

REGINALD F. LEWIS MUSEUM OF MARYLAND
AFRICAN AMERICAN HISTORY & CULTURE

2008 ANNUAL REPORT

2008 ANNUAL REPORT

LETTER TO SUPPORTERS
ABOUT THE MUSEUM
COLLECTIONS & EXHIBITIONS
EDUCATION
FINANCIAL HIGHLIGHTS
SUPPORT
BOARD OF DIRECTORS
MUSEUM STAFF
IMAGE CREDITS

MISSION

To be the premier experience and best resource for information and inspiration about the lives of African American Marylanders. The museum seeks to realize its mission by collecting, preserving, interpreting, documenting, and exhibiting the rich contributions of African American Marylanders from the state's earliest history to the present and future.

VISION

To share globally, and with integrity, the human drama of Maryland's African American experience.

VALUES

We stand for integrity and truthfulness.

Our foremost concentration is education.

We demonstrate social responsibility and ethical behavior in our activities.

We approach all of our activities and partners with a sense of pride and respect.

We emphasize the importance of family and community.

Our behavior mirrors our commitment to inclusiveness and involvement.

Dear Friends:

Fiscal Year 2008 proved both challenging and rewarding for the Reginald F. Lewis Museum. As board and staff worked tirelessly to ensure the quality of our visitors' experiences, against the backdrop of a deepening economic recession, we found that our team learned ways to be more efficient, and even more productive. Indeed, growth and development marked this, our third year of operation.

Organizationally, we welcomed into our fold a few new staff and board members, began building relationships with those in the philanthropic community to whom we had yet to introduce ourselves, and we engaged several of the region's most generous corporate citizens. Programmatically, the Lewis Museum debuted a number of engaging and well-met exhibitions during the year, supported by dynamic public and educational programs.

In the end, we move into the next fiscal year made stronger for having overcome the challenges of the last year, and we stand even more committed to fulfilling our museum's worthy mission: "To be the premier experience and best resource for information and inspiration about the lives of African American Marylanders."

We appreciate your continued support of our efforts, and, as always, we look forward to seeing you again soon at the Lewis!

Kindest regards,

A handwritten signature in dark ink, reading "Leslie King-Hammond". The signature is fluid and cursive, with the first name "Leslie" being more prominent.

Leslie King-Hammond, Ph.D.
Chair of the Board

A handwritten signature in dark ink, reading "David Taft Terry". The signature is more stylized and compact than the one on the left, with the last name "Terry" being the most distinct part.

David Taft Terry, Ph.D.
Executive Director

ABOUT THE MUSEUM

WHAT

The State of Maryland undertook a unique opportunity in 1998, authorizing a new museum – The Maryland Museum of African American History and Culture, as it was created. With a statewide mandate, the Museum was to be built in Baltimore. When it opened, it would be the largest of its kind on the East Coast.

WHO

In 2002, before it opened, by unanimous decision by the State Board of Public Works and museum leadership, the Museum was renamed as the Reginald F. Lewis Museum of Maryland African American History & Culture, in honor of a worthy native Marylander. Born in Baltimore, Reginald F. Lewis (1942 – 1993) became the first African American to own a fortune 500 Company, TLC Beatrice Foods International. The Reginald F. Lewis Foundation made a \$5,000,000 gift to the new museum in support of its educational activities.

WHERE

The Reginald F. Lewis Museum is located on Pratt Street, at the corner of President Street – a gateway to downtown Baltimore and the Inner Harbor – the city's primary tourist attraction.

WHY

PRESERVATION – The Museum will allow for a substantial increase in the number and quality of objects collected, and will greatly enhance the proper care, study and enjoyment of collections by scholars, students, and the general public.

EDUCATION – The Museum provides engaging educational programs for both children and adults. The Museum is especially proud of its partnership with the Maryland State Department of Education that developed the signature curriculum, *An African American Journey: A Resource for Learning the History of African Americans in Maryland and the United States*. The curriculum has reached more than 850,000 students and 50,000 teachers in the state. The curriculum is being taught to students in grades 4 - 8, with a high school edition currently in the final phase of development

TOURISM - The Museum, situated in the heart of Baltimore's tourism district, at the Inner Harbor, will provide an important venue to share Maryland's powerful and rich African American history with the world.

REGINALD F. LEWIS

The Museum's namesake, Reginald Francis Lewis was born on December 7, 1942, in Baltimore, Maryland, strongly influenced by his family, who taught him the importance of saving some of everything he earned. During his high school years at Dunbar, Reginald excelled in both his studies and sports – he served as a captain on the school's football, baseball, and basketball teams. Reginald was also elected vice-president of the student body; his friend and classmate, Robert Bell (current Chief Judge of Maryland), was president.

In 1961, Reginald entered Virginia State University on a football scholarship, majoring in economics. He graduated on the Dean's List. In his senior year, Reginald participated in a summer program at Harvard Law School designed to introduce talented black students to legal studies. At the end of the program, Reginald was invited to attend Harvard Law School. He graduated from Harvard Law School in 1968.

