MUNSON WILLIAMS PROCTOR ARTS

ANNUAL REPORT 2012-2013

MUNSON WILLIAMS PROCTOR ARTS INSTITUTE

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 President

It is a pleasure and honor to address you as President of this fine organization.

While looking for a theme for this narrative, I reflected on our founders' legacy which is a commitment to our community. More than 95 years ago they elected to establish an "institute for public educational and cultural usefulness."

It is through that philosophy that we continue our commitment to the community. We have partnered with the Broadway Theater League, the Mohawk Valley Center for Refugees and area schools, just to name a few.

A collaboration with the New York State Education Department allowed us to step out of our conventional programming to present *The First Steps to Freedom:*Abrahams Lincoln's Original Emancipation Proclamation. This special two-day exhibit brought nearly 7,000 people to view the document. We stayed open 12 hours each day and made special arrangements for more than 1,500 school children to visit.

As we celebrate our achievements we also note the challenges we continue to face. The mounting financial issues continue to linger and we will meet these challenges head-on and strive to develop the strong base of financial support that has been the cornerstone of our existence since our founding.

As this year commences, we will continue our commitment to serving you, our community.

Anthony J. Spiridigloizzi President

Contents

School of Art	3
Museum of Art	6
Performing Arts	9
Supporters	13
Annual Operating Fund	16
Annual Attendance	18
Sponsors	19

Board of Trustees

F.X. Matt III, Chair Michael D. Damsky, Vice Chair Dr. William L. Boyle Jr., Secretary

Vige Barrie
Joseph J Corasanti
Mary McLean Evans
Donna Harkavy
Steven R. Kowalsky
Mark D. Levitt
William F. Locke
John B. Stetson
Linda B. Vincent

Munson-Williams-Proctor Arts Institute

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

THE SCHOOL OF ART, like many art schools and colleges across the nation, is facing the landscape of changing demographics and economic challenges. The School of Art saw a drop in the number of freshman enrolled this fall resulting in the necessity to evaluate and assess enrollment strategies and procedures, and increase our efforts in communication. Alicia Luhrssen, Admissions Director, and her team has refocused attention into regional markets to elevate our presence within a 100 mile radius. Promotional material and mailings were refreshed to create a more clear and understood brand.

PrattMWP College of Art and Design

PrattMWP's Communication Design department had a year with tremendous results as our sophomore students projects earned nine American Graphic Design Awards and will be featured in the December 2013 issue of GD USA magazine. Since 1963 Graphic Design USA has been the news magazine for graphic designers and other creative professionals. Only 15 percent of the entries receive recognition in this competition. The PrattMWP students receiving awards are:

Eun Bin Park Climate Reality Project Alix Pfisterer Emily Post Book of Etiquette Star Tucker Quantum Packaging Stacy Kamin Classy Bitch Beer Packaging and Integrated Campaign Estefanny Ramirez Qoqoa Branding and Packaging Design

Jessica Leung
Starbucks Cup Illustration
Danielle Foods
New York Raised Campaign
Alix Pfisterer
Estefanny Ramirez
Flor Baumann

The School of Art Gallery housed six exhibitions this year beginning with the Annual Faculty Exhibition, featuring the work of all the PrattMWP full-time and adjunct faculty. The Alumni Show followed this exhibition with the works of Adam DeVarney, Jack Norton, Shelby Sue, and Rebecca Zeh. Sandra Stephens, Gallery Director and Assistant Professor of 4D Design, curated a multi-media exhibition of figure based artists entitled "Figure Drawing." The first two exhibits of the spring were two solo exhibitions by artists Gale Farley, and Dave Mishalanie. The final exhibit of the year highlighted the work of the freshman class in the Freshman Juried Show.

This year's commencement ceremonies provided several moving and historical elements. Guest speaker for the event was alumnus of 1997, Josh Koury. A native of Clinton, NY, Josh is now a nationally recognized documentary director and gave an inspirational talk on the meaning of following an artistic path and being part of the Munson-Williams-Proctor Arts Institute experience. Josh spent time earlier in the week meeting and speaking with students and gave a premier of his movie "Journey to Planet X" which was a featured film at the Tribecca Film Festival. Long time school benefactor Lorraine Chanatry followed Mr. Koury and presented her scholarship to Colleen Doody, rising sophomore. Ms. Chanatry recounted that as a child she was a student in the first class ever offered at the School of Art in 1941, and her positive experiences at the Institute led her to a rewarding lifelong career as an art educator.

Sampling of projects by PrattMWP
Communication Design and Illustration students

The event closed with a moving tribute to Professor Keith Sandman. After 34 years of service to the Institute, Keith, one of the most beloved Professor's at the School of Art, celebrated his retirement. His service was recognized by the student body with a tribute video offering best wishes from all of the Munson-Williams-Proctor Arts Institute staff.

The rising class of sophomores recognized at the ceremony was 72 with 59 registered to move to the Pratt Brooklyn campus, making it the highest number of students the PrattMWP program has sent to Brooklyn.

