

Cleveland Institute of Art
Annual Report 2018–2019

Crafting the Future of Art and Design

Dear Friends

In organizational leadership, we never have the luxury of focusing on just one challenge. If we are serious about achieving our goals, we must simultaneously address everything from physical facilities to anticipating economic trends and preparing for shifts in our field of endeavor.

This was certainly true during the 2018–2019 academic year at the Cleveland Institute of Art. As you will see across these pages, CIA leaders at all levels—Board of Directors, administration, faculty and staff—were deeply engaged throughout the year in advancing curriculum, making major upgrades in studios, and building plans to help CIA thrive in an increasingly challenging higher education environment. We continue that important work today.

As fiscal leaders, CIA's Board of Directors is ever aware of the need to maintain and grow sources of revenue for all areas of our institution. We are grateful to the many organizations and individuals who support our educational mission through grants and scholarships. Our highest calling is to connect our students to the best educational experience available. Generosity among our supporters and friends enables us to do that better and for a larger number of students.

I am grateful to the taxpayers of Cuyahoga County who, through Cuyahoga Arts & Culture, pledged \$529,101 in support of public programs at CIA. That includes our Continuing Education and Community Outreach program, the Cinematheque, and Reinberger Gallery. These programs serve our students, faculty, staff, and community members throughout Greater Cleveland. Thanks, too, to the State of Ohio for including CIA in its biennial budget.

Thank you for your interest in and commitment to educating the art and design visionaries of tomorrow. I can think of no mission more rewarding.

Cynthia Prior Gascoigne
Chair, Board of Directors

From the opening of the fall 2018 semester, the Cleveland Institute of Art was operating in high gear, preparing for a host of activities that occupied the institution as a whole. It is not an exaggeration to say that we never took our foot off the accelerator.

In October, representatives from the National Association for Schools of Art and Design (NASAD) visited as part of our all-important process of affirming our accreditation. Preparation for NASAD's assessment requires a rigorous and valuable series of steps. It ensures that we are adhering to our mission, providing students with a superior art and design education and, as a result, contributing to the culture and economy. The assessment process was highly successful, and we are especially indebted to veteran faculty member Joyce Kessler, who spearheaded the effort.

Over the last year, we honored both the tradition and the advancement of craft—metals, ceramics, and glass—through a yearlong series of events called ThinkCraft. A three-day symposium in September drew curators, collectors, writers, and artists working at the top of their fields for a vigorous exchange of ideas. In November, an exhibition opened in Reinberger Gallery, *ThinkCraft: Fresh Takes*, showcasing a selection of work by CIA alumni who are showing us what craft can be in the 21st century. We continued during spring semester with artist visits and the showstopping exhibition *William Harper: The Beautiful & the Grotesque*, a look at past and current work of the master jewelry artist and CIA alumnus.

In presenting ThinkCraft, CIA performed a duty that is essential in higher education: to open up time and space for more immersive intellectual and creative experiences. I could not be prouder of what we achieved in this way.

The year also proved to be a period of concentrated project work to allow Animation and Illustration—two of our most sought-after programs—to expand and flourish. Months of planning by our facilities team and Animation faculty culminated in a \$1.5 million investment in a new, expanded Animation department, including upgrades in hardware, software and studios. Moving Animation allowed for expansion of Illustration and gave us the opportunity to refresh nearly all our computer labs. Technology is an essential creative tool, and it is imperative that we provide students and faculty the computing power they need to achieve their work.

In May, we were delighted and honored that internationally acclaimed painter Dana Schutz '00 visited CIA, where she spoke to our students in their studios and presented the commencement speech for the Class of 2019. At the ceremony, Dana was awarded an honorary Doctor of Arts degree.

Beyond the highlights, of course, our faculty and students continued to distinguish themselves day to day through their hard work in classrooms and studios and in collaborations with external companies and organizations eager to partner with CIA.

In the pages that follow, you'll see photo highlights from these events and others. Know that even as you leaf through, we are working just as hard to achieve new and exciting goals.

Grafton J. Nunes
President + CEO

2018–2019

The future of art and design depends on connections

At the Cleveland Institute of Art, having high standards of excellence does not mean living in an ivory tower.

Week in and week out, the CIA community invests in relationships with the wider world because art and design are integral to a healthy culture and economy. We do it through public programs, such as the Cleveland Institute of Art Cinematheque, continuing education classes, and exhibitions in our many gallery spaces. We do it whenever our students work on solving real-world challenges by way of internships or project-based

course work that engages external organizations. And we do it by bringing artists, designers, curators, and business leaders to share their wisdom and expertise through lectures, studio visits and other events.

The 2018-2019 academic year was especially rich in such opportunities, thanks to the robust schedule of events that were part of ThinkCraft, our year of craft focus. Visual arts students participated in a collaboration with nursing students from Case Western Reserve University on a project that used writing and art to explore how

health-care workers experience being on the front lines with patients suffering from infectious disease. The Pro Football Hall of Fame in Canton brought Animation students a challenge: help the hall add an augmented reality component to the bronze busts of football's most famous athletes.

And that's just the beginning of a long list of extraordinary experiences that took place during the academic year. Here's a look at some of the people and events that made it special.

In an eye-catching fuzzy red costume, Sculpture + Expanded Media major Alex Heard '20 grabbed the attention of the crowd at the runway exhibition during the opening reception of Spring Show. The runway event is a student-run annual celebration of wearable art, including textiles, jewelry and accessories.

Animation major Alex Marek '19 presented a series of cartoons for his BFA thesis project. After graduation, Marek was one of three CIA students hired for coveted internships by Sesame Workshop, producer of *Sesame Street*.

This sculpture by Jessica Calderwood '01 was among artworks selected for *ThinkCraft: Fresh Takes*, an exhibition of contemporary craft created by CIA alumni.

At left, Joachim Voss, Director of the Sarah Cole Hirsh Institute at the Frances Payne Bolton School of Nursing, and Michael Meier '10, CIA faculty member, examine artwork in an exhibition called *Infecting the Human Experience*. The show in the Ann and Norman Roulet Student + Alumni Gallery was the culminating event in a collaboration between nursing students and students in CIA's 100 Drawings course. The art students met with nursing students and made work in response to their written essays.

During her visit for the ThinkCraft Symposium in September, glass artist Judith Schaechter demonstrated her technique to students in CIA's Glass Department. The three-day event drew artists, critics, writers and collectors to honor the past and explore the future of craft mediums.

Painter Dana Schutz '00 offered words of advice to members of the CIA graduating class of 2019 during commencement at the Maltz Performing Arts Center on Friday, May 17.

On the annual Career Services City Trek to Chicago, students met with a team at HDR, an employee-owned firm that specializes in engineering, architecture, environmental and construction services. From left are Matthew McCoy '19, CIA Career Services Director Heather Golden, an HDR staff member, Greyley Cook '21, Christopher Cantale '21, Ambriah Phillips '21 and other staffers from the firm.

