

Photo: Natali Wiseman.

LETTER FROM THE DIRECTOR & CEO, CHAIRMAN & PRESIDENT OF THE BOARD

The fiscal year of 2017/2018 was an exciting one for all three locations of the Seattle Art Museum. It included astounding highlights such as the resounding success of the popular Yayoi Kusama: Infinity Mirrors exhibition at Seattle Art Museum, the official groundbreaking that kicked off the \$56 million restoration and enhancement of the beautiful Art Deco Asian Art Museum, and a tremendous two-day celebration in honor of the founders of the Olympic Sculpture Park, Jon and Mary Shirley, that raised nearly \$700,000 to benefit programs at the sculpture park. These important milestones were matched by financial success for the museum with blockbuster exhibitions driving membership, admissions, museum store, and café growth year over year.

In the report that follows, we highlight each of our locations and offer details about these successes and the many other exhibitions, installations,

publications, programs, acquisitions, and initiatives that helped us accomplish our mission of connecting art to life in this fiscal year.

We are proud of the hard work of all involved and wish to extend our deepest thanks to our members, donors, sponsors, volunteers, trustees, and staff whose support, generosity, and tireless work helped make these great achievements possible.

Kimerly Rorschach

Illsley Ball Nordstrom Director and CEO

Stewart Landefeld

Chairman, Board of Trustees

Winnie Stratton

President, Board of Trustees

A YEAR OF DYNAMIC GLOBAL PROGRAMMING

In 2017-18, SAM celebrated the depth of its global artistic program through exhibitions and educational programming that resonated with visitors from near and far. The downtown museum saw strong attendance and record museum membership, which reached an all-time high of 55,991 households. From the enthusiasm surrounding Yayoi Kusama: Infinity Mirrors to the new scholarship introduced by *Andrew* Wyeth: In Retrospective, and the thoughtprovoking questions raised by Figuring History, this year proved to be one of SAM's most dynamic. Energetic participation, thoughtful engagement, impactful collaborations and generous support all came together to enliven the museum in brilliant, new ways.

YAYOI KUSAMA: INFINITY MIRRORS IGNITES EXCITEMENT AND INSPIRATION

The year opened with Yayoi Kusama: Infinity Mirrors, an exhibition that prompted aroundthe-block lines of visitors eager to experience the artist's immersive Infinity Mirror Rooms. Kusama, who has been creating work since the 1950s, became the unlikely pop star of 2017. The exhibition welcomed visitors from nearly every state in the US, as well as from countries throughout the world. Over 16,000 people became museum members during the three months of the exhibition—a testament to the community's enthusiasm for this unique opportunity to see the life's work of a true visionary. The in-depth survey offered an opportunity for visitors to experience five of her iconic Infinity Mirror Rooms alongside more than 60 works on paper, sculptures, and large-scale paintings from the 1950s to the present, including the West Coast debut of her most recent works.

Activities across all departments supported the monumental success of *Yayoi Kusama: Infinity Mirrors.* SAM's conservators provided critical insights into the care and display of the artist's complex works. Engaging educational programs included an evening screening of Kusama's film and video works and an interactive Pom-Pom Garden Installation presented by the Gardner Center for Asian Art and Ideas. The Sunday Drop-In Studio: Infinity Reflections series also offered a special opportunity for visitors of all ages to participate in hands-on art making inspired by Kusama's processes alongside local artists, including Junko Yamamoto, Celeste Cooning, Regina Schilling, and Ellen Ziegler.

Installation view of *Yayoi Kusama: Infinity Mirrors* at Seattle Art Museum, 2017, photo: Natali Wiseman.

ANDREW WYETH: IN RETROSPECT EXPLORES A MASTER ARTIST IN UNEXPECTED WAYS

In the fall, SAM presented the groundbreaking exhibition Andrew Wyeth: In Retrospect, curated by Patricia Junker, SAM's Ann M. Barwick Curator of American Art, in partnership with the Brandywine River Museum. Featuring over 100 paintings and drawings from throughout Wyeth's career, the exhibition followed the evolution of one of America's most famous painters by bringing together well-known and rarely seen works. Andrew Wyeth: In Retrospect was especially noteworthy for the new scholarship it brought to light, including the role that film played in inspiring Wyeth's art and other lesser-known

aspects of the seminal artist that are captured in the accompanying catalogue co-edited by Junker.

SAM's Education and Public Programs team also organized a wide-ranging slate of programming. Educators created an audio guide in partnership with the Brandywine River Museum that offered engaging insights into the exhibition and was experienced by over 18,000 visitors. Public Programming explored the cinematic influence of Andrew Wyeth's work, inviting local filmmakers to create short films inspired by the paintings during a weeklong sprint; throughout the exhibition,

SAM showcased the films created by 25 teams, which ranged from poignant to humorous. The Teen Arts Group also designed tours focused on historical representations of the female figure and the ways those histories intersect with the #MeToo movement. The exhibition resonated strongly with teachers; over 400 attended the Educator Preview—one of the highest figures ever seen for this event.

Installation views of *Andrew Wyeth: In Retrospect* at Seattle Art Museum, 2017, photos: Natali Wiseman.

FIGURING HISTORY REDEFINES REPRESENTATION AND INSPIRES NEW COLLABORATIONS

The spring exhibition Figuring History: Robert Colescott, Kerry James Marshall, Mickalene Thomas featured three pioneering artists from successive generations who use figurative painting to critique and redefine mainstream narratives of Black representation. Curated by Catharina Manchanda, Jon & Mary Shirley Curator of Modern & Contemporary Art, the exhibition and its publication presented important works from SAM's collection, including the recently acquired Les Demoiselles d'Alabama: Vestidas (1985) by Colescott, alongside loans from several institutions and collections. Mickalene Thomas also created new works for the exhibition.

Figuring History reflected the museum's role in the community as a place where exciting and challenging questions can be asked—an aspect of the show that was at the heart of its robust educational programming. The Figuring History cell phone tour featured a range of voices and stories from local cultural ambassadors and was used by over 1,600 visitors. An interactive educational space called "Reflect and Respond" combined digital and analog activities to surface important questions raised by the exhibition and inspired thousands of note-card responses from visitors. The Complex Exchange program series, hosted at both the Seattle Art Museum and at the Northwest African American Museum (NAAM), featured Seattle community members from a variety of disciplines, who tackled themes that resonated with Figuring History and NAAM's exhibition Everyday Black.

A number of community partnerships and collaborations were essential to Figuring History's success. SAM was honored to collaborate with the Seattle People of Color Salon (SPoCS) to implement viewing hours open only to SPoCS members. This opportunity was created specifically for People of Color, by People of Color. The viewing hours took place once per month, were free for SPoCS members, and included networking, activities, and facilitated discussions with local podcasters. The exhibition's Community Opening also featured a partnership between Teen Arts Group and the NAAM Youth Curators, who co-led tours centered on African American history and identity. SAM partnered with Kids and Race to co-author a guide focused on looking at works of art and generating discussions on race and identity with young children. SAM's Education team also deepened their relationship with Exhibition Educator advisors, Donte Felder and Eve Sanford reviewed the Educator Resource Guide and also led the Educator Workshop, a collaborative method that will be used as a model for future exhibitions.

JEAN-MICHEL BASQUIAT'S UNTITLED: A RARELY SEEN MASTERPIECE COMES TO SEATTLE

In March of 2018, SAM featured the first West Coast presentation of American artist Jean-Michel Basquiat's famed work, *Untitled* (1982). The special one-painting exhibition, *Basquiat—Untitled* offered visitors a rare opportunity to see the painting, which had never been publicly exhibited since its original unveiling the year of its creation. *Untitled* marks a decisive turn toward figurative painting by Basquiat, moving from works on the walls of the city to works on canvas. The museum's educational programs included SAM Remix; Legendary Children, a night celebrating QTPOC communities; Teen Night Out; and a Family Fun Workshop, all of which undertook different approaches to exploring the painting's compelling themes and techniques.

8

EXHIBITIONS OF CONTEMPORARY ART ADDRESS RESONANT, PROVOCATIVE SUBJECTS

SAM's programming this year also included presentations of contemporary art that interrogated current global issues and events. The 2017 Gwendolyn Knight and Jacob Lawrence Prize recipient Sondra Perry's Ecloque for [in] as a habitable place for full life on earth, but we don't Bowen Award recipient Jono Vaughan presented repurposed into arresting lyrical objects. Walkabout: The Art of Dorothy Napangardi focused on the Robert Kaplan.

HABITABILITY was an installation that incorporated 3-D rendering and terraforming to ask. "What happens if we go to a place that we want to create know what life looks like there?" The 2017 Betty work from her ongoing series Project 42, using textiles and performance to address the pattern of violence against transgender people in the United States. Everyday Poetics introduced Seattle audiences to contemporary Latin American art from the collection of Janice Niemi and Dennis Braddock. many of which were created from mundane items such as books, dust cloths, and soda cans that were Indigenous Australian artist and her relationship to the landscape that was her home through the lens of works lent by collectors Margaret Levi and

SAM Curator of Japanese and Korean Art Xiaojin Wu, Chief Conservator Nicholas Dorman, and Kerri Schroeder, Seattle Market President for Bank of America. Photo: Natali Wiseman.

PRESERVATION AND CARE CONTINUE BEHIND THE SCENES

Behind the scenes, SAM's conservators and libraries continue their important work with the museum's collections. The Conservation Department focused on a number of major permanent collection projects this year. They completed treatment of Massimiliano Soldani-Benzi's Lamentation over the Dead Christ in partnership with Florentine conservator Ludovica Nicolai and the Museo Nazionale del Bargello; they also continued work on Shipwreck off the Coast of Alaska by Louis-Philippe Crépin. The Edo-period Japanese screens Scenes in and around the Capital received crucial treatments at Studio Sogendo in California, which were supported by a generous grant from Bank of America. SAM Senior Objects Conservator Elizabeth Brown also continued preservation planning for SAM's new media works. SAM's Conservation team extended their work to the greater museum community through activities including mentoring interns, teaching on the University of Washington's Museology Graduate Program, and giving presentations for regional and national conservation organizations.

In 2017-18, the Seattle Art Museum Research Libraries—the Dorothy Stimson Bullitt Library at the Seattle Art Museum and the McCaw Foundation Library at the Seattle Asian Art Museum—focused on developing and preserving important collections. During the Asian Art Museum's renovation, the McCaw Foundation Library was partially merged into the Bullitt Library. Nearly 1,200 new titles were added this year, including exceptional artist's books created by Clarissa Sligh, Dayanita Singh, Lynn Skordal, and others. The Bullitt Library also continued work on SAM's Historic Media Collection with the support of a second 4Culture grant; historic video content was carefully digitized, preserved, and featured in screenings at the Northwest Film Forum and SAM. The Bullitt Library also launched two digital collections: Documents Northwest: The PONCHO Series and Seattle Fine Arts Society and the Art Institute of Seattle Publications.

REMEMBERING SAM'S SUPPORTERS, PAST AND PRESENT

Sadly, this year also included the passing of some of SAM's greatest friends, supporters, and champions. These included co-founder of Costco, Jeff Brotman, who served on SAM's board for nearly 30 years, constantly pushing the museum artistically and inspiring SAM to dream big. Jane Lang Davis was active with the museum for more than 40 years before her passing this year, including over 30 years as a trustee; she was known as the "life of the party" and helped form a large, active group of community supporters for the museum. SAM will also miss Nancy Alvord, who encouraged the development of a robust membership program in the 1960s. She also created the board of trustees' Volunteer

Committee, ensuring the museum's large and crucial volunteer core had a voice at the table. This year also included the passing of Brooks Ragen, who served as both president and chairman of SAM's board of trustees and saw the museum through some of its most critical periods, including the decision to begin pursuing a sculpture park.

The generous, forward-thinking spirit of SAM's longtime leadership continued this year through exceptional support from across the museum's tremendous community. This included the Seattle Art Museum Supporters (SAMS)-a dedicated group of nearly 200 women committed to

fundraising for the museum who contributed an astonishing \$700,000. October 2017 also marked the 10th anniversary of the annual Diwali Ball–a celebration of India's festival of lights that raises funds providing essential support to SAM's South Asian programs. SAM's great milestones in 2018 would not have been possible without the support and leadership that have been integral to the museum since its earliest beginnings and which continue to this day.

THE SEATTLE ASIAN ART MUSEUM EMBARKS ON A BRIGHT FUTURE

In 2017–18, renovation and enhancement of the Asian Art Museum's beloved historic building was in full effect. The collection moved into storage, the permitting and construction processes began, and celebrations of the museum's future brought thousands to bid farewell to the existing building. Despite its closure to the public, the Asian Art Museum bustled with activity in an unwavering testament to its vitality and the exciting years ahead.

The campaign to secure the \$56 million needed for the renovation and expansion of the Asian Art Museum continued, with over \$6 million raised this year alone. Among the many generous contributions, the Seattle Art Museum Supporters (SAMS) donated \$400,000 to support the Asian Art Museum restoration and enhancement, half of which was raised in about one month.

Top: Vintage image of the Seattle Asian Art Museum and guests. Bottom: Robert Wade.

AN EVENTFUL YEAR BEHIND THE SCENES

Behind the scenes, staff also undertook the many preparations needed for renovations to commence. SAM's Conservation and Museum Services teams finished moving more than 10.000 works from the collection out of the museum and into temporary storage facilities prepared earlier this year. SAM received an exceptional \$3.5 million grant from the Andrew W. Mellon Foundation to establish a conservation studio for the treatment and study of Asian paintings from the museum's collections and others throughout the western US. The grant will be matched with \$2.5M to create an endowment that support the center's activities in perpetuity. Besides *Crow* by Tabaimo, the museum acquired other major works. In Chinese art, a highlight was a rare manuscript handscroll of the Buddhanama Sutra from the seventh through eighth century, donated by Anna M. Bille, Fook-Tan, and Clara Ching. The Japanese collection was enriched by a group of 25 woodblock prints by the influential 19thcentury artists Utamaro and Hiroshige, generously donated by Allan and Mary Kollar.

