

Year in Review

2019–2020

Contents

Director's Message	3
Program Highlights	6
2019-20 Programs	10
Financial Overview	22
Thanks to Our Donors	24
Volunteers and Staff	28

Johanna Burton,
photo: Erin Leland

From *HERE* to here

As I look back across the Wexner Center for the Arts' 30th anniversary year (and my first months as Executive Director), I am reminded that *HERE*, the anniversary's cornerstone exhibition, proved to be quite prescient in describing how this unexpected, tumultuous, and challenging period unfolded.

The show itself—bringing together the work of Ohio-born, internationally renowned artists Ann Hamilton, Jenny Holzer, and Maya Lin—cultivated new and unexpected connections to our physical spaces. These connections occurred not only in our galleries, but well beyond: across Ohio State's campus where we are situated, in the streets of Columbus, and within our community at large. The exhibition was a welcome reminder of the importance of presence, of being present, and of being here, wherever "here" may be for you. Here, in effect, was the Wex, the university, Columbus, and Ohio, but also everywhere thanks to the ideas, questions, and relationships it generated.

When the pandemic hit and we had to make a quick effort of adapting our programming for the online realm, we expanded again into a new context. A new here. And what turned out, as well, to be a long now.

The pandemic-triggered shutdown wreaked havoc on the entire world and hit the arts and culture sector hard. Like other institutions, we were not spared and found ourselves in the midst of drastic budget cuts, along with cancellations of events across the board. Yet, even as we recognized the difficulty of these conditions, we also used the moment to reevaluate and rethink how best to remain a resource for artists and be both accessible and essential to our audiences in such times of challenge and change. We found new ways and places from which to share and to engage. And we found that doing so was even more important than ever.

Despite reduced budgets and staffing, and taking into account the necessary move to nearly all-virtual

programming, we remained steadfast and focused on offering a platform for artists generating new art—from conceptualization to presentation. Our Artist Residency Award program continued from a distance, providing crucial support to Jaamil Olawale Kosoko, Torkwase Dyson, and Hope Ginsburg. As their projects were inevitably impacted by so much uncertainty, we responded in turn, shuffling calendars and expectations. As well as creating historically significant work, artists often preserve and respond to historical moments in remarkable, multidimensional detail. The Wex's job during this and other trials is to ensure continuity and advocacy and to actively value the role art plays in times of seismic change.

Keeping to our tradition of experimentation and risk-taking, we found (and thrived in) new forums online, expanding beyond our walls and touching audiences around the globe. And though our season concluded with a robust selection of events and activities on our website, wexarts.org, it did begin in person with us gathering to hear from Oscar-winner Julia Reichert on the occasion of a major career retrospective organized by the Wex and The Museum of Modern Art (MoMA). We were also together for annual favorites such as *Zoom: Family Film Festival* and our weekend-long celebration of film restoration, *Cinema Revival*. When, last spring, our film program (and the center overall) made its first major pivot to online presentations, it was for our signature Ohio Shorts program. While we worked frantically to shift this showcase of Ohio-based film- and video-makers to a streaming service, we just as quickly understood to what extent this opened the program to a broader audience than ever before. So, while we missed the energy and spirit of being in a crowded theater, we were able to give these artists a bigger platform, one that reached thousands of viewers around the world.

By early summer, our Department of Film/Video had joined a nationwide partnership with select distributors to bring the latest in independent cinema to our audiences as well as provide a forum

for the world premiere of Lewis Klahr's stunning *Circumstantial Pleasures*. The six-part experimental feature by the past Artist Residency Award recipient found favor with our audiences and earned the coveted Critic's Pick slot in the *New York Times*. That film, though in progress well before 2020, was decidedly in tune with the present day, illuminating the intense emotional and physical textures of contemporary life during the pandemic.

The flexibility and reach of online programming were never more immediate than during our free presentation of the 2015 documentary *Cincinnati Goddamn*, when we shared the film through our website in the wake of George Floyd's murder by Minneapolis police on May 25, 2020. Directed by April Martin and Paul Hill, the documentary chronicles the history and legacy of police violence in Cincinnati. Having received extensive support through the Wex's Film/Video Studio, it's a work we have screened a number of times in the past, and unfortunately it remains as relevant as ever in the face of ongoing institutional, state-sanctioned violence on Black and brown bodies.

While we were offering these films on wexarts.org, behind the scenes our Film/Video Studio was continuing to support filmmakers near and far. The studio team developed new ways of collaborating with artists to move their projects forward. For some artists, like Michelle Grace Steinberg and Leslie Koren, that meant remote color correction and sound mixing. For Catalina Alvarez and Aggie Ebrahimi Bazaz, the team made the space for lengthy, in-depth, editorial/creative feedback sessions. And for others still, such as Mary Jo Bole, it was simply offering regular check-ins and the reassurance that we'd be together again as soon as it was safe.

We found new avenues of performance as well via our Wex[EP] series. The livestreaming/prerecorded video hybrid gave artists such as past

Artist Residency Award recipients Sharon Udoh and Mark Lomax II and frequent Wex collaborators Brian Harnetty, Jacoti Sommes, and DJ Krate Digga a unique zone in which to experiment with the parameters of what live performance could mean in an all-online context. And similarly, Jaamil Olawale Kosoko, who so memorably performed at the Wex in 2019 with *Séancers*, a viscerally intense journey into the Black experience, continued to dive into online presentation with his *Chameleon Watch Party*. This one-night virtual event assumed the form of a screening and conversation featuring Dionne Custer Edwards, director of the Wexner Center's Department of Learning & Public Practice; Nadine George-Graves, chair of Ohio State's Department of Dance; and the Film/Video Studio's Alexis McCrimmon. It was a move to continue capturing the critical (and often invisible) conversations Kosoko was having with Black/BIPOC artists, scholars, and activists. Participants were encouraged to join in costume to find a moment of joy and ecstatic release during the entwined health crises of COVID-19 and systemic racism.

Our newly retooled Department of Learning & Public Practice (formerly our Department of Education) acclimated to our new virtual era and expanded the roster of schools it serves: 20 schools from 16 urban, rural, and suburban districts mostly in the Columbus area, but now extending to Cincinnati as well. Its two signature high school initiatives—*Pages* (a yearlong writing program) and *WorldView* (a seminar for grades 8–12, involving direct interaction with artists)—went online while staying true to the department's mission of arts-integrated, curriculum-enhancing programs that foster writing, critical thinking, and self-expression. The Learning & Public Practice team also made sure to address mindfulness, care, and mental health with its *On Pause* and *YogARTS* series—formerly in-gallery meditations now tailored for the web and a crucial reminder of the importance of taking

a moment to simply be present. After all, we can't be fully engaged if we aren't fully engaged with our bodies and minds.

The Department of Learning & Public Practice also continued its valuable initiatives through an all-new series of virtual workshops on wexarts.org. In the spring and summer, the department partnered with artists such as Hakim Callwood, Claudia Owusu, Bethani Blake, and Robert Liu-Trujillo to offer students, families, and kids-of-all-ages a series of hands-on art-making videos that covered everything from songwriting to collage.

In the pages that follow, you'll see a glimpse of how we evolved and changed throughout this most unusual, deeply challenging year. Whether it was offering extraordinary visual art, films, and performances in our building or precious moments of connection online, we continued to grow and adapt to hold space for vibrant, diverse voices. This report is a reminder that through the Wexner Center, the people who create, who push forth the challenging questions—artists as well as staff, educators, volunteers, donors, trustees, and fellow travelers—are joined together to envision new futures and possibilities.

What we offer at the Wex—whether virtually or in person—is a constant reminder that we are *here*. We are here to do this work, whether together in one room or in whatever ways we can be together while physically apart. Wherever we are can be our new “here.”

With gratitude,

Johanna Burton

EXECUTIVE DIRECTOR
AUGUST 2020

Program Highlights

The Wexner Center for the Arts served visitors of all ages and backgrounds throughout 2019–20 in accordance with its founding ideals—to promote free expression and advance the possibilities of ingenuity in the arts through screenings, performances, and exhibitions of visual art, as well as a broad range of talks, workshops, and programs for families and schools. Whether in person or online, these programs supported and offered new viewpoints, fostered conversation, provided insight and connection, and generated a sense of our shared humanity.

Our programs are crafted and implemented with an eye to access, equity, diversity, and inclusion. Highlights from 2019–20—a most unusual year—included:

- *HERE*, the center's 30th-anniversary exhibition, featuring three Ohio-born icons of contemporary art: Ann Hamilton, Jenny Holzer, and Maya Lin. The artists joined Executive Director Johanna Burton (seated left to right, opposite page) for an engaging talk as part of the opening. *HERE* included site-specific installations in our galleries as well as projects that extended to downtown Columbus and the main University Library on campus.
- A 10-film retrospective exploring the career of Ohio-based Oscar-winner Julia Reichert—coorganized by the Wex and New York's Museum of Modern Art—which toured the country. Reichert participated in audience Q&As and delivered a documentary filmmaking masterclass at the Wex as part of the local presentation. She also participated in the Lambert Family Lecture with artist LaToya Ruby Frazier, a talk moderated by US Senator Sherrod Brown (seated left to right below). Frazier's winter exhibition at the Wex, *The Last Cruze* (pictured at right), focused on General Motors' "unallocated" Lordstown plant.

- A daring performance work by choreographer Miguel Gutierrez and lively panel discussion on his essay *Does Abstraction Belong to White People?*; a gripping production by Australia's Back to Back Theatre written and performed by artists with intellectual disabilities; and *Say a Little Prayer: An Aretha Franklin Celebration* (pictured below), which featured Wex Artist Residency Award recipient Sharon Udoh and a specially assembled group of musicians performing to a sold-out Lincoln Theatre. Our education team organized a full day of family programming around *Penguins*, a dance-theater work by Irish company Cahoots NI, that included a special guest penguin courtesy of the Columbus Zoo.
- The first-ever party staged in our galleries between exhibition cycles—*DEMO: Bringing Down the House*—which offered music, dance performances, and interactive art-making (on the walls!). Nearly 400 guests attended this lively event.
- School programs for diverse students across the city, including the yearlong *Pages* writing program, which brought together 250 students from five districts spanning rural and urban.
- Dozens of free public programs, including talks, tours, family events, teen workshops, and films. The Wex also signed on for Museums for All, a program offering free gallery access to low-income families on food assistance.

When the pandemic hit and the building shut down, the Wex pivoted quickly to online programming.

More than 90 distinct programs were presented virtually during the spring of 2020—including tutorials, performances, gallery tours, films, meditation workshops, and conversations with artists—nearly all of them free. Visits to wexarts.org were up 288%–370% compared to the same time the prior year. Arts-centric “how-to” tutorials were viewed by nearly 800.