PrattMWP was the beneficiary of a generous gift of \$100,000 from the estate of Ruth Bice to the Institute. Ms. Bice grew up in the Utica area and was a long time employee of Eastman Kodak. Ms. Bice's direct relationship to the Institute is through her father, a graduate of Pratt

Institute, who was the on-site architect during the construction of the Philip Johnson building which houses the Institute's Museum. Ms. Bice was drawn to donating to the Institute because of the unique relationship between Munson-Williams-Proctor and Pratt Institute. In tribute to the donation the school's photography lab is now named in her honor.

Community Arts and Dance

The Community Arts Program Coordinator Janelle Roginski made significant strides in introducing new classes and workshops this year. The program is seeing a steady growth in first time students and many of the long time students enjoying participating in the one and two day workshops to expand and focus on classes they have taken at the Institute.

Moving into the digital age, the Community Arts and Dance program moved all of its Class Catalog to online information

and registration. The savings in print, mailing and design production will allow the program to maintain affordable class prices. All aspects of class registration can take place easily through the Institute's website.

The School of Art continued its commitment to the region's high school artists by hosting the annual Congressional Art Show, an exhibition of juried work of high school students for the 24th Congressional District. Representative Richard Hanna presented awards to students from throughout the 11-county region. Award winners will have their works hanging in the congressman's regional offices and the best works will be displayed in Washington D.C.

Ken Marchione

Interim Dean

Munson-Williams-Proctor Arts Institute

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

MUSEUM DIRECTORS STATEMENT

Having just completed my first full year as Director of the Museum of Art, I have reflected over the last twelve months on the power of art. An object—whether a painting by Andy Warhol or Abraham Lincoln's original Emancipation Proclamation—tells a story and enhances our ability to not just look, but to truly see and understand the world around us. In the Museum of Art, the 2012-13 fiscal year was full of exciting exhibitions, dynamic acquisitions, and thousands of new visitors to our galleries. Exhibitions explored topics as diverse as ancient Egypt to the anniversary of the Armory Show to pop artist Andy Warhol. The rich array of programs offered by the Museum Education Department deepened our audience's understanding of and appreciation for artworks.

At the heart of all we do is the permanent collection. Generous benefactors have demonstrated their belief in the power of art in a tangible way through the gifts to the permanent collection listed on the following pages. These gifts greatly enhance the strengths of the permanent collection—paintings, works on paper, and decorative arts. These artworks will benefit generations of visitors and enable to the Museum to better serve our audience.

In a culture where we spend hours each day engaging with technology, museums offer genuine experiences that cause us to think differently and feel sincerely. In

Tom Miller, American (1945–2000) Summer in Baltimore (detail),1994 a region that speaks dozens of languages, art offers a common visual language we can all share. I thank our community for its support of the arts, and I look forward to seeing each of you in the Museum galleries.

Anna Tobin D'Ambrosio

Director and Chief Curator, Museum of Art

Museum of Art Acquisitions

Paintings

Philip Smith, American (b. 1952) River, 1993 Oil and wax on linen Gift of Cynthia Hazen Polsky, 2012.11

Eleanor Ecob Morse, American (1837-1921) Still Life, ca. 1890 Oil on canvas

Gift of Donald Neiman in Honor of Dr. Paul D. Schweizer, Ph.D. for his continuing dedication and support of the Museum and to the Munson-Williams-Proctor Arts Institute, 2013.1.1

Works on Paper

Stephen Greene, American (1917-99) Untitled [#1-11], 1984 Graphite and green wash on paper Gift of Lisbeth and Jason McCoy, 2012.12.1-11

Sandra Z. De Visser, American (b. 1938) Kristallnacht Series, 1988 Monotype with chine collé on paper Gift of Sandra Z. De Visser, 2012.13.1-20 Tom Miller, American (1945–2000) Summer in Baltimore, 1994

Color screenprint

Gift of Mr. and Mrs. Stephen B. Hameroff, Courtesy of the Steven Scott Gallery, Baltimore, Maryland, 2012.14.1

Tom Miller, American (1945-2000) The National Aquarium in Baltimore, 1996 Color screenprint

Gift of Mr. and Mrs. Stephen B. Hameroff, Courtesy of the Steven Scott Gallery, Baltimore, Maryland, 2012.14.2

Lynn Schwarzer, American (b. 1955) Massification of Labor, 1988-89 Ink jet print on paper Gift of Anna and Paul D'Ambrosio, 2012.15

Robert Mangold, American (b. 1937) PAGES, 1-12, 1989 Intaglio prints on paper Gift of Robert and Jan Anderson, 2012.17.1-12

Samuel F. B. Morse, American (1791-1872) Meiringen, Switzerland, 1831 Graphite on laid paper (mounted in a 19th century frame)

Gift of Donald Neiman in Honor of Dr. Paul D. Schweizer, Ph.D. for his continuing dedication and support of the Museum and to the Munson-Williams-Proctor Arts Institute, 2013.1.2

Samuel F.B. Morse, American (1791-1872) Sketch of Edgar Allen Poe and Seven Others (Head Studies of Eight Men)

