

HENRY ART GALLERY
FISCAL YEAR 2018 ANNUAL REPORT

Henry

A LETTER TO OUR COMMUNITY

2017 marked the 90th anniversary of the Henry's founding and the 20th year in its Gwathmey expansion. This double birthday provided the occasion for *The Time. The Place. Contemporary Art from the Collection*, a museum-wide exhibition of contemporary works that have been added to the collection in the past two decades. Showcasing art in mediums ranging from photography to video installation by local artists alongside national and international practitioners, we underlined the Henry's deep commitment to the art of our time, including works by Nan Goldin, Gary Hill, An-My Lê, Kori Newkirk, Shirin Neshat, and Fred Wilson.

Further exhibitions included a comprehensive retrospective of Doris Totten Chase, a video and audio archive of cultural organizing in the Pacific Northwest by the collective If You Don't They Will, a suite of silkscreen prints by Jacob Lawrence, and a solo exhibition by Demian DinéYazhi', the winner of the 2017 Brink Award.

Our anniversary also highlighted the growth of our collections, currently numbering over 26,000 objects—and growing. This year, the Eleanor Henry Reed Collection Study Center hosted 1,200 visitors, providing collection access free of charge to the public and to 37 entities across the UW campus. During the course of the year, over 50,000 people visited the museum.

Our ArtVentures, Teen Art Collective, and Free Sundays programs supported our goal to increase participation from youth and families. And to deepen engagement year-round with our shows for audiences of all ages and backgrounds, we offered a range of lectures, screenings, musical performances, workshops, and community events. We are especially proud that through our Gurvich Contemporary Art Projects series, artists including Lauren Woods and Sharon Lockhart were able to make sustained visits to the Henry, engaging with the Teen Art Collective, the UW community, and the public through workshops, lunches, artist talks, and performances.

The Henry champions new work, supporting artists as they explore new concepts and new media, and it offers a place for people of all ages to discover, inquire, and be inspired. This history has not wavered in 90 years.

We are grateful to Henry members and friends who support our mission and vision. As we reflect, we also dream. We dream of new ways to give artists the support they need to push us forward, in our thinking about the world and in our service to our community.

With hope and optimism for the next 90 years,

SYLVIA WOLF
John S. Behnke Director

Sylvia Wolf,
John S. Behnke Director,
with artist and Monsen
Photography Lecturer
An-My Lê.

The Henry believes in the power of art to challenge norms, expand hearts, and build unity.

Artistic innovation and creative inquiry are critical to advancing a progressive, contemporary culture. We seek a world where lives are enhanced by first-hand experiences with living artists and original works of art, and where dialogue and debate about the complex ideas of our time are encouraged.

Images; left, clockwise: *Fun. No Fun. Kraft Duntz* featuring Dawn Cerny [installation view] Photo: Jonathan Vanderweit. *If You Don't They Will present: No. Not Ever.* [installation view] Photo: Mark Woods. *The Brink: Demian DinéYazhi'* [installation view] Photo: Mark Woods. *Summer Wheat: Full Circle* [installation view] Photo: Mark Woods.

Right: *Doris Totten Chase: Changing Forms* [installation view] Photo: Mark Woods.

EXHIBITIONS

Fun. No Fun. Kraft Duntz featuring Dawn Cerny
Mar 4 – Sep 10, 2017

Summer Wheat: Full Circle
Mar 4 – Sep 17, 2017

Jacob Lawrence: Eight Studies for the Book of Genesis
Apr 8 – Oct 1, 2017

If You Don't They Will present: No. Not Ever.
Jun 24 – Oct 1, 2017

Doris Totten Chase: Changing Forms
Jul 8 – Oct 1, 2017

The Time. The Place. Contemporary Art from the Collection
Nov 4, 2017 – Mar 25/Apr 22, 2018

The Brink: Demian DinéYazhi'
Apr 14 – Sep 9, 2018

Mungo Thomson: Composition for 52 Keys
May 26 – Sep 9, 2018

2018 University of Washington MFA + MDes Thesis Exhibition
May 26 – June 24, 2018

Martha Friedman: Castoffs
Jun 15, 2018 – Feb 10, 2019

VIEWPOINTS
Brian Jungen: Untitled drawings
Jun 24 – Oct 8, 2017

Her Story by Elizabeth Murray and Anne Waldman
May 5 – Nov 4, 2018

KEY PROGRAMS & EVENTS

FISCAL YEAR 2018 (JULY 1, 2017 – JUNE 30, 2018)