- Among the online events was the exclusive showing of the new film by past Wex Artist Residency Award recipient Lewis Klahr (which was touted in the *New York Times*, as was an exclusive live discussion with Klahr), viewed by more than 1,500 from around the world.
- *Ohio Shorts*, our annual juried festival of films made in the Buckeye state, saw about 2,000 viewers join in from around the world in its first online-only edition. The event is normally enjoyed in a sold-out, 300-seat theater.
- As an institution that has prioritized diversity in its programming for more than 30 years, we responded to the social uprisings of 2020 by bringing back the Wex-supported 2015 film *Cincinnati Goddamn*, about police brutality in that city, as a free stream; more than 3,500 people from across the globe viewed the documentary. Other programs explored reactions in our immediate community, including interviews with Wex artist-educators who painted murals in downtown Columbus during early protests; commentary and performances by local artists of color; and resources that addressed the COVID-19 pandemic and public health issues tied to systemic racism.

While 2020 was a challenging and transformational year, the Wex proved nimble and responsive as conditions changed, with the needs and safety of artists and audiences top of mind.

Our 2019–20 year was unique for its mix of in-person and online events.

OPPOSITE PAGE: Columbus-based band didi (top left) played in our galleries in conjunction with Sadie Benning's exhibition *Pain Thing*, photo: Melissa Starker, and Sharon Udoh (playing piano) and friends thrilled a packed Lincoln Theatre with *Say a Little Prayer: An Aretha Franklin Celebration*, Katie Gentry.

THIS PAGE AT TOP: Musician and educator Mark Lomax II joined Mosaic Education Network's Melissa Crum on wexarts.org for a virtual talk about his Artist Residency Award project, 400: *An Afrikan Epic*, and its companion curriculum guide.

RIGHT COLUMN FROM TOP: Lewis Klahr, recipient of our 2009–10 Artist Residency Award in film/video, joined us for a virtual Q&A following the online premiere of his acclaimed *Circumstantial Pleasures* (2012–19), still courtesy of the artist.

The Wex celebrated works by Buckeye State filmmakers of all ages, such as Keisha Martin's *The G.O.A.T.* (2018, still courtesy of the artist), with an online edition of Ohio Shorts. Veteran Wex guest John Canemaker, photo: Melissa Starker, presented his animated Artist Residency Award project *Hands* at the Wex, still courtesy of the filmmaker. Our online-only Wex[EP] series highlighted local performing artists including Rob Frye, photo: Mark Rietveld, and Krate Digga, photo: J. Mariella.

Exhibitions

***Alicia McCarthy: No Straight Lines**

February 2–August 1, 2019

Organized by the Wexner Center for the Arts and curated by Lucy I. Zimmerman, Assistant Curator.

***Jason Moran**

June 1–August 18, 2019

+ In-gallery musical performances by Ogún Meji Duo, Tommy Jay's Latest Freak Show, and Saintseneca. Organized by the Walker Art Center, Minneapolis, and curated by Adrienne Edwards, Walker Art Center Curator at Large, Visual Arts, with Danielle Jackson, Mellon Interdisciplinary Fellow, Visual Arts. The Wexner Center's presentation coordinated by Michael Goodson, Senior Curator of Exhibitions, and Megan Cavanaugh, Director of Exhibitions Management.

Cecilia Vicuña:*Lo Precario/The Precarious**

June 1–August 18, 2019

Organized by the Wexner Center for the Arts and curated by Michael Goodson, Senior Curator of Exhibitions, and Lucy I. Zimmerman, Assistant Curator.

***Barbara Hammer: In This Body**

June 1–August 18, 2019

+ In-gallery performance by N. Scott Johnson. Wexner Center Artist Residency Award project. Organized by the Wexner Center for the Arts and curated by Jennifer Lange, Film/Video Studio Curator. Gallery guide published by the Wexner Center.

***HERE: Ann Hamilton, Jenny Holzer, Maya Lin**

September 21–December 29, 2019

Presented in celebration of the center's 30th anniversary. Organized by the Wexner Center for the Arts and curated by Michael Goodson, Senior Curator of Exhibitions, with Lucy I. Zimmerman, Associate Curator, and Kristin Helmick-Brunet, Curatorial Assistant. Gallery guide published by the Wexner Center.

HERE included works presented on Ohio State's main campus and in downtown Columbus. Images from Ann Hamilton's *when an object reaches for your hand* were presented as murals on 82 North High Street and Mershon Auditorium (both Sept 18–Dec 29) and as book-form stacks in Ohio State's Thompson Library (Sept 21, 2019–April 28, 2020). Animated text projects by Jenny Holzer were presented at the intersection of Broad and High Street downtown (Sept 20–Oct 31), on kiosks in the Short North (Sept 20–Dec 29), and on the side of a truck driving between the Wexner Center and the Short North on the night of the exhibition's opening. HERE also included Maya Lin's *Groundswell*, a permanent installation on the Wexner Center's exterior.

Stanya Kahn: No Go Backs

January 22–March 13 and

August 11–23, 2020

Available online May 8–24, 2020

World premiere. Organized by the Wexner Center for the Arts and curated by Lucy I. Zimmerman, Associate Curator. The presentation in our galleries closed early on March 13 and briefly reopened in August due to COVID-19.

Sadie Benning: Pain Thing

February 1–March 13 and

August 11–23, 2020

+ In-gallery musical performance by didi and online performances by La Neve and Empath. Organized by the Wexner Center and curated by Bill Horrigan, Curator at Large. Gallery guide published by the Wexner Center. This exhibition closed early on March 13 and briefly reopened in August due to COVID-19. Previously scheduled in-gallery performances were moved online due to COVID-19.

LaToya Ruby Frazier: The Last Cruze

February 1–March 13 and

August 11–23, 2020

Organized by The Renaissance Society at the University of Chicago and curated by Karsten Lund and Solveig Øvstebø. The Wexner Center's presentation coordinated by Michael Goodson, Senior Curator of Exhibitions, and Megan Cavanaugh, Chief Operating Officer. Gallery guide published by the Wexner Center. The exhibition closed early on March 13 and briefly reopened in August due to COVID-19.

*Featured artists, curators, or other creative professionals associated with these exhibitions participated in artist talks, discussion sessions, and other events for Ohio State students and the public.

Performing Arts

Low

September 10

**Angel Bat Dawid and
tha Brothahood**

October 10

***nora chipaumire**

#PUNK

October 24

100% POP

October 25

Opening music curated by Wexner Center Artist
Residency Award recipient Sharon Udoh.

***Radouan Mriziga**

7

November 15–16

Dane Terry

November 22

***FluxFlow Dance Project**

Ursula

December 5–8

Coproduced by Livable Futures, a project of Ohio
State's Global Arts and Humanities Discovery
Theme and Advanced Computing Center for the
Arts and Design.

***Miguel Gutierrez**

This Bridge Called My Ass

January 24–26

A National Performance Network/Visual Artist
Network (NPN/VAN) Creation & Development
Fund Project co-commissioned by Portland
Institute for Contemporary Art, Kelly Strayhorn
Theater, Chocolate Factory Theater, Wexner
Center for the Arts, Bates Dance Festival, Walker
Art Center, and NPN/VAN.

***Back to Back Theatre**

*The Shadow Whose Prey the Hunter
Becomes*

February 13–15

***Counterfeit Madison**

*Say a Little Prayer: An Aretha Franklin
Celebration*

February 22

Wexner Center Artist Residency Award project.
World premiere.

WEX[EP]

A new, online-only series featuring
Columbus-based artists.

Jacoti Sommes

*Introduction to Flying Saucer Inc.**
May 7

Brian Harnetty

Archive Dive: Into Brian Harnetty's Studio
May 14
+ Live Q&A

DJ Krate Digga

The Rhythm Within
May 21

Mark Lomax II

#Drumversations
May 28

Counterfeit Madison

Counterfeit Madison Revisits Her First Love
June 4
+ Live Q&A

Moxy Martinez

The Synthspeditioner
June 11

Noah Demland

One Mallet in Front of the Other
June 18
+ Live Q&A

III Atmospherics

Take Flight with IA
June 25
+ Live Q&A

**WEXNER CENTER ARTIST
RESIDENCY AWARD RECIPIENT**

.....
Sharon Udoh

*The featured artists or representatives of these
companies participated in discussion sessions,
masterclasses, or other programs with Ohio State
students, including interviews with students
participating in Writing about the Performing
Arts at Ohio State, an interdisciplinary project
supported by the Ronald and Deborah Ratner
Distinguished Teaching Award. A collaboration
between the Wexner Center and Ohio State's
Department of Dance, the yearlong project
culminated in the publication of the book *Risk
Is a Relative Term* in fall 2020.

Film/Video

SERIES

B-Movie Mania:
A Low-Budget Summer

Forbidden Fruit: The Golden Age of
the Exploitation Picture

Mom and Dad (William Beaudine, 1945)

Narcotic (Dwain Esper and
Vival Sodar't, 1933)

Seventh Commandment trailer
(James P. Hogan, 1932)

Marihuana: Weed with Roots in Hell
(Dwain Esper, 1936)
+ Introduced by Bret Wood

Sex Madness (director unknown, 1938)

The March of Crime (Volume 1 & 2)
(Dwain Esper, 1936)

Test Tube Babies (W. Merle
Connell, 1948)

How to Take a Bath (Dwain Esper, 1937)
and *How to Undress* (Dwain Esper, 1937)

She Shoulda Said "No!"
(Sam Newfield, 1949)
New restorations

July 5–25
Series curated and films restored by Bret Wood.

Down and Dirty in Gower Gulch:
Poverty Row Films Preserved
at UCLA

The Vampire Bat (Frank R. Strayer, 1933)

Jack Frost (Ub Iwerks, 1934)

False Faces (Lowell Sherman, 1932)

Snow-White (Dave Fleischer, 1933)

Damaged Lives (Edgar G. Ulmer, 1933)

Dancing on the Moon (Dave Fleischer, 1935)

Strange Illusion (Edgar G. Ulmer, 1945)

Grampy's Indoor Outing
(Dave Fleischer, 1936)

The Sin of Nora Moran
(Phil Goldstone, 1933)

Balloon Land
(Ub Iwerks, 1935)

Mamba (Albert S. Rogell, 1930)

Me and the Boys (Victor Saville, 1929)
August 1–15

Organized by the UCLA Film & Television Archive.

