

ANNUAL REPORT 2016-2017

William Wegman (American, born 1943) *Man Ray on Stilts, No. 1*, 1974 gelatin silver print, 10 1/2 x 13 1/4 in. Gift of The Carol and Arthur Goldberg Collection 2017.4.1

THE MISSION OF THE MUNSON-WILLIAMS-PROCTOR ARTS INSTITUTE 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 has truly been my honor to work with staff, donors, patrons, and visitors for nearly 35 years. Through my work here I have developed a deeper appreciation for the arts and also for this wonderful community.

As I prepare this, my final message as president, I reflect upon the growth MWPAI has experienced from physical size to quality of programming. Throughout it all, our founders' vision guided us in maintaining the highest standards in artistic excellence.

Since assuming the presidency of this organization in 2011, I have strived to improve upon the visitor experience, knowing that bringing audiences within our doors is only the first step in creating lifelong friends and patrons.

As my presidency and tenure here at MWPAI draw to a close with my retirement this year, I remain optimistic in the fine work done by the staff, faculty and trustees of this exceptional organization.

The years ahead will present new challenges and achievements as we continue developing a strong following and base of support that has been the cornerstone of our existence since our founding.

This year, Munson-Williams-Proctor Arts Institute presented programs across all divisions that continued to expand our audiences, balancing popular appeal while maintaining the artistic merit that has been our hallmark. While this publication is an accurate report of the accomplishments Munson-Williams-Proctor Arts Institute has enjoyed this past year, it is merely a record. The importance of the artistic, cultural, and social merit that we offer our community and our appreciation of all this region provides us cannot be fully expressed in print.

It has been a privilege to serve you as its president.

Anthony J. Spiridigoizzi President

Contents

Museum of Art	3
Performing Arts	6
PrattMWP College of Art and Design Community Arts Education	9
Supporters	13
Annual Operating Fund	16
Annual Attendance	18
Sponsors	19

Board of Trustees

F. X. Matt III, Chair, until 12/16/16 Vige Barrie, Chair, 12/17/16 – 6/30/17 Michael D. Damsky, Vice Chair Dr. William L. Boyle Jr., Secretary

Vige Barrie Natalie Brown Joseph J. Corasanti Richard R. Griffith Donna Harkavy Steven R. Kowalsky Mark D. Levitt John B. Stetson Linda B. Vincent The MWPAI Museum of Art, through its permanent collection, exhibitions, and programs, creates enriching authentic experiences with art that cultivate curiosity, enlighten, and inspire.

Museum of Art

James Siena (American, born 1957) *Two Nesting Forms (Red and Black)*, 2000, enamel on aluminum, 19 1/4 x 18 1/8 in. Gift of The Carol and Arthur Goldberg Collection, 2017.4.5 Art is a universal language that unites communities and enhances quality of life. The impact that artworks, exhibitions, and events have on our everyday lives can be seen in the dynamic programs presented by the Museum in the 2016-2017 fiscal year.

The World through His Lens: Steve McCurry Photographs brought together 60 large-scale works that spanned the past three decades of photographer McCurry's life and adventures across six continents. This exhibition featured famous images from the pages of National Geographic—such as McCurry's Sharbat Gula, Afghan Girl—to pictures that have rarely been exhibited or published.

The photographs in the exhibition were selected and organized by the Museum of Art staff with the Mohawk Valley's immigrant and refugee communities in mind. Parallel to the The World though His Lens, the Museum presented an exhibition of the work of local photographer Lynne Browne. Portraits of Hope: Faces of Refugee Resettlement in Central New York depicted survivors of war, genocide, and political strife who came to the U.S. and settled in the Utica region after living in refugee camps. Through a host of complementary educational programs—from films and panel discussions to an ethnic food crawl and international dance programs-we celebrated our region's diversity and expanded community engagement. Of the 12,702 visitors who enjoyed the McCurry exhibition, 60% traveled to Utica from outside of Oneida County. We welcomed patrons from 47 different states and international visitors from as far away as Russia, Switzerland, Israel, India, and New Zealand.

In the 2016-17 fiscal year, our Education Department generated 599 programs and tours serving 15,730 people, including 4,307 school children. The Museum also offered exhibitions that encouraged us to re-examine how we interpret artworks in our rich permanent collection including *Portable Magic: Reading and Writing in the Visual Arts* and *Collage: Reformat/Refocus*.

None of this would be possible without the thoughtfulness of members, the generosity of sponsors and donors, and the support of our community. A number of private individuals and New York State agencies made the Steve McCurry exhibition possible. The Gilbert & Ildiko Butler Family Foundation, Inc., sponsored the Museum's first major quilt exhibition. *American Quilts: Sewn Stories* traced personal histories and those of a wider nation through the sophisticated patterns, bold colors, and sensitive needlework found in American quilts from the 19th century to today.

Generous donors also enhanced the Museum's renowned permanent collection through gifts, including number of important works on paper donated by The Carol and Arthur Goldberg Collection.

Art is a portal to discovery. Through our collection, exhibitions, and programs, the Museum will continue to inspire generations though the power of authentic experiences with art.

