA

Honoré Sharrer, Workers and Paintings, Museum of Modern Art, NY. Exhibition: Subversion and Surrealism in the Art of Honoré Sharrer, June 29–September 3, 2017

Chuck Close, *Self-Portrait*, Parrish Museum of Art, NY Exhibition: *Chuck Close Photographs*, October 6, 2017–April 8, 2018

Nick Cave, *Rescue series*, Jack Shaiman Gallery, NY. Exhibition: *Nick Cave: Rescue*, December 22, 2017–May 13, 2018

Benjamin West, *The Blind Belisarius*, Philadelphia Museum of Art, PA. Exhibition: *First Academies: Benjamin West and the Founding of the Royal Academy and PAFA*, March 2–June 3, 2018

Nick Cave, Rescue, 2012, Mixed media, $84 \times 53 \times 45$ in., Jack Shainman Gallery, #NC12.024 © Nick Cave. Photo by James Prinz Photography. Courtesy of the artist and Jack Shainman Gallery, New York.

Exhibitions

 $Emily Sartain \ after Enoch \ Wood \ Perry, (1841-1927) \ \textit{Welcome News}, 1888, Etching \ on \ chine \ colleon \ cream \ wove \ paper, 20 \ x \ 29 \ 1/4 \ in.$ Source unknown

Subversion and Surrealism in the Art of Honoré Sharrer

June 29-September 3, 2017

Fisher Brooks Gallery, Samuel M.V. Hamilton Building The first critical reassessment of an artist whose rich and often disquieting critique is equal parts wit, seduction, and bite.

A Collaborative Language: Selections from the Experimental Printmaking Institute

August 12-November 5, 2017

Richard C. von Hess Foundation Works on Paper Gallery Historic Landmark Building

Celebrating the 20-year history of the Experimental Printmaking Institute (EPI) at Lafayette College.

Monument Lab

September 14-December 10, 2017 Morris Gallery, Historic Landmark Building

Mural Arts' citywide public art and history project featuring 22 artists, with PAFA as its orientation and information hub.

Graphic Women

November 16, 2017-February 18, 2018

Richard C. von Hess Foundation Works on Paper Gallery Historic Landmark Building

This exhibition focused on the growth of professional women artists in Philadelphia between 1880 and the early 20th century.

Beyond Boundaries: Feminine Forms

September 15, 2017-March 18, 2018

Modern Galleries, Historic Landmark Building

This exhibition explored the subversions and potentialities of feminine forms through works by women artists.

Material World

February 23-April 1, 2018

Richard C. von Hess Foundation Works on Paper Gallery Historic Landmark Building

An exhibition of mixed media works by PAFA's current graduate and undergraduate students who were given the prompt to submit mixed media works on paper.

 $Chuck\ Close, \textit{Bill\ T. Jones}, 2008, Black-and-white\ Polaroid\ diptych\ mounted\ on\ aluminum,\ Two\ panels,\ 33-1/8\ x\ 21-7/8\ each,\ Courtesy\ of\ the\ artist\ and\ Pace/MacGill\ Gallery,\ New\ York$

Chuck Close Photographs

October 6, 2017–April 8, 2018
Fisher Brooks Gallery, Samuel M.V. Hamilton Building
Exploring how one of the most important figures in
contemporary art has stretched the boundaries of
photographic means, methods, and approaches.

Nick Cave: Rescue

December 22, 2017–May 13, 2018 Morris Gallery, Historic Landmark Building Exploring challenging questions on the forging of power through symbolism.

First Academies: Benjamin West and the Founding of the Royal Academy of Arts and the Pennsylvania Academy of the Fine Arts

March 2-June 3, 2018

Historic Landmark Building

Investigating the role of Benjamin West in the founding of arts academies in England and the United States.

I've Always Worked Hard

March 15-June 20, 2018 Historic Landmark Building Curated by PAFA's Youth Council.

Exhibitions: Alumni Gallery

The Alumni Gallery management shifted into the hands of the School Exhibitions Committee and school staff members.

The committee focused on exhibitions highlighting PAFA's histories and lineages, engaging museum resources, experimenting with new media exhibitions and integrating student-focused programming within each exhibition.

Zorawar Sidhu: Eakins in Perspective

December 1, 2017–January 7, 2018

Alumni Gallery, Historic Landmark Building

Featuring drawings by Thomas Eakins (Student 1862-1862; Instructor 1876-1880; Director of the School 1880-1886), this exhibition examines systems of drawing in the academic tradition and at present.

Drift: Paintings about One Thing and Another

February 16-March 16, 2018

Alumni Gallery, Historic Landmark Building

The works of six PAFA Alumni (1979–2017)—Philippa Beardsley, Ryan Busch, Mariel Capanna, Jonathan Lyndon Chase, Sarah McEneaney and Joseph Rha fit comfortably into an imaginative yet simplified figuration seen frequently at PAFA, inspired in part by the influence of Hobson Pittman (PAFA Faculty 1949–72).

Ghost in the Machine: Video in the Realm of Objects

April 20-July 1, 2018

Alumni Gallery, Historic Landmark Building Moving images and paintings by PAFA alumni David Dempewolf, Alexandria Douziech, Tyler Kline, and Ashley Wick.

James Havard: Talking in Color

April 6-May 27, 2018

Richard C. Von Hess Works on Paper Gallery, Historic Landmark Building

Figurative works incorporating realism, trompe l'œil, and more.

Emily Erb: American Love Story

February 6-April 9, 2018

School of Fine Arts Gallery, Samuel M.V. Hamilton Building PAFA's second alumni to receive the Leonore Annenberg Fellowship Foundation Grant.

Exhibitions: Student/Faculty

On-Campus Student Exhibitions

Presence

August 9-September 9, 2017 Tuttleman and School of Fine Arts galleries, Samuel M.V. Hamilton Building The first annual thesis exhibition of PAFA's Low-Residency MFA program

Material World

February 23-April 1, 2018 Richard C. von Hess Foundation Works on Paper Gallery, Historic Landmark Building

An exhibition of mixed media works by PAFA's current graduate and undergraduate students who were given the prompt to submit mixed media works on paper.

Lorena Sferlazza: Within the Walls Two Cents, Some Change

June 19–July 10, 2018
School of Fine Arts Gallery,
Samuel M.V. Hamilton Building
Seventeen, first year MFAs in exhibition, curated by two alumni, Sophie Brenneman and Emmitt Smith

Broad Street Studio

Approximately 50 people engaged this space with a combination of individual student, faculty/class, and collaborative projects.

- Graham Preston-Presence
- Dave Pettengill-Automat collaboration
- Jodi Pinto-collaborative socially engaged projects, with lecture programming to support student learning
- Melissa Joseph performance
- Rod Jones installation
- David Dempewolf's avant garde video classes presented final projects in the spring projected onto the plaza
- · Alexis Granwell

Student Led Work

In addition to gallery spaces, ongoing elevator lobby exhibitions, and exhibitions in the Cohen Board Room were organized by studio floor leaders for the first time.

Seymour Remenick (1923-1999, PAFA Student: 1948 – 1949; Faculty: 1977 – 1996), Artist's Studio with Still Life and Easel, 1957, Oil on canvas, 28×36 in., 2002.9.16, Gift of Benjamin D. Bernstein and Robin J. Bernstein. PAFA

Off-Campus Student Exhibitions

PAFA NOW

NoBA Artspace curated by PAFA alum Jay Walker

Warming

Springside Chestnut Hill Academy (SCHA) curated by a partnership between SCHA and PAFA

Faculty Organized Exhibitions

The Loaded Brush: The Oil Sketch and the Philadelphia School of Painting

October 5, 2017–February 4, 2018 School of Fine Arts Gallery, Samuel M.V. Hamilton Building

The exhibition demonstrates the depth and breadth of the legacy of oil sketching. Included were a number of rarely-seen artworks from the 19th century to the present, featuring diverse talents and styles depicting a variety of subject matter.

SCHOOL

Dean of the School of Fine Arts

Clint Jukkala

2017-18 was an exciting year in the school and it kicked off with a commencement for the inaugural class of MFA students in PAFA's new Low-Residency program. The August ceremony was held in the museum's Historic Landmark Building (HLB) with Brooke Davis Anderson, the newly appointed Museum Director, giving the commencement address. The day was capped off with an opening reception for the graduates' thesis exhibition in the Hamilton Building. After much planning, it was rewarding to see the program's success, and the high quality of student work, particularly for the faculty instrumental in starting the program, including Astrid Bowlby (MFA 96') and Kevin Richards, the current head of the program.

Shortly after celebrating the graduation of one class, we welcomed the next, with a September convocation in the HLB. A first of its kind, the convocation paired groups of new students with teams of faculty and museum staff. The groups spanned out across the museum to share observations and discuss work on view in the collection, and the students were given an introduction to the amazing school/museum partnership that PAFA offers.

The academic year brought innovative changes to PAFA's first-year undergraduate curriculum. The new curriculum, designed by faculty, continued PAFA's strong emphasis on drawing, working from observation, and learning from the figure, and did so through thematic courses that helped students connect the dots between disciplines. In addition to a focus on traditional artmaking skills, the new curriculum included an introduction to digital media, and courses in writing and art history. Upper level courses were also added, including a new Illustration course in digital print and web design, and the school's first undergraduate video course.

Another school/museum collaboration came in the spring, when Monica Zimmerman, Director of Museum Education, led a response to the museum's Chuck Close exhibition and the accompanying allegations of sexual misconduct by the artist.

The initiative titled, *The Art World We Want*, brought students, faculty, and museum staff together to examine the inequities that exist in the art world currently, and to imagine how we would like things to be. The project included an installation of permanent collection artwork from underrepresented artists, a timeline that mapped how we get from where we are to where we want to be, and an illustrated graphic with students' thoughts about what needs to improve in the realm of the classroom, the studio, the museum, and the art world at large.

A major achievement of the year was PAFA's reaccreditation with the Middle States Commission on Higher Education (MSCHE). In the fall PAFA submitted its self-study to the Commission. The MSCHE visiting team arrived for a campus visit in the spring, and met with everyone from students and faculty to staff and board members. The visiting team commended PAFA on its many accomplishments and was especially impressed with the quality of the student work. In June, PAFA received its official reaccreditation from Middle States. The self-study and visit were campus-wide efforts, and demonstrated the collaboration and dedication to student learning present at PAFA.

The spring ushered in another remarkable Annual Student Exhibition, and artist Nick Cave joined PAFA as the 2018 commencement speaker. Cave treated students to a Q&A style address in which students were invited to ask the artist about his work, his experiences when he was an up and coming artist, and get his advice on what steps to take after graduation. It was a fitting end to the school year and a wonderful beginning for PAFA's next outstanding class of alumni.

2017-18 ENROLLMENT SNAPSHOT

	Total	Full-time	Part-time
Certificate	56	54	2
PAFA/Penn BFA	8	7	1
Academy BFA	124	121	3
Post-Baccalaureate	7	7	0
MFA	65	65	0
Lo-Res MFA	9	9	0
Total	269	263	6

Student Life

With an increase of 30% more students living in PAFA-affiliated housing at Stiles Hall, the student services offices were kept busy planning First Friday Coffee Hours, movie nights, Visiting Artists, artist demonstrations, and the annual bonfire hayride. The students had a full year, including trips to NYC, Washington DC, and Dia Beacon/Storm King. There were new mindfulness approaches to our student wellness initiatives, including meditation, yoga, journaling, goal setting, and time management. The annual Open Studio Night in February attracted nearly 1000 visitors following upon the success of the Annual Print Sale in December, which attracted just as many visitors.

A new Student Exhibitions Committee was particularly active in planning student exhibitions throughout a range of spaces while the dedicated student gallery was being renovated on the Lower Level of the Samuel M.V. Hamilton building.

Community service efforts led to a very successful winter coat drive.

