
 THE ORIGIN, PRESENT, AND FUTURE OF REGIONAL ART

MUSEUMS — USING THE WOODMERE

ART MUSEUM AS A CASE STUDY

A Thesis

Submitted to

the Temple University Graduate Board

In Partial Fulfillment

of the Requirements for the Degree

MASTER OF ARTS

by

Hua Zhang

May 2021

Thesis Approvals:

Linda Earle, Thesis Advisor, Art History Department

James Merle Thomas, Second Reader, Art History Department

ii

ABSTRACT

This paper uses the Woodmere Art Museum in Philadelphia as a case study to

examine the origins and institutional evolution of American regional art museums,

identify some of the challenges they currently face, and the important civic and cultural

roles they play in their communities. The chapter “Origins” provides a basic overview of

Woodmere’s founding and history and considers how, within an American context, such

museums eventually evolved from private galleries to publicly engaged nonprofit

organizations over the course of the twentieth century as their missions, stakeholders, and

audiences evolved. Like other regional art museums that demonstrate the same model,

Woodmere’s regional identity and its focus on local art deepen the ties between itself and

the community it serves and creates cultural resonances that make regional art museums

an irreplaceable part of the American museum industry. However, small regional art

museums face important challenges as their finances are more vulnerable, and they must

deal with some of the same social, institutional, and ethical issues faced by larger public-

facing institutions with a smaller pool of resources. The chapter “Present Challenges”

looks at the need to develop sustainable management and financial structures and

inclusive strategies to understand and build on audience relationships as a way to survive

and grow. The final chapter of the paper “Imagined Futures” concludes and specifically

addresses the challenges and possibilities presented by the pandemic, various social

justice movements, and the call for institutions to reckon with their own histories in order

to form a clear path for the future of regional art museums.

iii

ACKNOWLEDGMENTS

 I would like to express my deep and sincere gratitude to my research advisor,

Professor Linda Earle. She has been extremely helpful since the beginning of this

program, from teaching me the basics of arts management to supporting me in finishing

this research. She provided invaluable guidance and encouraged me to explore the field I

am so deeply passionate about. My second reader, Professor James Merle Thomas, and

the Director of Graduate Studies, Professor Ashely West, have also offered invaluable

support and guidance. I appreciate the help and kindness that they all haved offered me

throughout my study at Temple University.

 I am also grateful to my parents, grandparents, sister, and friends for their love,

understanding, and sacrifices to prepare me for a better future. They all have offered me

not only financial support, but also emotional, technical, and all other kinds of support

that I ever needed.

 Without the support and assistance of everyone who has helped me reach this point

in my life, I never could have made it this far. Thank you all from the bottom of my heart.

iv

TABLE OF CONTENTS

 Page

ABSTRACT .. ii

ACKNOWLEDGMENTS ... iii

LIST OF FIGURES ...v

CHAPTER

1. INTRODUCTION ...1

2. ORIGINS ...4

From Private Ritual to Public Spirit: Myth, History, and the American Art

Museum..4

A Case Study: The Woodmere Art Museum ...7

Why Regional Art Museums? ..10

3. PRESENT CHALLENGES ...18

The Financial and Cultural Sustainability of Regional Museums18

Challenges and Opportunities that Regional Art Museums Must Address32

4. CONCLUSION: IMAGINED FUTURES ...37

BIBLIOGRAPHY ..39

v

LIST OF FIGURES

Figure Page

1. Woodmere Art Museum, Chestnut Hill, Philadelphia, photo

by J. Fusco for Visit Philadelphia™………………………..……………………43

2. Charles Willson Peale, The Artist in His Museum, 1822, oil on

canvas, Pennsylvania Academy of the Fine Arts………………………..………44

3. Albert Rosenthal, Portrait of Charles Knox Smith, 1913, oil on

canvas, Woodmere Museum of Art………………………..…………………… 45

4. Edith Emerson, Portrait of Violet Oakley, date unknown, oil on

canvas, Woodmere Museum of Art………………………..…………………… 46

5. Paul Weber, Chestnut Hill Near Philadelphia, 1863, oil on

canvas, Woodmere Museum of Art………………………..…………………… 47

6. Edith Neff, Swimming Pool at Hunting Park, 1975-76, oil on

canvas, Woodmere Museum of Art………………………..…………………… 48

7. Arthur B. Carles, Bouquet Abstraction, 1930, oil on canvas,

Whitney Museum of American Art………………………..……………………49

8. Arthur B. Carles, Untitled, c.1920, graphite on paper,

Woodmere Museum of Art ………………………………..……………………50

9. Di Rosa Center for Contemporary Art, Napa, California,

photo by Ann Trinca ………………………………..…………………………..51

10. The “Jazz Night” at Woodmere Museum of Art, 2016,

photo by Sean Hildreth…………………………………….….………………...52

11. Twins Seven-Seven, The Spirits of My Reincarnation Brothers

and Sisters, 2006-2007, ink, batik, dye, watercolor, acrylic, and

oil on cloth, Woodmere Museum of Art……………………..…………………53

12. A woman holds a sign reading “#Equity” during a rally in

honor of Breonna Taylor at PMA steps on Oct. 4, 2020,

photo by Tyger Williams……………………………………..…………………54

13. Viorel Farcas, Untitled, date unknown, bronze, long-term

loan to Woodmere from the artist……………………...……………..…………55

1

CHAPTER 1

INTRODUCTION

 The Woodmere Art Museum (Woodmere) is located in a largely residential

neighborhood in Chestnut Hill, on the northwestern side of Philadelphia (Fig. 1).

