

NEWFIELDS

INCLUSIVE EXPERIENCES

2018 • 2019 ANNUAL REPORT

A woman with her hair in a bun, wearing a vibrant orange velvet jacket with a white horse pattern, a white turtleneck, and a colorful geometric bag, is looking intently at a large, textured red artwork on the right side of the page. The background is a plain, light-colored wall.

Welcoming diverse audiences and ideas.

This past year, Newfields developed thoughtful, all-encompassing programming and expanded community access to welcome diverse audiences to experience art and nature in exceptional ways. Discover how Newfields brought inclusivity to every season.

FROM THE MELVIN & BREN SIMON DIRECTOR AND CEO	2
EXPERIENCING <i>INCLUSIVITY</i> AT NEWFIELDS	6
NEWFIELDS' PARTNERS FOR IMPACT	7
ENHANCING <i>INCLUSIVITY</i> THROUGH MASTER PLAN PROJECTS	10
FALL: EXPLORING THE UNCONVENTIONAL	12
WINTER: DISCOVERING THE WONDERS OF THE SEASON	16
SPRING: AWAKENING SENSES AND PERSPECTIVES	20
SUMMER: CELEBRATING SEASONAL FAVORITES	24
FROM THE BOARD CHAIRS	28
FINANCIALS	32
ART ACQUISITION HIGHLIGHTS	34
DONORS	38
SENIOR STAFF, BOARDS AND AFFILIATE LEADERSHIP	42
PHOTO CREDITS	44

Newfields Trustee, Darriane Christian, and guests review the exhibition *Samuel Levi Jones: Left of Center*.

Guest snaps a photo of one of the works in the exhibition *Sensual/Sexual/Social: The Photography of George Platt Lynes*.

FROM THE MELVIN & BREN SIMON DIRECTOR AND CEO

A VISION FOR THE FUTURE:

Inclusivity

Fiscal year 2019 saw the beginning of an exciting evolution at Newfields. A widening of scope. An opening of community access. And a cross-pollination of ideas and disciplines. All woven together into a unique multisensory destination that welcomes all to discover.

Newfields strived to be inclusive through its exhibitions, campus, and programming. This past year, it became official as *inclusivity* was added as an important institutional value alongside *stewardship*, *service*, and *excellence* within Newfields' strategic plan:

INCLUSIVITY:

We welcome diverse audiences and ideas. We provide thoughtful, inclusive programming, community access, and opportunities for individuals and companies through hiring and procurement practices.

Inclusivity is important for Newfields' longevity and relevance to its surrounding community. Exhibitions and programs that allow for people of all different backgrounds and ethnicities to see themselves at Newfields will help transform guests into stakeholders in the future.

As demonstrated this past year and looking forward, Newfields' focus on *inclusivity* will infuse all aspects of its operations—from program development, employee recruitment, and training, to procurement from locally owned firms, as well as minority-, women-, disability-, and veteran-owned business enterprises.

In reference to recruitment, in fiscal year 2019, we made a couple of significant hires. Michael Vetter, PhD, joined Newfields as assistant curator of contemporary art to manage the IMA's contemporary art collection, including sculptures in The Virginia B. Fairbanks Art & Nature Park: 100 Acres. Vetter's focus is to rethink how Newfields can make contemporary art relevant to a wide variety of guests within the traditional gallery setting and beyond.

As food and drink have become increasingly relevant in today's cultural landscape, Newfields established a Culinary

Arts Department and promoted Josh Ratliff to director of culinary arts. Ratliff sees a future where the culinary arts are fully integrated into Newfields' seasonal programming as an essential strategy for attracting a wider and more diverse audience. Lindsay Jo Whirley, culinary arts operational manager, also joined the Newfields team in 2018 and is one of three female Certified Cicerones in the state of Indiana. A Certified Cicerone designates hospitality professionals with proven experience in selecting and serving today's wide range of beers. With this background, Whirley oversees operations such as selecting the beers in the Beer Garden.

Newfields' focus on *inclusivity* resulted in impressive attendance records. This past fiscal year, total visitation to Newfields was 442,537, a significant increase over the prior year.

During fiscal year 2019, over 65,000 guests were served through educational and public programs, with more than 22,000 school students taking advantage of educational programming. Beginning in the fall season, Newfields continued to engage diverse audiences through educational offerings for adults and families; school programs for local youth and teachers; and public programs designed to satisfy a range of visitor motivations, from education to play.

Newfields has consistently attracted top talent because it's a great place to work. Employees enjoy working at Newfields. In fact, this past year Newfields was honored to be named a "Top Workplace for 2019" by the *Indianapolis Star* based on employee input. The designation recognizes companies and organizations based on workplace surveys completed by employees.

If this past year was just a taste of Newfields' focus on *inclusivity*, next year promises to be even more innovative and exciting. In developing new content for upcoming exhibitions and programming, senior leaders traveled the world to explore concepts that can be developed into a wide range of multisensory experiences at Newfields. Travel highlights included Giverny and the Château de Chenonceau in France; Beijing, Shanghai, and Guangdong museums in China; the Art Dubai Fair in the United Arab Emirates; the Wanås Konst Center for Art and Learning in Sweden; and Gravetye Manor and Great Dixter House and Gardens in the United Kingdom.

So, if you haven't yet felt the inclusive experience at Newfields, we welcome you to join us for our many exciting programs already in full swing for the 2019–2020 season.

On the following pages, take a look at how *inclusivity*

attracted new audiences and shaped the experiences at Newfields this past year.

Charles L. Venable

Charles L. Venable, PhD
The Melvin & Bren Simon Director and CEO

EXPERIENCING *INCLUSIVITY* AT NEWFIELDS

Culinary pop-ups tied to exhibitions

It's about connecting art and nature throughout Newfields' campus in new and exciting ways. It's about welcoming guests to engage in spectacular (and sometimes unexpected) mind-opening, fragrant, melodious, and delicious sensory experiences. Most of all, it's about making the rich array of Newfields' assets welcome and accessible to diverse audiences from our surrounding neighborhoods and Indianapolis community.

NEWFIELDS' PARTNERS FOR IMPACT

Sensual/Sexual/Social: The Photography of George Platt Lynes

- David C. & Sarajeon Ruttenberg Arts Foundation
- Roberts Camera
- Robert Mapplethorpe Foundation
- The Great Frame Up

Samuel Levi Jones: Left of Center

- Central Indiana Community Foundation
- Gisele & Levi Garraway
- Alan & Maxine Henderson
- June M. McCormack
- Alan & Sally Mills
- Monna Quinn & David Spoelstra
- Bret Waller & Mary Lou Dooley Waller
- Emily A. West

Seasons of Japan

- Aaron Wealth Advisors (*Infinitely Kusama*)
- Asian Arts Society (*Nihontō: The Samurai Sword*)
- Barnes & Thornburg LLP (*A Brush with Beauty*)
- The Carpenter Foundation (*A Brush with Beauty*)
- Honda Manufacturing of Indiana (Sponsored educational programs)
- Jan B. Rubin Art Exhibition Fund (*A Brush with Beauty*)
- Japan America Society of Indiana (Partnered for cultural programs and helped to engage other Japanese companies)
- The National Endowment for the Arts (Sponsored *A Brush with Beauty* and public programs)
- Helmi & Ron Banta (*A Brush with Beauty*)
- Mr. Michael R. Bilderback & Dr. Silvia Campos-Bilderback (*A Brush with Beauty*)
- George & Mary Clare Broadbent (*Infinitely Kusama*)
- Christel DeHaan (*Nihontō: The Samurai Sword*)
- Dr. Howard & Mrs. Anita Harris (*Fashion Redefined: Miyake, Kawakubo, Yamamoto*)
- pegg kennedy & Michael Kennedy (*A Brush with Beauty*)
- Ann W. King (*Infinitely Kusama*)
- Blake Lee & Carolyn Lytle Neubauer (*A Brush with Beauty*)
- Tina Pasquinelli (*Fashion Redefined: Miyake, Kawakubo, Yamamoto*)
- Alison Paul and Eloise K. Paul in Honor of Dorit Paul (*Fashion Redefined: Miyake, Kawakubo, Yamamoto*)
- Christopher & Michelle Reinhold (*Infinitely Kusama*)
- Charles L. Venable & Martin K. Webb (*Infinitely Kusama*)

NEWFIELDS' GROWING PARTNERSHIP WITH BANK OF AMERICA.

Bank of America was Newfields' largest corporate partner in fiscal year 2019. In 2018, Bank of America became the *Winterlights* presenting sponsor, and also supported the community ticket distribution program for both *Winterlights* and *Spring Blooms*. In 2019, they not only continued their *Winterlights* sponsorship, but added Newfields as a Museum on Us partner, providing free general admission to bank account holders the first weekend of every month. They also sponsored four high school student interns to learn about working in the nonprofit sector through their national Student Leaders program (see below), and provided a prestigious art conservation grant to conserve our beloved *Miraculous Draught of Fishes* tapestry in the Clowes Collection. Newfields thanks Bank of America for their partnership and generous contributions.

BANK OF AMERICA

From Left: Julia Brookshire, Desmond Williamson, Monica Brase, Community Relations Manager at Bank of America, Leila Champion, Feven Tekeste, Andy Crask, Indianapolis Market President at Bank of America, Karen Pipes, Senior Vice President Market Manager at Bank of America, and Chris Morehead, Assistant Director of Volunteerism and Community Engagement at Newfields

EXPERIENCING *INCLUSIVITY* AT NEWFIELDS

Guests practicing Tai Chi in the Pulliam Family Great Hall

Inspiring docent-led tours

Kaleidoscopic experiences in The Garden

Multidimensional cultural experiences

ENHANCING *INCLUSIVITY* THROUGH

Master Plan Projects

Master Plan projects are ongoing to enable Newfields to reach a larger, more diverse audience. The following were a focus this past year.

Parking Green

Newfields enhanced its ability to host and accommodate more visitors on peak days and events with a new parking green that can accommodate 200 additional vehicles. Its reinforced turf uses Geoblock, made from recycled plastic covered with a layer of sod, to enable the area to still be used as a grass lawn as well. The new parking green debuted for the inaugural 2019 *Harvest* festival. As it is for festival infrastructure, the parking green was made possible by a grant from Lilly Endowment Inc. through its initiative, Strengthening Indianapolis Through Arts and Cultural Innovation.

