

A WORLD OF WONDER

A HOME FOR SHAKESPEARE IN THE 21ST CENTURY

8

ENGAGING AUDIENCES OF ALL AGES

12

INSPIRING THE FUTURE

16

ADVANCING KNOWLEDGE & THE ARTS

On the Cover:

Entering the Folger for an evening's entertainment.
Photo by Daniel Schwartz.

TABLE OF CONTENTS

FROM THE CHAIR AND DIRECTOR	1
REALIZING AN EXPANSIVE NEW VISION	2
ENGAGING AUDIENCES	8
INSPIRING THE FUTURE	12
ADVANCING KNOWLEDGE & THE ARTS	16
INSPIRING APPLAUSE: OUR DONORS	20
FINANCIALS	28

DISCOVER MORE AT FOLGER.EDU

From the Chair and Director

TO THE FOLGER COMMUNITY AND FRIENDS:

Every day, we connect the challenges and joys of our contemporary age with the extraordinary writer William Shakespeare, his works and ideas, and the times in which he lived. We engage with readers, students, teachers, theatergoers, researchers, and every member of the public in our city, nation, and world.

As we share this report of our most recent achievements and accomplishments, we are also at the start of a great adventure: To add new ways to share our cutting-edge scholarship, groundbreaking performances, and unique resources—including the world's largest Shakespeare collection—with growing, diverse audiences, we are beginning a multiyear major building renovation project.

While that important work is underway, we remain wide open online—and on the road. For us, this time is filled with the chance to try new things in different places. Folger concerts, poetry readings, and family programs are already

taking place around Washington, DC. Folger Theatre is taking the stage throughout the city, with partners ranging from the National Building Museum to Round House Theatre and Theater J. Following years of thoughtful planning, the Folger Institute has launched a tour of scholarly events around the country and the world. Meanwhile, Folger programs on teaching Shakespeare are setting forth to new locations as well.

We are thrilled about the future opportunities that the renovation will allow and look forward to welcoming the public with far more room for varied exhibitions, educational programs, and scholarly collaboration, surrounded by a beautiful, reimagined landscape that provides easier physical access, too.

What makes these changes possible is the continuing support of the Folger community, including generous contributors to *The Wonder of Will: The Campaign for the Folger Shakespeare Library*, an ongoing effort to raise \$50 million to fund the renovation and related programming expansions.

We wish to pay special thanks to the previous Chair of the Folger Board of Governors, Louis R. Cohen, whose efforts were invaluable in setting the agenda for the expansion of our physical space and our outreach efforts during his six years as chair.

We are grateful to every member of the Folger family for your support, well wishes, and insights. We could not do this without you. Thank you.

Yours Sincerely,

J. May Liang
Chair, Board of Governors

Michael Witmore
Director

OUR BUILDING RENOVATION PROJECT

REALIZING AN EXPANSIVE NEW VISION FOR THE FOLGER

A WORLD OF LEARNING AND ENGAGEMENT

“I SHOWER A WELCOME
ON YE; WELCOME ALL.”

Shakespeare’s line from *Henry VIII* may be the best description of the many changes that will be unfolding at the Folger in the next two years, all intended to welcome visitors, scholars, and the public in more accessible and more engaging ways.

The newly imagined Folger will offer expanded exhibitions, new spaces for research and learning, and enhanced experiences for all who visit.

The Folger’s plans include a wealth of innovative programming and initiatives, but they begin with an essential first step: an addition to the Folger’s historic building. Among other changes, the project, created by architects KieranTimberlake, will add modern exhibition spaces, collaborative work spaces for scholars, and an

Education Laboratory for students and teachers. The Great Hall will become a public gathering space with café services.

While the outlines of the historic Cret building will remain unchanged, the expansion will include a 12,000-square-foot public pavilion built under the Folger’s front lawn. This new space will welcome the outside world to all that the Folger has to offer. Visitors will enter through fully accessible plazas on the east and west sides of the building. These plazas will include gardens devised by landscape architects OLIN. To the sides of the plazas will be open green spaces, with paths and benches for relaxation. The playful aluminum statue of Puck will grace the west entry. A nearby magnolia tree, having moved 60 feet to make way for the gardens, will continue providing shade for visitors as it has done since the Folger’s opening.

To fund the building renovation and the new programming that it will make possible, the Folger has embarked on a major fundraising project, *The Wonder of Will: The Campaign for the Folger Shakespeare Library*, which was formally launched at the 2019 Folger Gala on April 15, 2019.

“With *The Wonder of Will*, we are embarking on a bold plan to open up the doors of the Folger Shakespeare Library,” explains Susan Sachs Goldman, chair of the Campaign Committee. “On the shoulders of Henry and Emily Folger, who gave their great collection of Shakespeareana to the American people, we are expanding to better meet the needs of today’s scholars and students, teachers and learners, and lovers of music and theater.”

The Wonder of Will committee, chaired by Goldman, includes D. Jarrett Arp, Rebecca Bushnell, Vinton Cerf, Florence H. Cohen, J. May Liang, and Ramie Targoff. As of April 2020, more than \$30 million of the \$50 million goal has been raised. The largest gift to date, \$5 million from Stuart and Mimi Rose, will name the Stuart and Mimi Rose Rare Book and Manuscript Exhibition Hall. Other naming opportunities include the New Pavilion, the Shakespeare Exhibition

Hall, galleries, gardens, lobbies, and other programs, positions, and features.

For gifts of \$1 million or more, donors will be invited to sponsor one of the Folger’s First Folios, which will be on permanent display in the First Folio Gallery.

“What really excites me about this project is that we are taking Henry and Emily Folger’s gift to the American people and unwrapping it for a new generation,” says Michael Witmore, the Folger’s director. “There are phenomenal, astounding things in our collection that put us in the presence of powerful ideas and experiences. Books and manuscripts that illuminate Shakespeare and his world are being used by scholars who are making discoveries in our reading room, and it’s those discoveries that inform what we do in our exhibitions, what we do on stage, what we’re doing in classrooms. This renovation is going to allow us to take important pieces of our work—research, discovery, performance, exhibitions, education—and put them together in a new way and share them with everyone.”

Learn more about *The Wonder of Will* and follow our progress at folger.edu/wow.

The Wonder of Will: The Campaign for the Folger Shakespeare Library

We proudly recognize and acknowledge the individuals and foundations who have generously made philanthropic commitments of \$25,000 or more, as of March 31, 2020, to support *The Wonder of Will*.

Lead Donors

Stuart and Mimi Rose

Benefactors

Anonymous
Vinton and Sigrid Cerf
Florence and Neal Cohen
The Lee and Juliet Folger Fund
Susan Sachs Goldman
Maxine Isaacs
J. May Liang and James Lintott
Andrew W. Mellon Foundation
Gail Kern Paster
Neal T. Turtell

Builders

Anonymous (2)
D. Jarrett and Nora Arp
The Morris and Gwendolyn Cafritz Foundation
Louis and Bonnie Cohen
Jeffrey P. Cunard and Mariko Ikehara
Margaret and David Gardner
Wyatt and Susan Haskell

Hutchins Family Foundation
Derek and Leora Kaufman
Mrs. and Mr. Edward R. Leahy
The Honorable Eugene and Dr. Carol Ludwig
Jacqueline Badger Mars
Sara Miller McCune
National Endowment for the Humanities
Mr. and Mrs. B. Francis Saul, II
Share Fund
Ramie Targoff and Stephen Greenblatt

Major Donors

Anonymous (2)
The Lord Browne of Madingley
Marcus Coles
Nicky Cymrot
Maygene and Steve Daniels
Denise Gwyn Ferguson
Stephen H. Grant
The Hearst Foundations
Karl K. and Carrol Benner Kindel
Arthur F. Kinney
Ken Ludwig and Adrienne George
The Estate of Herman J. Obermayer
Dr. Markley Roberts
Loren and Frances Rothschild
H. Axel Schupf
Paul Smith and Michael Dennis
Robin and Mark Swope

Supporters

Anonymous (2)

Judith Areen and Richard Cooper
Keith and Celia Arnaud
Rebecca Bushnell and John Toner
Twiss and Patrick Butler
Heather and Dick Cass
The Estate of Victor V. Dahl
Philip Deutch and Marne Levine
Peter and Rose Edwards
Neal and Janice Gregory
William L. Hopkins
Deneen Howell and Donald Vieira
Andrea "Andi" Kasarsky
John and Connie McGuire

Peter and Mary Jay Michel
The Mosaic Foundation (of R. & P. Heydon)
The Estate of Barbara Mowat
William and Louisa Newlin
Darcy and Andrew Nussbaum
Lois Green Schwoerer
Mr. and Mrs. Albert H. Small
Scott and Liz Vance
Nyla and Gerry Witmore,
Drs. Kellie Robertson and Michael Witmore
Laura Yerkovich and John Winkler

ENGAGING
AUDIENCES OF ALL AGES

William Shakespeare can be described in many meaningful ways, including as a showman.