Within two years of his Harvard graduation, Lewis established his own Wall Street law firm – the first African American law firm on Wall Street. He focused on corporate law, and also helped many minority-owned businesses secure badly needed capital. A desire to “do the deals” himself led him to establish the TLC Group, LP, in 1983. His first major deal involved the \$22.5 million leveraged buyout of the McCall Pattern Company. Lewis led the company to the two most profitable years in its 113 year history. In 1987, he sold McCall, earning \$50 million in profit.

In October 1987, Reginald Lewis purchased the international division of Beatrice Foods, with holdings in 31 countries, creating TLC Beatrice International. At \$985 million, the deal was the largest leveraged buyout at the time of overseas assets by an American company. As Chairman and CEO, he moved quickly to reposition the company, and increase the company's worth. By 1992, the company had sales of over \$1.6 billion annually.

With all of his success, however, Lewis did not forget others; giving back was part of his life. In 1987 he established The Reginald F. Lewis Foundation, which funded grants totaling approximately \$10 million to various non-profit programs and organizations during its first six years, including an unsolicited \$1 million gift to Howard University (a school he never attended), and \$3 million to his *alma mater*, Harvard Law School.

In January 1993, Reginald's remarkable career was cut short by his untimely death at the age of 50 after a short illness. During his illness, however, he made known his desire to support a museum of African American culture. In 2002, becoming aware of such a project underway in Lewis's own hometown, Baltimore, his foundation made its largest grant to date, \$5 million. Reginald F. Lewis lived his life according to the words he often quoted to audiences around the country, **“Keep going, no matter what.”**

COLLECTIONS &
EXHIBITIONS

COLLECTIONS & EXHIBITIONS

Our museum features three permanent exhibitions which introduce visitors to Maryland's African American heritage with rare artifacts and photographs, historical documents, and interactive displays:

- Things Hold, Lines Connect: African American Families and Communities in Maryland
- Building Maryland, Building America: Labor and the Black Experience
- The Strength of the Mind: Black Art and Intellect

The Museum offers a variety of changing exhibition programs, each with a special function and focus. The major changing exhibition program, *Special Exhibitions*, showcases high-quality exhibitions developed by the Museum, or brought to the Museum from other venues. The Museum uses its second changing exhibitions program, *The Maryland Community Space*, to develop versatile exhibitions (often in collaboration with other state entities) and place them on view in the Museum for short periods, before traveling the exhibitions locally, to libraries, schools, and other public locations. A third exhibition program, the *Arts Wall*, has two principal functions. As an area within "The Strength of the Mind: Black Art and Intellect" gallery, the *Arts Wall* features works by and/or about "Maryland Artists," as well as "Recent Acquisitions" to the museum's collection. Lastly, the Museum has been exploring opportunities to exhibit works by Maryland's youth, including talented up-and-coming young artists. To this end, in FY2008 the Museum presented the preliminary exhibition of its still-developmental *New Visionaries* series. In all, the Museum offered twelve (12) different changing exhibitions to visitors during FY2008.

EXHIBITIONS SUMMARY: SPECIAL EXHIBITIONS

AT FREEDOM'S DOOR: CHALLENGING SLAVERY IN MARYLAND:
February 3, 2007 – October 28, 2007

At Freedom's Door: Challenging Slavery in Maryland represents a Lewis Museum collaboration with the Maryland Institute College of Art (MICA) and Maryland Historical Society (MDHS). This exhibition explores the institution of slavery in Maryland, slavery resistance movements including the Underground Railroad, the anti-slavery community in Maryland, and methods of remembering slavery past and present. In two parts, concurrently on view at the Lewis Museum and MDHS, the objective of *At Freedom's Door* is to expand and enhance the public perception of slavery and freedom by teaching visitors about resistance to slavery in Maryland by enslaved and free people.

TEXTURAL RHYTHMS: CONSTRUCTING THE JAZZ TRADITION, CONTEMPORARY AFRICAN AMERICAN QUILTS

November 18, 2007 – March 30, 2008

Jazz, like quilting, is a woven art form. Both genres produce textural harvests spun from the life fibers of masters of the imagination who create for our contemplation. Quilt making, as in jazz, evokes a host of complex rhythms and moods. Some quilt artists listen to jazz music while working on their quilts because the one form of artistic inspiration ignites in the other. When the two forms connect, the creative energy explodes exponentially. The *Textural Rhythms* quilt exhibition releases both the individual particles and the synergistic power of this explosion. The exhibition of more than 50 quilts includes work from some of America's best-known African American quilters such as Michael Cummings, Edjohnetta Miller, Tina Brewer, and Jim Smoote. Traveling (Smith-Kramer). *Curated by Carolyn Mazloomi, Founder and Coordinator of the Women of Color Quilters Network.*

EXHIBITIONS SUMMARY: SPECIAL EXHIBITIONS

A PEOPLE'S GEOGRAPHY: THE SPACES OF AFRICAN AMERICAN LIFE
May 2, 2008 – September 2, 2008

All people have a history of movement—a geography of roots and routes that may be physical or cultural. For African Americans, the geographic roots begin in Africa, extend across the Atlantic Ocean, and traverse the American landscape. A map of African American history and culture would encompass southern roads and the North Star; eastern shores and mid-western towns; black belts, black meccas, and the black 'burbs. This exhibition, features photography, sculpture, installations, and films that explore how African Americans have navigated their physical environments, from slavery to the present. In visualizing the varied environments of African American life, the exhibition reveals spaces sacred and profane, public and private, architectural and anatomical, which shape the legacy of Africans in the Americas. *Curated by Michelle Joan Wilkinson, Director of Collections and Exhibitions.*

