

NEW ENGLAND FOUNDATION FOR THE ARTS

BOARD OF DIRECTORS

Lawrence J. Simpson, Chair,
Berklee College of Music,
Boston, MA

Ann Smith, Vice Chair,
Featherstone Center for the Arts,
Oak Bluffs, MA

Amy Zell Ellsworth, Secretary,
Belmont, MA

Douglas Keith, Treasurer,
Lincolnshire Advisors, Eliot, ME

Christal N. Brown, INSPIRIT,
Middlebury College,
Middlebury, VT

Taylor Ho Bynum, Dartmouth
College, Tri-Centric Foundation,
Hanover, NH/New Haven, CT

Geoff Hargadon, UBS Financial
Services, Boston, MA

John E. Henry, Principal,
MarlinSpike, LLC, Weston, MA

Ginnie Lupi, New Hampshire
State Council on the Arts,
Concord, NH

Karen Mittelman, Vermont Arts
Council, Montpelier, VT

Barbara E. Murphy, Burlington, VT

Chip Newell, NewHeight Group,
Portland, ME

Kristina Newman-Scott, BRIC,
Brooklyn, NY

Julie Richard, Maine Arts
Commission, Augusta, ME

Randall Rosenbaum, Rhode
Island State Council on the Arts,
Providence, RI

Pamela Tatge, Jacob's Pillow
Dance, Becket, MA

Ted Wendell, Milton, MA

Marco Werman, BBC
Worldwide/Public Radio
International, Boston, MA

Lisa Wong, Arts & Humanities
Initiative, Harvard Medical School,
Boston, MA

Carrie Zaslow, Providence
Revolving Fund, Providence, RI

ADVISORY COUNCIL

Sandra Burton, Co-Chair,
Williams College,
Williamstown, MA

Sara Coffey, Co-Chair,
Vermont Performance Lab,
Guilford, VT

Molly Davies, AM Foundation,
Stowe, VT

Maurice Decaul, Merrill Lynch,
New York, NY

Pamela Diamantis, Curbstone
Financial Management Corp,
Manchester, NH

Stephen Duprey, The Duprey
Companies, Concord, NH

Ana Flores, Earth Inform Studio,
Charlestown, RI

David Howse, ArtsEmerson,
Boston, MA

Karina Kelley, Kelley Stelling
Contemporary, Manchester, NH

Felicia Knight, The Knight Canney
Group, Scarborough, ME

Liana Krupp, Krupp Family
Foundation, Boston, MA

Angie Lane, Red River Theatres,
Concord, NH

Rania Matar, Rania Matar
Photography, Brookline, MA

Roberta McCulloch-Dews,
Mayor's Office, City of
Pittsfield, MA

Denise Menton, Attorney,
New York, NY

Frank Mitchell, The Amistad
Center for Art & Culture,
Hartford, CT

Mariko Silver, Bennington College,
Bennington, VT,

Sydney Skybeter, Brown
University, Providence, RI

Anita Walker, Massachusetts
Cultural Council, Boston, MA

COMMITTEE MEMBERS

Newell Flather, Founder (retired),
Grants Management Associates,
Boston, MA

Tyra Sidberry, Letters Foundation,
Boston, MA

ACCESSIBILITY COMMITTEE

Loredana Brugnaro,
Massachusetts Rehabilitation
Commission, Boston, MA

Todd Hanson, JSA,
Portsmouth, NH

Toby MacNutt, Burlington, VT

Ann Smith

Lisa Wong

STAFF

Morganna Becker
Program Associate,
CreativeGround

Kamaria Carrington
Interim Program Associate,
Creative City

Jug Chokshi
Director of Finance and
Administration

Rodrigo DelaTorre
Finance Manager

Cathy Edwards
Executive Director

Steven Fenton
Senior Manager,
Human Resources
& Executive Affairs

Jeffrey Filiault
Communications Officer

Kristin Gregory
Program Officer, Dance

Daniela Jacobson
Program Manager,
New England Presenting
& Touring Accessibility
Coordinator

Sarah Kelley
Development Coordinator

Meena Malik
Program Manager, Theater

Cheri Opperman
Grants Manager, Dance

Adrienne Petrillo
Program Director,
New England Presenting
& Touring, Center Stage

Jane Preston
Deputy Director

Dee Schneidman
Program Director, Research
& Creative Economy

Derek Schwartz
Program Associate, Theater

Abby Southwell
Technology & Data Manager

Kelsey Colcord Spitalny
Program Coordinator,
Center Stage

Janusz Sulanowski
Finance Associate

Quita Sullivan, JD
(Montaukett/Shinnecock)
Program Director, Theater

Kim Szeto
Program Director, Public Art

Sharon Timmel
Development Director

Ann Wicks
Communications Director

*Thank you to the following outgoing
board members for their service:
attorney Andrew Cornell and
Betsy Theobald Richards of the
Opportunity Agenda.*

IN MEMORIAM

Sam Miller (1952-2018),
visionary colleague and former
executive director of NEFA
(1995-2004). We are grateful
for the lasting imprint Sam made
on our work at NEFA. He was an
extraordinary leader in the arts,
and a generous friend and
advisor. We will miss him.

