

PHILLIPS

FY 20 ANNUAL REPORT

August 1, 2019–July 31, 2020

The Phillips Collection

Note: The Phillips Collection and Phillips@THEARC closed to the public on March 14, and all in-person programs and tours were cancelled through the rest of the fiscal year.

CULTIVATING MEMBERS

7,095 MEMBERS

1,757 NEW MEMBERS (from 36 states, 4 countries)

674 MEMBERS ATTENDED VIRTUAL PUBLIC PROGRAMS

190 MEMBERS ATTENDED VIRTUAL MEMBER-ONLY EVENTS

WELCOMING DIVERSE AUDIENCES

84,791 VISITORS

(from 50 US states, 48 countries, non-members only, August-March)

27 IN-PERSON PUBLIC PROGRAMS

(3,479 attendees, August-March)

48 VIRTUAL PUBLIC PROGRAMS

(1,937 attendees, May-July)

18 PHILLIPS MUSIC CONCERTS

(2,156 attendees, October-March)

ENGAGING OUR DIGITAL FOLLOWERS

NEW FOLLOWERS ON

Facebook 1,086 (31,201 total)

Instagram 6,975 (37,916 total)

Twitter 1,171 (31,411 total)

78,367 YOUTUBE VIEWS

PHILLIPS WEBSITE

1,102 average daily visitors

(50 US States, 208 countries)

INSPIRING YOUNG MINDS

1,861 STUDENTS ON IN-PERSON SCHOOL TOURS (August-March)

38 SCHOOLS

275 STUDENTS ON VIRTUAL TOURS (May-July)

129 ART LINKS

STUDENTS

3 PARTNER SCHOOLS

PRISM.K12 WEBSITE

26,625 page views

440 IN-PERSON FAMILY PROGRAM ATTENDEES

SHARING OUR GROWING COLLECTION

146 NEW ACQUISITIONS

21 ARTWORKS LOANED TO OTHER MUSEUM EXHIBITIONS

115 ARTWORKS IN TRAVELING COLLECTION EXHIBITIONS

FROM THE CHAIRMAN AND DIRECTOR

What an unprecedented time we are living in. The covid-19 pandemic and worldwide protests against systemic racism have changed everything, leading to public calls for museums to examine their core values. Now, more than ever, we are examining how the Phillips can best support and enhance conversations around urgent issues.

In 1921, Duncan Phillips established the Phillips Memorial Gallery as a tribute to his father who died in 1917 and brother who succumbed to the 1918 flu epidemic. The museum has always been centered around the healing power of art and serving as a space for solace and inspiration.

In the fall, we recognized our beloved late Vicki Sant and Roger Sant with an exhibition of their marvelous Nabi collection, which is a promised gift, a truly transformative moment in the evolution of The Phillips Collection. Los Carpinteros presented powerful works that capture post-revolutionary Cuba. In the spring, we opened *Riffs and Relations: African American Artists and the European Modernist Tradition* and *Moira Dryer: Back in Business*. The breadth of these exhibitions was complemented by dynamic programs, including the annual Artists of Conscience Forum centered around art, wellness, and veterans.

Unfortunately, covid-19 forced us to close to the public in mid-March. Through the heartache and fear gripping the world, we pivoted to strategies that enable us to both share our art virtually while staying financially solvent. We shifted our exhibition schedule, extending some exhibitions and canceling others, and rescheduled our Annual Gala to a virtual event in the fall. With much creativity and innovation, we blossomed online, welcoming our audiences to virtual meditation, book clubs, workshops, and more, while maintaining constant contact through social media. We must thank our heroic security and facilities staff, as well as our conservators and preparators, for keeping our artwork and building safe during this time, and undertaking essential improvements on-site.

In summer 2020, the health crisis was compounded by a pandemic of systemic injustice. Millions of people, of all races, all over the world, took to the streets to demand that Black Lives Matter. The gravity and circumstances of these events prompted a moment of deep reflection and learning. Our purpose and values around diversity, equity, accessibility, and inclusion are central to our strategic plan, and a priority as we embark on our next century.

During this year of challenges, we remain deeply grateful for your support in keeping our museum vibrant, active, and engaged in our communities.

A handwritten signature in black ink, appearing to read 'Dan Levinas'.

DANI LEVINAS
Chair of the Board of Trustees

A handwritten signature in black ink, appearing to read 'Dorothy Kosinski'.

DOROTHY KOSINSKI
Vradenburg Director and CEO

TOP TO BOTTOM: Participants of our UMD-Phillips continuing education course in the galleries, Photo: Travis Houze; a visitor in the galleries of *Bonnard to Vuillard: The Intimate Poetry of Everyday Life—The Nabi Collection of Vicki and Roger Sant*; Photo: Carl Nard; Head Conservator Lilli Steele examines Alma Thomas, *Watusi (Hard Edge)*, 1963, Acrylic on canvas, Hirshhorn Museum and Sculpture Garden, Smithsonian Institution, Washington, DC, Gift of Vincent Melzac, 1976. Adjacent to the painting, several prints have been covered with a dark cloth to eliminate additional light exposure while the galleries were closed to the public.

EXHIBITIONS

August 1, 2019–July 31, 2020

SPECIAL EXHIBITIONS

Bonnard to Vuillard: The Intimate Poetry of Everyday Life—The Nabi Collection of Vicki and Roger Sant

October 26, 2019–January 26, 2020

Moira Dryer: Back in Business

February 8–December 13, 2020

Riffs and Relations: African American Artists and the European Modernist Tradition

February 29, 2020–January 3, 2021

INTERSECTIONS

Los Carpinteros: Cuba Va!

October 10, 2019–January 12, 2020

DIGITAL INTERSECTIONS

Luca Buvoli: Picture: Present (An episode from “Astrodoubt and The Quarantine Chronicles” in 12 scenes)

July 20–December 1, 2020

Moira Dryer’s talent as a painter was to draw poignancy out of an almost generic pictorial vocabulary—stripes, blotches, drizzles of drippy color—and to put her formal reticence at the service of an intense playfulness, playing on the edge of sculpture.

Barry Schwabsky, *The New York Review*

IN HONOR OF ROGER AND VICKI SANT

Bonnard to Vuillard: The Intimate Poetry of Everyday Life, drawn from the collection of Vicki and Roger Sant, explored rarely-seen works by some of the international group’s leading figures, including Pierre Bonnard, Édouard Vuillard, Maurice Denis, Ker-Xavier Roussel, and Félix Vallotton. The exhibition was planned in conjunction with a major promised gift to the Phillips from Vicki and Roger Sant

Roger and Vicki Sant

of over 40 paintings and works on paper as well as two print portfolios from one of the finest private collections of Nabi art in the United States. In addition to the promised gift of art, Vicki and Roger Sant also designated a major bequest to create an endowment in support of the preservation, care, and study of the Sant Collection. The Sants’ collection was shaped over more than 20 years by a deep relationship with each work and a keen understanding of its role in the context of modern art.

The Phillips Collection remains grateful to the late Vicki Sant for her unwavering service and commitment to the Phillips as Trustee, President, Chair, and then Honorary Chair for over 30 years, and dedicates this exhibition to her in loving memory.

LEFT TO RIGHT: Installation view of *Moira Dryer: Back in Business*, left to right: *Untitled*, 1988, Hirshhorn Museum and Sculpture Garden, Smithsonian Institution, Museum Purchase with funds provided by the Lannan Foundation, 1988; *Captain Courageous*, 1990, Courtesy Van Doren Waxter, New York, Photo: Lee Stalsworth; Félix Vallotton, *Le passante (The Passage)*, 1897, Oil on cardboard, 7 7/8 x 11 in., The Phillips Collection, Promised gift of Vicki and Roger Sant

COMMUNITY EXHIBITIONS

Energizing Education: Teaching through the Prism of Arts Integration

February 22, 2020–January 2021

Art and Wellness: Creative Aging

October 12, 2019–February 9, 2020

James McLaughlin Memorial Staff Show

August 31–September 29, 2019

PHILLIPS@THEARC

Celebration of Life Community Memorial: I Remember...

October 11–November 8, 2019

We're All Artists: Family Stories Connecting AppleTree Families through Art

July 3–August 31, 2019

TOP TO BOTTOM: *Riffs and Relations* curator Dr. Adrienne Childs with Mequitta Ahuja with her work *Xpect*, 2019; Janet Taylor Pickett with her work *And She Was Born*, 2017, and Henri Matisse's *Interior with Egyptian Curtain*, 1948. Photos: Rhiannon Newman

LEFT TO RIGHT: Installation photo of *Los Carpinteros: Cuba Va!* left to right: *It's not Che, It's Simón*, 2017, Courtesy of the artists and Galerie Peter Kilchmann, Zurich; *It's not Che, It's Eusebia*, 2018, Courtesy of Marco Castillo; *It's not Che, It's Alfonso*, 2018, Courtesy of the artists and Galerie Peter Kilchmann, Zurich; *Cachita*, 2013, The Phillips Collection, Gift of Aaron and Barbara Levine, 2020, Photo: Lee Stalsworth; Luca Buvoli, *Scene 2: Picture: Present (from Astrodoubt and The Quarantine Chronicles)*, 2020

YEAR IN REVIEW

August 1, 2019–July 31, 2020

Phillips in the Socialsphere

Most popular Instagram post: Images from *Bonnard to Vuillard: The Intimate Poetry of Everyday Life* (November 18, 2019)

Most popular Tweet: Oh, you like art? Name every artist (October 24, 2019)

Most popular Facebook post: Happy first day of #Hanukkah to everyone celebrating! (with Marc Chagall's *The Dream*, 1939) (December 22, 2019)

Most popular blog post: Artists of Conscience panelist Zach Herrick, founder of American Heroes HeART, on Veterans, Art & Wellness (November 6, 2019)

Zach Herrick with his artwork

Bringing the Phillips Home

After The Phillips Collection temporarily closed its doors in mid-March, the museum pivoted to digital initiatives and events to keep audiences engaged online.

- On Instagram, the “Work from Home” series featured photos and inspiration from the homes of DC creatives, and the “Blue Couch Sessions” presented brief interviews with local influencers
- Luca Buvoli’s Digital Intersections project *Picture: Present* was unveiled on social media and the Phillips’s website in July
- A gallery-by-gallery tour of *Riffs and Relations* was featured on social media and YouTube
- Activities for families include coloring cards, crafting tutorials, and activity pages
- Virtual programs include weekly meditation, monthly book club and family programs, summer meet-ups for PK-12 educators, and weekly artist-led workshops in partnership with local art collective Red Dirt Studio
- Curator talks on *Riffs and Relations* and *Moira Dryer: Back in Business*
- Phillips after 5 featured a mix of music, cocktail making, and spotlight talks with Phillips educators
- Exclusive “Coffee and Conversation” Member Mornings and “Art Talks with the Director” virtual events to keep our supporters engaged

Curator talk with Dr. Adrienne Childs on Zoom

Phillips on the Road

A Modern Vision: European Masterworks from The Phillips Collection at the Milwaukee Art Museum (November 15, 2019–March 22, 2020)

From Homer to Hopper: American Art from The Phillips Collection at the Vero Beach Museum of Art (February 1–May 31, 2020)

Edgar Degas's *Dancers at the Barre* at the Milwaukee Art Museum

AMERICAN SIGN LANGUAGE VLOGS

“Signing the Phillips” is a video blog series intended to increase access to the museum for the deaf and hard of hearing community. Released on social media and YouTube in March to celebrate Deaf History Month, the vlogs introduce the museum and highlight key works in the collection. Marketing intern JamiLee Hoglind and Erikson Young (Gallaudet University graduates) helped make these vlogs possible.