In the same spirit, we engage our audiences with Shakespeare's plays and his world and with contemporary voices inspired by the Bard—in person through performances, exhibitions, and readings, and online through blogs, websites, our *Shakespeare Unlimited* podcast, and more.

Exploring Shakespeare in New Ways

Folger Theatre is on a constant voyage of discovery as it finds innovative ways to explore Shakespeare's plays and works inspired by them. Among its recent Shakespeare productions were a richly designed staging of *Antony and Cleopatra* in the round and a take on *The Winter's Tale* that featured charming original music by Liz Filios.

In September 2018, Folger audiences participated in a history-making event: the first professional production in centuries of a music-filled version of *Macbeth*, adapted in about 1664 by William Davenant—so popular in its time that it became the standard *Macbeth* for 100 years. The production sold out before opening night. Behind the scenes, it combined scholarly research with theatrical insights, a culmination

“

Folger programming covers an extraordinary swath of what's going on currently in classical theater in America. It really expands our palette in important ways.

”

of cross-disciplinary work that began in part with a 2014 Folger Institute workshop involving scholars, musicians, and performers.

Like many Folger exhibitions, *Churchill's Shakespeare* used Shakespeare to shed new light on an unexpected topic, exploring how Winston Churchill's knowledge of Shakespeare and the theater shaped his famous wartime speeches, which rallied Britain and its allies. Bringing together materials from his home Chartwell, the Churchill Archives Centre at Cambridge, and the Folger, the exhibition included historic audio and video clips of Churchill and others. To complement it, Folger Theatre put on Shakespeare's *King John*.

Making Past Traditions Come Alive

Our vast collection on Shakespeare and the early modern age has many roles—including as a constant source of new performance ideas. Perhaps no inspiration was so absurd as a 1619 manuscript entitled *A Christmas Messe*. A comic play created by students at Oxford, presumably to be performed before a banquet, the script depicts a battle between King Beef and King Brawn, supported by such minions as Tablecloth and Mustard, as they vie to become the featured dish. Folger Consort combined passages from the play with seasonal carols and early

music—and produced a related playlist on Spotify, too. *A Christmas Messe* was just one example of the Consort's full 2018/2019 season, which traced a fascinating history of music and food, drawing from the Folger collection.

Hearing Modern Voices

We also encourage the voices of contemporary writers, including playwrights. Our 2019 production of the new play *Nell Gwynn* was the second in the US. *The Way of the World*, adapted and directed by Theresa Rebeck, was a lively part of the Women's Voices Theater Festival.

The O.B. Hardison Poetry Series, named for the Folger director who launched it in 1968, includes readings by leading contemporary poets. It has included—among many others—Allen Ginsberg, Octavio Paz, Ntozake Shange, Seamus Heaney, Rita Dove, Derek Wolcott, Tracy K. Smith, and Tyehimba Jess.

In the fall of 2018, the series celebrated its 50th anniversary with readings by Linda Pastan, who had read in 1970, and by Chancellors of the Academy of American Poets Marilyn Chin and Ellen Bass, who read works by poets from the inaugural season: Lucille Clifton and Carolyn Kizer. The Folger website debuted *Line by Line*, providing recordings of 21st-century readings in the series. ■

INSPIRING
THE FUTURE

Learning and education about Shakespeare are at the heart of our work at the Folger. We share classroom resources and innovative techniques with K-12 teachers and professors and offer many programs for students and their families. We reach out to learners beyond the classroom through gallery talks, discussions before or after shows, lectures, and resources online.

Connecting Students and Shakespeare

Every year, local students engage in our Shakespeare festivals, attend student matinees, connect with leading poets in our Poetry in Schools initiatives, and participate in our Lily McKee High School Fellows Program and other efforts.

In 2018, we began a reinvented version of our Emily Folger Children's Shakespeare Festival for first- to fifth-grade students in public, private, and home schools. During each event-packed festival, students and teachers visit the Folger, including our reading rooms. They rehearse scenes and perform on the Folger stage. The festivals make the Folger more accessible—and offer younger students many ways of experiencing Shakespeare, in scholarly spaces and on stage.

Partnering with Schools and Teachers

We have become a thought leader through our powerful Folger Method of teaching Shakespeare. Our programs for teachers include summer academies, the NEH-funded Teaching Shakespeare Institute, and other development programs, as well as a wealth of classroom resources. In the fall of 2017, we created another way to share our approach through the *Forsooth!* online teachers community.

Folger Education also has a special connection to DC Public Schools, which recently included the creation of Shakespeare curricula with DCPS. We started with *Romeo and Juliet* for all DCPS ninth graders, added *Hamlet* for the tenth grade, and most recently developed a twelfth-grade *Othello* curriculum.

Our professional development programs also apply the Folger Method to other works, including *The Autobiography of Malcolm X*, *The Book Thief*, and *The Joy Luck Club*. Inspired by the success of this approach, we later expanded it to offer a similar course on teaching Zora Neale Hurston's *Their Eyes Were Watching God* at a National Council of Teachers of English (NCTE) conference.

Learning from the Collection

For lifelong learners and the general public, access to original items from the Folger collection, often through large exhibitions, is one of the best ways to learn more about Shakespeare and his world. To offer more opportunities for engagement, we also provide small pop-up exhibitions on extremely varied subjects—food-oriented and historical topics related to plays and concerts at the Folger; wide-ranging topics based on individual scholars' interests or deep knowledge of the Folger collection; and still more topics that reflect 21st-century popular

culture. In 2018/2019, there were 39 of these short-lived exhibitions, on topics that included Oktoberfest, tastes of the Mediterranean, and Machiavelli. Other exhibitions included the 17th-century English opera *Venus and Adonis*, cartoons and caricatures, a tribute to the end of the HBO series *Game of Thrones*, and many more.

Groups of high-school students, college students, and teachers can also get a look at the collection through tours that include varied materials, from the 1623 Shakespeare First Folio to the costume designs for Paul Robeson as Othello on Broadway in the 1940s.

A new digital platform, named Miranda after the character from *The Tempest*, brings together information—including images, catalog details, and more—on an enormous number of collection items and digital objects. In yet another way to learn from the collection—and to make an intellectual contribution—scholars and enthusiasts alike take part in “transcribathons” associated with the early modern food project *Before 'Farm to Table.'* Through hours-long events, hundreds of participants jointly create transcriptions of early modern recipe manuscripts at the Folger, helping to build new resources for scholars and the general public. ■

“

The Folger Method grounds me as a teacher so that every day in my classroom I can take new risks and create new dreams with my students.

”

ADVANCING KNOWLEDGE AND THE ARTS

Pioneering a way forward for new scholarly research and artistic expression drives our work at the Folger. This includes fellowships, scholarly programs, care and expansion of the Folger collection, innovative digital tools, and cutting-edge methods of making and sharing discoveries, as well as commissioning and producing new artistic works that illuminate our collection.

Scholarship and Contemporary Issues

The wide range of research at the Folger includes the chosen projects of our Folger Institute fellowships, seminars, workshops, and conferences.

These often reflect contemporary issues, signaling rich new areas of scholarship. The 2017/2018 academic year included a yearlong colloquium on Gender, Race, and Early Modern Studies. A conference in 2019 explored the premodern climate and the field of environmental humanities.

New ways to connect the humanities and the sciences also include the DNA study of centuries-old books and manuscripts. In addition to holding a workshop on biocodicology (the DNA study of parchments), we undertook an earlier book-related effort called Project

“

During my Folger Institute seminar, I was impressed by how much the Folger values community as well as the archival resources that fuel intellectual work.

”

Dustbunny, which was covered in the news in 2018 and 2019. It determined that debris between the pages of an old book can be subject to DNA analysis, suggesting that researchers could learn more about the people who used such books long ago.

The Power of Collaborative Research

In recent years, we have found that collaborative research among academic disciplines can be transformative. A \$1.5 million, four-year Mellon Foundation grant on such research is funding *Before 'Farm to Table': Early Modern Foodways and Cultures*, a project inspired by our collection of 17th-century handwritten English recipe books, the largest in the world. The project delves into multiple topics as it brings together literary scholars, historians, chefs, archaeologists, living history interpreters, and more.

Before 'Farm to Table' connects research with the public in numerous ways, including blog posts, take-home recipe cards, the exhibition *First Chefs: Fame and Foodways from Britain to the Americas*, and work with Chef José Andrés, who developed an early modern menu at his America Eats Tavern during the exhibition. With Folger Theatre, the project commissioned the artists of Third Rail Projects to create

an immersive theatrical experience, *Confection*, which asked, “what is the cost of sweetness and pleasure?” in response to the history of the sugar trade. We have also added all of the Folger’s manuscript recipe books to our digital image collection, making them far more accessible to scholars and foodies alike.