Multiuse Path

With funding from the Department of Public Works and the Richard M. Fairbanks Foundation, Newfields connected its campus to community neighbors with the creation of a new multiuse path designed for bikes and pedestrians. The path begins at 42nd Street and continues around Newfields' perimeter, ending at the 38th Street entrance. Key crosswalks enable guests to cross busy intersections safely.

Pacers Bikeshare Program

In partnership with the Indianapolis Cultural Trail Inc., Newfields increased neighborhood connectivity and mobility with the Pacers Bikeshare Program. The new Bikeshare station is located on The Virginia B. Fairbanks Art & Nature Park side of the Central Canal Towpath and is intended to increase multimodal transportation to and from Fairbanks Art & Nature Park, as well as provide an inexpensive transportation option.

Culinary Arts Center

This past year, Newfields established a Culinary Arts Department in the renovated 1939 Lilly family recreation building, Garden Terrace. The Center acts as a preparation area for culinary initiatives across Newfields' campus, like culinary workshops, wine tastings, and dining experiences. Newfields'

Culinary Arts Department is responsible for food and beverage in The Garden, and at all seasonal offerings and pop-up food experiences. As the Culinary Arts Center is for festival infrastructure, it was made possible by a grant from Lilly Endowment Inc. through its initiative, Strengthening Indianapolis Through Arts and Cultural Innovation.

Pollinator Meadow

Through a generous gift from the Richard M. Fairbanks Foundation and former Newfields Trustee Edgar Fehnel, Newfields replaced early, successional pioneer, and non-native invasive species with a meadow of native plants that will enhance habitat for native bee and insect populations. In addition to creating the pollinator habitat, the 1.75-acre meadow that extends from the back of the Lilly House Terrace to the lake in Fairbanks Art & Nature Park will also restore the beautiful view that originally existed from Newfields' historic Lilly House to the White River.

Erosion Mitigation

With a gift from the Nina Mason Pulliam Charitable Trust, an erosion mitigation plan began along the banks of the White River. As a member of the Partners for the White River, Newfields is working collaboratively to improve water quality, increase public access, and foster a deeper understanding of the White River as a critical natural resource in the community. Completion is targeted for spring 2020.

Clowes Pavilion

With support from The Clowes Fund and the Allen Whitehill Clowes Charitable Foundation, the Clowes Pavilion closed to complete a three-year capital renovation project. The Pavilion is being modernized to more successfully engage with today's audiences through new lighting and infrastructure for interactive and digital media experiences. Upgrades to the Pavilion will allow curators to tell new stories using innovative interpretation that caters to all learning styles. The Pavilion is scheduled to reopen fall 2021.

Pacers Bikeshare Program

Parking Green

Pollinator Meadow

Clowes Pavilion

Fall

EXPLORING THE UNCONVENTIONAL

Fall opened minds with two interesting exhibitions: *Sensual/Sexual/Social: The Photography of George Platt Lynes* and *Making Faces: The Remarkable Masks of Master Bidou Yamaguchi*. In *Sensual/Sexual/Social*, guests were introduced to a collection of photographs captured through the lens of renowned fashion and ballet photographer George Platt Lynes. Organized by the Indianapolis Museum of Art at Newfields and the Kinsey Institute, Indiana University, the exhibition not only revealed the sensuality of the body's natural form, but also provided the context of Lynes' life as a gay man during a period of anti-LGBT sentiment. To add yet another dimension, the Indianapolis Ballet graced The Toby to kick off the exhibition. *Making Faces* showcased the quality of *yūgen* (mystery, beauty) in art both within and outside of the Japanese Noh canon, with an exhibition of masks by Master Bidou Yamaguchi, including a mask inspired by the Clowes Collection's own *Self-Portrait* by Rembrandt.

1

Sensual/Sexual/Social: The Photography of George Platt Lynes [1] welcomed guests to explore the artistic legacy of the renowned New York-based commercial fashion and ballet photographer. Featuring photographs from the Kinsey Institute collection, the exhibition featured Lynes' visionary work that catapulted him to notoriety, but resulted in his drift from the spotlight when it was revealed that he photographed male nudes, a taboo subject in the 1930s and '40s. The exhibition also highlighted Lynes' social circle—the artistic and literary minds of the mid-20th century—who accepted him as a gay man during a period of harsh anti-LGBT laws in America.

To amplify the inclusivity of the experience and pay tribute to Lynes' work as a ballet photographer, an opening celebration of the *Sensual/Sexual/Social* exhibition featured the Indianapolis Ballet performing George Balanchine's *The Four Temperaments*.

Making Faces: The Remarkable Masks of Master Bidou Yamaguchi [2] featured the works of contemporary Japanese artist Bidou Yamaguchi, a traditionally trained Noh mask carver who has created masks inspired by Old Master paintings. Bridging traditional Japanese arts and Western masterworks, the exhibition included three-dimensional masks based on two-dimensional works such as the *Mona Lisa* and *Girl with a Pearl Earring*. The exhibition unveiled the first commissioned work for the IMA at Newfields' Japanese collection: a mask inspired by Rembrandt's *Self-Portrait* in the Clowes Collection.

Other fall highlights included:

- *Indianapolis Ballet: Balancing Acts* [3]—The Indianapolis Ballet put on three performances at The Toby, paying tribute to the “father of American ballet,” George Balanchine.
- *Fall Fest* [4,5]—Presented by Barnes & Thornburg LLP, this gathering welcomed guests to enjoy the fall colors, carve a pumpkin, stroll through The Garden with an expert, and sample craft beers and smoked meats.
- *Heartland Film Festival* [6]—Newfields welcomed back this international film festival for its 28th anniversary. Since its inaugural festival in 1992, Heartland has grown from a four-day event to an eleven-day celebration featuring more than 100 independent films, 200 visiting filmmakers, and 300 film screenings.

2

Winter

DISCOVERING THE WONDERS OF THE SEASON

Winter welcomed the community to Newfields to experience the wonder of *Winterlights*, presented by Bank of America, for its second year. In addition to enjoying the dazzling lights and unique food and drink, guests had the opportunity to purchase souvenir merchandise. Nearly 111,000 guests attended *Winterlights*, 20 percent of whom had never been to Newfields before. *Step into the Seasons of Japan* kicked off an array of Japanese art and culture exhibitions, while *Ben Russell: River Rites* and *Studio Drift: Meadow* had guests viewing artistic works in reverse and upside down. The ever-popular Winter Nights film series and other ongoing happenings helped cure the winter blues.

Winterlights, presented by Bank of America [7, 8], returned after a tremendously successful first season. This past year's display featured more than 1.5 million lights, welcoming guests to experience the magic of the season in unique ways. New this past year, guests were invited to start and end their *Winterlights* journey inside a glowing Wintermarket, a toasty place for a treat and the first stop for a warm cup of hot chocolate or apple cider—with spiked options available for adults. Inside the market, local artisans sold popular food and beverage options, as well as unique holiday gifts and goodies. Sun King Brewery offered an exclusive brew called “Electric Reindeer,” only available at *Winterlights*. Finally, guests could stop for a group photo in front of a giant towering poinsettia tree.

Ben Russell: River Rites [9] featured a unique immersive film that explores the happenings around the Upper Suriname River in Suriname, South America. Accomplished in one take and viewed in reverse, the magic of the film comes with the undoing of time and playing with viewers' perceptions.

Studio Drift: Meadow [10] showcased a large-scale, kinetic light sculpture by the Amsterdam-based art and design collective Studio Drift. The installation was composed of an “upside-down landscape” of 18 mechanical blossoms that opened and closed in response to visitors passing through the Efrogmson Family Entrance Pavilion below. It was the first time the installation was exhibited in America. *Studio Drift: Meadow* was made possible by the Efrogmson Contemporary Art Fund.

11

Step into the Seasons of Japan [11], supported in part by an award from the National Endowment for the Arts and Honda Manufacturing of Indiana, invited guests into an immersive, interactive, multisensory experience. Created by a cross-departmental team, the mesmerizing installation allowed guests to step into the four seasons depicted in an Edo-period Japanese landscape painting. Seasons of Japan, Newfields' yearlong celebration of Japanese culture, continued with complementary exhibitions throughout spring and summer as well.

Other winter highlights included:

- *Family Day: MADE IN*—Guests fired up their holiday spirit with gift-making and celebrating at Newfields. The event included a food drive for Mid-North Food Pantry and performances by the Young Actors Theatre.
- *MLK Day Celebration: Speaking Love*—Immersive experiences were presented by the youth of Tan-Za-Mania Dance Company, Indy Pulse poets, and the Teen Arts Council.
- *Family Day: Bidou Masks*—While being inspired by the masks of Japanese artist Bidou Yamaguchi, guests explored tai chi and calligraphy, learned about Japanese instruments, and enjoyed a performance by Theatre Nohgaku.

Ticket distribution program inspires visitation.

While Bank of America was the lead sponsor of *Winterlights*, to grow the experience for its second year, the sponsorship activated strategic partnerships with 12 other organizations to implement a ticket distribution program serving as many different demographic populations as possible. The goal: to provide full access to an exceptional experience, not just a free ticket. As part of the initiative, 5,000 tickets were provided to The Villages of Indiana, The Indianapolis Public Library, the Center for Leadership Development, Circle City Clubhouse, Eskenazi Health Center Pecar, Flanner House, Indiana Youth Group, James Whitcomb Riley School 43, Light of the World Christian Church, Martin Luther King Community Center, Mid-North Food Pantry, and St. Mary's Child Center. It is clear that *Winterlights* is growing in popularity, as the ticket redemption rate almost reached 50% last year!

Satisfaction with *Winterlights*

In 2018, 86% of attendees rated the experience the highest possible rating—5 out of 5

Spring

AWAKENING SENSES AND PERSPECTIVES

Spring blossomed with an array of multidimensional experiences starting with *Orchids*, this time with an expanded display, as well as unique studio classes and one-of-a-kind docent tours. *Samuel Levi Jones: Left of Center* provided a visual commentary on the oppressive nature of American power structures. *Spring Blooms* wowed guests with an amazing 500,000 blossoms as well as the ever-popular Beer Garden. In the Lilly House, *Dining by Design: Silver 1925–2000*, showcased Newfields' collection of American silver. Finally, *Life and Legacy: Portraits from the Clowes Collection* explored the lives and art collection of Dr. George H.A. Clowes and Edith Whitehill Clowes.