A MESSAGE FROM CHIEF DIVERSITY OFFICER MAKEBA CLAY

In support of Black Lives Matter, June 17, 2020

Out of the brutal murders of George Floyd, Rayshard Brooks, Breonna Taylor, Nina Pop, Ahmaud Arbery, and far too many other Black and Brown people in the United States, there has been a resurgence of a clarion call for racial justice. The visibility of these inhumane acts, too often at the very hands of those meant to protect and serve our communities, has catalyzed a long-overdue national reckoning in how we value and treat Black lives.

The Phillips Collection's vision is to give voice to the powerful artistic expressions of diverse people, with empathy and inclusion, and to connect with the relevant and urgent ideas of our time. When Duncan Phillips first imagined The Phillips Collection, he wanted it to be "a memorial...a beneficent force in the community where I live—a joy-giving, life-enhancing influence assisting people to see beautifully as true artists see." He perceived the tradition of art to be revolutionary, much like the times we live in now, and a way to connect the past with the present; believing strongly in the continuum that connects generations of artists. Art should be

an avenue for constructive discourse, for growth and understanding, linking human to human, building empathy and creating community.

This current moment in our history has compelled us to look more deeply inward. One of our roles as a museum is to serve as a catalyst for inquiry and critical reflection. As an institution that upholds thoughtful stillness at our very core, the Phillips intends to use this moment to pause, step back, and listen to our community and those most impacted by systemic inequities, and only then determine the appropriate path forward.

We must hold ourselves accountable. We need to focus on being actively anti-racist—not passively non-racist—to foster and empower a community of upstanders, and anything less perpetuates the harmful system of injustice that has plagued our nation for centuries. We further pledge to approach this process with openness, vulnerability, and humility, and invite and encourage voices from across our community: our audiences, our members, our

trustees, and our employees. We are starting with improving ourselves and internal staff culture, so that our work can substantively translate into our collection, exhibitions, programs, and beyond. Only then will we lead with integrity.

We are taking time to listen and develop informed solutions in areas where we fall short. We commit to transparency and will share our plans as they crystallize. The task ahead is daunting, but we are ready and eager to step up. We may mess up; and we expect you to call us out on it. We may make missteps and have do-overs, but we will not back down from this commitment to ourselves and our community. We are standing together with you.

It is time for us to stretch and elevate our standards so we can be more together, to self-reflect not just in this moment, but as a way in which we exist and thrive in the community in which we serve. We have a long way to go, but I am confident we are heading in the right direction.

Read the full statement at PhillipsCollection.org/black-lives-matter

Duncan, along with his artist wife, Marjorie, in 1921, threw open the doors of the family house even though they all still lived upstairs. A home that had been a place of sorrow became a place to linger and reflect with color, line, and form, to be stimulated by bold ideas and intimate moments, both historical and contemporary, political and lyrical. Duncan, my great uncle . . . was passionate about sharing his experience. He wanted everyone to find peace, solace, and ultimately joy in art and music. As we approach our centennial next year in 2021, I hope our quarantine and social-distancing months have subsided, and we can find joy again in the collection that Marjorie and Duncan founded.

Alice Phillips Swistel, The Experiment Station, April 13, 2020

Maurice Prendergast, *Ponte della Paglia*, c. 1898/reworked 1922, Oil on canvas, 27 7/8 x 23 1/8 in., The Phillips Collection, Acquired 1922

YEAR IN REVIEW

August 1, 2019–July 31, 2020

UNIVERSITY OF MARYLAND PARTNERSHIP

The Phillips Collection and UMD continue to produce dynamic programs and scholarship:

The 2019 Artists of Conscience Forum, Veterans, Art & Wellness on November 14 focused on the impact that art and art therapies can have on the lives of veterans with PTSD, traumatic brain injury, and other combat-related psychological health conditions, as well as a series of workshops with Army Sgt. Zach Herrick, Purple Heart Recipient and Founder, American Heroes HeART, and Ben King, Founder, Armor Down.

Two academic courses: “ARTH488N: Dead or Alive? Still-Life Painting, 1870–Today,” led by UMD-Phillips Postdoctoral Fellow Dr. Ashley Lazevnick; and “ARTH488G: Art and the Environment,” led by Dr. Joshua Shannon.

Conversations with Artists 2019–2020 (cut short due to covid-19) featured Fidencio Fifiend-Perez, Kennedy Yanko, and Leonardo Drew.

For the third year, the Phillips collaborated with the UMD College of

Education and Prince George’s County Public Schools (PGCPS) to offer a three-credit course to PGCPS teachers on PK-12 arts integration. *Connecting to the Core Curriculum: Building Teacher Capacity for Arts Integration* provides PK-12 educators with the opportunity to blend the visual arts seamlessly into the core curriculum. Throughout the course, educators of different subjects and grade levels planned, practiced, and

implemented arts-integrated lessons in their classrooms. To dive deeper into a particular subject area, the educators engaged in several art techniques, including stop motion animation, blackout poetry, and contour line drawings. As the culminating project for the course, the educators designed and facilitated arts-integrated lessons in their classrooms using the Phillips’s Prism.K12 strategies and Phillips artwork.

Participants of the UMD-Phillips PK-12 arts integration course learn about stop motion animation. Photo: Travis Houze

PHILLIPS MUSIC

The 2019/20 season of Sunday Concerts launched with a celebration of Cuban flair featuring Pacquito D’Rivera (October 13), and featured a series of concerts based on *Bonnard to Vuillard* and *Riffs and Relations* and an interdisciplinary dance and music event celebrating Jewish composer Ursula Mamlok (February 13). On March 1, we presented our Leading International Composers concert profiling the pioneering African American composer, performer, and scholar George Lewis, with his music performed by Ensemble Dal Niente. The season was cut short due to covid-19.

George Lewis and Ensemble Dal Niente. Photo: Travis Houze

IN MEMORIAM

The Phillips Collection mourns the loss of David Driskell (1931-2020), a longtime friend, supporter, and trustee of the museum. During his formative years as a student at Howard University in the 1950s, Driskell enjoyed regular visits to the Phillips, a “welcoming place,” where he found inspiration in the works of Arthur Dove, Georges Rouault, and James Wells, among others.

David C. Driskell with his work *Still Life with Sunset in Riffs and Relations: African American Artists and the European Modernist Tradition*, February 2020. Photo: Rhiannon Newman

Sharing Wellness

In July, the Phillips began assembling 300+ wellness kits each month to be distributed by Building Bridges Across the River with free meals provided by DC Central Kitchen. The kits include no-stitch masks, hand sanitizer, and an art activity.

PHILLIPS@THEARC

The Phillips Collection partnered with NonStop Art, DC Public Library (DCPL), and real-estate developer MidCity, to activate ART PARK @ RIA with “The State of DC,” a year-long community arts project. From September to March (cut short by covid), ART PARK @ RIA (located at 1325 Rhode Island Avenue, NE) and Phillips@THEARC offered free, interactive art events to the community. The workshops co-created by NonStop Art, the Phillips, and DCPL included mural painting, mixed media and digital collaging, screen printing, and more.

INTERNSHIPS

Our paid internship program welcomed another year of interns. We transitioned the program to a remote experience during the spring semester when the museum closed, and followed with fully remote internships in the summer. Each intern worked on in-depth projects, cross-cutting the museum, and had opportunities to engage in weekly professional development webinars, participate in mentor discussions with the staff, and also provide a capstone presentation at the end of the program.

Summer 2020 intern cohort on Zoom

WELCOME NEW BOARD MEMBERS

A DC native who has always loved the Phillips, BARBARA BROWN is the senior partner in the Employment Law practice in the Washington, DC, office of Paul Hastings. She represents employers in the entire range of employment law matters, particularly employment discrimination class actions challenging pay, promotion, hiring, and other personnel decisions, and wage and hour class actions. “I love modern art; the beauty of the Phillips to me is that it’s constantly redefining what it means to be ‘modern,’ so that it remains true to its original mission while embracing change.” Of her role at the Phillips, Brown says “I am excited about the Phillips as a great cultural and educational institution, reaching all of the communities in our area and including all their voices in its activities.” Brown has served on the boards of the Jewish Foundation for Group Homes, Imagination Stage, the Legal Aid Society of Washington, DC, as well as the American Bar Association Section of Labor and Employment Law. Brown has been ranked by Chambers USA 2020 for Labor & Employment in Washington, DC, at its highest Star level. She is ranked in *The Legal 500 2020* for Labor and Employment Disputes as a Leading Lawyer and was named as one of the 100 best lawyers in DC by *Washingtonian Magazine*.

It is through art that JANE CHU learned to balance the cultures of her Chinese immigrant parents and her Southern upbringing in Oklahoma and Arkansas. “My own art experiences helped me to be very comfortable with embracing multiple perspectives at the same time,” she explains. This

cultural dialogue is what she hopes the Phillips will share. Chu explains, “The centennial is an especially wonderful opportunity to celebrate the next 100 years, and how the Phillips will be actively engaged in cultivating an environment where people can feel like they belong, through the arts. It is an important time for the arts to lead the way in advancing diversity, and designing systems that deliver in an equitable and accessible manner, in order to honor people’s identities so they know that they are included.” A visual artist and musician, Chu served as the eleventh chairperson of the National Endowment for the Arts (NEA), having completed her four-year term in 2018. During Chu’s tenure at the NEA, Chu traveled to all 50 states to visit visual artists, musicians, dancers, actors, writers, arts educators, and arts administrators. Chu is a Distinguished Visiting Scholar at Indiana University. Prior to her appointment at the NEA, Chu was the founding president and CEO of the \$413 million Kauffman Center for the Performing Arts in Kansas City, Missouri.

PAUL KILLIAN has been a supporter of the Phillips since the 1970s, as a law student at Georgetown University. “It is a unique place both for its art and its warmth. Where else can one wander through such a collection in a home-like setting merely a few blocks from one’s own dwelling.” Killian is a Litigation Attorney in Washington, DC, working with the design and construction of large infrastructure projects; he hopes to use his experience to help with landscaping and building

enhancements at the Phillips, as well as other digital improvements to move the museum into the next century. Killian has served on the boards of several construction companies, the National Cathedral School, and the Sheridan-Kalorama Historical Association.

A native Washingtonian who has lived on five continents and currently lives in Rome, SALA ELISE PATTERSON hopes to bring her cross-cultural perspective to the museum’s DEAI efforts, acknowledging the hard work required, internally and externally, in order for the museum to reflect its community. She explains, “These are challenging but exciting times for museums, as the communities in which they sit are increasingly looking to them to reflect and respond to the complex world around us, to shed exclusionary and elitist practices, to spark tough but necessary conversations that move us forward as a society. At 100 years of age, I see The Phillips Collection modeling how a 21st-century museum does this all while continuing to honor art, the artist, and the rewarding experience of communing with both.” The founder of communications advisory firm Songhai Group which serves international organizations and cultural institutions, Patterson also has written about culture, current events, travel, and lifestyle for Condé Nast *Traveler Magazine*, The Atlantic’s *CiytLab*, *T: The New York Times Style Magazine*, *KINFOLK*, and others. Through this lens, her goal for the Phillips is for “as many people as possible to experience the magic of the Phillips and its programs.”

DONORS

August 1, 2019–July 31, 2020

The following donors generously supported The Phillips Collection in its mission during fiscal year 2020. These gifts included contributions made for acquisitions, conservation, capital repairs and improvements, education, endowments, exhibitions, the annual gala, memberships, music programming, unrestricted funds, and the University of Maryland Center for Art and Knowledge at The Phillips Collection.