A Deep Collection and New Digital Tools

In January 2018, UNESCO’s Memory of the World project announced the addition of 90 documents related to Shakespeare to its register, marking their historical significance. Six are part of the Folger collection—and all 90 are in *Shakespeare Documented*, an online resource that we convened, which shares Shakespeare documents from around the world. The news highlighted how our own collection, partnerships with other institutions, and digital tools have roles to play in discoveries about Shakespeare and his world.

Our work at the Folger draws deep from the conservation and continued growth of our collection. Recently added highlights include the papers of actor Earle Hyman, a collection of some 1,500 miniature Shakespeare books, and a hand-painted heraldic alphabet of coats of arms that was produced in the early 1600s. ■

INSPIRING
APPLAUSE

Our Donors

Thank you to the many individuals, corporations, foundations, and government agencies that have provided financial support to the Folger and its programs from July 1, 2017 through June 30, 2019. Your support creates extraordinary humanities experiences—in-person and online; transforms education for the next generation; and drives discovery in our reading rooms and on our stages.

The list below reflects the highest level of annual giving by donor in the years represented. This list includes all donors of \$250 or more.

We are grateful to all our members and friends, including those who have pledged support for upcoming years. You make our work possible.

\$500,000+

The Morris and Gwendolyn Cafritz Foundation
The Lee and Juliet Folger Fund
Mr. and Mrs. Glenn Hutchins
The Honorable Eugene and Dr. Carol Ludwig
Sara Miller McCune
Andrew W. Mellon Foundation
Stuart and Mimi Rose
Mr. and Mrs. B. Francis Saul, II
Share Fund

\$100,000-\$499,999

D. Jarrett and Nora Arp
Florence and Neal Cohen
Mr. Marcus Coles
Jeffrey P. Cunard and Mariko Ikehara
Nicky Cymrot
D.C. Commission on the Arts and Humanities, an agency supported in part by the National Endowment for the Arts
Maygene and Steve Daniels
Denise Gwyn Ferguson
Margaret and David Gardner
Susan Sachs Goldman
Dr. Stephen H. Grant and Ms. Abigail B. Wiebenson

William Randolph Hearst Foundations
Maxine Isaacs
Derek and Leora Kaufman
Karl K. and Carrol Benner Kindel
Arthur F. Kinney
J. May Liang and James Lintott
Ken Ludwig and Adrienne George
Jacqueline Badger Mars
Roger and Robin Millay
National Capital Arts and Cultural Affairs Program and the U.S. Commission of Fine Arts
National Endowment for the Humanities
The Newberry Library
Gail Kern Paster
Queen's University Belfast
Loren and Frances Rothschild
Paul Smith and Michael Dennis

\$50,000-\$99,999

Vinton and Sigrid Cerf
Philip Deutch and Marne Levine
William L. Hopkins
John and Connie McGuire
Peter and Mary Jay Michel
The Mosaic Foundation (of R. & P. Heydon)
Estate of Barbara Mowat
Darcy and Andrew Nussbaum

Pine Tree Foundation of New York
Lois G. Schwoerer
Nadia Sophie Seiler Memorial Fund
Scott and Liz Vance

\$35,000-\$49,999

Twiss and Patrick Butler
Heather and Dick Cass
Deneen Howell and Donald Vieira
Helen and David Kenney
William and Louisa Newlin
Nyla and William G. Witmore

\$25,000-\$34,999

Judith Areen and Richard Cooper
Keith and Celia Arnaud
Arts Midwest — Shakespeare in American Communities
Rebecca Bushnell and John Toner
Louis and Bonnie Cohen
Geraldine R. Dodge Foundation
Peter and Rose Edwards
Lannan Foundation
Timothy and Linda O'Neill
Laura Yerkovich and John Winkler

\$20,000-\$24,999

Ms. Doris E. Austin
B. H. Breslauer Foundation
Clark-Winchcole Foundation
The Lee & Juliet Folger Fund
The Helen Clay Frick Foundation
MARPAT Foundation
Drs. Kellie Robertson and Michael Witmore
Neal T. Turtell

\$10,000-\$19,999

Anonymous
William S. Abell Foundation, Inc.
Peter Andrews
Paul M. Angell Family Foundation
The Honorable Matthew Barzun and Mrs. Brooke Barzun
Emily and Michael Eig
John Edward Fowler Memorial Foundation
The Samuel Freeman Charitable Trust
Gilbane Building Company
Graham Holdings
John and Gail Harmon
Catherine Held
Mr. and Mrs. Amos B. Hostetter, Jr.
Nancy and Steve Howard
Frank F. Islam and Debbie Driesman

Ms. Leslie Larson and Mr. Donald Katz
Mr. Lewis E. Lehrman
The Honorable John D. Macomber
Nancy Klein Maguire, Folger scholar
National Endowment for the Arts
Mr. and Mrs. H. Axel Schupf
Shakespeare's Globe, USA
The Shubert Foundation
Mr. and Mrs. Albert H. Small
Estate of Roger J. Trienens
Margaret Whitehead

\$5,000-\$9,999

Anonymous
Ms. Gigi Bradford and Mr. Jim Stanford
Dr. Bill & Evelyn Braithwaite
Howard M. Brown
Lisa Fuentes and Thomas Cohen
Ms. Judith Matthews Craig
Dimick Foundation
The Max and Victoria Dreyfus Foundation, Inc.
Miguel and Patricia Estrada
Melody and Al Fetske
The Honorable C. Boyden Gray
Elizabeth H. Hageman
Ruth Hansen and Lawrence Plotkin
Florence and Peter D. Hart
Wyatt R. and Susan N. Haskell
John and Meg Hauge
Mr. Ken Hitz and Ms. Liselott Liungman
Mr. David H. Hofstad
Mr. and Mrs. Ty Hosler
Mark and Carol Hyman Fund
JFW, Inc.
Dr. David E. Johnson and
Ms. Wendy Frieman
Andrea "Andi" Kasarsky
Lawrence and Meg Kasdan
Mr. Michael K. Kellogg
Mrs. Margot Kelly

KieranTimberlake
Kislak Family Foundation
Arthur and Yvonne Koenig
Mr. and Mrs. Richard J. Kuhta
Lawrence Family Foundation
Mr. Michael Lebovitz and Ana Paludi
Julianna Mahley
The Nancy Peery Marriott Foundation
Mars Foundation
Leander and Stephanie McCormick-Goodhart
J.C. and Mary McElveen
Martin and Elaine Miller
Andrew Oliver, Jr. and Melanie B. Du Bois
Gail Orgelfinger and Charles Hanna
Overseas Hardwoods Company
Craig Pascal and Victor Shargai*
Mrs. Frank Perdue
The Carl and Lily Pforzheimer Foundation
Mr. Ben Reiter and Mrs. Alice Goldman Reiter
The Nora Roberts Foundation
Joanne Ruxin
Dr. Scholl Foundation
Louis B. Thalheimer and Juliet A. Eurich
Tara Ghoshal Wallace
Wells Fargo
Professor R L Widmann
Nicole and Steve Winard
Ms. Louisa Woodville and
Mr. Nigel R. Ogilvie
Ellen and Bernard Young

\$2,500-\$4,999

Anonymous
Gary and Mary Ellen* Abrecht
Bill and Sunny Alsup
American Friends of the Shakespeare
Birthplace Trust, Inc.
Mr. Wallace Babington
D. James Baker and Emily Lind Baker
Ms. Lisa U. Baskin

Mr. and Mrs. David G. Bradley
Mr. and Mrs. Charles P. Brown
Mr. and Mrs. I. Townsend Burden, III
Mr. William J. Camarinos
Timothy J. Carlton
Anthony & Anna L. Carozza Foundation
Bill and Lynn Choquette
Mary Elizabeth Cisneros and
Michael Rosenman
Mr. Richard H. Cleva
Porter and Lisa Dawson
Delaplaine Foundation, Inc.
Ms. Dorothea W. Dickerman and
Mr. Richard Kevin Becker
Barbra Eaton and Ed Salners
Rose and John Eberhardt
Marjorie & Anthony Elson
Abbey S. and Kenneth M. Fagin
The Honorable and
Mrs. Richard M. Fairbanks, III
Robert and Carole Fontenrose
Nancy Ebb and Gary Ford
Susan Ginsburg and Mario Velasquez
Heinz Family Foundation
Ms. Deidre Holmes DuBois and
Mr. Christopher E. DuBois
Rick Kasten
Elizabeth Keenoy
Justine and David Kenney
Dan Lepore & Sons Company
Richard and Jane Levy
Mr.* and Mrs. Peter Lockwood
Sandra Lotterman
David and Lenka Lundsten
Mr. and Mrs. Richard L. Lyon
Mark McConnell and Leslie Delagran
Pam McFarland and Brian Hagenbuch
Jane and Paul Molloy
Ann K. Morales
Terence R. Murphy O.B.E. and
Patricia Sherman Murphy