Dining by Design: Silver 1925–2000 [12] walked guests through the history and development of American silver to learn how casual dining and cocktail parties changed the industry and the tradition of dining in the American home in the 20th century. The silver was featured in Lilly House to provide context. Important silver objects were also showcased during *Director’s Choice*, an exhibition highlighting recent acquisitions.

Orchids [13] returned to Newfields for its fourth year. New in 2019, guests experienced vibrant plant installations inside the IMA galleries, with each display designed to be in conversation with the artwork, bringing art and nature together in unexpected ways. Various studio classes and one-of-a-kind docent tours added new dimensions.

Samuel Levi Jones: Left of Center [14], presented by the Central Indiana Community Foundation, was a thought-provoking exhibition providing visual commentary on the oppressive nature of American power structures, particularly those that substantiate our education, criminal justice, and healthcare systems, as well as the American historical narrative. Using deconstructed materials such as encyclopedias, law textbooks, medical textbooks, and football equipment, Jones created abstract paintings and sculptures that question authority, representation, and recorded history. The innovative exhibition demonstrated how Newfields continues to actively engage with local art communities and host important conversations.

Spring Blooms [15], presented by Wild Birds Unlimited, returned featuring more than 500,000 blooms in The Garden, local brews on tap in the Beer Garden, inspiring exhibitions inside the IMA and Lilly House, and extended hours allowing guests more time to explore. Guests enjoyed the blooms and birds throughout spring, especially on Mother’s Day weekend. The Beer Garden was a big draw offering crowd favorites, new menu items, a Sunday sausage and brat pop-up, and seasonal beer and cider selections.

Fashion Redefined: Miyake, Kawakubo, Yamamoto [16] continued the momentum of Seasons of Japan, Newfields’ yearlong celebration of Japanese culture, showcasing innovative fashion designs that set new standards for shape and proportion and coined a contemporary definition of “universal beauty.” Likewise, *Nihontō: The Samurai Sword*, organized by Jidai Arts, explored a very different side of Japanese culture, highlighting the history, functionality, symbolism, and aesthetic qualities of the Japanese samurai sword. On the second floor of the Efroymsen Family Entrance Pavilion, thirsty guests discovered Pop Up: Tea House to top off the inclusive experience.

Life and Legacy: Portraits from the Clowes Collection [17] explored the lives and art collection of Dr. George H.A. Clowes and Edith Whitehill Clowes, who were two of the IMA's greatest benefactors. As one of the most extensive private collections of Old Master paintings ever assembled in the Midwest, the Clowes Collection includes works by such European masters as Rembrandt and Rubens. The IMA received a \$3 million combined gift from The Clowes Fund and Allen Whitehill Clowes Charitable Foundation for capital and operating expenses for the Clowes Collection and Clowes Pavilion. The \$1.5 million capital grant from The Clowes Fund in particular will support renovation of the Clowes Pavilion to create an exhibition gallery space that will engage today's audiences through interactive, digital media experiences.

Other spring highlights included:

- *Family Day: Day of Flowers*—Guests explored and celebrated local and exotic flora through sensory experiences, from tasting lavender cookies to smelling blossoms.
- *Young Actors Theatre: Sarah Breedlove*—This show presented middle schoolers wandering from a museum tour to discover the life of Sarah Breedlove, the first member of her family born into freedom. They follow Sarah through the struggles and successes of her life as she becomes Madam C.J. Walker, the first self-made female millionaire in the world.
- *Young Actors Theatre: Jemima Boone*—Students presented a program on Daniel Boone's daughter and explored overcoming personal trauma through the lens of history. Young Actors Theatre is a vital program provided for free to IPS students and just \$2 for non-Marion County students.

Ticket distribution program helps attendance blossom.

Following the success of the *Winterlights* ticket distribution program, 5,000 tickets for *Spring Blooms* were distributed through 16 strategic partners with support from Bank of America. Partners included The Villages of Indiana, The Indianapolis Public Library, the Center for Leadership Development, Circle City Clubhouse, Eskenazi Health Center Pecar, Flanner House, Hawthorne Community Center, Indiana Youth Group, James Whitcomb Riley School 43, Kheprw Institute, Light of the World Christian Church, Martin Luther King Community Center, Mary Rigg Neighborhood Center, Matchbook Learning at Wendell Phillips School 63, Mid-North Food Pantry, and St. Mary's Child Center.

Summer

CELEBRATING SEASONAL FAVORITES

Summer kicked off with an exhibition from Arts and Crafts printmaker William S. Rice. *Outside In: The Art and Craft of William S. Rice* showcased evocative western landscapes. The National Bank of Indianapolis Summer Nights Film Series was a long-standing community favorite. And Newfields was pleased to become the first Indianapolis host organization for Bank of America's nationally recognized Student Leaders program.

Pop Up: Noodle Shop provided a culinary cultural experience.

Outside In: The Art and Craft of William S. Rice [18] captivated audiences with evocative landscapes by one of America's finest printmakers and educators of the Arts and Crafts era. Rice's prints were informed by his admiration for the world of Japanese color woodblock prints, which he avidly collected. So it was appropriate that *Outside In* coincided with Seasons of Japan, Newfields' yearlong celebration of Japanese culture. Many of the works were made available exclusively for this exhibition by the artist's family.

The National Bank of Indianapolis Summer Nights Film Series [19] was a huge draw, hosting 21 films and welcoming over 8,000 attendees. Films included *Say Anything*, *Sabrina*, *The Producers*, *Ghost*, and other popular titles. A special screening of *Drive Like Andretti* kicked off Indy's race weekend. And a new weeknight film series was added featuring *Harry Potter* films in The Toby and the Amphitheater.

47 Rōnin: A Tale of Honor and Loyalty [20, 21] examined one of the most popular tales of vengeance and loyalty in Japan. The exhibition displayed woodblock prints from the IMA's permanent collection that explore the ancient story of a group of 47 leaderless samurai, *rōnin*, who killed a government official whom they blamed for the death of their lord. Pop Up: Noodle Shop also opened in the summer and added a culinary complement to Newfields' yearlong celebration of Japanese culture.

Bank of America's Student Leaders program was hosted at Newfields for the first time in Indianapolis last summer. The nationally recognized internship program trains young, aspiring civic leaders interested in civic and nonprofit leadership. During the internship, local junior and senior high school students created a research report that outlined Newfields' strengths, weaknesses, and opportunities to engage with young audiences. Newfields is pleased to amplify its partnership with Bank of America, which also provides free admission tickets to underserved families for events like *Winterlights* and *Spring Blooms*.

Other summer highlights included:

- *Family Day: Field Day* [22]—Families explored Fairbanks Art & Nature Park while enjoying fun activities like art making, archery, fishing, and more!
- *Salon Sunday* [23]—Guests enjoyed a memorable afternoon featuring chamber music in the Pulliam Family Great Hall and a viewing of *Life and Legacy: Portraits from the Clowes Collection*.

Two Boards. One vision for the future of Newfields.

FROM THE CHAIR OF THE BOARD OF TRUSTEES

There is no question that fiscal year 2019 has been a banner, action-packed year for Newfields thanks to the talented and hardworking “Team Newfields.” This “Team” includes those who go to work every day, as well as the many loyal and dedicated volunteers. In my first year as Chair, I was grateful for the support of a committed Board of Trustees and Board of Governors. As you will recall, the Board of Governors was introduced last year and is integrating exceptionally well under the leadership of Gary Butkus.

Inclusivity became a core value at Newfields last year as you have read about in this report. One expression of inclusivity was the celebration of the artistic culture of Japan with Seasons of Japan. This exciting suite of programs, exhibitions, and offerings was truly the first of its kind at Newfields, awakening all the senses with the sights, sounds, and tastes of Japanese art, nature, and traditions. Diverse audiences enjoyed Japanese-focused exhibitions and pop-up culinary experiences like *Fashion Redefined: Miyake, Kawakubo, Yamamoto*; *47 Rōnin: A Tale of Honor and Loyalty*; and Pop Up: Tea House making winter, spring, and summer three of our most multidimensional seasons on record.

Newfields is passionate about its commitment to inclusivity and sharing its treasures—whether in the Museum, Garden, or Park—with the whole community to whom they really belong. We are the caretakers whose job is to share them with you. Newfields’ success is due not only to a dedicated group of men and women who work there every day to care for and produce offerings to engage and serve the public, but also to those who donate their time and largesse. For that we are most appreciative. All that we do at Newfields is made possible through

the generosity of our community. In April 2019, we announced \$21.7 million in grants and gifts to fund new seasonal experiences, art commissions, and campus enhancements. Here are a few highlighted priority projects:

- A \$10 million grant from the Richard M. Fairbanks Foundation to complete key infrastructure upgrades and improvements to The Virginia B. Fairbanks Art & Nature Park: 100 Acres.
- A \$3 million gift from Newfields’ Trustee Kent Hawryluk to establish The Hawryluk Collection of Art in Nature and The Hawryluk Sculpture Green in the heart of the Fairbanks Art & Nature Park and The Garden.
- A \$8 million grant from the Lilly Endowment Inc. to create increased capacity for everyday visits by supporting the infrastructure needed to host more guests and launch new seasonal programming, starting with the new 2019 *Harvest* festival.

It has been a humbling honor to serve this past year and, together with our committed and fully supportive Boards, I strongly endorse Newfields’ aggressive action to make Newfields welcome to all.

Kathryn Betley
Chair of the Newfields
Board of Trustees
2018–2019

NEW BOARD OF TRUSTEES MEMBERS

Nancy Carpenter

Carpenter has been actively involved with Newfields since 2017 as a member of the Horticulture and Natural Resources Committee. Carpenter and her husband, Jim, own Wild Birds Unlimited Inc. and were proud presenting sponsors of the 2019 *Spring Blooms* experience.

Otto Frenzel IV

Frenzel has been involved with Newfields since 1996, starting as president of Penrod Arts Fair. For the past 20 years, he has served as chairman of Kauffman Engineering. Previously, Frenzel spent 10 years working at The National Bank of Indianapolis and Merchants National Bank and Trust Company.

Sarah Lechleiter

A Newfields member for 25 years, Lechleiter has volunteered in many civic activities. She serves on the boards of the Indianapolis Symphony Orchestra and the Indiana Repertory Theatre. Lechleiter was a founding member and served as chair for United Way of Central Indiana's Women United, as well as Women of Tocqueville. She and her husband, John, received the Sagamore of the Wabash in 2017.