\$1,000,000 AND ABOVE

Anonymous (3)*+
Frauke de Looper Trust
The Marion F. Goldin Charitable Fund*+
Robert and Arlene Kogod*+
Toni Averett Ritzenberg Estate*+
Sherman Fairchild Foundation*+
University of Maryland*

\$100,000–\$999,999

Charina Endowment Fund
Nancy and Charles Clarvit
DC Commission on the Arts and Humanities
Agnes Gund
Institute of Museum and Library Services*
The Henry Luce Foundation, Inc.*
The Andrew W. Mellon Foundation*
Carol Melton and Joseph M. Hassett*+
National Capital Arts and Cultural Affairs Program and the U.S. Commission of Fine Arts
National Endowment for the Humanities*
Dr. and Mrs. Ronald A. Paul Prince Charitable Trusts*+
Sharon Percy Rockefeller*+
Mr. and Mrs. Thomas D. Rutherford, Jr.
Ednah Root Foundation
Schwab Charitable Fund
Linda and Steve Weitz*+
Elizabeth H. Williams and Thomas Moore

\$50,000–\$99,999

Altria Group, Inc.
Bloomberg
The Morris & Gwendolyn Cafritz Foundation
John and Gina Despres
Robert and Debra Drumheller*+
Lindsay and Henry Ellenbogen
Fidelity Charitable Gift Fund
Julie and Jon Garcia

Greater Washington Community Foundation
Barbara and Bob Hall
Bonnie and Harold Himmelman
The Mr. and Mrs. Raymond J. Horowitz Foundation for the Arts*
Nancy F. and Joseph P. Keithley Estate of Karl O. Knaths
Eric Richter
The T. Rowe Price Program for Charitable Giving
George Vradenburg and The Vradenburg Foundation
The Andy Warhol Foundation for the Visual Arts*
Leslie Whipkey and Lee Hoffman*+

\$25,000–\$49,999

Carolyn S. Alper
Beatriz Bolton and The Dosal Family Foundation
Susan and Dixon Butler
Capital One Bank
Chevy Chase Trust Company
Laura and Todd Galaida
Galena–Yorktown Foundation
Paula Gottesman
Pamela and Corbin Gwaltney
Claudia and Thomas O. Henteleff
Lynne and Joseph Horning
Martha R. Johnston
Leonard and Hilda Kaplan Charitable Foundation
Micheline Klagsbrun and Ken Grossinger and The CrossCurrents Foundation
Howard and Stephanie Krass
Robert Lehman Foundation*
Mirella and Dani Levinas
Amy and Marc Meadows
A. Fenner Milton
Milton and Dorothy Sarnoff Raymond Foundation
Morgan Stanley
National Endowment for the Arts*
Kathleen O. and Gerald W. Pettit
Dina and George Perry

Robert H. Smith Family Foundation
Harvey M. Ross Share Fund
Amanda and Earl W. Stafford
Terra Foundation for American Art*
Judy and Leo E. Zickler

\$10,000–\$24,999

Anonymous (3)
Accenture
Ameriprise Financial Services, Inc.
Lisa Barry and James Gale
Katherine and David Bradley
Charles Schwab Institutional Community Foundation for a Greater Richmond
Elizabeth Conahan and James Oldham
Brian D. Dailey
Davenport & Company LLC
Susan and Christopher DeMuth
The Lois & Richard England Family Foundation
Dalia and Michael Engler
Fidelity Brokerage Services LLC
Wendy and William Garner
The Ann and Gordon Getty Foundation
Heather and Paul Haaga
Paul W. Killian and Carole Goodson
Andrew & Julie Klingenstein Family Fund, Inc.
The Judy and Peter Blum Kovler Foundation
The Ronald & Jo Carole Lauder Foundation
Susan Lee and Stephen A. Saltzburg
Thelma Z. Lenkin
John D. Macomber
Wendy W. Makins
Jacqueline B. Mars
Mars Foundation
Charles McKittrick, Jr.
Merrill Lynch, Pierce, Fenner Morningstar Philanthropic Fund*
Joan and Dan Mulcahy+
National Philanthropic Trust
Robert K. Oaks
James D. Parker
Carlyn Ring
Robbins, Russell, Englert, Orseck, Untereiner & Sauber LLP
Mrs. Marion Rosenthal
S&P Global
Lisa and Chris Smith/WC Smith
Lucretia Tanner

Eileen and Michael Tanner
The Charles Schwab Corporation
Peggy and Jay Treadwell
Vanguard Charitable Endowment Program
George Wasserman Family Foundation, Inc.
Sally Wells
Ted Westervelt and Aimee Storm
Dorothy and Ken Woodcock
Jonathan and Lynn Yarowsky

\$5,000–\$9,999

Roseann and Jonathan Aaronsohn
Michael J. Armstrong
Jamie Baldinger
Greg and Bess Ballentine
Judith F. and Thomas M. Chused
Jane D. Collins
Louise de la Fuente and Mace Rosenstein
Louisa C. Duemling
Michelle and Glenn Engelmann
Nancy M. Folger
Betsy and Pete Forster
Eleanor and Andrew Glass
Barbara K. Gordon
Henry Greenewalt
Deborah and Terry Houlihan
Mark and Carol Hyman Fund
Alan Inouye
Audrey and Sheldon Katz
Susan and John Klein
Arthur Lazarus, Jr.
Edward Lenkin and Roselin Atzwanger
Lillian Litton
Dr. Joan Lunney
Ms. Sandra Mabry
W. Gary and Phoebe Mallard
Lisa Manley and Christina Mitchell
Nancy Peery Marriott Foundation
James and Marsha Mateyka
Cathy and Scot McCulloch
Patricia McGuigan and Richard Bush
Inna and William Metler
Office of the Deputy Mayor for Planning and Economic Development
Barbara and Arthur Rothkopf
Roberta Ong Roumel
Jeanne W. Ruesch
Sagalyn Family Fund
Travis and Scott Segal
Virginia Singer
Julia Spicer and Kevin Sheehan
Alice Phillips and Daniel Swistel M.D.

LEFT TO RIGHT: Dance and music event celebrating Jewish composer Ursula Mamlock, February 13, 2020; Leonardo Drew and Associate Curator Renée Maurer in the Music Room for Drew's Conversation with Artists event February 27, 2020.

Merriellou and Edward Symes, III
 The Jacob & Charlotte Lehrman
 Foundation
 Brenda and Larry Thompson
 Courtney Toomath-West and
 Kenneth West
 Hasan Tuluy and Andrée Wynkoop
 Emily and Antoine van Agtmael
 Elisse Walter and Ronald Stern
 Van Doren Waxter
 Jill and Richard Watson
 Beth Wehrle and Matthew Miller
 Missy and Michael Young

\$2,000-\$4,999

Anonymous (3)
 Ruth and Samuel Alward
 Ellen R. Berlow
 Bernstein Family Foundation
 Max N. Berry
 Kathy Borrus
 Lillibeth Boruchow
 Evelyn and Bill Braithwaite
 Betty Bullock and John Silton
 Estate of Dorothy Bunevich
 Benjamin and Amelie Burgunder
 James Burks and Bette Pappas
 Charlotte Cameron and the Dan
 Cameron Family Foundation
 Constance R. Caplan
 Dr. Nils Carlson and
 Mrs. Dianne Carlson
 Susan Christie
 Christie's

Clarence B. Coleman and
 Joan F. Coleman Charitable
 Foundation
 Elinor Coleman and
 David Sparkman
 Sandra Cummins-Haid and
 Allen Haid
 Mitchell F. Dolin
 Loretta M. Downey
 Christopher Duff and
 Mark A. Westman
 Nina and Dan Dwyer
 Miriam and Leon Ellsworth
 Sarah G. Epstein and
 Donald A. Collins
 Merle Fabian
 Alan and Lois Fern
 Carolyn and Jeremiah Friedman
 Bernardo Frydman and
 Jennifer Cockburn
 Carol Galaty
 Justice Ruth Bader Ginsburg
 Ann and Robert Goldstein
 Donald Graham and
 Amanda Bennett
 Gulton Foundation
 Nicole A. Halbreiner
 Juanita and Melvin Hardy
 Fruzsina Harsanyi and
 Raymond Garcia
 Helen Wardman Naselli
 Memorial Fund
 The Henry Foundation
 Anita Herrick

Nancy Hirshbein and
 Robert Roche
 Mareen D. Hughes
 Jacqueline and Marc Leland
 Foundation
 Pamela Johnson and
 Stephen Lintner
 Warren Jones
 Russell Katz
 Akemi Kawano and David Levine
 Helen and David T. Kenney
 Barbara D. Kerne
 Jean R. and John D. Lange
 Richard Lehmann
 Jacqueline and Marc Leland
 Aaron and Barbara Levine
 Luna and Daniel Levinson
 Marion Ein Lewin
 Renee Licht and Michael Sussman
 Bonnie and G. Hamilton Loeb
 Michele Dandrea Lowell
 Betty Lou and Jack Ludwick
 Dr. Penn Lupovich and
 Ellen Mendelson
 John and Mary Lee Malcolm
 Jane Mason
 Joan and David Maxwell
 Simone and Christopher Meyer
 Florence and Laurence Meyer
 Eric Michael and Craig Kruger
 Florence K. Millar
 Gail and Jason Miller
 Rebecca and Stephen Milliken
 Dane Nichols

Cherie and Patrick Nichols
 Sara Nieves-Grafals and Al Getz
 Julia J. Norrell
 Melanie and Larry Nussdorf
 John O'Donnell
 Andrew Oliver and
 Melanie Du Bois
 Betsy Paull and Brian Yates
 Ruth Rudolph Perlin and
 Seymour Perlin, MD
 Joseph M. Perta
 Robin Phillips
 Judy Lynn Prince
 Jane E. Ramsay
 Susan S. Rappaport
 Elaine Reuben
 Diana Reuter-Twining and
 Edmund Twining
 Carol Ridker
 Molly and Frederick Rolandi, III
 Harold I. Rosen and
 Wendy Ponvert
 Georgina T. and Thomas A. Russo
 Leslie Sawin
 Iona Sebastian
 Ann G. and Peter L. Sheldon
 MaryJo and Ira Sherman
 Albert and Shirley Small
 Joanne M. Sten
 Elizabeth Steuart-Kret and
 Gary Kret
 Linda and Robert Stillman
 Sarah Stout
 Barry S. and Evelyn M. Strauch

LEFT TO RIGHT: Los Carpinteros with Beatriz Bolton and Senior Curator of Modern and Contemporary Art Vesela Sretenović celebrating Los Carpinteros' Intersections project *Cuba Va!* in Miami; Pianist and Composer Aaron Diehl performing in the Music Room, February 26, 2020.