Carl and Undine Nash
Dr. Rebeccah Kinnamon Neff
Dr. Klaus Nehring
Mr. Mike Newton and Dr. Linda Werling
Melanie and Larry Nussdorf
Carolyn and Mark Olshaker
Patricia A. Parker
Estate of Lady Roslyn Sheena Parkinson
Drs. Eldor and Judith Pederson
Mrs. Jacqueline L. Quillen
Dr. Markley Roberts
Ingrid Rose
Susan and Frank Salinger
Howard Shapiro and Shirley Brandman
David Smith and Ilene Weinreich
Mr. Murry Stegelmann
Allan and Kim Stypeck
Robert J. and Tina M. Tallaksen
Ms. Ruth Taylor Kidd
Mr. Leslie C. Taylor
Mary Augusta and George D. Thomas
Diane Tipton Bradt and David Bradt
Tessa van der Willigen and
Jonathan Walters
Toby and Stacie Webb
Gail Weinmann and Nathan Billig
Weissberg Foundation
Kathie and Mike Williams
Peter and Ingrid Willson
Beverly and Christopher With
Mr. David Zapolsky and Ms. Lynn Hubbard
Mr. and Mrs. Gerald Zarr

\$1,000-\$2,499

Anonymous
John and Nancy Abeles
Mr. and Mrs. Kenneth L. Adelman
Dr. Robert S. Adelstein and
Mrs. Miriam A. Adelstein
Esthy and Jim Adler

Ms. Jerrilyn V. Andrews and
Mr. Donald E. Hesse

Bess and Greg Ballentine

Richard D. Batchelder, Jr.

Ms. Margaret A. Bauer and
Mr. Lane Heard

Mr. James Baxter

Mr. Brent James Bennett

Mr. Kirke Bent

Michael S. Berman and
Deborah Cowan

Dr. James E. Bernhardt and
Ms. Beth C. Bernhardt

Dr. Peter W. M. Blayney and
Dr. Leslie Thomson

Dr. A. R. Braunmuller

Colonel and Mrs. Lance J. Burton

Susan and Dixon Butler

Mr. and Mrs. Peter J. Callahan

Ian Cameron and Susan Rice

Ms. Jillian Catalanotti

Leslie and Ray Clevenger

Ms. Mary Cole

Mr. Mark D. Colley and
Ms. Deborah A. Harsch

Mr. Edwin P. Conquest, Jr.

Mr. and Mrs. William E. Cooke

Mr. Eric Cooper

The Dallas Morse Coors Foundation

Ms. Sara Cormeny and Mr. Peter Miller

Mr. Douglas R. Cox

Marshall B. Coyne Foundation

Ms. D. Elizabeth Crompton

The Cynipid Fund, a Donor Advised Fund of
the Renaissance Charitable Foundation

Estate of Victor V. Dahl

Ms. Harriet H. Davis

Dr. and Mrs. William Davis

Mr. Donald Dinan

Ms. Rachel Doggett

Mr. and Mrs. Robert P. Donaldson

Mr. John F. Downey

Lorraine S. Dreyfuss Theatre Education Fund

Dr. Ross W. Duffin and
Dr. Beverly J. Simmons

Louise H. Engle

Mrs. John Eustice

Mr. Donald Farrow

Charles Fendig and Maria Fisher

Ms. Tracy Fisher

Ms. Laurie Fletcher and Dr. Allan Fraser

The Folger Five

Nancy M. Folger

Mr. and Mrs. Michael P. Galvin

The Ann and Gordon Getty Foundation

Gail McMurray Gibson

Mr. and Mrs. Harold B. Gill

Brent Glass and Cathryn Keller

Ms. Barbara Goldberg

Ms. Patricia Gray

Karen Greene

Ann Greer

Dr. Nancy E. Gwinn and Dr. John Y. Cole

Ms. Rosemary T. Haas

Ridgway and Jill Hall

Martha Harris

Jill Hartman

Mr. Joseph M. Hassett and Ms. Carol Melton

Robin and Bill Hawks

Mr. Lane Heard

Mrs. Anthony E. Hecht

Terrance and Noel Hefty

Ms. Anita G. Herrick

Ms. Johanna Hickman

Mr. Joel Hiebert

Michael J. Hirrel

Holland & Knight LLP

Professor Jean E. Howard

Mr. and Mrs. Stephen E. Hurst

Mr. Michael B. Jennison

Hannah L. and David H. Jones

Sherman and Maureen Katz

Theresa and Robert Keatinge

Ms. Caroline Kenney

Stephen Kieran and
Barbara DeGrange Kieran

Professor John N. and Pauline King

Mr. and Mrs. Kenneth Kolson

Dr. Marcel C. LaFollette and
Mr. Jeffrey K. Stine

Mr. and Mrs. Russell LaMotte

Mr. Lawrence H. Landweber and
Mrs. Jean R. Landweber

Col. Denny Lane and Dr. Naoko Aoki

Mr. and Mrs. J. Ronald Langkamp

Ms. Elizabeth Lanier

Daniel Levinson

Mr. and Mrs. Lawrence H. Liden

Mr. and Mrs. Robert Case Liotta

David Lloyd, Realtor

Mr. James Lynch

Mr. Thomas G. MacCracken

Mr. and Mrs. Jonathan Marks

Mr. and Mrs. John McGinnis

Ms. Barbara M. Meade

Beverly J. Melani and Bruce E. Walker

Mr. and Mrs. George K. Miller

The Honorable Mary V. Mochary

MTFA Architecture

Mary and Cyril Muromcew

Sheila A. Murphy

Mr. and Mrs. Jeffrey Myers

Dr. Alan Nelson

Nepeni Foundation

Katherine Neville and William Woodward

Mrs. Jean F. Nordhaus

OLIN

Dr. Lena Cowen Orlin

Charles and Susan Parsons

Anne Parten and Philip Nelson

Mr. Joseph Perta

Mr. and Mrs. Carl F. Pfeiffer

Shakespeare Society of Philadelphia

Whayne and Ursula Quin

Daniel L. Rabinowitz and
Ann F. Thomas

Ms. Cynthia L. Rapp

Mrs. Donald Rappaport

Mr. and Mrs. Jamie Raskin

Ms. Rebecca Ravenal

Ms. Shana Regon and Mr. Timothy O'Toole

Heddy and Trip Reid

Lola C. Reinsch

Mr. James R. Repucci

Mr. and Mrs. Joseph H. Reynolds

David Roberts and David Spencer

Laura Selene Rockefeller

Mr. and Mrs. Daniel Rose

Mary Jane Ruhl

John and Lynn Sachs

Mr. Josh Samet and Ms. Juli Baer

Mr. and Mrs. John H. Schafer

Ms. Elizabeth Scheuer

Dr. Marianne Schuelein and
Mr. Ralph M. Krause

The Honorable Theodore Sedgwick

Dr. Donna S. Simmons and
Mr. James Simmons

James Baker Sitrick

Gabriela and Douglas Smith

Mr. and Mrs. Thomas P. Stanley

John and Alison Steadman

Joanne M. Sten

Mr. Douglas Struck

Robin and Mark Swope

Mr. John M. Taylor

Amy and Mark Tercek

Ayanna Thompson

Mr. and Mrs. Tim Thornton

Tillotson Design Associates

Mr. Anand Trivedi
Mr. Nigel Twose and
Ms. Priscilla Annamethodo
Drs. Alden and Virginia Vaughan
The Honorable Seth Waxman and
Ms. Debra Goldberg
Mrs. Eric Weinmann*
Estate of Mary E. Weinmann
Mr. David Weisman and
Ms. Jacqueline Michel
Christie and Jeff Weiss
Ms. Jacqueline West
Ms. Kimberly R. West
Dorothy B. Wexler
Ms. Carolyn L. Wheeler
Mr. Donald E. White and
Ms. Betty W. Good-White
Mr. and Mrs. Kevin B. Wilshere
Anne and Fred Woodworth
Georgianna Ziegler

\$500-\$999

Anonymous
Mr. and Mrs. Howard Ahmanson
Dr. Peter J. Albert and
Ms. Charlotte Mahoney
Dr. Boris Allan and
Ms. Kathleen L. Pomroy
Mr. and Mrs. David Bair
Mr. and Mrs. David B. Barefoot
Mr. and Mrs. Thomas M. Barry
Ms. Kyle Z. Bell and Mr. Alan G.R. Bell
Professors David M. Bergeron and
Geraldo de Sousa
Ms. Kathleen Bergin
Dr. Katherine Berry and
Mr. Christian Buchmann
Drs. Robin and Clare Biswas
Dr. and Mrs. David W. Blois
Dr. Jean C. Bolan
Dr. James J. Bono and
Dr. Barbara J. Bono

