

GRAM

Annual Report 2015-2016

artmuseumgr.org

Dana Friis-Hansen

2015 - 2016
LEADERSHIP TEAM

Dana Friis-Hansen
Director & Chief Executive Officer

Elly Barnette-Dawson
Director of Advancement

D. Neil Bremer
Chief Operating Officer

Jonathon Carfagno
Director of Learning
and Audience Engagement

Maria Davis
Director of Human Resources

Ron Platt
Chief Curator

Dear members, donors, and friends of the Museum,

Yet another dynamic year at the Grand Rapids Art Museum has come and gone. We are honored to share this Annual Report with you, highlighting some of the extraordinary accomplishments that we have made together as a community—none of this is possible without you, our supporters.

The 2015-16 season has included one of our most ambitious internally curated exhibitions to date—*Reynold Weidenaar: A Retrospective*, which celebrated the varied and remarkable career of the Grand Rapids native. To supplement the Weidenaar show, we also published a book that included a catalogue raisonn and scholarly articles about the artist, and we developed an e-book and website to further engage people via digital platforms. We also celebrated “Year of the Innovative Woman at GRAM,” which featured exhibitions, discussions, an artisan market, and events that focused on the many accomplishments of women in the arts and beyond.

The Museum was proud to serve tens of thousands of people through learning and public programming, such as Language Artists: Creature Connections—our award-winning arts and literacy program for third graders, GRAM Summer Art Camps, our early childhood program GRAM Early Learners, the Sunday Classical Concert Series, GRAM on the Green—a free, outdoor summer concert series, and much more!

With the help and input of a variety of community members, we have adopted a new mission—connecting people through art, creativity, and design. This mission will be at the heart of what we do at GRAM as we move forward, and how we aim to continue to reach new audiences, strengthen our educational programs, and act as a community convener.

We are grateful for your enthusiasm and support for the Grand Rapids Art Museum—your art museum.

Warm regards,

DANA FRIIS-HANSEN
DIRECTOR AND CEO

Strategic Leadership

Plan the work, and work the plan!

Statement of Purpose

Focusing on art, design, and creativity, GRAM will provide diverse platforms for experiences, ideas, and dialogue that enrich the human spirit and build practical learning skills. Through dynamic exhibitions, collections, learning initiatives, and community collaborations, GRAM will increasingly serve as a cultural beacon and civic anchor.

Strategic Objectives

Expand the Impact of Art
Enhance and innovate exhibitions, collections, learning, and content creation

Activate the Museum Experience
Design experiences that promote audience engagement, diversity, and participation

Integrate Innovation Skills
Practice and advance human-centered design and 21st century learning skills

Advance Civic and Cultural Leadership
Increase cultural and civic impact locally, regionally, and beyond

Build Institutional Strength
Fortify institutional stability through earned and philanthropic financial growth, and by managing and leveraging assets

Progress Report

In 2016 the Grand Rapids Art Museum is in the final year of its three-year strategic plan, which set a new, expanded vision for the Museum to serve the community as a cultural beacon and civic anchor. To implement this ambitious strategy, GRAM identified operational plans for each of its departments, including 70 organizational actions to achieve over a three-year period. 84% of planned organizational actions are either completed or in progress.

Anticipating the conclusion of the current strategic plan, the Museum has developed an updated five-year strategic plan, Vision 2021, that will begin in early 2017. The remaining initiatives have been carried forward into that plan.

Impact of Art

Enhance and innovate exhibitions, collections, learning, and content creation

Best Traditional Venue (large division):

“The Grand Rapids Art Museum, whose chief curator Ron Platt has organized *“Past/Present/Future.”* It’s a strong grouping of 15 entries (three are collaborative efforts), each riffing on a simple but rewarding theme. Among the strongest works are Kiki Smith’s aforementioned tapestries and Ori Gersht’s digital video triptych in which a traditional flower arrangement shatters into fragments. Both pieces find a way of channeling the past–Renaissance tapestries, 18th-Century Dutch still-life painting–into distinctive and fresh contemporary works.”

–Mark Stryker, *Detroit Free Press*

ARTPRIZE® EIGHT AT GRAM: PAST/PRESENT/FUTURE

GRAM is one of the premiere ArtPrize venues in downtown Grand Rapids. Centrally located in the heart of the city, GRAM is known for hosting some of the strongest work in this international art competition. GRAM welcomed 164,277 visitors in just 19 days during ArtPrize Eight. GRAM selected a diverse range of artists for ArtPrize Eight, which included 10 female artists, six artists of color, and one LGBTQ artist.

REYNOLD WEIDENAAR: A RETROSPECTIVE CATALOGUE

GRAM published a 176-page book that featured a catalogue raisonné of Weidenaar’s prints, color plates of many of his paintings, and three scholarly essays that provide an in-depth look into the artist’s life and art. The essays comprised a biography of Weidenaar, penned by Frederik Meijer Gardens and Sculpture Park historian Dr. Larry ten Harmsel; an overview of Weidenaar’s achievements as a printmaker, by former GRAM Associate Curator Cindy Buckner; and a look at the artist’s contribution to, and status within, the context of American art of the 1940s to 1960s, by author and American Art historian Joseph S. Czestochowski.

- By the Numbers**
- 164,000+ guests in just over 3 weeks
 - One Time-Based Public Vote winner
 - Three Jurors’ Shortlist finalists
 - Two finalists in the Public Vote Top 20
 - One finalist in both the Jurors’ Shortlist and Public Vote Top 20
 - 691 students participated in ArtPrize Education Days
 - 1,100 people participated in ArtPrize Family Days
 - 1000+ people received docent-led tours
 - 202 new members joined the Museum
 - 335 renewed memberships, an increase of 24%

LANGUAGE ARTISTS: CREATURE CONNECTIONS

Language Artists integrates literacy and the visual arts through a year-long unit of study that promotes academic and cultural achievement among third grade students. Developed in partnership with Grand Rapids Public Schools, the program positions GRAM as an extension of the classroom to enhance student learning of the language arts. Among participating students, 44% improved on writing prompts over the course of the program.

This past year, the program delivered an enriching cultural learning experience to nearly 1,800 students from nine school districts across West Michigan. Participating schools were diverse in race, ethnicity, geography, and socioeconomic status, with 75% of participating students receiving free or reduced lunch, and minority populations representing 65% of students. Language Artists makes a lasting impact on students, helping to build a foundation of the literacy and 21st century skills necessary to reach graduation and succeed in a global economy.

