

MUSEUM OF FINE ARTS

2014
ANNUAL REPORT

CONNECTING THE COMMUNITY THROUGH ART

Letter from the Director

In 2014, we built on our achievement of renovating our collections galleries in 2013. Visitors discovered art that varied during the year, exploring innovative combinations drawn from across the collection. As an example, the themed exhibit “Childhood” juxtaposed contemporary photography, 18th-century paintings, 19th-century prints, and a rich cross-section of our collection of historic baby rattles.

Important special exhibitions engaged and enthralled our community. Each evolved from distinctive partnerships that built engagement with the community. “Art of Enchantment” resulted from collaboration with Tom and Mary James, significant collectors whose art is acclaimed by visitors who tour Raymond James headquarters. Augmented by our own collection and other area lenders, works ranged from ancient pottery to contemporary paintings. “My Generation” presented the emerging artists in China. The MFA and Tampa Museum of Art shared one vast exhibition across both venues, winning praise for our combined effort. At both museums, Chinese artists – most notably Xun Sun at the MFA – were in residence creating works in our galleries. At year end, the MFA exhibited Jamie Wyeth’s “Portraits of Rudolph Nureyev” from the Brandywine River Museum. A unique partnership with American Stage Theatre Company coupled the premier of *Nureyev’s Eyes* by playwright David Nash with the opening of our exhibition, a bonus for performing and visual arts.

Each of these exhibitions were important to engage our immediate community and the wider world of Tampa Bay. As significantly, our education and public programs made breakthroughs. During the academic year, a visit to the MFA was part of every Pinellas County School’s sixth grade social studies curriculum. Our encyclopedic collection from across the globe became their classroom to study world civilizations. This interaction with teachers, curriculum specialists, and our educators and docents, takes our educational engagement with schools to an altogether new level.

The Museum of Fine Arts involves many constituencies; our support groups organized exciting activities for the public, ranging from Stuart Society’s SmARTly Dressed, Wine Weekend, Art in Bloom, and Affaires d’art; to Collectors Circle’s public lectures by visiting experts; to Marly Music’s top-flight concert series; to programs supported by Friends of Decorative Arts and Friends of Photography.

Passionate support of our Annual Fund donors, Museum members, and sponsors makes such success possible. Entering our 50th year of public service in 2015, the MFA will shine brighter for these firm steps taken in 2014.

With deepest gratitude,

TABLE OF CONTENTS

- LETTER FROM THE DIRECTOR (page 1)
- FINANCIAL REPORTS (page 2)
- EXHIBITIONS (pages 4)
- PROGRAMS (pages 6)
- TRUSTEES AND STAFF (page 7)
- SUPPORT GROUPS (page 9)
- ANNUAL FUND DONORS (page 12)
- LEGACY SOCIETY (page 16)
- MEMORIALS & TRIBUTES (page 17)
- DONORS TO THE COLLECTION (page 19)
- IN KIND CONTRIBUTIONS (page 20)
- CORPORATE PARTNERS (page 21)
- MATCHING GIFTS (page 21)
- GOLF TOURNAMENT (page 22)
- MEMBERSHIP (page 24)
- WAYS OF GIVING (page 25)

Financial Reports

Operating Revenue

\$3,165,954*

Operating Expense

\$3,331,941*

*unaudited

ROBERT HENRI (American, 1865-1929)
VILLAGE GIRL - LILY COW, 1915
Oil on canvas, Museum purchase with funds
donated by The Stuart Society in honor of the
Museum's 25th Anniversary 1990.20

“Art is not in pictures alone. Its place is in everything, as much in one thing as another. It is up to the community as a whole, in conduct, business, government and play.”

Robert Henri, American Artist

EXHIBITIONS

GEORGIA O'KEEFFE (American, 1887–1986)
GREY HILLS PAINTED RED, NEW MEXICO, 1930
Oil on canvas, Anonymous gift, 2010.8

“We were very pleasantly surprised to discover this museum's collections were more expansive than we could have imagined. “

October 2014 Trip Advisor review

2014 EXHIBITIONS

- NEW MEXICO AND THE ARTS OF ENCHANTMENT featuring The Raymond James Financial Collection (January—May)
- AARON SISKIND'S HARLEM DOCUMENT (March—July)
- MY GENERATION: Young Chinese Artists Co-presented with Tampa Museum of Art (June–September)
- PHOTOGRAPHS FROM THE BUILDING OF THE PANAMA CANAL (July—November)
- RAUSCHENBERG AND ROSENQUIST: Images from Everywhere, Prints and Photographs (November–January)
- JAMIE WYETH'S PORTRAITS OF RUDOLPH NUREYEV: Images of the Dancer from the Brandywine River Museum (October—December)

From the American Southwest to mainland China, the Museum of Fine Arts took members and visitors on cultural excursions around the globe.

This year was also an exciting expansion of collaborations with other local arts organizations such as the Dali Museum, the Tampa Museum of Art and American Stage Theatre Company. These types of partnerships enrich the arts experiences throughout the entire community and across genres.

Opening the year with the art of New Mexico, artists such as Maria Martinez, Diego Romero, Tony Abeta and Dan Namingha in addition to the iconic Georgia O'Keeffe, gave voice to deep-rooted traditions through color, form and subject. A special feature of the exhibition was the breathtaking jewelry of contemporary masters.