George H. Booth, II
Mr. and Mrs. Richard Bott
Dr. Mary H. Branton
Mrs. Adrienne Brooks
Dr. James C. Bulman
Kathleen Burger and Glen Gerada
Mrs. Frances Burka*
John Byrd and Lina Watson
Mr. and Mrs. Lewis R. Cabe
Dympna C. Callaghan Ph.D
Dr. and Mrs. William C. Carroll
Professor Carmen A. Casís
Dr. Sheila T. Cavanagh
Ms. Melissa W. Clark
Ms. Molly C. Clay
Linda and John Cogdill
Dr. Anne Coldiron
Patricia Coleman
Mr. and Mrs. William D. Coleman
Dr. Theresa M. Coletti
Mr. and Mrs. John J. Collins
Ronald M. Costell, M.D., and Marsha E. Swiss
Mr. John W. Crofts
G William Currier
Cyclomedia Technology, Inc.
Ms. Melissa Darby
Ms. Sarah A. Davidson
Ms. Jeanne De Sa
Mr. Daniel De Simone and Ms. Angela Scott
Ms. Christy Desmet
Mr. and Mrs. David Deutsch
Mr. and Mrs. Daniel A. DeVincentis
Professor Frances E. Dolan
Steve Dunn and Tom Burkhardt
Ms. Roberta L. Ellington
Dr. William E. Engel
Mr. Douglas H. Erwin and Dr. Wendy Wiswall
Ms. Marietta Ethier
Ms. Margaret Ezellmainzer

Mr. Gerald Feierstein and Ms. Carolyn McIntyre
Mr. Leo S. Fisher and Ms. Sue J. Duncan
Ms. Alice Fitch
Ms. Marcia G. Flanigan
Ms. Patricia G. Foley and Mr. John P. Villarosa
Mr. James Forman
Heather and Clinton Forsythe
Ms. Ann Geracimos
Jere Gibber and J.G. Harrington
Donald Gilman
Mrs. Marianne Ginsburg
Ms. Michelle Gluck and Dr. Walter Smith
Mr. and Mrs. Daniel L. Goelzer
Mr. Lawrence J. Goffney, Jr. and
Dr. Betty J. Forman
Ms. Ann V. Gordon and Mr. Martin Singer
Professor Suzanne Gossett
Mr. John E. Graves, RIA and Ms. Hanh Phan
Svetlana Gromova and Henry Horsey
Dr. Martha Gross and Mr. Robert Tracy
Mr. and Mrs. C. David Gustafson
Ms. Kristi Hafner
Mr. and Mrs. Donald B. Haller
Drs. Donna B. and Gary D. Hamilton
Robin Langfan and Jay M. Hammer
Dr. Peter I. Hartsock
John and Cheri Hayes
Dr. and Mrs. Robert M. Hazen
Hazlet Township Public Schools
Mr. Thomas Heil
Patricia Henkel
Ms. Vicki R. Herrmann
Ms. Cynthia Herrup
June and George Higgins
Mr. and Mrs. Fred Hill
Prof. Peter Holland
Mr. and Mrs. Richard W. Jackson
Dr. and Mrs. Paul L. Kaufman
Mr. Christopher Kendall and
Ms. Susan Schilperoot

Wendy and Robert Kenney
Joseph Kerr
Ms. Erna Kerst
Dr. and Mrs. Philip A. Knachel
Dr. Roslyn L. Knutson
Mr. Barry Kropf
Folger Central Library Division
Dr. Douglas M. Lanier
Mr. David W. Lankford
Mr. and Mrs. Thomas A. Lauzon
Dr. Robert Lawshe
Frances and Emery Lee
Ms. Sandy Lerner
Dr. Carole Levin
Lilly S. Lievsay
Mr. and Mrs. Jan Lodal
Charles and Polly Longsworth
Prof. Julia R. Lupton
Kathleen Lynch and John Blaney
Mr. and Mrs. Timothy Lynch
Dr. Lynne Magnusson
Dr. Laurie Maguire
Ms. Ellen Maland and
Mr. Donald B. Adams
Mr. and Mrs. Mark A. Mancini
Cathleen A. Massey
Mr. Winton E. Matthews, Jr.
Mr. James W. McBride
Ms. Catherine McClave
Mr. and Mrs. David McGrath
Marilyn and Charles McMillion
Dr. Brian R. McNeill
Dr. Heather McPherson
Dr. Dan Melamed and
Ms. Sharlene Weatherwax
Professor Michael J. Mendle
Dr. Rogers B. Miles
Theodore and Mary Eugenia Myer
Dr. and Mrs. Malcolm B. Niedner
Dr. Judith Nowak

Michael and Karen O'Connell
Mr. and Mrs. David M. Osnos
Betty Ann Ottinger
Ms. Patricia J. Overmeyer
Mr. and Mrs. Larry D. Palmer
Mr. and Mrs. Kenneth Parr
Mr. and Mrs. Peter Parshall
Dr. Hans S. Pawlisch
Linda Levy Peck
Ms. Sheila J. Peters
Ms. Julie Phillips
Mr. and Mrs. Paul W. Phillips
Dr. Susan Piepho
Dr. and Mrs. Warren S. Poland
V. E. Powell
Ms. Gerit Ann Quealy
Mr. Terry Quist
Mr. Eric Rasmussen
Dr. Timothy Raylor and
Ms. Vanessa A. Laird
Mr. Peter S. Reichertz
Mr. Jonathan Rich
Gerd and Duncan Ritchie
Peter Rose and Alicia Kershaw
Dr. and Mrs. Jason P. Rosenblatt
Mr. and Mrs. Thomas G. Saunders
Mr. Eugene Schied
Prof. Barbara A. Shailor Ph.D and
Prof. Harry W. Blair II Ph.D
Dr. James Shapiro
Mr. James Siemon
Kay and George Simmons
Professor Meredith Skura
Dr. Richard B. Smith
Marilyn and Hugh South
Richard Spear and Athena Tacha Spear
Professor Raymond J. St. Leger
Mr. and Mrs. Albert P. Stauderman
Ms. Lillian D. Stephens
Tom and Pat Stevens

Dr. Garrett Sullivan
Dr. Patricia E. Tatspaugh
Mr. and Mrs. John C. Towers
Ms. Kathryn M. Truex
Ms. Lynn Trundle
James and Carol Tsang
Mr. and Mrs. James T. Turner
Dr. Arina van Breda
Mr. and Mrs. Robert F. Van Voorhees
Ms. Christine L. Vaughn and
Mr. Christopher A. Dunn
Ms. Lilla Vekerdy
Mr. and Mrs. Richard K. von Seelen
Professor Susan R. Wabuda
Mr. Ronald E. Wagner and
Dr. Ruth Scogna Wagner
Mr. Christopher White Webster
Mr. and Mrs. William J. Weinhold
Professor Paul Werstine
Mr. Kenneth Willard
Mr. and Mrs. Scott M. Wilson
Mr. Michael A. Winkelman
Ms. Abby L. Yochelson and
Mr. Wallace Mlyniec

\$250-\$499

Anonymous
Catherine N. Abrahams
Mr. Robert Adler
Ms. Monica Lynn Agree
Mr. and Mrs. David G. Ahern
Mr. Stephen Ahern
Mr. Thomas Ahern Jr.
Mr. and Mrs. Charles T. Alexander
Mrs. Susan Alford
Mr. and Mrs. Stewart F. Aly
Ms. Jennifer Apostol
Mr. and Mrs. Robert D. Bachmann
Ms. Suzanne Bakshian and
Mr. Vincent A. Chiappinelli
Ms. Meredith Barbour

Ms. Danielle M. Beauchamp
Mr. and Mrs. David M. Beckmann
Dr. Donald R. Bennett
Ellen S. Berelson and Larry Franks
Mr. and Mrs. Lawrence Blackwood
Ms. Mary C. Blake
Mr. and Mrs. Edward H. Blum
Mr. James L. Blum
Mr. and Mrs. Richard J. Bochner
Ms. Heather Boedeker
Dr. Dorothy P. Boerner
Mr. Henry H. Booth
Professor Jackson C. Boswell
Ms. Gwen W. Brewer
Mr. and Mrs. John R. Brinkema
Mr. and Mrs. Thomas Brody
Chris Brown and Mary Rollefson
Mr. and Mrs. Geoffrey H. Brown
Mr. Stanley C. Burgess, Jr.
Ms. Victoria Butler and Mr. Tim Carney
Professor Charles Butterworth
Calibre
Mr. Daniel Casey
Mr. Joseph Casey and
Ms. Constance Pierce Casey
Ms. C. Dawn Causey
Colonel and Mrs. Larry M. Cereghino
Mr. Wallace W. Chandler
Mr. John Chester
Ms. JoAnn Clark
Ms. Melanie B. Cline
Mr. and Mrs. Perry Cofield
Mr. David M. Colbert
Mr. Robert S. Cole, Jr.
Dr. Kathleen Comerford and
Dr. Mark A. Edwards
Mr. John W. Conlee
Ms. Marianne Constable
Mr. and Mrs. Gary R. Correll
Robert W. Cover II and Bonnie Lepoff