SUMMER ART CAMPS

GRAM Summer Art Camps are immersive, week-long cultural experiences that promote summer learning retention for children ages 4 to 13. GRAM offers a 7:1 student-to-instructor ratio in order to amplify learning and the development of new skills. Instructors use the Museum collection to introduce children to a diverse range of artists and art movements. Campers view and discuss works of art in the galleries, create art in GRAM Studio, and participate in collaborative problem solving activities with their peers. At the conclusion of each camp, participants produce an exhibition of the work they created during the week. In 2016, 133 children participated, including 35 children from low-income households who received full-tuition camp scholarships.

SOOPER YOOPER ART COMPETITION

Sooper Art is an environmental art contest for K-12 students across Michigan. Based on the children’s book *Sooper Yooper: Environmental Defender*, which examines the ongoing struggles to preserve and protect the Great Lakes, students are invited to create and submit a work of art that relates to the natural world or environmental issues. GRAM has hosted the competition since it began in 2010 and received 377 entries during the 2015-16 school year, representing 33 Michigan schools. Fifty winners were selected and received monetary prizes along with an invitation to attend a special reception and presentation of their artwork at GRAM.

Activate the Museum

Design experiences that promote audience engagement, diversity, and participation

GRAM ON THE GREEN

The Museum's free outdoor concert series, GRAM on the Green, featured live music, dancing on the terrace, art activities, food trucks, and free museum admission. By offering a wide spectrum of musical groups, such as jazz, folk rock, and salsa, GRAM attracted a diverse audience to the concerts.

Over 4,315 people enjoyed the concert series in 2016, for an average of 719 people each night, doubling last year's attendance.

SUNDAY CLASSICAL CONCERT SERIES

GRAM's Sunday Classical Concert Series connects guests to an eclectic arrangement of performers and instrumental mediums. The series weaves together the performing arts and the visual arts, as guests enjoy docent-led tours in the galleries after each concert. An average of 128 people attended each concert this past season, for a total of 2,567 people—a 34% increase over the prior year.

ANNUAL VISITORS

Attendance held steady from FY 14-15 to FY 15-16.

FY 2014-2015: 253,387
FY 2015-2016: 248,783

MEIJER FREE TUESDAYS & THURSDAY NIGHTS

Meijer Free Tuesdays and Meijer Free Thursday Nights welcomed 10,645 and 6,090 visitors, respectively. This accounts for a 36% growth on Tuesdays and 14% growth on Thursday nights since the program began. This partnership with Meijer provides the community with two weekly opportunities for free admission, and is helping GRAM break down barriers to access and create opportunities to build new audiences.

SOCIAL MEDIA

GRAM continued to engage its global audience through multiple social media channels; with a 20% increase in Facebook likes, 7% increase in Twitter followers, and 48% increase in Instagram followers.

Facebook = 14,994
Twitter = 17,563
Instagram = 2,728

WHERE THE WILD THINGS PLAY

Maurice Sendak: *Where the Wild Things Are* was a family-friendly exhibition presented in spring 2016 in celebration of Maurice Sendak, author and illustrator of the beloved children's book, *Where the Wild Things Are*. GRAM successfully prototyped inclusive, self-directed learning programs for families, including a play area for children—Where The Wild Things Play. GRAM held a pajama party at the Museum, special tours for children that positioned the art to their vantage point, stroller tours for young families, art activities in GRAM Studio, and story times for kids in collaboration with the Grand Rapids Public Library.

The play area adjacent to the Maurice Sendak exhibition was filled with high and low tech toys, books, and seating for families to enjoy during their time at the Museum. The feedback we received from this was overwhelmingly positive, and greatly increased their time spent in the exhibition. GRAM used the success of the play space to inform the interactive activities for *Finders Keepers: West Michigan Collects*, and *The Art of Rube Goldberg*.

GAZING AT GRAM

Gazing at GRAM engaged 251 adults in therapeutic art experiences this past year. The program serves people who have been affected by memory loss like Alzheimer's disease, dementia, and traumatic brain injury. Docents lead specialized tours and facilitate observation, discussion, and engagement with art, providing participants with opportunities for intellectual and creative stimulation. GRAM partnered with 10 residential care centers and assisted-living facilities, including Spectrum Health, Senior Neighbors, Hope Network, and The Alzheimer's Association - Greater Michigan Chapter.

Through a partnership with Clark Retirement Home, GRAM deepened participant engagement by piloting a series of art-making workshops facilitated by an art therapist. Over the course of eight visits to GRAM, participants created masks as a way to encourage self-reflection and expression, which is often difficult for people affected by memory loss.

DOCENT-LED TOURS

GRAM provided 247 docent-guided tours this past year, serving 6,375 students, families, and adults. Over 50 trained volunteers serve as museum docents, which involves leading group tours, and facilitating conversations that promote learning through art.

"Viewing art helps our clients heal within by having wonderful conversations about art and life."

—RaNae Couture, Art Coordinator, Spectrum Health Expressive Arts Program

Innovation & Design

Practice and advance human-centered design and 21st century learning skills

THE COLLECTION IN CONTEXT LABEL SQUAD

The Collection in Context presented the finest works of the Museum’s permanent collection, along with select loans from the Whitney Museum of American Art and exclusive private collections rarely on public view. A special element of the exhibition was the diverse interpretations of artwork by members of the local community. GRAM selected 29 individuals, to write new, unique descriptions for the artworks on view. A broad cross-section of individuals participated in this effort, from artists, students, and educators, to historians, spiritual leaders, and activists.

GRAM EARLY LEARNERS

GRAM Early Learners promotes kindergarten readiness in children up to age five through arts-infused learning that builds cognitive, social, and fine and gross motor skills. This early childhood learning program is a partnership between GRAM, the downtown Grand Rapids YMCA, and several other early childhood centers. Educators from partner organizations teach age-specific lesson plans, which are developed in collaboration with GRAM and focus on select works of art from the Museum collection. Children participate in hands-on skill building activities during outreach visits made by GRAM staff and during trips to the GRAM Education Center. GRAM collaborated with 48 educators from three early learning centers to reach 283 children in 2016. The majority of children served are from low-income neighborhoods, and their participation is helping to close the achievement gap before it takes root.

SOCIAL MEDIA WALL

Launched in summer 2016, GRAM’s social media screen displays visitors’ posts from Instagram, Facebook, and Twitter in real time. Additionally, the screen has a calendar of current and future events happening at the Museum. Museum visitors are invited to share their experience at GRAM by tagging #GrandRapidsArtMuseum. The social media aggregate is powered by Current, a software package developed by local design firm Conduit Studio, which is being prototyped at GRAM.