Special Interactive Event

The Art World We Want

February 13-April 8, 2018

Frances M. Maguire Gallery, Samuel M. V. Hamilton Building

In December, concurrent with PAFA's exhibition *Chuck Close Photographs*, several women came forward to accuse the artist of sexual misconduct in his studio.

These accusations come at a moment of cultural reckoning that is allowing women to speak openly and honestly about their experiences with harassment and trauma. The accusations against one artist remind each of us that the problems of abusive power are as endemic in the art world as they are in other sectors.

PAFA organized a town hall with Dean Clint Jukkala and Museum Director Brooke Davis Anderson to open such dialogue in the PAFA community. As a result of this discussion, PAFA decided that the *Chuck Close Photographs* exhibition would stay on view while the adjacent space was reinstalled with a selection of works from the museum's permanent collection that questioned power, gender, race, sexuality and access. The exhibition, organized in collaboration with students and faculty, invited the public's response, offering a collective vision for where museums and art schools need to go as a creative community to bring a more equitable, diverse and accessible art world into being.

Career Services

Workshops

Career Services offered 24 workshops for students, which drew 582 attendees. Workshops included The Resume vs CV, Internships, The Art of Self Observation, Applying to Grad School, and The Gig Economy & Artists. Author Sharon Louden came to discuss her new book, The Artist as Culture Producer: Living and Sustaining a Creative Life. This program featured PAFA faculty Steven and Billy Dufala, who were profiled in the book. Experts were brought in for Art Law and Budgeting & Taxes. Collaborations were forged with museum staff and PAFA faculty: curator Jodi Throckmorton presented on Studio Visits, conservator Mary McGinn offered Pest Management Issues in Studios, Galleries and Museums, Al Gury delivered a workshop on teaching, and school exhibitions coordinator Brian Boutwell helped students prepare for the Annual Student Exhibition with a series of practical workshops. Morgan Hobbs teamed with representatives from the Women's Board for a well-attended session on how to succeed during the ASE Preview party.

Individual appointments

Career Services helps students and alumni develop the cultural capital to launch their professional careers and to support the acquisition of tools and habits, which enable them to continue their art-making practices. In addition, we supported work in career exploration and career transitions. 120 students and alumni came in for appointments, many of them for multiple visits.

Internships

Twenty four students completed internships, working as artist's assistants, at Taller Puertorriqueno, the Barnes Foundation, Magee Rehabilitation, the Delaware Art Museum and the homeless support organization, SREHUP. PAFA graduate students were able to obtain paid internship positions with the After-School Studio Arts Program for High School Students and undergraduate students were able to work as teaching assistants in the program. Career Services worked with archivist Hoang Tran to develop an internship program in the museum archive.

The FMC/PAFA student curator internship

This offered a paid internship opportunity for a student to curate the walls of the FMC corporate headquarters in Philadelphia. In addition to selecting work, planning exhibitions and overseeing installation, the student curator helped organize talks and events for FMC employees and their guests.

Student Grants

The Fine Arts Venture Fund

This fund raised \$33,500, the highest total in the five year history of the program with 52 applicants, a historic high. \$31,259 was distributed to fifteen awardees, for an average of \$2084 to help students realize ambitious projects and purchase needed equipment and supplies. A committee of friends of PAFA has developed the Fine Art Venture Fund, which awards, on a competitive basis, grants-in-aid to current PAFA students in the BFA, Certificate, and Graduate programs. The purpose of the fund is to encourage a spirit of creative arts entrepreneurship and the acquisition of practical business skills that will help PAFA students build successful careers as professional artists. Fundable plans might be for the purchase of materials, supplies, labor, construction and installation costs related to exhibitions, creation of large scale works for exhibition, publicity or presentation costs, transportation expenses or similar expenses related to the professional creation and exhibition of an artist's work.

The Anne Bryan Memorial Award

This award assists artists who are ready to launch into the real world, and who need some support to help them realize their dreams. Success as an artist not only requires technical ability but also great imagination, persistence, and entrepreneurship. Students who receive funds through this program will connect with resources in marketing, business development, law, budgeting and creative incubation. Aubrey Brown was the recipient of The Anne Bryan Memorial Award, and he received \$5000. In its fourth year, the program attracted thirteen applicants, and each student met with the Director of Career Services, drafted a proposal, and developed a budget; three finalists presented their proposals to a panel of faculty and staff.

Si Friedman Scholarship Fund

The Si Friedman Scholarship Fund, endowed in the PAFA alum's memory by his wife Margaret Schuette, was newly established in October 2017. The fund provides assistance to one new student per year based on merit, or a returning student having difficulty continuing his or her studies due to financial challenges. The inaugural Si Friedman Scholarship was awarded to a first-year BFA student.

Faculty Venture Fund

This new program was launched in 2017, through the support of donors. Over \$12,000 was raised for faculty research projects. Awards were granted to the following faculty.

David Dempewolf

For purchase of a 4K video camera and 3D software

Michael Gallagher

For travel and study of Byzantine icon paintings in Bulgarian monasteries

Steven Nocella

For travel to Rome to study ancient ruins and masonry as a way to inform his work and teaching

Tony Rosati

To support research and writing of a textbook, titled $Print-making\ Connections$, based on his notes and lectures from both studio and printmaking history courses

Stuart Shils

To support his studio research project, $The\ Early\ Years$, Childhood

Commencement and Annual Student Exhibition Awards

Faculty Awards

Excellence in Teaching Awards for the spring 2018 (MFA and Post Bacc)

Kate Moran

Excellence in Teaching Awards for the spring 2018 (BFA and Certificate)

Al Gury & Tony Rosati

Faculty Award **Jody Pinto**

Merit Winners

Donald R. Caldwell Scholarship 2017-2018 Rebecca Giles (Fall 2017) Tessa Tallakson (Fall 2018)

James J. & Frances M. Maguire Scholarship for Artistic Excellence

Scout Marsh (2017) Nick Potoskie (2018)
Clarissa Kear (2017) Grace Mox (2018)
Abigail Dudley (2017) Diana Serrano (2018)

Travel Prizes | Caldwell Prize

Judith McGregor Caldwell Purchase Prize for Academy's Permanent Collection

Ellie Blackman

Claire Huber

M. Adil Ozturk

Murray Dessner Memorial Graduate Travel Prize -MFA 2 ${\bf Ha\ Ninh\ Pham}$

 $Women's\ Board\ Travel\ Scholarship$

Elizabeth Endres

Richard C. Von Hess Memorial Travel Scholarship Caitlin O'dea Ott

Lewis S. Ware Memorial Travel Scholarships Sal Heggeman

J. Henry Schiedt Memorial Travel Scholarships Julia McGehean Abelardo Quiñones Jr.

William Emlen Cresson Memorial Travel Scholarship Jessica Smith

Artist in Residence David Schutter (Cert. '96)

Artist and Alumni David Schutter (Cert. '96) was the spring artist in residence in the Howard & Vesna Sacks Artists in Residence Studio.

Schutter did research in the archives, worked in the AIR studio, and served as a Visiting Critic in the MFA program.

After graduating from PAFA, Schutter received his MFA at the University of Chicago, where he is currently an Associate Professor in the Department of Visual Arts.

Schutter has had solo exhibitions at The Museum of Contemporary Art, Chicago; the Gemäldegalerie Berlin, Germany; the National Gallery of Modern Art, Scotland; and with Sikkema Jenkins & Co., New York; Rhona Hoffman Gallery, Chicago; and Aurel Scheibler, Berlin, Germany. His work was included in documenta 14.

He is a recipient of the Rome Prize, the Guggenheim Fellowship, and is a Fulbright Scholar.

Visiting Artists

Summer 2017

Kiki Gaffney | June 29 Eileen Neff | July 19 Paul D'Agostino | July 26 Aaron Fowler | August 2

Fall 2017

David Kassan | September 20

Elana Herzog | October 4

Catherine Murphy | October 11

Harry Roseman | October 12

Paula Wilson | October 18

Polly Apfelbaum | November 1

Caroline Lathan-Stiefel | November 15

Joshua Clayton | November 29

Torkwase Dyson | December 6

Spring 2018

Amy Sherald | January 24
Anna Betbeze | February 7
Matt Bollinger | February 21
Cosmo Whyte | March 14
Karyn Olivier | March 21
Deborah Roberts | March 28
Heather Day | April 11
Kymia Nawabi | April 18

Polly Apfelbaum

Amy Sherald

Brodsky Center at PAFA

PAFA absorbed The Brodsky Center, a collaborative paper and printmaking center devoted to the creation of new work, from its longtime location at Rutgers, The State University of New Jersey. The Rutgers Center for Innovative Print and Paper was founded in 1986 by Judith Brodsky, an artist, printmaker, arts advocate, and professor of art. Housed at the Mason Gross School of the Arts at Rutgers, the Center was renamed in her honor in 2006 and is dedicated to enabling groundbreaking artists, both established and emerging, to create new work in paper and print. Brodsky, who now sits on PAFA's Contemporary Collections Committee, was instrumental in bringing the Center to PAFA.

The Center's focus on contemporary art and supporting women and artists of color align well with PAFA's mission to educate students and to develop and promote the work of outstanding and innovative artists. Since its founding in 1986, the Center has completed over 300 editions with a diverse range of emerging and established artists who have become renowned in the field, including Barkley Hendricks, and artists in PAFA's collection such as Melvin Edwards, Joan Semmel, and Richard Tuttle. The Center has an inventory of over 3,000 works of art.

The Brodsky Center is part of the School at PAFA, expanding its printmaking curriculum and providing internship and professional opportunities for students to learn about publishing editions, marketing, and selling artists' prints. A new papermaking facility will be established at PAFA and will provide papermaking opportunities for both Brodsky Center editions and PAFA students. The Center came with it's own Endowment to partially support its needs.

Paola Morsiani, Director of the Brodsky Center, joined the PAFA team and will continue to lead the Center and develop learning opportunities for students. Editions produced by the Brodsky Center are included in the collections of the Metropolitan Museum of Modern Art, Museum of Modern Art, Whitney Museum of American Art, the Museum of Fine Arts, Boston, and other international institutions, as well as many private collections.

Artist-in-residence Sondra Perry leading a printmaking workshop with 10th and 12th grade students.

Farah Ossouli, Nostalgia, 2014, Silkscreen and digital print, 34×24 in., Edition of 10. Published by the Brodsky Center at PAFA, Philadelphia. Collaborating Master Printer: Randy Hemminghaus.

PAFA & THE COMMUNITY

Family Programs

Family Arts Academy

PAFA's flagship program for family audiences continued offering Sunday afternoon workshops for the whole family throughout the school year. PAFA was able to offer 32 workshops at the museum completely free of charge to all participants and to provide 19 free community workshops at community centers and festivals around the city, all taught by local artists from the Philadelphia area, including many PAFA alumni.

Saturday Classes for Middle School Students

PAFA premiered Saturday Classes for Middle School Students, offering a new opportunity for young artists to hone their artistic skills early throughout the school year, including classes in 2D Animation, Digital Photography, Drawing for Comics and Illustration.

K-12 Programs

School Group Visits and Outreach

PAFA art educators provided programming for 6,602 participants in its school-based program, visiting classrooms around the region and facilitating 168 field trips, classroom lessons and hands-on art programs for area school groups.

