

Eiteljorg
Museum

You bring out
our best

Dean Mitchell
For Freedom, 2020
Watercolor
30 x 22 inches

Gift of Catherine Turner, 2020.6.1

2020
Annual Report

eiteljorg.org

You made it possible

A visitor enjoyed the triptych oil painting *October Suite: Grand Canyon* (1991) by Wilson Hurley in the Western Art Galleries.

The 11th annual *Jingle Rails: The Great Western Adventure* ran from Nov. 21, 2020, to Jan. 18, 2021, and included iconic landmark scenes, such as the Indianapolis Motor Speedway, made out of all-natural materials.

The public was allowed to touch the bronze sculptures in the multisensory exhibition *Please Touch! The Sculptures of Michael Naranjo*.

The exhibition *Quilts: Uncovering Women's Stories* explored how quilts have been a storytelling medium for women of the West for generations. *Quilts* was part of the Eiteljorg's theme for 2020-2021, *Honoring Women*.

The first rotation of the exhibition *Powerful Women: Contemporary Art from the Eiteljorg Collection* ran from Sept. 19, 2020 to March 21, 2021, and featured works by Native American women artists.

Donors, supporters, foundations and members bring out our best

Looking back on the life-changing events of 2020, we all are grateful to those who stepped up to help the rest of us endure the global pandemic. Our hearts go out to those whose lives were upended and who lost loved ones due to the health crisis, and to the selfless healthcare workers who sacrificed so much to treat critically ill patients and comfort their families.

The challenges of 2020 also brought out the best from our philanthropic community, and we thank those who stepped up financially to assist arts and cultural organizations in Indianapolis. In March 2020, due to the pandemic, it became a necessity to temporarily close the museum. As a result, the Eiteljorg — like other businesses and organizations — faced a loss of critical earned revenue. This loss could have had severe and lasting results, but the generosity of individual donors and foundations helped us prevail. Through tireless efforts of the museum's Board of Directors, Board of Advisors and the development and business departments in pursuing grants, gifts, sponsorships and alternate funding sources, the Eiteljorg survived what could have been a catastrophic year. Thanks to the generosity of our Eagle Society members, grants from local foundations and other sources, the Eiteljorg was able to pivot to offering virtual services, so the public could explore exhibitions and programs remotely. We facilitated virtual art sales for our Indian Market and Festival artists when in-person events had to be rescheduled. When the Eiteljorg reopened in June 2020 with new health and safety protocols, we were prepared to safely welcome back visitors.

What the museum's creative staff accomplished before and after reopening through donors' and sponsors' support was remarkable. Summer and fall visitors turned out for the special exhibitions, *Quilts: Uncovering Women's Stories* and *Please Touch! The Sculptures of Michael Naranjo*. With the cooperation of individual and institutional lenders, we were able to extend the run of these exhibits to allow more people to experience them. Both in person and remotely, Eiteljorg guests experienced our collections of contemporary and customary Native American art and Western art, and participated in a wide range of free virtual cultural events such as the *Día de Muertos* Community Celebration. Because of a well-developed plan to ensure visitor safety, our holiday model railroad, *Jingle Rails: The Great Western Adventure*, again could delight families and the visiting public. Western art aficionados relished their collecting opportunities during the 2020 *Quest for the West*® Online Art Sale, which achieved many of its goals in spite of being 100 percent virtual.

Since opening in 1989, the Eiteljorg Museum has been committed to diversity, inclusion and cultural sensitivity in its presentation of the art, history and cultures of Native Americans and all the peoples of the West. In 2020, as the nation reckoned with racial injustice, the Eiteljorg board and staff recognized the need

Continued on next page

Continued from previous page

Eiteljorg President and CEO John Vanausdall, left, and Chair of the Board of Directors L.G. Edwards, right, as seen in the museum's Western Art Galleries near the oil painting *Snow / Interstate* by Woody Gwyn (painting created 1987-1990.)

to update our diversity, equity, accessibility and inclusion statement. The process renewed and expanded our promise to make certain everyone is welcome to experience the museum, to find themselves in our offerings, and to be a part of our staff, board and volunteer program. Also, we received wonderful news in December 2020 when Lilly Endowment Inc. awarded the Eiteljorg a \$2.5 million grant from the Religion and Cultural Institutions Initiative to support our *Religion and the American West* efforts in coming years.

The Eiteljorg's curators, collections stewards, programming staff and all museum employees, along with the Board of Directors and volunteers, worked enthusiastically during 2020 to bring out the best in art and programming for a diverse audience. The fact that donors, members, sponsors and foundations moved to ease our economic pressures was a great relief, and allowed us to continue to bring forth the kinds of museum experiences the public expects and deserves. With the help of these supporters, we also are able to plan exciting capital projects in 2021 and beyond. In the following pages, we make the case that supporting the Eiteljorg Museum is a good investment.

As you will see reflected in this 2020 annual report, we at the Eiteljorg are grateful for the donors large and small, whether individuals, corporations or foundations, whose generosity assisted us through the most challenging year in the museum's history. In a real sense, you bring out our best.

John Vanausdall
President and CEO

L.G. Edwards
Chair, Board of Directors

YEAR IN REVIEW

The Eiteljorg Museum was able to present outstanding exhibitions and programs in 2020, in person and virtually. Despite a temporary closure brought on by a national public health emergency, the Eiteljorg flourished thanks to donors, supporters and foundations.

On Jan. 18, 2020, artist Michael Naranjo (Santa Clara Pueblo), seated, led a public talk at the opening of his exhibition, *Please Touch! The Sculptures of Michael Naranjo*. Naranjo, who is blind due to a combat injury in the Vietnam War, is a renowned sculptor. Details here: <https://bit.ly/3rhc6Gi>

The public was allowed to touch the bronze sculptures in the multisensory exhibition *Please Touch! The Sculptures of Michael Naranjo*. To be accessible, the exhibition featured a video and descriptions in Braille and audio, and it was extended until Feb. 7, 2021.

As the year 2020 began, the exhibition *Blurring the Line: The Eiteljorg Contemporary Art Fellowship 2019*, was concluding its remarkable run. One of the installations was a museum commission, *water song: peemitanaahkwahki sakaahkweelo*, 2019, by Hannah Claus (Bay of Quinte Mohawk). The Eiteljorg has one of the world's best collections of contemporary Native American art. Visit the Fellowship website: contemporaryartfellowship.eiteljorg.org.

The exhibition *Quilts: Uncovering Women's Stories* opened March 7, 2020, and due to the pandemic was extended until Jan. 3, 2021, so that more visitors could experience it. The exhibition explored how quilts have been a storytelling medium for women of the West for generations. *Quilts* was part of the Eiteljorg's theme for 2020-2021, *Honoring Women*.

The exhibition *Quilts: Uncovering Women's Stories* featured a Community Corner where fiber art by local artists was showcased. On March 6, 2020, local artist Ann D. Luther, right, was interviewed about her fiber art piece *Great Grandmother*, top left, by WISH-TV reporter Aleah Hordges, left. Watch the interview here: <https://bit.ly/3cBg9pP>.

Due to the COVID-19 pandemic, the Eiteljorg Museum was required to temporarily close March 18, 2020; it reopened to the public June 27, 2020 with new safety rules. The Eiteljorg had already forged working relationships with quilters and quilting clubs. When hospitals reported a shortage of personal protective equipment for healthcare workers in spring 2020, the Eiteljorg encouraged quilters to use their fabric scraps and sewing machines to sew homemade face masks and donate them as needed to healthcare facilities.

In 2020, the annual *Quest for the West*® Art Show and Sale became the *Quest* Online Art Sale. To build interest in the sale, the Eiteljorg hosted a series of virtual cocktail receptions where art buyers could meet *Quest* artists online. In 2020, the *Quest for the West*® co-chairs were Patty Gibbs and Catherine Turner.

From Oct. 28 to Nov. 2, 2020, *Día de Muertos* (Day of the Dead) became a free virtual celebration, with music and dance performances and cultural presentations online at Eiteljorg.org. Among them was Amber Martinez of Meztli Cultural, whose presentation was titled *Día de Muertos: A Blooming Tradition in the United States*. The events were presented in partnership with Nopal Cultural and Arte Mexicano en Indiana.

During October 2020, artist DG House (Cherokee of NE Alabama) served as artist in residence, and shared her painting, drawing and prints virtually from her studio in Bozeman, Montana. Details: <https://bit.ly/3cdk5xP>.

The Eiteljorg's second-floor Native American galleries feature customary and contemporary artworks by Indigenous artists from across North America. The galleries are scheduled to be renovated and reinstalled, and will include a special emphasis on the Native cultures of the Great Lakes region.

The first rotation of the exhibition *Powerful Women: Contemporary Art from the Eiteljorg Collection*, ran from Sept. 19, 2020 to March 21, 2021, and featured works by Native American women artists. A second rotation of *Powerful Women* in 2021 features works by women artists who are African American, Latina, Asian American, Native American and European American. The exhibition is part of the Eiteljorg's 2020-2021 theme, *Honoring Women*.

Reporter Sherman Burdette of WXIN-FOX59, left, interviewed Eiteljorg President and CEO John Vanausdall, center, about the opening of the 11th annual *Jingle Rails: The Great Western Adventure*, the Eiteljorg's holiday model train display, which ran from Nov. 21, 2020, to Jan. 18, 2021.

Fifth Third Bank was presenting sponsor of *Jingle Rails: The Great Western Adventure*, and was recognized on one of the G-scale model trains, and on a building miniature in the model railroad. The backdrops in *Jingle Rails* are made of all-natural materials by Applied Imagination of Alexandria, Ky.

Visitors to the Eiteljorg's Western Art Galleries experienced artworks emphasizing the diversity of the American West, including the 2003 oil painting *The Golden Mountain: Arriving San Francisco, 1865*, by renowned artist Mian Situ (American, born in China).

VERSATILITY

When the pandemic shutdown hit in March 2020 and in-person events had to be canceled, the Eiteljorg staff quickly pivoted to offering virtual content on the new webpage, [EiteljorgAtHome](https://www.eiteljorg.org/at-home). The museum's Education and Public Programs department went to great lengths to develop virtual programming. Once the public health situation allowed, the museum promptly reopened June 27, 2020, with safety precautions, and welcomed visitors throughout the summer and fall.

The pandemic prevented the Eiteljorg Indian Market and Festival from taking place in person in June 2020. So that longtime Indian Market artists could still connect with market-goers and sell their artworks, the Eiteljorg created a webpage linking to the artists' websites, [Eiteljorg.org/indianmarketandfestival/](https://www.eiteljorg.org/indianmarketandfestival/). The same Native American artists, performers and culture bearers were invited back for the 2021 Virtual Indian Market.

The exhibition *Quilts: Uncovering Women's Stories* opened March 7, 2020, and due to the pandemic was extended until Jan. 3, 2021, so that more visitors could experience it. The exhibition explored how quilts have been a storytelling medium for women of the West for generations. *Quilts* was part of the Eiteljorg's theme for 2020-2021, *Honoring Women*.