PROFESSIONAL DEVELOPMENT FOR EDUCATORS

GRAM’s Educator Professional Development program, consisting of workshops and curricula development for teaching art and design, served 632 local teachers from area schools. This represents a 44% increase in participation over the prior year. Seeking to expand our offerings to the lakeshore community, GRAM has partnered with the Ottawa Area Intermediate School District (OAISD), to provide free arts professional development to all 11 districts that the ISD serves. Having grown quickly in its first year, the program was expanded to provide 4 experiences annually, created specifically to meet the needs of OAISD educators.

DESIGN BRIEFS: INNOVATION FOR KIDS

A partnership between GRAM and AIGA West Michigan, Design Briefs is a unique initiative focusing on design, entrepreneurship, and social impact. Design Briefs transforms the Museum into an incubator for ideas through events that feature crowd-sourced presentations of new products, services, and social entrepreneurship concepts. During Design Briefs: Innovation for Kids, attendees explored the question—how can we improve the lives of Grand Rapids’ children? The event included a cocktail and magician hour, exclusive access to *Maurice Sendak: Where the Wild Things Are*, and special presentation and breakout sessions designed to create positive social impact through problem solving. A panel of interdisciplinary experts from GRAM and the local design community help facilitate conversations between entrepreneurs and the audience in this open-forum, creative process.

Civic & Cultural Leadership

Increase cultural and civic impact locally, regionally, and beyond

“We are living in an age of innovation, and women’s ideas will continue to power that innovation—not only as artists but as business executives and political leaders, in the realm of science and the field of technology. I believe that a door closed to one generation of women can be opened by the next. If one generation puts a crack in the glass ceiling, then the next can shatter it completely.”
—United States Senator Debbie Stabenow

From left to right: GRAM Trustee Diane Griffin, Senator Debbie Stabenow, GRAM Trustee Jane Boyles-Meulner, GRAM Director and CEO Dana Friis-Hansen

2016: YEAR OF THE INNOVATIVE WOMAN

2016 was full of exhibitions and events celebrating women’s achievements in the world of art and beyond. The year started with a celebratory luncheon with guest of honor United States Senator Debbie Stabenow, who was joined by nearly 100 women artists, entrepreneurs, and community leaders.

GRAM’s 2016 exhibition calendar brought 4 major exhibitions to Grand Rapids, featuring the work of innovative women artists of the past, present, and future:

- **Women, Art, & Social Change: The Newcomb Pottery Enterprise**
January 31 – April 17, 2016
- **Sally England: New Knots**
January 31 – April 17, 2016
- **Maureen Nollette: Honorable Ordinaries**
May 19 – August 14, 2016
- **Iris van Herpen: Transforming Fashion**
October 23, 2016 – January 15, 2017

In addition to these exhibitions, GRAM hosted an inspiring line-up of programs that provided an opportunity to examine the impact that women artists have on creative economies.

UNSTOPPABLE! A DAY OF CELEBRATING WOMEN ENTREPRENEURS AND MAKERS

GRAM collaborated with Avenue for the Arts, Grand Rapids Opportunities for Women (GROW), and Local First to celebrate local women who shake up the small business community with a focus on creativity, business innovation, and social change. Eighteen local women artists sold their wares in the Museum lobby and a lecture series was held in the auditorium with panelists from groups such as GROW, Creative Many, ArtPrize, and more. A total of 413 guests visited the museum to check out this unique event.

INCLUSIVE COMMUNITY CONNECTOR

WomenConnect

WomenConnect is a partnership between GRAM, Grand Rapids Opportunities for Women (GROW), and Varnum’s Diversity and Inclusion Committee, honoring new women leaders in West Michigan and providing opportunities for networking. WomenConnect hosted 137 local entrepreneurs, educators, and government officials at the Museum to celebrate six women from diverse backgrounds who are paving the way for future leaders in the community.

Art of Family Living

A partnership with Gatherings of Hope, Art of Family Living connects families with engaging experiences at GRAM. Families learn and create together by exploring works of art from GRAM’s collection and participating in hands-on art activities in the GRAM Studio. The program served more families than ever before this past year with 985 people

participating, a nearly 40% increase over the prior year. The Art of Family Living is helping GRAM reach new audiences from diverse communities, as the majority of participants are black and Hispanic families from underserved neighborhoods.

VOLUNTEERS

Joy Uddin

408 volunteers devoted over 12,242 hours of service to the Museum in FY 15-16, representing a 6% increase in hours served. Volunteers are crucial to GRAM’s service to the community, and help expand the Museum’s impact on a daily basis throughout the year.

Docent and former Board of Trustees member Joy Uddin shares her experiences with volunteering at GRAM:

“Volunteering as a docent at GRAM has been and continues to be a great experience for me. I love working with the talented and dedicated staff who provide us with art history and information on exhibitions; as well as the tools to provide great tours to our guests.

I am a big proponent of the Language Artists program which combines Art and Literacy for 3rd and 7th graders. I am a firm believer that education is a necessary foundation for a person’s self-esteem, productivity, and prosperity in life. I love giving tours to the young minds that travel to GRAM from all over Michigan to learn about art, literacy, and creativity. I have been a part of these programs since their inception. It has been gratifying to see the programs grow and to see the impact that Language Artists has on these children.”

—Joy Uddin

Institutional Strength

Fortify institutional stability through earned and philanthropic financial growth, and by managing and leveraging assets

PHILANTHROPIC

Miner S. and Mary Ann Keeler Legacy Society

The Legacy Society is a group of members who have taken their commitment to the Museum one step further by including GRAM in their estate planning. Estate gifts are essential in ensuring the Museum thrives and grows beyond each of our individual lives.

If you love the Museum and believe in the value of art or in the importance of preserving history, consider becoming a Legacy Society member today. Joining can be as simple as writing a bequest into your will, donating a piece of artwork, or leaving the Museum a percentage of your estate.

- If you are interested in more information about the Legacy Society, you are welcome to call Elly Barnette-Dawson at 616.831.2906. Visit our website at artmuseumgr.org/planned-giving, or to fill out the form on the return envelope provided.

Galactic Gala

Bright lights, cosmic cocktails, and a disco space party landed at GRAM on May 7, 2016, for Galactic Gala, the Museum’s annual fundraising gala. Co-chairs Sam & Janene Cummings and Rick & Melissa DeVos welcomed 420 guests to an out-of-this world celebration, raising \$308,750 to support GRAM’s artistic and educational programming.

Exhibition Society

The Exhibition Society is a dedicated group of Museum patrons whose generosity provides the annual support necessary to ensure growth and sustainability for the Museum’s dynamic exhibition calendar. Exhibition Society members receive prominent recognition before, during, and after the run of their preferred exhibition(s), along with unique opportunities to engage directly with artists and exhibition curators, invitations to special events, and much more. Contributions support the direct costs of exhibitions at GRAM, allowing the Museum to offer affordable admission costs, secure loans from private and public collections worldwide, and produce exquisite presentations of these works.