Drs. John W. Cox and Lo-An T. Nguyen-Cox
James and Ann Coyle
Ms. Katheryn L. Cranford
Mr. and Mrs. Robert J. Daniels
Ms. Surekha Davies
Mr. Gregory V. Davis
Vice Adm. Dirk J. Debbink
Mr. and Mrs. Dominick Demarco
Mr. Robin L. Dennis
Drs. Alan and Cynthia Dessen
Mr. Joe Dickey and Ms. Martha Blaxall
M P Donovan
Colleen Dougherty
Dr. Terry Dwyer and Dr. Marcy F. Petrini
Mr. and Mrs. Robert C. Eager
Mr. and Mrs. Charles L. Eater
Mr. Ted Eisenstein
Professor Lars Engle
Mr. and Mrs. Michael K. Farber
Mr. and Mrs. Prentiss E. Feagles
Dr. Robert J. Fehrenbach
Mr. and Mrs. Charles F. Feldmayer
Arthur and Shirley Fergenson
Ms. Shelley N. Fidler
Ms. Constance Filling
Ms. Joyce Marie Flaherty
Mr. Jonathan Fleming
Mr. Gregory Flowers
Ms. Kristin Fosdick
Mrs. Florence Bryan Fowlkes
Mr. and Mrs. Craig Franklin
Mr. John Franzén
Mr. Douglas Freeman
Ms. Nancy Frey
Ms. Rhonda Friedler
Mr. Roland M. Frye, Jr. and
Ms. Susan M. Pettey
Mr. and Mrs. William K. Frymoyer
Patricia Gallagher and Stephen Greenberg
Ms. Letitia Gardner

Mrs. Joanne Garris	Mr. and Mrs. E. Stewart Jeffries	Ms. Freddi Lipstein and Mr. Scott Berg	Dr. Anne M. O'Donnell
Mr. Christopher Gassett	Ms. Vickie Johnson	Joseph and Sonya Livingston	Douglas W. & Maria T. O'Donnell
Mr. and Mrs. Allan Gerson	Mr. and Mrs. James Jordan	Mr. Joseph Loewenstein and Ms. C. Lynne Tatlock	Mr. and Mrs. Gerard Olexson
Mrs. Nanette Gibbs	Mr. and Mrs. Marvin Kalb	Ms. Linda Lohse	Mr. Will Ollison
Mr. and Mrs. Timothy Gibson	Mr. and Mrs. Gregg Kampschroeder	Ms. Mary Frances Lowe	Mr. Aloysius U. Ordu
Justice Ruth Bader Ginsburg	Ms. Belinda Kane	Ms. Giovanni Lynch	Mr. and Mrs. Ernest T. Oskin
Prof. James A. Glazier	Ms. Sara W. Kane	Wes MacAdam	Dr. Jessie Ann Owens
Mr. Gregg H.S. Golden and Dr. Laura George	Dr. and Mrs. Herschel Kanter	Mr. Carl Mahoney	Oxford University Press, Inc.
Mr. Kim Z. Golden	Mr. Gordon Kaplan	Dr. Deborah L. Malkovich and Dr. William Freimuth	Ms. Susan Pacholski and Mr. Nigel Purvis
Mr. and Mrs. Michael Goldstein	Dr. Candace Katz	Ms. Allison Mankin and Dr. Jim Carton	Dr. Michael P. Parker
Mr. Federico Grau	Mr. Randall KC Kau and Ms. Elizabeth M. Olmsted	Mr. Tom Manteuffel and Ms. Rachel Manteuffel	Ms. Barbara A. Patocka
Sayre N. Greenfield, PhD and Linda V. Troost, PhD	Dr. Sean Keilen	Dr. Lewis Markoff and Dr. Caroline Samuels	Stan Peabody
Mr. Bruce N. Gregory and Ms. Paula Causey	Sarah and David Kelly	Dr. Steven W. May	Ms. Jane Pearce
Neal and Janice Gregory	Ms. Kay Kendall and Mr. Jack Davies	Ms. Susan McCloskey	Mr. and Mrs. Kevin L. Pearson
Janet and Christopher Griffin	Ms. Judith Kimball	Dr. Richard McCoy	Mr. James R. Pepper
Ms. Maria E. Grosjean	Mr. Robert L. Kimmins	Mr. Patrick McGraw	Mr. Thomas Perry
Mr. and Mrs. Joseph H. Guttentag	Mr. James King and Mrs. Valerie King	Sean and Melissa McKenna	Dr. Sylvia Holton Peterson and Dr. William Peterson
Mr. Clifford Hackett	Mr. Robert S. Kirk	Professor Jennifer McNabb	Dr. and Mrs. Joram Piatigorsky
Mr. and Mrs. Roger K. Haley	Mr. and Mrs. Steve Kitchen	Dr. Judith Mechanick	Mr. Joseph Pierro
Col. Wesley P. Hallman and Dr. Silvana Rubino-Hallman	Drs. Michael Knable and Maree Webster	Ms. Nancy Elizabeth Meiners	Mr. and Mrs. James S. Polk
Ms. Bonnie Hammerschlag	Ms. Kathleen Knepper	Mr. Steven J. Metalitz and Ms. Kit J. Gage	Drs. Maria T. and Thomas A. Prendergast
David Hannay	Mr. James Knighton	Ms. Kristie Miller and Mr. Thomas Hawkins	Mr. Woodruff M. Price
Ms. Joan E. Hartman	Mr. Michael Kolakowski	Mr. and Mrs. W. Todd Miller	Mr. Michael J. Quigley and Mr. Chad E. Martin
Ms. Lucia Hatch	Mr. and Mrs. George Koukourakis	Mrs. Ina J. Millsaps	Mr. Henry Raine
Ms. Barbara W. Hazelett	Edward* and Kathleen Cogan Kovach	Mr. Nathaniel Montague	Robert Ramsey and Elizabeth Brown
Drs. James and Maureen Heath	Kim and Elizabeth Kowalewski	Mr. and Mrs. Geoffrey C. Morell	Mr. and Mrs. Erik M. Rasmussen
Robert E. Hebda	Mr. Richard Krasnow	Kathleen M. Morris	John and Barbara Ratigan
Mrs. Carrie Y. Hess	Ms. Sarah Kyrouac	Mr. Barry Moyer	Earl and Carol Ravenal
Ms. Kimberly Hiebert	Mr. and Mrs. David J. Lacki	Professor Chandra Mukerji	Ms. Tonya Rawe
Prof. Heather A. Hirschfeld and Prof. Anthony Welch	Drs. Douglas and Janet Laube	Mr. and Mrs. Tam Murray	Mr. Christopher N. Reichow
David Holland and Mary Brady	Mr. Edward Lawrence and Ms. Erin White	Mr. and Mrs. Eric & Nancy Nelkin	Dr. Joshua S. Reid
Dr. Thomas Hudson	Ms. Dorothea Lay	Mr. Kevin Nettesheim	Ms. Carol Reitz
Mr. and Mrs. Paul Huey-Burns	Professor Maurice Dupont Lee	Ms. Essence Newhoff and Dr. Paul Gardullo	Mr. Philip J. Reynolds
Mr. David R. Hughes	Dr. Frank Lemoine	Ms. Mary L. Noonan	Alice Riginos and Visilis Riginos
Ms. Elizabeth M. Janthey	Mr. Zachary Lesser	Mr. Joe M. Norton	Ms. Lauren G. Roberts and Mr. Juan E. Sanchez
	Mr. Ross Lindholm	Ms. Maria Nunez and Mr. Stephan Ahadi	Mr. Richard T. Robinson, III
	Dr. Calvin C. Linnemann and Rev. Patricia G. Linnemann		

Mr. and Mrs. David Robinson
Winnie and Alexander Robinson
Mr. Peter Rogen
Ms. Emily Rose and Mr. James H. Marrow
Mr. and Mrs. David M. Rosenbaum
Ms. Janet A. Sanderson
Mr. Stephen R. Saph Jr.
Mr. and Mrs. David Satinsky
Dr. Joan Saxton
Mr. and Mrs. James P. Schaller
Professor Moses S. Schanfield
Ms. Julie F. Schauer
Drs. Alan N. and Geraldine P. Schechter
Mr. Stephen Scherr
Ms. Jamie Schlessman
Lt. Gen Robt E Schmidle, Jr., USMC (ret)
and Pamela E. Schmidle
Mr. Kurt R. Schwarz and
Ms. Patsy G. Kennan
Ms. Rita L. Schwarz
Rebecca Scott and Neal Racioppo
Mr. D. Stanton Sechler
Professor and Mrs. Mortimer Sellers
Mr. Roald Severtson
Dr. Sherry Wood Shuman and
Mr. Philip B. Shuman
Mr. Elliott Simon
Patricia L. Sims, Esq. and
David M. Sims, Esq.
Dr. Bruce R. Smith
Ms. Charissa Smith and
Mr. Steven James Brown
Ms. Laura Smith
Ms. Phyllis Smith
Mr. and Mrs. Jerry Sollinger
Mr. Gerald Southern
Ms. Carol Sox
Mr. Steve Spaulding and
Dr. Alicen B Spaulding
Ms. Stacy Spencer
Ms. Sheila Kautt