EXHIBITIONS SUMMARY: MARYLAND ARTISTS SHOWCASE

HARRY EVANS: BALTIMORE URBANSCAPES

March 13, 2007 – July 9, 2007

Harry Amos Evans, Jr. (1925 -1995) was a resilient man, whose artistic gift equipped him with an eye for seeing more than just rowhouses, buildings, and cityscapes, but a color-filled revived city. Evans' play with color allowed him to give life to each architectural rendering as well as acknowledgement to the significance of the structures. From brilliant colored windows to opaque skies, these urbanscapes are a place and time in history wanting to be explored. This exhibit serves as a depiction and documentation of a metaphoric Baltimore, which the native Evans' loved so dearly. Many of the Evans works on view were recently gifted to the Museum by Dr. Eli and Judith Lippman.

EXHIBITIONS SUMMARY: ARTS WALL

REQUIEM: WORKS OF ART BY TONYA INGERSOL

July 29, 2007 – November 25, 2007

Artist Tonya Ingersol is one of the emergent talents of recent years. A Maryland native, Ingersol's art often confronts stereotypes about African Americans.

Requiem reminds us of the times when the artists of the Harlem Renaissance spoke through imagery, words and music, of the overt issues that plagued their urban life. Ingersol dissects the notion of supposed inclusion often not understood to the outsider. Through her work, she hopes to broaden discussions of the meaning of race and the impact of class on American society, and the legacy of these historical constructs in modern life. Rather than mere comment, her work more appropriately creates context – for contemplation, for discussion, and for engagement of race and class in America.

INTO THE LIGHT: WORKS OF ART BY PATRICK L. HENRY

December 11, 2007 – June 1, 2008

A native of Maryland's Eastern Shore, artist Patrick L. Henry depicts life as it once was in the small town of Berlin, Maryland. Henry's paintings pay homage to this community, celebrating its people, places, and lasting relationship with the surrounding fields, waterways, and other natural resources. Henry's passion for creativity and his solid work ethic have allowed him to become one of the most recognized artists on the Eastern Shore of Maryland.

EXHIBITIONS SUMMARY: RECENT ACQUISITIONS

RECENT ACQUISITIONS: THE PRINTS OF HALE A. WOODRUFF May 17, 2008 – September 14, 2008

Hale Aspacio Woodruff was one of America's important creative pioneers. His legacy as an artist and teacher endures in the various styles, including paintings, prints, drawings, and murals, in which he worked. Born in Cairo, Illinois in 1900, Woodruff grew up in Nashville Tennessee, but his work took him to Atlanta, New York, Paris, and Mexico City. In his block prints from the 1930s, Woodruff uses a social realist style to document the harsh realities of Depression-era life for African Americans in the south. This exhibition of works from our permanent collection finds Woodruff bearing witness to the deprivation and pride, the struggle and strength within African American communities.

EXHIBITIONS SUMMARY: NEW VISIONARIES

WORKS OF ART BY PHYLICIA GHEE October 2, 2007 – March 2, 2008

The *New Visionaries* Series features Baltimore artist Phylicia Ghee. Ms. Ghee is currently a student at the Maryland Institute College of Art, where she is experimenting with different media. Through her interest in drawing and painting, she has developed a passion for photography, resulting in the creation of mixed-media works that challenge the boundaries of the art form.

EXHIBITIONS SUMMARY: MARYLAND COMMUNITY SPACE

A FOOT IN THE DOOR: RACIAL DESEGREGATION IN POST-WORLD WAR II BALTIMORE

July 3, 2007 – October 2, 2007

A Foot in the Door explores the struggle for civil rights and social justice during the 1940s, with special focus on the movement to end racial segregation at Ford's Theatre. In the years following WWII, having defeated the evils of Nazism and fascism, many Americans began to challenge their nation's own intolerance – Jim Crow.

MAKING HISTORY: THE BALTIMORE MAYORAL ELECTION OF 1987

November 6, 2007 – January 27, 2008

This exhibition recognizes the passing of the twentieth anniversary of a milestone, the Mayoral Election of 1987. In that year, Baltimore City Council President Clarence H. "Du" Burns became the first African American to hold the mayoralty in Baltimore. Kurt L. Schmoke's victory in November 1987 completed the historic moment.

FROM THE ASHES OF A DREAM: RACE AND REVITALIZATION SINCE MLK

Feb. 15, 2008 - Apr. 27, 2008

The assassination of Rev. Dr. Martin Luther King, Jr., on April 4, 1968 in Memphis, Tennessee, represents a signal moment in history. In the weeks following King's murder, rioting, destructive protest, and violent outrage touched more than 100 cities across the nation, from Denver to Baltimore. As the tumultuous 1960s came to a close, popular memory seemed to point to this violence and urban unrest as a major turning point in convincing middle-class Americans to abandon the cities in search of suburbia. Yet, as the 40th anniversary of Dr. King's assassination approaches, undeniable progress towards the world of his "dream" is apparent everywhere.