Leadership Education and Development (LEAD) for Teens

PAFA's multi-tiered program to engage teens around the city continued in its fourth year of implementation, inviting teens into the museum to help guide PAFA's development of initiatives for this burgeoning new audience. A Teen Summit, in partnership with two dozen cultural organizations around the city who also host teen programs, kicked off the year of programming with an opportunity for young people to develop a Teen Manifesto for the future of Philadelphia that was delivered to the Mayor's office in November 2017. PAFA's Student Docent Program trained young people to give inquiry-based tours to their peers, working with 7 schools including Belmont Charter High School, Friends Select, Hallahan Catholic School for Girls and a new community partner, Snider Youth Hockey. The Youth Council provided peri-professional training for 11 youth throughout the year, including field trips to other museums and introductions on how to pursue a career in the arts, and they subsequently planned three events for other teens around the region to attend, including a holiday party, kickoff event for the Greater Philadelphia Cultural Alliance's new teen app, and exhibition tours. The Youth Council also got to work closely with museum staff on a major exhibition project in the spring, in which they curated "I've Always Worked Hard," an investigation of the different kinds of "work" represented in PAFA's permanent collection.

PAFA Art Camp

PAFA's Summer camp program continued to flourish and provide an important way to engage with families. In Summer 2017, PAFA offered 27 different camps for 350+ students ages 5 to 15, including camps like "Build Your Portfolio," "Animal Kingdom" and "Green Green Movie Making." Each week of camp ended with an exhibition and reception for the whole family in PAFA's historic cast hall. PAFA was also able to offer need-based scholarships to 19 deserving students from around the area

School and Community Partnership

PAFA's flagship program for community engagement continues to pursue new relationships and opportunities in the North Kensington and Feltonville neighborhoods as part of its multi-year commitment to four underserved schools - Isaac A. Sheppard Elementary School, Julia de Burgos School, Feltonville Intermediate and Feltonville Arts and Sciences. The students at these four schools are among some of the most economically underresourced in the region and PAFA's partnership, which included 9,731 points of contact, has helped to provide supplies, new arts-based curricula, free teacher professional development, free trips out of the neighborhood and into Center City and even art therapy workshops for struggling parents, all elements contributing to PAFA's goal of helping to build stronger communities and more creative children through arts programming. With a focus on literacy through art in a primarily bilingual neighborhood, and over a dozen community partners sharing in the endeavor, PAFA is laying the groundwork for art to be a critical tool in neighborhood problem solving, family communication and academic achievement in Philadelphia. PAFA's end of year festival drew over 350 attendees from these two communities for a day of Latino music and creativity, the best attendance yet for this new initiative.

Adult Programs

PAFA Performances

PAFA hosted five concerts and performances in the museum, including *Unraveling*, a sold out performance by artist Sonya Clark during a weekend dedicated to art and politics, and a collaboration with the Network for New Music to commission new contemporary classical works by nationally-renowned composers using PAFA's permanent collection as a source of inspiration.

Traveling Lecture Series

PAFA gave 24 outreach lectures at community locations to create grassroots interest in special exhibition projects and to make the collection accessible to groups that have low mobility, like active adult communities and community centers over 30 miles away.

The Director's Table

PAFA premiered a new series that invites members of the public to dine and network with contemporary artists and thinkers in an intimate dinner setting with two sold out events featuring special guests Joyce Kozloff and Dawoud Bey, both of whom have works that recently entered PAFA's permanent collection.

Points of View Lecture Series

PAFA hosted 18 public talks in conjunction with special exhibitions and projects, including a multi-series partnership investigating the role of monuments in the city with Mural Arts Philadelphia and the Monument Lab project, an appearance by Pulitzer Prize-winning political cartoonist Signe Wilkinson, and an investigation of what neuroscience can teach us about how the brain sees art with Franklin Institute Chief Bioscientist, Jayatri Das.

Art at Lunch

For over 20 years, this free lunchtime lecture series has provided an opportunity for the public as well as PAFA students and members for midday talks that bring new dimension to PAFA's collections, exhibitions, and interests in American Art. Nine lectures brought in 579 visitors to PAFA to hear about its programming and engage with art historians and artists about their work.

The Art World We Want

In the spring of 2017, PAFA's Education team spearheaded an institution-wide response to allegations of sexual misconduct against the artist Chuck Close. Working closely with students and faculty in the school, PAFA mounted a contextual exhibition and series of programs between January and April of 2019 that included student forums, educator events, writing workshops and screen-printed protest events to interrogate issues around sexuality, power and access in the art world.

The Art of Observation

PAFA experienced additional growth in its humanitiesbased programming for healthcare partners and business executives, offering audiences in other disciplines a deep level of engagement with how the visual arts can contribute to their professional work in other sectors. The Wharton School at the University of Pennsylvania brought 68 of their "high potential leaders" to PAFA for workshops on emotional intelligence and Jefferson University hosted two professional development workshops for staff in the museum galleries. Six for-credit classes were offered for students at The Kimmel College of Medicine at Jefferson University and Cooper Medical Hospital at Rowan University, reaching a total of 120 students and faculty, with education staff working closely with physicians to develop workshops, classes and tours that heighten medical students' ability to observe closely and accurately, to build empathy and emotional intelligence into their clinical practice, and to identify and dismantle cognitive biases that lead to medical errors. This innovative program merges PAFA's history of studying the human body with contemporary curriculum issues around reintroducing the humanities into the medical field and is creating whole new audiences for PAFA's collection and exhibitions.

Continuing Education for Adults and High School Students

PAFA Continuing Education (CE) offered art classes, workshops, lectures and special programs for adults of all levels of ability, and pre-college programming for high school students. Courses were offered during weekdays, evenings and weekends over three semesters a year: fall, spring and summer. The faculty comprised practicing, professional artists, many of whom also teach in PAFA's degree programs. The CE program served over 1,943 participants in 2018, up 6% from 2017.

The CE Program also featured weekend Master Classes, offering students the opportunity to work with acclaimed artists, including notable PAFA alumni, and attracting a national and international audience to PAFA (over 150 enrolled in FY 2018). Artists who participated in 2018 included painter Bill Scott, all prima painter Christine Lafuente, acclaimed watercolorist Eileen Goodman, Caldecott Medal-winning book creator David Wiesner, and Juliette Aristides, renowned artist, founder and instructor of the Aristides Atelier at the Gage Academy of Fine Art in Seattle and noted author of Classical Drawing Atelier, Classical Painting Atelier and other highly regarded drawing and painting texts. In spring of 2018, Joseph Sweeney held a plein air oil and pastel painting expedition to Donegal, Ireland while James Toogood, noted watercolorist and author of *Incredible* Light and Texture in Watercolor led a plein air watercolor class in Bermuda.

Online courses were introduced in 2018 including Essential Human Anatomy with Roberto Osti, artist, teacher and author of Basic Human Anatomy: An Essential Visual Guide, Build Your Own Labyrinth: Using Constraints to Challenge and Surprise Yourself, paired with cartoonist, teacher and translator, Matt Madden, and two art history courses with Dr. Kevin Richards, Chair of Liberal Arts at PAFA: Modernism &

Modernity: Art & Culture, 1900 – 1945, and Modern Art Since 1945. These courses reached students locally, nationally and internationally.

Spring 2018 saw the introduction of CE Certificate Programs, offering students the opportunity to enhance their technical skills and professional presence through a curriculum of focused study under the guidance of expert faculty-artists.

The PAFA Atelier with PAFA faculty Peter Van Dyck was introduced in FY 2018, a combination instructed class and open studio for students interested in advancing their representational drawing and painting. The class was filled to capacity in the fall and spring semesters, with over 30 students.

The Summer Academy for High School Students is PAFA's five-week pre-college program designed for talented and motivated young people intent on a fine arts education. Additionally, stand-alone courses for high school students in drawing, painting, comics, printmaking, and sculpture are also offered in the summer and on Saturdays during the fall and spring. New classes in illustration, watercolor, photography and plein air landscape were introduced in 2018, and were well-received. The Maguire Foundation provided generous scholarship support for Maguire Scholar students enrolled in summer classes.

In 2018, PAFA held the second year of the Francis M. Maguire Pre-College at PAFA, a 24-week, intensive drawing and painting course for students from Maguire Foundation partner schools. Instruction was delivered both on campus and online in a blended format, and students earned college credit upon completion. Total enrollment in PAFA's precollege program was 183 in 2018, up 8% from 2017.

DEVELOPMENT

PAFA First Capital Campaign

PAFA First: For the Future of American Art is the capital campaign to support the first phase of PAFA's transformative Campus Master Plan. The plan aims to ensure that PAFA will continue to be a leading force in collecting and exhibiting contemporary art, engaging the public through community programming, and educating the next generation of American artists.

By the conclusion of the campaign, PAFA will have created 50,000 square feet of new programmatic space to expand its curriculum and public programs, increased its overall art storage capacity by 80%, completed critical renovations to both its buildings, and generated a significant economic impact for the institution and Philadelphia at large. As of June 30, 2018, PAFA has raised over \$21.6 million in support of the campaign—86% of the overall goal.

Rhoden Estate

In July 2017, PAFA acquired the estate of the artist John Rhoden and his wife Richanda. This acquisition included over 320 works by the under-recognized African-American sculptor. Proceeds from the Rhodens' Brooklyn estate will help fund an exhibition of the artist's work, a scholarship for students from diverse backgrounds, a curatorial position, and support the construction of PAFA's new Arts Center. In recognition of this gift, PAFA named the Arts Center Auditorium in the Rhodens' honor.

PAFA accessioned a number of Rhoden's works for its own permanent collection and will help place the remainder of the works within the collections of other museums around the world. Select sculptures will be exhibited in dedicated vestibules throughout the Arts Center Auditorium.

Rhoden Scholarship

The John and Richanda Rhoden Scholarship will be awarded every four years, beginning in the fall of 2019, to an incoming first-year student of color, especially a student who intends to major in sculpture. The scholarship covers full tuition and fees for each of four years. This scholarship offers PAFA's School

of Fine Arts the unique opportunity to honor and further Mr. Rhoden's legacy and life-long dedication to fine art-making.

Auditorium Seats

Additional support for the Arts Center has been provided in part by the generous donors who have given gifts to name seats in the new Auditorium. As of June 30, 2018, PAFA sold 42 seats, including 12 seats in the front rows.

Arts Center

PAFA broke ground on the Arts Center, a 25,000 square foot project comprising a state-of-the-art auditorium, a gallery for student art, and collection storage vaults for 20th- and 21st-century works of art, in the fall of 2017. Construction is on schedule to conclude by the end of 2018.

Significant support for the Arts Center came from the Daniel W. Dietrich II Foundation, which awarded \$500,000 in early 2017 to name the Arts Center Auditorium Stage. The Foundation's support came with two conditions: in order to obtain the funds, PAFA was required to raise by December 2017 the \$6.5 million needed to complete the Arts Center, and to commence construction on the project no later than January 2018. In order to meet these terms, PAFA's Board chairman Kevin F. Donohoe issued a matching challenge of \$250,000, bringing his total campaign gift to \$1 million. This generous additional commitment successfully mobilized the PAFA community to support the Arts Center project, and thus secure the Daniel W. Dietrich II Foundation's critical funding.

RACP

In December 2017, PAFA received a \$500,000 award through the Redevelopment Assistance Capital Program (RACP) to support its Campus Master Plan. The objective of this statesponsored program is to advance exceptional projects that will promote Pennsylvania's economic and cultural development. Competition for these awards was particularly strong in 2017, with nearly 400 applicatants (including 91 in Philadelphia alone) vying for a limited pool of funding.

PAFA First Campaign Donors List complete as of June 30, 2018

\$2,500,000+

The Estate of John and Richarda Rhoden

\$1,000,000-\$2,499,999

Jonathan L. Cohen
Nancy Winkler and Jay Bryan
Mr. and Mrs. Kevin F. Donohoe
The Horace W. Goldsmith Foundation
The Estate of Evelyn Kaplan in Honor of Connie and Jules Kay
Mr.* and Mrs. H. F. Lenfest
Frances and James J. Maguire

Mr. and Mrs. Thomas L. Bennett

Dr. Aliva F. Browne and

Mr. Reginald M. Browne

Anonymous (3)

The Arcadia Foundation

Mr. and Mrs. James H. Averill

Mr. and Mrs. Roger H. Ballou

Emily and Mike Cavanagh

Elliot H. Clark

Julie and James Alexandre

The Allerton Foundation

Mr. and Mrs. James C. Biddle

Linda Aversa-Caldwell and

Donald R. Caldwell

Kelly and Joe Culley

Mr. and Mrs. Charles Harper

Amaranth Foundation

Theodore and Nancie Burkett

Mr. and Mrs. Richard J. Halloran

Dorothy M. Ix and

Raymond E. Ix, Jr.

