

ANNUAL REPORT 2010-2011

Cover: John William Hill, American (1812-79) Still Life with Fruit, 1866

THE MUNSON-WILLIAMS-PROCTOR ARTS INSTITUTE'S MISSION IS

- to serve diverse audiences by advancing the appreciation, understanding and enjoyment of the arts

- to promote interest and participation in the arts

- to engender artistic self-expression and personal creativity

- to assume a leadership and advocacy role for the arts

Message from the Acting President

It has been my privilege to serve as the Acting President of the Munson-Williams-Proctor Arts Institute during this, our 75th Anniversary year. While our celebration of this milestone event would no doubt please our Founding Families, it is by no means the culmination of their vision. The legacy that the Munson, Williams, and Proctor families intended was far broader than just a peerless collection of art. They knew that an appreciation of fine art and music, and a sound art education were important to citizens of a modern, progressive society. Their vision of a thriving city and region depended upon an institution, such as ours, emerging as a social, cultural and educational center.

We are proud that for 75 years we have developed, enhanced, and embraced that vision. We continue to do so today, despite economic and demographic pressures. The national economic recession has challenged many not-for-profit organizations, particularly those, like us, that rely heavily upon endowment income. A diminished market value of the underlying assets and a historically low return on the remaining investments confronts our governing body with the need to budget carefully in order to preserve the endowment for future generations. This, in turn, requires careful management and more aggressive efforts to seek other streams of revenue to finance our annual operating costs. Despite this environment, the Institute remains committed to providing the programming and access that our community has enjoyed and embraced for these 75 years.

Demographically, we are in a region that is less populated than in prior decades and has experienced a dramatic change in the nature of that population. The departure of major employers and the influx of new arrivals from around the world have combined to substantially alter the audience we are tasked to serve. We strive to imagine, develop, and present the programming, exhibitions, and educational opportunities that will be relevant to our community and remain true to the Proctor's vision.

We celebrate that vision, and share their belief that the Institute and our role in the community can contribute mightily to a newly vibrant and thriving community. I ask that we dedicate ourselves to enhancing their legacy, to building upon this magnificent foundation while facing the challenges of today and the next 75 years. On behalf of all of us at Munson-Williams-Proctor Institute...our trustees, our staff, and all our members... thank you for your generosity and for the support you offer us as we move forward.

Anthony J. Spiridigloizzi

Contents

3	Museum	of	Art	

- 6 Performing Arts
- 9 School of Art
- 12 Supporters
- 16 Annual Operating Fund
- 18 Annual Attendance
- 19 Sponsors

Board of Trustees

William L. Boyle, Jr., Ed.D.
Joseph S. Caldwell, III
Robert E. Cohen
Michael D. Cominsky
Joseph J. Corasanti
Michael D. Damsky
Rev. Paul J. Drobin
William F. Locke
Mark D. Levitt
F.X. Matt III
John B. Stetson
Linda B. Vincent

The mission of the **Museum of Art** is to collect, preserve, and exhibit art, artifacts, and articles of importance; to provide instruction, enrichment, and appreciation of these objects; and to facilitate an understanding of the various peoples and the cultures who produced and used them.

Museum of Art

A vast majority of the artworks that are listed in this report were donated to the Museum during the 2010-11 fiscal year. They are a stunning testament of the generosity of the Museum's many benefactors whose gifts will be enjoyed by numerous generations who visit the Museum in the years to come. All these artworks, spanning the broadest variety of media, and ranging from the historical to the contemporary, reflect the amazingly high level of quality that has consistently guided the growth of our renowned permanent collection since it was established seventy-five years ago. It is gratifying that so many of the Institute's friends and supporters have sought to enrich the Museum's legendary permanent collection in such a tangible way. I am profoundly grateful to each of the donors, whose names appear in these pages, for their generosity. Each of the artworks that entered the permanent collection during the past twelve months contributes immeasurably to the growth and prosperity of the Museum, and enhances its ability to serve the public for the next seventy-five years and beyond. All the artworks cited in this report were unveiled for the first time in the Museum's 75th anniversary celebratory exhibition, *Enhancing a Legacy:* Gifts, Promised Gifts, and Acquisitions in Honor of the Museum of Art's 75th Anniversary. The exhibition revealed in a very dramatic way the passion and foresight of numerous individuals who enriched the collection that was initially established by our founders in 1936.

Paul D. Schweizer, Ph.D. *Director and Chief Curator*

Museum of Art Acquisitions

July 1, 2010- June 30, 2011

Paintings

Thomas Nozkowski, American (b.1944) Untitled, 1988 Oil on paper 75th Anniversary Acquisition. Gift from the collection of John D. Deardourff and Elisabeth Griffith, 2010.34

Tony Oursler, American (b.1957) Empathetic Pet, 2004 Acrylic and ink on paper 75th Anniversary Acquisition. Museum purchase, 2010.36

Theodoros Stamos, American (1922-97) Single Tree, 1943 Oil on canvas 75th Anniversary Acquisition. Gift from the Savas Private Collection, courtesy of Georgianna Stamatelos Savas, honoring the artist's wishes, 2011.9

Works on Paper

Victor Pasmore, British (1908-98) Magic Eye 7, 1995 Etching and aquatint chine collé 75th Anniversary Acquisition. Gift from the collection of John D. Deardourff and Elisabeth Griffith, 2010.35

Carrie Mae Weems, American (b.1953) Untitled (from the Kitchen Table Series), 1990 Gelatin silver print 75th Anniversary Acquisition. Museum purchase, 2010.37

Fernand Léger, French (1881-1955) Untitled, 1922 Graphite on paper 75th Anniversary Acquisition. Gift of an anonymous donor, 2010.39 Felix O.C. Darley, American (1822-88) *The Pursuit of Knowledge under Difficulties,* not dated Ink and opaque white on cream-colored, medium weight, wove paper 75th Anniversary Acquisition. Gift of Paul Worman Fine Art, NY, 2010.41