07/13/17
Mindfulness Meditation (monthly)

07/15/17
no. NOT EVER. Workshop

07/19/17
Reconstructing Resistance:
Cultural Organizing Against White
Nationalism

07/27/17
Kinetic Empathy: A Gallery Talk
with Johanna Gosse

07/29/17
Influences from Outside the
Studio: A Gallery Conversation
with Kraft Duntz and Dawn Cerny

09/09/17
Dance Church

09/10/17
Phonic Internalizations: an
electronic resistance movement
inside *Fun. No Fun.*

9/23/17
Reconstructing Resistance:
Cultural Organizing Against White
Nationalism – What does art have
to do with it?

09/28/17
Doris Totten Chase and Filmdance
History, 1960-1980: A Talk by
Patricia Failing

10/26/17
The Perpetual Insurrection of
Claude Cahun

11/02/17
Moto Hagio Lecture

11/03/17
Open House

12/02/17
(DIS)FIGURATIONS: a performative
lecture by lauren woods

12/07/17
Film Screening – The Missing
Picture

12/09/17
Curator Talk – Krista Shoening

12/21/17
Atlas Obscura: The Life and
Death of Stars

01/11/18
Art 361: Critical Issues in
Contemporary Art Practice
– Marianne Nicolson
(T'ayagila'ogwa)

01/18/18
Art 361: Critical Issues in
Contemporary Art Practice –
Cassils

01/25/18
Art 361: Critical Issues in
Contemporary Art Practice –
Julia Heyward

02/02/18
Monsen Photography Lecture:
An-My Lê

02/08/18
Art 361: Critical Issues in
Contemporary Art Practice –
Raha Raissnia

02/15/18
Art 361: Critical Issues in
Contemporary Art Practice –
Irena Haiduk

02/22/18
Art 361: Critical Issues in
Contemporary Art Practice –
John Neff

03/03/18
Place and Placelessness: Curator
Talk with Nina Bozicnik

03/04/18
Writing Workshop – The Moment
Before the Image

03/08/18
Art 361: Critical Issues in
Contemporary Art Practice –
Carolyn Lazard

03/10/18
Un-dammed: Reflections on Art,
Education, and Restoration of the
Elwha River

04/14/18
Decolonizing Art and Land
Relationships: A Conversation
with Demian DinéYazhi' and
Guests

04/15/18
Family Screening: Indigenous
Showcase Shorts

04/21/18
2018 Henry Gala

04/26/18
Kollar American Art Lecture:
Michael Lobel

05/17/18
Artist Talk: Sharon Lockhart

05/20/18
A Conversation with Shirin Neshat

06/02/18
Gallery Experience: Parable

06/02/18
Screening: Tether

06/07/18
Not Unto Ourselves Alone Do
We Dress: A Conversation with
Ann Poulson and Christian Alborz
Oldham

06/15/18
Gallery Talk with Martha Friedman

06/16/18
Opening Weekend Martha
Friedman

06/23/18
Echolocation Workshop with Leith
Miller and David Burr

Images; top, clockwise: Associate Curator Nina Bozicnik with artist Summer Wheat. Photo: Robert Wade. Guests at opening of 2018 University of Washington MFA + MDes Thesis Exhibition (also images 4+7). 2018 Monsen Photography Lecture. Photo: Robert Wade. Artist Martha Friedman. Photo: Chona Kasinger. Guests at opening of Doris Totten Chase: *Changing Forms*. Guests at opening of *Martha Friedman: Castoffs*. Photo: Chona Kasinger.

BOARD OF TRUSTEES

FISCAL YEAR 2018 (JULY 1, 2017 – JUNE 30, 2018)

CHAIR Steve Hoedemaker	TREASURER Peter Farr	Matthew Carvalho Dawn Chirwa Sue Coliton	John Hoedemaker Isaac Layman Annie Livingston
PRESIDENT Lisa Simonson	SECRETARY Lily Wyckoff	Rebecca Cummins Alyx Fier Ken Fry	Jim McDonald Kirsten Ring Murray Julie Blackwell Syrdal
VICE PRESIDENT Becky Roberts	TRUSTEES Judy Wright Anderson Joanna Hess Callahan	Adam Glant Lynne Graybeal Seth Grizzle	Robert E. Wade Amy White