The Conservation team pursued plans to partner with the Mellon Foundation-supported Pacific Northwestern Consortium for the Science of Cultural Heritage Conservation to examine and research paintings passing through the studio.

In anticipation of the museum's reopening, SAM conservators also commenced treatment of works from the collection, including a technical study of the *Monk at the Moment of Enlightenment*, a 14th-century Chinese wooden sculpture important to scholarship being pursued by Foster Foundation Curator of Chinese Art Ping Foong.

In June 2018, the former Ann P. Wyckoff Teacher Resource Center moved to SAM downtown and was renamed the Ann P. Wyckoff Education Resource Center to more accurately reflect its expanded offerings for both educator and family audiences. The McCaw Foundation Library also partially merged with the Dorothy Stimson Bullitt Library downtown, making its research materials and resources available to the community during the Asian Art Museum's renovations.

Monk at the Moment of Enlightenment, ca., 14th century, Chinese, wood with polychrome decorations, 41 x 30 x 22 in., Eugene Fuller Memorial Collection. 36.13.

OFF THE WALLS CELEBRATION BRINGS FOND FAREWELLS AND EXCITEMENT FOR THE FUTURE

Once all the art had been relocated to temporary storage, SAM celebrated the Asian Art Museum's exciting future with two days of free community programs inside the empty historic building—a series of events attended by thousands of enthusiastic visitors. The evening of Friday, September 15, offered a chance to reflect on the art and dance of India with talks by leading scholars Nalini Balbir (Université Sorbonne-Nouvelle, Paris) and Ayla Joncheere (Ghent University, Belgium). A reception featuring Bijli, an electric Indian fusion band, concluded the program.

On Saturday, September 16, Off the Walls: Community Day gave audiences of all ages a chance to experience performances and take part in art making. The Asian Art Museum was bursting at the seams with families during this wildly popular event, which featured live art installations created by artists Benji Anderson and Priscilla Umemogto, Louis Chinn and DJ miss TANGQ, Kalina Chung, Minh Nguyen, Chris Shaw, and others. Hands-on art activities, as well as performances by CHIKIRI & the School of TAIKO, Mak Fai Kung Fu Club Lion Dance Team, and Massive Monkees Studio: The Beacon filled the day. The festivities extended into the evening with Off the Walls: After Dark, a unique experience that included karaoke hosted by Pride Asia and energetic beats spun by DJ miss TANGQ.

Photo: Jen Au. 15

A GRAND GROUNDBREAKING COMMEMORATES THE MUSEUM'S LEGACY AND COMMUNITY

Many essential milestones and approvals were met this year as the Asian Art Museum moved toward its formal groundbreaking. The City of Seattle Landmarks Preservation Board approved the revised renovation and expansion project, following significant planning by the building renovation project team (including LMN Architects, Walker Macv landscape architects. BNB Builders, and OAC Services.) to incorporate suggestions from the Landmarks Board, the City of Seattle, and the public. In February 2018, Seattle City Council members also unanimously approved the museum's new lease, development agreement, and a Land Use Code amendment, officially clearing the way for the construction permit needed to begin the renovations.

On March 13, 2018, the official groundbreaking ceremony celebrated the beginning of the \$56 million restoration and enhancement process. Many of the instrumental supporters behind the project attended the event, including SAM executives, City of Seattle leaders, project donors, and enthusiastic members of the community. In her remarks, SAM's director and CEO, Kimerly Rorschach, noted, "For the last 20 years, we've known the day would arrive when we needed to restore this architectural treasure that houses one of the most important Asian art collections in the country. That day has come." Building campaign co-chairs Mimi Gardner Gates, SAM's director emerita, and Gursharan Sidhu, SAM trustee, along with Michael Shiosaki, director of planning and development at Seattle Parks & Recreation, also spoke to the museum's importance and role in the community. By June 2018, renovations were fully underway. The panel ceiling over the Fuller Garden Court was removed, the demolitions needed for structural and seismic upgrades began, and additions on the building's east side forged ahead.

Photo: Natali Wiseman.

THE GARDNER CENTER PRESENTS COMPELLING PROGRAMMING AROUND THE CITY

The Gardner Center for Asian Art and Ideas presented a robust mixture of its signature Saturday University lecture series, performances, and other talks in multiple locations across Seattle and Bellevue this year, ensuring the Asian Art Museum's programming reached a diverse range of audiences during the building's closure. The Saturday University series focused on three themes: waterscapes, belonging, and textiles. Seattle University hosted the presentations during the fall and winter months. The fall series entitled Waterscapes: Imagery and Environment in Asia series included talks on art, history, and contemporary water issues, from Chinese landscape painting to climate change in Bangladesh, Curator Tim Clark of the British Museum spoke on Japanese prints by Hokusai as the series grand finale. The winter series Boundaries of Belonging consisted of six lectures including talks on "Racism Vulgar and Polite" by Tak Fuiitani, professor at the University of Toronto, and "Rohingyas: The Worlds Most Persecuted Minority" by Azeem Ibrahim, senior fellow at the Center for Global Policy in Washington, DC.

The spring's Asian Textiles Across Time and Place series held at SAM downtown was especially popular and included viewings of textiles from a private collection before each talk. The Gardner Center also arranged for three visiting textile speakers to present additional evening conversations in venues throughout the greater Seattle area, including the Bellevue Arts Museum, the Rainier Arts Center, and Bellevue City Hall. Curator Rosemary Crill from

the Victoria and Albert Museum discussed Indian textiles of Kashmir. College of the Holy Cross anthropologist Susan Rodgers conversed with a local collector on collecting practices and social business models that support textile artists, and Pratt Institute media scholar Minh-Ha Pham discussed cultural appropriation in fashion with Melanie King, faculty member of Seattle Central College's Art History department.

Among other programming offered by the Gardner Center this year, the free annual World Music Series drew record attendance for three Friday night performances at the Volunteer Park amphitheater during the summer; featured performers included Cambalache. Chikiri School of Taiko, and Clinton Fearon and the Boogie Brown Band, Writers Shashi Tharoor and Kanishk Tharoor also drew a large crowd to the Bellevue Arts Museum, Textile artist Shoii Yamamura offered participants the opportunity to learn ikat dveing and weaving firsthand during a workshop. Korean photographer Ahn Jun also presented an engaging talk at SAM Downtown in partnership with Photographic Center Northwest, Together, the Gardner Center's rigorous year ensured that the greater Seattle community had a range of opportunities to engage with compelling programming centered on the arts of Asia.

OLYMPIC SCULPTURE PARK CELEBRATES 10 YEARS AS A SEATTLE LANDMARK

In 2017-18, the Olympic Sculpture Park continued its year-long 10th Anniversary Celebration, highlighting the legacy of the nine-acre "museum without walls" that is free and open to all. Brought to life by the artistic and educational programs that have come to define its many roles, the sculpture park has grown into an international icon, a nexus for art and environmental education, and a community gathering space that is animated by activities all year long.

ART AT THE PARK TRANSFORMS, INTERROGATES, AND INSPIRES

This year, New York-based artist Spencer Finch attuned visitors to the shifting colors of the sky and our surroundings through his arresting The Western Mystery, an installation that spanned the ceiling of the PACCAR Pavilion. The artist suspended 90, gently rotating panes of colored glass to create an abstract rendering of a Seattle sunset. SAM also continued its tradition of temporary, site-specific summer projects with Latent Home Zero by Christopher Paul Jordan. The installation addressed the historic migration of African American people across the United States through a series of collaged slides dedicated to north, south, east, and west. Park visitors were invited to peer through a binocular telescope and observe what the artist described as "an interactive silent film." SAM's standout collection at the park also continued to draw strong visitation this year. The community welcomed the return of Mark di Suvero's Bunyon's Chess to the North Meadow following conservation treatment by SAM staff in collaboration with di Suvero's studio and local artist Brian Beck.

SUMMER AT SAM CELEBRATES MILESTONES AND A SPIRITED SEATTLE COMMUNITY

The year's summer season marked the 10th Anniversary with a two-day celebration in honor of the park's founders: Jon and Mary Shirley. These events raised nearly \$700,000 to benefit programs at the park that honor the Shirleys' vision, dedication, and support in making the sculpture park a beloved Seattle landmark.

This year's Summer at SAM programming was also inspired by the 10-year milestone, as well as Spencer Finch's and Christopher Paul Jordan's installations, and SAM's special exhibition downtown: *Yayoi Kusama: Infinity Mirrors.*Thursday evenings brought thousands of visitors to the park, beginning with a program produced in partnership with co-op performing arts and restaurant venue Black & Tan Hall. Other exciting evenings included Dog and Bike Nights, as well as the ever-popular SAM Remix at the park.

Sculptured Dance, SAM's partnership with Pacific Northwest Ballet, also saw its second and final installment at the park this summer, featuring five new, site-specific dance works created by Seattle-area choreographers and dancers. Over 3,500 people experienced these stunning outdoor performances that were inspired by the surrounding artwork and landscape.

Saturday programming continued SAM's longstanding partnership with 8 Limbs Yoga Centers, as well as the park's annual Zumba sessions. A lively Family Field Day invited visitors of all ages to a day filled with interactive activities in July.

Photo: Robert Wade.

SPARKING CREATIVITY AMONG THE PARK'S YOUNG LEARNERS

This year, SAM launched a groundbreaking new partnership with Tiny Trees to open an outdoor preschool program at the park. Using the park's ecosystems and sculptures as the primary classroom, the preschool offered a nature-rich and art-focused curriculum to develop curiosity, creativity, and social and emotional skills among young learners. SAM's highly successful Drawing from Nature program for K-12 students also entered its second year, bringing over 1,000 second-grade students from the Highline School District to attend free guided tours and art workshops. Students on these tours discussed contemporary art, observed native plant life, and discovered the ways the environment inspires artists.

Photo: Robert Wade.

ARTISTS, EVENTS, AND LIVELY PARTICIPATION ILLUMINATE THE WINTER MONTHS

Throughout the colder months, programs for all ages explored the winter season at the sculpture park. During the fourth annual SAM Lights, the glow of luminarias flooded the park on an energetic evening in December. Thousands of visitors participated in the event's activities, which included a light installation in the trees by art and technology company Sensebellum, glowing inflatables in the Gates Amphitheater designed by Seattle Design Nerds, and art-making activities for youth led by local artists Wyly Astley and Romson Regarde Bustillo. The Winter in the Park program series featured Kids Saturdays, three hands-on art programs for children and their families. SAM's Art Encounters artist residency program also continued for a second year on Friday evenings and featured an exciting collaboration by artists Tia Kramer, Eric J. Olson, and Tamin Totzke. Their resulting site-specific work, Orbiting Together (Symphony No. 1), combined text messages with choreography to playfully critique the ways we interact with technology through a participatory performance.

SEATTLE ART MUSEUM

Exhibitions

Yayoi Kusama: Infinity Mirrors June 30-September 10, 2017

Andrew Wyeth: In Retrospect October 19, 2017-January 15, 2018

Everyday Poetics November 18, 2017-June 17, 2018

Sondra Perry: Eclogue for [in]HABITABILITY December 8, 2017-July 8, 2018

Figuring History: Robert Colescott, Kerry James Marshall, Mickalene Thomas February 15-May 13, 2018

Basquiat—Untitled March 21-August 13, 2018 Project 42: Jono Vaughan: 2017 Betty Bowen Award Winner April 21-August 5, 2018

Walkabout: The Art of Dorothy Napangardi May 5, 2018-March 7, 2021

Double Exposure: Edward S. Curtis, Marianne Nicolson, Tracy Rector, Will Wilson June 14-September 9, 2018

New Installations

Talents and Beauties: Art of Women in Japan November 4, 2017– July 15, 2018

Extreme Nature: Two Landscape Paintings from the Age of Enlightenment December 15, 2017-December 9, 2018 Lessons from the Institute of Empathy March 31, 2018ongoing

New Topographics June 30, 2018-April 14, 2019

OLYMPIC SCULPTURE PARK

Installation

Spencer Finch: The Western Mystery April 1, 2017-March 3, 2019

PUBLICATIONS

Andrew Wyeth:
In Retrospect
Patricia Junker and
Audrey Lewis
Published in association
with Yale University
Press
2017

Figuring History: Robert Colescott, Kerry James Marshall, Mickalene Thomas Catharina Manchanda Published in association with Yale University Press 2018

Double Exposure: Edward S. Curtis, Marianne Nicolson, Tracy Rector, Will Wilson Barbara Brotherton, Christy Christodoulides, and Lydia Sigo 2018

AFRICAN & OCEANIC ART

Figurated Bellows, early 20th century, Songye culture, Democratic Republic of the Congo, Gift of Oliver E. Cobb and Pamela F. Cobb.

Sculpture

Gbekre (Simian) Shrine Figure
Early 20th century
Baule culture,
Ivory Coast
Wood with
accumulated deposits
34 × 10 × 9 in.
Gift of Georgia
Schwartz Sales
2017.24

Figurated Bellows
Early 20th century
Songye culture,
Democratic Republic
of the Congo
Wood, animal skin,
sticks
Height: 18 1/2 in.
Gift of Oliver E. Cobb
and Pamela F. Cobb in
honor of Thomas G. B.
Wheelock
2017.25

Print

Up in the Sky 11
1997
Tracey Moffatt,
Australian, born 1960
Offset color lithograph
37 3/4 × 43 in.
Gift of the Microsoft
Corporation
2017:17

AMERICAN ART

Sketch of a Texas Ranger, 1896, Frederic Remington, Gift of the Estate of Bruce Leven.