Marc Chagall, French (1887-1985) Maternity with Centaur, 1957 Color lithograph on white wove paper 75th Anniversary Acquisition. Gift of Kathryn L. Corcoran, 2011.2

Gizan Izuno, Japanese (1885-1957) *Landscape*, not dated Woodblock on paper 75th Anniversary Acquisition. Gift of Kathryn L. Corcoran, 2011.3

Margery Ryerson, American (1886-1989) Untitled (Mother with Children), not dated Drypoint with roulette on cream wove paper 75th Anniversary Acquisition. Gift of Michelle Leclair, 2011.4

Charles Banks Wilson, American (b. 1918) *Comanche Girl*, 1957/1965 Lithograph on wove paper 75th Anniversary Acquisition. Gift of Martha S. Love in honor of her mother, Margaret Shelton, 2011.10

John William Hill, American (1812-79) Still Life with Fruit, 1866 Watercolor on thin, white wove paper 75th Anniversary Acquisition. Purchase and gifts, by exchange, from Joseph and Neilson Rudd in memory of Thomas Brown Rudd and Helen Neilson Rudd, Mrs. Hope F.T. Zarensky, Thomas Brook, and Mr. and Mrs. J.V. Owens, 2011.11 (below and cover)

Decorative Arts

Tiffany & Co. (active 1837-present) *Watch and Chain*, 1907 Gold, nickel, enamel, other metals 75th Anniversary Acquisition. Gift of Holly Seaton Toteno and Charles E. Pannaci, 2010.29

Henry Nash (active 1837-39) Still, ca.1837-39 Stoneware 75th Anniversary Acquisition. Gift of Vincent Clemente, 2010.40

Attributed to White's Pottery (active 1834-1907) *Water Cooler*, ca. 1890-1907 Stoneware, cobalt and other colored glazes 75th Anniversary Acquisition. Museum purchase, 2010.42

Unknown maker, attributed to Cincinnati, OH *Clock*, ca.1875-85 Wood, brass, other metals 75th Anniversary Acquisition. Gift of Robert Tuggle, 2011.1 *(above)*

Mt. Washington Glass Company (active 1837-1955) *Ewer*, ca.1889-95 Glass 75th Anniversary Acquisition. Museum purchase, 2011.8

Sculpture

Raoul Hague, American (1904-93) Little Beaverkill Walnut, 1959 Walnut 75th Anniversary Acquisition. Gift of the Raoul Hague Foundation, 2010.31

James Iritani, American (b. 1948) *The Winner Toots*, 1990 Welded steel 75th Anniversary Acquisition. Gift from the collection of John D. Deardourff and Elisabeth Griffith, 2010.32

John McCarty, American (b. 1940) Untitled, 1989 Stone and steel 75th Anniversary Acquisition. Gift from the collection of John D. Deardourff and Elisabeth Griffith, 2010.33 Lorrie Goulet, American (b. 1925) *Aluna*, 1985 White alabaster 75th Anniversary Acquisition. Gift of New York Artists Equity Association, Inc., 2011.6

Lorrie Goulet, American (b. 1925) Salomé, 1985 Black walnut 75th Anniversary Acquisition. Gift of New York Artists Equity Association, Inc., 2011.7

Mixed Media

Jane Edden, British (b.1966) *Colony*, 2004 Video installation 75th Anniversary Acquisition. Gift of Richard Blumenthal and Linda Morgan, 2010.30

Mary Lucier, American (b. 1944) Mandala #4 (Lignite), 2009 Video art 75th Anniversary Acquisition. Museum purchase, 2010.38

Benjamin Lord, American (b. 1974) *Humaliwo Chambers*, 2010 Plastic, laminated wood, cardboard, paper, metal mirrored glass Peter Norton Christmas Project, 2010, 2011.5

Special Exhibitions

"The Dark Manner": English Mezzotints from the Owen D. Young Collection August 2, 2010 to May 16, 2011

A Town So Great They Named It Twice August 3, 2010 to May 1, 2011

Ann Reichlin: Counterpoint September 11, 2010 to January 9, 2011

Glorious Gorham: Silversmith to the Nation September 18, 2010 to March 13, 2011

Look for Beauty: Philip Johnson and Art Museum Design October 16, 2010 to February 27, 2011

Victorian Yuletide November 26, 2010 to January 2, 2011

Exploring Museum Careers Partnership Program: Follow the Light April 14 to July 7, 2011

Certified: Artists and their Wedding Documents June 18 to September 18, 2011

Wedded Perfection: Two Centuries of Wedding Gowns June 19 to September 18, 2011

Traveling Exhibitions Organized by the Museum

Prendergast to Pollock: American Modernism from the Munson-Williams-Proctor Arts Institute Fenimore Art Museum, Cooperstown, NY May 14 to September 22, 2011

James E. Freeman 1808-1884: An American Painter in Italy The Newington-Cropsey Foundation, Hastings-on-Hudson, NY September 18 to November 18, 2011

Grants in Support of Museum Programs

Wedded Perfection: Two Centuries of Wedding Gowns The Community Foundation of Herkimer & Oneida Counties, Inc.: \$60,000 M&T Bank: \$17,000 F.X. Matt II Memorial Fund, a donor-advised fund of The Community Foundation of Herkimer & Oneida Counties, Inc.: \$5,000 Oneida County Tourism: \$5,000

General Program Support New York State Council on the Arts: \$41,400

ArtReach John Ben Snow Foundation: \$12,000

Exploring Museum Careers for High School Students HSBC Bank, NA: \$3,000

Prendergast to Pollock: American Modernism from the Munson-Williams-Proctor Arts Institute MetLife Foundation: \$50,000

Museum of Art Interns

College Students (5) Hamilton College: Eleanor Gartner, Devon Lynch, Gordon Wilkins Cazenovia College: Ashley Fess Alfred University: Lori Crawford