Anna Tobin D'Ambrosio

Director and Chief Curator, Museum of Art

Recent Acquisitions

Works on Paper

Henry F. Coupe (American, 1924-2015)

Ann McGivern, Aged 16, the Future Mrs. Henry F. Coupe, 1949 Graphite on thin wove paper Gift of Henry F. and Ann E. Coupe, 2016.11.2.a-b

Hobart V. Roberts (American, 1874-1959) Going Fishing, not dated

Gelatin silver print on paper Gift of Joseph J. Witt, 2016.12

Robert von Sternberg (American, born 1939)

Child on Bus, Yosemite, 2016 Archival pigment print

Rockview Trailer Park, Morro Bay, 2013 Archival pigment print

Window, Malibu, 2011 Archival pigment print Gift of the Artist, 2016.13.1-3

Kenda North (American, born 1951)

Bliss, from the Submerged Series, 2012-2016 Ultrachrome pigment print on Hahnemuhle William Turner paper Descent, from the Submerged Series, 2012-2016 Ultrachrome pigment print on Hahnemuhle William Turner paper Gift of the Artist, 2016.14.1-2

Lee Tribe (British, born 1945)

Nevermades 2: Humbert Humbert's Humpty, 2015 Charcoal on paper Gift of the American Academy of Arts and Letters, New York, and Sculpture Purchase Funds, 2016.15

Michael Stone (American, born 1945)

White House Products, 2015 Archival pigment print

Inside/Outside, 2013 Archival pigment print on paper Gift of the Artist, 2016.16.1-2

Artist unknown, probably United States

Photograph of Thomas Hicks' Painting, "Moore Children in Front of Trenton Falls Hotel," late 19th century Albumen print The Moore Family at Trenton Falls, ca. 1870 Albumen print Portrait of Maria Sherman Moore, late 19th century

Albumen print Gift of Laura Elizabeth Ladd in Memory of Janet Howland Ladd and Laura Moore Gouge, 2016.17.1, 2016.17.3, and 2016.17.5

Thomas Hicks (American, 1823-90)

Maria Sherman Moore, 1856 Black crayon and opaque white paint on paper Gift of Laura Elizabeth Ladd in Memory of Janet Howland Ladd and Laura Moore Gouge, 2016.17.2

Maker unknown, United States

Deed, Trenton Falls Hotel, 1835 Ink on paper Gift of Laura Elizabeth Ladd in Memory of Janet Howland Ladd and Laura Moore Gouge, 2016.17.4

Bonnie Schiffman (American, born 1950)

Portrait of Raymond Carver, 1986 Black and white archival pigment print

Portrait of Andy Warhol, 1976 Black and white archival pigment print Gift of the Artist, 2017.1.1-2 William Wegman (American, born 1943)

Man Ray on Stilts, No. 1, 1974 Gelatin silver print

Man Ray on Stilts, No. 2, 1974 Gelatin silver print

Man Ray on Stilts, No. 3, 1974 Gelatin silver print

Man Ray on Stilts, No. 4, 1974 Gelatin silver print Gift of The Carol and Arthur Goldberg Collection, 2017.4.1-4

Eugène Atget (French, 1857-1927)

Picturesque Paris II: Un Coin de quai de la Tournelle, 1910-11 Albumen print

Ancien Cimetière de Sceaux et Tombe de Florian, 1925 Albumen print Gift of The Carol and Arthur Goldberg Collection, 2017.4.6-7

Vernon Fisher (American, born 1943)

Starring Charleton [sic] Heston, 1985 Acrylic on paper, with photo transfer Gift of The Carol and Arthur Goldberg Collection, 2017.4.8

Robert Kipniss (American, born 1931)

Interlude, 1983-84 Mezzotint on wove paper

Tall Trees at Night, 2001 Mezzotint on wove paper

A Small Copse in a Field, ca. 2012 Etching and drypoint on wove paper

A Small Copse in a Field, 2012 Graphite on wove paper

Lace IV, 2007 Graphite on wove paper Gift of James F. White, 2017.5.1-5

Barry Andersen (American, born 1945)

Sheep and Standing Stone, Avebury, England, 1995 Archival Epson K3 inks on Epson Exhibition Fiber Paper Gift of the Artist, 2017.7

Middleton, Wallace & Company, Cincinnati, Ohio (founded 1847)

Dreams of Youth, 1857 Engraving on wove paper Anonymous Gift, 2017.9

Pendleton's Lithography, Boston, Massachusetts (active 1825-36), after Catherine Scollay (American, 1783-1863)

Third View of Trenton Falls, 1825-28 Lithograph on wove paper

Fourth View of Trenton Falls, 1825-28 Lithograph on wove paper

Fifth View of Trenton Falls, 1825-28 Lithograph on wove paper Museum Purchase, 2017.10.1-3

Decorative Arts

Taunton Silver Plate Co., Taunton, Massachusetts (active 1853-80)

Butter Dish, ca. 1875 Silver plate Museum Purchase, 2016.18.a-d

Maker unknown, possibly New York or Connecticut

Side Chair, ca. 1880-85 Brass Museum Purchase, 2016.19

Possibly Bednall & Heath, Hanley, Staffordshire, England (active 1879-1901) *Pitcher*, ca. 1880

Ironstone Anonymous Gift, 2017.8

Kettle-on-Stand, after 1851 Silver, ivorine Museum Purchase, in part, with funds donated in honor of Helen G. Gant, Museum of Art Decorative Arts Staff from 1984-2002, 2017.12.a-b

Gorham Manufacturing Company, Providence, Rhode Island (active 1831-present)

Compote, 1868 Silver, gilt Dish, 1882 Silver, mixed metals Olive Dish, 1888 Silver, gilt Olive Spoon, 1885-90 Silver, gilt Olive Spoon, 1885-90 Silver, gilt