Drawings & Watercolors

Untitled
1941
Abe Blashko, American,
1920-2011
Lithographic crayon
on paper
18 × 21 in.
Gift of Seattle Art
Museum staff in honor
of Patricia Junker
2018.7

The Assistant Was Held Down with a Forked Stick while a Buck Bound His Tail to a Driver Picket, for "Whistling Sandy." by Roy Norton, in Everybody's Magazine, August 1906 1906 Will Crawford, born Washington, DC., 1869; died Free Acres, New Jersey, 1944 Ink on Bristol board 16 3/8 × 20 3/4 in. Framed: 25 1/2 × 29 3/4 × 2 1/4 in. Gift of the Estate of Bruce Leven

2018.5.9

Cocktails
1954
Reginald Marsh,
American, born Paris,
1898; died Bennington,
Vermont, 1954
Crayon on Crane and
Co. parchment paper
18 7/8 × 14 3/4 in.
Framed: 25 5/8 × 22 ×
11/8 in.
Gift of the Estate of
Bruce Leven
2018 5 2

For a Long Time He Stood, a design for The Way of an Indian probably 1900 Frederic Remington, American, born Canton, New York, 1861; died Ridgefield, Connecticut, 1909 Ink wash and opaque white on paper $23 \times 213/4$ in. Framed: 32 3/4 × 31 1/2 × 2 in. Gift of the Estate of Bruce Leven 2018.5.4

Sketch of a Texas Ranger for "How the Law Got into the Chaparral" 1896 Frederic Remington Ink on wood pulp paper mounted on wood pulp paperboard 15 3/4 × 11 in. Framed: 22 1/4 × 17 × 11/2 in. Gift of the Estate of Bruce Leven 2018.5.5

[Northwest Canoe] probably 1884–86 or 1903–14
Theodore J. Richardson, born Readfield, Maine, 1855; died Minneapolis, Minnesota, 1914
Watercolor on paper 5 × 9 7/8 in.
Framed: 13 1/2 × 17 1/2 × 11/4 in.
Gift of the Estate of Bruce Leven 2018.5.3

Blanco, for Charles J. Steedman. Bucking the Sagebrush 1903-4 Charles Marion Russell, Born St. Louis, Missouri 1864: died Great Falls. Montana, 1926 Ink and opaque watercolor on illustration board 14 × 11 in. Framed: 18 1/4 × 14 5/8 $\times 13/4$ in. Gift of the Estate of Bruce Leven 2018.5.7

The Steel Mill
ca. 1940
James Milton Sessions,
born Rome, New York,
1882; died Chicago,
Illinois, 1962
Watercolor on wood
pulp illustration board
25 1/4 × 22 in.
Framed: 34 × 31 × 11/2 in.
Gift of the Estate of
Bruce Leven
2018.5.11

AMERICAN ART CONT.

China (Kakemono) 1934 Mark Tobey, born Centerville, Wisconsin, 1890; died Basel, Switzerland, 1976 Ink on paper, mounted on silk on paper as kakemono hanging scroll Image: 9 1/2 × 7 1/8 in. Overall: $31 \frac{1}{2} \times 12 \frac{1}{2}$ in. $\times 1 \frac{1}{4}$ in. Gift of David M. and Roberta R. Weinstein in memory of Max and Florence Weinstein 2017.19.1

Paintings

Chief Shakes
1914
Belmore Browne, born
Staten Island, New York,
1880; died Rye, New
York, 1954
Oil on canvas
30 × 19 in.
Framed: 37 1/4 × 26 1/4
× 2 1/2 in.
Gift of the Estate of
Bruce Leven
2018.5.10

A Moment of Suspense 1909
Henry Farny, born
Ribeauville, Alsace,
France, 1847; died
Cincinnati, Ohio, 1916
Oil on Windsor and
Newton prepared wood panel
13 5/8 × 9 3/8 in.
Framed: 21 1/4 × 16 3/4
× 1 1/4 in.
Gift of the Estate of
Bruce Leven
2018.5.8

Singing Bird
ca. 1940
Morris Graves, born Fox
Valley, Oregon, 1910;
died Loleta, California,
2001
Tempera and wax on
Masonite
Framed: 20 × 15 1/2 in.
Gift of David M. and
Roberta R. Weinstein
in memory of Max and
Florence Weinstein
2017.19.2

A Woman with Red Hair 1922 William McGregor Paxton, American, 1869–1941 Oil on canvas 30 × 25 in. Framed: 39 1/4 × 34 1/2 × 2 1/2 in. Gift of the Estate of Bruce Leven 2018.5.1

A Trapper
ca. 1910–15
Newell Convers Wyeth,
born Canton, New York,
1882; died Chadds Ford,
Pennsylvania, 1945
Oil on canvas
34 1/4 × 25 in.
Framed: 41 1/2 × 32 1/2
× 3 in.
Gift of the Estate of
Bruce Leven
2018.5.6

Northwest Salmon Fishermen probably 1941 Rudolph Franz Zallinger, born Irkutsk, Siberia, 1919; died Branford, Connecticut, 1995 Oil and charcoal on illustration board 14 × 16 in. Gift of Kristina Zallinger 2018.6

A Moment of Suspense, 1909, Henry Farny, Gift of the Estate of Bruce Leven.

ASIAN ART

Mizusashi (water jar) with bamboo, early 20th century, Eiraku Myozen, Gift of Mary and Cheney Cowles.

Calligraphy

Manuscript of the Buddhanama Sutra ca. 7th-8th century Chinese Ink on paper 10 5/8 × 19 5/16 in. Gift of Anna M. Bille, Fook-Tan, and Clara Ching 2017.21

Ceramics

Mizusashi (water jar) with bamboo
Early 20th century
Eiraku Myozen,
Japanese, 1852-1927
Porcelain with blue
glaze
7 7/8 × 7 1/2 × 6 in.
Gift of Mary and
Cheney Cowles
2018.2

Paintings

Landscape: Parable of the Illusory City from the Lotus Sutra 1958–63 James C. Lo Workshop, Chinese Ink and color on paper 37 13/16 × 50 in. Gift of Lucy L. Lo 2017.22.1 Bodhisattva Holding a Lotus Flower 1958-63 James C. Lo Workshop Ink and color on paper 52 1/2 × 18 3/4 in. Gift of Lucy L. Lo 2017.22.2

Donors Group 1958-63 James C. Lo Workshop Ink and color on paper 18 3/4 × 144 1/2 in. Gift of Lucy L. Lo 2017.22.3

Apsara 1958–63 James C. Lo Workshop Ink and color on paper 35 1/4 × 45 11/16 in. Gift of Lucy L. Lo 2017.22.4

Celestial Being probably 6th-7th century Kizil Ink and color on stucco Framed, 8 × 10 in. Gift of Mrs. Henry Trubner, in honor of the 75th Anniversary of the Seattle Art Museum 2017.18

Prints

Young Man, Young Woman, and a Boy Pass in Front of Santo Kyoden's Smoking Shop ca. 1800 Kitagawa Utamaro, Japanese, 1754-1806 Ink and color on paper 15 1/4 × 10 in. Gift of Mary and Allan Kollar 2017.23.1

The Courtesans Shizuka and Akashi of the Tamaya House (Tamaya uchi Shizuka, Akashi) ca. 1799
Kitagawa Utamaro
Woodblock print: ink and color on paper 24 7/8 × 5 5/8 in.
Gift of Mary and Allan Kollar, in honor of the 75th Anniversary of the Seattle Art Museum 2017.23.10

The Eloping Lovers Keisei Umegawa and Hikyakuya Chubei (Keisei Umegawa, Hikyakuya Chubei) ca. 1799 Kitagawa Utamaro Woodblock print: ink and color on paper 25 5/16 × 5 13/16 in. Gift of Mary and Allan Kollar, in honor of the 75th Anniversary of the Seattle Art Museum 2017.23.11

Beauty Reading a Letter under a Mosquito Net ca. 1795–98
Kitagawa Utamaro
Woodblock print: ink and color on paper sheet: 15 × 10 in.
Gift of Mary and Allan Kollar, in honor of the 75th Anniversary of the Seattle Art Museum 2017.23.9

ASIAN ART

Bamboo Blind (Sudare). from the series *Eight* Views of Tea Stalls in Celebrated Places (Meisho koshikake hakkei) ca. 1795-96 Kitagawa Utamaro Woodblock print: ink and color on paper sheet: 15 3/8 × 10 1/4 in. Gift of Mary and Allan Kollar, in honor of the 75th Anniversary of the Seattle Art Museum 2017.23.8

Picture of the Middle Class (Chubon no zu). from the series *Three* Ranks of Young Women according to Their Fashions (Fuzoku sandan musume) ca. 1795 Kitagawa Utamaro Woodblock print: ink and color on paper sheet: 15 3/8 × 10 1/2 in. Gift of Mary and Allan Kollar, in honor of the 75th Anniversary of the Seattle Art Museum 2017.23.5

Courtesan Seated Smoking with an Adolescent Client 1799 Kitagawa Utamaro Woodblock print: ink and color on paper sheet: 10 × 15 1/8 in. Gift of Mary and Allan Kollar, in honor of the 75th Anniversary of the Seattle Art Museum 2017 23 12

Hands inside the Sleeves (Futokorode) from the series Eight Views of Tea Stalls in Celebrated Places (Meisho koshikake hakkei) ca. 1795-96 Kitagawa Utamaro Woodblock print: ink and color on paper sheet: 15 × 9 1/2 in. Gift of Mary and Allan Kollar, in honor of the 75th Anniversary of the Seattle Art Museum 2017.23.6

Tagasode of the Tamava (Tamava Tagasode). from the series Courtesans as the Seven Komachi (Yukun Nana Komachi) ca. 1800-1802 Kitagawa Utamaro Woodblock print: ink and color on paper sheet: 15 1/2 × 10 1/2 in. Gift of Mary and Allan Kollar, in honor of the 75th Anniversary of the Seattle Art Museum 2017.23.13

Shizuka of the Tamava (Tamaya uchi Shizuka), from the series Array of Supreme Beauties of the Present Day (Toji zensei biiin-zoroe) ca. 1794 Kitagawa Utamaro Woodblock print: ink and color on paper sheet: $15 \times 9 \ 3/4 \ in$. Gift of Mary and Allan Kollar, in honor of the 75th Anniversary of the Seattle Art Museum 2017.23.4

Okita of the Naniwaya studying her face in a hand mirror ca. 1795-96 Kitagawa Utamaro Woodblock print: ink and color on paper sheet: 14 1/2 × 9 1/2 in. Gift of Mary and Allan Kollar, in honor of the 75th Anniversary of the Seattle Art Museum 2017.23.7

Act Six (Rokudanme), from the series Treasury of the Forty-seven Loyal Retainers (Chushingura) ca. 1801–2
Kitagawa Utamaro
Woodblock print: ink and color on paper sheet: 15 × 10 in.
Gift of Mary and Allan Kollar, in honor of the 75th Anniversary of the Seattle Art Museum 2017.23.15

Bamboo Blind (Sudare), from the series Eight Views of Tea Stalls in Celebrated Places (Meisho koshikake hakkei), ca. 1795–96, Kitagawa Utamaro, Gift of Mary and Allan Kollar.

ASIAN ART CONT.

Act Four (Yodanme), from the series Treasury of the Forty-seven Loyal Retainers (Chushingura) ca. 1801–2 Kitagawa Utamaro Woodblock print: ink and color on paper sheet: 15 1/4 × 10 1/2 in. Gift of Mary and Allan Kollar, in honor of the 75th Anniversary of the Seattle Art Museum 2017.23.14

Lingering Snow on Mount Hira (Hira no bosetsu) from the series Eight Views of Omi (Omi hakkei no uchi) ca. 1834-35 Utagawa Hiroshige, Japanese, 1797-1858 Ink and color on paper 10 1/4 × 15 in. Gift of Mary and Allan Kollar 2017.23.2 Ichigaya Hachiman Shrine (Ichigaya Hachiman) from the series One Hundred Views of Famous Places in Edo (Meisho Edo hyakkei) 1858 Utagawa Hiroshige Ink and color on paper 14 1/4 × 9 7/8 in. Gift of Mary and Allan Kollar 2017.23.3

Plum Garden at Kameido (Kameido Ume vashiki) from the series One Hundred Views of Famous Places in Edo (Meisho Edo hyakkei) 1857 Utagawa Hiroshige Woodblock print: ink and color on paper sheet: 14 1/8 × 9 5/8 in. Gift of Mary and Allan Kollar, in honor of the 75th Anniversary of the Seattle Art Museum 2017.23.22

Sudden Rain, Shono (Shono haku-u) from the series Fifty-three Stations of the Tokaido (Tokaido gojusan-tsugi no uchi) ca. 1832-34 Utagawa Hiroshige Woodblock print: ink and color on paper sheet: 14 3/4 × 9 5/8 in. Gift of Mary and Allan Kollar, in honor of the 75th Anniversary of the Seattle Art Museum 2017.23.18

Awa Province, Naruto Whirlpools (Awa, Naruto no fuha) from the series Famous Views of the Sixty-odd Provinces (Rokujuyoshu meisho zue) 1855 Utagawa Hiroshige Woodblock print: ink and color on paper Framed: 14 1/8 × 9 1/4 in. Gift of Mary and Allan Kollar, in honor of the 75th Anniversary of the Seattle Art Museum 2017.23.20

Kinrvuzan Temple. Asakusa (Asakusa. Kinryuzan) from the series One Hundred Views of Famous Places in Edo (Meisho Edo hvakkei) 1856 Utagawa Hiroshige Woodblock print: ink and color on paper Framed: 14 1/8 x 9 1/4 in. Gift of Mary and Allan Kollar, in honor of the 75th Anniversary of the Seattle Art Museum 2017.23.24

Fuiikawa (Fuiikawa) from the series Pictures of Famous Places on the Fifty-three Stations (Goiusan-tsugi meisho zue) 1855 Utagawa Hiroshige Woodblock print: ink and color on paper sheet: 13 7/8 x 9 1/2 in. Gift of Mary and Allan Kollar, in honor of the 75th Anniversary of the Seattle Art Museum 2017.23.21

Kinryuzan Temple, Asakusa (Asakusa, Kinryuzan), from the series One Hundred Views of Famous Places in Edo (Meisho Edo hyakkei), 1856, Utagawa Hiroshige. Gift of Mary and Allan Kollar.

ASIAN ART CONT.