FINANCIALS

INCOME

CONTRIBUTED INCOME	
Contributions & Grants	858,674
Special Events, net	203,789
Support from the University of Washington	1,068,062
Donated In-Kind Facility Support	1,380,678
Total Contributed Income	\$3,511,203
EARNED INCOME	
Investment Income	538,862
Other Earned Income	32,619
Total Earned Income	\$571,481

EXPENSES

Program Services	3,264,214
Administration	597,753
Development	416,612
TOTAL OPERATING EXPENSES	\$4,278,579
Change in Net Operating Assets	(\$195,895)
<i>Financed by planned use of reserves</i>	

TOTAL OPERATING INCOME \$4,082,684

Image: Fun. No Fun. Kraft Duntz featuring Dawn Cerny [installation view]

DONORS

FISCAL YEAR 2018 (JULY 1, 2017 – JUNE 30, 2018)

The Henry thanks the following individuals, foundations, corporations, and public funders for their gifts of art and annual contributions to the Henry Gallery Association between July 1, 2017 and June 30, 2018. The generosity of these donors advances contemporary art, artists, and ideas.

PRODUCING PARTNERS

ArtsFund
The Boeing Company
The Andrew W. Mellon Foundation
Seattle Office of Arts & Culture

SUSTAINING PARTNERS

4Culture/King County Lodging Tax
ArtsFund/Ackerley Excellence Fund
ArtsFund/Ned & Kayla Skinner Arts Enrichment Fund
ArtsWA
Bill and Melinda Gates Foundation
Microsoft Corporation
National Endowment for the Arts
U.S. Bancorp Foundation

COLLECTION BENEFACTORS

John and Shari Behnke
Philip A. Bernstein and Luisa Recalcati
James D. and Stephanie Burns
Marsha Burns
Cathy and Michael Casteel
Rebecca and Francis Celentano
Gary Chase and Pam Haley
Randy and Nancy Chase
Conner Family Trust
Albert Feldmann
Gail Gibson and Claudia Vernia
James Harris and Carlos Garcia
Elizabeth and Richard Hedreen

David Hoberman
Craig and Lynn Jacobson
Janice Niemi and Dennis Braddock
Lisa Phillips
Sam and Shani Schwartz
The Buddy Taub Foundation
William and Ruth True
Dean Valentine

SPECIAL PROJECTS AND EXHIBITION SUPPORT

Anonymous
Rodger Benson
John and Shari Behnke
T. William and Beatrice Booth
Susan Brotman
Paul Carlson, in memory of Gordon and Dorothy Carlson
Seth Grizzle
Helen and Max Gurvich Fund
GW Cadbury Charitable Trust
Jane Hedreen and David Thyer
John Hoedemaker
Steve Hoedemaker and Thomas Swenson
Maren Monsen and Jeff Grainger
Linda Nordstrom
Marjan and Ronald Petty
Catherine and Stephan Roche
David and Catherine Eaton Skinner
Stroum Family Trust
Bryan Syrdal and Julie Blackwell Syrdal
William and Ruth True
Sylvia Wolf and Duane Schuler
Charlie and Barbara Wright
Bagley and Virginia Wright Foundation
Virginia B. Wright
Washington Art Consortium

HENRY ART GALLERY PATRONS

Artist's Circle

Katharyn Alvord Gerlich
Carolyn and Gerald B. Grinstein
Annie Livingston and David Bowermaster
Roberts Family Foundation
Jon Shirley and Kim Richter Shirley
Virginia B. Wright

Chairman's Circle

Anonymous
Judy Wright Anderson and Nick Anderson
John and Shari Behnke
Susan Brotman
Joanna Hess Callahan and Michael Callahan
Matthew Carvalho and Tim Pfeiffer
Dawn Chirwa and Andrew Fanara
Sue Coliton
Peter and Tonya Farr
Alyx Fier and Sally Ketcham
Ken and Rochelle Fry
Lynne Graybeal and Scott Harron
John Hoedemaker
Steve Hoedemaker and Thomas Swenson
Jim and Maggie McDonald
John Mullen
Eleanor and Charles Pollnow
Lisa Simonson and Harold Hollingsworth
Jacqueline Sorensen Pinch
Paul Sturm and Flora Ling
Bryan Syrdal and Julie Blackwell Syrdal
Robert Wade
Amy White and Lacey All