Photographs and prints from the Museum's extensive collection were used throughout the year for special exhibitions in the Works on Paper Gallery. Images by Aaron Siskind donated by Dr. Robert and Chitraneer Drapkin portrayed daily life in Harlem, and Ernest "Red" Hallen's prints documented the building of the Panama Canal. Prints and photographs were combined in a tribute to American masters Robert Rauschenberg and James Rosenquist, with works contributed by Iris and Stan Salzer and Thomas and Donna Brumfield.

"My Generation: Young Chinese Artists" co-presented with Tampa Museum of Art was a window on new China and the first U.S. exhibition to focus solely on the post-Mao generation of Chinese artists, all of whom were born after 1976 and the end of the cultural revolution.

Jamie Wyeth's portraits of dancer Rudolph Nureyev from the Brandywine River Museum followed, opening in tandem with the two-week run of American Stage production of "Nureyev's Eyes" by playwright David Rush. Both performing and visual arts explored the evolution of the relationship between these two artists.

MARION POST WOLCOTT (American, 1910-1990)
JITTERBUGGING IN JUKE JOINT NEAR CLARKSDALE, MISSISSIPPI 1939
 Gelatin silver print, Gift of The Stuart Society in honor of Alain DuBois,
 MFA Assistant Director 1966-1984, 1981.93

PROGRAMS

“MFA has a little bit of everything and is a great place to introduce kids to a wide variety of art.”

December 2014 Trip Advisor review

Education is central to the mission of the Museum of Fine Arts with more than 200 public programs offered throughout the year.

Founder Margaret Acheson Stuart believed, “If one child benefits from the Museum it will all be worthwhile.”

In keeping with Mrs. Stuart’s legacy, the Museum offers a wide range of programs for youth and families, encouraging interaction between children and caregivers as well as a life-long appreciation of the arts. Additionally, every day of the week, MFA docents give tours and share their knowledge with young and old alike.

Of special note is the partnership between the MFA and Pinellas County Schools for every sixth grade student—more than 6,000 children—to experience a visit to the Museum as part of the social studies curriculum. (*see cover photo*). Sponsors fund a family pass so these children can return to the Museum with their families for free. For many students, this is the first visit to a museum.

Whether learning about world cultures through rhythmic drumming or interpreting art through sign language, visitors benefit from gifts to the Museum of Fine Arts that allow the curators of public programs to create unique experiences for all visitors to enjoy, such as those shown here:

Kidding Around Yoga | Drumming @ MFA | Art and Sign Language
Make & Take Saturdays | Coffee Talks with Nan Colton | Art Bites
Hot Gatherings, Cool Conversations, sponsored by
Duncan McClellan Gallery and DMG School Project
unchARTed: Random Acts of Culture | Marly Music Series
Parrish Lecture | Collectors Circle Lectures and Study Trips

2014 BOARD OF TRUSTEES

Howard Mills, *President*
Marshall Rousseau, *President-Elect*
Skipp Fraser, *Treasurer*
Clark Mason, *Secretary*
Roy Binger
Bob Churuti
Cathy Collins
Gary Damkoehler
Dr. Gordon Gilbert
Royce Haiman
Bob Hilton
Hazel Hough
Jackie Joyner
Bill Law
Fay Mackey
Mark Mahaffey
Mary Alice McClendon
Glenn Mosby
Ellen Stavros
Carol Upham
Hal Wells
Gail Phares, *ex officio*

MUSEUM STAFF

Kent Lydecker, *Director*
Vicki Sofranko, *Assistant to the Director*
Diana Waters, *Chief Financial Officer*
J.P. Fatseas, *Grounds and Facility Manager*
Jennifer Hardin, *Hough Chief Curator*
Katherine Pill, *Assistant Curator, Art after 1950*
Robin O'Dell, *Photographic Collections Manager*
Louise Reeves, *Registrar*
Tom Gessler, *Photographer and Preparator*
Sabrina Hughes, *Curatorial Assistant*
Bridget Bryson, *Curatorial Affairs Coordinator*
Dimitri Lykoudis, *Exhibition Specialist*
Anna Glenn, *Curator of Public Programs*
Mary Szaroleta, *Associate Curator Public Programs*
Gail Keffer, Eileen Bartelt, *Reception, Group Tours*
Daryl DeBerry, *Director of Development*
Amanda Bonanno, *Development Coordinator*
Teresa Wilkins, *Member Services Manager*
Amanda Hunter, *Member Services Coordinator*
Audrie Ranon, *Director of Guest Relations*
Billy Summer, *Assistant Manager Visitor Services*
Jeff Eversole, *Assistant Store Manager*
David Connelly, *Public Relations Director*
Susan Robertson, *Marketing Director*
Allison Canfield, *The Stuart Society Director of Communications and Events*

SUPPORT GROUPS

“I had never thought about how the museum got started and was impressed with the influence of one woman to bring it about. “

(Reference to Margaret Acheson Stuart, photo on left)

Museum Visitor Email

Support Groups

The importance of the support groups within the Museum is significant for volunteer hours given as well as dedication to promoting the MFA, art, and educational programs.