Drum Bridge and Setting Sun Hill, Meguro (Meguro, Taikobashi, Yuhi ga oka) from the series One Hundred Views of Famous Places in Edo (Meisho Edo hyakkei) 1857

Utagawa Hiroshige Woodblock print: ink and color on paper sheet: 14 × 9 1/4 in. Gift of Mary and Allan Kollar, in honor of the 75th Anniversary of the Seattle Art Museum 2017.23.25

Mie River, Yokkaichi (Yokkaichi, Miegawa) from the series Fifty-three Stations of the Tokaido (Tokaido gojusan-tsugi no uchi) ca. 1832-34 Utagawa Hiroshige Woodblock print: ink and color on paper sheet: 9 1/2 × 14 3/4 in. Gift of Mary and Allan Kollar, in honor of the 75th Anniversary of the Seattle Art Museum 2017.23.17

Night Snow, Kambara (Kambara, voru no yuki) from the series Fifty-three Stations of the Tokaido (Tokaido gojûsan-tsugi no uchi) ca. 1832-34 Utagawa Hiroshige Woodblock print: ink and color on paper sheet: 9 3/4 × 14 1/2 in. Gift of Mary and Allan Kollar, in honor of the 75th Anniversary of the Seattle Art Museum 2017.23.16

Moon Cape (Tsuki no misaki) from the series One Hundred Views of Famous Places in Edo (Meisho Edo hyakkei) 1857
Utagawa Hiroshige Woodblock print: ink and color on paper sheet: 14 1/8 × 9 3/4 in.
Gift of Mary and Allan Kollar, in honor of the 75th Anniversary of the Seattle Art Museum 2017.23.23

Pilgrimage to the Cave Shrine of Benzaiten on Enoshima in Sagami Province (Soshu Enoshima Benzaiten kaicho mode hongu iwava no zu) ca. 1850 Utagawa Hiroshige Woodblock print: ink and color on paper sheet: 15 × 10 in. Gift of Mary and Allan Kollar, in honor of the 75th Anniversary of the Seattle Art Museum 2017.23.19

Moon Cape (Tsuki no misaki) from the series One Hundred Views of Famous Places in Edo (Meisho Edo hyakkei), 1857, Utagawa Hiroshige. Gift of Mary and Allan Kollar.

Shipwreck off the Coast of Alaska, 1806, Louis-Philippe Crépin,

EUROPEAN PAINTING. SCULPTURE & PRINTS

Paintings

Shipwreck off the Coast of Alaska 1806 Louis-Philippe Crépin, French, 1772-1851 Oil on canvas 40 15/16 × 58 11/16 in. European Art Acquisition Fund; Bill and Melinda Gates Foundation Art Acquisition Fund; by exchange Mrs. Lew V. Day in memory of her husband; Arthur F. Ederer: H. Neil Meitzler: Col. Philip L. Thurber Memorial: Mrs. Donald E. Frederick; Mr. Arrigo M. Young and Mrs. Young in memory of their son, Lieut. (j.g.) Lawrence H. Young; Phillips Morrison Memorial; Mrs. Oswald Brown, in memory of her parents Simeon and Fannie B. Leland; Miss Grace G. Denny in memory of her sister Miss Coral M. Denny; Friends of Frank Molitor in his memory; funds contributed in memory of Henry H. Judson; beguest of Charles M. Clark: Mrs. John C. Atwood, Jr.: Norman and Amelia Davis Collection; Norman Davis Collection; Mrs. Cebert Baillargeon, in memory of her husband 2017.15

Prints

Plate 10 from La Tauromaquia: Charles V Spearing a Bull in the Ring at Valladolid 1816, printed 1876 Francisco José Goya y Lucientes, Spanish, 1746-1828 Etching and aquatint on laid paper 12 13/16 × 19 5/16 in. Gift of Jean Kubota Cassill and H. C. Cassill 2017.20.1

Plate 24 from La Tauromaquia: The Same Ceballos Mounted on Another Bull Breaks Short Spears in the Ring at Madrid 1816. printed 1876 Francisco José Gova v Lucientes Etching and aquatint on paper 13 × 19 3/8 in. Gift of Jean Kubota Cassill and H. C. Cassill 2017.20.2

MODERN & CONTEMPORARY ART

3 Panel Glyph #2, 2012-14, Denzil Hurley, Modern Art Acquisition Fund.

Drawings and Watercolors

The Bag Ladv 1986 Elizabeth Layton, American, 1909-1993 Pencil and crayon on paper 30 × 22 in. Gift of the Lawrence Art Center 2017.28

I Am Your Man 2007 Alvssa Pheobus Mumtaz, American, born 1982 Graphite on paper $84 \times 45 \text{ in.}$ Gift of Shari and John Behnke 2018.1

Study for Prophet ca. 1955 Jack Tworkov. American, 1900-1982 Charcoal and graphite on paper $10 \, 1/4 \times 9 \, \text{in}$. Gift of Jason Andrew and Norman Jabaut 2017.31

Furnishings and Equipment

Untitled Commission 2013 Roy McMakin, American, born 1956 Painted Eastern Maple and mirror $36 \times 22 \times 19 \text{ in.}$ Gift of Anthony and Celeste Meier 2017.30.1

Untitled Commission 2013 Roy McMakin Painted Eastern Maple and mirror $36 \times 22 \times 19 \text{ in.}$ Gift of Anthony and Celeste Meier 2017.30.2

Installation

Small Fires 2012 Tonico Lemos Auad, Brazilian, born 1968 Scratched tin cans in 85 parts Variable dimensions Gift of Janice Niemi and Dennis Braddock 2017.27

Paintings

The Couple 1990 Robert Beauchamp, American, 1923-1995 Oil on canvas 60 × 70 in. Gift of Jon Shirley 2017.29

Nude with Seated Woman 1934 Louis Bunce, American, I REMEMBER WHEN 1907-1983 Oil on canvas 20 × 17 in. Gift of Lucy and Herb Pruzan, in honor of the 75th Anniversary of the Seattle Art Museum 2018.4.2

3 Panel Glyph #2 2012-14 Denzil Hurlev. American, born 1949 Oil on canvas on panel and sticks 60 × 56 in. Modern Art Acquisition Fund 2017.34

Prints

WHEN I GET OUT I AM GOING TO GET A DOG 2016 Cheryl Pope, American, born 1980 Embossed text on paper 11×9 in. Gift of Josef Vascovitz and Lisa Goodman 2017.26.1

I ASKED YOU WHAT WAS FOREVER 2016 Cheryl Pope Embossed text on paper 11×9 in. Gift of Josef Vascovitz and Lisa Goodman 2017.26.2

WHEN I GET OUT I'M GOING TO START BY BEATING SOMEONE UP 2016 Chervl Pope Embossed text on paper 11×9 in. Gift of Josef Vascovitz and Lisa Goodman 2017.26.3

MODERN & CONTEMPORARY ART CONT.

WHEN I GET OUT
2016
Cheryl Pope
Embossed text on
paper
11 × 9 in.
Gift of Josef Vascovitz
and Lisa Goodman
2017.26.4

WHEN THE ROOM CAN HOLD SILENCE WHY CAN'T IT HOLD MY SCREAM 2016 Cheryl Pope Embossed text on paper 11 × 9 in. Gift of Josef Vascovitz and Lisa Goodman 2017.26.5

Sculpture

Beltane Bull and Yellow Horse 1985 Rudy Autio, American, 1926–2007 Porcelain 28 × 18 × 16 in. Gift of Lucy and Herb Pruzan, in honor of the 75th Anniversary of the Seattle Art Museum 2018.4.1 Torso (second version)
1986
Mark Calderon,
American, born 1955
Cheesecloth, tar paper,
sisal, wood, nails
49 × 32 × 5 in.
Gift of Lucy and Herb
Pruzan, in honor of the
75th Anniversary of the
Seattle Art Museum
2018.4.3

Eroded Landscape
1998
Tony Cragg, British,
born 1949
Glass
43 × 43 × 43 in.
Gift of the Virginia
and Bagley Wright
Collection, in honor of
the 75th Anniversary of
the Seattle Art Museum
2017.32

Chinoiserie #3
1986
Claudia Fitch,
American, born 1952
Ceramic
Each: 19 × 14 × 14 in.
Gift of Lucy and Herb
Pruzan, in honor of the
75th Anniversary of the
Seattle Art Museum
2018.4.4

Sleeper I
1999
Akio Takamori,
Japanese (active in the
United States),
1950-2017
Ceramic
5 × 26 × 9 in.
Gift of Lucy and Herb
Pruzan, in honor of the
75th Anniversary of the
Seattle Art Museum
2018 4 5

Beltane Bull and Yellow Horse, 1985, Rudy Autio, Gift of Lucy and Herb Pruzan.

MESOAMERICAN ART

Relief panels (door reveals), ca. AD 550-950, Maya culture, Northern Lowlands, Campeche, Mexico. Gift in honor of Assen Nicolov.

Basketry

Coiled basket
ca. AD 700-1000
Tiwanaku culture,
Middle Horizon, Bolivia
Plant fiber and dyes
4 × 7 1/4 in. diameter
Gift in honor of Assen
Nicolov
2018.3.17

Ceramics

Ai-Apec stirrup spout vessel ca. AD 200-500 Mochica Blackware ceramic 10 × 8 1/2 × 8 in. Gift in honor of Assen Nicolov 2018.3.2

Flaring bowl (Florero)
ca. AD 450-550
Mochica
Ceramic
9 1/2 × 17 1/8 in. diam.
Gift in honor of Assen
Nicolov
2018.3.3

Stirrup spout vessel in form of a fish AD 250-500 Moche Peruvian Ceramic 9 1/4 × 9 × 4 1/4 in. Gift of Assen and Christine Nicolov in honor of Mimi Gardner Gates 2017.33.1

Jewelry and Personal Accessories

Labret
ca. AD 900-1500
Mixtec
Aztec
Obsidian
1 × 1 3/4 × 3/4 in.
Gift in honor of Assen
Nicolov
2018.3.4

Labret
ca. AD 900-1500
Mixtec
Aztec
Gold
11/2 × 1 × 11/8 in.
Gift in honor of Assen
Nicolov
2018.3.5

Labret
ca. AD 900-1500
Mixtec
Aztec
Obsidian
3/4 × 1 3/16 × 5/8 in.
Gift in honor of Assen
Nicolov
2018.3.6

Labret
ca. AD 900-1500
Mixtec
Aztec
Gold and obsidian
3/4 × 11/8 × 1/2 in.
Gift in honor of Assen
Nicolov
2018.3.7

Labret
ca. AD 900-1500
Mixtec
Aztec
Gold and obsidian
9/16 × 17/8 × 1/2 in.
Gift in honor of Assen
Nicolov
2018.3.8

Labret
ca. AD 900-1500
Mixtec
Aztec
Obsidian
1/2 × 1 × 1/2 in.
Gift in honor of Assen
Nicolov
2018.3.9

Labret
ca. AD 900-1500
Mixtec
Aztec
Obsidian and shell
5/8 × 11/8 × 5/8 in.
Gift in honor of Assen
Nicolov
2018.3.10

MESOAMERICAN ART CONT.

Jewelry and Personal Accessories (cont.)

Labret
ca. AD 900-1500
Mixtec
Aztec
Gold and obsidian
1/2 × 7/8 × 5/8 in.
Gift in honor of Assen
Nicolov
2018.3.11

Labret
ca. AD 900-1500
Mixtec
Aztec
Gold and obsidian
1/2 × 1 × 5/8 in.
Gift in honor of Assen
Nicolov
2018.3.12

Labret
ca. AD 900-1500
Mixtec
Aztec
Oobsidian
5/8 × 11/8 × 3/4 in.
Gift in honor of Assen
Nicolov
2018.3.13

Labret
ca. AD 900-1500
Mixtec
Aztec
Gold and obsidian
5/8 × 11/8 × 1/2 in.
Gift in honor of Assen
Nicolov
2018.3.14

Labret
ca. AD 900-1500
Mixtec
Aztec
Obsidian
1/2 × 7/8 × 5/8 in.
Gift in honor of Assen
Nicolov
2018.3.15

Sculpture

Ritual performer wearing buccal mask ca. AD 600-750 Veracruz Ceramic Height: 27 1/2 in. Gift of Christine and Assen Nicolov, in honor of the 75th Anniversary of the Seattle Art Museum 2017.33.2

Stone and Mineral

Seated figure
ca. AD 1200-1500
Aztec
Sandstone
35 × 19 1/2 × 16 in.
Gift in honor of Assen
Nicolov
2018.3.16

Relief panels (door reveals) ca. AD 550-950 Maya culture, Northern Lowlands, Campeche, Mexico Limestone 45 x 45 in. (both panels together) Left panel: 45 × 22 × 3 in. Right panel: 45 × 23 × 3 in. Gift in honor of Assen Nicolov 2018.3.1

Installation view of Yayoi Kusama: Infinity Mirrors at Seattle Art Museum, 2017, photo:Natali Wiseman.

FINANCIAL YEAR IN REVIEW

Blockbuster exhibitions drove membership, admissions, museum store and café revenue growth year over year with accompanying increases in admissions, membership, museum store and café expenses to support our visitors.

Funding to support SAM comes from several sources. Earned revenue through admissions, museum store, and café sales totaled 28% of fiscal year 2018 operating revenue. Membership and fundraising event revenue provided 28% with the balance of contributed revenue providing 28% total. SAM's endowment contributed 16%. On the expense side, of the \$26.3 million in total operating expenses, \$18.2 million, or 69%, was program related. Within program-related expenses, investment in education increased 5% year over year. Accessions of art objects through purchases generally utilize donor-restricted funds and are not listed on SAM's statement of operating activities.

As of June 30, 2018, SAM's total net assets have grown to \$327.7 million. Temporarily restricted net assets and permanently restricted net assets, including endowment and funds held in outside trusts, were \$138.0 million and \$156.3 million, respectively.

SAM's audited financial statements provide more detail and are available upon request.