Olive Spoon, 1885-95 Silver, gilt Museum Purchase, 2017.11 and 2017.13 - 2017.15.1-3

Paintings

Henry F. Coupe (American, 1924-2015)

Portrait of Ann from 1949 Pencil Drawing (The Last Painting by the Artist), 2013 Oil on linen Gift of Henry F. and Ann E. Coupe, 2016.11.1

James Siena (American, born 1957)

Two Nesting Forms (Red and Black), 2000 Enamel on aluminum Gift of The Carol and Arthur Goldberg Collection, 2017.4.5 Henry DiSpirito (American, 1898-1995) Harbor Point, ca. 1930 Oil on board Trees, ca. 1933 Oil on board Gift of the Daughters of Henry DiSpirito, 2017.6.1-2

Sculpture and Mixed Medium

Designed by Liam Hopkins and Richard Sweeney for OWT Creative, Produced by Lazerian, Machester, United Kingdom

Gerald: Bernard, 2015 Paper, from James Cropper PLC Peter Norton Family Christmas Project, 2017.2

Gabriel Schama (American, born 1985)

Untitled (Tangram Puzzle), 2016 Mahogany plywood Peter Norton Family Christmas Project, 2017.3

Loans July 1, 2016- June 30, 2017

Stuart Davis (American, 1894-1964)

Tournos, 1954 To the exhibition Stuart Davis: In Full Swing at the National Gallery of Art, Washington, D.C., November 6, 2016-February 20, 2017; Fine Arts Museums of San Francisco, de Young Memorial Museum, San Francisco, California, April 1-August 6, 2017; Crystal Bridges Museum of American Art, Bentonville, Arkansas, September 16, 2017-January 1, 2018.

Luigi Lucioni (American, born Italy, 1900-88) Vermont Landscape, 1930

Vernini Lunascape, 1950 To the exhibition An American Romantic: The Art of Luigi Lucioni at the Huntsville Museum of Art, Huntsville, Alabama, July 10-September 25, 2016.

from top left clockwise:

Thomas Hicks (American, 1823-90), *Maria Sherman Moore*, 1856, black crayon and opaque white paint on paper, 30 x 24 in., Gift of Laura Elizabeth Ladd in Memory of Janet Howland Ladd and Laura Moore Gouge, 2016.17.2

Bonnie Schiffman (American, born 1950), Portrait of *Raymond Carver*, 1986, black and white archival pigment print, 22 x 17 in., Gift of the artist, 2017.1.1

Ball, Black & Co., New York, New York (active 1851-74), *Kettle-on-Stand*, after 1851, silver, ivorine, 16 3/4 × 10 1/4 × 14 1/2 in., Museum purchase, in part, with funds donated in honor of Helen G. Gant, Museum of Art Decorative Arts Staff from 1984-2002, 2017.12.a-b

Robert Kipniss (American, born 1931), *Interlude*, not dated, mezzotint on wove paper, 13 x 11 1/4 in., Gift of James F. White, 2017.5.1

Charles Parker Company, Meriden, Connecticut (active 1832-1957) Table, c. 1885 and

Meriden Silverplate Company, Meriden, Connecticut (active 1869- 1898)

Mirror, c. 1880-85

To the exhibition JapanAmerica: Points of Contact, 1876-1970 at the Herbert F. Johnson Museum of Art at Cornell University, Ithaca, New York, August 27- December 18, 2016; Crocker Museum of Art, Sacramento, California, February 12–May 21, 2017.

Bradley Walker Tomlin (American, 1899-1953) No. 1, 1951

To the exhibition *Bradley Walker Tomlin: A Retrospective* at the Samuel Dorsky Museum of Art at State University of New York at New Paltz, New Paltz, New York, August 31- December 11, 2016; Everson Museum of Art, Syracuse, New York, February 10- May 14, 2017.

Childe Hassam (American, 1859-1935)

Amagansett, Long Island, 1920 To the exhibition Grant Wood and the American Farm at the

Reynolda House Museum of American Art, Winston-Salem, North Carolina, September 9- December 31, 2016.

David Smith (American, 1906-65)

The Letter, 1950 To the exhibition *Abstract Expressionism* at the Royal Academy of Art, London, England, September 24, 2016- June 4, 2017; Guggenheim Bilbao, Bilbao, Spain, February 3- June 4, 2017.

Joshua Shaw (American, 1776-1860)

Dido and Aeneas Going to the Hunt, 1831 To the exhibition Wild Spaces, Open Seasons: Hunting and Fishing in American Art at the Dixon Gallery and Gardens, Memphis, Tennessee, October 23, 2016- January 15, 2017; Joslyn Art Museum, Omaha, Nebraska, February 12- May 7, 2017; Shelburne Museum, Shelburne, Vermont, June 4- August 27, 2017; Amon Carter Museum of American Art, Fort Worth, Texas, September 24- December 17, 2017.

Fidelia Bridges (American, 1834-1923) Milkweeds, 1876 To the exhibition American Watercolor in the Age of Homer and Sargent at the Philadelphia Museum of Art, Philadelphia, Pennsylvania, March 1- May 14, 2017.

Mark Tobey (American, 1890-1976) Awakening Night, 1949 New York Tablet, 1946 Voyage of the Saints, 1946 To the exhibition Mark Tobey: A Retrospective at the Peggy Guggenheim Collection, Venice, Italy, May 5- September 17, 2017; Addison Gallery of American Art at Phillips Academy, Andover, Massachusetts, November 4, 2017- March 11, 2018.