Robert Staples and Barbara Fahs Charles
Dr. Edward Starr
Ms. Cathleen Ann Steg and
Mr. Schuyler E. Schell
Mr. Daniel Steiner
Ms. Victoria Steuerwalt
Mr. Douglas R. Stevens
Allison Stockman
Mr. Robert Stoddart
Dr. James Waller Stone
Ms. Kristina Straub and
Dr. Carol Goldberg
Mr. and Mrs. Donald Street
Ms. Theresa A. Sullivan
Dr. Ann Swann
Mr. and Mrs. Paul Taskier
Mr. Jonathan Taylor and
Ms. Dianne Shaughnessy
Mr. and Mrs. John V. Thomas
Mr. and Mrs. Grant P. Thompson
Ms. Yoo Mi Thompson
Mr. and Mrs. Vincent Tocci
Mr. Jeffrey Toretsky
Mrs. Ellen Tunstall
Ms. Susan Wilcox Turner
Ms. Helen G. Urquhart
Mr. and Mrs. Stephen M. Vajs
Mr. and Mrs. Lee C. Varian
Ms. Joyce C. Vialet
Drs. Betsy and Alkinoos Vourlekis
Dr. Barbara A. Wanchisen
Bryan and Diana Watabe
Ms. Yvette Webster
Dr. Gail C. Weigl
Ms. Judith Weintraub
Ms. Gloria M. Weissberg
Jon Welsh
Dr. and Mrs. John R. Wennersten
Dr. Brandy J. White

Sandy and Jon Willen
Gary and Josephine Williams
Dr. and Mrs. George W. Williams
Mr. and Mrs. Roy L. Williams
Ms. Betsy L. Wolf
Ms. Edith C. Wolff
Drs. Eric and Sandra Wolman
Mrs. Eleanora M. Worth
Maureen and Brent Yacobucci
Dr. Robert G. Young
Andy and Mary Zehe

Gifts in Kind

Ms. Gigi Bradford and Mr. Jim Stanford
Dr. Norma Broude and Dr. Mary D. Garrard
Christie's America
Jill Cypher and Ray Nichols, Lead Graffiti
Ms. Christina C. Daub
Martin and Erik Demaine
Barbra Eaton and Ed Salners
Ms. Charlotte Flounders
Dr. and Mrs. Werner L. Gundersheimer
Elizabeth H. Hageman
Family and Friends of Earle Hyman
Dr. James L. Harner*
Mr. Mirko Ilic
Dr. Xabier Irujo
Ms. Audrey Jankucic
Dr. Ernest Latham Jr. and Dr. Ioana Ieronim
Mr. Michael Laird
Estate of Thomas C. McCall and
Gene B. Mercer
Estate of Leon P. Palian
Mrs. Donald Rappaport
Ingrid Rose
Mr. Colin Rushing
Mr. Douglas Schoenherr
Estate of Mary E. Weinmann
Mr. S. Linn Williams

First Folio Society

The list below includes all friends who have included the Folger Shakespeare Library in their estate plans through a will commitment, a life income gift, or a beneficiary designation in a life insurance policy or retirement plan.

Anonymous (6)
Professor Judith H. Anderson
Ms. Doris E. Austin
Dr. Carol Barton
Gigi Bradford
Professor Jackson C. Boswell
Dr. Norma Broude and
Dr. Mary D. Garrard
Mr. William J. Camarinos
Professor Carmen A. Casis
Florence & Neal Cohen
Ms. Mary Cole
The Honorable Esther Coopersmith
Drs. John W. Cox and
Lo-An T. Nguyen-Cox
Dr. James R. and Mrs. Rachel B. Dankert
Mr. Douglas Evans
Susan Fawcett & Richard Donovan
Ms. Christine M. Feintheil
Wendy Frieman & David Johnson
Susan Sachs Goldman
Mrs. Karen Gundersheimer
Dr. Werner L. Gundersheimer
Dr. Elizabeth H. Hageman
Dr. Jay L. Halio
Catherine Held
Eric H. Hertting
Mr. Michael J. Hirrel
Dr. Dee Ann Holisky
Ms. Deidre Holmes DuBois and
Mr. Christopher E. DuBois
William L. Hopkins
Ms. Elizabeth J. Hunt

Lizabeh Staursky Hurst
Maxine Isaacs
Bruce Janacek
Mrs. Robert J.T. Joy
Andrea "Andi" Kasarsky
Paul & Margaret Kaufman
Dr. Elizabeth T. Kennan
Karl K. & Carrol Benner Kindel
Professor John N. King
Pauline G. King
Merwin Kliman*
Dana and Ray Koch
Professor Barbara Kreps
Mrs. and Mr. Edward R. Leahy
Dr. Carole Levin
Lilly S. Lievsay
Ken Ludwig & Adrienne George
Dr. Nancy Klein Maguire
Mark McConnell & Leslie Delagran
Pam McFarland & Brian Hagenbuch
Robin & Roger Millay
Robert Moynihan
Ms. Sheila A. Murphy
Louisa Foulke Newlin
Jennifer Newton
Dr. Jessie Ann Owens
Gail Kern Paster
Linda Levy Peck
Dr. Sylvia Holton Peterson
Professor Kristen Poole
Professor Anne Lake Prescott
Dr. Mark Rankin
Dr. Markley Roberts
Ingrid Rose
Susan & Frank Salinger
Dr. Richard Schoch
Mrs. S. Schoenbaum
Lisa Schroeter
Dr. Lois Green Schwoerer

The Honorable Theodore Sedgwick
Albert H. Small
Richard Spear and Athena Tacha Spear
Robin Swope
Ednajane Truax
Neal T. Turtell
Scott & Liz Vance
Drs. Alden & Virginia Vaughan
Dr. Barbara A. Wanchisen
Richard M. Waugaman, M.D. and
Elisabeth P. Waugaman, Ph.D.
Professor R L Widmann
George W. Williams
The Honorable Karen Hastie Williams
Louisa Woodville
Dr. Georgianna Ziegler

* deceased

Facility Use

The Aluminum Association
American Friends of the Czech Republic
American Gastroenterological Association
Baker & Taylor
Biotechnology Innovation Organization
BP America, Inc
California Life Sciences Association
Cambridge in America
Capitol Hill Community Foundation
The Carlyle Group
Cheniere Energy Shared Services, Inc.
Dickinson College
Environmental Defense Fund
Epilepsy Foundation
Evangelical Lutheran Church in America
Experian
Express Scripts Holding Company
Gibson, Dunn and Crutcher LLP
The Honorable Constance B. Harriman and
The Honorable Edward Whitfield

The Johnsonians
The John F. Kennedy Center for the
Performing Arts
Kieloch Consulting
Les Chevaliers du Tastevin
Linder Global Events
Mr. I. Guyman Martin
National Association Of Counties
On-Site Productions
Oxford Finance LLC
PEN/Faulkner Foundation
Portland Cement Association
Precision Meetings and
Events on behalf of MedStar
Preservation Technologies LP
Prudential
Royal Shakespeare Company America, Inc.
St. Mark's School

Every effort has been made to ensure that
this list of donors is correct. If your name
is misspelled or omitted, please accept
our sincere apologies and inform the
Advancement Office at 202 675 0359.

Thanks,
and thanks,
and ever
thanks.

—*Twelfth Night*

Financials: Fiscal Year 2018

THE TRUSTEES OF AMHERST COLLEGE

FOLGER SHAKESPEARE MEMORIAL LIBRARY

BALANCE SHEET

ASSETS	
Cash and cash equivalents	\$ 8,023,885
Accounts receivable, net	2,050,070
Contributions receivable, net	2,590,823
Other assets	1,190,750
Investments	356,799,401
Property, plant and equipment, net	47,819,063
Total Assets	\$ 418,473,992
LIABILITIES AND NET ASSETS	
Accounts payable	\$ 990,566
Accrued liabilities	471,582
Deferred income and deposits	553,915
Liability for life income obligations	638,455
Pension and postretirement benefit obligations	7,274,055
Asset retirement obligations	182,471
Other liabilities	649,518
Total Liabilities	\$ 10,760,562
NET ASSETS	
Unrestricted	\$ 77,415,578
Restricted	330,297,852
Total Net Assets	\$ 407,713,430
Total Liabilities and Net Assets	\$ 418,473,992

The Folger Shakespeare Library is a private, independently endowed, tax exempt institution governed by an independent Board of Governors. The Folger Shakespeare Library is administered by the Trustees of Amherst College in accordance with the terms of the wills of its founders, Henry Clay Folger and Emily Jordan Folger. Therefore, the Trustees of Amherst College are the official body under which the Folger Shakespeare Memorial Library is recognized by the Internal Revenue Service under sections 501(c)(3) and 509(a)(1) of the tax code.