Art for Life Club

The Art for Life Club is an annual giving program dedicated to sustaining and growing the vital work of the Learning and Creativity department. These investments will enable GRAM to strengthen our educational programming and amplify our impact on to the next generation of art lovers. The financial support generated by the Art for Life Club will help sustain the multi-faceted, award-winning programming that GRAM provides for broad audiences, ranging from pre-kindergarten children and their caregivers, to schoolchildren and teachers, to families and older adults.

Live Artfully Dinner

GRAM’s annual Live Artfully Dinner honored Bill & Marilyn Crawford for their passion and leadership in expanding participation in the arts, providing opportunities for student achievement, and strengthening the vitality of our community. \$127,795, including a generous donation from presenting sponsor Greenleaf Trust, was raised through sponsorship and ticket sales to directly support GRAM’s artistic and educational programming.

AUDIOVISUAL UPGRADES

GRAM received a 1:1 matching grant from the Michigan Council for Arts and Cultural Affairs to upgrade much of the audio-visual equipment that was installed during the building’s construction, which was nearing the end of its shelf life. The new equipment includes digital audiovisual equipment for the Museum lobby and auditorium, a digital system compatible with digital hearing aids, and digital microphones and speakers.

BOARD LEADERSHIP

Barb Jackoboice was invited to join the Grand Rapids Art Museum Board of Trustees in 1996. While the Pietro Perugino exhibition was catapulting the museum into a new and exciting chapter of its history, Barb’s interest grew in what happens behind the scenes, the people, the organization, planning, structure, and funding that are essential to bringing the best of art to the community. Her journey from the Board of Trustees to the Foundation Board, including serving a year as Museum Board President, has become a twenty-year commitment.

“It’s been a challenging, rewarding, and exciting time throughout these years of fund-raising, building a new museum, growing membership, assessing collections, finding ways to collaborate with other institutions and engaging the public. It’s an honor to have played a small role. My life has been enriched by the contact I’ve had with many good people along the way—museum members, donors, and of course, GRAM staff. I encourage others to become involved in the exhilarating world of art!”

—Barb Jackoboice

MISSION DRIVEN LEADERSHIP

Maria Escobar-Davis joined the GRAM family in November 2015 and currently serves as the Director of Human Resources. Born and raised in Chicago, Illinois, she brings a modern approach to Human Resources. Maria holds a Business Management degree and is pursuing a master’s degree. Her 15 plus years career includes extensive experience in recruiting, staffing, training and development, benefits and compensation, and employee relations. When Maria is not complying with HR legal and social obligations, she enjoys spending time with her husband, Kevin, and their two children, Remington and Skylar, and trying very hard not to be the worst ice skater in Grand Rapids.

Exhibitions

Reynold Weidenaar: A Retrospective

October 25, 2015 - January 17, 2016

This retrospective exhibition of prints, watercolors, and oil paintings by Grand Rapids native Reynold Weidenaar (1915 - 1985) celebrated his varied and remarkable career on the 100th anniversary of his birth. Nationally recognized and locally beloved, Weidenaar is one of West Michigan's most acclaimed and talented artists.

Women, Art, and Social Change: The Newcomb Pottery Enterprise

January 31 - April 17, 2016

The exhibition presented over 125 rarely-exhibited Newcomb ceramics, tableware, jewelry, textiles, bookbinding, and graphics from one of the most remarkable collections of 20th century American pottery. *Women, Art, and Social Change* included examples from the full range of the Newcomb collection, from the naturalistic, blue and green tones, the signature design of vertically banded spatial divisions, to the austere, modernist aesthetic that celebrated the vessel form.

Maurice Sendak: Where the Wild Things Are

April 9 - May 22, 2016

As an artist, illustrator, and author, Sendak expanded the scope of children's literature to acknowledge children as intelligent individuals with powerful emotions-boredom, anger, fear, and the need to be where someone loved them best of all. This exhibition celebrated the 50th anniversary of the publication of *Where the Wild Things Are* with original drawings, prints, posters and more from one of the greatest children's authors of the 20th century.

The Collection in Context

May 22 - August 14, 2016

The Collection in Context rearranged and remixed art work from different time periods, styles, and media to present new and unexpected ways of looking, learning, and responding to art. Art can inspire such varied, personal, and beautiful responses, depending on our own unique experiences and perspectives. *The Collection in Context* celebrated this variety of perspectives within our own community.

ArtPrize Eight at GRAM: Past/Present/Future

September 2 - October 30, 2016

The artists who participated in *ArtPrize Eight at GRAM* approached the theme Past/Present/Future using a broad variety of ideas and materials. Some looked to the history of art as a way of responding to the world around them, while others imagined how the state of today's world could affect life in the future, or imagined radical developments to assure human survival.

Reynold Weidenaar: A Retrospective, organized by the Grand Rapids Art Museum

Women, Art, and Social Change: The Newcomb Pottery Enterprise, organized by the Newcomb Art Gallery at Tulane University and the Smithsonian Institution Traveling Exhibition Service. The exhibition was supported by grants from the Henry Luce Foundation and the National Endowment for the Arts, Artworks.

Maurice Sendak (American, 1928-2012). *Where the Wild Things Are* (detail), 1961. Lithograph on paper. 14 x 27 inches. ©Maurice Sendak: All Rights Reserved

MICHIGAN ARTIST SERIES

Norwood Viviano: Global Cities

November 19, 2015 - February 7, 2016

A visual artist and educator with a deep interest in the social sciences, Norwood Viviano created mixed media installations of sculpture, text, and graphic elements. *Global Cities* comprised a group of hand-blown glass sculptures suspended from the ceiling, each representing an international city and displaying information that tied together various cultural, social, and economic factors shaping the history and life of these urban centers.

Norwood Viviano (American, b. 1972). *Global Cities* (installation view), 2015. Blown glass and vinyl cut drawings.

Sally England: New Knots

January 31 - April 17, 2016

Sally England is a fiber artist who has gained national acclaim for her work in macramé, an ancient form of textile made using decorative knots. Dating back to the 13th century, the art form is appreciated today for its uniqueness and tactility in an age when we are surrounded by mass manufactured objects and digital imagery.

Maureen Nollette: Honorable Ordinaries

May 19 - August 14, 2016

Maureen Nollette's work explores the beauty and meaning of repetitive patterns, grid systems, and their collective place within both modern art and traditional textile crafts. Nollette's installation of *with/without* was comprised of rows of chevrons in a decorative pattern that covered large portions of an exterior window.

Maureen Nollette (American, b. 1964). *with/without*, 2016. Hand applied contact paper.