Woodmere’s mission is to promote art in Philadelphia and because of the quality of its

collection, it can be considered one of the most prominent regional art museums in

Pennsylvania. It was founded as a place to display the personal collection of Charles

Knox Smith, a civic leader of stature in Philadelphia, but later it became a not-for-profit

organization, with more than 40,000 visitors as of a 2019 survey. The museum is

accredited by American Alliance of Museums, which validates its operation and impact

in the museum field. This paper uses the Woodmere Art Museum as a case study: I use

three sections to describe how, like other regional museums established in the twentieth

century, Woodmere provides an example of how surplus wealth, in this case generated

over a century ago, might be reallocated, repurposed, or used to effectively address its

various public audiences and stakeholders.

 The chapter “Origins” gives a basic overview of the history of American regional

museums and considers how such museums carried symbolic power and authority but

eventually evolved over the course of the twentieth century as their missions,

stakeholders and audiences evolved. By examining how Woodmere evolved from a

private entity to fulfilling its current civic and cultural role, one can see it as the epitome

of the new role of many modern regional art museums. Many regional art museums like

2

Woodmere shared the same path, evolving from private collections of local elites into a

public mission that can continue to deepen. These museums despite financial limitations

are still an indispensable part of the museum sector in America.

 The next chapter, “Present Challenges,” focuses on more recent histories of

Woodmere and similar institutions. I discuss how regional art museums, such as

Woodmere, have attempted to navigate broader cultural transformations, celebrate local

culture and community, and offer regional identity and pride — even as sometimes the

ideas about “audience” and “community” have rapidly evolved beyond their once-

intended missions. Regional museums have more focused and local collections and

collaborate with other local organizations to provide access for underserved audiences

while creating more valuable and relevant programs for the community. This chapter also

acknowledges that although larger museums often exert an outsized importance through

their endowments, massive audiences, and expansive resources, small regional art

museums continue to play an essential role in their communities and have a distinctive

civic and cultural resonance.

 Woodmere, as a regional art museum that is relatively small in size and

underestimated in status, still aspires to act responsibly to its audience and advocate for

cultural equity and diversity. It has the potential to handle these issues more directly

because of its size and intimate ties to the community it serves. This unique quality of

regional museums also makes them more aware of the region’s demographic change.

They can help develop public awareness of the the land they sit on and the history of the

institution. Therefore, I believe that regional art museums serve a special role in

3

community and are significant to the landscape of American art institutions. However, in

facing challenges like declining funding, aging audience, and unpredictable hardships,

they need to adapt themselves to become more financially and culturally sustainable.

 Finally, researched and written during a year when a global pandemic has shuttered

many cultural institutions and prompted a profound reorganization of museum practices,

this paper concludes with a section dedicated to “Imagined Futures” which suggests the

importance of studying these issues as they relate to small, local organizations and the

communities they serve — and invites thinking about strategies for support, survival, and

resilience.

4

CHAPTER 2

ORIGINS

From Private Ritual to Public Spirit: Myth, History, and the American Art Museum

 According to the Institute of Museums and Library Service, there are 35,144

museums in the US.1 Among them, over 1,000 museums are in Pennsylvania, and about

100 museums are in Philadelphia. Interestingly, the first public museum in America was

established on the second floor of the Independence Hall, created by Charles Willson

Peale in 1784 (Fig. 2). Peale said that the museum should serve as an agency to “instruct

the mind and sow the seeds of Virtue” in the new, American republic.2 At the time, eight

years after the American Revolution, the main purpose of a museum was to inform and

educate, and Peale vowed: “never to stoop to a level of low public entertainment.”3 This

aspiration indicates Peale’s awareness that the museum was built when America needed

to form its identity distinctly separate from its colonial ties to the British. In order to

demonstrate the idea of the “new” independent America, Peale included portraits of

Revolutionary heroes and saw his museum as “highbrow.” While it is tempting from our

perspective in the twenty-first century to characterize Peale’s stance as overly

1 “Government Doubles Official Estimate: There Are 35,000 Active Museums in the U.S.,” Institute of

Museums and Library Service, last modified May 19, 2014,

https://www.imls.gov/news/government-doubles-official-estimate-there-are-35000-active-

museums-

us#:~:text=The%20Institute%20of%20Museum%20and,of%2017%2C500%20from%20the%2019

90s.&text=Museums%20of%20all%20types%E2%80%9435%2C000,American%20cultural%20a

nd%20educational%20landscape.

2 Karie Diethorn, “Peale’s Philadelphia Museum,” the Encyclopedia of Greater Philadelphia, last modified

2015, https://philadelphiaencyclopedia.org/archive/peales-philadelphia-museum.

3 Diethorn, “Peale’s Philadelphia Museum.”

5

pretentious, it is a reflection of the historical and social stakes of his moment, and the

prevailing notion of the role of museums, including art museums, as being related to

symbolic power. The mythical potential of the museum was seen as something involatile,

sacred, or even ritualistic.