	FISCAL YEAR		FISCAL YEAR	
REVENUE	2018 (\$)	%	2017 (\$)	%
Admissions	4,315,600	16	3,173,676	12
Museum Store & Café	3,424,438	12	2,995,097	11
Membership & Events	7,711,353	28	7,030,596	26
Corporate Grants	914,355	3	1,001,192	4
Foundation Grants	569,499	2	720,613	3
Government Grants	373,537	1	515,612	2
Individual Gifts	2,264,346	8	1,142,654	4
Net Assets Released from Restrictions	3,772,294	14	5,866,748	22
Endowment Payout	4,483,024	16	4,417,619	16
TOTAL OPERATING REVENUE	27,828,446	100	26,863,808	100

	FISCAL YEAR		FISCAL YEAR	
EXPENSE	2018 (\$)	%	2017 (\$)	%
Education	1,641,843	6	1,559,312	6
Exhibition & Collection Care	5,948,747	23	6,964,694	26
Facilities	6,192,725	24	6,127,608	23
Marketing & Admissions	2,218,186	8	1,927,506	7
Museum Store & Café	2,191,525	8	2,017,897	8
Development & Membership	2,759,055	10	2,959,975	11
Administration	4,770,584	18	4,610,646	17
Depreciation	623,846	2	549,750	2
TOTAL OPERATING EXPENSE NET OPERATING SURPLUS	26,346,511 1,481,935	100	26,717,388 146,420	100

ATTENDANCE

SEATTLE ART MUSEUM	#
Public Hour Attendance	475,300
SAM Events & Venue Experiences	
Public Programs	20.074
School Tours	11,542
Groups	4 075
TOTAL VISITORS	537,719
OLYMPIC SCULPTURE PARK	#
Public Hour Estimate	423,270
SAM Events & Venue Experiences	10,439
B 11: B	10.007
	10,603
School Tours	1 / 71
•••••	1,431
School Tours	1,431
School Tours Groups	1,431 253 445,996

TEEN PROGRAMS	ATTENDANCE	INTERPRETIVE TECHNOLOGY	ATTENDANCE
Teen Arts Group (TAG)	460	Audio Tour	26,268
Art Lab Teen Workshops	155	Interactive Studio	4,264
Design Your Neighborhood	348	TOTAL	30,532
Teen Night Out	1,025		•
TOTAL	1,988		

FAMILY PROGRAMS	ATTENDANCE	PUBLIC PROGRAMS	ATTENDANCE
Family Workshops	394	Summer at SAM	14,115
Kid Saturdays	250	Winter Weekends	135
Family Festivals	4,850	SAM Creates	1,404
Neighborhood House	155	SAM Talks	2,117
Outreach Programs	1,080	SAM Films	7,564
Tiny Trees	3,645	SAM Tours	1,379
Lights	5,000	Remix	7,750
SAM Camp	118	SAM Performs	2,050
TOTAL	15,492	TOTAL	35,619

SCHOOL & EDUCATOR PROGRAMS	ATTENDANCE
School Tours	13,705
Educator Resource Center	11,837
School Partnerships	3,798
Educator Programs	3,210
TOTAL	32,550

Día de los Muertos, October 27, 2017, photo: Robert Wade.

COMMUNITY PROGRAMS	ATTENDANCE
Community Passes	4,000
Tabling	665
Off the Walls: Community Day and After Dark	2,100
Exhibition Community Openings	2,100
Community Partner Events	3,100
Community Engagement Talks	460
TOTAL	12.425

TOTAL ATTENDANCE/PEOPLE SERVED

130,852

COMMUNITY PARTNERS

SAM collaborates with community partners on programs such as SAM Remix, Summer at SAM, Teen Night Out, Family Festival, Free First Saturday, and other events.

Our partners include:

SAM Remix, March 30, 2018, photo: Jen Au.

ACES AIA Seattle Ambassador Stories Amplified Teen Voices

Amplifier ARCADE

Art with Heart CD Forum Centerstone

City of Seattle Parks & Recreation Colescott Rubin and Friends

Color is Everything Early Masters Earshot Jazz

East West Chanoyu Center Families of Color Seattle

Forterra Foundry 10

Friends of the Waterfront Seattle

Fulgencio Lazo, Erin Fanning, and their team of community collaborators

Gage Academy of Art

HATCH

Hella Black Hella Seattle Henry Art Collective

Highline Public Schools

Hugo House Infinite Milam

Jacob Lawrence Gallery

Jetty Junior Asha KEXP

Kids & Race Kimisha Turner Ladies Musical Club

Launch

Longhouse Media MOHAI's Youth Advisors Montlake Elementary School

Naramore

Northwest African American Museum Northwest African American Museum Youth

Curators

One Vibe Africa

Queens Project

Pacific Northwest Ballet—The Pointe

Path with Art Powerful Voices Pratt Fine Arts Center Pride ASIA

Rain City Rock Camp for Girls Seattle Parks and Recreation Seattle People of Color Salon

Seattle Public Library Seattle Public Schools

Seattle Urban League Young Professionals

STG Presents Tasveer Teen Arts Group Teen Link

The Dr. Julian Priester Quartet

The World is Fun Tiny Trees Preschool

Totem Star

TeenTix

University of Washington Office of Minority Affairs

and Diversity Urban Artworks UW Bothell Vera Project

Virginia Mason Hospital

Voices Rising

Washington State HS Photography

WITS

Yesler Terrace Arts Groups

Young Professionals International Network

Youth Care Youth in Focus Youth Speaks

BOARD OF TRUSTEES

OFFICERS

Stewart Landefeld, Chairman Winnie Stratton, President Susan Brotman, Vice President Michael Corliss, Vice President Barney Ebsworth, Vice President Jon Shirley, Vice President Charles Wright, Secretary Steve Kutz, Treasurer John Frank, Past Chairman Maggie Walker, Past President

ACTIVE

Margaret Allison Eve Alvord Watson Blair Bruce Blume Susan Brotman Cliff Burrows Alex Ceballos Michael Corliss Dino De Vita Barney Ebsworth Sheila Edwards Lange John Frank Ava Hamilton Susan Hutchison Johnpaul Jones Robert Kaplan Janet Ketcham Sylvia Ketcham Tom Kundig Steve Kutz Naima Lalii Stewart Landefeld Carla Lewis Gary Locke Barbara Malone Sean McCormack Scott Morris Christine Nicolov Charles Nolan Doug Norberg

Linda Nordstrom Sally Nordstrom Michael Parham Hwa Park Brooks Ragen Constance Rice Catherine Roche Lee Rolfe Faye Sarkowsky Stan Savage Roberta Sherman Jon Shirley Kim Richter Shirley Gursharan Sidhu Mary Snapp Denise Stiffarm Winnie Stratton Robert Strong Ina Tateuchi Lvnn Thomsen Douglas True Viiav Vashee Mandira Virmani Maggie Walker Brian Wineke Susan Winokur Curtis Wona Charles Wright Virginia Wright Ann P. Wyckoff Martha Wyckoff

EX-OFFICIO

Chris Karamatas Barb Maher

HONORARY

Thomas Barwick
Frank Bayley
P. Raaze Garrison
James Hawkanson
Betty Hedreen
Henry James
Mary Ann James
David E. Maryatt
Sally Maryatt
Joseph Monsen
James Olson
Theiline Scheumann
Charles Simonyi
Jairus Stratton
Griffith Way

Photo: Natali Wiseman.

STAFF

DIRECTOR'S DIVISION

Illsley Ball Nordstrom Director and CEO Kimerly Rorschach

Board Relations Officer Marie Bouvet

Executive Assistant Alice Bruce

Gardner Center Director Sarah Loudon

Asian Art Department & Gardner Center Coordinator Murphy Crain Amelia Love

Gardner Center Assistant Lisa Mothersbaugh

Senior Advisor Carol Binder

COMMUNICATIONS

Marketing & Communications

Director of Communications Domenic Morea

Associate Director of Communications Cindy McKinley

Marketing Manager Wendy Saffel

Communications Associate Corey Blaustein Linnea Hodge Whitney Lackey

Content Strategist/ Social Media Manager Chelsea Werner-Jatzke Social Media & Communications Coordinator Nina Dubinsky

Design Manager Nina Mettler

Senior Designer Natali Wiseman

Digital Designer Stephanie Fink

Graphic Designer Muneera Gerald

Marketing On-Call Loren Feldman Myriah Reynolds

Public Relations

Public Relations Manager Rachel Eggers

CONSERVATION

Chief Conservator Nicholas Dorman

Senior Objects Conservator Liz Brown

Associate Conservator Geneva Griswold

SAM Collections Care Manager Julie Creahan

Senior Collections Care Manager Marta Pinto-Llorca

Associate Collections Care Manager Monica Cavagnaro

Archival Technician Barbara Robertson Coordinator for Museum Services and Conservation Hannah Hirano

Asian Art Conservation Center Associate Rachel Harris

Project Conservation Technician Rachel Maxi

CURATORIAL Art Administration

Deputy Director for Art Administration Zora Foy

Exhibitions and Publications Manager Tina Lee

Exhibitions Coordinator Rachel Hsu

Art

Susan Brotman Deputy Director of Art and Curator of European Painting and Sculpture Chiyo Ishikawa

Ann M. Barwick Curator of American Art Patricia Junker

Curator of African and Oceanic Art Pam McClusky

Foster Foundation Curator of Chinese Art Ping Foong

Curator of Japanese and Korean Art Xiaojin Wu

Jon and Mary Shirley Curator of Modern & Contemporary Art Catharina Manchanda

Curator of Native American Art Barbara Brotherton

Assistant Curator of Modern & Contemporary Art Carrie Dedon Betty Bowen Award Intern Linnea Hodge Stephanie Morrison

Emerging Arts Leader Intern Jacquelyn Mixon

Curatorial Associate
Jenae Williams

Collections Coordinator
Jeffrey Carlson
Elisabeth Smith

Curatorial Intern Noor Asif

Libraries

Librarian Traci Timmons Yueh-Lin Chen

Project Coordinator Historic Media Michael Besozzi Anastasia Tucker

DEVELOPMENT

Chief Development Officer Christopher Landman

Development Coordinator Theodore Tamasovich

Special Events

Director of Special Events Andrea Burgess

Assistant Manager of Special Events and SAMS Liaison Emily Kelly

Institutional Giving

Institutional Giving
Officer
Sarah Michael

Institutional Giving Associate Charlotte Couch

Institutional Giving
Officer—Foundation &
Government Relations
Frika Nelsen

Institutional Giving
Associate—Foundation
& Government Relations
Katie Miller

Individual Giving

Director of Individual Giving Linda Rabadi Fair

Campaign Officer Laureen Hoo Catherine Porciuncula

Campaign Associate Aaron Hart

Individual Giving Manager Ilona Davis Helen Nesbitt

Individual Giving Coordinator Ravella Riffenburg

Membership

Director of Membership and Annual Giving Tiffany Tessada

SAM Fund & Premier Membership Manager Rian Kochel Assistant Membership Manager Torie Long

Membership & SAM Fund Coordinator Beverlenn C. Dorion Tara Peters

Membership Customer Service Center Lead Anna Craddock Dawn Tyler

Membership and Admissions Lead Frances Whitt

Donor Services Supervisor Kate Gordon

Donor Services Lead Suzanne Motheral

Donor Services Representative Austin Kim Carson Rennekamp

EDUCATION & PUBLIC PROGRAMS

Kayla Skinner Deputy Director for Education and Public Programs Regan Pro

Coordinator for Education and Public Programs Marcus Ramirez

Teen, Family, and Multigenerational Learning and Programs

Senior Manager for Teen, Family, and Multigenerational Learning and Programs
Sarah Bloom

Museum Educator, Teen, Family, and Multigenerational Programs Lindsay Huse Kestin

Teen, Family, and Multigenerational Programs Intern Mia Aldefolla Amen Tassaw

Design Your Neighbor Hood Intern Kamiya Bryce

SAM Camp Intern Beth Girma

TAG Summer Intern Tuesday Smith

Public Programs

Manager of Public Programs Philip Nadasdy

Public Programs Coordinator David Rue

Program Coordinator for Art and the Environment Maggie O'Rourke

Manager of Film Programs Greg Olson

Projectionist
Brenan Chambers
Jack Ondracek
Larry Price
Aaron Ridenour

School and Educator Programs

Manager of School and Educator Programs Anna Allegro

Museum Educator, School and Educator Programs Kelsey Donahue Brooke Hutchison

School and Educator Programs Associate Lynda Swenson

Coordinator, School and Educator Programs Rayna Mathis

Associate Manager of Educator Resources Anna Flam

Wyckoff ERC Librarian & Educator Jordyn Richey

Education Assistant Kirsten Gausch

Community Programs

Associate Director for Community Programs Priya Frank

Emerging Arts Leader Intern Kalina Chung Seohee Kim Emmy Martinez

Interpretive Technology

Manager of Interpretive Technology Tasia Endo

FINANCE & OPERATIONS

Finance

Chief Financial Officer Cindy Bolton

Controller Dawn Beck

Revenue Accountant Kirstin Bayer

*Accountant*Peter Spieker

Accounts Payable Lead Jennifer Rozler

Payroll Accountant
Danielle Pretti

Human Resources

Director of Human Resources Elizabeth Detels

Senior Human Resources Generalist Kathleen Maki

Manager of Volunteer Programs Danie Allinice Jenny Woods

Legal

Legal Counsel Viviana Pitta Legal Assistant
Abril Diaz
Caitlin Scott
Amela Zukic

Operations

Chief Operating Officer Richard Beckerman

Finance and Operations Coordinator Savannah Tabb

Facilities

Director of Facilities Lee Richardson

Facilities Coordinator Yung Koo Robert Ordonez

Facilities Operations Manager David Cronin

Olympic Sculpture Park Gardener Bobby McCullough

Facilities Assistant Joe Finn

Administration

Manager of Administrative Services Steve Dwyer

Loading Dock Clerk
Eric Geniesse

Receptionist
James Anderson
Kacey Lewis
Heather Wade
Kerry Weinrich

Engineering

Chief Engineer Shawn Kirchner

Facilities Maintenance Engineer Michael DeMaggio Shocklin Lewis Ravinder Sidhu

Environmental Services

Environmental Services Supervisor Michael Pettitt

Environmental Services Technician Mei Chang Shawki El-Bakkoush Asha Gagaweyne Joshua Gleason Rodger Greene Hsiu-Ming Hsieh Chin Mina Hsu Kai Hsu Rodriguez Jackson Gary Jones Lauri Kuoppamaki Nicholas Palmer Annie Sun Caihong Wen Sam Xaybanha Huilian Xue

Custodial Engineer Tore Hoven

Group Admissions

Director of Group Admissions and Venue Experiences Erin Brophy

Events Services Manager Shannon Scully Event & Group Sales Manager Larry Cenotto

Events Assistant Maura Barstead

Retail

Associate Director, SAM Gallery Jody Bento

SAM Shop Manager Lindsey Dabek

Retail Operations Supervisor Jack Harris Jr.