OTHER EXHIBITIONS

Shared Sensibilities: Weidenaar Among his Contemporaries and Predecessors

October 25, 2015 - January 17, 2016

Organized to complement *Reynold Weidenaar: A Retrospective*, this exhibition of works from GRAM's collection presented the art of Reynold Weidenaar within the context of both modern and traditional American and European printmaking, showing where he drew inspiration in developing his skill and distinctive style.

Michigan Made

November 9, 2015 - March 29, 2016

Drawn entirely from GRAM's permanent collection, *Michigan Made* showcased the excellence and originality of Michigan artists and designers from the 19th century to the present.

Susan Goethel Campbell (American, b. 1956). *Aerials: Other Cities* #2, 2012. Relief print on paper. Grand Rapids Art Museum. Museum Purchase, 2014.11.

Modern Design at GRAM: 20th Century Furniture

February 23 - September 4, 2016

In *Modern Design at GRAM: 20th Century Furniture*, visitors discovered GRAM's incredible modern furniture collection, which included the iconic designs of Charles and Ray Eames, Sol LeWitt, Frank Gehry, Marcel Breuer, and more.

Whistler and his Circle: Etchings from the Permanent Collection

May 22 - August 14, 2016

The early paintings and prints of James McNeill Whistler, one of the 19th century's true masters, were rooted in European Realism of the past and present, and his etching style in particular drew inspiration from seventeenth-century Dutch artists such as Rembrandt.

Mirror Memory

May 27 - August 21, 2016

Drawn entirely from GRAM's permanent collection, *Mirror Memory* surveyed two centuries of photographic landscapes, portraits, novelties, and experimental works. Among the photographers represented were Berenice Abbott, Julia Margaret Cameron, Robert Frank, and Edward Steichen.

Acquisitions

Adrian Esparza (American, b. 1970)
Kites, 2014
Sarape, wood, nails, enamel
84 x 128 inches
Gift of Carol Sarosik and Shelley Padnos, 2015.10

Chuck Close (American, b. 1940)
Georgia Fingerprint I, 1985
Etching on paper
Artist's proof
36 x 30 inches framed
Gift of Martin and Enid Packard, 2015.11

Andy Warhol (American, 1928-1987)
Marilyn Monroe (Marilyn), 1967
Screenprint on paper
40 x 40 inches framed
Gift of James Pingree Nelson in honor of Mary Nelson's dedication to Education and the Arts, 2015.12

Rick Beerhorst (American, b. 1960)
Self-Portrait (with Blue Shirt), 1996
Oil on canvas
12 1/4 x 10 1/2 inches framed
Gift of John and Lynn Vinkemulder, 2015.13

Rick Beerhorst (American, b. 1960)
Portrait of Brenda, 1989
Oil on canvas
12 x 10 inches framed
Gift of John and Lynn Vinkemulder, 2015.14

Rick Beerhorst (American, b. 1960)
Self-Portrait (with Straw Hat), n.d.
Oil on canvas
22 x 20 1/4 inches framed
Gift of John and Lynn Vinkemulder, 2015.15

Rick Beerhorst (American, b. 1960)
Self-Portrait (in the Studio), n.d.
Oil on canvas
14 x 12 inches framed
Gift of John and Lynn Vinkemulder, 2015.16

Dellias Henke (American, b. 1955)
I'll Be There As Soon As I Am Perfect, 1989
Graphite on paper
14 1/2 x 16 3/4 inches
Gift of John and Lynn Vinkemulder, 2015.17

Dellias Henke (American, b. 1955)
Mercy, 1990
Etching and engraving on paper
11 x 14 inches
Gift of John and Lynn Vinkemulder, 2015.18

Alexis Rockman (American, b. 1962)
Cascade, 2015
Oil and alkyd on panel
72 x 144 inches
Commissioned by Grand Rapids Art Museum with funds provided by Peter Wege, Jim and Mary Nelson, John and Muriel Halick, Mary B. Loupee, and Karl and Patricia Betz, 2015.19

Reynold Weidenaar (American, 1915-1985)
Chief Hazy Cloud Park (Ada), 1959
Watercolor on paper
15 x 22 inches
Gift of Weidenaar Portfolio, Inc., 2015.20

Reynold Weidenaar (American, 1915-1985)
Tree, Looking Downward, 1957
Watercolor on paper
11 x 15 inches
Gift of Weidenaar Portfolio, Inc., 2015.21

Reynold Weidenaar (American, 1915-1985)
Grain Threshers, Old Mexico, 1949
Mezzotint on paper
10 x 15 inches
Gift of Weidenaar Portfolio, Inc., 2015.22

Carol Wax (American, b. 1953)
Apple Peeler, 1987
Mezzotint on paper
Edition 12/50
9 x 8 inches
Gift of Dr. Arthur and Kristine Rossof, 2015.23

Carol Wax (American, b. 1953)
Zydeco Vertigo, 1992
Mezzotint on paper
Edition 10/75
24 1/2 x 34 inches
Gift of Dr. Arthur and Kristine Rossof, 2015.24

Carol Wax (American, b. 1953)
Singer III, 1990
Mezzotint with hand-coloring on paper
Edition 11/50
13 x 9 inches
Gift of Dr. Arthur and Kristine Rossof, 2015.25

Carol Wax (American, b. 1953)
Sewing Circles, 1993
Mezzotint on paper
Edition 20/50
3 3/4 x 4 1/4 inches
Gift of Dr. Arthur and Kristine Rossof, 2015.26

Carol Wax (American, b. 1953)
Diamond Stitch, 1993
Mezzotint on paper
Edition 20/50
3 3/4 x 4 1/4 inches
Gift of Dr. Arthur and Kristine Rossof, 2015.27

Carol Wax (American, b. 1953)
Sew de Vine, 1993
Mezzotint on paper
Edition 20/50
3 3/4 x 4 1/4 inches
Gift of Dr. Arthur and Kristine Rossof, 2015.28

Carol Wax (American, b. 1953)
Box Stitch, 1993
Mezzotint on paper
Edition 20/50
3 3/4 x 4 1/4 inches
Gift of Dr. Arthur and Kristine Rossof, 2015.29

John Martin (British, 1789-1854)
Belshazzar's Feast, c. 1830s
Mezzotint on paper
Gift of Dr. Arthur and Kristine Rossof, 2015.30

John Martin (British, 1789-1854)
Death of Abel, c. 1830s
Mezzotint on paper
Gift of Dr. Arthur and Kristine Rossof, 2015.31

Jess T. Dugan (American, b. 1986)
Self-Portrait with Mom (Mirror), 2011
Pigment print
Two 19 x 24 in. panels
Museum Purchase, 2016.1a-b