Wex Drive-In

Jurassic Park (Steven Spielberg, 1993)
July 16

The Craft (Andrew Fleming, 1996)
August 20
35mm prints

The Chelsea Girls Explored

The Chelsea Girls (Andy Warhol, 1966)

Afternoon (Andy Warhol, 1965)

The Closet (Andy Warhol, 1966)

The Trip [Version 1] (Andy Warhol, 1966)

[Unknown Eric Reel] (Andy Warhol, 1966)
+ Introduced by GERALYN HUXLEY
and GREGORY PIERCE

The John (Andy Warhol, 1966)

The Pope Ondine Story (Andy Warhol, 1966)
September 6–25

Originally organized by GERALYN HUXLEY, Curator
of Film and Video, and GREG PIERCE, Associate
Curator of Film and Video, at The Andy Warhol
Museum, Pittsburgh, and RAJENDRA ROY, Chief
Curator of Film at The Museum of Modern Art,
New York.

Julia Reichert: 50 Years in Film

Julia Reichert in Conversation

A Life in Film

+ Reception

American Factory (Julia Reichert and
Steven Bognar, 2019)

+ Julia Reichert in person
Screening courtesy of Netflix.

Seeing Red: Stories of American Communists
(Julia Reichert and Jim Klein, 1983)

+ Julia Reichert in person
Restored by IndieCollect.

The Last Truck: Closing of a GM Plant (Julia
Reichert and Steven Bognar, 2009)

+ Julia Reichert in person

Union Maids (Julia Reichert, Jim Klein,
and Miles Mogulescu, 1976)

+ Julia Reichert in person
New restoration

Growing Up Female (Julia Reichert and
Jim Klein, 1971)

New restoration

Methadone: An American Way of Dealing
(Julia Reichert and Jim Klein, 1974)

New restoration

A Lion in the House (Julia Reichert and
Steven Bognar, 2006)

Documentary Filmmaking Masterclass
with Julia Reichert and Steven Bognar

+ Also part of *Unorthodox*

9to5: The Story of a Movement (Julia

Reichert and Steven Bognar, 2019)

+ Julia Reichert and Steven Bognar in person

+ Also part of *Unorthodox*

Sparkle (Julia Reichert and
Steven Bognar, 2012)

Making Morning Star (Julia Reichert and
Steven Bognar, 2016)

October 2–24

Organized by the Wexner Center for the Arts
with The Museum of Modern Art, New York,

and curated by Wexner Center Director of Film/
Video David Filipi. Special thanks to the Chicken
& Egg Pictures Breakthrough Filmmaker Award
(now Chicken & Egg Award) for its support of
this retrospective.

Unorthodox

Documentary Filmmaking Masterclass
with Julia Reichert and Steven Bognar

Midnight Family (Luke Lorentzen, 2019)
+ Luke Lorentzen in person

Shorts (Various)

9to5: The Story of a Movement (Julia

Reichert and Steven Bognar, 2019)

+ Julia Reichert and Steven Bognar in person

Midnight Traveler (Hassan Fazili, 2019)
Columbus premiere

Chez Jolie Coiffure
(Rosine Mbakam, 2019)

+ Rosine Mbakam in person
Midwest premiere

Recorder: The Marion Stokes Project
(Matt Wolf, 2019)

+ Matt Wolf in person
Ohio premiere

Reception with the filmmakers

My First Film (Zia Anger, 2019)

+ Zia Anger in person
Midwest premiere

Celebration (Olivier Meyrou, 2007)
Ohio premiere

For Sama (Waad al-Kateab and
Edward Watts, 2019)

Columbus premiere

Three Films by Madeline Anderson
October 17–21

Mike Leigh

Life is Sweet (1990)

Topsy-Turvy (1999)

High Hopes (1988)

A Conversation with Mike Leigh
+ Reception

October 10–16

Presented in conjunction with the 2019
North American Victorian Studies
Association conference.

Picture Lock: 30 Years of
Film/Video Residencies

The American Sector (Courtney Stephens
and Pacho Velez, work in progress)

+ Courtney Stephens and Pacho Velez in person

Land of the Breasted Woman (The Black
Mamba featuring Natasha Mendonca
and Suman Sridhar, work in progress)

+ Natasha Mendonca and
Suman Sridhar in person
Wexner Center Artist Residency Award Project

<p><i>FUTURE LANGUAGE: The Dimensions of VON LMO</i> (Lori Felker, 2018) + Lori Felker in person</p> <p><i>Divine Love (Divino amor</i>, Gabriel Mascaro, 2019) + Gabriel Mascaro in person</p> <p>Reception with the filmmakers</p> <p><i>Vision Portraits</i> (Rodney Evans, 2019) + Rodney Evans in person</p> <p><i>Journeys Beyond the Cosmodrome</i> (Jeanne Finley, 2019) + Jeanne Finley in person</p> <p><i>Mountains That Take Wing: Angela Davis & Yuri Kochiyama—A Conversation on Life, Struggles & Liberation</i> (Crystal Griffith and H.L.T. Quan, 2010) + Crystal Griffith and H.L.T. Quan in person</p> <p>Barbara Hammer: A Collaborative Practice featuring Lynne Sachs, Deborah Stratman, Mark Street, and Dan Veltri Wexner Center Artist Residency Award Project November 1–4</p>	<p>Zoom: Family Film Festival</p> <p>Wild and Woolly Silent Shorts + live music by Classical Baby</p> <p>Kid Flicks</p> <p><i>Gordon and Paddy</i> (Linda Hambäck, 2017, Sweden)</p> <p><i>Supa Modo</i> (Likarion Wainaina, 2018, Kenya)</p> <p><i>Chuskit</i> (Priya Ramasubban, 2018, India)</p> <p><i>Breath (Nafas, Narges Abyar</i>, 2016, Iran)</p> <p>Viva Kids Mix!</p> <p><i>A Little Princess</i> (Alfonso Cuarón, 1995, United States) 35mm print + Cereal and Pajama Party (hosted by Heirloom Café) + Hands-on Crafts and Activities + Ice Cream Social (featuring Jeni's Splendid Ice Creams) December 6–8</p>
<p>J. Hoberman <i>Make My Day: Movie Culture in the Age of Reagan</i> J. Hoberman: Make My Day + Reading and book signing + Reception</p> <p><i>River's Edge</i> (Tim Hunter, 1986) + Introduced by J. Hoberman</p> <p>"A Time for Choosing" (1964)</p> <p><i>The Killers</i> (Don Siegel, 1964)</p>	

<p><i>Gremlins</i> (Joe Dante, 1984) Zoom Family Program</p> <p><i>The Terminator</i> (James Cameron, 1984)</p> <p><i>First Blood</i> (Ted Kotcheff, 1982)</p> <p><i>The King of Comedy</i> (Martin Scorsese, 1983) January 16–18</p>	<p>Cinema Revival: A Festival of Film Restoration</p> <p><i>La femme au couteau (The Woman with the Knife</i>, Timité Bassori, 1969) 4K restoration by Cineteca di Bologna at L'Imagine Ritrovata and The Film Foundation's World Cinema Project. Funded by the George Lucas Family Foundation, this restoration is part of the African Film Heritage Project created by The Film Foundation, the Pan African Federation of Filmmakers (FEPACI), and UNESCO in collaboration with Cineteca di Bologna.</p> <p>White folks call it madness but we call it Hi De Ho: An "All Colored" Vitaphone Program + Introduced by Ina Archer, artist and media archivist Prints courtesy of the Cohen Film Collection, Library of Congress, and UCLA Film & Television Archive.</p> <p><i>Muna Moto</i> (Jean-Pierre Dikongué-Pipa, 1975) + Introduced by Margaret Bodde, Executive Director, The Film Foundation 4K restoration by Cineteca di Bologna at L'Imagine Ritrovata and The Film Foundation's World Cinema Project. Funded by the George Lucas Family Foundation, this restoration is part of the African Film Heritage Project.</p> <p>Hollywood Home Movies from the Academy Film Archive (1931–70) + Presented by Mike Pogorzelski, Director, Academy Film Archive + With live music by Sue Harshe</p> <p><i>Speed</i> (Jan de Bont, 1994) + Introduced by Schawn Belston, Senior Vice President, Creative Mastering, The Walt Disney Company 4K restoration by 20th Century Fox</p> <p>The Technicolor Reference Collection—A 1950s Survey + Presented by Mike Pogorzelski, Director, Academy Film Archive</p> <p><i>Ride Lonesome</i> (Budd Boetticher, 1959) + Introduced by Grover Crisp, Executive Vice President, Asset Management, Film Restoration and Digital Management, Sony Pictures 4K restoration by Sony Pictures</p> <p><i>I'm No Angel</i> (Wesley Ruggles, 1933) + Introduced by Janice Simpson, Director of Content Governance and Preservation Content Management, NBCUniversal World premiere of the 4K restoration by NBCUniversal Content Management at NBCUniversal StudioPost in collaboration with</p>
---	---

<p>The Film Foundation. Special thanks to Martin Scorsese and Steven Spielberg for their consultation and guidance on the restoration of this film.</p> <p>Restoration Roundtable with Schawn Belston (The Walt Disney Company), Margaret Bodde (The Film Foundation), Grover Crisp (Sony Pictures), and Mike Pogorzelski (Academy Film Archive)</p> <p><i>Cinema Revival Reception</i></p> <p><i>Moulin Rouge</i> (John Huston, 1952) + Introduced by Grover Crisp, Executive Vice President Asset Management, Film Restoration and Digital Management, Sony Pictures, and Margaret Bodde, Executive Director, The Film Foundation 4K restoration by The Film Foundation in collaboration with Park Circus, Romulus Films, and MGM with additional funding provided by the Franco-American Cultural Fund, a unique partnership between the Directors Guild of America (DGA), the Motion Picture Association of America (MPAA), Société des Auteurs, Compositeurs et Éditeurs de Musique (SACÉM), and the Writers Guild of America, West (WGAW).</p> <p><i>Go West</i> (Buster Keaton, 1925) + Introduced by Tim Lanza, Vice President and Archivist, the Cohen Film Collection 4K restoration by the Cohen Film Collection and Cineteca di Bologna at the L'Imagine Ritrovata laboratory. Zoom Family Program</p> <p><i>Way of a Gaucho</i> (Jacques Tourneur, 1952) 4K restoration by 20th Century Fox and The Film Foundation.</p> <p><i>Revenge of Frankenstein</i> (Terence Fisher, 1958) 4K restoration by Sony Pictures.</p> <p><i>Duet for Cannibals (Duett för kannibaler</i>, Susan Sontag, 1969) 2K restoration by the Swedish Film Institute from a scan of original camera negative.</p> <p><i>Son of the White Mare (Fehérlőfia</i>, Marcell Jankovics, 1981) 4K restoration by Arbelos in collaboration with the Hungarian Film Archive. February 27–March 3</p>	<p>Retrospective: Agnès Varda <i>Cléo from 5 to 7 (Cléo de 5 à 7</i>, 1962) <i>Diary of a Pregnant Woman (L'opéra-mouffe</i>, 1958) <i>The Gleaners and I (Les glaneurs et la glaneuse</i>, 2000) <i>The Gleaners and I: Two Years Later (Les glaneurs et la glaneuse...deux ans après</i>, 2002) + Series interrupted due to COVID-19 March 6–7</p>
---	---

