

PARRISH ART MUSEUM

REPORT 2017

METRICS

68,221

TOTAL ATTENDANCE

4,295

MUSEUM MEMBERS

16

EXHIBITIONS

143

NEW ACQUISITIONS

106

PERMANENT COLLECTION WORKS ON VIEW

85

CONCERTS, TALKS, FILMS, SPECIAL PROGRAMS

27,131

SOCIAL MEDIA FOLLOWERS

437

MOBILE APP USERS

765

REGIONAL, NATIONAL, INTERNATIONAL
EDITORIAL PLACEMENTS

Cover:
Charlotte Park
(American, 1918–2010)
Initiation, ca. 1955
Oil on canvas, 48½ x 36 inches
Parrish Art Museum
Gift of the James and
Charlotte Brooks Foundation
Photo: Gary Mamay

Continues on p.31

LETTER TO OUR FRIENDS

Photo: Tiagne Davis

On November 11, 2017 the Parrish celebrated five years in Water Mill, and we continue to be the “new Parrish” on many fronts—growing, changing, and renewing ourselves each year with unique public programs, new exhibitions, and world-class additions to the permanent collection.

We reached a record of some 69,000 visitors in 2017, many of them experiencing the Museum for the first time. Membership grew and our strategic collaborations with surrounding cultural institutions, schools, and social service organizations resulted in long-term partnerships that enhance the Museum’s role in the community, the region, the nation, and the world.

2017 saw the Parrish engage in many new initiatives that will be lodestones for the next five years of our programming. These are metrics of our success in our fifth anniversary year:

- The inauguration of the **Dorothy Lichtenstein ArtsReach Fund**, through the generosity of Agnes Gund, presents additional opportunities for transformational experiences created through engagement with art and artists.
- The establishment of **The James and Charlotte Park Brooks Fund** through a partnership with the James and Charlotte Brooks Foundation provides the Museum with a treasure trove of artworks by these two stellar figures of Abstract Expressionism to study, interpret, and exhibit to the public.
- A major award from The Robert David Lion Gardiner Foundation allows us to undertake a newly designed and content rich website that connects with the collection database and our award-winning digital artist archive **East End Stories**.
- Funds awarded through the New York State Council for the Arts REDC allowed us to study our community impact, marketing messages, and public awareness in order to ensure that our story is told in a compelling way and reaches new audiences.

Our ongoing engagement with colleagues has contributed greatly to our accomplishments. The Parrish co-founded the **Hamptons Arts Network** (HAN), a consortium of 19 cultural institutions from Westhampton to Amagansett working together to create a unified arts community. The goal is to promote collaboration, partnerships, and shared programming among members, and to forward the narrative of the East End as a cultural mecca.

This is a small sampling of the Parrish’s work during our milestone year. We’re proud of these accomplishments and gratefully acknowledge our sister institutions, the many artists with whom we work, the members of the Board of Trustees who provide wise counsel, the generosity of our supporters, and the dedication and expertise of our staff.

Terrie Sultan
Director

Frederic M. Seegal
Chair, Board of Trustees

EXHIBITIONS

In 2017, the Parrish celebrated its fifth anniversary in Water Mill with the sixth annual installation of the permanent collection that pays tribute to the artistic legacy of the East End, five temporary exhibitions, and a Parrish Road Show project.

ABOVE: **JOHN GRAHAM**

John D. (Ivan Dombrowski) Graham
(American, born Ukraine, 1886–1961)
Stallion, ca. 1951

Ball point pen, colored pencil, and
crayon on tracing paper, 15 x 25 inches
Parrish Art Museum
Littlejohn Collection. 1961.3.216
Photo: Gary Mamay

**THE PERMANENT COLLECTION:
FIVE AND FORWARD**
NOVEMBER 10, 2017 – OCTOBER 31, 2018

The annual reinstallation of the Parrish permanent collection recognized the fifth anniversary with exhibitions that provided a closer look at artists whose work represents major trends, themes, and concepts in American art history, and underscores the ongoing artistic legacy of Long Island's East End. The eleven-gallery installation of nearly 100 works included thematic exhibitions, and galleries dedicated to **James Brooks** (1906–1992), **William Merritt Chase** (1849–1916), and **Alan Shields** (1944–2005). In a new initiative, artist Rashid Johnson was invited to act as guest curator, selecting works for a single gallery.

The Permanent Collection: Five and Forward was made possible, in part, by the generous support of Maren Otto, Barbara Slifka, The Coby Foundation, Ltd., Robert Lehman Foundation, Vivian Haime Barg, Tim and Susan Davis, Garrett and Mary Moran, Charlotte Moss and Barry Friedberg, Jane and David Walentas, Pingree and Donald H. Louchheim, William Talbott Hillman Foundation, Denise LeFrak, Suzanne and Bob Cochran, and Thomas and Clelia Zacharias. Additional support for the Artists Residency project was provided by the Robert Lehman Foundation and the William Talbott Hillman Foundation.

THE COBY FOUNDATION, LTD.

LEFT: **THE PERMANENT COLLECTION**

Alan Shields (American, 1944–2005)
Dance Bag, 1985
Acrylic, canvas, glass beads, thread on
aluminum tubing, and mirror, 40 x 48 inches
Estate of the artist
Photo: Gary Mamay

**PARRISH PERSPECTIVES:
NEW WORKS IN CONTEXT**
MARCH 12 – APRIL 23, 2017

Parrish Perspectives: New Works in Context revealed the depth and breadth of the Museum's more than 300 new acquisitions since the 2012 opening of the building in Water Mill. With 70 works by artists new to the collection and established collection artists, on view at the Parrish for the first time, *New Works in Context* reflected the curatorial decision-making involved in building a collection.

2017 STUDENT EXHIBITION
JANUARY 28 – FEBRUARY 26, 2017

The annual **Student Exhibition**, a 60-year tradition at the Parrish, featured the work of more than 1,000 young artists from 33 schools in the region who demonstrate creativity, enthusiasm, and technical skill in a range of media. That work plus art created by 350 participants in the Museum's Artist-in-Residency program with Bastienne Schmidt was on view.

The *2017 Student Exhibition* and accompanying programs are supported in part by property taxpayers from the Southampton School District and Tuckahoe Common School District. The Parrish Art Museum's educational programming is supported, in part, by Stanley and Fiona Druckenmiller, Institute of Museum and Library Services, May and Samuel Rudin Family Foundation, the Robert Lehman Foundation, Long Island Community Foundation, The John J. McDonnell Margaret T. O'Brien Foundation, H. Peter Haveles, Jr., Patricia and David Rung, The William Talbott Hillman Foundation, Bobbie Braun/The Neuwirth Foundation, and Town of Southampton. Additional support for the Artist Residency program was provided by the Robert Lehman Foundation and the William Talbott Hillman Foundation. The Museum's exhibitions and programs are made possible, in part, by the New York State Council on the Arts with the support of Governor Andrew M. Cuomo and the New York State Legislature.

**JOHN GRAHAM:
MAVERICK MODERNIST**
MAY 7 – JULY 30, 2017

John Graham: Maverick Modernist was a comprehensive survey exploring how the artist became an influential figure in the development of a distinctly American approach to art-making in the first half of the 20th century. Featuring approximately 65 paintings and a selection of important works on paper, the exhibition was accompanied by a fully illustrated, 150-page catalogue with interpretive essays by the curators.

John Graham: Maverick Modernist was made possible, in part, by the generous support of the Henry Luce Foundation and the Century Arts Foundation. Additional support was provided by The Liliane and Norman Peck Fund for Exhibitions, The Mr. and Mrs. Raymond J. Horowitz Fund for Publications, and Barbara Slifka. The Parrish Art Museum wishes to also acknowledge Ariel and Alaleh Ostad Charitable Annuity Trust, Henry & Elaine Kaufman Foundation, Robert and Arlene Kogod, Myron Kunin Collection, Boris Lurie Art Foundation, Steve Martin and Anne Stringfield, Herman Goldman Foundation, Allison Stabile, and Jeremy Patricia Stone. WSHU was the exclusive radio sponsor.

**FROM LENS TO EYE TO HAND:
PHOTOREALISM 1969 TO TODAY**
AUGUST 6, 2017 – JANUARY 21, 2018

From Lens to Eye to Hand presented a survey of an important contemporary art movement spearheaded by artists who employed a groundbreaking creative process to embark upon a new way of seeing and depicting the world. The exhibition, accompanied by a fully illustrated hard-cover book, featured 73 paintings and works on paper by 35 artists—from early practitioners to second and third generation Photorealists—demonstrating that the movement remains undiluted and relevant today.

From Lens to Eye to Hand: Photorealism 1969 to Today was made possible, in part, by the generous leadership support of Louis K. and Susan P. Meisel, Barbara Slifka, Linda Hackett and Melinda Hackett / CAL Foundation, Sandy and Stephen Perl binder, Jonathan Novak Contemporary Art, Los Angeles, The Muriel F. Siebert Foundation, and Arlene Kaufman and Sanford Baklor. Public Funding provided by Suffolk County. WSHU was the exclusive radio sponsor.

ABOVE: **FROM LENS TO EYE TO HAND**
Installation view of **From Lens to Eye to Hand: Photorealism 1969 to Today**
Photo: Lindsay Morris

ABOVE, RIGHT: **PLATFORM: CLIFFORD ROSS**
Clifford Ross (American, born 1952)
Installation view of *Light | Waves*
Photo: Bob Cuk

PLATFORM
CLIFFORD ROSS: LIGHT | WAVES
JULY 16 – OCTOBER 15, 2017

Platform invites a single artist to consider the entire Museum as a site for new works. For his installation **Light | Waves**, multimedia artist Clifford Ross engaged with several areas of the Museum. The project featured two distinct elements: *Wood Waves*, large photographs printed directly onto sheets of maple veneer, shown in the collection galleries; and *Digital Waves*, large-scale LED screens with computer-generated images recreating the experience of ocean waves, installed on the Museum's East wall in the lobby and, immediately visible from Montauk Highway, the South exterior wall.

Platform: Clifford Ross: Light | Waves was made possible, in part, by the generous support of Bloomberg Philanthropies, David and Cynthia Wassong, Lynne Tarnopol, Sant Ambroeus, Fiona and Eric Rudin, Joseph M. Cohen, Andrea Crane, May and Samuel Rudin Family Foundation, RYAN LEE Gallery, Sonnabend Gallery, Fern and Lenard Tessler, and Jane Wesman and Donald Savelson. WSHU was the exclusive radio sponsor.

**PARRISH ROAD SHOW:
AUTO BODY**
AUGUST 1 – SEPTEMBER 4, 2017

Bellport-based artist collective **Auto Body** created a multi-site, text-based art installation along Montauk Highway, between Bellport and Water Mill, that reimagined the common roadside advertisement from an object that promotes consumerism to an artwork that champions the natural environment.