THE MARGARET ACHESON STUART SOCIETY

The Margaret Acheson Stuart Society, a non-profit entity in its own right and named for the Museum's founding benefactor, is the largest volunteer group with over 400 members and provisionals. As a major donor to the Museum, efforts of the Stuart Society encompass an array of unique special events unmatched in the community, including Wine Weekend, SmARTly Dressed, Art in Bloom and Affaires d'Art. Combined proceeds generated the single largest donation to the Museum in 2014.

COLLECTORS CIRCLE

The second largest group is Collectors Circle with over 100 members whose interests in the appreciation of art are enriched through lectures and study trips sponsored in part by Northern Trust Bank and RBC Wealth Management, respectively. In April, Collectors Choice Gala is held at the Museum with proceeds going toward the acquisition of new works for collection.

DOCENTS

Working tirelessly seven days a week are the corps of more than 60 docents who study each new exhibition as well as sharing their knowledge of the permanent collection to bring world cultures to life for students and visitors to the galleries.

The Stuart Society made the largest annual fund donation to the Museum by giving \$383,000 from their events.

Support groups
gave more than
15,000 volunteer
hours to the
Museum in 2014.

Cara Greenberg, *Wish*, Schiffer
Books, N. Y., 1984

Brooke K. Rapaport and Kevin L. Staxton, "Vital
Forms, American Art and Design in the Atomic Age
1940 – 1960," Brooklyn Museum, 2001

Leslie Pina, "Fifties Modern," Schiffer Publishing
2005

FRIENDS OF PHOTOGRAPHY

Supporting the largest photographic collection in the southeastern United States, Friends of Photography are dedicated to increasing awareness of fine art photography through lectures, seminars and workshops.

FRIENDS OF THE DECORATIVE ARTS

Friends of the Decorative Arts celebrate and study furniture, ceramics, jewelry, textiles and other functional works of art.

MARLY MUSIC SOCIETY

In keeping with Mrs. Stuart's love of music, Marly Music Society fosters an understanding between the performing and visual arts through world-class concerts and partnerships with St. Petersburg Opera, the Florida Orchestra and local musicians.

THE CONTEMPORARIES

A new group added in 2014 was created for individuals who share an interest in contemporary art. Initial offerings included visits to the local exhibitions and tours of working artists' studios.

LOUISA CHASE (American, b. 1951)
UNTITLED, 1981
Oil on paper
Gift of Martha and Jim Sweeny 2010.12.3

ANNUAL GIVING

RICHARD HALL (French, b. Finland 1860)
GATHERING AT CHURCH ENTRANCE, 1884
Oil on canvas, Gift of Simon Rosen 1991..35

“It is my hope that each of us will be sufficiently altruistic to know that our greatest purpose is serving the public. “ (St. Petersburg Times, May 28, 1965)

Rexford Stead, MFA Founding Director, 1965

\$25,000 and above

Bill and Joanne Edwards
William R. and Hazel Hough
Thomas A. and Mary S. James
Mark T. and Marianne Mahaffey
The Margaret Acheson Stuart Society
Jeff and Penny Vinik

\$10,000 - 24,999

Anonymous
Roderick and Marina Dillon
William P. and Ann Edwards
Peter and Mary Lee Jones

\$5,000 - 9,999

Anonymous
George R. Ellis
The Focardi Great Bay Foundation
Coleman P. and Dr. Susan Hough Henry
Kathleen Swann Brooks Family Foundation
Kent and Toni Lydecker
Dav and Glenn Mosby
Barbara Godfrey Smith
Tampa Armature Works, Inc.—Howard Mills

\$1,500 - 4,999

Anonymous (2)
Dr. Gene and Toni Altman
Cynthia Astrack
Marvin C. and Lois D. Atkins
Charlotte S. Bacon
George and Deborah Baxter
Margaret J. Bowman
Thomas Brenner and Antoinette King
Thomas and Donna Brumfield
Donald and Ruth Campagna
Dr. Steve and Cathy Collins
Community Foundation of Tampa Bay
Robert and Tina R. Douglass
Dr. Richard and Niela Eliason
Ellen Esteva
Wayne N. and Joyce A. Fraser
Gatewood Foundation
Dr. Gordon J. Gilbert
Seymour A. and Susan S. Gordon
Royce G. Haiman
Robert and Chris Hilton
Dr. Ilda Hall Littell
Frederick and Monika MacFawn
Fay Mackey
Clark and Monica Mason

**The Annual Fund is the
foundation of all support
for the MFA.**

**These unrestricted gifts
fund art activities, gallery
talks, special exhibits,
and so much more:**

- TOURS AND HANDS-ON ART ACTIVITIES FOR UNDERSERVED FAMILIES
- GALLERY TALKS BY GUEST LECTURERS AND ARTISTS
- DOCENT TRAINING AND TOURS
- CURATORIAL RESEARCH
- COLLECTION MAINTENANCE AND INSURANCE
- SPECIAL EXHIBITION AND INSTALLATION EXPENSES
- MEMBER OPENING PREVIEWS
- PUBLIC PROGRAMS AND EVENTS
- TEACHER WORKSHOPS

\$1,500 - 4,999 (continued)