Debuting at RFLM, this exhibition traveled the city, to the University of Baltimore, and through select branches of the Enoch Pratt Free Library System, including Orleans Street, pictured here.

SPORTS AND RACE IN AMERICA: THE MORGAN STATE MEN'S LACROSSE TEAMS, 1970 - 1975

May 10, 2008 – June 22, 2008

Like everything else in America during the 1970s, organized sports were transforming. The demands of racial inclusion and diversity during earlier decades had changed the way games would be played, and those who played them. Racial inclusion in sports like baseball and boxing had arguably led America into its era of social justice reform as much as had any protest march or court decision. In other sports, however, like lacrosse, inclusion came only as a result of social reform. The exhibition ***Sports and Race in America*** explores one school's experience with lacrosse.

RFLM (photographer Steven Cummings)

EDUCATION

EDUCATION

The Museum interprets broadly its mission to be the premier experience and best resource for information and inspiration about the lives of African American Marylanders. Through its education programs, the Museum is committed to offering vast opportunities for learning to a broad and diverse audience.

Supporting the learning of school aged children is at the core of the Museum's educational mission. In FY2008, the Museum leveraged its unique partnership with the Maryland State Department of Education (MSDE) and other key alliances to provide educational opportunities for school children.

SCHOOLS AND CURRICULUM

FY2008 distribution of the curriculum, ***An African American Journey: A Resource for Learning the History of African Americans in Maryland & the United States***, has included 250 copies sent to the Maryland State Teachers Conference in Ocean City, Maryland; 65 copies to Glenmont Middle and Elementary Schools in Baltimore City; 50 copies to Howard County librarians; 50 copies to Howard County reading teachers; 50 copies to the National Association of Multicultural Education in Baltimore City; and, 35 copies to new social studies teachers entering into the Baltimore City Public School system.

Working with MSDE re-certification office, **the Museum began offering re-certification credits to teachers** taking a weekend course on the middle school curriculum, *An African American Journey*. Also, the Museum's education department developed an alignment between the MSDE curriculum partnership standards and Baltimore County School systems standards, working with Dr. Barbara Desmond, Office of Equity and Assurance. This resulted in over 1,900 students and adults attending the Museum.

The Education Department distributed its annual ***Teacher Resource Guide*** (A guide to programs and tours) to schools in all 24 school districts. Schools that use the Museum for their departmental meetings also received guides, as did all 24 county public school librarians. These packets included information on the upcoming high school curriculum, as well as Volunteer State Curriculum connections.

EDUCATION

PUBLIC PROGRAMS

The Museum offered a varied and engaging slate of public programs during FY 2008. These included:

Saturday's Child – workshops and programs designed for children and families;

Generations Series – programming designed to explore and spur intergenerational conversations about life, traditions, and history.

Signature Series - lectures, discussions, and book signings by and with writers and critics of arts, humanities, and contemporary life.

Film Series - documentaries by independent film makers

First Friday Series - individual and group performances by regional and national musicians and artists. The type of music varies from month to month exposing audiences to various types of African Diasporic music.

Additionally, this year the Education Department added the **Travelers Youth Program**. In the Travelers Programs, students ages 14-18 are exposed to leadership skills, Maryland African American history, art, music, poetry and the performing arts. For the inaugural year 10 students completed the program. The students developed a poetry slam event (*Floetic Friday*), performed Living History in the galleries, and served as docents and greeters for special events.

RESOURCE CENTER

The mission of the Resource Center of the Reginald F. Lewis Museum is to serve as a repository of books, papers, oral histories and educational resources on the African American experience in Maryland. The center offers on-line computers for historical research and is building a growing library of reference materials including the William C.S. Adams Collection featuring titles on the history of Maryland, the Upper South and genealogy.

SCHOLARS PROGRAM

The Scholars Program (Internships) is designed to expose graduate and undergraduate students to the Museum's professional programs, exhibitions and services. The Museum offers internships throughout the academic year, including undergraduate and graduate opportunities. Students earn either a stipend or college credit for their time spent at the Museum. This fiscal year the Museum hosted 8 interns, 7 of these worked with Collections and Exhibitions, and 1 with Education.

SCHOOL PROGRAMS

Freedom Hour *(for ages 3-5; on Fridays once a month)*

Students can hear a story based on exhibition themes, see artifacts, and create a project.

Heritage Stories for Children *(for grades K – 3)*

Students discover the Museum's collection through heritage stories and songs told by storytellers. A scavenger hunt through the museum galleries is added for a \$3.00 fee.

Journey In History *(for grades K – 12)*

Students are exposed to living history and theatrical performances that highlight African American history in the Museum's gallery.

Themed Heritage tours *(for grades levels 3-12)*

Students experience the rich, cultural heritage of Maryland's African American community, and learn how African Americans established and influenced Maryland's historic communities, social organizations, work traditions and artistic customs.