Anonymous Jane and Casey Brandt

Daniel and Monica DiLella

The Frechette Family Foundation

Robert and Charlotte Friedman

\$500,000 - \$999,999

Commonwealth of Pennsylvania
The Ball Family Foundation
Julie Jensen Bryan and Robert Bryan
Bill and Laura Buck
The Daniel W. Dietrich II Foundation
The Albert M. Greenfield Foundation
Mr. and Mrs. Henry B. duP. Smith
Dorothy Woodcock and Kenneth Woodcock

\$250,000 - \$499,999

Mr. and Mrs. Charles E. Chase The Connelly Foundation Lee Gunther-Mohr* Bill and Rosemary Hankowsky National Endowment for the Humanities Richard C. von Hess Foundation

\$100,000 - \$249,999

Madeleine and Mark Douglas Edward and Wendy Harvey Ro and Martin King Victoria McNeil Le Vine Mr. and Mrs. Winston I. Lowe Maggie and J. Brien Murphy Theodore O. Rogers, Jr.
Vesna and Howard Sacks
Julie D. and Robert N. Spahr
Mr. and Mrs. Richard W. Vague
Leslie Miller and Richard Worley

\$50,000 - \$99,999

Susan M. Hendrickson
Jeanne Ruddy and Victor Keen
Dale and Richard Levy
Jannie K. Lau and
Todd C. Longsworth
Mr. and Mrs. Albert P. Matteo
Anne E. McCollum

Washburn and Susan Oberwager Herbert S. and Leah R. Riband Richard and Bonnie Rossello Barbara B. and Edward M. Scolnick Marijke and Arlen Shenkman The Wilmerding Family

\$25,000 - \$49,999

The Brook J. Lenfest Foundation Mr. and Mrs. Richard W. Graham Frank and Anita Leto The McLean Contributionship James E. O'Neill and
David A. Rubin
Parkway Corporation
Bill and Lynne Schorling
Cynthia and Michael Veloric

\$10,000 - \$24,999

Mrs. J. Welles Henderson Robert E. Kohler and Frances Coulborn Kohler Laura and Kenneth Mitchell Sara Lomax Reese and Timothy Reese Gretchen Roede Mary G. Gregg and John M. Ryan The Snider Foundation

\$5,000 - \$9,999

Antonella and Roger Doucette Eloise Gretz and Family Martha and Robert Kennedy

Holly T. and David R. Brigham Valentino D. Carlotti Richard Carlstrom

Alicia A. Sterling* George and Janis Strimel

PAFA First Campaign Donors (continued)

Robert and Enid Anker
DLR Group
Marianne Dean
Julia B. and Darrell L. DeMoss
M. Doddamani
Pamela Doray and Fred Merz
FJN Charitable Foundation

Anonymous
William J. Avery
Sharon Butler
Patricia and Thomas Connelly
Mari and Robert Corson

\$1,000 - \$4,999

Ofelia Garcia
Janice T. Gordon
David Hoffman
Barbara and Charles Kahn, Jr.
Melissa and Roy Kaiser
Marguerite B. Knysh
Gabriele W. Lee

Up to \$999

Nancy K. Giles Amy and John Korman Kenneth Kusmer Barbara Freed and Alan Mittelman Elizabeth Racheva Tom and Linda McCarthy
Kathleen D. Buffum McCoy
Richard and Brooke Ranck
Edward A. Richards
Richard W. Snowden and Frederick Holzerman
Joan N. Stern

George and Margaret Scudder Georgia and Hass Shafia Liz Denney and John Toates David and Ilene Winikur

Grants

The Richard C. von Hess Foundation awarded PAFA two grants for 2017-18 exhibitions: \$75,000 to support the summer 2017 Honoré Sharrer retrospective, and \$50,000 toward First Academies: Benjamin West and the Founding of the Royal Academy of Arts and the Pennsylvania Academy of the Fine Arts.

PAFA concluded its 30-month, \$300,000 grant supporting the School and Community Partnership (SCP) from the William Penn Foundation, which also awarded PAFA a three-year \$300,000 renewal of support for the program, beginning in 2018-19. SCP in 2017-18 provided free educational arts programming year round to students, teachers, and families at four schools - Isaac A. Sheppard Elementary, Julia de Burgos School, Feltonville School of Arts and Sciences, and Feltonville Intermediate. All four schools have student bodies that are 60-85% Hispanic, with many students learning English as a second language, and 100% of students coming from low-income families.

The Hearst Foundations awarded \$75,000 to support PAFA's community education programs, as did smaller grants from several other foundations. The Brook J. Lenfest Foundation supported PAFA's free After-School Studio Arts Program for high school students with a grant of \$15,000.

The Allerton Foundation awarded a \$50,000 grant to support PAFA's capital campaign, and Snider Foundation's \$45,000 grant supported both the capital campaign and PAFA's programs for teens.

The Horace Goldsmith Foundation renewed its support of PAFA with a two-year, \$200,000 unrestricted grant.

The Maguire Foundation committed \$1.25 million to endow the Maguire Scholars Program at PAFA. The Maguire Scholars Program works with dozens of partner schools across Philadelphia, from early learners through higher education. The foundation first welcomed PAFA as a partner school in 2010, and PAFA is incredibly grateful for the foundation's decision to endow the program, ensuring future students will have the opportunity to pursue their educational and artistic dreams.

\$74,000 in scholarship support for PAFA's students came from the W.W. Smith Charitable Trust. The Richard C. von Hess Foundation funds a full-tuition scholarship each year, including fees and an additional \$5,000 Travel Award. In addition to their scholarship commitment, the Maguire Foundation also awarded \$30,000 for PAFA's pre-college program.

In 2017-18, PAFA received significant support from several government agencies, including an \$84,000, three-year award from the Institute of Museum and Library Services in support of PAFA's Student Docent Program and Youth Council; \$30,000 from the National Endowment for the Arts in support of School, Teacher, and Family Programs; \$77,000 in general support from the Pennsylvania Council on the Arts; and two awards from the Philadelphia Cultural Fund: \$12,000 in general operating support, and a \$20,000 one-time PCF Youth Arts grant supporting the Student Docent Program and Youth Council programs.

Membership

Peale Circle

Peale Trip to Washington, D.C.

In Fall of 2017 PAFA's Peale Circle took an Art Exploration trip to historic Washington, D.C. for four days of art, history and culture. Brooke Davis Anderson, Edna S. Tuttleman Director of the Museum, and Anna O. Marley, Curator of Historical American Art, led the group as they visited private collections and enjoyed behind-the-scenes tours of the Smithsonian Museums, artists' studios, and more. The cultural experiences were complemented by fine dining at some of the most fashionable restaurants in Washington, D.C.

New York City Day Trip

At the beginning of May, 2018, Anna O. Marley, Curator of Historical American Art led a tour of *Thomas Cole's Journey: Atlantic Crossing* at the Metropolitan Museum of Art with Elizabeth Mankin Kornhauser, Alice Pratt Brown Curator of American Painting and Sculpture. Later, Peale Circle Members enjoyed lunch with Sylvia Yount, former PAFA curator and current Lawrence A. Fleischman Curator in Charge at the Met's Members Dining Room. Following lunch, Anna O. Marley and Iria Candela, Estrellita B. Brodsky Curator of Latin American Art, continued the tour of the Met with a visit to *Painted in Mexico*, 1700–1790: *Pinxit Mexici*. The New York day trip was capped off with a cocktail reception at Godel & Co. Fine Art, hosted by Katherine W. Baumgartner, Director.

Eileen Rosenau Collection Visit

In April 2018, the Peale Circle visited Eileen Rosenau's collection of Modern and Contemporary American art, including works by Andy Warhol, Dan Flavin, Frank Stella, Scott Burton, and Dan Graham, collected between 1964 and 1981.

Young Friends

The Young Friends Committee hosted six distinct events, including Uncorked: The Bacchanal After Party, Young Friends at Open Studio Night, and Young Collectors Night at the Annual Student Exhibition. The group also launched a mentorship program between the committee members and members of the Board of Trustees.

General Members

PAFA hosted two opportunities for members to see it first; exhibition openings of *Subversion and Surrealism in the Art of Honoré Sharrer* and *Chuck Close Photographs*, as well as three Curator Conversations for *Chuck Close Photographs*, *Graphic Women*, and *Beyond Boundaries*. Two Members Make events featured terra cotta and monotype prints and two behind-the-scenes members' tours were given for Sharrer and Conservation. 150 members joined PAFA for the Annual Members Reception.

Events

Bacchanal

PAFA celebrated the 19th Anniversary Bacchanal Wine Gala and Auction, which is the institution's largest fundraiser, bringing in over \$500,000 annually to support student scholarships and community education programs. Since Bacchanal's inception, the event has raised over \$9 million. For the theme, California Visionaries Bacchanal featured the wines of Thomas Jefferson Award Honorees Gavin Chanin, Chanin Wines; Rajat Parr, Domaine de la Côte; Thomas Pillsbury, DuMOL, Jamie Kutch, Kutch Wines and Loren Grossman, Wilde Farm Wines. These five extraordinary winemakers brought their unique visions to life through hard work and talent and made an indelible mark on the world of California wines. The Bacchanal Co-Chairs were Gregg Cotler & Bill McGowan and dinner was prepared by Chef Ashley James of Starr Events.

Preview Party 117th Annual Student Exhibition

The 117th Annual Student Exhibition Preview party was held on May 10, 2018, raising \$344,197 from the sale of student art. This was the most well attended preview party to date, attracting 423 guests and raising a record \$375,000 from tickets and sponsorships. Honorary Chairs were Georgiana W. and Eric W. Noll and Preview Party Co-Chairs were Melissa Ingersoll and Katie Rhodes.

Finance

Statement of Unrestricted Revenues and Expenses For the years ended June 30, 2018 and 2017

	June 30 ,2018	June 30 ,2017
Tuition and Fees, Net	\$6,511,078	\$6,735,682
Investment income	1,049,784	1,009,968
Gifts and grants revenue	8,749,435	7,882,936
Continuing and public education	770,484	800,978
Facility rentals and retail operations	668,882	907,674
Other revenue	803,398	<u>1,038,156</u>
Total Operating Program,		
Support and Investment Income	<u>18,553,061</u>	<u>18,375,394</u>
School operations	8,305,002	7,988,305
Continuing and public education	1,225,967	1,285,049
Museum and exhibitions	2,400,208	3,273,103
Development and fundraising	1,945,544	1,934,726
Facility rental and catering	235,058	249,664
Management and general	<u>1,895,186</u>	<u>1,979,220</u>
Total Program and Support Expenses	<u>16,006,965</u>	<u>16,710,067</u>
Change in unrestricted net assets before depreciation, gains (losses) and other income (expenses)	\$2,546,096	\$1,665,327
(evherraca)	$\Phi \approx 0.0 \pm 0.000$	<u>φ1,000,3≈1</u>

Statement of Financial Condition as of June 30, 2018 and 2017

Assets	June 30, 2018	June 30, 2017
Cash and cash equivalents	\$383,947	\$1,506,345
Accounts receivable	283,522	211,012
Contributions receivables	12,050,077	4,834,400
Prepaid expenses	385,099	370,239
Inventories	183,050	117,190
Land, buildings and equipment (net)	52,228,293	50,810,291
Investments	44,411,331	45,641,008
Beneficial interest in perpetual trusts	10,343,994	10,057,806
Other assets	<u>127,870</u>	<u>122,036</u>
Total Assets	<u>\$120,397,183</u>	<u>\$113,670,327</u>
Liabilities and Fund Balances		
Accounts payable and accrued expenses	2,764,740	1,683,612
Bonds and notes payable	20,804,545	20,796,727
Line of credit	8,055,000	6,230,000
Deferred revenue	1,374,513	1,082,096
Other liabilities		<u>330,211</u>
Total Liabilities	32,998,798	30,122,646
Net Assets		
Unrestricted net assets	53,262,370	56,074,058
Temporarily restricted net assets	5,185,956	1,161,507
Permanently restricted net assets	28,950,059	<u>26,312,116</u>
Total Net Assets	<u>87,398,385</u>	83,547,681
Total Liabilities and Net Assets	<u>\$120,397,183</u>	<u>\$113,670,327</u>

Operating Revenues 2018

\$18,553,061

Operating Expenses 2018 \$16,006,965

Our Donors

The Pennsylvania Academy of the Fine Arts extends its grateful thanks to the many generous supporters who made new gifts and commitments between July 1, 2017 and June 30, 2018.