CONTENTS

2 Grants & Programs

4 Highlights from 2018

6 Financials

8 Funders & Partners

9 Support NEFA

IMAGE CREDITS

Front cover (l-r): *Ife Franklin's* Indigo Project,
photo by Maureen White; Jody Kuehner, photo by Louography; Avery Sharpe Group, photo by Linda Victoria Photography

Back cover (l-r): *Hijinx Theatre's* Meet Fred,
photo by Holger Rudolph; José Torres-Tama's Taco
Truck Theatre/Teatro Sin Fronteras, *photo by Tshanti Photography*

Page 3 (l-r): *Hijinx Theatre's* Meet Fred, *photo by Tom Beardshaw; Ife Franklin's* Indigo Project,
photo by Maureen White

Pages 4 & 5 (l-r): *Urban Bush Women's*
Hair and Other Stories, photo by Hayim Heron;
Farah Yasmeen Shaikh, photo by Lynne Lane;
Jillian Wiedenmayer's The Chroma Line, *photo*
courtesy of the artist; Jillian Wiedenmayer's
The Chroma Line, photo courtesy of the artist;
Daniel Bernard Romain's (DBR) En Masse,
photo by Towle Tompkins

DEAR FRIENDS,

It is my pleasure to share the 2018 New England Foundation for the Arts annual report.

NEFA envisions a nation where artists flourish and communities celebrate art as essential to a thriving, equitable society. We invest in artists and communities and foster equitable access to the arts, enriching the cultural landscape in New England and the nation.

In fiscal year 2018, NEFA:

- **Awarded 445 grants totaling \$3.75 million supporting artists and organizations presenting music, dance, theater, puppetry, public art, and interdisciplinary work.**
- **Established and engaged our Advisory Council, with representatives from all six New England states, who serve as ambassadors and provide their specific expertise and knowledge.**
- **Launched our new three-year strategic plan. Our core goals are to invest in artists and the creative process; to build and leverage networks, research, and knowledge that strengthen the arts; and to recognize, support, and invest in equity, diversity, inclusion, and accessibility as essential to building a strong arts sector.**

I want to extend sincere gratitude to our partners at the National Endowment for the Arts and New England's state arts agencies, and all our donors, grantees, and collaborators, whose vision and support make NEFA's work possible. I also want to acknowledge the dedication of the NEFA staff, board, and advisory council, both past and present.

Read on for additional highlights and information on NEFA's programs!

With appreciation,

Cathy Edwards
Executive Director

GRANTS & PROGRAMS

NEFA invests in artists and the creative process and strengthens the capacity of cultural organizations to effectively partner with artists. Our staff and programs recognize, support, and invest in equity, diversity, inclusion, and accessibility as essential in all aspects of internal processes and external opportunities to build a strong arts sector.

We do our work through grantmaking, presenting convenings and professional development, providing creative economy research for understanding the sector and case-making, and hosting an online directory of New England's cultural assets.

Deborah Goffe, photo by Jim Coleman

Visit www.nefa.org for more detail on current programs and services, including:

- » **Center StageSM** Bringing vibrant performers from abroad to the U.S. in an international exchange and cultural diplomacy initiative of the U.S. Department of State.
- » **National Theater Project** Supporting the development and touring of artist-led, ensemble, and devised theater.
- » **Creative Economy** Highlighting and quantifying the economic impact of the creative sector, including **CreativeGround**, the region's only online directory of cultural organizations, artists, and creative businesses, which showcases and strengthens New England's creative sector.
- » **New England Programs** Supporting New England organizations in the presentation of performing artists of all disciplines and connecting New England artists to resources and networks.
- » **National Dance Project** Supporting the creation and touring of new dance works and field-building initiatives for dance makers and dance presenters.
- » **Public Art** Supporting the field of public art through professional development, networking, and grantmaking through the **Fund for the Arts** and through **Creative City**, which enables artists to create socially-engaged projects of all disciplines that take place in the public realm in the city of Boston.