After Stonewall: Queer Films Made at the Wex

A Decade of Caring: A Video Scrapbook 1984–1994 (David Hoover, Michael Reese, and David St. Clair, 1994)

Greetings from Out Here (Ellen Spiro, 1993)

Nation (Tom Kalin, 1992)

Not Just Passing Through (Catherine Gund, Polly Thistlethwaite, Dolores Pérez, and Jean Carlomusto, 1994)

Rock Hudson's Home Movies (Mark Rappaport, 1992)

+ *After Stonewall* was presented online due to COVID-19
June 19–July 9

VISITING FILMMAKERS

Marie Losier

Cassandra, the Exotico! (2018)

+ Marie Losier in person
+ Reception

July 26–27

Eric Mahoney

Brainiac: Transmissions After Zero (2019)

+ Eric Mahoney in person
+ Reception

August 9–10

Jennifer Reeder

Knives and Skin (2019)

+ Jennifer Reeder in person
+ Reception

September 13–14

Wexner Center Artist Residency Award Project

John Canemaker

Hands (2019)

+ John Canemaker in person
+ Display of related artwork in our lower lobby
World premiere

November 7

Wexner Center Artist Residency Award Project

Joseph Cedar

Footnote (He'arat shulayim), 2011)

+ Joseph Cedar in person

November 12

Presented in conjunction with the Columbus Jewish Film Festival.

Neth Nom and Andrea Goh

Sonder (Neth Nom, 2018)

+ Neth Nom and technical supervisor Andrea Goh in person

November 14

Cosponsored by Ohio State's Advanced Computing Center for the Arts and Design.

Janie Geiser

Double Vision: Recent

Shorts by Janie Geiser

+ Janie Geiser in person

November 15

Ramin Bahrani

Man Push Cart (Ramin Bahrani, 2005)

+ Ramin Bahrani in person
35mm print

March 5

Cosponsored by Ohio State's Migration, Mobility, and Immobility Project, funded by the Global Arts & Humanities Discovery Theme; the Department of Theatre; and Film Studies Program.

Lewis Klahr

Circumstantial Pleasures (2012–19)

+ Presented online due to COVID-19

+ Virtual Q&A with Klahr, Associate Film/Video Curator Chris Stults and filmmaker and programmer Courtney Stephens on May 29.
Midwest premiere

May 29–June 18

CONTEMPORARY SCREEN

Pasolini (Abel Ferrara, 2014)

July 12–13

The Eyeslicer Presents:

"Marlon said to me, 'Maria, don't worry, it's only a movie'"

August 23–24

Have You Seen My Movie?

(Paul Anton Smith, 2016)

August 27

Sundance Shorts 2019

September 5

A Thousand Girls Like Me

(Sahra Mani, 2018)

+ Introduced by Ohio State Department of Theater Chair Janet Parrott

November 4

Sponsored by an Ohio State Global Arts and Humanities Discovery Theme Creation Grant and cosponsored by Ohio State's Departments of History and Near Eastern Languages and Cultures, Middle East Studies Center, Middle Eastern and Islamic Studies Service, and the Lawrence and Lee Theatre Institute at the University Library.

Synonyms (Nadav Lapid, 2019)

December 12–13

Āga (Milko Lazarov, 2018)

January 4

DANCE@30FPS

February 11

Copresented with Ohio State's Department of Dance.

Vitalina Varela (Pedro Costa, 2019)

+ Presented online

March 27–April 9

Sorry We Missed You (Ken Loach, 2019)

+ Presented online

April 3–May 7

Bacurau (Kleber Mendonça Filho and

Juliano Dornelles, 2019)

+ Presented online

April 10–16

A White, White Day (*Hvítur, hvítur dagur*,

Hlynur Pálmason, 2019)

+ Presented online

May 8–June 4

Fourteen (Dan Sallitt, 2019)

+ Presented online

May 15–June 4

Supa Modo (Likarion Wainaina, 2018)

+ Presented online

May 22–June 11

Joan of Arc (*Jeanne*, Bruno Dumont, 2019)

+ Presented online

+ Virtual Q&A from KimStim with the director and critic Jordan Cronk

May 29–June 25

Yourself and Yours (*Dangsinjasingwa*

dangsinui geot, Hong Sang-soo, 2016)

+ Presented online

June 5–July 2

Papicha (Mounia Meddour, 2019)

+ Presented online

June 5–July 2

The Last Tree (Shola Amoo, 2019)

+ Presented online

June 26–July 23

DOCUMENTARIES

Buddy (Heddy Honigmann, 2018)

July 19–20

The Raft (Marcus Lindeen, 2018)

August 2–3

And with Him Came the West

(Mike Plante, 2019)

August 6

Anthropocene: The Human Epoch
(Jennifer Baichwal, Nicholas de Pencier,
and Edward Burtynsky, 2018)
August 29–30

**Barbara Rubin & the
Exploding NY Underground**
(Chuck Smith, 2018)
+ Screened with *Christmas on Earth*
(Barbara Rubin, 1963–65)
September 18

Varda by Agnès (*Varda par Agnès*,
Agnès Varda, 2019)
January 10–11

Cunningham (Alla Kovgan, 2019)
+ Panel discussion with David Covey, Karen Eliot,
and Daniel Roberts of Ohio State's Department
of Dance
January 24–26

Filmfarsi (Ehsan Khoshbakht, 2019)
February 5

Jazz on a Summer's Day (Bert Stern
and Aram Avakian, 1959)
February 7–8
4K restoration by IndieCollect, created with
support from the Library of Congress.

The Cordillera of Dreams (*La cordillère
des songes*, Patricio Guzmán, 2019)
+ *Doctor Hypnison, or the Technique of Living*
(Bruce Checefsky, 2019)
February 14–15

Kasey King Photographs the Last Cruze
(LaToya Ruby Frazier, 2019)
The Last Truck: Closing of a GM Plant
(Julia Reichert and Steven Bogner, 2009)
February 18
Presented in conjunction with the Lambert
Family Lecture.

Slay the Dragon (Barak Goodman
and Chris Durrance, 2019)
+ Presented online
April 3–May 7

The Hottest August (Brett Story, 2019)
+ Presented online
April 10–16

Santiago, Italia (Nanni Moretti, 2019)
+ Presented online
April 17–May 8

Pahokee (Ivete Lucas and Patrick
Bresnan, 2019)
+ Presented online
+ Virtual Q&A with the directors
April 24–May 8

Beyond the Visible: Hilma af Klint
(Halina Dyrschka, 2019)
+ Presented online
April 24–May 21

What She Said: The Art of Pauline Kael
(Rob Garver, 2019)
+ Presented online
May 1–21

Spaceship Earth (Matt Wolf, 2020)
+ Presented online
May 8–28

The Times of Bill Cunningham
(Mark Bozek, 2019)
+ Presented online
May 15–28

No Data Plan (Miko Reverezza, 2019)
+ Presented online
May 22–June 11

Cincinnati Goddamn (April Martin and
Paul Hill, 2015)
+ Presented online
June 1–July 9

For They Know Not What They Do
(Daniel Karslake, 2019)
+ Presented online
June 12–July 18

Erin Durant: Live at Proctors
(Antonio Ferrera, 2020)
+ Presented online
World premiere
June 19–September 3

**Ella Fitzgerald: Just One of Those
Things** (Leslie Woodhead, 2019)
+ Presented online
+ Virtual Q&A on June 28 with Reggie Nadelson,
Margo Jefferson, and Camille Thurman
June 26–July 23

CLASSICS

Queen of Diamonds (Nina Menkes, 1991)
August 16–17
New restoration by the Academy Film Archive
and The Film Foundation, with funding provided
by the George Lucas Family Foundation.

**Columbus Black International Film
Festival Opening Night**
.....
Anemone Me (Suzan-Lori Parks and
Bruce Hainley, 1990)
.....
Oreos with Attitude (Larry Carty, 1991)
+ Reception
.....
Hyenas (Djibril Diop Mambéty, 1995)
+ Introduced by Rooney Elmi
August 22
New restorations by IndieCollect and Thelma
Film AG with the support of Cinémathèque
suisse, at Eclair Cinema.

Safety Last! (Fred Newmeyer and
Sam Taylor, 1923)
November 6
Public domain day event cosponsored by
University Libraries with special thanks to
Sandra Enimil and Maria Scheid.

Little Man Tate (Jodie Foster, 1991)
November 10
Wex Wide Open screening

The Love Bug (Robert Stevenson, 1968)
November 29
Zoom Family Program

Christ Stopped at Eboli (*Cristo si è
fermato a Eboli*, Francesco Rosi, 1979)
Uncut edition
December 14

A Bigger Splash (Jack Hazan, 1973)
New 4K restoration
December 29

The Killing Floor (Bill Duke, 1984)
February 20
Presented in conjunction with the
Lambert Family Lecture.

Dona Flor and Her Two Husbands
(*Dona Flor e seus dois maridos*,
Bruno Barreto, 1976)
+ Presented online
New restoration
April 10–May 7

Cane River (Hoorae B. Jenkins, 1982)
+ Presented online
New restoration
April 17–May 8

Sátántangó (Béla Tarr, 1994)
+ Presented online
New restoration
April 24–May 7

Rififi (*Du rififi chez les hommes*,
Jules Dassin, 1955)
+ Presented online
New restoration
April 24–May 21

Thousand Pieces of Gold
(Nancy Kelly, 1990)
+ Presented online
New restoration
May 1–21

Band of Outsiders (*Bande à part*,
Jean-Luc Godard, 1964)
+ Presented online
May 1–28

CARTOON CROSSROADS COLUMBUS (CXC)

A History of British Animation
Films remastered by the BFI National Archive.

Double Vision

+ Adebukola Bodunrin and
Ezra Clayton Daniels in person

Mr. Fish: Cartooning from the Deep End (Pablo Bryant, 2017)

Cosponsored by the Association of
American Editorial Cartoonists.