Animation students toured the Pro Football Hall of Fame as part of research for a project in which they created a way to let hall of fame visitors hear the athletes "talk" through a virtual version of the busts.

CIA celebrated International Women's Day with a quick photo shoot of students who identify as female.

Adam Szudarek, an 8-year-old boy plagued with health problems, spent a day being an art student at CIA. Adam is a client of A Special Wish Foundation, which helps fulfill wishes for children with life-threatening illnesses. Adam's day culminated with a solo exhibition.

Reinberger Gallery went purple for William Harper: *The Beautiful & the Grotesque*, an exhibition of work by the master jewelry artist and member of the CIA class of 1967.

CIA President + CEO Grafton Nunes, left, is shown with Bria Singer '19 and CIA board member Howard Groedel. Singer's untitled work won the Cleveland Institute of Art Board of Trustees Grand Purchase Prize at the Student Independent Exhibition.

Emma Baehrens, a sophomore Sculpture + Expanded Media major, wrote a prize-winning essay for Tolerance Means Dialogues, a public discussion initiative aimed at bringing together students and thought leaders to find more constructive approaches to living together. Baehrens spoke in March at the Case Western Reserve University School of Law during a panel discussion, "Religious Liberty & the Culture War Over LGBT Rights: Can University Students Make a Difference?"

CIA award recipients honored for art, teaching, and service

Each year, the Cleveland Institute of Art recognizes members of its community through awards that highlight achievements in key leadership roles. The Schreckengost Award for excellence in teaching is presented during commencement. Awards for Service and for Artistic Achievement are traditionally given during the Burchfield Society dinner, which honors those who have made strong financial commitments to the CIA mission.

These stories were first published in the awards ceremony program.

CIA Award for Artistic Achievement Barbara Stanczak '90

Some people seem to arrive on the planet pre-loaded with qualities that make for a successful artist—curiosity, inventiveness, and a love of making. Barbara Meerpohl Stanczak is one of those people.

Born in Germany during World War II, she spent her childhood exploring nature and using an old pocket knife to carve twigs. From early on, she followed a natural curiosity about art and creativity. In 1960, she came to the United States as a student and she

studied at the Art Academy of Cincinnati, where she met Julian Stanczak '54, whom she would eventually marry.

Barbara earned her bachelor's degree in German literature and art education at Case Western Reserve University and her MFA in art education and art history at CWRU and CIA. From 1976 through 2011, Barbara was a beloved member of the CIA faculty, and in 2011 she received the Viktor Schreckengost Award for Excellence in Teaching. As an artist, Barbara began with

painting and printmaking before becoming a sculptor. Over her career as an artist, she was most drawn to sculpting in stone and wood. Her work has been shown and acquired by institutions throughout the United States and abroad.

In an interview for *Form + Response*, a 2012 solo exhibition in Reinberger Gallery, Barbara said, "I am unashamed to be a contented doer and maker of things; carving never excludes thinking and imagination—and I like it that way."

CIA Award for Service Ruth Swetland Eppig

Ruth Swetland Eppig describes the mission of the Cleveland Institute of Art this way: "We're forming the creative class." That's no small feat, as far as Eppig is concerned. As president of the Sears-Swetland Family Foundation and a onetime student of biology and art at Smith College, Eppig believes in sustainable systems. And she believes in the sustainability that emerges from talented young artists and designers taking part in a thriving ecosystem.

Ruth serves on the board of directors of the Cleveland Institute of Art and the Western Reserve Land Conservancy.

Ruth and her husband, Dr. Michael Eppig, are enthusiastic art collectors and lifelong supporters of arts, education and sustainable communities. Ruth joined the CIA Board of Directors 12 years ago. She very quickly joined and co-chaired the committee that oversaw the \$75 million plan to consolidate the College's two campuses in a renovated and expanded building at 11610 Euclid Avenue.

Ruth now serves as chair of the governance committee and on the development and executive committees. Successes along the way include an upswing in enrollment and a budget process that has reduced the College's annual draw from its endowment.

CIA Award for Service Joyce Kessler PhD

Professor Joyce Kessler has been a longtime member of CIA's Liberal Arts faculty, beloved by students and respected for her wisdom and leadership by her colleagues and College leadership.

She began her CIA career in 1990 as a visiting lecturer, and in 1995 became an assistant professor of literature. She was promoted to associate professor five years later, and in 2018 she was awarded professor emeritus status. In 2017, Joyce received the Viktor Schreckengost Award for Excellence in Teaching.

Over the decades, Joyce accepted a variety of leadership positions. She twice provided crucial guidance as the coordinator of the self-study process leading up to CIA's renewal of member-

ship in the National Association of Schools of Art and Design. During the 2018–19 academic year, she served as interim vice president for academic affairs and dean of faculty, a role in which she also had served between 2005 and early 2007. This year, in her role as special consultant to the president, she is leading CIA's Higher Learning Commission comprehensive review, researching possible new degrees and partnerships, and providing support to Kathryn Heidemann, recently hired as vice president for academic affairs and dean of faculty.

She earned her doctorate in American literature from Case Western Reserve University and her master's and bachelor's degrees in English literature from Cleveland State University. Joyce is the Nana of Willa Klein and a scholar of Willa Cather. She enjoys baking for and beaching with family and friends.

Schreckengost Award Maggie Denk-Leigh

Established in 2000, the Schreckengost Award was named for the late artist and industrial designer Viktor Schreckengost '29, who taught at CIA for almost 70 years. It is presented each year in recognition of teaching excellence. The 2019 recipient was Maggie Denk-Leigh.

As chair of the Printmaking Department, Denk-Leigh teaches courses in lithography, etching, screenprint, relief and digital print. She is a founding board member at the Morgan Art of Papermaking Conservatory & Educational Foundation, a book arts center in Cleveland.

Denk-Leigh's work has recently been exhibited at the Museum of Natural History and Culture in Knoxville, Tennessee, the Shaker Historical Museum in Shaker Heights, Ohio, and the Freedman Gallery at Albright College in Reading, Pennsylvania. In 2017, her participation in *Xi'An 4th International Printmaking Workshop Exhibition* established a relationship with the faculty and students at the Xi'An Academy of Fine Art, and culminated with an exhibition at the Lab Centre Exhibition Hall in Shaanxi Province, China.

In 2016, Denk-Leigh presented the keynote address at the Congressional Art Institute at the Competition Winners' Reception in the U.S. Capitol Center, Washington D.C. She continues to serve as a member of the jury committee representing the Ohio 11th District.

Spreen brings critical thinking skills and love of art to CIA role

Everyone has great ideas, but I'll be the one saying, 'What about this? Are we thinking about the risks?'

Even as a child, Janet Spreen knew she had to choose between two starkly different professional paths: art or the law.

She grew up in Strongsville and loved art, especially drawing and painting. Her dad was an engineer and inventor and her mom a bank teller; both valued arts and creativity and encouraged them in their children.