Brown ink on thin, blue-gray, smooth wove paper Gift of Donald Neiman in Honor of Dr. Paul D. Schweizer, Ph.D. for his continuing dedication and support of the Museum and to the Munson-Williams-Proctor Arts Institute, 2013.1.3

Gary Simmons, American (b. 1964) Chandelier Spin, 2012 Color aquatint on heavy wove paper Museum Purchase, 2013.2

Polly Apfelbaum, American (b. 1955) Dogwood Potpourri, 2012 Color woodblock print on handmade paper Museum Purchase, 2013.3

Spencer Finch, American (b. 1962) The River that Flows Both Ways (Hudson River, June 12, 2008: 9:20 am), 2011 Double couched pigmented over beaten abaca paper with trapped bubbles Museum Purchase, 2013.4.1

Decorative Arts

Attributed to Bradley and Hubbard Mfg. Co., Meriden Connecticut (active 1854-1940) Candlesticks (pair), ca. 1885 Copper, brass, and silver plate Museum Purchase, 2012.8.1-2

White's Pottery, Utica, New York (active 1838–1907) Iar, 1863-76 Stoneware

Gift of Ann M. Tabrizi in memory of her parents, Bernard and Ann Wald, 2012.9

Attributed to Mount Washington Glass Co., New Bedford, Massachusetts (active 1837-1958) Vase, ca. 1880-90 Glass Gift of Eric Streiner, 2012.10

Meriden Silverplate Company, Meriden, Connecticut (active 1869-98) Nut bowl, ca. 1886 Silver plate Museum Purchase, 2013.5

Possibly William Dell & Co., Cincinnati, Ohio (active ca. 1891-92 Vase ca. 1890 Ceramic

Gift of Robert Tuggle in Honor of Anna T. D'Ambrosio, 2013.6.1

Philip Smith, American (b. 1952), River, 1993

Attributed to Bradley and Hubbard Mfg. Co. (active 1854–1940), Candlesticks (pair)

Gary Simmons, American (b. 1964) Chandelier Spin, 2012

Attributed to Boston & Sandwich Glass Co., Sandwich, Massachusetts, active 1825–88 Champagne Pitcher, ca. 1877–85

William Dell & Co., Cincinnati, Ohio (active ca. 1891–92) Vase, 1891–92

Ceramic

Gift of Robert Tuggle in Honor of Anna T. D'Ambrosio, 2013 6 2

Attributed to Avalon Faience, Baltimore, Maryland (est. ca. 1871)

Pitcher, ca. 1885-90

Ceramic

Gift of Robert Tuggle in Honor of Anna T. D'Ambrosio, 2013.6.3

Attributed to Boston & Sandwich Glass Co., Sandwich, Massachusetts (active 1825–88)

Champagne Pitcher, ca. 1877–85

Glass

Gift of Robert Tuggle in Honor of Anna T. D'Ambrosio, 2013.6.4

Derby Silver Co., Derby, Connecticut (active 1873–1933)

Ice Water Pitcher, ca. 1885

Silver plate

Gift of Robert Tuggle in Honor of Anna T. D'Ambrosio, 2013.6.5

Sargent & Co., New Haven, Connecticut (active 1864–present)

Doorknob and Escutcheon, ca. 1885

Gift of Robert Tuggle in Honor of Anna T. D'Ambrosio, 2013.6.6.a-b

Mixed Media

Sterz, American (b. 1963) tu, 2011 Video and aluminum Gift of the artist, 2012.16

Robert Huot, American (b. 1935) *Snow*, 1971 16 mm film to DVD Museum Purchase, 2013.7

Loans

George W. King, American (1836–1922)

View of Lake Canadarago, n.d.a
and
Paul Parker, American (1905–87)

Oriskany Valley, 1950

To the North Corridor Project and Capitol Restoration

To the North Corridor Project and Capitol Restoration installation at the New York State Capitol, Albany, New York, September 1, 2012 until September 1, 2014

Milton Avery, American (1893–1965)

Pink Tablecloth, 1944

To the exhibition A Feast for the Eyes at the Suzanne H. Arnold Art Gallery at Lebanon Valley College, Annville, Pennsylvania

August 31 through October 21, 2012

Piet Mondrian, Dutch (1872–1944) No. 7, 1937–42

To the exhibition *The Geometric Unconscious: A Century of Abstraction* at the Sheldon Museum of Art, Lincoln, Nebraska, October 5, 2012 through January 20, 2013

Jackson Pollock, American (1912–1956) *Number 34*, 1949 To the exhibition *Jackson Pollock* at the Jass

To the exhibition *Jackson Pollock* at the Jason McCoy Gallery, New York, New York, November 5 through December 14, 2012

Katherine Dreier, American (1877–1952)
Psychological Abstract Portrait of Ted Shawn, 1929
To the exhibition American Moderns, 1910–1960: From O'Keeffe to Rockwell at the Everson Museum of Art,
Syracuse, New York, February 2, through May 12, 2013

Jerome Witkin, American (b.1939)
Division Street, 1984–85
To the exhibition Drawn to Paint: The Art of Jerome
Witkin at the Palmer Museum of Art in University
Park, Pennsylvania, February 26 through May 5, 2013