Artist Talk: Mike Mignola

+ Book signing
+ Reception

CXC Reception

Artist Talk: Dav Pilkey

+ Reception
Cosponsored by Scholastic Books.

September 26–28

Other participating organizations included Ohio
State's Billy Ireland Cartoon Library & Museum
and SOL-CON, Columbus College of Art &
Design, Columbus Museum of Art, and Columbus
Metropolitan Library.

SPECIAL EVENTS

"We Made It!": 50 Years of African American Amateur and Home Movies

+ Introduced by Ina D. Archer, The Smithsonian
National Museum of African American History
and Culture

September 12

Cosponsored by Ohio State's Department of
African American and African Studies; special
thanks to Department Chair, Dr. Simone Drake.

2019 Columbus Film Industry Summit

+ Reception

September 13

La galerie des monstres (Gallery of *Monsters*, Jaque Catelain, 1924)

+ Live music by Alloy Orchestra

October 29

Score commissioned by Indiana University
Cinema and the Indiana University Office of the
Bicentennial. Restored by Lobster Films.

Strand Releasing's 30th Anniversary

Careful (Guy Maddin, 1992)

+ Guy Maddin in person
35mm print

November 21

30/30 Vision: 3 Decades of Strand Releasing (various)

The Living End (Gregg Araki, 1992)

+ Strand Releasing President Marcus Hu and
directors Gregg Araki and Guy Maddin in person

November 22

Association of Moving Image Archivists Archival Screening Night January 9

A chat with Derf Backderf on Kent State: Four Dead in Ohio

+ Presented online

April 15

Ohio Shorts 2020

+ Presented online

April 18–May 20

A chat with Arbelos Films cofounders David Marriott and Ei Toshinari

+ Presented online

May 1

Hanif Abdurraqib and Clark Kellogg *Breaking Down "The Last Dance"*

Moderated by Director of Film/Video David Filipi

+ Presented online

May 15

THE BOX

¿Qué es para usted la poesía? / What Is Poetry to You? (Cecilia Vicuña, 1980)

July

Curated by Lucy I. Zimmerman, Assistant Curator.

Monday Tuesday Wednesday Thursday Friday (Pouran Esrafi, 2011)

August

Curated by Anna Talarico, MA candidate in
Ohio State's Contemporary Art and Curatorial
Practice Program.

The In-Between (Carole Ann Klonarides and Michael Owen, 1990)

September

CULTURE CAPTURE: TERMINAL ADDITION (New Red Order, 2019)

October

RISE (Bárbara Wagner and Benjamin de Burca, 2018)

November

Day With(out) Art (various)

December 1

Organized by Visual AIDS

COVE (Illegal Alien) (Ryan Wise, 2019)

December 2–31

small lies, Big Truth (Shelly Silver, 1999)

January

Youngstown/Steel Town (William E. Jones, 2016)

February

Atlantiques (Mati Diop, 2009)

March

Crosswalk (Jeanne Liotta, 2010)

+ Presented online

April

In the Air (Liza Johnson, 2009)

+ Presented online

May

Seances (Guy Maddin, Evan Johnson, and Galen Johnson, 2016)

+ Presented online

June

This presentation curated by Mike Olenick,
Archive Project Manager for the Wexner Center's
Film/Video Studio. *Seances* was produced by
the National Film Board of Canada and partially
edited with the support of a residency in the
Film/Video Studio.

WEXNER CENTER ARTIST RESIDENCY AWARD RECIPIENTS

Cinetracts '20

Natalia Almada

Tony Buba

Charles Burnett

Tamer El Said

Akwaake Emezi

Su Friedrich

Kelly Gallagher

Cameron Granger

Christopher Harris

Sky Hopinka

Karrabing Film Collective

Bouchra Khalili

Gabriel Mascaro

Rosine Mbakam

Natasha Mendonca

Sheilah and Dani ReStack

Beatriz Santiago Muñoz

Cauleen Smith

Apichatpong Weerasethakul

Željimir Žilnik

FILM/VIDEO STUDIO PROGRAM ARTISTS

Catalina Alvarez (work-in-progress
experimental documentary)

Shimon Attie, *Time Laps Dance* (2020)

Aggie E. Bazaz, *Ser y Estar*
(work in progress)

.....
Mary Jo Bole (work-in-progress
documentary)
.....
Vera Brunner-Sung, *Character* (2020)
+ Screened at Sundance Film Festival
.....
Hope Ginsburg, *Swirling* (2019)
.....
Crystal Griffith and H.L.T. Quan,
Bad Form: Queer, Broke, & Amazing
(in progress)
.....
Lisa Katzman, *9/11's UNSETTLED DUST*
(2020)
.....
Stanya Kahn, *No Go Backs* (2020)
.....
Leslie Koren, *Now Return Us to Normal*
(in progress)
.....
Jaamil Olawale Kosoko, *Chameleon*
(2020)
Wexner Center Artist Residency Award recipient
.....
Erik Levine, *Out of Play* (2020)
.....
Bobby T. Luck, *Bethel 2* (2020)
.....
April Martin (work-in-progress
documentary)
.....
Natasha Mendonca and Suman Sridhar
(The Black Mamba), *Land of the Breasted
Woman* (2020)
Wexner Center Artist Residency Award recipient
.....
Xan Palay, *Last American Summer* (2020)
.....
Ingrid Raphael and Melissa Gira Grant
(work-in-progress documentary)
.....
Lynne Sachs, *A Month of Single Frames*
(2019)
.....
Michelle Steinberg, *A Place to Breathe*
(2020)
.....
Deborah Stratman (work-in-progress
experimental documentary)
.....
Mark Street, *So Many Ideas Impossible To
Do All* (2020)
.....
Kimi Takesue, *Exchange* (2020)
.....
Pacho Velez and Courtney Stephens,
The American Sector (2020)
+ Berlinale, 2020 Premiere
+ Selected one of the best films of 2020 by
The New Yorker

Education and Public Programs

PROGRAMS FOR SCHOOLS

Expanded Classroom: Contemporary Art in Practice (grades 4–12)

Tours for school groups

Art & Ecology (grades 10–12)
+ Reception: December 12
+ Exhibition: December 13–29
August–January

Pages: An Arts, Literacy, and Writing Program (grades 9–12)
August–May

WorldView: Cultural Intersections in Contemporary Art (grades 6–12)
Screening of *Watermark* (Jennifer Baichwal and Edward Burtynsky, 2013)
December 11 and 13

Free Performance for School Groups (grades K–12)

Cahoots NI
Penguins
March 6
Part of *Zoom Performing Arts for Kids*.

PROGRAMS FOR EDUCATORS AND DOCENTS

Docent brainstorming sessions

Docent fun day

Docent gallery learning

Docent training course

In-service programs and networking/outreach with educators and teachers in training

PROGRAMS FOR FAMILY, YOUTH, AND TEENS

Outreach programs with youth and families citywide

WexLab Workshops (for ages 13–18)

Painting Virtual Reality
November 3

Creative Writing Workshop
with Claudia Owusu
February 2

Wex Wide Open programs for families

Wex Wide Open
November 10

Wex Wide Open Art Studio
March 7

Zoom Family Programs

Zoom Family Studio:
Ann Hamilton and Jenny Holzer
October 13

Zoom: Family Film Festival
November 29 + December 6–8
See complete program list in the film/video section.

Zoom: Family Screenings

Gremlins
January 18
Go West
March 1

Zoom: Performing Arts for Kids
Cahoots NI
Penguins
March 7

Ohio Shorts

April 18–May 2
Presented online due to COVID-19.

Wex at Home Workshops

A series of online activities for families conceived for the COVID era

Make paper planes with
Hakim Callwood
April 7

Collage your Moleskine cover
with Bobby Luck
April 15

Write songs with Sharon Udoh
April 22

Warm-up collage with Bobby Luck
April 29

Draw *Spaceboy* with Hakim Callwood
May 6

Write from collage with Bobby Luck
May 13

Robert Liu-Trujillo reads
Furqan's First Flat Top
May 20

Miss Hall's Art Class with Joe Camerlengo and Courtney Hall
May 27

Paint a glitter Moomin
with Bethani Blake
June 3

Make paper and fabric roses
with Claudia Owusu
June 10

Paint Bob the Cat with Bethani Blake
June 17

Character drawing with Robert Liu-Trujillo
June 24

SELECTED ADULT PUBLIC PROGRAMS

Exhibition and Artist Talks, Panel Discussions, and Endowed Programs

Writer's Reading: Guisela Latorre
Democracy on the Wall
+ Book signing
July 25

Writers' Reading: Frederick Luis Aldama and Christopher González
Reel Latinx: Representation in US Film and TV
+ Book signing
September 25

DeeDee and Herb Gilmcher Lecture: Jeanne Gang

October 23
Cosponsored by Ohio State's Knowlton School.

hear here: artist-run spaces and collectives in Ohio

November 16
Presented in conjunction with the center's 30th anniversary, Ohio State's 150th celebration as a land-grant university, and *HERE: Ann Hamilton, Jenny Holzer, Maya Lin*. Participating groups included Anytime Dept. and Wave Pool (Cincinnati); Cart Pushers Studio Residency, Friend, Maroon Arts Group, MINT Collective, and No Place Gallery (Columbus); Blue House Gallery and Studios (Dayton); and The Neon Heater Art Gallery (Findlay).

Writer's Reading: Richard Fletcher (Minus Plato)
No Philosopher King: An Everyday Guide to Art and Life under Trump
December 5

Curator Tour: Michael Goodson
On *HERE: Ann Hamilton, Jenny Holzer, Maya Lin*
December 8

Panel Discussion: Does Abstraction Belong to White People?
with Miguel Gutierrez, Joni Boyd Acuff, Nadine George-Graves, Guisela Latorre, and Shannon Winnubst
January 21
Presented in conjunction with Miguel Gutierrez's *This Bridge Called My Ass*.

Lambert Family Lecture:**LaToya Ruby Frazier and Julia Reichert in Conversation**

+ Moderated by US Senator Sherrod Brown
February 18

Kevin Boyle

Shutdown: Lordstown and the American Dream

On LaToya Ruby Frazier: The Last Cruze
March 4

Writer's Reading: William Evans

We Inherit What the Fires Left
March 26

Presented online due to COVID-19.

Curator Tour: Michael Goodson

Our Deepest Humanity:

LaToya Ruby Frazier's Works with People

April 30–May 31

Presented online due to COVID-19.

Artist Talk: Stanya Kahn**in Conversation with Lucy****Zimmerman and Jennifer Lange**

Behind the Scenes

May 13

Presented online in conjunction with *No Go Backs* (2020) screening on vielmetter.com.