"I'm grateful for NEFA — not just for what they do for artists like us, and so many others, but the way that they do it — full of heart. NEFA has enabled some beautiful residencies for us, and working with their team has been a joy. Cheers!"

Guy Mendilow Ensemble

Learn more about NEFA's grant recipients at www.nefa.org.

Powering the Arts

The National Dance Project unveiled new initiatives and increased support for the creation of new dance projects. In 2018, NDP launched a Community Engagement Fund, a Travel Fund, and Finalist Awards, and has increased the number of both Production grants and Production Residency in Dance grants. New field-building initiatives include hosting annual cohort meetings, supporting specific opportunities for New England dance artists, and partnering with Jacob's Pillow, the Association of Arts Professionals, and fellow regional arts organizations to revive the National Dance Presenters Forum.

“It’s vital to the field that you continue your mission. Everyone at NDP shares our passion and our goal to support America’s dance ecology.”

George Lugg, Director, Los Angeles Performance Practice [for d. Sabela grimes]

Building Networks

NEFA launched Creative City in 2015 to support artists to create socially-engaged public art that enlivens neighborhoods and engages communities. In three years, the program has awarded \$491,000 in support of 46 projects. Unique to Creative City has been the focus on forging new connections among the grantees, community partners, and advisors, as well as building professional development opportunities for artists. The program highlights artists at all stages of their careers who are creating art that reflects critical conversations, from immigration and displacement through theater and visual

art and celebrating Boston’s diversity through storytelling with elders to murals highlighting the vitality of neighborhoods and the diasporic communities.

“It’s inspiring to reflect on the meaningful public art projects this program has brought to our city; I’m so grateful for the positive impacts of this program!”

Elisa H. Hamilton, Boston artist and Creative City grantee

Energizing Communities

En Masse, a musical spectacle by Haitian-American composer/violinist/arts advocate Daniel Bernard Roumain, took over downtown Portland, ME, one Friday evening in May as part of his Expeditions-supported three-state tour of New England. Celebrating music and community, *En Masse* featured over 75 Maine musicians in collaboration with 24 partner organizations with Roumain as maestro and pied piper, weaving through the Arts District in a processional concert that culminated in a community jam. This was the finale of his residency, which included conducting a local youth orchestra and serving as a guest clinician at the Maine Acoustic Music Festival.

“I was excited, enthralled, delighted, and happily engaged in all parts of the process... I was totally impressed with DBR’s musical mastery, crowd mastery, vision, and its result: a celebration in music and song of Portland’s unity in diversity.”

En Masse attendee

ABOUT NEFA

SUPPORTING ARTISTS & COMMUNITIES
IN NEW ENGLAND AND BEYOND

Founded in 1976, NEFA is one of six regional arts organizations (RAOs) who work in partnership with the National Endowment for the Arts and the state arts agencies to support arts programs on a regional basis. RAOs were created by state arts leaders in partnership with the National Endowment for the Arts and the private sector in order to transcend state boundaries and give the public access to a greater and richer variety of arts experiences.

Today, NEFA's programs are regional, national, and international in scope, supporting artists and communities through grants and other resources including workshops, convenings, research, and online tools.

Nathan Keay, © MCA Chicago

FINANCIALS

JUNE 1, 2017 - MAY 31, 2018

REVENUE

- Foundations, corporations, & other government 70.5%
- National Endowment for the Arts 17.9%
- State Arts Agencies 1.5%
- Individuals 1.7%
- Earned income 7.0%
- Interest & dividend income 1.5%

EXPENSE

- Grants 58.5%
- Program Services 24.6%
- Administration 11.8%
- Communications & Development 5.1%

STATEMENT OF FINANCIAL POSITION

ASSETS	
Cash	3,187,972
Contributions, grants and other receivables	7,286,432
Investments, short-term and long-term	11,690,094
Fixed assets	189,651
Other assets	324,632
Total assets	22,678,781

TOTAL ASSETS 22,678,781

LIABILITIES	
Accounts payable and accrued expenses	284,652
Grants payable	1,059,821
Fiscal agent payable	59,809
Total liabilities	1,404,282

NET ASSETS	
Unrestricted	385,698
Board designated—strategic opportunity and risk reserve	466,819
Board designated—funds functioning as endowment	4,717,705
Temporarily restricted	15,704,277
Total net assets	21,274,499

TOTAL LIABILITIES AND NET ASSETS 22,678,781

The numbers presented in this report were unaudited at the time of printing. A complete set of audited financials is available on our website or upon request from Sharon Timmel, Development Director, stimmel@nefa.org, 617.951.0010 x511.