Reginald Marsh, American (1898–1954)

Zeke Youngblood's Dance Marathon, 1932

To the exhibition Swing Time: Reginald Marsh and Thirties New York at the New-York Historical Society, New York, New York, June 21 through September 2, 2013

Special Exhibitions

Shadow of the Sphinx: Ancient Egypt and Its Influence June 17–November 25, 2012

Paper Visions

July 21-October 28, 2012

Seeing the World Within: Charles Seliger in the 1940s October 21, 2012–January 20, 2013

Victorian Yuletide

November 23-December 30, 2012

The Art of Subtraction: Carvings by David Esterly January 29–March 17, 2013

Armory Show, One Hundred Years Later February 2–March 31, 2013

63rd Exhibition of Central New York Artists March 2–April 28, 2013

Beyond Their Years: A Look at Youth from Victorian Times to Today March 28, 2013- December 31, 2013

Breathing Life into Stone: The Sculpture of Henry DiSpirito May 10–September 1, 2013

The Prints of Andy Warhol: From A to Z and Back Again June 9–September 8, 2013

Grants in Support of Museum Programs

Shadow of the Sphinx: Ancient Egypt and Its Influence Adirondack Financial Services Arthur Foundation Oneida County Tourism Dr. & Mrs. Raouf Kodsy and Family

The Art of Subtraction: Carvings by David Esterly JAY-K Lumber
Virginia & Christopher Kelly

The Prints of Andy Warhol: From A to B and Back Again Gilroy Kernan and Gilroy Insurance

Excellus BlueCross BlueShield

Dr. and Mrs. Raouf Kodsy and Family

Oneida County Tourism

Summer ArtReach Program (developed primarily for underserved children, ages 8-12)
Community Development Block Grant

The First Step to Freedom: Abraham Lincoln's Preliminary Emancipation Proclamation
Trainor Associates

General Program Support

New York State Council on the Arts with the support of Governor Andrew Cuomo and the New York State Legislature

Munson-Williams-Proctor Arts Institute

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

For Kids and Families Lightwire Theatre Company

THE 2012-13 PERFORMING ARTS

SEASON presented an exceptional series of performances, films, educational activities and special events supported by comprehensive multi-media marketing campaigns that attracted 24,667 patrons in overall participation. The division presented 18 performances, 3 educational activities, 214 film screenings and 2 meet-the-artist receptions.

The 2012-13 Great Artists Series consisted of five outstanding performances. The season began with a concert performance by the Midtown Men that was presented in collaboration with the Broadway Theatre League of Utica. The next event featured the masterful and traditional skills of the Shaolin Warriors. The Birdland Big Band jazz ensemble presented their program "Live from Birdland" under the direction of acclaimed drummer **Tommy Igoe**. The **Great** Artists Series then welcomed the return of The Chieftains and their traditional Irish music during their 50th anniversary tour. The season concluded with a virtuoso vocal performance by internationally acclaimed tenor, Lawrence Brownlee, accompanied by **Damian Sneed** on the piano.

The Concerts in the Court series continued to grow this season by offering three concerts. Participation was strong, with audiences enjoying a diverse mix of music over the course of the series. The season began with a stunning solo performance by legendary jazz pianist **Joe Sample**. More jazz followed with vocalist Hilary Kole and her trio fresh from a number of performances in some of the finest jazz clubs in New York City. The season concluded with a traditional bluegrass concert by Nashville recording artists, The Travlin' McCoury's.

The For Kids and Families Series presented six events for young audiences and parents including a special installment of Keyboard Conversations for Kids. The season also featured the delightful music of **Justin Roberts**, the physical prowess of Galumpha, comedy juggling by the Gizmo Guys and an interactive version of the Three Musketeers by the **DuffleBag** Theatre Co. The For Kids and Families **Series** also partnered with the New Hartford Central Schools PTA Council to present the Lightwire Theatre Co. for both a school-time performance and public performance at the James A. Meyer Performing Arts Center.

Jeffrey Siegel returned to present four evenings of Keyboard Conversations with programs focusing on classical compositions for dance and the works of Claude DeBussy and J.S. Bach, among others. Each event in this popular series continues to sell-out.

Following a drop in attendance from the previous season the **Film Series** rebounded with an increase in participation of 20%. Competition in screening independent and foreign titles from the larger commercial cinemas continues to increase as the availability of digital equipment and titles tends to favor the larger chains. Initial exploration of our own digital conversion has just begun this season.

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.

Great Artists Series, Shaolin Warriors

For Kids and Families, Galumpha

For Kids and Families, DuffleBag Theatre Co.

Special Focus

Collaborations

The 2012-13 season was remarkable in that it featured two first-time collaborations with outside organizations to bring acclaimed artists to the Central New York community. The Great Artists Series began the season with a co-presented performance by the Midtown Men with the Broadway Theatre League of Utica. This long-standing local presenter has a respected history of bringing traditional touring musicals to the area. However, the Midtown Men performance features a concert atmosphere more familiar to Great Artists Series patrons. This sort of hybrid performance is what convinced BTL Executive Director, John Fehlner, and MWPAI Director of Performing Arts, Bob

Mortis, that this would be an opportunity to work together on a project that would appeal to a very broad audience. The endeavor proved successful for both organizations, opening the door for more potential collaborations in the future.