PAFA First Campaign supporters are recognized on pages 29-30.

Support through the Former Trustee Association, Peale Circle, the Annual Student Exhibition Preview Party, and the Bacchanal Wine Gala and Auction are recognized on pages 37 through 41.

Leadership Donors

\$1,000,000+

The Maguire Foundation Estate of John Rhoden

\$250,000 - \$999,999

Brodsky Center

\$100,000 - \$249,999

Andy Warhol Foundation for the Visual Arts Artay, Inc. Mr. and Mrs. Russell C. Ball III Dorrance H. Hamilton Charitable

Lead Trusts* Horace W. Goldsmith Foundation

Knight Foundation Mrs. H.F. Lenfest

Richard C. von Hess Foundation Estate of Mrs. James W. Toren

\$50,000 - \$99,999

Allerton Foundation Haverford Trust Company The Hearst Foundations Institute of Museum and Library Services Pennsylvania Council on the Arts Pine Street Group LP Ms. Margaret Schuette Mr. and Mrs. Richard W. Vague W.W. Smith Charitable Trust

\$25,000 - \$49,999

Anonymous

Brown Brothers Harriman & Co. Mr. and Mrs. Michael Cavanagh

Mr. Jonathan L. Cohen **Comcast Corporation**

Ms. Marianne Dean

Mr. and Mrs. Kevin F. Donohoe

FMC Corporation

Mr. and Mrs. Edward T. Harvey, Jr.

Frances and Robert Kohler McLean Contributionship

National Endowment for the Arts

Marsha and Jeffrey Perelman

Snider Foundation Dr. Pina Templeton Wyncote Foundation \$10,000 - \$24,999

Anonymous (3)

1830 Family Foundation Julie and Jim Alexandre

Mr. and Mrs. Roger H. Ballou

Bank of America

Mr. and Mrs. James C. Biddle

Linda Seyda and Robert Boris

Bowman Properties, Ltd.

Brook J. Lenfest Foundation

Dr. Aliva F. Browne and

Mr. Reginald M. Browne

Julie Jensen Bryan and Robert Bryan

Linda Aversa-Caldwell and

Donald R. Caldwell

Mr. and Mrs. Charles E. Chase

Mr. Gerard Cuddy

Mr. and Mrs. Joseph D. Culley, Jr.

Mr. Graham Davies

Monica and Dan DiLella

Mr. and Mrs. Mark A. Douglas

Mr. and Mrs. David A. Fleischner

Mr. and Mrs. Robert I. Friedman

Galerie Nathalie Obadia

Gilroy and Lillian Roberts Foundation

Dr. Janice T. Gordon

Mr. and Mrs. Richard J. Halloran

Mr. and Mrs. Charles Harper

Mr. Robert F. Henderson

Ms. Susan M. Hendrickson

Mr. and Mrs. John M. Horseman

Mr. and Mrs. Raymond E. Ix, Jr.

Estate of Mr. Howard Kellogg

Mr. and Mrs. Martin G. King

Mr. and Mrs. Peter Leone

Mr. and Mrs. Francis J. Leto

Ms. Dale P. Levy and Mr. Richard D. Levy

Liberty Property Trust

Ms. Jannie K. Lau and

Mr. Todd C. Longsworth

Mr. and Mrs. Winston I. Lowe, Esq.

Mr. and Ms. Albert P. Matteo, Jr.

Ms. Anne Elizabeth McCollum

Ms. Lisa D. Kabnick and Mr. John H.

McFadden

Mr. and Mrs. Kenneth Mitchell

Dr. and Mrs. J. Brien Murphy

The Newington-Cropsey Foundation

Mr. and Mrs. Eric W. Noll

Mr. James E. O'Neill and Mr. David A. Rubin

Mr. Thomas N. Pappas

Philadelphia Cultural Fund

Philadelphia Insurance Companies

Mr. and Mrs. Herbert S. Riband, Jr.

Dr. Thayer Tolles Rogers and

Mr. Theodore O. Rogers, Jr.

SEI Investments Co.

Mr. and Mrs. Jay H. Shah

Mr. and Mrs. Arlen R. Shenkman

Mr. and Mrs. Henry B. du P. Smith

Ms. Erika Swarthout

Ms. Isabel S. Wilcox

Ms. Lydia D. Williamson

Mr. and Mrs. Kenneth Woodcock

Zausmer Foundation

\$5,000 - \$9,999

Anonymous

Mr. Robert W. Bogle

Ms. Nancy Winkler and Mr. John Bryan

Bryn Mawr Trust Company

Ms. Maria E. S. Bamford and

Mr. Scott M. Cassidy

Mr. and Mrs. Richard M. Cole

Mr. Charles Corpening

Cross Atlantic Capital Partners, Inc.

Dr. Dorothy J. del Bueno

DLR Group

Mr. Edward Frame

Helen Frankenthaler Foundation

The Glenmede Trust Company

Mrs. Maxine S. Lewis

Mr. and Mrs. Robert C. Lockyer

Milton and Sally Avery Arts Foundation

Mr. Eliot Mosby

Mr. and Mrs. Robert H. Mundheim

Mr. Norman Olson

SAP America

Saul Ewing Arnstein & Lehr

Sirphune and John Conte Foundation

Mr. Richard W. Snowden and

Mr. Frederick Holzerman

Mr. and Mrs. Peter L. Svanda

Universal Health Services, Inc.

Leslie Anne Miller and Richard Worley

\$1,000 - \$4,999

Anonymous (3)

Amaranth Foundation

Ms. Linda Lee Alter

Ms. Brooke Davis Anderson

Mr. and Mrs. Robert Asher

Ms. Amy Branch and Mr. D. Jeffry Benoliel

Willo Carey and Peter A. Benoliel Bittenbender Construction, LP

Mr. and Mrs. David S. Boyer

Mr. and Mrs. Ronald H. Brandt

Ms. Judith Brodsky

Mr. and Mrs. Julian A. Brodsky

Mr. Michael Bzdak

Ms. Susan G. Campbell

Carlson Cultural Trust

 $\operatorname{Mr.}$ Richard Carlstrom and $\operatorname{Mr.}$ Joel Samuels

Mr. and Mrs. Cummins Catherwood, Jr.

Mr. Mark Chehi and Mrs. Johanna Chehi

Christian R. and Mary F. Lindback Foundation

 $Mrs.\,Brice\,Clagett$

Mr. Richard T. Crawford

Ms. Cicely Cottingham Davson and

Mr. Victor Davson

Mr. Arthur Dantchik

Ms. Kay Deaux

Dolfinger-McMahon Foundation

Dry Family Foundation

Elliott Lewis Corporation

Ms. Pamela Felice

Fine and Staud

Mr. and Mrs. Carlos Fink

Mr. and Mrs. Reeder R. Fox

Mr. Nigel Freeman

Ms. Betty J. Turock and

Dr. Gustav W. Friedrich

Ms. Ofelia Garcia

Dr. Janice T. Gordon

Ms. Shirley L. Green

Mr. and Mrs. William R. Gustafson

Hassel Foundation

Mrs. Hilarie V. Hawley

Mrs. J. Welles Henderson

Mr. Paul M. Hummer and

Ms. Lynda K. Hubbell

International Fine Print Dealers Association

Foundation

Mr. and Mrs. Robert W. Kennedy

Gilbert and Rebecca Kerlin

Keystone Property Group

Ms. Maggi Kirk

Dr. Evelyn S. Kritchevsky

Ms. Alice Mary R. Lawler

Mr. and Mrs. Christopher Le Vine

Mr. and Mrs. Leon L. Levy

Ms. Lisa A. Loughney

Louis N. Cassett Foundation

Mrs. Lawrence E. MacElree

Ms. Allison Leigh Maslow

Mr. and Mrs. Charles E. Mather III

Mr. and Mrs. Stephen McDonnell

 $\operatorname{Dr.}$ and $\operatorname{Dr.}$ Leonard M. Moss

Mrs. Elizabeth A. Napier

Mrs. Isabel Nazario

Dr. Ferris Olin

Mr. Donald S. Owings

Mrs. Zoe S. Pappas

Dr. Lee T. Pearcy

Ms. Amie Potsic

Mr. and Dr. Franklin N. Redd

Mr. Brad Richards

Mr. and Mrs. J. Barton Riley

Mrs. Eileen Y. Rosenau

Mr. and Mrs. Howard J. Sacks

Katie Adams Schaeffer and

Anthony L. Schaeffer

Mr. and Mrs. Jay Seid

Dr. Gwendolyn DuBois Shaw

Mr.* and Mrs. Stockton Smith

Ms. Enikö Mara-Somkuti and

Dr. Stephen G. Somkuti

Mr.* and Mrs. Harold A. Sorgenti

Ms. Karen Steen

Ms. Sally S. Richards and

Mr. Frans Stemmerik

United States Roofing Corporation

Mr. Ross VanDenbergh

Mr. Bruce Wickersham*

Mr. and Mrs. Andrew K. Williams

Mr. Richard E. Woosnam and

Mrs. Diane Dalto Woosnam

Mrs. Kathryn Q. Wright and

Mr. Joseph Wright

Former Trustee

Association Members

Mr. Robert L. Byers

Mr. John B. Bartlett

Mr. Thomas L. Bennett

Dr. Jane Fortune*

Mrs. Mary P. Graham

Mrs. Henry F. Harris

Mr. Anthony Ibarguen

Ms. Gabriele Lee

Mrs. James J. Maguire

Mr. and Mrs. Charles E. Mather III

Mr. Peter McCausland

Mr. Allen J. Model

Mr. John M. Ryan

Mr. Samuel J. Savitz

William A. Slaughter, Esq.

Henry B. du P. Smith

Mr. Harold A. Sorgenti*

Mrs. Barbara Sylk

Mr. Archbold van Beuren

Mr. Richard E. Woosnam

Mr. Richard Worley

Mrs. James W. Zug

The Peale Circle

Cecilia Beaux Circle

Mr. and Mrs. James H. Averill

Julie Jensen Bryan and Robert Bryan

Mr. David Hoffman

Mr. and Mrs. Brook J. Lenfest

Mr. and Mrs. Richard C. Rossello

Mr. and Mrs. Barton J. Winokur

Thomas Eakins Circle

Mr. and Mrs. Julian A. Brodsky

Horace Pippin Circle

Lorraine and Benjamin Alexander Mr. and Mrs. Robert Asher Linda Seyda and Robert Boris

Mr. and Mrs. Michael Churchman

Ms. Heather Richards Evans

Mr. and Mrs. David A. Fleischner

Joan and William Goldstein Mr. and Mrs. Bernard M. Gross

Mr. and Mrs. Jules Kay

Mr. and Mrs. Robert W. Kennedy

Darcy Allen and Richard Kipp

Mr. and Mrs. Thomas Russo

Dr. Willys Silvers

Mr. Richard G. Webster, Jr.