High School Students (2) Clinton High School: Tristan Bass-Krueger, Julian Bass-Krueger

Loans

Romare Bearden, American (1914-88) Before the Dark, 1971 Romare Bearden: Southern Recollections Mint Museum of Art, Charlotte, NC September 2, 2011 to January 7, 2012

Juliáo Sarmento, Portuguese (b. 1948) Nancy (To Ray), 1999 Juliáo Sarmento: Artists and Writers House and Home Parrish Art Museum, Southampton, NY April 17 to June 12, 2011

William Merritt Chase, American (1849-1916) Memories, 1885-86 William Merritt Chase: Family Portraits Paine Art Center and Gardens, Oshkosh, WI June 18 to October 19, 2011

Edward Hopper, American (1882-1967) Beam Trawler Teal, 1926 Edward Hopper's Maine Bowdoin College Museum of Art, New Brunswick, ME July 15 to October 16, 2011

Edward Hopper, American (1882-1967) American Landscape, 1920 Night Shadows, 1921 The Cat Boat, 1922 East Side Interior, 1922 The Locomotive, 1922 The Lonely House, 1922 The Camel's Hump, 1931

Jo Hopper, American (1883-1968) The Camels Hump (1) Map of South Truro, Cape Cod, not dated The Camel's Hump (2) Sketch of Cape Cod Bay, not dated

A Window into Edward Hopper Fenimore Art Museum, Cooperstown, NY May 28 to September 11, 2011

Jerome Witkin, American (b. 1939) Study for the Rembrandt Painting, 1976 Self-Portrait (Fragment), 1979 Study of David Tatham, 1979 Study for the Holocaust Series, 1984 Division Street, 1984-85 Sketchbook for Division Street, 1984-85 The Beating Station and After, Berlin (Study), 1989-90

Drawn to Paint: The Art of Jerome Witkin Syracuse University Art Galleries, Syracuse, NY September 8 to October 23, 2011

William C. Palmer, American (1906-87) Winter Twinkle, 1981 A Soft Day, Connamora, 1973

Paul Parker, American (1905-87) Oriskany Valley, 1950

James Penney, American (1910-82) Landscape, 1945 Rock in Mist #1, 1954 Three Trees, 1954

Joseph Trovato, American (1912-83) New York Mills, 1946

KAC 50th Anniversary Invitational Exhibition Kirkland Art Center, Clinton NY November 21 to December 23, 2010 The mission of the **Performing Arts** Division is to present a broad range of exemplary programs and educational opportunities in the performing and cinematic arts.

Performing Arts

The 2010-11 Performing Arts season presented an exceptional series of performances, films, educational activities and special events supported by comprehensive multi-media marketing campaigns that attracted 24,607 patrons in overall participation. The division presented 17 performances, 4 educational activities, 220 film screenings and 8 meet-the-artist receptions.

The 2010-11 Great Artists Series consisted of four exceptional performances by a variety of acclaimed international artists and ensembles. The season began with a performance by renowned jazz pianist Chucho Valdes along with his band, the Afro-Cuban Messengers for his first US tour in over seven years. The Polish traditional dance ensemble, Mazowsze, returned to the Great Artists Series after nearly twenty years to great acclaim. The series also presented Hot Tuna Blues, featuring Jorma Kaukonen and Jack Casady accompanied on stage by popular blues guitarist Jim Lauderdale and legendary blues star Charlie Musselwhite. The series concluded with a stunning performance by the Japanese taiko drumming ensemble, Kodo.

The **Concerts in the Court** series increased from three events to four events this season. Participation was excellent, with audiences enjoying a

diverse mix of music over the course of the series. The season began with a concert by jazz vocalist **Tierney Sutton**. The next event paired the folk band **Aztec Two-Step** with folk singer-songwriter **Jon Pousette-Dart**. The traditional Irish music of **McPeake** and cabaret singer **Maude Maggart** rounded out the rest of the series.

The For Kids and Families Series presented four events for young audiences and parents starting in October with the return of Mark Nizer's comedy-juggling program. The series also featured the first appearance of the popular PBS musician Mr. Steve and the return of audience favorite, the DuffleBag Theatre Co.

Jeffrey Siegel returned to present four evenings of Keyboard Conversations focusing on the works of composers such as Robert Schumann, Samuel Barber and Johannes Brahms, among many others. Each event in this popular series continues to sell-out.

Film Series attendance dropped slightly this season as it becomes increasingly more difficult to compete with the larger movie houses for independent cinema titles. A major factor for this challenge is the effect digital projection has had on the availability of 35mm prints of such titles.

Series and program sponsors, individual contributors, government and foundation granting organizations, program advertisers, trade-for-service participants and dedicated MWPAI funds provided vital financial and in-kind support. New avenues of contributed income continue to be developed and implemented as feasible.

Bob Mortis

Director of Performing Arts

For a complete list of performances, films and educational activities see the Annual Report section of the MWPAI web site at *www.mwpai.org*.

Special Focus: Hot Tuna Blues

On February 3, 2011 the Great Artists Series hosted a stellar array of talent from the world of blues. The *Hot Tuna Blues* tour showcased the exceptional skills of original Hot Tuna musicians Jorma Kaukonen and Jack Casady, blues icon Charlie Musselwhite and award-winning guitarist Jim Lauderdale, all backed by a powerhouse band that included Barry Mitterhoff, Skoota Warner and G.E. Smith. It is not often that such a combination of acclaimed artists, each a headliner on their own, come together on the same bill. Offering both acoustic and electric sets, each of these blues masters took the spotlight for solo moments and then joined together for a blend of styles that transcended their stunning individual efforts.

The unique configuration did not limit itself to the stage as the audience was also a blend of long-time Great Artists Series subscribers and supporters, many of whom were experiencing this music for the first time, and dedicated blues fans that were there to enjoy this rare combination of stars. Whether it was their first time at a blues concert or their first time in the Stanley, the crowd roared with support for this electrifying live performance all the way through the final encore. The mission of the **School of Art** is to provide excellent instruction and the facilities for the creation, exhibition and aesthetic appreciation of the visual and performing arts.