Parrish Road Show: Auto Body was made possible, in part, by the generous support of Jane Wesman and Donald Savelson, Sandy and Stephen Perl binder, and Tina Kim and Jae Chung. Public Funding provided by Suffolk County. *Hamptons Art Hub* was the digital media sponsor; *Hamptons Magazine* was the media sponsor.

TOP: **PARRISH ROAD SHOW: AUTO BODY**
Auto Body artist collective
Red Right Return (2017)
Site-specific artwork installed at the Parrish Art Museum as part of Parrish Road Show, 2017
Photo: Jenny Gorman

ABOVE, LEFT: **JOHN GRAHAM**
Book cover **John Graham: Maverick Modernist**
Parrish Art Museum, 2017

ABOVE, RIGHT: **FROM LENS TO EYE TO HAND**
Book cover **From Lens to Eye to Hand: Photorealism 1969 to Today** Parrish Art Museum, 2017

PUBLICATIONS

**JOHN GRAHAM:
MAVERICK MODERNIST**

Alicia G. Longwell, William C. Agee, Sophie Egly, Karen Wilkin
2017, Parrish Art Museum and DelMonico Books · Prestel, 176 pages

**FROM LENS TO EYE TO HAND:
PHOTOREALISM 1969 TO TODAY**

Terrie Sultan, Richard Kalina
2017, Parrish Art Museum and DelMonico Books · Prestel, 128 pages

Left: **Fairfield Porter**, *East 11th Street*, ca. 1962. Center: **Fairfield Porter**, *A Day Indoors*, 1962. Right: **Moses Soyer**, *Ballet Studio*, 1955

TRAVELING EXHIBITIONS

CHUCK CLOSE PHOTOGRAPHS

Henry Art Gallery, University of Washington, Seattle:
October 29, 2016–February 5, 2017
Pennsylvania Academy of the Fine Arts, Philadelphia:
October 6, 2017–April 8, 2018

OUTGOING LOANS

In 2017, the Parrish lent five works to eight museum venues worldwide.

DONALD SULTAN: THE DISASTER PAINTINGS

Organized by Modern Art Museum of Fort Worth
Lowe Art Museum, Miami:
September 29–December 23, 2016
Modern Art Museum of Fort Worth, Fort Worth:
February 19–April 23, 2017
Smithsonian Museum of American Art,
Washington, D.C.:
May 26–September 4, 2017
North Carolina Museum of Art, North Carolina:
September 23–December 31, 2017
Sheldon Museum of Art, Lincoln, Nebraska:
January 17–May 6, 2018

Donald Sultan (American, born 1957)
Polish Landscape II Jan 5 1990, 1990
Latex and tar on tile over Masonite, 96 x 96 inches
Parrish Art Museum
Gift of the Broad Art Foundation, 2012.11.4

NEW YORK, NEW YORK

Nassau County Museum of Art, Roslyn Harbor,
New York:
July 22–November 5, 2017

Fairfield Porter (American, 1907–1975)
East 11th Street, ca. 1960
Oil on canvas, 29 $\frac{7}{8}$ x 23 $\frac{3}{8}$ inches
Parrish Art Museum
Gift of the Estate of Fairfield Porter, 1980.10.86

Fairfield Porter (American, 1907–1975)
East 56th Street, ca. 1964
Oil on canvas, 40 x 40 inches
Parrish Art Museum
Gift of the Estate of Fairfield Porter, 1980.10.76

THE AMERICAN DREAM: AMERICAN REALISM 1945–2016

Co-organized by the Drents Museum, Assen,
Netherlands, and the Kunsthalle Emden, Emden,
Germany:
November 19, 2017–May 27, 2018

Drents Museum loan:
Fairfield Porter (American, 1907–1975)
A Day Indoors, 1962
Acrylic on canvas, 71 $\frac{3}{4}$ x 54 $\frac{7}{8}$ inches
Parrish Art Museum
Gift of the Estate of Fairfield Porter, 1980.10.178

Kunsthalle Emden loan:
Moses Soyer (American, born Russia, 1899–1974)
Ballet Studio, 1955
Oil on canvas, 36 $\frac{1}{4}$ x 30 $\frac{1}{4}$ inches
Parrish Art Museum
Gift of Mr. Herbert A. Goldstone, 1966.8

Renate Aller, *Ocean | Desert #60, Atlantic Ocean, November 2013*, 2013. Photo: Gary Mamay

ACQUISITIONS

In 2017, the Parrish Art Museum added 143 new acquisitions to its collection of more than 3,000 works. This included 89 paintings, drawings, and prints by James Brooks (1906–1992) and Charlotte Park (1918–2010) that the Museum received through a groundbreaking partnership with the James and Charlotte Brooks Foundation.

Sydney Albertini (American, born France, 1973)
Couple IV (From the 3D Knit series), 2016
Yarn and batting on painted metal base
33 $\frac{1}{2}$ x 18 $\frac{1}{4}$ x 14 $\frac{1}{4}$ inches
Museum purchase and partial gift of the artist

Primary Head Red 1
(From the *Remnants Linen series*), 2017
Linen, cotton, batting on wood base
16 x 9 x 11 $\frac{1}{2}$ inches

Primary Island Blue
(From the *Island Pin series*), 2017
Yarn, pins and batting on wood base
10 x 8 $\frac{1}{2}$ x 5 inches

Renate Aller (German, born 1960)
Ocean | Desert #60, Atlantic Ocean, November 2013, 2013
Archival pigment print, 60 x 89 inches
Gift of the artist

Victoria Barr (American, born 1937)
Off Sumatra, 1965
Oil on canvas, 48 x 64 inches
Gift of the artist

Untitled, ca. 1975
Watercolor on paper
9 $\frac{1}{4}$ x 9 $\frac{1}{4}$ (sight) inches

Dianne Blell, *Richard Bellamy with Gregoire Mueller painting at Oil and Steel Gallery*, 1983 (printed 2017). Photo: Gary Mamay

Untitled, ca. 1975
Watercolor on paper
8 ¼ x 8 ¼ (sight) inches

Dianne Blell (American, born 1943)
Richard Bellamy with Cup of Coffee and Michael Heizer Painting, 1983 (printed 2017)
Gelatin silver print, 16 ¼ x 10 ½ inches
Gift of the artist and Holden Luntz Gallery, Palm Beach

Richard Bellamy at his Desk with a Mark DiSuvero Sculpture, 1983 (printed 2017)
Gelatin silver print, 11 ½ x 16 ¼ inches

Richard Bellamy with Gregoire Mueller painting at Oil and Steel Gallery, 1983 (printed 2017)
Gelatin silver print, 16 ¼ x 10 ½ inches

Jonah Bokaer (born 1981)
Neither, 2016
2-Channel video installation, 64 minutes
Gift of the artist

James Brooks (American, 1906–1992)
Untitled (Head of a black man), ca. 1920s
Graphite on paper, 25 x 18 ½ inches
Gift of the James and Charlotte Brooks Foundation

Untitled (Man in Sweater), ca. 1920s
Graphite on paper, 25 x 18 ½ inches

Untitled (Man posing leaning against prop), ca. 1920s
Graphite on paper, 25 x 18 ½ inches

Untitled (Nude woman with additional sketch of head), ca. 1920s
Graphite on paper, 25 x 18 ½ inches

Untitled (Young man with an arm on table), ca. 1920s
Graphite on paper, 25 x 18 ½ inches

Barn Group, 1931
Lithograph, 11 x 17 ½ inches

Derelicts, 1931
Lithograph, 9 ½ x 12 ½ inches

Dog, 1931
Lithograph, 17 ½ x 11 ¾ inches

New York Night Play, 1931
Oil on canvas, 24 x 18 inches

Nude Female Model, 1931
Oil on canvas, 28 x 23 inches

Spillway (left view), 1931
Lithograph, 12 ¾ x 19 inches

Woodstock, 1931
Oil on canvas, 20 x 24 inches

Central Park Romance, 1932
Oil on canvas, 17 x 24 inches

Early Morning, 1932
Lithograph, 11 ¾ x 15 ¾ inches

Buildings, 1933
Oil on canvas, 24 x 18 inches

Interlude, 1933
Lithograph, 16 x 11 ¼ inches

New York Harbor, 1933
Oil on canvas, 24 x 18 inches

White Horse, 1933
Lithograph, 15 ¾ x 11 ½ inches

Spillway (right view), 1934
Lithograph, 7 ¾ x 10 ¾ inches

Copper Mine, Butte, 1936
Lithograph, 16 x 22 ¾ inches

Untitled, 1930s
Watercolor on paper, 11 ¾ x 17 ¾ inches

Untitled (study for Mural), 1930s
Graphite on paper, 16 x 13 ½ inches

Untitled (poetic scene), late 1930s / early 1940s
Gouache on paper, 6 x 9 ½ inches

Sargent, 1943
Lithograph, 13 x 8 inches

Benghazi Lullaby, ca. 1944
Gouache on board, 30 x 22 inches

James Brooks, *Anthro*, 1968–1970. Photo: Gary Mamay

Untitled (Downed plane), ca. 1944
Gouache on board, 22 x 30 inches

Untitled (Pilot walking away from downed aircraft), ca. 1944
Gouache on board, 22 x 30 inches

