

Women in the Arts

NATIONAL
MUSEUM
OF WOMEN
IN THE ARTS

FY25 Year in Review

A Year of Art in Action

July 1, 2024–June 30, 2025

// FROM THE CHAIR OF THE BOARD & THE DIRECTOR

Dear Members and Friends of NMWA,

What an extraordinary year it has been for the National Museum of Women in the Arts. Thank you for standing with NMWA as we continue to celebrate and champion women artists with renewed energy and purpose.

We have found inspiration in the work of visionaries such as author Octavia Butler, who wrote, in *Parable of the Talents* (1998), "Purpose / Unifies us: / It focuses our dreams, / Guides our plans, / Strengthens our efforts. / Purpose / Defines us, / Shapes us, / And offers us / Greatness."

Butler's wisdom resonates deeply with our mission. Steadfast devotion to purpose sustains transformative work. And that's exactly what we've witnessed this year at NMWA.

Our founder, Wilhelmina Cole Holladay, had a bold vision: to create the world's first museum dedicated solely to championing women in the arts. Her passion and persistence blazed the trail we walk today, and her legacy continues to inspire us as we stand firmly for the principle that women artists matter and their work deserves to be seen, collected, championed, and celebrated.

We reflect with pride on the achievements of NMWA's recent year. Museum leadership is steadfast in our vision, and NMWA's staff continues to deliver top-notch programming to the public every day.

This year visitors from all over the globe joined NMWA in person—in our beautifully renovated building—and online for International Women's Day, vibrant NMWA Nights, engaging school field trips, hands-on arts workshops, artists' talks, and so much more. The energy and enthusiasm we've witnessed has been truly uplifting.

Your support makes every moment of this work possible. We are deeply grateful for your belief in NMWA's mission and honored to have you as our partner in building an even brighter future together.

Winton Smoot Holladay
Chair of the Board

Susan Fisher Sterling
The Alice West Director

NMWA's recent year brought transformative milestones and bold presentations. Despite tumultuous times, our deeply engaged community, sold-out programs, and steadfast membership prove that audiences are eager to experience and support women artists—in all their visionary brilliance. The museum's visitors, members, and friends make these successes possible.

Year at a glance:

- 58,702 people visited in FY25, marking a lively year.
- More than 6,000 people attended thirty public programs featuring fifty artists and cultural innovators.
- We opened six special exhibitions that featured more than sixty artists in total.
- We received more than ninety-five mentions in the press, including enthusiastic exhibition reviews in the *New York Times*, *Washington Post*, *Forbes*, and BBC.
- 237 teachers from seventeen states, Washington, D.C., and five countries participated in the fifth annual Virtual Educator Summer Camp and the on-site Art, Books, and Creativity Teacher Institute.

"Rich Psychological Terrain"

During the recent year, NMWA presented exhibitions highlighting women and nonbinary artists who, through their work, boldly redress history and visualize new futures. As the year began, ***New Worlds: Women to Watch 2024*** featured multidisciplinary works by twenty-eight contemporary artists responding to pressing social, political, and environmental issues. A collaboration between the museum and its national and international outreach committees, this edition of *Women to Watch*—the seventh and largest—showcased artists' brave visions as well as NMWA's unique, widespread network of supporters who share in the mission.

NMWA Nights attendees enjoy eerie and intriguing art in *Uncanny*, February 28–August 10, 2025

Attendees watch poet Lauren May perform in the galleries during the September 2024 NMWA Nights event

Suchitra Mattai: Myth from Matter, the artist's first major museum exhibition on the East Coast, presented forty mixed-media works and large-scale textile installations. Combining innovative techniques with vintage and antique found materials such as saris, tapestries, jewelry, and needlepoints, Mattai uses memory and visual culture to counter colonial and patriarchal narratives. Her works reimagine the past to center the perspectives of women and people of color, especially those from South Asia. In an interview with *W Magazine*, she said, "So much of my work is about creating a new mythology and new heroines and celebrating and monumentalizing women's work and labor. This show at NMWA is very special to me."

Following Mattai's bright, history-laden textiles, **Uncanny** transformed the galleries into a meditation on the eerie and enigmatic, examining the concept of existential unease from a feminist perspective. The exhibition comprised recent acquisitions and rarely seen works in NMWA's collection, complemented by key loans. Visitors were intrigued by art addressing "rich psychological terrain" (*Washington Post*) from the Surrealists to the present, including sculptures by Louise Bourgeois and Leonora Carrington, elaborately staged studio portraits by Fabiola Jean-Louis, and much more.

Meanwhile, spotlight exhibitions shared artists' emotion, activism, and even humor. In the first-floor Teresa Lozano Long Gallery, **Niki de Saint Phalle In Print** welcomed visitors with twenty vivid, large-scale works on paper from the museum's holdings. On view at NMWA for the first time, Saint Phalle's animated prints convey her insights and dreams. Many works offer soulful reflections on the dynamics and challenges of contemporary culture.

On the fourth floor, within the Gloria and Dan Learning Commons, the MaryRoss Taylor Galleries featured several exhibitions:

- **Samantha Box: Confluences** presented two bodies of photography that explore the expression of identity, particularly in Black, queer, and Caribbean diasporic communities.
- **Guerrilla Girls: Making Trouble** celebrated the fortieth anniversary of the feminist-activist artist collective with a riveting presentation.
- **A Radical Alteration: Women's Studio Workshop as a Sustainable Model for Art Making** examined the history of the Women's Studio Workshop through artists' books, zines, and archival materials.

NMWA's collection, presented within the thematic groupings of **Remix**, was reinvigorated with nearly sixty new works on view—some recent acquisitions, others presented for the first time since the museum's reopening. Additions include Pacita Abad's large painted batik *One Night Stand* (2002), Audrey Flack's photographic still life *Rolls Royce Lady* (1981/printed 1984), and the portrait *Mrs. Longdon as Persephone* (1935) by Yevonde, a pioneer of color photography.

Twelve other NMWA works traveled on loan to special exhibitions around the world, sharing the museum's art with new and broader audiences. Amy Sherald's *They call me Redbone, but I'd rather be Strawberry Shortcake* (2009) featured in the artist's major survey, *Amy Sherald: American Sublime*, at venues including the San Francisco Museum of Modern Art and the Whitney Museum of American Art. Lotte Laserstein's *Morning Toilette* (1930) traveled to Austria, where it was on

“NMWA exhibitions and programs are especially valuable and necessary in our present-day circumstances where art, books, and education are all being challenged and budgets for the arts are being drastically reduced. . . . I feel deeply grateful for your courage and vision.”

NMWA MEMBER

view in *Radical! Women*Artists and Modernism, 1910–1950* at the Österreichische Galerie Belvedere. Several of NMWA’s prints by Elizabeth Catlett featured in the artist’s career-spanning retrospective at the National Gallery of Art and the Brooklyn Museum.

Where Art Meets Audience

After a visit in March, a Girl Scout troop leader wrote, “We had a fabulous time exploring the art and such interesting discussions about why there aren’t more women artists represented in art museums. Thank you again for a fantastic morning!” Thousands of NMWA visitors had similar experiences: positive, creative, and thought-provoking.

Visitors of all ages enjoyed tours, talks, and art-making opportunities during NMWA’s popular, twice-monthly **Free Community Days**:

- More than 13,000 people attended the museum’s Free Community Days.
- Sunday Free Community Days engaged an average of 828 attendees per day.
- The busiest Free Community Days occurred during Women’s History Month: 512 people visited on Wednesday, March 12, and 1,124 on Sunday, March 1.

In the Susan Swartz Studio, the Open Studio series engaged Free Community Day visitors with drop-in art-making. Across twenty-three sessions, more than 2,600 participants created self-portrait books, custom buttons, zines, mini tapestries, pocket-size star books, beaded pins, an Alma Woodsey Thomas–inspired tape collage, and an Alison Saar–inspired paper etching.

PHOTO BY JOY ASICO-SMITH/ASICO PHOTO

A visitor experiences Suchitra Mattai’s installation *siren song* (2022), on view in *Suchitra Mattai: Myth from Matter*, September 20, 2024–January 12, 2025

PHOTO BY DEREK BAKER

Artist Samantha Box, filmmaker Kristen Lovell, and photographer Farrah Skeiky discussed photography’s role in advocacy during a Fresh Talk on January 29, 2025

In June 2025, artist Alison Saar discussed her new contemporary artist's book, an edition of Octavia Butler's groundbreaking novel *Kindred* (1979), with LRC Director Elizabeth Ajunwa

"This museum makes me look at art and life differently. It's amazing."

NMWA NIGHTS ATTENDEE

NMWA offered opportunities for visitors to learn directly from artists with hands-on Firsthand Experience Workshops. Across five workshops taught by local artists, eighty-eight participants learned how to make pop-up books, prints, plant portraits (in collaboration with the U.S. Botanic Garden), cyanotypes, and even hula hoops.

Across the city, NMWA educators brought the museum's art and exhibitions to life through visits to eleven local schools and universities. They led art-making activities and facilitated conversations inspired by the museum's collection that engaged nearly 500 students. In addition:

- Seventy-three schools and youth groups visited the museum for tours that served more than 2,300 students and chaperones.
- More than 3,500 people attended private tours and drop-in Collection Highlights tours.
- Fourteen teachers participated in the eleventh on-site Art, Books, and Creativity Teacher Institute, the first since the museum's reopening in 2023.
- 5,300 visitors enjoyed educational "See for Yourself" cards about art in the collection and exhibitions.