The For Kids and Families series also reached out into the community to partner with the New Hartford Central Schools PTA Council to present a performance by the Lightwire Theatre Company in the school's auditorium. Fresh from a series of appearances on NBC's "America's Got Talent" program, the Lightwire Co. provided two visually stunning performances of "The Tortoise and the Hare" and "The Ugly Duckling" utilizing their specially designed costumes trimmed in electroluminescent wire. One performance was attended exclusively by the first- and second-grade classes of NHCS; a public performance was held the following day. The collaboration worked well for both organizations and the both the PTA Council and the NHCS Superintendent have expressed interest in further joint programming opportunities.

Concerts in the Court, Joe Sample

Great Artists Series, The Chieftains

Great Artists Series, The Midtown Men

Concerts in the Court, The Travlin' McCoury's

Fountain Elms Society Members

July 1, 2012 through June 30, 2013

Proctor Level

\$10,000+ Annually George A. Hambrecht

Williams Level

\$5,000 to \$9,999 Annually Bette Y. Bloom Dr. William L. Boyle, Jr. Daniel Cominsky Mr. & Mrs. Michael Cominsky

David & Sharon Goldenson Elizabeth R. Lemieux, Ph.D.

William F. Locke

Munson Level

\$2,500 to \$4,999 Annually James Frederick & Vige Barrie Joseph & Michelle Corasanti Dr. & Mrs. Raouf Kodsy Anthony & Mariann Spiridigloizzi Alan & Linda Vincent

Heritage Group

\$1,000 to \$2,499 Annually Joseph A. Abraham John J. Bach, Jr. Kenneth Bausch & Melissa Reynolds Dr. Sidney & Dr. Susan Blatt Dr. Kenneth Novak & Dr. Ellen Blum

John C. Brown

Gerard T. Capraro & Barbara J. Galvin Eugene & Connie N. Corasanti Mr. & Mrs. Henry F. Coupe Mrs. Richard W. Couper Mr. & Mrs. Ronald Cuccaro Paul & Anna D'Ambrosio Mr.& Mrs. Michael Damsky Richard and Barbara Decker Susan W. & B. Lees Divine

Mr. & Mrs. G. Leiter Doolittle

Ronald F. Draper, Jr. Stan & Eileen Friedman

Anna S. Giacobbe & Peter Welge Mr.& Mrs. Lawrence T. Gilroy III Family of Lawrence W. Golden Ronald P. & Cecelia A. Gouse Richard & Constance Griffith Gary & Bonnie Grossman Family of J.K. Hage III

Mr. & Mrs. Christopher J. Kelly Steven & Monica Kowalsky Family

Mark & Wendy Levitt F.X. III & Pamela G. Matt Dr. & Mrs. Theodore C. Max

Mr. Albert Mazloom John & Catherine McEnroe

Mary McLean Evans

Robert Mortis & Brooke Thormahlen

Anne & Tom Nelson Donald Neiman

Daniel O'Leary & Kathy Bouchard

Theresa M. Palmiero

Dr. Cynthia J. Parlato-Hurd &

Dr. Douglas Hurd Brian Potasiewicz Mark Potasiewicz Albert Pylinski

Mr. & Mrs. Barton Rasmus James & Elizabeth Ring

Linda Romano & Russell Petralia

Alice Root and John Dahlin Vincent J. Rossi, Esq.

John & Deanna Sammon

Paul D. Schweizer, Ph.D. & Barbara Lyon Dr. Nancy A. Shaheen & Kirk A. Evans

Robert & Sheila Smith Elizabeth & John Snyder Dr. & Mrs. Thomas F. Spath Mr. & Mrs. John B. Stetson

George & Lisa Walchusky Martha & Richard Widdicombe

Corporate Sponsors and Supporters

Adirondack Bank Bank of America Bank of Utica

Black River Systems Company

Brodock Press

Caruso Mclean & Co, Inc. Cathedral Corporation C-Flex Bearing Co., Inc.

Citizens Bank Coca-Cola

Costello Eye Physicians & Surgeons, PLLC

Dupli Envelope & Graphics Corp Excellus BlueCross BlueShield Eve Associates of Utica The Fort Schuyler Club

Gardali Crown & Bridge Lab., Inc.

GE Foundation

Gilroy, Kernan, & Gilroy, Inc.

Golden Artist Colors

Gorman, Waszkiewicz, Gorman & Schmitt

GPO Federal Credit Union Green & Seifter, CPAs, PLLC G.W. Canfield & Son, Inc.

H. R. Beebe, Inc.

HSBC

Hudson Valley Seniors Image House Productions Kellogg Company

KeyBank

Kopernik Memorial Association Lockheed Martin Corp., Matching

Gift Program

The M & T Bank Charitable Foundation M.Griffith, Inc. Investment Services

McDonald's

McQuade & Bannigan Inc.