Untitled (Study for downed plane), ca. 1944
Watercolor, 10 x 14 inches

Mechanical Agony, mid 1940s
Gouache on board, 22 x 30 inches

Untitled, mid 1940s
Monoprint, 6 x 6 ¾ inches

Untitled, mid 1940s
Monoprint, 8 x 5 ½ inches

Untitled, ca. 1946–1947
Crayon and pencil on paper
10 ½ x 6 inches

Untitled, ca. 1946–1947
Graphite on paper, 8 ½ x 11 inches

Untitled, ca. 1946–1947
Graphite on paper, 10 ¾ x 13 ½ inches

Chinese Still Life, 1947
Oil on Homosote, 24 x 20 inches

Untitled (Joel Kaufman), 1947
Pencil on newsprint, 6 x 3 ¾ inches

Untitled (The Monster and the Bishop), 1947
Pencil on newsprint, 6 ½ x 6 inches

Untitled (Try it on for size), 1947
Pencil on newsprint, 3 ¾ x 6 inches

Untitled (Wed in Church), 1947
Pencil on newsprint, 5 ½ x 4 inches

#13, 1949
Oil on osnaburg, 55 x 37 inches

#4, 1950
Oil on osnaburg, 40 x 30 ½ inches

Untitled #12, 1952
Gouache on paper, 27 ¾ x 22 ½ inches

Untitled, 1953
Oil and red crayon on canvas
18 x 21 inches

Xeres, 1954
Oil on canvas, 19 x 14 inches

Untitled, ca. 1954
Gouache, crayon, and oil on paper
22 ½ x 28 ½ inches

Untitled (O.P. 60–70), 1960
Gouache on paper, 24 x 28 inches

Black and White, 1961
Lithograph, 10 x 14 inches

Juke, 1962–1970
Acrylic on canvas, 42 x 48 inches

Untitled, 1963
Ink and gouache on paper
19 ½ x 14 ¾ inches

Untitled, 1963
Ink, gouache on paper, 15 x 18 inches

Ypsila, 1964
Acrylic on canvas, 30 x 40 inches

Diston, 1967
Acrylic on canvas, 72 x 72 inches

Anthro, 1968–1970
Acrylic on canvas, 72 x 72 inches

Charbon, 1970
Lithograph, 22 x 29 ½ inches

Claxon, 1970
Lithograph, 22 x 29 inches

Woon, 1970
Acrylic on canvas, 60 x 72 inches

Untitled (Variation Print), 1971
Lithograph, 22 x 30 inches

Variations on a Theme (Original print), 1971
Lithograph, 22 x 30 inches

Mardon, 1973
Acrylic on canvas, 76 x 76 inches

South Fork, 1974
Lithograph, 35 x 46 inches

South Fork (variation–unique print), 1974
Lithograph, 42 x 34 ¾ inches

Untitled, 1974
Dye on paper, 14 ¼ x 20 inches

Variations on a Theme #4, 1974
Collage, gouache, pencil on lithograph
22 x 25 inches

Variations on a Theme #6, 1974
Collage, ink, gouache on lithograph
22 x 25 inches

Variations on a Theme #7, 1974
Collage, ink, gouache on paper
22 x 25 inches

Variations on a Theme #8, 1974
Collage, ink, gouache on paper
25 x 22 inches

Larry Clark, *Untitled (From the series Kids)*, 1994. Photo: Gary Mamay

Concord (poster), 1975
Lithograph, 35 x 23 3/8 inches

Untitled, 1976
Ink and collage on paper, 14 1/4 x 20 inches

Untitled, ca. 1976–1977
Graphite and colored pencil on paper
8 x 11 inches

Bowditch, 1977
Silkscreen, 27 x 28 3/4 inches

Bowditch (variation 1– unique print), 1977
Silkscreen, 27 x 28 3/4 inches

Bowditch (variation 2– unique print), 1977
Silkscreen, 28 3/4 x 28 inches

Untitled, 1978
Ink, pastel on paper, 18 x 24 1/4 inches

Untitled (Hooker Green series), 1979
Ink on paper, 12 x 16 inches

Untitled (Hooker Green series), 1979
Acrylic and ink on paper
22 x 28 inches

Vernal (Green), 1982
Lithograph, 17 7/8 x 23 3/4 inches

Andros, 1983
Acrylic on canvas, 51 x 40 inches

Elybrook, 1983
Acrylic on canvas, 60 x 60 inches

Untitled, 1984
Acrylic and collage on paper
18 x 14 1/2 inches

Untitled, 1985
Ink on paper, 14 x 20 inches

Larry Clark (American, born 1943)
Untitled (From the series Kids), 1994
C-print, 4 3/4 x 3 7/8 inches
Gift of Ray Merritt

Untitled (From the series Kids), 1994
C-print, 4 x 4 7/8 inches

Untitled (From the series Kids), 1994
C-print, 3 3/4 x 4 3/4 inches

Eric Fischl (American, born 1948) and
Frederic Tuten (American, born 1936)
Vincent, A Delirium, 1993
Artist's book, 8 etchings
Gift of Frederic Tuten

Jane Freilicher (American, 1924–2014)
Boned Striped Bass, 1973
Oil on canvas, 20 x 22 inches
Gift of Valerie Goldfein

Tim Gardner (American, born 1973)
Untitled (Grade 10), 2004
Pastel on gessoed paper mounted on
canvas, 24 3/4 x 16 1/2 inches
Gift of the Ames Family in honor of
Mr. Steven Ames

William King (American, 1925–2015)
Untitled, 1974
Carved and painted wood with
acrylic inlay, 32 x 5 x 11 inches
Gift of Mr. and Mrs. Ron Rosenzweig

Cile, ca. 1974
Silk and wire, 43 x 8 x 8 1/2 inches

Steven and William Ladd
(American, born 1978)
(American, born 1977)
Obstacle Course 1, 2011
Spray paint, shredded paper and flour
on archival paper, 11 x 17 inches
Gift of the artists

Obstacle Course 4, 2011
Spray paint, shredded paper and flour
on archival paper, 11 x 17 inches

Obstacle Course 5, 2011
Spray paint, shredded paper and flour
on archival paper, 11 x 17 inches

Obstacle Course 6, 2011
Spray paint, shredded paper and flour
on archival paper, 11 x 17 inches

Obstacle Course 7, 2011
Spray paint, shredded paper and flour
on archival paper, 11 x 17 inches

Obstacle Course 8, 2011
Spray paint, shredded paper and flour
on archival paper, 11 x 17 inches

Obstacle Course 9, 2011
Spray paint, shredded paper and flour
on archival paper, 11 x 17 inches

Obstacle Course 10, 2011
Spray paint, shredded paper and flour
on archival paper, 11 x 17 inches

Obstacle Course 11, 2011
Spray paint, shredded paper and flour
on archival paper, 11 x 17 inches

Sheridan Lord (American, 1926–1994)
Untitled (Beach), ca. 1975
Oil on board, 3 1/4 x 7 1/4 inches
Gift of Frances H. Kennedy

Caleb Cain Marcus (American, born 1978)
Closest city unknown, Uttar Pradesh,
from the series *Goddess*, 2013
Color photograph, 24 x 30 inches
Gift of Ray Merritt

Malcolm Morley (American, 1931–2018)
Erotic Fritos State A, 2002
8 color intaglio, 47 x 34 1/2 inches
Gift of Mark and Laura J. Rosenthal
in honor of Jane, Charlotte, and Miles
Rosenthal

Lindsay Morris (American, born 1960)
Meadow, 2012
Archival pigment print, 30 x 40 inches
Museum Purchase

Jean-Luc Mylayne (French, born 1946)
No. 51 Juillet – Août, 1980
Chromogenic print, 71 x 89 inches
Gift of the Lannan Foundation

Jane Freilicher, *Boned Striped Bass*, 1973. Photo: Gary Mamay

No. 172 Décembre 2003 – Janvier, 2004
2004
Chromogenic print, 48 1/2 x 48 1/2 inches

No. 360, Janvier – Février, 2006, 2006
Chromogenic print, 71 x 89 inches

No. 365, Février – Mars, 2006, 2006
Chromogenic print, 71 x 89 inches

Yoko Ono (Japanese, born 1933)
Color, Fly, Sky, 1992
Portfolio of texts, scores, and
concept pieces
Photographs by Karla Merrifield and
others unidentified
Edited by Jon Hendricks
Published by Museet for Samtidskunst,
Palaeet, Roskilde, Denmark, 1992
8 1/4 x 8 1/4 x 1 1/4 (closed) inches
Gift of an anonymous donor

Charlotte Park (American, 1918–2010)
Untitled, 1950s
Gouache on paper, 17 3/4 x 24 inches
Gift of the James and Charlotte Brooks
Foundation

Untitled, 1952
Gouache on paper, 15 x 21 inches

Initiation, ca. 1955
Oil on canvas, 48 1/2 x 36 inches

Untitled, ca. 1960
Gouache on paper, 22 1/2 x 28 1/2 inches

Azolla, 1976
Acrylic on canvas, 14 x 14 inches

Arnold T. Rosenberg
(American, 1931–2017)
Untitled (Portrait of Marcel Duchamp),
1958
Gelatin silver print, 14 x 11 inches
Gift of the Estate of the artist

*Untitled (Portrait of Marcel Duchamp
with pipe)*, 1958
Gelatin silver print, 14 x 11 inches

*Untitled (Portrait of Marcel Duchamp
playing chess)*, 1958
Gelatin silver print, 14 x 11 inches

*Untitled (Double exposure portrait of
Marcel Duchamp)*, 1958
Gelatin silver print, 14 x 11 inches
Gift of the Estate of the artist

*Untitled (Photographer's restaging of
Nude Descending a Staircase)*, 1958
Gelatin silver print, 14 x 11 inches

Randall Rosenthal (American, born 1947)
Hush Money 30, 2015
Acrylic and ink on carved Vermont
white pine, 9 3/4 x 7 1/2 x 1 1/2 inches
Gift of Louis K. Meisel Gallery

Bastienne Schmidt
(American, born Germany, 1961)
Grids and Threads, Untitled 1, 2016–17
Mylar and threads on Arches paper
16 x 20 inches
Museum purchase and partial gift of
the artist

Grids and Threads, Untitled 2, 2016–17
Ripped cotton T-Shirts and threads on
Arches paper, 16 x 20 inches

Grids and Threads, Untitled 3, 2016–17
Plastic grid and threads on Arches paper
16 x 20 inches

Grids and Threads, Untitled 4, 2016–17
Threads on Arches paper
16 x 20 inches

Sylvia Sleigh
(American, born Wales, 1916–2010)
Coecles Harbor, 1968
Agates on board, 29 x 21 inches
Gift of the Estate of Sylvia Sleigh Alloway

Lucien Smith (American, born 1989)
et Laurent ont t..., 2012
Acrylic on unprimed canvas
24 x 18 inches
Gift of Richard Kirshenbaum

Ned Smyth (American, born 1948)
Nestle Nest, 2013
Chromogenic print, Artist's proof
68 x 48 inches
Museum purchase with funds provided
by the Collector's Circle and partial gift
of the artist

Portrait 5, 2013
Chromogenic print, Artist's proof
68 x 48 inches

Drew Tal (Israeli, born 1957)
Bliss, 2008
Metallic print, 10 1/2 x 9 inches
Gift of Ray Merritt

Facebook (of Tao), 2009
Metallic print, 11 x 9 inches

Migration, 2008
Metallic print, 11 1/2 x 7 1/2 inches

Passed Life, 2008
Metallic print, 11 1/2 x 9 inches

Jane Wilson (American, 1924–2015)
Near Midnight, 2010
Oil on linen, 30 x 30 inches
Gift of the Estate of Jane Wilson Gruen

Ismael and the Radiant Select on the Terrace. Photo: Daniel Gonzalez

PROGRAMS

In 2017, new program series and interdisciplinary, theme-based projects addressed important current topics and responded to our exhibitions. These well attended programs, in our **Friday Nights** series and beyond, attracted new audiences and engaged diverse communities of the region. **Inter-Sections: The Architect in Conversation** paired architects with experts from other disciplines—art, environment, landscape, and urban planning—to discuss pressing design issues. The inaugural **Symposium on Water and Climate Change** featured an interdisciplinary panel and workshops with guests ranging from marine biologists and fishermen to artists and writers, and a site-specific projection and sound performance by **Optipus**.