Irwin M. and Patti Novack
 Dr. Peter and Yvonne Pav
 Dr. Richard E. and Mary B. Perry
 Eric Lang Peterson
 Frederick F. and Carolyn A. Rehberger
 Jean E. Rocchi
 Arlene Fillingier Rothman
 T. Marshall Rousseau
 Dr. John E. Schloder
 Robert and Nancy Shannon
 Eugene and Julia Sorbo
 Ellen C. Stavros
 Gus A. and Frances L. Stavros
 William and Kathleen D. Stover
 SunTrust Foundation
 Drs. Edwin and Dorothy Sved
 Judy A. Weitekamp
 Clement and Carole G. White

Up to \$1,500

Anonymous
 Margaret Strum Acheson Allesee
 Myrna Allshouse
 Dr. Edward A. and Margaret Amley
 Susanne Angermeier
 Peter and Anne Appleton-Jones
 Peter and Dr. Mary Linda Armacost
 Raymond and Kathleen Arsenaault
 Janet Augenbraun

Robert and Dr. Angela J. Baisley
 Maureen A. Ballinger
 Karen Banfield
 Russ and Andrea Barlow
 Robert W. Bauman
 Bayway Isles Ladies Association
 Gerald Becker
 Dr. Robert and Faith A. Bedford
 Bonita Bellows
 Lottie Belovitz
 Benevity Community Impact Fund
 Philip and Marilyn Benjamin
 Karen Birnkrant
 Mary Booker
 Christy Bradbury
 Marcia Bradwick
 Alan and Patricia Brant
 LaRee K. and Ashleigh Brock
 Dr. William and Jacqueline Ley Brown
 Catharine L. Burris
 Dr. Juan J. and Nancy A. Cardenas
 Joseph & Alessandra Carella
 Caroline Carr
 Guna Carr
 Edward Carroll
 Drs. Robert G. and Linda P. Carroll
 Lloyd W. and Louise Chapin
 Rene Clark and Richard Davis
 Sharon M. Clarkson
 Marion Class
 Elizabeth A. Coerver

Special giving levels recognize individual donors whose annual contribution is equal or above \$25,000 for Director's Circle and \$10,000 for Founder's Circle.

These donors place the Museum as a philanthropic priority, which is both visionary and inspirational.

DIRECTOR'S CIRCLE

- BILL AND JOANNE EDWARDS
- WILLIAM AND HAZEL HOUGH
- TOM AND MARY JAMES
- MARK AND MARIANNE MAHAFFEY
- JEFF AND PENNY VINIK

FOUNDER'S CIRCLE

- RIC AND MARINA DILLON
- BILL AND ANN EDWARDS
- PETER AND MARY LEE JONES

Dr. Albert and Rosalie Cohen
 Robert D. Collette
 Jack and Evelyn Collins
 Louise C. Conley
 David Connelly
 Dr. Lloyd H. and Katharine Conover
 Chi Cook
 Jon and Janet Cook
 Karen S. Corson
 Marshall and Diana Craig
 Daryl DeBerry
 Doug and Barbara DeMaire
 Muriel Desloovere
 Mj Dicus-Boydston
 Marjorie A. Dimmitt
 Justus D. and Carol Doenecke
 Beatrice Donis
 Marjorie R. Dosik
 Roger and Linda Dow
 Anne C. Dowling
 Dr. Robert L. and Chitranee Drapkin
 Patricia H. Eckert
 Edwards Elder Law
 David and Jane Egbert
 Alicia Lynn W. Elkins
 Shari Ellis
 Kazuko Ficara
 Chloe Firebaugh
 The Rev. Peter and the Hon. Marion Fleming
 Mrs. Claude C. Focardi
 William and Eileen Freda
 Sue Froid
 Dr. John T. and Louise G. Garrigues
 Roberta Gemma
 Elsie Gibbons
 James and Emily Gillespie
 Godbold Foundation, Inc.
 Christine Grabenstein
 Green, Henwood & Hough Investment Group
 Jan Green
 Miles Green
 Laurel J. Greene

Martha Ann Haile
 Judy W. Hall
 Helen N. Hameroff
 Dr. John M. Hamilton
 John and Helene Hardick
 Kathleen Hargrove
 Margaret V. Harris
 Beth Harrison
 Harvey & Company, Inc.
 Ann Hempen
 Lynne Hensley
 David Henwood
 Dr. Mack and Susan Hicks
 David Hirschman and Morrison Torrey
 David and Alice Hoffman
 Paul and Roberta Holland
 W. Langston and Carol Holland
 John R. and Elly Hopkins
 Beth Horner
 W. Robb and Susan Hough
 Don and Sarah Howe
 Victor W. and Jean Hurst
 Dr. Lyman A. and Claudia D. Hussey
 Dr. Elizabeth Crist Hyden
 IBM International Foundation
 Drs. Todd and Bonnie Jefferis
 Evelyn Jerger
 Florence M. Johnson
 Judith Jourdan
 Dr. David A. Kailing
 Barbara B. Knapper
 Dr. Robert and Alice Landstra
 David L. and Dianna Lapides
 Dr. Thomas C. and Margarita Laughlin
 Deforest and Madge K. LaVoy
 Law Offices of Cindy M. Campbell, P.A.
 Harold J. Leigh
 Helen K. Leslie
 Dr. James M. and Nina J. Light
 Beth Lind
 Jim and Deborah Long
 Charles O. and Laurie Lowe
 Elizabeth Lowerre
 Dick and Susan Luehrs