The **Women, Arts, and Social Change** (WASC) public programming initiative shared the transformative power of women and the arts as agents of social change through diverse and inspiring events. WASC events engaged more than 6,200 attendees across twenty-five programs, a 61.5% increase from the previous fiscal year.

The museum's signature Fresh Talk series returned with five events that dove into exhibition themes and timely social issues. In one event, artist Suchitra Mattai and writer Aruna D'Souza discussed Mattai's work to challenge conventional colonialist narratives. In another, Hunter Harris and Peyton Dix, writers and podcast hosts, examined the portrayal of women in media, film, and literature.

NMWA programs offered even more opportunities to hear from leading artists and curators. Sandra Jackson-Dumont, recent former director of the Lucas Museum of Narrative Art, spoke during Women's History Month. A virtual talk on International Women's Day featured artists Fabiola Jean-Louis and Sheida Soleimani, both part of the exhibition *Uncanny*. For World Pride, photographer Zanele Muhloi and scholar Mecca Jamilah Sullivan celebrated the latest volume of Muholi's powerful self-portrait series.

The NMWA Nights late-hours series returned with eight vibrant, sold-out events. Each themed evening offered attendees music, art-making, creative cocktails and mocktails, and more. This year, local poets performed in the galleries; fiber artists led attendees in participatory weaving; and circus performers celebrated the exhibition *Uncanny* with surreal acrobatics. "I really like the variety of activities and local vendors at NMWA Nights. This helps

strengthen communities and support local businesses,” one attendee said.

NMWA Nights events also featured three successful donation drives, hosted in partnership with local and national organizations:

- More than 220 craft and cleaning items were donated to N Street Village, a nonprofit supporting women experiencing homelessness in Washington, D.C.
- More than 2,500 feminine hygiene products and 250 bras were donated to I Support the Girls, which provides essential items to people in need.
- More than twenty pounds of beauty products were recycled via Pact, an organization focused on reducing beauty packaging waste.

Programs from the **Betty Boyd Dettre Library and Research Center** (LRC) connected participants to the library’s resources in inspiring ways. Continuing a longstanding partnership with Wikimedia DC, the LRC hosted two Wikipedia Edit-a-thons. A poetry workshop in partnership with the local chapter of Black Girls in Art Spaces and Black Girls Writers Room invited participants to explore the LRC’s archives and books.

Throughout FY25, more than 5,600 visitors browsed the LRC collections, which comprise 25,000 books and print resources. Twenty-nine people booked research visits, and

PHOTO BY WYKL MAKES, LLC

NMWA's 2025 Spring Gala honorees, artists Bisa Butler and the Guerrilla Girls and arts patron Tony Podesta

the LRC fulfilled 720 reference requests, 25% of which were in-depth research inquiries. The collection grew with more than 200 new acquisitions, including books, artists’ books, zines, and other art publications.

Online, In Action

Connecting hundreds of thousands of people with resources on women in the arts, NMWA’s website amplifies the museum’s

PHOTO BY LES TALUSAN

Left: At the first on-site ABC Teacher Institute since the building’s reopening, educators enjoyed creating and learning in the new Susan Swartz Studio

Above: NMWA’s most popular Instagram post of the year was a reel promoting the Museum Shop’s Mini Print Vending Machine, stocked with art by printmaker Ana Inciardi

PHOTO BY DAVID LEWIS

More than 200 supporters gathered for the Arkansas Committee's thirty-fifth anniversary luncheon, held at the Arkansas Museum of Fine Art in Little Rock

"As a working artist, I continue to draw inspiration from the fact that there is an institution that values art by women."

NMWA MEMBER

collection, exhibitions, and advocacy work. In FY25, the website debuted two major updates:

- More than one hundred personal letters to and from Frida Kahlo, part of NMWA's archival *Nelleke Nix and Marianne Huber Collection: The Frida Kahlo Papers, 1930–1954*, were digitized. This feature includes high-resolution scans of the original correspondence alongside full transcriptions.
- The refreshed calendar page enables visitors to explore upcoming offerings via new category tags and weekly event highlights.

Meanwhile, website traffic grew, as did the museum's reach through social media and online programming. In the recent year:

- Nmwa.org received 1.3 million visits from nearly 900,000 users.
- May 2025 marked the fifth anniversary of NMWA's Art Chats, its pioneering and popular virtual series.
- Across Instagram, Facebook, X, and TikTok, NMWA posts reached 9.1 million people.
- Videos on all of the museum's social media accounts were viewed more than 2.5 million times.
- NMWA YouTube videos received more than 47,000 views. A playlist featuring short films from the museum's exhibition *In Focus: Artists at Work* was especially popular.

In 2025, NMWA's #5WomenArtists campaign focused on environmental justice and sustainability in the arts. Social media channels featured artists whose work relates to this theme, highlighted environmentally conscious partner museums, and more. From the start of #5WomenArtists in 2016 through the recent year, the campaign has reached more than 61 million people, with 1.1 million interactions across all seven continents.

NMWA Around the World

In addition to supporting and celebrating *New Worlds: Women to Watch 2024*, the museum's twenty-six national and international outreach committees—with 1,100 volunteer members—presented regional projects, programs, and events. Highlights include:

- The Arkansas State Committee's thirty-fifth anniversary celebrations, including a series of state-wide events and an artist grant awarded to Tram Colwin, a Vietnamese American watercolor artist.
- A Women's History Month celebration hosted by the Japan Committee, which welcomed more than 130 supporters and corporate sponsors to the Tokyo American Club to celebrate the success of *New Worlds*.
- More than ten events hosted by UK Friends of NMWA, including curator-led tours of exhibitions featuring women artists at Tate and the Hayward Gallery.
- A juried exhibition, *The New City of Women*, hosted by the New Mexico State Committee at Turner Carroll Gallery in Santa Fe. It drew more than 500 attendees on opening weekend.

Thank you!

NMWA members power the museum's groundbreaking exhibitions, inspiring programs, and bold advocacy. In the past year, more than 9,000 generous supporters—from all U.S. states and more than twenty other countries—stood behind our work. We welcomed more than 1,900 new members and kept the support of 2,300 charter members who have been with the museum for more than thirty years.

This year, as we faced a major funding loss due to cuts to the National Endowment of the Humanities, extraordinary NMWA members and donors filled the gap, ensuring that our work could continue. We are grateful for this enthusiastic support and encouraged by your confidence. As the museum builds on the growth and momentum of this past year, we look forward to reaching new heights together.

//Alicia Gregory is assistant editor at the National Museum of Women in the Arts. Staff members across the institution contributed to this report.

Financial Statements

Statements of Financial Position	FY25	FY24
<i>Assets</i>		
Cash	\$ 8,518,576	\$ 12,269,797
Other current	526,054	4,837,978
Total current assets	9,044,630	17,107,774
Net property and equipment	65,292,805	67,002,922
Investments	115,030,009	108,238,977
Net Pledges Receivable	2,324,787	3,400,410
<i>Total Assets</i>	<u>\$ 191,692,231</u>	<u>\$ 195,750,083</u>

<i>Liabilities and net assets</i>		
Payables accruals and deposits	\$ 2,275,191	\$ 2,410,748
Long term liabilities	28,127,615	33,232,838
Total liabilities	30,402,806	35,643,586
Net assets	161,289,426	160,106,497
<i>Total Liabilities and Net Assets</i>	<u>\$ 191,692,231</u>	<u>\$ 195,750,083</u>

Statements of Activities	FY25	FY24
<i>Support and revenue:</i>		
Grants and contributions	\$ 4,969,868	\$ 54,943,102
Membership Income	1,376,171	1,475,051
Earned Income	2,770,415	2,102,962
Net Investment Income	5,066,816	5,209,472
Total support and revenue	14,183,270	63,730,587
<i>Expenses:</i>		
Program services	10,191,754	9,767,816
Supporting services	7,597,565	8,109,857
Cost of sales and auxillary activities	555,573	494,746
Total expenses	18,344,892	18,372,419
Change in net assets before other item	(4,161,621)	45,358,168
Forgiveness of Debt	-	-
Change in net assets	(4,161,621)	45,358,168
Net assets, beginning of year	199,622,476	154,264,308
Net assets, end of year	<u>\$ 195,460,854</u>	<u>\$ 199,622,476</u>

Statements of Cash Flows	FY25	FY24
<i>Cash flows from operating activities:</i>		
Cash received from donors	\$ 4,969,868	\$ 54,943,102
Cash received from program fees and earned income	2,770,415	701,430
Cash received from membership and dues	1,376,17	1,959,737
Cash payments to employees	(7,663,293)	(7,066,779)
Cash payments to vendors	(7,488,168)	(28,533,542)
Net cash (used) or provided by operating activities	(6,035,007)	22,003,948
<i>Cash flows from investing activities</i>		
Cash received from investment income	5,066,816	14,484,498
Cash payments for investment costs	(296,505)	(414,516)
Net cash (used) or provided by investing activities	4,770,311	14,069,982
<i>Cash flows from financing activities:</i>		
Cash received from borrowing	28,127,615	33,308,418
Cash payment of bond fees	-	-
Net cash (used) or provided by financing activities	28,127,615	33,308,418
Net increase in cash and cash equivalents	26,862,919	69,382,348
Cash and cash equivalents at beginning of the year	112,320,472	42,938,124
Cash and cash equivalents, end of year	<u>\$ 139,183,391</u>	<u>\$ 112,320,472</u>

(Preliminary figures pending audit completion)

Highlights from the Past Year

// Alicia Gregory, Kathryn Wat,
and Orin Zahra

From tactile sculptures to evocative photographs, nearly forty new works joined the museum's collection. In addition to the art featured here, paintings by Caroline Walker, a bronze work by Davina Semo, pottery by Emma Lewis, and a mixed-media portrait by LaToya M. Hobbs reflect the museum's ongoing commitment to collecting boldly and expansively. Dedicated to supporting artists whose works are featured in special exhibitions, NMWA also acquired photographs by Samantha Box, a textile sculpture by Suchitra Mattai, and prints by the Guerrilla Girls. We extend our gratitude to the generous donors who made these gifts possible. Each new addition enlivens the museum and tells a story, enriching the growing tapestry of women's creativity at NMWA.