Charles Howard (American, 1899-1978) Wild Park, 1944 To the exhibition Charles Howard: A Point of Balance, University of California, Berkeley Art Museum and Pacific Film Archive, Berkeley, California, June 21- October 1, 2017. 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

Concerts in the Court Michael Mott 2016-17 Annual Report

The 2016-17 Performing Arts season presented an excellent series of performances, films and special events supported by comprehensive multi-media marketing campaigns that attracted 15,979 patrons in overall participation. The season included 14 live performances, 206 film screenings, 10 live opera simulcasts, and two meet-the-artist receptions.

The **Concerts in the Court** series offered four concerts featuring rising stars from the worlds of jazz and popular music. The first concert of the season featured original music by **Michael Mott**, a New Hartford native who has gone on to a successful career as a composer. The following three events focused mainly on jazz with performances from jazz trumpeter **Sean Jones**, vocalist **Nick Ziobro**'s interpretation of the Great American Songbook, and internationally renowned jazz-gospel singer, **Tammy McCann**.

The For Kids and Families series presented three events for young audiences in the Sinnott Family - Bank of Utica Auditorium and co-presented an additional event with the New Hartford Central School District. The season featured another terrific performance by the DuffleBag Theatre Co. with their irreverently funny interpretation of Robin Hood. The series also featured the return of two nationally acclaimed family performers after many years away from the series. Garry Krinsky's Toying with **Science** show delighted audiences with his fast-paced program that combined circus skills with science facts. Grammynominated songwriter Red Grammer shared his treasury of uplifting and

inspiring children's music. **Janet's Planet: A Tour through the Solar System** took family audiences on a virtual trip to the stars, and was co-presented with the New Hartford School District at the James A. Meyer Performing Arts Center.

Jeffrey Siegel returned for another delightful series of Keyboard Conversations. The four concerts for this season featured selections by Mozart, Beethoven, Haydn, Mendelssohn, and Chopin, along with two separate concerts that focused on the music of Spain and France, respectively. Selected Shorts: Live in Performance returned for two installments of spoken word readers theater. Television and stage stars Barbara Barrie, Zach Grenier, Richard Masur, Jill Eikenberry, and Michael Tucker presented two evenings of spellbinding short stories by established and emerging writers.

The **Film Series** continued to benefit from the digital conversion with a number of previously unavailable titles becoming accessible. 2016-17 also marked the first offering a full season of ten live simulcasts from **The Met: Live in HD**. These presentations were met with enthusiastic support from our visitors.

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 Kids and Families Garry Krinsky

The Met: Live in HD Romeo and Juliet

Selected Shorts Barbara Barrie Jill Eikenberry Richard Masur

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 arts.

PrattMWP College of Art and Design Community Arts Education

PrattMWP shall be a community that nurtures an environment of creative and intellectual vitality. A commitment to excellence, coupled with continuous improvement, will result in PrattMWP being recognized nationally and internationally as an innovative, dynamic, and exciting community in which to learn, teach, and work. PrattMWP will be known for educational quality, a studentcentered focus, scholarship, excellent faculty, arts program that welcomes and serves local, national and international students of diverse and culturally vibrant backgrounds and includes service beyond the campus.

- PrattMWP Faculty Mission Statement

PrattMWP and the Community Arts Education program continued their upward growth during the 2016-17 fiscal year and are again enjoying record numbers of students on campus. PrattMWP College of Art and Design and Pratt Institute strengthened their relationship by hiring Donna Moran as the Dean. Donna has many years of experience as an administrator at Pratt Institute and brought necessary academic changes to the PrattMWP program. In addition, she worked closely with colleagues on both campuses, resulting in an impressive increase from the enrollment numbers experienced over the previous years. For fall 2016 there were more than 7,451 inquiries, doubling the number of prospects from fall 2015. By the first day of fall semester there were 104 first-year students and 67 sophomores.

The upward trend is also being seen in the summer Precollege program, which has grown to full capacity after being reinstated in summer 2014. The program enrolled 38 students for the four-week program and 65 students in the three one-week programs,

giving high school students the opportunity to learn about PrattMWP and encouraging them to apply and matriculate into the college. Thanks to marketing from the Brooklyn campus, students from across the United States and abroad participated.

The Community Arts Education program continues to grow with a 20% increase in annual enrollment. Community Arts Education Coordinator Audrey Taylor has added new classes and curricula including mixed-media drawing and figure sculpture along with new faculty, sections, and workshops. In early summer of 2017, the third Big Ol' Steamrollin' Print Invitational brought together 25 local artists and material sponsors, and raised money for community art class scholarships during the annual Arts Festival.

Generous support from donors assists the PrattMWP program in offering distinct experiences for our students inside and outside the classroom. An exceptional commitment from Francis J. and Ruth A. Pugliese enabled the School of Art to reinstate the Artists-in-Residence Program for the next three academic years. In the fall of 2016, we welcomed two artists, Brianna Miller, a graphic designer/illustrator, and Eeva Siivonen, a filmmaker, chosen from an international pool of 90 applicants to live, create, and teach on the MWPAI campus. These artists teach new community classes in their areas of expertise, contribute to children's programming in the Museum, present a free lecture and open studio to the public and students, and provide the PrattMWP college students an example of an emerging artist's studio practice. Elizabeth R. Lemieux supports an annual lecture on topics of artistic and cultural interest by the faculty of PrattMWP.