Vytas and Gerda Maceikonis
 Donald and Julie MacNary
 Sandra Mallin
 Knute and Mary D. Malmborg
 Jay and Barbara Marshall
 Dr. John W. and Parsla Mason
 Dr. Franklin S. and Anne Massari
 Janet E. McBride
 Frank and Virginia K. McConnell
 Harry C. McCreary, Jr.
 Alex and Karen McKenna
 Dr. Peter L. McNamara
 McQueen & Siddall, LLP
 Claude Meyer
 Joane H. Miller
 Sonya Miller
 Joyce Millman
 Phyllis Mindel
 The Honorable Thomas H. and Elise Minkoff
 Christopher and Kimberly Moench
 Mark Morris
 Brenda Verbeck Mortensen
 Alan and Jayne Mossberg
 Carolyn H. Nelson
 Dr. Robert S. and Anne Nelson
 Sarah Nisenon
 Michael and Barbara Noonberg
 Carolyn Nygren
 Gerard J. O'Brien
 Violet O'Brien
 Robin O'Dell
 John Ogden
 Anne O. O'Neill
 Wiley Osborn
 Bonnie G. Otis

Up to \$1,500 (continued)

Lisa Palmer
Panos Wealth Partners Group, Inc.
Charles and Fran Parsons
Betty Perry
Randy Perskin
Isabelle R. Peterson
Harry J. and Winifred Pfister
Pfizer Foundation Matching Gifts Program
Carol N. Phillips
Eugene R. and Margaret S. Ponessa
Dr. Anna Prince
Bernadine Quartetti
Eric and Ann Rascoe
Janet M. Raymond
Barbara T. Reardon
Louise Reeves
John P. and Susan F. Regan
Patricia Reppert
Susan Riggins
Bud and Frances Risser
David and Teddi Robbins
Dr. Chester H. and Heidemarie E. Robinson
Kevin J. and Josephine Roche
Dr. Deborah C. Roth
Marilyn A. Ruga
Suzanne Ruley
Janice M. Russell
J. C. and Carol Russell
Judy Russell
Rachael Russell
Dr. Kenneth and Emily Safko
Shirley Salomon
E. Stan and Iris W. Salzer
Louis and Linda Santoro
Neil W. Savage
Dr. Harold B. and Joyce A. Seder
Debbie Sembler
Linnea I. Sennott
Robert and Mary Lee Setzer
William and Isabel Schoenberg
Peggy E. Segal
Stanley Shaver
Phyllis J. Shipley
Sydni Ann Shollenberger

Dr. Arthur and Peg Silvergleid
Betty Simpson
Dave and Carol Sjolund
Nicholas J. and Pamela Slagg
Alice G. Smith
William A. and Beverly Smoak
William B. and Sally M. Snyder
Thomas N. and Donna Southard
Paulee W. Springer
Stephanie M. Stanfield
Dr. Karen A. Steidinger and Dr. Jan Landsberg
Richard and Barbara Steinke
Robert and Carol Stewart
Robert and Janet Stoffels
John and Maureen Stone
Dr. Hans Susskind and Philip Hoffman
Jean M. Swintek
Tampa International Gay and Lesbian Film Festival
Dorothy Wilkerson Templet
Candy Thieme
John E. Thompson
Cheerful M. Thornhill
Libby Tolson
Ann Vickstrom
Mary Wantland
Kathi F. Ward
Burrage and Mary Lou Warner
Joan Waterbury
Ann Wells
Harold E. and Becky Wells
Rosamund Wendt
Larry West
Louis and Sally W. Wheeler
Mary Wheeler
Kathleen Wilson
Mary Margaret Winning
Paul Wolfowitz
Mari Wright
Donald A. and Marylee Zink

Legacy Society

These individuals belong to one of the Museum's most important donor groups. By confirming their intent to include the MFA in estate plans, they guarantee a legacy of art for generations to come.

*ALBERT WEIN (American, 1915-1991)
HORIZONS (NEW HORIZONS) c. 1937
Cherry wood, Museum purchase with funds
donated in memory of Charles W. Mackey, Founding Board Member,
and President Emeritus (1988-1998) 2007.9*

Margaret Strum Acheson Allesee
Edward A. Amley
Margaret Amley
Jim Amrhein
Mark C. Anderson
Cynthia Astrack
Dr. Susan Beaven
Elizabeth Belting
Anna Bianchi
Robert S. Bianchi
Hazel Blair
Geraldine Blazey
Elizabeth Bohlman
Rex Brasell
Jacqueline Ley Brown
William Brown
Keith E. Bucklew
Penny Burns
Elnora Burton
Bonita L. Cobb
Carol Dameron
Smelia Damjanovich
Gary Damkoehler
Bruce Dandrew
Diana B. Dorken
Robert Douglass
Tina R. Douglass
Robert Drapkin
Roger Dunn
Dr. Richard Eliason
Aila Erman
Richard Farber
Susan J. Fearnley
Vicki Fox
Hal Freedman
Jerelyn Fyvolent
John T. Garrigues
Louise G. Garrigues
Gordon J. Gilbert
Jean Gollay
Seymour A. Gordon
Susan S. Gordon