"I'd always rather draw than play sports," Spreen recalls of her childhood. In elementary school, she won a painting contest, with the prize being an art class at the Cleveland Museum of Art.

By the time she was in third grade, she had already decided to become a lawyer. Spreen held fast to that goal, and went to The Ohio State University, where she double majored in political science and economics. When it was time for a work-study job, "I was lucky—I got a job that meant I basically babysat the art library."

After college, she went to Georgetown University Law Center in Washington D.C. Since she took out loans for her education, Spreen took school and a future legal career very seriously.

"I was very motivated in law school," she says. "I knew I couldn't screw up."

Art remained a love of hers, though, so when she had some rare spare time, she'd spend hours at art exhibits and museums, such as the National Gallery. It was at law school that she met the man she would marry, Kristofer Spreen. The couple moved to Boston for their

first jobs as lawyers—at the same firm—and then to Cleveland. Janet was hired at BakerHostetler; her husband went to Calfee Halter & Griswold. At BakerHostetler, she leads the firm's Securities and Corporate Governance practice team.

Spreen was introduced to CIA through the law firm, which emphasizes support of the arts through funding and volunteer efforts. One of the firm's partners was involved in some aspects of the campus renovation project and recommended her as a potential board member. Her expertise in board governance was especially embraced at the time, as CIA was looking for additional expertise for the board's audit committee. She soon became chair of the audit committee and now is chair of the enrollment and student affairs committee, as well as a member of the executive and governance committees.

Art and running are how she decompresses. "I always tell my kids that I work to buy art supplies," she says. Along with drawing and painting, she makes jewelry and brings her art and design skills to the interiors and furnishings of the family's Westlake home.

And she has developed a novel way of painting: she gives herself a set amount of time, from 45 minutes to three hours, to start and finish a painting. "I found that I do much better work under deadline," she says. She also encourages the creative hobbies of the couple's three children.

As a lawyer, Spreen notes, she contributes to the CIA board her skills as a "critical thinker by training."

"Everyone has great ideas, but I'll be the one saying, 'What about this? Are we thinking about the risks?' Or, 'Here's how we should approach this.'"

She, in turn, is grateful for how much more diversity of all kinds she is exposed to through her relationship with CIA and Cleveland's arts community. As a lawyer who works long hours, she knows it can be easy for life to become insular: work, home and family, back to work and more work.

"Being on the board at CIA has allowed me to be much more connected to the arts," she says. "I've learned so much from different people in the community, and love meeting the students, walking the halls and seeing their work."

"The students are amazing—they are extremely creative and talented, devote countless hours to their work and are also confident and professional in the presentation of their ideas. It is clear what a well-rounded education they are receiving. It's much more than people might expect from an art school."

2018–2019 Financial Summary

REVENUE

EXPENSES

CIA's primary source of income is tuition and fees, net of financial aid, which represents 67 percent of operating revenues. The fall 2018 total enrollment of 670 students was one of the highest in our history and included 201 new first-year and transfer students.

At CIA, we recognize the significant financial investment for education made by our students and their families. A concentrated effort has been made to keep tuition increases below national averages while providing the highest quality education to our students in a state-of-the-art environment. Fund-raising and endowment support provide necessary resources in support of the mission of CIA. Annual Fund giving represents 6 percent of the 2018–2019 operating revenue while support from government grants, current year

restricted grants and endowment support totaled 12 percent of the 2018–2019 operating revenue. Endowment support includes distributions from endowment funds held in trust and distributions from the CIA managed portfolio. A majority of the endowment distributions are used for need- and merit-based financial aid.

At June 30, 2019, the market value of endowment assets was \$27.5 million, composed of \$10 million of funds held in trust and \$17.5 million of CIA managed investments. The overall asset allocation of the CIA managed portfolio at June 30, 2019 was 49 percent domestic equity, 16 percent foreign equity, 25 percent fixed income and 10 percent alternative investments. The fiscal year that ended June 30, 2019 was a year of limited growth for

CIA's investment portfolio. The one-year weighted average return on the combined endowment portfolio was 2.8 percent, net of fees.

Auxiliary enterprises represent 14 percent of total operating revenues and include the Cleveland Institute of Art Cinematheque film program and student housing. In fall 2018, CIA opened the new Euclid 117 student residence hall, which offers a convenient and comfortable home for students.

In 2018–2019, the College spent 35 percent of its operating budget on instructional programs, 14 percent on academic support, 14 percent for student services, 23 percent for institutional support and 14 percent for auxiliary enterprises.

Honor Roll of Donors

The Cleveland Institute of Art is grateful to the individuals, corporations, foundations, and organizations that contributed to the College's success in 2018–2019. Through generous gifts to the Annual Fund, scholarship support, programmatic initiatives, gifts in kind

and planned gifts, these alumni and friends demonstrated their dedication to our mission to nurture the intellectual, artistic, and professional development of students and community members through rigorous visual arts and design education.

To all those who contributed to CIA during the 2018–2019 fiscal year, we extend our most sincere gratitude.

Ceramics faculty member Andrea LeBlond '95 and visiting artist Kevin Snipes '94 oversee a wheel throwing class in Ceramics.

Annual Giving

The Charles E. Burchfield Society

Created in 1987, the Charles E. Burchfield Society honors those donors who demonstrate exemplary leadership support for the Cleveland Institute of Art by making contributions of \$1,500 or more to the Annual Fund or other current use designations. Through their donations, these individuals and organizations help to fund the full range of the College's operational needs, from student financial aid to departmental support to public programming, all to the benefit of our students and faculty.

We are deeply grateful to these special donors.

Visionaries \$20,000+

Anonymous
BakerHostetler
Cleveland Art Association
Cleveland Foundation
Cuyahoga Arts & Culture
Fenn Educational Fund of the Cleveland Foundation
Ford Motor Company
Helen C. Cole Trust
Dealer Tire LLC
Joseph S. Dehner '88
The Char and Chuck Fowler Family Foundation
GM Foundation
The G.R. Lincoln Family Foundation
The John Huntington Fund for Education
Toby Devan Lewis
Nicole and Deej Lincoln
Catherine Lozick/Lozick Family Foundation
The Catherine L. & Edward A. Lozick Foundation
Jack, Joseph and Morton Mandel Foundation
Meisel Family Foundation of the Jewish Federation of Cleveland
Creighton B. Murch and Janice A. Smith
Jane B. Nord '76
Laura Ospanik '80 and Stephen P. Robbins
The Louise H. and David S. Ingalls Foundation
Mark K. and Janet Rosel Smith
State of Ohio
Joy Praznik Sweeney '58 and John Sweeney
George Garretson Wade Charitable Trust #2

