

PrattMWP Commencement

PrattMWP Sculpture Class

Roaring into the Future Members' Preview

Roaring into the Future Members' Preview

THE MISSION OF MUNSON-WILLIAMS-PROCTOR ARTS INSTITUTE IS

MUNSON WILLIAMS PROCTOR ARTS

- 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

Children from Thea Bowman House enjoying Art Story

Message from the President

The arts transform lives. Experiences on the MWPAI campus—in our Museum galleries, auditorium and in our PrattMWP classrooms and studios—demonstrate the power of art to inspire awe, empathy, or reflection, to relate stories, to help us think critically, and to even call us to action. Authentic experiences with the arts enhance our quality of life and offer all visitors—from community members and school children to international travelers to art enthusiasts—shared human experiences.

It is with deep gratitude that I share with you the names of our generous supporters who are committed to their belief in the importance of the arts. As former President Lyndon Johnson once stated: "Art is a nation's most precious heritage. For it is in our works of art that we reveal to ourselves and to others the inner vision which guides us as a nation. And where there is no vision, the people perish." The Board of Trustees and staff of MWPAI are grateful to our members and supporters who have the vision to help enhance the legacy of the Institute's founding families.

It is also a tremendous pleasure to share the Institute's many notable accomplishments from July 1, 2017 through June 30, 2018. Our dedicated and creative staff is equally committed to bringing the finest arts experiences to our region. It is a privilege to work with talented individuals who see MWPAI as a place of inspiration.

As this Annual Report is in production, MWPAI's Board and staff members are hard at work on a five-year strategic plan that will outline a vision for the future and provide a path for innovative new opportunities and deeper community participation. All of us look forward to engaging with our members, supporters, visitors, students, and community and to welcoming you and your families on our campus.

Anna Tobin D'Ambrosio
President & CEO

Contents

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

Board of Trustees

Vige Barrie, Chair
Mark D. Levitt, Vice Chair
Linda B. Vincent, Secretary
Natalie Brown
Steven J. Brown
Michael D. Cominsky
Joseph J. Corasanti
William C. Craine
Richard R. Griffith
Donna Harkavy
Steven R. Kowalsky
Peggy O'Shea

Michael D. Damsky, Trustee Emeritus John B. Stetson, Trustee Emeritus **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

The 2017-2018 Performing Arts season provided an outstanding series of concerts, films and special events supported by comprehensive multi-media marketing campaigns that attracted 14,889 patrons in overall participation. The season included 13 live performances, 192 film screenings, 10 live opera simulcasts, and two meet-the-artist receptions.

The Concerts in the Court series offered four performances featuring some of the finest national touring artists available. The first concert of the season, selected to complement the Museum of Art exhibition *Roaring into the Future*, featured jazz of the 1920s and '30s performed by The Hot Sardines. The remaining three concerts offered traditional jazz by master pianist Kenny Barron, contemporary Irish music by award-winning ensemble Goitse, and Grammy-winning string ensemble Turtle Island Quartet exploring the works and influences of the legendary Charlie Parker.

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 a return engagement of the very popular DuffleBag Theatre Co. with their hilarious version of *Little Red Riding Hood*. The series also featured Grammy-winning children's musician Tim Kubart, and the action-packed antics of the Bindlestiff Family Cirkus. The *Let's Go Science Show*, co-presented with the New Hartford

Central School District, introduced young audiences to science facts through funfilled experiments and demonstrations.

Jeffrey Siegel continued to delight and inform his audiences with another series of Keyboard Conversations. The four concerts for this season featured selections by Chopin, Debussy, Schumann, Bach, and a season-ending celebration of the life and work of Leonard Bernstein.

Selected Shorts: Live in Performance returned for a very special program of short stories told live on stage by stars of the stage and screen. James Naughton, Jayne Atkinson and Michel Gill shared a spellbinding evening of holiday short stories by established and emerging authors.

The Film Series offered a selection of renowned independent films, documentaries and foreign features. The season featured 12 fewer screenings than most years due to cancelation for inclement weather and a three-week hiatus for venue repairs. *The Met: Live in HD* continued to grow in popularity with another full season of 10 live opera simulcasts.

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 website at www.mwpai.org.

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 arts.

PrattMWP College of Art and Design Community Arts Education

The PrattMWP College of Art and Design School of Art concluded 2017-2018 with the most successful year in its 18-year history, achieving record-high enrollment and retention. The fall semester began with 119 freshmen (19 above target) and 92 sophomores (12 above target). While these achievements can be attributed to several external factors including favorable economic trends and growth in visual-dependent media, our growth can be specifically isolated to the joint effort between the upstate and downstate campuses in bringing attention to the notable job done by our stellar faculty and students.