Volunteers serve important roles at the Eiteljorg Museum in assisting and educating visitors at events and inside galleries. Volunteer Mike Davis was one of the "train guys" who provided expert knowledge about the model trains in the *Jingle Rails* holiday display. Watch a video of Mike here: <https://bit.ly/2OfbT5>

In 2020, the annual *Quest for the West*® Art Show and Sale became a virtual art sale. In the weeks leading up to the *Quest* Online Art Sale, the museum issued weekly digital newsletters to participants to build buzz for the event.

2019 vs 2020 Programming How Programs were Presented/Consumed

- In Person
- Hybrid
- Live Virtual +23 recordings of live virtual programs
- Pre-Recorded Video

During the pandemic shutdown of spring 2020 when many workplaces and schools were closed, families were stuck at home in isolation. The museum responded by creating the [EiteljorgAtHome](#) webpage filled with virtual tours of exhibits and art-making videos. After the museum reopened to the public June 27, 2020, the EiteljorgAtHome page remained active, with fresh content regularly posted.

From Oct. 28 to Nov. 2, 2020, *Día de Muertos* (Day of the Dead) became a free virtual celebration, with music and dance performances and cultural presentations online at Eiteljorg.org. It was presented in partnership with Nopal Cultural and Arte Mexicano en Indiana.

During the 2020 pandemic, for the safety of artists and visitors, some programming events that previously would have been in person were held virtually. During a virtual artist talk with Eiteljorg supporters via Zoom, contemporary artist Luzene Hill (Eastern Band of Cherokee), an Eiteljorg Fellow, discussed her installation work *Retracing the Trace*. That installation appeared in the first rotation of the exhibition *Powerful Women: Contemporary Art from the Eiteljorg Collection*, open Sept. 19, 2020-March 21, 2021.

Social Media

In 2020, the Eiteljorg's social media personality Juniper the horse explored the museum during and after the temporary shutdown. Juniper (with the help of two-legged friends) sent out a steady hoofbeat of whimsical social media messages to remind social media followers of all the Eiteljorg has to offer.

In September 2020, artist in residence Crystal Hanna (Cherokee) did an artist residency in person at the Eiteljorg, demonstrating how she creates works of pottery. Her residency was also shared online through a virtual artist talk. Watch the video here: <https://bit.ly/3eulAcF>

DIVERSITY, EQUITY, ACCESSIBILITY AND INCLUSION

As the only museum in the Midwest to focus on the art, history and cultures of Native Americans and the American West, the Eiteljorg Museum from its start has been committed to diversity. In 2020, the Eiteljorg began the process of updating and revising its diversity statement and undertaking related efforts. The museum also has focused on accessibility of galleries — through Braille and audio descriptions, for example — and making exhibitions and programs inclusive from the outset.

On Feb. 15, 2020 at the Eiteljorg, author and documentarian Candacy Taylor discussed her book, *The Overground Railroad: The Green Book and the Roots of Black Travel in America*. Taylor's talk and book-signing were part of the Leon Jett Memorial Lecture Series, which brings quality multicultural programming to the museum. This program was sponsored by the Central Indiana Community Foundation.

Bonnie Devine (Ojibwa, born 1952), *Canoe*, 2003
Mixed media, graphite on paper, thread, twine, beads
Museum purchase from the Eiteljorg Contemporary Art Fellowship
Featured in the first rotation of *Powerful Women: Contemporary Art from the Eiteljorg Collection*, Sept. 19, 2020-March 21, 2021

Michael Naranjo (Santa Clara Pueblo), a sculptor who is blind, met with students and teachers from the Indiana School for the Blind and Visually Impaired (ISBVI) at the opening of his exhibition, *Please Touch! The Sculptures of Michael Naranjo*, on Jan. 17, 2020. The public was invited to touch the bronze sculptures in the exhibition. Naranjo also served as an Eiteljorg artist in residence and taught ceramic art to students at ISBVI for one week in January 2020.

A city government agency, EmployIndy, taped a diversity video Aug. 28, 2020, at the Eiteljorg in front of the 1998 Bruce LaFountain *Wisdom Keepers* sculpture. Appearing on camera sharing a diversity message were Alvina Laforge (Crow / Kiowa), left, and Carolina Castoreno-Santana (Lipan Apache / Mescalero Apache / Yaqui), executive director of the American Indian Center of Indiana, right. The video appeared in the 19th annual Mayor's Celebration of Diversity Awards.

On Feb. 29, 2020, at the Eiteljorg, award-winning poet and educator Shonda Buchanan discussed her memoir *Black Indian* and her legacy of being African American with Native American roots, and held a book-signing.

Juneteenth commemorates the end of slavery and arrival of freedom in Texas in 1865 at the end of the Civil War. In 2020, the Eiteljorg's annual Juneteenth Community Celebration became a virtual observance, and featured a discussion about racial justice issues with Dr. James C. Anyike and Tammy L. Cooper.

Día de Muertos, or Day of the Dead, is celebrated in Mexico, the United States and other nations as a time to honor the memories of family members who have passed on. From Oct. 28 to Nov. 2, 2020, the museum's *Día de Muertos* Community Celebration became virtual, with free music and dance performances and cultural presentations online at Eiteljorg.org. The events were presented in partnership with Nopal Cultural and Arte Mexicano en Indiana.

The exhibition *Quilts: Uncovering Women's Stories*, which opened March 7, 2020, and was extended until Jan. 3, 2021, featured quilts by historic and contemporary women artists who are African American, Asian American, Native American, Latina and European American.

In 2020 the Eiteljorg Museum updated its diversity, equity, accessibility and inclusion statement, the first step in a multi-part diversity effort. A task force composed of five members of the Board of Directors and Board of Advisors and 10 employees — and led by Eiteljorg staff member Liz Ale — developed the diversity statement, presented here:

A COMMITMENT TO DIVERSITY, EQUITY, ACCESSIBILITY AND INCLUSION

Our Commitment

The Eiteljorg Museum is committed to presenting the art and heritage of the American West and the Native peoples of North America as a diverse story of human accomplishment, adversity and perseverance with respect and sensitivity to all cultures. In order to fulfill this commitment, the Eiteljorg must keep diversity, equity, accessibility and inclusion at the forefront of everything we do.

Respect For Native Lands And Peoples

Our museum sits upon the land of the Miami and Lenape peoples and the wider Indiana region encompasses the homelands of the Kickapoo, Shawnee, Peoria and Potawatomi peoples. Therefore, the Eiteljorg Museum has a distinct responsibility to educate the public about these living cultures of our local area and the Great Lakes region. The Eiteljorg is dedicated to fulfilling this responsibility and carrying out its broader mission to present the arts, histories and cultures of the Native peoples of North America through exhibitions and programs that demonstrate sensitivity and respect toward Native peoples and their cultures. We are also committed to inclusivity by incorporating Native peoples' perspectives and their direct participation into our work.

Representing Diverse Communities

In our presentations of the art and history of the American West, the Eiteljorg is committed to an inclusive approach that challenges past practices of museums and the Western art world that often omitted the experiences of all those who shaped the West and its art, including people who are Native American, Black, Latino, Asian, members of the LGBTQ+ community and others of different backgrounds and beliefs. The art we collect will include works by and about these underrepresented peoples, and the exhibitions, interpretation, programs and publications we create will bring to light this diversity.

The following people served on the task force that developed the diversity statement:

Board of Directors and Board of Advisors members: Jasmin N. French, Norman “Tom” Funk, Afshan Paarlberg, José Samperio and Judith Thomas.

Eiteljorg employees: Liz Ale, Johanna M. Blume, Madison Hincks, Lezlie Laxton, Dorene Red Cloud (Oglala Lakota), Ashley Robinson, Hyacinth Rucker, Rebekah Ryan, Sandy Schmidt and John Vanausdall.

The rest of the museum staff and Board also contributed as part of a holistic team effort. Community partners also provided advice, including the Central Indiana Community Foundation, Women's Fund of Central Indiana and the IUPUI Africana Studies Department.

Creating A Welcoming Environment

The communities we welcome and serve at the Eiteljorg include, but are not limited to, peoples of all ages, races, ethnicities, sexes, gender identities and gender presentations, sexual orientations, cultures, national origins, languages, abilities, educational backgrounds, socioeconomic statuses, physical appearances, veteran statuses, personalities, religious or spiritual beliefs and political views. We also recognize and celebrate the diversity of our downtown Indianapolis neighborhood and are committed to serving the needs of our local community. The Eiteljorg Museum strives to be accessible to everyone and seeks to break down barriers that might prevent people from visiting. Our advertising, marketing and promotional activities must also consider our diverse audiences, and are the first, critical step in welcoming everyone to participate.

Diversity Of Voices In The Room

To be a successful museum about diverse peoples, it is essential that the people who work, volunteer and provide consulting and contract services for the museum reflect the diversity of our mission and the communities we serve. Our human resources practices must also be inclusive and equitable regarding leadership, governance, planning and policymaking.

Fulfilling Our Commitment

The Eiteljorg aspires to become a museum where all people feel that they are heard, represented and respected. By working to fulfill the principles outlined in this statement, the Eiteljorg Museum is committed to building a more accessible, inclusive and equitable future for the diverse communities we serve.

Collections Information Specialist Liz Ale examines an Ojibwe beaded vest.
Image by Aaliyah Hunt

RESULTS AND REPUTATION

The Eiteljorg Museum enjoys a national reputation for excellence. Thanks to the support of donors and members, the Eiteljorg reaches the general public by maintaining a robust presence in the news media and on digital and social media, and by publishing an award-winning magazine. Eiteljorg staff have been quoted in national publications.

Eiteljorg in the Headlines

The Eiteljorg's Marketing and Communications department works to secure news coverage about the museum and its artworks in mainstream media and promote them through social media. In 2020, the Eiteljorg Museum was featured in news coverage in respected media outlets:

The Indianapolis Star

"A Vietnam grenade caused his blindness. Now he makes sculptures he invites you to touch."

Feb. 27, 2020

<https://bit.ly/3rhc6Gi>

The New York Times

"This Year Will End Eventually. Document It While You Can."

July 14, 2020

<https://nyti.ms/3clYcHW>

WISH-TV8

"Celebrating Women's History: Artists share stories through quilting with new exhibit"

March 12, 2020

<https://bit.ly/3cBg9pP>

Native American Art magazine

Preview article about the exhibition *Powerful Women*

June 2020

<https://bit.ly/31cQxew>

Fine Art Connoisseur magazine

"Same Quest, New Format"

Sept. 5, 2020

<https://bit.ly/2PANMBk>

The Daily Journal of Johnson County

"Montana artist connects with Indy fans in virtual event"

Oct. 16, 2020

<https://bit.ly/3cdk5xP>

TheStatehouseFile.com

"Eiteljorg welcomes visitors for a virtual look at museum exhibits"

April 29, 2020

<https://bit.ly/3brhukV>

In August 2020, WISH-TV8 reporter Randall Newsome, center, interviewed Alisa Nordholt-Dean, vice president of public programs and Beeler family director of education, left, about the Indiana Women's Suffrage Centennial celebration.