NEW BOARD OF GOVERNORS MEMBERS

Marisol Gouveia

Gouveia has been a member of Newfields since 2015. She is currently the director of membership & engagement at the Indianapolis Zoo. Gouveia also manages member and donor relationships by creating and sustaining meaningful connections between the Zoo and individuals, families, and the community.

Stephanie Kim

Kim is the chief administration officer at Telamon Corporation. She is currently responsible for developing a new line of business, Telamon Logistics, along with overseeing marketing, quality, administration, facilities, and the Telamon Foundation. She was honored as one of the *Indianapolis Business Journal* 2010 Forty Under 40.

T. Scott Law, Jr.

A Newfields member since 2018, Law is the chief strategy officer of Zotec Partners, one of the largest healthcare payment processing platforms in the country. In addition to his role at Zotec, Law is an active investor in early-stage healthcare companies.

Allison Lechleiter

A member at Newfields for 14 years, Lechleiter is presently involved with The Children's Museum of Indianapolis Guild, serving as the 2018 Haunted House co-chair, the largest fundraiser for The Children's Museum of Indianapolis. She was also the co-chair for the 2019 Illumination Gala, which benefited her parish, Immaculate Heart of Mary.

Two Boards. One vision for the future of Newfields.

FROM THE CHAIR OF THE BOARD OF GOVERNORS

Thank you for the opportunity to serve as Chair of the newly formed Newfields' Board of Governors. In the BOG's inaugural year, we brought together a fantastic team of vibrant thought-leaders to serve on the Board. These dynamic individuals come to the table with enthusiasm, vision, and a future focus to carry out the purpose of the BOG: *to take a fresh approach to strengthening Newfields by expanding audiences through innovative and inspiring ideas.*

As a team, we aligned on this purpose and got to work right away establishing key foundational concepts, including scope of work, financial expectations, and terms, in order to ensure our goals were met. We also successfully integrated the Governors into the Trustee committee structure, assuring Governors' representation on all committees. Most importantly, we created a Board culture that fosters creativity, innovation, and collaboration. No idea is too "out there." No person's voice or status is more influential. We take inclusivity to heart and encourage new concepts from wherever they originate, working together to flesh them out into feasible recommendations.

In order to keep the Board's thinking fresh, we instituted a new member recruitment process to make sure we're always attracting the best talent to the BOG. This past year, four new members joined the BOG at the May 2019 meeting: Marisol Gouveia,

Stephanie Kim, T. Scott Law, Jr., and Allison Lechleiter. (Their bios are included on the facing insert, page 30.) When you take a look at the diversity of their backgrounds and unique perspectives, you'll agree we are very lucky to have these inspiring individuals working on behalf of Newfields.

When the BOG wasn't meeting to brainstorm new ideas, we were meeting with donors and supporting staff wherever we could. For instance, the Governors took the lead on hosting a Holiday Open House for Newfields' donors. We also offered creative and diverse input for the inaugural *Harvest* event.

With the BOG's groundwork laid, and Newfields' vision clearly in sight, we are excited to contribute to the future development of Newfields' campus. We welcome donors and supporters to share their ideas with us to spark even greater innovation and opportunities.

Gary Butkus
Chair of the Newfields
Board of Governors
2018–2019

Financial Highlights

Newfields achieved a blended endowment draw rate of 5.10% in fiscal year 2019 and continues to work toward reducing its annual endowment draw to a target of 4.50% or better by fiscal year 2023 as part of an effort to ensure the financial stability of the organization and the long-term growth of endowment funds. Over the past three years, Newfields, with Board of Trustees approval, has paid down over \$49.1 million of outstanding debt. This step, part of the Newfields' 10-year debt reduction plan, will help contribute to the organization's long-term financial stability. As of June 30, 2019, the market value of Newfields' investments was \$347,549,345.

Endowment Draw Rate Trend
Fiscal Years 2012–2023

Consolidated Statements of Financial Position June 30, 2019 and 2018

(In Thousands)

Assets	2019	2018
Cash	\$ 3,193	\$ 5,638
Accounts and other receivables	351	216
Contributions receivable, net	14,381	10,255
Prepaid expenses and other assets	835	1,076
Investments	347,549	339,042
Estate notes and charitable lead trusts	17,545	16,552
Library accessions	1,161	1,151
Property and equipment, net	90,974	95,422
Total assets	\$ 475,989	\$ 469,352
Liabilities		
Accounts payable	\$ 866	\$ 1,025
Accrued salaries, wages and employee benefits	696	1,209
Deferred revenue	786	731
Other liabilities	1,679	1,644
Tax-exempt bonds payable, net of bond issue costs (including bond premium of \$1,513 in 2019 and \$1,599 in 2018)	77,214	80,472
Total liabilities	81,241	85,081
Net Assets		
Without donor restrictions	91,754	96,550
With donor restrictions	302,994	287,721
Total net assets	394,748	384,271
Total liabilities and net assets	\$ 475,989	\$ 469,352

Consolidated Statements of Activities Year Ended June 30, 2019
(In Thousands)

	Without Donor Restrictions	With Donor Restrictions	Total
Revenue, Gains and Other Support			
Annual giving and other contributions	\$ 2,398	\$ 21,130	\$ 23,528
Government grants	168	168	336
Memberships	1,081	-	1,081
Admissions, fees and sales	4,959	12	4,971
Investment return designated for current operations, debt payments and art acquisitions	5,661	13,124	18,785
	14,267	34,434	48,701
Net assets released from restrictions	14,370	(14,370)	-
Total revenue, gains and other support	28,637	20,064	48,701
Expenses			
Curatorial	7,121	-	7,121
Educational	6,784	-	6,784
Horticultural	2,289	-	2,289
Museum stores	2,487	-	2,487
Management and general	2,365	-	2,365
Fundraising	2,951	-	2,951
Total expenses	23,997	-	23,997
Change in Net Assets Before Depreciation and Interest and Other Changes	4,640	20,064	24,704
Depreciation	6,644	-	6,644
Interest	2,716	-	2,716
Total depreciation and interest	9,360	-	9,360
Change in Net Assets Before Other Changes	(4,720)	20,064	15,344
Other Changes			
Investment return greater (less) than amounts designated for current operations and art acquisitions	(1,606)	(2,370)	(3,976)
Changes in projected benefit obligation arising during the period	-	-	-
Amortization included in net periodic pension cost	-	-	-
Change in fair value of interest rate swap agreements	-	-	-
Change in value of split interest agreements	(40)	(454)	(494)
Proceeds from sales of art	-	287	287
Purchases of art	(10)	(674)	(684)
Net assets released from restriction - art acquisition	1,580	(1,580)	-
Change in Net Assets	(4,796)	15,273	10,477
Net Assets, Beginning of Year , as previously reported	-	-	-
Change in Accounting Principle	-	-	-
Net Assets, Beginning of Year , as restated	96,550	287,721	384,271
Net Assets, End of Year	\$ 91,754	\$ 302,994	\$ 394,748

Acquisitions

Acquisitions continue to shape the breadth and depth of Newfields' impressive art collection. This past year, The Indianapolis Museum of Art at Newfields received a notable gift of 131 modern and contemporary design objects from the collection of the late George R. Kravis II, a businessman, philanthropist, and radio-broadcasting pioneer who used to visit the IMA regularly. Kravis became a well-known collector of modern and contemporary industrial design starting in the early 2000s, ultimately amassing one of the most significant collections in the United States. Kravis passed away in February 2018, and in honor of his philanthropic spirit and passion for education, the Indianapolis Museum of Art received many important objects from his collection. A few highlights include an exceedingly rare armchair designed by Alexander Girard for Braniff International Airways, a Frank Lloyd Wright armchair, Mario Bellini's experimental *Teneride* chair, and a Kodak model no. 1A gift camera. Newfields is honored to be the new home for these amazing design objects.

1

American Art

David Smith (American, 1906–1965), **Untitled**, Gift of John J. and Judith Hannan, 2019.10

Samuel Levi Jones (American, b. 1978), **Untitled** [1], Purchased with funds provided by the Contemporary Art Society Fund, 2019.6

Asian Art

Bidou Yamaguchi (Japanese, b. 1970), **Nō mask (“Rembrandt”)** [2], Commissioned by the Indianapolis Museum of Art at Newfields, Mr. and Mrs. Theodore P. Van Vorhees Art Fund, 2018.74

Suzuki Shōnen (Japanese, 1848–1918), **Immortals**, Gift of Mrs. Albert J. Beveridge by exchange, Gift of Mr. and Mrs. Norris Gary Chumley by exchange, Gift of Mr. and Mrs. Stanley Herzman by exchange, 2018.76.1-.2

Daisuke Nakano (Japanese, b. 1974), **Magnolia ‘Luminous Wind’** [3], Gift of Warden McKee Wilson by exchange, Gift of Dr. Ralph Marcove by exchange, Gift of Mr. and Mrs. Stanley Herzman by exchange, Gift of James W. Alsdorf by exchange, Gift of The Krannert Charitable Trust, 2019.8.1-.2

Hitomi Hosono (Japanese, b. 1978), **A Very Large Feather Leaves Bowl**, Mrs. Pierre F. Goodrich Endowed Art Fund, 2019.9

Contemporary Art

Ed Paschke (American, 1939–2004), **Portago** [4], Gift of Michael J. Robertson and Christopher A. Slapak, 2018.125

Karl Wirsum (American, b. 1939), **I’m Just a Shadow of My Former Self**, Gift of Michael J. Robertson and Christopher A. Slapak, 2018.126

Decorative Arts

Gorham Manufacturing Company, Silver Division (Est. 1831), **Ehret vase** [page 20], Gift of Donald and Lois Horning Norris, 2018.133

Sèvres Porcelain Manufactory (Est. 1756), **Tea and Coffee Service**, Isabel K. Martin Decorative Art Fund, Robertine Daniels Art Fund in Memory of Her Late Husband, Richard Monroe Fairbanks Sr., and Her Late Son, Michael Fairbanks, Mr. and Mrs. William B. Ansted, Jr. Art Fund, 2019.1A-N

Design Arts

Norman Bel Geddes (American, 1893–1958), **Patriot Radio** [5], Gift from the George R. Kravis II Collection, 2018.138