We deepened existing partnerships with **Hamptons Take 2 Film Festival**, **Bridgehampton Chamber Music Festival**, and **Organización Latino-Americana (OLA)**, and forged new relationships with **Fashion Institute of Technology**, **New York African Film Festival**, and **Dia Art Foundation**, hosting screenings, book signings, and conversations with world class filmmakers, artists, and authors. OLA's Spanish-language film and tours attracted a large Latino audience, and the first annual **People's State of the Union Story Circle** and **Poetry Night** gave voice to members of underrepresented

communities. Enthusiastic concertgoers supported **Salon Series** recitals and outdoor live music, and an evening highlighting West African music and films saw record attendance by young music lovers. **PechaKucha**, showcasing East End creatives, **Artist to Artist**, **Artist's View**, and **Curator's View** affirmed the public's interest in engaging with art and artists.

ARTSREACH

In July, the Museum received a gift from Agnes Gund to create a new initiative: **The Dorothy Lichtenstein ArtsReach Fund**. Recognizing that the Parrish serves a year-round community that is deeply impacted by the social injustices pervading our society, this initiative seeks to examine and address these inequities through the artist's voice. With a renewed sense of urgency, *ArtsReach* will engage in dialogue with local communities, collaborate on focused, meaningful programming both at the Museum and beyond, and foster community in the broadest sense to transcend geographic, racial, and socioeconomic barriers, affirming the power of art to transform lives and challenge prevailing narratives.

2017 Student Exhibition. Photo: Daniel Gonzalez

EDUCATION

The Education Department continued to develop enhanced initiatives that deepen the Museum's relationships with adults, children, families, schools, and community organizations. We expanded **Access Parrish**, a program that provides visual art experiences for youth and adults with special needs. *Access Parrish* reached over 250 people through 60 programs offered in partnership with seven community agencies, enhancing the Museum's welcoming environment for special needs families.

The Parrish worked to reshape school programs to respond to new state standards and school priorities. In partnership with six public school teachers, the Museum began a three-year school program, **Art + Language: A New Design for Learning**, where works from the Museum's collection are used to enhance visual thinking, deductive reasoning, and language skills in over 300 students at three regional schools. In the fall of 2017, we collaborated with collection artist **Bastienne Schmidt** and hundreds of school children in our fourth annual **Artist-in-Residence** program focused on the theme of "Sense of Place." Art created in Schmidt's collaborative collage workshops, as well as a video documenting the program, were on view during the **2018 Student Exhibition**.

The Museum continued to offer an extensive schedule of classes, tours, and programs for all ages. Over 40 volunteer docents led a total of 150 gallery tours, and 50 family tours as part of **Open Studios**. Ten new docents were trained and the Docent Advisory Committee planned educational excursions for the docents including the **Pollock Krasner House**, **LongHouse Reserve**, and the walking tour **John Graham's New York**, among other sites.

In the summer, the Museum was awarded a grant from The Robert David Lion Gardiner Foundation for **Parrish Gateway**—an initiative that will provide greater access to our extensive historical scholarship on East End artists as well as to the Museum's permanent collection, archives, and publications. Through a new, user-friendly digital database, *Parrish Gateway* will enable the Museum to share a trove of important, and in some cases exclusive, information about the region's rich artistic legacy with scholars, historians, curators, teachers, students, and the general public.

Top: Hundreds of people gathered on the lawn for "The Great American Eclipse"; Below: Members opening reception. Photos: Daniel Gonzalez

MEMBERSHIP

The Parrish gratefully acknowledges the vital role and crucial support our family of Members provides, helping us to implement our mission and shape our vision. These 4,000 individuals, households, and businesses support the Museum through their annual giving, as well as participation in public programs, exhibitions, educational initiatives, and a wide array of community events. In gratitude, the Parrish invites Members to enjoy unlimited free admission to the galleries, free or discounted programs including summer camps and classes for learners of all ages, and discounts in the Museum Café, Shop, and local businesses.

More than 1,500 Parrish Members participate in the **Resident Benefits** program—an integral part of our efforts to develop meaningful relationships with new and wider audiences. Residents and employees of Southampton and Tuckahoe School Districts are eligible for free Individual level memberships in recognition of their more than four decades support of the Parrish through an annual tax levy. Over the course of 2017, the Parrish welcomed 432 new Resident Benefit Members and renewed the Memberships of 1,088 returning Members.

Parrish Contemporaries Circle (PCC), designed for art-lovers and emerging collectors, offers a range of membership benefits plus exclusive invitations to social networking events with artists, collectors, and curators throughout the year in New York City and on eastern Long Island. The Museum is grateful to the PCC Committee—Karen Boyer, Romain Goubet, James Salomon, and Andrew Sugrue—for organizing events that foster a sense of community among PCC Members.

Artist Eric Dever leads a talk on James Brooks during the Parrish Art Museum 5th Anniversary weekend. Photo: Daniel Gonzalez

ENGAGEMENT

COLLECTOR'S CIRCLE

The **Collector's Circle** supports the Museum's director and curators in the quest for acquisitions that strengthen and broaden the scope of the permanent collection. Supported by an engaged Board of Trustees, the committee develops opportunities for expanding the role of the Parrish in the community, the nation, and the world. Members, appointed by the director for their leadership, expertise, and understanding of the art community, meet three times per year, and visit artists' studios, exhibitions, and private collections. *2017 Collector's Circle:* Stephen Abramson, Jacqueline Brody, Deborah Buck, Ellen Cantrowitz, Lillian Cohen, Marcia Dunn, Laura Fisch, Leila Heckman, Douglas Polley, Michael Rubenstein, Marie Samuels, Fred Schmeltzer, Lyndley M. Schwab, Barbara Slifka, and Barbara Toll.

CREATIVE COLLABORATORS

Creative Collaborators are forward-thinking friends of the Museum who engage with the Program Department in a variety of ways, acting as a conduit to wide-ranging communities and providing feedback to enable programs to evolve, improve, and innovate. The Parrish is grateful to them for their service and passion. *2017 Creative Collaborators:* Maziar Behrooz, Scott Bluedorn, Cee Scott Brown, Bonnie Comley,

Michael Halsband, Brian Halweil, Stewart Lane, Louis Meisel, Susan Meisel, Julie Sheehan, Ingrid Silva, Irene Tully, Sandy Perlinder, and Almond Zigmund.

EDUCATION COMMITTEE

The **Education Committee**, co-chaired by Parrish Trustees Regina Glocker and Sandy Perlinder, consists of educators, community leaders, and artists from the East End. Continuing its work of audience development and engagement, the Committee hosted an **Open House**. The event included a panel discussion, featuring artists and activists focused on the role of the arts in the community, that addressed urgent and ongoing issues, invited dialogue, and created space for building community. The *Open House* included bilingual and theme-based tours, music, collaborative printmaking, and refreshments. A diverse audience of over 75 participants, many of whom were new to the Museum, gathered for the panel and related activities. The committee was integral to the Museum's **5th Anniversary Celebration**. *2017 Education Committee:* Mary Lou Cohalan, Andrea Cote, Kim Covell, Eric Dever, Heather Evans, Robin Gianis, Lee Harned, Tom House, Anastasia Karloutsos, Georgette Grier-Key, Sheila Avrin McLean, Minerva Perez, Denise Silva-Denis, Mark Antonio Smith, and Barbara Thomas.

Top: 2017 **Midsummer Party**. Photo: BFA.com;
Below: 2017 **Spring Fling**. Photo: Tom Fitzgerald/Pam Deutschman, society-in-focus

BENEFIT EVENTS

The Parrish organized five benefit events in 2017, hosting over 2,000 attendees and raising \$1.6 million for the Museum. **Spring Fling**, welcomed over 400 guests for a night of socializing, dancing, exploring the galleries, and bidding in the silent auction. In June, **Landscape Pleasures**, the premier horticultural event in the Hamptons, featured a symposium with speakers Page Dickey, R. William Thomas, and Christine Ten Eyck, and a garden tour of four properties in East Hampton, Springs, and Water Mill. Veronica Atkins hosted event benefactors and sponsors for a special lunch with the committee. Benefit Committee members were invited for a private cocktail reception hosted by Louise and Leonard Riggio at their inspiring art-filled Bridgehampton estate.

Our **Midsummer Party** brought together artists, philanthropists, business leaders, and art world guests. The 2017 benefit honored philanthropist, art patron and collector, and advocate for arts education Agnes Gund and multimedia artist Clifford Ross. Over 550 guests attended the event to celebrate the art and the artists of the East End. Fine dining on the Mildred C. Brinn Terrace by Olivier Cheng Catering & Events, décor by Ovando, Lighting by Levy Lighting, and entertainment by Coleman Music contributed to the event's success.

Our fourth annual **Summer Family Party** invited young families for an afternoon of entertaining, educational, and inspirational activities with artists Anne Bae, Brian Farrell, Sheree Hovsepian, Lynn Leff, Paton Miller, and Liz Sloan. In November, we celebrated our fifth anniversary during a special weekend of programs, highlighted by a cocktail party in honor of the many East End artists who have enriched the Parrish's exhibitions and educational programs since the opening of our Herzog & de Meuron designed building in 2012.

Parrish Art Museum Benefit Committee members are listed on page 26.

Top: **Artist-in-Residence** Bastienne Schmidt with a group from the Bridgehampton School. Photo: Tom Kochie;
Below: **Alzheimer's Disease Resource Center, Inc.** workshop

GIVING

In 2017, the Parrish Art Museum marked the fifth year in its Water Mill facility, a joyful milestone signaling an ongoing period of significant growth and accomplishment, and pointing to an exciting road ahead. We could not realize the success of the Museum's mission—our exhibitions, scholarly publications, advanced educational initiatives, and robust schedule of stimulating talks, lectures, concerts, and films—without the participation of our supporters.

Reviewing the year, it is evident that the Parrish has taken its place as a true catalyst for cultural engagement in the community and built a reputation as a world-renowned regional art museum participating in the global artistic dialogue. Our supporters at every level make an enormous difference, helping the Parrish sustain the level of quality programs, realize new initiatives, and build on our successes by expanding our ability to:

- Present an ambitious and diverse schedule of special exhibitions and highlight the work of a new generation of artists
- Grow, interpret, and conserve our acclaimed permanent collection

- Sustain and enhance our celebrated education programs
- Produce illuminating and enriching public programs
- Maintain our beautiful building and landscape

We are very grateful to the individuals, foundations, and government agencies for their enthusiastic endorsement and support that helps us enliven the region as a dynamic cultural gathering place that honors the remarkable artistic legacy of the East End.