Gallery Events**Art & Resilience**

A series of art-based programs designed to support people recovering from brain injuries, PTSD, and other trauma including substance abuse, human trafficking, and incarceration.

Art on the Brain

October

On Pause

July–August

October–November

February–June

Presented online starting in March due to COVID-19.

Death Cafe

July 13

November 17

February 23

Faculty Gallery Talks

HERE: Ann Hamilton,

Jenny Holzer, Maya Lin

John Sabraw

Anthrotopography

November 7

Hannah Parrett

November 12

Elizabeth Weiser

What If All Discourse Today

Is an Inflammatory Essay?

November 20

LaToya Ruby Frazier: The Last Cruze

Jared Thorne

Do We Still Need Unions?

April 14

Presented online as an interview.

Stanya Kahn: No Go Backs

Liz Roberts

Stanya Kahn's "No Go Backs": A

conversation for college students

May 11

Presented online as an interview.

Sadie Benning: Pain Thing

Mindi Rhoades

Stumbling Through the Pain

June 10

Presented online as a guided exercise.

Walk-In Tours

Selected Cosponsored Events**Artist Talk: Paul Pfeiffer**

August 29

Cosponsored by Ohio State's Department of Art's Living Culture Initiative and Visiting Artists Committee and the Asian American Studies program.

Screening and Talk: Tongues Untied

(Marlon Riggs, 1991)

+ Followed by a lecture by Darius Bost

September 16

Cosponsored by Ohio State's Department of Women's, Gender and Sexuality Studies and The Women's Place.

On the Front Lines:**Performing Afghanistan**

Sahar Speaks: Voices of

Women from Afghanistan

World premiere.

Artist Talk: Joël van Houdt

Kuja meri?: Afghan Refugees

Across the Globe

October 7

Presented by Ohio State's Department of Theatre and the Middle East Studies Center with support from the Department of History, Department of Near Eastern Languages and Literatures, University Libraries' Middle East and Islamic Studies Service, and the Wexner Center for the Arts. Supported by a Global Arts and Humanities Discovery Theme.

Kellie Jones

Women and the Dreamwork

October 14

The William Hammond Lecture

on the American Tradition

Cosponsored by Ohio State's

Department of History of Art.

Artist Talk: Elle Pérez

October 31

Cosponsored by Ohio State's Department of

Women's Gender and Sexuality Studies and

Department of Art's Visiting Artist Program.

Lewis Hyde

A Primer for Forgetting

November 21

Cosponsored by Ohio State's Department

of Art's Living Culture Initiative.

CogFest 2020 Screening and Panel Discussion

+ Featuring a screening of *Arrival* (Denis

Villeneuve, 2016) and linguist Dr. Jessica Coon

February 8

Cosponsored by Ohio State's Center for

Cognitive and Brain Sciences and

Undergraduate Cognitive Science Club.

Artist Talk: Liz Magic Laser

March 5

Cosponsored by Ohio State's Department of

Art's Living Culture Initiative and Visiting

Artists and Scholars Committee.

Art+Feminism Wikipedia Edit-a-thon

March 18

Presented online due to COVID-19.

Cosponsored by Ohio State's University Libraries,

Office of Student Life Multicultural Center,

and the Department of Women's, Gender

and Sexuality Studies.

Ohio Prison Arts Connection

Statewide Conference

April 3

Presented online due to COVID-19. Cosponsored

by the Ohio Arts Council, Otterbein University,

Healing Broken Circles, Returning Artists Guild,

Music and Theatre Association, Justice Arts

Coalition, and William James Association.

Selected Community, University, and Member Events

First Sundays
Free Thursdays (after 4 PM)
Featuring free gallery admission

Exhibition Previews and Receptions
HERE: Ann Hamilton, Jenny Holzer, Maya Lin
+ Artist Talk: Ann Hamilton, Jenny Holzer,
Maya Lin in Conversation
September 20

Stanya Kahn: No Go Backs
Sadie Benning: Pain Thing
LaToya Ruby Frazier: The Last Cruze
January 31

DEMO: Bringing Down the House
August 23

**30th Anniversary Season +
Meet Director Johanna Burton**
September 11

Fall Student Party
+ Screening of *Thelma & Louise*
September 28

Anniversary Party
November 8

Member Appreciation Days
December 6–7

OPPOSITE PAGE: The Wexner Center's 30th anniversary exhibition, *HERE*, featured several works that illuminated downtown Columbus as well as Ohio State's campus, including an image from Ann Hamilton's series *when an object reaches for your hand* (2019/20) on Mershon Auditorium's north façade, photo: Orange Barrel.

Financial Overview

Income

University Support	\$4,043,587	44%
Corporate and Foundation Support	\$2,213,700	24%
Endowment Income	\$1,057,145	11%
Individuals	\$952,585	10%
Public Grants	\$597,560	6%
Earned Income	\$429,401	5%
TOTAL INCOME*		\$9,293,978

Expenses

Programs	\$6,589,401	71%
Operations	\$2,069,793	22%
Advancement	\$642,413	7%
TOTAL EXPENSES		\$9,301,607

*The Wexner Center's total income includes charitable gifts made to the center via the Wexner Center Foundation (WCF). WCF is a 501(c)3 charitable organization dedicated to building resources for the sole purpose of advancing the mission of the Wexner Center for the Arts for generations to come.

Thanks to You— Our Donors

The Wexner Center for the Arts thanks all our contributors and members for their generosity. We are proud to receive support from The Ohio State University and from individuals, foundations, corporations, and public agencies in this community, across the nation, and around the world. This public/private collaboration enables the center to pursue and strengthen our mission to serve as a creative laboratory, a place where diverse audiences can discover the art of our time, and where artists can realize and share their work and vision.

If you are interested in supporting the work of the Wexner Center, please call Kelly Stevelt, Chief Advancement Officer, at (614) 688-0980 or send an email to kstevelt@wexarts.org.

OPERATING AND UNRESTRICTED SUPPORT

The following donors have supported the Wexner Center with unrestricted gifts and grants for general operations.

\$100,000 and above
American Electric Power Foundation
The Columbus Foundation
James W. Overstreet Fund
Greater Columbus Arts Council
Ohio Arts Council
Abigail and Leslie Wexner

\$10,000–\$99,999
Adam Flatto
Kaufman Development
Mary and C. Robert Kidder
Bill and Sheila Lambert
Richard and Sara Mershad
Nationwide Foundation
Charles and Joyce Shenk

\$1,000–\$9,999
Chris and Lisa Barton
John and Patricia Cadwallader
Beth Crane and Richard McKee
David Crane and Elizabeth Dang
Shannon Crane
Russell and Joyce Gertmenian
Ann Hamilton and Michael Mercil
Marilyn and Bruce McPherson
Clark and Sandra Swanson
Susan Tomasky and Ron Ungvarsky

PROJECT CONTRIBUTORS

The following donors have made contributions to support specific Wexner Center programs, initiatives, and/or capital projects.

\$100,000 and above
American Electric Power Foundation
Institute of Museum and Library Services
L Brands Foundation
Orange Barrel Media

\$10,000–\$99,999
Big Lots Foundation
Cardinal Health and Cardinal Health Foundation
Crane Family Foundation
Huntington Bank and Huntington Foundation
Ingram-White Castle Foundation
Jen's Splendid Ice Creams
National Endowment for the Arts
Ohio State Energy Partners

\$1,000–\$9,999
Art4Moore Fund
Arts Midwest Touring Fund
Milton and Sally Avery Arts Foundation
John and Pam Beeler
The Blackwell Inn
Michael and Paige Crane
CoverMyMeds
David and Nancy Gill
Martha Holden Jennings Foundation
Johnstone Fund for New Music
Charlotte and Jack Kessler
National Performance Network
Night Music DJ Professionals
Ohio Arts Council
PNC Foundation
Rohauer Collection Foundation, Inc.
State Farm

CORPORATE SUPPORT

The following corporations have made unrestricted gifts to the Wexner Center Foundation.

\$50,000 and above
Davis Polk + Wardwell LLP
Live Technologies LLC
Vornado Realty Trust
Vorys, Sater, Seymour + Pease LLP

\$25,000–\$49,999
Alliance Data
Axiom
Bocchi Laboratories Inc
Brookfield Properties
CBRE, Inc.
CCL
Fenwick & West LLP
Firmenich
The Forbes Company
Georgetown Co.
Hunton Andrews Kurth LLP
International Flavors & Fragrances Inc.
Ivanhoe Cambridge
KDC/ONE
MACERICH
M/I Homes Foundation
Paramount Group, Inc.
PREIT
Simon Property Group
Taubman
Voyant Beauty

\$10,000–\$24,999
Aeron Lifestyle Technology Inc.
Alene Candles LLC
Amcor Rigid Plastics
American Electric Power
Anomatic Corporation
Arent Fox LLP
Aronov Realty Management, Inc.
Brandix Lanka Limited
Brixmor Property Group
Clover Group International Ltd.
Cosmetic Laboratories of America
Crystal Martin (Hong Kong) Limited
E.C. Provini Co., Inc.
Fontheim Partners PC
Fred Olivier Construction Company
Fuel Transport Inc.
Geometric Results Inc.
Hansoll Textile Ltd.

Lombardi Design & Mfg.
LT Custom Furnishings Inc.
MAS Holdings (Private) Limited
Matrix Psychological Services
New England Development
Patriot Place and The Kraft Group
Pioneer Elastic (Hong Kong) Ltd.
Regina Miracle International (Holdings) Ltd.
Schwarz Paper Company LLC
SL Green Realty Corporation
Starwood Retail Partners
Steiner + Associates
The Superior Group
Symrise
Toshiba America Business Solutions Inc
Triple Five
Vestar
Washington Prime Group

\$5,000–\$9,999

Acloché LLC
Acme Plastics, Inc.
Aurora Capital Associates
Autumn Harp
Balance Inc.
Business Furniture Installations
The Cafaro Foundation
CASTO
CBRE
Complete Management Solutions
Debs Textile Corporation
Fortner Upholstering
Garlock Printing
Givaudan Fragrance Corp.
Hanes Erie, Inc.
Jack Resnick & Sons
Jim Wilson & Associates LLC
Jones Day
JPMorgan Chase & Co.
Lambert Sheet Metal, Inc.
Management Resource Systems Inc.
Mayfield Consumer Products
M-Engineering
MJB Electric
Nelson's Seasonal Decor, LLC
NorthPark Management
Our Country Home Enterprises
Perez & Morris LLC
Performance Team
Pinnacle Construction, Inc.
PJ Mechanical Service & Maintenance Corp
Precise Packaging Inc.
Premier Candle Corporation
Primaris Management Inc.
ProAmpac
Pyramid Controls/Matthews International
Robin Enterprises Co.