This growth was complemented by the implementation of Pratt's new comprehensive curriculum overhaul, which affects every department and introduces numerous innovative classes. The new curriculum addresses the ever-changing criteria for educating artists in today's cultural landscape and marketplace.

Significant changes were also made to increase the number of classrooms. The School of Art Gallery space was converted to a classroom and the exhibition space began its first year inside the Museum of Art. Under new Gallery Coordinator Shannon Stockbridge, the transition was seamless and the space worked out wonderfully in bringing students through the Museum on a regular basis. The MWPAIowned building at 1222 State Street was renovated and now houses an illustration classroom and several faculty offices.

Commencement was held May 9 and featured recent Pratt graduates Meijun Cai and Estefanny Ramirez as guest speakers.

Sophomore painting, 2018

COMMENCEMENT HONORS AWARDS

The Lorraine Marie Chanatry Award Myasia Bermejo

The John Loy Honors Award Lochlann Clute

The Jim McDermid Honors Award Connor Bosmans

The Paul Frazier Memorial Award Arianna Floyd

The Fran Fiorentino Memorial Award Noyuri Umezaki

The Alfred H. Wardle Memorial Award Maikel Ye

The Jane Bair Memorial Photography Award

Jacey Vermeersch

The Printmaking Honors Award Sean Albertson

The Animation Honors Award Anastasia Ezgi Eren

The Illustration Honors Award Emma Blaise

The Taylor Strait Memorial Hope Award Matthew Scott Dempster

The Graphic Design Honors Award Hallie Kim

The Ryan Aumiller Memorial Award Adam Afzali

Student Life Leadership Award Calyssa Lavery

Student Life Citizenship Award Mylo Butler

Outstanding Freshman Awards Matthew Kim / Sally Kim / Maddison Manente

The Easton Pribble Memorial Award Mark Pei

The Class of 2018 Award (chosen by student poll) Professor Gregory Lawler

Professor Emeritus for Drawing and Painting John Loy

Sophomore sculpture, 2018

The Community Arts Education (CAE) program continues to build its enrollment and 2018 saw its most successful summer ever. More than 1,200 students participated in three semesters of classes. A new program with The Kelberman Center, which brings students with Autism Spectrum Disorder to our campus for art classes, has been an overwhelming success. The summer wood-firing workshop in the ceramics department saw 12 ceramicists working tirelessly for two weeks taking advantage of the tremendous facilities the School offers. The course was taught by

CAE ceramics instructor Veronica Byun and Pratt Institute ceramic instructor Michael Fujita and had students from the community and PrattMWP.

Community Arts introduced two new artists through its Artist-in-Residence program. Ella Weber of Omaha, NE, traverses print media, drawing, video and creative writing in her artworks, weaving day jobs and food into rich artistic imagery and performance. She holds a Bachelor of Fine Arts from the University of Nebraska–Lincoln and a Master of Fine Arts from the University of Kansas. Ella's artwork has

been shown nationally and internationally and she has participated in numerous residencies around the United States.

Azita Moradkhani was born in Tehran and exposed to Persian art, culture, and Iranian politics. That exposure increased her sensitivity to the dynamics of vulnerability and violence that she explores in her artwork and studio practice. She holds a Bachelor of Fine Arts from Tehran University of Art and a Master of Arts in Art Education and a Master of Fine Arts in drawing, painting and sculpture from Boston's School of the Museum of Fine Arts and Tufts University. Azita is the winner of the international 2017 Young Masters Art Prize.

Ken Marchione

Interim Dean

SCHOOL OF ART GALLERY

2017

August 15 – September 1 2017 Sophomore Award Winner Show

September 8 – October 6

PrattMWP Faculty Show

Oct 13 – Nov 10

Excavation, Illusion + Artifact:

Alexis Granwell, Lauren Pakradooni and
Rob Swainston

Curated by Serena Perrone

Nov 17 – Dec 15 Sky Kim + Curtis Bartone

2018

Jan 19 – Feb 23 Chris Duncan: Sculpture Space Alumni Exhibition

Mar 2 – Mar 30

Artist in Residence Exhibition

April 6 – April 27
Freshman Juried Show

May 5 – May 29 (Tuesday)

Community Arts Education Student Show

Munson-Williams-Proctor Arts Institute

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

Museums are places of wonder and inspiration. Through exhibitions and programming, the Museum of Art continues to bring unprecedented art experiences to our region. Over the course of the last year, the Museum presented eight changing exhibitions, including ground-breaking projects that contributed to the art historical canon and exhibitions that celebrated MWPAI's founders. We were also fortunate to add 50 new works of art to the permanent collection through Museum purchases and generous gifts.