Pioneers and Trailblazers *(for grades 3-12)*

Students discover African American pioneers and leaders who through their excellence and perseverance contributed to Maryland's history through various disciplines including labor, the arts, education, politics and community activism.

Paths to Freedom *(for grades 4-12)*

Students explore the stories of slavery through the eyes of enslaved and free blacks from Maryland's colonial past through the end of the Civil War.

The Fight for Justice *(for grade levels 4-12)*

Students examine the contributions made by Maryland African Americans in the battle for equality.

FINANCIAL HIGHLIGHTS

FINANCIAL HIGHLIGHTS

MARYLAND AFRICAN AMERICAN MUSEUM CORPORATION

Statements of Financial Position

June 30, 2008 and 2007

ASSETS

Current Assets:

Cash and cash equivalents	2008 \$630,529	2007 \$1,090,876
Pledges receivable	159,500	209,000
Other receivables	41,959	40,907
Deposits	38,000	8,510
Prepaid expenses	28,405	23,100
Total current assets	<u>898,393</u>	<u>1,372,393</u>

Property and Equipment, net	2,543,359	2,811,883
-----------------------------	-----------	-----------

Non Current Assets:

Pledges receivable, net of current portion and unamortized discount of \$21,900 and \$12,060 for 2008 and 2007, respectively	162,600	120,940
Investments	3,876,341	-
Restricted cash	2,605,122	6,275,700
Total non current assets	<u>6,644,063</u>	<u>6,396,640</u>

Total Assets	<u>\$10,085,815</u>	<u>\$10,580,916</u>
--------------	----------------------------	----------------------------

LIABILITIES AND ASSETS

Current Liabilities:

Accounts payable	\$263,439	\$389,510
Accrued payroll expenses	176,934	148,270
Accrued expenses	30,000	945
Line of credit	250,000	-
Obligation under capital lease	-	35,403
Deferred revenue	24,207	35,975
Total current liabilities	<u>744,580</u>	<u>610,103</u>

NET ASSETS

Unrestricted net assets	2,387,795	3,072,418
Temporarily restricted net assets	117,696	472,838
Permanently restricted net assets	6,835,744	6,425,557
Total net assets	<u>9,341,235</u>	<u>9,970,813</u>

Total Liabilities and Net Assets	<u>\$10,085,815</u>	<u>\$10,580,916</u>
----------------------------------	----------------------------	----------------------------

FINANCIAL HIGHLIGHTS

MARYLAND AFRICAN AMERICAN MUSEUM CORPORATION

Statements of Revenue, Expenses, and Changes in Net Assets

Years Ended June 30, 2008 and 2007

	2008				2007			
	Unrestricted	Temporarily Restricted	Permanently Restricted	TOTAL	Unrestricted	Temporarily Restricted	Permanently Restricted	TOTAL
Revenue and Support:								
Grants	\$2,258,373	\$6,000	-	\$2,264,373	\$2,732,700	\$41,000	-	2,773,700
Contributions	585,583	-	410,187	995,770	288,997	9,910	407,065	705,972
Admissions	191,919	-	-	191,919	250,916	-	-	250,916
Membership dues	68,004	-	-	68,004	40,039	-	-	40,039
Rental income	142,800	-	-	142,800	200,184	-	-	200,184
Investment income	15,374	229,465	-	244,839	34,411	297,518	-	331,929
Realized and unrealized gains (losses) on endowments	(105,323)	(31,406)	-	(136,729)	-	-	-	-
Other income	48,916	-	-	48,916	14,223	-	-	14,223
Net assets released from restrictions	553,574	(553,574)	-	-	711,888	(711,888)	-	-
Total revenue and support	3,759,220	(349,515)	410,187	3,819,892	4,273,358	(363,460)	407,065	4,316,963
Expenses:								
Bad debt loss	-	5,627	-	5,627	-	-	-	-
Collections and exhibits	830,949	-	-	830,949	646,247	-	-	646,247
Education and pub. prog.	704,442	-	-	704,442	1,028,885	-	-	1,028,885
External affairs	655,688	-	-	655,688	470,992	-	-	470,992
Management, building and security	2,252,764	-	-	2,252,764	2,217,917	-	-	2,217,917
Total expenses	4,443,843	5,627	-	4,449,470	4,364,041	-	-	4,364,041
Changes in net assets	(684,623)	(355,142)	410,187	(629,578)	(90,683)	(363,460)	407,065	(47,078)
Net assets at beg. of year	3,072,418	472,838	6,425,557	9,970,813	3,163,101	836,298	6,018,492	10,017,891
Net assets at end of year	\$2,387,795	\$117,696	\$6,835,744	\$9,341,235	\$3,072,418	\$472,838	\$6,425,557	\$9,970,813

SUPPORT

DOCENTS & VOLUNTEERS

Nancy Barrick
Charleen
Breckenridge
Lillie Caldwell
Cynthia Campbell
Mufiydah Cheatham
Stanton Collins
Elizabeth Craig
Yolande Dickerson
Yvonne Holton

Carl Jackson
Bonnie Kutch
Sherry Lee
Shirley Levine
Carol Lowe
Peter Lowe
Cassandra Moore
Mary Parker
Paula Pierce