Merrill Lynch - The Sherline Group Metropolitan Life Foundation Midstate Printing Mohawk Valley Chamber of Comm. Mohawk Valley Retina, P.L.L.C. National Grid National Trust Historic Preservation New Hartford Animal Hospital Northland Communications Northwestern Mutual, Dan Jones The Observer-Dispatch Oneida County Tourism Pacemaker Millar Group P J Green Advertising Service, Inc. Price Design Romanelli Advertising/Design,Inc Samson Capital Advisors LLC Scalzo, Zogby, & Wittig, Inc. Staffworks Sturges Manufacturing Co., Inc. Towne Engineering United Way of the Valley & Greater Utica Area Utica First Insurance Utica National Insurance Group Utica Valley Electric Supply Co.

Premium Level Members and Donors

\$500-999 President's Circle

Raymond & Linda Allen Joan M. Bondareff Florence C. Bourdon Bernard & Jeanne Brown Joan Burth Michael & Ann Cawley Joyce Day Homan Hugh and Liz Humphreys Thomas Kirkpatrick Frank Kolbert & Frank Farmer George & Pinny Kuckel Mr. & Mrs. Alan R. Leist, Jr. Dr. & Mrs. Anthony Mandour Jean D. Mastrangelo Bill Pfeiffer John Pierson Elisabeth Stevens Schleussner Dr. & Mrs. Guy Wilcox

\$250-499 Patron

Beatrice J. Adler Harold Albert & Cheryl Morgan Mr. & Mrs. Donald C. Anthony Mary A. Beck
Elizabeth & Richard Bedient
Behrens Family
Mr. & Mrs. James L. Bramley
Dr. Jolene Bressi & Dr. Brian Burke
Crist & Katherine Brown
Warren & Natalie Brown
Mr. & Mrs. Norman W. Burch
Dr. & Mrs. Charles E. Burns
Mr. & Mrs. Franco M. Caparello
Dr. & Mrs. Nicholas Capuana

Joan Clair
Charles H. & Janet W. Clark
Mr. & Mrs. Vincent Coyne
Mr. & Mrs. Frederick C. Degen
Benjamin A. DeIorio & Donald C. Daniels
Barry & Jeanne Donalty
Dr. Angela M. Elefante, Esq.
Dr. Lawrence Farago & Dana Schell
David & Donna Farquhar
Mr. & Mrs. Peter Fava
Mr. & Mrs. E. Burrell Fisher

John H. Fitzsimmons Allan & Melynda Freetage Mary K. Gaffey Gale Gilbert Frances K. Gilroy Suzanne & John Golden Dr. Michael R. Haines & Dr. Anne C. Meyering Elizabeth J. Harvilla Peter & Elizabeth Hotvedt Michael J. Jordan Dr. Ronald & Mary Kaye Mr. & Mrs. Murray Kirshtein Dr. Patrick & Marcia Knapp Kim Lambert & William Wheatley JoAnn Longo Leonard & Mary Marrone Dr. Judith & John McIntyre Dr. & Mrs. Paul D. Ohlbaum Stanley Olkowski & Gloria Olkowski Mr. & Mrs. Stephen Olney Deborah F. Pokinski Helen S. Price Peter & Nancy Rabinowitz Joan & Ted Rajchel Graham Egerton & Anne Redfern Dr. & Mrs. Philip L. Reitz

Patrick Reynolds & Damhnait McHugh Mr. & Mrs. John A. Ridgway Rita A. Sator John J. Seifert Elizabeth T. Nolan Dr. & Mrs. Albert Shaheen Kay Sinclair Kathleen Sinnott Wesley Smith & Diane Wolfe Anne Felton Spencer Family of Robert W. Turner Alane Varga & Susan Kantor Margaret M. Welsh Eleanor W. Wertimer Dr. & Mrs. Lester M. Wolfson Lori Zabar & Mark Mariscal Francesca Zambello & Faith Gay Raymond & Carole Zyla

\$150-249 Contributor

George F. Abel
George & Joann M. Adler
Arlene Aguam
Linda A. Arnold
Dr. & Mrs. Anthony F. Aveni
Rabbi & Mrs. Henry Bamberger
Stephen W. Barth & Denise Hash

Barbara & Francis Bennett Ruth Berkowitz Mr. & Mrs. Ernest Berkowitz Angeline W. Booras Lawrence & Alene Bosquet Kenneth & Loretta Boyer Family of Dr. Brian P. Boyle Dr. & Mrs. Edward Bradley Mr. & Mrs. Merritt Bremer Charles & Barbara Brown Leighton R. Burns Janet and Mike Butler Dr. & Mrs. S. Richard Chazin Dr. & Mrs. Richard Chmielewski Ann B. Clarke Scott & Judi Clippinger Linda Cohen & Sarah Cohen Thomas A. & Susan W. Conklin Eileen & Victor Conte Anne Marie Contino Carleton and Shelley Corey Joseph Cosentino & Elizabeth Nolan Mr. & Mrs. Leland E. Cratty Norma J. Cutler Carolyn Dalton Dr. & Mrs. Robert O. Dell Dr. & Mrs. John DeTraglia