Raoul Hague (American, 1905-1993)
Sycamore-Summer, 1992
Sycamore
48 x 30 x 27 inches
Gift of the Raoul Hague Foundation, 2016.2

Gebrüder Thonet
Bentwood Half Armchairs
Set of 4
Bent beechwood and woven cane seat
22 x 18 x 36 1/2 inches
Gift of Torben and Sarah Krontoft, 2016.3a-d

Gebrüder Thonet
Bentwood Piano Stool
Bent beechwood and woven cane seat
Adjustable 17-25 x 20 x 20 inches
Gift of Torben and Sarah Krontoft, 2016.4

Gebrüder Thonet
Bentwood Small Stool
Bent beechwood and woven cane seat
13 3/8 x 13 3/8 x 35 1/2 inches
Gift of Torben and Sarah Krontoft, 2016.5

Gebrüder Thonet
Bentwood Foot Stool
Bent beechwood and woven cane seat
10 3/4 x 13 5/8 x 7 1/4 inches
Gift of Torben and Sarah Krontoft, 2016.6

Lilla Cabot Perry, *In the Studio*

Mark di Suvero, *Afterstudy for Marianne Moore*

Lilla Cabot Perry (American, 1848-1933)
In the Studio, c. 1895
Oil on canvas
25 3/4 x 32 inches
Museum Purchase, James and Judy DeLapa, 2016.7

Guerrilla Girls
Do women have to be naked to get into the Met. Museum?, 2012
Poster
12 x 26 inches
Museum Purchase, 2016.8

Guerrilla Girls
The Advantages of Being a Woman Artist
Poster
17 x 22 inches
Museum Purchase, 2016.9

Maarten Baas (Dutch, b. 1977)
Sweeper's Clock, 2009
Video, 720 minutes
Museum Purchase, 2016.10

Joan Miró (Spanish, 1893-1983)
Woman and Birds in the Night, 1947
Edition of 1500
Color stencil on cream wove paper
10 15/16 x 8 7/16 inches
Transfer from the GRAM Reference Library, 2016.11

Joan Miró (Spanish, 1893-1983)
Women and Birds before the Moon, 1947
Edition of 1500
Color stencil on cream wove paper
10 15/16 x 8 7/16 inches
Transfer from the GRAM Reference Library, 2016.12

Mark di Suvero (American, b. 1933)
Afterstudy for Marianne Moore, 1976
Lithograph on paper, edition 7/9
39 x 52 inches
Gift of Miner S. and Mary Ann Keeler, 2016.13

Mathias Alten (American, 1871-1938)
The Gravel Pit, 1909
Oil on canvas
34 x 40 inches framed
Gift of the Estate of Peter M. Wege, 2016.14

Frederic Remington (American, 1861-1909)
Indian Boys Running a Foot Race, 1890
Ink wash on paper
12 x 20 inches
Gift of the Estate of Peter M. Wege, 2016.15

Margaret Vega (American, b. 1955)
Head of a Boy, 2002
Oil monotype on paper
44 x 30 inches
Museum Purchase, 2016.16

Ilya Schor (American, b. Galicia, former Austro-Hungarian Empire, later Poland, 1904-1961)
Anunciation to Sarah, 1950s
Wood engraving on rice paper, edition 40/80
12 x 14 inches
Museum Purchase, 2016.17

Ellsworth Kelly (American, 1923-2015)
Barn, Bridgehampton, 1968
Gelatin silver print
8 1/2 x 13 inches
Museum Purchase, Rick and Melissa DeVos, 2016.18

Ellsworth Kelly (American, 1923-2015)
Stairway, St. Martin, 1977
Gelatin silver print
12 7/8 x 8 5/8 inches
Museum Purchase, 2016.19

Ellsworth Kelly (American, 1923-2015)
Arch, Pont Neuf, Paris, 1978
Gelatin silver print
8 5/8 x 12 7/8 inches
Museum Purchase, 2016.20

Ellsworth Kelly (American, 1923-2015)
Shadows from Balcony, Meschers, 1950
Gelatin silver print
8 3/8 x 12 1/2 inches
Museum Purchase, 2016.21

Ellsworth Kelly (American, 1923-2015)
Branch and Shadow, Spencertown, 1972
Gelatin silver print
8 1/2 x 12 7/8 inches
Museum Purchase, 2016.22

Ellsworth Kelly (American, 1923-2015)
Leaves, Meschers, 1950
Gelatin silver print
9 x 12 5/8 inches
Museum Purchase, 2016.23

Supporters

Grand Rapids Art Museum sincerely thanks the individuals and foundations listed for their financial support and gifts of art received in 2015

2015 INDIVIDUAL & FOUNDATION DONORS

- \$1,000,000+**
Wege Foundation
- \$500,000+**
Estate of John & Muriel Halick
- \$100,000+**
Steelcase Foundation
Kate & Richard Wolters Foundation
- \$50,000+**
Bill & Marilyn Crawford
Richard & Helen DeVos Foundation
Grand Rapids Community Foundation
Michigan Council for Arts & Cultural Affairs
& the National Endowment for the Arts
James & Mary Nelson
- \$25,000+**
Karl & Patricia Betz
Dick & Betsy DeVos Family Foundation
Doug & Maria DeVos Foundation
Marilyn C. Hunting
Cate & Sid Jansma, Jr.
Thomas H. & Ann Gerth Logan
The Meijer Foundation
Porter Foundation
- \$10,000+**
Gregory & Rajene Betz
Edith Blodgett Legacy Fund of The Brookby Foundation
CDV5 Foundation
Peter C. & Emajean Cook Foundation
James P. & Judith A. DeLapa
Frey Foundation
Gillett Family Foundation
Dirk Hoffius
J.C. & Tammy Huizenga
Barbara & Thomas Jackoboice
Daniel W. & Lucy M. Johnston
The Keeler Foundation aka The Miner S.
& Mary Ann Keeler Fund
Herbert & Sharon Lantinga
Mary Loupee
Jack H. Miller
Lizbeth O'Shaughnessy
Shelley Padnos & Carol Sarosik
Sebastian Foundation
Greg & Meg Willit
- \$5,000+**
Barnabas Foundation
Frank & Ann Battistella Fund of the Grand Rapids
Community Foundation
Jeffrey & Meg Bennett
John R. Bertsch
The Brooks Family - Holland
David & Carol Burgess
Gay Cummings
Sam & Janene Cummings
Robert W. Daverman
William H. Gilbert Trust
John & Nancy Gordon
Michael & Susan Jandernoa
JCT Foundation
The Jury Foundation
Hank & Liesel Meijer
The Louis & Helen Padnos Foundation
Michael & Glynn Ann Ruggeri
Robert & Karen Schermer
Marilyn Titche
Jerry & Marcia Tubergen Foundation
Mitch & Stacey Watt