 As art critic Brain O’Doherty notes in his landmark study on museums, the concept of

a museum was adopted in part from religious chambers where only certain groups of

people were permitted to enter, and the outside world was eliminated. Artworks were also

presented as if they were beyond time and were unchangeable.4 The viewers saw the art

through a filter and what they could do and think was mediated by messages conveyed by

the surroundings and displays of works. This is also noted by Carol Duncan, a social-

political scholar specialized in the field of Museum Studies, who claimed that visitors

could never feel like welcomed guests at art museums that were fashioned in the style of

European nobility. Duncan describes the Hertford House in London, which holds the

collection by the fourth Marquess of Hertford (1800-70), observing that “the visitor can

only look at, admire, and envy such a display of wealth and (presumably) taste.”5 The

owner of the collection put restrictions on the display and how the art and himself wanted

to be viewed without other people’s doubt. Duncan also claimed that some museums

worked as the donor memorial.6 The existence of these museums was only for privileged

4 Brian O’Doherty, Inside the white cube: the ideology of the gallery space (Berkeley: University of

California Press, 1999), 13-34.

5 Carol Duncan, Civilizing Rituals: inside Public Art Museums (New York: Routledge, 1995), 73-74.

6 Duncan, Civilizing Rituals, 72.

6

people to display their collections to ordinary people while fulfilling their desire to

demonstrate their generosity and civic responsibility. However, this practice began to

change around the late nineteenth century and the early twenties century, as the rise of

industrial wealth of the Gilded Age led to a surge in the number of art museums

throughout the United States.

 From the 1860s to about 1900, millions of European immigrants came to America,

including future entrepreneurs and a large pool of labor that fueled industrialization, and

private fortunes were made at an unprecedented level. Andrew Carnegie, the Scottish-

born industrialist and philanthropist, thoroughly articulated his ideas on how the new

millionaires should devote their wealth to the general good in the Gospel of Wealth, first

published in 1889. Carnegie explained that because of the golden time, people started to

wonder what they should do with their surplus wealth, and one conductive solution was

using the money as a trust fund for the best good of the community.7 While there were

still philanthropists who believed in giving to traditional charity as a form of direct relief,

Carnegie’s philosophy influenced many newly created philanthropists who did not want

to simply give money directly to the poor. They chose to build libraries, museums, and

other public facilities under their own supervision and worked as their wealth’s trustees

on projects designed to educate and “uplift,” believing it supported self-improvement.

Many regional art museums are a result of this wave of philanthropy.

7 Andrew Carnegie, The Gospel of Wealth (New York: Carnegie Corporation of New York, 2017), 1-5.

7

A Case Study: The Woodmere Art Museum

 The Woodmere Art Museum is a direct example of Carnegie’s model for

philanthropy and public good. The changes in education, prosperity, societal values,

demography, and leisure time at the end of the nineteenth century resulted in increased

public interest in art. The founder, Charles Knox Smith, collected over 2,000 pieces of art

and opened the museum to his associates in 1910 (Fig. 3).8 Born in the neighborhood of

Kensington, Philadelphia, and started his career as a grocer’s boy, Smith later built his

fortune from silver mines in Mexico. He was one of the key stakeholders in the Amparo

Mining Company. Like most Gilded Age fortunes, particularly those made from mines

and railroads, the often-brutal exploitation of labor and of the land from which these

resources were extracted was rampant.9 Still, Smith went on to public service back in

America and served on Philadelphia's Common Council.

 Smith purchased the Woodmere estate with the intention of turning it into a museum

where people can be enlightened by art with the beautiful, natural surroundings. Smith’s

wish for the museum was “to be preserved and maintained for the free use, benefit, and

enlightenment of the public as a contribution by me … and benefit … the community in

which I have lived.” Smith died in 1916, and after his second wife’s death in 1936, an

extended probate court proceeding was followed. The court was asked to determine

8 “About,” Woodmere Museum of Art, accessed February 15, 2021,

https://woodmereartmuseum.org/about.

9 John Pint, “Ruins and memories of Mexico’s El Amparo Mining Company,” Mex Connect, last modified

September 19, 2012, https://www.mexconnect.com/articles/3924-ruins-and-memories-of-mexico-

s-el-amparo-mining-company/.

8

whether Smith’s $200,000 fund would be sufficient to support the museum.10 During the

proceeding, the Philadelphia Museum of Art (PMA) proposed to have Smith’s collection

displayed in their gallery, but the court ultimately denied it. The museum was taken over

by artists afterwards and opened its door to the public in 1940 under the aegis of the Art

League of Germantown and the Chestnut Hill Art Center.11

 Like many other collections during the time, including the Frick Collection and the

Isabella Stewart Gardner Museum, which were originally the private residences of their

respective founders, Smith’s museum developed from a personal collection to a non-

profit public organization with the intention to give back to the community, perhaps, like

his public service, as a gesture to counterbalance the source of his wealth. Notably,

Smith’s financial resources were quite limited compared to Frick and Gardner, and the

museum had to be open to other sources of funding from the beginning. Charles Smith’s

founding collection included European works in addition to artists who lived in other

parts of the country. He was also influenced by the Enlightenment and wanted to model

his museum after the National Gallery of Art in London, which was founded at the home

of Elizabeth Angerstein and her husband John Julius Angerstein. Smith included

Elizabeth Angerstein’s portrait in his self-portrait for the opening of the museum in 1910,

and the painting is still in the founder’s gallery at Woodmere (Fig. 3).

