

ANNUAL REPORT
2019

BOARD OF DIRECTORS

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

John E. Henry, Vice Chair
MarlinSpike, LLC
Weston, MA

Amy Zell Ellsworth, Secretary
Belmont, MA

Douglas Keith, Treasurer
Lincolnshire Advisors
Eliot, ME

Christal N. Brown
INSPRIT dance company
Middlebury College
Middlebury, VT

Taylor Ho Bynum
Dartmouth College
Hanover, NH/New Haven, CT

Iván Espinoza-Madrigal
Lawyers for Civil Rights
Boston, MA

Geoff Hargadon
UBS Financial Services
Boston, MA

Min Jung Kim
New Britain Museum
of American Art
New Britain, CT

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

Elizabeth Shapiro
Office of the Arts, Connecticut
Department of Economic and
Community Development
Hartford, CT

Lawrence J. Simpson
Berklee College of Music
Boston, MA

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

David Howse, Co-Chair
ArtsEmerson
Boston, MA

Sara Coffey
State Representative
Windham-1
Guilford, VT

Molly Davies
James E. Robison Foundation
Stowe, VT

Pamela Diamantis
Curbstone Financial
Management Corp
Manchester, NH

Ana Flores
Earth Inform Studio
Charlestown, RI

Felicia Knight
The Knight Canney Group
Scarborough, ME

Liana Krupp
Krupp Family Foundation
Boston, MA

Angie Lane
Red River Theatres
Concord, NH

Alyce Lee
Boston, MA

Denise Menton
Attorney
New York, NY

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

Anita Walker
Massachusetts Cultural Council
Boston, MA

*Thank you to the following
advisors for their service:*

Maurice Decaul, NY
Stephen Duprey, NH
Newell Flather, MA
Rania Matar, MA
Roberta McCulloch-Dews, MA
Tyra Sidberry, MA
Mariko Silver, VT
Sydney Skybetter, RI

ACCESSIBILITY
COMMITTEE

Todd Hanson
JSA Inc
Portsmouth, NH

Michael Jordan
Adobe
Newton, MA

Toby MacNutt
artist/consultant
Burlington, VT

STAFF

Morganna Becker
Program Associate
CreativeGround

Kamaria Carrington
Program Associate, Public Art

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

Indira Goodwine
Program Director, Dance

Kristin Gregory
Program Officer, Dance

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

Sarah Silva
Development Coordinator

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

CONTENTS

- 2 Grants & Programs
- 4 Highlights from 2019
- 6 Financials
- 8 Funders & Partners
- 9 Support NEFA

IMAGE CREDITS

Front cover (l-r): *Yara Liceaga Rojas, photo by Luis Cotto; Philadanco, photo by Julianne Harris; A Host of People, photo courtesy of the artists*

Back cover (l-r): *Cornerstone Theater Company, photo by Tim Trumble; KEIGWIN + COMPANY, photo by Allen Baldwin*

Page 3 (l-r): *Teatr Pralnia, photo by Friderike Heuer; Lincoln Center audience, photo by Sachyn Mital*

Page 4 & 5 (l-r): *Kurbasy, photo by Raymond Shaw; Mohammed Abozekry and Karkade, photo by Kalen Sowul; Dina El Wedidi, photo by Adam Lee; CCX 2019 participant, photo by Jeffrey Filiault/NEFA; Kerry Thompson, photo by Maureen White*

DEAR FRIENDS,

I am so proud of the work that we do at the New England Foundation for the Arts (NEFA), and it is my pleasure to share our 2019 annual report. Our work supports the creative sector in New England and the nation, and celebrates art as essential to a thriving, equitable society.

Our gratitude goes 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.

In fiscal year 2019, NEFA:

- **Awarded 430 grants totaling \$3.3 million to artists and cultural organizations in New England and across the nation.**
- **Celebrated the first anniversary of our Advisory Council, with representatives from all six New England states, who serve as ambassadors and provide their specific expertise and knowledge.**
- **Reached the five-year mark of CreativeGround, NEFA’s directory of New England’s creative sector, which now has nearly 30,700 profiles of artists, creative businesses, and cultural nonprofits.**
- **Embraced our equity, diversity, inclusion, and accessibility values by supporting trainings for NEFA constituents, staff, and board, and improving the accessibility of our events, website, and other materials.**

Inside, you will find additional highlights and information on NEFA’s programs. We value your feedback, and welcome you to reach out to me and NEFA staff.

With appreciation,

Cathy Edwards
Cathy Edwards
Executive Director

GRANTS & PROGRAMS

Our work at NEFA is simple: to cultivate and promote the arts in New England and beyond. Our programs support artists across many forms of expression and many geographies, connecting them with collaborators and communities, fueling creative exchange and public discourse, and strengthening the creative economy.

Each program and project that is brought to life at NEFA builds a stronger and more dynamic infrastructure for the arts. Through grants, convenings, online tools, and research, NEFA continues a 43-year history of pioneering partnerships and programs supporting the arts.