To make a donation, or for further information, please contact Eliza Rand at rande@parrishart.org; or 631-283-2118 x124. Donations can be made online at parrishart.org/support.

DONOR RECOGNITION

The Parrish extends its deep appreciation to those who supported the Museum's exhibitions, programs, and education in 2017.

In addition, we recognize the following individuals and organizations for the creation of significant initiatives for the Museum:

The James and Charlotte Brooks Foundation for

The James and Charlotte Park Brooks Fund.

Agnes Gund, with additional support from Dorothy Lichtenstein, for The Dorothy Lichtenstein ArtsReach Fund.

The Robert David Lion Gardiner Foundation for Parrish Gateway.

\$50,000+

Mrs. Veronica Atkins •
Dorie and Kenneth Berliner •
Bloomberg Philanthropies
Century Arts Foundation
Jennifer and Sean Cohan •
Douglas Elliman Development Marketing
Fiona and Stanley Druckenmiller
Laura and Michael Fisch
The Robert David Lion Gardiner
Foundation
Agnes Gund/AG Foundation
Dorothy Lichtenstein
Martha B. McLanahan •
Louis K. and Susan P. Meisel
New York State Council on the Arts
The Estate of Robert T. Olson
Inga Maren Otto
Sandy and Stephen Perl binder
Robin and Frederic Seegal •
Barbara J. Slifka
Joseph and Sylvia Slifka Foundation Inc.
Residents of Southampton School District

Horace W. Goldsmith Foundation
Elizabeth and David Granville-Smith
H. Peter Haveles, Jr.
Institute of Museum & Library Services
J.P. Morgan Private Bank
Jo Carole and Ronald S. Lauder
Chad A. Leat
Denise LeFrak
The Samuel J. & Ethel LeFrak
Charitable Trust
Robert Lehman Foundation, Inc
Long Island Sports Cars, Aston Martin
Dan Lufkin/The Lufkin Family Foundation/
Sharp Fund PLD
Christina and Alan MacDonald
Maison Gerard
Mary Kathryn and Alexander Navab
NetJets
Michèle and Steven Pesner
Patti and Mark Renton
Robertson Foundation/
Julian H. Robertson
Fiona and Eric Rudin
May and Samuel Rudin
Family Foundation, Inc.
Marcia Dunn Sobel and Jonathan Sobel
Soros Fund Charitable Foundation
Alexandra Stanton and Sam Natapoff
David and Jane Walentas

\$20,000 – \$49,999

Anonymous
Art Market + Design
David Bohnett Foundation •
Mildred C. Brinn/Tatiana Piankova
Foundation
Kim Charlton and Stephen Meringoff
The Coby Foundation, Ltd.
Susan and Timothy G. Davis
Thompson Dean Family Foundation
Caroline and Thompson Dean
Gale and Ira Drukier
Laura Lofaro Freeman and
James L. Freeman
Regina Glocker
Sharon and Jay Goldberg

\$10,000 – \$19,999

The William Bryant Abbott III Trust DTD
Vivian Haime Barg and Miguel Barg
Victoria Barr
BNB Bank
Bobbie Braun/
The Neuwirth Foundation, Inc.
Shelley and Michael Carr
Chestnut Holdings of New York
Michele and Marty Cohen
Joseph M. Cohen
The Corcoran Group
Andrea Crane and Sam Hoffman

Curtis Galleries
The Fairholme Foundation
Mary and Howard S. Frank
The Barry Friedberg and
Charlotte Moss Family Foundation
Linda Hackett and Melinda Hackett/
CAL Foundation, Inc.
Tyler Helms and Blake Swerdloff
Caroline Hirsch and Andrew Fox
Sylvia Kier
The Klosk Family Fund
Rachel and Jean-Pierre Lehmann
Penny and Jay Lieberman/
The Derfner Foundation
Arthur L. Loeb
Long Island Community Foundation
Antonio Magliocco, Jr.
The John J. McDonnell
Margaret T. O'Brien Foundation
Meryl Meltzer
Garrett and Mary Moran
Ariel and Alaleh Ostad
Charitable Annuity Trust
Ryan Lee Gallery LLC
Gina Sanfratello
Heidi and Scott Schuster
Kim Stolz
Public Funding from Suffolk County
Fern and Lenard Tessler
Susan Linn Tyler Trust
Danielle and Tom Walker
David and Cynthia Wassong

\$5,000 – \$9,999

Diane and Arthur Abbey
Lorinda Ash, Ash Fine Art
Bank of America
William Kirkland Basnight
Douglas Baxter
Sol and Margaret Berger Foundation
Brown Harris Stevens
Joseph Campolo
Ellen Cantrowitz
Kate W. Cassidy Foundation
Citi Marketing Group
Lindsey Collin
Ron Cortina
William DiBlasi
The Fine and Greenwald Foundation, Inc.
William Talbott Hillman Foundation
Claudia and Steve Jury
Henry & Elaine Kaufman Foundation, Inc.
Kelco Landscape and Construction
Robert and Arlene Kogod
LaGuardia Design Group
Linda and Benjamin Lambert
Barbara and Richard Lane
Stewart F. Lane and Bonnie Comley
Pingree and Donald Louchheim
Boris Lurie Art Foundation
Cary Mabley
Rachelle Hruska MacPherson and
Sean MacPherson
Marders

Steve Martin Charitable Foundation
Karen and Dennis Mehiel
Margo MacNabb Nederlander and
Lynn Grossman and Bob Balaban
Daniel M. Neidich and
Brooke Garber Foundation
Novak Fine Arts
Pannonia Foundation
Lydia and Rudy Prio-Touzet
Prostate Cancer Foundation
Quintessentially
David Ray
Rechler Equity Partners
Bruce and Avis Richards
Family Foundation
Toni Ross
Patricia and David Rung
Andrew Sabin Family Foundation
Marie and William Samuels
The Muriel F. Siebert Foundation
Lynn and Stephan Solomon
Peter & Susan Solomon
Family Foundation
Abbe and Scott Spector
James Stanton
Residents of Tuckahoe Common
School District
Whitmores
Joey Wölffer and Max Rohn
Nina Yankowitz and Barry Holden
Thomas and Suzanne Zarrilli
Vivian and James Zelter

\$2,500 – \$4,999

Sandra and Stephen Abramson
Anonymous
Ann and Keith Barish
Francesca and Christopher Beale
Madeleine Bennett
Allison and Laurence Berg
Kenneth Bernardo
The Bernhill Fund
Geoffrey N. Bradfield
Marcy and Emil Braun
Estrellita and Daniel J. Brodsky
Sherry Brous and Douglas Oliver
Chanel, Inc.
Lori and Alexandre Chemia
Amy Cherry-Abitbol and Pierre Abitbol
Leslie Rose Close
Club Monaco
Suzanne and Bob Cochran
Natalie and Charles de Gunzburg
William C. Dowling, Jr. Foundation
Peggy and Millard Drexler Foundation
Lesley and Searcy Dryden
Laura Dubin-Wander and David Wander
Lisa and Sandy Ehrenkranz
Sarah and Eric Ernst
Somers and Jonathan Farkas
Marc and Kerrie Ferrentino
Joseph S. Fichera
David Fink
Patricia Francy

Herman Goldman Foundation
Patti Grabel and Isidore Mayrock
Mindy Greenwald
Lynn Grossman and Bob Balaban
Debra Guzov
Halstead Hampton, LLC
Martha and David Hamamoto
Leila Heckman and Lowell Robinson
Kim Heirston and Richard Evans
Zoe Hoare and Chris Mead
Joan and George Hornig
Bruce C. Horten and Aaron Lieber
Bonnie and Ben Krupinski
Nicole and Fernand Lamesch
Ashley Leeds and Christopher Harland
Zanda Lynn and Jim Daigle
Earle I. Mack Foundation, Inc.,
The Honorable and Mrs. Earle Mack
Heather McDowell and Adam Levin
Brooke and Eric Meltzer
Nicole Miller and Kim Taipale/
Kobra International
Alexandra Munroe and
Robert Rosenkranz
Edward T. Nahem
Nest Seekers International
Oppenheimer & Co., Inc.
Owen Brothers Landscape Development
Jean Pagliuso and Tom Cohen
The PCW Management Center, LLC
Elizabeth and Richard Pepperman
Piazza Horticultural
Polina Proshkina and Yan Assoun
Jill and Eric Rosen
Betsy Ross
Janet Ross
Mary Ryan and Bruce Lebowitz
Neil Sadick
Helen Lee Schifter and Timothy Schifter
Fred Schmeltzer
The Maryam and Hervey Seley Foundation
Martin D. and Jean Shafiroff Foundation
Shou Sugi Ban House
Kelly and Dean Silvera
David Simon/DJ Simon Foundation
Per Skarstedt
Tracy and Jay Snyder
Kimberly and Jason Spacek
Rose Stewart-Dickson and Tyler Dickson
Summerhill Landscapes, Inc.
The Walji Family
Kathy Walsh and Gene Bernstein
Michael and Marcy Warren
Wells Fargo Home Mortgage
Jane Wesman and Donald Savelson, Esq.
Brian Driscoll
Peter Worth
Janet Yaseen Foundation
Jacob Zamansky

\$1,000 – \$2,499

Robin Abendaño
Emilyann and David Abraham
Anthony Addison

Sarah Aibel and Joel Mesler
Michelle and Laurence Allen
Renate and Hugh Aller
Robert M. Amos
Suzanne Anker
Anonymous
Arais Design LA PC
Alyson and John Archer
The Dorothy Babcock
Family Charitable Foundation
Baker Tilly
Deborah and William Bancroft
Donald Beane
Merat Beyazit
Ira Blaufarb
Katie Block
Rebecca and Jonathan Bond
Jane and Richard Brickell
The British Virgin Islands Tourist Board
Sarah and Stuart Britton
Stephanie Brody Lederman and
Gerald Lederman
Lynn Buoniconti
Meredith and Andy Cairns
Ann and Donald G. Calder
Susan Calhoun and Charles Moss
Maureen and James Callanan
Carla Camacho and Michael Hermann
Lydia and Mats Carlston
Andrew Catapano
Susan and Alvin Chereskin
Thomas Chu and Adam Lewis
Jonathan L. Cohen Foundation
Emy Cohenca
Compass
Dana Cranmer
Mimi Crawford
Oxana and Zachary Crawford
Creative Process Fund
Christine Curiale-Steinmuller and
Shawn Steinmuller
Joan and John D'Addario
Ana R. Daniel
Judy and Aaron Daniels
Suzanne Dawson
Anne Dayton
Dayton Ritz & Osborne
Susan and Francois de Menil
Deepwater Wind
Clayton DeGiacinto
Nell Diamond
Virginia and Peter Dimsey
Claire Distenfeld and Michael Olshan
David Djaha
Benjamin Doller
Kim and Brian Driscoll
J. Arthur Dunnam
Laurie Durning
Diana and Frederick Elghanayan
Jack Elkins
Elliot R. Epstein and Richard Mortimer
Wendy and Michael Esposito
Marie and John Evans
ExcelAire
Darice Fadeyi
Anna and Jim Fantaci