Leaders \$10,000+

Fran and Jules Belkin
Dominion Energy
Dr. Michael Eppig and Ruth Swetland Eppig
Cynthia Prior Gascoigne and James Gascoigne
Graffiti HeArt
Helen Wade Greene Charitable Trust
Joan and Leonard Horvitz
Martha Holden Jennings Foundation
Andrea and Mark Kohoot
Mary Ann and Jack* Katzenmeyer
Key Private Bank
The Leonard Krieger Fund of the Cleveland Foundation
The Murch Foundation
John P. Murphy Foundation
John '72 and Susan Nottingham
Bill '01 and Alison Nottingham
Nottingham Spirk
Madeleine Parker/The Arthur L. Parker Foundation
The Reinberger Foundation
John and Sally Schulze/The Reading 1 Foundation
The Sears-Swetland Family Foundation
John '72 and Dee Spirk

*Deceased

Pacesetters \$5,000+

Carol and Art Anton
Boyd Watterson Asset Management LLC
William Busta and Joan Tomkins
The George W. Codrington Charitable Foundation
Becky Dunn
Mrs. Anthony W. Eterovich
Chann Fowler-Spellman
William O. and Gertrude L. Frohring Foundation
Margaret Fulton-Mueller
Harriet Goldberg
Hyster-Yale Materials Handling Inc.
Gary R. Johnson and Brenda K. Ashley
Jennie S. Jones
Walter E. & Jean C. Kalberer/The Walter and Jean Kalberer Foundation
Dana and Mario Morino/Mario M. Morino Trust
Betsi and Warren Morris
Parker Hannifin Foundation
RPM International Inc.
Drs. Michael and Joanne Schwartz
Kim Sherwin
Carey L. Spencer
Janet and Kristofer Spreen
Betsy and Fred Stueber
The Swagelok Company
Mr. and Mrs. Neil L. Thompson
Ulmer & Berne LLP
Al and Gary Zvosec

Benefactors \$3,000+

Pamela Argentieri '87 and Matthew Hollern
Robin Davenport
Marsha Brayton Everett '81
The Harry K. & Emma R. Fox Charitable Foundation
Mary M. Gardner II
Hugh Garvey III
Amy and Howard Groedel
The Hankins Foundation
Richard Horvitz and Erica Hartman-Horvitz/
The Richard Horvitz and Erica Hartman-Horvitz Foundation
Sally and Dick Hollington
Linda Weber Kiousis '62
Jennifer and Tim Langer

Thomas Nowacki, chair of Biomedical Art, visits his department's Spring Show exhibition at University Hospitals in Cleveland.

Patricia Limbacher
Lubrizol Foundation
Kelly and William Masters
Clay Mock
Mortar Net USA LTD
Caroline G. Oberndorf
Kim and Paul Pesses
S.K. Wellman Foundation
Robert and Christiane Siewert
Anita and Jud Smith
Marie Smith
Meg and R. Thomas Stanton
Mr. and Mrs. Daniel C. Sussen
The Laub Foundation
Marilyn J. White '79

Members \$1,500+

Anonymous
Lisa and Chad Arfons
Mr. and Mrs. John Baca '70
Jane and Wink Baldwin
Bernadotte Charitable Fund, a Donor Advised Fund of the U.S. Charitable Gift Trust
William P. Blair III
Marilyn and Larry Blaustein
Louisa S. Bonnie '81
Brenda and Marshall Brown
Kareen and Michael Caputo
Steven and Lisa Cencula
Kathryn and Frederick Clarke
Cleveland Arts Prize
William E. and Mary F. Conway Fund of the Cleveland Foundation
Grosvie and Charles Cooley
Cowan Pottery Museum Associates
Franziska Dacek
Deming Art LLC
Ann and David '67 Deming
Dick Blick Holdings Inc.
Mr. and Mrs. David S. Dickenson II
Family of Anthony W. Eterovich '38
Cindy and Tom Flynn
The Jean, Harry and Brenda Fuchs Family Foundation
Diane Funk '61
The Gallery Group Inc.
Judith Gerson
Matthew Greene and Lisa Triggs Greene
Dr. Joseph F. Hahn
Barbara L. Hawley
Jerry Hirshberg PhD '63*
Mark Inglis and Kim Sergio Inglis
Lynda and Don Insul
Mr. and Mrs. Donald Jack
Elaine and Joseph Kisvardai
Donna Kohl
Stewart Kohl
Kulas Foundation
Yan and Robert Maschke
McDonald Hopkins LLC
Julie and Mark Melvin
Malou Monago
Linda Morris
David and Inez Myers Foundation
Grafton J. Nunes
Carol Ann and René '94 Polin
Anne and Michael Port
Mr. and Mrs. Frank Porter
Nora Prendergast and Bryan Klinger '93
Jill and Scott '91 Richardson
Ridge Creek Global
Judith Salomon and Jerry Weiss

Astri Seidenfeld
Cathy and Jonathan Stamler
Judy Takács '86
Third Federal Foundation
Roberta and Peter* van Dijk
Harriet Warm and Richard Blum
Tracey and Jeffrey Weaver
Jonathan Wehner and Joan Chase
Karen Rutman-Weiss and Jeff Weiss
Trudy and Steven Wiesenberger

The Jewelry + Metals studios are equipped with traditional tools as well as digital technologies.

Sponsors \$500+

Anonymous
David W. Wittkowsky and James S. Anderson
Aura Oslapas '80 and Robert Arko '82
Art Source Cleveland
Laura Bauschard
Amy Bendall
Laura and John Bertsch
Mr. and Mrs. Richard L. Bowen
The Rev. Dr. Joan Brown Campbell
Albert Leonetti and Ruth Anna Carlson
David J. Carpenter
Kimberly Chapman '17
Bonnie and Michael Cole
Daniel Cuffaro '91
Sarajane and Sam Dolinsky
Martha Fleischman
Charlotte and Charles Fowler
Rita Montlack and Howard Freedman
Giant Eagle Inc.
The Gries Family Foundation
Sharon Grossman
Hope Hungerford
Andrew Kartalis
Joseph P. & Nancy F. Keithley Foundation
Ursula Korneitchouk
Todd Lamb
Victor C. Laughlin MD
Memorial Foundation Trust
Jan Lewis
Linda and Jack Lissauer
Maloney + Novotney LLC
Nicole Visconsi Mawby '75
Maxim Management Services LLC
Maryse Searls McConnell '71
Mary '90 and Tom McKane
Mary McLeod '59
Jackson and Lois Mowry

Nancy Neville
 Mark and Amy Nichols '93
 Sarah Ott-Hansen
 Jane and Jon Outcalt/Jane and Jon Outcalt Foundation
 Gwenn Pokorny/Pokorny Family Foundation
 Larry and Julia Pollock
 Laura Ponikvar
 Maria Pujana MD
 Mr. and Mrs. Alfred M. Rankin Jr.
 The Albert B. & Audrey G. Ratner Family Foundation
 Barbara Richter PhD
 Tom Roese '71
 H. Savery Fitz-Gerald Rorimer '70
 Eileen and Sam Roth
 Jocelyn Ruf
 Peter and Alik Rzepka
 Karen Sandstrom '12
 Lois A. Schroeder-Girbino '86
 Greg S. Shaw PhD
 Karen Skunta & Company
 Jerry Smith