School of Art

Challenges brought about by a rapidly evolving marketplace and internal changes helped to generate new strategies for the School of Art during fiscal year 2010-11.

With fewer high school students graduating throughout the United States and, more importantly, with significant decreases in that population in PrattMWP's primary recruitment territory, newly appointed Enrollment Management Director Francy Caprino and her team of talented admissions counselors explored new regions with remarkable results. The fiscal year ended with record numbers in terms of inquiries, applications and accepted students. School and Institute administrators anticipated the largest freshman class in the college's history. In addition to the inroads made in domestic recruiting, PrattMWP was receiving unprecedented interest from international students, including from Korea, the Philippines, Ecuador and several other countries.

Another important initiative toward building the college's enrollment was the institution of PrattMWP's inaugural Pre-College program. During a four-week period from early July to early August, PrattMWP welcomed 21 high school students with intentions to enter a college art program. Those students studied with PrattMWP's full-time professors and adjunct instructors in areas such as Fine Arts Painting and Drawing, Digital Imaging and Photography and Illustration. All lived

on campus and 6 of the 21 planned to enter PrattMWP in the Fall of 2011.

For the 2010-2011 academic year, PrattMWP enrolled 131 full-time students; 63 in Fine Arts, 58 in Communications Design, 7 in Art and Design Education, and 3 in the new Photography program. In May 2011, 52 sophomores graduated; 21 in Fine Arts, 25 in Communications Design, and 6 in Art and Design Education. Of those graduates, 33 had registered to continue their Bachelor of Fine Arts degree studies at Pratt Institute in Brooklyn.

PrattMWP Enrollment Management

Caprino joined the college as Enrollment Management Director and immediately developed new strategies and tactics for an admissions team made up of mostly newly appointed professionals. Caprino, the former Assistant Director of Graduate and International Admissions at Pratt Institute in Brooklyn, led the team of Brittany Kline, who had been an Admissions Counselor with PrattMWP, and her new colleagues, Ellen Furnari and Amy Long, both Senior Admissions Counselors, along with Brenda Taylor, Financial Aid Director.

The admissions team significantly strengthened the working relationship with its colleagues at the Brooklyn campus and added full Pratt Institute scholarships for the top two PrattMWP students. Admissions professionals from Utica and Brooklyn also began working more closely at portfolio days and some high school presentations.

The college's website, presentation and publications were revamped and enhanced as was its direct mail strategy. The college's student profile and campus dynamic were also about to change as the college awaited the entrance of 10 international students.

College Health and Counseling Services

A vital component of comprehensive quality of life services for PrattMWP students is provided by the college through Mary Finkle, LCSW-R and Barbara Brown, RN. Mary Finkle's duties were expanded to include the coordination of Health and Counseling as she became the director of that department.

Among the many services and activities provided to our college students were:

• Four Spa Days (consisting of chair massage, hand massage, reflexology, and yoga) and weekly yoga classes throughout the academic year, including during the summer Pre-College program.

Counseling and Mental Health

training to Resident Advisors including "Behind Closed Doors," an activity that prepares RAs for handling crises and other situations.

• Choice Skills and Relaxation workshops for Freshman Orientation.

• Depression Screenings, Anxiety Screenings, Mood Disorder & PTSD Screenings for our students.

Yoga classes for students.

• General individual, couple, family counseling to students. General counseling includes adjustment issues, relationship and family issues, financial concerns, and roommate conflict.

• Mental health counseling to students with mental health needs. Our student mental health profile includes students suffering from depression, bipolar disorder, anxiety, eating disorders, obsessive compulsive disorders, seasonal affective disorder and psychosis.

• Resident workshops on Diaphragmatic Breathing, Progressive Muscle Relaxation, Stress Management, and Yoga.

• Also, Mary Finkle received scholarship funds to complete her certification as a Kripalu Yoga Teacher.

Student Life

Another significant staff change marked the end of the fiscal year when Student

Life Director Peter Fagan, Ph.D., resigned and was replaced by Dan Roberts, who had been serving the college as Residential Life Coordinator. Roberts had also previously been Student Activities Coordinator at PrattMWP.

In addition to recruitment efforts, the tactics employed to retain students once they've enrolled are equally important. The student retention rate for the class that entered in Fall 2010 was 77 percent, compared to the national retention rate of 75 percent and PrattMWP's 10-year retention rate of 76 percent. First-year student retention is the primary indicator of student satisfaction with their college of choice. PrattMWP's persistence rate for students who entered in Fall 2010 was anticipated at 74 percent.

Significant improvements occurred throughout the year and were planned to carry into the next academic year, including a \$15,000 increase in Student Activities Budget, the addition of a year-round intramural program, the expansion of the student event schedule, and the addition of 12 student groups and organizations.

As with any comprehensive retention plan, research is an essential element. Toward that end, Dan Roberts revised the college assessment strategy, which included, the addition of a formal freshman student needs assessment survey, mid-year student withdrawal exit interviews, mid-year focus groups, end-ofyear satisfaction assessment and endof-year graduating sophomore survey.

The Student Life department also conducted a full review of emergency response protocols based on updated state and federal regulations which resulted in updating nine existing protocols and adding 22 new protocols.

Our students were also much more engaged in the Greater Utica community, as service projects increased from five to nine compared to the previous academic year.

Goals for the upcoming year are to stabilize retention at between 85 to 90 percent, increase available on-campus beds, improve campus safety and add to services for students, including in the development of a fitness center, enhanced academic advising and the establishment of international student advising.

Community Arts Education program

Children and adults continued to participate in the wide range of art and dance classes offered through the School of Art's Community Arts Education program. Enrollment for summer classes was 107 in art and 193 in dance; in the fall, 246 in art and 342 in dance; in the spring, 303 in art and 297 in dance.