Jean G. Theobald (American, 1873–1952) and Virginia Hamill (American, 1898–1980), **Dinette tea service, model no. 7036** [6], Gift from the George R. Kravis II Collection, 2018.144A-D

Alexander Hayden Girard (American, 1907–1993), **Braniff International Airways armchair** [7], Gift from the George R. Kravis II Collection, 2018.254

European Painting and Sculpture Before 1800

Francisco Salzillo y Alcaraz (Spanish, 1707–1783), **Saint Francis of Assisi** [8], Anonymous Art Fund in memory of Louisa A. Vonnegut Peirce, James E. Roberts Fund by exchange, Gift of Miklos Sperling by exchange, 2019.7A-C

Native Arts of the Americas

mace head in form of Tlaloc (100 BCE—500 CE) [9], Costa Rica, Guanacaste region, Gift of Michael K. and Patricia Polis McCrory, 2019.13

Taino people (800–1500), **celt** [page 42], Gift of Michael K. and Patricia Polis McCrory, 2019.14

Prints, Drawings, and Photographs

Kenji Nakahashi (Japanese, 1947–2017), **Avenging Mind**, Anonymous Gift in memory of Kenji Nakahashi, 2018.80

John Sloan (American, 1871–1951), **Nude with Cigarette**, Gift of Joan and Walter Wolf, 2018.99

Helen Frankenthaler (American, 1928–2011), **All About Blue** [10], Gift of Joan and Walter Wolf, 2018.109

Textile and Fashion Arts

Issey Miyake (Japanese, b. 1938) and Dai Fujiwara (Japanese), **dress (A-POC)**, Gift of Amy Curtiss Davidoff, 2018.256

Junya Watanabe (Japanese, b. 1961) and Comme des Garçons (Japanese), **dress**, Purchased with funds provided by F. Timothy and Nancy Nagler, Jungclaus-Campbell Company, Inc., and Discretionary Textile Fund, 2018.72

Alexander McQueen (English, 1969–2010), **dress, from “Plato’s Atlantis” Collection** [11], Fashion Arts Society Acquisition Fund, 2019.4

Thank You.

Donors are vital to the inclusivity and sustainability of Newfields. We extend our gratitude to each donor who made a gift to Newfields during our fiscal year, July 1, 2018—June 30, 2019. Donors of works of art contribute to the richness and scope of our permanent collection. And Newfields Society and Patron Society members and Corporate and Foundation contributions provide vital support for Newfields' daily operations, from art conservation to educational and public programs to the maintenance of The Garden and historic properties.

THE NEWFIELDS SOCIETY AND PATRON SOCIETY

Lilly Circle (\$50,000 and greater)

Anonymous
Dan and Kate Appel
Mr. David O. and Mrs.
Jacqueline R. Barrett
Mrs. Helen J. Burnett*
Mr. Michael and
Mrs. Marsha Dee
Mr. James P. Doversberger*
Betsy Dustman
Edgar Fehnel
Kent Hawryluk
Tom and Nora Hiatt
Mrs. Jane Houck
Mr. George Kravis II*
Mr. Eli Lilly II and
Mrs. Deborah Lilly
Drs. Irene and William W.
McCutchen, Jr.
Mr. Pete and Mrs. Ruth
Nicholas
Mr. Donald J. Norris
Myrta Pulliam
Michael J. Robertson and
Christopher A. Slapak
Marianne W. Tobias
Mr. Joseph Traugott
Ms. Dale Traugott
Dr. Charles L. Venable and
Mr. Martin K. Webb
Walter and Joan Wolf

Clowes Circle (\$25,000 to \$49,999)

Anonymous
Christy* and Dale* Davison
Mr. Randolph H. Deer
Christel DeHaan
Ms. Kay F. Koch
Michael and Rebecca Kubacki
Mr. Gary D. Rosenberg
Gary and Phyllis Schahet
Ann M. Stack
Charles and Peggy Sutphin
Dr. Eugene and Mrs. Dorothy
Van Hove

Chairman's Circle (\$10,000 to \$24,999)

Anonymous
Bob and Toni Bader
Kathryn and Leonard Betley
Darrienne and Justin Christian
Ms. Margaret Coyle
Martha Delzell Estate*
Scott and Erin Dorsey
Lori Efroymsen-Aguilera and
Sergio Aguilera
Julie and David Eskenazi
Penny and Russell Fortune III
Mr. Matthew R. Gutwein and
Ms. Jane Henegar
Mr. Gary Hirschberg
Mr. and Mrs. Allan B. Hubbard
Mrs. Clarena E. Huffington*
Mr. and Mrs. Rick L. Johnson, Jr.
Dr. John and Mrs. Sarah
Lechleiter
Mr. and Mrs. John L. Lisher
Lynne Maguire and Will Miller
Susanne McAlister
Laura and Dodd Michael
Ellie, Weber & Emaline Morse
Drs. Shirley M. and Thomas M.
Mueller
Jon and Molly Ott
Tina Pasquinelli
Dorit and Gerald Paul
Tom and Melissa Pence
Ms. Monna Quinn and
Mr. David Spoelstra
Mr. Markham Roberts and
Mr. James Sansum
Ms. Sherron and Dr. Tyrone
Rogers
Marya and Tony Rose
Mr. George Rubin
Mr. and Mrs. Ian J. Rupert
Ms. Rachel M. Simon and
Mr. Hale Stuart
Drs. Daniel and Mari Skovronsky
Nancy C. and James W. Smith
Susanne and Jack Sogard
R.L. Turner Family
James P. White
William and Roberta Witchger
Daniel and Diana Yates

President's Circle (\$5,000 to \$9,999)

Anonymous
Julie and Mark Barbato
Sarah C. Barney
Eleanor F. Bookwalter
Mrs. Milly Brehob
George and Mary Clare
Broadbent
Dr. and Mrs. Thomas A.
Broadie
Jerry H. and Barbara J. Burris
Foundation
Mrs. Stacey Burris Ice
Daniel and Kathryn Cantor
Jim and Nancy Carpenter
Eurelio M. and Shirley Cavalier
Ms. Jane H. Conley
Trent and Amy Cowles
Helen J. Dickinson
Mr. and Mrs. Eugene Dolan
Drs. Richard and Rebecca
Feldman
Otto Frenzel IV
Mr. Jamie Gibbs and Mr. Paco
Argiz
Mr. Charles and Mrs. Susan
Golden
Michelle and Perry Griffith
Dr. Howard and Mrs. Anita
Harris
Ms. Anita K. Harvey
Mr. Jonathan and Mrs. Jody
Hess
Dr. Michelle S. Howenstine
Mark Infalt
Mr. Patrick and Mrs. Barbara
James
Ann W. King
Mr. and Mrs. Mark G. Kopetsky
Dr. Ruth Kramer and Dr. Joseph
Jakubowski
Mary Jane Laatz*
Richard and Barbara Leventhal
Carlos and Eleanor Lopez
Mr. Brent E. Mather
Michael K. and Patricia P.
McCrory
Ms. Nancy McMillan
Mrs. Dorothy L. Miller
John and Carolyn Mutz

Larry and Ann O'Connor
Mrs. Jane M. Paine
Robert and Kelli Park
Benjamin A. Pecar and Leslie
D. Thompson
Dr. Marian Pettengill
Mr. Paul Pickett and Mr.
William Powell
Christopher and Michelle
Reinhold
Ms. Lynda Roth and Mr. Robert
Yount
Mr. Howard Schrott and
Ms. Diana Mutz
Ms. Joanne Sprouse
Mr. and Mrs. William A.
Staruszkiewicz
Daniel and Marianne Stout
Gene and Rosemary Tanner
Ambassador Randall L. and
Mrs. Deborah Tobias
Mr. and Mrs. G. William Tolbert
Mrs. Lucy H. Wick
Gratia Williams Nakahashi
Mr. William Witchger
Mr. and Mrs. Gene Witchger
Mr. Christian Wolf and Mrs.
Elaine Holden-Wolf
Gene and Mary Ann Zink

Director's Circle (\$2,500 to \$4,999)

Anonymous
The Ackerman Foundation
Christine and Robert Baldwin
Ronald and Helmi Banta
Dr. Richard and Mrs. Janet
Barb
Frank and Katrina Basile
Dr. Preston Bautista and
Mr. Bruce Nixon
Mr. L.H. and Mrs. Dianne
Bayley
Mrs. Dawn Bennett
Mr. Michael R. Bilderback and
Dr. Silvia Compos-Bilderback
Ted and Peggy Boehm
Mr. Michael J. Bova and
Ms. Julie M. Browning
Mr. Gary Butkus
Ms. Amy C. Davidoff

* deceased

Ms. Dorothy H. Schulz
Englehart
Stephen and Julia Enkema
Dr. and Mrs. William G. Enright
Ms. Judith Cohn Epperson
Marni R. Fechtman
Gisele and Levi Garraway
Kim Gattle and Carter Wolf
Richard and Sharon Gilmor
Mr. and Mrs. Thomas W. Grein
Gregory A. Huffman
Ann H. Hunt
Dr. Roger Hurwitz
Ms. Mindy Hutchinson and
Mr. Rob Friedman
Susan Jacobs and David
Kleiman
Walter W. and Laura M. Jolly
Dana and Marc Katz
Mr. Michael Kennedy and
Ms. Pegg Kennedy
Mr. James L. Kincannon and
Mr. Charles D. Goad
Elaine Kops-Bedel and Eric
Bedel
Mr. John L. Krauss and
Ms. Margaret M. Maxwell
Mr. and Mrs. William H.
Landschulz
Ellen W. Lee and Stephen J.
Dutton
Mr. Andrew Luck and
Ms. Nicole Pechanec
Kurt and Linda Mahrdrdt
Ms. Rae Malesh
Ms. Marni F. McKinney and
Mr. Richard D. Waterfield
Robyn McMahon
Mr. Boris E. Meditch*
Mrs. Sally and Mr. Alan Mills
Scott and Rhonda Morris
Mr. Timothy and Mrs. Nancy
Nagler
Blake Lee and Carolyn
Neubauer
Jane R. Nolan
Mr. Ralph G. Nowak
Mrs. Anne Pantzer
Dr. Donald and Mrs. Karen Perez
Mr. David E. Phillips
Kathi and Bob Postlethwait
Dr. George and Mrs. Peggy
Rapp
Dr. John G. and Mrs. Leslie
Rapp
Judith and Garrett Reasoner
Timothy J. Riffle and Sarah M.
McConnell
N. Clay and Amy Robbins
Mr. David A. Rodgers
Mr. Michael and Mrs. Leslie
Rubin
Ms. Carolyn M. Schaefer and
Mr. Jack Gray