International students celebrating Lunar New Year

Mackenzie Stubbins
 Alexa and Jack '51 Sulak
 The Leonetti/Carlson Family Foundation
 Corey Thrush '99
 Iris and Thomas Vail
 Nina and Norman Wain Family Foundation of the Jewish Federation of Cleveland
 E. Curtis Weems
 Dr. Daniel T. Weidenthal MD
 Angelika and Franz Welsch-Möst
 Mr. and Mrs. Dickson Whitney Jr.
 Margaret W. Wong
 Sandra and Timothy Wuliger
 Kim and Sally Zarney '71

Supporting \$100+

Anonymous
 A.M.V. Goldsmith
 Susan Abt
 Joann and Thomas Adler
 Rebecca Aidlin '84
 Herbert and Sheila André de la Porte
 Leslye Discont Arian '76
 Linda Arbuckle '81
 ArtSpace-Cleveland
 Robert L. Barnes '68
 Bay Foundation
 Steve and Julie Belkin
 Ellen and Fred Bishko
 Jennifer Biskind '81
 Charles A. and Christy Bittenbender
 Joanne Blazek '55
 Julia and Charlie Bolton
 Carole Booth
 Betty Borosh
 Polly and Ken Burns
 Alyssa Cady
 William Carlson
 Ted '71 and Diane Chanter
 Lee and Tuni Chilcote
 Mr. and Mrs. Homer Chisholm
 Susan Varga Chrien '49
 Mary Beth Clough '91
 Carl Coleman
 Patricia and Dante '70 Cornacchione
 Michael Costanzo
 CVC Consulting
 Robert Cwiok '73
 Chandra and Manohar Daga
 Susan and Peter Danford
 Deirdre E. Daw '80
 Ted and Anne De Coningh
 James DeRosa
 Paul and Janis DiCorleto
 Dian Disantis '94
 Michelle '02 and Eric Droll
 Cathy Eckdall '72
 J. Edberg '76
 Stuart Eilers
 Mary Emerson
 Mr. and Mrs. Andrew Fabens
 Margaret Fischer '69
 Daniel and Carolyn Fleig
 Marylou Rice Foley '66
 Daniel Forst '58
 Dr. Sanford A. Fox
 Ann and Marc Freimuth
 Ruth and James Friedman
 Sam and Barry Gabel
 Carl Gaertner
 Barbara and Peter Galvin
 Peggy and John Garson
 Holly K. Gigante
 Paula S. Gillam '75
 Harriet and William* Gould
 Mr. John H. Groh
 Rochelle and Harley Gross
 Mel Grunau
 Michael Gutzwiller '83
 James L. Hackstedde '68
 Mrs. John A. Hadden*
 Mr. William C. Harper Jr. '67
 Lee Heinen
 Patricia Ward Heinke '55
 Bettyann Helms
 Cynthia and Charles '71 Herndon
 Robert Hexter

Bill Hilyard and Gina Vernaci
 Jean McClintock Hoffman '67
 Mr. and Mrs. Michael J. Horvitz
 Brooks G. Hull
 Sarah Jane Ingraham '59
 Sabrina A. Inkley
 Dr. and Mrs. Scott R. Inkley
 Laurie Hutchinson Jacobs '86
 Leslie Kahn '76
 Kenneth Kess
 Terri and Stuart Kline
 Joan and Andrew Kohn
 Sue Ellen Korach
 Betty and Victor '57 Kord
 Dianne Kotlik-Thompson '67
 Ronald H. Krasney MD
 Elaine and Keith '69 Kresge
 Donald Kumin
 Bonnie and Stephen Lau
 Linda Lucic Liefer '70 and Rich Liefer
 Earline and David Lund
 Gregory Macek '82
 Kate Macek
 Matthew J. Maloney
 Diane Mayer
 James Mazurkewicz '67
 Gail McClelland '78
 Joan Cornett McConnell '52
 Peter McEachen '94
 Mickie McGraw '66
 Judith '90 and S. Sterling McMillan III
 Irene and Anthony Mehle
 Mary Jane and Frank Miller
 Beryl and Irwin Moore
 Eudice M. Morse
 Stephen Myers
 Barbara Nagra
 Jeff Nasca '88
 Gordon and Vernie Nethercut
 Marshall I. Nurenberg and Joanne Klein
 Stephen Petras
 Nancy and Jim Petro
 Deborah Pinter '88
 Denise and Paul '72 Pizzini
 Norine and John '71 Prim
 Nancy Rafal
 Michael Resch
 Julia Rheem '69
 Marjorie B. Ritchie
 Dana Robbins-Murray
 Barbara S. Robinson
 Cristine C. Rom and Alan J. Rocke
 Brian Roseman '98
 Richard Rosner
 Robert and Margo Roth
 Dr. Edward and Dr. Teresa Ruch

Mary Urbas '82 instructs students in one of CIA's young artists classes.

Faculty member Sarah Kabot with students in the Drawing Department

John and Connie '73 Sawdy
 Joyce and Robert Schaefer
 Anthony Schepis '55, Prof. Emeritus
 Sue and Michael '64 Schrier
 Brant Schuller '90
 William Schumann
 Ray Scragg
 The Sculpture Center
 Charna Sherman
 Toby and Jay Siegel
 Rolfe Singerman '60
 Janus Small '79 and Allen Scott
 Sylvia Genovese Soss
 Elizabeth and Frederick Specht
 Gary Spinosa '72
 Jean Geis Stell
 Kate and Robert Stenson
 Dianne Stiver '86
 Susan and Rick Taft
 Diana and Harris Taylor
 Chuck Tramontana '65
 Effie Sikoutris Tsengas
 Bonnie '79 and Benjamin '78 Upton
 Andrea Vaiksnoras Uravitch '72
 Elaine Urban '57
 Ted '56 and Elaine '57 Urban
 Anne M. Vacco-Pintore '83
 Kenneth Vinciquerra
 Linda and Les Vinney
 Sue Wall
 Georgianne Grande Wanous '66
 Mark Weigand
 Hannah Weil
 Sarah Weiner
 Susan Weiner '88
 Thomas L. Mills '78 and Susan Werner '80
 Marilyn Weston
 Richard D. Williams '63 and Helen
 J. Kish Williams '63
 Mr. and Mrs. Marvin Wolf
 Virginia Yazbeck '72
 Jane and Edward Young
 Doreen Zisla

Entities Through Which Donor Advised Gifts Were Made

Cleveland Foundation
 Fidelity Brokerage Services LLC
 Fidelity Investments
 Glenmede Trust Company
 Hawthorn, PNC Family Wealth
 Jewish Federation of Cleveland
 Morgan Stanley Smith Barney Global
 Impact Funding Trust
 PNC Wealth Management
 Schwab Charitable Fund
 Vanguard Charitable