Rochester Malls, LLC
Shremshock Architects, Inc.
South Coast Plaza
Squire Patton Boggs
TPC Printing & Packaging
Trademark Property Co.
Verizon
Vista Packaging & Logistics
West-Camp Press, Inc.
Anonymous

\$2,500–\$4,999

Acock Associates Architects
ASI Commercial Roofing + Maintenance
Cahill Construction Inc
Carousel
Commercial Cutting + Graphics
Dancor Solutions
Dawson
Empire Express Inc.
IMAGINE
Karen Pearce Global Direct
Adam & Stephanie Lewin and Hamilton Parker
Minden Gross LLP
O'Neil Langan Architects, PC
Permit Resources
RCS Logistics, Inc.
Ruggles Sign
Starr Digital Solutions
Stevens Transport, Inc.
Stikeman Elliott
Strategic Design Consulting, LLC
TheLab LLC
Trinity Logistics USA

\$1,000–\$2,499

Capital City Awning
Capitol Light
CBX Global
DAVACO
De Jager Construction Inc.
DHX - Dependable Hawaiian Express, Inc
Expeditors International of Washington
Intimark
Jeffrey R. Anderson Real Estate, Inc.
Kegler Brown Hill & Ritter
Kronos
Moody Nolan
National Delivery Systems, Inc.
ODW Logistics, Inc
PIPP Mobile Storage Systems
PSI
SMBH, Inc.
Sovereign Logistics, Inc
Special Dispatch of California Inc.
Star Leasing Company
VFP Fire Systems
Anonymous

DONOR CIRCLES MEMBERS

Donor Circles members provide essential funding for all Wexner Center programs while enjoying special member privileges and access year-round, including intimate events with artists, priority ticket assistance, and more.

\$25,000 and above

Lisa and Christopher Barton

\$10,000–\$24,999

George Barrett
Loann W. Crane
Sherri Geldin
Nancy and Dave Gill
Nancy Kramer and Christopher Celeste
James McFate
Debbie Neimeth
Meara and Matt Scantland

\$5,000–\$9,999

Carol and David Aronowitz
Beth Crane and Richard McKee
Paige and Mike Crane
Sam and Gigi Fried
DeeDee and Herb Glimcher
Jack Jackson and Robert Storbeck
Donna and Larry James
Liza Kessler and Greg Henchel
John S. and Catherine Chapin Kobacker
Katherine Kuck and James Henderson
Kelly Mooney and Scott Henningsen
Lou Ann and Buss Ransom
The Skestos Family
Joy and Bruce Soll

\$3,000–\$4,999

Jamie Bersani
Dr. Brian and Teresa Biernat
Shelley Bird and Jerry Wiese
Johanna Burton and Tim Griffin
John and Patricia Cadwallader
Ben Justice and Karim Ali
Mary and Tom Katzenmeyer
Robert Klaffky
Mr. Douglas J. Prieis
Janet and Vikram Rajadhyaksha
Shyam Rajadhyaksha and Adam Lanter
David Renner and Jordanne Renner
Susan and Jerome Scott
Amber and Jason Shonk
Linda B. and J. Scott Taylor
Susan Tomasky and Ron Ungvarsky

\$1,500–\$2,999
Dana and Brent Adler
Jeni Britton Bauer and Charly Bauer
Kate and Ted Bauer
Stephanie and Mark Bernhardt
Ashley Bersani
Elizabeth Boster and Sheila Clark
Kathy Bowman and Kim Seibert
Mrs. Andrew Broekema
Yvette McGee and Anthony L. Brown
Casey and Maresa Campbell
Megan Cavanaugh and Donnie Austin
Neal Cavanaugh and Roger Coulton
Nicholas and Anna Coe
J. Briggs Cormier
David Crane and Elizabeth Dang
Rebecca Damsen
Roxana and Bill Deadman
Barbara and Philip Derrrow
Melanie Dheel and Scott Rhodes
Janet and Sidney Druen
Sarah Eagleson and Bill Diffenderffer
Dave Filipi and Laura Larson
Lee-Yarden Gagnon
Dareth Gerlach
Russell and Joyce Gertmenian
Amy Goldstein and Marc Sigal
Babette Gorman and Jack Buckingham
Linda and Bob Gorman
Dedrea and Paul Gray
Mary Gray
Robert and Mary Guhier
Dr. Robert and Marcia Hershfield
Char Hinson
Lisa and Alan Hinson
David G. Horn and Victoria E. Powers
Jessica and Mac Joseph
Linda and Frank Kass
Charlotte and Jack Kessler
Mark and Jane Landon
Mary Lazarus
Jeffrey and Kathy Lipps
Yung-Chen and Katherine Lu
Nancy and Thomas Lurie
Cara Mangini and Tom Bauer
Barb and Doug Martin
Melinda McClimans
Jennifer McNally and Michael Flamm
Angela and David Meleca
Shelley Milano
Maureen Mitchell
James Negron
Julie and Tracy Peters

Heidi Popadych and Craig White
Neil Rosenberg
William B. Roth
Patti Shorr
Susan Simms and Robert Palmer
Richelle Simonson
Catherine Strauss and John Lowe
Kelly Stevelt and Jesse Cantrell
Chris Streeter and Nick Weitzel
Maureen Thomas
Connie and Craig Tuckerman
Doug and Amy Grace Ulman
Susan and Matthew Ungar
Anne Valentine and Kent Thompson
Drs. John Wakelin and Anu Chauhan
Dave Whitaker and R. Glenn Barker
John Wirschanski
Janice and Herbert Wolman

GENERAL MEMBERSHIP

Support from Wexner Center members is crucial to our success; they are an integral part of the center's vitality and enjoy generous benefits. Becoming a valued part of our member family is easy—just visit wexarts.org/join or call the membership office at (614) 688-3070. Membership levels start at \$75.

\$1,000–\$1,499
Dan and Christina Crane
Johanna DeStefano
Miriam Freimer and Edward Levine
Raminder and Amardeep Gill
J. Ronald and Louisa Green
Celeste Holschuh
Noel Mayo
Gyongyi and Tibor Nadasdy
Kristina Paulsen and Ryland Wharton
Janet and Larry Robertson
Dr. Thomas Suddes
Christos and Alexandra Yessios

ENDOWMENT GIFTS

The following endowments have been established to support the Wexner Center and our programs. Endowed funds may be created through direct donations or as part of your estate plan.

The Wexner Center for the Arts Building Fund
Leslie H. Wexner in memory of Harry L. Wexner

Permanent Endowment
Su Au Arnold Preservation and Maintenance Fund for the Wexner Center and Mershon Auditorium
The Louise and David A. Braver Fund for the Arts
The Director's Dialogue on Art and Social Change Endowment
The Doris Duke Endowment Fund for the Performing Arts
William Fung Family Endowment Fund
Sherri Geldin Innovation Fund
DeeDee and Herb Glimcher Program Fund
The Anita and Michael Goldberg—Rite Rug Company and its founder, Duke Goldberg Endowment for Wexner Center Children and Family Programs
Carl E. Haas Trust
Ali Hagedorn Fund for the Performing Arts
The Lambert Family Lecture Series Endowment
L Brands Real Estate Division Fund for Architecture and Design Programs
Ethel Manley Long Fund
The John McKittrick Family Fund for Mershon Auditorium
The Lawrence and Jean Mervis Education Endowment Fund
The Ohio State University Class of 1985 Endowment Fund
The Jean E. Parish Endowment
Shumate Family Endowment Fund
The Mark T. Tappen Fund
Tuckerman Family Endowment for Children's Programs
Wexner Center Foundation Trustees Endowment Fund
Wexner Center Program Endowment Fund
Harrison Koppel Wexner Endowment for Children's Programs

PROMOTIONAL AND MEDIA SUPPORT
Experience Columbus
The Ohio State University
Orange Barrel Media
Radio 614
(614) Magazine
WOSU Public Media

COMMUNITY PARTNERS

Ace of Cups
 Alvis House
 American Institute of Architects-Columbus
 BalletMet
 The Blackwell Inn
 Cameron Mitchell Premier Events
 Cartoon Crossroads Columbus
 The Center for Architecture and Design
 Center of Science and Industry (COSI)
 City of Columbus
 Columbus Black International Film Festival
 Columbus City Schools
 Columbus College of Art & Design
 Columbus Idea Foundry
 Columbus International Film + Animation Festival
 Columbus Landmarks Foundation
 Columbus Metropolitan Club
 Columbus Metropolitan Library
 Columbus Museum of Art
 Columbus State Community College
 Columbus Symphony
 Columbus Urban League
 Columbus Young Professionals Club
 Court Appointed Special Advocates (CASA) of Franklin County
 Creative Control Fest
 Dublin Arts Council
 ECLIPSECORP
 Elizabeth's Records
 Equality Ohio
 Event Source
 Fotofocus
 400 West Rich
 Franklin County CATCH Court Program
 Franklin County Reentry Coalition
 Freedom a la Cart
 Giant Eagle Market District – Upper Arlington
 Godman Guild Association
 Greater Columbus Chinese Chamber of Commerce
 Healing Broken Circles
 Heidelberg Distributing
 Heirloom Café
 Human Rights Campaign
 Jazz Arts Group
 Jewish Community Center of Greater Columbus

Juvenile Justice Coalition
 KILN
 King Arts Complex
 Local Matters
 McConnell Arts Center
 Milo Arts
 934 Gallery
 Ohio Art League
 Ohio Craft Museum
 Ohio Dance
 Ohio Designer Craftsmen
 Ohio Dominican University
 Ohio History Connection
 Ohio Innocence Project
 Ohio Justice and Policy Center
 The Ohio State University Alumni Association
 The Pizzuti Collection
 ProMusica Chamber Orchestra
 Redbird Books to Prisoners
 Replenish Spa
 Seventh Son Brewing Co.
 Short North Alliance
 Stonewall Columbus
 Studio 35
 Thurber House
 Transit Arts
 Weinland Park Community Civic Association
 Wild Goose Creative
 YWCA Columbus

We have made every effort to recognize all of our generous donors in this listing. If we have failed to acknowledge a gift accurately, please accept our apologies and call Sarah Ball, Donor Relations and Data Coordinator, at (614) 688-3946 or send an email to sball@wexarts.org so that we may include more accurate information in the future.

All lists reflect gifts in the 2019–20 season and are current as of June 30, 2020.