10 Michael Lieberman, “The Woodmere Art Museum – Past, Present, and Future,” the Art Blog, last

modified May 29, 2016, https://www.theartblog.org/2016/05/the-woodmere-art-museum-past-

present-and-future/.

11 Lieberman, “The Woodmere Art Museum.”

9

 However, after 1940, the museum’s mission was formalized to focus on Philadelphia

by Edith Emerson, who served as the Director of the museum from 1940 to 1979.

Emerson was born in Oxford, Ohio to a family of artists and scholars. She started her art

training from a young age and studied at both the Art Institute of Chicago and the

Pennsylvania Academy of the Fine Arts (PAFA). According to William Valerio, the

current Patricia Van Burgh Allison Director and CEO of Woodmere, only artists who

worked or lived in Philadelphia would be considered in its collection, which gives the

museum a closer connection to the community it is in. He also notes that Emerson’s

leadership was assisted and influenced by her friend, the artist Violet Oakley (Fig.4).12

Violet Oakley’s artwork was well represented in Woodmere’s core collection. She was a

renowned and important artist to the American Renaissance. As a woman muralist, she

engaged in public work and civic beautification, particularly in Philadelphia. As a result,

under Emerson’s direction and the impact of Oakley’s ideals, the non-profit mission and

Woodmere’s public service aspirations were formed. With Smith’s will to create great art

museums for the city, the museum became a public space and started to form a stronger

bond with the city and its community.

 The audience of Woodmere changed from Smith’s personal circle, particular social

elites, to people from all different classes. Even though it is in a Victorian era residential

building, it is now divided into different galleries and curated by professional curators to

serve its public mission. There are now over 8000 works of art in Woodmere’s collection.

Thus, Woodmere, as a regional art museum, changed from a proprietary organization to a

12 William Valerio, interviewed by the author, December 11, 2020.

10

non-profit local museum, and its accomplishment is one of the many successful cases in

America.

Why Regional Art Museums?

 Beyond a focused discussion of the specific history and mission of Woodmere, it is

useful to analyze what a regional museum is, or more specifically, what a regional art

museum is. In 1976, with the celebration of the Bicentennial of the American Revolution,

increased funding was directed to support historic houses and museums via the National

Endowment for the Arts and other federal agencies.13 This support helped leverage the

creation of standards and professionalization of the field. Because this paper is only

studying the issues around regional art museums, inclusion of regional history museums

will be limited. Museums like Woodmere are regional art museums that collect art

specifically of their own areas from the region’s early settlement to the present day.

Woodmere’s current mission states that the museum is dedicated to “tell the story of

Philadelphia’s art and artists.” The mission is further explained in the museum’s

collection policy as it says that the museum “celebrates the importance and richness of

the Philadelphia region’s artistic legacy through its core collections, exhibitions, and

educational programs,” and it continues to explicate the goal as “promoting knowledge

and appreciation of the fine arts for the broadest possible audience.”14 Over time, the

13 Nancy Hanks, 1976 Annal Report (Washington, D.C.: National Endowment for the Arts, 1976),

https://www.arts.gov/sites/default/files/NEA-Annual-Report-1976.pdf.

14 The Woodmere Art Museum, Collection Management Policy, approved December 2006, internal

document.

11

works of art that are not by Philadelphia artists would get deaccessioned at Woodmere.15

Regional art museums aim to deal with the art of a certain place and bring local art and

artists to the audience to understand the cultural and social importance.

 In Philadelphia, the major museum art collections the Philadelphia Museum of Art,

the Barnes Foundation, and the Pennsylvania Academy of the Fine Arts. On the operating

budget level, the Philadelphia Museum of Art and the Barnes Foundation are much

bigger, and their collections are broader and deeper. Woodmere with its current operating

budget of about 2.8 million dollars, is a fraction of the size of the PMA with its budget of

63 million in 2018.16 With the exception of the African American Museum, most of its

local peers of about the same size are not collecting institutions. They include the Fabric

Workshop, Asian Arts Initiative, and Philadelphia Contemporary. These organizations

are known to share programs and audiences and work as partners with their communities

to extend the impact of their limited resources.

 Another way to define the regional museums sector is museums that are generally

founded by private collectors and often exist in former residences, which project the

founder’s personality and intentions. Woodmere is a good example of this, as is the

Isabella Stewart Gardner Museum. Thus, regional art museums spotlight the region’s art

collectors and philanthropists. Though they usually work with a smaller pool of

15 William Valerio, interviewed by the author, December 11, 2020.

16 Timothy Rub and Gail Harrity, 2018 Annual Report (Philadelphia: Philadelphia Museum of Art, 2018),

https://philamuseum.org/doc_downloads/annualReports/PhiladelphiaMuseumofArtAnnualReport2

018.pdf.

12

resources, their scale allows them to build partnerships with each other and maintain

close relationships to the communities where they are rooted.