Artist Michael Naranjo (Santa Clara Pueblo), right, has been a renowned sculptor for decades, having lost his eyesight due to a combat injury during the Vietnam War. An exhibition of his work, *Please Touch! The Sculptures of Michael Naranjo*, opened at the Eiteljorg Jan. 18, 2020, and was extended to Feb. 7, 2021. Before the show opening, Naranjo was interviewed by journalists from *The Indianapolis Star*: reporter Domenica Bongiovanni, left, and photojournalist Michelle Pemberton, center. Find their article and images here: <https://bit.ly/3rhc6Gi>

The popular exhibition *Quilts: Uncovering Women's Stories* was featured in news media coverage throughout 2020.

Membership Benefits

More than 2,600 households enjoy various membership tiers that allow free admission to the Eiteljorg Museum and invitations to in-person and virtual events. Over the years, members of the Eagle Society have joined in exciting trips to the West to experience landmarks and visit artists in their studios. To become a museum member, contact Jennifer Hiatt at jhiatt@eiteljorg.com or 317.275.1360.

Storyteller magazine

The Eiteljorg's award-winning museum magazine, *Storyteller*, provides illuminating coverage of upcoming art exhibitions and programming events. In 2020, for the second year in a row, *Storyteller* won the Award of Honor for best magazine from the Public Relations Society of America, Hoosier Chapter. Eiteljorg members receive a free subscription to *Storyteller*. Visit this link: <https://eiteljorg.org/our-story/storyteller-magazine/>

Social Media and Website

The Eiteljorg is active on social media platforms. Follow us on Facebook, Twitter, Instagram, LinkedIn and YouTube, or link to them through our website, [Eiteljorg.org](https://eiteljorg.org), where you can subscribe to our weekly e-newsletter. Here are the Eiteljorg's digital media analytics from January to December, 2020:

Facebook – 25K followers, 812.4K impressions, 477 posts sent

Twitter – 12.7K followers, 472 tweets sent

Instagram – 4.8K followers, 429 posts sent

LinkedIn – 20.8K impressions, 318 posts sent

e-Newsletter – 17.5K subscribers

In 2020, Eiteljorg.org won the Award of Honor from the Public Relations Society of America, Hoosier Chapter, for best website. Iconic Digital of Fishers, Ind., provided website design.

Website traffic for 2020:

Page views – 494K

Biggest day – 8,261 views – Saturday, Sept. 12, 2020
(Quest for the West® Online Art Sale)

eNewsletter

Each week the Eiteljorg emails a brief but informative eNewsletter to approximately 17,500 subscribers, to keep them updated on museum programs, exhibitions and volunteer opportunities. In 2020, the Eiteljorg marketing staff and interns also created a separate eNewsletter to inform subscribers about the *Quest for the West*® Online Art Sale.

RELEVANCE

Through donors and their support and gifts of art, the Eiteljorg's remarkable collections have grown, underscoring the museum's national prominence.

Dean Mitchell
For Freedom, 2020
 Watercolor
 30 x 22 inches
 Gift of Catherine Turner, 2020.6.1

The Eiteljorg Museum continues to add to its collection through gifts, purchases, bequests, and transfers. The collection comprising more than 80 percent Native American art and nearly 20 percent Western art has been supported through major gifts. These gifts have added prominence to the collection and supported the artworks' ongoing care. Through that support, the museum has quadrupled the collection since its founding in 1989.

During the COVID-19 pandemic, some anticipated gifts of art were put on hold to ensure staff and donor safety. However, the museum has still acquired some wonderful pieces through purchases and gifts.

The museum has purchased two significant items this year: a purse titled *MMIW* by Katrina Mitten (Miami of Oklahoma), and a mask titled *Chilkat Protector* by Lily Hope (Tlingit). These important items by amazing artists address current issues including missing and murdered indigenous women and the impact of the pandemic.

The museum was gifted an Iñupiaq parka by Ed and Marlene Fenstermacher in honor of Robert Fenstermacher. An edition of the McKenney and Hall *History of the Indian Tribes of North America* (three volumes) was a gift of Gordon and Llura Gund. The museum has acquired by purchase a Menominee cradleboard and miniature moccasins.

An impressive 2020 watercolor by artist Dean Mitchell, *For Freedom*, highlights the important historic role of African American soldiers who fought for the Union in the Civil War. During the 2020 *Quest for the West*® Online Art Sale, the Mitchell painting was purchased by Catherine Turner, a longtime Eiteljorg supporter, and she gifted *For Freedom* to the museum, for the public to enjoy and appreciate.

Another artwork purchased via *Quest for the West*® joined the museum's collection in 2020: an oil painting by Indiana artist Mark Kelso, *Tearin' It Up*, a strikingly lifelike portrayal of two bison charging one another. *Tearin' It Up* won the *Quest* Harrison Eiteljorg Purchase Award. Funds donated by the Western Art Society, a group of devoted supporters, allowed the museum to purchase the work for the permanent collection.

The Eiteljorg Museum houses more than 10,000 works of customary and contemporary Native American art and Western American art. The museum's collections department staff ensures the preservation of items by monitoring and maintaining an appropriate storage environment, prepares them for installation in the galleries, rotates them into and

Dean Mitchell.
 Photograph courtesy of the artist.

Continued on next page

Continued from previous page

Katrina Mitten (Miami of Oklahoma, born 1962)
MMIW, 2017
Leather, board, metal, size 13 seed beads, thread, satin, cotton
Museum purchase with funds from the Native American Acquisitions Fund, 2020.3.1

Lily Hope (Tlingit, born 1980)
Chilkat Protector, 2020
Thigh-spun Merino wool and cedar bark wefts, Merino wool warps, Ermine tails, tin cones, dye
Museum purchase with funds from the Native American Acquisitions Fund, 2020.5.1

out of exhibitions and coordinates loans of objects to other institutions.

Following best practices, the museum does inventories of the collection. During 2020, the collections staff conducted a full inventory of all the objects in the museum's care.

The department also received an important honor in 2020 when the Eiteljorg was one of only 75 museums nationwide chosen for the Collections Assessment for Preservation (CAP), supported by the Foundation for Advancement in Conservation and the Institute for Museum and Library Sciences (IMLS). Participating in CAP has helped the Eiteljorg identify preventive conservation needs and prioritize collections care efforts. Details here: <https://bit.ly/2MFmmsZ>.

Through the Eiteljorg's active lending program, artworks from the collection travel to other institutions in North America and worldwide, and 2020 was no exception. The Eiteljorg extended the time that loaned objects could remain at other museums, and loaned other objects to institutions such as the Taft Museum of Art in Cincinnati, the Heard Museum in Phoenix, the Plains Art Museum in Fargo, N.D., and the Crystal Bridges Museum of American Art in Bentonville, Ark.

Looking ahead, the Eiteljorg under its Contemporary Art Fellowship program plans to acquire works of contemporary Native American art from five artists in the 2021 Fellowship. The collections staff also will be involved in a major project: reinstalling artworks in the Native American galleries as part of the 2021-22 reconstruction on the second floor.

Mark Kelso
Tearin' It Up, 2020
Oil on panel
36 x 48 inches
2020 Quest for the West®
Harrison Eiteljorg Purchase Award

THE FUTURE

With a goal to raise \$40 million for the museum's endowment and \$14 million for capital projects, the *Project 2021* capital/endowment campaign has hit many milestones since it began in 2016. Approximately \$32 million of the endowment goal has been recognized as of December 2020 in cash, pledges over time and through planned giving. More than \$7 million has been raised towards capital projects. To support these efforts, contact Vice President for Advancement Nataly Lowder at nlowder@eiteljorg.com or **317.275.1311**.

Native American Galleries: Reconstruction and Reinstallation

The Eiteljorg's second-floor Native American galleries had showcased artworks on largely the same floorplan since the museum opened in 1989. As part of *Project 2021*, the Eiteljorg is completely reconstructing the galleries and reinstalling Native artworks to present them in a state-of-the-art space and create a more contextual experience. The Eiteljorg has engaged Origin Studios and Kubik Maltbie to design and build the new galleries. Native artworks will be organized around the themes of Relation, Continuation and Innovation. In addition to showcasing Native and First Nations art from across North America, the new galleries will have a special emphasis on the Indigenous peoples of the Great Lakes region, incorporating the Richard Pohrt, Jr. Collection, an acquisition facilitated through a \$2.83 million grant from the Lilly Endowment Inc. The galleries are scheduled to reopen in June 2022, and the museum is still seeking partners in supporting the project.

A project rendering by Origin Studios of how the reconstructed Native American galleries will appear in 2022

Origin Studios

Most of the Eiteljorg's Native American Art galleries (seen above as they appeared in 2020) had not been extensively renovated since the museum's opening in 1989, apart from the addition of the *Mitchseenionki: The People's Place* section (above right) in 2002. The Eiteljorg is reconstructing the second-floor galleries and will reinstall the Native art, to present the works more contextually and in a visually striking way, with a special emphasis on Indigenous cultures of the Great Lakes.

Nina Mason Pulliam Education Center: Renovation

Located in the Nina Mason Pulliam Education Center on the canal level, the Eiteljorg's children's discovery area, the R.B. Annis Western Family Experience, has delighted thousands of visitors since it opened in 2010, but is in need of a refresh. The renovation will transform the space to focus on five diverse multigenerational families of the contemporary West. New features will include the Wisdom Café, the Stephenson family's Texas ranch, the Hansen Wheel & Wagon Shop, the story of the Indianapolis Totem Pole and its relationship to the Yeltatzie and Wallace families, and the local Shew family's experiences as descendants of Chinese immigrants. Activities, art and technology will highlight the five diverse families' experiences, and the popular stagecoach will remain a focal point. For the convenience of visitors with young children or those with special needs, the renovated space will include a quiet room and nursing room. The Stephen and Sharon Zimmerman Resource Center will be remodeled to open into the children's discovery area, and the Watanabe Family Research Library will remain available by appointment. The museum seeks additional partners in the renovation, part of *Project 2021*.

The renovated R.B. Annis Western Family Experience will focus on the homes and workplaces of five multicultural families of the West, including the Wisdom family's cafe in Tumacacori, Arizona, left, and the Hansen Wheel & Wagon Shop, above.

Allen Whitehill Clowes Sculpture Court: Expansion

The Eiteljorg's multipurpose event space, the Allen Whitehill Clowes Sculpture Court, hosts rental events such as wedding receptions and corporate meetings. It also is the site of *Jingle Rails* from mid-November to mid-January each year, and hosts Indian Market and Festival artists' booths, as well as museum concerts, lectures and presentations throughout the year. Plans call for expanding the space by moving the current east wall to enclose the entire One America Terrace facing West Street. Expanding over the terrace would approximately double the Clowes space, allowing nearly 400 seats at events, and potentially making room for additional Indian Market artist booths and more *Jingle Rails* model train scenes. The Eiteljorg is seeking partners in the expansion.

The existing Allen Whitehill Clowes Sculpture Court multipurpose facility is used for meetings, receptions and concerts. Plans call for expanding it by enclosing the outdoor One America Terrace, doubling the size of the space.