For the most current list of funders and partners, visit nefa.org.

STATEMENT OF ACTIVITIES

REVENUE & SUPPORT	
Contributions and grants	6,095,375
Service fees and other income	464,450
Interest and dividends	97,867
TOTAL REVENUE AND SUPPORT	6,657,692

EXPENSES	
PROGRAM EXPENSES	
Grants	3,782,937
Program services	1,590,452
Total program expenses	5,373,389

ADMINISTRATIVE EXPENSES	
Administrative and general	763,332
Communications and development	332,314
Total administrative expenses	1,095,646

TOTAL EXPENSES 6,469,035

CHANGES IN UNRESTRICTED NET ASSETS FROM OPERATIONS 188,657

Investment return (non-operating) 140,827

CHANGES IN UNRESTRICTED NET ASSETS 329,484

THANK YOU

From June 2017 through May 2018, NEFA was generously supported by the following:

Office Of The Arts

\$2,000,000 +

The Andrew W. Mellon Foundation*
Barr Foundation*
Doris Duke Charitable Foundation*

\$1,000,000 +

National Endowment for the Arts
U.S. Department of State's Bureau of Educational and Cultural Affairs*

\$100,000 +

Doris Duke Foundation for Islamic Art*
Embassy of the United States, Islamabad, Pakistan*
The Reva and David Logan Foundation*

\$50,000 +

Massachusetts Cultural Council
National Park Service*

\$25,000 +

Aliad Fund at The Boston Foundation
The Boston Foundation*
Henry Luce Foundation
Mary and Ted Wendell

\$10,000 +

Connecticut Department of Economic and Community Development
Rhode Island State Council on the Arts
Larry and Ann Simpson
Emily Hall Tremaine Foundation
Vermont Arts Council

\$5,000+

Arthur Murray Dance Studio of Boston
Community Foundation of Eastern Connecticut
Amy Zell Ellsworth
Frank Loomis Palmer Fund
John and Mary-Beth Henry
Maine Arts Commission
Francis and Denise Menton

\$2,500+

Phyllis Dixon
Eastern Bank Charitable Foundation
Geoff Hargadon
Peter McLaughlin and Jane Kitchel McLaughlin
New Hampshire State Council on the Arts
The James E. Robison Foundation
Andrea Rogers and Avery Hall (Vermont Community Foundation)

\$1,000 +

AAFCPAs
Diane and Robert Blunk
Sandra Burton
Sara Coffey and Dave Snyder
Andrew Cornell and Francesca Coltrera
Cathy Edwards and Mike Wishnie
Newell Flather
Marcie Hershman
The Krupp Family Foundation
Mark and Taryn Leavitt
John M. Plukas
Janet and Mike Rogers
Lisa Wong and Lynn Chang

\$500 +

Anonymous
Judd and Cyndy Blunk
Board Member
Byron and Susan Champlin
Stephen Duprey
Eckert Seamans
Susan Feder and Todd Gordon
Douglas & Toni-Marie Keith
Erinn R. King
Felicia K. Knight
Sam and Anne Miller
Barbara Murphy
Chip Newell and Susan Morris
Jane Preston and Michael Muller
Ann Smith
Pam Tatge and Jerry Zinser
UBS Financial Services

\$250+

Jonathan Abbott and Shari Malyn
Alexander Aldrich
Alan and Saralynn Allaire
Anonymous
Joyce Collier and Jennifer Potter
Pamela Diamantis
Lee Ellenberg and Ken Mitchell
Gallery NAGA
Joanne Goldblum
Phyllis Hershman
David C. Howse
Cheryl Ikemiya
Jane James
Mark Jensen
Lincoln Financial Foundation
Karen Mittelman
D. Monosson
Mark & Mary O'Connor
Patricia Ann (Lyons) O'Kane
James O'Toole
Betsy Theobald Richards
Randall Rosenbaum
William Shock
TodayTix
Stephen M. Weiner and Donald G. Cornuet