Ella Pope
Elizabeth Ramsey
Dagory Roberson
Sandra Snead
Iris Taylor
Rae Wheelchel
Sharoll Williams-Love
Arlene Wilder

Sharon Archable
Fay Ashby
Lorraine Thomas-
Collins
Elnora Currin
Alecia Dean
Alice Downs
Marylee Felton
Corey Glass
Brandon Gill

Betty Grimes
Sandra Jones
Teresa Jones
Vivian Lakes
Judy Martin
Kathryn McCaskill
Bettye Miller
Marian Parker
Elner Prater

Tangela Richardson
Barbara Roberts
Natalie Shores
Janis Smith
Linda Sparks
Reginald Warner, II
Pamela Wells

DONORS

We gratefully acknowledge donations of \$150 and above received from the following individuals between July 1, 2007 and June 30, 2008. The Museum makes every effort to ensure that donors are properly recognized, so if we have inadvertently omitted your name from the above list or if your name is misspelled, please contact the Development Department at 443-263-1810

FOUNDATION SUPPORT

Bowie State University Foundation, Inc.
Bunting Family Foundation
Eddie C. and C. Sylvia Brown Family Fnd.
Edward St. John Foundation, Inc.
Herman J. Russell Foundation
Joseph and Harvey Meyerhoff Char. Funds
Lord Baltimore Capital Foundation
Louis B. Thalheimer & Juliet A. Eurich Fund
Morgan State University Foundation, Inc.
Profit Charitable Foundation
Samuel I. Rosenberg Fund
The Edward Lewis Revocable Trust
The William and Victorine Q. Adams Fnd.
UPS Foundation
Venable Foundation, Inc.

GOVERNMENT SUPPORT

Baltimore County Commission on Arts & Sciences
Baltimore Office of Promotion & The Arts
Maryland State Arts Council
State of Maryland

INDIVIDUAL ANNUAL GIVING

Adolph Motley
Alanzo Peterson
Annette Palmer
Antoine Elias
April Perry
April Yvonne Garrett
Aris T. Allen
Barbara Dezmon
Barbara P. Golden
Benjamin S. Carson
Bert J. Hash
Bowyer G. Freeman
C. Edith Booker
C. J. Lawyer
Callie Johnson
Calvin Baker
Carla Hayden
Cecil Flamer
Cecile Arkhurst
Charles Noell
Charles Rees
Clarence S. Hall
Clifton J. Gordy

Clyde Bryant
Constance Comer
Darnell K. Daisey
David T. Terry
Donald Wilson
Doward B. Patterson
Drunia M. Duvivier
Eddie Sullivan
Elizabeth S. Dana
Gail G. Schulhoff
George Johnson
George L. Russell, Jr.
George McKinney
Harold A. Carter
Hattie S. Whigham
Henry P. Fortier
Henry T. Baines
Herman Williams
Jacob D. Hornsting
Jacqueline Brown
Jacqueline Fulton
James Proctor
Jeanette Lloyd

Joe E. Hairston
Julie E. Landau
Junius Randolph
Kathleen Pontone
Kevin Clark
Kurt L. Schmoke
Lenneal Henderson
Leonard J. Attman
Leslie King-Hammond
Lewis Myers
Linwood Jennings
Loida N. Lewis
Loretta C. Bryant
Louis J. Grasmick
Louis V. Manzo
Lucille Clifton
Marion C. Bascom
Mary C. Bunting
Miles Harrison
Nelson Adamson
Paige T. Davis
Patricia Jessamy
Paul D. Shelton

Paula R. Bruner
Peter G. Angelos
Philip E. Klein
Rafi E. Ahmad
Rita Turner
Robert Steele
Rodney Ellis
Ruth Elder
Sandra Brock Jibrell
Shina Parker
Sidney Green
Stewart T. Shettle
T. E. Flanagan
Trena Brown
Vashti M. Bristol
Walt Pearson
Wanda Q. Draper
Wilbert L. Walker
William L. Hankins
William L. Jews
William M. Carson
William Murphy
Yvonne Leacock

CORPORATE AND ORGANIZATIONAL GIFTS

Afro-American Newspaper
Bank of America
BD Diagnostic Systems
Brown Advisory Securities, LLC
CareFirst BlueCross BlueShield
CitiFinancial
Class Act Catering, Inc.
Constellation Energy Group
DLA Piper
Eastern Savings Bank
Horton Mechanical Contractors, Inc.
Hurlock Center of the American Muslim Mission, Inc.