Roaring into the Future: New York 1925-35, on view from June 18 through October 9, 2017, kicked off the summer season with a bang. The exhibition, which featured more than 100 artworks (including masterpieces from the Museum's collection), fashion arts, and video and music components, explored how New York State artists modernized America forever during a tumultuous 10-year period that took America from glittering heights to the depths of economic devastation. The exhibition showcased the streamlined and skyscraper aesthetics that became design hallmarks, as well as the artistic expression of progressive cultural movements including the Harlem Renaissance.

In autumn 2017, the Museum presented *Geometry in Motion: Leon Polk Smith Works on Paper*, the first exhibition of its kind in a public institution. Smith was a pioneer of geometric abstraction and his drawings and collages reflect this spirit; they are impressive in scale, with lively, expansive compositions that are full of *joie de vivre*. The retrospective show and accompanying catalogue examined characteristic drawings and collages from the 1940s through the 1990s, when Smith (1906-96) was prolific and undiminished by the passage of time.

Grants and sponsorships enable many projects. The Decorative Arts Trust helped to support a two-year curatorial internship at the Museum. Exhibitions generated by intern Maureen Marton—*Dressed to the Nines: Williams-Proctor Fashions* and *Jewels of Time: Watches from the Proctor Collection*—celebrated the Institute's original benefactors and their keen eye for collecting.

Creative and innovative educational programs generated by the Museum Education Department served more than 13,000 patrons through 494 programs that varied from curriculum-based school tours to the new *Art in Bloom* events to *Arts in Translation* multilingual tours. The Museum of Art docents, a dedicated group of 35 volunteers, offered 220 tours.

The permanent collection at the Museum of Art is a national treasure. Every encounter with an artwork in the galleries or through a program offers an inherent possibility for a transformational experience, sparking creativity and bringing together communities. Thank you for all of your considerate support in helping the Museum enrich our region.

Anna Tobin D'Ambrosio

President & CEO

Leon Polk Smith, American (1906-96), *Untitled*, 1958, Paint on wove paper, 27 x 27 in. Gift of the Leon Polk Smith Foundation, New York, New York, 2017.25.1

Recent Acquisitions

WORKS ON PAPER

Irving Amen (American, 1918-2011)
Sabbath, not dated
Etching and aquatint on wove paper

Naomi, not dated Etching on wove paper Gift of Sheila and Henry Bamberger in Memory of Louis and Rebecca Lister, 2017.16.1-2

William Hogarth (British, 1697-1764) Plate 5 from "A Rake's Progress," 1735 Engraving on wove paper

Plate 6 from "A Rake's Progress," 1735 Engraving on wove paper

The Company of Undertakers, 1736 Engraving on wove paper

Frontispiece to Clubbe's *Physiognomy, or The Weighing House,* 1763

Engraving on wove paper Gift of Sheila and Henry Bamberger in Memory of Louis and Rebecca Lister, 2017.16.3-6

Alfonso Ossorio (Filipino-American, 1916-90)

Head of Christ, 1950

Watercolor, wax, and ink on paper
Gift of the Alfonso Ossorio Foundation, 2017.17

Ronald Wells Bladen (Canadian-American, 1918-88)

Idea Sketch, not dated
Graphite on paper
Estate of Ronald Bladen, Loretta Howard Gallery,
2017.18.1

Kenneth J. Marchione (American, born 1962)

Wake Me Up and Let Me Dream, 2017

Mixed media collage on paper

Gift of the Artist, 2017.21

Joseph Boggs Beale (American, 1841-1926) Seven Ages of Man, Parts 1-7, ca. 1881-1926 Ink on paper

The Voyage of Life: Childhood, ca. 1881-1926 Ink on paper

The Voyage of Life: Youth, ca. 1881-1926
Ink on paper
Gift from the Collection of Terry and Deborah Borton,
2017-22-9-17

Rita Lombardi (American, born 1979)

Children's Room, Kirkland Town Library, 2015

Ink on paper

Museum Purchase, 2017.23

Leon Polk Smith (American, 1906-96) *Untitled*, 1958 Paint on wove paper Untitled, 1962
Paper and graphite on paper
Gift of the Leon Polk Smith Foundation, New York,
New York, 2017.25.1-2

William Wegman (American, born 1943)

Leger, 1998

Color Polaroid

Museum Purchase, 2018.1

John Bentham (Canadian, born 1959)

Biker in Bar, Main Street, Daytona Beach Bike Week, 2001 Inkjet print on paper from a black and white negative Museum Purchase, 2018.3