Organizational Matching Gifts

Eaton
 Ernst & Young LLP
 Glenmede Trust Company
 Hyster-Yale Materials Handling Inc.
 Illinois Tool Works Foundation
 KeyBank Foundation
 Nordson Corporation
 Parker Hannifin Corporation
 Penguin Group (USA) Inc.
 Preformed Line Products
 Rockwell Automation

Gifts In Kind

Sherri Appleton
 Linda Arbuckle '81
 Carla J. Blackman
 Gary Bukovnik '71
 Karen Brussat Butler
 James Carroll '20
 William W. Currie
 Gretchen '73 and Kenneth '74 Foran
 Tammy Gould
 David C. Hart Jr.
 Richard C. Heipp '76
 Gerald L. Karlovec '65
 Elaine and Joseph Kisvardai
 Jacob Koestler
 Scott Lax
 Aimee Lee
 Elaine Levin
 Lincoln Electric
 Joyce Milne
 Nathan Hennick and Company
 Rick Padgett
 Gayle Pritchard
 David K. Ream
 Geraldine J. Simon '56
 Petra K. Soesemann '77
 Ronald Testa '65
 Bill Thornburg
 Three Arches Foundation

John Udvardy '58 and Carolyn Lange
 Kathy Lynn Van Duzer
 Robert Wright
 Christian Wulffen
 Brent and Martha Young

In Honor Of

Jonathan Frost's Birthday

Jennifer and John Davis

Mr. William C. Harper Jr. '67

Martha Fleischman

Mary Ann and Jack* Katzenmeyer

Cynthia Prior Gascoigne and James Gascoigne

Grafton J. Nunes

Patricia Limbacher
 Charna Sherman

Laura Ospanik '80 and Stephen P. Robbins

Dana Robbins-Murray

Colleen Sweeney

Stephanie Klem

Mark Rubelowsky '19 with Chris Gentner '89 in the Glass Department

In Memory Of

Charles L. Bergengren

Ian Charnas
 Karen Sandstrom '12

Gwen V. Cooper

Susan Abt
 Anna M. Cottos
 Stuart Eilers
 Marsha B. Everett '81
 Daniel and Carolyn Fleig
 Carol Johnson-Skinner
 Earline and David Lund
 Barbara Nahra
 Linda and Les Vinney
 Hannah Weil
 Mary Wright
 Susan and Marcus Ziegler

In Memory Of (cont)

Sharon Lynn Kumin
Donald Kumin

Laurence A. Oswald
Mel Tearle '66

William A. Piovarchy
Betty Borosh

Melvin M. Rose
Elaine and Joseph Kisvardai

Viktor Schreckengost
Elaine and Joseph Kisvardai

Julian Stanczak
Gwendolyn Kerber '81

Dan P. Tranberg
Bruce and Mary Ann Banes
Louis and Lyn Iorio
Joyce Kessler
Dee Tranberg

Judith Weidenthal
Dr. Daniel T. Weidenthal MD

Samuel G. Weiner
Sarah Weiner

Erica Weiss
David Weiss

Elmer A. Zarney
Kim '71 and Sally Zarney

Heritage Circle Honor Roll

Established in 1982, the Heritage Circle recognizes those individuals who make an investment in the future of the Cleveland Institute of Art through a bequest, gift annuity, or other planned gift arrangement. These special gifts sustain the College's reputation for excellence and enhance the quality of its artistic and academic programs.

Anonymous
Carol Adams '70
Richard M. and Dene Miller Alden '67
Jean E. Appleby and David Edelstein
Fran and Jules Belkin
Jack J. Benvenuto '66
Donald P. Bins '66
Ruth Gedeon Boza '44
Paedra Bramhall '70
Gary Bukovnik '71
Bonnie and Michael Cole
Caroline "Drew" Davenport '89
George* and Becky Dunn
Merle Edelman '52
Elaine Harris Green
James P. Grigg
Margaret Ann Gudbranson
Susan Hanna and Marvin Feldstein*
Mr. William C. Harper Jr. '67
Patricia Heinke '55
Jeanetta Ho '96
Robert J. Jergens '60
Etole '56 and Julian Kahan
Gloria and David Kahan
Ray Kowalski '57
Carolyn Lampl
Jeffrey Longhofer and Jerry E. Floersch
Joan Cornett McConnell '52
Caroline G. Oberndorf
Laura Ospanik '80 and Stephen Robbins
Rich Petruska
Steven Albert Ramsey '83
Tom Roese '71
Debra and Warren Rosman
Kim Sherwin
Joy Praznik Sweeney '58
Chuck Tramontana '64
Jennifer L. Tucker '88
Clare R. Walker
Sue Wall
Georgianne Grande Wanous '66
Cydny Weingart '73
Marilyn J. White '79
Trudy and Steven R. Wiesenberger
Pauline E. Woodin '52
Anna and Emma '48 Yarlekovich
Steven A. Zilber

Sculpture + Expanded Media major
Nafis Watson '19 installing work for
his BFA presentation

A joyous moment at the 2019 commencement in the Maltz Performing Arts Center

Heritage Circle Memorial Roll

Anonymous
Judith A. Abrams
Jane H. Alexander '48
Elaine E. and Robert M. Anderson '48
Paul K. Apkarian
Ernest W. Bako '48
Charles Lang Bergengren
Clara Rust Bringham
Helen E. Brown
Barbara K. Buddenhagen
Rudolph E. Bundas '33
Barbara Smith Carlson '51
Elizabeth N. Chamberlain
Mary M. Chatman
Helen C. Cole
Jean Combes Hines '46
John W. Cox Trust
Ruth M. Danis '35 Trust
Barry Lewis Duncan '45
Ruth Richards Dunn '34
Edris Eckhardt '31
Elizabeth Whitney Evans
Jane Iglauer Fallon '36
Helen Louise Fitz-Gerald '70
Phoebe Flory
Maxeen '76 and John A. Flower
Ted Frost '88
Brenda K. Fuchs '62
Ellen Garms
Marjorie Godin
Ms. Caroline Goff Prentiss '49
Sybil J. Gould '31
Dorothy Turobinski Grauer
Gertrude Hornung
Michael S. and Martha A. Horvath '54
Laura A. Hugus
Clark Hungerford
Jane E. Hunter
Frank H. Hurley
Elizabeth Clisby Jones '31
Dr. Louis D. Kacalief
Florence K. Kelley
E. Jane Kime '31
Irene Kissel '27
Ruth G. Klein '34
Fredrick S. Lamb
Frances Wise Lang