Director's Circle

Anonymous
Sarah and Richard Barton
Mimi and Bill Gates
Alexandra Brookshire and Bert Green
Adam Glant
Jodi Green and Mike Halperin
Susan and Furman Moseley

Collector's Circle

Lucius and Phoebe Andrew
Chap and Eve Alvord
Crystal Bernstein
Dr. Barbara Billings and Ernest Vogel
T. William and Beatrice Booth
Paul Carlson
Gary and Vicki Glant
Seth Grizzle
Alida and Christopher Latham
Stacey Winston Levitan and Dan Levitan
James and Christina Lockwood
Perkins Coie Foundation
Lucy and Herbert Pruzan
Jennifer Hintz Roberts and Christopher Roberts
Rebecca and Alexander Stewart
Dan Strader
Robert and Kathryn Strong
Alan Veigel and Laura Parma-Veigel
Ann P. Wyckoff

Henry Contemporaries

David Bates and Julie Anderson
Greg Bishop
Peter and Kelly Boal
Bonhams & Butterfields
Shelley W. Callaghan
Christie's
Jonathan C. Cook and Anbrit L. Long
Kim Edberg
Matthew Even
Patricia and Richard Fiske
Gail Gibson and Claudia Vernia
Beth Glostén
Jane Hedreen and David Thyer
Daron Henry and Nami Lee
Jodie Ireland and Chris Baker
Cheryl A. Knox and William C. Jaback
Claire Jackson
MarLen Kaiser
Doug Keyes
Stewart Landefeld and Margaret Breen

Isaac and Camilla Layman
Zachary Lerman
Marge Levy and Larry Lancaster
Gail B. and John H. Mensher
Amy and Joseph Morel
Lance Neely
Charles and Eleanor Nolan
Grace Nordhoff and Jonathan Beard
Jimmie O'Hara and Topher Shields
John and Christine Price
Sarah and Douglas Reed
Paula Riggert and Michael Stevens
Catherine and Thurston Roach
Julie and Jeff Schoenfeld
William Schwartz
Mark Selander
Jon and Diane Silver
Joanne B. Simpson
Kenneth Taylor and Cyril Hegel
John Teutsch
Judy Tobin and Michael Baker
Douglas and Marjorie Wadden
Judith and James Wagonfeld
Walker Family Foundation
Allison Whiting
Bettina Dordoni-Willson and Richard A. Willson
Lily Wyckoff

2018 HENRY GALA

Artefact
Anduin Foundation
The Boeing Company
Saul and Kristen Becker
Dr. Sally Browning and Dr. Richard Pelman
Facebook
Peter and Tonya Farr
Alyx Fier and Sally Ketcham
Ken and Rochelle Fry
Gary and Vicki Glant
Lynne Graybeal and Scott Harron
Carolyn and Gerald B. Grinstein
Racha and Wassef Haroun
Elizabeth and Michael Hilton
John Hoedemaker

Steve Hoedemaker and Thomas Swenson
Hoedemaker Pfeiffer
Sam and Sylvia Ketcham
Krekow Jennings Inc.
Lady Foundation
Stacey Winston Levitan and Dan Levitan
T.J. and Suzanne McGill
Susan and Furman Moseley
Mutuus Studio
Phillips
Gary and Vicki Reed
Becky Roberts
Roberts Family Foundation
Robert and Kathryn Strong
Bryan Syrdal and Julie Blackwell Syrdal
William and Ruth True
Amy White and Lacey All
Sylvia Wolf and Duane Schuler
Charles and Barbara Wright Foundation
Merrill Wright
Zevenbergen Capital Investments

IN-KIND CONTRIBUTORS

Butler Valet
Classic Pianos Bellevue
Lagunitas Brewing Co.
Meany Center for the Performing Arts
Caffé Vita Coffee Roasting Co.
Pedersen's Event Rentals
Robert Wade Photography
Sparkle Donkey
Via Tribunali
Westland Distillery

Above: *Mungo Thomson: Composition for 52 Keys*
[installation view] Photo: Mark Woods.

Cover: Guests viewing art in *Doris Totten Chase: Changing Forms*.

HENRY ART GALLERY

University of Washington
Box 351410
Seattle, WA 98195-1410

henryart.org
206.543.2280

HOURS

Wed, Fri, Sat, Sun: 11 am – 4 pm
Thu: 11 am – 9 pm
Closed Mon, Tue

Henry