Browning Day

GRATITUDE

Thanks to the generosity of donors, funders, members, supporters and volunteers, the Eiteljorg Museum was able to weather the difficulties of 2020. We are especially grateful to those who donated their time and experience to help the museum fulfill its mission.

Boards and Councils, 2020

Civic leaders generously gave of their time and expertise to help the museum formulate its strategies.

BOARD OF DIRECTORS, 2020

Mike Aguirre	Sandy Hurt
Pat Anker†	Stan C. Hurt†
Sue A. Back†	Chris Katterjohn†
Mary Beth Braitman†	Carla Leppert
Steve Cagle	Gita Osborne
Wendy Cooper	Amanda Rail
Angie Darlington	Bonnie A. Reilly
Chris Eck	A.H. "Hutch" Schumaker, II
L.G. Edwards†	Joan SerVaas
Roger S. Eiteljorg†	John Timothy, Jr. M.D.
Richard Feldman, M.D.	(Muscogee (Creek) Nation)
Jasmin N. French	Chris Trede
Tim Garnett	Catherine Turner
Patty Gibbs	Barbara West
Karen Glaser	Don Woodley (Ojibwe)
Fred Green†	C. Daniel Yates
Polly Horton Hix	Ex-Officio
Tom Hoback†	Joe Miller†, Counsel
Cindy Hoye	

Emeritus Members

Robert R. Baxter
Phyllis Cockerill
Gayle Cox
Michael Eagle
Joyce Gellenbeck
Betsey Harvey
William K. McGowan, Jr.
James T. Morris
Mel Perelman, Ph.D.*
Steve Radcliffe
Robert Salyers
Tim Wright

Founding Directors

Robert R. Baxter
Tom Binford*
Harrison Eiteljorg*
Glenn W. Irwin, Jr., M.D.*
J.B. King*
William K. McGowan, Jr.
Chris Schenkel*
June Swango*
Donald Tanselle
Jean Whitcraft*

BOARD OFFICERS, 2020

L.G. Edwards, *Chair*
Pat Anker, *Vice Chair*
Sue Back, *Treasurer*
Fred Green, *Secretary*
Mary Beth Braitman, *past Chair*

BOARD OF ADVISORS, 2020

Russ Breedon
Walter Fitzsimmons
Jasmin French
Ryan Fuhrmann
Tom Funk
Fritz Gordner
Gloria Griesinger
James Gutting
Richard Hailey
Lynnette Hanes
Ontay Johnson
Frances Kelly
Benny Ko
Kelly Masoncup
Susie Maxwell
Virginia "Ginger" Merkel
Erin Oliver (Miami)
Afshan Paarlberg
José Samperio
José Sánchez
Tara Sciscoe
Bob Shortle
Frannie Sing
Judy Thomas
Lindsay Thornton
Martha Tynan
Ahmed Young

NATIONAL BOARD OF ADVISORS

Kai Binford
Ron W. Dollens
Susie Dollens
Michael Eagle
Burke Eiteljorg
Gordon Gund
Llura Gund*
James M. Guyette
Helen Kersting
Binro Lee
Fred Lee
Charlotte G. Mittler
R. Terrance Rader
Rebecca Rader
Bob Sandroni
Lora Sandroni
Marlys A. Stern
Ellen Napiura Taubman
Gil Waldman*
Vivian Wunsch

†Members of Executive Committee

*Deceased

COUNCIL MEMBERS, 2020

Collections Council

Pat Anker
Richard Feldman, M.D.
Sandy Hurt, *Chair*
Stan Hurt
Bryn Jackson
Carla Leppert
Shauta Marsh
Laurette McCarthy
Charlotte Mittler
Dorit Paul
Amanda Rail
Bonnie Reilly

Development Council

Pat Anker
Mary Beth Braitman
Steve Cagle
Chris Eck, *Co-Chair*
L.G. Edwards
Ryan Fuhrmann
Stan Hurt
Kelly Masoncup, *Co-Chair*
Susie Maxwell
Virginia "Ginger" Merkel
Catherine Turner
Martha Tynan
Barbara West

Executive Committee

Pat Anker
Sue Back
Mary Beth Braitman
L.G. Edwards
Roger Eiteljorg
Fred Green
Tom Hoback
Stan Hurt
Chris Katterjohn

Facilities Council

Roger Eiteljorg, *Chair*
Bo Elder
Fred Green
Jonathon Hess
Jay Peacock
Jeff Wylie

Finance Council

Sue Back, *Chair*
Mary Beth Braitman
Angie Darlington
Walter Fitzsimmons
Gloria Griesinger
Jim Gutting
Stan Hurt
Chris Katterjohn
Ralph Nowak
Mike Sawyers
Chad Slaughter
Don Woodley
Tim Wright

Governance Council

Mary Beth Braitman, *Chair*
Richard Feldman
Karen Glaser
Fred Green
Tom Hoback
Bonnie Reilly
A.H. "Hutch" Schumaker II
Don Woodley

Human Resource Council

Mark Anderson
Mary Beth Braitman,
Fred Green, *Chair*
Kara Hensley
Tara Scisroe

Indian Market and Festival

Co-Chairs
Cindy Hoye
John Timothy, Jr., M.D.
(Muscogee (Creek) Nation)

Investment Council

Mike Aguirre, *Chair*
Sue Back
Bruce Benjamin
Russ Breeden
Walter Fitzsimmons
Gloria Griesinger
John Grogan
Chris Trede

Marketing Council

Steve Cagle, *Co-Chair*
Jasmin French, *Co-Chair*
Lynnette Hanes
Bob Schultz
Joan SerVaas
Morgan Snyder
Lindsay Thornton

Merchandising Council

Frank Basile, *Chair*
Angie Green
Eloise Paul
Catherine Turner
Jan Woodruff

Native American Advisory Council

Margaret Archuleta
(Tewa / Hispanic)
Brenda Child
(Red Lake Ojibwe)
Donald Fixico
(Shawnee / Sac and Fox /
Muscogee Creek / Seminole)
Emma Hansen (Pawnee)
Craig Howe (Oglala Lakota)
Gloria Lomahaftewa
(Hopi / Choctaw)
Erin Oliver, *liaison*
(Miami Nation of Indiana)
Dennis Sun Rhodes
(Northern Arapaho)
Jason Wesaw
(Pokagon Band Potawatomi)

Planned Giving Council

Jay Benjamin
Kristine Bouaichi, *Chair*
L.G. Edwards
John Gardner
Kathy Hower
Louie Lazon
Justine Overturf Singh
Holly Pantzer
Rodney Retzner
Rob Twitchell
Tiffany Van Hook
Karin Veatch
Dan Yates

Western Art Society

David Anderson and Caryn
Cockerill Anderson, *Chair*
Phyllis Cockerill
L.G. Edwards and
Alyce Edwards
Roger and Mindy Eiteljorg
Mary Jane Failey
David and Giselle Found
Ryan Fuhrmann
Tom and Patty Gibbs
Betsey Harvey
Stan and Sandy Hurt
Jim and Sherry Kittle
Mike and Carla Leppert
Steve and Jane Marmon
Joe and Gita Osborne
Mel* and Joan Perelman
Newell O. Pugh, Jr.
Tom* and Evelyn Seeley
Robert* and Catherine Turner
Steve and Sharon Zimmerman

AGAVE BOARD OF DIRECTORS, 2020

Kelsey Jones
Maria Keyler
Amber Sapenter
Joey Shikany, *Chair*
Taylor Whitaker
Catherine Williams

*Deceased

Volunteers in 2020

The following people are among those who volunteered their time to the Eiteljorg, serving as gallery guides, staffing *Jingle Rails*, lending their expertise or assisting in other ways. Please also see the listings for the Boards and Councils on pages 19 and 20, and the listing for interns on page 30. To volunteer, visit <https://eiteljorg.org/give/volunteer/>, e-mail volunteers@eiteljorg.com or call volunteer services coordinator Jay Harkness at 317.275.1325.

Jeffrey Anderson	Phil Dant	Linda L. Maguire	Eileen Savoldi
Jeffrey D. Anderson	Marilyn Dapper	Gene Manley	Robert A. Schilling
Jennifer Anker	Mike Davis	Jean Manley	Sandy Schipp
Lynne E. Arrowsmith	Carol J. Dutt	Linda A. Martin	Jessica Schneider
Gordon Ayer	Denena Edwards	Kelly Masoncup	Theresa Schoen
Colleen Bailie	Carolyn K. Fisher	Scott Mathews	Charlotte S. Schrock
Nolan Barrios	Dawn Fishman	Dee A. McConville	Bob J. Shula
Mike Baumgartner	Bill Forehand	Linda Mills	Mary Sifferlen
Arthur Bennett	Catherine Gibbs	Sharon Mills	Linda Sillery
Barbara Bennett	Linda Gilman	Tamara Mitman	Robert Sillery
Don Bievenour	Ronald Hagan	Bud Moore	Bob Snider
Rosanne Bonjouklian	Douglas Hale	Thalia Nicas	Sheila Snider
Gabriella Borbas	James C. Harkness	Dwight Nolting	Lou Stanley
Dan Bradford	Lane Hatcher	Allison Nordenbrock	Maureen Surak
Paul Brandenburg	Lois Haupt	Patt Norton	Stan P. Szewczyk
Karen Brethauer	Paige Henry	Rita Novak	Jetta Tarr
Tom Bromstrup	Kelsey Hobbs	Donna Olsen	Diane G. Thompson
Trevor Bruner	Jane A. Hodgins	William Poor	Cathy Turner
Carolyn Burkley	Scott Hoffman	Noreen Poorman	Nancy Waite
Michael Burr	Brenda Horn	Bing Pratt	Dick Weiss
Sue Chapman	Gary Houdek	Jane Reynolds	Jerry Weissinger
Richard Clapp	Robert Howard	Michael Rice	Peggy Weissinger
Susan Cloe	Sherry Jones	Patrick Ripberger	Pamela West
Kevin Cloer	Mary Jordan	Paula Ripberger	John D. Wilson
Herma Compton	Connie Kane	Richard O. Ristine	Gordon Winter
Kay Conrad	Janice E. Knaus	Linda Robb	Dennis Wright
Gayle Cox	Carol Knepp	Chris Robertson	Patti Wright
Susan Culleiton	Jennifer Leach	Joel Samson	Dorothy Zeis
Joanne Dankert	Arionne Lloyd	Carol Saviano	

Learn how "Jingle Rails" volunteers care for the G-scale model trains

Volunteers at the Eiteljorg Museum are instrumental in helping the museum fulfill its mission. Volunteers serve as gallery guides and assist at Indian Market and Festival and other events, or work in one of the museum's internship programs. During *Jingle Rails: The Great Western Adventure* in 2020, a dedicated group of model train enthusiasts kept the holiday model railroad running smoothly and explained the layout to visitors. With his expertise in model train hobbying, Tom Bromstrup is the "chief engineer" of the *Jingle Rails* volunteers, and Tom has appeared in many TV news interviews about the holiday display. Watch a video with Tom Bromstrup here: <https://www.youtube.com/watch?v=qSXEglelLM>

Memberships and Donations

We express our sincere appreciation to all 2020 donors for their generosity and commitment to the Eiteljorg Museum. Without your help, 2020 would not have been as successful.