Lawrence Green
Patrick R. Green
Freda Hack
Steve Hack
Royce G. Haiman
Estelle Halle
Charles Henderson
Bettina Herman
Dr. Stephen Herman
Marcia Hersey
Mack Hicks
Susan Hicks
Liliana Hodges
Nomina Cox Horton
Hazel Hough
William R. Hough
Mardi Johnson
Judith Jourdan
Camilla D. Kilgroe
Diana A. King
Alan P. Kloman
Robert Kokol
Irene Lewis
Fay Mackey
Mary Joan Mann
Sam H. Mann
Christine Mathews
Mary Alice McClendon
Sally M. McConnell
Sonya Miller
Glenn Mosby
F. Barbara Niemczycki
Josephine O'Brien
Richard Oliver
James Buckley Ostmann
Beverly Pankonie
Bonnie Peavy
Mary B. Perry
Richard E. Perry
Stephen Peters
Eric L. Peterson
G. J. Phillips
Harry M. Piper
Jacquelyn Piper
Eugene R. Ponessa
Margaret S. Ponessa

Stephen Poohar
John Ptacek
Stephanie Puffer
Lorraine Rahall
Sam G. Rahall
Robert J. Rosen
Sam Ross
T. Marshall Rousseau
Marilyn A. Ruga
E. Stan Salzer
Iris Salzer
Neil W. Savage
Susan Savage
Dr. John E. Schloder
Candy Sharp
Peter Sherman
Starr C. Sherman
Mary L. Shuh
Bill Smith
Martha A. Smith
Norman Smith
Zelda Smith
Herb Snitzer
Anne L. Soehl
Eugene Sorbo
Julia Sorbo
Ellen C. Stavros
Dr. D. N. Stern
Robert Stewart
Carmen P. Stover
Kathleen D. Stover

William Stover
James Studdiford
Suzanne Sutker
Sheila Tempelmann
Stephen Thomas
Helen Torres
Earnest Truby
Sally Truby
Carol Upham
Burk Uzzle
Lana Van Galder
Michele Vogel
Louise B. Weaver
Jane H. Weber
Louise Wenzel
Larry West
Margo Woodrough
Steve Woodrough
Margaret W. Word
Phyllis Zarnas
Roger Zeh
William K. Zewadski, Esq.

PLATTER
Style of Bernard Palissy, 19th Century
Glazed earthenware
Gift of George E. Doubleday 1972.117

Gifts made in honor or in memory of a person or event have a lasting impact on the Museum and are a significant tribute to the honoree.

Memorials and Tributes

In memory of Arnold Argintar

Eric Lang Peterson

In memory of Hilda M. Barstow

Barbara DeMaire
Dr. Earnest and Sally Truby

In honor of Kathy Beyer

Dr. John E. Schloder and Terence Leet

In memory of James Brown

Eric Lang Peterson

In memory of Dr. Eddy Burns

Dr. John E. Schloder

In honor of Bob Churuti

Kimberly Ritrievi

In honor of Laila Alice Cohen

Dr. Albert and Rosalie Cohen

In memory of Doug Cone

Dr. John E. Schloder and Terence Leet

In memory of John Damm

Dr. John E. Schloder

In memory of Mary Virginia Davies

Eileen Bartelt
David Connelly
Barbara DeMaire
Dr. Kent and Toni Lydecker
Dr. John E. Schloder
Dr. Earnest and Sally Truby

In memory of Mary Lou Deuel

Paul and Carole Y. Bardes

In honor of Summer Dicus-Boydston

Mj Dicus

In honor of Dr. Robert L. Drapkin

Dr. John E. Schloder

In honor of MFA Curators of Public Programs

Donald and Ruth Campagna

In memory of Nancy Ellis

George R. Ellis

In memory of Florence Fayer

Mark and Janet Willen

In memory of Dr. Albert Few

David Connelly

In honor of Seymour Gordon, Esq.

Dr. John E. Schloder and Terence Leet

In memory of Ruth Leonard

Dr. John E. Schloder and Terence Leet

In honor of Anne Long

E. Stan and Iris Salzer

In memory of Helen B. Lydecker

Eileen Bartelt
David Connelly
Pattie Davis
Dr. Mack and Susan Hicks
Kent and Toni Lydecker
Dr. Richard E. and Mary B. Perry
Lorraine Rahall
Dr. John E. Schloder
Jack and Vicki Sofranko

In honor of Mrs. Carmela Manfrey

Kazuko Ficara

In honor of Mrs. James McCorkle

Dr. John T. and Louise Garrigues

In memory of Mrs. Bernice McCune

E. Stan and Iris Salzer

In memory of Isaac M. Mills

David Connelly

Dr. John E. Schloder

William K. Zewadski, Esq.

In memory of Arthur Minters

Gordon Caplan

In memory of Barbara E. Moler

Eugene and Margaret Ponessa

In memory of Ray Murray

Dr. John E. Schloder

In memory of Janet Pardee

Larry and Jo Roy

E. Stan and Iris Salzer

In memory of Cecil H. Roach

Eileen Bartelt

David Connelly

Dr. Richard E. and Mary B. Perry

Dr. John E. Schloder

In memory of Sheldon Rothman

Frantz Christensen and Helen Hameroff

In memory of Thelma Rothman

Eileen Bartelt

Eric Lang Peterson

Dr. John E. Schloder

In memory of Kevin Jay Sanders

Louise Reeves

In honor of Royce Haiman

Ann Shelton

In honor of Dorothy Silverstein

Jean Swintek

In honor of the Stuart Society

Janet M. Raymond

In memory of Anna Uldall

Doug and Barbara DeMaire

George and Elizabeth Hernes

Dr. John E. Schloder

Vik and Patty Sriram

In honor of Carol A. Upham

Dr. John E. Schloder

In memory of Phyllis Stover Williams

Patsy Anderson

In memory of Joe Sprain

Antique Galleries of St. Petersburg

Ann Atwood

Jacquelyn Baker

Chris Baylis

William M. and Susan Beck

Violet K. Bochan

Troy and Jill Brown

Burchard Galleries, Inc.