Tompkins H. Matteson (American, 1813-84) *Indian Lovers*, not dated

Ink on thin wove paper

Museum Purchase, 2018.4

Ambroise Vollard (French, 1866-1939), after Pierre-Auguste Renoir (French, 1841-1919) Frontispiece, from *Douze lithographies originales de Pierre-Auguste Renoir*, 1919 Photolithograph on wove paper

Ambroise Vollard, from Douze lithographies originales de Pierre-Auguste Renoir, 1904-05 Lithograph on wove paper Louis Valtat, from Douze lithographies originales de Pierre-Auguste Renoir, 1904-05 Lithograph on wove paper

Claude Renoir, la tête baisée (Claude Renoir, head lowered), from Douze lithographies originales de Pierre-Auguste Renoir, 1904-05

Lithograph on wove paper

Claude Renoir, tourne à gauche (Claude Renoir, turned to the left), from Douze lithographies originales de Pierre-Auguste Renoir, 1904-05 Lithograph on wove paper

La Pierre aux trios croquis (The stone with three sketches), from Douze lithographies originales de Pierre-Auguste Renoir, 1904-05

Lithograph on wove paper

Étude de femme nue assise (Study of a seated nude woman), from Douze lithographies originales de Pierre-Auguste Renoir, 1904-05 Lithograph on wove paper

Étude de femme nue assise, variante (Study of a seated nude woman, variant), from Douze lithographies originales de Pierre-Auguste Renoir, 1904-05 Lithograph on wove paper

Femme aux cep de vigne (Woman with a vine), from Douze lithographies originales de Pierre-Auguste Renoir, 1904-05

Lithograph on wove paper

Femme aux cep de vigne, première variante (Woman with a vine, first variant), from Douze lithographies originales de Pierre-Auguste Renoir, 1904-05 Lithograph on wove paper

Femme aux cep de vigne, deuxième variante (Woman with a vine, second variant), from Douze lithographies originales de Pierre-Auguste Renoir, 1904-05 Lithograph on wove paper

Femme aux cep de vigne, troisième variante (Woman with vine, third variant), from Douze lithographies originales de Pierre-Auguste Renoir, 1904-05 Lithograph on wove paper

Femme aux cep de vigne, quatrième variante (Woman with vine, fourth variant), from Douze lithographies originales de Pierre-Auguste Renoir, 1904-05 Lithograph on wove paper Gift of Ruth and Francis J. Pugliese, 2018.6.1-13

Jerome Witkin (American, born 1939) Study for "Division Street," 1984 Graphite on wove paper Gift of Paul D. Schweizer, 2018.7

DECORATIVE ARTS

Made by Robert Chandler, Birmingham, England (active 1902-24), Retailed by J. Bartleman & Son, Edinburgh, Scotland

Match Safe, ca. 1908 Silver plate, enamel Gift of Dr. Theodore Max in Memory of the Fred Smith Family, 2017.20

Mount Washington Glass Company, New Bedford, Massachusetts (active 1876-1900)

Covered Jar, 1891-95 Glass, gilding

Vase, 1885-90

Museum Purchase, 2017.24.1 and 2017.24.3

Designed by Edward Lycett for Faience Manufacturing Company, Greenpoint, Brooklyn, New York (active 1881-92) Covered Jar, 1881-92

Earthenware, enamel, gold paste Museum Purchase, 2017.24.2 Tiffany & Company, New York, New York (active 1837-present)

Drinking Set, 1878 Silver gilt, mixed metals Museum Purchase, 2018.2.1-3

PAINTINGS

Eastman Johnson (American, 1824-1906)

Girl and Pet Doll, not dated

Oil on board

Gift of the Azimi Family in Memory of Joseph Sherman Caldwell, III, 2017.26

Henry F. Coupe (American, 1924-2015)

Adolescent Girl, 2009

Oil on linen

Gift of Henry F. and Ann E. Coupe, 2018.5

SCULPTURE AND MIXED MEDIA

Ronald Wells Bladen (Canadian-American, 1918-88)
Black Triangle, mid-scale, 1966
Painted aluminum
Museum Purchase and Partial Gift, Estate of Ronald

Museum Purchase and Partial Gitt, Estate of Ronald Bladen, Loretta Howard Gallery, 2017.18.2

Sabrina Gschwandtner (American, born 1977)

Elizabeth Keckly Diamond, 2014
16mm polyester film, polyester thread, and lithographic ink in a light box
Museum Purchase, 2017.19

Designed by Joseph Boggs Beale (American, 1841-1926) Rip Van Winkle, ca. 1881-1926 Glass

Untitled, ca. 1881-1926 Glass

Manufactured by Casper Warren Briggs (active Philadelphia, Pennsylvania, 1872-1942)