Due to space limitations, only gifts of \$100 or more are listed — except for annual fund gifts given in honor of or in memory of someone.

If your name is not listed correctly, please accept our sincere apology and call 317.275.1311 to let us know.

2020 MEMBERSHIPS

Vision Circle

Cumulative giving for 2020
\$25,000 and above

Steve Cagle
Michael and LouAnn Eagle
L.G. and Alyce Edwards
Tom and Sue Hoback
Steve and Jane Marmon
Cathy Turner
Bill and Roberta Witchger

Chairperson's Circle

Cumulative giving for 2020
\$10,000-\$24,999

Pat and Robert Anker
Dr. Elizabeth A. Beck
Mary Beth and Robert Braitman
Mr. Daniel P. Carmichael
Angie and Dick Darlington
Roger and Mindy Eiteljorg
Gordon Gund
Kristine and Steven Isenberg
Henry and Louise Leander
Virginia Merkel
Mel and Joan Perelman
Mr. and Mrs. Thomas E. Reilly, Jr.
Thomas and Evelyn Seeley
Joan SerVaas and Larry Roan
Charles and Peggy Sutphin

Martha and John Tynan
Don and Angela Woodley

President's Society

Cumulative giving for 2020
\$5,000-\$9,999

Dr. Caryn C. Anderson and Mr. David Anderson
Mr. and Mrs. Daniel C. Appel
Elaine and Eric Bedel
John and Karen Colglazier
Robin and Susan Cooper
Mr. and Mrs. Russell Fortune, III
Tom and Patty Gibbs
Geoffrey and Sarah Gund
Betsey Harvey
Stan and Sandy Hurt
Ann W. King
Dr. and Mrs. John C. Lechleiter
Kelly and Stephan Masoncup
Susie and Howard Maxwell
Thalia Nicas and Louis Jungheim
Myrta Pulliam
Ellen M. Reed
Clay and Amy Robbins
Robert and Lora Sandroni
Diane G. Thompson
Deborah and Randy Tobias
Chris and Whitney Trede
Marion Wolen

Golden Eagle Society

Cumulative giving for 2020
\$2,500-\$4,999

Frank and Katrina Basile
Deborah and Bart Bell
Dawn and Tom Bennett
Dr. Rosanne Bonjouklian
Russell Breeden and Katharine A. Walker
Charles and Helen Coghlan
Lori Efromyson-Aguilera and Sergio Aguilera
Karen and Joseph Glaser
Earl and Vicki Goode
James and Sara Gutting
Chris Katterjohn and Dona Siebler
Frank and Frances Kelly
Mr. and Mrs. R. Michael Leppert
Mr. and Mrs. Eli Lilly, II
Terry and Connie Marbach
Joseph and Gita Osborne
Jay and Sally Peacock
Dr. Newell O. Pugh, Jr.
Mr. and Mrs. Terry Rader
Dr. and Mrs. Randall G. Rowland
Mr. and Mrs. Robert E. Schloss
Kevina and A. H. "Hutch" Schumaker, II
John Vanausdall
Mr. and Mrs. C. Daniel Yates
Jack and Sue Zinser

Eagle Society

\$1,500-\$2,499

Michael and Terra Aguirre
Sue and Michael Back

Wilma Borinstein
Brian and Kim Buchanan
Georgia Buchanan
Phyllis Cockerill
Carl and Gayle Cox
Susie M. Cross
Deanna DeBrier
LaMarr Easter and Cary Neeley
Chris and Kimberley Eck
Mr. and Mrs. William L. Elder, Jr.
Jane S. Farber
Drs. Richard and Becky Feldman
Fred and Angie Green
Gloria Griesinger
Perry and Michelle Griffith
Richard Hailey and Mary Beth Ramey
Lynnette and Tony Hanes
Mr. and Mrs. Jonathan R. Hess
Polly H. Hix and Tony J. Fair
Cathy Hurst and Philip Meyer
Helen C. Kersting
Benny and Vicky Ko
Tom and Betsy Laskey
Brian T. Lee
Nataly and Jonathan Lowder
Charlotte Mittler
Jim and Jackie Morris
Dr. Daniel H. Mowrey
Delores Muller
Mr. and Mrs. Stephen Nash
Ralph G. Nowak
Margaret Piety and Josef Laposa
Amanda and Eric Rail
Dr. and Mrs. George Rapp
Mr. and Mrs. J. David Resley

The first rotation of the exhibition *Powerful Women: Contemporary Art from the Eiteljorg Collection*, ran from Sept. 19, 2020 to March 21, 2021, and featured works by Native American women contemporary artists. A second rotation of *Powerful Women* in 2021 features works by women contemporary artists who are African American, Latina, Asian American, Native American and European American. The exhibition is part of the Eiteljorg's 2020-2021 theme, *Honoring Women*.

Mr. and Mrs. Eugene P. Schulstad
Tara and Marc Sciscoe
Robert and Barbara Shortle
Frannie Sing
Michael P. Skehan
J. Albert and Maribeth Smith
Ann M. Stack
Ieva Straatman
Mr. and Mrs. Jeffrey H. Thomasson
Lindsay and Andrew Thornton
John W. Timothy, Jr., M.D.
Barbara West
Lorna Speece and Joshua White
Dr. Oksana and Peter Withey
Jamison Woodley
Jan Woodruff and William T. Rice

Advocate Member

\$1,000-\$1,499

James and Sareta Gregory
Jerry and Rosie Semler
Mr. and Mrs. William E. Stanley

Patron Member

\$500-\$999

Dr. Walter and Joan Able
Dick and Kathi Badertscher
Mauvene Borton
Dr. and Mrs. Thomas A. Broadie
Robert Cirillo
Nancy and Robert Davis
Stephen and Mary DeVoe
Marilyn George
John and Mary Ann Grogan
Douglas Hale and Meg Hardison
James and Lisa Harkness
Susan and Mark Hoffert
Leonard and Dorene Hoops
Dr. Ann H. Hunt
Michael Khalil
Kay F. Koch
Jackie and Martin Kuntz
Elizabeth and J.A. Lacy
David and Virginia Mullins
Georgianne Neal
Gail Plater and William M. Plater
Mr. Hilary Raab, Jr.
Marjorie and Karl Schnelle
Dr. Marguerite K. Shepard
Bill and Jeanette Thomas

Sustaining Member
\$250-\$499

Amy and Michael Alley
John and Joann Birdzell
Alice Brown and
Randy Trowbridge
John E. Burns, III
John Carvey
Patricia and Jesse Clark
Dr. and Mrs. Michael R.
Cohen
Dr. and Mrs. John J.
Coleman, III
Lee and JoAnn Coleman
Joe and Eleanor Columbe
Hanni and William Cramer
Troy and Heather Crum
Jim Dillard
Kimberley and
Michael Drexler
Scott Etzel
Marni Fechtman
Dr. and Mrs. Stephen W. Fess
Jennifer Frechette
Jim and Sally Friend
Linda Gilman
Dr. and Mrs. Robert E. Gould
Dr. Joseph and
Mrs. Eleanor Hingtgen
Cindy and Robert Hoyer
Meredith and Kathleen Hull
Larry and Connie Kane
Marie and Marvin Kemple
Robert and Sara Le Bien
Gerald and Shirley Lewis
Carlos and Eleanor Lopez
Linda and Marvin Maguire
Marnie Maxwell and
John Krauss
Laurette McCarthy and
Harold Baker
Tim and Ann Miller
Christina Morris
Cynthia Munerol

Col. James Mutter and
General Carol Mutter
Jane R. Nolan
Erin and Kyle Oliver
Joseph and Sharon Olson
Dawn Overend
Terri Parsons
Ben Pauley
Theodore Popowchak
William K. Ransom
Gaye and Kelsey Rardon
Chris Reading and Juliet Port
John Lawrence Richardt
Steven and Andrea Richel
Nancy Ray Ross
Gary and Phyllis Schahet
Dr. John Cole and
Rose Schnell-Cole
William L. Scott
Carolyn A. Sharp
Joseph and Linda
Sherwood
Robert and Holly Sieck
Jack and Barbara Simon
Ann and Steve Smith
James W. and Nancy C. Smith
Linda and Thomas Stark
James and Cheryl Strain
James P. White
Margaret Wiley
Thomas and Kathleen
Williams
Ms. Gretchen Wolfram
David and Magdalen Zauner

Contributing Member
\$125-\$249

Mr. C. Willis Adams, III
Bill and Susan Allen
Blanche Allen
Viki and Bruce Anderson
H. Dean and Donna Andrews
Mr. and Mrs. Robert R. Baxter
David Belser and Judy Armes
Steve and Debbie Benefiel

D. Eugene Bennett
Mona Billingsley
Maryann and Chet Blanton
Barbara and Lee Bolton
Jesse Brand and Geri Handley
Dr. Nancy Branyas and
Mr. Vernon Petri
Scott and Maryann Bridge
Eric and Dana Brock
Marsha Brown
Mark Brown and Polly
Muckenfuss-Brown
L. Lang and Jean Brownlee
Brittani and Jonathan
Brummett
Robert Burton
Howard and Karen Campbell
Lee and Patricia Casebere
Diane Claffey
Stephanie Clark
Charles Costa and
Tonica Smith
Carl and Janice Wheeler-
Cowen
Wayne Craig
John and Susan Davis
Federico and Rosa Maria Dies

Tom Dittrich
Greg and Teresa Druschel
Jean and Chris Easter
Patrick and Polly Egan
Bill and Coleen Ehrig
William and Susan Ertel
Michael and Rhonda Fasig
Phyllis Fee
Dr. Paul Filipkowski and
Roberta Tureen
Kevin and Cindy Fitzgerald
Dale and Janet Fletcher
David and Gisele Found
Robert and Sandra French
Curt and Diane Fuhrmann
Ed and Phyllis Gabovitch
Colleen Gallaway
Charles and Louise Gay
Ms. Catherine Gibbs
Dr. Gary and Sharon Graff
Austin and Christine Greene
Dr. and Mrs. Andrew
Greenspan
Tom and Mary Grein
Ken and Linda Grimes
Tom and Susie Hacker
Ronald and Judith Hagan

Jay and Mary Ham
Mr. Neil Handley
Stella Hanley
George Harding
Hart and Simona Hasten
Jeffrey and Julia Havens
Dr. Mark Heiden and
Dr. Mary Ellen Lennon
John H. Heiligenstein
Patricia Herron and
Russell Rumansoff
Gary and Katie Hoefle
Peggy Hollingsworth
Eric and Karen Horn
Judy E. Horst
Bonnie and Joe Hovish
Jane Howard
Peter and Emily Howard
Dr. Roger Hurwitz
Debbie Hyndman
Nancy and Thomas Inui
Barbara Irwin-Herman and
Erv Herman
Jeanine Isham
John and Frances Jacobs
Stephen and Anne Jay
Marilyn Jones
Richard Judy and
Jane Lommel
Pam and Gary Jursik
John Karraker
Jeanette Kassebaum
Trudy and Thomas Kaufman
Scott and Caran Keller
Keith and Gloria Keppel
Jack King
James Kirkley
Richard and Gwen Knipstein
Christy Krieg and
Patrick Carroll
Lynn Lambuth
Fredrick and Carol Lane
Jack E. and Karen Kay
Leonard