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.
- » **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.
- » **National Dance Project** Supporting the creation and touring of new dance works and field-building initiatives for dance makers and dance presenters.
- » **National Theater Project** Supporting the development and touring of artist-led, ensemble, and devised theater.
- » **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.
- » **Public Art** Supporting the field of public art through professional development, networking, and grantmaking through the **Fund for the Arts** and through **Creative City Boston**.

"NEFA's true commitment to diversity and inclusion in the arts is clear and effective... I believe that NEFA is the organization to watch and to emulate."

Ifé Franklin, Creative City grantee

Powering the Arts

The fourth season of Center Stage, NEFA’s international cultural exchange initiative, supported artist ensembles from Ukraine and Egypt to come to the U.S. for month-long residencies that brought together artists, audiences, students, and cultural leaders. They engaged with 44 communities in 19 states and Washington, DC and interacted with over 10,000 people at 57 performances and 91 off-stage activities. In addition, four journalists traveled to the U.S. to reflect on how culture is made and shared and consider the differences and similarities of practices in the U.S. and their home countries.

“Art is probably the deepest form of communication. My opinion on the world’s perception of Ukraine became more optimistic. It was a life-changing experience.”

Sergey Illin
Journalist, Ukraine

Building Networks

In June, NEFA held its sixth Creative Communities Exchange in Montpelier, VT, bringing together 260 leaders from various sectors across New England who connect creative work to community goals. An energizing networking and learning event, participants shared ideas and discussed strategies about how to make inclusive creative communities happen. Three Creative Economy Awards were presented at the event to exemplary models of clear community development strategies, effective collaboration, and visible impact on the New England creative economy.

“It was inspiring to hear how others have worked to engage all parts of their community in order to have an inclusive and positive outcome. After CCX, I am reassured and inspired that we can have a positive outcome through listening, hearing, persevering, and adapting.”

Meg Staloff
Wilmington Works,
Wilmington, VT

Energizing Communities

Following the release of a report and video series on the Creative City program, which illustrated the transformative power art can play in civic life and the importance of investing in artists as community leaders, NEFA launched Creative City Boston. Creative City Boston offers grants of up to \$20,000 to Boston area artists alongside grants to their community partners and professional development and support services for artists. This model results in positive outcomes for the artist, the community partner, the community, and the field at large. The full report, a national field scan of similar programs across the country, and a series of videos highlighting artist projects, are available at www.nefa.org/CreativeCityLearning.

“My aim was to cultivate the relationship between Deaf/DeafBlind and the Hearing worlds, and it happened beautifully. NEFA’s support showed that the work I do has value.”

Kerry Thompson
Grantee

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.

Youssra El Hawary, photo by Sachyn Mita

FINANCIALS

JUNE 1, 2018 – MAY 31, 2019

REVENUE

Foundations, Corporations, & other Govt.	79.5%
National Endowment for the Arts	13.0%
State Arts Agencies	1.2%
Individuals	1.3%
Earned income	4.2%
Interest & dividend income	0.8%

EXPENSE

Grants	65.1%
Program Services	17.5%
Administration	11.7%
Communications & Development	5.6%

STATEMENT OF FINANCIAL POSITION

ASSETS	
Cash	9,042,692
Contributions, grants, and other receivables	5,238,836
Investments, short-term and long-term	10,238,925
Fixed assets	71,693
Other assets	111,739
Total assets	24,703,885

TOTAL ASSETS 24,703,885

LIABILITIES	
Accounts payable and accrued expenses	427,083
Grants payable	3,531,700
Fiscal agent payable	61,834
Total liabilities	4,020,617

NET ASSETS	
Unrestricted	1,649,997
Board designated—strategic opportunity and risk reserve	482,207
Board designated—funds functioning as endowment	4,713,749
Temporarily restricted	13,837,315
Total net assets	20,683,268

TOTAL LIABILITIES AND NET ASSETS 24,703,885

OPERATING STATEMENT

REVENUE & SUPPORT	
Contributions and grants	8,070,745
Service fees and other income	361,141
Interest and dividends	68,049

TOTAL REVENUE AND SUPPORT 8,499,935

EXPENSES	
PROGRAM EXPENSES	
Grants and related services	5,489,412
Program services	1,478,917
Total program expenses	6,968,329

ADMINISTRATIVE EXPENSES	
Administrative and general	988,110
Communications and development	470,837
Total administrative expenses	1,458,947

TOTAL EXPENSES 8,427,276

NET OPERATING SURPLUS/(DEFICIT) 72,659

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.