Mr. Owen Schaub and
Ms. Donna McCleerey
Armen and Marie Shanafelt
Gregory and Corie Shaner
Edward and Carol Smithwick
Pamela Steed and Peter Furno
Mrs. Ieva A. Straatman
Mr. Samuel B. Sutphin and Ms.
Kerry Dineen
Mrs. Bonnie H. Swaim
Mr. James R. Sweeney II
Mr. Douglas L. Tillman
Mary Townsend
Mrs. Phyllis Vernick
Bret and Mary Lou Waller
Mr. Bradley and Mrs. Theresa
Warnecke
Emily and Courtenay Weldon
Emily A. West
Ms. Barbara C. West
Margaret Wiley

**Luminary Circle
(\$1,200 to \$2,499)**

Ms. Dorothy Alig and Mr. Will
Higgins
Anonymous
Gayle and Jerald Ancel
Joe and Charlene Barnette
Miles and Joanna Batchelor
Mr. and Mrs. Charles B. Beard
Bill and Lisa Boncosky
Ms. Joan C. Brand and
Mr. André Watts
Lorene Burkhart
Mary Ellen Carter and Caroline
Beagle
George and Linda
Charbonneau
Alan and Linda Cohen
Dr. John and Mrs. Janice
Coleman
Chris W. and Lesley J. Conrad
Mr. Daniel P. Corrigan
Estate of Earl Harris*
Elaine Ewing Fess and Stephen
W. Fess
Susan and David Findlay
Tim and Brenda Foster
James and Susan K. Goldman
Dr. Andrew and Mrs. Ellen
Greenspan
Mr. Henry Havel and Ms. Mary
Stickelmeyer
Maxine and Alan Henderson
Dr. Zachary and Mrs. Judy
Hodes
Ms. Susan Hoffert and
Mr. Mark Wolanski
Daniel H. and Raymonde J.
Howell
Tom and Nancy Inui

Harriet M. Ivey and Richard E.
Brashear
Randall Juergensen
Pamela and Gary Jursik
Mr. James Betley and
Mrs. Greta Krueger
Dr. Chris League
Mrs. Dorothea Ledman*
Joan Leibman
The Honorable Elizabeth N.
Mann
Mr. Michael McGuire
Mrs. Delores Muller
Mr. and Mrs. John E. Nine
Joanna Nixon and Brent Perry
Jason and Connie Noyan
Mrs. Joanne W. Orr*
Mrs. Lily Pai
Ms. Eloise K. Paul and
Mr. Bill Lee
Ms. Alison Paul and
Mr. Marc Gold
Amy Perry
David and Jill Resley
Mr. Charles T. Richardson
Mr. and Mrs. Gerald L. Rush
Mrs. Hilary and Mr. Ronald
Salatich
Mrs. Jane Salin
Patsy Solinger
Ms. Rosemary Steinmetz
Mr. and Mrs. Robert J. Stevens
Mary Clay Stites
Dr. John and Mrs. Kathy Vahle
Mr. Richard Van Frank
Dr. and Mrs. Robert D. Walton
Barry Wormser and Jacalyn
Bolles
Mr. and Mrs. Chris Wulke
Mark and Sally Zelonis

**CORPORATE AND
FOUNDATION DONORS**

We extend our gratitude to
the following organizations,
which have made cumulative
contributions of \$2,500 or more
in fiscal year 2019. With their
support, the joy, connection,
and beauty that are at the
heart of what we call a
Newfields experience, can be
shared with more and more
members of our community
each year.

\$500,000 and greater

Allen Whitehill Clowes
Charitable Foundation
Anonymous
Lilly Endowment Inc.

Richard M. Fairbanks
Foundation
The Clowes Fund

\$100,000 to \$499,999

Bank of America
Institute of Museum and Library
Services
Nina Mason Pulliam Charitable
Trust
Ruth Lilly Philanthropic
Foundation
The Getty Foundation
The Glick Family Foundation

\$25,000 to \$99,999

A Classic Party Rental
Arts Council of Indianapolis
and the City of Indianapolis
Barnes & Thornburg LLP
Christel DeHaan Family
Foundation
Contemporary Art Society of
the IMA
Hagerman Group
Henry Luce Foundation
Horticultural Society of the IMA
Indiana Arts Commission
JPMorgan Chase & Co.
Klipsch Group, Inc.
National Endowment for
the Arts (NEA)
RJE Business Interiors, LLC
Sunbelt Rentals
The National Bank of
Indianapolis
The Penrod Society

\$10,000 to \$24,999

David C. and Sarajeen
Ruttenberg Arts Foundation
Herbert Simon Family
Foundation
Honda Manufacturing of
Indiana, LLC
John Wiley & Sons, Inc.
Lumina Foundation for Education
Marian Inc.
Nicholas H. Noyes, Jr.,
Memorial Foundation, Inc.
Sun King Brewery
The Frenzel Family Charitable
Lead Trust
The Indianapolis Foundation,
a CICF Affiliate
The Lacy Foundation
Wild Birds Unlimited, Inc.

\$5,000 to \$9,999

BKD, LLP
 IGT Indiana
 Indiana Farm Bureau Insurance
 Joseph E. Cain Foundation
 MET Foundation Inc.
 Subaru of Indiana
 Automotive, Inc.
 Sycamore Advisors, LLC
 Total Lawn Care, Inc.

\$2,500 to \$4,999

Ackerman Foundation
 Browning Day Mullins Dierdorf
 Architects
 Celadon Group Inc.
 Crum & Forster Insurance
 Dai Ichi Arts, Ltd.
 Exelead Inc.
 Gregory & Appel Insurance
 Marilyn M. Watkins Private
 Foundation
 The Andrew W. Mellon
 Foundation
 TWAY Lifting Products
 Upland Brewing Company

**DONORS OF GIFTS IN
MEMORIAM AND TRIBUTE**

We gratefully acknowledge
 the following contributions to
 Newfields in honor or memory
 of friends and family members.

GIFTS IN TRIBUTE

For the birthday of Alan Dack
 Teddi and Joel Berlatsky

For the birthday of Dorit Paul
 Ms. Eloise K. Paul and Mr. Bill Lee
 Ms. Alison Paul
 Ms. Barbara E. Stokely

**For the birthday of Laura
Michael**

Kacy Couchman
 Kevin Duffin
 Lisa Frey
 Najia Jin
 Mr. Mark Kowala and Ms. Jane
 Rapinchuk
 Amy Leishman
 Jessica Overstreet
 Julie and Chad Paavola
 Cynthia Phillips

**For the wedding anniversary
of Gary and Phyllis Schahet**
 Mrs. Phyllis Vernick

**For the wedding of Brenda
Schrager and Scott Savader**
 Peter and Carol Wormser

In Honor of Anita Harris
 Mr. and Mrs. Gayl Doster

In Honor of Bret Waller
 Mr. James P. White

In Honor of David Miller
 Ann M. Stack

In Honor of Davine Nolcox
 Mrs. Charlitta Winston

In Honor of Dr. John Teramoto
 Dai Ichi Arts, Ltd.

In Honor of Eric Lubrick
 Ann M. Stack

In Honor of Ernest Haskell Jr.
 Helen Haskell Remien

**In Honor of Holly Day, Ellen
Lee, David Miller and
Ronda Kasl**
 Mr. Gary D. Rosenberg

In Honor of Jennifer Todd
 Paula Bray

In Honor of Jon and Molly Ott
 Dr. Charles L. Venable and
 Mr. Martin K. Webb

In Honor of Katie Betley
 Mrs. and Mr. Hilary Salatich

**In Honor of Mark and Sally
Zelonis**
 Alice Vernon

In Honor of Tom Hiatt
 Mr. James P. White

In Honor of William H. Marshall
 The Clowes Fund

GIFTS IN MEMORIAM

In Memory of Ann Ahlbrand
 Mark and Sally Zelonis

In Memory of Anna White
 Myra and Jerome Barron
 Ms. Helen J. Dickinson
 Mrs. Dawn Fazli
 Marni R. Fechtman
 Mr. Edgar E. Fehnel
 Penny and Russell Fortune III
 Arthur Gaudio
 Dr. Howard and Mrs. Anita
 Harris
 Keith Hemingway
 Joyce Hertko
 Tom and Nora Hiatt
 Dr. and Mrs. C. Conrad
 Johnston Jr.

Dr. Walter and Mrs. Laura
 Jolly
 James E. and Patricia J.
 LaCrosse
 Ellen W. Lee and Stephen J.
 Dutton
 Dr. Carlos and Mrs. Eleanor
 Lopez
 Larry and Ann O'Connor
 Dorit and Gerald Paul
 Mark and Claudia Peterson
 Jack and Susanne Sogard
 Ann M. Stack
 Dr. Eugene and Mrs. Dorothy
 Van Hove
 Walter and Joan Wolf

In Memory of Anne Greenleaf
 Dan and Kate Appel

In Memory of Bill Appel
 Mrs. Sally G. and Mr. Robert M.
 Anderson
 Alice Elizabeth Appel
 Mr. and Mrs. Charles B. Beard
 Ms. Marsha L. Brown
 Julianne Butler
 Debbie Del Busto
 Mrs. Laura P. Derrickson
 Mr. and Mrs. Stephen E. DeVoe
 Beverly and Gayl Doster
 Marni R. Fechtman
 Marcus Freihofer
 Mr. Richard K. Gibson
 Barbara and Frank Grunwald
 Ms. Christine Guyonneau and
 Dr. Thomas Mason
 Dr. Walter and Mrs. Laura Jolly
 Sandra Kerr

Mr. Paul F. Kortepeter
 Christine L. Larson
 Douglas McMillan
 William and Susan Myers
 Mrs. Jane R. Nolan
 Mrs. Eve S. Perlstein
 Richard and Constance
 Richmond
 Jennifer Rinck
 Mr. and Mrs. G. Donald Steel
 Mrs. Jenne A. Swain
 Angie Zirkelbach
 Trust and Investment Advisors, Inc.
 The City Club of Indianapolis

