
1

2016-17
ANNUAL REPORT

32

PRESIDENT’S LETTER

Thanks to all of our donors, volunteers, staff, faculty,
students, alumni, and partners who helped to make 2016-17
an extraordinary year. Your dedication to our mission ensured
that we continue to educate the most promising artists of our
generation, organize exceptional exhibitions that broaden the
story of American art, add important works to our collections,
and make our programs accessible to the community, and
improve our world-class facilities.

 Among the exhibitions we organized and presented, World
War I and American Art was the most ambitious. It brought
together more than 150 works of art to commemorate the
centenary of a global conflict. Through artists’ eyes, we wit-
nessed the war as it unfolded. Artists also helped to encourage
American participation in the war and protest against it. The
exhibition reflected the perspectives of women and African
Americans who contributed to fighting the war and maintain-
ing the homefront. The exhibition toured to the New-York
Historical Society and the Frist Center in Nashville and col-
lectively was seen by more than 150,000 visitors. The lavishly
illustrated catalogue that we published collaboratively with
Princeton University Press will remain a valuable resource to
students, scholars, and collectors.

PAFA’s newly completed Broad Street Studio expanded op-
portunities for our talented students to interact with the pub-
lic. Whereas most museums highlight the finished products of
artists’ studios, this new venue at the front of the Samuel M.V.
Hamilton Building showcases the artistic process. It is messy
and exciting, and the Broad Street Studio enables passersby
on Broad Street and visitors to PAFA to ask questions as the
creativity unfolds.

 PAFA has long been dedicated to public outreach and edu-
cation. In this fiscal year, our commitment to partnering with
the School District of Philadelphia expanded into a fourth
school, bringing the total of elementary and middle school
students served deeply each year to 2,300. In total, our educa-
tional programs reach 65,000 children and adults. We are very
proud of these meaningful and widely accessible educational
opportunities for artistic expression, skills development, and
understanding of the visual arts.

David R. Brigham
President and CEO

54

MUSEUM
With more than 25 years

of arts and cultural experi-
ence, most recently as
Executive Director of
Prospect New Orleans, the
international triennial of
contemporary art, Brooke
Davis Anderson joined
PAFA as the new Edna S.
Tuttleman Director of the
Museum.

In her role, Anderson
provides creative and
administrative leadership
in the conception, develop-
ment, and implementation
of the museum’s artistic and
public programs, including
exhibitions, scholarship,
community education, and
collecting American art. She
represents PAFA’s interests
to the public, embraces
leadership roles in the arts
and cultural community in
Philadelphia and beyond,
and works closely with the
development team to secure
resources to advance PAFA’s
mission.

“PAFA is deeply woven
into the fabric of this coun-
try and its art, so I am thrilled to join the museum and am eager
to work with David Brigham, the board and staff, the curators
and faculty, and the many communities of Philadelphia,”
Anderson said. “PAFA is uniquely positioned to explore the
ways in which artists illuminate the American experience and
the inventive approaches they employ to tell our shared stories,
past, present, and future. It is such a singular opportunity and I
can’t wait to get started!”

As the head of Prospect New Orleans, Anderson worked in
partnership with the Board of Directors and with guest

curators to build that trien-
nial exhibition into a highly
acclaimed international art
event that connected to its
local community. Anderson
led all aspects of the orga-
nization, spearheaded a
range of new initiatives, and
oversaw efforts including
fundraising, programs and
audience outreach, com-
munity relationships, artist
partnerships, and collabora-
tive efforts.

From 2010 to 2012 she
was Deputy Director of
Curatorial Planning at
the Los Angeles County
Museum of Art. At LACMA,
she oversaw the Watts
Towers Conservation and
Community Collaboration
projects, as well as the
Curatorial Diversity
Initiative to expand the
diversity of museum profes-
sionals working in curatorial
roles. From 1999 to 2010, she
was Founding Director and
Curator of The Contempo-
rary Center at the American
Folk Art Museum in New

York, where she curated more than 20 exhibitions, authored
several books, and led the acquisition of the Henry Darger
Study Center.

Before that, Anderson was Director of the Diggs Gallery,
and Assistant Professor of Fine Arts, at Winston Salem State
University in North Carolina; Adjunct Instructor at Columbia
University and at City College of New York; Guest Curator at
the Reina Sofia Museum in Madrid; and Acting Director, Assis-
tant Director, and Gallery Assistant at the Francesca Anderson
Gallery in Boston.

PAFA Welcomes new Muesum Director
Brooke Davis Anderson, Edna S. Tuttleman Director of the Museum

76

Collections
Center for the Study of the American Artist offers new collaborative
learning spaces

The Center for the Study of the American Artist serves as
an extension of the school learning experience beyond the
traditional classroom. The Center is home to 12,000 works of
art on paper in PAFA’s permanent collection, 750 linear feet of
archival materials, and 227 rare books and special collections.

During FY 2017, students, faculty, artists, curators, genealo-
gists, and researchers used the space as a new resource for
fostering creative engagement and discourse. 283 students
and faculty scheduled appointments to study artwork in either
the Ball Family Foundation Works of Art on Paper Collections
Storage Vault or the Richard and Bonnie Rosello and Mr. and
Mrs. Washburn S. Oberwager Study Room.

The Dorothy & Kenneth Woodcock Archives provided
archival research services for 249 remote patrons and hosted
62 researchers on-site. Archival research services resulted in
the publication of books (17), biographies (6), auction catalogs
(3), catalogue raisonnés (5), scholarly publications (5),
dissertations (3), and exhibition catalogs (2).

With the generous support of the Institute of Museum and
Library Services (IMLS), 2017 also marked the year that the
Dorothy & Kenneth Woodcock Archives launched its
digitization program. The first fully digitized and freely acces-
sible archival collection was the Annual Exhibition photo-
graphs (3,684 items). The Director of Archives will assume
stewardship of digitized collections across the archives and
help grow digital collections in an effort to better serve PAFA’s
community.

The Richard C. von Hess Foundation Works on Paper Con-
servation Suite is dedicated to the preservation and preven-
tive conservation for the museum’s works of art on paper and
photographic collection. Throughout the year, over 200 works
of art and photographs were matted and framed for exhibitions
and loans and nearly 500 works of art, including 3-dimension-
al objects, were re-housed for storage. Additionally, the space
served as a conservation lab where minor treatments were
performed. The Conservation Technician also provided PAFA
students with consultations regarding preservation, matting,
and framing.

Acquisitions
In fiscal year 2017, 214 new works entered PAFA’s collection
including 173 gifts and 41 purchases
Historic Highlights

PAFA was honored this year to purchase two masterworks
by leading 19th and early 20th century women artists for the
collection. The first, Study: Female Head (1878) by Emily
Sartain, is by a PAFA-educated artist from an important 19th
century Philadelphia art making family, one of the first female
mezzotint engravers in the U.S., and the only woman to win a
gold medal at the 1876 Centennial Exhibition. Sartain, along
with her friend Mary Cassatt, was a student in PAFA’s ground-
breaking first “ladies’ life class” of 1868. Emily Sartain was
a prominent educator, a pioneering feminist, an artist who
influenced generations of women artists in Philadelphia, and
a nationally recognized authority on art education for women.
This painting is a mature example by an artist who was con-
nected to PAFA throughout her life as a student, exhibitor,
committee member, and prize winner.

Sick a-Bed (by 1916) was painted by Boston School artist
Elizabeth Vaughn Okie Paxton (1879–1971), who frequently
exhibited her work at PAFA between 1910 and 1941, and who
showed this painting, depicting a Vermeer-like bedroom
interior, at PAFA’s annual exhibition of 1916. This painting is
connected to PAFA’s history of exhibiting and collecting the
work of women artists. It is the finest work in a public collec-
tion by an artist who is widely thought to be as gifted a painter
as her husband, William McGregor Paxton, though, like many
women artists, she did not achieve the financial success and
recognition of her more
well-known partner.

Emily Sartain, Study, 1878, Oil on canvas, 34 x 27 x 3 in.,
Museum Purchase, 2017.1

Elizabeth Okie Paxton, Sick a-Bed, 1916, Oil on canvas, 21 3/4 x 18 in.,
Museum Purchase, 2017.11

98

Contemporary Highlights

In addition to many other acquisitions PAFA was honored
this year to purchase two works by leading contemporary
artists:

Rina Banerjee’s Excessive flower, hour by hour, banal and
decorative, banished and vanished of power, reckless and
greased she steals like jewel thieves, fierce, always in theater as
actor, often captured in oils, thrown in air, robbed in vitality as
death appears for all who have more color -- see her unequal in
sting to sun and processions of pomp if in marriage and funeral
bearing in mind possessions of inheritance acquired, 2017 was
a commissioned work for the 56th Venice Biennale and enters
PAFA’s permanent collection. The work exemplifies Banerjee’s
sculptural installation practice with unorthodox materials
such as cowry shells, armature, copper tubes, and frozen
charlotte doll heads as a commentary on the excessive
circulation of materials and bodies in an increasingly
globalized world. Banerjee’s work has been exhibited through-
out Europe and Asia and will be featured in the first North
American retrospective at PAFA in fall 2018.

William Villalongo’s mixed media work The Thirsty Laborer,
2012, features a combination of contemporary pop culture
and traditional African iconography in a wild and unset-
tling narrative. The imaginary world that Villalongo creates
references racial and sexual politics in an effort to recuper-
ate Western, American, and African histories of art. He thus
reframes “blackness” within images, events, and themes in the
current cultural landscape. The Thirsty Laborer particularly
addresses the lineage of abstraction and its erasure of black
voices. Villalongo’s work presents a challenge to a mainstream
American art cannon.

PAFA was also pleased to receive a substantial gift by a
prominent scholar, curator, and women’s rights activist based
in Philadelphia:

Ofelia Garcia’s monumental gift of 20 works of art by women
artists complements PAFA’s holdings gifted by Linda Lee Alter
in 2012. The artists include Chitra Ganesh, Faith Ringgold,
and Louise Nevelson, whose practices had immense impacts
within the women’s movement and abstraction. These works
have also expanded PAFA’s expansive collection of works on
paper as they include lithographs, etchings, woodcuts, and
color screenprints.

Rina Banerjee, Excessive flower, hour by hour, banal and decorative,
banished and vanished of power, reckless and greased she steals like jewel
thieves, fierce, always in theater as actor, often captured in oils, thrown in
air, robbed in vitality as death appears for all who have more color -- see her
unequal in sting to sun and processions of pomp if in marriage and funeral
bearing in mind possessions of inheritance acquired, 1916, Oil on canvas,
21 3/4 x 18 in., Museum Purchase, 2017.11

William Villalongo, The Thirsty Laborer, 2012,

Loans SpotlightAcquisitions

Collected/Selected Loans from PAFA:

•	 Raymond Saunders, Jack Johnson
•	 Faith Ringgold, We Came to America, from the series;
	 “The American Collection”
•	 Elizabeth Catlett, series of 15 linocuts

 Exhibition: The Color Line: African-American Artists and
 Civil Rights in the United States: Musée du quai Branly,
 Paris: October 4, 2016 – January 22, 2017

•	 Maxfield Parrish, Old King Cole (Triptych)
•	 Henry McCarter, Yearly Tribute to the King of Tara
•	 George Benjamin Luks, [Wooded landscape with pond]
•	 Thomas Eakins’ watercolor box , Exhibition: American
	 Watercolor in the Age of Homer and Sargent: Philadelphia
 Museum of Art: February 16 – May 14, 2017
•	 Mickalene Thomas, Din Avec la Main Dans le Miroir
•	 Sue Coe, Aids won’t wait, the enemy is here not in Kuwait;
	 Thank You America (Anita Hill, Study for the lithograph of
	 the same title); Animals’ Thanksgiving; The Autopsy;
	 Lo Cholesterol Buffalo; Riot; Greed; Exhibition: Sharp
 Tongued Figuration: Rutgers-Camden 	Center for the Arts-
 Stedman Gallery: January 17–April 21, 2017
•	 12 Native American children’s drawings, Exhibition:
 Images of a Vanished Life, Peninsula Fine Arts Center,
 Newport News, Virginia: January 21–March 26, 2017

Collected/Selected Loans to PAFA:

•	 John Singer Sargent, Gassed: The Dressing Station at Le
	 Bac-de-Sud, on the Doullens-Arras Road, August 1918 -
	 IWM (Imperial War Museums), London, England
•	 Marsden Hartley, Himmel – The Nelson-Atkins Museum
	 of Art, Kansas City, Missouri
•	 Childe Hassam, Avenue of the Allies, Great Britain, 1918 -
	 The Metropolitan Museum of Art, New York
•	 George Bellows, Return of the Useless - Crystal Bridges
	 Museum of American Art, Bentonville, Arkansas
•	 Exhibition: World War I and American Art PAFA:
	 November 4, 2016–April 9, 2017; The New-York
	 Historical Society: May 26–September 3, 2017; Frist
	 Center for the Visual Arts, Nashville, Tennessee: October
	 6, 2017–January 21, 2018

Raymond Saunders, Jack Johnson, 1971, Oil on canvas, 83 5/8 x 65 in.,
Funds provided by the National Endowment for the Arts,
Pennsylvania Academy Women’s Committee, and an Anonymous
Donor, 1974.9.1

Childe Hassam, Avenue of the Allies, Great Britain, 1918, 1918, Oil
on canvas, 36 × 28 3/8 in., The Metropolitan Museum of Art, New
York, Bequest of Miss Adelaide Milton de Groot (1876–1967), 1967,
67.187.127 Photo: ©The Metropolitan Museum of Art/Art
Resource, NY

1110

Exhibitions

Education Makes a Modern Girl
April 27 - October 9, 2016

This Collections Focus of works from the Linda Lee Alter
Collection of Art by Women was curated by PAFA’s Youth
Council. The teens on the Youth Council, students from vari-
ous area high schools, worked as a group to consider over 100
works for inclusion in Education Makes Me a Modern Girl.
Their choices featured a range of media, subject matter and
styles reflecting their interests in the collection: its diversity of
perspectives. The choice of title referenced a song and book by
Carrie Brownstein, currently a favorite author and musician of
their generation, underscoring their belief in the importance
of seeking and exploring difference.

Red Grooms, Philadelphia Cornucopia, Gift of the Philadelphia Commercial
Museum (also known as the Philadelphia Civic Center Museum), Philadel-
phia, Pennsylvania. Photo: Barbara Katus

Happiness, Liberty, Life? American Art and Politics explored
themes of humor, protest, and portraiture in American art
and politics from the 18th century to today. A constellation of
works on display in the galleries addressed American artists’
often explosive engagement with the political process, includ-
ing Julius Bloch, Colin Campbell Cooper, Sue Coe, Chitra
Ganesh, Barbara Kruger, Jacob Lawrence, Roy Lichtenstein,
Alice Neel, Rembrandt Peale, Jaune Quick-to-See Smith, Faith
Ringgold, William Sartain, Augustus Saint-Gaudens, Gilbert
Stuart, Kara Walker, and Andrew Wyeth, among others.

A central nucleus of the exhibition, the “Wall of Washing-
ton,” offered a rare look at over 25 representations of George
and Martha Washington, from idealized views of Washington’s
childhood days to the Founding Father’s sepulcher at Mount
Vernon. Newly restored, massive cardboard characters of

George and Martha Washington, Thomas Jefferson, and Ben-
jamin Franklin from Red Grooms’ 1982 Philadelphia Cornuco-
pia installation were featured in PAFA’s Fisher Brooks Gallery.

In addition, an installation in the Historic Landmark
Building placed contemporary artist Brian Tolle’s sculptural
portraits of George Washington in conversation with PAFA’s
Grand Manner portraits of Washington and King George III.
In honor of the Democratic National Convention, the Smithso-
nian National Portrait Gallery lent to PAFA Elaine de Koon-
ing’s iconic portrait of John F. Kennedy Jr., also on view in the
Historic Landmark Building.