• Includes annual contributions and 2017 Capital Campaign pledges

The Fanwood Foundation
Danielle Felczak
Kate Ferguson and Robert Hirsh
Janet Fernandez and Vinny DiCalogero
Mark Fichandler and Paul Travis
The Gregory and Linda Fischbach Family
Teri Friedman and Bo Yaghmaie
Ann Gage-Nardoza and Edward Nardoza
Laura and John Gallo
Lisa and Dan Gardner
Judith Garson and Steven Rappaport
Edward and Marjorie Goldberger
Foundation
Dana Golding and Richard Scharf
Dorian Goldman and Marvin Israelow
Katja Goldman and Michael Sonnenfeldt
Mark and Elizabeth Gormley
Charitable Foundation
Notoya Green and Fred Mwangaguhunga
John L. Griffin
Shoshanna Gruss
Vimla Gupta and Mark Black
Anita Hersh
Barbara Hoffman
Maryanne Horwath and Michael Shaheen
Denise Incandela
Annemarie Iverson and
Robert de Rothschild
Merrin Jenkins
JN Productions
Nathan Joseph
Nina and E. William Judson
Ellen and Howard C. Katz
Arlene Kaufman and Sanford Baklor
Mariana and George Kaufman
Belinda Kielland and Walter Glennon
Kathleen King
Monroe King
Stacey and Kevin Kotler
Linda Kouzoujian
The Jeannette and H. Peter Kriendler
Charitable Trust
Bonnie Lautenberg
Kathy and Michael Lavynne
Robin and Jerry Lefcourt
Helaine and Sid Lerner
Elliot Levenglick
Kristina and Bruce Lewin
Marie and Harley Lippman
Dian Liu and Jonathan Simowitz
Long Island Housing Services, Inc.
Bryan Ludwig
Tony Maddalena
Jennifer M. Maloney, Esq.
Alexandra Mathews
Mary Mattingly and Steven Reiss
The McLean Family Foundation
McPeak Assisted Living
Russell and Daniele Menache
Pamela Michaelcheck
Kristina Middel
Shirley and William Miller
Tiffany Moller
Daniel Morales
Susan and Michael Nash
New York State Presenters Network

Patty and Michael Oakley
Katia and Christian Oberbeck
Pace Gallery, New York
Lynda Packard
Nat and Roz Perlmutter
Brinlea and Brian Pitz
Peggy and Peter Pressman
Jennifer and David Puritz
Tish Rehill
Barbara A. Reuter and
William J. Williams, Jr.
Lucy and Lawrence Ricciardi
Irene Ritter Foundation
Rebecca Robertson
Raffaella and Carl Romanowski
Carole and Alex Rosenberg
Nanette Rosenberg
Sunny & Abe Rosenberg Foundation, Inc.
Jane Rosenthal
Page Rosseter
Tom Roush
Aisha and Paul Salmon
Jeanine Salvatore
Judith Saner
Linda and Richard Schaps
Dennis Schrader and Bill Smith
Francesca Schwartz
Seibert & Rice, Inc.
Anne Shearman
Stephanie and Alfred Shuman
Anne and Stanley Silverstein
David B. Silverstein, IPD Partners Inc.
Mary K. Slattery
Sasckya and Jeffrey Slothower
Michele Snyder
Sonnier & Castle
Annaliese Soros
Sotheby's, Inc.
Town of Southampton
Jill Spalding
Carol Chase Spera
Allison Stabile
Frank and Domna Stanton Foundation, Inc.
Galia Meiri-Stawski and Axel Stawski
Tonia and David Steck
Stelle Lomont Rouhani Architects
Jeremy Stone
Maren and Joachim Struengmann
Susan and Rick Sullivan
Terrie Sultan and Christopher French
Tellus Abstract, Inc.
Tina Kim Gallery
Roric Tobin and Justin Concannon
The Evelyn Toll Family Foundation
Colleen and Graves Tompkins
Vincent Fremont Enterprises, Inc.
Edwina von Gal
Dini von Mueffling and Ted Sann
Susan and Harry Wagner
Cathy and James Wallick
Carol & Michael Weisman
Family Charitable Trust
Alison and Donald Weiss
Elizabeth and Jerry Weiss
Ellen and Maribeth Welsh
Jane Wenner

Nina and Gary Wexler
Ellen Wolf
Sheila and Tom Wolfe
Marie and Kenneth Wong
Megan and Kenneth Wright
Laura and John Wynne
Clelia and Thomas Zacharias
Michelle Zilles and Michael Kleinsteuber

\$500 – \$999

Simi Ahuja
Jon Ambrose and James Brasher
Tracy and Albert Antonino
Ascend Homes and Community
Sarah Bareau
Carol Becker
Kristin and Peter Becker
Margie Becker-Lewin and John Lewin
Clover Bergmann and John Murray
Therese D. Bernbach
Barbara and Paul Bernstein
Carleen Borsella and Jonathan Hoefler
Lance Brown
Janna Bullock
Buoy One
Sandra Busch
Lily Carella
Brian Casey
Sean and Helena Cawley
Cristina and David Cenci
Cook Maran & Associates
Nancy Cooley and Stuart Goode
Anthony Coron and Jonathan McCann
Elizabeth and Scott Corwin
Andrew Crawford
Barbara Daniel
John Danzer
Kalpana David
Thomas Davis
Lulu Dawson
Nicole Delong
Peter DeWitt and James Thomas
Meredith and Theodore Dimig
Emma D'Italia
Allison Dubin
Farrell Fritz, PC
Antonella Farro
Bambi and Roger Felberbaum
Fishers Home Furnishings
Delia Folk
Mara and Brian Frederiksen
Casey Fremont
Anne French
Nancy Gendimenco and Peter Conrad
Heather Gerson
Eleni and Randall Gianopoulos
Richard Gilbert
Joan and Frank Ginsberg
Andrea Glimcher
Svetlana Gofman
Lana Gofman-Rosenson
Katherine and James N. Goodman
Rachel Green
Eric Groft

Joann Hackett
Melinda Hackett
Ki Hackney and Carl Hribar
Lynn and Mary Halbfinger
Philip C. Halsey
Nancy Hardy and Dennis Baldwin
Catherine and Alan Harper
George W. Harris Foundation
Cornelia and Ralph Heins
Jorgen Henriksen
Herrick Hardware, Inc.
Timothy Heslop
Henry Heuser, Jr.
Charles T. Howard
Scott Howe and Mark Watson
Erica-Lynn and Alex Huberty
Carol and John Hunt
Sadie Kennedy Jaffe
Eric M. Javits, Jr.
Carol Judelson
Barbara Julius and Marc Silberberg
Victoria Kahn and Marc Chiffert
Ann Kaplan
Frances R. Katz
Ronald Kaye
Jennifer and Rob Kinderman
Shelly and Howard Kivell
Nicole Klagsbrun and Martine Nyssens
Alexandra Kosciusko
Ruth Kupferman
Afschineh Latifi and Keyvan Kazemi
Abby Clough Lawless
Susan and Alzin Leavitt
NancyJane and Jeffrey Loewy
Wendie Lopez
Don Mahoney
Connie Majoros
Tripp March
Patricia Maurides and Chris Siefert
Shelley and Brian McCarthy
Kathrine McCoy
Maryann McElroy and Robert Miller
Susan Mead
Melissa and Cedric Meeschaert
Jeffrey Mehl
Bethany and Euan Menzies
Michael Tuths Inc.
Bridget Moore
MPD Management Properties Division, Inc.
Marisa and Rishi Nangalia
Yvetta Newman
Yelena Norasteh
Patricia and Michael Oakley
Jane Overman and Paul Weltchek
Stacy and Jonathan Paetzel
Brian Parente
Kate Peachway
Peconic Environmental Associates, Inc.
Tracy Pfeifer
Nancy and Daniel Pollera
Amy and Martin Post
Bettina Prentice
Regina Quinan
Rachel Lynch Swimming Pools
& Spas, Inc.
Jesse Y. Ramos

Diane Reidy
RJD Gallery
Susan Robbins and Jonathan Koslow
Maureen and Curt Rosko
Rebecca Rozen
Arun Sarin
Catherine and David Schieldrop
Paloma Schiffrin
Lyndley and Samuel Schwab
Rob Sharp
Kelly and Dilan Siritunga
Isabel and Gerard Smith
Maura Smith
Mary E. Snow
Linda Sosnowitz and A.J. Gelinas
South Shore Abstract, Inc.
Southampton Association
Sheri and James Spitzer
Phillip E. Stimpson
Strong Oil Company
Elizabeth Strong-Cuevas
Michael and Barbara Tannenbaum
Nina Tannenbaum
Justin Terzi
Tulla Booth Gallery
Lori Tutt
Robert Uher
Helen and Peter Warwick
Helene Weiss and Joel Koblentz
Malia Weiss
Isil Yildiz
Joni Yoswein
Zimmerman/Edelson, Inc.
Victoria Zoellner

\$250 – \$499

Barbara and Richard Solomon
Family Foundation
Richard I. Adrian
Irene Aldridge and Steven Krawciw
Sarah Alford
Susan and Sebastian Almrud
Eric Altman
American Institute of Architects –
Peconic Chapter
Matthew Ammirati
Takis Anoussis
Liat Applewhite
Karen and Andrew Azoulay
Paola Bacchini
Frances and Edward Barlow
Pamela Barnes-Moses
Rita and Robert Barnett
Beachfront Property Management, Ltd
Beau Hulse Realty Group, Inc.
Arthur Beckenstein and John O'Rourke
Lukie and Harvey Bernstein
Christine Berry
Patricia Bigelow
Angela and Robert Biggar
Barbara and Pierre Bismuth
John Bjørnen and Cee Scott Brown
Cathleen Black and Thomas Harvey
Black Flower Agency