Injured Workers' Insurance Fund
Johns Hopkins Medicine
Kappa Alpha Psi Frat., Inc.
Balt. Alum. Chap.
Legg Mason & Co., LLC
Martin's Inc.
McCormick & Co., Inc.
MedStar Health
Miles & Stockbridge P.C.
New Shiloh Baptist Church
Northrop Grumman
Peters Pallets, Inc.
Saul Ewing

Sinai Hospital
SunTrust Bank
T. Rowe Price Associates, Inc.
The Harbor Bank of Maryland
The William and Victorine Q. Adams Foundation, Inc.
Verizon Maryland, Inc.
Washington Gas Light Company
Water Street Corporation
Watkins Security Agency, Inc.
WBAL-TV

SUPPORT

DONORS – SPECIAL INITIATIVES

EDDIE C. AND C. SYLVIA BROWN CHALLENGE

Alease L. Cooper
Alfreda Sigee
Alma Arrington Brown
Angie Cruz
Anthony S. Fugett
Anthony Sands
Aris T. Allen, Jr.
Arnold L. Divers
Askew S. Sanders
Baby Steps Early
Intervention Physical
Therapy Services PC
Beverly A. Cooper
Bill Slattery
Bimal Amin
Black Entertainment
Television
Brian F. Wruble
Byron Lewis
Canton Boyce
Carolyn Fugett
Catherine Hughes
Charles Clarkson
Charles P. Polite
Chester Lee
Christina S. Lewis
Christopher Cowan
Christopher Williams
Cleveland Christophe
Cristina Tabora
Cynthia Talarico
David T. Terry and Family

Dean Krimmel
Donna Rice
Donna Stillman
Doris E. Hill
Dorsey Wiley
Dort A. Cameron
Earl Graves
Eddie and Sylvia Brown
Edward Cooper
Elaine White
Elliott A. Wiley
Ezra E. Hill
Frank and Lolita Savage
G. Delfin
George L. Russell, Jr.
Geraldine Hubbard
Global Fleet Sales, Inc.
Henri Hill
James E. Cooper
James Obi
Jean M. Jones
Jean S. Fugett
John Kirksey
John W. Carr
Joy T. Moore
Juanita S. Peterson
Julie Jones
Julian Paige
Junius Randolph, Jr.
Kathryn Shagas
Kenneth Allen
Kristin Hein
Laura Sloate

Kristin Hein
Laura Sloate
Lee Archer
Lenneal Henderson
Leon D. Black
Leslie King-Hammond
Leslie Sword
Linwood Hart
Loida N. Lewis
Lola West
Louis B. Thalheimer & Juliet A.
Eurich Fund
Marcela Thacker
Mark Hancock
Marlon Pescon
Marvin G. Sills
Mitzi Perdue
Nancy Corzine
Odelia M. Tablit
Okey O. Onyegbule
Onex Partners Manager LP
Paul A. Biddleman
Profit Charitable Foundation
Profit Investment Management
P.T. and Barbara Terry
Reginald Van Lee
Rey Padilla
Ricardo Olivarez
Richard O'Neill
Robert C. de Jongh
Ron Davenport
Ronald Allen
Ronald E. Blaylock

Sadiq Murray
Samuel J. Cooper
Samuel Peabody
Samuel Rosenberg
Sandra B. Durant
Sandra Brock Jibrell
Santiago L. Muzones
Shahara Ahmed-Llewellyn
Sharon M. Sands
Sherry B. Bronfman
Shirley McCoy
SoBran Incorporated
Steve Mariotti
Susan Grans
Teresita F. Cabrera
Thad McGar
The Cochran Family
The Edward Lewis
Revocable Trust
Thomas W. Buckner
Tim Campbell
Tuesday Williams
Tully C. Sullivan
Walt Pearson
Wanda Q. Draper
Warren Goins
Warren R. Colbert
Wilbert L. Walker
William Rice

BOARD OF DIRECTORS

CHAIR OF THE BOARD
CHAIR, COLLECTIONS & EXHIBITIONS COMMITTEE

Leslie King-Hammond, Ph.D.

VICE - CHAIR OF THE BOARD
CHAIR, BUILDING & FACILITIES COMMITTEE

Aris Tee Allen, Jr.

TREASURER OF THE BOARD

Carla Hayden, Ph.D.

SECRETARY OF THE BOARD

CHAIR, PERSONNEL COMMITTEE

Kathleen Pontone

CHAIR, FUNDRAISING & DEVELOPMENT COMMITTEE

Louis J. Grasmick

CHAIR, EDUCATION COMMITTEE

Sandra Brock Jibrell

CHAIR, MARKETING & PUBLIC RELATIONS COMMITTEE

Paige T. Davis, Sr.

EXECUTIVE DIRECTOR

David Taft Terry, Ph.D.

Peter G. Angelos
Leonard J. Attman
Rev. Dr. Henry T. Baines
Rev. Marion C. Bascom
C. Edith Booker, Ph.D.
Jacqueline F. Brown, Ph.D.
Nathaniel Byrd, III
Benjamin S. Carson, M.D.
Rev. Dr. Harold A. Carter
Beverly A. Cooper
Wanda Q. Draper
John W. Franklin
Lenneal Henderson, Ph.D.
Burney J. Hollis, Ph.D.
Lisa Diane Kelley, M.D.
Louis V. Manzo
Gary S. Murray, Sr.
Annette Palmer, Ph.D.
John Paterakis
Willie Lamouse'-Smith, Dr.Sc.Pol.

George L. Russell, Jr.
Chairman Emeritus

Mayor Sheila Dixon
Ex-Officio

MUSEUM STAFF

EXECUTIVE DIRECTOR

David Taft Terry, Ph.D.

EXECUTIVE ASSISTANT

Sharon J. Harper

DIRECTOR OF COLLECTIONS & EXHIBITIONS

Michelle Joan Wilkinson, Ph.D.