THANK YOU

From June 2018 through May 2019, NEFA was generously supported by the following:

\$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 +

Anonymous
The Boston Foundation*
Doris Duke Foundation for Islamic Art*

\$50,000 +

Massachusetts Cultural Council

\$25,000 +

Aliad Fund at The Boston Foundation
Ted and Mary Wendell
U.S. Embassy, Cairo, Egypt

\$10,000 +

Connecticut Department of Economic
and Community Development
National Life Group Charitable Foundation
Rhode Island State Council on the Arts
Larry and Ann Simpson
Vermont Arts Council

\$5,000 +

John and Mary-Beth Henry
Amy Zell Ellsworth
Maine Arts Commission
Francis and Denise Menton

\$2,500 +

Phyllis Dixon +
Eastern Bank Charitable Foundation
Krupp Family Foundation
New Hampshire State Council on the Arts
Andrea Rogers (Vermont
Community Foundation) +
The Michael and Janet Rogers Foundation
Vermont Mutual Insurance Group
Lisa Wong and Lynn Chang

\$1,000 +

Anonymous
Sara Coffey and David Snyder
Cathy Edwards and Mike Wishnie +
Geoff Hargadon and Patricia La Valley
Marcie Hershman +
Newell Flather
Erinn R. King
Liana Krupp
Monica A. McCarthy
Anne Miller +
Payden & Rygel
John Plukas
The James E. Robison Foundation
UBS Financial Services

\$500 +

Anonymous
Baystate Financial
Pamela Diamantis
Nan Dumas +
Christine Dwyer +
Eckert Seamans
Lee W. Ellenberg +
Susan Feder and Todd Gordon
Brooke and Michael Horejsi
Felicia K. Knight
Michele Long and Margaret Keenan +
Mark Leavitt
Virginia and Timothy Millhiser
Barbara Murphy
Chip Newell and Susan Morris
Jane Preston and Michael Muller +
Alexandra Raffiani
Ann Smith
Pamela Tatge and Jerry Zinser

\$250+

Alexander Aldrich
Anonymous
Jonathan Abbott and Shari Malyn
Alan and Saralynn Allaire
Joyce Collier and Jennifer Potter +
Andrew Cornell & Francesca Coltrera
Michael Duca and Jacqueline Blombach
Stephen M. Duprey
Gay & Lesbian Fund of Vermont,
Shayne Foundation
Phyllis Hershman +
Bob and Kristine Higgins
David C. Howse
Jane James +
Mark Jensen and Lisa Martin
Jeremy and Margie Klein Ronkin
Mr. and Mrs. Aaron Miller +

Kristina Newman-Scott
Cheri Opperman and Maure Aronson +
Randall Rosenbaum
Douglas Sanders
Steve Weiner and Don Cornuet

UP TO \$249

AmazonSmile
Stephanie Ancona +
Anonymous (3)
Adele Fleet Bacow
Sharon Bernard
Boston Scientific
Bill and Ruth Botzow +
Brookline Booksmith +
Roger and Carol Brooks
Christal Brown
Rebecca Bruyn and Cindy Rosenbaum +
Pauline Ho Bynum
Taylor Ho Bynum
Brenda Caplan +
Michael and Kimberly Cayer
Anita Chan +
Cohasset Dramatic Club
Marion Cohen and Milton Kornfeld +
Lisa Crowley
Carolyn Deuel
Gretchen Dow Simpson
Joseph L. and Sarah T. Dowling
Jean S. Dwyer +
Claudia Edwards and David J. Levin
Fern Elinoff
David Fanger and Martin Wechsler +
Ana Flores
Jennifer Fonseca
Melanie A. Ginter
Ann Grady
Sarah Long Holland and
Jonathan Bailey Holland +
Lorraine Hynes
Cheryl Ikemiya +
James Isaacson
Patricia Blunk Justice +
Douglas and Toni-Marie Keith
Deborah Kelley
Mary Kelley and Tom Field
Emily Lagnado
Bonnie and Gary Lambert
Angie Lane
Jim and Karen LeFevre
Ginnie Lupi
Cassandra Mason
Rania Matar
Steve McCormack
Jill McCorkle +

Karole Mendelsohn
Frank Mitchell
Karen Mittelman
D. Monosson
In Memory of Julia Monticelli
Greg Moutafis
Max Nibert
The O-Tones
Dane Ouellette
Sophia Parker +
K.M. Peterson +
Adrienne Petrillo +
Mollie Quinlan-Hayes +
Michael Reed +
Julie Richard
Robert A. Richter
Peter and Elizabeth Robbie
Amanda Reed and Rachael Sokolowski +
Larry and Robin Rubinstein
William Shock
Steven Skerritt-Davis +
Sydney Skybetter
Sarah Silva
Lewis and Diane Silverman
Judith Souweine
Quita and Mark Sullivan +
Alyanna Tenorio
Sharon and Chris Timmel
Lars Hasselbad Torres
Sandy Upton
Peeranut Visetsuth
Dr. Elisabeth Wilder
Phyllis S. Wishnie
Lani Wolfe
Carrie Zaslow and Peter Quattromani

GIFTS IN KIND

Art New England
Asana
Salesforce
Struck Catering
Times Argus
Vermont College of Fine Arts
Vermont Public Radio

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

*+ includes a donation to
the Rebecca Blunk Fund*

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/donate, or call Sharon Timmel at 617.951.0010 x511.

Last Call, photo courtesy of the artists

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