In Memory of Boris Meditch
 Betsy Dustman
 Louise Somes

In Memory of Carl "Bud" Brehob
 Mrs. Milly Brehob

In Memory of Carolyn Winn
 Mr. Stanley Talesnick

**In Memory of Catherine
Lichtenauer**

Mr. and Mrs. Wallace K. Aiken
 Kent and Beverly Bond
 Mr. and Mrs. James C. Clark
 Mr. David and Dr. Suzanne
 Combs
 Andrew Curtis
 Celia Curtis
 Carol and Ed Elrod
 Mrs. W. B. Fortune
 David and Susanne Jones
 Barbara and Tom Kelly
 Jacqueline Kennedy
 Kate Krauss
 James E. and Patricia J.
 LaCrosse
 Ellen W. Lee and Stephen J.
 Dutton

Dr. Carlos and Mrs. Eleanor
 Lopez
 Dr. Bruce McDowell
 Dorit and Gerald Paul
 Jessica Rohn
 Gene and Rosemary Tanner
 Christine Tracey
 Mr. and Mrs. Frank D. Walker
 Mr. James P. White
 Wendy Wilkerson
 Prof. Peter Winograd
 Walter and Joan Wolf
 Lyndsey Wolfe
 Mark and Sally Zelonis
 Mr. and Mrs. John D. Zinser

**In Memory of Christine L.
Schildbach**

Mr. Arthur Schildbach*

In Memory of Cran Henderson

David and Jill Cross
 Mrs. Laura P. Derrickson
 James E. and Patricia J.
 LaCrosse
 Cynthia Lange
 Mr. Stanley Talesnick
 Mark and Sally Zelonis

In Memory of Deloris Faris

Edward V. Showecker
 Home Instead Senior Care
 Peters, Browning & Co., P.C.

**In Memory of Eleanor "Nonie"
Krauss**

Mr. John L. Krauss

In Memory of Francine Hurwitz

Logan and Trudy Banta
 Frank Bramson
 Mr. and Mrs. Patrick M.
 Conneally
 Mark Diamond M.D.
 Marni R. Fechtman
 Barbara and Frank Grunwald

* deceased

Lise L. Haberman
Mrs. Elinor Hanasono
Dr. Mark Hoyer
Tom and Nancy Inui
Dr. Walter and Mrs. Laura Jolly
Dana and Marc Katz
Mrs. Jane R. Nolan
Mr. and Mrs. Thomas Salentine
Dr. John E. Cole and Mrs. Rose

A. Schnell-Cole
Gene and Rosemary Tanner
Mr. James P. White
Wendy Wilkerson
Walter and Joan Wolf
Mr. and Mrs. Robert A. Yassin

In Memory of Gene Wilkins
Merritt and Carolyn Alcorn
Ms. Sue E. Arnold
Ms. Sarah C. Barney
Mr. and Mrs. Charles B. Beard
Kathryn and Leonard Betley
Thomas and Kelly Butler
Mr. and Mrs. James C. Clark
Mr. James S. Cuning and
Ms. Lisa A. Stone
Ms. Helen J. Dickinson
Mr. and Mrs. Donald F. Elliott
Marni R. Fechtman
Mr. and Mrs. David R. Frick
David and Polly Gorden
Jane M. Hackman
Mrs. Dottie G. Heseman
Mr. Needham S. Hurst
Dr. and Mrs. C. Conrad
Johnston Jr.
Mr. and Mrs. Robert P. Kassing
Kevin and Lisa Knight
James E. and Patricia J.

LaCrosse
Mr. and Mrs. John M. Mutz
Mr. and Mrs. Byron L. Myers
Mr. Timothy S. Needler
Larry and Ann O'Connor
Mrs. Jane M. Paine
Mr. John Peterson III
Dr. and Mrs. Ronald B. Rice
Susan and David Rogers
Mr. Howard L. Shearon
Mrs. Virginia R. Smith
Mr. and Mrs. Pearson Smith
Gene and Rosemary Tanner
Dorothy Titsworth
Mr. James P. White
Walter and Joan Wolf
Mrs. Barbara S. Wynne
Nancy Wynne
Mark and Sally Zelonis
Goelzer Investment Management
Ice Miller LLP
Margaret M. Rapp Charitable
Lead Trust
Meridian Hills Country Club

In Memory of Gregory Brown
Gerald and Ruth Anne Wright

In Memory of Jane H. Fortune
Ellen W. Lee and Stephen J.
Dutton
Mr. James P. White

In Memory of Joseph D. Bracco
Mr. and Mrs. Jim James

In Memory of Kitty Tavel
Mark and Sally Zelonis

In Memory of Lonn Bayha
Nan Peterson Briggs

In Memory of Maeg Shackleton
Mrs. Bonnie H. Swaim

In Memory of Meta Kleiman
Mr. Stanley Talesnick

**In Memory of Naomi Frantz
Ridgway**
Mr. and Mrs. Michael D. Frantz

In Memory of Patricia Heim
Mary Ellen Carter and Caroline
Beagle

In Memory of Richard Dickinson
Larry and Ann O'Connor
Mr. James P. White
Mark M. Holeman, Inc.

In Memory of Rose Friedman
Susan Shanberg

In Memory of Susan Van Frank
Mr. Richard M. Van Frank

NEWFIELDS LEGACY CIRCLE

The Newfields Legacy Circle acknowledges supporters who have made a distinct commitment to shaping the cultural life of future generations by making planned gift commitments to Newfields. Welcome to the donors in bold below, who are new to the Legacy Circle.

Anonymous (8)
Dan and Kate Appel
Toni Bader
Mr. Edward N. Ballard
Frank and Katrina Basile
Mrs. Claire R. Bennett
Mrs. Alice and Mr. Leonard*
Berkowitz
Kathryn and Leonard Betley
Dr. Ella H. and Mr. Robert R.
Bowman

Lisa M. and David O. Clarke
Dr. Steven Conant
Chris W. and Lesley J. Conrad
Camille Cook
Phyllis and A.E. Gene* Crum
Mrs. Becky Curtis Stevens
Damon and Kay Davis
Mr. J. Gregory Dawson
Mr. Randolph H. Deer
Helen J. and Richard A.

Dickinson
Betsy Dustman
Myra L. Echt
Lori Efroymson-Aguilera and
Sergio Aguilera
Dr. Charles Epperson* and
Ms. Judith Cohn Epperson
Edgar and Dorothy* Fehnel
Drs. Richard and Rebecca
Feldman
Elaine Ewing Fess and Stephen
W. Fess

Penny and Russell Fortune III
Tim and Brenda Foster
Mr. Jamie Gibbs and Mr. Paco
Argiz

David and Julie Goodrich
Ann and Edward Hathaway
John* and M. Ann Hayes
Tom and Nora Hiatt

Gregory A. Huffman
Dr. Roger and Mrs. Fran* Hurwitz
Mr. and Mrs. Rick L. Johnson Jr.
Dana and Marc Katz

Mr. and Mrs. David W. Knall
Ms. Kay F. Koch
Dr. Ruth Kramer
Mr. John L. Krauss and
Ms. Margaret M. Maxwell
Michael and Rebecca Kubacki
James E. and Patricia J.

LaCrosse
Mr. Charles Lanham
William Leazer
June M. McCormack
Michael K. and Patricia P.
McCrory

Robyn McMahan
Ms. Nancy L. McMillan
Sharon R. Merriman
John and Carolyn Mutz
Katherine C. Nagler
Andrew and Jane Paine
Dorit and Gerald Paul
Dr. Marian Pettengill
Mr. and Mrs. R. Stephen
Radcliffe

Dr. George and Mrs. Peggy
Rapp
Dr. Patricia and Mr. James D.
Rapp
Dr. John G. and Mrs. Leslie
Rapp

Carol Cummings Reed
Michael J. Robertson and
Christopher A. Slapak
Ms. Carolyn Schaefer and
Mr. Jack Gray
Gregory and Corie Shaner
Mr. Horace A. Shonle
Melvin* and Bren Simon
Susanne and Jack Sogard
Ann M. Stack
Charles and Peggy Sutphin
Ambassador Randall L. Tobias
Dr. Charles L. Venable and
Mr. Martin K. Webb
James P. and Anna S.* White
William and Roberta Witchger
Richard D. and Billie Lou*
Wood
Mr. Timothy and Mrs. Catherine
Wright
Kwang Fei Young

DONORS TO THE COLLECTION

We are thankful to the following donors of works of art, whose gifts help to increase the quality and scope of the Indianapolis Museum of Art collection.

The Clowes Fund
Dai Ichi Arts, Ltd.
Abigail Aldridge
Alice Elizabeth Appel
Anonymous (2)
Ms. Amy C. Davidoff
Helen Haskell Remien
Mr. George Kravis II*
Mr. Donald J. Norris
Mr. Markham Roberts and
Mr. James Sansum
Michael Robertson and
Christopher Slapak
Mr. Gary D. Rosenberg
Ms. Joanne Sprouse
Ms. Natalie Wehr
Gratia Williams Nakahashi
Walter and Joan Wolf
Mr. Christian Wolf and
Mrs. Elaine Holden-Wolf

Senior Leaders

Charles L. Venable, PhD

The Melvin & Bren Simon Director and CEO

Preston Bautista, PhD

Deputy Director for Public Programs
and Audience Engagement

Kim Gattle

Deputy Director for Institutional Advancement

Kathryn Haigh

Chief Operating Officer

Jonathan Berger

Deputy Director of Marketing and External Affairs

Jerry Wise

Chief Financial Officer

Jonathan Wright

The Ruth Lilly Deputy Director for Horticulture
and Natural Resources

Taino people (800–1500), *celt*, Gift of
Michael K. and Patricia Polis McCrory, 2019.14

Board of Trustees

OFFICERS

Chair: **Katie Betley**

First Vice Chair: **David Barrett**

Vice Chair: **Michael Kubacki**

Secretary: **Darriane Christian**

Treasurer: **Michael Kubacki**

At-Large: **Susanne McAlister**

At-Large: **Myrta Pulliam**

At-Large: **Marya Rose**

Voting Ex-Officio: **Gary Butkus**, Chair, Board of Governors

Ex-Officio: **Charles Venable**

TRUSTEES

Toni Bader

Nancy Carpenter

David Eskenazi

Otto Frenzel IV

Matt Gutwein

Ken Hawryluk

Gary Hirschberg

Sarah Lechleiter

Peter Morse

Shirley Mueller

Tina Pasquinelli

Dorit Paul

Tom Pence

Michael Robertson

Sherron Rogers

Ian Ruppert

Gary Schahet

Rachel Simon

Daniel Skovronsky

C. Daniel Yates

Board of Governors

Chair: Gary Butkus

Vice Chair: Lily Pai

GOVERNORS

Helmi Banta

Trent Cowles

Marisol Gouveia

Mali Jeffers

Stephanie Kim

Greta Krueger

T. Scott Law Jr.

Allison Lechleiter

Brent Mather

Joanna Nixon

Jason Noyan

Barry Wormser

Affiliate Presidents

Alliance

Robin Coffee

Asian Art Society

Michelle Reinhold

Contemporary Art Society

Clayton C. Miller

Design Arts Society

Nancy Ramsey

Fashion Arts Society

Madison Hromadka

Horticultural Society

Ann Hathaway

Photo Credits

Front Cover:

Installation of the exhibition *Orchids* in the IMA Galleries, February 8, 2019–March 3, 2019.