Special Support for the Restoration of Red Grooms’ Philadelphia Cornucopia by
Bowman Properties

Jaune Quick-to-See Smith, What is an American?, 2001-03, Lithograph,
chine collé, monotype, 68 x 40 in., Gift of Ofelia Garcia, 2015.42.11

Happiness, Liberty, Life?
American Art and Politics
June 30 - September 18, 2016

1312

Giants in the Corner and Other Anxious Tales:
New Works by Beauharnois, Hobbs and Martolock
June 30—November 20, 2016

Nadine Beauharnois, Morgan Hobbs and Tony Martolock
graduated from PAFA’s Master of Fine Arts program in 2015.
As recipients of the 2016 Faculty Exhibition Award, they
were invited to return to PAFA one year after graduation for
a museum exhibition of their recent work. In this exhibition,

persistent memories gave way to awkward tension, and acutely
observed realities – and deceptions – paid homage to a lineage
of eclectic, eccentric object-making. Beauharnois, Hobbs and
Martolock navigated an institutional history while inquisi-
tively reaching into the future.

Morgan Hobbs, The old, worn out sweater I hate and need to
throw out (detail), 2016, Oil on canvas, 30 1/2 x 32 in., courtesy
of the artist

Nadine Beauharnois, The Devil You Don’t (detail), 2016,
Plaster, papier mâché, acrylic and oil paint, 24 1/2 x
22 1/2 x 21 1/2 in., courtesy of the artist

Tony Martolock, Magic Beans (detail), 2016, Oil on linen
mounted on panel, 6 5/8 x 5 in., courtesy of the artist

Dot, Dash, Dissolve: Drawn from the JoAnn Gonzalez Hickey Collection
July 13—November 20, 2016

Dot, Dash, Dissolve featured work from the JoAnn Gonzalez
Hickey Collection selected by students in PAFA’s fall 2015
advanced drawing seminar, led by museum curator Robert
Cozzolino, and artist/faculty member Astrid Bowlby. As the
course progressed, the students brought their studio experi-
ence, class discussions, and experience with original artwork
and the broader art world to shape their choices. The unique
nature of Hickey’s collection, unified by paper as a medium for
marks made by a wide range of methods, led the class to con-
sider the seemingly straightforward question, “What is draw-
ing?” As students examined their own assumptions about the
role of drawing in their studios, they encountered new insights
inspired by works in Hickey’s collection.

Fernando Orellana continued his investigation of the
paranormal for his site-specific installation in PAFA’s Morris
Gallery, Fernando Orellana: His Study of Life, featuring four
robotic machines that attempted to interact with the ghost of
Thomas Eakins a century after his death. Orellana took
inspiration from PAFA’s long-standing tradition of working
from the figure and Eakins’ archival materials to create the
installation.

His Study of Life was comprised of robotic machines out-
fitted with electromagnetic field (EMF), temperature, and
infrared (IR) monitors -- tools used by ghost hunters to detect
paranormal activity -- as well as some of Eakins’ personal

possessions from PAFA’s archives. When the monitors sensed
fluctuations in PAFA’s Morris Gallery, each robot would help
Eakins’ ghost carry out a specific action.The most elaborate
robot allowed Eakins to create ghostly drawings of either the
photographs that he made when he was alive or new render-
ings made by his ghost’s direct navigation of the drawing robot.
Given that Eakins’ primary subject was the human figure,
the installation included figure models who posed for Eakins
as they would have done more than 130 years ago in the very
same building.

SEI is the exclusive Presenting Sponsor of the Morris Gallery Ex-
hibition Program with additional support provided by the Edna W.
Andrade Found of the Philadelphia Foundation and Morris Gallery
Season Sponsors Barbara and Ted Aronson, Armand G. Erpf Fund,
Ronald Feldman Fine Arts, William T. Saunders

Fernando Orellana: His Study of Life
August 20—November 6, 2016

1514

Thomas Eakins: Photographer
October 19, 2016—January 29, 2017

This exhibition of over 60 photographs, sculpture, and
paintings by Thomas Eakins (1844-1916) touched on many
issues of representation, gender, and sexuality that are as
relevant today as they were provocative when they were made.
Known primarily as a painter, Eakins taught and exhibited at
PAFA, and is inextricably linked with its history, and with in-
novative artistic practices in 19th century America.

This exhibition explored how his early adoption of the new
art and science of photography changed Eakins’ career, as well
as the course of American figurative art. In 1985, PAFA ac-
quired a collection of over 600 photographic prints and nega-
tives from one of Thomas Eakins’ students, Charles Bregler,
several of which were included in the exhibition. These works
provide an opportunity for the public to examine in detail for
the first time the depth of Eakins’ involvement with photog-
raphy and to engage with photography as an art form, both
historically and in the present day.

Sponsors: Thomas Eakins: Photographer was supported by Judy Glickman
Lauder, and the Mapplethorpe Foundation. Additional funding provided by the
Newington-Cropsey Foundation, Charles Isaacs Photographs, NY, and Bob
Boris and Linda Seyda.

Curated by Susan Danly and Anna Marley with much gratitude to the Phila-
delphia Museum of Art and John Medveckis, lenders to the exhibition, and to
Spencer Wigmore who provided invaluable curatorial assistance.

Top to bottom: Thomas Eakins, Two women in classical costume, with Thomas Eakins’
“Arcadia” relief at left, ca. 1883, Platinum print, 8 5/16 x 5 3/4 in., Charles Bregler’s Thomas
Eakins Collection, purchased with the partial support of the Pew Memorial Trust,
1985.68.2.670; Thomas Eakins, Susan Macdowell and Crowell children in rowboat at
Avondale, Pennsylvania (detail), 1883, Gelatin silver print, 11 x 14 in., 1985.68.2.326

World War I and American Art
November 4, 2016 - April 9. 2017

Coinciding with the centenary of America’s involvement
with the war, World War I and American Art was the first
major exhibition devoted to exploring the ways in which
American artists responded to the First World War. The first
major museum exhibition to revisit this unprecedented global
event through the eyes of American artists, World War I and
American Art transformed the current understanding of art
made during the war and in its wake. The war’s impact on
art and culture was enormous, as nearly all of the era’s major
American artists interpreted their experiences, opinions and
perceptions of the conflict through their work.

World War I and American Art was organized around eight
themes: Prelude: The Threat of War; Hartley and Hassam: Ten-
uous Neutrality; Debating the War; Mobilization; Modernists
and the War; Battlefields; The Wounded and the Healers; and
Celebration and Mourning. Arranged to follow the narrative of
the war itself, the exhibition revealed how artists chronicled
their experiences of the unfolding war as it crept closer to
home and then involved them directly as soldiers, relief work-
ers, political dissenters, and official war artists.

The exhibition included numerous high-profile loans, among
them John Singer Sargent’s monumental painting Gassed from
the Imperial War Museums in London. This painting, which
had not been seen in the United States since 1999, was part of
a commission to demonstrate British-American cooperation
during the war.

After the PAFA presentation, World War I and American Art
traveled to additional venues: New-York Historical Society
(May 26 - September 3, 2017) and the Frist Center for the
Visual Arts (October 6, 2017 - January 21, 2018).

World War I and American Art is made possible in part by major grants from the National
Endowment for the Humanities: Exploring the human endeavor, and from the Henry Luce
Foundation.

The Presenting Sponsor for this exhibition is the Exelon Foundation and PECO.

Additional funding provided by grants from the David A. and Helen P. Horn Charitable
Trust, Edwin L. Fountain, the Wyeth Foundation for American Art, The McCausland Foun-
dation, the General Representation of the Government of Flanders to the USA, Mrs. Helen
Horn Bickell, Carolyn Horn Seidle, Ellen and Leonard Milberg , Furthermore: a program of
the J.M. Kaplan Fund, Bank of America,
Mr. and Mrs. Kevin F. Donohoe, Connie and Jules Kay, and Dr. and Mrs. J. Brien Murphy.

This exhibition is supported by an indemnity from the Federal Council on the Arts and the
Humanities.

Special Exhibitions in 2016-17 are supported by Jonathan L. Cohen.

John Singer Sargent (1856–1925), Gassed (detail), 1919. Oil on canvas, 90 1/2 × 240 in. Courtesy of IWM (Imperial War Museums), London, Art.IWM ART1460

1716

Melt/Carve/Forge: Embodied Sculptures By Cassils
November 19, 2016 —March 5, 2017

Cassils’ first solo museum exhibition in the United States
addressed timely concerns of the often forgotten violence used
against transgender bodies. Thinking of their body as
raw sculptural material, Cassils shaped their physique
through strict physical training regimes in order to perform
transgender as a continual process of becoming. Melt/Carve/
Forge featured the artist’s groundbreaking work in
photography, video, sculpture, and performance in conversa-
tion with PAFA’s 19th century building and historic American
art collection.

A series of concrete and bronze sculptures called The
Resilience of the 20% were on display, pieces cast from bashed
remnants of Cassils’ performance of Becoming an Image,
and proposed as a public monument of violence against
transgender and gender nonconforming people.Melt/Carve/
Forge was presented in conjunction with PAFA’s exhibition
Thomas Eakins: Photographer, which celebrated the centenary
of Eakins’ death. Cassils’ innovative approach to media and the
figure resonates with Eakins’ (at that time) incredibly forward
thinking attitude towards art-making and the human body.

SEI is the exclusive Presenting Sponsor of the Morris Gallery Exhibition
Program with additional support provided by the Edna W. Andrade Found of
the Philadelphia Foundation and Morris Gallery Season Sponsors Barbara and
Ted Aronson, Armand G. Erpf Fund, Ronald Feldman Fine Arts, William T.
Saunders

A Big Story
November 25, 2016 —February 5, 2017

Curated by PAFA faculty member Al Gury, A Big Story was
a personal selection of works from PAFA’s collection, alumni
and faculty, Philadelphia illustrators associated with PAFA,
and objects from Gury’s collection. PAFA has trained numer-
ous talented illustrators, including Maxfield Parrish, members
of the Ashcan School, and Violet Oakley, and continues to
train contemporary students in the practice of 21st-century
illustration. Through its high standards of skill-based training,
leading to creativity and personal vision, PAFA prepares its
students and alums to contribute to the world of storytelling,
social witness and visual engagement through a diverse range
of aesthetics and content.

Crosscurrents
December 1, 2016 —January 15, 2017

Crosscurrents was a juried, the first-of-its-kind exhibition
open exclusively to third- and fourth-year undergraduate stu-
dents attending any of the 42 The Association of Independent
Colleges of Art and Design (AICAD) schools in the U.S. and
Canada. One artist in the exhibition was selected by the jurors
to receive a scholarship to PAFA’s MFA program.

Didier William, Chair of MFA Programs; Jan Baltzell,
Painting Professor; and Colleen Asper, Visiting Critic, served
as jurors. Of more than 300 submissions received, 37 artists
from Maine to California were selected to show their work in
Crosscurrents. Among the selected artists, Isabelle Schipper,
a student at the Maryland Institute College of Art (MICA),
was chosen as the recipient of a full-tuition scholarship to the
MFA program at PAFA. Schipper, a fourth-year painting major
at MICA, began her graduate studies at PAFA in fall 2017.

Drawn from Wood: Woodcuts by Dan Miller
February 7—April 8, 2017

The exhibition showcased work by Dan Miller, a master
woodblock printer and PAFA’s faculty for over 50 years.
According to PAFA faculty Dan Miller, individual truths can
be put to the cause of art. In view of the human complexity,
it seems such a direct and essential act to lift the essential
person from the stark simplicity of a pine board. Miller looked
for inspiration along the way by the work of artists who serve
as guides: the sobering depth of Eakins, the honest appraisals
of Antonio Frasconi and Leonard Baskin, and the many relent-
less German artists who left little of human nature unrevealed.
The exhibition explored how printmaking enables artists to
practice drawing effectively, and neutral surfaces, if given
conviction, can become empowered.

Isabelle Schipper, Maryland Institute College of Art
Scholarship Recipient

1918

Anne Minich: The Truth of Being Both / And
February 15—May 14, 2017

The exhibition The Truth of Being Both / And showcased
Anne Minich’s dexterous drawings and meticulously painted
constructions, investigating the consistency and truth of
human duality, ambiguity, and multiplicity.

Minich, who attended PAFA in 1950s, is known for her
abstract, mixed-media paintings on wood that are often
inspired by architectural elements. Her work has been on view
in well over a dozen solo shows and many more group exhibi-
tions, and she is the recipient of awards including a
Pollack–Krasner Award, the Leeway Foundation’s Bessie
Berman Painting Award, and a MacDowell Colony Fellowship.

Sponsors: 2016-17 Works on Paper Gallery Exhibitions are supported by Bob
Boris and Linda Seyda.

Anne Minich, Elephant’s Graveyard, 2001, Oil on wood, with bone, driftwood and found materials,
24 x 36 in., Pennsylvania Academy of the Fine Arts, Museum Purchase, 2016.6.3

For this Morris Gallery installation, Paul Chan’s sculp-
tural animation Pillowsophia (after Ghostface) was presented
alongside his new poem written with Badlands Unlimited,
an independent art book publisher founded in 2010 by Chan,
titled New No’s. Modeled on the inflatable fluttering figures
often seen at car dealerships, Pillowsophia evoked in a novel
animated form metaphors of violence and sacrifice, and used
the symbol of the hoodie as a visual and conceptual anchor.
New No’s, Badlands Unlimited’s response to the 2016 presi-
dential election, firmly connects this violence to the current
political moment and powerfully declares the writer’s stand
against racism and discrimination. This work was acquired for
PAFA’s permanent collection.

Paul Chan: Pillowsophia
March 22—May 28, 2017

SEI is the exclusive Presenting Sponsor of the Morris Gallery Exhibition Pro-
gram with additional support provided by the Edna W. Andrade Found of the
Philadelphia Foundation and Morris Gallery Season Sponsors Barbara and Ted
Aronson, Armand G. Erpf Fund, Ronald Feldman Fine Arts, William T. Saunders

116th Annual Student Exhibition
May 12—June 4, 2017

The 116th Annual Student Exhibition (ASE) featured works
by the school’s BFA students, third- and fourth-year under-
graduates, and second-year MFA students. This long-standing
PAFA tradition offers students the opportunity to curate,
install, and sell their own works in PAFA’s museum galleries,
and is one of the most celebrated student group shows in the
country. 	

In addition to its role as an exhibition and sale, the ASE
includes a competition for the coveted Cresson, Schiedt, Von
Hess, Ware, and Women’s Board travel scholarships. It also
provides collectors and the general public with opportunities
to view and purchase works by PAFA’s prize-winning students
and rising stars in the art world.

Olivia Wilmerding (Cert. ’16), Water’s rising, Lemonheads (detail), 2016, 192 x 240 in.,
Painter’s tape

Leah Modigliani: The City in Her Desolation
June 8—August 27, 2017

As both an art historian and an artist, Leah Modigliani
studies the history of the avant-garde and its relationship to
political critique, the history of conceptual art, social dissent
since 1968, and feminist politics of visual representation and
discourse. While Artist-in-Residence at PAFA, Modigliani
delved into the institution’s history through its deep historical
archives in the Center for the Study of the American Artist.
She created an installation based on the histories and the fates
of two neoclassical figurative sculptures once commissioned
to be donated to PAFA: William Wetmore Story’s Jerusalem in
Her Desolation (1873) and G.B. Lombardi’s Deborah (1873).The

fate of all cities, and the fragile promise of the social contract
of equality for all, is the subject of this work, which tracks the
banishment, disposal, and eventual reclamation of two impor-
tant works of art.