Captain Brian's Seafood Market, Inc.

Jerry Chaplain

Annette Coats

Garth Curry

Darrell and Patricia Devereaux

Earl and Ruth Devereaux

Paul A. Devereaux

Sean Devereaux

Sam Dickson

Mollie D. Faison

Norbert and Barbara Flittner

Anne D. Funk

Kristin Gause

Phillip W. Gibson

Shirley K. Gobat

Theodore and Marybeth Harakas

Kathleen Harlee

Dr. Crawford T. and Joann Hawkins

Elliott Himelfarb

William and Terry Jackson

Mark and Sandy Keily

Patricia Krohmer

Raymond and Karen Kross

Pete and Anne Lanham

Drs. Ken and Jamie Lawson

Christel Anderson Leitz

Dick and Betty Levine

Gerald and Sherri Ludwig

Joseph Magnani

Frederick and Michelle Matson

Timothy and Annette McGilvray

Marian H. McGrath

Norman and Robin Neidert

Hugo Porcaro and Marjorie R.

Bodinson

Thomas and Elizabeth Reid

Millard Ripley and Barbara Luglan

Jimmy and Thelma Rivera

Billy E. Robinson

Raymond Ruchamkin and Derek Stapleton

Richard and Lisa Saba

Sheila S. Schofield

Robert and Barbara Sharpless

William A. Smith and Family

John and Joan Steele

Donna Terzian

John Gary Webster

Ed Weissman

Dr. Rimantas Zalepuga

The Museum is grateful for the many tributes made in memory of Joe Sprain. These gifts will support the Marly Music series in 2015, which will be dedicated to Joe, photo left.

Donors to the Collection

The Museum expresses deep gratitude to the following donors of artworks in 2014. Multiple gifts are noted in parentheses.

Dr. William C. Binzer
Donna and Thomas Brumfield, Jr.
*Ruth Campagna
The Timothy Y.C. Choy Trust (7)
*Collectors Circle
Suzanne Camp Crosby
Alan DuBois
George Ellis (32)
*John and Beth England
Elinor Gollay from The Benjamin Gollay Collection (4)
Jean Gollay from The Benjamin Gollay Collection
*Jennifer Hardin and Emmanuel Roux
*Hazel and William Hough
Mary Alice McClendon (4)
Karen and George P. Meese
*Patti and Irwin Novak
Eric Lang Peterson
*Power2Give – Arts Council, Hillsborough County
Sam and Demi Rahall
Estate of Helga M. Resnik (6)
Estate of Margaret R. Rigg (18)
Joan and Daniel Rutenberg and Family
Iris and Stan Salzer (10)
Dr. Alan Scheer (24)
Dr. John E. Schloder (17)
*Dr. John E. Schloder
Mindy and Michael Solomon
Sylvia and Vincent Sorrentino (2)
*James B. and Ruth Spears
*SunTrust Foundation
*Martha and Jim Sweeny (10)
*Sheila Tempelmann
Trenam, Kemker, Scharf, Barkin, Frye, O'Neill, and Mullis
Lothar Uhl (8)
Sylvia Walbolt
The Andy Warhol Foundation for the Visual Arts, Inc.
William Knight Zewadski

**Museum Purchase with funds donated*

LOUIS COMFORT TIFFANY (American, 1878-1933)
and TIFFANY STUDIOS (American, active c. 1900)
DAFFODIL LAMP SHADE WITH IRIS BASE c. 1900
Leaded glass and gilt bronze, 20" (diameter)
Gift of Mary Alice McClendon 2014.20

Gifts of art
coupled with funds
designated for
museum purchase
added over 100 works
to the collection.

In Kind Contributors

Gifts of goods and services help the Museum serve the community in a variety of ways. To show appreciation for these donors, please give your patronage to the following companies and individuals who give from their businesses:

American Stage
Cynthia Astrack
Bloomin' Brands
Bradford Renaissance Portraits Corp.
Brighthouse Networks
Audrie Cuddy-Ranon
Fred Curtis
Simone DeLoach
Dimmitt Automotive Group
George R. Ellis
Lois P. Fivian
Linda Jantschek
Lundy's Catering
OAI Corporation
Pollo Tropical
St. Petersburg Country Club
Janet Stoffels
Tampa Bay Times
The Birchwood
The Vinoy Renaissance St. Petersburg Resort & Golf Club
Thompson & Co., Inc.
Total Wine & More
Wells, Houser & Schatzel P.A.