Jordan and Elizabeth Lewis
Rebecca Lomax-Sumner
and John Sumner
Lori Long
Bob Lucid
Sandy and Greg MacAllister
Barrett and Akemi Madrigal
Zygmunt and Karen
Mazanowski
Norman and Ginny
Mazurowski
Richard and Cheryl McDonald
Jeff McGuire
Irma and Caryssa Mesa
Graham and Julie Milldrum
Myles Minton
Patricia S. Mohler
David Montgomery and
Ben Cusack
Mr. and Mrs. Robert E.
Moore, Jr.
Millicent Moyer
Carolyn and Gary Mueller
New Hope of Indiana
Michael and Brenda Noone
Paul and Diane Oefinger
Frank N. and Patricia L.
Owings
Wendy and Bruce Pallman
Brenda and Mike Patrick
John and Gail Paul
Patricia Pelizzari
Robin and Gregory
Pemberton
Nancy Peterson and
Dennis Drews
Joel and Karen Piassick
Margaret Drew and
Craig Pinkus
Christopher and
Kathryn Poling
Noreen and Alan Poorman
Dr. and Mrs. Robert Pribush

The Eiteljorg hosted traveling exhibition of the Smithsonian Institution's National Museum of the American Indian, *For A Love of His People: The Photography of Horace Poolaw*, that began in 2019 and, due to the temporary closure, was extended to Aug. 9, 2020. The show featured documentary-style photographs by a Kiowa photographer of his Oklahoma community during the mid-20th century. Details: <https://bit.ly/2ygpqgLL>

Robert and Martha Ravensberg
 Robert and Janet Redmond
 Robert H. Reynolds
 Marjorie and Victor Riemenschneider
 Julia Ritter
 Tim and Linda Robb
 Dale and Mary Jo Roberts
 Faith Roessel and Matthew Slater
 Arthur Rosen
 William Rosenbaum and Mimi Brittingham
 James and Maureen Ross
 Beverly Ruebeck
 Dr. Yocheved Samson and Mr. Joel Samson
 Mr. Michael Sawyers
 Kenneth and Siobhan Schafer
 Warren and Jill Schimpff
 Sandy and Mike Schipp
 Michael and Kathleen Schneider
 Richard and Carol Schwartz
 Dianne Seibert
 Willa and Lon Shultz
 Jerrold and Ellen Simon
 Frank E. Smurlo, Jr. and Frank E. Smurlo, III
 John and Lena Snethen
 Mr. Douglas Snow and Mr. Thomas Lerdal
 Gerry and Karen Stillions
 Justin Sufan
 Aviva Tavel
 William and Sharon Theobald
 Gerald and Judith Thomas
 P. Michael and Carolyn M. Tolson
 Robert and Barbetta True
 Larry and Nancy Van Arendonk
 Patrice and John Waidner

Bruce and Candace Walker
 Frank and Jane Walker
 Ronald and Mary Ann Wallace
 Dr. Susan and David Wantz
 Nicholas and Terry Watson
 Courtenay and Emily Weldon
 Brian West
 Ken Wherry
 Mr. Gordon White
 Gerry and Kim Wichman
 Dr. James and Barbara Williams
 John and Janice Williams
 Thomas and Denise Wilson
 Y. Rosalind Wolen
 Bernard and Lisa Wood
 H. David and Jane Wright
 Doug Yost and Kim Mathews

2020 DONORS

Annual Fund and Other Designated Gifts

David and Mary Allen
 Amy and Michael Alley
 Robert M. and Sally G. Anderson
 Viki and Bruce Anderson
 Pat and Robert Anker
 Anonymous (22)
 Jeffrey and Christine Arnold
 James A. Baldwin
 Shirley and Charles Barker
 Sarah C. Barney
 Mr. and Mrs. Robert R. Baxter
 Don and Ginger Bievenour
 Kai Binford
 John and Joann Birdzell
 George and Susan Black
 Elizabeth Blanchard
 Ted and Peggy Boehm
 Linda Bolden-Smith
 Irene and Agustin Bosio
 Susan and Dan Bradford

Laura E. Bramble
 Paul and Margarete Brandenburg
 Gina and Jim Bremner
 Patricia and Stuart Breslin
 Barbara J. Briggs
 Dr. and Mrs. Thomas A. Broadie
 Tom and Angie Bromstrup
 Ann Burgess
 Carolyn Burkley
 Jo Ann Caito
 Howard and Karen Campbell
 Peter Chen
 Dr. and Mrs. Michael R. Cohen
 Jack Colby
 Bryan Corbin and Susan Orr
 Pat Cracraft
 Hanni and William Cramer
 Marilyn Dapper
 Angie and Dick Darlington
 Phillip E. Darrah
 Forest and Marsha Daugherty
 Larry Davis
 John C. DePrez, Jr. and Lee Marks
 Carol Derbin
 Federico and Rosa Maria Dies
 Berkley and Nancy Duck
 Nancy Dunn
 L.G. and Alyce Edwards
 Roger and Mindy Eiteljorg
 Max Eiteljorg
 John and Elizabeth Fawcett
 Joan Fitzgibbon
 Lindsey and David Flaherty
 Bill and Jennie Forehand
 Elizabeth and Donald Frazer
 Tom and Sharon Funk
 Ellen Galanis
 Charles and Louise Gay
 Julia and Richard George
 Patty and Thomas Gibbs
 Mr. and Mrs. Max Gibson

Dr. and Mrs. Richard L. Gilmor
 Ken and Linda Grimes
 Michael and Mary Haas
 Cris Halter and Bill Fraser
 James and Lisa Harkness
 Betsey Harvey
 Jo Ann and Nicholas Hatfield
 Hunter and Glenna Heath
 Joy and Dan Hess
 Dr. Joseph and Mrs. Eleanor Hingtgen
 Eric and Pamela Hinkle
 Kwan Hui
 Barbara and Bob Humes
 Debbie Hyndman
 Duane and Marguerita Johnson
 Pam and Gary Jursik
 Chris Katterjohn and Dona Siebler
 Frank and Frances Kelly
 Mr. and Mrs. James D. Kemper
 Michael and Pegg Kennedy
 James Kincannon and Charles Goad
 Jacqueline and William Kingston
 Kay F. Koch
 Mary and John Kooi
 Lezlie Laxton
 Frank and Sandra Learned
 Dr. and Mrs. R. Stephen Lehman, D.D.S.
 Norris and MaLes Lineweaver
 John and Mary Lisher
 Carlos and Eleanor Lopez
 John and Laura Ludwig
 Linda and Marvin Maguire
 Steve and Jane Marmon
 Clara Martin
 Darby McCarty

The Eiteljorg's second-floor Native American galleries feature customary and contemporary artworks by Indigenous artists from across North America. The galleries, which first opened in 1989, are scheduled to be reconstructed and reinstalled in 2021-2022, and will include a special emphasis on the Native cultures of the Great Lakes region. Details: <https://bit.ly/2NarUMv>

James and Kathleen McGrath
 Mr. and Mrs. Harry R. McLaughlin, Jr.
 Sarah Meadows
 The James and Janet Mellott Family, donor advised fund at the Community Foundation of Elkhart County
 Stuart and Sylvia Mill
 Elaine Moon
 Christina Morris
 Martha and Alfred Mosemiller
 Dianne and James Moss
 Carolyn and Gary Mueller
 Col. James Mutter and General Carol Mutter
 Drs. Blake and Carolyn Neubauer
 Alisa Nordholt-Dean and Dave Dean
 Gita and Joseph Osborne
 Wendy and Bruce Pallman
 Dorit Paul

John and Gail Paul
 Patricia C. Perkins
 David Pickens
 Margaret Piety and Josef Laposa
 Noreen and Alan Poorman
 Mr. and Mrs. James D. Price
 Mr. Hilary Raab, Jr.
 William K. Ransom
 Sherri and Jeffrey Reider
 Marjorie and Victor Riemenschneider
 Mary Anne and Randy Robertson
 Carole Ross
 Nancy Ray Ross
 Mike and Leslie Rubin
 Cassandra Sanborn and Tim Loyer
 Norman Sandfield
 Thomas and Linda Sands
 Roger and Barbara Schmenner
 Thomas and Evelyn Seeley
 Jerry and Rosie Semler

William and Brenda Shrewsberry
 Willa and Lon Shultz
 Jack and Barbara Simon
 Edward and Carol Smithwick
 James R. Sparks
 Larry and Rita Steinberg
 Dr. and Mrs. Thomas Taylor
 Judy and Joe Thomas
 Bill and Jeanette Thomas
 Vicki and Sara Townsend
 Robert and Barbetta True
 Clara Trusty
 Ms. Christy Vezolles
 Linda and Mark Viehmann
 Frank and Jane Walker
 Wendy and Ron Walker
 Kay WalkingStick
 Roberta and Robert Walton
 Dr. and Mrs. Don C. Weiser
 Von Welch
 Emily West
 Barbara West
 Philip and Shandon Whistler
 Gerry and Kim Wichman
 Jack and Julia Wickes
 John and Janice Williams
 John D. Wilson
 Marion Wolen
 Jim and Karen Wolf
 Pamela Wright
 Mr. and Mrs. Timothy T. Wright
 Jeffery Wylie and Karen Kennelly
 Mr. and Mrs. Stephen D. Zimmerman
 Robina M. Zink
 Jack and Sue Zinser
 Steven and Susan Zumdahl

Gifts in Honor and in Memory

In Honor of Matt Askren
 Erinn Wold

In Honor of Johanna Blume
 Erinn Wold
In Honor of Mary Beth Braitman
 Pat and Robert Anker
 Steve Cagle
 Angie and Dick Darlington
 L.G. and Alyce Edwards
 Roger and Mindy Eiteljorg
 Drs. Richard and Becky Feldman
 Walter Fitzsimmons and Yvonne Dutton
 Jasmin French
 Tim Garnett and Peter Slaymaker
 Patty and Thomas Gibbs
 Karen and Joseph Glaser
 Fritz R. and Sandy Gordner
 Fred and Angie Green
 Gloria Griesinger
 James and Sara Gutting
 Tom and Sue Hoback
 Stan and Sandy Hurt
 Chris Katterjohn and Dona Siebler
 Benny and Vicky Ko
 Kelly and Stephan Masoncup
 Susie and Howard Maxwell
 Virginia Merkel
 Gita and Joseph Osborne
 Afshan and Adam Paarlberg
 Mr. and Mrs. Thomas E. Reilly, Jr.
 Kevina and A. H. "Hutch" Schumaker, II
 Tara and Marc Sciscoe
 Lindsay and Andrew Thornton
 John W. Timothy, Jr., M.D.
 Martha and John Tynan
 John Vanausdall
 Barbara West
 Don and Angela Woodley

The public was allowed to touch the bronze sculptures in the multisensory exhibition *Please Touch! The Sculptures of Michael Naranjo*. To be accessible, the exhibition featured a video and descriptions in Braille and audio, and it was extended until Feb. 7, 2021.