Catherine Opie

While working on her full-color "Portraits" series (1993–97), images depicting her community

The museum's collection grew by 36 works during the recent year: 20 photographs, 6 sculptures, 4 works on paper, 3 paintings, and 3 mixed-media works.

© CHICAGO WOODMAN LLC, JUDY CHICAGO/ARTISTS RIGHTS SOCIETY, NEW YORK

of gay and lesbian friends, Catherine Opie (b. 1961, Sandusky, Ohio) also created black-and-white photographs of the freeways that form a dense matrix across the Los Angeles metro region, where she lives and works. Using a panoramic

camera, she worked early in the morning in order to minimize the number of automobiles in any frame. Opie first printed these images in a small format to encourage up-close looking. The photograph *105 Freeway*, 1994 (1994/2024) is from a

© CATHERINE OPIE, COURTESY REGEN PROJECTS, LOS ANGELES, AND LEHMANN MAUPIN, NEW YORK, HONG KONG, LONDON, AND SEOUL

Catherine Opie, *105 Freeway*, 1994, 1994/2024; Pigment print, 28 ¾ x 83 ¾ in.; NMWA, Gift of the Southern California Committee of the National Museum of Women in the Arts

new edition, which she printed at an exceptionally large scale. Viewing this print is akin to experiencing the freeway structures in person: it is difficult to take the view in all at once, and our eyes dart around the composition trying to make sense of the ramps' interrelationship. Opie assumes that one day her photographs will be seen as historical artifacts of a lost culture.

Judy Chicago

Judy Chicago (b. 1939, Chicago) created her *PowerPlay* series (1982–87) as an imaginative exploration of male power and emotion. Through drawings, paintings, weavings, bronze sculptures, and paper reliefs, including the pristinely molded and delicately shaded

Woe/Man with Rainbow Eye #7 (1986), the artist casts a critical eye on the social norm that encourages men to be forceful yet repress their emotions. Many men are taught that the expression of emotions, including sadness, is a distinctively feminine act. Chicago observes that male artists, too, typically depict only the female body as affected by strong passions. Her *Woe/Man with Rainbow Eye #7* cannily suggests a spectrum of mood rather than a single, pointed feeling. Gazing upward with his chin held high, the subject may be conveying dejection, uncertainty, wonderment, or a mix of these emotions and more.

Ana María Hernando

Through her sumptuous textile installations, Ana María Hernando (b. 1959, Buenos Aires) creates monuments that celebrate the collective work of generations of unacknowledged women. In *To Swim in the Deluge of Warm Waters* (2024), masses of pink-orange tulle spill and tumble forward into its surrounding space, its vibrant hues appearing to emanate light. The delicate and airy material, often used in dressmaking, carries symbolic weight for the artist. During her childhood in Argentina, Hernando observed the women in her family gather to sew, crochet, and embroider, and she spent her own summers working in her grandparents'

textile factory. Thus, her sculptures allude not only to powerful forces of nature, but also to the communal textile work of Latin American women—from Buenos Aires to the Peruvian Andes, to the artist's current home of Denver, Colorado. Drawing on associations with feminine clothing and sewing, Hernando's installation manifests the feminine as joyful and inexorable.

//Alicia Gregory is assistant editor, Kathryn Wat is deputy director/chief curator, and Orin Zahra is associate curator at the National Museum of Women in the Arts.

Opposite, top: Judy Chicago, *Woe/Man with Rainbow Eye #7*, from *PowerPlay*, 1986; Sprayed acrylic and oil on hand-cast paper, 51 x 39 ½ x 5 in.; NMWA, Gift of the Robert A. Cowan Trust

Right: Ana María Hernando, *Nadar en el diluvio de aguas caldas* (*To Swim in the Deluge of Warm Waters*), 2024; Tulle, wood, metal lattice, and felt, dimensions variable; NMWA, Gift of the artist with the support of Jim Robischon and Jennifer Doran (Robischon Gallery), Mardi and Brown Cannon, Julie and Jerry Buck, Mary Caulkins and Karl Kister, Amy Harmon, and Martha Rainaldi

© ANA MARÍA HERNANDO; PHOTO BY LES TALUSAN

Supporting Roles

10

BOARD OF TRUSTEES

Winton S. Holladay—
Chair of the Board

Susan Goldberg—
President

Lucretia Adymy Risoleo—
Treasurer and Finance Chair

Charlotte Buxton—*Secretary*

Karen Sonneborn—
Governance Chair

Susan Fisher Sterling—
*Alice West Director***

Pamela Parizek—*Audit Chair*

Marcia Myers Carlucci—
Building Chair

Amy Weiss—
Communications Chair

Ashley Davis—
Government Relations Chair

Nancy Nelson Stevenson—
Works of Art Chair

Diane Casey-Landry—
Investment Chair

Gina Adams, Janice Adams, Belinda de Gaudemar, Deborah Dingell, Martha Lyn Dippell, Nancy Duber, Susan Dunlevy, Anjali Gupta, Pamela Gwaltney, Eliza Holladay, Cindy Jones, Marlene Malek, Ann Walker Marchant, Jacqueline Badger Mars, Juliana May, Bonnie McElveen-Hunter, Stephanie Sale, Julie Sapone**, Alejandra Segura, Sheila Shaffer, Kathleen Elizabeth Springhorn, Annie Totah, Sarah Treco**, Sara M. Vance Waddell, Alice West, Patti White

** *Ex officio*

NMWA ADVISORY BOARD

Sarah Bucknell Treco—*Chair*

Noreen Ackerman, Sunny Scully Alsup, Susan M. Ascher, Jo Ann Barefoot, Gail Bassin, Arlene Begelman, Sue Ann Berlin, Brenda Bertholf, Caroline Boutté, Sandra Ann Carson, Deborah G. Carstens, Marcella Cohen, Marian Cohen, Donna Paolino Coia, Donna Collins, Robyn D. Collins, Margaret Conklin, Lizette Corro, Elizabeth Crane, Lynn Finesilver Crystal, Elizabeth Cullen, Mary Lou Dauray,

Verónica de Ferrero, Belinda de Gaudemar, Kitty de Isola, Michele De Nevers, Katy Graham Debost, Alexis Deutsch-Adler, Ellen Drew, Kenneth P. Dutter, Christine Edwards, Anne N. Edwards, Gerry Ehrlich, Elva Ferrari-Graham, Chuck Fleischman, in honor of Lisa Claudy Fleischman, Charlotte K. Forster, Rosemarie C. Forsythe, Barbara S. Goldfarb, Sally Gries, Anjali Gupta, Ilene S. Gutman, Florencia Helbling, Sue J. Henry, Katie Jacobs, Imogene Jensen, Jan Jessup, Jane Jozoff, Noriko Kashiwagi, Paulette Kessler, Arlene Fine Klepper, Doris Kloster, Carol Kolsky, Robin Rosa Laub, Elizabeth Leach, Cynthia Madden Leitner, Sarah H. Lisanby, M.D., Fred M. Levin, Bonnie Loeb, Gloria and Dan Logan, Angela M. Lo Ré, Clara M. Lovett, Joanne Ludovici, Marcia MacArthur, Linda Mann, C. Raymond Marvin, Rebecca Matejcek-Chang, Ellen Stirn Mavec, Juliana May, Dee Ann McIntyre, Cynthia McKee, Constance C. McPhee, Lorna Meyer Calas, Anu Mitra, Milica Mitrovich, Mary V. Mochary, Claudia Pensotti Mosca, Kay Woodward Olson, Nancy Olson, Monica T. O'Neill, Carol Parker, Anthony T. and Trisja Podesta, Lisa Porter, Laurel Rafter, Adam D. Reid, Lucy Rhame, Helena Ribe, Barbara Richter, Elizabeth Robinson, Tara Rudman, Stephanie Sale, Consuelo Salinas de Pareja, Steven Scott, Kathy Sierra, Ann Simon, Geri Skirkanich, Heidi Brake Smith, Dot Snyder, Denise Littlefield Sobel, Patti Amanda Spivey, Kathleen Elizabeth Springhorn, Pamela J. Stanger, Sara Steinfeld, Jo Stribling, Christine Suppes, Susan Swartz, Cheryl S. Tague, Mahinder Tak, Judy Spence Tate, Lisa Cannon Taylor, MaryRoss Taylor, Brooke Taylor, Deborah Dunklin Tipton, Kathryn Turley-Sonne, Marichu Valencia, Sara M. Vance Waddell, Minal Vazirani, Toni G. Verstandig, Virginia Voorhees, Paula S. Wallace, Harriet L. Warm, Krystyna Wasserman, Daisy White, Patti White, Tamara White, Carol Winer, Rhett D. Workman, Susan Zimny

SPACE TO SOAR CAPITAL CAMPAIGN

We thank supporters of the Space to Soar capital campaign, whose generosity enabled NMWA's major building renovation. Although we can only list donations of \$20,000 and above due to space limitations, we extend sincere gratitude to all donors.