 Though challenged financially, there are many benefits regional art museums provide.

Their collections are more concentrated and organized for both the audience and museum

administrators. They also provide easy access for scholarly research and interpersonal

interviews. Moreover, one crucial reason to have regional museums is community

identity and pride. When mentioning community pride, it is notable that the best regional

museums are not complacent in their practices. It is natural and undeniable that people

are usually proud of the place and culture that they live in and were raised in. However,

regional art museums have the potential to a contribute to a deeper and more complex

understanding of the history and place where they are, and, thus a more an inclusive

sense of pride. It is a challenge for regional museums to constantly reevaluate their

relationship with the demographics and history of the community. Museums should help

the local people form a critical understanding of the past and reflect on the present.

 Woodmere tells the stories of Philadelphia’s art and artists and preserves the culture

of the region. Before the settlers, the Lenape tribe was the original dwellers on the land.

Later, Chestnut Hill was settled in the 1680s by people primarily from Germany and

Holland. In the early eighteenth century, Chestnut Hill became a farm and mill village

and served as a gateway between Philadelphia and its surrounding farmlands. The town

transformed into a summer vacation location for rich people in Center City Philadelphia

in the late eighteenth century, and it was a prestigious thing to have a country house in

Chestnut Hill. In the mid-nineteenth century, Chestnut Hill and many other towns of

13

Philadelphia County became part of the City of Philadelphia as a result of the Act of

Consolidation. With the neighborhood’s green landscapes, lush gardens, public parks and

renowned architecture, the area is now known as “Philadelphia’s Garden District.”17

Along with the distinctive characteristics of the area, the growth of the museum further

makes it a cultural center and a new gateway between Chestnut Hill and the rest of the

city.

 The collection at Woodmere reflects part of the history through its art and its

historical architecture. The museum’s current collection seeks a balance between

historical work and contemporary work of the region. Part of the collection reflects the

community’s origins, while new acquisitions focus more on contemporary art in the city.

There are artworks that are based on historical events by local artists like Benjamin West

and Thomas Birch, as well as old paintings that depict early Chestnut Hill landscape by

Paul Weber (Fig. 5). Woodmere’s new direction brings more contemporary artists into

the galleries, as the present Director Valerio believes that for museums to be relevant and

to be engaged with the city’s culture in a broad way, they have to make relationships with

the city’s living artists.18 The museum’s annual juried show every summer is a collection

by living artists who live within 50 miles of the museum. Having artworks presented by

living artists reinforces the community identity and better engages with the local people.

17 “Enjoy Philadelphia’s Garden District,” Chestnut Hill, accessed April 1, 2021,

https://chestnuthillpa.com/garden/.

18 William Valerio, interviewed by the author, December 11, 2020.

14

On the strength of familiarity, the audience can acknowledge the subjects more easily and

feel a sense of belonging.

 More examples may include Edith Neff ‘s paintings which were exhibited in the show

“Our Town: A Retrospective of Edith Neff” in 2019. Neff’s artworks portray the daily

life in Philadelphia and explore the issues of gender, race, and identity in the cityscape.

People may recognize streets, buildings, bridges, or even subway stations in her paintings

that they have seen before. This kind of resonance engages and encourages the audience

to look into the art more and think about the meanings behind it. Her painting, Swimming

Pool at Hunting Park, illustrates a public swimming pool in North Philadelphia that was

opened in 1944 (Fig. 6). This neighborhood pool reminds people of the fun time in

summer, but it is also a document of the new socioeconomics of city neighborhoods

where public pools were opened to all residents regardless of race. Other works at the

museum include artists who studied at local art schools like PAFA or some self-taught

artists who worked in the area. Artworks by Jean Piper, Jessie Drew-Bear, and Moy

Glidden may fall into this catalog, and their expressive colors and bold abstraction

represent the rich culture of the area and inspire the community. The audience of these

modern and contemporary art includes but not limited to the local art students, artists’

offspring, and the friends of the artists. They come to see the exhibitions and reflect on

themselves.

 Regional non-profit organizations also contribute to the decentralization of the arts

beyond the limits of major cities, such as New York. People appreciate the idea of

uniqueness that is attached to regional museums as they can increase cultural diversity.

15

Public culture is already dominated by city-centric media, images, and opinions. The

diminishment of regional museums would be a loss for everyone. There are many aspects

of history that are not well represented in big institutions like state or national galleries.

On the other side, small museums offer opportunities for audiences to see unique and

irreplaceable collections. A similar museum to Woodmere is the Brandywine River

Museum of Art (Brandywine). It is in the Brandywine river valley about a 50-minute

drive from Philadelphia. The museum started with a collection of the Wyeth family and

now is a non-profit art museum.19

 In 1907, the illustrator and artist N. C. Wyeth bought land in Chadds Ford and later

built a house and studio. Now they have become part of the Brandywine River Museum

of Art and open to the public seasonally. The museum’s collection has a special focus on

the artistic family, including works by N.C. Wyeth, Andrew Wyeth, and Jamie Wyeth.