SEI is the exclusive Presenting Sponsor of the Morris Gallery Exhibition
Program with additional support provided by the Edna W. Andrade Found of
the Philadelphia Foundation and Morris Gallery Season Sponsors Barbara and
Ted Aronson, Armand G. Erpf Fund, Ronald Feldman Fine Arts, William T.
Saunders

2120

Exhibitions: Alumni Gallery
Ben Volta: Pattern Process
September 21 - November 20, 2016
Ben Volta (Certificate ‘02) creates intricate public murals

and sculptures, working at the intersection of education,
restorative justice, and urban planning. His exhibition in the
Alumni Gallery drew from multiple projects created with
students and recently incarcerated youth throughout the
city. These projects used a collaborative drawing process to
generate complex wholes that are more than the sum of their
parts. The murals incorporate this layering process within

their physical material on as many levels as possible: site,
scale, line, color, and collage. These formal considerations are
underwritten with conceptual concerns that explore layers of
social, historical and political context. The interplay between
intention and chance—pattern and improvisation—underlies
all stages of the process.

Ben Volta, Pattern Process, pigment prints on mural cloth

From the PAFA Foundry: 30 Years of Casting
November 30, 2016 - Febuary 5, 2017

This exhibition focused on the influence PAFA’s foundry has
had on its alumni, and honoring those who have been stewards
and promoters of the tradition. It featured work by 17 artists,
from recent graduates to influential faculty member Gary
Weisman, illustrating the breadth and depth of PAFA-trained
sculptors’ work as well as the tight-knit artistic community
forged through the foundry.

Artists tied to PAFA’s foundry have gone on to form their
own businesses and collectives, collaborate on a wide variety

of projects, and freely share their knowledge and skills with
successive generations of PAFA sculptors. Artists whose work
was on view in this exhibition: Kate Brockman, Stephen Do-
nahue, Pavel Efremoff, Ward Tom Elicker, Chad Fischer, John
Greig Jr., Zach Kainz, Joshua Koffman, Stephen Layne, Julia
Levitina, Elisabeth Nickles, George Nista, Sarah Peters, Kath-
erine Stanek, Julia Stratton, Shane Stratton, Gary Weisman.

Anne Minich: Boat Series
Febuary 15, 2017 - April 16, 2017

The PAFA Alumni Gallery presents Anne Minich: Boat Se-
ries, a companion exhibition to The Truth of Being Both/And in
the Richard C. von Hess Foundation Works on Paper Gallery.
Minich, who attended PAFA in 1954 and 1955, is known for her
abstract, mixed-media paintings on wood that are often

inspired by architectural elements. She refers to them as
“painting/constructs” and incorporates “intentionally ordi-
nary and mundane” found objects into her work. Minich also
creates her own wooden supports and framing treatments.

Murray Dessner: Illuminations
April 26, 2017 - July 16, 2017

Celebrated artist and art educator Murray Dessner (1934-
2012) was born in Philadelphia and attended PAFA, where
he went on to teach painting and drawing from 1970 to 2012,
shepherding and inspiring countless young artists. Dessner
was best known as a painter of large-scale, luminous, non-
objective works on canvas. The paintings presented in this
exhibition, however, were rare: smaller in scale and on paper,
but still showing his continuous exploration of dimension and
light. His paintings are in the collections of the Philadelphia
Museum of Art, PAFA, and the Woodmere Museum. His work
is also represented in other institutional collections such as
the Cornell Fine Art Center in Florida, Pacific University in
Oregon, Colgate University in New York, Bryn Mawr College
in Pennsylvania, Villanova University in Pennsylvania, and
Widener University Law School in Delaware.

Murray Dessner, Sunbeams, 1985, acrylic on paper, 29 1/2 x 41 in.

2322

SCHOOL Quick Facts

ENROLLMENT REPORT
NEW ENROLLMENT

FOR FALL 2016

109 new PAFA students enrolled

from 28 states and 4 countries, including the
Republic of China, Republic of Korea, Turkey, and Vietnam.

Cert/BFA 60 Post-Bacc 8 MFA 33 LO-RES MFA 8

2524

Another year filled with programming kept the student
community active and involved. Favorites like bus trips to
New York, First Friday coffee hours, movie nights, and Visiting
Artists Program lectures filled the year, and the annual Print
Sale in December and Open Studio Night connected students
with patrons as PAFA opened its doors to the public. Student
care and well-being were the focus of our new mindfulness
training sessions and first annual Health and Wellness Fair
that brought resourceful community services and programs
to campus. Student leadership continued to grow with new
groups and initiatives such as the Yoga Club, Self Defense Club,
and PAFA Performs, and a new Student Leadership Council
brought together the campus organizers for professional
development and school-wide brainstorming. Students
demonstrated an increased interest in social action this year,
through initiatives such as a print sale to support Planned
Parenthood, a public artmaking event on Lenfest Plaza in
response to the proposed cuts to federal funding for the arts,
and robust participation in a Martin Luther King Jr. Day
of Service with other Philadelphia art schools. This year,
thirty-nine students and two PAFA residential staff members
occupied the top two floors of Stiles Hall, a Drexel University
residence located two blocks from PAFA. With close proximity
to campus, student programming could extend more easily into
evening hours with group potluck meals, birthday parties and
student celebrations.

Career Services has been helping students develop the
cultural capital to launch their professional careers and
to support the acquisition of tools and habits, which will
enable them to continue their artmaking practices. Students
worked individually with the Director of Career Services
and attended more than thirty workshops during the year,
interacting with professional artists, PAFA alumni working
in a variety of fields, arts administrators, professors, and
museum and gallery professionals. PAFA has been working
with students on creating ambitious post graduate plans,
encouraging students to explore residencies, fellowships,
graduate study and grant opportunities. This year, for
example, two students were accepted to the highly competi-
tive Skowhegan School of Painting and Sculpture residency
program, and one student made it to the final round of the
Fulbright US Student Program. PAFA students are currently
enrolled in or graduated from programs at Pratt Institute,
Yale School of Art, School of the Art Institute of Chicago,
Texas Tech University, the International Preservation
Studies Center, the Fabric Workshop and Museum,
AmeriCorps, and other places.

Very often, students obtain their first taste of professional
engagement while at PAFA. Many students will complete
internships with museum departments and other students
will commit to off-campus opportunities. PAFA students
interned at many sites including the Paleobotany Depart-
ment at the University of Pennsylvania, Mural Arts Philadel-
phia, galleries throughout the region, the Academy of
Natural Sciences, and with the distinguished artist (and
PAFA alumna) Anne Minich. The Fine Arts Venture Fund,
now in its fourth year, supports PAFA students with direct
project grants, offering an opportunity to write grant
proposals, develop budgets and present projects before a
panel of funders. This year, sixteen recipients were given
essential support for their studio work. The Career Services
department also administers the Anne Bryan Memorial
Award, which helps launch a graduating student in their
professional career. In the third year of this award, Fang
Fang Ren received funds to enable her to work in Berlin with
an NGO supporting refugees from Syria.

Student Life

Career Services

Joan Semmel addressed the class of 2017 as the
Commencement speaker. A feminist painter, professor,
and writer, Semmel was born and raised in New York City,
where she graduated from Cooper Union and Pratt Institute.
She began as an abstract painter but is best known for the
large-scale nude self-portraits she has been making since
the 1970s. She has long been involved in the feminist
movement and feminist art groups devoted to gender
equality in the art world. Semmel’s works are found in
museum collections including the Brooklyn Museum of Art;
Museum of Fine Arts, Houston; Blanton Museum of Art,
Austin, Texas; Chrysler Museum of Art, Norfolk, Virginia;
National Museum of Women in the Arts, Washington; The
Parrish Art Museum, Southampton, New York; among
others. She has taught at the Brooklyn Museum and the
Maryland Institute College of Art, and is Professor
Emeritus of Painting at Rutgers University.

Anne Minich, whose dexterous drawings and meticu-
lously painted constructions investigate the consistency
and the truth of human duality, ambiguity, and multiplicity,
received the 2017 Distinguished Alumni Award. Minich, who
attended PAFA in 1954 and 1955, is known for her abstract,
mixed-media paintings on wood that are often inspired by
architectural elements. Minich’s work is collected by
museums and private collectors, and she is the recipient
of awards including a Pollock–Krasner Award, the Leeway
Foundation’s Bessie Berman Painting Award, and a
MacDowell Colony Fellowship

Lorraine Riesenbach, co-founder and director of the
Artists’ House Gallery in Philadelphia, received the 2017
Alumni Service Award. Riesenbach and her husband Marvin
ran the gallery in Philadelphia’s Old City neighborhood for
22 years before retiring in 2013. Riesenbach, who received
her Certificate from PAFA in 1991, through her work at Art-
ists’ House provided many emerging young artists with their
earliest opportunities to exhibit in a gallery and nurtured the
careers of untold emerging artists from PAFA and beyond.

Commencement

2726

Faculty Awards

Excellence in Teaching Awards for the spring 2017
(MFA and Post Bacc)
Didier William

Excellence in Teaching Awards for the spring 2017
(BFA and Certificate)
Michael Gallagher

Faculty Award
Peter Van Dyck

Merit Winners
Donald R. Caldwell Scholarship 2016-2017
Kelly Micca

James J. & Frances M. Maguire Scholarship for
Artistic Excellence
Rachel Drennen
Tyler Harker
Myah Wyse

Travel Prizes | Caldwell Prize

Judith McGregor Caldwell Purchase Prize
for Academy’s Permanent Collection
Nhi Vo
Jessica	 Willittes

Murray Dessner Memorial Graduate Travel Prize -MFA 2	
Rachel	 King

Women’s Board Travel Scholarship
Claire Ball

Richard C. Von Hess Memorial Travel Scholarship		
Nicole Parker

Lewis S. Ware Memorial Travel Scholarships		
Samuel	Thuman

J. Henry Schiedt Memorial Travel Scholarships		
Erik Fuller
Liza Samuel

William Emlen Cresson Memorial Travel Scholarship		
Diego Rodriguez Carrion

From left to right: Nicole Parker, Samuel Thuman, Erik Fuller, Liza Samuel, Robyn King, Claire Ball, Diego Rodriguez Carrion

PAFA Welcomes new Chair of the Master of Fine Arts Porgram
Didier William

Didier William is originally from Port-au-prince Haiti. He
received his BFA in painting from The Maryland Institute
College of Art and an MFA in painting and printmaking from
Yale University School of Art. His work has been exhibited at
the Bronx Museum of Art, The Museum of Latin American Art
in Long Beach, The Fraenkel Gallery, Frederick and Freiser
Gallery, and Gallery Schuster in Berlin. He was an artist in
residence at the Marie Walsh Sharpe Art Foundation in Brook-
lyn, NY and has taught at Yale School of Art, Vassar College,
Columbia University, and SUNY Purchase. He is currently
Associate Professor of Art and the Chair of the MFA Program
at the Pennsylvania Academy of Fine Arts in Philadelphia

Didier William, Marassa Jumeaux (detail), 2017, Wood carving, ink and collage on panel, 60 x 48 in.,
Pennsylvania Academy of the Fine Arts, Museum Purchase, 2018.3 © Didier William

2928

Leah Modigliani was PAFA’s Artist in Residence for
2016-17, both artist and art historian who studies the
history of the avant-garde and its relationship to politi-
cal critique, the history of conceptual art, social dissent
since 1968, and feminist politics of visual representa-
tion and discourse. Her creative and scholarly interven-
tions employ the methods and languages of a variety
of disciplines including fine arts, art history, critical
theory, cultural studies, geography, and anthropology.

Based on research of the archives that Modigliani
conducted over the past year in PAFA’s Study for the
Center of the American Artist, she created six new
artworks inspired by the fates of two neoclassical
figurative sculptures: William Wetmore Story’s Jeru-
salem in Her Desolation (1873) and Giovanni Battista
Lombardi’s Deborah (1873). Both unveiled to great
fanfare at the opening celebration of PAFA’s Historic
Landmark Building in 1876, the works were marked for
de-accessioning decades later when aesthetic tastes had
changed.

“I found the narrative of Jerusalem and Deborah so
rich in contemporary meanings: female personifica-
tions of justice and faith banished or destroyed; ethical
questions about the destruction of artworks; the role of
visual culture in mediating trauma and politics; the in-
dividual’s attempt to take responsibility for a collective
wrong, and so much more,” Modigliani states. “What
power decides why one city is allowed to stand, but not
another; why one body is banned from civic space, but
not another?”

PAFA’s Artist in Residence studio is a gift of Howard
Sacks and Vesna Todorovic Sacks.

Artist in Residence
Leah Modigliani:
The City in Her Desolation

The Broad Street Studio had its inaugural project in Octo-
ber of 2016. The first project, a collaborative effort between
faculty member Stuart Shils and nine of his students, set
the proverbial creative bar for the new school-museum
space. The following months of programming would come
to embrace a spirit of experimentation, collaboration, and
interaction with the public. Students carried out individual
projects which would expand their practice into uncharted

territory, frequently responding to the challenging space
which is uniquely shaped and less suitable for conventional
wall dependant works. School faculty members would com-
mit to projects that encouraged PAFA students to dialogue
with students in other disciplines from Philadelphia univer-
sities, a lively video performance was presented by the MFA
Moving Images class, and two culminating thesis exhibitions
were mounted in the space.

Currents: The Summer Residency at PAFA was created by
PAFA’s Graduate School to provide rising undergraduate se-
niors with a rigorous, six-week summer residency experience.

The structure of Currents is one that is closely aligned with
that of an MFA program, providing residents with the space,
time, and critical rigor to sustain and support a practice based
in all types of media.

Currents provides each artist with an individual studio
space, individual and group critiques, student housing, as well
as intensive studio coursework in painting and drawing; print
and digital media; and sculpture and installation. Students are
granted full access to PAFA’s generously furnished print shop,
woodshop, foundry, and digital lab. Additionally, students
attend visiting artist lectures, and go on local museum and

gallery visits, as well as off-campus trips to New York City and
Washington, DC.

The 2017 Currents: The Summer Residency at PAFA wel-
comed 18 students from 11 different institutions across the
United States, all working in a variety of media – from painting
and sculpture, to installation and video. 2017 Currents faculty,
critics, and visiting artists included Colleen Asper (Currents
Program Director), Troy Michie, Astrid Bowlby, Didier Wil-
liam, Sarah Peters, Jodi Throckmorton, Kelli Morgan, with
visiting artists Abigail DeVille and Chie Fueki.

Six full scholarships were given in memory of Dina Wind,
three of which went to women residents working in sculpture,
installation, assemblage, or video.

Broad Street Studio

Currents

3130

Fall 2016

Steven Montgomery works primarily in clay, transforming
his subjects through trompe l’oeil techniques. His work is
concerned with the evolution and demise of industrial
manufacturing. Montgomery received an MFA from the Tyler
School of Art at Temple University and a BA in Philosophy
from Grand Valley State University. He is a 2012 recipient of a
Smithsonian Artist Research Fellowship that allowed him to
work as an artist-in-residence at the National Air and Space
Museum in Washington D.C.

Adam Helms, a Brooklyn-based artist, uses historical
photographic portraits and western iconography to investi-
gate archetypes of social and political identity. Helms often
appropriates archival imagery in his charcoal drawings, screen
prints, assemblages, and installations. These printed materials
are equally recognizable and anonymous, and recontextualize
these historical artifacts. His work is held in numerous
collections including The Guggenheim Museum in New York
and the Gemeentemuseum in The Hague, Netherlands.

Josh Reames received an MFA from the School of the Art
Institute of Chicago in 2012, and a BFA from the University of
North Texas in 2007. In his work, Reames combines trompe
l’oeil techniques to mimic everything from comics to neon
signage to objects that seem to hover just off the surface of the
canvas. His work references a diversity of mark making in the
digital era, and often addresses topics such as online escapism
and our shared cultural image-bank. Reames has exhibited
widely, including solo shows at Josh Lilley Gallery in London
and Brand New Gallery in Milan, both in 2015.

David Schutter’s practice is a form of phenomenological study
that discusses the distances and problems encountered when
making a painting. He completed his undergraduate studies at
PAFA (Certificate ’96) and received his MFA from the Uni-
versity of Chicago. Schutter has had solo exhibitions at The
Museum of Contemporary Art, Chicago; the Gemäldegalerie
Berlin, Germany; the National Gallery of Modern Art, Scot-
land; Istituto Centrale per la Grafica, Palazzo Poli, Rome; and
with Sikkema Jenkins & Co., New York; Rhona Hoffman Gal-
lery, Chicago; and Aurel Scheibler, Berlin, Germany. Currently
he is an Associate Professor at the University of Chicago, and
2018 recipient of the Guggenheim Fellowship.