Judith and Richard L. Sugarman
Akio Tagawa and Yui Suzuki
Albert and Nadia Taran
William M. Thompson
Annie S. Totah
Jolene Tritt and Paul Herzog
Elizabeth H. Turner
Lindsey R. Vaala
Diana and Mallory Walker
Arthur Warren and Jim Pridgen
Ilene Weinreich and David Smith
Claudia and Roberto Werebe
Ben Whine
Betty and Dick Wiley
Gail B. and William J. Wilkins
Julia M. Wilkinson
Diane B. Wilsey
Peter and Sylvia Winik
Janet and Robert Wittes
Christopher Wolf and James Beller

\$1,000-\$1,999

Katie Adams
Aon Corporation
Judy Aren and Richard Cooper
David and Nancy Barbour
Lynne Barnes
Scott Douglas Bellard
Marguerite Benson
Sylvia Bergstrom and Joe Rothstein
Melinda Bieber
Elaine and Richard Binder
Leslie Carothers

Pierre Cartier
Robin R. Clarke
Bonnie and Louis Cohen
Desiree Dansan
Joan Glade de Pontet
Joseph C. Dunn and Gustavo Ruiz
Elizabeth W. Edgeworth
Anne and Gus Edwards
Joseph and Barbara Ellis
Mary A. Evans
Judy and Stanley A. Feder
Ronna and Stanley Foster
Elisabeth R. French
G.A.F. Foundation
Gelman, Rosenberg & Freedman
Alma L. and Joseph B. Gildenhorn
Elisa B. Glazer
J.L. Goldschmidt
Marjorie Greene
Jeff and Jennifer Grosman
Marin Hagen
Jennifer Hardy
Gia Harewood
Sari Hornstein and Alex Lightfoot
Elizabeth A. Hylton
Mariko Ikehara and Jeffrey Cunard
Dana Jackson
Martha L. Kahn and
Simeon M. Kriesberg
Elaine Katz
Kay Kendall and Jack Davies
Cookie Kerxton
Kathleen Knepper

Peter Kolker
Dr. Dorothy Kosinski and
Mr. Thomas M. Krähenbühl
Yvette Kraft
Audrey and Kenneth Kramer
Barbara and Nicholas Lardy
Susan Lee Larimer
Prue Larocca
Martin Less
Robert G. Liberatore and
Debra Kraft
Saskia and Benjamin D. Loewy
Wendy Luke
Gail and Michael J. Marcus
Anne Mehringer and John Beaty
Marie-Edith Michel
Lopa and Bibhuti Mishra
Rosaline N. and W. Tabb Moore
Gerald Musarra and
Carlos Ortiz Miranda
Sakura Namioka
Sherry and Louis Nevins
Glenna and David Osnos
Michelle Pearson
Alan Pensler
Shelly Porges and Richard Wilhelm
Richard J. Price
Marjorie and Jerold J. Principato
Robert C. Rea
Richard Rogers
Louise Sagalyn
Ann Satterthwaite
Gregory Saydah
Susan Schaffer and Michael Rogan

Geraldine P. and Alan N. Schechter
Mary Beth Schiffman and
David Tochen
Teresa M. and Daniel C. Schwartz
Kristen Schwendinger
Eileen Shields-West and
Robin West
Virginia Shore and Tom Hardart
Kristin Smith
James Sprague
Daniel H. Squire
Patricia Squires and Patrick Spann
Stellar Solutions Foundation
George D. Swygert and Lori Jenkins
Jeffery Taft
Leslie C. Taylor
Jennifer and Andrew Tulumello
James T. Turner
Toni and Lee Verstandig
Melanne and Philip Verveer
Lydia Christina Waddler
Gail Weinmann and Nathan Billig
Joan O. and Stanley O. Weiss
Beverly and Christopher With
Caroline Yarbrow and Richard Rast
Deborah and Dov Zakheim

\$600-\$999

Judith and John D. Aldock
Joana Allamani and Nimarjit Singh
Anne S. and Joseph J. Andrew
Mary Louise and John Bailey
Ana Maria and Guillermo Balfour
Marjorie and Harley Balzer

Mary Barcella
Arlene and Robert Bein
Donald Bennett and
Shamekia Mitchell
Susan Benton
Juliana Biondo
Thomas Bower
Francoise M. Brasier
Sarah Brown and Alan Gourley
Morris Chalick
Mary E. Challinor
Robert B. Cole
Rachel Conway
Ronald Cooper and
Carolyn Cooper
Sarah A. Courtney
Janice Crawford
Olivia Crudgington
Deanna Dawson
David J. Edmondson and
Robert Ricks
Stuart Eizenstat
Kerry R. Ellett
Elizabeth L. Emge and Kirk J. Emge
Robert Emmons and
Carolyn Kingsley
Anne Facto and Richard Fink
Julie M. Feinsilver
Kaywin Feldman
Matthew Fink
Mitchell Fishman and
Mary Ellen Spiegel
Alexandria Fleming
Wendy Frieman and
David Johnson
Lorraine Gallard and Richard Levy
Lynn and Harold Gill

David Godfrey
Patricia and Kenneth Golding
Lynn M. Grant
Catherine A. Green
Stephen Greenberg and
Patricia Gallagher
Kathryn Grumbach and
Paul Yarowsky
Sarah Hall and Roger Ruckman
Mary Margaret and
Ben Hammond
Anne Harrington
Chris Harris
Jocelyn Henderson and
Bernard Marchive
Juliane Hill
Mary Suzanne and James Hurwitz
Barbara Jones
Erika Z. and Gregory M. Jones
Dolores Karp
Irene and Lou Katz
Erna and Michael Kerst
Michael Kolakowski
Christopher Koontz
Eleanor Krahenbuhl and
Diego Valdivia
Elizabeth Werner and Carl Kravitz
Barry Kropf
Margaret and Terry F. Lenzner
Dianne and Herbert J. Lerner
Janet S. Lewis
Keith Lindblom and Kenneth Phan
Helen and George Quincey
Lumsden
Devra Marcus and
Michael Horowitz
Winton E. Matthews, Jr.

Karen and Daniel Mayers
Bella McCann
Leyla and G. Lincoln McCurdy
Noelle F. Metting
Elena Michaels and
Nicholas Porritt
Sarah T. and Chris Mills
Dana Morgan
Diane H. Naughton
Darwina Neal
William and Louisa Newlin
Andrea Nordell and Richard Adler
Nonna Noto
Sandra J. Occhipinti
Marian Osterweis
William and Anne Overbey
Shakira and Brooks Pollard
Jeffrey and Simani Price
Dorothy and Barry Richmond
Setsuko Rosen
Sharon Ross
Daniel Rourke
Cameron Sanders
Sandra and Albert Schlachtmeyer
Celia and Leonard Schuchman
Stanton Sechler
Robert J. Shapiro
Jill A. Showell
Maxine and Daniel Singer
Carol Ann and Stephen Small
Wendy and Jay Smith
Hedrick L. and Susan Zox Smith
Paul T. So
Gloria and David Solomon
Mary Jane and Ron Steele
Elizabeth and George C. Stevens
Douglas Struck

Theresa and Katie Sullivan
Cathy Sulzberger and Joe Perpich
William Sussman
Frances Symes
Jane Taylor and Peter Harris
Eunice and John V. Thomas
Sherry Trechter
Christopher Wang
Mary Warren
Gloria Weissberg
Budd Whitebook
Amy Wilkins
Lucy and Scott Wilson
Ellen and David Winter
Noah Wofsy
Barbara B. Wood
Stephen Zwirn

MATCHING GIFT COMPANIES \$600 AND ABOVE

Bank of America
Benevity Impact Fund
Booz Allen Hamilton
The Capital Group Companies
Charitable Foundation
Wiley Rein LLP
The World Bank Community
Connections Campaign

GIFTS IN KIND \$600 AND ABOVE

Fairfax Hotel
Farrow and Ball: Official Paint
Sponsor of The Phillips
Collection
January 3rd

THE SUN AFTER RAIN FUND

When the museum temporarily closed its doors due to the covid-19 pandemic, the museum started The Sun After Rain Emergency Relief Fund to provide crucial support to ensure that we come out of the crisis together as strong and vital as always. Thank you to the donors to the fund who helped us navigate the challenges of the pandemic.

Venessa Acham
Katie Adams
Cynthia Addington
Jim and Susan Albrecht
Sylvia Thomas Albro
Levern Allen
Patricia Alonso-Gamo and
George Tsiouris
Lindsay Amini and Jarryd Page
Anne and Joseph Andrew
Andrew & Julie Klingenstein
Family Fund, Inc.

Camille Aponte
Joe Auslander and Barbara Meeker
Eugenia and Richard Ayers
David Balash
Mary Barcella
Lois Ann Beaver
Julie Beaver
Peg Beck
Roslyn Beitler
Scott Douglas Bellard
Donald Bennett and
Shamekia Mitchell

Marguerite Benson
Kathryn Benz and Michael Hand
Sylvia Bergstrom and Marin Hagen
Leigh Bernstein
Mary Beyda
Kelly Bloom
Danuta A. Boczar
Judith Bolderman
David Borden
Kathy Borrus
Taquiena Boston
Margaret Boyne

Margo Brasil
Sue Bremner
Lorraine and Elizabeth Brown
Lorraine Bryant
Kathleen P. Burger
Benjamin and Amelie Burgunder
Jim Burke and Virginia Smith
Susan and Dixon Butler
Kathleen and William Butler
Renee Butler and Joseph White
Bill Butler
William Butz

Donald and Ann Byrne
 Nicholas Cafritz
 Lonnie Calhoun and
 Marian Calhoun
 Sheila Campbell
 John W. Campbell Jr.
 Leslie Carothers
 Tim and Merrill Carrington
 Denise Chambliss
 S. Rebecca Chanin
 Tracy Chase
 Laurie Chenoweth
 Sandy Christenberry
 Joan Churchill
 Ilene and Daniel Citrin
 Larry K. Clark
 Robin R. Clarke
 Nancy and Charles Clarvit
 Sam Clay
 Michael Cogo
 Lois K. Cohen
 Cheryl Collier
 Anne Colligan
 Brian Collins
 Ida Collins
 Elizabeth Conahan and
 James Oldham
 Russ Conlan and Doug Hansen
 Genevieve Contey
 Rachel Conway
 Ida Cook
 Jill Cooper
 Stephanie Cooperstein
 Tracy Cooper-Tuckman
 Louise Cort
 Keith Costas and
 Janice Moskowitz
 Sarah A. Courtney
 Julie Crudele
 Fred Culick
 Cherie Cummings
 Anne Cushwa
 Maria Dacunha
 Joan Davidson
 Juliet Davis
 Sandy Dembski and
 Francisco Gonzalez
 Kenneth Dere
 Katherine Dewitt
 Kevin Dietz
 Elizabeth DiGregorio
 Tiarna Doherty
 Pamela Doty
 Alice Dress
 John Driscoll
 Jan Dugoff
 Jane and William Durch
 Carol Ann Dyer
 Fynnette Eaton and James Miller
 Marjorie Edmondson
 Judith Edstrom
 Edward Jones
 Anne and Gus Edwards

Rona and Gilbert Eisner
 Karen Emmerson
 Lois and David Engel
 Helen C. Epps
 Elizabeth Estrada
 Larry E. Evans
 Pamela Evers
 Jerri Falk
 Robert and Sue Faron
 Florence D. Fasanelli
 April Fehling and Mark Lanpert
 Julie M. Feinsilver
 Laura J. Feller
 Sheryl and John Fiegel
 Cheryl Fields
 Leslie Fitch
 John Fletcher and Tara Hamilton
 Robert H. Fogarty
 Christopher Fowler
 Barbara Franklin
 Sam Freck
 Helene Freeman
 Sieglinde Friedman
 Michael and Susan Friedman
 Fernando J. Gaitán
 Carol Galaty
 Regina Galer
 Beth Galletto
 Mercedes García-Pérez and
 Javier Pérez-Aparicio
 Letitia Gardner
 Timothy Garneski
 Richard Garwin
 Carmen and Gastilo Machuga
 Jay Gates
 Gwenn Gebhard
 Christina and Glenn Gee
 Mary Gendernalik-Cooper and
 Wade Cooper
 Ms. Barbara Geshwind
 Michael Gilham
 Gerry Gingrich
 Lise Gladstone
 Amy Glancy
 Elisa B. Glazer
 David Godfrey
 Joan Goldfrank and
 Michael Brustein
 Gailmarie Goldrick and
 Frank Distasio
 Reese and Ann Goldsmith
 Ellen L. Goldstein
 Ella Gorodetski
 Sally Greenberg
 Margaret Griffin
 Shelagh Grimshaw
 Jeff and Jennifer Grosman
 Wendy Grossman and
 John Greathouse
 Erik Gudris
 Pamela and Corbin Gwaltney
 Victoria and Bryan Hagar
 Carol Hagen