\$15 million+

Wilhelmina C. and Wallace F. Holladay, Sr.*

\$5–\$14.9 million

Gloria and Dan Logan/Revada Foundation

Jacqueline Badger Mars

\$2–\$4.9 million

Marcia Myers Carlucci

Betty Boyd Dettre*

Events DC

Ann M. Farley Trust

Denise Littlefield Sobel

MaryRoss Taylor

\$1–\$1.9 million

Winton and Hap Holladay

Clara M. Lovett

Marlene A. Malek

Estate of Evelyn B. Metzger

Sue J. Henry and Carter G. Phillips

J. Christopher and Anne N. Reyes Foundation

San Francisco Advocacy Group

Dr. Alejandra Segura

Susan and Jim Swartz

The Texas Committee

Estate of Susan Wisherd

\$500,000–\$999,999

David Boies and Jonathan Schiller, Mary Lou Dauray, DC Commission on the Arts and Humanities, Martha Lyn Dippell and Daniel L. Korengold, Cindy and Evan Jones, Fred M. Levin in memory of Nancy Livingston Levin, The Honorable Mary V. Mochary, Sarah and Ross Perot Jr., Lucy S. Rhame, George and Patti White

\$250,000–\$499,999

Nancy and Marc Duber, Elva Ferrari-Graham, Jamie Gorelick and Richard Waldhorn, Institute

of Museum and Library Services, Gloria Pieretti* in honor of the Testolin Pieretti Family, Linda Rabbitt and John Whalen Family Foundation, Sheila and Rick Shaffer, Geri O'Toole Skirkanich, Christine Suppes, Alice and Gordon* West Jr.

\$101,000–\$249,999

M. A. Ruda and Peter J. P. Brickfield*, Charlotte Forster, Georgia Committee of NMWA, Anjali and Arun Gupta, Nancy Wood Moorman, Amanda and Curtis Polk, Laurel and John Rafter, Tara Rudman, Stephanie Wyndam Sale, Jayne Visser and Kristin Smith, Dana* and Jack Snyder, Susan and Scott Sterling

\$100,000

Janice and Harold L.* Adams, Arkansas State Committee, Amy and Bret Baier, Grace Bender, Charlotte Clay Buxton and Michael Buxton, The Morris and Gwendolyn Cafritz Foundation, Lorna Meyer Calas and Dennis Calas, Andrea and Richard Catania, Evonne C. and Robert T. Connolly, II, Ashley Davis and Joel Frushone, Lisa and Porter Dawson, Anne N. Edwards, FedEx/Gina Adams, Charles and Lisa Claudy Fleischman Family Fund, Helen Frankenthaler Foundation, Belinda de Gaudemar, Pamela Gwaltney, Laurie Sands Harrison, The Hayes Foundation, Diane Casey-Landry and Brock Landry, Mary Ann and Allen Lassiter, Lugano Diamonds, Kristen and George Lund, Bonnie McElveen-Hunter, Morgan Stanley, Northern Trust Company, Ohio Advisory Group, Kay Woodward Olson, Anthony T. and Trisja Malisoff Podesta, Lucretia Adymy Risoleo and Robert Risoleo, Jordan Schnitzer Family Foundation in Memory of Arlene Schnitzer, Karen and William Sonneborn, Kathleen Elizabeth Springhorn, Christoph and Pamela Stanger, Roger and Nancy Nelson Stevenson, Josephine L. and Thomas D.* Stribling, Leo Rosner Foundation/ Bill Robbins, Judy and Charles Tate, Deborah Dunklin Tipton

\$50,000–\$99,999

Bank of America of Greater Washington, Deborah G. Carstens, Susan Goldberg and Geoffrey Etnire,

Robin and Jay Hammer, Mr. and Mrs. Michael Reed Miller, Julie Packard, Sharon Rockefeller, Jean Hall and Thomas D. Rutherford, Jr., Beth W. Newburger Schwartz*, Patti Amanda and Bruce Spivey, UK Friends of NMWA, Marichu C. Valencia and Donald J. Puglisi, Amy Weiss and Peter J. Kadzik

\$20,000–\$49,999

The Ann and Robert S. Boh Family Fund, Joan Bialek and Louis Levitt, Katherine and David Bradley, Deborah Buck, Rose and Paul Carter, Marcy and Neil Cohen, Robyn D. Collins, Liz and Tim Cullen, Karyn Frist, Jan Jessup, Alice D. Kaplan, Mr. and Mrs. Jim C. Langdon, Marcia MacArthur, Priscilla W. and Joe R. Martin, Robin Rosa Laub, Bonnie Loeb, Angela M. Lo Ré, Lowe Foundation, Dee Ann McIntyre, Mid-Atlantic Committee of NMWA, Monica O'Neill, Laura Perkins, Margaret H. and Jim Perkins, Mary Poelzlbauer, Dorothy and Ned Snyder, Alice M. Starr, Brooke and Heyward Taylor, Frances Luessenhop Usher in memory of Carol Matthews Lascaris, Sara M. and Michelle Vance Waddell, Courtney Johnson Walker, Velda Warner, Daisy Sloan White, Emily Gay* and Neville Gay Williams, Carol and Michael Winer, Carolyn and John Young

WITH THANKS

We recognize with gratitude the following donors, who made contributions from July 1, 2024, to June 30, 2025. Your support enables NMWA to develop groundbreaking exhibitions, expand education, library, and outreach programs, and offer special events to the public. Your contributions are critical to the museum's success!

\$500,000+

Anonymous, Denise Littlefield Sobel

\$100,000–\$499,999

DC Commission on the Arts and Humanities, Martha Lyn Dippell and Daniel L. Korengold, Estate of Lisa Claudy Fleischman, Haldis M. Fearn Living Trust, Jamie S. Gorelick and Richard E. Waldhorn, Hope A. Curtis Charitable Remainder Unitrust, Davis/Dauray Family Fund, Morgan Stanley, The Revada Foundation of the Logan Family, Tara Rudman, U.S. Commission of Fine Arts and the National Capital Arts and Cultural Affairs Program, Valeria Mattos Nereo Trust, George and Patti White

\$50,000–\$99,999

Alice L. Walton Foundation, Marcia Myers Carlucci, Belinda de Gaudemar, Anne N. Edwards, Jacqueline Badger Mars, The Morris and Gwendolyn Cafritz

Foundation, Nancy Ann Neal, Kay W. Olson, Laurel and John Rafter, Sheila and Richard Shaffer, Dr. Cynthia M. Shewan

\$25,000–\$49,999

Bloomberg Philanthropies, Deborah G. Carstens, Elinor Coleman and David Sparkman, Consulate General of the Netherlands in New York, The Deborah Buck Foundation, Susan and Frank Dunlevy, Jacalyn D. Erickson, FedEx/Gina Adams, Pamela Gwaltney, The Hayes Foundation, Sue J. Henry and Carter G. Phillips, Winton and Hap Holladay, Sarah Kennedy, Leo Rosner Foundation, Inc., Lucas Kaempfer Foundation, Inc, Lugano, Milton and Dorothy Sarnoff Raymond Foundation, Kristine Morris, John and Mary Podesta, Alejandra and Enrique Segura, Share Fund, Karen and William Sonneborn, Southern California State Committee of NMWA, Christine Suppes, Tavolozza Foundation

\$15,000–\$24,999

Anonymous (4), Amanda and Curtis Polk, Susan Ascher and Paul Kalb, Charlotte and Michael Buxton, Diane Casey-Landry and Brock Landry, Marcy and Neil Cohen, Michele de Nevers, Nancy and Marc Duber, Mary Ann

Fahl*, Charlotte K. Forster, Susan Goldberg, Grunley Construction Co., Imogene Jensen, Lorna Meyer Calas and Dennis Calas, National Endowment for the Humanities, Cozen O'Connor, PECO Foundation, Lucretia Adymy Risoleo and Robert S. Risoleo, Rockefeller Global Family Office, Stephanie Sale, San Francisco Advocacy for NMWA, Corey Sauer, Carolyn Shine, Kathy Sierra, Patti Amanda and Bruce Spivey, Judy S. Tate and Charles Tate, Marichu C. Valencia, Anne L. von Rosenberg