Carrie Moyer’s paintings merge abstract aesthetics and
political imagery. Her vividly colored and textured biomor-
phic forms reference Color Field, Social Realist and Surreal-
ist paintings, 1960s and ‘70s counterculture graphics, 1970s
feminist art, and bodily forms and fluids. Moyer earned her
MFA from Bard in 2001 and attended the Skowhegan School
of Painting and Sculpture in 1995. In 2009 she received a Joan
Mitchell Grant and an Anonymous Was a Woman Award.
Moyer’s critical writing has appeared in Art in America,
Artforum, the Brooklyn Rail and Modern Painters.

Elaine Despins, a Montreal-based artist, has exhibited her
highly-rendered figures and ethereal videos across the U.S.
and Canada. Despins’ professional career in animation has
been interspersed with periods of intense passion for draw-
ing and painting. She received her MFA in New Media from
Danube University in Berlin in 2010 and has received grants
from both the Canada Council for the Arts and the Elizabeth
Greenshields Foundation. In 2016, she exhibited work at the
IAPS Twenty-Eight Juried Exhibition in New York City,
The Connecticut Society of Portrait Artists, and the Butler
Institute of American Art in Youngstown, Ohio.

Mark Gibson was born in Miami in 1980. He received a BFA
from Cooper Union and an MFA from Yale in 2013. He has
been included in numerous group exhibitions, and most
recently co-curated Black Pulp! at Yale University Art Gallery
with William Villalongo.Gibson is represented by Fredericks
& Freiser where his most recent exhibition, Some Monsters
Loom Large, was held in the spring of 2016. The exhibition was
accompanied by a publication with an essay by Robert Storr.

Spring 2017

Jennifer Samet is a New York-based art historian, curator, and
writer. She is a professor of Art History at the City University
of New York and co-directs the gallery Steven Harvey Fine
Art Projects in Manhattan. She completed her doctoral
dissertation at the CUNY Graduate Center on Painterly
Representation in New York: 1945-1975. She has lectured at
universities across the country on the subject of “The Role of
Empathy in Art.”

Josephine Halvorson completed her BFA from The Cooper
Union and her MFA from Columbia University. Recent shows

Talks & Lectures

Visiting Artists Program

include Josephine Halvorson: Slow Burn at the Southeastern
Center for Contemporary Art in Winston-Salem, N.C.;
Josephine Halvorson, Leslie Hewitt, Jennie C. Jones at
Sikkema Jenkins & Co., New York; and Josephine Halvorson:
Outlooks at King Art Center in New Windsor, N.Y. She was
a 2010 recipient of the New York Foundation for the Arts
Award in Painting and a 2014-2015 winner of the Rome Prize.
Halvorson is Professor of Art and Chair of Graduate Studies at
Boston University.

Marc Andre Robinson was born in Los Angeles and gradu-
ated from PAFA in 1998. He earned his MFA at the Maryland
Institute College of Art in 2002 and attended the Whitney
Independent Studio Program in 2003. Robinson has exhibited
extensively in venues including the New Museum of Contem-
porary Art, New York; Studio Museum in Harlem, New York;
the Contemporary Museum, Baltimore; and the Galleria d’Arte
Moderna in Torino, Italy. Awards include the Art Matters
Artist Grant, the Studio Museum in Harlem Artist Residency,
the Lower Manhattan Cultural Council Artist Residency, and
Rocktowa Artist Residency in Kingston, Jamaica.

Ellen Berkenblit received her BFA from The Cooper Union
in 1980. Her work is in the collections of the Aspen Art
Museum; Brooklyn Museum; Cincinnati Art Museum;
Farnsworth Art Museum, Rockland, Maine; Museum of
Contemporary Art, Chicago; Museum of Contemporary Art,
Los Angeles; Museum of Modern Art, New York; and the
Whitney Museum of American Art, New York. Recent group
exhibitions include MCA DNA: Riot Grrrls at the Museum
of Contemporary Art, Chicago; Implosion 20, Anton Kern
Gallery, New York; Grind, Various Small Fires, Los Angeles;
IMAGINE, Brand New Gallery, Milan; and Collected By Thea
and Ethan Westreich Wagner, Centre Pompidou, Paris.

Dennis McNett is at heart a storyteller, whose inventive and
imaginative personal mythology about the world directly
translates into the lively works he creates. Drawing from
varied sources, including traditional folklore as well as
popular culture stories, he continues to innovate while still
honoring age-old traditions. McNett has shown internation-
ally at the Victoria and Albert Museum in London and notable
domestic spaces like the Jonathan LeVine Gallery and Joshua
Liner Gallery in New York. His work has received praise from
The New York Times, Houston Chronicle, NPR, Juxtapoz and
other outlets.

Joyce Yu-Jean Lee is a New York-based artist who often deals
with mass culture, global economies, and personal freedom in
her video and installation practice. Lee received her MFA from
the Maryland Institute College of Art in Baltimore in 2010 and
currently teaches at Fashion Institute of Technology and New
Jersey City University. She has exhibited widely around the
country, with recent solo shows at the Arlington Arts Center,
Creative Paradox in Annapolis, the Pop-up Internet Café in
New York, and at Calvin College in Grand Rapids, Mich. Lee

has also curated several projects, including Jumbo Shrimp at
Space 38/39 and Industry Industry at All Angel’s, both in NYC.
In 2016, she received a Lower Manhattan Cultural Council
Creative Engagement Grant.

Elena Sisto is a painter and teacher of painting and drawing,
with a 30-year history of solo gallery and museum shows. Her
oil paintings are ostensibly figurative, but composed abstractly
and from imagination. Her current work is comprised of im-
ages of young artists and scenes from life in the studio. She
teaches at The School of Visual Arts in Manhattan, and shows
her work at Lori Bookstein Fine Art there. This year she re-
ceived a Guggenheim Fellowship for exceptional achievement
in painting. She has twice received awards from the National
Endowment for the Arts and been a fellow at Yaddo. Her work
is in many public and private collections.

Sangram Majumdar, born in Kolkata, India, has an MFA from
Indiana University and a BFA from the Rhode Island School
of Design. He has exhibited extensively both nationally and
internationally. Recent solo exhibitions include Georgetown
University, Washington, D.C.; Steven Harvey Fine Art Projects,
New York; Rothschild Fine Art, Tel Aviv; and the Kresge Art
Museum. Awards include a MacDowell Fellowship, a Yaddo
residency, the 2009-10 Marie Walsh Sharpe Studio Space
Program Grant, a MICA Trustees Award for Excellence in
Teaching, and two Maryland State Art Council Individual
Grants in Painting. Majumdar is a Professor of Painting at the
Maryland Institute College of Art.

Review Panel Philadelphia
Inspired by the popular series of New York-based public

programs founded in 2004 by artcritical.com and moderated
by David Cohen, The Review Panel Philadelphia creates an
informed dialogue about Philadelphia’s art and artists and
connects students and the public with the local arts
community.

On November 2, 2016 moderator David Cohen was joined by
panelists Colleen Asper and Judith Stein to review the follow-
ing Philadelphia exhibitions: Todd Baldwin, Memento Mori, at
Tiger Strikes Asteroid; Victoria Burge, Penumbra, at The Print
Center; Lubra Drozd, Institute of Corrections & Brian James
Spies, Solitaire, at Eastern State Penitentiary; and Kocot and
Hatton, Color: Seen and Unseen, at Larry Becker Contempo-
rary Art.

On March 15, 2017 moderator David Cohen was joined by
panelists Karen E. Jones, Didier William and Sid Sachs to
review the following Philadelphia exhibitions: Andre Bradley
& Paul Anthony Smith, Interference, at Philadelphia Photo
Arts Center; Dave Carrow, DC g 3D, at Marginal Utility;
Jessica Doyle, We Fearless Ones, at InLiquid Art & Design;
and Shawn Theodore, Church of Broken Pieces, at African
American Museum.

33

PAFA IN THE
COMMUNITY

Museum Education

Family Programs
Family Arts Academy

PAFA’s flagship program for family audiences continued
offering Sunday afternoon workshops for the whole
family throughout the school year. PAFA was able to offer 27
workshops at the museum completely free of charge to all
participants and to provide 22 free community workshops
at locations all over the city. The workshops are all taught by
local artists from the Philadelphia area, including many PAFA
alumni.

PAFA Art Camp
PAFA’s Summer camp program continued to flourish and

provide an important way to engage with families during out
of school time as well as an important benefit to PAFA staff.
In Summer 2016, PAFA offered 28 different camps for 400+
students ages 5 to 15, including camps like “Art Detectives,”
“Color Chemistry” and “Graphic Novels.” Each week of camp
ends with an exhibition and reception for the whole family in
PAFA’s historic cast hall. PAFA was also able to offer need-
based scholarships to 26 deserving students from around the
area.

K-12 Programs
School Group Visits and Outreach

PAFA art educators provided programming for 5,100
participants in its school-based program, visiting classrooms
around the region and facilitating 121 field trips for area school
groups. PAFA also participated in 5 professional development
opportunities with 300 area teachers to help them incorpo-
rate the visual arts, and PAFA’s extraordinary collections and
exhibitions specifically, into their classroom teaching. PAFA
also worked monthly with homeschool groups, providing their
visual art curriculum for students studying on their own, and
continued to partner with the City of Philadelphia’s Parks and
Recreation department during the summer months, to help
prevent summer reading loss in students by doing literacy-
based art projects at summer camps around the region.

Leadership Education and Development (LEAD) for Teens
PAFA’s multi-tiered program to engage teens around the city

continued in its third year of implementation, inviting teens
into the museum to help guide PAFA’s development of initia-
tives for this burgeoning new audience.

PAFA’s Student Docent Program continued to train young
people to give inquiry-based tours to their peers, working with
a wide variety of schools like Hallahan Catholic Girls High
School and Friends Select. The Youth Council provided

peri-professional training for 11 youth throughout the year,
including field trips to other museums and introductions
on how to pursue a career in the arts, and they subsequently
planned 3 events for other teens around the region to attend
including Teen Poetry nights and a Propaganda Poster work-
shop during World War I and American Art. The Youth Council
also got to work closely with museum staff on a major exhibi-
tion project in the spring, in which they curated A Series of
Mistakes: The Art of Motherwell for PAFA’s public audience.
During the summer months, PAFA gave six teen participants
the opportunity to experience life as a museum staff member
by employing them to participate in its summer art program-
ming for seven weeks.

School and Community Partnership
PAFA’s flagship program for community engagement

continues to pursue new relationships and opportunities in the
North Kensington and Feltonville neighborhoods as part of its
multi-year commitment to four underserved schools - Isaac A.
Sheppard Elementary School, Julia de Burgos School,
Feltonville Intermediate and Feltonville Arts and Sciences.
The 2,300 students at these four schools are among some of the
most economically underresourced in the region and PAFA’s
partnership has helped to provide supplies, new arts-based
curricula, free teacher professional development, free trips out
of the neighborhood and into center city and even art therapy
workshops for struggling parents, all elements contributing to
PAFA’s goal of helping to build stronger communities and more
creative children through arts programming. With a focus on
literacy through art in a primarily bilingual neighborhood, and
over a dozen community partners sharing in the endeavor,
PAFA is laying the groundwork for art to be a critical tool in
neighborhood problem solving, family communication and
academic achievement in Philadelphia. PAFA’s end of year
festival for these families also drew over 350 attendees from
these two communities for a day of Latino music and
creativity, the best attendance yet for this new initiative.

3534

Adult Programs
Art at Lunch

For over 20 years, this free lunchtime lecture series has
provided an opportunity for the public as well as PAFA
students and members for midday talks that bring new
dimension to PAFA’s collections, exhibitions, and interests in
American Art. 24 lectures brought in 1,142 visitors to PAFA
to hear about its programming and engage with art historians
and artists about their work.

PAFA After Dark
PAFA continued hosting evening hours on Wednesday

nights from 5 pm to 9pm, pursuing weeknight collaborations
and programming opportunities that brought the museum
galleries to life in myriad ways. From scavenger hunts to jazz
concerts to panels on how to price artwork, PAFA provided 52
weeks of evening entertainment and education for all audi-
ences. PAFA also highlighted ten evenings with high level
programming that premiered newly commissioned theatrical
plays, dance performances, and musical compositions, all in
PAFA’s lauded, collection-filled spaces.

Procession: The Art of Norman Lewis
Exhibition Programming

PAFA augmented the works on view in the exhibition with
a series of programs that provided an interdisciplinary look
at Norman Lewis’s life, career and inspirations. Over 1,900
school children visited the exhibition, art educators brought
his story into 43 classrooms around the region, and PAFA
hosted 10 different family friendly events for parents and
children to experience the exhibition together. 23 public
programs brought the exhibition to life for adult audiences,
including the commissioning of a completely new series of
contemporary jazz pieces by Philadelphia composer Marcell
Bellinger in collaboration with the Philadelphia Jazz Project,
each inspired by an individual artwork in the exhibition;
a Black Artists Matter panel discussion; in-gallery
performances by Graffito Works and Art Sanctuary; and a sold
out Scholar’s Day for nationally renowned art historians. The
exhibition closed with a once in a lifetime appearance by 25
esteemed African American artists from around the coun-
try who came to PAFA for one day to honor their friend and
colleague along with a public audience, including remarks by
Richard Mayhew, Sam Gilliam, Faith Ringgold, Mel Edwards
and others.

World War I and American Art
Exhibition Programming

PAFA augmented the works on view in the tremendously
successful major exhibition with a series of programs that
provided a humanities-based look at the cultural production in
the United States during World War I.

Staff gave 19 free lectures at community locations to over
600 people, 9 hands-on workshops for adults, 7 hands-on
workshops for families and hosted 78 field trips inside the
exhibition. 49 public programs brought the exhibition to life
for a diverse group of adult audiences, including the commis-
sioning of a new play by Jacqueline Goldfinger about the
experience of artists serving on the front lines, drawn from
PAFA’s archival material, a film series in partnership with
iHouse that screened films from the World War I era, and a two
day long international symposium in March which included
six museum partners from around the city.

Art and Medicine
PAFA continues to build on its history of training both

artists and doctors to understand the human body through
its partnership with three medical schools – The Kimmel
College of Medicine at Jefferson University, Drexel College
of Medicine and Cooper Medical Hospital at Rowan Univer-
sity. Education staff work closely with physicians to develop
workshops, classes and tours that heighten medical students’
ability to observe closely and accurately, to build empathy and
emotional intelligence into their clinical practice, and to iden-
tify and dismantle cognitive biases that lead to medical errors.
This innovative program merges PAFA’s history of studying
the human body with contemporary curriculum issues around
reintroducing the humanities into the medical field and is
creating whole new audiences for PAFA’s
collection and exhibitions.

PAFA Northwest
PAFA Northwest was a new project for the 2016 holiday

season. PAFA opened a creative pop-up space on Germantown
Avenue in the heart of Chestnut Hill that offered retail gifts, art
classes, and special programs. The highlight of the store was
nearly 100 works of art for sale by current PAFA students. The
season was a success! PAFA sold over a dozen paintings with
60% of the proceeds going back to the students. The pop-up
generated over fifty-thousand dollars in sales during the holi-
day season and introduced countless people from Northwest
Philadelphia to PAFA’s mission. Special thanks to Bowman
properties for supporting the effort.

Continuing Education
Through its art classes, workshops, and special programs,

the Continuing Education (CE) program served over 1,800
participants in FY 2017. The Open Academy program was
introduced, allowing CE and non-matriculated students the
opportunity to take PAFA school courses for credit or non-
credit. The program saw ten students enrolled during its initial
run.