STATEMENT OF ACTIVITIES FOR THE YEAR ENDED JUNE 30, 2018

	UNRESTRICTED	RESTRICTED	TOTAL
OPERATING REVENUES AND OTHER SUPPORT			
Endowment distribution	\$ 10,858,948	\$ 4,117,181	\$ 14,976,129
U.S. government grants		792,892	792,892
Gifts and other grants	1,068,736	4,322,271	5,391,007
Other	3,686,059		3,686,059
Net assets released from restrictions for operations	20,108,632	(20,108,632)	
Total Operating Revenues and Other Support	35,722,375	(10,876,288)	24,846,087
OPERATING EXPENSES			
Central library	5,856,062		5,856,062
Public programs	4,915,502		4,915,502
Research and academic programs	2,536,480		2,536,480
Grant activities	1,200,672		1,200,672
Museum shop and rental properties	284,694		284,694
Office of advancement	3,304,295		3,304,295
General and administrative	2,701,326		2,701,326
Total Operating Expenses	20,799,031		20,799,031
Change in Net Assets from Operations	14,923,344	(10,876,288)	4,047,056
NONOPERATING ACTIVITIES			
Realized and change in unrealized gains on investments, and investment income	185,770	33,889,513	34,075,283
Allocation of endowment spending to operations	(10,858,948)	(4,117,181)	(14,976,129)
Change in net value of life income funds		(30,901)	(30,901)
Gifts to life funds, endowment and plant	588	5,379,158	5,379,746
Change in post-retirement benefits, other than periodic benefit cost	2,225,606		2,225,606
Total Nonoperating Activities	(8,446,984)	35,120,589	26,673,605
Increase in Net Assets	6,476,360	24,244,301	30,720,661
Net Assets, Beginning of Year	70,939,218	306,053,551	376,992,769
Net Assets, End of Year	\$ 77,415,578	\$ 330,297,852	\$ 407,713,430

Financials: Fiscal Year 2019

THE TRUSTEES OF AMHERST COLLEGE

FOLGER SHAKESPEARE MEMORIAL LIBRARY

BALANCE SHEET

ASSETS	
Cash and cash equivalents	\$ 9,341,902
Accounts receivable, net	434,079
Contributions receivable, net	3,655,856
Other assets	1,048,359
Investments	365,403,187
Property, plant and equipment, net	49,696,067
Total Assets	\$ 429,579,450
LIABILITIES AND NET ASSETS	
Accounts payable	\$ 1,052,903
Accrued liabilities	453,000
Deferred income and deposits	724,721
Liability for life income obligations	633,449
Pension and postretirement benefit obligations	9,053,954
Asset retirement obligations	189,399
Other liabilities	865,505
Total Liabilities	\$ 12,972,931
NET ASSETS	
Unrestricted	\$ 75,395,229
Restricted	341,211,290
Total Net Assets	\$ 416,606,519
Total Liabilities and Net Assets	\$ 429,579,450

The Folger Shakespeare Library is a private, independently endowed, tax exempt institution governed by an independent Board of Governors. The Folger Shakespeare Library is administered by the Trustees of Amherst College in accordance with the terms of the wills of its founders, Henry Clay Folger and Emily Jordan Folger. Therefore, the Trustees of Amherst College are the official body under which the Folger Shakespeare Memorial Library is recognized by the Internal Revenue Service under sections 501(c)(3) and 509(a)(1) of the tax code.

STATEMENT OF ACTIVITIES FOR THE YEAR ENDED JUNE 30, 2019

	UNRESTRICTED	RESTRICTED	TOTAL
OPERATING REVENUES AND OTHER SUPPORT			
Endowment distribution	\$ 11,126,956	\$ 4,110,681	\$ 15,237,637
U.S. government grants	651,079		651,079
Gifts and other grants	1,232,679	1,126,260	2,358,939
Other	3,656,921		3,656,921
Net assets released from restrictions for operations	15,005,640	(15,005,640)	
Total Operating Revenues and Other Support	31,673,275	(9,768,699)	21,904,576
OPERATING EXPENSES			
Central library	8,987,321		8,987,321
Public programs	5,673,390		5,673,390
Research and academic programs	2,565,502		2,565,502
Grant activities	1,656,766		1,656,766
Museum shop and rental properties	264,385		264,385
Office of advancement	3,455,857		3,455,857
General and administrative	2,282,004		2,282,004
Total Operating Expenses	24,885,225		24,885,225
Change in Net Assets from Operations	6,788,050	(9,768,699)	(2,980,649)
NONOPERATING ACTIVITIES			
Realized and change in unrealized gains on investments, and investment income	3,587,516	20,698,209	24,285,725
Allocation of endowment spending to operations	(11,126,956)	(4,110,681)	(15,237,637)
Change in net value of life income funds		5,006	5,006
Gifts to life funds, endowment and plant	448	4,089,603	4,090,051
Change in post-retirement benefits, other than periodic benefit cost	(1,269,408)		(1,269,408)
Total Nonoperating Activities	(8,808,400)	20,682,137	11,873,737
Increase in Net Assets	(2,020,350)	10,913,438	8,893,088
Net Assets, Beginning of Year	77,415,578	330,297,852	407,713,430
Net Assets, End of Year	\$ 75,395,228	\$ 341,211,290	\$ 416,606,518

BOARD OF GOVERNORS

as of April 1, 2020

J. May Liang, Chair

D. Jarrett Arp, Vice-Chair
Roger Millay, Vice-Chair

Louis R. Cohen, Chair (2013–2019)

Susan Sachs Goldman, Vice-Chair (2016–2019)

Andrew Altman

Maxine Isaacs *

Sir Simon Russell Beale, CBE

Derek Kaufman

Carol L. Ludwig *

The Lord Browne of Madingley **

Ken Ludwig *

Andrew Oliver *

Rebecca Bushnell

Gail Kern Paster

Vinton Cerf

Sarah Bloom Raskin

Florence H. Cohen

Stuart Rose

Louis R. Cohen **

Loren Rothschild **

Philip Deutch

James Shapiro *

Debbie Driesman

Paul Smith

Susan Sachs Goldman **

Ramie Targoff

Wyatt R. Haskell *

Laura J. Yerkovich *

Deneen Howell

* term ended June 2018

** term ended June 2019

STAFF

Michael Witmore, Director

Abbey Silberman Fagin, Chief Advancement Officer

Janet Alexander Griffin, Director of Public Programs and Artistic Producer

Eric M. Johnson, Director of Digital Access

Ruth Taylor Kidd, Chief Financial Officer

Kathleen Lynch, Executive Director, Folger Institute

Peggy O'Brien, Director of Education

Greg Prickman, Eric Weinmann Librarian and Director of Collections

Folger Shakespeare Library is the world's largest Shakespeare collection,
the ultimate resource for exploring Shakespeare and his world.

The Folger welcomes millions of visitors online and in person. We provide unparalleled access to a huge array of resources, from original sources to modern interpretations. With the Folger, you can experience the power of performance, the wonder of exhibitions, and the excitement of pathbreaking research. We offer the opportunity to see and even work with early modern sources, driving discovery and transforming education for students of all ages.

In 2020, we are beginning a multiyear building renovation project to expand public spaces, improve accessibility, and enhance the experience for all who come to the Folger. During construction, find Folger performances and programs throughout Washington, DC, and across the country.

Shakespeare belongs to you. His world is vast. Come explore.

This annual report for fiscal years 2018 and 2019 (July 1, 2017–June 30, 2019) features the work of the following photographers: Teresa Castracane Photography, Brittany Diliberto, Mig Dooley, Linnea Farnsworth, Chris Hartlove, KieranTimberlake/OLIN, Ben Lauer, Local Projects, Yassine El Mansouri Photography / Elman Studio, Daniel Schwartz, Johnny Shryock, Chester Simpson, Lloyd Wolf, Heather Wolfe, and Teresa Wood. Details at folger.edu/credits.
Annual report design by: Andrea LeHeup | Soleil NYC / AMP NYC

A WORLD OF WONDER AWAITS.
JOIN US ONLINE AND ON THE ROAD.

Folger SHAKESPEARE LIBRARY
Advancing knowledge & the arts

201 East Capitol Street, SE Washington, DC 20003-1004
Phone 202 544 4600 | folger.edu