People may be familiar with Andrew Wyeth because of his Christina's World in the

Museum of Modern Art (MOMA) in New York, but other works by the artist, his family,

or from the same region get less attention. As a result, Brandywine made its focus on the

work of the Wyeth family, the artistic practices in the area, and nineteenth and twentieth-

century landscape paintings representing the distinguishing beauty of the valley. This is

just one example of many small art museums who provide access for less recognized

subjects or artists. Some art-lovers rely on these small regional galleries to show what is

over-looked from large museums.

19 “Museum Campus,” Brandywine River Museum of Art, accessed March 23, 2021,

https://www.brandywine.org/museum/about/museum-campus.

16

 In 2018, the heirs of Perry and June Ottenberg donated more than 300 artworks by the

Philadelphia local artist Arthur B. Carles (1882-1952) to the Woodmere Art Museum

with the help of the museum’s old friend, also Carles’ biographer, Barbara Wolanin. With

such a generous gift, the museum felt a strong urgency to catalog the artworks and tease

out the narratives behind them. I was honored to work on the project and catalogued all

of the artworks. Carles was famous for his abstract work in his later years that was

inspired by European masters such as Pablo Picasso, Henry Matisse, and Wassily

Kandinsky. His work is collected in major museums including Bouquet Abstraction from

1930 at the Whitney Museum of American Art and Composition, III from 1931-32 at

MOMA in New York (Fig. 7). He also taught at PAFA and became established by

introducing the Parisian modernists to Philadelphia and leading a group of new abstract

artists in the city.

 Among the new works at Woodmere, many drawings were most likely created during

Carles’s early and middle career dated before 1930 that have never been exhibited in

public before. These works include Carles’s sketches of human figures, still life,

landscapes, and a very intriguing study on the harmonic resemblance between color and

music (Fig. 8). Woodmere’s new collection gives viewers an excellent chance to study

the artist’s source of creativity, the progress of his work, and the transformation of his

style. His path to abstraction cannot be studied without looking at his career as a whole,

but this was missing in larger museums that only showcase his more mature later works.

Woodmere is planning on creating a Carles’s exhibition to represent to the audience these

extraordinary artworks that can only be seen at this regional art museum. Hence, because

17

of regional art museums’ uniqueness, along with their size, focus, and the nature of their

engagement with their communities, they can stand with each other in the field. It is also

possible that regional museums can even play a leadership role in the museum industry

with more flexibility in creating models of stability and sustainability and building

authentic audience engagement.

18

CHAPTER 3

PRESENT CHALLENGES

The Financial and Cultural Sustainability of Regional Museums

 The future of regional museums lies in building sustainability in two major forms.

The first is financial sustainability. Developing a stable core of support, a healthy mix of

funding, and donations for special projects can effectively sustain general operations.

This is crucial and all too typical issue for small museums. Some years they can get big

donations, while other years the funding may drop down seriously or run out. In the US

non-profits sector, both government funding and private money support the arts. In 1913,

when the income tax system was established, Congress created a system that allows non-

profit organizations to remain exempt from paying federal income tax if they provide

services for the common good. In this regard, some people argue that tax-exemption is in

fact the government’s indirect support to the arts in a civil society. Federal support of the

arts is also expressed through the National Endowment for the Arts (NEA). Established in

1965, it was once “ranked as the single largest funder of the arts in the United States.”20

Advocates note that a strong arts sector increases employment, educates the public, and

ensures the health and vibrancy of communities. According to some data provided by

Americans for the Arts, arts and cultural production in 2015 created 4.7 million jobs and

made up about 4.3 % of the U.S. economy. In terms of making connections to their

20 Steven Lawrence, “Arts Funding at Twenty-Five: What Data and Analysis Continue to Tell Funders

about the Field,” GIA Reader, 29.1 (Winter 2018): 3.

19

communities, it is reported that people say arts increase their chances to make friends and

are 40% more likely to make friends from different racial groups when participating in

arts activities.21

 The NEA has always incorporated the idea of leveraging funding from the private

sector through matching grants, and the matching requirement attached to NEA grants

that require nonprofits to find equal support from other donors also develop a diverse

pool of resources. Still, a 2019 report added that “despite nominal dollar increases, public

funding for the arts has not kept pace with inflation. When adjusting for inflation, total

public funding decreased by 18% over the past 20 years.”22 It also adds that “In constant

dollar terms, state arts agency appropriations decreased by 35%, local funding contracted

by 12%, and federal funds have increased by 9%.”23 In Woodmere’s case, public

financial support comes from Pennsylvania Council of Arts and from the cultural funds

of Philadelphia, but it comprises a small part of their revenue. The museum’s 2020

annual report has not been published yet, but they are anticipating a huge drop in revenue

due to the current pandemic. Even though there were COVID Relief Grants for Local

Arts Groups from the government, art museums like Woodmere are not major

beneficiaries. The biggest chunk of the grants went to PMA, the Franklin Institute, and

21 “Arts + Social Impact Explorer,” Americans for the Arts, accessed April 14, 2021,

https://www.americansforthearts.org/socialimpact.

22 Ryan Stubbs and Patricia Mullaney-Loss, “Arts Funding Snapshot: GIA’s Annual Research on Support

for Arts and Culture,” GIA Reader, 31.1 (Winter 2020): 9.

23 Stubbs and Mullaney-Loss, “Ats Funding Snapshot,” 9.

20

other Performing Centers in the city.24 Government funding is not a primary financial

source anymore, so one of the key ways to survive is to find big donors on the private

side.