- \$2,500+**
Attallah & Mimi Amash
Tammy & Howie Bailey
Donald Battjes, Jr.
Kenneth & Judy Betz
Janet Gatherer Boyles & John Boyles
Molly Bradshaw
Thomas & Sandra Burr
Betts & Jim Casey
Lisa Costanza
Mimi Cummings
Len & Teri Dyer
Michael & Lynette Ellis
Ted & Brenda Frey
Dana Friis-Hansen & Mark Holzbach
Robert & Nancy Gleffe
Diane Griffin
M. James & Sarah G. Gunberg
Terry D. West & Richard L. Hagan
Kurt & Madelon Hassberger
Melissa Howell & Kevin Knapp
Keller Foundation
Robert & Elizabeth Koenen
Blake & Mary Krueger
Scott & Linda LaFontsee
Tony & Heather Lawrence
Jane & John Meilner
Glen Johnson & Tom Merchant
David & Kimberly Moorhead
Margaret & Robert Nault
Martin & Enid Packard
Doug & Nancy Padnos
Bill Padnos & Margy Kaye
Mary & Richard Panek
Milt & Barbara Rohwer
Chris & Sue Rosmarin
Bill & Kate Scarbrough
Jack & Susan Smith
Eddie T.L. Tadlock
Steve & Cheryl Timyan
VanderLaan Family Foundation
Scott & Rebecca Wierda
Anonymous
- \$1,000+**
Lauri Atkinson & Dennis Atkinson
David & Mary Kay Berles
John & Claudia Berry
John & Susan Borgman
Peg & Rick Breon
Eleanor L. Bryant
Joan B. Buchanan
Charlevoix County Community Foundation
Roger W. & Nancy Clouse
Bob & Julie Connors
Kathryn Carolan & Donald Cooper
Bill & Margie Darooge
Alan & Michelle Davis
Joy DeBoer
Drs. Daniel & Judy Dethmers
Joseph Doelee
Kim Doelee
John & Marilyn Drake
Dr. & Mrs. Kim Eastman
John H. Edlund
Kost & Candy Elisevich
Gail & Jim Fahner
Dr. Tony & Linda Nemec Foster
Paula & Michael Freed
David G. Frey
John M. Frey
Twink Frey
Florence Goodyear
Sandy Gordon
Doris G. Griffith
Richard G. Hansen

- Ulrike Hart
Marcus & Helle Haw
Diane & Lynn Hedeman
George & Christine Henisee
Herman Foundation
Diane & Dan Hickey
Greg & Leah Hooks
John Hunting
Dottie & Martin Johnson
Bill & Judy Johnson
Donald & Ann Kelley
Peter T. Kjome
Peter & Helga Kleinschmidt
Korff Foundation
Diane Lobbestael
Dr. Jack & Katy Lukens Family Fund
Judy Maggini
Gretchen Minnhaar & Luis Tomatis
Laurie Murphy & Ed Manderfeld
Mark & Elizabeth Murray
Jon & Carol Muth
Robert & Patricia Nelson
Valerie B. Nelson
Barbara & Jim O'Connor
Jillane & Bill Payne
Peter & Carroll Perez
Till & Bernice Peters
Jim & Kathleen Ponitz
Callista Potter
Jim & Marie Preston
Sandra & Warren Rempel
Larry & Sally Robson
Ted & Gloria Rozeboom
Ellie E. Sarafis
Jorgen & Meg Sorensen
Tim & Jane Stoepker
Daniel Terpsma & Jessica Murphy
Doug & Alix Thompson
Barbara Timmer & Catherine Benkaim
Mary Tuuk
Dr. Ghayas & Joy Uddin
United Jewish Foundation of Metropolitan Detroit
Mark & Colleen Van Putten
Deb & Dick VanderZyden
Roger & Luella Warnshuis
Mark & Wendy Wassink
Elizabeth Welch
The Samuel L. Westerman Foundation
Anonymous (2)
- \$500+**
Jonathan & Leslie Anderson
Donald & Ellen Arlinsky
Nancy Arnison
Kenneth Bandstra & Ken Terpstra
Stacie & Charles Behler
Margaret & Jeffrey Beusse
Tom & Sandy Blackwell
Charles & Patricia Bloom
Frederick A. Bogaert
John & Marian Bouwer
Joan & Doug Budden
In Memory of Jack Busch
Tom & Sandy Carroll
Anita Carter
Pamela Caspari
Gregory & Geilyn Chapman
Dr. Steve & Mrs. Melissa Conlon
Peter & Carol Cordes
William Correll
Dave & Sue Couch
Timothy & Colleen Curtin
Kevin & Meg Cusack
A. Newton & Ann M. Dilley
Paul & Mary Jo Druke
Stacy & Thomas Dunning

- William B. Eerdmans, Jr.
Mark & Jennifer Ellis
Richard & Barbara Foster
Mrs. Emery T. Freeman, Sr.
Don & Laurie Gardner
Anita M. Gilleo
Gene & Tubie Gilmore
Richard & Linda Glaser
Tom & Sally Gleason
Meg Goebel
Kenneth & Marilyn Goodson
Sandra Gores
Inta Grace
Kendall Grashuis & Lori Lockyear
Erin Gravelyn
Jana Hall
John & Gwen Hibbard
Timothy & Barbara Hoffman
Susan & Stephen Holmes
Mary Kevorkian & Tom Holzbach
Beatrice A. Idema
Margaret P. Idema
Win & Kyle Irwin
Chloe B. Jones
James & Amy Keane
Fred Keller
Dave & Betty Killoran
Donald Kiopci
Carol & Bob Lautenbach
Karen & William Lawrence
Norry Dogan & Joyce Lee
Barrie & Jim Lookes
Ray Loeschner
Pablo Mahave-Veglia & Claire Mahave
Deborah & Daniel Mankoff
Marsilie Foundation
Wendy & E. Omar Marty
Chet Maternowski
Henry Matthews & Timothy J. Chester
Kim & Mark McCoy
Janet McCassey
John & Kate McGarry
Colleen & Howard Mitchell
Richard & Judy Morrison
Patricia J. Muth
National Christian Foundation West Michigan
Les & Barbara Neuman
Thomas & Jill Newhouse
Chris & Greta Overvoorde
Jason & Kari Pater
Charles Schoenknecht & Ward Paul
Harold & Phoebe Phelps
Timothy & Pamela Pietryga
Paul & Margaret Potter
Scott & Kathryn Rasmussen
Scott & Julie Reenders
Bud & Marjorie Roegge
Dr. & Mrs. Arthur H. Rossof
Margaret Ryan
Mary Schaff
Lawrence Ben Schlack
Peter & Joan Secchia
Marilyn & Budge Sherwood
Diana R. Sieger
James & Deanna Smith
Joe & Kerri Smith
Kevin & Julie Stapleton
Marianne Stehouwer
Carl L. Strodtman
Kerstin & George Trowbridge
The Steve Van Andel Foundation
Randy & Beth Van Antwerp
Frank & Sharon Van Haven
Jerry & Barbara Van Leeuwen
Steven & Sharon Van Loon
Anne Vanderwoude