\$10,000–\$14,999

Anonymous (2), Sunny Scully Alsup and William Alsup, Gail D. Bassin, Dr. Mary A. Carnell and Dr. Agnes Guyon, Robyn D. Collins, Elva Ferrari-Graham, Michelle and Joshua Freeman, Anjali Gupta, Katie Jacobs, Cindy and Evan Jones, Jane and Malcolm Jozoff, Roy and Manisha Kapani, LaVerna Hahn Charitable Trust, Angela M. Lo Ré, Bonnie Loeb, Marlene Malek, Dr. Kathleen A. Maloy and Ms. Heather L. Burns, Linda and Larry Mann, The Mary Potishman Lard Trust, Juliana E. May, Carol and Gerry Parker, Trisja Schwartz Podesta and Anthony Podesta, Lori Remley Mody, Elizabeth Robinson, Geri Skirkanich, Marsha S. Soffer, Sony Corporation of America, Christoph and Pamela Stanger,

Guests marvel at a large-scale work in Suchitra Mattai: *Myth from Matter*

Roger and Nancy Nelson Stevenson, Mahinder and Sharad Tak, MaryRoss Taylor, Nancy Taylor Bubes and Alan Bubes, Deborah Dunklin Tipton, Annie S. Totah, Sara M. and Michelle Vance Waddell, Paula Wallace/Savannah College of Art and Design, Daisy Sloan White, Dr. Tamara White, Carol and Michael Winer

\$5,000–\$9,999

Anonymous, B. F. Saul Insurance, Grace Bender, The Bernstein Companies, Anne E. Branch, Yolanda Bruno, Roger Brunswick, Beth B. Buehlmann, Maria-Elena Carrion, Renee Chodur, Margaret Conklin and David Sabel, Beverly Dale, Daniels Family Charitable Trust, Mr. and Mrs. Scott E. Dreyer, Christine Edwards, Sarah Farr, Stephanie Fein, Clive Fields, Georgia Committee of NMWA, Ilene S. and Jeffrey S. Gutman, Robin and Jay Hammer, Erika Hansen, Carla Hay, Hobson Lucas Family Foundation, Eliza and Addison Holladay, Michelle Howard, Alethia Jackson, Jan V. Jessup, Pamela Johnson, Alice D. Kaplan*, Phylissa Koshland, Kay Lachter, Anne M. Larner and Robert J. Larner, Fred M. Levin, The Shenson Foundation, Sarah H. Lisanby, M.D., Tracy B. McGillivray, Dee Ann McIntyre, The Mill Foundation, LTD, Barbara Mitchell, Nancy Moorman, Nancy Peery Marriott Foundation, Irene Natividad, Melanie Nussdorf, Jane Olin, Alison and William Paley, Anna Parisi-Trone and Robert Trone, Pamela J. Parizek, Nnenna Ella Peters, Dr. Michael and Mrs. Mahy Polymeropoulos, Sarah M. Pritchard, Martha A. Prumers, Miriam Ramos, Judy W. Soley, Alyssa K. Mertz and Susan K. Sovel*, Susan Fisher Sterling and Scott Sterling, Alexandria Strelow, Frances Luessenhop Usher in memory of Carol Matthews Lascaris, Courtney Walker, Harriet L. Warm, Candace King Weir, Amy Weiss, Marie Wilkie, Bridgit Wolf, Soon-Young Yoon, Nancy and Harold Zirklin

\$2,500–\$4,999

Anonymous (2), Sue Ann and Ken Berlin, Catherine Bert and Arthur Bert, M.D., Sharon K. Bigot, Susan Borkin, Caroline Boutté, Bobbe J. Bridge, Leonie M. and John R. Brinkema, Catherine Pendola Tringali Fund, Marian Cohen, Rita Collins, Beth Kasser in honor of

Lizette Corro, Liz Cullen, Kitty de Isola and Max Cambana, Sara Jo Victors Dew, Barbara Douglas, Elizabeth Duggal, Kenneth P. Dutter, Gerry Ehrlich, Susanne E. and Clayton W. Eisinger, Barbara L. Elky, Dawn Espinoza, Charlene Fogue, Rosemarie Forsythe, Sally Mott and John K. Freeman, Barbara S. Goldfarb, Jim Goldschmidt, Sally Gries, Susan Hairston, Colleen Hess, Marissa A. and James Huttinger, Nancy Insprucker, Italy Committee of NMWA, Sharon Jacob, Margaret M. Johnston, Noriko Kashiwagi, I. Michael and Beth Kasser, Paulette and David Kessler, Susan W. Klaveness, Arlene Fine Klepper and Martin Klepper, Doris Kloster, Carol Denise and Martin Paul Kolsky, Nelleke Langhout-Nix*, Robin Rosa Laub, The Louis J. Kuriansky Foundation, Inc., Joanne Lyman, Cynthia Madden Leitner and Roger* Leitner, C. Raymond Marvin, Rebecca Matejcek-Chang, Ellen Stirn Mavec, Linda Mayer, Cynthia A. McKee, Mississippi State Committee of NMWA, Dr. Anu M. Mitra, The Honorable Mary V. Mochary, Netherland-America Foundation, Nancy and Eric Olson, Monica T. O'Neill, Oregon Alliance of NMWA, Donna Paolino Coia and Arthur Coia, Jeanette Petite and Michael James* Petite, Nancy Phillips, Ann Marie Pinto, K. Shelly Porges and Richard J. Wilhelm, Helena Ribe, Sandi Riggs, Nina Righter and Glenn Shambroom, Jean Hall and Thomas D. Rutherford, Jr., Joyce E. Scafe, Scanlan Theodore Americas, LLC, Edwina Sebest, Lera Smith, Ph.D. and Steven Smith, Dot Snyder, Linda Watkins Sorkin, Sara Steinfeld, Susan and Jim Swartz, Cheryl S. Tague, Brooke Taylor, Lisa Cannon and Charles Edison Taylor, Amanda M. Termuhlen, Texas State Committee of NMWA, Sarah Bucknell Treco, Elzbieta Vande Sande, Marina Vargas, Krystyna Wasserman, Carolyn Weller, Karen Wilson, Lucy and Scott Wilson, Lucille Ellis Simon Foundation

\$1,000–\$2,499

Anonymous (5), Diane Abeloff, Janice L. and Harold L.* Adams, Sadeaqah Adi, Ms. Margery Al-Chalabi, Ruth and Sam Alward, Robin M. Andrews, Arkansas Committee of NMWA, Diane Arkin, Diane Azzolin, Leigh Bailey,

Rita Balian, Lori Bassman, G. Bauer, Linda Beers, Leslie B. Belzberg, Carol Ann Bischoff, Joyce Blalock, Lynne Blei, Sandra Bloch, Marjory and William Blumenthal, Ellen and F. Peter Boer, Nancy Boocker, Barbara Johnson Bragonier, Jean B. Brown, Katherine and Richard Bruch, Wendyn Cadden, Charlotte Anne Cameron, Jane Carey and Molly Van Nice, Kathleen Carey, Brenda Daley Carr, Susan Kennon Carruth, Casey and Jack Carsten, Ann Castiglione-Cataldo and Walt Ennaco, Bailey Childers, Janet and Maarten Chrispeels, Nancy Clark, Richard Cleva, Virginia Cobb, Shelley Cohn, Ann Compton Hughes, Susan Connelly, Deborah Cowan, Michael L. Crane, Colleen Daly, Dr. Linda Daniel, Joan Danziger, Anita Anthony Davis, Paul Davis, Susan A. Davis, Marta de Radzymski, Jean M. Deken, Wendy Dellar, Janet L. Denlinger, Barbara Denrich, Jerry and Carol Doctrow, Regina and Martin Donnelly, Clare Dorfman, Raymond Dunn, Alston Feggins, Gina Fidazzo, Denise J. Fiore, Jean Fishbeck and Judith Popovich, Joyce M. Flaherty, Albert L. Folsom, Karen Fore, Patricia Foschi, Barbara L. Francis and Robert Musser, Daun and Walter Frankland, Virginia Elkin Fuller,

Nancy Fulton, Marguerite F. Godbold, Leslie F. Gold, Kingdon Gould, Paula K. Graham, Alice-Marie Gravely, The Greene-Milstein Family Foundation, Elizabeth and Peter Haaker, Cheryl Haines, June Hajjar, Alan and Bonnie Hammerschlag, Katharine Hammond, Cathryn Hankla and Ann Glover, Nora Harlow, Nancy Hartsock, Madge Green Henry, Patti Henshel, Elizabeth Hestnes, Nancy Hirshbein and Robert Roche, Karen M. Humphrey, Diane M. Jacobs, Madelyn Jennings, Marsha Renee Jespersen, Marsha Jessup, Linda Joseph, Ann Kaplan, Julie Karcis, Susan Kennedy and Julie Hewitt, Cookie Kerxton, Kristy Gertsen Keteltas, Jennifer E. Kiddie, Kathleen Knepper, Linda Kollacks, W. Bruce Krebs, Carole and Robert Kunstadt, Alice Kuzniak, Thomas Labrecque Jr., Ms. Leanne Lachman, Levenger Foundation, Donna Lippman, Marcia MacHarg, Anne H. Magoun, Elizabeth Marchut Michalski, Pamela W. Massey, Marsha Mateyka, Laura L. McAuliffe, Suzanne McBride, Nancy McGuire, Helen McNiell and Antonio Alcalá, Anne and Donald Mellen, Seema Mishra, Marcia Morse, Helen Mulkeen, Lola M. Muller, Ms. Mary Murphy and Mr. Bill Lynn, Linda Myers, Jeremiah and Robin* Nelson, Jill Norton, Bu Nygrens,