 Private contributions in America play a significant role in arts philanthropy. Tracing

back to the history of private funding, the real motivations of donors varied, but modern

American foundations were still created with “great commitment to social

improvement.”25 In 2017, art museums received nearly twice as much support from the

private sector than public funding, as shown in museums’ average sources of revenue and

support.26 But small regional museums still have a hard time thriving and receiving

funding. The biggest single piece of Woodmere’s current eleven-million-dollar

endowment was established from its original donor Charles Smith, about three and half

million dollars today. In 2018, Woodmere’s multiyear bridge support for operation from

the William Penn Foundation ended. During the course of the grant, they had not

developed alternative funding or reduced expenses sufficiently and as a result, a budget

gap appeared between its expenses and revenue. The point I want to reinforce here, is that

in order to get develop resources, it is vital that management should operate with

development together to ensure financial viability. Sound financial management involves

24 Stephan Salisbury, “$20 million in state money awarded to Pa. museums and cultural organizations for

COVID-19 relief,” The Philadelphia Inquirer, Sep 15, 2020,
https://www.inquirer.com/arts/pennsylvania-covid-19-relief-grants-museums-cultural-institutions-

20200915.html.

25 Steven Lawrence, “Arts Funding at Twenty-Five: What Data and Analysis Continue to Tell Funders

about the Field,” GIA Reader, 29.1 (Winter 2018): 6.

26 Art Museums by the Numbers 2018 (New York: Association of Art Museum Directors, 2018),

https://aamd.org/sites/default/files/document/Art%20Museums%20by%20the%20Numbers%2020

18.pdf.

21

a solid understanding of the organization’s finance throughout the whole system of

organization, from the top to the bottom for the resources can be properly stewarded. The

Board of Trustees is essential to the systematized structure, and below that, different

departments function for curatorial, administrative, educational, and various other

purposes to develop a strong pipeline to deepen relationships with current and potential

donors.

 The Board of a regional museum is essential and a crucial consideration for the

institution. The Board of Trustees at Woodmere include local elites: a private investor,

doctor, fundraising expert, college professor, art consultant, registrar, insurance expert,

entrepreneur, philanthropist, artist, designer, attorney, the renowned African American

psychologist Gloria Chisum, Ph.D., founder of the Chestnut Hill Film Group Ralph

Hirshorn, previous Board Chair of the Pennsylvania Horticultural Society Margaret

Sadler, etc. The Board oversees everything to make sure the collection is not limited but

diverse, and it is bound by the fiduciary responsibility which includes a duty to mission,

service, and financial health of the institution. The Board should also be constructed

based on the institution’s priorities and its substance.27 The people on the Board are from

variety of fields and represent different pools of knowledge and networks, so they can

contribute in different ways. As the current Director Valerio stated, the Board members’

responsibility is to “give or get,” that means they may not give big gifts on their own but

may be able to organize fundraising events and cultivate donors. That is how Board

27 Barbara E. Taylor, Richard P. Chait, and Thomas P. Holland, “The New Work of the Nonprofit Board,”

Harvard Business Review, September – October 1996, 4.

22

members can help. The success of the Board ensures the museum can better fulfill its

mission and serve the community. The money that comes from the community needs to

serve the community. Sound museum management makes sure everyone at every position

works together towards the mission.

 Money and mission are always linked for non-profit organizations. At Woodmere, the

Development Director asserted that they connect with people who value art in

Philadelphia and let more people understand its value so that they can be more successful

in fundraising. The experience and what the viewers can get out of it are more important

than the number of people who attend.28 Putting the audience’s experience first is closely

related to their mission, and thus their fundraising method is also based on the mission.

The exhibitions and programs engage the community and create positive relationships, or

social capital to attract donors and philanthropists. In Woodmere’s strategic plan 2018-

2020, the museum was preparing for a capital campaign to improve its facilities.29 Even

though the capital campaign was postponed due to the pandemic, one concept that is

called the “iron triangle” illustrates an interdependent relationship between programs and

mission, capital structure, and organizational capacity.30 Accordingly, if the museum is

going to spend more money to expand its facilities, altering its capital structure, it will

need to grow the other two elements in the triangle. They may need to attract more

28 Anne Standish, interviewed by the author, September 30, 2019.

29 The Woodmere Art Museum, Strategic Plan: FY2018-2020, 2017, internal document.

30 Clara Miller, “Linking Mission to Money: An introduction to Nonprofit Capitalization,” Nonprofit

Financial Fund, accessed December 2020, https://nff.org/report/linking-mission-and-money-

introduction-nonprofit-capitalization.

23

revenue by increasing programs and more staff hours. As an example, the strategic plan

cites the need to invest in one new staff position in Development to increase its

capacity.31 Grantmaking for not-for-profit organizations always ought to be well-prepared

and linked to its mission to make the museum sustainable. All points of the “triangle”

must also be aligned with the mission.