Again last year, the School of Art's dancers, under the veteran tutelage of Professor of Dance Nancy Long, offered their annual holiday interpretation of *The Nutcracker*, received by nearly full houses at Mohawk Valley Community College. The annual spring performances at Wellin Hall at Hamilton College proved equally popular.

The School of Art continued a near three-decade commitment to the region's best high school artists as it hosted the annual Congressional Art Show, an exhibition of juried work of high school students from the 24th Congressional District. Rep. Richard Hanna presented awards to students from throughout the 11-county region. Some of those works will hang in the congressman's regional offices and the best works will be displayed in Washington, D.C.

Robert E. Baber *Dean, School of Art*

<image>

Fountain Elms Society Members July 1, 2010 through June 30, 2011

Proctor Level (\$10,000+ Annually) Richard & Constance Griffith George A. Hambrecht

Williams Level (\$5,000 to \$9,999 Annually) Milton Bloch & Mary Karen Vellines Dr. William L. Boyle, Jr. Bob & Ellie Cohen David & Sharon Goldenson William F. Locke Mr. & Mrs. John B. Stetson Sandra Lee Fenske & Joseph Silberlicht Daniel O'Leary & Kathy Bouchard

Munson Level (\$2,500 to \$4,999 Annually) Mr. & Mrs. Michael Damsky Dr. Cynthia J. Parlato-Hurd & Dr. Douglas H. Hurd Alan & Linda Vincent

Heritage Group (\$1,000 to \$2,499 Annually)

Joseph A. Abraham Robert Baber & Nacy Cote Baber John J. Bach, Jr. Greg & Julie Benincasa Bette Y. Bloom John C. Brown Craig & Barbara Brodock Mr. & Mrs. Joseph S. Caldwell III **Richard Callahan** Enessa Carbone & Sal Raspante The Honorable & Mrs. R. J. Cardamone Stephen & Stacy Caruso H. Tom & The Hon. Bernadette C. Clark Mr. & Mrs. Michael Cominsky Daniel Cominsky Eugene & Connie Corasanti Joseph & Michelle Corasanti Dr. John Costello & Dr. Patrick Costello

Mr. & Mrs. Henry F. Coupe Anna & Paul D'Ambrosio Stan & Eileen Friedman Peter & Marianne Gaige Dr. Joseph Gale & Dr. Steven Williams Larry and Elizabeth Gilroy Ronald P. & Cecelia A. Gouse **Rick Green** Mr. David Greer J.K. Hage III and Hedy Hage Donna Harkavy & Jonathan Price Mrs. Lotis B. Howland Dr. Ronald & Mary Kaye Dr. Michael Kelberman Chris & Virginia Kelly Leigh Keno **Elizabeth Lemieux** Mark & Wendy Levitt Mrs. F.X. Matt II

Mr. F.X. Matt III & Pamela Matt Dr. Chris & Kari Max Albert Mazloom Mary Malone McCarthy and Michael Wade Mr. John and Ms. Catherine McEnroe Carin Mei Robert Mortis & Brooke Thormahlen Donald Neiman Dr. Kenneth Novak & Dr. Ellen Blum Mr. and Mrs. Michael Parsons Brian Potasiewicz Barton & Barbara Rasmus Linda Romano & Russ Petralia Alice Root and John Dahlin Elizabeth & Vincent J. Rossi, Jr. John & Deanna Sammon Dr. Paul Schweizer Dr. George Shaheen Barry Sinnott Tom Sinnott Dr. Bradley Sklar Dr. Robert & Sheila Smith

Anthony & Mariann Spiridigloizzi Stephen L. & Lynn Walthall Martha & Richard Widdicombe Wesley Smith & Diane Wolfe John & Kathy Zogby

Corporate Sponsors and Supporters

Adirondack Bank Bank of America Bank of Utica Brown & Brown of Rome NY Carbone Automotive Group Cardiac Surgery Associates, P.C. Caruso McLean & Co, Inc. Cathedral Corporation Citizens Bank Clinton Florist Community Foundation of Herkimer & Oneida Counties ConMed Corp. Costello Eye Physicians & Surgeons, PLLC Digestive Disease Medicine of CNY Excellus BlueCross BlueShield Eve Associates of Utica F X Matt Brewing Company First Source Federal Credit Union Gilroy, Kernan, & Gilroy, Inc. H. R. Beebe, Inc. **HSBC** Lockheed Martin Corp., Matching Gift Program The M & T Bank Charitable Foundation McDonald's Meyda Lighting, Inc. Mohawk Valley Retina, PLLC Museumwise National Grid NBT Bank Northland Communications Oneida County Tourism P J Green Advertising Service, Inc. Prime, Buchholz and Associates, Inc. Spybaby Company Inc. Sturges Manufacturing Co., Inc.

Premium Level Members and Donors

\$500-999 President's Circle

Raymond & Linda Allen Mary A. Beck Bond, Schoeneck & King Joan M. Bondareff Susan W. & B. Lees Divine Donna Marie's Bridal Shoppe Reverend Paul J. Drobin Dr. Angela M. Elefante, Esq. Dr. & Mrs. Mark H. Elias Dr. Lawrence Farago & Dana Schell James Frederick & Vige Barrie Gardali Crown & Bridge Lab., Inc. **GE** Foundation GPO Federal Credit Union David & Janet Griffith G.W. Canfield & Son, Inc. Volker Robin Himmelsbach Dr. John H. Hobika Joyce Day Homan Hugh and Liz Humphreys

William Kline Steven & Monica Kowalsky Family Dr. & Mrs. Theodore C. Max Kimberly McKown-Strait Me Me's Formals Northwestern Mutual Deborah F. Pokinski James & Elizabeth Ring Lynn & Thomas Rogers Rita A. Sator Scalzo, Zogby, & Wittig, Inc. Dr. Nancy A. Shaheen & Kirk A. Evans Susan McCraith Szuba **Ruth Thomas** David & Penh Vallieres Victoria M. Zacek