Untitled ("The Philosopher"), ca. 1881-1926 Glass, wood

The Voyage of Life: Childhood, ca. 1881-1926 Glass, wood

The Voyage of Life: Youth, ca. 1881-1926 Glass, wood

The Philosopher, ca. 1881-1926 Glass

Rip Van Winkle, ca. 1881-1926 Glass

Untitled, ca. 1881-1926 Glass

Gift from the Collection of Terry and Deborah Borton, 2017.22.1-8.a-d

LOANS July 1, 2017- June 30, 2018

Arshile Gorky (American, born in Armenia, 1904-48) Making the Calendar, 1947

To the exhibition *The Legacy of the Samuel M. Kootz Gallery* at The Fralin Museum of Art, University of Virginia, Charlottesville, Virginia, August 25-December 17, 2017; Neuberger Museum of Art, Purchase, New York, January 21- May 20, 2018.

Robert Motherwell (American, 1915-91) The Tomb of Captain Alaab, 1953 To the exhibition Painting on Clay: Toshiko Takaezu and the Abstract Expressionist Movement at the Suzanne H. Arnold Art Gallery, Lebanon Valley College, Annville, Pennsylvania, September 1-October 15, 2017. Ferdinand Richardt (Danish, 1819-95)
Below (Trenton) High Falls, 1858
To the exhibition Enterprising Waters: New York's Erie
Canal at the New York State Museum, September 16,
2017- September of 2018.

Williams H. Bartlett (British, 1809-54) View on the Erie Canal Near Little Falls, 1836-40

William Rickarby Miller (American, born in England, 1818-93)
View of Little Falls, New York, 1853

Mary Keys (American, active 1832) Lockport on the Erie Canal, 1832 To the exhibition The Art of the Erie Canal at the New York State Museum, April-September of 2018.

Raphaelle Peale (American, 1774-1825) Still Life with Steak, 1817

To the exhibition Nature's Nation: American Art and Environment at the Princeton University Art Museum, October 13, 2018-January 6, 2019; Peabody Essex Museum, Salem Massachusetts, February 2-May 5, 2019; Crystal Bridges Museum of American Art, Bentonville, Arkansas, May 25-September 9, 2019.

Charles Demuth (American, 1883 – 1935) Nospmas. M. Egiap Nospmas. M., 1921 To the exhibition America's Cool Modernism: O'Keeffe to Hopper at the Ashmolean Museum of Art and Archaeology, University of Oxford, Oxford, England, March 22-July 22, 2018.

Clyfford Still (American, 1904-80)

Brown Study, 1935

To the exhibition A Light of His Own: Clyfford Still at Yaddo at the Clyfford Still Museum, Denver, Colorado, May 4-September 9, 2018.

EXHIBITIONS

Roaring into the Future: New York 1925-35 June 17-October 9, 2017

Mythology in Contemporary Art July-December 2017

Geometry in Motion: Leon Polk Smith Works on Paper October 7-December 31, 2017

Victorian Yuletide November 24-December 31, 2017

Jewels of Time: Watches from the Proctor Collection December 16, 2017-April 29, 2018

Time in Art
December 16, 2017-April 29, 2018

Global Splendor: Traditions in Ceremonial Dress May 18-August 29, 2018

Art in Bloom: Fine Art and Flowers May 18-31, 2018

Modern Sensibilities in Japanese Landscape Traditions June 23-August 26, 2018

Fountain Elms Society and Premium Level Members

July 1, 2017 through June 30, 2018

Sabrina Gschwandtner, American (born 1977)

Elizabeth Keckley Diamond, 2014

16mm polyester film, polyester thread, and lithographic ink in a light box, 15 7/8 × 16 13/16 × 3 1/16 in.

Museum Purchase, 2017.19

Fountain Elms Society

Proctor Level

\$10,000 +

Francis J. & Ruth A. 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

James Frederick & Vige Barrie

Dr. Sidney & Dr. Susan Blatt

Natalie Brown

Meyda Lighting, Inc.

Joseph & Michelle Corasanti

William & Jacqueline Craine

Steven & Dorian Critelli

Donna Harkavy & Jonathan Price

Mark & Wendy Levitt

Pamela G. & F. X. Matt III

John Pierson

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

Birnie Bus Services, Inc.

Bette Y. Bloom

Dr. William L. Boyle, Jr.