In Honor of Our Aunt Eileen
 Kayla Dawson
In Honor of Deanna DeBrier for her April Birthday
 Patt Norton
In Honor of the Fantastic Development Team at the Eiteljorg Museum
 Sarah and Evan Farthing
In Honor of Eiteljorg Staff
 Larry and Connie Kane
 Susan and Mike Lewis
 John Vanausdall
Thanks to John and the Eiteljorg Team
 Dr. Charles R. Bantz and Dr. Sandra Petronio
In Honor of P.M.G. Harris
 Prof. Marianne Wokeck
In Honor of Deborah Kish's Retirement
 Dawn and Tom Bennett

In Honor of Clifford and Mary Lomahaftewa
 Gloria Lomahaftewa
In Honor of Jennifer Complo McNutt
 Harry Nungesser
In Honor of Missy Orr
 Dr. Darrell La Lone
In Honor of John Vanausdall
 Renata R. Harris
In Honor of and in Grateful Appreciation for the Work of John Vanausdall
 David and Donna Sease
In Memory of Bryant Bechtold
 John Vanausdall
In Memory of Richard Lewis Bloch
 Lorenzo Clayton
In Memory of Kathy's Mother, Barbara, Who Always Enjoyed

Visiting the Museum
 Kathy A. Cala and Danny R. Cala

In Memory of Barbara Brewer Clark
 John Vanausdall

In Memory of Christel DeHaan
 John Vanausdall

In Memory of Jan Eason
 Harriett Cole
 Erinn Wold

Larry and Karen Zimmerman
In Memory of Harry Fonseca
 Harry Nungesser

In Memory of Nancy Greve
 Colleen Bailie

In Memory of Llura Gund
 John Vanausdall

In Memory of Elberta Huffman
 Sheila and Richard Jackson

In Memory of Needham S. Hurst
 Susie and Howard Maxwell
 John Vanausdall

In Memory of Debbie Hyde
 John Vanausdall

In Memory of Nakotah LaRance
 John Vanausdall

In Memory of Molly Neptune
 John Vanausdall

In Memory of Cody Newcomb
 John Vanausdall

In Memory of Michael O'Brien
 John Vanausdall

In Memory of Harriet Sebald
 Ann and Steve Berthe

Jane and Tim Davis
 Ms. Hilda Hecker
 Karen and Peter Reist

In Memory of Dr. Cory SerVaas
 Nataly and Jonathan Lowder

John Vanausdall

In Memory of Sara Stoops
 Susan and Gary Rice

In Memory of Elizabeth "Buff" Sutherland

The Terry and Carolyn Anker Family

In Memory of Inge L. Twitchell

Rob and Evelyn Twitchell

In Memory of Larsen Twitchell

Cleveland Twitchell

In Memory of Gil Waldman

John Vanausdall

In Memory of Robert L. Wolen

Marion Wolen

In Memory of Richard Wood

John Vanausdall

In Memory of Dr. Philip Wynn

Colleen Bailie

In Memory of Greg Zehner

Sharon Mills

Erinn Wold

Ella Kay and John W. Timothy

Family Memorial Fund

Charlene K. Timothy

John W. Timothy, Jr., M.D.

Endowment Gifts

Anonymous
 Butler Family Foundation
 Gannett
 Jungclaus-Campbell Co., Inc.
 Lilly Endowment Inc.
 Mr.* and Mrs. P.E. MacAllister
 Robert and Shirley Muller
 F. Timothy Nagler*
 Art Schildbach*

You make it possible

HOW TO SUPPORT THE EITELJORG

Individual donors are essential to the Eiteljorg Museum; they are the museum's No. 1 driver of revenue. That's why museum staff are prompt about returning donors' phone calls and emails and addressing their questions. Donors have a broad menu of options for financially supporting the Eiteljorg and its annual fund and capital and endowment campaigns. Planned giving through an estate plan empowers donors to make charitable decisions years in advance and specify their wishes. Supporters also have gifted donations of art collections, real estate or stock, or have named the museum as beneficiary in their estate plans. Naming rights to particular locations, endowed positions and programming are available.

Also, corporations that provide support to the Eiteljorg's exhibitions and programs in turn benefit from raised community awareness through the museum's advertising and marketing campaigns. A variety of corporate sponsorship opportunities and levels are available, including corporate recognition and logo placement in a wide range of museum communication tools.

To discuss tailoring a gift to the Eiteljorg that leaves an impactful legacy, or for details on how to raise brand awareness for your company with museum visitors, contact Nataly Lowder, vice president for advancement, at nlowder@eiteljorg.com or **317.275.1311**.

Project 2021 capital campaign

Michael and Terra Aguirre
Anonymous
Frank and Katrina Basile
Mona Billingsley
Mary Beth and Robert Braitman
Steve Cagle
Drs. Richard and Becky Feldman
Jasmin French
Tim Garnett and Peter Slaymaker
Karen and Joseph Glaser
Fritz R. and Sandy Gordner
Fred and Angie Green
Tom and Sue Hoback
Cindy and Robert Hoyer
Lilly Endowment Inc.
Kelly and Stephan Masoncup
Virginia Merkel
National Endowment for the Humanities
National Endowment for the Arts
Noreen and Alan Poorman
Dr. and Mrs. Randall G. Rowland
Chad Slaughter
Cathy Turner
Don and Angela Woodley

Western Art Society gifts

David and Gisele Found
Ryan C. Fuhrmann

FOUNDATION, CORPORATION AND GOVERNMENT GIFTS

\$1 million and above
Lilly Endowment Inc.

\$250,000-\$999,999
Avis Foundation, Inc.
\$100,000-\$249,999
Margot L. Eccles Arts & Culture Fund, a Central Indiana Community Foundation Fund
\$50,000-\$99,000
Allen Whitehill Clowes Charitable Foundation, Inc.
Arts Council and the City of Indianapolis
Butler Family Foundation
David H. & Barbara M. Jacobs Foundation
Indiana Arts Commission
R.B. Annis Educational Foundation
\$25,000-\$49,999
Chase Private Client
Capital Group
Fifth Third Bank
\$10,000-\$24,999
Central Indiana Community Foundation
Gannett
Indy Arts and Culture
Restart and Resilience Fund, made possible by Lilly Endowment Inc.
Katz, Sapper & Miller, LLP
National Endowment for the Arts
Netherleigh Fund, a Central Indiana Community Foundation Fund
Nicholas H. Noyes, Jr. Memorial Foundation, Inc.
Oxford Financial Group, Ltd.
The Swisher Foundation
\$5,000-\$9,999
Ann W. King Fund of the Indianapolis Foundation

Rear exterior view of the Eiteljorg Museum, showing The Sails, a shade structure under which outdoor events can be held. Image courtesy of Zach Malmgren.

Ayres Foundation, Inc.
Care Institute Group, Inc.
Christel DeHaan Family Foundation
Citizens Energy Group
Don Hinds Ford
Indiana Blind Children's Foundation
Indianapolis Chamber of Commerce
National Endowment for the Humanities
Pacers Foundation
Timothy Farms, Inc.
United Way
Wilhelm Construction Co.
\$2,500-\$4,999
Boot Barn
Bosma Enterprises
Faegre Drinker
Namaste Foundation
The Glick Fund, a fund of the Central Indiana Community Foundation
\$1,000-\$2,499
BMO
Gregory & Appel Insurance
Joanne W. Orr Charitable

Fund, a fund of The Indianapolis Foundation
Krivi Arts, Humanities and Sciences Fund
The Larry and Cherri Dawson Charitable Fund, a fund of the Indianapolis Foundation
The Penrod Society
The Sunrise Foundation a fund of the Indianapolis Foundation
Vision Communities, Inc.
\$100-\$999
Bessemer National Gift Fund
Crimson Tate
Dance Kaleidoscope
Easter Conservation Services
Jungclaus-Campbell Co., Inc.
LUNA Language Services
Minneapolis Foundation
Quilts Plus
The Benevity Community Impact Fund
The Saltsburg Fund – Donald W. Buttrey

Matching Gift Companies

Eli Lilly and Company Foundation, Inc.
JP Morgan Chase
The Capital Group Companies Charitable Foundation

In-Kind Gifts

Pat and Robert Anker Art Value, LLC
Cision
The Country Register of Indiana
Faegre Drinker Honeymoon Image & Design
Indianapolis Library Foundation
Stuart's Household Furniture Moving and Storage, Inc.
Sutton Garten

2020 EXHIBITIONS

Please Touch! The Sculptures of Michael Naranjo

Sponsored by
Bosma Enterprises
Care Institute Group
Indianapolis Blind Children's Foundation
Lilly Endowment Inc.
No Limits Art Series
Additional support from
Arts Council and the City of Indianapolis
Indiana Arts Commission

Honoring Women 2020

Exhibitions and Program Sponsors

Avis Foundation
Capital Group
Citizens Energy Group
David H. and Barbara M. Jacobs Foundation
Mike and LouAnn Eagle
Ice Miller LLP

JPMorgan Chase Private Client
Margot L. Eccles Arts & Culture Fund, a Central Indiana Community Foundation Fund

Additional support from
Arts Council and the City of Indianapolis
Indiana Arts Commission

Quilts: Uncovering Women's Stories

Sponsored by
Anonymous
Avis Foundation
Capital Group
Chase Private Client
Don Hinds Ford
Ice Miller LLP
Margot L. Eccles Arts & Culture Fund, a Central Indiana Community Foundation Fund

Additional support from
Arts Council and the City of Indianapolis
Crimson Tate
Indiana Arts Commission
Quilts Plus

GRANTS AT WORK

By Sally Dickson, development manager

Foundations from across the nation support the work of the Eiteljorg, but in 2020 it was the support of the local community especially that made the difference. The Eiteljorg is enormously grateful to these foundations and endowments, such as Lilly Endowment Inc., that historically have supported the museum with general operating support, special project and event support — and in this history-changing year, rescue and restart support. This sample of noteworthy grants highlights the continued good work of the Eiteljorg, the impact of COVID-19, the resilience of the Eiteljorg and the importance of community.