Muriel H. Lehr '29
 Norma M. Levy '35
 Theresa Smotzer Lind '35
 Norman H. Lonz '47
 Dolores L. Luckay '36
 Zella Eckels Marggraf '44 Trust
 Malcolm McBride
 William M. McVey '28
 Francis J. Meyers '51
 Eleanor Molleson '54
 Mary Moon
 Dr. and Mrs. Rocco L. Motto
 J. Otto Nausbaum Trust
 Florine E. Nicodemus '25
 Dorothe L. Niebes '37
 Joseph Oros Jr. '39
 Joseph B. O'Sickey '40
 Algesa O'Sickey
 Silvia Balslew Page Trust
 Irma A. Pauli
 The Pearce Project
 Miriam Peck '33
 Helen Greene Perry
 Caroline S. Potter
 Louise B. Price '40
 Nancy R. Ranney
 Matilda H. Rovtar Trust
 Arthur H. Sahagian '47
 Charles L. Sallee Jr. '38
 Stuart B. Schaffner IMO Dorothy K. Schaffner
 Hazel Haynes Schmitkons '61
 Viktor Schreckengost '29
 Laura V. Shapero
 Glenn M. and Elsa V. Shaw 1913
 Edith Smith
 Marion H. Spiller IMO William R. Spiller
 Herbert H. Starkey '48
 Rolf and Maria Stoll
 Frank E. Taplin Jr.
 Lockwood Thompson
 Carol H. Tildes '29
 Frances R. Trawick '33
 Mary Louise Vail
 Mary L. Ward '31
 William E. Ward '47
 Annette R. Watson '29
 Helen P. White
 Herbert A. White
 Jack White '66
 Margaret Fox White '28
 Christine Worona
 Odette and Paul Wurzbarger
 Emily M. Yeandle '30
 Frederick H. Yehl '47
 Michael Clay Zahratka '64
 Peter A. Zorn Jr. '65

Support Through CSU

In recognition of the mutually beneficial educational relationship between Cleveland State University (CSU) and the Cleveland Institute of Art—as evidenced through academic support, student and faculty advancement and enrichment, as well as various discounts—CSU disbursed funds to CIA that the State of Ohio had previously appropriated to the university for capital construction at the College. These funds were used toward renovation of CIA's Joseph McCullough Center for the Visual Arts and construction of the new George Gund building.

Cinematheque Honor Roll of Donors

Benefactors \$3,000+

Nick Amster
 Miriam Weisberg

Members \$1,500+

Anonymous
 Lucy Chamberlain
 Timothy J. Piai and Dara A. Krueger
 Kim Sherwin
 Thomas J. Colman Foundation

Sponsors \$500+

Anonymous
 Thomas Brezovec
 Mark Cole
 Meloney and Craig Herrick
 Nance Hikes
 John Kaminski
 Carlos Rodriguez
 Steven A. Zilber/Zilber Family Foundation

Supporting \$100+

David Abbott and Jan Roller
 Kathy Ross-Alaolmolki and Nozar Alaolmolki
 Amie Albert '69
 David W. Wittkowsky and James S. Anderson
 Michael Armin
 Denice R. Baldanza
 David C. Barnett
 Fran and Jules Belkin
 Roger Blatnick
 Peter Bohan
 Henry Boom
 Jim Brown and Jean Stevenson
 Patricia and George Chan

Betty Schaal and Rusty Culp
 William W. Currie
 Barbara Davis
 Maryellen and Bryan Davis
 Maryann De Julio
 Laura and Daniel Dempsey
 Don DiFrancesco
 Fred Dillon
 Margaret and Peter Dobbins
 Andrew Dzurick
 The Last Moving Picture Co.
 Steven Fitch
 Jana Sward Friess
 S. Bradley Gillaugh
 Eileen and Ronald Gold
 Frank and Maureen Greicius
 Marge Grevatt
 Curt and Karen Henkle
 Joan Hulburt and Arthur Heuer
 Margaret Sondey and William Hines
 Annie Holden
 Jay Horowitz and Carol Gee
 Tamara Host
 John and Jeanne Jenks
 William Jones
 Renu Khosla
 Clayton Koppes
 James Krukones
 Leslie Lahr
 Jeff LaRosa
 David LaSalvia
 Paul Lasky
 Frederick Lautzenheiser
 Janet Loehr
 Stephen Macek
 Karen Lee Marano and Dr. Francesco Melfi
 Paul Mason
 Francoise Massardier-Kenney
 Diana and Dan Medalie
 Linda L. Meixner Ph.D.
 Jan Milic
 Claudio Milstein
 Marie T. Morelli
 Larry Muha
 David and Fran Namkoong
 Debi Nemec
 Linda Park
 Dave Phillips
 Peter Pogacar
 Mr. Peter Politzer and Jane S. Murray
 Sylvia Profenna
 Thomas Raber
 Kathryn Reinhardt
 Scollard Reinhardt
 Debra and Warren Rosman
 John Rowland
 Michael Ruffing
 Roger and Betty Salomon
 Joseph Sarasa
 Brian Schriefer
 Diane and Lew Schwartz
 Mary Ann and Gregory Schwartz
 Lee Scullin
 Eric and Jane Shapiro
 James Simler
 Anna Smith
 Margaret Sondey
 Jeanne Marie Stumpf-Carome
 Ted Takacs
 Robert S. and May C. Targett
 Mel Tearle '66
 Janet and John Telaroli
 Christine and Jesse Theis
 Joseph Tipton
 Martha and Ed Towns
 Monica and Edward Wagner
 Susan Strauss and Christopher Wozniak
 Thomas Yantek

Community Partners

Platinum \$20,000+

BakerHostetler

carta

DealerTire

Fenn Educational Fund

FCA

FIAT CHRYSLER AUTOMOBILES

THE CHAR AND CHUCK FOWLER FAMILY FOUNDATION

**George Garretson
Wade Charitable
Trust #2**

**John Huntington
Fund for Education**

**The Louise H. and
David S. Ingalls
Foundation**

**The Leonard Krieger
Fund**

**The G.R. Lincoln Family
Foundation**

**Lozick Family
Foundation**

**THE CATHERINE L. &
EDWARD A. LOZICK
FOUNDATION**

Jack, Joseph and Morton Mandel Foundation

**Meisel Family
Foundation**

State of Ohio

Gold \$5,000–19,999+

Boyd Watterson Asset Management
The George W. Codrington Charitable Foundation
Dominion Energy
William O. and Gertrude L. Frohring Foundation
Helen Wade Greene Charitable Trust
Hyster-Yale Materials Handling Inc.
Martha Holden Jennings Foundation
Key Private Bank
Lincoln Electric
The Murch Foundation
John P. Murphy Foundation
Nottingham Spirk
Parker Hannifin Foundation
Reinberger Foundation
RPM International Inc.
Sears-Swetland Family Foundation
The Swagelok Company
Mr. and Mrs. Neil L. Thompson
Ulmer & Berne LLP

Silver \$1,500–4,999

Cleveland Arts Prize
Cowan Pottery Museum Associates
Dick Blick Holdings Inc.
The Harry K. and Emma R. Fox Charitable Foundation
The Jean, Harry and Brenda Fuchs Family Foundation
The Gallery Group Inc.
The Hankins Foundation
The Richard Horvitz and Erica Hartman-Horvitz Foundation
Kulas Foundation
The Laub Foundation
The Lubrizol Foundation
Mortar Net USA Ltd.
David and Inez Myers Foundation
Oswald Companies
Panzica Construction Company
S.K. Wellman Foundation
Shaker Lakes Garden Club
Third Federal Foundation