Financial Coordinator for Retail Operations Kseniia Darouze

Lead Buyer Renata Tatman

Senior Sales Associate Vanessa Palas

Lead Sales Associate Emilia Slimon

Sales Associate Ikemba Anyanwu Nikita Ares Sophia Castelli Sarah Combs Suzanne Crimmins Adolphus Estes Kaelie Giffel Ari Glass Susan Gochoel Sachie Heneghan Caitlin Lee Julian Lepke Erin Mathisen **Etienne Monas** John Page Katherine Palmer Amelia Roberts

Stephanie Scheer Elyse Sedore-Mallin Andrea Stettler-Kohler Saydie Wilson

Shipping/Receiving Coordinator Thomas Krueger

SAM Gallery Coordinator Elizabeth Lopez

Security

Director of Security
Danielle Nicas
Jacob Peltier

Security Manager Cyrus Ghiasvand

Security Supervisor
Tika Bordelon
Gordon Bunting
Kurtis Dingler
Deborah Priest
Roy Stanton
Mark Thomas
Brian Wallace
Taggard Wood

VSO 3
Nicholas Brown
Rebecca Bush
Patience Doss
James Ghormley
Thomas Hanchett
Daniel Marlow
Shannon McConnell
Vaughn Meekins
David Nevarrez
Scott Roseburrough
Mariusz Stanczak

VSO 2 Ashley Balderas Ariel Cartwright Stephanie Cost Myleya Hill Christopher Keenan Monica Pauls Noah Sisk Gregory Thompson

VSO 1

Devin Allen Anissa Amalia Dean Anderson Bavu Angermever Susan Apple Christopher Aubin Scot Augustson Adrienne Bell-Koch Emily Burnham Holly Butterfield Lauren Cattey Sin Ting Eugenia Chui Marianna Clair Robert Cloud Kelly Cook Meriah Dainard Joshua Davis Alyssa Dillon Abigail Dodson Sy Donovan-Smith William Ekstrom Willow Enright William Estvanik Kaisa Faletogo Michelle Flannelly Waits Katherine Fox Irina Franz Caitlin Fulbright Adera Gandy Aaron Glickman Spencer Haddenham-Gibler Loren Herrera Janis Hill David Hollenbach Sarah Hollingsworth Mark Howells Katherine Humphreys Dina Jin **Emily Jones** John Jung-Simard Ivana Kartzov Sam Kenyon Aselva Keves Danielle Khleang

Joshua Kim Kathleen King Lucv Klein Monique Klipsch Bronika Kushkuley Ashley LaFollette Mackenzie Lawrence Daniel Lilly Jose Lopez James Ludden Mariya Makasini David Maki Pamela Maldonado Dania Marmoleio Rebecca R. Mattox Anthony Mazzella Katharine McAllister James Melatini Quinn Merklin William Miller Giselle Monzon Merlin Moon Mirra Moran Anna Moroz Lisa Mothersbaugh Zewditu Mulugetta Austen Mumper **Tobias Murphy** Alvssa Norling Robert Ordonez Lillian Orrey David Park Stephen Parsons John Reed **April Roberts** Erika Robertson Francesca Rosati Kobe Ryan Miha Sarani Caitlin Scott Katherine Selvocki Katie Shaughnessy Victoria Shim Lvta Sigmen Elizabeth Slabaugh Emma Southworth Lauren Stubbers Adeline Swires **David Thomas** Sophie Thompson

Jennifer Till
Zachariah Trahan
Megan Tyrer
River Valadez
Heather Wade
Caroline Wallace
Amy Wang
Kerry Weinrich
Alexandrew Wong
David Yamato
Lauren Zalewski
Donald Zepeda
Ruiling Zhang

Admissions

Director of Admissions Amy Domres

Admissions Manager Karina Pirtle

Admissions Assistant Manager Bryan Edenfield

Customer Service Center & Admissions Assistant Manager Amy Miller

Admissions Volunteer Supervisor Mariela Napolitano

Admissions Supervisor Lindsey Suliman Nina Tosti

Admissions Lead
Christopher Campbell
Blair Glanville
Julie Goff
Sumie Nagahama
Tracy Nishimoto
Sharece Phillips
Andrew Schultz
David Snead
Diego Suarez
Julie Thompson
Dawn Tyler

Admissions Representative Tina Asavaphanlert Geneva Baldauf Sarah Bang Sarah Boehlke Derek Bourcier Jim Chin Micaiah Davis Melissa Derecola Ellie Dicola Allison Dunn Sarah Faulk Amv Fredericks Caitlin Fulbright Lauren Guenther Katheryn Gullickson Sharon Heung Frin Hill Charlotte Hoerber Taurean Johnson Philippe Kim Jennifer Le Judith Linn Everardo Lopez Tayler McInerny Amanda Mead April Merino Danielle Mohlman Rose Moreland Oona Murphy Frances Mylet Sabrina Oh Patricia Otero Andrew Pritzkau Aidan Quinlan Carson Rennekamp Max Renton Elizabeth Reves Tricia Rhodes Judy Sam Marco Schugurensky Alexandra Sparks Anatol Steck **Brandy Thomason** Minh Chau Vo

Exhibition Host James Anderson Karin Bardarson James Bontatibus Chaeliana Erkelens John Fullmer Alice Lee Chia-Wei Liu Minjung McKnight Caroline Parry Sean Ryan Jaclyn Shankel Emily Shurtz Noelle Tyau Celine Waldmann

Customer Service Center Lead Blair Glanville Jenna Harburg

Customer Service Center & Admissions Representative Veronica Smith

Technology

Chief Technology Officer Manish Engineer

Senior Systems Engineer Keith Latta

Senior Software Engineer Richard Keating

Business Systems Programmer Analyst Tom Douglass

Systems Support Manager Brian Kirk

Helpdesk Technician Joseph Roderick

Product Manager, Online Experiences Ella Dorband Audiovisual Services Manager Kevin Higinbotham

Audiovisual Services Site Manager Cooper Whitlow

Audiovisual Technician Kari Erickson William Smith Sophia Zimmerman

MUSEUM SERVICES

Director of Museum Services and Chief Registrar Lauren Mellon

Museum Services Intern Kat Quach

Design & Installation

Director of Exhibition Design Nathan Peek

Exhibition Designer Paul Martinez

Mountmaker Scott Hartley

Preparator— Exhibition Lighting John Thornbury

Preparator— Art Handler Lead Jared Moore

Preparator/Mountmaker Rebecca Grim

Lead Preparator
Robert Howells

Preparator
Alexa Anderson
Joshua Gosovich
Daniel Gurney
Ken Kelly
Michael Milano
Tyna Ontko

Registrars

Senior Registrar for Exhibitions Leesha Alston

Associate Registrar for the Collection Megan Peterson

Associate Registrar for Loans
Lauren Barach

Assistant Registrar for Collections Management Elizabeth Byrne

Assistant Registrar— Rights and Reproductions Ashley Mead

Photographer Elizabeth Mann

VOLUNTEERS

Photo: Jen Au.

Laura Affolter Marine Aghasya Missy Alexander Mary Jayne Allen Lynne Allison Polly Amkraut Elizabeth Anderson Marie Andrews Minami Aoyagi Helen Aprikyan Noor Asif Nina Asmoni Amber Atkins Jane Ault Phill Ayers Cvnthia Baber Lisa Bade Kimber Bang Elizabeth Bangasser Hall Bertha Barriga Mikaela Bartyzel Marilyn Batali + Larry Baum Patricia Beasley Walter Beaumont +

John Beierle

Deanna Bell John Berg Brian Bernard Seema Bharati Lekha Bhargavi Danielle Blais Jenna Blake Shawna Bliss Carina Bolaños Lewen Sandra Bordin Emily Bowden Monica Bowen Leslie Boyer Jessica Bran Kit Brooks Christina Bruce Erin Bruce Mary Rae Bruns + Carly Buckalew Karen Burell Mary Jo Burns Pamela Cain Ida Callahan Jovce Campbell Pam Cantalini Linda Capell

Milena Carothers

Patrice Carroll Joe Carter Marcia Cecil Ellen Chang Catherine Chapman Charlotte Chase Doreen Chen Roberta Chen William Chen Zhihui Chen Deanna Chew-Freidenberg Shau-Lee Chow Christine Cillev Nan Clark + Marilvn Clarke + Dinah Coble Robyn Cochrane Dianne Cole Paige Coomans Theo Copley Anne Counts Barbara Coyner Mary Alice Crosson Divya Daggupati Hope Dana Jeanette Dassel +

Anne-Marie Davis Kathleen Davis Signe Davis Robin Dearling Evyn Dickinson Tanya Dimpsey Marita Dingus + Claudia Haspedis Dixon Jillian Donnelly BJ Douglas Michael Dudley Elizabeth Durand Zova Dwyer Mary Emerson Kay English Indra Enkh-Amgalan Lynn Erickson Celeste Ericsson Margaret Erwin Liz Fahey Pamela Farrel + Svlvia Fisher + Kyra Anne Flores Patty Flowers Marrene Franich Penny Frey Albert Fuiii

Barbara Fuller Karina Garcia Pauline Garstang Lily Gasper Emma Gaulke-Janowski Joanna Gerber + John Gerhard Julie Gerrard* Beth Girma **Bridget Girnus** Katherine Gleason Karol Goff Kathi Golden Patti Gordon + Patrick Grace Kate Graham Diane Grav Katie Grayden Kathy Greenberg Jen Grogan Eugenia Gutierrez-Rodriguez Joyce Halldorson + Skve Han Ann Hardy Katelyn Harper Tesva Harris

Margaret Hartley Leanne Hawkins + Vivian Heckinger Barbara Hennig + Bryan Hennig Mollie Henry Joan Hibbs Diane Hildebrand Taylor Hill Sally Hirst + David Ho Imfan Hoi Lorisa Holland Madison Holland Julia Hower Hao Hsu Brenda Humphrev* + Carla Humrich Yuying Hung Anna Hurwitz Kathleen Hyslop Jeanne lannucci Asami Ishida Sari Israel Shari Jacobellis Karthik Jaganathan Setare Jamalizadeh

VOLUNTEERS CONT.

Ching-Ping Jan Madeline Jarvis Lori Johns Jessica Johnson Katie Johnson Judy Jow Chris Karamatas Marcia Kauzlarich Jovce Kawahara + Susan Kegel Pamela Keller Kavlene Kelly Kyle Kessler Alison Kettering Eunyoung Kim Seohee Kim Subin Kim Bobbi Kirk + Ken Kirk David Kiyak Chris Kline* Jerrica Klout Katelyn Koch Vivian Kong Shannon Kovack Sandy Kraus Lucv Krause Julia Kwak Mary Lamery Larry Lancaster Chris Larsen Jennifer Lathrop Christine Lee Karen Lee Wendy Lemaster Marge Levy Sitara Lewis Abe Lillard Anne Lipner Angela Liu Hillary Long Fave Lovvorn Barbara Lowe

Sue Lynette Liz MacCready Jane MacKinnon + Alia Mahaian Andrea Mann Fzio Manzin Ulises Mariscal Iris Marshall Jeanne Martin **Dovey Martinez** Em Maslich Rick Masseno Paula Matthews Lvnda Matthias Gina May James May Josephine McEntire Rachelle McKerjee Kav McQueen Rupal Mehta Brielle Miller Chris Missel Suzanne Miyahira Kate Morgan Rose Morgan Stephanie Morrison Pamela Mudd Liz Muktarian Garet Munger Diana Munoz Shannon Myrin Kate Nack Tomomi Nakaiima Lucia Nali Susan Nash Andrea Nathan Sarah Needham Karin Nelson Bev Newberry Nhi Nguyen Yina Ni Kava Nieves

Josh Nocom

Kaitlin Nowlin Shirley Oliver + Michael O'Toole Scotty Ottaviano Kirsten Painter Estelle Park Jadon Park Sharon Park Chuck Parrish Traci Paulk Carol Perry Sue Phillips Zoë Phillips Deborah Prince Rohini Prinja Toni Pulikas Hester Qiang Kat Quach Laura Quandt Catherine Quinn Jake Ragen Susie Ragen + Jean Ramberg Barb Ranta Lyn Rawlinson + Usha Reddy Robin Reents Evelvn Reingold + Amv Rice Ravella Riffenburg Jessica Robbins Nancy Robbins Anne Robinson + Barbara Robinson Joey Robinson Virginia Rohde Rosita Romero Cecelia Rosenman Nina Sanders Maya Santos Tina Sarin

Satadipa Sarkar

Linda Scadron-Wattles

Judith Schainen Milana Schneider Kamma Scott Charvl Kav Sedlik Janet Seery + Suzan Setel Anna Sexton Robyn Seymoure Michele Shaw + Jean Sherrow* Laurie Shimoda Pin-An Shv **Emily Simanton** Richard Simkins Wendy Simons Glenn Singer Pam Singer Andrea Smith-Clarke Rekha Sood Marcela Soto Lorrie Spaulding Jessica Spicknall Christie Spielman + Selma Staight Kevin Stant Jenness Starks Clare Stemmer John Stewart Diane Strand Karen Stroo-Janssen Kate Sullivan Menadi Sun Carol Szender Noelle Taber Akiko Takeda Ronva Tan Kav Tarapolsi + Amen Tassaw Jody Tate Heather Taylor + Diane Tchakirides Gail Temple

Chariya Thach

Nia Thomas Susan Thomason Christine Thomsen Susan Todd Stuart Trusler Susan Tsena Rebecca Tuck Jett Tucker Maggie Tucker Shawnee Tucker Colleen Tufts David Turner Martha Tuttle Arlo Van Liew Rachel Van Ness Nailla Vanderkolk Avush Varadhan Christina Varvel Nina Vichayapai Mandira Virmani Rebekah Voeller Kanako Volonakis Laura VonDerLage Irmaard Wachter* Alayna Wagers Pran Wahi Suzanne Walker Mary Wallace + Kathv Waltz + Amy Wang Georgia Ward-Collings Bill Wardwell Yoko Weaver Maia Whitehorn

Paula Whitham

Frica Williams*

Sheila Wilev

Abby Wilson

Cindy Wilson

James Wilson

Susan Winokur

Patty Wood

Brooklyn Witteman

Jovce Wu Lu Yang Ruisheng Yang Joanna Young Linda Youngs April Zhang Feifei Zhang Sophie Zhang Sherry Zhena Amy Zhong Jiar Zhou Victoria 7hou + Over 20 years of service

* Deceased

INDIVIDUAL DONORS

SAM would like to thank these generous donors for their support of our operations, exhibitions, programs, and acquisitions from July 1, 2017, to June 30, 2018.