UP TO \$249

Louise Altobelli
AmazonSmile
Stephanie Ancona
Anonymous
Martha and Gordie Axtman
Kate Bernardoni
Joanne and Dennis Berry
Board of Trustees and Friends at Jackson Walnut Park Schools
Adele Boch
Boston College Auxiliary and Dining Services
Bill and Ruth Botzow
Dr. Roger C. Brooks
Christal Brown
Taylor Ho Bynum
Brenda and Lou Caplan
Tom Carty and Patricia Griffin-Carty
Anita Chan
Adrienne and Paul Chiozzi
Ruth and Ed Chobit
Paige Clausius-Parks, Marissa Halpin, and Marina Jackson
Marion Cohen and Milton Kornfeld
Joseph MG Connors
Alan and Marcia Cornell
Corporation of the Sponsored Ministries of the Sisters of Saint Joseph of Boston
David and Susan Cotter
Frank and Mary Cotter
Lisa Crowley
Scott T. Cummings
Maurice Decaul
Carolyn Deuel
Zoe Devine
Gretchen Dow Simpson
Patty and Hank Durand
Jane Evans
David Fanger and Martin Wechsler
Ana Flores
Jennifer Fonseca
Allie Foradas
Friends of Patricia O'Kane / Greg O'Kane
Anthony and Dolores Galeota
Pamela Galeota and Brett King
Melanie A. Ginter
Joanne Gurry
John and Margaret Hallisey
Sarah Long Holland and Jonathan Bailey Holland

Elizabeth Hunter
Benjamin and Karina Kelley
Mary Kelley and Tom Field
Sarah Kelley
The Kelley Family
Mary Keyes
Paul T. Keyes
Stacy Klein and Carlos Uriona
Mike and Louise Kuhlman
Angie Lane
Patricia Lassiter
Margaret Lawrence
Jim and Karen LeFevre
Michele Long and Peg Keenan
Ginnie Lupi
Sarah MacLean
Naoko Maglitta and Family
Janet, Phil and Laura Marrone
Diane Martinez
Cassandra Mason
Rania Matar
Bob Mauro
Roberta McCulloch-Dews
Peggy McLoughlin and James Mahoney
David McWilliams and Rachel Kurland
Karole Mendelsohn
Sandra Mercer
John Mitchell
Jean Mooney
Marena Morrison
John J. Mullaney
Cynthia Murray-Beliveau
Craig and Millicent Nash
Kristina Newman-Scott
NewNet Services,
Andrew Pryor, Matt Swenson, Jordan Medeiros, and Kevin Jakub
Max Nibert
Nord Family Foundation
Anne O'Brien
Office of Educational Affairs (OEA), Tufts University, School of Medicine
Cheri Opperman and Maure Aronson
Sophie Pels
Sophie Perinot
Adrienne Petrillo
Tony Pietricola
Porter Square Veterinarian
Mary and Jon Predaris
Pip Quillin and Amy Howell
Gail and Marc Raney
Michael Reed
Julie Richard and Ed Buonvecchio

Robert A. Richter
Rosenberg, Freedman and Lee LLP
Donald and Patricia Savage
Elaine Shea
Linda Shelton
Amy Simon
Ben and Steven Skerritt-Davis
Sydney Skybetter
Sarah Smick and Ian Michaels
Ross Smotrich and Talma Nir
Judith Souweine
Betty Sullivan, Rita Kilgallon, Gerald Kilgallon, Sheila Symon, and Mary Murphy
Eileen Sullivan
Mark and Quita Sullivan
Crystal Tiala
Sharon and Chris Timmel
Iris Toniatti
Robert and Leslie Turner
Sandy and Jordan Upton
Ann and Stephen Wicks
Phyllis S. Wishnie
Lani Wolfe
Jean Yoder and Robert Willemin
Carrie Elizabeth Zaslow

GIFTS IN-KIND

Struck Catering
Salesforce

*represents full amount of multi-year grant(s)

SUPPORT NEFA

NEFA is a nonprofit 501(c)(3) working in partnership with the National Endowment for the Arts and the six state arts agencies of New England. Additional funding from individual donors, and from public and private institutions, is critically important to realizing our mission.

To make a gift or to learn more about NEFA's work, please visit us at nefa.org, or call Sharon Timmel at 617.951.0010 x511.

Camille A. Brown & Dancers,
photo by Christopher Duggan

NEFA invests in artists and communities and fosters equitable access to the arts, enriching the cultural landscape in New England and the nation. NEFA accomplishes this by granting funds to artists and cultural organizations; connecting them to each other and their audiences; and analyzing their economic contributions. NEFA serves as a regional partner for the National Endowment for the Arts, New England's state arts agencies, and private foundations.

145 Tremont Street, Seventh Floor
Boston, MA 02111 U.S.A.
*Traditional lands of the Massachusetts
and the Wampanoag Peoples*

www.nefa.org

nefa
NEW ENGLAND FOUNDATION FOR THE ARTS