Anca Hammer
 Larry Hannah
 Kathryn Hannah and
 Devin Canavan
 Peggy Hart
 Barbara B. Hawthorn
 Elizabeth Hawthorne
 Christine Healey
 Robert and Arleen Heiss
 Alan Helgerman and
 Sandra Lapietra
 Claudia and Thomas O. Henteleff
 Mary Higgins and Jay Townsend
 Linda Hill and Paul Steinmetz
 Derek Hills and Jenna Johnson
 Bonnie B. Himmelman
 Nancy Hirshbein and
 Robert Roche
 Christine and Hunter Hollins
 Sharon and Joseph Holston
 Patricia R. Holt
 Kenneth W. Hopper
 Brooke Horne
 Joseph and Lynne Horning
 Kate and John Christian Hughes
 Philippa Hughes
 Thomas Hughes
 Jack Hume
 Alan Inouye
 Martin Irvine and
 Deborah Everhart
 Karen Jackson
 Richard Jaffe and Andrea Golden
 Gail Janes
 Ellen L. Johnsen
 Marlene Johnson and Peter Frankel
 Martha R. Johnston
 Judith M. Jones
 Steve and Jean Jory
 Tomoko Kanekiyo
 Daniel Kaufman
 Patricia Kaupp
 Molly and Frederic Kellogg
 Kay Kendall and Mr. Jack Davies
 Stephen and Martha Kenley
 Jan Kern
 Joan Kerrigan
 Geraldine Kierse Irwin and
 Stephen Irwin
 Paul W. Killian and
 Carole Goodson
 Robert Emmons and
 Carolyn Kingsley
 Nicholas and Nicki Kirsch
 Maggie Klancnik
 Lynne Klimmer
 Peter Kolker
 Dr. Dorothy Kosinski and
 Mr. Thomas M. Krähenbühl
 Eleanor Krahenbuhl and
 Diego Valdivia
 Joy Kraybill
 Miodrag Kukrika

Catherine C. Labib
 John and Jean Lange
 Susan Lee Larimer
 Lash LaRue
 Ian Lathrop and Meredith Klein
 Sarah and Ledlie Laughlin
 Julia and Allen Lear
 Susan Lee and
 Stephen A. Saltzburg
 Deborah Leff
 Judith Lehr
 Lauren LeRoy and Jaime Biderman
 Dina Levine
 Amy Lifson
 Nancy E. Lindsay
 Phyllis G. Liner
 Heidi Lippman
 Lilliane Litton
 Aimee Litwiller and
 Thomas Nordby
 Per Ljung
 Miss Katrina Loffelman
 David Lomita and
 Michelle Watson
 Germaine and Thomas Louis
 Michele Dandrea Lowell
 Brittany Lower
 Sandra Ludwig
 Linda Lum
 E. David Luria
 Ms. Susan Lynner
 Lora Mackie
 Wendy W. Makins
 Patricia Maloney
 B. Thomas Mansbach
 Anna and Alphonsus Marcellis
 Stephanie Martin
 Carolyn Martin and Robert Jones
 James and Marsha Mateyka
 Marcia Mau and Frank Moy
 Robert Mayer
 Jane McAllister and Steve Speil
 Shirley McBeath
 Mary McClymont
 Cathryn and Scot McCulloch
 Elizabeth McGehee
 Jill McGovern and Steve Muller
 Monica McGowan
 Patricia McGuigan and
 Richard Bush
 Cheryl C. McQueen
 Amy and Marc Meadows
 Elizabeth Merricks
 Linn Meyers
 Florence K. Millar
 MaryAnn Miller
 Robert Miller and Sandie Friedman
 Ama Mills-Robertson
 Milton and Dorothy Sarnoff
 Raymond Foundation
 Nan and Bruce Montgomery
 Thomas Moore
 James L. Moore

Joseph P. Morra
 Dale and Kent Morrison
 Gail Murdock
 Veronica Murgalo
 Maria Murphy
 Gerald Musarra and
 Carlos Ortiz Miranda
 Jacob Nadal and J. Nadal
 Diane H. Naughton
 Brandon Nedwek
 Kim and Patrick Nettles
 Robert and Audrey Nevitt
 Minhchau Nguyen
 Karen Nichols
 Marsha and Williams Nickels
 Nikhail Nigam
 Richard Norman and
 Moira Dougherty
 Julia J. Norrell
 Robert Oaks
 Diana Ogden and Margo Carper
 Donald O'Hara
 Amy Orr
 Marian Osterweis
 Anna Palmisano and Tom Eagle
 Nara Park
 Susan Pascale
 Patricia Paulino
 Lawrence Paulson
 Laurence Pearl and
 Anne Womeldorf
 Peter Pennington and
 Mary F. Jetton

Johnna Percell
 Ruth Rudolph Perlin and
 Seymour Perlin, MD
 Kate M. Perry
 Evelyn Petschek
 Kristy Pettie
 Vivian Pfeiffer
 Matthew Phillips
 Anthony Pisarenkov
 Luc Ponvert
 Alex Ponvert
 Clothilde Post
 Adrienne Powers
 Richard J. Price
 Zachary Price
 Diana A. Prince
 Judy Lynn Prince
 Harold and Ellen Pskowski
 Daniel H. Squire
 Caroline Queen
 Lisa Rabinowitz
 Nicole Radivilov
 Evelyn Ralston
 Lauren B. Randel
 Patricia and Kent Ravenscroft
 Robert C. Rea
 Everett Redmond and
 Valerie Schneider
 Elaine Reuben
 Joyce Rice-Saunders
 John T. Richards
 Nancy Richards
 Eric Richter

Paul and Margaret Rick
 Meg Ricks and Michael Doherty
 Jennifer Riddell
 Deborah and Michael Rider
 Carol Robinson
 Eileen Dugan Romano
 Lyndsey Romick and
 Simon Baugher
 Barbara Rose
 Harold I. Rosen and
 Wendy Ponvert
 Richard and Michele Rosen
 Martin Rosenberg and
 Frances Stillman
 Julia Ross
 Irene Roth and Vicken Poochikian
 Frances Rothstein and Steve Wolk
 Marya Rozanova-Smith
 Jeanne W. Ruesch
 Steven Sabat and
 Kathryn Waldman
 Louise Sagalyn
 Robert Salmon
 Stephanie Sanford
 Leslie Sawin
 Gregory Saydah
 Mary Beth Schiffman and
 David Tochen
 Alan Schwartz
 Kathy Schwartz and Patrick Pope
 Kristen Schwendinger
 Katherine Sciacchitano and
 David Boehm

Richard Seifman and
 Judy Bachrach
 Jennifer T. and Nicholas J. Serenyi
 Maggie Severns
 Lana Shaindlin
 MaryJo and Ira Sherman
 Eileen Shields-West and
 Robin West
 Anne Shine
 Virginia Shore and Tom Hardart
 Chancellor Shu
 Peter Siderovski
 Ruth Sievers and Steve Hanft
 Rachel Simko
 Bill Simmons and Debbie Ankr
 Carol Ann Small and
 Stephen Small
 Deborah Smith
 Anonymous
 John Spevacek and Kari Anderson
 Daniel H. Squire
 Patricia Squires and Patrick Spann
 Katherine Stalter
 Victoria Stanley
 Addison Stark
 Damaris Steele
 Elizabeth Steele
 Carol and David Stern
 Kathryn L. Stevens
 Rebecca and Gary Stevens
 Susan Stockdale
 Sarah Stout
 Elise Strongin
 Emily and Samuel Strulson
 Nathalie Sullivan
 Susan Summers
 William Sussman and Jane Steele
 William Swedish and Linda Griggs
 Alice Phillips and
 Daniel Swistel M.D.
 Leila Taaffe and Arthur Kellermann
 Terry Taffer
 Lucretia Tanner
 Elizabeth Temme
 Jim Tetro
 Rahul Thadani and
 William McKelvey
 Harley Thronson and Laura Giza
 Suzanne G. Tillman
 Helene Toiv
 Metin Toksoz-Exley
 Judith A. Towle
 Jolene Tritt and Paul Herzog
 Dr. Elizabeth H. Turner
 Ilsabe Urban
 Marion and Michael Usher
 Frederik Van Bolhuis

Marjorie Phillips, *Sun After Rain*, 1948, Oil on canvas, 26 x 34 7/8 in., The Phillips Collection, Acquired by 1952

Gretchen Van Pool
Susan J. Van Pool
Jack and Margrit Vanderryn
Alan Vanneman
Celestine Vaughan
Emmanuel Vaughn
Lucinda Vavoudis
Rosa Vera and Joseph Carey
Susan Volman
George Vradenburg and
The Vradenburg Foundation
Margaret Wagner
Helen Walsh
Laura and Tom Warnock
Patricia Waters and John Neer

Christa R. Watters
Robin Weaver
Alice E. Weinstein
Kenneth Weinstein
Ellyn and Robert Weiss
Betsy Weiss
Renee Weitzner
Jacqueline R. Werner and
Richard L. Soffer
Henry and Betsy Werronen
Alison Westfall
Mark A. Westman
Carolyn L. Wheeler
Leslie Whipkey and Lee Hoffman
George and Patti White

Tom Whittum
Jon A. Wiant
Elizabeth H. Williams and
Thomas Moore
Katherine Williams
Lucy and Scott Wilson
Taube and George Wilson
Timothy and Jessica Wirth
Robert and Patricia Wittie
Barbara Wolanin and Phil Brown
Spring Worth and Stanley Stefan
Renee Worthington
Nancy Wortman
Jessica Wrenn
Cathy Wright

Chadwick Wyatt
Diana Yap
Caroline Yarbrow and Richard Rast
Lee Yarbrow
Sandra Yarrington
Carolyn Yates
Katy and Kevin Youel Page
Sharon Zamore
Judith and Harold Zassenhaus
Catherine and Stephen Zavadil
Andrew Zbikowski
Sally Zeijlon

THE ELIZA LAUGHLIN SOCIETY

The following have arranged life income or estate gifts for The Phillips Collection.

Anonymous (6)
Esthy and James Adler
Carolyn S. Alper
Scott Douglas Bellard
Estate of Julian and Freda Berla
Frank M. Boozer
Estate of Dorothy Bunevich
James Burks and Bette Pappas
Susan and Dixon Butler
Carol and Radford Byerly
John P. Cahill
Estate of Dennis Cannaday
Judith F. and Thomas M. Chused
Robin R. and Thomas C. Clarke
Estate of Elizabeth Miles Cooke
Estate of Helen and
Charles Crowder
Carol and B.J. Cutler
Estate of Frauke and
Willem de Looper
Bill DeGraff
John and Gina Despres
Joseph P. DiGangi
Christopher Duff and
Mark A. Westman
Jane Engle
Estate of Margaret F. Ewing
M. Faith Flanagan
Jane Flax
Barbara and Tom Gilleylen
Estate of Marion F. Goldin

Ellen L. Goldstein
Margaret A. Goodman
Mili Gralla
Pamela Gwaltney
Barbara and Bob Hall
Estate of Harold P. Halpert
Estate of Richard A. Herman
Bonnie B. Himmelman
Joseph and Lynne Horning
Deborah Houlihan
Scott E. Huch
Estate of Dora D. Ide
Linda Lichtenberg Kaplan
Estate of Karl O. Knaths
Judith D. Krueger
Martin Less
Blanche Levenberg
Estate of Ada H. and
R. R. Linowes
Betty Lou and Jack Ludwick
Wendy Luke
Sandra L. Mabry
Estate of Raymond Machesney
Caroline and John Macomber
Bradford Maupin
Estate of Mercedes Mestre
Estate of Jeanette and
Nathan Miller
A. Fenner Milton
Monica D. and Samuel A. Morley
Estate of Alice and Arthur Nagle

Sara Nieves-Grafals and
Albert Getz
Gerson Nordlinger, Jr.
James D. Parker
Margery and Barry Passett
Ruth Rudolph Perlin
Estate of Laughlin Phillips
Liza Phillips
Estate of Gifford Phillips
Virginia B. Prange-Nelson
Estate of Jack Rachlin
Estate of Iris and
Stewart W. Ramsey
Eliza and Perry T. Rathbone
Carol B. and Earl Ravenal
Robert C. Rea
Kathleen and Malcolm Ream
Estate of Wenda D. Reiskin
Estate of Wania M. Reynolds
Estate of Toni A. Ritzenberg
Estate of John F. Rolph III
Mr. and Mrs. Thomas D.
Rutherford, Jr.
Penelope de Bordenave Saffer
Estate of Edna Salant
Victoria and Roger Sant
Estate of Lili-Charlotte Sarnoff
Leslie Sawin
Richard Sawyer and
Jeffrey P. Beaty
Joan S. and Richard H. Schmidt

Barton F. Sheffield
H. Theodore Shore
Estate of Esther Swallen Shores
Jodie H. and David A. Slaughter
Bernard Slosberg and Mary Chor
Ruth Karl Snyder
Malia S. and Kamau O. Steeple
Elizabeth C. Stein
Estate of Patricia Straus
George D. Swygert and
Lori Jenkins
Louise C. Taylor Bruno
Richard E. Thompson
Helene Toiv
Jonathan Tubman and
Thomas Seiler
Estate of G. Duane Vieth
George and Trish Vradenburg
Ruby Weinbrecht
Mary Weinmann
Harry and Joan Weintrob
Sally L. Wells
Betsy and Henry J. Werronen
Beverly and Christopher With
Alan and Irene Wurtzel
Estate of Cynthia Young
Georgia Young
Judy and Leo E. Zickler

CENTENNIAL CAMPAIGN

The following have made commitments to The Phillips Collection's Centennial Campaign of \$10,000 or more.