Wexner Center Volunteers

COMMUNITY DOCENTS

Mary Bauer
Sonia Bazán
Joy Benatar
Suzanne Cavazos
Carol Collier
Diane Driessen
Monica Dunn
Jillian Farley
Joan Folpe
Susie Gerald
Dave Givler
Mary Hockenbery
Gisela Josenhans
Carol Kirwin
Joyce Komadina
Britta Krell
Sue Levin
Becky Lowther
Carrie Narcelles
Caryn Neumann
Eugene O'Connor
Pat Pound
Cindy Puckett
Neil Rector
Sasha Ribic
Stephen Ryan
Jo Snyder
Shannon Thacker
Gisela Vitt
Jody Wallace
Pete Wray

DONOR CIRCLES COUNCIL

Joyce Shenk, Cochair
Judy Tuckerman, Cochair
Ashley Bersani
Trish Cadwallader
Alessandro Claffoncini
Sheila Clark
Paige Crane
Nancy Gill
Jessica Joseph
Ben Justice
Angela Meleca
Jordanne Renner
Patti Shorr
Renée Shumate
Nick Weitzel

**GENWEX ADVISORY
COMMITTEE**

Isabel Andrews
AJ Burt
Jessica Burton
Jessica Cáceres
Laura Cianca
Sandra Enimil
Amy Fleenor

Kirsten Fraser
Diana Gerber
Kent Harris
Kyle Hatfield
Kelly McNicholas
Rian Medina
Michaela Nardo
Mindi Ortiz
Rue Payne
Daniel Rodriguez
Lydia Simon
Kaylyn Thomas
Adam Vincent
Tracey Walterbusch
Matthew Wovrosh

**SHUMATE ENDOWMENT
ADVISORY COUNCIL**

Alex Shumate
Renée Shumate
Joni Acuff
Jennifer Beard
Kimberly Brazwell
Edward Calloway
Melissa Crum
Anita Davis
Simone Drake
Susan Fredson-Cole
Kent Harris
Mark Lomax II
Steven S. Moore
Toni Shorter Smith
Maurice E. Stevens

**STUDENT ENGAGEMENT
GROUP**

Kat Arndt
Egemen Atak
Clyde Bennett
Emma Bowers
Makayla Davis
Bryna Grubbs
Olivia Hickman
Rebecca Irmen
Kathleen Jajko
Anna Kovach
Amanda Miller
Ally Minnick
Sam Moskowitz
Jet Ni
Savanah Pfister
Dominic Polemeni-McGovern
Justin Scherer
Nia Snelling
Braydon Tomak
Genevieve Wagner
Stephanie J. Wittpenn
Arien Wolf-Knight
Fan Wu

**VOLUNTEER USHERS AND
INDIVIDUAL VOLUNTEERS**

Leanna Abele
Rachel Barnes
Rebekah Bass
Joachim Bean
Clyde Bennett
Cyndy Birchfield
Timothy Black
Christy Brand
Gary Brown
Bob Buster
Vicki Chay-Wilkins
Ester Connors
Jim Crowley
Mariann Crowley
Jill Dutton
Lori Fan
Jennifer Farmer
Susan Fernandez
Sam Folmar
Sherry Forster
Jayce Fryman
Carla Fuller Grander
Sandra Furman
Kathryn Goldsmith
Marty Goldsmith
Bill Gresham
Mark Gunderson
Brian Herreman
Carol Hines
Jessica Jackson
Samantha Jones
Ellen Joodi
Pete Joodi
Carol Kirwin
Michael Kirwin
Natalia Krutovskaya
Cara Laviola
Siqi Li
Holly Longfellow
Margaret "Marge" Lynd
Kiki Mackaman-Lofland
Megan McGlone
Erin McGovern
Marina Mogilevsky
John Murray
Sana Murteza
David Nassau
Caryn Neumann
Nancy Nixon
Marquetta Peavy
Cindy Poehlmann
Molly Rapp
Connie Reigel
Jamie Rhein
Tammy Roberts

Ellen Romer
Reid Romer
Melinda Rosenberg
Philip Sarsany
Hilary Sasso-Schleh
John Sather
Susan Sather
Bill Schott
Azin Sharifi
Jian Shi
Sarah Spaulding
Sue Stright
Chunchun Tao
Jorge Torres
Kirsten Tychonievich
Michael Uetrecht
Amjad Waheed
Richard Warren
Mike Wilkins
Lisa Wiltshire
Piao Xing
Sofia Zinkovskay

**WEXNER CENTER
FOUNDATION BOARD
OF TRUSTEES**

Leslie H. Wexner, Chair
Michael V. Drake, MD, Vice Chair
Bill Lambert, President

TRUSTEES

David M. Aronowitz
Lisa M. Barton
Jeni Britton Bauer
Shelley Bird
Johanna Burton
David J. Campisi
Brenda J. Drake
Adam R. Flatto
Russell Gertmenian
Michael Glimcher
Brett Kaufman
Elizabeth P. Kessler
C. Robert Kidder
Nancy Kramer
Mark D. Kvamme
Ronald A. Pizzuti
Joyce Shenk
Alex Shumate
Abigail S. Wexner
Sue Zazon

EX OFFICIO

Peter L. Hahn
Bruce A. McPherson
Gretchen Ritter
Bruce A. Soll
Mark E. Vannatta

Wexner Center Staff

DIRECTOR'S OFFICE

Johanna Burton, Director
Megan Cavanaugh, Chief Operating Officer
James Petsche, Administrative Associate

ADMINISTRATION AND OPERATIONS

Peg Fochtman, Human Resources Manager
Kevin Hathaway, Senior Accountant
Laura Hooks, Data and Customer Relationship Analyst
Valerie Kohlwey, Business Systems Analyst
Nireesha Pentakota, Business Systems Analyst
Maureen Thomas, Chief Administrative and Financial Officer

DEVELOPMENT

Sarah Ball, Donor Relations and Data Coordinator
Lindsey Beetem, Associate Director, Individual Giving
Scott Lawski, Membership Coordinator
Jamila M.Zawadi, Development Operations Coordinator
Jared Riley, Director, Donor Relations
Karen Simonian, Associate Director
Michelle Sipes, Graduate Associate
Kelly Stevelt, Chief Advancement Officer

EDUCATION

Shelly Casto, Director
Lauren Caskey, Graduate Administrative Associate
Dionne Custer Edwards, Associate Director
Jo Anne Jenkins, Purchasing Assistant
Maria Joranko, Programs Coordinator
Tracie McCambridge, Manager, Gallery Teaching and Engagement
Jean Pitman, Manager, Community, Youth, and Family Programs
Alana Ryder, Manager, Public and University Programs
Jo Snyder, Programs Coordinator

EXHIBITIONS

David Dickas, Senior Installation Manager and Head Preparator
Michael Goodson, Senior Curator
Kristin Helmick-Brunet, Curatorial Associate
Bill Horrigan, Curator at Large
Kim Kollman, Senior Registrar
Debra Lemak, Administrative Associate
James-David Mericle, Assistant Exhibition Designer
Nick Stull, Preparator
Mary VanWassenhove, Associate Registrar
Lucy Zimmerman, Associate Curator

FACILITIES MANAGEMENT AND ENGINEERING

Zach Skinner, Director
Tim Steele, Building Services Coordinator

FILM/VIDEO

David Filipi, Director
Paul Hill, Editor, Film/Video Studio Program
Jennifer Lange, Curator, Film/Video Studio Program
Alexis McCrimmon, Editor, Film/Video Studio Program
Layla Muchnik, Curatorial Assistant
Michael Olenick, Archive Project Manager, Film/Video Studio Program
Chris Stults, Associate Curator, Film/Video

MARKETING AND COMMUNICATIONS

Mary Abowd, Associate Editor
Brandon Ballog, Interim Design Director
Sydney Cologie, Social Media Coordinator
Emma Clute, Graduate Administrative Assistant
Kelsey Givens, Digital Content Editor
EJ Josephat, Web Developer
Sylke Krell, Assistant Director
Holly Leber, Social Media Coordinator
Kendall Markley, Senior Graphic Designer
Kellie Morgan Lutzko, Community Outreach and Marketing Manager
Erik Pepple, Chief Communications Officer
Densil Porteous, Director
Ryan Shafer, Publications Editor
Melissa Starker, Creative Content and Public Relations Manager

PATRON SERVICES

Lindsay Acker, House Management Coordinator
Megan Chalfant, Special Events Manager
Valerie Glenn, House Management Coordinator
Joanna Hammer, Ticketing Manager
Marlin Hauff, Assistant Store Manager
Miranda Inscho, Assistant Ticketing Manager
Katie Laux, Director
Helyn Marshall, Accessibility Manager
Yoon-Joo Moh, House Management Coordinator
Matt Reber, Store Manager

PART-TIME EVENT STAFF

Lisa Anfang
Md Wahid Ashique
Todd Babbert
Erin Brubaker
Jeanne Budde
Crystal Ceballos
Anne Courtney
Jennie DeStephano
Barbara Dittoe
Kenneth Eppstein
Kurt Farschman
Amy Flowers
Dorian Ham
Scott Hartman
Elizabeth Hawk
Susan House
Kha Huynh

Susan Hyde
Charlotte Jobrack
Alison Kennedy
Kristi Kloss
Colette Meier
Constance Mengel
John Neff
Deven Pompey-Lomax
Stephanie Pooler
James Prater
Jo-Ann Prater
Danielle Rennick
Jennifer Roessler
Samina Shaw
Beau Simmons
Lydia Strauss
Allison Sweeney
John David Taggart
Katherine Tedesco
Jennifer Trawinski
Joel Treadway
Linda Watts
Adrian Willis
Keith Yoder

PERFORMING ARTS

Lane Czaplinski, Director
Adam Elliott, Associate Producer
Ashley Stanton, Senior Producer

TECHNICAL SERVICES

Scott Austin, Design Engineer
Sonia Baidya, Lighting Supervisor
Rachael Barbash, Projectionist
Bill Barto, Stage Manager, Mershon
Bruce Bartoo, Projectionist
Andy Hensler, Stage Manager, Performance Space
Steve Jones, Design Engineer
John Smith, Technical Services Manager
Mike Sullivan, Design Engineer
Stephen Trefnoff, Sound Engineer

INTERNS

Alex Adcock
Dejah Archie-Davis
Kat Arndt
Ebony Bailey
Makayla Davis
Michael Fletcher
Lauren Hampel
Dareen Hussein
Lily Li
Miriam Nordine
Savanah Pfister
Anna Talarico
Genevieve Wagner
Sherry Xiao
Ember Zaahir

wex

ON THE COVER: Patrons survey Maya Lin's *How Does A River Overflow Its Banks?* (2019) during the exhibition preview for *HERE*, photo: Katie Gentry.