The Annual PrattMWP Faculty Exhibition started the exhibition season in the School of Art Gallery September 4, 2016, allowing the incoming freshmen and continuing sophomores to experience their professors as professional artists. The exhibition featured the work of Steve Arnison, Dan Buckingham, Chris Cirillo, Mark DiOrio, Chris Irick, Cindy Koren, Greg Lawler, Rita Lombardi, Ken Marchione, Leah McDonald, Bryan McGrath, Jenna North, Beth Post, Sandra Stephens and Lisa Gregg Wightman. The

last exhibition was a dynamic show of CAE student work that included a spectacular wall of ceramic tiles.

Director of Student Life Shannon Hitchcock Schantz continues to build a strong team to support efforts in retaining and assisting students. Her leadership has resulted in a much higher retention rate than experienced in the past. She has also assisted in the introduction and implementation of the Early Warning Retention System, modeled on the one used by Pratt Institute. This system allows faculty to easily report student absences, changes in behavior, and other warning signs that might signal a student is in trouble. Once reported, the Student Life staff contacts the student to help them be more successful while at PrattMWP.

The academic year came to a close with Commencement of the class of 2016 in conjunction with the closing reception of the Annual Sophomore Exhibition. For the first time, the graduating class was given fiveyear MWPAI memberships; a practice that will continue in an effort for us to remain close to our alumni.

For the 2017 commencement, PrattMWP faculty started a tradition of honoring past professors with Emeritus Awards. The first professors chosen were very important to the formation of the School of Art. The awards were given posthumously for Vincente R. Clemente, Easton Pribble and Alfred Wardle.

COMMENCEMENT HONORS AWARDS

The Lorraine Marie Chanatry Award Schyler Elfelt

Recognizes an outstanding female student who excels in the Art & Design Education major

The John Loy Honors Award

Ragnhildur Robertsdottir Recognizes an outstanding student who excels in painting; named for retired Professor of Painting

The Jim McDermid Honors Award

Perina Carlin

Recognizes an outstanding student who excels in sculpture; named for retired Professor of Sculpture

The Paul Frazier Memorial Award

Kaitlin Millen

Recognizes an outstanding student who excels in sculpture; named for retired Professor of Sculpture

The Fran Fiorentino Memorial Award

Natalia Maldonado Recognizes an outstanding student who excels in drawing; named for retired Professor of Drawing

The Alfred H. Wardle Memorial Award

Hayley Wang

Recognizes an outstanding student who excels in jewelry/metal arts; named for retired Professor of Jewelry

The Easton Pribble Memorial Award *Kristina Selinski*

Recognizes an outstanding student who excels overall; named for retired Professor of Painting

The Vincent Clemente Honors Award

Makayla Ndu

Recognizes an outstanding student who excels in ceramics; named for retired Professor of Ceramics

The Jane Bair Memorial Photography Award

Hailey Carlson Recognizes an outstanding student who excels in photography

The Printmaking Honors Award

Xiaotong Chen Recognizes an outstanding student who excels in printmaking

The Communications Design Honors Award

Abigal Leighton Recognizes an outstanding student who excels in illustration

The Taylor Strait Memorial Hope Award *Sky Pak*

Recognizes an outstanding student who excels in advertising art direction

Xugue Li

Left to right: Manuella Bonomi, Adrian Curtet-Gay, Kara Moats

The Graphic Design Honors Award

Joe Owen

Recognizes an outstanding student who excels in graphic design

The Ryan Aumiller Memorial Award

Bridget Swayne and Audrey Vandermeullen Recognizes a communications design student who has displayed remarkable progress and professionalism inside and outside the classroom

Student Life Leadership Award

Mahnoor Khan

Recognizes an actively involved student who has gone above and beyond in serving the PrattMWP community in leadership roles

Student Life Citizenship Award

Nanyamka Anderson

Recognizes a student who has consistently displayed a positive presence and is a resource in the PrattMWP community

Outstanding Freshman Awards

Richard Bosmans, Noruri Umezaki, and Min Sin Recognizes outstanding students who excelled overall during their freshman year

The Class of 2016 Award

Beth Post

The Class Award is bestowed upon a fulltime faculty or staff member who has gone above and beyond in their contributions to the growth and success of the departing sophomore class. The recipient of this honor is someone who has devoted their time over the last two years to helping members of the sophomore class grow as students and as people inside and outside of the classroom.

Donna Moran

Dean, PrattMWP School of Art and Design

Fountain Elms Society and Upper-Level Members

July 1, 2016 through June 30, 2017

Gorham Manufacturing Company, Providence, Rhode Island, (active 1831-present), *Dish*, 1882, silver, mixed metals, 11 1/4 × 11 1/4 × 7 1/2 in. Museum Purchase, 2017.13

Fountain Elms Society

Proctor Level

\$10,000+ Francis J. & Ruth Pugliese

Williams Level

\$5,000 to \$9,999 Gilbert & Ildiko Butler Richard & Constance Griffith Sturges Manufacturing Co., Inc.