Mr. & Mrs. Kenneth Dickson

Celia A. Domser

Mark & Kathy Donovan Donald & Linda Dresher Mr. & Mrs. Richard W. Dygert Calvin & Cheryl Edmiston

David Esterly & Marietta von Bernuth

Mr. & Mrs. Michael Evans Kathleen & Donald Falkenstern

John P. Farrell, Sr. Frank & Evelyn Fazekas

Sandra R. Ferro

James A. & Mary D. Fewlass

Dr.& Mrs. Saul Finer

Greg Forbes

Audrey Forcier & Neil Sexton

Frank & Carol Furno
Dr. Ian & Morag Galloway
Mr. & Mrs. Roger C. Gates
Chris Georges & Sarah Goldstein

Mr. & Mrs. Frank Giotto

Sara Gombatto

Barbara Brooks Goodman Dean & Mary Gordon

James Grande & William Sequin, Jr.

Vincent M. Grove

Naomi Guttman & Jonathan Mead

Paul & Rosemary Hanley Mr. & Mrs. Richard Hanna Mr. Thomas Hartman William and Grace Hartnett Mr. & Mrs. Joseph Heck Harold & Elegia Heintz Paul T. & Janet L. Henderson Dr. & Mrs. Lynn Henry Mrs. A. Buol Hinman Sarah Hinman

Maureen and Andrew Ho Bambi F. Holtslander

Wendy Hovey & Richard Salerno

Joe & Mary Hoying James C. Humphrey

Eugene & Yvonne Hutchinson Mr. and Mrs. Charles Ide Steven & Monica Inzer Leanne W. Jardine Dana & Cathy Jerrard

Linck Johnson & Susan Belasco Heidi Jones & Jonas Kelly Jennifer & Michael Kelberman Shoshana Keller & Deborah Reichler

Dean & Eva Kelly

Family of Donald R. Kenderdine

Mr. & Mrs. Andrew H. Kernan Mr. & Mrs. James C. Kernan, Jr. Stephen & Susan Keyser

Gary Kielar

Joan & John Klossner Barbara S. Kogut Mark C. Kovacs

Dr. John S. & Susan B. Kowalczyk Dr. William & Julie Kritzler Roberta Krueger & Thomas Bass

Nicholas B. Kuckel David & Joyce Kurr

Christopher & Jana Lambert Diane & Franklyn Lawyer

Richard Lennon & Nancy Prevost Lennon

Helen A. Levy Lisa & Amy Lopez Linda & Steve Lubey Luke & Micky Lucas Theresa D. Mack Pauline A. Mack

Mr.& Mrs. Robert Manning James & Kim Marscher Mr. & Mrs. John D. Marsellus David & Ann McCarthy Mr. & Mrs. Phillip McDowell

James B. McEvoy
William S. McMillan
Nancy L. McPherson
Richard & Miriam Mokry

Joanna L. Moore Frank & Penny Moreno Sharon L. Moriarity

Family of Jean & Thomas Morris Ann Marie & John Murray Devayani Namassivaya Dr. & Mrs. Norman Neslin

Carrie L. Nichols

Jacqueline Noviasky & Billy Howard

Sofia Novoa & Chip Bassett

Adela Nowak

Mr. & Mrs. Lawrence Obernesser Onno Oerlemans & Sally Cockburn

Patricia O'Neill

Jo Ann B. Putnam

Stephen Orvis & Carol Ann Drogus

Mary Lawrence M. Owens
Mark & Lee Pavach
Mr. & Mrs. Philip Pearle
Aaron & Amanda Perrine
Robert & Fiona Peters
Judy & Raymond Petroski
Dr. Emerita A. Pizarro

Beverly Quist

Jane & Anthony Rabasca David A. Redding Earle C. Reed John & Edith Reile

Deborah & Christopher Riddell Daniel & Rebecca Robbins Dana K. & Frances R. Roecker

Jody & Gregory Roos Marsha & Alan Roseen Edward & Sharon Rowan Anthony & Teresa Scalzo

Jane Schofield Marie T. Scialdone Edward & Robyn Shafer Dr. Mukesh & Dr. Paru Shah Dr. Gregory B. Shankman Mr. & Mrs. John G. Sharp Robert N. Sheldon

Antonia Shields Dr. & Mrs. Scott Silver

Mr. & Mrs. Michael C. Silverman Dr. & Mrs. Demetrios C. Skamas

Sarah Beth Smith Carol A. Soja

Mr. & Mrs. Robert Sossen

Jane S. Spellman

John & Madeline Stephenson Mrs. C. Arthur Sullivan Sally & Alan Swierczek Susan McCraith Szuba

Mr. & Mrs. William S. Tharp, Jr.