Performers from Cirque deLuxe welcome guests to NMWA Nights in May 2025

Glenda E. Oakley, Mike O'Connor, Anne Odell, Chizoba Okafor, Mary B. Olch, Madeline and Allan Olson, Nancy B. Ordway, Martha Oti, Deepa Pakianathan, Wendy Pangburn, Cynthia Paschen, Renu Pavate, Betsy Peitz, Nicole Petrosky, Anna Gunnarsson Pfeiffer, Phoenix Art Museum League, Yvonne Pine, Janet Pitt, William Pollak, Deborah Porter, Gina Purlia and Kent Johnson, Toni Ratner Miller, Susan Resnik, Cheryl Richey, Eleanor Ridley, Jean W. Roach, Mr. Markley Roberts, Mary Anne Rogers, Sara Rohr, Lady Blanka A. Rosenstiel, Kristin Rover, Sheila Rubin and Bret Lyon, Yvette Rudnitzky, Genevieve McSweeney and Frederick Ryan, Mary Jane Rynd, Julie and Captain David Sapone, Christopher S. Sargent, Anna Scalamogna, Anikó G. Schott, Tim Schrager, Catherine Seibert and Frederick Wright, Pamela Sheffield, Dianna Shomaker, Jane Short, Emily and Paul Singer, F. Louise and Wayne Smith, Gene M. Smith and Rachel Atcheson, Renee Snyderman, Michele Soutner, Delia Spitzer, Kathleen Elizabeth Springhorn, Ann M. Stack, Richard E. Stafford, Elizabeth and Eric Stahl, Alice and Ken* Starr, Pegge M. Steele, A. Stevens, Douglas K. Struck, Roselyne Chroman Swig, Vivien Szu-Tu, Sandra Thompson, Demara Titzer, Julie Towell, Patt Trama, Marta Van Loan, Patricia VanderBeke, Karl Vannewkirk, HelenBeth Vilcek, Laurie Weckel, Elizabeth Weitzman, Debbie West, Carolyn L. Wheeler, B. Joan White, Marcia Wilson, Wanda C. Wood, Ret., Rhett D. Workman

\$500-\$999

Anonymous (5), Gail A. Myers, Nina Abrams, Dorothy Africa, Donna Alberto, David and Melanie Alpers, Beatrice Angus, Cynthia Arndt, Claire Arnold, Mary Augustiny, Patricia Baig, Emily Bair, Anne Banfield, Rosamond A. Barber, Kathy and Thom Barclay, Linda C. Barclay, Gary and Christi Barranger, Karen K. Bartman, Sandra Bass, Judy Behrendt, Priscilla B. Bellairs, Deanna Boling, The Honorable Gaylyn N. Boone, Mary Boylan, Rita Braver, Margo A. Brinton, PhD, and Eldon Park, Victoria T. Broadie, Andrea B. Bryant, Cindy Buhl, Mary C. Bunting, Anne Byerly, Moyra Byrne, Caron Cadle and Lesley Gamble, Elaine Caikauskas, Phyllis Cairns,

Laurie Campbell, Sandra Ann Carson, Karen Castle, Cheryl Chase, Paula Chauncey, Mary and James Clark, Judy Coffman, Barbara L. Cohen, Carolyn L. Collins, Elizabeth L. Colton, BJ Conrad, Mary Lee Cooper and Robert D'Annuncci, Cheryl Cromer, Nancy Cutts, Michele Dandrea Lowell, Tommye Lou Davis, Diana Dean-Spurgeon, Pam Del Duca, Madeline Delahan, Karen R. Detweiler, Margaret Detwiler and Patricia Carlton, Susan and Philip Dickson, Deena Disraelly, Denise Dowd and Jill Burton, Raquel Dunning, Loryann M. Eis, Laura L. Ellis, Loretta Fabricant, Jill Fatzer, P. Finan, Suzanne Finney, Liliane Flöge and Stephen Crawford, Constance S. and Joseph P.* Franklin, Deborah S. Freedman, Helene Freeman, Linda Frey, Kathryn Fritzdixon, Sharon Gardepe, Margery Gass, Robin Gaston, Joseph L. Gastwirth, Samme L. Gee, Tom and Bobbie Gottschalk, Ruth Gramlich, Synnove Granholm and Dan Richard, Marianne Greene, Deborah Greenstein, Constance Haaser, Thomas Hammerstrom, Adrienne and Bill Hanna, Barbara Harsha, Cheryl Harvey, Marilyn J. and Philip Hayes, Marilyn Hedges-Hiller, Delphine Hedtke, Molly K. Heines and Thomas J. Moloney, Jo M. Hendrickson, Jill Herman, Judith B. Herman, Thomas R. Hill Jr., Marjorie Hobart, MK Hochberg, Heather Hoell, Larry D. Hothem, Bob and Betsy Huffman, Mary Hunter, L. B. Ingber, Laura Itle, Carolyn Wesner Jackson, Dr. Deborah M. Winn and Dr. Allan Jaworski, Wendy Claire Jessup, Jo Anne and Jim Johnson, Marlene Johnson, Nancy Johnson, Diane Jones Meier, Karen Kaplan, Elodie Keene, Anne Kelleher, Janet R. Kelly, Jim and Kristine Kennedy, Stacey Kluck, Charlotte Koenigsaecker, Frank Konhaus and Ellen Cassilly, Lynne S. Kraus, Christina Kreutziger, Constance Haaser, Joan O. Lautenberger, Melvin Lazar, William R. and Christine M. Leahy, Martha Marie Leak, Ruth and Edward Legum, Arlene Leis, Carol Lemlein and Eric Natwig, Mary Ellen Letarte, Canice K. Levin, Marcia W. Levine, Bari R. and Keith D. Livingston, Elyse and Jeffrey Linowes, Mary Long, Marcena Love, Elizabeth Lutes, Jean Lynn, Carol L. MacGregor,

Maggie Malloy, Nancy A. Maloney, William Maloney, Karen Margolis, Pamela Marron, Bunny Martin, Mary Mayer, Sally Mayer, Bethea Mayfield, Lorraine M. McDonnell and M. Stephen Weatherford*, Gail McGinn, Margaret Tafoya McLaughlin and Wilma Conley Tafoya, Laurie E. McNeil and Patrick W. Wallace, Dorothy and Bill McSweeney, Barbara Megery, Janet Meister, Elizabeth G. Menaghan, Virginia Metcalf, Jacqui Michel, Susan Miller and Kenneth Kendler, Priscilla Milton, Alexander Mirtchev, Patricia Carr Morgan, Carolynne Myall, Melissa Nabors, Melissa Nielson, Nancy Nolting, Caroline Hooff Norman, Susan O'Brien, Deedy Ogden, The Cormac and Moira O'Malley Fund, Marcia Benbow O'Neal, Maureen A. Orth, Benjamin Ortiz, Susan Page, Lawley Paisley-Jones and Kathy Peyman, Jeanne Paparazzo, Judson Parsons and Diana Gardener, Lisa Pearl, Veena Susan Peediyakkal and Lisa Brosnan, Lori Peters and Justin Bukowski, Elicia Pierno, Margie Pietz, Patricia Pinciotti, Sue Plattner-Smith, Annette Polan, Yvonne Pollack, Victoria Pope, Amelia Preece, Laura Provan, Alice Rand, Barbara Rankin, Isabel Rauch, Linda Ravdin, Ronnie Reade, Anne and Steve Reed, Alina Regan, H. F. Richardson, Bettye Robertson, Diane C. Robertson, Janessa Robinson, Alice Rogoff, Judy Rosenberg, Louise Rothman-Riemer, Anya Royce, Susan Ruach, Stephanie Russo, Allen Salyer, Louise S. Sams, Edwina Sandys, Mr. John T. Sapienza, Jr., Shreya Sawant, David and Caroline Schaefer, Irene and Lawrence S. Schaffner, Catherine Schagh, Sue Scheider and Barbara Miller, Sandra Schlachtmeyer, Elaine Schmidt, Alexandra Schott, Celia Schuchman, Estelle Schwalb, Barbara Strutin Schwartz, Karen Schwartz, Margaret Scott, Thomas P. Sculco, E. K. Shahan, Carola S. Shepard, Mary and Robert Shue, Sally and John Simms, Kristin Smith, Sonya Smith, Walter Smith, Gerlinda G. Somerville, Jackie Specht, Janet Stanley, Kami and Bret Steffenauer, Susan L. Steinhäuser and Daniel Greenberg, Maryan F. Stephens, Ann Mary Strand, Donna Stringer, David Stuart, Patricia Sylvester, Agnes Szekeres, Judy Takács, Jan Talley and

Robin Vaughn, Erin Taylor, Mary and Charles Teeple, Anne Thompson, Joyce Toher, Barbara and Thomas Van Dyke, Olimpia Velez, Rosa Ines Vera and Joseph Carey, Victoria Vermes, Gladys A. Villalobos, Loraine Vitellozzi and Richard Ireland, Alison Wachstein, Elaine Wagner, Mark and Sonja Wagner, Richard and Margaret Werling, Penny Willgerodt, M. Wilson-Bilik, Barbara Wolanin, Beth Wright, Nadine Yoritomo, Annmarie Zimmerman

NMWA strives to ensure the accuracy of donor information. We apologize for any errors or omissions. Contact 866-875-4627 with changes or questions.