DIRECTOR OF DEVELOPMENT

Moneese DeLara (Interim)

DIRECTOR OF EDUCATION

Mirma A. Johnson, M.S. Ed.

DIRECTOR OF FINANCE & ADMINISTRATION

Junius Randolph, Jr., C.P.A.

*Annette Marsh, Visitor Services Assistant
Benjamin Rapheal, Building Manager
Betina Seward, Visitor Services Assistant
Christina S. Batipps, Registrarial Coordinator
Christopher Roberts, Visitor Services Assistant
Cori A. Ramos, Group Sales & Special Events Manager
Cory V. Haynes, Accountant
Donzell Jackson, Maintenance Technician
Eric Davis, Visitor Services Assistant
Erica K. Threath, Visitor Services & Volunteers Manager
Francis D. Green, Maintenance Technician
Gale Kilgore, Visitor Services Assistant
George Phillips, Jr., Maintenance Tech
James L. Hawkins, Jr., Security Manager
Joshua Hill, Maintenance Tech
Joy L. Hall, Visitor Services & Volunteers Coordinator
Kathryn E. Coney, Registrar
Kristen Catchings, Visitor Services Assistant
Laneet Thrower, Visitor Services Assistant
Lisa Crawley, Resource Center Manager
Lisa A. Woods, Office Manager
Margaret A. Hutto, Exhibits Manager
Pamela Fitzhugh, Visitor Services Assistant
Roxanne Umphrey-Lucas, Marketing Manager
Sandra F. Elmore, Receptionist
Simone Barrett, Public Programs Coordinator
Terry N. Taylor, Educational Programs Coordinator
Tyree C. Taft, Maintenance Technician
William Rhodes, Exhibits Technician
Zandra L. Carson, Membership Coordinator*

IMAGE CREDITS

- p. 2 Images from the opening reception of *A People's Geography: the Spaces of African American Life*
- p. 4 Building photo by Carl Caruso (2004)
- p. 8 Reginald F. Lewis (1942 – 1993), Courtesy of the Reginald F. Lewis Foundation
- p. 10 Images from the opening reception of *A People's Geography: the Spaces of African American Life*
- p.11 (l - r) Gallery shot from the *Things Hold, Lines Connect* gallery, permanent exhibition; Installation shot from *Textural Rhythms: Constructing Jazz Traditions*; Installation shot of *A Foot In The Door: Racial Desegregation In Post-World War II Baltimore*
- p. 12 *Five Sisters* (c. 1950s) artist unknown, from *At Freedom's Door: Challenging Slavery in Maryland*; *Saturday Night Rhythms* (2005, courtesy of the artist) by Marion Coleman, from *Textural Rhythms: Constructing Jazz Traditions*
- p. 13 *Blue Print* (2002, courtesy of the artist) by Terry Boddie, from *A People's Geography: the Spaces of African American Life*; *South Side 700 block W. Franklin Street* (1980) by Harry Evans, from *Harry Evans: Baltimore Urbanscapes*
- p. 14 *The Announcement* (2005, courtesy of the artist) by Tonya Ingersol, from *Requiem: Works of Art by Tonya Ingersol*; *Communion* (2007, courtesy of the artist) by Patrick L. Henry, from *Into the Light: Works of Art by Patrick Henry*
- p. 15 *Relic* (1931-1940) by Hale A. Woodruff, from *Hale A. Woodruff, Fragments of Connectivity* (2007) by Phylicia Ghee, from *Works of Art by Phylicia Ghee*
- p. 16 *From the Ashes of a Dream: Race and Revitalization since MLK*, as installed at Enoch Pratt Free Library's Oleans Street Branch
- p. 17 Installation shot, *At Freedom's Door: Challenging Slavery in Maryland*
- p. 18 Image from opening reception *A People's Geography: the Spaces of African American Life*
- p. 20 Image from outreach reading program, Enoch Pratt Free Library
- p. 21 Image of young participant, "Saturday's Child" public programming series
- p. 22 Image from "Journey Through History" school programming series
- p. 23 Image from "Harriet Tubman" living history performance in the *Things Hold, Lines Connect* Gallery
- p. 24 Red Wall (interior) shot
- p. 29 Docent Arlene Wilder with young visitors during the Dr. Martin Luther King, Jr., Day activities; Participants in a Volunteer Appreciation Event (l-r: M. Parker, C. Jackson, P. Pierce, P. Lowe, E. Townsend, C. Campbell, A. Wilder, I. Barnes, and M. Johnson)
- p. 34 Museum at dusk

REGINALD F. LEWIS MUSEUM OF MARYLAND
AFRICAN AMERICAN HISTORY & CULTURE
830 E. PRATT STREET
BALTIMORE, MARYLAND 21202

TELEPHONE: 443.263.1800
FACSIMILE: 410.333.1138
WWW.AFRICANAMERICANCULTURE.ORG

HOURS OF OPERATION

Tuesday - Saturday
10:00 AM – 5:00 PM

Sunday
Noon – 5:00 PM

NON-PROFIT ORG

US POSTAGE

PAID

BALTIMORE, MD

PERMIT NO.7823