\$10,000,000 AND ABOVE

Sherman Fairchild Foundation

\$5,000,000-\$9,999,999

Anonymous
Victoria and Roger Sant*

\$1,000,000-\$4,999,999

Anonymous (2)
Carolyn S. Alper
C. Richard Belger and Evelyn Craft Belger
The Morris & Gwendolyn Cafritz Foundation
Frauke de Looper Trust*
John and Gina Despres*
The Marion F. Goldin Charitable Fund*
Pamela Gwaltney*
Lynne and Joseph Horning*
Robert and Arlene Kogod
The Andrew W. Mellon Foundation
Estate of Gifford Phillips*
Estate of Jack Rachlin*
Toni Averett Ritzenberg Estate*
Mr. and Mrs. Thomas D. Rutherford, Jr.*
Jodie H. and David A. Slaughter*
George Vradenburg and The Vradenburg Foundation*
Alan and Irene Wurtzel*

\$500,000-\$999,999

James Burks and Bette Pappas*
Robert and Mercedes Eichholz Foundation
Henry Luce Foundation
Mr. John D. Macomber*
Dr. and Mrs. Ronald A. Paul

\$250,000-\$499,999

Anonymous (2)
Esthy and James Adler*
Susan and Dixon Butler*
Estate of Helen and Charles Crowder*
Henry H. and Carol Brown Goldberg
A. Fenner Milton*
James D. Parker*
Judy and Leo E. Zickler*

\$100,000-\$249,999

Mr. John P. Cahill*
DC Commission on the Arts and Humanities
Bill DeGraff*
Lindsay and Henry Ellenbogen
Barbara and Bob Hall*
Institute of Museum and Library Services
Sachiko Kuno Foundation
Estate of R. Robert and Ada H. Linowes*

Sandra L. Mabry*
Bradford Maupin*
Carol Melton and Joseph M. Hassett
Robert E. Meyerhoff and Rheda Becker
Estate of Sheila A. Morgenstern*
Prince Charitable Trusts
Robert C. Rea*
Sharon Percy Rockefeller
George Swygert and Lori Jenkins*
Richard E. Thompson*
Linda and Steve Weitz
Elizabeth H. Williams and Thomas Moore

\$50,000-\$99,999

Anonymous
Estate of Dorothy Bunevich*
Carol and B.J. Cutler
Robert and Debra Drumheller
Christopher Duff and Mark A. Westman*
Ellen L. Goldstein*
Philip L. Graham Fund
Institute for Contemporary Expression
Mirella and Dani Levinas
Estate of Raymond Machesney*
Sally Wells*
Leslie Whipkey and Lee Hoffman

\$10,000-\$49,999

Scott Douglas Bellard*
Mary Kay Blake
Estate of Dennis Cannaday*
Dr. Nils Carlson and Mrs. Dianne Carlson
Judith and Thomas Chused*
Nancy and Charles Clarvit
Joseph P. DiGangi*
Dr. and Mrs. Gerald W. Fischer
Leonard Lauder
Martin Less*
Wendy Luke*
Estate of Mercedes Mestre*
Monica D. and Samuel A. Morley*
Joan and Dan Mulcahy
Eric Richter
Leslie Sawin*
Richard Sawyer and Jeffrey Beaty*
Georgia Young*

*Planned Gift
(as of January 12, 2021)

YOUR INVESTMENT MATTERS

Each year, nearly 60% of our operating budget is comprised of contributions from generous donors like you. We are committed to ensuring that these investments deliver the greatest benefit to those we serve.

Thank you for your passion and financial support, which enable us to create a dynamic environment for collaboration, innovation, scholarship, and public engagement.

33% Curatorial, exhibition, and collections support

33% Visitor services

14% Education and public programming

12% Fundraising

9% Administration

32% Individual support

30% Corporate, foundation, and government support

26% Endowment income for operations

5% Traveling exhibitions

4% Admissions, programs, and other revenue

FINANCIAL REVIEW

August 1, 2019–July 31, 2020

STATEMENTS OF FINANCIAL POSITION

As of July 31	2020	2019
ASSETS		
Cash and cash equivalents	\$ 1,303,405	\$ 492,777
Receivables		
Trade	148,494	90,062
Gifts and grants	3,182,446	9,563,485
Pledges: CSMA campaign	-	18,721
Pledges: endowment	5,564,499	5,812,080
Total receivables	8,895,439	15,484,348
Merchandise inventory	354,781	339,802
Prepaid expenses	320,998	330,280
Property and equipment, net	31,560,972	32,142,100
Investments	73,134,153	68,197,658
Total assets	\$ 115,569,748	\$ 116,986,965
LIABILITIES AND NET ASSETS		
Liabilities		
Accounts payable and accrued expenses	\$ 671,749	\$ 647,073
Accrued compensation	411,430	555,643
Deferred revenue	332,711	130,088
Capital lease obligation	81,977	109,553
Gift annuity debt	90,658	104,387
Note payable	326,434	466,334
Federal loan payable	1,462,886	-
HVAC loan payable	3,743,700	3,921,400
Bonds payable	7,642,768	8,307,458
Total liabilities	14,764,313	14,241,927
Net Assets		
Without donor restrictions:		
Undesignated	21,670,833	21,670,833
Board designated	6,150,000	6,150,000
Total net assets without donor restrictions	27,820,833	27,820,833
With donor restrictions	72,984,602	74,924,205
Total net assets	100,805,435	\$ 102,745,038
Total liabilities and net assets	\$ 115,569,748	\$ 116,986,965

STATEMENTS OF ACTIVITIES AND CHANGES IN NET ASSETS

Year ended July 31	2020	2019
REVENUE		
Gifts, grants, and corporate support	\$ 6,929,523	\$ 16,722,291
Fees from exhibitions and loaned art	708,806	1,850,617
Admissions	424,028	510,623
Shop revenue	552,269	711,593
Other revenue	163,141	222,592
Contributed services and materials	419,329	241,580
Endowment earnings transfer, net	2,928,331	2,825,393
Total revenue	12,125,427	23,084,689
EXPENSES		
Personnel	6,996,628	7,051,361
Traveling exhibitions	235,379	764,958
Contractual services	494,920	743,602
Insurance	275,585	271,687
Utilities	530,272	614,205
Other facility costs	600,030	778,738
Administrative expenses	837,478	1,181,396
Printing and publications	223,235	217,650
Information technology expenses	306,884	285,771
Fundraising activities and institutional events	252,513	554,148
Marketing and advertising	276,578	255,142
Contributed services and materials	419,329	241,580
Cost of goods sold	288,741	359,619
Total expenses	11,737,572	13,319,857
Change in net assets from operations before other items	387,855	9,764,832
OTHER ITEMS		
Non-operating investment (loss) earnings, net	539,883	(1,119,078)
Long-term financing expenses	(483,312)	(522,364)
Depreciation of non-operating assets	(1,125,697)	(1,109,372)
Art collection acquisitions	(948,411)	(503,255)
Campaign expenses	(309,921)	(374,683)
Changes in net assets	(1,939,603)	6,136,080
Net assets, beginning of year	102,745,038	96,608,958
Net assets, end of year	\$100,805,435	\$ 102,745,038

The summary information presented here is derived from the museum's audited financial statements. A full copy of these statements is available from the Finance Office of the museum and on the museum's website at PhillipsCollection.org/about/administration.

ACQUISITIONS

August 1, 2019–July 31, 2020

FY20 acquisitions listed in alphabetical order by artist

MEQUITTA AHUJA, *Xpect*, study, 2018, Oil-based charcoal on Mylar, 32 ½ x 28 in., The Dreier Fund for Acquisitions, 2020 (2020.007.0001)

JOHN AKOMFRAH, *Transfigured Night*, 2013, Two-channel HD color video installation with 5.1 sound, The Dreier Fund for Acquisitions, 2019 (2019.036.0001)

BENNY ANDREWS, *Trail of Tears (Trail of Tears Series and Migrant Series)*, 2006, Oil on four canvases with painted fabric and mixed media collage, 76 x 145 x 1 in., Gift of Agnes Gund, 2019 (2019.020.0001)

MIRIAM BEERMAN, *The Plagues (Boils)*, 1987, Oil on canvas, 87 x 66 in., Gift of Paula Gottesman, 2020 (2020.014.0001)

GERALD LESLIE BROCKHURST, *Le Casaquin de Laine*, 1923–1924, Etching, 7 13/16 x 5 7/8 in., Gifts from the Estate of Lorna S. Jaffe, 2019 (2019.028.0003)

LOS CARPINTEROS, *Cachita*, 2013, Powder-coated aluminum, LED lights, 75 ½ x 61 x 2 in., Gift of Aaron and Barbara Levine, 2020 (2020.012.0001)

ZOË CHARLTON

The Country A Wilderness Unsubdued, 2018, Graphite, acrylic, and collage on paper, dimensions variable, Contemporaries Acquisition Fund, 2019 (2019.014.0001)

Plot (Glory Series), 2006, Graphite, gouache paint, ink, and 22k gold leaf on vellum, 12 x 12 in., Promised Gifts of Beverly and Chris With, 2020 (PG 2020.002.0001)

Maintained (Suburb Series), 2006, Graphite, gouache paint on vellum, 12 x 12 in., Promised Gifts of Beverly and Chris With, 2020 (PG 2020.002.0002)

Wilderness Unsubdued, 2014, Collage and stickers on paper, 15 x 11 in., Promised Gifts of Beverly and Chris With, 2020 (PG 2020.002.0003)

FRANK MUJICA CHÁVEZ, *Untitled from Dario Series*, 2012, Graphite on paper, 15 ¾ x 15 ¾ in., Gift of Lynne and Joe Horning, 2020 (2020.004.0001)

JUDY CHICAGO, *In Praise of Prairie Dogs*, 2019, Eleven-color lithograph on light blue Pescia paper, 22 x 18 in., Gift of Julie Garcia, 2019 (2019.030.0001)

KEVIN COLE, *Embracing Wisdom*, 2006, Mixed media, 54 x 66 x 9 in., Gift of Larry and Brenda Thompson, 2020 (2020.003.0001)