Black River Systems Company

John C. & Christopher Brown

Dr. Steven Brown

Gerard T. Capraro & Barbara J. Galvin

Carbone Automotive Group

Dr. Rand Carter

Caruso McLean Investment Advisors

Michael & Kate Cominsky

Daniel Comisky

Connie N. Corasanti

Ronald & Sheila Cuccaro

Anna & Paul D'Ambrosio

Mr. & Mrs. Michael Damsky

Richard & Barbara Decker

Frederick C. & Connie Degen

Susan W. & B. Lees Divine

Mr. & Mrs. G. Leiter Doolittle

Ronald F. & Jennifer Draper

Tiffany & Company, active New York, New York, 1837-present Drinking Set, 1878 Silver, gilt, mixed metals, $9 \frac{3}{4} \times 6 \frac{1}{8} \times 4 \frac{7}{8} \text{ in. and}$ $4 \frac{1}{4} \times 4 \frac{3}{8} \times 3 \frac{3}{8} \text{ in.}$ Museum Purchase in part with funds from the Family

of Theodore C. Max.

2018.2.1-3

Stan & Eileen Friedman

Hon. & Mrs. Anthony J. Garramone

Anna S. Giacobbe & Peter Welge

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

Steven Kowalsky

Elizabeth R. Lemieux, Ph.D.

William F. Locke

Rona Lucas

Kenneth & Judith Marchione

Mrs. Melva Max

Deborah McCulloch & Richard Ramsey

Elizabeth V. McDowell & W. Floyd Olney

John & Catherine McEnroe

Chuck & Donna Moran

Bob Mortis & Brooke Thormahlen

Observer-Dispatch

PJ Green

Theresa M. Palmiero

Brian Potasiewicz

Mark Potasiewicz

Albert Pylinski

Graham Egerton & Anne Redfern

Earle C. Reed

Linda E. Romano, Esq.

Alice Root & John Dahlin

Vincent J. Rossi, Esq.

Joseph G. Schmidt

Dr. Nancy A. Shaheen & Mr. Kirk A. Evans

Barry Sinnott

Robert & Sheila Smith Elizabeth & John Snyder Staffworks Inc. John B. & Pegsy Stetson Eugene V. Thaw Trainor Associates Norman L. & Marsha L. Turner

Tom Sinnott

Gail Nackley Uebelhoer, Esq.

Utica First Insurance George & Lisa Walchusky

Stephen L. & Lynn Walthall

Richard & Martha Widdicombe

Dr. & Mrs. Michael G. Zahn

Premium Level Members

President's Circle

\$500 to \$999

Katherine Baumgartner

Reverend Paul J. Drobin

H.R. Beebe, Inc.

Frank Kolbert & Frank Farmer

Paul Gonyea

Betty Krulik

Dr. & Mrs. Anthony Mandour

Brian & Peggy O'Shea

Mark & Lee Pavach

Bill Pfeiffer

Scalzo, Zogby, & Wittig, Inc.

Stephen W. Starnes & Roseanne DiSanto

Carol Steele

Total Solutions

Robert W. Turner & Elizabeth J. Jensen

Francesca Zambello & Faith Gay

Patron Level

\$250 to \$499 Beatrice J. Adler Rabbi & Mrs. Henry Bamberger Anthony & Marilyn Barretta Elizabeth & Richard Bedient Gregory Bertolini **Boulder Consultants** Dr. & Mrs. Edward Bradley James & Patricia Bramley Norman & Joyce Burch Leighton R. Burns G. W. Canfield & Son, Inc. Cathedral Corporation Michael & Ann Cawley Joan Clair Ann B. Clarke

Coldwell Banker Faith Properties

Thomas A. & Susan W. Conklin Costello Eye Physicians & Surgeons, PLLC Dr. John & Cynthia DeTraglia Barry & Jeanne Donalty Dr. Angela M. Elefante, Esq. David Esterly & Marietta von Bernuth Peter & Lorraine M. Fava Ms. Judith Finer Mary J. Gaetano Chris Georges & Sarah Goldstein Richard & Kim Hanna Dennis & Rosanne Hart

Robert & JoAnn Hodkinson Dr. Peter & Elizabeth Hotvedt Jacqueline & Billy Howard JCA of Utica, Inc. Michael J. Jordan Dr. Ronald & Mary Kaye

William Wegman, American (born 1943), Léger, 1998, Color Polaroid, 24 x 20 in. Museum Purchase, 2018.1

Dean & Eva Kelly James S. Kernan, Jr. Thomas Kirkpatrick, CEO Mr. & Mrs. Murray Kirshtein Tatyana & Robert Knight Barbara S. Kogut Carl & Linda Krasniak Dr. Judith McIntyre & Mr. William Rathbun McQuade & Bannigan Inc. David L. Moore **Jean & Thomas Morris** Dr. & Mrs. Norman Neslin Sally S. O'Callaghan Price Designs David A. Redding Shoshana Keller & Deborah Reichler John Sabotka Dr. Thomas & Mary Spath Don & Mary Ann Swanson Sally & Alan Swierczek Susan McCraith Szuba Thomas E. Talbot Utica Valley Electric Supply Co. Mr. & Mrs. Edwin J. Tobin Laura & Matthew Valeriano Alane Varga & Susan Kantor Honorine M. Wallack George & Cynthia Whitton Lori Zabar & Mark Mariscal Raymond & Carole Zyla