\$100.000 and Above

Anonymous
Susan Brotman
Barney* and Rebecca Ebsworth
Jeff and Judith Greenstein
Estate of Agnes M. Griffin
Jon Shirley and Kim Richter Shirley
Estate of Barbara L. Weinstein
Charles and Barbara Wright
Virginia B. Wright
Ann P. Wyckoff

\$75,000-\$99,999

Lyn and Jerry Grinstein Richard and Elizabeth Hedreen Firoz and Najma Lalji Sally and Bill Neukom Charles and Lisa Simonyi

\$50,000-\$74,999

Anonymous
Bruce and Ann Blume
Estate of Susanne F. Hubbach
Jay and Mary Jayne Jones
Linda Nordstrom
Pete and Julie Rose
Paul Sturm and Flora Ling

\$25,000-\$49,999

The Ginger and Barry Ackerley Foundation
Eve and Chap Alvord
Anonymous
Stan and Alta Barer
David and Joanna Beitel
Courtni and Charles Billow
Alexandra Brookshire and Bert Green
Leslie and Dale Chihuly
Estate of Trudel Dean
William H. and Mimi Gardner Gates

Katharvn Alvord Gerlich Janet W. Ketcham Stewart M. Landefeld and Margaret M. Breen Michael and Barbara Malone The MacRae Foundation Susan and Furman Moselev Steve and Christine Oaks Everett P. and Andrea Paup James and Gave Pigott Theiline W. and Stuart Rolfe Fave Sarkowsky Theiline and Douglas Scheumann Martin Selia Winifred and Jairus Stratton Robert and Kathryn Strong Lvnn and Mikal Thomsen Douglas and Janet True

\$15,000-\$24,999

Anonymous Jeanne Berwick and James Degel Cliff Burrows and Anna White Michael and Lauri Corliss Estate of Norman Davis Thomas and Sue Ellison Nancy and Hamilton Harris Peter and Peggy Horvitz Susan and Andrew Hutchison Sam and Sylvia Ketcham Frances Kwapil Mary Kay McCaw Sean McCormack and Martha Bryant Scott and Abbie Morris Charles and Eleanor Nolan Blake and Molly Nordstrom Charles and Yvonne Pigott Brooks* and Suzanne Ragen Mr. and Mrs. Brian Ratner Catherine and Stephan Roche Roberta Sherman Vicki Soderberg Parry

\$10,000-\$14,999

Carlyn Steiner

Anonymous (2) Margaret and James Allison Carl and Renee Behnke Watson and Jane Blair Alex Ceballos and Mireva E. Lewin Estate of Phyllis B. Clark Ellen L. Ferguson and Kumuda Kali Allan H. and Barbara L. Ferrin John Frank and Delia Jampel William E. Franklin Beck Hallmann Ava Hamilton Adrian Hanauer and Khanh Tran Lenore Hanauer Linda and Ted Johnson Robert D. Kaplan and Margaret Levi Peter and Mary Kerr William and Flizabeth Ketcham Evelyn Klebanoff Stephen J. Kutz and Courtney Womack Amin and Afshan Lakha Christopher and Betsy Larson Kathleen and Richard Lea Don and Carla Lewis John A. Lilard and Julia Kalmus Kathleen Lindberg and David Skar Estate of Arno G. Motulsky Lynn and Steven Mowe Mr. and Mrs. Douglas E. Norberg Sally B. and John Nordstrom Hwa and Michael Park Molly E. Pengra Mr. and Mrs. Jonathan D. Roberts Kimerly Rorschach and John F. Hart Arthur and Ellen Rubinfeld Stan and Ingrid Savage Mr. and Mrs. Howard Schultz Gursharan and Flyira Sidhu Jennifer L. Small and Kevin Kaiser Mary E. Snapp and Spencer Frazer

Denise Stiffarm and Marc Taylor Maryanne Tagney and David T. Jones Josef Vascovitz and Lisa Goodman Vijay and Sita Vashee Ajay Wadhawan and Mandira Virmani H.S. Wright III and Katherine Janeway Susan Winokur and Paul Leach Jeffrey and Korynne Wright Martha Wyckoff and Jerry Tone Gary Young

\$5,000-\$9,999

Tom Alberg and Judi Beck Anonymous Kevin and Patrice Auld William and Nancy Bain Peter and Jane Barrett Patty and Jimmy Barrier John and Shari Behnke Michael and Leslie Bernstein Gretchen Boeing Heidi Charleson and Lou Woodworth Pamela and Oliver E. Cobb Dee Dickinson Lindsey and Carolyn Echelbarger Judy Ellis and Gary Mattison Mr. and Mrs. Richard M. Ferry Estate of Margarett L. Fisher Steve and Patty Fleischmann Judith A. Fong and Mark Wheeler Anne Gittinger Joshua and Pamela Green, III Mark Groudine and Cynthia Putnam Peter and Pat Haug Estate of Gladys M. Harrington James and Jane Hawkanson Carol Kipling and David Tseklenis Allan and Mary Kollar Holly and Bill Marklyn Corrinne Martin and Gary Horsfall Suzanne and Thomas McGill Scott and Laurie Oki

Jim and Katherine Olson Marda Phelps Mary Pigott Ann Ramsav-Jenkins Paul and Bonnie Ramsey Carrie Delanev Rhodes Constance and Norman Rice Randall and Betty Rubenstein Jon and Judy Runstad Estate of Althea Stroum Kathy Surace-Smith and Brad Smith Hemant and Geeta Vvas David and Romayne Watt Robert and Judith Winquist Carol S. Wright Linda Wyman Marcia and Klaus Zech

\$2.500-\$4.999

Richard Adatto Mr. and Mrs. Willie C. Aikens Margaret A. Alexander and Jean Kohler David and Mary Alhadeff Phoebe H. Andrew Claire Angel and Lance Odermat Robert and Clodagh Ash Sarah and Richard Barton Thomas W. Barwick Marilyn and Armandino Batali Silas Beane and Kristin Bunce Seema and Sudeep Bharati Peter and Kelly Boal S. Lori Brown Robert and Janitta Carithers Alicia and Jeffrey Carnevali Ellen C. Carnwath Eric T. and Meryl Charles Terese and Dwayne Clark Carolyn Corvi and John A. Bates Barbara and James Crutcher Carl and Lorene Davidson Charley Dickey and Sheila Wyckoff-Dickey Linda and Terry Finn Barrie and Richard Galanti Doris H. Gaudette Garv and Vicki Glant Kathryn T. and Albert Greenberg Dr. W. Benson Harer Richard W. Hartlage and Christine A. Nack Carol H. Henderson Michael and Andrea Hess David Hewitt and Marcia Wagoner Peter D. Hiatt and Ronald T. Huden John and Ellen Hill Rodnev Hines Sheridan and Lars Hollender Ron and Gail Irving Linda Jangaard and Stan Jonasson Kevin and Lisa Johnson Joan Lasersohn Jeanne Marie Lee Becky Lenaburg and Paul Urla Stacey and Dan Levitan Greg and Corina Linden Christina and James Lockwood Ellen Look and Tony Cavalieri Judy Maginnis Lynn Manley and Lex Lindsey Frank and Judith Marshall Kirby and Diane McDonald Shellev and Scott McIntvre Alison and Glen Milliman Donald and Pamela Mitchell John E. and Laurel Nesholm Christine Nicolov Lee J. Obrzut and Daniel T. Ling Sheila and Mel O'Neal Charles and Teruko Pace Bob and Annette Parks Janet L. Pauli and William J. Pauli Carl and Makiko Pirscher Herbert and Lucy Pruzan Suri and Mala Raman Michael Robins

Virginia P. Rorschach

Todd and Donna Rosenberg Frederick and Caroline Scheetz Janet and Thomas Seerv Laura and Adam Selipsky Frank Shrontz Janet and James Sinegal David and Catherine Eaton Skinner Delphine and Charles Stevens Ann and Daniel Streissguth Hope and Richard Stroble Daniel Strommen and Michael Guittard Victoria Sutter Stacy Thrailkill and Kalani Naico Rick and Suzy Titcomb Rae Tufts Judith A. Whetzel Chris and Sherryl Wilson Russell Wilson and Ciara Wilson Cutis G. Wong and Anne Rudden Mary and Steven Wood Sally and David Wright Tachi and Leslie Yamada

Patricia and Jon Rosen

\$1.000-\$2.499

Richard and Constance Albrecht Arthur R. Aldridge Bob and Ali Alexander Dean and Vicki Allen Anonymous (9) Richard C. Andler and Carole E. Rush Ryan and Luanda Arai Edith and Ray Aspiri Merritt and John Atwood Lynda K. Baldwin and Simon Forgette Cherry and James Banks Joseph and Karyn Barer Murl Barker and Ronald Miller Ann and Olin Barrett Ms. Barron and Mr. Simonis Thomas S. Bayley Lynly Beard

Tim and Nerissa Beaver Judy Belk Ronald L. Berenstain Norma and Robert Bergquist James L. Beug Peter and Frances Bigelow

Beth Billington Tom A. Bingman and Sean L. Lane Mateo T. Blumer and John A. Nordstrom

Norman and Danielle Bodine Barbara BonJour

Sheila G. and Michael Bonsignore

J. Cleve and Judith Broth

Jeanette Brynn and Greg Simmons

Richard and Margaret Bossi

Elisabeth Bowden Berit and Erik Breivik

April Bricker

Jonathan and Bobbe Bridge Geary and Mary Britton-Simmons Mary Rae Bruns and David A. Middaugh Shari J. Burns and Catherine Humbert

Mona and Rai Butani Pamela L. Cain Teresa Carew Olga Carlin

C. Kent and Sandra Carlson

Maureen Lee and Mark Busto

Barbara Carr

Barrie J. Carter and Eileen Lennon

Bob and Mary Casey Frank and Denise Catalano Kairu Yao and Ching-Ho Chang Jon and Joan Christofferson Lyn and Michael Citron Rex and JoAnn Clark Kristina and Robert Clawson Steven and Judith Clifford Brett and Sarah Clifton George and Anne Counts Mary and Cheney Cowles Jan and Jack Creighton

Sherrie L. Crow and Michael J. Broz

Aditva and Nirmala Dash Gordon B. Davidson Karin and Robert DeSantis

Mayur Deshpande and Sayantani Mukherjee

Susan Detweiler Kathryn H. Deupree Dorothy J. D'Ewart

Russell Dicker and Lia Steaklev

Karen B. Domino and Gene Brenowitz

Richard and Martha Draves

Fred M. Drennan and Teresa L. Massagli

James and Gavlee Duncan

Renee Duprel Greg Eastman Pamela Ebsworth

Stephanie Ellis-Smith and Douglas C. Smith

Tamsin and Ren Erickson

William S. Etnyre

Matt Even

Douglas E. Exworthy and Kent D. Poush Peter Farnum and Christine A. Dean Juli E. Farris and Emery A. Desper

Cvnthia S. Faw

Jeff and Stacie Feinstein Ashley and Devin Fidler Jerry and Gunilla Finrow

Daniel Fisher

Robert and Deborah Fleming

Cliff Freed Kendal Gabel

Jane and Richard Gallagher

Kavita Garq

Peter and Hope Garrett Carmen and Carver Gavton Richard and Mary Beth Gemperle

Natalie Gendler Janet A. George Julie Gerrard Kathleen Golden

Stephen and Cammy Goldman

John L. Goodman and Patricia Gordon John Gossman and Jacki Roberts

Claire and Paul Grace

Justin Graham Deborah Gunn

Duncan Haas and Birgit Walbaum Beth Hacker and Mark Zimmermann

Jeffrey and Lucia Hagander

William L. Haines Laura J. Hanson

Ron J. Hardin and Linda Cantrell Racha and Wassef Haroun Michael and Alison Harris

Janis Harrison and Bob Harrison
Davis Harting and Tom Vangen

Scott J. Havel

Rosemarie Havranek and Nathan Myhrvold

Jane Hedreen and David Thyer Brian and Helene Heglund Reed Terrill and Jennifer Hendrickson Richard and Marilyn Herzberg

Robert and Joan Hibbs

David Higley and Shannon Loftis

Edie Hilliard

Deborah and Jonathan Himmelfarb

Sally and J. Gary Hirst Jess and Dawn Holbrook Randy and Jan Holbrook

Toni M. Hoover and Alfred Nettles Cynthia Huffman and Ray Heacox Drs. George and Peggy Hunt

Mary Ireland

David and Lucile James
David and Camille Jassny
Lisa and David Jenni
Mark and Laura Jennings
Sandra and Clyde Johnson
Kathy Marchioro Johnston
Sally Ketcham & Alyx Fier

Debbie Killinger

Beverly and A. Edward Kim Megan and Timothy Kirley Dr. Edward and Mimi Kirsch

W.M. Kleinenbroich Christine Kline

Tom and Mary Ann Kofler

George M. Kohn and Deborah Kohli, M.D.