Beverly Cipollo Tobin Lynn & Daniel Tomaino

Chuck Tomaselli & Nancy Robinson

Mr. & Mrs. Robert Tyksinski Dr. & Mrs. Daniel Uwah Mary & Alfred Valentini

Venezio Family

Mr. & Mrs. Dwight E. Vicks Sara Warner & Larry Volan Dr. & Mrs. Donald Washburn Carolyn Owens Welch Sharon & Ernest Williams Matthew & Elizabeth Worth

Victoria M. Zacek

Bequests

Estate of Lucille A Kinney Estate of Raymond Collins Estate of Charles Pankiewicz

Estate of Ruth Bice Anne M. Wright Trust

STATEMENT OF INCOME AND EXPENSES

2012-2013	2011-2012
\$5,507,863	\$6,041,767
	4,217,599
	454,655
<u> </u>	414,224
205,989	220,622
114,274	114,982
187,962	156,085
206,035	_
\$11,391,043	\$11,619,934
2012-2013	2011-2012
	\$1,282,600
	3,698,403
708,732	796,386
2.42.22.4	
343,224	312,908
2,137,584	312,908 2,280,728
	·
2,137,584	2,280,728
2,137,584 1,550,344	2,280,728 1,510,633
2,137,584 1,550,344 1,037,445	2,280,728 1,510,633 1,042,148
	114,274 187,962 206,035 \$11,391,043 2012-2013 \$1,138,824 3,638,262

2012-2013 2011-2012

ome ,391,043		Expenses \$11,180,712		Incor \$11,6	me 619,934	
stment	48.4%	Museum of Art	10.2%	Inves	stment	52.0%
		School of Art	32.5%			
		Performing Arts	6.3%			
School of Art	39.8%	Other Programs	3.1%			
SCHOOL OF ALL	33.6 /6	Physical Plant	19.1%	Scho	ol of Art	36.3%
			42.00/			
		Capital Provisions	13.9%			
		Administration and General	9.3%	Perfo	orming Arts	3.9%
	3.6%	Administration			orming Arts eum of Art	3.9%
Performing Arts Museum of Art Membership Art Shop		Administration	9.3%	Muse	eum of Art	

ANNUAL ATTENDANCE

TOTAL ANNUAL ATTENDANCE & PARTICIPATION

SCHOOL OF ART ENROLLMENT

MUSEUM OF ART

SCHOOL OF ART EVENTS

PERFORMING ARTS

ARTS FESTIVAL

MWPAI OTHER & COMMUNITY GROUPS

LIBRARY

SPONSORS

GREAT ARTISTS SERIES

Series Sponsor: MetLife Foundation

The Midtown Men

Co-presented with Broadway Theatre League

Shaolin Warriors

Bank of Utica

Birdland Jazz

Citizens Bank

Chieftans

Cathedral Corporation

Lawrence Brownlee

Bank of America & Merrill Lynch— The Sherline Group

CONCERTS IN THE COURT SERIES

Series Sponsor: Caruso McLean Financial Services

Joe Sample

1st Source Federal Credit Union

Hilary Kole

Empire Recycling

The Travelin' McCourys

National Grid

Orleans w/John Cafferty

P.J. Green & McDonald's

FOR KIDS AND FAMILIES SERIES

Series Sponsor: National Grid

Keyboard for Kids

Dr. Cynthia Parlato, Dr. Kenneth Novak & Dr. Douglas Hurd

Justin Roberts

Northwestern Mutual Financial Network Greater New York Group-Utica

Galumpha

Northwestern Mutual Financial Network Greater New York Group-Utica **Ugly Duckling**

Coca Cola

Gizmo Guys

Excellus BlueCross BlueShield

Dufflebag Theatre

Excellus BlueCross Blue Shield

KEYBOARD CONVERSATION SERIES

Dr. Cynthia Parlato, Dr, Kenneth Novak & Dr. Douglas Hurd

FILM SERIES

M&T Bank

SHADOW OF THE SPHINX

Adirondack Financial Services Arthur Foundation Oneida County Tourism Dr. & Mrs. Raouf Kodsy and Family

DAVID ESTERLY

JAY-K Lumber Virginia & Christopher Kelly

ANDY WARHOL

Gilroy Kernan and Gilroy Insurance Excellus BlueCross BlueShield Dr. & Mrs. Raouf Kodsy and Family Oneida County Tourism

ABRAHAM LINCOLN'S EMANCIPATION PROCLAMATION

Trainor Associates

ARTREACH

Community Development Block Grant

MIXERS

GPO Federal Credit Union

ANTIQUE AND CLASSIC CAR SHOW

Automobile Club of Utica Speedy Awards and Engraving Almy and Associates Consulting Engineers JCA of Utica, Inc. Harley-Davidson of Utica TNT Cycle

Hills and Mark's Inc.

FOUNTAIN ELMS INVITATIONAL

Oriskany Garage and Tire

EVENING CONCERTS

WODZ WIBX WFRG WLZW

ARTS FESTIVAL

Nexstar Broadcasting – WUTR (ABC), WFXV (FOX), WPNY (MY Network)

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 166,323 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 Alliance of Museums National Association of Schools of Art and Design

Affiliations:

American Alliance of Museums American Symphony Orchestra League Art Libraries Society of North America Association of Art Museum Directors Association of Performing Arts Presenters Central New York Library Resource Council International Association of Assembly Managers 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.

MUNSON WILLIAMS PROCTOR ARTS INSTITUTE

Genesee Street Utica, NY 13502 315 797-0000 www.mwpai.org