AMY CUTLER, *Idle Spinners*, 2011, Hydrocal, silk, steel, 8 x 24 x 24 in. (sculpture), 44 ½ x 28 x 28 in. (including base), Gift of Zoë and Joel Dictrow, 2020 (2020.001.0001)

WALKER EVANS, *48 studies of the Ballet Theater Company, New York City, Including: Rehearsal and Makeup Scenes*, Commissioned, *Fortune Magazine* for “The Room in Ballet” published December 1945; October 1945, Various dimensions, Gifts of Carol and Arthur Goldberg, New York, 2020 (2020.002.0001–48)

SAM GILLIAM

Journey Home, 2002, Silkscreen print, 20 x 40 in., Gifts of Lou and Di Stovall, 2019 (2019.033.0001)

Much, 1980, Silkscreen print, 23 x 26.25 in., Gifts of Lou and Di Stovall, 2019 (2019.033.0002)

Construct, 2018, Watercolor on Washi paper, 70 x 34 in., Gift of Sam Gilliam in honor of Curlee Holton, 2020 (2020.009.0001)

ALEX KATZ, Gifts from the Estate of Lorna S. Jaffe

Day Lily I, 1969, Lithograph, 20 7/10 x 28 in., 2019 (2019.028.0005)

Day Lily II, 1969, Lithograph, 20 7/10 x 28 in. (2019.028.0006)

PER KIRKEBY, Gift of Lynne and Joe Horning, 2019

Plate #4 (from the portfolio Inventory), 1993, Drypoint with hard ground etching and aquatint on Somerset paper,

10 ½ x 13 in., Edition 3/25, (2019.021.0001)

Plate #11 (from the portfolio Inventory), 1993, Drypoint with hard ground etching and aquatint on Somerset paper, 10 ½ x 13 in., Edition 3/25 (2019.021.0001)

9 prints from the portfolio *Untitled*, 2002, Plates #1–9, Drypoint and sugarlift, 15 1/3 x 10 11/16 in., Edition 13/14 (2019.021.0003–11)

JACOB LAWRENCE, *Douglass*, 1999, Silkscreen print, 25 x 26 in., Gift of Lou and Di Stovall, 2019 (2019.033.0003)

CYNTHIA LITTLEFIELD, *Untitled (Light of the Southwest Desert I)*, Oil on canvas, 61 x 74 in., Gift of Lynne and Joe Horning, 2019 (2019.032.0001)

RAY METZKER, Promised Gift of Gabriel and Diana Wisdom, 2020

63 J – 24, 1963, Gelatin silver print; printed c. 1963, 8 x 10 in. (PG 2020.001.00001)

63 L – 7, 1963, Gelatin silver print; printed c. 1963, 8 x 10 in. (PG 2020.001.00002)

63 DN – 8, 1963, Gelatin silver print; printed c. 1963, 8 x 10 in. (PG 2020.001.00003)

63 DY – 2, 1963, Gelatin silver print; printed c. 1963, 10 x 8 in. (PG 2020.001.00004)

63 EI – 29, 1963, Gelatin silver print; printed c. 1963, 8 x 10 in. (PG 2020.001.00005)

63 KG – 35, 1963, Gelatin silver print; printed c. 1963, 8 x 10 in. (PG 2020.001.00006)

63 MF – 21, 1963, Gelatin silver print; printed c. 1963, 8 x 10 in. (PG 2020.001.00007)

59 S – 9, 1959, Gelatin silver print; printed c. 1959, 10 x 8 in. (PG 2020.001.00008)

57 BT – 3, 1957, Gelatin silver print; printed c. 1957, 10 x 8 in. (PG 2020.001.00009)

57 FJ – 3, 1957, Gelatin silver print; printed c. 1957, 10 x 8 in. (PG 2020.001.00010)

57 KK – 10, 1957, Gelatin silver print; printed c. 1957, 10 x 8 in. (PG 2020.001.00011)

69 W – 26, 1969, Gelatin silver print; printed c. 1969, 8 x 10 in. (PG 2020.001.00012)

58 CD – 7, 1958, Gelatin silver print; printed c. 1958, 10 x 8 in. (PG 2020.001.00013)

58 DK – 6, 1958, Gelatin silver print; printed c. 1958, 8 x 10 in. (PG 2020.001.00014)

58 DR – 15, 1958, Gelatin silver print; printed c. 1958, 8 x 10 in. (PG 2020.001.00015)

58 EQ – 6, 1958, Gelatin silver print; printed c. 1958, 8 x 10 in. (PG 2020.001.00016)

81 FX – 43, 1981, Gelatin silver print; printed 1982, 11 x 14 in. (PG 2020.001.00017)

81 PA – 37, 1981, Gelatin silver print; printed 1984, 11 x 14 in. (PG 2020.001.00018)

82 GP – 37, 1982, Gelatin silver print; printed 1984, 11 x 14 in. (PG 2020.001.00019)

72 D – 42, 1972, Gelatin silver print; printed c. 1972, 14 x 11 in. (PG 2020.001.00020)

72 DS – 8, 1972, Gelatin silver print; printed c. 1972, 11 x 14 in. (PG 2020.001.00021)

72 IE – 21, 1972, Gelatin silver print; printed c. 1972, 11 x 14 in. (PG 2020.001.00022)

72 II – 12, 1972, Gelatin silver print; printed 1984, 14 x 11 in. (PG 2020.001.00023)

61 J – 74, 1961, Gelatin silver print; printed c. 1961, 7 x 9 1/2 in. (PG 2020.001.00024)

75 BR – 21A, 1975, Gelatin silver print; printed c. 1975, 8 x 10 in. (PG 2020.001.00025)

75 CT – 44, 1975, Gelatin silver print; printed c. 1975, 8 x 10 in. (PG 2020.001.00026)

75 DA – 6A, 1975, Gelatin silver print; printed c. 1975, 8 x 10 in. (PG 2020.001.00027)

75 DB, 1975, Gelatin silver print; printed c. 1975, 8 x 10 in. (PG 2020.001.00028)

EXAMINING THE PAST

Transfigured Night, an immersive two-screen video installation by John Akomfrah, filmed partially in Washington, DC, investigates the aspirations and tragic disappointments as African nations struggled for independence from colonial rule. Akomfrah frequently juxtaposes anachronous periods of social turmoil to comment on the trauma of postcolonial history. *Trail of Tears* (2006) by Benny Andrews is part of a series that traces the Trail of Tears, recalling the genocidal forced displacement of Native Americans from their southeastern homelands. Andrews's work depicts an event often left out of history books about American expansion. *Trail of Tears* was included in *The Warmth of Other Suns*, where it was installed vis-à-vis Jacob Lawrence's *Migration Series* (1940–41), which similarly traces a fraught mass migration in American history.

TOP TO BOTTOM: John Akomfrah, *Transfigured Night*, 2013; Benny Andrews, *Trail of Tears*, 2006

80 DW - 32, 1980, Gelatin silver print; printed 1981, 16 x 20 in. (PG 2020.001.0029)

80 EP - 39, 1980, Gelatin silver print; printed 1981, 16 x 20 in. (PG 2020.001.0030)

MAGGIE MICHAELS, Promised Gifts of the Robert S. Wennett and Mario Cader-French Foundation, 2020

Trunk, 2004, Latex, ink, enamel and oil on canvas, 97 x 72 in. (PG 2020.011.0001)

Clone 3, 2003, Mixed media on plexi, 22 x 18 in. (PG 2020.011.0002)

AIMÉ MPANE

Maman Calcule, 2013, Acrylic and mixed media on carved wood with monofilament, 83 x 73 in., The Dreier Fund for Acquisitions, 2019 (2019.019.0001)

Untitled, 2010, Acrylic and mixed media on wood panel, 12 ½ x 12 ½ in., Promised Gift of Leslie Tonkonow and Klaus Ottmann, 2019 (PG 2019.004.0001)

BILL OWENS, Gifts of Robert Shimshak and Marion Brenner, 2020

Every year I go to my mother -in-law's for Thanksgiving and every year I swear I'll never do it again. But I always do, do it again., 1972, Vintage gelatin silver prints, 8 x 11 in. (2020.015.0001)

Untitled (Man with rake and 3 boys), 1971, Vintage gelatin silver prints, 8 x 11 in. (2020.015.0002)

I love to cook. Mealtime is the only time the family is together. In spite of my modern kitchen, cooking dinner for six takes two hours. Then the kids inhale the food in minutes. After they are grown maybe they will remember the meals that their

mother cooked., 1972, Vintage gelatin silver prints, 8 x 11 in. (2020.015.0003)

Katherine and Bob Riley, 1972, Vintage gelatin silver prints, 8 x 11 in. (2020.015.0004)

We have to move. My husband's been transferred to Southern California., 1971, Vintage gelatin silver prints, 8 x 11 in. (2020.015.0005)

Dublin, California, a bedroom community, 1971, Vintage gelatin silver prints, 8 x 11 in. (2020.015.0006)

Man Ray, *Shakespearean Equations, Julius Caesar*, 1948

Untitled (Kids in street jumping rope), 1971, Vintage gelatin silver prints, 8 x 11 in. (2020.015.0007)

My wife and I don't like the term "head shop." We are in the youth-oriented business. In seven years we have never been hassled by the police. We don't use drugs; we want to protect our livelihood., 1975, Vintage gelatin silver prints, 8 x 11 in. (2020.015.0008)

Catering truck drivers are mostly women. Men want to buy food from women, you know. I love being outdoors, getting around and meeting people. I'll never quit., 1976, Vintage gelatin silver prints, 8 x 11 in. (2020.015.0009)

I'm a plastics molder. and make oven doors for airline kitchenettes. I could never work indoors where I can't see the sun. I've been thinking about women's lib. Maybe I'll join something and do volunteer work. Maybe someday I'll work with children., 1976, Vintage gelatin silver prints, 8 x 11 in. (2020.015.0010)

I've been a UPI correspondent, a publicist for an Italian film producer, a writer for the U.S.

Army, a public relations man and an operations manager for record stores. Now I'm promotion and marketing director for a newspaper chain. Within a year, I'll be off to Turkey. It will be a jumping off place. The world will be my oyster., 1975, Vintage gelatin silver prints, 8 x 11 in. (2020.015.0011)

I really enjoy being here because it's my pleasure to help people. They'd have to fire me before I'd quit. I know I'm loved here and vice versa., 1975, Vintage gelatin silver prints, 8 x 11 in. (2020.015.0012)

Sports-car racing is dominated by men in their forties because sponsors don't like to risk a hundred-thousand-dollar car in the hands of an unproven driver. Most drivers are really guinea pigs, and more get killed testing cars than racing them. The car is really a 200-mph billboard for the sponsor., 1975, Vintage gelatin silver prints, 8 x 11 in. (2020.015.0013)

You have to be a little goofy to be in this business. To cook every day, you have to be a psychologist and an artist. I enjoy cooking and I like to eat. If you don't like

it, don't serve it., 1975, Vintage gelatin silver prints, 8 x 11 in. (2020.015.0014)

The Republican National Convention at the Kemper Arena in Kansas City was my first political convention as a CBS correspondent. I was thinking only one thing: Don't blow it! So I was a little impatient up there on the film box waiting for the cue, and a little worried. My ambition was to be a political reporter, so I felt like Seabiscuit before his first big race. So much was riding on that day. Girls do get floor passes even if they wear glasses., 1976, Vintage gelatin silver prints, 8 x 11 in. (2020.015.0015)

I've been a hooker for five years. How else could I support myself and my daughter by working a few hours? To be a good hooker you have to be warm to a total stranger. You need technique, personality and the ability to communicate with the john. If I had to choose between a man and a typewriter, I'd take the man every time., 1976, Vintage gelatin silver prints, 8 x 11 in. (2020.015.0016)

The World of Fun (mini Disneyland), Kansas City, MO, 1976, Vintage gelatin silver prints, 8 x 11 in. (2020.015.0017)