The CE Summer Studio/Critique program offered artists
and educators a private PAFA studio, weekly critiques on their
artwork from noted artists and art-world professionals as well
as the support and interaction of an artistic community. In
FY 2017 critics included Neysa Grassi, Anda Dubinskis, Celia
Reisman, Jan Baltzell, Scott Noel, and Jodi Throckmorton,
PAFA Curator of Contemporary Art. Duncan also taught a new
CE class on campus, Creative Coping: Art as Expression for
Teens, designed to help teenagers with their communication
and coping skills with an art therapy emphasis.

In the fall of 2016, the CE program worked with PAFA
Corporate Partner Brandywine Living to offer two classes
for seniors on location at their assisted living facilities in
Voorhees and Morristown, N.J. Classes were taught by Dona
Duncan, CE faculty, PAFA docent and registered art therapist.
My Life Story, an exhibition of the seniors’ artwork was held in
the Connelly Community Education Center at PAFA.

The Summer Academy for High School Students is PAFA’s
five-week pre-college program designed for talented and
motivated young people intent on a fine arts education.
Additionally, stand-alone courses for high school students in
drawing, painting, comics, printmaking , and sculpture were
also offered in the summer and on Saturdays during the fall
and spring. New classes in illustration, watercolor, photogra-
phy and Plein Air landscape painting were introduced in FY
2017. The Maguire Foundation provided generous scholarship
support for Maguire Scholar students enrolled in summer
classes.

The Francis M. Maguire Pre-College at PAFA was
introduced, a 24-week, intensive drawing and painting course
for students from Maguire Foundation partner schools.
Instruction was delivered both on campus and online in a
blended format, and students earn college credit upon
completion. Enrollment in PAFA’s pre-college programming
exceeded 180 students.

The CE program also featured weekend Master Classes, of-
fering students the opportunity to work with acclaimed artists,
including notable PAFA alumni, and attracting a national and
international audience to PAFA (over 150 in FY 2017). Artists
who participated included renowned painter Alex Kanevsky,
Kate Samworth, cartoonist Matt Madden, Dan Miller, Stuart
Shils, Neysa Grassi, Christine Lafuente, John MacDonald and
Bill Scott. A highlight was Avian Drawing with Patricia Traub
which featured live birds from the Academy of Natural
Sciences in Philadelphia.

3736

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

By the conclusion of the campaign, PAFA will have
created 40,000 square feet of new programmatic space to
expand its curriculum and public programs, increased its
overall art storage capacity by 80%, completed critical
renovations to both its buildings, and generated a significant
economic impact for the institution and Philadelphia at large.

Last year, PAFA celebrated reaching the halfway point
of the campaign’s $25 million goal by hosting a public launch
event and party on Lenfest Plaza. As of June 30, 2016, PAFA
has raised over $16 million in support of the campaign—64%
of the overall goal. A number of generous grants were made
in support of the campaign during that time: The Horace W.
Goldsmith Foundation awarded a grant of $500,000 to support
the replacement of skylights in the Historic Landmark Build-
ing (HLB); The Connelly Foundation made a grant of $350,000
to construct and name the Connelly Foundation Community
Education Center; and The Arcadia Foundation made an
unrestricted grant of $100,000 in support of the campaign.

PAFA completed numerous critical campaign
projects in 2016-17, including:

Skylights and Roof Repair
Architect Frank Furness’s incorporation of skylights
into the Historic Landmark Building in 1876 was
groundbreaking at its time. By 2013, the skylights and roof
required critical repairs. By investing campaign funds into
extensive renovations, PAFA has ensured the safety and
preservation not only of this important piece of architec-
tural history, but also of the peerless collection of American
art exhibited and stored within it.

ADA Elevator and Restrooms
In early 2017, PAFA completed construction on a new
universal entrance and elevator in the Historic Landmark
Building, as well as a new ADA-compliant restroom. Three
additional accessible restrooms are scheduled for construc-
tion under the Campus Master Plan. These important
projects are the next steps in increasing PAFA’s commit-
ment to ensuring that the HLB is comfortable and accessible
for all visitors, students, and staff.

Broad Street Studio
This dynamic street-facing gallery and studio space was
completed in the fall of 2016. In its first year, the Studio
played host to over a dozen rotating exhibitions of work by
PAFA students. Made possible by a grant from the Albert M.
Greenfield Foundation, the Studio showcases PAFA’s dual
focuses on art making and art exhibition.

Planning for Arts Center
Working with renowned architectural firm DLR Group,
PAFA reached the final stages of architectural planning for
a new multidisciplinary Arts Center in 2016-17. Scheduled
to break ground in the fall of 2017, the project will transform
15,000 square feet of unused and underutilized space in the
Lower Level of the Samuel M.V. Hamilton Building into a
state-of-the-art venue for concerts, dance performances,
lectures, and other events. The Arts Center will include a
275-seat auditorium, a gallery and reception space show-
casing student work, and a new Post-WWII Art Collection
Vault. Additionally, PAFA has partnered with seven Phil-
adelphia-based arts organizations to develop a robust and
diverse schedule of performances for the auditorium stage.

Planning for Façade Updates to the Hamilton Building
In the coming months, PAFA will implement plans to
dramatically transform the Samuel M.V. Hamilton
Building’s exterior, reinvigorating the building’s pres-
ence on Broad Street. These plans, which were designed in
conjunction with the DLR Group, will see the replacement
of the windows on the 1st and 2nd floors with transparent
glass. This change will open up the building’s galleries to the
street, putting the museum and school’s dual missions on
display to visitors and the public. More importantly, a new
signage project will improve PAFA’s visibility and promote
its status as the city’s premier venue for visual art.

PAFA First Capital Campaign

Arts Center Rendering

3938

PAFA First Campaign Donors

$1,000,000+
Anonymous (1)

Mr. and Mrs. Kevin F. Donohoe
The Horace W. Goldsmith Foundation

The Estate of Evelyn Kaplan
Mr. and Mrs. H. F. Lenfest

Frances and James J. Maguire
Dorothy Woodcock and Kenneth Woodcock

$500,000 - $999,999
Anonymous (2)

The Ball Family Foundation
Julie Jensen Bryan and Robert Bryan
The Albert M. Greenfield Foundation

Mr. and Mrs. Thomas L. Bennett
Dr. Aliya F. Browne and Mr. Reginald M. Browne

The Connelly Foundation
Lee Gunther-Mohr

Mr. and Mrs. Winston I. Lowe
National Endowment for the Humanities

Mr. and Mrs. Henry B. duP. Smith
Richard C. von Hess Foundation

Anonymous (2)
The Arcadia Foundation

Mr. and Mrs. James H. Averill
Mr. and Mrs. Roger H. Ballou

Mr. and Mrs. Charles E. Chase
Elliot H. Clark

Mr. and Mrs. William Hankowsky
Edward and Wendy Harvey

Ro and Martin King
The Estate of Ellen Cole Miller

Leslie Miller and Richard Worley
Maggie and J. Brien Murphy

Theodore O. Rogers, Jr.
Vesna and Howard Sacks

Julie D. and Robert N. Spahr
Mr. and Mrs. Richard W. Vague

Julie and James Alexandre
Mr. and Mrs. James C. Biddle

Linda Aversa-Caldwell and
Mr. Donald R. Caldwell

Kelly and Joe Culley

Susan M. Hendrickson
Victor Keen and Jeanne Ruddy

Jannie K. Lau and
Todd C. Longsworth

Mr. and Mrs. Albert P. Matteo

Anne E. McCollum
Mr. & Mrs. Washburn S. Oberwager

Herbert S. and Leah R. Riband
Richard C. Rossello

The Wilmerding Family

The Allerton Foundation
Mr. and Mrs. Richard J. Halloran

Dorothy M. Ix and
Mr. Raymond E. Ix, Jr.

The Brook J. Lenfest Foundation
Frank and Anita Leto

The McLean Contributionship
James E. O’Neill and David A. Rubin

Thomas N. Pappas
Bill and Lynne Schorling

Joseph S. Zuritsky

Jane and Casey Brandt
Daniel and Monica DiLella

Robert and Charlotte Friedman

Robert E. Kohler and
Frances Coulborn Kohler

Sara Lomax Reese and Timothy Reese
Gretchen Roede

$250,000 - $499,999

$100,000 - $249,999

$50,000 - $99,999

$25,000 - $49,999

$10,000 - $24,999

PAFA extends its thanks to the many other supporters of the PAFA First campaign. List complete as of June 30, 2017.

MembershipGrant Highlights
This year, 3,013 general members were served and PAFA

welcomed 603 new members. Members continued to enjoy
exhibition opening receptions, engaging lectures, and art
making experiences guided by PAFA faculty members in the
Members Make Series. PAFA members also enjoyed enhanced
access to special exhibitions through Members-Only Gallery
Hours and the Curator Conversation Series, which provides
members with an intimate curator and artist-led tour of the
galleries. PAFA is grateful to all of its members for their loyal
support and for being ambassadors in Philadelphia’s arts com-
munity.

A Bubbly Toast: The Annual Members Reception
PAFA celebrated the support of its members with a festive,

year-end bubbly toast at the Annual Members Reception.
Members enjoyed exclusive access to the galleries as they gath-
ered with PAFA’s leadership team to toast to the accomplish-
ments of 2016 and learn about exciting projects planned for the
year ahead. PAFA looks forward to celebrating with members
again at the next Annual Members Reception.

Young Friends of PAFA
The Young Friends of PAFA enjoyed their first full year of

programming designed exclusively for culturally engaged
young professionals. Under the leadership of Committee Co-
Chairs, Ian and Uyen Lowe, the Young Friends launched their
annual cocktail reception, Uncorked, offered a series of gallery
and studio visits for Young Collectors, and welcomed young
professionals and artists to the Open Studio Night After Party.
PAFA looks forward to continuing to engage young profession-
als through social, educational, networking, and philanthropic
programs in the year ahead.

A major grant of $300,000 from the National Endowment
for the Humanities supported PAFA’s landmark exhibition
World War I and American Art, an exhibition coinciding with
the centenary of America’s involvement in the war, and the
first major exhibition devoted to exploring the ways in which
American artists responded to the First World War. PAFA also
received generous grant support for the exhibition from the
David A. and Helen P. Horn Charitable Trust, Henry Luce
Foundation, PECO and the Exelon Foundation, and Wyeth
Foundation for American Art.

As part of a major three-year commitment, The William
Penn Foundation continued its support of PAFA’s School and
Community Partnership Program, which provides free educa-
tional arts programming to students, teachers, and families at
four schools - Isaac A. Sheppard Elementary, Julia de Burgos
School, Feltonville School of Arts and Sciences, and Felton-
ville Intermediate – year-round. All four schools have student
bodies that are 60-85% Hispanic, with many students learning
English as a second language, and 100% of students coming
from low-income families.

In addition to its ongoing support of the Maguire Award for
Artist Excellence, the Maguire Foundation made a grant of
$30,000 to launch the Frances M. Maguire Pre-College Pro-
gram at PAFA. This intensive program for high school seniors
is modeled on the experience of first-year students enrolled
in PAFA’s BFA program, emphasizing observational skills and
proficiency with materials and techniques. Students complet-
ing the course earned 3 college credits.

The W.W. Smith Charitable Trust renewed its commitment
to PAFA’s students with an increased gift of $65,000 towards
scholarships for students residing in the Greater Philadelphia
region. The Richard C. von Hess Foundation also renewed
its scholarship support with a three-year commitment to fund
a full-tuition scholarship each year, including fees and an ad-
ditional $5,000 Travel Award.

In 2016-17, PAFA received significant support from several
government agencies, including $94,000 in general support
from the Pennsylvania Council on the Arts; $50,000 from the
Institute of Museum and Library Services in support of the
School and Community Partnership program; $30,000 from
the National Endowment for the Arts in support of School,
Teacher, and Family Programs; and $15,000 from the Philadel-
phia Cultural Fund in general operating support.

4140

Events
Bacchanal

Bacchanal is PAFA’s flagship wine affair, attended by over
350 wine and art lovers raising over $500,000 annually to
support PAFA student scholarships and community education
programs. The 18th Annual Wine Auction and Gala celebrated
the wines of Australia and presented Hentley Farm Wines with
the 2016 Jefferson Award. Accepting the award for Hentley
Farm Wines, named 2015 Australian Winery of the Year by
wine writer and critic James Halliday, was Raymond Spen-
cer, chairman and owner, and Andrew Quin, winemaker. The
dinner was prepared by Best of Australia award-winning chef
Lachlan Colwill of Hentley Farm’s Relais & Chateaux Res-
taurant. The four-course meal was paired with Hentley Farm
wines and followed by live music and dancing. Hugh Hildesley
of Sotheby’s, New York, acted as the auctioneer for the evening.

Preview Party
116th Annual Student Exhibition

Hosted by PAFA’s Women’s Board, the Preview Party kicks
off the historic Annual Student Exhibition and offers guests
the first chance to view and purchase nearly 1,000 paintings,
sculptures, works on paper, and installations created by PAFA’s
BFA students, third-and fourth-year Certificate program
students, and MFA candidates, all on the verge of their
professional careers. The student artists were present to
discuss their work with guests. Students retain the majority
of the purchase price of works sold, and all proceeds from the
Preview Party support PAFA student scholarships. Honorary
Chairs for this year’s event were Maggie and J. Brien Murphy.
Co-chairs of the event were Kelly Culley and Carolyn Nagy.

Peale Circle
The Peale Circle, PAFA’s leadership membership group, had

a another wonderful year with many varied opportunities to
explore art, including exhibition opening receptions for the
museum, as well as exclusive experiences with the school
during Open Studio Night, the Annual Print Sale, and the 116th
Annual Student Exhibition.

Dechert LLP Collection Visit
Peale Circle members enjoyed a private tour of the firm’s

interesting collection of modern and contemporary art led
by past Dechert CEO and fellow Peale Circle member, Bart
Winokur.

Private Collection Visits in Princeton, NJ
Led by Jodi Throckmorton, Curator of Contemporary Art,

members enjoyed a private art crawl of three exceptional
collections. The day began at the home of Dr. Sunanda Gaur
and Mr. Umesh Gaur to view one of the largest collections of
contemporary Indian art in the United States. Afterwards,
the day continued with an intimate lunch at the home of Judy
Brodsky, curator, art historian and co-founder of the Rutgers
Institute for Women and Art, followed by a tour of her incred-
ible collection of art by women. The day ended with a tour of
another phenomenal collection of art by women, owned by
Judy’s Rutgers Institute for Women and Art co-founder, Ferris
Olin.

Peale Circle Garden Party
An annual tradition in appreciation of PAFA’s leadership

member circle, this festive spring party, was hosted at the
home of Georgiana and Eric Noll (PAFA Trustee) and was a
great opportunity to enjoy food, cocktails, and mingle with
PAFA staff and supporters.

FINANCE

Greg and Rebecca Segall at Bacchanal.