WILHELMINA AND WALLACE HOLLADAY LEGACY SOCIETY

We extend sincere thanks to the following donors, who have informed NMWA of their commitment to support the museum through planned giving. The Wilhelmina and Wallace Holladay Legacy Society recognizes our founders as well as dedicated friends who ensure that NMWA's mission will thrive for generations. Donors whose planned gifts are designated for the Legacy of Women in the Arts Endowment are listed separately on page 28 and for the Space to Soar capital campaign on page 24.

Anonymous (79), Marlene J. Adrian* and Denise R. Duarte, Susan Aitcheson and Michael Guertin, Sunny Alsup, Alyssa H. Arute, Renée Bash*, Ms. Kimberley L. Boyd, Marilyn Brendel Brooks, Lucy M. Buchanan, Beth B. Buehlmann, Jan S. Carr, Shelley Carton, Diana S. Dean-Spurgeon, Sara Jo Victors Dew, Kenneth P. Dutter, Margaret Dzwilewski, Sylvia B. Fatzer, Lisa Claudy Fleischman*, Michele Garside, PhD, Deborah Porter Glenn, Barbara Gurwitz and William Hall, Ms. Alice Haddix, Margaret Hayes, Tamora Ilasat, Jan Jessup, Suzanne Johnson, Alice D. Kaplan*, Florence Katz, Charleen Kavleski, Rita Marie Kepner, PhD & John Matthiesen in memory of Lisa T. Painter, Cynthia L. Korte, Stuart and Barbara Kreisberg, Sally G. Lefler, Debra Light, Judith A. Lindquist, Marcia MacArthur,

Melody Marks, Janet Meister, Mme. Gail B. Meyers, Kristine Morris, Marcia Morse, Patricia S. Morrow, Diane E. Mularz*, Nancy Ann Neal, Nancy Olson, Yvonne S. Olson, Jill W. Over, Cathy and Bill Pastor, Roseanne Marie Peters, Joyce D. Portnoy*, Mary H. Railsback* and Joel L. Ekstrom*, Hedy M. Ratner, Markley Roberts in memory of Jeanne Addison Roberts, Synthia Saint James, Michelle and Jonathan Sales, Christopher S. Sargent, Lois Shelton, Syndi Ann Shollenberger, Sandra Sider, Linda Watkins Sorkin, Shirley A. Sparr, Carol A. Talbeck and Gale A. Townsley, Jessica Tava, Sandra Gleichman Thompson in honor of Rose Marcus Tobey, Harriette Treloar, Barbara Burnett Vater, Gail Waechter* and Paula Mack, Harriet L. Warm, Mary Lee Wood*, Margot Lurie Zimmerman

LEGACY OF WOMEN IN THE ARTS ENDOWMENT

Endowment Foundation Trustee (\$1 million+)

Anonymous, Betty B. and Rexford Dettre*, Estate of Grace A. George, Wilhelmina C. and Wallace F. Holladay, Sr.*, Carol* and Climis Lascaris, Estate of Evelyn B. Metzger, The Honorable Mary V. Mochary, Rose Benté Lee Ostapenko*, The Madeleine Rast Charitable Remainder Trust, The Walton Family Foundation

Endowment Foundation Governor (\$500,000–\$999,999)

Noreen M. Ackerman, P. Frederick Albee and Barbara E. Albee*, Catherine L. and Arthur A. Bert, M.D., J.W. Kaempfer, Jr., Nelleke Langhout-Nix*, Joe R. and Teresa L.* Long, James R. and Suzanne S. Mellor, National Endowment for the Humanities, Drs. A. Jess and Ben Shenson*, MaryRoss Taylor, Alice W. and Gordon T.* West, Jr.

Endowment Foundation Fellow (\$200,000–\$499,999)

Catharina B. and Livingston L. Biddle, Jr.*, Marcia and Frank* Carlucci Charitable Foundation, Costa del Sol Cruise, Kenneth P. Dutter, Estate of E. Louise Gaudet, Lorraine G. Grace*, William Randolph Hearst Foundation, Estate of Eleanor Heller, Fred M. Levin and Nancy Livingston*/The Shenson Foundation, in memory

of Drs. Ben and A. Jess Shenson, Dorothy S. Lyddon*/Seven Springs Foundation, Marlene McArthur and Frederic V.* Malek, Victoria J. Mastrobuono*, Sea Goddess I and II Trips, Alejandra and Enrique Segura, Sheila and Richard Shaffer, Clarice Smith*, Elzbieta Chlopecka Vande Sande

Endowment Foundation Counselor (\$100,000–\$199,999)

Gina and Eugene Adams, Janice L. and Harold L.* Adams, Nunda and Prakash Ambegaonkar, Carol C. Ballard, Baltic Cruise, Charlotte Clay Buxton, Eleanor and Nicholas D. Chabreja, Clark Charitable Foundation, Hilda* and William B. Clayman, Julia B.* and Michael M. Connors, Martha Lyn Dippell and Daniel Lynn Korengold, Gerry E. and S. Paul* Ehrlich, Jr., Enterprise Rent-A-Car, FedEx Corporation, The Geiger Family Foundation, Barbara A. Gurwitz and William D. Hall, Caroline Rose Hunt*/The Sands Foundation, Cindy and Evan Jones, Alice D. Kaplan*, Dorothy* and Raymond LeBlanc, Lucia Woods Lindley*, Gladys K. and James W. Lisanby*, Lockheed Martin Corporation, Adrienne B. and John F. Mars, Juliana and Richard E.* May, Bonnie McElveen-Hunter, Irene Navidad, The Miller and Jeanette Nichols Foundation/Jeanette T. Nichols*, Nancy O'Malley*, Lady Pearman, Reinsch Pierce Family Foundation/Lola C. Reinsch and J. Almont Pierce, Julia Sevilla Somoza, Marsha Brody Shiff, Ann Simmons*, June Speight*, Kathleen Elizabeth Springhorn, Mahinder K. and Sharad Tak, Sami and Annie Totah Family Foundation

Endowment Circle (\$50,000–\$99,999)

Linda Able Choice*, George* and Ursula Andreas, Arkansas Fifty, Lulu H. Auger*, Virginia Mitchell Bailey*, Sondra D. and Howard M. Bender*/The Bender Foundation, Inc., Patti Cadby Birch*, Laura Lee and Jack S. Blanton, Sr.*/Scurlock Foundation, Anne R. Bord*, Caroline Boutté, BP Foundation, Inc., M. A. Ruda and Peter J. P. Brickfield*, Margaret C. Boyce Brown*, Martha Buchanan, Sandra* and Miles Childers, Mary and Armeane Choksi, Donna Paolino Coia and Arthur Coia, Margaret* and David Cole/The Cole Family Foundation,

Holland H. Coors*, Porter and Lisa Dawson, Courtenay Eversole, Suzy Finesilver*/The Hertz and Suzy Finesilver Charitable Foundation, Karen Dixon Fuller*, Alan Glen Family Trust, Peter and Wendy Gowdey, Laura L. Guarisco, Jolynda H. and David M. Halinski, Janie Hathoot, Hap and Winton Holladay, I. Michael and Beth Kasser, William R. and Christine M. Leahy, Louise C. Mino Trust, Zoe H. and James H. Moshovitis, Joan and Lucio A. Noto, Marjorie H. and Philip Odeen, Nancy Bradford Ordway, Katherine D. Ortega, Margaret H. and Jim Perkins, Ramsay D. Potts*, in honor of Veronica R. Potts, Elizabeth Pruet*, Edward Rawson*, Jane S. Schwartz Trust, Jack and Dana* Snyder, Judith Zee Steinberg and Paul J. Hoenmans, Susan and Scott Sterling, Nancy N. and Roger Stevenson, Jr., Jo and Thomas* Stribling, Susan and Jim Swartz, Elizabeth Stafford Hutchinson Endowed Internship—Texas State Committee of NMWA, Frances Luessenhop Usher in memory of Carol Matthews Lascaris, Stuart and Chancy West, Betty Bentsen Winn* and Susan Winn Lowry, Yeni Wong

Endowment Patron (\$25,000–\$49,999)

Micheline and Sean* Connery, Stephanie Fein, Sheila ffolliott, Georgia State Committee of NMWA, New York Trip, Mississippi State Committee of NMWA, Northern Trust, Estate of Mary Marvin, Breckinridge Patterson, Chris Petteys*, Lisa and Robert Pumphrey*, Elizabeth A. Sackler, Estate of Madoline W. Shreve, Patti Amanda and Bruce Spivey, Sahil Tak/ST Paper, LLC, in honor of Alice West, In honor of Alice West, Jean and Donald M. Wolf, The Women's Committee of NMWA

Endowment Sponsor (\$15,000–\$24,999)

Deborah G. Carstens, Martha and Homer Gudelsky*, Sally L. Jones, Louise H. Matthews Fund, Lily Y. Tanaka, Liz and Jim Underhill, Elizabeth Welles, Dian Woodner

Endowment Friend (\$10,000–\$14,999)

Carol A. Anderson, Julia and George L. Argyros, Mrs. Joseph T. Beardwood, III, Catherine Bennett and Fred Frailey, Susan G. Berk, Mary Kay Blake, Booz Allen Hamilton,

Lynne V. and Richard* Cheney, Esther Coopersmith, Darby Foundation, Juliet De Laricheliere*, Jack J. Dreyfus, Jr.*, Patricia M. and Clifford J. Ehrlich, Mary Page and Thomas B. Evans, Lois Lehrman Grass*, Anna Stapleton Henson, Alexine C. and Aaron G. Jackson*, Jan Jessup, Pamela Johnson and Wesley* King, Helga and Peter-Hans Keilbach, Howard and Michelle Kessler, Ellen U. and Alfred A. King*, Jacqueline Badger Mars, C. Raymond Marvin, Clyde and Pat Dean McCall, Edwina H. and Charles P. Milner*, Evelyn V. and Robert M. Moore*, Harriet Newbill*, Estate of Edythe Bates Old, PepsiCo., Inc., Anne and Chris Reyes, Savannah Trip, Mary Anne B. Stewart, Paula Wallace/Savannah College of Art and Design, Marjorie Nohowel Wasilewski, Jean S. and Gordon T. Wells

* Deceased

(all lists as of October 10, 2025)

NATIONAL AND INTERNATIONAL OUTREACH COMMITTEES

NMWA's national and international outreach committees share the museum's mission and champion women artists in their regions. The museum has committees in the following locations, and we recognize the leaders of these groups for their special partnership.