Munson Level

\$2,500 to \$4,999 Joseph A. Abraham Adirondack Bank James Frederick & Vige Barrie Dr. William L. Boyle, Jr. John C. & Chris Brown Joseph & Michelle Corasanti Dorian & Steven Critelli Donna Harkavy & Jonathan Price Mark & Wendy Levitt Meyda Lighting, Inc. Prime Buchholz & Assoc., Inc. John & Deanna Sammon Anthony & Mariann Spiridigloizzi Alan & Linda Vincent

Heritage Level

\$1,000 to \$2,499 Anonymous (3) Adirondack Financial Services John J. Bach, Jr. Bank of Utica Stephen Barth & Denise Hash Barbara & Francis Bennett Birnie Bus Services, Inc. Black River Systems Company Dr. Sidney & Dr. Susan Blatt Dr. Kenneth Novak & Dr. Ellen Blum Natalie L. Brown Mr. & Mrs. Joseph S. Caldwell III Gerard T. Capraro & Barbara J. Galvin Carbone Automotive Group Dr. Rand Carter Caruso McLean Investment Advisors Linda Cox & Robert Heins William C. & Jacqueline Craine Ronald & Sheila Cuccaro Anna & Paul D'Ambrosio Richard and Barbara Decker Frederick C. & Connie Degen

Susan W. & B. Lees Divine Mr. & Mrs. G. Leiter Doolittle Ronald F. & Jennifer Draper First Source Federal Credit Union Stan & Eileen Friedman Hon. & Mrs. Anthony J. Garramone Anna S. Giacobbe & Peter Welge Mr. & Mrs. Lawrence T. Gilroy III David & Sharon Goldenson Mr. & Mrs. Bartle J. Gorman David & Laura Grey David & Janet Griffith J.K. & Hedy Anne Hage Joyce Day Homan Chip & Judy Hummel Jay-K Lumber Christopher & Virginia Kelly Elizabeth R. Lemieux, Ph.D. William F. Locke Rona Lucas Mr. & Mrs. Kenneth Marchione F.X. III & Pamela G. Matt Mrs. Melva Max Elizabeth V. McDowell & W. Floyd Olney John & Catherine McEnroe Bob Mortis & Brooke Thormahlen Gary Gordon Newman Northland Communications Observer-Dispatch Theresa M. Palmiero Dr. Douglas Hurd & Dr. Cynthia J. Parlato-Hurd John Pierson & Richard Pashley Mark Potasiewicz Brian Potasiewicz Albert Pylinski Graham Egerton & Anne Redfern Earle C. Reed Linda E. Romano, Esq. Alice Root and John Dahlin Vincent J. Rossi, Esq. Joseph G. Schmidt Dr. Nancy A. Shaheen & Mr. Kirk A. Evans Barry J. Sinnott Robert & Sheila Smith Elizabeth & John Snyder Dr. Thomas & Mary Spath John B. & Pegsy Stetson Eugene V. Thaw Trainor Associates Norman L. & Marsha L. Turner Gail Nackley Uebelhoer, Esq. Utica First Insurance

Eugène Atget, (French, 1857-1927), Ancien cimetière de Sceaux et Tombe de Florian, 1925, albumen print, 8 3/4 × 7 in. Gift of The Carol and Arthur Goldberg Collection, 2017.4.7

George & Lisa Walchusky Stephen L. & Lynn Walthall Richard & Martha Widdicombe WKTV WRVO WXUR-FM Dr. & Mrs. Michael G. Zahn

Upper Level Members

President's Circle

\$500 to \$999 Katherine Baumgartner Reverend Paul J. Drobin Frank Kolbert & Frank Farmer Mary J. Gaetano H. R. Beebe, Inc. Hugh & Liz Humphreys Betty Krulik Dr. & Mrs. Anthony Mandour Midstate Printing Judith Olney Mark & Lee Pavach **Bill Pfeiffer** Scalzo, Zogby & Wittig, Inc. Stephen W. Starnes & Roseanne DiSanto Carol Steele Francesca Zambello & Faith Gay

Gorham Manufacturing Company, Providence, Rhode Island, (active 1831present), *Compote*, 1868, silver, gilt, 8 7/8 × 9 1/2 × 9 1/2 in. Museum Purchase, 2017.11

Patron Level

\$250 to \$499 AAA Automobile Club Inc. Beatrice J. Adler Rabbi & Mrs. Henry Bamberger Anthony & Marilyn Barretta Elizabeth & Richard Bedient **Boulder Consultants** Dr. & Mrs. Edward Bradley James & Patricia Bramley **Brodock Press** Norman & Joyce Burch Leighton R. Burns Ann B. Clarke Thomas A. & Susan W. Conklin Costello Eye Physicians & Surgeons, PLLC Barry & Jeanne Donalty Dr. Angela M. Elefante, Esq. David Esterly & Marietta von Bernuth Peter & Lorraine M. Fava Dr. & Mrs. Saul Finer Mr. & Mrs. E. Burrell Fisher G.W. Canfield & Son, Inc. Chris Georges & Sarah Goldstein Suzanne & John Golden Paul Gonyea Dennis & Rosanne Hart Dr. Peter & Elizabeth Hotvedt Jacqueline & Billy Howard

JCA of Utica, Inc. JoAnn Jacobson Michael J. Jordan Dr. Ronald & Mary Kaye Dean & Eva Kelly James S. Kernan, Jr. **Thomas Kirkpatrick** Mr. & Mrs. Murray Kirshtein Tatyana & Robert Knight Barbara S. Kogut Dr. & Mrs. Carl Krasniak Nicholas B. Kuckel Dale Lockwood, Sr. & John D. Romanow Pauline A. Mack James B. McEvoy McQuade & Bannigan Inc. Dr. Judith McIntyre Dr. & Mrs. Norman Neslin Brian & Peggy O'Shea Price Design John & Edith Reile James & Elizabeth Ring Sahl's Glass & Glazing Dr. Gregory B. Shankman Dr. & Mrs. Demetrios C. Skamas Speedy Awards & Engraving Steet-Ponte Auto Group Don & Mary Ann Swanson Sally & Alan Swierczek Susan McCraith Szuba T.P. Brake & Muffler Allen Thomas Mr. & Mrs. Edwin J. Tobin Brett B. & Michelle Truett Robert W. Turner & Elizabeth J. Jensen Alane Varga & Susan Kantor Lori Zabar & Mark Mariscal Raymond & Carole Zyla