Thomas & Heidi Koontz AJ Kreshock and Jamie Leigh

Gary P. Kunis

Michael and Katherine Lake

Mary Lampson

Christopher Landman and Julia Sommerfeld

Lorrie A. Langdale, M.D.

Linda R. Larson and B. Gerald Johnson

Kirstin and Earl Lasher

Kanan Lathia

Juliet and Philippe Le Dorze Bernadette and K. Claude Lee

Chung and Bik-Lam Lee

Sharon M. Lee Ven and Winnie Lee

Victoria H. Leslie and Jessica A. Leslie Mark B. Levine and John Keppeler Marjorie Levy and Larry Lancaster Mark Levy and Marcia Sohns Anne and Steven Lipner EW and Laura Littlefield

Laura Lundgren Mike Makker

Kristin and Hans Mandt Dorothy Holland Mann Mary Pat and Brock Mansfield

Margaret and Ian Marks
Jo Ann and David Marshall

Janice L. Marsters and Bailee H. Neyland Louis Maslow and Gordon L. Lovell

Diane Mayer

Stevie Mazyck Joan Metzger Carolyn Miller

Carl Milner and Sigrid Payne Milner

Raieev and Shalini Misra

Caroline Mock and Carrie Rosengren

James Molter

Staci and Laura Molzahn Monique Montanino

Scott Montgomery and Marc Rand

Barb More and Maria Eitel

Varsha and Dilip Naik

Theresa Naujack and Lee Harwell

Chuan Nguyen Amy Niermeyer

Donna Olshan Bonventre and Peter Bonventre

Alexander On

John & Mary Pat Osterhaus Michael and Lita Otani

Cynthia Paur Gloria B. Peck

Eric Peterson and Barbara Pomeroy

Steven C. Phelps Sue and Don Phillips

Cynthia Pierce and Marc Mrkvicka Eleanor and Charles Pollnow

John D. Pomfret and Dana K. Pomfret

Susan and Bill Potts Ajith Prabhakara Prairie Foundation Rohini Prinja Ann L. Pryde

Greg and Megan Pursell
John and Carol Radovich
Douglass and Katherine Raff
Jerry and Yukiko Raine
Raieev and Ranjini Rajan

Ingrid Rankin Jamie and Michae

Jamie and Michael Rawding Scott and Shawn Redman Paula and Steve Reynolds Thurston and Catherine Roach Christopher and Jennifer Roberts Scott G. Robinson and Sally J. Martin

Kate Rosling McIntyre

Dr. Len and Gretchen Jane Rosoff

Nic and Joellen Rossouw

Elizabeth Rudolf

Elizabeth and Stephen Rummage

Susan and Ronald Runyon

Richard I. Rynes

Jonathan and LeAnne Ryweck

Maher and Elena Saba

Jon Sakamoto and Elaine Hsieh-Sakamoto

David and Lu Ann Santillanes Mr. and Mrs. Robert M. Sarkis

Cathy Sarkowsky

Don Saul and Marcia Saul

Dr. Martin Savage

William and Barbara Schneeman Betsy R. and Jason Schneier, MD Patrick and Dianne Schultheis Greg Schwartz and Lisa Fazio

Julia Sensenbrenner

Bernard C. Sevener Testamentary Trust

Hitesh and Anita Shah

Christopher and Diane Shambaugh Darshana Shanbhag and Dilip Wagle Gregory Shaw and Theresa Coimbra

Stephen and Mary Ann Shea

Audrey Shiffman and Peter Langmaid

Kurt and Kylee Shintaffer Paul and Patricia Shipman Tam and Cem Sibay

Sumi Singh

Megan and Michael Slade Mary Helen K. Smith

Mr. Sivaramakichenane Somasegar and Mrs. Akila Somasegar

Shoba Sriaiyer and Srikanth Mukku

Ramanujan Srinivasan and Valeria Pakhomova

Jean and Eugene Stark John and Jenness Starks

Lorna A. Stern

Rebecca D. Stewart and Alexander C. Stewart

Rebecca and Henrik Strabo Bill and Bobby Street

Wyndam Strodtbeck and Sarah Ringold

Leslie and Peter Strong

Helen R. Stusser

Princess Virginia P. Sybert and Mr. Peter Byers

Julie and Bryan Syrdal

Gail Tanaka and David McLanahan

Maggie Taylor and Bob Elliot

Daniel and Lori Temkin Stephen and Britt Thal

Mr. and Mrs. Robert W. Thomas

Patricia M. Thorpe and Heather L. Krause

Mark and Arlene Tibergien

Diane Tice

Jeanne E. Tweten and James W. Leslie

Samira and Sunil Ummat

Nicholas J. Utzinger and John R. Rochford Gaylene P. Vaden and Brian Weinstein

Gordon Veneklasen

Jean B. Viereck

Arthur and Harriet Vogel

Dan M. Waggoner

Anita Waghani

Patricia A. Wallace and Nancy J. Wallace Trew

Tom and Connie Walsh Xiao Wang and Lisa S. Flores John and Marilyn Warner Bob and Andrea Watson

Jasmin Weaver and Noah Purcell

Laurie A. Weckel

Mark Wesley and Eileen Glasser Wesley

Gail and William Weyerhaeuser

Linda and Tony Whatley

Adrian Whitfield

Carl Wigren and Erika Applebaum-Wigren

P.J. Wilcynski Nate Wilhite Wallace Wilkins Carol L. Windham

Brian and Shelley Wineke

Marcy Woodruff

Barbara and Richard Wortley

Susan Wyckoff

Tomoko Yamazaki and Peter W. Duncan Rhonda L. Zuckerman and Hyam I. Levitsky

ENDOWMENT DONORS

Seattle Art Museum gratefully acknowledges the generous donors who created the following endowed funds, which provide critical and continuous support for the museum, now and in the future.

Joan and Morrie Alhadeff Family Endowment Alvord Family Endowment Ellsworth C Alvord III and Eve H. Alvord Operating **Endowment** American Art Endowment Fund Ancient and Native American Art Acquisition Endowment Robert M. Arnold Endowment in Support of Chinese Art Asian Art Acquisition Endowment Patrice and Kevin Auld Education Endowment Katherine Agen Baillargeon Endowment Thomas W. and Ann M. Barwick Endowment Fund Ann Barwick Flower Endowment Jack and Becky Benaroya Glass Art Acquisition Endowment Betty Bowen Memorial Endowment Bright China Foundation Endowment for Asian Art in Honor of Peter and Doris Drucker Jeffrey and Susan Brotman Endowment Fund Susan Brotman Endowment Butterbaugh Program Endowment Century Circle Endowment National Endowment for the Humanities Challenge Grant Endowment Marian Coleman Martin Endowment Richard P. and Mary Alice Cooley Endowment Robert Cundall Technology Fund Jane Davis Endowment Fund Jane and David R. Davis Endowment Fund Patricia Denny Art Acquisition Endowment Bryant R. Dunn Endowment Pamela and Barney A. Ebsworth Endowment Fund **Education Endowment** SAMF Exhibition Endowment Exhibition Endowment Foster Foundation Endowment of Associate Curator of Chinese Art Founders Endowment Margery Friedlander Exhibition Endowment

Lucille Fuller Endowment for Publications

Margaret E. Fuller Purchase Endowment

Richard E. Fuller Memorial Volunteer Park Endowment William and Melinda Gates Endowment Fund Bill and Melinda Gates Foundation Art Acquisition Endowment Bill and Melinda Gates Foundation Conservation Endowment Bill and Melinda Gates Foundation Endowment Mimi Gates Asian Art Exhibition Endowment General Arts Endowment SAMF General Operating Support Anne Gerber Fund Vicki and Tom Griffin Education Endowment Helen and Max Gurvich Endowment Albert and Hermina Hambach Endowment James and Jane Hawkanson Endowment William Randolph Hearst Endowment Mary Ann and Henry James Exhibition **Endowment Fund** K-12 Education Endowment Janet W. Ketcham Endowment Nancy Ketcham Education Endowment Klepser Fund C. Calvert Knudsen Education Endowment Gaither M. and Bonnie C. Kodis Education Endowment Howard Kottler Endowment for Ceramic Art Kreielsheimer Endowment Kreielsheimer Exhibition Endowment Kreielsheimer Volunteer Park Endowment Gwendolyn Knight Lawrence and Jacob Lawrence **Endowment** Barbara and Michael Malone Education

Dorothy C. Malone Memorial Endowment Fund

Sally and Bill Neukom Conservation Endowment

Christine and Assen Nicolov Ancient and Native

American Art Acquisitions Endowment

Illsley Ball Nordstrom Museum Administration

Christine and Assen Nicolov Endowment

Andrew W. Mellon Foundation Conservation

Endowment

Endowment

NEH Education Endowment

Endowment Northwest Endowment Ruth J. Nutt Endowment Fund Olympic Sculpture Park Endowment Operating Endowment Guendolen Carkeek Plestcheeff Endowment for the Decorative Arts Brooks and Suzanne Ragen Education **Endowment** Stuart and Lee Rolfe Endowment Faylene Rosenberg Memorial Endowment Herman and Faye Sarkowsky Endowment Fund SAMF Asian Curatorial Support Seattle Art Museum Supporters Education Endowment Jon and Mary Shirley Endowment for Modern Art Jon and Mary Shirley Foundation Endowed Fund Charles Simonyi Conservation Endowment Fund Charles Simonvi Endowment Fund Patterson Sims Fellowship Endowment Patterson Sims Travel Endowment Kavla Skinner Endowment Fund Amanda Snyder Fund Bette and David Sprague Endowment Fund Joan and Harry Stonecipher Exhibition Endowment Michael Sullivan Endowment for Chinese Art Mary and Dean Thornton Endowment Fund Bill and Ruth True Endowment Twining Humber Endowment for American Art Research and Education Urasenke Foundation Endowment Windsor and Josephine Utlev Purchase Fund Volunteer Association Education Endowment Volunteer Park Education Endowment Volunteers Association Endowment Walker Family Endowment for American Art Richard L. Weisman Education Endowment Arlene Wright Endowment Bagley Wright Endowment Bagley and Virginia Wright Endowment Charles and Barbara Wright Endowed Fund Ann P. Wycoff Education Endowment

FOUNDATION, GOVERNMENT, AND CORPORATE SUPPORTERS

SAM would like to thank these generous institutional funders for their support of our operations, exhibitions, programs, and acquisitions from July 1, 2017, to June 30, 2018.

\$100,000 and Above

ArtsFund
Delta Air Lines
The Freeman Foundation
The Andrew W. Mellon Foundation
Microsoft Corporation
Nordstrom
Seattle Art Museum Supporters (SAMS)
Seattle Office of Arts & Culture
The Sherman Fairchild Foundation

\$50.000-\$99.999

4Culture The Boeing Company Costco Wholesale KNKX 88.5 Target

\$25,000-\$49,999

Anonymous
Baird
Bank of America
Charlie's Produce
Christie's
National Endowment for the Arts
Phillips
The Robert Lehman Foundation
Starbucks
Tranche Cellars
UBS Private Wealth Management
U.S. Bank Foundation
Wells Fargo

\$10,000-\$24,999

The Blakemore Foundation **BNSF** Railway Foundation The Foster Foundation Four Seasons Hotel Seattle The Hugh and Jane Ferguson Foundation Juno Therapeutics KEXP 90.3 Loews Hotel 1000, Seattle Muckleshoot Indian Tribe Northern Trust Perkins Coie LLP RealNetworks Foundation The Seattle Times Sotheby's The Stranger The Terra Foundation for American Art

\$5,000-\$9,999

Bloomberg Philanthropies
Kinects Tower
Melbourne Tower
Pacifica Law Group
Peg and Rick Young Foundation
Port Madison Enterprises
Rancho La Puerta
R. D. Merrill Company
Room & Board
The Thanksgiving Foundation
Tulalip Tribes
Washington State Arts Commission
Willamette Dental Group
Zegrahm Expeditions

\$2,500-\$4,999

Art Institute of Seattle Goldman Sachs & Co. HUB International Mayflower Park Hotel Perkins+Will

\$1,000-\$2,499

4C Insights

Alexis Hotel

Allen Institute for Al Archbright Artech Fine Art Services Art Work Fine Art Services Inc. Aspect Consulting, LLC Attachmate Ben Bridge Jewelers Inc. BNY Mellon Wealth Management CallisonRTKL - A Design Consultancy of Arcadis Chihuly, Inc. The Commerce Bank of Washington Coughlin Porter Lundeen, Inc. Cozen O'Connor Davis Wright Tremaine LLP Delta Dental of Washington Dubois Cary Law Group, LLC **Enwave Seattle** Ferguson Construction Foster Pepper PLLC Fox Rothschild LLP Fran's Chocolates Garvey Schubert Barer Gordon Thomas Honeywell LLP

Harrigan Leyh Farmer & Thomsen LLP

Hart Crowser, Inc. Helsell Fetterman, LLP

Hillis Clark Martin & Peterson P.S.

Hitachi Consulting Home Owners Club

Honeywell International

Inn at the Market

Jones & Jones Architect and Landscape

Architects, Ltd

Kilpatrick Townsend & Stockton LLP

Korry Electronics

KPMG LLP

Krueger Sheet Metal

Lagunitas Brewing Co.

Lane Powell PC

Lease Crutcher Lewis

LMN Architects

Lummi Indian Business Council

McKinstry Co. Melbourne Tower

MG2

Milliman Inc.

Mithun

Olson Kundig

Overlake Medical Center

Pine Street Group LLC

The Pride Foundation

Puget Sound Business Journal

Pyramid Communications

SCCA Proton Therapy Center

Seed IP

Shannon & Wilson, Inc.

S. L. Pitts PC

Sound Credit Union

Stoel Rives LLP

Suquamish Foundation

USI Kibble & Prentice

Virginia Mason

Walt Disney Company

Washington IBM Club

WongDoody

Wright Runstad & Company

ZGF Architects LLP

Zillow

In-kind

List is current as of June 30, 2018.