- The Eiteljorg was able to continue focusing on its mission and adapt to the ups and downs of 2020 because of the support and affirmation of local foundations and funders: Avis Foundation, Swisher Foundation, Nicholas H. Noyes, Jr. Memorial Foundation, Penrod Society, Ayres Foundation, Margot L. Eccles Arts and Culture Fund (a fund of the Central Indiana Community Foundation), Indiana Arts Commission, Arts, Cultural & Destination Marketing and others.
- The Allen Whitehill Clowes Charitable Foundation (Restart with Hope grant) was among the first supporters to look forward and anticipate good things by asking organizations, "What hopes do you have?" They stepped up at a most critical time and supported work that makes those hopes a reality and moves the Eiteljorg forward: universal accessibility, collections online, digital resources and virtual opportunities.
- Arts Midwest's United States Regional Arts Resilience Fund "to catalyze recovery and build resilience" responded to the Eiteljorg's story of how change is being accomplished, especially through the focus on Native American voices in the collection, gallery reinstallation, programming, collections online, digital resources, Eiteljorg Fellowship sub-site and planning toward the future. This Fund was made possible by The Andrew W. Mellon Foundation.
- The Arts Council of Indianapolis' Indy Arts and Culture Restart & Resilience Fund, made possible by Lilly Endowment Inc., extended its transformational support throughout the pandemic and soundly into the future. The Fund made it possible to safely reopen while meeting public health guidelines, adjust the operating model in a world informed by COVID-19 realities, and focus on future delivery of mission with diversity, equity, inclusion and access as core priorities.
- Religion and spirituality throughout the American West and Native America will be the focus of significant future exhibitions and programs thanks to a \$2.5 million grant from Lilly Endowment Inc.'s Religion and Cultural Institutions Initiative. Elements include:
 - Religion and spiritual beliefs will be incorporated into the reinstallation of the Eiteljorg's Native American galleries (2022).
 - The exhibition, *Acts of Faith: Religion and the American West* (2024), presented in partnership with the New-York Historical Society.
 - A companion publication to *Acts of Faith: Religion and the American West*, led by the Eiteljorg.
 - A symposium on Religion and the American West with the Clements Center for Southwestern Studies at Southern Methodist University (2023).
 - A new endowment, including support for a position, to make religion a central element of the museum's work.

The 11th annual *Jingle Rails: The Great Western Adventure* ran from Nov. 21, 2020, to Jan. 18, 2021, and included scenes of the downtown Indianapolis skyline and landmarks of the American West, made out of all-natural materials such as pine cones, tree bark and seed pods by Applied Imagination. In 2020, families visiting *Jingle Rails* enjoyed miniature representations of the Indianapolis Motor Speedway, left, and the Indiana State Fair, right.

Powerful Women I: Contemporary Art from the Eiteljorg Collection

Sponsored by
Ann W. King Fund of the
Indianapolis Foundation
Capital Group
Chase Private Client
Citizens Energy Group
Faegre Drinker
Ice Miller LLP
Margot L. Eccles Arts &
Culture Fund, a Central
Indiana Community
Foundation Fund

Additional support from
Arts Council and the City of
Indianapolis
Indiana Arts Commission

2020 Jingle Rails: The Great Western Adventure

Presented by
Fifth Third Bank

Sponsored by
Katz Sapper & Miller
One America
The Butler Family
Foundation
The Kortepeter Family
The Sunrise Foundation, a
fund of the Indianapolis
Foundation

Additional support from
Boot Barn
Arts Council and the City of
Indianapolis
Indiana Arts Commission
Shrewsbury & Associates
Stuart's Household
Furniture Moving and
Storage, Inc.

2020 Quest for the West® Online Art Sale 15th Anniversary

Presented by
The Western Art Society
Avis Foundation

*Trailbosses (\$10,000-
\$24,999)*
Angie and Dick Darlington
L.G. and Alyce Edwards
Catherine Turner
Bill and Roberta Witchger
Drovers (\$5,000-\$9,999)
Patty and Tom Gibbs
Stephen and Jane Marmon
Mel* and Joan Perelman
Tom* and Evelyn Seeley
Mavericks (\$2,500-\$4,999)
Caryn and David Anderson
Stan and Sandy Hurt

Buckaroos \$1,500-\$2,499

Alan Gerry
Carla and Mike Leppert
Kelly and Stephan Masoncup
Mickey and Janie Maurer
Steve and Sharon
Zimmerman

Eiteljorg Keepsake sponsors
Steve and Jane Marmon
Catherine Turner

Enewsletter sponsor
BMO

Additional support from
Chris and Augie Mascari
John Mielke

Prize Sponsors

*Harrison Eiteljorg Purchase
Award*

The Western Art Society
Patrons' Choice Award
Tom and Patty Gibbs
Artists' Choice Award
Phyllis Cockerill

2021 Eiteljorg Contemporary Art Fellowship

Presented by
Lilly Endowment Inc.

2020 SPECIAL EVENTS

Juneteenth

Sponsored by
Central Indiana Community
Foundation

Day of the Dead

Sponsored by
Central Indiana Community
Foundation
LUNA Language Services
Nopal Cultural

Artists in Residence

Sponsored by
Drs. Susan and Robert
Stephens Artist in
Residence Fund
Indiana Blind Children's
Foundation
Barbara and Ron Masters

School Bus Transportation Grants

Sponsored by
Ambrose Property Group
Pacers Foundation

Accessibility Items Donor

Easter Conservation

The exhibition *Quilts: Uncovering Women's Stories* opened March 7, 2020, and due to the pandemic was extended until Jan. 3, 2021, so that more visitors could experience it. The exhibition explored how quilts have been a storytelling medium for women of the West for generations. *Quilts* was part of the Eiteljorg's theme for 2020-2021, *Honoring Women*.

The Watanabe Family Gardens outside the Eiteljorg Museum features many plant species native to Indiana. The Eiteljorg's hard-working facilities staff maintains the beautiful museum grounds and building.

IN MEMORIAM

Dedication

During the past difficult year, the Eiteljorg Museum lost dear friends who had supported the museum with their time, talent and leadership or who made generous gifts to the museum through the years. Our sadness at the passings of these supporters is assuaged by the knowledge that their steadfast support has created a lasting legacy for the Eiteljorg that will impact future generations of artists and visitors. We dedicate this annual report to these friends.

Frank (Mitch) Battese

(Prairie Band Potawatomi Nation /
Chickasaw Tribe of Oklahoma)
May 11, 2020

George Charbonneau

January 13, 2020

Christel DeHaan

June 6, 2020

William S. Denton

January 12, 2020

Llura Gund

March 15, 2020

Robert P. Hunter

August 17, 2020

Needham S. Hurst

January 1, 2020

Debra "Debbie" Hyde

June 10, 2020

Nakotah LaRance

(Hopi / Tewa / Assiniboine)
July 12, 2020

Beverly Lloyd

April 8, 2020

John F. McGinty

March 23, 2020

Robert L. Muller

March 17, 2020

F. Timothy Nagler

February 16, 2020

Coyeen "Cody" Newcomb

June 5, 2020

Michael J. O'Brien

June 13, 2020

Harriet Sebald

April 17, 2020

Terry G. Thompson

April 25, 2020

Gil D. Waldman

June 6, 2020

Richard D. Wood

April 16, 2020

Shirley Yegerlehner

March 3, 2020

Allan Houser
(Warm Springs Chiricahua Apache)
Morning Prayer
Bronze, 2001
Museum purchase with funds provided
by Mel and Joan Perelman
© Allan Houser Incorporated

EITELJORG MUSEUM STAFF WHO SERVED IN 2020-2021

Liz Ale
Kierra Anderson
Jennifer Anker
Matthew Askren
Jenna Auber
Alex Bailey
Robert Bercovitz**
Johanna M. Blume
Christa Barleben
Bert Beiswanger
Laura Belt**
Linda Bolden-Smith**
Suzanne Braun-McGee
Ann Carey
Jeff Christian
Kyrra Clevenger
Tom Coble
Briana Cockerham**
Bryan Corbin
Jeff Coulson
Jessica Criales
Brandi Crocker
Cindy Davis
Sally Dickson
Melissa Dombrowski**
Mary Downey

Pete Drummond
LaMarr Easter
Allison Evans
Jamilah Evans**
Taylor Galbari
Benny Grider
James Harkness
Julie Harvey**
Jennifer Hiatt
Charles Hill
Madison Hincks
Kay Hinds
Eric Hinkle
Lorrie Hizer**
Sophia Holt-Wilson
Paul Jones
Deborah Kish**
Nell Krahnke**
Lezlie Laxton
Susan Lewis**
Nataly Lowder
Jennifer Complo McNutt
Shani Middleton-Ayers**
Kandi Morgan
Sarah Naum
Alisa Nordholt-Dean

Elisa G. Phelps
Ian Poynter
Dorene Red Cloud
Ashley Robinson
Hyacinth Rucker**
Rebekah Ryan
Susan St. Angelo**
Cassandra Sanborn**
Molly Sass
Caroline Sausser**
Sandy Schmidt
Hadia Shaikh**
Scott Shoemaker**
Makayla Siegrist**
Steve Sipe
Nora Smith**
Aubrey Sohaney**
Lorna Speece
Sue Springirth
Robert Tate
Blair Trusty**
John Vanausdall
Mary Whistler**
Katelyn Woolery**

**Former employee

The following interns served at the Eiteljorg in 2020:

Alisha Baginski
Alisha Beard
Haley Bryant
Andrew Darragh
Ross Edelstein
Elias Garcia
Chyan Gilaspy
Kelsey Henry
Sophia Holt-Wilson
Jen Kreighbaum
Megan Owens

Katherine Roell
Maria Sanders
Sara Spieth
Caroline States
Kelly Wolf

At the Frank and Katrina Basile Museum Store, Eiteljorg visitors can shop for a beautiful variety of authentic Native American jewelry, Pendleton blankets, Western-themed home décor, art books and video documentaries, cards, posters and children's items. To shop online, visit shop.eiteljorg.org or call 317.275.1300 or email store@eiteljorg.com. The store can ship merchandise.

At the Eiteljorg Museum Café, visitors enjoy delicious Southwest-inspired menu items, including salads, sandwiches and quesadillas. Kahn's Catering creates the outstanding café menu and also caters private rental events, receptions and parties at the Eiteljorg. Visit <https://eiteljorg.org/visit/cafe/> for the menu.

The Allen Whitehill Clowes Sculpture Court, a multipurpose facility, features skylights and a beautiful picture-window view of downtown Indianapolis. Meeting rooms at the Eiteljorg can be rented for corporate events and catered private parties, such as wedding receptions. Make an impression at your next event; contact mhincks@eiteljorg.com for rental details.

Eiteljorg Museum

Eiteljorg Museum of American Indians and Western Art

White River State Park
500 West Washington St.
Indianapolis, IN 46204
eiteljorg.org

President and CEO
John Vanausdall

Vice President for Advancement
Nataly Lowder

Vice President of Operations
LaMarr Easter

Vice President for Public Programs and Beeler
Family Director of Education
Alisa Nordholt-Dean

Vice President and Chief Curatorial Officer
Elisa G. Phelps

Vice President of Administration and CFO
Sue Springirth

Director of Marketing and Communications
Bert Beiswanger

Editor and Writer
Bryan Corbin

Graphic Design
Honeymoon Image & Design, Inc.

Contributing Writers
Kay Hinds
Sally Dickson
Molly Sass
Allison Evans
Jay Harkness
Sophia Holt-Wilson
Hyacinth Rucker

Photography
Eiteljorg Museum staff and interns
Hadley Fruits Photography
Jessica Strickland Photography
Zach Dobson Photography
Zach Malmgren