Contributor Level

\$150 to \$249 Almy & Associates, Consulting Engineers Tom & Paula G. Balch Kenneth Bausch & Melissa Reynolds Larry Bender & Martine Guyot-Bender Ernest & Vivian Berkowitz Gregory Bertolini John H. Bowens Blick Art Materials Carol P. Bremer Gail E. & John S. Brett Charles & Barbara Brown Lynne & Michael Browne Richard & Melissa Bruins Ianet & Mike Butler C-Flex Bearing Co., Inc. Laura Cabelus & Matthew Valeriano Kevin Carroll **Central Paving** Nicole Cerrito & Robert Heacock Dr. & Mrs. S. Richard Chazin Marietta Cheng & Paul Salmi Richard & Paula Chmielewski Nancy A. Clark Coca-Cola Bottling Company Eileen & Victor Conte Joseph Cosentino & Elizabeth Nolan Vincent & Nancy Coyne Carolyn Dalton Dean D'Amore Prof. & Mrs. Christian C. Day Jan Den Hamer Corn Dr. John & Cynthia DeTraglia Kenneth & Enola Dickson Mark & Kathy Donovan Elizabeth & Devin Dooley Dale & Kathleen Eisele J. Charles & Debra Eldredge Amy Eustance **Jennifer Evans** Excellus BlueCross BlueShield Kathleen & Donald Falkenstern David & Donna Farquhar John P. Farrell, Sr. Shirley A. Felt Donald M. & Mary Ellen Fenner Audrey Forcier & Neil Sexton Mary K. Gaffey Carol Gallman White Dr. Ian & Morag Galloway Roger C. & Jill Gates Joseph Giruzzi & Sotheary Meas Barbara Brooks Goodman Mary & Dean Gordon James Grande & William Sequin, Jr. Philip & Lynda Grece Kenneth J. Griffin Naomi Guttman & Jonathan Mead Richard & Kim Hanna Coleman Burke Harding Fred & Cheryl Haritatos, Jr. William Hartnett Joseph & Maria-Elena Heck Gene & Elaine Herman

Gladys Higgins Sarah Hinman Robert & JoAnn Hodkinson Bambi F. Holtslander James C. Humphrey Eugene & Yvonne Hutchinson Charles Ide & Georgiana Roberts Ide Inertia OT/PT Services Dana & Cathy Jerrard Linck Johnson & Susan Belasco Heidi Jones & Jonas Kelly Brendan T. & Rebecca J. Kelly Ben Kernan James C. & Ruth H. Kernan, Jr. Cynthia E. Killian Mike & Christina Klar Dr. Patrick & Marcia Knapp Kopernik Memorial Association Dr. John S. & Susan B. Kowalczyk Roberta Krueger & Thomas Bass Kim Lambert & William Wheatley Diane & Franklyn Lawyer Kathleen Lemieux Mr. & Mrs. David Lemire JoAnn A. Longo Paul MacArthur Rose MacArthur Theresa D. Mack Kenneth & Linda Madore Karen E. McKeon Nancy L. McPherson Betty & John Meehan Barbara Meelan Ann G. Meyer David L. Moore Penny Moreno Cheryl Morgan Sharon L. Moriarity Jean & Thomas Morris Agnes Murray & Graham Walker Carrie L. Nichols Northern Safety Co., Inc. Patrick O'Brien Robin & Richard O'Brien Onno Oerlemans & Sally Cockburn Dr. & Mrs. Paul D. Ohlbaum Stanley Olkowski James & Diana O'Looney Stephen Orvis & Carol Ann Drogus Mary Lawrence M. Owens Stephen H. Passalacqua, DDS & Gary Monroe

Stephen & Nancy Pattarini Philip & Betty Pearle Aaron & Amanda Perrine Deborah F. Pokinski Ret. Lt. Col. & Mrs. Anthony Rabasca Joan & Ted Rajchel David A. Redding Shoshana Keller & Deborah Reichler Dr. & Mrs. Philip L. Reitz Patrick Reynolds & Damhnait McHugh Deborah & Christopher Riddell John & Ruth Ridgway Daniel & Rebecca Robbins Dana K. & Frances R. Roecker Stanley Rosinski & Anne Dolansky Louisa Ruffine & Benjamin Widiss Marjorie & William Ryan, Jr. S.C.I. Plywood Co., LLC Marie T. Scialdone Mrs. Gloria Shaheen Robert N. Sheldon Thea Sierak Michael & Lois Silverman Rita & Bob Sleys

Mark W. & Kathleen Smith Carol A. Soja Jane S. Spellman Barbara G. Starnes John & Madeline Stephenson Mrs. C. Arthur Sullivan Gale F. Swiecki Jerry Talerico Steven Tamm Congresswoman Claudia Tenney Mr. & Mrs. William S. Tharp, Jr. Lynn & Daniel Tomaino Chuck Tomaselli & Nancy Robinson True Media, Inc. Daniel & Christine Uwah R. Scott & Judith Van Duren Kristine & David Van Meter **Richard Venezio** Mary H. Vicks Dr. Greg Warne Sara Warner & Larry Volan Dr. & Mrs. Donald Washburn George & Cynthia Whitton Gary & Susan Williams