U.S. Committees

Arizona
Jane Jozoff and Shelley Cohn

Arkansas
Demara Titzer

Colorado
Cecily Cullen

Georgia
Katie Johnson, Sara Steinfeld, and Angela West

Greater Kansas City Area
Eileen Duggan

Massachusetts
Sarah Bucknell Treco

Mississippi
Nancy Anne Branton

New Mexico
Lucy Finch and Tracy King

New York
Regina Bilotta, Marian Cohen, and Susan Zimny

Ohio
Donna Collins and Anu Mitra

Oregon
Elizabeth A. Leach

San Francisco
Lorna Meyer Calas and
Carol Parker

Southern California
Margaret Black and
Meryl Wecksler

Texas
Daisy White

Washington
Rebecca Stedman and
Kathryn Wickham

Wyoming
Kristen Broeder

International Committees

Canada
Katy Debost, Alexandra Lambert,
and Robin Young

Chile
Drina Rendic

France
Annie Combelles, Fabienne
Flanigan-Ohl, and Judith
de Montgolfier

India
Minal Vazirani

Ireland
Kathleen James-Chakraborty

Italy
Claudia Mosca and
Jane Oberwager

Japan
Noriko Kashiwagi and
Takafumi Takahashi

Peru
Consuelo Salinas de Pareja

Spain
Sofía Barroso

United Kingdom
Maria Bell-Salter and Susan Zimny

NMWA STAFF AND VOLUNTEERS

Museum Staff

Jovanna Abdou, Sarah Ahmer,
Rebecca Ajtai, Elizabeth
Ajunwa, Ellie Alexander, Neda
Amouzadeh, Rickey Anderson,
Marion Anderson, Kiara Ando,
Julia Angel, Gregory Angelone,
Ashton Arlt, Lenora Armstead,
Gabrielle Awuma, Catherine Bade,
Claire Barger, Michael Barreto,
Doug Beaver, Shazza Berhan,
Leila Bloomingdale, Anthony
Bowman, Kate Seno Bradshaw,
Ricky Bridges II, Danielle Brogdon,
Lori Brubaker, Victoria Bryant,
Rebecca Bryant, Orlando Caicedo,
Kirstin Canner, Lindsay Canting,
Gabby Chase, Traci Christensen,
Gala Cude, Julia Cunningham,
Kelley Daley, Ally Damante,
James Davis, Linda Day, Laura
Devereux, Grace DeWitt, Marilyn
Dews, David Disimino, Sarah
Dunn, Falere Fagaroye, Colette
Fahy, Aisha Ferguson, Emma Filar,

Jenesis Fjeld, Shannon Gabriel,
Deborah Gatson, Adrienne L.
Gayoso, Karina Gaytan Rivera,
Alicia Gregory, Adam Griffiths,
Katie Guzman, Knowles Harmon,
Ashley W. Harris, Lindsay Harris,
Ronisha Harris, Chloe Hill, Laura
Hoffman, Quinshay Horsley,
Annie Hu, Andrew Husdon, Mae
Hunt, Carin Johnson, Helena
Johnson, Veronica Jones,
Emma Kerr, Christina Knowles,
Micah Koppl, Celine Krempp,
Maria Lares, Mary Margaret
Lea, Holly Ludvigsen, Elizabeth
Lynch, Rene Maddox, Zarina
Mamadalieva, Amy Mannarino,
Martha Manrique, Dominique
Manuel, Aaron McKeiver, Glenn
McPhee, Sophia Molina, Elizabeth
Mondragon-Groff, Alisha Negron
Cruz, Francis Nguyen, Gretchen
Ortega, Seema Osielski, Irene
Park, Alex Parkhomchuk, Max
Parry-McDonell, Maria Pattison,
Rhoni Pavia, Mia Pehlivanlar,
Alicia Perkovich, Mai Pham,
Juliana Pironi, Ellen Pollak,
Andre Powell, Rahmaan Rasheed,
Adriana Regalado, Ralph
Richardson, Herbert Richey,
Alexandra Richmond, Courtney
Robinson, Danita Robinson, Lydia
Ruotolo, Chermeka Scott, Hannah
Shambroom, Melissa Sheinman,
Jummy Siwajuola, Emily Smith,
Mariana Sobrero, Rachel Stein,
Susan Fisher Sterling, Jill
Stern, Virginia Treanor, Shannon
Turkewitz, Gordon Umbarger,

M. G. Vallacchi, Paris Valladares,
Maria Belen Vizcaino, Brayden
Voelkel, Berkley Vollino, Linda
Washington, Kathryn Wat,
Madison Wentela, Phill White,
Taylor Williams, Mamie Williams,
Christina Wilson, Esha Wright,
Will Yan, Ashli York, Amir Younes,
Susan Yun, Stephanie Zager, Orin
Zahra, Cheyenne Zimmerman

Volunteers

Helen Anthony, Fay Arrington,
LaShara Barnes, Sophie Barry,
Jayne Beline, Susan Borke,
Sumana Chatterjee, Claire Chu,
Marilia Costa, Madeline Delahan,
Dahlia Demetrius, Anne Dine,
Kathy Fearnside, Christine Fisher,
Erin Garland, Stephen Greenberg,
Lucy Gregor, Meghan Hanson,
Marci Hodge, Laura Hutson,
Marissa Hutteringer, Martha Kamara,
Emily Katz, Grace Knudsen, Olga
Kulyk, James Le, Brigid Leavy,
Andrew Lokay, René Maddox,
Paige Mason, Colli McKiernan,
Emma McMorrin, Jazmin Mora,
Arantza Murphy, Sandy Parsons,
Victoria Pfaff, Laura Provan,
Ekaterina Radchenko, Christina
Reitz, Shelley Sams, Lena Skiouris,
Yasmin Tasan, Patricia Tuohy,
Shannon Turkewitz, Lori Vitelozzi,
Mary Walter, Sarah Wampler,
Cindy Warshaw, Susan White,
Mary Wolf King, Katie Woodfin,
Carol Wolchok

In NMWA's collection galleries, a visitor enjoys art by Berthe Morisot and Suzanne Valadon

Member News

16

Year-End Giving

As you plan your charitable giving for 2025 and 2026, you may want to contact your financial advisor. New tax provisions on charitable giving could affect the most advantageous time for you to make your gift.

Quick Facts on 2026 Federal Tax Laws on Charitable Giving:

- High-income donors (those in the top tax bracket) will see a slight reduction in the value of their charitable deductions: \$0.35 in tax benefit per dollar donated instead of \$0.37. This change impacts less than 1% of taxpayers.
- A new "floor" for charitable deductions means only gifts above 0.5% of your income will be deductible. For

example, if your income is \$200,000, the first \$1,000 of giving will not be deductible.

- The 60% of adjusted gross income (AGI) limit for cash gifts will remain—allowing donors to deduct more of their charitable giving in high-contribution years.
- Starting in 2026, non-itemizers may deduct up to \$1,000 in charitable contributions—or \$2,000 for joint filers. This does not apply to gifts to donor-advised funds, but it does apply to gifts made directly to charitable organizations. This deduction recognizes and rewards the generosity of everyday givers. Combined with the increased standard deduction—about

\$31,500 for couples and \$15,750 for individuals in 2026—it gives more donors a small incentive to give generously, even if they don't itemize.

- For the 2025 tax year, the maximum Qualified Charitable Distribution (QCD) is \$108,000 per individual. To be eligible, you must be age 70 ½ or older and have the funds distributed directly from your IRA to a qualified 501(c)(3) public charity.

The museum's work is made possible through the generous support of our members and donors. Thank you for keeping NMWA in mind as you plan your year-end giving!

Double Your Impact

Join our Matching Gift Challenge: Through December 31, your unrestricted donation to support NMWA's operations will be matched up to \$100,000 by the Board of Trustees and the Morris and Gwendolyn Cafritz Foundation. As a private, nonprofit art museum, we have always relied on the engagement and support of individuals who share our determination to keep forging ahead. Your gift enhances our efforts to make a difference for women artists today and to secure their legacies for the future.

Visit nmwa.org/match to learn more or join the challenge today.