When your son is a Cub Scout and is given a block of pine wood and told to make a six-ounce racing car, you know good old dad does the work. And of course, at the Pine Wood Derby race, dad races the cars. But your son gets a trophy and gets to keep the car on a shelf in his bedroom., 1973, Vintage gelatin silver prints, 8 x 11 in. (2020.015.0018)

Untitled (Group of men and one young lady on sitting on lap of older gentleman.), c. 1972, Vintage gelatin silver prints, 8 x 11 in. (2020.015.0019)

Untitled (Easter bunny at coffee shop), c. 1972, Vintage gelatin silver prints, 8 x 11 in. (2020.015.0020)

If you don't do it yourself, you get screwed., c. 1972, Vintage gelatin silver prints, 8 x 11 in. (2020.015.0021)

Waitress, \$100 week + tips., 1975, Vintage gelatin silver prints, 8 x 11 in. (2020.015.0022)

MAN RAY, *Shakespearean Equations, Julius Caesar*, 1948, Oil on Masonite, 24 x 19 3/4 in., Promised Gift from The Rosalind Gersten Jacobs and Melvin Jacobs Collection, New York, in honor of Wendy Grossman (PG 2020.003.0001)

CARL SANDBURG, *Steichen, The Photographer*, 1929, Folio, original black cloth gilt, with 49 photogravures, Limited first edition, 323 of 925 copies, Gift of Michael and Joyce Axelrod, 2019 (2019.025.0001)

LISA SCHEER, *Albrecht's Anvil*, 1985, Mild steel, 43 x 52 x 18 in., Gift of Jim and Sandy Fitzpatrick, 2020 (2020.006.0001)

AARON SISKIND, *Gifts of Michelle and Stan Kurtz in memory of Saul Levi*, 2019

Acolman 2, 1955, Gelatin silver print, printed later, 16 x 20 in. (2019.027.0001)

Acolman 5, 1955, Gelatin silver print, printed later, 16 x 20 in. (2019.027.0002)

Badlands 60, 1970, Gelatin silver print, printed later, 20 x 16 in. (2019.027.0003)

Chilmark 28, 1972, Gelatin silver print, printed later, 20 x 16 in. (2019.027.0004)

Cusco Walls 98, 1975, Gelatin silver print, printed later, 10 x 8 in. (2019.027.0005)

Jalapa (Homage to Franz Kline) 10, 1973, Gelatin silver print, printed later, 20 x 16 in. (2019.027.0006)

Jalapa (Homage to Franz Kline) 11, 1973, Gelatin silver print, printed later, 20 x 16 in. (2019.027.0007)

Jalapa (Homage to Franz Kline) 8, 1974, Gelatin silver print, printed later, 20 x 16 in. (2019.027.0008)

Kentucky 7, 1951, Gelatin silver print, printed later, 16 x 20 in. (2019.027.0009)

Lima (Homage to Franz Kline) 63, 1975, Gelatin silver print, printed later, 20 x 16 in. (2019.027.0010)

Martha's Vineyard Rocks 107A, 1954, Gelatin silver print, printed later, 16 x 20 in. (2019.027.0011)

Martha's Vineyard Rocks 116A, 1954, Gelatin silver print, printed

later, 16 x 20 in. (2019.027.0012)

Mexico 48, 1982, Gelatin silver print, printed later, 20 x 16 in. (2019.027.0013)

Mexico 85, 1978, Gelatin silver print, printed later, 20 x 16 in. (2019.027.0014)

Morocco 314, 1982, Gelatin silver print, printed later, 20 x 16 in. (2019.027.0015)

New York 78, 1976, Gelatin silver print, printed later, 16 x 20 in. (2019.027.0016)

New York 91, 1989, Gelatin silver print, printed later, 20 x 16 in. (2019.027.0017)

North Carolina 33, 1951, Gelatin silver print, printed later, 11 x 14 in. (2019.027.0018)

Rome 55, 1967, Gelatin silver print, printed later, 20 x 16 in. (2019.027.0019)

Sicily 147, 1984, Gelatin silver print, printed later, 14 x 11 in. (2019.027.0020)

Sicily 418, 1984, Gelatin silver print, printed later, 14 x 11 in. (2019.027.0021)

Terracotta 13, 1960, Gelatin silver print, printed later, 20 x 16 in. (2019.027.0022)

Utah 21, 1976, Gelatin silver print, printed later, 20 x 16 in. (2019.027.0023)

Utah 217, 1976, Gelatin silver print, printed later, 14 x 11 in. (2019.027.0024)

Veracruz 180, 1973, Gelatin silver print, printed later, 20 x 16 in. (2019.027.0025)

Veracruz 33, 1981, Gelatin silver print, printed later, 20 x 16 in. (2019.027.0026)

Veracruz 47, 1981, Gelatin silver print, printed later, 20 x 16 in. (2019.027.0027)

Veracruz 99, 1973, Gelatin silver print, printed later, 20 x 16 in. (2019.027.0028)

Mexico 48, 1982, Gelatin silver print, printed later, 20 x 16 in. (R 2019.001.0001)

W. EUGENE SMITH, Gift of Michael and Joyce Axelrod, 2019

Maurice Chevalier in a CBS Recording Session, 1947, Vintage gelatin silver print, 9 5/8 x 12 3/4 in. (2019.024.0001)

Pearl Bailey in a CBS Recording Session, 1947, Vintage gelatin silver print, 10 1/4 x 9 5/8 in. (2019.024.0002)

Clarinetist Benny Goodman in a CBS Recording Session, 1947, Vintage gelatin silver print, 10 5/8 x 9 1/8 in. (2019.024.0003)

Wanda Landowska, 73, playing first book of Bach's Well-Tempered Clavier on the harpsichord in her Connecticut home, 1947, Vintage gelatin silver print, 13 1/2 x 9 in. (2019.024.0004)

JOSEPH SOLMAN, *Downtown Spokane, Washington*, Gouache, 16 3/4 x 18 1/8 in., Gift from the Estate of Lorna S. Jaffe, 2019 (2019.028.0001)

STABLE *The 2019 Founders Portfolio*, Promised Gifts of Beverly and Chris With, 2020

Caitlin Teal Price, Photogravure, 14 1/2 x 17 in. (PG 2020.002.0004)

Tim Doud, Multi-color screenprint, 14 1/2 x 17 in. (PG 2020.002.0005)

Linn Meyers, 2-color etching, 14 1/2 x 17 in. (PG 2020.002.0006)

STABLE *The 2018 Founders Portfolio*, Promised Gifts of Beverly and Chris With, 2020

Caitlin Teal Price, Archival pigment print, 14 1/2 x 17 in. (PG 2020.002.0007)

Tim Doud, 22-color screenprint, 14 1/2 x 17 in. (PG 2020.002.0008)

Linn Meyers, Etching with chin collé, 14 1/2 x 17 in. (PG 2020.002.0009)

DAN STEINHILBER, *Untitled (Mustard Bags)*, Mustard Bags, 2003, 26 x 29 in., Promised Gifts of the Robert S. Wennett and Mario Cader-French Foundation, 2020 (PG 2020.011.0003)

THEOPHILE A. STEINLEN, *Blanchisseuses Reportant L'Ouvrage*, 1898, Etching and aquatint, 19 7/8 x 13 7/16 in., Gifts from the Estate of Lorna S. Jaffe, 2019 (2019.028.0002)

RENÉE STOUT, *Life Readings (for Nathan Lyons)*, 2017, Acrylic and latex on panel, 36 x 48 in., Gift of Sean Scully, 2020 (2020.010.0001)

A CONTEMPORARIES ACQUISITION

On October 24, the Phillips unveiled its latest acquisition selected by the Contemporaries Steering Committee. Zoë Charlton is best known for her large-scale drawings of nudes as well as collages that merge diverse figures with phantasmagoric landscapes. Combining cut-outs from books and magazines, decorative stickers of trees, leaves, clouds, and birds, with drawings from life, she creates poignant images that confront the viewer with their bold expression.

Zoë Charlton, *The Country A Wilderness Unsubdued*, 2018

LOU STOVALL, *Roses IX*, 2011, Silkscreen and collage, 28 x 28 in., Gifts of Lou and Di Stovall, 2019 (2019.033.0004)

DONALD SULTAN, *Red Apples and Black Eggs*, 1999, Silkscreen, 36 x 36 in., Gifts from the Estate of Lorna S. Jaffe, 2019 (2019.028.0004)

JANET TAYLOR PICKETT, *And She was Born*, 2017, Acrylic on canvas with collage, 30 x 30 in., The Dreier Fund for Acquisitions, 2020 (2020.008.0001)

JOHN WALKER, *Stacked II*, 2018, Oil on canvas, 84 x 66 in., Gift of Joe and Nancy Keithley with additional funds from The Hereward Lester Cooke Memorial Fund, 2020 (2019.018.0001)

MAX WEBER, *Cubist Figure*, Pastel on paper, 18 1/2 x 24 1/2 in.,

Gift of Jonathan Spingarn, 2019 (2019.017.0001)

WILLIAM WILLIS, Gift of Dani and Mirella Levinas, 2019

Cocoon, 1982/1987, Collage on paper, 13 1/4 x 9 3/4 in. (2019.022.0001)

Untitled (Green Oil on Stone), 1987/1990, Oil on canvas, 20 1/2 x 18 in. (2019.022.0002)

Flaming house, 1988/89, Oil on canvas, 28 x 32 in. (2019.022.0003)

The Pines, Summer 1988, Oil on canvas, 48 x 54 in. (2019.022.0004)

Ham Sa (The Gander), 1989, Oil on canvas, 75 x 88 in. (2019.022.0005)

Construction, 1986, Drypoint and watercolor (plate 1433), 28 1/2 x 27 x 25 in. (2019.026.0001)

COVER DETAIL: Aimé Mpane, *Maman Calcule*, 2013, Acrylic and mixed media on carved wood with monofilament, 83 x 73 in., The Phillips Collection, The Dreier Fund for Acquisitions, 2019

CONNECTING ART & WELLNESS

Many Phillips programs focus on the healing power of art, a founding tenet of the museum.

MEDITATION

In February, Sherman Fairchild Fellow Jordan Chambers launched her capstone project, a pilot program for art-based meditation, consisting of a 20-minute art discussion led by Phillips educator Donna Jonte and a 20-minute guided meditation led by the museum's resident yoga teacher Aparna Sadananda. When the museum closed in March, the program evolved into a weekly, online event. It has become our most popular virtual offering, with an average of 70 participants each week.

CREATIVE AGING

Our Creative Aging partnerships with Iona Senior Services and Arts for the Aging (AFTA) continued in the galleries in the fall and winter, then transitioned to virtual events in April. Participants from Iona in Northwest DC meet twice a month for art-inspired discussions during which they compose collaborative poetry. Iona's new campus near THEARC allows the Phillips to serve more older adults in Wards 7 and 8. AFTA has also expanded into Ward 8. Collaborating with AFTA teaching artists to develop curriculum for the multi-session workshops, Donna Jonte presents virtual gallery tours and facilitates discussions about Phillips artworks.

ARTISTS OF CONSCIENCE

On November 14, veterans from Ward 8 and their supporters were invited as special guests to "Artists of Conscience: Art, Wellness, and Veterans," a panel featuring Purple Heart recipients Ben King, founder of Armor Down, and Zach Herrick, founder of American Heroes HeART. Ben and Zach shared their stories of healing through art. Ben also led an excursion to Arlington National Cemetery to honor Civil War African American soldiers, followed by a mindfulness workshop at Phillips@THEARC. Participants created meditation cushions to donate to local veterans.

Meditation workshop at the Phillips February 2020; Zach Herrick making meditation cushions at Phillips@THEARC; Participants of CreativiTEA at Phillips@THEARC