4342

Finance

Statement of Unrestricted Revenues and Expenses
For the years ended June 30, 2017 and 2016

June 30 ,2017 June 30 ,2016

Tuition and Fees, Net $6,735,682 $6,684,360
Investment income 1,009,968 1,115,590
Gifts and grants revenue 7,882,936 8,228,741
Continuing and public education 800,978 827,386
Facility rentals and retail operations 907,674 485,717
Other revenue 1,038,156 888,669
Total Operating Program,
Support and Investment Income 18,375,394 18,230,463

School operations 7,988,305 7,462,843
Continuing and public education 1,285,049 1,350,976
Museum and exhibitions 3,273,103 3,308,181
Development and fundraising 1,934,726 1,621,104
Facility rental and catering 249,664 236,568
Management and general 1,979,220 1,639,938
Total Program and Support Expenses 16,710,067 15,619,610

Change in net assets before depreciation, gains
(losses) and other income (expenses) $1,665,327 $2,610,853

Statement of Financial Condition
as of June 30, 2017 and 2016

Assets June 30, 2017 June 30, 2016

Cash and cash equivalents $1,506,345 $1,850,001
Accounts receivable 211,012 328,095
Contributions receivables 4,834,400 5,987,244
Prepaid expenses 370,239 447,448
Inventories 117,190 93,018
Land, buildings and equipment (net) 50,810,291 49,754,832
Investments 45,641,008 42,528,374
Beneficial interest in perpetual trusts 10,057,806 9,581,254
Other assets 122,036 138,623
Total Assets $113,670,327 $110,708,889

Liabilities and Fund Balances
Accounts payable and accrued expenses 1,683,612 1,380,396
Bonds and notes payable 20,796,727 20,788,909
Line of credit 6,230,000 5,180,000
Deferred revenue 1,082,096 2,200,706
Other liabilities 330,211 810,100
Total Liabilities 30,122,646 30,360,111

Net Assets
Unrestricted net assets 56,074,058 53,381,735
Temporarily restricted net assets 1,161,507 1,722,592
Permanently restricted net assets 26,312,116 25,244,451
Total Net Assets 83,547,681 80,348,778

Total Liabilities and Net Assets $113,670,327 $110,708,889

4544

Operating Revenues 2017
$18,375,394

Operating Expenses 2017
$16,710,067

Tuition and Fees
37%

School Operations
48%

Management and
General

12%Facility Rental
and Catering

1%

Development and
Fundraising

11%

Museum and
Exhibitions

20%

Continuing and
Public Education

8%

Other Revenue
6%

Facility Rentals and
Retail Operations

5%
Continuing and

Public Education
4%

Gifts and Grants
Revenue

43%

Investment Income
5%

Major Gift Supporters
$50,000+
Mr. and Mrs. Russell C. Ball III
Mr. and Mrs. William C. Buck
Frances and Robert Kohler
Mr. and Mrs. H.F. Lenfest

$25,000 - $49,999
Mr. Valentino D. Carlotti
Mr. Jonathan L. Cohen
Mr. and Mrs. Kevin F. Donohoe
Mr. and Mrs. Edward T. Harvey, Jr.
Mr. Richard W. Snowden and
 Mr. Frederick Holzerman
Mr. and Mrs. Richard W. Vague

$10,000 - $24,999
Anonymous
Julie and Jim Alexandre
Mr. and Mrs. Theodore Aronson
Mr. and Mrs. Roger H. Ballou
Mrs. Helen Horn Bickell and
 Mr. William Bickell
Mr. and Mrs. James C. Biddle
Dr. Aliya F. Browne and Mr.
 Reginald M. Browne
Linda Aversa-Caldwell and
 Donald R. Caldwell
Mr. and Mrs. Charles E. Chase
Mr. Elliot H. Clark
Mr. and Mrs. Joseph D. Culley, Jr.
Mr. and Mrs. Mark A. Douglas
Monica and Dan DiLella
Mr. and Mrs. Robert I. Friedman
Mr. and Mrs. Richard J. Halloran
Mr. and Mrs. William P. Hankowsky
Mr. and Mrs. Charles Harper
Ms. Susan M. Hendrickson
Mr. and Mrs. Raymond E. Ix, Jr.
Mr. and Mrs. Jules Kay
Mr. and Mrs. Martin G. King
Ms. Jannie K. Lau and Mr. Todd C.
 Longsworth
Mr. and Mrs. Francis J. Leto
Ms. Dale P. Levy and Mr. Richard D. Levy
Mr. and Mrs. Winston I. Lowe, Esq.
Mr. and Ms. Albert P. Matteo, Jr.
Mr. and Mrs. Peter McCausland
Ms. Anne Elizabeth McCollum
Dr. and Mrs. J. Brien Murphy
Mr. and Mrs. Eric W. Noll
Mr. James E. O’Neill and Mr. David A. Rubin
Mr. Thomas N. Pappas
Ms. Sara Lomax-Reese and
 Mr. Timothy A. Reese

Mr. and Mrs. Herbert S. Riband, Jr.
Ms. Gretchen Roede and Mr. Richard
 Burr Pedranti
Dr. Thayer Tolles Rogers and
 Mr. Theodore O. Rogers, Jr.
Ms. Carolyn H. Seidle
Mr. and Mrs. William H. Schorling, Esq.
Mr. and Mrs. Jay H. Shah
Mr. and Mrs. Arlen R. Shenkman
Mr. and Mrs. Henry B. du P. Smith
Mr. and Mrs. Robert N. Spahr
Dr. Pina Templeton
Mr. and Mrs. Kenneth Woodcock

$5,000 - $9,999
Linda Seyda and Robert Boris
Ms. Donna Ostroff and Mr. Carl Capista
Dr. and Mrs. Beat Curti
Frayda and Ronald Feldman
Mr. and Mrs. John M. Horseman
Ms. Gabriele W. Lee
Ellen and Leonard Milberg
Mr. Rodney M. Miller
Keith and James B. Straw
Mr. and Mrs. Charles T. Wilmerding

Former Trustee Association
Members
John B. Bartlett
Thomas L. Bennett
Robert L. Byers
Jane Fortune
Mary P. Graham, Co-Chair
Mrs. Samuel M.V. Hamilton*
Mrs. Henry F. Harris
Anthony Ibarguen
Gabriele Lee, Co-Chair
Mrs. James J. Maguire
Charles E. Mather III
Frank Martucci
Mary MacGregor Mather
Peter McCausland
Allen J. Model
John M. Ryan
Samuel J. Savitz
William A. Slaughter, Esq.
Henry B. du P. Smith
Harold A. Sorgenti
Timothy Speiss
Barbara Sylk
Archbold D. van Beuren
Richard E. Woosnam
Richard B. Worley
Mrs. James W. Zug

The Peale Circle
Cecilia Beaux Circle
Mr. and Mrs. James H. Averill
Julie Jensen Bryan and Robert Bryan
Mr. David Hoffman
Mr. and Mrs. Brook J. Lenfest
Mr. and Mrs. Richard C. Rossello

Thomas Eakins Circle
Jeanne Ruddy and Victor Keen

Horace Pippin Circle
Mr. and Mrs. Robert Asher
Linda Seyda and Robert Boris
Mr. and Mrs. Julian A. Brodsky
Mr. and Mrs. Michael Cavanagh
Mr. and Mrs. Michael Churchman
Mr. and Mrs. Richard M. Cole
Ms. Lee Ducat
Ms. Heather Richards Evans
William and Joan Goldstein
Mr. and Mrs. Bernard M. Gross
Mr. and Mrs. Jules Kay
Darcy Allen and Richard Kipp
Mr. and Mrs. John J. Nesbitt III
Dr. Willys Silvers
Mr. Richard G. Webster, Jr.
Mr. A. Morris Williams, Jr.

Violet Oakley Circle
Anonymous (2)
Ms. Bettina B. Aberant
Mr. and Mrs. John A. Affleck
Lorraine and Benjamin Alexander
Ms. Linda Lee Alter
Ms. Lynda Barness
Mr. and Mrs. Ronald Brandt
Dr. and Mrs. David R. Brigham
Mr. and Mrs. William C. Buck
Mr. and Mrs. G. Theodore Burkett
Christie’s
Mr. Ralph Citino
Mr. and Mrs. Charles Clayton
Dr. Dorothy J. del Bueno
Mr. and Mrs. John Durham
Mr. and Mrs. David A. Fleischner
Mr. and Mrs. David Glickstein
Dr. Janice T. Gordon
Mr. and Mrs. John M. Horseman
Mr. William J.D. Jordan
Mr. and Mrs. Charles Kahn, Jr.
Mr. and Mrs. Roy Kaiser
Mr. and Mrs. Robert W. Kennedy
Mr. and Mrs. Christopher Le Vine
Ms. Dale P. Levy and Mr. Richard D. Levy

Our Donors

4746

Dr. Nancy Lisagor and Mr. Frank Lipsius
Mr. and Ms. David G. Marshall
Mr. and Mrs. Drew Mattis
Mr. John J. Medveckis
Mr. and Mrs. Kenneth Mitchell
Ms. Arlene Olson and Dr. Stanley
 Muravchick
Ms. Bonnie O’Boyle
Mr. James A. Ounsworth, Esq.
Mrs. Zoe S. Pappas
Mr. and Mrs. William C. Patterson
Mr. and Mrs. Vicente Pita
Mr. and Mrs. Edward B. Putnam
Mr. Edward A. Richards
Mr. and Mrs. Franklyn L. Rodgers
Mr. and Mrs. Howard J. Sacks
Dr. and Mrs. Hass Shafia
Mr. and Mrs. Hakeem Skipworth
Sotheby’s
Mr. and Mrs. John Spagnola
Mrs. Joly W. Stewart
Dr. and Mrs. Martin Stogniew
Keith and James B. Straw
Mr.and Mrs. Fabio Terlevich
Mr. and Mrs. Patrick W. Tolbert
Mr. and Mrs. Michael Veloric
Mr. and Mrs. Thomas Vernon
Dr. Robert J. Wallner
Dr. and Mrs. Sankey V. Williams

Benefactor Members
Mr. and Mrs. H. A. Carey
Mr. and Mrs. Edward K. Asplundh
Mr. William J. Avery
Dr. and Mrs. Horace Barsh
Ms. Linda Zaleski and Mr. Andrew F.
 Blittman
Mr. Michael P. Buckley
Ms. Mari Corson and Mr. Robert Corson
Mr. Patrick P. Coyne
Mr. Gregg R. Crumley
Mr. Arthur Dantchik
Ms. Marianne N. Dean
Mr. and Mrs. Brian Effron
David F. Ertz and Kristin Mullaney
Mr. and Mrs. Edward Fernberger, Jr.
Mr. and Mrs. Robert A. Fox
Ms. Marsha R. Friedman
Mr. Jeffrey P. Fuller and Ms. Martha M.
 Madigan
Mr. and Mrs. F. Gordon Yasinow
Mr. and Mrs. Michael Greenwald
Mr. and Mrs. Harry E. Hill III
Mr. and Mrs. Francis A. Holloran Jr.
Dr. and Mrs. Douglas S. Holsclaw, Jr.
Ms. J. Jordan Klinefelter
Ms. Lisa A. Loughney
Mr. and Mrs. Thomas A. McCarthy
Ms. Kathleen D.B. McCoy
Mr. and Mrs. Frank J. Mechura
Ms. Anselene Morris
Mrs. Beatrice S. Pitcairn
Miss Laura Raab
Mr. and Mrs. Timothy Rabe
Dan Rothermel and Michael Hairston
Ms. Judith Creed and Mr. Robert Schwartz

Mr. and Mrs. Robert D. Schwarz, Jr.
Mr. Ron Simon and Ms. Diane Fuchs
Ms. Janis O’Connor Strimel and
 Mr. George Strimel
Ms. Mary Teeling

Annual Fund Supporters
$1,000 - $4,999
Anonymous
Ms. Linda Lee Alter
Mr. and Mrs. Thomas M. Arrasmith III
Willo Carey and Peter A. Benoliel
Dr. Luther W. Brady, Jr.
Nancy and David Colman
Mr. Richard T. Crawford
Ms. Beatrice Cromwell and Mr. E.
 Clive Anderson
Mr. and Mrs. Carlos Fink
Mr. and Mrs. Reeder R. Fox
Ms. Shirley L. Green
Gilbert and Rebecca Kerlin
Ms. Elizabeth H. Kulp
Mrs. Lawrence E. MacElree
Dr. and Mrs. David Naide
Mr. Donald S. Owings
Mrs. Beatrice S. Pitcairn
Mr. and Mrs. J. Barton Riley
Dr. and Mrs. Robert H. Rock
Mr. and Mrs. William T. Saunders
Ms. Sally S. Richards and Mr. Frans
 Stemmerik
Dr. Robert J. Wallner
Rebecca and Richard Wein

Scholarship Supporters
Anonymous (2)
FMC Corporation
Gilroy and Lillian P. Roberts Foundation
Mr. Robert F. Henderson
Mrs. Susan Hendricks
Liswhit Foundation
The Maguire Foundation
Ms. Lisa D. Kabnick and Mr. John H. McFadden
Mr. and Mrs. Eric W. Noll
Ms. Pamela Trimingham and
 Mr. David Pierson
Timothy and Kristina Shickley
Mr. and Mrs. Leonard A. Sylk
The Wind Foundation
W.W. Smith Charitable Trust

Make a Name at PAFA
Scholarship Supporters
Mr. Robert W. Bogle
Ms. Nancy Winkler and Mr. John Bryan
Ms. Susan G. Campbell
Ms. Maria Bamford and Mr. Scott M. Cassidy
Mr. and Mrs. Richard M. Cole
Julia and David Fleischner
Ms. Caroline Kennedy
Mr. and Mrs. Martin G. King
Mr. and Mrs. Peter Leone
Mr. and Mrs. Kenneth Mitchell
Mr. and Mrs. Robert Mundheim

Mr. James O’Neill and Mr. David A. Rubin
School Committee of PAFA
Mr. and Mrs. Jay Seid
Sirphune and John Conte Foundation
Mr. and Mrs. Henry B. du P. Smith
Mr. and Mrs. Robert N. Spahr

Prize Fund Supporters
Ms. Linda Lee Alter
Mr. Geoffrey R. Berwind
Carlson Cultural Trust
The Fellowship of PAFA
Fine and Staud
Gross McCleaf Gallery
Historic Yellow Springs
Mr. and Mrs. Paul M. Hummer, Esq.
Mr. Daniel D. Miller, Jr.
Ms. Elizabeth Osborne
The Philadelphia Foundation
The Philadelphia Water Color Society
Ms. Jody Pinto
Dr. and Mrs. Harold J. Robinson
Ms. Barbara W. Schaff
Winsor & Newton, Inc.

Fine Art Venture Fund
Supporters
Julie Jensen Bryan and Robert Bryan
Mr. Richard Carlstrom and Mr. Joel Samuels
Jannie K. Lau and Todd C. Longsworth
Ms. Anne Elizabeth McCollum
Mr. James E. O’Neill and Mr. David A. Rubin
Mr. and Mrs. Howard J. Sacks
Mr. and Mrs. Tony Schaeffer
Mr. and Mrs. Allan D. Windt

Tribute Gifts
In Honor of Thomas L. Bennett
Ms. Sally Rubenstein

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

In Honor of Julie Jensen Bryan
Ms. Beatrice Cromwell and
 Mr. E. Clive Anderson
Frederick J.M. LaValley and
 John Whitenight
Philadelphia Trust Company

In Honor of Donald R. Caldwell
Ms. Judite Morais and Mr. Timothy P. Speiss

In Honor of Emily Erb
Ms. Hope Armstrong Erb and
 Mr. Martin G. Erb

In Honor of Sam Garst
Anonymous

In Honor of Jennifer Johns
Mr. and Mrs. Michael Epstein

In Honor of Melissa D. Kaiser
Mr. and Mrs. John Korman

In Honor of Connie Kay
Mr. and Mrs. Arnold S. Hoffman

In Honor of Robert E. Kohler
Ms. Linda Lewis Kramer

In Honor of Maggie and Brien Murphy
Sheila M. and James A. Bridenstine
Mr. and Mrs. Norman U. Cohn
Ms. Barbara Murphy
Dr. and Mrs. Robert H. Rock
Mr. and Mrs. Henry B. du P. Smith
Dr. and Mrs. Sankey V. Williams

In Honor of Carolyn Nagy
Mr. and Mrs. Jeffrey Honickman

In Honor of William S. Noel
Mr. and Mrs. William L. Noel

In Honor of Lorraine Riesenbach
Ms. Rita Klinger

In Honor of Catherine Samson
Ms. Catherine H. Farrell

In Honor of June Smith
Mr. and Mrs. S. Matthews V. Hamilton, Jr.
Mr. and Mrs. Christopher Le Vine

In Honor of Anne Stassen
Dr. Kathleen Kline and Rev. Andrew Kline
Mr. and Mrs. Charles T. Wilmerding

In Honor of Alicia A. Sterling	
Anne E. McCollum

In Memory of Lydia Ashcroft
Ms. Kristen Cox
Mr. Allen Raevsky
Ms. Linda S. Stepler

In Memory of Anne Bryan
Ms. Nancy Clipper
Mrs. Rebecca Kriss and Mr. Nicholas Stanley