\$250-499 Patron

Beatrice J. Adler Harold Albert & Cheryl Morgan James Allen & Victoria Stockton Mr. & Mrs. Donald C. Anthony Bank of America Matching Gifts Elizabeth & Richard Bedient Dr. Sidney & Dr. Susan Blatt Mr. & Mrs. James L. Bramley **Brodock Press** Mr. & Mrs. Norman W. Burch Leighton R. Burns Michael & Ann Cawley Susan Conn & James Wrobel Anne Marie Contino Mr. & Mrs. Leland E. Cratty Edla F. Cusick & The Clifford Family Mr. & Mrs. Vincent Coyne Mr. & Mrs. Frederick C. Degen Dr. & Mrs. Ralph J. Eannace Graham Egerton & Anne Redfern David Esterly & Marietta von Bernuth John H. Fitzsimmons GlaxoSmithKline Suzanne & John Golden

Golden Artist Colors Gorman, Waszkiewicz, Gorman & Schmitt Mark D. Harf Shirley Hilts-Adams & Sean Scott Peter & Elizabeth Hotvedt Michael J. Jordan Barbara & Ronald Kamp Shoshana Keller & Deborah Reichler Brendan & Rebecca Kelly Mr. & Mrs. Murray Kirshtein Dr. Patrick & Marcia Knapp Dr. & Mrs. Carl Krasniak Nicholas B. Kuckel Richard Lennon & Nancy Prevost Rose M. Maggiolino James B. McEvoy McQuade & Bannigan Inc. Ms. Mary Murray & Mr. Fred Bauer The Observer-Dispatch Kimberly Ocuto Mr. & Mrs. Stephen Olney April Oswald & Thomas Wilson Pacemaker Millar Group Ms. Patricia Pagano Margaret & Bill Pfeiffer John Pierson Rodger & Christine Potocki **Diane** Potter Price Design Peter & Nancy Rabinowitz Marie A. Raymonda Earle C. Reed Dr. & Mrs. Philip L. Reitz Francis T. Roy Joe Schmidt Dr. Gregory B. Shankman Robert N. Sheldon Elizabeth & John Snyder Speedy Awards & Engraving Anne Felton Spencer Grace Spencer Mary Steele Carol Steele Marsha & Alan Roseen Dr. Fred & Rosemary Talarico Tim & Cheryllyn Tallman Symeon & Shelli Tsoupelis Alane Varga & Susan Kantor

Carolyn Owens Welch Eleanor W. Wertimer Mr. & Mrs. Jay G. Williams Dr. & Mrs. Lester M. Wolfson Lori Zabar Dr. & Mrs. Richard G. Zogby

\$150-249 Contributor

George F. Abel Arlene Aguam Dr. & Mrs. Anthony F. Aveni Ted & D. Joanne Avoub Rabbi & Mrs. Henry Bamberger Stephen W. Barth Mr. & Mrs. Louis F. Bartholomew Kenneth Bausch & Melissa Reynolds Ellie & Nigel Bolland John H. Bowens Kenneth & Loretta Boyer Dr. & Mrs. Edward Bradley Charles & Barbara Brown Marion L. Burke Pamela Bush Mr. & Mrs. Franco M. Caparello Marietta Cheng & Paul Salmi Charles H. & Janet W. Clark Ann B. Clarke Jim Cobb Natalie T. Combar Thomas A. & Susan W. Conklin Ronald D'Amico Maureen A. Darling Mrs. Fel G. Davies Richard and Barbara Decker Benjamin A. Delorio & Donald C. Daniels Dr. & Mrs. John DeTraglia Robert E. Dicker Celia A. Domser Barry & Jeanne Donalty Mark & Kathy Donovan George Dragosz Donald & Linda Dresher Calvin & Cheryl Edmiston David Evans & Patricia Jue David & Donna Farquhar Jeff Ferris Sandra R. Ferro James A. & Mary D. Fewlass

Dr.& Mrs. Saul Finer Mr. & Mrs. E. Burrell Fisher Audrey Forcier & Neil Sexton Allan & Melynda Freetage Frank & Carol Furno Mary K. Gaffey Dr. Ian & Morag Galloway Bela Gaspar Chris Georges & Sarah Goldstein Anna S. Giacobbe & Peter Welge Katherine & Kenneth Giffune Frances K. Gilrov Jo & Dick Gloo Barbara Brooks Goodman Dr. & Mrs. Mark L. Goodman Dean & Mary Gordon Dr. & Mrs. Ernest Gosline James Grande & William Sequin, Jr. Yannick Grenier Dr. Michael R. Haines & Dr. Anne C. Meyering Dennis & Rosanne Hart William and Grace Hartnett Elizabeth J. Harvilla Mr. & Mrs. Joseph Heck Harold & Elegia Heintz Charles & Carol Higgins **Gladys Higgins** Sarah Hinman Mrs. A. Buol Hinman Maureen and Andrew Ho Bambi F. Holtslander Wendy Hovey James C. Humphrey Thomas & Claudia Jasinski Frederic Joyce & Lynn Luthern Maryann Kane Jennifer & Michael Kelberman Mr. & Mrs. Andrew H. Kernan Garv Kielar Mark C. Kovacs Teddie S. Kowalczyk Dr. & Mrs. John S. Kowalczyk Mr. & Mrs. Edward Kowalsky Dr. & Mrs. Gilbert Lawrence Diane & Franklyn Lawyer John & Lois Lemmer Brett & Caroline Levitt