Karen Boyer
Clare and James Bradshaw
Tamara Braverman
Arlene and Robert Brenner
Liz and Eric Brodar
Lori Buchbinder and Raymond McDaniel
Deborah Burden
Donna Burke
Molly and Hugh Burns
June and Robert Cantwell, Jr.
Andrew Caracciolo
Lauren Carrozzi
Opal and David Cavalier
Gerardo Cespedes
Channing Daughters Winery
Lynn Charveriat
Jacqueline Chorney
Maxine Chrein and Warren Frank
Richard and Elizabeth Clark
Emma Clurman and Richard De Rose
Herbert Cohen and Mark Zimmerman
Ben Colice
Jason Colin and James Curtis
Susan Cook and Drew Fine
County Energy Controls
Christa and William Crane
Joshua Crane
The Cultivist
Aaron Curti
Judith Darr
Janice Delano
Thomas DeMayo, Esq.
Eric Dever
Frank DeVito
Robin Dichtenberg
Rosemarie and John Dios
Stuart Disston
Marjorie Dorin
Clementine Drackett and
Hunter Philbrick
The Drawing Room, Emily Goldstein and
Victoria Munroe
Elissa and Daniel Dubin
Susan Dubner
Deborah and Marc Dubrow
Kristen Duca
Priscilla Dunne and Joseph Bianco
Ceylan Ecer
Virginia Edwards
Andre Elkon
Enstine Family Foundation Inc
Christopher Errico
Rainey and John Erwin
Antonio Estadella
Ilayne and Steven Etkind
Lina Falt and Andreas Lindberg
Angelique and Dow Famulak
Eva Faye and Abby Terkuhle
Kathryn Fee, AIA
Susan and Wilford Forbush
David and Maxine Friedman
Susan and Frederick Friedman
Gail and Hugh Gallagher
Blair Gazza
Lauren and Martin Geller
Barbara Gibbs

Sarah Gleit
 Barbara and Terry Golash
 Gold Coast Bank – Southampton
 Mary Goldberg
 Suzanne and John Golden
 Barbara and Henry Gooss
 April Gornik and Eric Fischl
 Jane Mack Gould
 Andre Goy and Jeffrey Ornstein
 John Gronbeck-Tedesco and
 Karuna Uppal
 Brenda and Robert Grosbard
 Sandy Gross
 Joni Grossman
 Joan and Jon Gruen
 Carole and Fred Guest
 Lucy and Lawrence Guffey
 Susan Gullia
 Stacy Myers and William Hajek
 Hampton Bays Liquors
 Hampton Dental Group, PC
 Jennifer and Austin Handler
 Judy S. Harris
 Harry Fischman Design Inc.
 Dorinda Hawkins
 Lori Hawkins and Francis Tucci
 F. Michael Hemmer, LS, P.C.
 Kathryn and Ken Henderson
 Hildreth's Home Goods
 Mr. and Mrs. Daily Hill
 Betsy and Michael Hitzmann
 Brette and Gordon Holmes
 Sylvia and Andreas Hommert
 Michael Horstman
 Sandra and John Horvitz
 Alan Houghton
 Susan Hovdesven and Matthew Miller
 Alice and David Hunt
 Claudia and John Hunt
 Kimberly and Jason Isaly
 Pamela Jackson
 Sid Jacobson Jewish Community Center
 Shari and Norman Jaeger
 Barbara Jakobson
 James Darby Masonry
 Janice Parker Landscape Architects
 Joseph A. Tuana & Associates, Inc.
 Ron Kaplan
 Claudette and Omer Karabey
 Kristin M. Kast
 Bethanne Kinsella-Cople
 Lisa Ann and Charles Kleinow
 Claudia and John Kosciusko
 Regina and Matthew Kravitz
 Gisela Kroess and George Saterson
 Christine Kruchen and Thomas Hoepker
 Lily Lam and William Treen
 Robin and Richard Landsberger
 Sarah Latham and Richard Kearns
 Elizabeth Lear, Lear + Mahoney
 Landscape Associates
 Della and John Leathers
 Carol Lederman
 Lee H. Skolnick Architecture +
 Design Partnership
 Carol Leibenson

Leisure Glen
 Michelle Lenzi and Edgar Papazian
 Helanie and Sid Lerner
 Joseph Lesko
 Cory Levine
 Jonathan Lewinsohn
 Rachel Littman and Douglas Davis
 Jean Liu
 Maria-Luisa and Larry Loeb
 Robin L. Long, Esq.
 Kristine and Robert Lupi
 Geoffrey Lynch
 Lynch's Garden Center
 Antoinette and Raymond Maloney
 Carol Mandel and Vincent Covello
 Barbara and Alan Mandelbaum
 Laurie Margolin and Stephen Schumann
 Ellen and Jonathan Marmur
 Alexis and Mitchell Mayer
 Leslie Mazza and Robert Kheel
 Donna P. McCarthy
 Tracey and John McCarthy
 Mimi and Elliott Meisel
 Susan and James Merrell
 Jessica Mezzacappa
 Alix Michel
 J. Philip Moloney and Robert Taft
 Casey and David Moore
 Olivia and Tsewang Motch
 Beth and Jeffrey Muhs
 Mary Mulligan
 Paige and Arthur Nagle
 Roseline Neveling
 Jonathan Neville
 Deborah Nevins
 Diane Newman
 Nancy Newman
 Nicole Adams Architect DPC
 Steven Oblein
 Noreen O'Grady-Kaye
 Cindy O'Hagan
 Renee and James Olsson
 Djida Oppenheim and Richard Alder
 Carol Ostrow and Michael Graff
 Owen & Broniecki Construction
 Company, Inc.
 Joanne and Michael Pateman
 Robin and Dimitri Pauli
 Jane and John Pearce
 Meryl Pearlstein and James Wacht
 Liliane A. Peck
 Elizabeth Pedersene
 Rosemarie and Richard Petrocelli
 Barbara and Warren Phillips
 Therese Piamenta
 Ellen and Allen Pikitch
 Ginny and Richard Poveromo
 Elaine and Marc Prager
 Lucille and Jeremy Presner
 Lucy Puig and Jose Pincay-Delgado
 Anne and John Pyne
 Shirley Ramos and Jeffrey Roseman
 J.R. Randall
 Shelley Rapp
 Richard Rawdin
 Suzanne Allen Redpath

Kristine and William Reynal
 Robelis Reynoso
 Cara and Richard Ricca
 Carolyn Risoli and Joseph Silvestri
 Christopher Ritchey
 Christine Ritenis and Richard Bernstein
 Harold Rivkin
 Michael Romo
 Maria Rom-Schmidt and
 Kenneth Schmidt
 Mr. and Mrs. Norman Rosen
 Kathy K. Ruland
 Tanya Rulon-Miller and Steve Schlemmer
 Denise Runco and Robert Fiordaliso
 Sabel & Oplinger, CPA, P.C.
 Sandra Sadowski
 Sara Nightingale Gallery, Inc.
 Saskas Surveying Company, PC
 Christa Savino
 Joseph Savio
 Alex Scarsini
 Martine Scheuch
 Schlichting Interiors
 Dr. and Mrs. Michael Schmerin
 Leslie Schnur and Jerry Butler
 Charlotte and Peter Schoenfeld
 Judith and Martin Schwartz
 Janet and Frank Schwitter
 Erin and Christopher Scott
 Carol Sedwick and Michael Patrick
 Carole and Peter Segal
 Seifert & Associates Eyecare
 The 1770 House Restaurant and Inn
 Jane and Barton Shallat
 Elizabeth Shane and Louis Pizzarello
 Diane and Alan Shapiro
 Beverly and Jerome Siegel
 Beryl Silver
 Madelyn Simon and Steven Sanders
 Mary Singh
 The Sire Foundation
 Lorie Slutsky
 Norma Smith
 Ned Smyth
 Jordana and Steven Sobey
 Sointse Hot Yoga
 Lisa Somar
 Roberta and Jeffrey Sommers
 Southampton Village Motel
 Sofia and Robert Spiess
 Marie and Thomas Stacy
 Julia Stambules
 Andrea Stern
 Donna Sternberg
 Brenda C. Steward
 Adrian and Tara Cohen Stewart
 Stony Brook Foundation, Inc.
 Andrew Sugrue
 Judith and Lawrence Sullivan
 Jennifer and Heath Terry
 U.S. Trust
 UBS Financial Services, Inc.
 Diane and Mark Underberg
 Hernan Romero van Gompel
 Andre Vaternam
 Nadia and Raj Vazirani

Susan Vecsey
 Annemarie Victory
 Dionysios Vlachos
 Wainscott Village Associates
 Warbasse Cares
 Susan and Philip Warner
 Maggie Waterhouse
 Margaret and Drew Watson
 Alicia Whitaker
 Morgan White
 Salvatore and Grant Wilfley
 Jennifer and Josh Wilkes
 Lyn and E.T. Williams, Jr.
 Drs. Abby and Michael Wolk
 Ian and Gigi Stone Woods
 Perla and David Yarom
 Jodi Yegelwel-Senese and
 Anthony Senese
 Jane Zimmy and Ron Neumann
 Carla and Jonathan Zinman
 Lion R Zust

IN KIND

Art Media Holdings
 Mrs. Veronica Atkins
 William W. Bancroft
 Bradford Portraits
 The Bridge
 Bulgari Corporation of America
 Café Altro Paradiso
 Casa Violeta Resorts
 William G. Cisneros
 Susan and Timothy G. Davis
 Emanuele Fiore
 First Blue
 Hampton Classic Horse Show
 Hampton Hills Golf and Country Club
 Hamptons Employment Agency
 Hamptons Magazine
 Homes of the Hamptons,
 Homes of the North Fork
 David Howe

IAN Audio
 Lucille Khornak Photography Gallery
 Louis K. Meisel
 Mitchells of Huntington
 Modern Luxury Media
 Press News Group
 Purist
 Sandy Hollow Day Camp, Inc.
 Southampton Press
 Sofia and Robert Spiess
 Daniel A. Teodoro
 Twomey, Latham, Shea, Kelley,
 Dubin, & Quartararo, LLP
 Wölffer Estate Vineyard

Malcolm Morley (American, 1931–2018)
Erotic Fruitos State A, 2002
 8 color intaglio, 47 x 34 1/2 inches
 Gift of Mark and Laura J. Rosenthal
 in honor of Jane, Charlotte, and
 Miles Rosenthal
 Photo: Gary Mamay

DONORS TO THE COLLECTION

We extend our gratitude to the following donors for their contribution of works of art to the Museum's permanent collection.