Contributor Level

Anne Marie Contino

\$150 to \$249 Tatyana Antonevich Tom & Paula G. Balch Kenneth Bausch & Melissa Reynolds Todd & Sheila Beaton Larry Bender & Martine Guyot-Bender Ernest & Vivian Berkowitz Dr. & Mrs. Mark Blaker John H. Bowens Michelle Brandstadt Carol P. Bremer Gail E. Brett Charles & Barbara Brown Bernard & Jeanne Brown Michael & Lynne Browne Margaret Buckley Janet & Mike Butler C-Flex Bearing Co., Inc. John & Elizabeth Calogero Chester's Flower Shop Richard & Paula Chmielewski Nancy A. Clark Catherine Clarek Clean By Sunrise Eileen & Victor Conte

Joseph Cosentino & Elizabeth Nolan

Vincent & Nancy Coyne

Thomas Christ Carolyn Dalton Dean D'Amore

Prof. & Mrs. Christian C. Day

Benjamin A Delorio & Donald C. Daniels

Jan Den Hamer Corn Department of Public Works Kenneth & Enola Dickson

Mary Doremus

Charles H. Duncan & Rachel A. Dressler

Calvin & Cheryl Edmiston J. Charles & Debra Eldredge

Jennifer Evans

David & Donna Farquhar

John P. Farrell, Sr. & Melissa A. Olmstead

Shirley A. Felt

Donald M. & Mary Ellen Fenner

Patrick Fiore

Audrey Forcier & Neil Sexton FosterMartin Interactive Marketing

James & Susan Gadbow

Mary K. Gaffey Lisa & Dan Gale Carol Gallman White Dr. Ian & Morag Galloway Joseph Giruzzi & Sotheary Meas

Mark & Barbara Golden Barbara Brooks Goodman Mary & Dean Gordon

James Grande & William Saquin, Jr.

Philip & Lynda Grece Guide Fabrics, Inc.

Naomi Guttman & Jonathan Mead

Fred & Cheryl Haritatos, Jr. Mr. Thomas Hartman Kathryn Hartnett William Hartnett

Joseph & Maria-Elena Heck Gene & Elaine Herman Samuel D. & Nancy Hester

Gladys Higgins Sarah Hinman Bambi F. Holtslander James C. Humphrey

Eugene & Yvonne Hutchinson

Randall Huther

Allen Hyde & Brian Herkel Inertia Occupational & Physical Therapy Services Dana & Cathy Jerrard

Linck Johnson & Susan Belasco Heidi Jones & Jonas Kelly Sharon Burke & Alfred Kelly

Ben Kernan

James C. & Ruth H. Kernan, Jr. Dr. Patrick & Marcia Knapp

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

Dr. Ronald M. Labuz & Carol Altimonte Kim Lambert & William Wheatley

Diane & Franklyn Lawyer

Kathleen Lemieux Mary Ellen Luker Arlene Lundquist Andrea Lynch Paul MacArthur Rose MacArthur Theresa D. Mack

Kenneth & Linda Madore

Joseph Mandia Diane Martin-Grande Nancy L. McPherson James C. Mead Betty & John Meehan Barbara Meelan Ann G. Meyer

Tatyana Misyulya & Kseniya Klyachko

Margaret Murdock

Agnes Murray & Graham Walker

Devayani Namassivaya Carrie L. Nichols Chris & Nicole Nimon John A. B. Nye & Kathy Nye

Patrick 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 Ronald & Charleen Pernat Aaron & Amanda Perrine Deborah & Christopher Riddell

John & Ruth Ridgway

Louisa Ruffine & Benjamin Widiss Marjorie & William Ryan, Jr. S.C.I. Plywood Co., LLC Marie T. Scialdone

Gladys M. Seiter

Dr. Mukesh & Dr. Paru Shah

Mrs. Gloria Shaheen David Sheridan Thea Sierak Robert Slitz

Mark W. & Kathleen Smith

Carol A. Soja Jane S. Spellman

Dominick & Mellony S. Spinelli

David & Deirdre Stam John & Madeline Stephenson

Eastman Johnson, American (1824-1906) Girl and Pet Doll, not dated Oil on board, 22 1/8 × 10 5/8 in. Gift of the Azimi Family in Memory of Joseph Sherman Caldwell, III, 2017.26