In Memory of Karen Davies
Ms. Susan Basch
Ms. Marijean Boueri
Ms. Edwina Brennan
Mr. Jeffrey S. Brown
M. A. Jane Buhl
Mr. John R. Burns
Mr. and Mrs. Robert L. Chagares
Mr. and Mrs. William E. Chandler
Mr. and Mrs. Jon E. Christensen
Mr. and Mrs. Wayne R. Christensen
Mr. and Mrs. Chetwin C. Cooke
Ms. Maureen M. Emanuel
Ms. Rei M. Fuller and Mr. Bradley B. Fuller
Mr. and Mrs. A. Evan Haag
Ms. Meridith B. Hurd
Mr. and Mrs. Gary S. Jones
Mr. and Mrs. William R. Levis

Ms. Dale P. Levy and Mr. Richard D. Levy
Ms. Eliza Lewis
Mr. Bruce Lierman
Liswhit Foundation
Peggy and Tony Maggo
Ms. Kathleen A. Mikesh
Ms. Julie Morrison
Mrs. Margaret Rauscher
Ms. Barbara Rea
Mr. and Mrs. Gary Schuler
Ms. Sarah A. Starr
Mr. and Mrs. Kris W. Strausser
Mr. Bruce A. Szymborski
The Barra Foundation, Inc.
Ms. Judith M. Thomas
Mr. and Mrs. Jordan R. Upton
Mr. Gary S. Weisband
Ms. Laura A. Williamson
Ms. Lilly Woodworth

In Memory of Murray Dessner
Mr. Allen Newman

In Memory of Kathleen Frame
Ms. Judith F. Adams
Ms. Lorraine J. Alfieri
Art Works, Inc.
Susan and Steve Bagocius
James and Anita Beard
Ms. Theresa Carey
Mr. and Mrs. Charles A. Colabrese
Ms. MaryLouise M. Forcine
Mr. and Mrs. Wesley K. Fritz
Dr. and Mrs. Richard Hymowitz
Ms. Jane Johnston
Kaeser & Blair Incorporated
Ms. Thi Poerner
Ms. Lisa Ramelow
Mr. Gerard F. Reimel III
Mr. and Mrs. Kevin Walker
Ms. Valerie J. Wujcik
Mr. and Mrs. Kenneth Zimmer

In Memory of Edward T. Gay
Mr. and Mrs. George M. Dempster
Mr. and Mrs. Ramy Djerassi
Ms. Gail Jacobson
Mr. Joseph Jenkins
Mr. William J.D. Jordan
Kartman Fire Protection
Mrs. Lisa Lauletta
Mrs. Sharon Machrone
Mr. and Mrs. Mark Perotti
Mr. and Mrs. David B. Pudlin
Mr. and Mrs. Abraham C. Reich
Mrs. Gretchen Reilly
Mr. Gerard Riley
Ms. Maureen Rocks
Ms. Kathleen McDonough Wolf and
 Mr. John A. Wolf III

In Memory of Mrs. Samuel M.V. Hamilton
Hamilton Family Foundation
Mrs. Kathleen M. Cannon and
 Mr. Brian Kelly

In Memory of Nina Hausner
Ms. Judith Taylor

In Memory of Deborah Henderson
Mr. Robert F. Henderson

In Memory of Barkley Hendricks
Gottfried & Somberg Wealth Management, LLC
Mrs. Susan Hendricks

In Memory of Mildred T. Lefkoe
Dr. and Mrs. Roy T. Lefkoe
Miss Sydney Ann Lefkoe

In Memory of Ned J. Levine
ACSP Program, Villanova University

In Memory of Gainor Miller
Mrs. Philip A. Bregy
Mr. and Mrs. Paul H. Hensley
Ms. Laurie Moyer
Mr. and Mrs. Ralph Pinkus
Mr. Cullen Roberts
Mr. and Mrs. Edwin S. Sheffield

In Memory of Janet Minnick
Mr. Robert A. Minnick

In Memory of Shelby Rosenberg
Ms. Gabrielle Birkner
Mr. Steven Cohen

In Memory of Suzanne Savaria
PECO

In Memory of Hannah Shickley
Mr. and Mrs. Michael R. Landa

In Memory of Vardina Wind
Ms. Lisa D. Kabnick and Mr. John H.
 McFadden
The Wind Foundation

John W. Merriam Planned
Giving Society
Anonymous (3)
Mr. and Mrs. Roger H. Ballou
Barbara* and John Bartlett
Pearl M. Carpel
Mr. and Mrs. Roger H. Ballou
Jonathan L. Cohen
Steven Cohen
Linda Dessner
Drs. Barbara and Leonard Frank
Kenneth F. Herlihy
Katharine K. Hoyler*
Evelyn Rypins Kaplan*, In Memory of
 Will Kaplan
Mr. and Mrs. Maurice H. Katz
Ms. Emily Klebanoff
Jordan Klinefelter
The Estate of Kenneth D. Kopple
Gabriele W. Lee
Mr. and Mrs. H.F. (Gerry) Lenfest
Nina Martino

4948

Anne Elizabeth McCollum
Daniel D. Miller Jr.
Ellen Cole Miller*
Mr. Donald S. Owings
Ms. Sally S. Richards
Raymond D. Rubens* and Estelle Rubens
Dr. and Mrs. Erwin M. Saniga
Barbara L. Sosson
Robert H. Sweet, In Memory of Janet V.
 Sweet

Bequests
Mrs. Samuel M.V. Hamilton*
Mr. John Sutton

Annual Student Exhibition
Partner
Beneficial Bank
Blick Art Materials
FMC Corporation
LiquidHub, Inc.
Mr. and Mrs. Henry B. du P. Smith

Master
Actua Corporation
Julie Jensen Bryan and Robert Bryan
Ms. Judith Creed and Mr. Robert Schwartz
FirstService Brands
Mrs. Barrie M. Ford
Freeman’s
Kamelot Auction House
Philadelphia Trust Company
Dr. and Mrs. Sankey V. Williams

Scholar
Apartment Investment and Management
 Company
Mr. and Mrs. William C. Buck
Sandra Lazovitz and Craig Pressman
Mr. Richard W. Snowden and Mr. Frederick
 Holzerman

Philanthropist
Anonymous
Ms. Bettina B. Aberant
Mr. Dennis Alter
Ms. Linda Lee Alter
Mr. and Mrs. Roger H. Ballou
Mr. and Mrs. Richard K. Barnhart
Mr. and Mrs. Thomas L. Bennett
Dr. and Mrs. Wade H. Berrettini
Mr. and Mrs. James C. Biddle
Mr. and Mrs. Ronald Brandt
Ms. Nancy Winkler and Mr. John Bryan
Linda Aversa-Caldwell and Donald R.
 Caldwell
Mr. and Mrs. Michael Cavanagh
Mr. and Mrs. Charles E. Chase
Dr. Jennifer Maida-Chateau and Mr. Olivier
 Chateau
Mr. and Mrs. Robert Chevalier
Mr. and Mrs. Norman U. Cohn
Mr. and Mrs. Joseph D. Culley, Jr.
Mr. Arthur Dantchik
Ms. Marianne N. Dean

Mr. and Mrs. Kevin F. Donohoe
Monica and Dan DiLella
Mr. and Mrs. Brian Effron
Ms. Heather Richards Evans
Hamilton Family Foundation
Mr. and Mrs. Ryan Farragut
Mr. and Mrs. David A. Fleischner
Mr. and Mrs. Bruce A. Gillespie
Ms. Beth Snider and Mr. Mike Gretz
Mr. and Mrs. Richard J. Halloran
Mr. and Mrs. N. Peter Hamilton
Mr. and Mrs. William P. Hankowsky
Mr. and Mrs. Peter H. Havens
Ms. Susan M. Hendrickson
Kerry and Rod Henkels
Mr. and Mrs. Jeffrey Honickman
Mr. and Mrs. Robert W. Kennedy
Ruth and Jerry Kestenbaum
Mr. and Mrs. Martin G. King
Mr. and Mrs. Leonard Klehr
Ms. Caren Lambert
Mr. and Mrs. Ian C. Lowe
Manja L. Lyssy
Mr. and Ms. David G. Marshall
Mr. and Ms. Albert P. Matteo, Jr.
Ms. Anne Elizabeth McCollum
Ms. Kathleen D.B. McCoy
Mr. and Mrs. Wade McDevitt
Ms. Hannah Griswold McFarland
Ms. Christina Morin-Graham
Dr. and Mrs. J. Brien Murphy
Mrs. Carolyn B. Nagy and Mr.
 Alexander Nagy
Mr. and Mrs. Joseph E. Neubauer
Ms. Diane Newbury
Mr. and Mrs. Eric W. Noll
Mr. and Mrs. Albert Oehrle
Mr. James E. O’Neill and Mr. David A. Rubin
Ms. Aleni Pappas and Mr. Anthony
 Kyriakakis
Mrs. Beatrice S. Pitcairn
Mr. and Mrs. Timothy Rabe
Ms. Katie Adams Schaeffer and
 Mr. Anthony L. Schaeffer
Mr. and Mrs. Arlen R. Shenkman
Mrs. Jeannette W. Smith
Ms. Janis O’Connor Strimel and
 Mr. George Strimel
Mr. and Mrs. Philip Timon
Mr. and Mrs. Charles T. Wilmerding
Mr. and Mrs. Jeffrey Yass

Connoisseur
Julie and Jim Alexandre
Ms. Jane Allsopp
Mr. and Mrs. Leonard M. Amoroso
Mr. David Blackman
Dr. and Mrs. Robert E. Booth, Jr.
Mr. and Mrs. Paul Bracaglia
Mrs. Andrea Cayley
Mr. and Dr. George Coates, Jr.
Mr. and Mrs. R. Putnam Coes III
Mr. and Mrs. Richard M. Cole
Mr. Thomas Hills Cook
Ms. Karin Copeland
Mr. and Mrs. William G. Costin

Mr. and Ms. Harold M. Davis
Mr. and Mrs. Darrell L. DeMoss
Ms. Laura DuPont
Debbie and Jerry Epstein
Mr. and Mrs. William H. Eyre, Jr.
Mr. William J. Farrell II
Mr. and Mrs. Bayard R. Fiechter
Mr. and Mrs. Paul Finley
Dr. Jane Fortune
Ms. Patricia Fowler
Mr. and Mrs. W. W. Gardner
Mr. William H. Glazer
Dr. James L. Goodwill
Dr. Janice T. Gordon
Mr. and Mrs. Richard W. Graham
Mr. William H. Haines, IV
Ms. Kathleen Hassinger and
 Mr. Brandon Halbert
Ms. Suzette Strayer and Mr. Samuel
 M.V. Hamilton III
Sharon and Stephen Harrington
Mr. and Mrs. Bruce E. Kardon
Mr. and Mrs. Jules Kay
Mrs. Kathleen M. Cannon and
 Mr. Brian Kelly
Mr. and Mrs. John P. Kelly
Mr. and Mrs. Bijan Khosrowshahi
Mr. and Mrs. Andrew Kress
Dr. Kenneth L. Kusmer
Mr. and Mrs. Jerry Lehocky
Ms. Brenda K. Levin
Dr. and Mrs. Donald M. Levinson
Mrs. Maxine S. Lewis
Mr. and Mrs. Winston I. Lowe, Esq.
Mr. and Mrs. Samuel R. Marshall
Mr. and Mrs. Charles E. Mather III
Mr. and Mrs. David Matthews
Ms. Nicole McLaughlin
Ms. Patricia Wellenbach and Mr. Lawrence
 G. McMichael
Mr. Harvey S. Miller
Lindsey and David Morgan
Mr. and Mrs. Alexander Nalle
Eileen Neff
Mrs. Harry R. Neilson, Jr.
Mr. and Mrs. John J. Nesbitt III
Ms. Patricia Owens
Mrs. Zoe S. Pappas
Mr. and Mrs. Steven M. Peck
Ms. Laurie Phillips
Ms. Carolyn E. Prue and Mr. Paul F. Starita
Mr. and Mrs. Edward B. Putnam
Miss Laura Raab
Ms. Carolyn Cannuscio and Dr. Daniel Rader
Ms. Melissa Rampulla
Ms. Kathie Lister and Mr. Jeff Reinhold
Mr. and Mrs. Herbert S. Riband, Jr.
Ms. Gretchen Roede and Mr. Richard Burr
 Pedranti
Mr. and Mrs. Richard C. Rossello
Mr. John M. Ryan and Ms. Mary G. Gregg
Mr. and Mrs. Howard J. Sacks
Mr. and Mrs. Kyle Salata
Mr. and Mrs. Gregory L. Segall
Dr. and Mrs. Hass Shafia
Ms. Joan L. Sharp
Mr. and Mrs. Samuel R. Shipley, III

Mr. and Mrs. Sidney V. Smith, Jr.
Mr. and Mrs. Stockton N. Smith
Mr. and Mrs. Robert N. Spahr
Ms. Alicia A. Sterling
Mrs. Joly W. Stewart
Mr. and Mrs. Leonard A. Sylk
Mr. and Mrs. Paul Thompson, III
Mr. and Mrs. George B. Trammell III
Taeson Vellios
Ms. Gina Ward
Ms. Lisa M. Witomski and Mr. James A. Scott
Mrs. Kathryn Q. Wright and Mr. Joseph
Wright
Mr. and Dr. Kenneth E. Young
Mr. Maxwell P. Young

Bacchanal Wine Gala
and Auction
Presenting Sponsor
The Haverford Trust Company

Major Sponsors
Charles Schwab
Sherwin Williams
TIAA

Benefactor Sponsors
FMC Corporation
Liberty Property Trust
Quaker Chemical Corporation

Patron Sponsors
Cross Atlantic Capital Partners
FirstService Brands
Hersha Hospitality Trust
Janney Montgomery Scott
Keystone Property Group
The PFM Group
SAP

Friend Sponsors
Delaware River Stevedores, Inc.
Piper Jaffray & Co.
U.S. Roofing
Wilmington Trust

Wine Sponsors
Hentley Farm
Two Hands
Woodlands

Auction Sponsor
Sotheby’s

Media Partner
Philadelphia Magazine

Premier Benefactors
Mr. and Mrs. Richard K. Barnhart
Mr. and Mrs. James C. Biddle
Julie Jensen Bryan and Robert Bryan
Linda Aversa-Caldwell and
 Donald R. Caldwell
Ms. Marianne N. Dean

Mr. and Mrs. Peter R. Denton
Monica and Dan DiLella
Ms. Kathleen S. Allison and Mr. John Earle
Ms. Pamela Felice
Mr. and Mrs. Robert I. Friedman
Mr. and Mrs. Richard J. Halloran
Mr. and Mrs. Christopher Le Vine
Mr. and Mrs. Peter Leone
Mr. and Ms. David G. Marshall
Mr. and Mrs. Sashi Reddi
Mr. and Mrs. Shantanu RoyChowdhury
Mr. and Mrs. Gregory L. Segall
Ms. Joan L. Sharp
Mr. and Mrs. Benjamin Shein
Mr. Richard W. Snowden and Mr. Frederick
 Holzerman
Ms. Enikö Mara-Somkuti and Dr. Stephen G.
 Somkuti
Liz Denney and John Toates
Mary and Brock Weatherup
Mr. and Mrs. Kenneth Woodcock
Mr. Richard E. Woosnam and
 Mrs. Diane Dalto Woosnam