Sydney Albertini	James and Charlotte Brooks Foundation	Estate of Arnold T. Rosenberg
Renate Aller	Valerie Goldfein	Mark Rosenthal
The Ames Family in honor of Mr. Steven Ames	Frances H. Kennedy	Mr. and Mrs. Ron Rosenzweig
Anonymous donor	Richard Kirshenbaum	Bastienne Schmidt
Victoria Barr	Steven and William Ladd	Estate of Sylvia Sleigh Alloway
Dianne Blell and Holden Luntz Gallery, Palm Beach	The Lannan Foundation	Ned Smyth
Jonah Bokaer	Louis K. Meisel Gallery	Frederic Tuten
	Ray Merritt	Bequest of Jane Wilson

2017 BENEFIT EVENT COMMITTEES

We recognize these individuals for their dedication to ensuring the success of the Museum's annual benefit events.

SPRING FLING

Donna Burke
Christine Curiale-Steinmuller
Meegan Darby
Susan Davis
Thomas Davis
Elliot Epstein
Mara Frederiksen
Sally Gillies
Fran Girimonti
Gillian Harding
Nancy C. Hardy
Maryanne Horwath
Aleksandra Kardwell
Linda Kouzoujian
Fabienne Lecole
Louis Lecole
Jennifer M. Maloney, Esq.
Alexis Mayer
Beth McNeill
Audrey Miller, PhD
Patty Oakley
Michele Passarella
Joanne Pateman
Therese Piamenta
Barbara Tannenbaum
Lisa Tannenbaum
Nina Tannenbaum
Ina Visich
Laura Wynne

LANDSCAPE PLEASURES

Vivian Haime Barg
John Bjørnen
Declan Blackmore
Chapin Carson
Alvin Chereskin
Leslie Rose Close
Lillian Cohen
Zachary Crawford
Perry Guillot
Ian Hanbach
Christopher LaGuardia
Abby Clough Lawless
Elizabeth Lear
Silas Marder
Martha B. McLanahan
Robert Meltzer*
Charlotte Moss
Linda Hackett Munson
Deborah Nevins
Stacy Paetzel
Paige Patterson
Tony Piazza
Alejandro Saralegui
Dennis Schrader
Mara Seibert
Dan Thorp
Barbara Toll
Michael Tuhs
Edwina von Gal
Ron Wendt
Clelia Zacharias

* Deceased

MIDSUMMER PARTY

Honorary Co-Chairs
Jo Carole and
Ronald S. Lauder
Dorothy Lichtenstein

Co-Chairs

Deborah F. Bancroft
Caroline and Thompson Dean
Laura Lofaro Freeman &
James L. Freeman
Casey Fremont
H. Peter Haveles, Jr.
Caroline Hirsch and Andrew Fox
Chad A. Leat
Alan and Christina MacDonald
Rachelle Hruska MacPherson
Emily Mortimer and
Alessandro Nivola
Bettina Prentice
Frederic M. Seegal
Marcia Dunn Sobel
Joey Wölffer

FIVE AND FORWARD

Leadership Committee
Sydney Albertini
Deborah Bancroft
Vivian Haime Barg
Maziar Behrooz
John Bjørnen
Karen Boyer
Michele Hugo
Dorothy Lichtenstein
Donald Lipski
Martha McLanahan
Linda Hackett Munson

Sandy Perl binder
Tony Piazza
Bastienne Schmidt
Ned Smyth
Irene Tully
Ellen Welsh
Maribeth Welsh

SUMMER FAMILY PARTY

Robin Abendaño
Sarah Aibel
Meredith Cairns
Mimi Crawford
Cristina Greeven Cuomo
Andrea Greeven Douzet
Lesley Dryden
Ali Edwards
Notoya Green
Erika Halweil
Gigi Howard
Robin Lefcourt
Jennifer Mabley
Heather McDowell
Samantha Mollett
Alexis Moses
Elizabeth Fearon Pepperman
Carole Reed
Jeanine Salvatore
Marcia Dunn Sobel
Alexandra Stanton
Nadia Vazirani
Morgan White Whalen
Nicole Williams
Joey Wölffer

DOCENTS & VOLUNTEERS

We are deeply grateful to those who volunteered their time and experience to the Parrish Art Museum.

DOCENT ADVISORY COMMITTEE

James Bauer
Mary Lou Cohalan
Susan Dubner
Blossom Gluck
Sheila McLean
Joanne Pateman
Thomas Randall
Irene Tully

DOCENTS AND VOLUNTEERS

Virginia Aschmoneit
Grisel Baltazar
James Bauer
Marie Braccia
Nancy Brody
Angelo Cabeza
Mary Lou Cohalan
Barbara Conti
Ann Cryan
Arlene Davis
Dale Drake
Susan Dubner
Pat Follert
Linda Fox
Merrie Frankel

Pam Glazer
Blossom Gluck
Wendy Graney
Binnie Held
Lise King
Joan Litsky
Judy Loeb
Sheila McLean
Carol Mendez
Yvette Milavec
Nancy Miller
Joan Modon
Annie & Guy Mouglin
Susan Naeve
Marge Ogilvie
Joanne Pateman
Ellen Postrel

Louis Puglisi
Rebecca Radin
Thomas Randall
Judith Saner
Gabrielle Schlichting
Martha Scriven-Campanella
Lew Sherwood
Robert Simmons
Nancy Skurnik
Dinah Maxwell Smith
Leslie Sokolow
Barbara Soyars
Wendy Kammer Strode
Edna Teich
Reneé Trell
Irene Tully
Denise Zaleski

2017 BOARD OF TRUSTEES

Frederic M. Seegal, Chair
H. Peter Haveles, Jr., President
James L. Freeman, Vice President
Sandy Perl binder, Vice President
Alexandra Stanton, Vice President
Jay B. Goldberg, Treasurer
Timothy G. Davis, Secretary

Veronica Atkins
Deborah F. Bancroft
Kenneth Berliner
Sean Cohan
David M. Dubin
Denise LeFrak
Mary E. Frank
Regina Glocker
David Granville-Smith
Philip H. Isles
Chad A. Leat
Christina MacDonald
Michèle Pesner
Preston T. Phillips
Mark Renton
Barbara J. Slifka
Marcia Dunn Sobel

Life

Mildred C. Brinn, Chair Emeritus
Alvin Chereskin
Mrs. Jan Cowles
Fiona Druckenmiller
Dorothy Lichtenstein
Mrs. Werner Otto
Susan Weber

Honorary

Leslie Rose Close
Ira Drukier
Hugh J. Freund
Montague H. Hackett, Jr.
Leslie Horn
Henry W. Koehler
Mrs. T. Suffern Tailer*

* Deceased

FINANCIAL REVIEW

JANUARY 1, 2017 – DECEMBER 31, 2017

STATEMENT OF FINANCIAL POSITION

AS OF DECEMBER 31, 2017

ASSETS

Current Assets

Cash	\$ 802,302
Assets Held for Specific Purposes, current portion	220,000
Pledges receivable, current portion, net	626,028
Prepaid expenses and other current assets	241,932
Inventory – Museum Shop	71,422
Total Current Assets	1,961,684

Assets Held for Specific Purposes, net of current portion	5,988,958
Pledges receivable, net of current portion	787,483
Property and Equipment, net	34,932,627
Other Assets	58,330

Total Assets **\$ 43,729,082**

LIABILITIES AND NET ASSETS

Current Liabilities

Notes payable	\$ 335,000
Accounts payable and accrued expenses	278,080
Deferred revenue	296,112
Current portion of long-term debt, net of deferred financing costs	132,815
Total Current Liabilities	1,042,007

Other Liabilities	58,330
Long-Term Debt, net of deferred financing costs	2,745,745

Total Liabilities **3,846,082**

Net Assets

Unrestricted	
Undesignated	32,585,496
Board designated – accessions	291,768
Total Unrestricted Net Assets	32,877,264
Temporarily Restricted	3,135,507
Permanently Restricted	3,870,229

Total Net Assets **39,883,000**

Total Liabilities and Net Assets **\$ 43,729,082**

STATEMENT OF ACTIVITIES AND CHANGE IN NET ASSETS

FOR THE YEAR ENDED DECEMBER 31, 2017

REVENUE AND SUPPORT

Contributions	\$ 4,306,761
Benefit events	1,610,673
Less direct benefits to donors	(428,203)
Membership	392,103
Admissions	203,913
Government grants	441,803
Tuition and fees	434,676
Museum Shop	224,613
Less cost of sales	(129,536)
Investment income	100,316
Unrealized gain on investments, net of fees	318,753
Realized gain on sale of investments, net of fees	155,212
Gifts in-kind	297,252

Total Revenue and Support **7,928,336**

EXPENSES

Program services

Curatorial	2,591,101
Education	1,026,867
Museum Shop	172,581
Total program services	3,790,549

Supporting services

Management and general	466,524
Development	1,038,446
Total supporting services	1,504,970

Total Expenses **5,295,519**

Changes in Net Assets before Accessions of Art, Other, Interest expense related to deferred financing costs, and Depreciation	2,632,817
Accessions of Art	(41,655)
Other	(91,510)
Interest Expense Related to Deferred Financing Costs	(12,134)
Depreciation	(802,560)

Changes in Net Assets **1,684,958**

Net Assets, beginning of year **38,198,042**

Net Assets, end of year **\$ 39,883,000**

Jean-Luc Mylayne (French, born 1946)
No. 365, Février – Mars, 2006, 2006
 Chromogenic print, 71 x 89 inches
 Photo: Gary Mamay

MISSION STATEMENT

Inspired by the natural setting and artistic life of Long Island's East End, the Parrish Art Museum illuminates the creative process and how art and artists transform our experiences and understanding of the world and how we live in it.

The Museum fosters connections among individuals, art, and artists through care and interpretation of the collection, presentation of exhibitions, publications, educational initiatives, programs, and artists-in-residence.

The Parrish is a center for cultural engagement, an inspiration and destination for the region, the nation, and the world.

METRICS

52

PARTNERSHIPS WITH SCHOOL AND COMMUNITY ORGANIZATIONS

315

STUDENTS ENGAGED IN ART + LANGUAGE: A NEW DESIGN FOR LEARNING

350

STUDENTS ENGAGED IN ARTIST-IN-RESIDENCY

381

INDIVIDUALS PARTICIPATING IN 60 ACCESS PARRISH PROGRAMS

264

COLLABORATIVE AND OUTREACH SCHOOL PROGRAMS

124

SCHOOL AND GROUP TOURS

156

DOCENT LED FREE PUBLIC TOURS

82

WORKSHOP SESSIONS FOR ADULTS

110

FAMILY PROGRAMS AND VACATION WORKSHOPS

Non-Profit Org.
U.S. Postage
PAID
Permit No.3
Water Mill NY

PARRISH ART MUSEUM

Art. Illuminated.

279 Montauk Highway, Water Mill, NY 11976
parrishart.org

Address Service Requested