Helen A. Levy Julie Longmore JoAnn Longo Linda & Steve Lubey Coy L. Ludwig & H. Daniel Smith Pauline A. Mack Theresa D. Mack Dr. & Mrs. Anthony Mandour Jean D. Mastrangelo Dr. Judith & John McIntyre William S. McMillan Mr. & Mrs. John B. Millet Kathleen & Ron Mocko Timothy M. Moore Frank & Penny Moreno Sharon L. Moriarity Dr. & Mrs. Norman Neslin Sofia Novoa & Chip Bassett Carrie L. Nichols Angela M. Nole Adela Nowak Mr. & Mrs. Lawrence Obernesser Mary Lawrence M. Owens Mark & Lee Pavach Victor & Eva Pearlman Raymond & Joanne Potasiewicz Jill Rae Joan & Ted Rajchel David A. Redding John & Edith Reile Mr. & Mrs. John A. Ridgway Daniel & Rebecca Robbins Dana K. & Frances R. Roecker Laurel Saville & John Lecky Anthony & Teresa Scalzo Robert & Doris Schuyler Mrs. Grinnell Schofield Marie T. Scialdone John J. Seifert Edward & Robyn Shafer Dr. Mukesh & Dr. Paru Shah Dr. & Mrs. Albert Shaheen Mr. & Mrs. John G. Sharp Mr. & Mrs. Michael C. Silverman Kay Sinclair Dr. & Mrs. Demetrios C. Skamas Carol A. Soja Dr. & Mrs. Thomas F. Spath

Jane S. Spellman Jill & Tom Spellman John & Madeline Stephenson Sar-Shalom & Deborah Strong Mrs. C. Arthur Sullivan Sally & Alan Swierczek Mr. & Mrs. William S. Tharp, Jr. Beverly Cipollo Tobin Ruth M. Turnbull Family of Robert W. Turner Dr. & Mrs. Daniel Uwah Venezio Family Mr. & Mrs. Dwight E. Vicks Dr. & Mrs. Donald Washburn Larry & Maryann Wilkinson Richard & Jean Williams Marolyn P. Wilson Bill & Cindy Wirene Frank Wretzel & Barbara Stone Adam Ziemba Raymond & Carole Zyla

STATEMENT OF INCOME AND EXPENSES

Income	2010-2011	2009-2010
Investment Income	\$6,793,793	\$6,923,548
School of Art	4,663,282	4,306,866
Performing Arts	452,162	513,924
Museum of Art	57,468	187,099
Membership	169,031	143,708
Art Shop	81,324	96,986
All Other Income	249,823	144,284
Total	\$12,466,883	\$12,316,415

penses	2010-2011	2009-2010
Museum of Art	\$986,348	\$1,139,146
School of Art	4,696,683	4,418,334
Performing Arts	761,609	842,101
Other Programs	319,571	355,161
Physical Plant	2,428,107	2,585,855
Capital and Special Provisions	1,442,868	1,060,089
Administration and General	1,138,688	1,265,436
Communications and Development	673,744	642,427
tal	\$12,447,618	\$12,308,549
come Over Expense	\$19,265	\$7,866

2010-2011

Income \$12,466,883	Expenses \$12,447,618
Investment 54.5%	Museum of Art 7.9%
	School of Art 37.7%
	Performing Arts 6.1%
	Other Programs 2.6%
School of Art 37.4%	Physical Plant 19.5%
	Capital 11.6% and Special Provisions
Devforming Arts - 2.004	Administration 9.2% and General
Performing Arts 3.6%	
Museum of Art.4%Membership1.4%	
Art Shop .7%	& Development
All other 2.0%	a Development

2009-2010

Income \$12,316,415	Expenses \$12,308,549
Investment 56.2	% Museum of Art 9.3%
	School of Art 35.9%
	Performing 6.8% Arts
	Other Programs 2.9%
School of Art 35.0	
	Capital 8.6% Provisions
Performing Arts 4.2	Administration 10.3% and General
Museum of Art 1.5	%
Membership 1.2	
Art Shop .8	
All other 1.1	%

ANNUAL ATTENDANCE

TOTAL ANNUAL ATTENDANCE & PARTICIPATION

2010-2011	135,112	
2009-2010	140,761	1
2008-2009	130,342	
2007-2008	132,597	
2006-2007		157,188

SCHOOL OF ART ENROLLMENT

2010-2011

2009-2010	66,796	
2008-2009	63,780	
2007-2008	64,861	
2006-2007	7.	3,424

66,022

MUSEUM OF ART

2009-2010 994 2008-2009 2,534 2007-2008 3,990 2006-2007 10,6	2010-2011	1,488				
2007-2008 3,990	2009-2010	994				
	2008-2009	2,534				
2006-2007 10,6	2007-2008		3,990			
	2006-2007					10,

SCHOOL OF ART EVENTS

PERFORMING ARTS

2010-2011	25,209	
2009-2010	31,286	
2008-2009		36,003
2007-2008	31,276	
2006-2007		42,009

MWPAI OTHER & COMMUNITY GROUPS

2010-2011		33,210
2009-2010		34,320
2008-2009	22,373	
2007-2008	25,662	
2006-2007	23,612	

ARTS FESTIVAL

2010-2011	31	,128
2009-2010	30,	814
2008-2009	28,856	
2007-2008	3	31,952
2006-2007	27,891	

LIBRARY 2010-2011 2009-2010 2008-2009 2007-2008 2007-2008 2006-2007 2006-2007 2008-2009 2006-2007 2008-2009 2008-200

18 2010-11 Annual Report

2010 - 2011

SPONSORS

75TH ANNIVERSARY PARTNER

The Community Foundation of Herkimer & Oneida Counties, Inc.