Mr. A. Morris Williams, Jr.

Violet Oakley Circle

Anonymous (2)

Ms. Bettina B. Aberant

Mr. and Mrs. John A. Affleck

Ms. Linda Lee Alter

Mr. and Mrs. Ronald H. Brandt

Mr. and Mrs. William C. Buck

Mr. and Mrs. G. Theodore Burkett

Ralph Citino and Lawrence Taylor

Mr. and Mrs. Charles Clayton

Mr. and Mrs. Richard M. Cole

Ms. Emanuela Miller-Cooke and

Mr. Avi Eden

Mr. and Mrs. Brian Effron

Ms. Joan Miller Moran and

Mr. William Fenza

Mr. and Mrs. David Glickstein Dr. Janice T. Gordon

Mr. and Mrs. John D. Iskrant

Mr. William J.D. Jordan

Mr. and Mrs. Charles Kahn, Jr.

Mr. and Mrs. Christopher Le Vine

Ms. Dale P. Levy and Mr. Richard D. Levy Mr. and Ms. David G. Marshall

Mr. and Mrs. Peter McCausland

Mr. and Mrs. Rory McNeil

Mr. John J. Medveckis Ms. Nicki Nathan and Mr. Michael Metelits

NIS. NICKI Nathan and Mi. Mich

Mr. and Mrs. Kenneth Mitchell

Ms. Arlene Olson and Dr. Stanley

Muravchick

Ms. Bonnie O'Boyle Mr. and Mrs. Albert Oehrle

Mr. Norman Olson

Mr. James A. Ounsworth, Esq.

Mrs. Zoe S. Pappas Mr. and Mrs. William C. Patterson

Ms. Pamela Trimingham and

Mr. David Pierson Mr. and Mrs. Edward B. Putnam

Mr. Edward A. Richards

Mr. and Mrs. Anthony M. Roth Mr. Will W. Sachse

Mr. and Mrs. Howard J. Sacks

Dr. and Mrs. Hass Shafia

Mrs. Joly W. Stewart Dr. and Mrs. Martin Stogniew

Keith and James B. Straw

Mr. and Mrs. Fabio Terlevich

Mr. and Mrs. Michael Veloric Dr. and Mrs. Thomas Vernon

Dr. Robert J. Wallner

Dr. and Mrs. Sankey V. Williams Dr. Yoram Wind Sotheby's

Benefactor Members

Anonymous

Mr. and Mrs. Edward K. Asplundh

Mr. William J. Avery Mr. Anthony Bayne, Sr.

Ms. Linda Zaleski and

Mr. Andrew F. Blittman

Mrs. Doris Broudy

Mr. Michael P. Buckley

Ms. Catherine Mellina and

Mr. Dave Christopher

Mrs. Mari Corson and Mr. Robert Corson

Mr. Gregg R. Crumley

Mr. and Mrs. Thomas W. Daley

Mr. Arthur Dantchik

Tobey and Mark Dichter

Mr. and Mrs. Edward Fernberger, Jr.

Mr. Jeffrey P. Fuller and Ms. Martha M. Madigan

Mr. and Mrs. Michael Greenwald

Drs. Joel and Linda Griska

Mr. and Mrs. William R. Gustafson

Dan Rothermel and Michael Hairston

Mrs. J. Welles Henderson

Mr. and Mrs. Harry E. Hill III

Mr. and Mrs. Ian Hinke

Mr. and Ms. L. S. Illoway

Mr. and Mrs. Martin Kreithen

Dr. Evelyn S. Kritchevsky

Mr. and Mrs. Jerrold S. Lakoff

Ms. Judith LaLonde

Mr. and Mrs. Thomas A. McCarthy

Ms. Stella Tsai and Mr. Paul McCarthy

Ms. Kathleen D.B. McCoy

Mr. and Mrs. Frank J. Mechura

Ms. Anselene Morris

Mr. and Mrs. John Moyer

David F. Ertz and Kristin Mullaney

Mr. Paul R. Nemeth and Ms. Jean Flood

Mr. and Mrs. John J. Nesbitt III

Mrs. Beatrice S. Pitcairn

Ms. Kathryn Rhodes

Ms. Judith Creed and Mr. Robert Schwartz

Mr. and Mrs. Robert D. Schwarz, Jr.

Mr. and Mrs. Mark A. Sheehan

Ms. Alicia A. Sterling

Ms. Janis O'Connor Strimel and

Mr. George Strimel

Ms. Mary Teeling

Mr. and Mrs. Alexander M. Vegega

Mr. and Mrs. F. Gordon Yasinow

Tribute Gifts

In Honor of Thomas L. Bennett Ms. Sally Rubenstein

In Honor of David R. Brigham Mr. and Mrs. William C. Buck

Dr. Pina Templeton

 $In\,Honor\,of\,Julie\,Jensen\,Bryan$

 $Ms.\ Beatrice\ Cromwell\ and$

Mr. E. Clive Anderson

Frederick J.M. LaValley and

John Whitenight

Philadelphia Trust Company

 $In\, Honor\, of\, Donald\, R.\, Caldwell$

Ms. Judite Morais and Mr. Timothy P. Speiss

In Honor of Emily Erb

Ms. Hope Armstrong Erb and

Mr. Martin G. Erb

In Honor of Sam Garst

Anonymous

In Honor of Jennifer Johns

Mr. and Mrs. Michael Epstein

In Honor of Melissa D. Kaiser

Mr. and Mrs. John Korman

In Honor of Connie Kay

Mr. and Mrs. Arnold S. Hoffman

In Honor of Robert E. Kohler

Ms. Linda Lewis Kramer

In Honor of Maggie and Brien Murphy

Sheila M. and James A. Bridenstine

Mr. and Mrs. Norman U. Cohn

Ms. Barbara Murphy

Dr. and Mrs. Robert H. Rock

Mr. and Mrs. Henry B. du P. Smith

Dr. and Mrs. Sankey V. Williams

In Honor of Carolyn Nagy

Mr. and Mrs. Jeffrey Honickman

In Honor of William S. Noel

Mr. and Mrs. William L. Noel

In Honor of Lorraine S. Riesenbach

Ms. Rita Klinger

In Honor of Catherine Samson

Ms. Catherine H. Farrell

In Honor of June Smith

Mr. and Mrs. S. Matthews V. Hamilton, Jr.

Mr. and Mrs. Christopher Le Vine

In Honor of Anne Stassen

Dr. Kathleen Kline and Rev. Andrew Kline

Mr. and Mrs. Charles T. Wilmerding

 $In\,Honor\,of\,Alicia\,A.\,Sterling^*$

Ms. Anne Elizabeth McCollum

In Memory of Lydia Ashcroft

Ms. Kristen Cox

Mr. Allen Raevsky

Ms. Linda S. Stepler

In Memory of Anne Bryan

Ms. Nancy Clipper

Mrs. Rebecca Kriss and Mr. Nicholas Stanley

In Memory of Karen B. Davies

Ms. Susan Basch

Ms. Marijean Boueri

Ms. Edwina Brennan

Mr. Jeffrey S. Brown M. A. Jane Buhl

Mr. John R. Burns

Mr. and Mrs. Robert L. Chagares

Mr. and Mrs. William E. Chandler

Mr. and Mrs. Jon E. Christensen

Mr. and Mrs. Wayne R. Christensen

Mr. and Mrs. Chetwin C. Cooke

Ms. Maureen M. Emanuel

Ms. Rei M. Fuller and Mr. Bradley B. Fuller

Mr. and Mrs. A. Evan Haag

Ms. Meridith B. Hurd

Mr. and Mrs. Gary S. Jones

Mr. and Mrs. William R. Levis

Ms. Dale P. Levy and Mr. Richard D. Levy

Ms. Eliza Lewis

Mr. Bruce Lierman

Liswhit Foundation

Peggy and Tony Maggo

Ms. Kathleen A. Mikesh

Ms. Julie Morrison

Mrs. Margaret Rauscher Ms. Barbara Rea

Mr. and Mrs. Gary Schuler

Ms. Sarah A. Starr

Mr. and Mrs. Kris W. Strausser

Mr. Bruce A. Szymborski

The Barra Foundation, Inc.

Ms. Judith M. Thomas

Mr. and Mrs. Jordan R. Upton

Mr. Gary S. Weisband

Ms. Laura A. Williamson Ms. Lilly Woodworth

In Memory of Murray Dessner

Mr. Allen Newman

- -- --

In Memory of Karen Frame
Ms. Judith F. Adams

Ms. Lorraine J. Alfieri

Art Works, Inc.

Susan and Steve Bagocius

James and Anita Beard

Ms. Theresa Carey

Mr. and Mrs. Charles A. Colabrese

Ms. MaryLouise M. Forcine

Mr. and Mrs. Wesley K. Fritz Dr. and Mrs. Richard Hymowitz

Ms. Jane Johnston

Kaeser & Blair Incorporated

Ms. Thi Poerner

Ms. Lisa Ramelow

Mr. Gerard F. Reimel III

Mr. and Mrs. Kevin Walker

Ms. Valerie J. Wujcik Mr. and Mrs. Kenneth Zimmer

In Memory of Edward T. Gay

Mr. and Mrs. George M. Dempster

Mr. and Mrs. Ramy Djerassi

Ms. Gail Jacobson

Mr. Joseph Jenkins

Mr. William J.D. Jordan

Kartman Fire Protection

Mrs. Lisa Lauletta

Mrs. Sharon Machrone

Mr. and Mrs. Mark Perotti

Mr. and Mrs. David B. Pudlin

Mr. and Mrs. Abraham C. Reich

Mrs. Gretchen Reilly

Mr. Gerard Rilev

Ms. Maureen Rocks

Ms. Kathleen McDonough Wolf and Mr. John

A. Wolf III

In Memory of Mrs. Samuel M.V. Hamilton

Hamilton Family Foundation

Mrs. Kathleen M. Cannon and

Mr. Brian Kelly

In Memory of Nina Hausner

Ms. Judith Taylor

In Memory of Barkley Hendricks

Gottfried & Somberg

Wealth Management, LLC

In Memory of Mildred T. Lefkoe Dr. and Mrs. Roy T. Lefkoe

Miss Sydney Ann Lefkoe

In Memory of Ned J. Levine

ACSP Program, Villanova University

In Memory of Gainor I. Miller

Mrs. Philip A. Bregy

Mr. and Mrs. Paul H. Hensley

Ms. Laurie Moyer

Mr. & Mrs. Ralph Pinkus

Mr. Cullen Roberts

Mr. and Mrs. Edwin S. Sheffield

In Memory of Janet Minnick

Mr. Robert A. Minnick

In Memory of Shelby Rosenberg

Ms. Gabrielle Birkner

Mr. Steven Cohen

In Memory of Suzanne Savaria

PECO

In Memory of Hannah Shickley

Mr. and Mrs. Michael R. Landa

In Memory of Vardina Wind The Wind Foundation

John W. Merriam **Planned Giving Society**

Anonymous (3)

Mr. and Mrs. Roger H. Ballou Barbara* and John Bartlett

Pearl M. Carpel

Jonathan L. Cohen

Steven Cohen

Linda Dessner

Drs. Barbara and Leonard Frank

Kenneth F. Herlihy

Katharine K. Hoyler*

Evelyn Rypins Kaplan*, In Memory of

Will Kaplan

Mr. and Mrs. Maurice H. Katz

Ms. Emily Klebanoff

Jordan Klinefelter

The Estate of Kenneth D. Kopple

Gabriele W. Lee

Mr. and Mrs. H.F. (Gerry)* Lenfest

Nina Martino

Anne Elizabeth McCollum

Daniel D. Miller Jr.