Kenda North, (American, born 1951), *Descent*, from the *Submerged* series, 2012.16, ultrachrome pigment print on Hahnemuhle William Turner paper, 17 × 21 15/16 in. Gift of the Artist, 2016.14.2

STATEMENT OF INCOME AND EXPENSES

ncome	2016-2017	2015-2016
Investment Income	\$5,043,342	\$4,921,564
School of Art	6,083,774	5,629,243
Performing Arts	224,762	224,437
Museum of Art	345,345	444,053
Membership/Annual Fund	339,652	310,051
Museum Shop	94,991	116,837
All Other Income	102,571	149,899
Other	267,464	
otal	\$12,501,901	\$11,796,084

Expenses	2016-2017	2015-2016	
* Museum of Art	\$1,178,019	\$1,343,428	
* School of Art	4,185,029	3,891,713	
* Performing Arts	419,594	439,573	
Other Programs	351,279	374,706	
Physical Plant	2,030,712	2,053,429	
Capital and Special Provisions	1,990,336	1,842,706	
Administration and General	1,456,394	1,233,599	
Communications and Development	611,850	606,537	
Other	_	172,003	
otal	\$12,223,213	\$11,957,694	
* Direct expenses only			
Net Income (Expense)	\$278,687	(\$161,610)	

2016-2017		2015-2016					
<mark>lncome</mark> \$12,501,901		Expenses \$12,223,213		<mark>Income</mark> \$11,796,084		Expenses \$11,957,694	
Investment	40.3%	Museum of Art	9.6%	Investment	41.7%	Museum of Art	11.2%
		School of Art	34.2%			School of Art	32.5%
School of Art	48.7%	Performing Arts	3.4%	School of Art	47.7%	Performing Arts	3.7%
		Other Programs Physical Plant	2.9% 16.6%			Other Programs Physical Plant	3.1%
		Capital Provisions	16.4%			Capital Provisions	15.4%
Performing Arts Museum of Art	1.8%	Administration and General	11.9%	Performing Arts Museum of Art	2.0%	Administration and General	10.3%
Membership Museum Shop All Other	2.7% .8% 2.9%	Communications and Development	5.0%	Membership Museum Shop	2.6% 1.0%	Communications and Development	5.1%
, in other	2.970			All Other	1.2%	All Other	1.5%

ANNUAL ATTENDANCE

MUNSON WILLIAMS PROCTOR ARTS INSTITUTE

 SCHOOL OF ART ENROLLMENT & EVENTS

 2016-2017
 2,668

 2015-2016
 3,758

 2014-2015
 738

 2013-2014
 2,399

 2012-2013
 1,505

TOTAL ANNUAL ATTENDANCE & PARTICIPATION

2016-2017	121,553	
2015-2016	128,716	
2014-2015	123,437	
2013-2014	126,378	
2012-2013		166,323

MUSEUM OF ART

MWPAI OTHER & COMMUNITY GROUPS

2016-2017

SPONSORS

MUSEUM OF ART EXHIBITIONS

The World through His Lens: Steve McCurry Photographs

Empire State Development Division of Tourism Market NY Funds Mohawk Valley Regional Economic Development Council New York State Council on the Arts with the support of Governor Andrew Cuomo and the New York State Legislature M&T Bank New York Central Mutual Insurance Florence Bourdon Uptown Anesthesia Associates Elizabeth R. Lemieux, Ph.D. generously sponsored the education and public programs.

American Quilts: Sewn Stories & Crazy Quilts: Art in Pieces The Cilbert & Ildiko Butler Family

The Gilbert & Ildiko Butler Family Foundation, Inc.

PERFORMING ARTS SEASON MetLife Foundation

CONCERTS IN THE COURT

Caruso McLean Investment Advisors

Sean Jones Quartet Bank of Utica

Nick Ziobro R. Robert Sossen, Jr.

Tammy McCann Bank of Utica

FOR KIDS AND FAMILIES

Bank of Utica

Janet's Planet, A Tour through the Solar System National Grid

Garry Krinsky, Toying with Science National Grid

Red Grammer Excellus BlueCross BlueShield

DuffleBag Theatre Co., *Robin Hood* Excellus BlueCross BlueShield

SELECTED SHORTS

Steven and Dorian Critelli in memory of Delores Y. Critelli

KEYBOARD CONVERSATIONS

Dr. Cynthia Parlato, Dr. Kenneth Novak, Dr. Lorna W. Grant, and Dr. Douglas Hurd

FILM SERIES

M&T Bank

CAR SHOW

AAA Automobile Club Inc. Green Ignite Jill & Markes Lupini Construction Sahl's Glass Steet-Ponte Auto Group

BIG OLD STEAMROLLIN' PRINT INVITATIONAL

Blick Art Materials Oneida County Department of Public Works SCI Plywood MUNSON

WILLIAMS

MUNSON WILLIAMS PROCTOR ARTS INSTITUTE

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 College of Art and Design – 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 Research Library, an active membership program, a Museum Shop, Terrace Café, and outstanding rental facilities ideal for public programs and private events.

© Copyright 2018 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

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 Performing Arts for Youth International Ticketing Association International Society for the Performing Arts Museum Association of New York Museum Computer Network New York State Presenters United States Institute for Theater Technology, Inc. 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 315 797-0000 www.mwpai.org