75TH ANNIVERSARY GALA

(\$10.000)Adirondack Financial Services and Adirondack Bank (\$5.000) First Source Federal Credit Union Gilroy, Kernan and Gilroy The Community Foundation of Herkimer & Oneida Counties, Inc. (\$2,500) Carbone Auto Group Meyda Lighting Northland Communications Cathedral Corporation NBT Bank Saranac (FX Matt Brewing Company) HR Beebe Brodock Press, Inc. Mohawk Valley Endoscopy Center ConMed Corporation Coldwell Banker Faith Properties Kim and Richard Hanna and Hedy and J.K. Hage III Central New York Cardiology John and Kathy Zogby Max & Blom M.D., P.C. Mohawk Valley Urology, P.C. Caruso McLean Financial Services (\$1,000) Costello Eye Physicians and Surgeons Brown and Brown Insurance Linda Romano, Esq. and Bond Schoeneck & King Mohawk Valley Retina Albert Mazloom

WEDDED PERFECTION: TWO CENTURIES OF WEDDING GOWNS

Lead Corporate Sponsor: M&T Bank Community Foundation of Herkimer & Oneida Counties, Inc., our 75th Anniversary Partner FX. Matt II Memorial Fund, a donor-advised fund of The Community Foundation of Herkimer & Oneida Counties, Inc. Oneida County Tourism

GREAT ARTISTS SERIES

Series Sponsor: MetLife Foundation

Chucho Valdez and the Afro-Cuban Messengers Cathedral Corporation Mazowsze Bank of Utica Hot Tuna Blues Bank of America Kodo

CONCERTS IN THE COURT Series Sponsor: Caruso McLean Financial Services

Tierney Sutton Band National Grid Aztec Two-Step/Jon Pousette-Dart Band Coca-Cola and McDonald's Corporation McPeake First Source Federal Credit Union

Maude Maggert P.J. Green, Inc.

Citizens Bank

KEYBOARD CONVERSATIONS

Series Sponsor: Dr. Cynthia Parlato, Dr. Kenneth Novak and Dr. Douglas Hurd

FOR KIDS AND FAMILIES

Series Sponsor: National Grid Media Sponsor: WFXV

Mark Nizer 3D Excellus BlueCross BlueShield Stevesongs Northwestern Mutual Financial Network Greater New York Group-Utica Dufflebag Theatre Co. Excellus BlueCross BlueShield Lynn Trefzger The Meridian Group of New York

SPECIAL EVENT The Vocal Illusions of Lynn Trefzger The Meridian Group of New York

FILM SERIES Series Sponsor: M&T Bank **ARTREACH** John Ben Snow Foundation MUNSON WILLIAMS PROCTOR

INSTITUTE

MIXERS GPO Federal Credit Union

ARTS FESTIVAL Nextar Broadcasting WUTR-WFXV-WPNY

EVENING CONCERTS

Townsquare Media WODZ-WIBX-WFRG-WLZW

FOUNTAIN ELMS INVITATIONAL Meyda Tiffany

ANTIQUE AND CLASSIC CAR SHOW

Automobile Club of New York Masonic Care Community Speed Awards and Engraving Almy and Associates Consulting Engineers JCA of Utica

MESSIAH SING

Reid-Sheldon, Inc.

GRANTS

Bank of America Foundation Bank of Utica Foundation Bruce Barbour Memorial Fund The Community Foundation of Herkimer & Oneida Counties, Inc. F.X. Matt II Memorial Fund, a donoradvised fund of The Community Foundation of Herkimer & Oneida Counties, Inc. HSBC Bank, N.A. Foundation M&T Bank Foundation MetLIfe Foundation Mid-Atlantic Arts Foundation Museumwise National Grid Foundation New York State Council on the Arts New York State Dance Force Oneida County Tourism John Ben Snow Foundation Peter Norton Family Christmas Project Robert A. Paige Memorial Fund Sayre-Bryant Fund

Munson-Williams-Proctor Arts Institute is an arts center serving diverse audiences through three program divisions— Museum of Art, Performing Arts, and School of Art.

The Institute is named to honor the founders who established it in 1919 as a legacy for their community, Utica, N.Y. and the surrounding region. Programs evolving from their interests and intentions now include 800 events annually with 135,000 total participation. It was honored in 1998 as a Governor's Arts Award recipient.

Museum of Art – A renowned art collection, a broad array of temporary exhibitions, and educational programs for all ages are presented in a distinguished 1960 International style gallery building designed by Philip Johnson, and in historic Fountain Elms, a superbly restored Italianate mansion designed by William Woollett, Jr. in 1850. These two buildings are connected by a Museum Education Wing that was dedicated in service to the central New York State community in 1995, and named in honor of Milton J. Bloch on the occasion of his retirement as the Institute's President in December 2008.

Performing Arts – More than 200 events year-round feature the world's finest soloists and ensembles, rising stars, cinema, concerts with commentary, outdoor festival performances, children's programs, educational activities and special events.

School of Art – Professional instruction with total annual enrollment of 1,700 adults, teens, and children includes part-time community classes for beginners through advanced students.

PrattMWP – An alliance between Munson-Williams-Proctor Arts Institute School of Art and internationally renowned Pratt Institute provides world-class fine art instruction in central New York.

The Institute also offers a summer Arts Festival, art and music libraries, an active membership program, a Gift Gallery, and outstanding rental facilities ideal for public programs and private events.

© Copyright 2012 Munson-Williams-Proctor-Arts Institute 310 Genesee Street Utica, New York 13502 (315) 797-0000 www.mwpai.org

All rights reserved Printed in the United States of America

Production Management: Michele Murphy Design: McClintick Design, Stephanie McClintick Photography: Arnal Photography, Larry Pacilio, Revette Photography

Accredited by:

American Association of Museums National Association of Schools of Art and Design

Affiliations:

American Association of Museums American Symphony Orchestra League Art Libraries Society of North America Association of Performing Arts Presenters Central New York Library Resource Council International Association of Assembly Managers International Performing Arts for Youth International Performing Arts for Youth International Ticketing Association International Society for the Performing Arts Museum Association of New York Museum Computer Network New York State DanceForce United States Institute for Theater Technology, Inc. Upstate New York Presenters Williamstown Art Conservation Center

While every effort has been made to review this report, errors or omissions sometimes occur in a list of this length. We would be most grateful if oversights were brought to our attention.

310 Genesee Street

Utica, NY 13502

315 7<u>97-0000</u>

www.mwpai.org