Benefactors
Julie and Jim Alexandre
Mr. and Mrs. Roger H. Ballou
Mr. and Mrs. Michael Borinski
Mr. and Mrs. David S. Boyer
Dr. Aliya F. Browne and Mr. Reginald M.
 Browne
Mr. and Mrs. Robert L. Byers
Mr. and Mrs. Andreas Delfs
Mr. and Mrs. William H. Eyre, Jr.
Mr. William J. Farrell II
Mr. Damien Ghee
Ms. Susan M. Hendrickson
Pam and Tim Hower
Mr. and Mrs. Christopher Le Vine
Mr. and Mrs. Valentine J. Link, Jr.
Mr. and Mrs. Winston I. Lowe, Esq.
Dr. Donna Barbot and Dr. William E.
 McGowan
Mr. J. F. Merz, Jr.
Mr. and Mrs. Kenneth Mitchell
Mrs. Carolyn B. Nagy and Mr. Alexander
 Nagy
Mr. and Mrs. Alexander Nalle
Mr. Norman Olson
Mr. and Mrs. Thomas A. Riley III
Mr. and Mrs. Howard J. Sacks
Dr. and Mrs. Hass Shafia
Mr. Michael Shannon
Mr. and Mrs. Henry B. du P. Smith
Mr. and Mrs. George B. Trammell III

Patrons
Ms. Maureen Austin
Dr. Rick Cody
Dr. Nicholas V. Coppa
Mr. and Mrs. Fred Hudson III
Dr. Eda R. Montgomery
Ms. Kathryn Rhodes
Ms. Sally S. Richards and Mr. Frans
 Stemmerik
Mr. Phil Russo

Additional Gifts in Support of Bacchanal
Mr. and Mrs. Thomas L. Bennett
Mr. and Mrs. Robert L. Byers
Mr. and Mrs. Peter R. Denton
Mr. and Mrs. Edward Garno III
Mr. and Mrs. William Y. Giles
Mr. and Mrs. Richard J. Halloran
Mr. and Mrs. S. Matthews V. Hamilton, Jr.
Mr. and Mrs. Kenneth Mitchell
Mr. and Mrs. Bruce J. Rudin
Ms. Judite Morais and Mr. Timothy P. Speiss
The Specter Family Foundation

Foundation, Government,
Corporate, and Other
Supporters
Foundations
AmazonSmile Foundation
Christian and Mary Lindback Foundation
Dolfinger-McMahon Foundation
Fidelity Charitable Gift Fund
Furthermore Program of the J.M. Kaplan
 Fund
Hassel Foundation
IBM
Louis N. Cassett Foundation
Milton and Sally Avery Arts Foundation, Inc.
Richard C. von Hess Foundation
Terra Foundation for American Art
The 1830 Family Foundation
The Armand G. Erpf Fund
The Dry Family Foundation
The Henry Luce Foundation, Inc.
The Horace W. Goldsmith Foundation
The Maguire Foundation
The Newington-Cropsey Foundation
The Philadelphia Foundation
The Snider Foundation
William Penn Foundation

Government Support
Institute of Museum and Library Services
National Endowment for the Arts
National Endowment for the Humanities
Pennsylvania Council on the Arts
Philadelphia Cultural Fund

Business Partners
Business Council Members
PECO
Wilmington Trust Company

Business Associate Members
Bryn Mawr Trust Company
Cross Atlantic Capital Partners, Inc.
Parkway Corporation
SAP America
Saul Ewing, LLP

Business Affiliate Members
Abbot Downing
Buchanan Ingersoll & Rooney PC

5150

Educational Improvement Tax
Credit Program Supporters
Artay, Inc.
Brown Brothers Harriman & Co.
Elliott Lewis Corporation
Haverford Trust Company
Keystone Property Group
Philadelphia Insurance Companies
Universal Health Services, Inc.

Gifts In-Kind
Mr. David Adelman
Ms. Alexandra Q. Aldridge
Anderson Family Vineyard
BalletX
Mr. and Mrs. James C. Biddle
Bowman Properties, Ltd.
Mr. and Mrs. Paul de Janosi
Dr. Aliya F. Browne and Mr. Reginald M.
 Browne
Mr. Mark Brown
Linda Aversa-Caldwell and
 Donald R. Caldwell
Mr. Joseph Castner
Christie’s
Clarins Fragrance Group
Mr. Elliot H. Clark
Creative Closets
Mr. and Mrs. Joseph D. Culley, Jr.
Michelle D. DeFeo
DermaCenter Medical Spa
Deschere’s Selected Wine and Spirits
Mr. Vincent Desiderio
Mr. Joshua K Desmond
Mr. and Mrs. Kevin F. Donohoe
Ms. Shawn Dore and Mr. Bruce Sanderson
Flywheel Sports
Focus Barre and Yoga
Mr. Gary Graffman
Mr. Al Gury
Hana Willow Design
Mr. Nicholas James Harris
Helium Comedy Club
Ms. Susan M. Hendrickson
Hentley Farm Wines
Homegrown
Inliquid
Mr. and Mrs. Louis Jordan
Mr. and Mrs. Martin G. King
Larisa McShane & Associates
Mr. and Mrs. Francis J. Leto
Ms. Dale P. Levy and Mr. Richard D. Levy
Louella Style LLC
Douglas Martenson and Camille Peluso
Ms. Anne Elizabeth McCollum
Ms. Lisa D. Kabnick and Mr. John H.
 McFadden
Dr. Donna Barbot and Dr. William E.
 McGowan
Mrs. Carolyn B. Nagy and Mr. Alexander
 Nagy
Mr. and Mrs. Christopher J. Nixon
Mr. Norman Olson
Opera Delaware
Opera Philadelphia

Vincent Pages
Mr. Robert Palaima and Ms. Wendy Lebing
Paramour at the Wayne Hotel
Pennsylvania Ballet
Ms. Jamie Pollack
Ramey Wine Cellar
Mr. Phil Russo
Mr. and Mrs. Howard J. Sacks
Ms. Barbara W. Schaff
Mr. and Mrs. Gregory L. Segall
Gregory and Rebecca R. Segall
Mr. and Mrs. Neil Shah
Ms. Joan L. Sharp
Ms. Enikö Mara-Somkuti and Dr. Stephen G.
 Somkuti
Stone Harbor Golf Club
Mrs. and Mr. Cindy Terker
The Arden Theatre Company
The Walnut Street Theatre
Theatre 1812
Theatre Exile
Thomas Fallon Photography
Tin Barn Vineyards
Liz Denney and John Toates
Toppers Spa and Salon
Torbreck Vintners
Mr. and Mrs. George B. Trammell III
Tria Cafe
Two Hands Wine
Tyler Arboretum
Viader Vineyards and Winery
Vine Street Imports
Zachys Wine and Liquor

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

Trustees
James Alexandre
Roger H. Ballou, National Trustee
Reginald M. Browne, National Trustee
Donald R. Caldwell, Chair Emeritus
Valentino D. Carlotti, National Trustee
Charles E. Chase
Elliot H. Clark
Jonathan L. Cohen, National Trustee
Joseph D. Culley, Jr.
Mark A. Douglas
Monica Duvall DiLella, M.D.
Robert I. Friedman, Esq.
Pia Halloran
William P. Hankowsky
Edward T. Harvey
Dorothy Mather Ix
Ro King,
Robert E. Kohler, Ph.D.
Jannie K. Lau
Marguerite Lenfest
Francis J. Leto

Sara Lomax-Reese
Winston I. Lowe, Esq.
Brett Matteo
J. Brien Murphy, M.D.
Eric W. Noll
James E. O’Neill, Esq.
Gretchen E. Roede
Theodore O. Rogers, Jr., Esq., National
Trustee
Steven L. Sanders
William H. Schorling, Esq.
Jay H. Shah
Arlen Shenkman
June Marshall Smith, President of the
 Women’s Board
Richard W. Snowden
Julie D. Spahr
Richard W. Vague
Kenneth R. Woodcock, National Trustee

Ex-Officio
David R. Brigham, Ph. D., President & CEO
Gregory J. Fox, Chair of the Board,
 Pennsylvania Convention Center
Kelly R. Lee, Director of Office of Arts, Culture
 and the Creative Economy
Didier William, Faculty Representative
David Campbell Wilson, President of Alumni
 Association

Emeritus
John B. Bartlett
Thomas L. Bennett
Robert L. Byers, Sr.
Charles E. Mather, III
Samuel J. Savitz
William A. Slaughter, Esq.
Henry B. du P. Smith
Harold A. Sorgenti
Richard E. Woosnam
Debora C. Zug

Honorary
Dorrance H. Hamilton*
Frances M. Maguire

Women’s Board
Executive Committee
June M. Smith, President
Linda Aversa-Caldwell
Kelly Culley
Pamela Felice
Caryn Kunkle
Lynn Lehocky
Carolyn Nagy
Mimi Snyder
Ashley C. Stewardson

Active Members
Georgeann M. Ballou
Kathie M. Bell
Christine H. Berrettini
Margaret Biddle
Diana H. Bittel
Julie Jensen Bryan

Amanda Burden
Linda Aversa Caldwell
Ximena Coriat
Campbell Kelly Culley
Marianne N. Dean
Julia B. DeMoss
Sharla M. Floyd
Roz Gibbons
Gale S. Gillespie
Johanna Hambrose
Rosemary Hankowsky
Melissa K. Ingersoll
Dorothy Mather Ix
Connie Kay
Caryn Kunkle
Lynn Lehocky
Nicole McLaughlin
Sandra G. Marshall
Mary MacGregor Mather
Sandra Mezzanotte
Maggie Malone Murphy
Carolyn Nagy
Sandra L. Nesbitt
Elizabeth O’Connell
Janis O’Connor
Janice Peck
Carmen Navarro Pelaez
Camille Peluso
Ashwini Reddi
Katie Rhodes
Donna Marie Salvo
Rebecca Segall
June Marshall Smith
Mimi Snyder
Alicia A. Sterling
Ashley C. Stewardson
Robbi Toll
Kathryn Quinn Wright

Associate Members
Carol Blank Barsh
Ana B. Biddle
Rhea Brooks
Kathleen M. Cannon
Diana Sinkler Clagett
Lea Cohn
Patricia Q. Connolly
Lalla de Rham
Ruth C. Fergusson
Stacy W. Fiechter
Bobette Leidner Fisk
Jane Fortune
Geraldine Dietz Fox
Laura H. Gardiner
Susan Eaton Guill
Pia M.E. Halloran
Eileen H. Hinkson
Penelope M. Hunt
Patricia P. Kermes
Carrie Lawlor
Bobette R. Leidner
Maxine Lewis
Deborah T. Mangel
 Anne E. McCollum
Kathleen D. B. McCoy
Laura Morris

Karyn A. Mullen
Susan B. Muller
Janneke Seton Neilson
Nancy Shaw Palmer
Dottie Sheffield
Meredith S.S. Smith
Sara Steele
Clare Stuempfig
Susan W. West
Robin H. Windt

Docents
Edith Agard
Beverley Anderson
Bruce Anderson
Penny Bernick
Maxine Brodo
Louise Christopher
Gwen Douse
Dona Duncan
Sheila Ellman
Fradele Feld
Robert Fischl
Sonya Garfinkle
Karen Gelfand
Harriet Goodwin
Sharline Heller
Elaine Jaffe
Joan Jeruchim
Rochelle Kaufman Katuran
Marita Krivda
Ned Levine*
Florence Lovitz
Shirlee Maglietta
Jane Mason
Naida Mosenkis
Stephanie Nerges
Joan Quann
Ruth Rothman
Renee Saul
Jo Ann Simon
Jane Slater
Danièle Thomas-Easton
Robyn Treinish
Patricia Zolfaghari

Faculty and Staff
Jessica Abel
Emily Abendroth
Denise Amaker
Kassem Amoudi
Brooke Anderson
Martha Armstrong
Colleen Asper
Jan Baltzell
Alma Barrantes
Shalon Baylis
Laura Beard
Marita Blackney
Tara Blasser
Mark Blavat
Donald Blyler
Arthur Booker
Brian Boutwell
Amanda Bowman

David Brigham
Olu Brooks
Emily Brown
David Campbell
Alison Campbell-Wise
Roger Chavez
Lesa Chittenden-Lim
Anthony Ciambella
David Cohen
Stephen Coleman
Ebony Collier
Diane Collins
Steven Connell
Patrick Connors
Robert Cozzolino
Tom Csaszar
Adrian Cubillas
Vy Dang
Alexandria Datts
Anthony DeCocinis
David Dempewolf
Vincent Desiderio
Aniello Di Sabato
Steven Dufala
William Dufala
Brian Duffy
Morgan Dummitt
Dona Duncan-Wolf
James Dupree
Nicole Dupree
Jenny Dutile
Ellen Eagle
Pavel Efremoff
Sharlene Eleby-Gittens
Renee Foulks
Larry Francis
Celeste Franklin
James Gaddy
Michael Gallagher
Stefan Garvin
Michael Gibbons
Linda Gist
Janyce Glasper
Gillian Golson
Nora Granahan
Neysa Grassi
Kayla Gray
Jimmie Greeno
John Greig
Zlatan Gruborovic
Al Gury
Sherif Habashi
Paul Hamanaka
Elizabeth Hamilton
Lisa Hamilton
Benjamin Henderson
Richard Henderson
Matthew Herzog
Daniel Heyman
Elizabeth Hill
Morgan Hobbs
John Horn
Erik Horvitz
Alex Ibanez
Rebecca Jacob
Jennifer Johns
John Johnson

52

Tie Jojima
Zachary Joseph
Clint Jukkala
Melissa Kaiser
Alex Kanevsky
Frederic Kaplan
Barbara Katus
Megan Kelly
Sheryl Kessler
Ken Kewley
Jeff Kilpatrick
Abby King
Scott Kip
Mark Knobelsdorf
Sharon Koelblinger
Joshua Koffman
Michael Kowbuz
Erik Krass
Christine Lafuente
Phyllis Laver
Stephen Layne
Keith Leitner
Aubrey Levinthal
Earl Lewis
Katie Lipscomb
Marylynn Mack
Cecily Macy
Zane Magnuson
Marie Manski
Samuel Margai
Anna Marley
Douglas Martenson
Virgil Marti
Kevin Martin
Gregory Martino
Kate McCammon
Elizabeth McDermott
Mary McGinn
Laurel McLaughlin
Peter Medwick
Juliette Meyers
Dan Miller
Dana Moore
Michael Moore
Kate Moran
Kelli Morgan
Charles Muldowney
Ryan Muldowney

Eileen Neff
Steve Nocella
Scott Noel
Ernie Norcia
Colleen O’Donnell
Michelle Oosterbaan
Elizabeth Osborne
Roberto Osti
Heather Paroubek
Larry Passmore
Zack Pelta-Heller
Stefan Perun
Sarah Peters
Rebecca Peters-Golden
Harry Philbrick
Jody Pinto
Maria Pithara
Ed Poletti
Carolyn Pyfrom
Alma Radocaj
Heike Rass
Gale Rawson
Rosae Reeder
Kevin Richards
Robert Roesch
Anthony Rosati
Mia Rosenthal
Michael Rossman
Shusahana Rucker
Jill Rupinski
Diani Safdeye
Hiro Sakaguchi
Katie Samson
Bruce Samuelson
Kate Samworth
Judith Schaechter
William Scott
Stephanie Sena
Dana Shafer
Clarissa Shanahan
Susan Shifrin
Stuart Shils
Darryl Smith
Dori Spector
CJ Stahl
Tim Stapleton
Anne Stassen
Quin Stone

Christine Stoughton
Joseph Sweeney
Lisa Sylvester
Allison Syvertsen
Jay Thistlewood
Judith Thomas
Jodi Throckmorton
Alexander Till
James Toogood
Hoang Tran
Peter Tran
Pat Traub
Casey Turner
Britta Valles
Susan Van Campen
Andre Van De Putte
Peter Van Dyck
Lucas Van Meter
Natalia Vieyra
Kate Virdone
Robert Waddington
Ian Wagner
Laura Warnecke
Richard Watson
Megan Webb
Sarah Weidenauer
Gary Weisman
David Wiesner
Didier William
Kawyne Williams
Brittany Willis
David Wilson
Leo Wong
Margaret Wood
Liesl Wuest
Ronald Wyffels
Ted Xaras
Monica Zimmerman

*deceased

The Pennsylvania Academy of the Fine Arts
makes every effort to ensure the accuracy
of this report. However, should you find an
error, please notify the Development Depart-
ment at 215-972-2077 or giving@pafa.org.