Ellen Cole Miller*

Mr. Donald S. Owings Ms. Sally S. Richards

Raymond D. Rubens* and Estelle Rubens*

Dr. and Mrs. Erwin M. Saniga

Barbara L. Sosson

Robert H. Sweet, In Memory of Janet V.

Sweet

Annual Student Exhibition **Preview Party**

Premier Sponsor

Beneficial Bank

Mr. and Mrs. William C. Buck

Benefactor Sponsor

FMC Corporation

FS Investments

Partner Sponsor

Blick Art Materials

Brown Brothers Harriman & Co.

Philadelphia Trust Company

Zero Technologies in honor of Hal Sorgenti

Master Sponsor

Julie Jensen Bryan and Robert Bryan

CFI - The Knoll Source

FirstService Brands

Freeman's

Kamelot Auction House

Mr. and Mrs. Leonard Klehr

The Maguire Foundation

Eric W. and Georgiana W. Noll

Ms. Judith Creed and Mr. Robert Schwartz

June and Hank Smith

Dr. Pina Templeton

Mr. and Mrs. Jeffrey Yass

Scholar

CRW Graphics

Mr. and Mrs. Kevin F. Donohoe

Mr. and Mrs. S. Matthews V. Hamilton, Jr.

Sandra Lazovitz and Craig Pressman in

honor of Stephen Lazovitz

The Victory Foundation

Philanthropist

Ms. Bettina B. Aberant

Ms. Linda Lee Alter

Altus Partners, Inc.

Apartment Investment and

Management Company

Mr. and Mrs. Michael Arizin

Mr. and Mrs. Roger H. Ballou Mr. and Mrs. Thomas L. Bennett

Mr. and Mrs. James C. Biddle

Bittenbender Construction, LP

Mr. and Mrs. Paul Bracaglia

Ms. Nancy Winkler and Mr. John Bryan

Gretchen and Stephen Burke

Mr. and Mrs. Robert L. Byers

Linda Aversa-Caldwell and

Donald R. Caldwell

Mr. and Mrs. Michael Cavanagh

Dr. Jennifer Maida-Chateau and

Mr. Olivier Chateau

Mr. and Mrs. R. Putnam Coes III

Mr. and Mrs. William G. Costin

Mr. and Mrs. Joseph D. Culley, Jr.

Mr. Arthur Dantchik

Ms. Marianne Dean

Monica and Dan DiLella

Mr. and Mrs. Mark A. Douglas

Ms. Barbara Eberlein

Mr. and Mrs. Brian Effron

Mr. and Mrs. Ryan Farragut

Mr. and Mrs. David A. Fleischner

Dr. Margaret Foti

Mr. and Mrs. Robert I. Friedman

Mr. and Mrs. Bruce A. Gillespie

Dr. James L. Goodwill

Ms. Beth Hanley and Mr. Mike Gretz

Mr. David W. Haas

Mr. and Mrs. William P. Hankowsky

Mr. and Mrs. Jeffrey Honickman

Mr. and Mrs. Peter Johnson

Mr. and Mrs. Martin G. King

Mr. and Mrs. Andrew Kress

Ms. Aleni Pappas and

Mr. Anthony Kyriakakis

Mrs. H.F. Lenfest

Dr. and Mrs. Donald M. Levinson Mr. and Mrs. Winston I. Lowe, Esq.

Manja L. Lyssy

Mr. and Ms. David G. Marshall

Mr. and Ms. Albert P. Matteo, Jr.

The McCausland Foundation

Ms. Kathleen D.B. McCoy

Mr. and Mrs. Donald A. McCulloch

Mr. and Mrs. Wade McDevitt

Mr. and Mrs. Robert H. Mundheim Dr. and Mrs. J. Brien Murphy

Mrs. Carolyn B. Nagy and

Mr. Alexander Nagy Mr. and Mrs. Albert Oehrle

Mr. and Mrs. David S. Oliver

Mr. James E. O'Neill and Mr. David A. Rubin Dr. and Mrs. David Paskin, M.D.

Mr. and Mrs. Steven M. Peck

Mr. Jonathan Peterson

Ms. Laurie Phillips

Mrs. Beatrice S. Pitcairn

Bryan and Mindy Rishforth

Mr. and Mrs. Tony Roth Katie Adams Schaeffer and Anthony L. Schaeffer

Mr. Jay H. Shah

Mr. and Mrs. Arlen R. Shenkman

June Marshall Smith

Mr. Richard W. Snowden and Mr. Frederick Holzerman

Square One

 $Ms.\ Janis\ O'Connor\ Strimel\ and$

Mr. George Strimel

Mr. Peter and Ms. Kathleen Tenhula

Mr. and Mrs. Richard W. Vague

Mr. Joseph S. Zuritsky

Connoisseur

Anonymous

Mr. Michael Angelakis

The Art Partnership

 $Miss\,Elizabeth\,Asplundh$

Mr. and Mrs. James H. Averill

Dr. and Mrs. Wade H. Berrettini

Ms. Diana H. Bittel

Mr. and Mrs. David S. Boyer

Mr. and Mrs. Ronald H. Brandt

Mr. and Dr. George Coates, Jr.

Mr. and Mrs. Richard M. Cole

Mr. Thomas Hills Cook

Dr. Carolyn Cannuscio and Dr. Daniel Rader

Mr. and Mrs. Darrell L. DeMoss

Mr. Robert Dixon

Ms. Laura DuPont

Debbie and Jerry Epstein

Ms. Heather Richards Evans

Mr. and Mrs. William H. Eyre, Jr.

Mr. and Mrs. Bayard R. Fiechter

Mr. and Mrs. W. W. Gardner

Mr. and Mrs. Steven H. Gendler

Mr. John M. Ryan and Ms. Mary G. Gregg

Mr. William H. Haines, IV

Mr. and Mrs. Richard J. Halloran

Ms. Susan M. Hendrickson

Ms. Fay Trachtenberg and

Dr. Howard Goldman

Mr. and Ms. George B. Trammell III

Mr. and Mrs. Raymond E. Ix, Jr.

Mr. and Mrs. Robert Joyce

Ms. Amanda Kaiserman

Rev. Andrew Kline and Dr. Kathleen Kline

Ms. and Mr. Kimberly Kearns

Mr. and Mrs. John P. Kelly

Ms. Caroline Kennedy

Ms. Stacey C. Kerr

Dr. Kenneth L. Kusmer

Mrs. Deena Gu Laties and Dr. Alan M. Laties

Mr. and Mrs. Jerry Lehocky

Mr. and Mrs. Ami Lonner

Mr. Michael Lukasek

Ms. Delia M. Khosrowshahi

Mr. and Mrs. Charles E. Mather III

Mr. and Mrs. Gregory L. Mayes

Dr. Elizabeth McCaffrey

Mr. and Ms. Shawn McCaney

Ms. Anne Elizabeth McCollum

Ms. Nicole McLaughlin

Ms. Patricia Wellenbach and Mr. Lawrence

G. McMichael

Mr. and Mrs. Garrett D. Melby

Mr. Harvey S. Miller

Mr. and Mrs. Kenneth Mitchell

Ms. Leslie Morgan

Ms. Susan B. Muller

Mr. and Mrs. Mousa F. Natan

Mr. and Mrs. John J. Nesbitt III

Ms. Patricia Owens

Gregory and Rebecca R. Segall

Miss Laura Raab

Ms. Kathryn Rhodes

Mr. and Mrs. Richard C. Rossello

Mr. and Mrs. Howard J. Sacks

Mr. and Mrs. Kenneth W. Schwenke

Dr. and Mrs. Hass Shafia

Mrs. Lewis du Pont Smith

Mrs. Jeannette W. Smith

Mrs. and Mr. Priscilla H. Smith

Mr. and Mrs. Sidney V. Smith, Jr.

Ms. Enikö Mara-Somkuti and

Dr. Stephen G. Somkuti

Ms. Judite Morais and Mr. Timothy P. Speiss

Ms. Alicia A. Sterling

Mrs. Joly W. Stewart

Ms. Vivian M. Su

Mr. and Mrs. Paul Thompson, III

Mr. and Mrs. Stephen Walsh

Ms. Gina Ward

Mr. and Mrs. William G. Warden, IV

Mr. and Mrs. Christopher B. White

Mrs. Kathryn Q. Wright and

Mr. Joseph Wright

Mr. Maxwell P. Young

Bacchanal Wine Gala and Auction

Lead Sponsor

Haverford Trust Company

Diamond Table

The Sherwin-Williams Company

Platinum Table

Cross Atlantic Capital Partners

FMC Corporation

Liberty Property Trust

Quaker Chemical

TIAA

Gold Table

FirstService Brands

Hersha Hospitality Trust

Janney Montgomery Scott LLC

SAP

Silver Table

Cantor Fitzgerald

Delaware River Stevedores, Inc. John Toates Architecture & Design

PFM

United States Roofing Corporation

Wine Sponsors

Chanin Wines

Domaine de la Cote

DuMOL

Kutch Wines

Wilde Farm Wines

Premier Benefactors

Mr. Jeffrey Beachell

Mr. and Mrs. Thomas L. Bennett

Mr. and Mrs. James C. Biddle

Ms. Nancy Winkler and Mr. John Bryan

Dr. Monica E. Duvall and Mr. Dan DiLella

Mr. and Mrs. Kevin F. Donohoe

Ms. Pamela Felice

Mr. and Mrs. Robert I. Friedman

Mr. and Mrs. Richard J. Halloran

Ms. Susan M. Hendrickson

Mr. and Mrs. Kenneth Mitchell

Mr. Norman Olson

Mr. Walter R. Progner

Mr. and Mrs. Shantanu RoyChowdhury

Mr. and Mrs. David Rubenstein

Mr. and Mrs. Henry B. du P. Smith

Mr. and Mrs. Kenneth Woodcock

Mr. Richard E. Woosnam and Mrs. Diane

Dalto Woosnam

Patrons

Mr. Jonathan Betz

Julie Jensen Bryan and Robert Bryan

Mr. Jonathan Cohn

Mr. and Mrs. Gregg N. Cotler

Mi. and Mis. Gregg N. C

Mr.and Mrs. Keith Cox

Mr. William J. Farrell II Mr. and Mrs. Winston I. Lowe, Esq.

Mr. and Mrs. Peter Gelfman

Mr. and Ms. David G. Marshall

Dr. Donna Barbot and

DI. Dollila Dai bot allu

Dr. William E. McGowan James Allsop and Jane Moses

Danies Ansop a

Ms. Linda Moss

Judith Broudy and Eli Packman Mr. and Mrs. Gregory L. Segall

Ms. Martha McGeary Snider

Ms. Enikö Mara-Somkuti and Dr. Stephen G. Somkuti

Ms. Christina M. Thistle

Gifts In-Kind

Anonymous

1812 Productions

Arden Theatre Company

Ashton Cigar Bar

BalletX

Mr. Bo Bartlett

Mr. and Mrs. James C. Biddle

Blick Art Materials

Bluefin Restaurant

Blueprint Retirement Services

Linda Aversa-Caldwell and Donald R. Caldwell

Mr. and Mrs. Charles E. Chase Dr. Rick Cody

CRW Graphics Mr. and Mrs. Joseph D. Culley, Jr. Delaware River Stevedores, Inc.

Mr. Alan Denis

DermaCenter Medical Spa

Domaine de la Cote

Ms. Laura Dubin-Wander

DuMOL

Freeman's

Ms. Ellyn Gellar- Elstein

Mr. Al Gury

Mr. and Mrs. Richard J. Halloran

Mr. Jim Hamilton Esq.