Bruce Stewart

Mrs. C. Arthur Sullivan

Gale F. Swiecki Jerry Talerico James Teliha Ms. Linda H. Tharp The Clinton Florist Lynn & Daniel Tomaino

Chuck Tomaselli & Nancy Robinson

Daniel & Christine Uwah R. Scott & Judith Van Duren Sheila O. Vandeveer Richard Venezio Mary H. Vicks Village Floral

Rudolph von Bernuth Dr. & Mrs. Donald Washburn Gary & Susan Williams Victoria M. Zacek

STATEMENT OF INCOME AND EXPENSES

Income	2017-2018	2016-2017
	A4 20= = ··	****
Investment Income	\$4,685,241	\$5,043,342
School of Art	7,141,225	6,083,774
Performing Arts	213,437	224,762
Museum of Art	247,487	345,345
Membership/Annual Fund	339,710	339,652
Museum Shop	90,049	94,991
All Other Income	145,412	102,571
Other	184,593	267,464
Total	\$13,047,155	\$12,501,901
Expenses	2017-2018	2016-2017
* Museum of Art	\$1,142,085	\$1,178,019
* School of Art	4,657,819	4,185,029
* Performing Arts	432,101	419,594
Other Programs	470,126	351,279
Physical Plant	2,097,203	2,030,712
Capital and Special Provisions	2,102,014	1,990,336
Administration and General	1,277,260	1,456,394
Communications and Development	682,692	611,850
Other	<u> </u>	
Total	\$12,861,300	\$12,223,213
* Direct expenses only		
Net Income (Expense)	\$185,855	\$278,687

2017-2018

Income \$13,047,155		Expenses \$12,861,300	
Investment	35.9%	Museum of Art	8.9%
		School of Art	36.2%
School of Art	54.7%		
		Performing Arts	3.4%
		Other Programs	3.7%
		Physical Plant	16.3%
		Capital Provisions	16.3%
		Administration and General	9.9%
Performing Arts Museum of Art	1.6%	and Conclus	
Membership	2.6%	Communications	5.3%
		and Development	
Museum Shop All Other	.7% 2.6%		
7 LI O CITCI	2.0 /0		

2016-2017

Income \$12,501,901		Expenses \$12,223,213	
Investment	40.3%	Museum of Art	9.6%
		School of Art	34.2%
School of Art	48.7%	Performing Arts	3.4%
		Other Programs	2.99
		Physical Plant	16.6%
		Capital Provisions	16.49
Performing Arts	1.8%	Administration	11.9%
Museum of Art	2.8%	and General	
Membership	2.7%		
Museum Shop All Other	2.9%	Communications and Development	5.0%

ANNUAL ATTENDANCE

TOTAL ANNUAL ATTENDANCE & PARTICIPATION*

^{*} Numbers include the MWPAI Arts Festival

SCHOOL OF ART ENROLLMENT & EVENTS

MUSEUM OF ART

MWPAI OTHER & COMMUNITY GROUPS

PERFORMING ARTS

LIBRARY

2017-2018

SPONSORS

MUSEUM OF ART EXHIBITIONS

Roaring into the Future: New York 1925-35

Tourism Market NY Funds
KeyBank
Gilroy Kernan & Gilroy Insurance
Elizabeth R. Lemieux, Ph.D., for all
education and public programs
Carbone Auto Group
Florence Bourdon

Empire State Development Division of

Jewels of Time:

Watches from the Proctor Collection

Citizens Bank

PERFORMING ARTS SEASON

Series Sponsor: MetLife Foundation

CONCERTS IN THE COURT

Series Sponsor: Caruso McLean Investment Advisors

The Hot Sardines

R. Robert Sossen, Jr.

Goitse

Bank of Utica

FOR KIDS AND FAMILIES

Series Sponsor: Bank of Utica

Tim Kubart and the Space Cadets

PJ Green

Buckaroo Bindlestiff

Excellus BlueCross BlueShield

Let's Go Science Show

PJ Green

The DuffleBag Theatre Co.

Excellus BlueCross BlueShield

SELECTED SHORTS

Steven and Dorian Critelli in memory of Delores Y. Critelli Hummel's Office Plus

KEYBOARD CONVERSATIONS

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

ARTISTS IN RESIDENCE PROGRAM

Francis J. & Ruth A. Pugliese

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 821 events annually with 124,231 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 2019
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: David McHarg Design: McClintick Design, Stephanie McClintick

Accredited By:

American Alliance of Museums

National Association of Schools of Art and Design

Affiliations:

American Alliance of Museums
Association of Art Museum Directors
Association of Performing Arts Professionals
International Performing Arts for Youth
International Ticketing Association
Museum Association of New York
New York State Presenters Network
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.