Corporate Partners

Businesses and corporations partner with the Museum in myriad ways, from exhibition sponsorships to event participation, to grants. The MFA is grateful for the following 2014 organizational support

American Stage Theatre Company
Bank of America
The Bank of Tampa
City of St. Petersburg
The Bill Edwards Group
Fifth Third Private Bank
Franklin Templeton Investments
Green, Henwood and Hough Investment Group
Kane's Furniture
Merrill Lynch
Northern Trust
RBC Wealth Management
Raymond James Financial
Smith and Associates Real Estate
State of Florida, Division of Cultural Affairs
SunTrust Foundation
Tampa Bay Times
Tampa Museum of Art
Tech Data
WUSF Public Media
Westminster Communities of Florida

Matching Gifts

Many companies can double the impact of a donation with a matching contribution. Check with your Human Resource department and help this list grow:

IBM
Morgan Stanley
Pfizer Foundation
RBC Wealth Management

"This is a small city that does a giant job of sharing the arts."

January 2015 Trip Advisor review

Golf Tournament

The third annual Bogies & Stogies Tournament was held Monday, October 20, at the beautiful Renaissance Vinoy with an awards banquet that evening in the Marly Room at the Museum. Our winning foursome this year included Cary Putrino, Tim Main, Joe Keegan and Curtis Putrino. The event successfully raised over \$27,000 toward the MFA programs and exhibits.

Special thanks go to our committee co-chairs Bob Churuti and Linda Jantschek with event chair Maureen Gabe, supported by committee members John Dunn, Stephanie Edwards, Jeff Fox, Bob Hilton, Reid Holden, Don Howe, Kathleen Matecki, Fred Razook, Sue Riggins, Ron Salamone, Kent Whittemore, Carol Treichel, Kate Hargrove, Lois Fivian, Elizabeth Samuelson, Denise Degnan, Ginny McCarthy and Libby Salamone. Additional thanks go to Stuart Society members and provisional for their invaluable volunteer support throughout the event.

Many thanks go to the individuals and companies sponsoring Bogies & Stogies:

Adidas
American Stage Theatre
Bank of America
Beach Drive Retail
Birch & Vine
Bradford Portraits
Brown & Brown Insurance
Bushnell Golf
CBS Outdoor
Fred Curtis and Shawn Kennedy, TPI
Dimmitt Cadillac
DuPont Publishing Inc.
Fifth Third Bank
Freedom Bank
The Princess Martha
Thompson & Co.
United Capital
Raymond Virgilio, CPA, MSA

MEMBERSHIP

“A collection that embraces the whole world
allows you to consider the whole world.”

Neil MacGregor, Art Historian

Membership helps bring world-class exhibits and programs that benefit the whole community. With six different membership options from which to choose, more than **2,600** households are supporting the Museum in this way.

Family Memberships are the MFA's largest segment at 48% and Individual Memberships are 36% of total households.

In 2014, membership retention increased by 11% with dues contributing 8% of MFA total revenue.

Ways of Giving

SIDNEY WAUGH (American, 1904-1963)
GAZELLE BOWL 1935
Glass, etched
Gift of the Estate of Mrs. Helen Harper Brown

Outright Gifts

Outright gifts can include cash, appreciated property, gifts of art or other tangible personal property. All cash gifts are 100% tax deductible.

Gifts of Securities

By giving appreciated securities to the Museum, donors may avoid paying capital gains tax and receive a tax deduction for the fair market value of the gifts. For details on the transfer of stocks, please contact the Advancement Office.

Gifts of Real Estate

Real property can be deeded to the Museum and may warrant a sizeable tax deduction now while continuing to occupy the property for life. Your personal tax advisor may be able to help you select the best arrangement to suit your individual situation.

Planned Gifts

Planned gifts such as a charitable remainder trusts, charitable lead trusts, retained life estates, retirement plan designations, life insurance designations, or bequests may reduce inheritance taxes and benefit the Museum. Check with your financial advisor for the best plan, and let us know of your intent so we can recognize you as a member of our Legacy Society.

Naming Opportunities

In recognition of leadership gifts, there are naming opportunities throughout the museum's main building, and the Hazel Hough Wing. Learn more about the naming opportunities by contacting the Advancement Office.

Matching Gifts

Many businesses will match an employee contribution, effectively doubling or sometimes tripling the impact of your donation. Check with your company's personnel office for more information.

For more information about how to support the MFA, please contact the Museum of Fine Arts Development Office (727) 896-2667 or visit www.fine-arts.org under "SUPPORT."

All gifts qualify as charitable donations and are tax exempt under our status as a 501c3 non-profit organization in the State of Florida with federal tax ID number 59-0949278.

THANK YOU!

This Annual Report acknowledges donations to the Museum of Fine Arts during our 2014 fiscal year, January 1 to December 31.

Every effort has been made to ensure accuracy. If an error is found, please accept our sincere apology and notify the Development Office in order for our records to be amended.

CONNECTING THE COMMUNITY THROUGH ART

MISSION

The purpose of the Museum of Fine Arts is to increase and diffuse knowledge and appreciation of art, to collect and preserve objects of artistic interest and merit, to protect works of art, to provide facilities for research, and to offer instruction and opportunities for aesthetic enjoyment of art for all people.

MUSEUM OF FINE ARTS

255 Beach Drive NE
St. Petersburg FL 33701-3498

727.896.2667
www.fine-arts.org

© 2014 Museum of Fine Arts, St. Petersburg