Helium Comedy Club

Ms. Susan M. Hendrickson

Hersha Hospitality Trust

Independence Seaport Museum

Inliquid Art + Design

Mr. and Mrs. Louis Jordan

JoS. A. Bank

Joseph Phleps Vineyards

Mr. and Mrs. Martin G. King

Kramer Portraits

Krug Champagne US

Mr. Jamie Kutch

Mr. Ben Labovitz

Le Meridien Philadelphia

Louella Style LLC

Mr. Brian Lynch

Douglas Martenson and Camille Peluso

Ms. Lisa D. Kabnick and

Mr. John H. McFadden

Dr. Donna Barbot and

Dr. William E. McGowan

Ms. Larissa McShane

NBC Sports Philadelphia

Mr. Charles Newman

Opera Delaware

Paramour at the Wayne Hotel

Pennsylvania Ballet

Philadelphia Phillies

PNC Wealth Management

Ramey Wine Cellar

Mr. and Mrs. Howard J. Sacks

Saltz Mongeluzzi Barrett & Bendesky

Saul Ewing, LLP

Sea Glass Fine Photography

Gregory and Rebecca R. Segall

Mr. Edward Schoenfeld

Mr. and Mrs. Jeffrey A. Sigman

Sojourn Cellars

Ms. Enikö Mara-Somkuti and

Dr. Stephen G. Somkuti

Stephen Starr Events

Stone Harbor Golf Club

Sweet Potato Photography

Theatre Exile

Thomas Fallon Photography

Liz Denney and John Toates

Mr. Mark Trachtenberg

Tria Cafe

Vine Street Imports

Walnut Street Theatre

The Wand

Mr. John Y. Wind

Ms. Marsha Woods

Mr. Douglas Young

Board of Trustees

Kevin F. Donohoe, Chair Herbert S. Riband, Jr., Esq., Vice Chair Thomas N. Pappas, Vice Chair James C. Biddle, Vice Chair Anne E. McCollum, Assistant Treasurer Susan M. Hendrickson, Secretary

Trustees

James Alexandre

Roger H. Ballou, National Trustee

Joseph D. Culley, Jr., Treasurer

Reginald M. Browne, National Trustee

Walter W. Buckley, III

Donald R. Caldwell, Chair Emeritus

Valentino D. Carlotti, National Trustee

Charles E. Chase

Elliot H. Clark

Jonathan L. Cohen, National Trustee

Mark A. Douglas

Monica Duvall DiLella, M.D.

Robert I. Friedman, Esq.

Pia Halloran

William P. Hankowsky

Charles H. Harper, National Trustee

Edward T. Harvey

John M. Horseman. National Trustee

Dorothy Mather Ix

Ro King. National Trustee

Robert E. Kohler, Ph.D.

Jannie K. Lau

Marguerite Lenfest

Francis J. Leto

Sara Lomax-Reese Winston I. Lowe, Esq.

Brett Matteo

J. Brien Murphy, M.D.

Eric W. Noll

James E. O'Neill, Esq.

Gretchen E. Roede

Theodore O. Rogers, Jr., Esq.,

National Trustee

William H. Schorling, Esq.

Jay H. Shah

Arlen Shenkman

June Marshall Smith, President of the

Women's Board

Richard W. Snowden

Richard W. Vague

Kenneth R. Woodcock, National Trustee

Ex Officio

David R. Brigham, Ph. D., President & CEO Gregory J. Fox, Chair of the Board,

Pennsulvania Convention Center

Kelly R. Lee, Director of Office of Arts, Culture

and the Creative Economy

Didier William, Faculty Representative David Campbell Wilson, President of Alumni

Association

Emeritus John B. Bartlett

Thomas L. Bennett

Robert L. Byers, Sr. Charles E. Mather, III Samuel J. Savitz William A. Slaughter, Esq. Henry B. du P. Smith Harold A. Sorgenti

Honorary

Debora C. Zug

Frances M. Maguire

Richard E. Woosnam

Women's Board

Active Members

Linda Aversa-Caldwell Georgeann M. Ballou

Kathie Bell

Christine H. Berrettini

Margaret Biddle

Diana H. Bittel

Julie Jensen Bryan

Amanda Burden M.D.

Kelly Lawson Culley Ms. Marianne Dean

Julia B. DeMoss

Ms. Pamela Felice

Sharla Floyd

Ms. Ashlee Fuglio

Roz Gibbons

Gale Gillespie

Pia M.E. Halloran Mrs. Johanna S. Hambrose

Mrs. Rosemary Hankowsky

Melissa K. Ingersoll

Dorothy Mather Ix Connie Kay

Ms. Caryn Kunkle

Lynn Lehocky

Sandra G. Marshall

Mary MacGregor Mather

Ashlev Stewardson McGuinness

Ms. Nicole McLaughlin

Mrs. Sandra Mezzanotte

Maggie Malone Murphy

Carolyn Nagy

Sandra L. Nesbitt

Lisa O'Connell

Mrs. Janice Peck

Carmen Navarro Pelaez

Ms. Camille Peluso

Mrs. Ashwini Reddi Ms. Katie Rhodes

Donna Marie Salvo

Mrs. Rebecca R. Segall June Marshall Smith

Mimi Snyder

Alicia A. Sterling

Janis O'Connor Strimel Kathryn Quinn Wright

Associate Members

Carol Blank Barsh Ana B. Biddle

Rhea Brooks

Kathleen M. Cannon

Mrs. Brice M. Clagett

Mrs. Patricia Q. Connolly Lalla de Rham Stacy W. Fiechter Bobette Leidner Fisk Geraldine Dietz Fox Laura H. Gardiner Susan Eaton Guill Penny M. Hunt Patricia P. Kermes Carrie Lawlor Bobette R. Leidner Maxine Lewis Anne E. McCollum Kathleen D. McCoy Laura Morris Karyn A. Mullen Ms. Susan B. Muller Mrs. Harry R. Neilson, Jr. Nancy Shaw Palmer Mrs. Edwin S. Sheffield Meredith S.S. Smith Sara Steele Clare Stuempfig Susan W. West.

Docents

Mrs. Allan Windt

Beverley Anderson Bruce Anderson Penny Bernick Maxine Brodo Louise Christopher Gwen Douse Dona Duncan Sheila Ellman Fradele Feld Karen Gelfand Harriet Goodwin Sharline Heller Elaine Jaffe Joan Jeruchim Joyce Krain Marita Krivda Florence Lovitz Shirlee Maglietta Jane Mason Naida Mosenkis Stephanie Nerges Joan Quann Ruth Rothman Renee Saul Jo Ann Simon Jane Slater Deanna Skalka

Faculty

Jessica Abel **Emily Abendroth** Kassem Amoudi Colleen Asper Jan Baltzell Yevgeniya Baras **Dolores Bartholomew**

Danièle Thomas-Easton

Patricia Zolfaghari

Blair Baskin Sarah Beetham Mark Blavat Astrid Bowlby Elizabeth Brockman Sharon Butler Mariel Capanna Denise Carbone Jonathan Chase Roger Chavez Caitlin Cherry Lesa Chittenden Lim Anthony Ciambella David Cohen Diane Collins Patrick Connors Thomas Csaszar Matthew Deleget David Dempewolf Steven Dufala William Dufala Morgan Dummitt Dona Duncan-Wolfe Pavel Efremoff Chelsev Eiel Renee Foulks Lawrence Francis

Chie Fueki Michael Gallagher Michael Gibbons Linda Gist

Alexis Granwell Nevsa Grassi Albert Gurv Sherif Habashi Elizabeth Hauser Sarah Henry Daniel Heyman John Horn Erik Horvitz Darla Jackson Alex Kanevsky Titus Kaphar Frederic Kaplan Kenneth Kewlev

Sharon Koelblinger Joshua Koffman Phyllis Laver Kalup Linzy Matthew Madden Douglas Martenson Virgil Marti Carolina Maugeri Jennifer McTague

Troy Michie Daniel Miller Michael Moore Kate Moran

Charles Muldowney

Eileen Neff Steven Nocella William Noel Ernest Norcia Colleen O'Donnell Michelle Oosterbaan

Roberto Osti Sandra Perry Sarah Peters Jody Pinto Carolyn Pyfrom Rosae Reeder Stephanie Reyer **Kevin Richards** Robert Roesch Anthony Rosati Jill Rupinski Hironori Sakaguchi Bruce Samuelson Judith Schaechter William Scott Stephanie Sena Clarissa Shanahan Claire Sherman Stuart Shils Julia Staples Joseph Sweeney Lisa Sylvester

Maria Teicher-Dougherty

Mavumi Tomii James Toogood Pat Traub Andrea Tsurumi Peter Van Dyck Robert Waddington Ian Wagner

Gary Weisman David Wiesner Didier William David Wilson Ronald Wyffels Theodore Xaras Jayne Yantz

Staff

Denise Amaker Brooke Anderson Tabitha Arnold Alma Barrantes Shalon Baylis Laura Beard Keith Beekler Michele Besso Marita Blackney Tara Blasser Donald Blyler III Anne Boisvert Arthur Booker Brian Boutwell Amanda Bowman Sophie Brenneman David Brigham Amani Bright

Olufumilayo Brooks Nathanael Brouhard Lindsay Buchman Alison Lynn Campbell-Wise

Stephen Coleman **Ebony Collier** Aaliyah Collings Steven Connell **Hubert Cook**

Adrian CubillasAbigail KingHeike RassTuong-Vy DangMark Andrew KnobelsdorfGale RawsonMostafa DarwishDaniel KolodnyVictoria RiversAlexandria DattsP Michael KowbuzJenna RobinsonBryan DeProsperoMari Elaine LampEllen Robley

Anthony Decocinis Erica Land Diego Rodriguez Carrion

Malini DoddamaniKeith LeitnerDiani SafdeyeSean Kristoffer DomingoSusan LiedkeCatherine Samson

Brian Duffy Katherine Lipscomb Aki Sare Nicole Dupree Joann Loviglio Tad Sare

Sharlene Eleby-Gittens Marylynn Mack Samuel Schetina Maria Sciarrino Kamili Feelings Cecily Macy Celeste Franklin Zane Magnuson Dana Shafer James Gaddy **Emily Mair** Cheryl Shugars Stefan Garvin Marie Manski Darryl Smith Dressler Smith Helen Gassmann Samuel Margai Janyce Glasper Anna Marley Emmitt Smith Gillian Golson Kevin Martin Christopher Stahl Timothy Stapleton Nora Granahan Gregory Martino Kayla Gray Anthony Martolock Anne Stassen LeAnne Matlach Susan Sullivan Kathrvn McCammon Allison Syvertsen

Jimmie Lee Greeno John Greig Laura Thistle Elizabeth Guerrero Megan McCarthy Elizabeth Hamilton Elizabeth McDermott Jav Thistlewood Lisa Hamilton Laurel McLaughlin Judith Martin Thomas Daniel Harbison Jodi Throckmorton Mary Mcginn Benjamin Henderson Rachel Means Alexander Till Richard Henderson Peter Medwick **Ysanel Torres** Melissa Hendrixson Juliette Meyers Hoang Tran Matthew Herzog

Peter Tran Joseph Miceli Morgan Hobbs Alicia Mino-Gonzalez Lois Turner Mario Alex Ibanez Samantha Dylan Mitchell Britta Valles Patricia Ingersoll Dana Moore Lucas Van Meter Rebecca Jacob Kelli Morgan Natalia Vieyra Jennifer Johns Lindsey Murphy Kathleen Virdone John David Johnson Kristina Murray Samuel Wagner Theresa Murtha Tie Jojima Laura Warnecke

Sam Jones **Brittany Webb Emily Owens** Zachary Joseph Lawrence Passmore Megan Webb Clint Jukkala Kathryn Petrillo Sarah Weidenauer Melissa Kaiser Colleen Pickup Kawyne Williams Barbara Katus Edward Poletti Leo Wong Robert Kelleher Kaitlin Pomerantz Margaret Wood Megan Kellv Sonia Prescott Kathrvn Young

Alma Radocaj

Sheryl Ann Kessler

Monica Zimmerman