- David & Janet VanDyke
Ross & Suzann VanKlompberg
Robert & Susan VanTuijn
Julie & Warren Veltman
Vogt Foundation
Bill & Mindy Wakefield
Brian & Colleen Walker
Alice & Jerry Waterous
Janet & Jim Watkins
Stephen & Jane Wert
Larry H. Whipple & Susan Morley Whipple
Lynn & Stuart White
Sally Wierda
Douglas & Andrea Williams
Jim & Sue Williams
Dorothy Williamson & Gwen Bolt
Stephan & Jennifer Wolf
Anne & Dennis Wyatt
Anonymous (2)
- Gifts of Art to the Permanent Collection**
The Keeler Foundation aka The Miner S.
& Mary Ann Keeler Fund
James & Mary Nelson
Martin & Enid Packard
Rudy Pozzatti
Dr. & Mrs. Arthur H. Rossof
Shelley Padnos & Carol Sarosik
Bill & Kate Scarbrough
John & Lynn Vinkemulder
Weidenaar Portfolio, Inc.
Anonymous
- 2015 CORPORATE DONORS**
- \$50,000+**
Meijer
Steelcase Inc.
- \$25,000+**
Amway
Downtown Grand Rapids Inc.
Experience Grand Rapids
- \$10,000+**
ArtPrize
Bank of America
BISSELL Inc.
Fifth Third Bank
Grand Rapids Symphony
Grand Valley State University
Howard Miller Company
Ferris State University/Kendall College of Art
and Design of Ferris State University
Progressive AE
PwC
Wolverine Worldwide
- \$5,000+**
A.K. Rikk's
Applause Catering + Events
CWD Real Estate
Gill
Haworth, Inc.
ITC Holdings Corp.
Jansen Valk Thompson Reahm PC
Merrill Lynch
Miller Johnson
PNC Bank
Rothbury Farms
Skytron, LLC
Triangle Associates, Inc.
Varnum LLP
Warner Norcross & Judd LLP
Willis of Michigan, Inc

- \$2,500+**
J. Visser Design
Reagan Marketing + Design, LLC
Rehmann
United Commercial Services, Inc.
Universal Forest Products Inc.
Veolia Energy Grand Rapids
- \$1,000+**
Crowe Horwath LLP
IBM Corporation
Irwin Seating Company
Mary Free Bed
Mercy Health Saint Mary's
PADNOS
Smith Haughey Rice & Roegge
- \$500+**
Action Packaging a division of Opus Packaging Group
BDO USA, LLP
Cascade Engineering Inc.
ExxonMobil Foundation
Morgan Stanley Smith Barney
- GIFT IN KIND**
Boxed Water Is Better LLC
Christie's
Clark Communications
Holland Litho Printing Service
Michigan Radio 104.1 FM
Nordlie, Inc.
The Right Place
Schull Coffee Co.
- MINER S. & MARY ANN KEELER
LEGACY SOCIETY MEMBERS**
- Tammy & Howie Bailey
Kenneth Bandstra
Janet and John Boyles
Molly Bradshaw
Samuel Cummings
John & Marilyn Drake
David & Judith Frey
Dana Friis-Hansen and Mark Holzbach
Meg Goebel
Michelle Hoexum
Dirk Hoffius
Barbara & Thomas Jackoboice
Mary Ann Keeler
Ann and Don Kelley
Barbara A. Kuhn
Thomas H. Logan
Mary Loupee
Jack H. Miller
Paula Neal
Stephanie A. Neal
Valerie B. Nelson
Chris & Greta Overvoorde
Martin & Enid Packard
Douglas & Nancy Padnos
Kathleen Stewart Ponitz
Stella Royce
Margaret Ryan
Ellie E. Sarafis
Bill Scarbrough & Kate Kesteloot Scarbrough
Charles G. Schoenknecht & Ward A. Paul
Gerald & Emma Talen
James & Janet Watkins
Dorothy J. Williamson
Kate Pew Wolters
Anonymous (5)

Grand Rapids Art Museum

101 Monroe Center
Grand Rapids, MI 49503

2015 - 2016 BOARD OF TRUSTEES

Tamara R. Bailey
President

Christopher Rosmarin
Vice President

Eddie T.L. Tadlock
Secretary/Treasurer

Bruce Bailey
Patricia Betz
Marilyn Crawford
Sam Cummings
Rick DeVos
Sydney DeVos
Joseph Dole
Len Dyer

Diane Griffin
Kurt Hassberger
Dirk Hoffius

Melissa Howell
Chris Hufnagel
India Manns
Jane Boyles Meilner
Tom Merchant
Lizbeth O'Shaughnessy
Kathleen Ponitz
Carol Sarosik
Mark J. Wassink
Mitchell Watt
Meg Miller Willit

FOUNDATION BOARD OF TRUSTEES

Lauretta K. Murphy
President

Eddie T.L. Tadlock
Secretary/Treasurer

Tamara R. Bailey
Meg Goebel
Greg Hooks
Barbara Jackoboice
Jane Boyles Meilner
Janet Nisbett
Douglas Padnos
Christopher Rosmarin
Mitchell Watt
Douglas Williams

HONORARY LIFE TRUSTEES

Margaret Bradshaw
Anita Carter
Pamella DeVos
Marilyn Q. Drake
David G. Frey
Mary Ann Keeler
Luci King
Mary Loupee
Mary Nelson
Kate Pew Wolters

Coming Soon:

Alexis Rockman: The Great Lakes Cycle

January 27 - April 29, 2018

Alexis Rockman: The Great Lakes Cycle explores the past, present, and future of North America's Great Lakes—one of the world's most emblematic and ecologically significant ecosystems.

Above: Alexis Rockman (American, b. 1962). *Cascade*, 2015. Oil and alkyd on wood panel, 72 x 144 inches. Commissioned by Grand Rapids Art Museum with funds provided by Peter Wege, Jim and Mary Nelson, John and Muriel Halick, Mary B. Loupee, and Karl and Patricia Betz. Grand Rapids Art Museum, 2015.19