Artwork: Rei Kawakubo, designer, Comme des Garçons, design house, *Ensemble from “Roses & Blood” Collection* (detail), Spring–Summer 2015. Fashion Arts Society Acquisition Fund, 2018.13A-C © Rei Kawakubo.

Page 2:

Samuel Levi Jones, *Joshua* (detail), 2016. Chazen Museum of Art, University of Wisconsin - Madison, Chazen Museum of Art General Endowment Fund and Alice Drews Gladfelter Memorial Endowment Fund purchase, 2018.5. Courtesy Galerie Lelong & Co., New York. © Samuel Levi Jones.

Page 3:

George Platt Lynes, *Names Withheld*, 1952. From the Collections of the Kinsey Institute, Indiana University. © Estate of George Platt Lynes.

Page 4:

Left: Guests watch the Tan-Za-Mania Dance Company in the Pulliam Family Great Hall as part of *MLK Day Celebration: Speaking Love*, 2019.

Right: The Landscape of Light show illuminates the front lawn of Lilly House during *Winterlights*, 2018.

Page 5:

Left: Kids connect with art and nature at Newfields' popular summer camps. Artwork: Gregory Amenoff, *The Starry Pole III*, 1994. Gift of Dr. Gary David Rosenberg, Milwaukee Wisconsin, in honor of Holly Day, Ellen Lee, David Miller, and Ronda Kasl, 2018.127 © Gregory Amenoff.

Right: Guest views works in the exhibition *Nihontō: The Samurai Sword* in the IMA Galleries, May 10, 2019–November 17, 2019.

Page 9:

Top: Robert Irwin, *Light and Space III*, 2008. Purchased with funds provided by Ann M. and Chris Stack, The Ballard Fund, Nancy Foxwell Neuberger Acquisition Endowment Fund, Anonymous IV Art Fund, Lucille Stewart Endowed Art Fund, Martha M. Shertzer Art Purchase Fund in Memory of Her Nephew, Charles S. Sands, Roger G. Wolcott Fund, Gift of the Alliance of the Indianapolis Museum of Art, Frank Curtis Springer & Irving Moxley Springer Purchase Fund, E. Hardey Adriance Fine Arts Acquisition Fund in memory of Marguerite Hardey Adriance, Emma Harter Sweetser Fund, Mr. and Mrs. Richard Crane Fund, Elizabeth S. Lawton Fine Art Fund, Cecil F. Head Art Fund, Mary V. Black Art Endowment

Fund, General Endowed Art Fund, Mr. and Mrs. Theodore P. Van Vorhees Art Fund, General Memorial Art Fund, General Art Fund, James V. Sweetser Fund, 2008.358 © 2020 Robert Irwin / Artists Rights Society (ARS), NY.

Middle Left: Jacopo Zucchi, *Portrait of a Lady*, about 1560s. The Clowes Collection, 2016.162.

Middle Right: Guests experience the Ice Storm Walk during *Winterlights*, 2018.

Bottom: Installation view of *Fashion Redefined: Miyake, Kawakubo, Yamamoto* in The Gerald and Dorit Paul Galleries, April 28, 2019–January 5, 2020.

Page 11:

Top: Sarah Frey, Development and Marketing Manager at the Indianapolis Cultural Trail, and Jonathan Wright, Ruth Lilly Deputy Director for Horticulture and Natural Resources at Newfields, take the inaugural ride on the Newfields-branded bicycles along the Central Canal Towpath as part of the Pacers Bikeshare Program.

Page 12:

Guests enjoy the opening celebration of the exhibition *Sensual/Sexual/Social: The Photography of George Platt Lynes* in the Allen Whitehill Clowes Special Exhibition Gallery, September 30, 2018–February 24, 2019. Artworks © Estate of George Platt Lynes.

Page 13:

Guests view works in the exhibition *Making Faces: The Remarkable Masks of Master Bidou Yamaguchi* in The Frances Parker Appel Gallery, September 7, 2018–February 3, 2019.

Page 16:

The Whimsical Terrace illuminated during *Winterlights*, 2018.

Page 17:

Top: The Landscape of Light show illuminates the front lawn of Lilly House during *Winterlights*, 2018.

Bottom Left: Ben Russell, *River Rites* (still), 2011. © Ben Russell.

Bottom Right: Studio Drift, *Meadow*, 2018. Commissioned by the Indianapolis Museum of Art at Newfields. © Studio Drift, Amsterdam.

Page 18:

A young guest interacts with the immersive, interactive, multisensory experience in *Step into the Seasons of Japan* in the Davis Lab, February 22, 2019–December 8, 2019.

Page 20:

Gorham Manufacturing Company, Silver Division, manufacturer, *Ehret vase*, 1889. Gift of Donald and Lois Horning Norris, 2018.133

Page 21:

Top Left: Installation of the exhibition *Orchids* in the IMA Galleries, February 8, 2019–March 3, 2019.

Top Right: Guests listen to curator Niloo Paydar on a tour of the exhibition *Fashion Redefined: Miyake, Kawakubo, Yamamoto* in The Gerald and Dorit Paul Galleries, April 28, 2019–January 5, 2020.

Middle: Samuel Levi Jones, *Toxicity* (detail), 2017. Whitney Museum of American Art, New York; purchase, with funds from Barbara and Bruce Berger, 2018.115 © Samuel Levi Jones.

Bottom: Guests enjoy the exhibition *Spring Blooms* in The Garden, March 22, 2019–May 26, 2019.

Page 22:

Guests enjoy live music outside the entrance to the exhibition *Life and Legacy: Portraits from the Clowes Collection* in the Allen Whitehill Clowes Special Exhibition Gallery, May 4, 2019–August 18, 2019.

Pages 25:

William S. Rice, *Yosemite*, about 1925. On Loan from the Sexauer Collection. © Ellen Treseder Sexauer.

Pages 26:

Middle Left: Utagawa Kuniyoshi, *Yada Jirōemon Suketake*, from the series *Mirror of the Loyal Retainers*, 1848. Gift of Tom and Nancy Yamamoto, 2002.132

Middle Right: Installation view of the exhibition *47 Ronin: A Tale of Honor and Loyalty* in The Frances Parker Appel Gallery, July 19, 2019–November 17, 2019.

Bottom Right: Sol LeWitt, *Wall Drawing No. 652, Continuous Forms With Color Acrylic Washes Superimposed* (detail), 1990. Gift of the Dudley Sutphin Family, 1990.40 © 2020 The LeWitt Estate / Artists Rights Society (ARS), NY.

Page 34:

Samuel Levi Jones, *Untitled*, 2019. Purchased with funds provided by the Contemporary Art Society Fund, 2019.6 © Samuel Levi Jones, Courtesy Galerie Lelong & Co.

Page 35:

Top Left: *Mace Head in form of Tlaloc*, 100 B.C.E–500 C.E. Gift of Michael K. and Patricia Polis McCrory, 2019.13

Top Center Top: Ed Paschke, *Portago*, 1988. Gift of Michael J. Robertson and Christopher A. Slapak, 2018.125 © The Estate of Ed Paschke.

Top Center Bottom: Jean G. Theobald and Virginia Hamill, designers, International Silver Company and Wilcox Silver Plate Company, manufactures, *Dinette tea service, model no. 7036*, about 1928. Gift of the George R. Kravis II Collection, 2018.144A-D © Jean G. Theobald and Virginia Hamill.

Top Right: Norman Bel Geddes, designer, Emerson Radio and Phonograph Corporation, manufacturer, *Patriot Radio*, about 1938. Gift from the George R. Kravis II Collection, 2018.138 © Norman Bel Geddes.

Middle Left: Alexander McQueen, *dress from “Plato’s Atlantis” Collection*, Spring/Summer 2010. Fashion Arts Society Acquisition Fund, 2019.4 © Alexander McQueen.

Middle Center: Francisco Salzillo y Alcaraz, *Saint Francis of Assisi*, about 1775. Anonymous Art Fund in memory of Louisa A. Vonnegut Peirce, James E. Roberts Fund by exchange, Gift of Miklos Sperling by exchange, 2019.7A-C.

Middle Right: Bidou Yamaguchi, *Nō mask (“Rembrandt”)*, 2017–2018. Commissioned by the Indianapolis Museum of Art at Newfields, Mr. and Mrs. Theodore P. Van Vorhees Art Fund, 2018.74 © Bidou Yamaguchi.

Bottom Left: Daisuke Nakano, *Magnolia ‘Luminous Wind,’* 2018. Gift of Warden McKee Wilson by exchange, Gift of Dr. Ralph Marcove by exchange, Gift of Mr. and Mrs. Stanley Herzman by exchange, Gift of James W. Alsdorf by exchange, Gift of The Krannert Charitable Trust, 2019.8.1-2 © Daisuke Nakano.

Bottom Right: Helen Frankenthaler, *All About Blue*, 1994. Gift of Joan and Walter Wolf, 2018.109 © 2020 Helen Frankenthaler / Artists Rights Society (ARS), NY.

Page 37:

Alexander Hayden Girard, designer and Herman Miller Furniture Company, manufacturer, *Braniff International Airways armchair*, 1968. Gift from the George R. Kravis II Collection, 2018.254 © Alexander Hayden Girard.

Back Cover:

Allium stipitatum ‘White Giant’ blooming in The Garden at Newfields.

NEWFIELDS

4000 MICHIGAN ROAD • INDIANAPOLIS, IN 46208 • 317.923.1331 • DISCOVERNEWFIELDS.ORG