[Eriana Hargrove '19 presents her BFA project.](#)

2018–2019 Board of Directors

Officers

Cynthia Prior Gascoigne
Board Chair

Fran Belkin
Vice Chair

Frederick W. Clarke
Vice Chair

Barbara L. Hawley
Vice Chair

Michael Schwartz PhD
Vice Chair

Janet A. Spreen
Vice Chair

Mark K. Smith
Vice Chair

Donald Insul
Secretary

Almut Zvosec
Treasurer and Assistant Secretary

Grafton J. Nunes
President + CEO

Board Members

Josie Anderson (after 6/4/19)
Fran Belkin (until 3/12/19)
Marianne Bernadotte
Deborah A. Blades MD (until 1/30/19)
William Busta
Steven M. Cencula '91
Frederick W. Clarke
Robin J. Davenport
Ruth Sweetland Eppig
Marsha B. Everett '81 (until 9/25/18)
Margaret Fulton-Mueller
Hugh J. Garvey III
Cynthia Prior Gascoigne
Matthew L. Greene
Howard M. Groedel
Joseph F. Hahn MD
Barbara L. Hawley
Donald Insul (after 9/25/18)
Jennifer M. Langer
Toby Devan Lewis
James D. Lincoln
Suzanne P. Mars '90
Yan Maschke
Warren L. Morris
Bill Nottingham '01
Laura F. Ospanik '80
Paul Pesses
René Polin Jr. '94
Michael H. Port
Scott E. Richardson '91 (after 9/25/18)
John B. Schulze
Michael Schwartz PhD (until 9/25/18)

Greg S. Shaw PhD
Robert M. Siewert CFA (until 9/25/18)
Daniel I. Simon MD (until 9/25/18)
Judson E. Smith
Mark K. Smith
Carey L. Spencer
Janet A. Spreen (until 9/25/18)
Cathy Stampler
Elizabeth F. Stueber
Joy E. Sweeney '58 (until 9/25/18)
Peter van Dijk* (until 6/4/19)
Tracey F. Weaver
Jeffery M. Weiss

Advisory Board Members

Co-Chairs

William N. Masters
Margaret Fulton-Mueller

Laura Bauschard (after 3/12/19)
Amy Bendall (after 1/29/19)
Richard L. Bowen
Marsha B. Everett '81 (after 9/25/18)
Chann Fowler-Spellman
Sally L. Gries
Erica Hartman-Horvitz
William D. Hilyard (until 8/22/18)
Joan Yellen Horvitz
Donald Insul (until 9/25/18)
Bryan Klinger '93
Patricia Saiger Limbacher
William N. Masters
Madeleine Parker
Taryn Ponsky
Maria J. Pujana MD
Scott E. Richardson '91 (until 9/25/18)
Barbara D. Richter PhD
Eileen Roth
Michael Schwartz PhD (after 9/25/18)
Robert M. Siewert CFA (after 9/25/18)
Daniel I. Simon MD (after 9/25/18)
Karen A. Skunta '74
Janet A. Spreen (after 9/25/18)
Margaret H. Stanton
Lois J. Sussen
Susan Wadden '99 (after 1/29/19)
Jeffery M. Weiss (after 9/25/18)
William J. Winans '86

Directors Emeriti

Fran Belkin (after 3/12/19)
Mary M. Gardner
Sally Stecher Hollington
Gary R. Johnson
Jennie S. Jones
John E. Katzenmeyer*
Clay Mock
Creighton B. Murch
John R. Nottingham '72
Caroline Oberndorf
John W. Spirk '72
Joy E. Sweeney '58 (after 9/25/18)
Peter van Dijk* (after 6/4/19)
Rollin H. White III

Directors of Public Programming

John Ewing
Cinematheque

Gabrielle Burrage
Continuing Education + Community Outreach

Nikki Woods '12
Reinberger Gallery

Cabinet Members

Grafton J. Nunes
President + CEO

Mat Felthousen
Vice President, Office of Support Services and CIO

Mark Inglis
Vice President, Marketing + Communications

Joyce Kessler
Interim Vice President of Academic Affairs + Dean of Faculty

Malou Monago
Vice President, Institutional Advancement

Nancy Neville
Dean of Student Affairs

Ray Scragg
Vice President, Human Resources + Inclusion

Jonathan Wehner
Vice President, Enrollment Management and Dean of Admissions + Financial Aid

Almut Zvosec
Senior Vice President, Business Affairs and Chief Financial Officer

During the 2018–2019 fiscal year, the Cleveland Institute of Art welcomed Josie Anderson as a new member of the Board of Directors. Scott E. Richardson '91 and Donald Insul were elected to new three-year terms on the Board. Scott served on the Advisory Board since 2016, and Don's election followed a one-year interval on the Advisory Board.

Marsha B. Everett '81, Michael Schwartz, Robert M. Siewert, Daniel I. Simon, Janet A. Spreen, and Jeffery M. Weiss all completed their third three-year terms on the Board of Directors and will serve one-year terms on the Advisory Board. CIA welcomed new Advisory Board members Laura Bauschard, Amy Bendall, and Susan Wadden '99.

Three Board members were elected to Directors Emeriti: Fran Belkin after 16 years, Joy E. Sweeney '58 after 32 years, and Peter van Dijk after 46 years of Board service.

Mission Statement

To nurture the intellectual, artistic and professional development of students and community members through rigorous visual arts and design education.

Portrait of a College of Art and Design

One of the nation's premier colleges of art and design, Cleveland Institute of Art combines a strong foundation in visual art theory with solid instruction in the liberal arts, unmatched studio experience, and opportunities for practical application of skills and knowledge through sponsored projects and internships. Our curriculum fosters critical thinking, problem solving, and risk taking, and prepares the next generation of artists and designers to improve our society and enrich our culture.

Founded in 1882, CIA is accredited by the Higher Learning Commission of the North Central Association of Colleges and Schools and the National Association of Schools of Art and Design, and is a member of the Association of Independent Colleges of Art and Design.

We extend our programs to the public through gallery exhibitions, lectures, a continuing education program for adults and children, and the Cleveland Institute of Art Cinematheque, an art and independent film program.

It is the policy of CIA to provide equal employment and advancement opportunities to all applicants, candidates, employees, and faculty. We do not discriminate in employment opportunities or practices on the basis of gender, sexual orientation, race, color, religion, national origin, age, mental or physical disability if basic job qualifications are met, veteran status, or any other characteristic protected by law.

Cleveland Institute of Art

11610 Euclid Avenue
Cleveland, Ohio 44106

216.421.7410
cia.edu

Cleveland Institute of Art is supported in part by the residents of Cuyahoga County through a public grant from Cuyahoga Arts & Culture.

Design | Hien Nguyen '16
Photography | Robert Muller '87
Writing | Karen Sandstrom '12