 During the pandemic, an increasing number of museums had to resort to selling

selections from their collections to generate revenue, known as deaccessioning. It is

important to remember that deaccessioning decisions should align with and support the

museum’s mission. On Oct 15, 2020, the Brooklyn Museum put 12 artworks up for

auction at Christie’s and planned to use the money for their collection conservation. The

Brooklyn Museum claimed that the 12 works were not the core of their collection.32

Standards for deaccessioning, which has historically been used to generate funds for

acquisition have recently changed. Due to the lockdown and funding shortages in the arts

and culture section these two years, the museum association announced in April, 2020

that, through April 10, 2022, it would not penalize if museums “use the proceeds from

deaccessioned art to pay for expenses associated with the direct care of collections.”33

Facing potential public opposition, a small museum outside San Francisco used a

particularly bold deaccession strategy.

31 The Woodmere Art Museum, Strategic Plan: FY2018-2020, 2017, internal document.

32 Robin Pogrebin, “Brooklyn Museum to Sell 12 Works as Pandemic Changes the Rules,” The New York

Times, Sept. 16, 2020, https://www.nytimes.com/2020/09/16/arts/design/brooklyn-museum-sale-

christies-coronavirus.html.

33 Pogrebin, “Brooklyn Museum.”

24

 Di Rosa Center for Contemporary Art (di Rosa) is a regional art museum located in

Napa, California (Fig. 9). In 2020, the museum made the decision to deaccession most of

its collection and only keep a core collection that is from the original donors. The

museum wants to use the money from selling its collection to focus on necessary

artworks and provide more meaningful programs for the community. Brenda Mixson,

president of the Board, declared that the center will emphasize “commissioning and

supporting working artists and expanding the artistic experiences available for visitors.”34

They identify their new audience as young, first-time visitors and want to use the

proceeds to make the center a social gathering place where friends come together after

work. By deaccessioning its collection and using the money to change the operating

direction, di Rosa made the organization sustainable.

 This new direction well supports its mission as the center “engages its community in

the connective power of art … [through its] collection of Northern California art,

contemporary exhibitions, and thought-provoking educational programs that inspire

creativity and curiosity.”35 What is also special about di Rosa is its history. The center

occupies part of the land that was purchased by Rene di Rosa in 1960. The property was

originally part of the huge Rancho Huichica land grant.36 Like other land grants in

34 Charles Desmarais, “Napa’s di Rosa Center to Sell Most of its Fabled Art Collection,” Databook, last

modified July 7, 2019, https://datebook.sfchronicle.com/art-exhibits/napas-di-rosa-center-to-sell-

most-of-its-fabled-art-collection.

35 “Mission,” Di Rosa Center for Contemporary Art, accessed April 10, 2021, https://www.dirosaart.org/.
36 “About,” Di Rosa Center for Contemporary Art, accessed April 10, 2021,

https://www.dirosaart.org/about/.

25

California, these lands were usually given to retired Spanish soldiers or Mexican citizens

in the nineteenth century. Purchasing the land and now turning it into a community space

dedicated to living artists can be considered as an act of decolonization. They are opening

up their doors to the public and giving the land back to them. Moreover, the center started

with the collection from Rene and Veronica di Rosa, and then they gifted the art

collection, galleries, and surrounding space to the public. Robert Sain, the executive

Director of di Rosa said that “This is a textbook example of completing the transition

from a private individual’s extraordinary endeavor to it being a public-facing

institution.”37 More importantly, they made themselves sustainable through wise

deaccessioning and completely changed to a contemporary art space.

 In contrast, Woodmere’s leadership holds very closely to the idea that money from

selling artworks must be put into art acquisition funds more than any other area. The

collection at Woodmere is an enduring legacy for the community and generations after.

The Director Valerio claimed that he does not believe that deaccession can solve

substantial financial problems. He thinks there are a lot more things that he can do first

before deaccessioning.38 I do not want to judge whose choices are right, but both

Woodmere’s focus on financial management and di Rosa’s selling of artworks provide

regional art museums ways to stay sustainable. Both museums have taken an approach

that they feel aligns with their communities’ needs and their respective missions. The

37 Annie Armstrong, “Di Rosa Center for Contemporary Art to Become Non-Collecting Entity,

Deaccession Portion of Holdings,” Artnews, last modified July 5, 2019,

https://www.artnews.com/art-news/news/di-rosa-center-contemporary-art-deaccessioning-12922/.

38 William Valerio, interviewed by the author, December 11, 2020.

26

core idea is clear: no matter which road they take, they continue to follow their missions.

Furthermore, sustainability can not only be achieved through effective fundraising, but

also through the bond between museums and the community that they serve. Money is

important but the ultimate guarantee that can sustain museums over decades is the trust of

people. This is how to make museums culturally sustainable. When donors and

museumgoers can feel the passion and belonging to the space, they will contribute either

their time or money to make sure the museums can continually exist in their community.

 Making the organization a long lasting one can start with improving audience

engagement. In a conventional way, museums with paintings hung on the walls are the

presenters, and audiences are passive receivers. Nonetheless, practices around audience

engagement have changed vastly. The established role of museums is challenged. In the

book the Road to Results: Effective Practices for Building Arts Audiences, Bob Harlow

pointed out that opportunities and challenges in the financial viability and artistic

viability of the audience might be the two signs for museums to consider making

improvements.39 In other words, museums can seize up the opportunity created by

challenges to make a meaningful connection between themselves and the audience. For

regional museums, it is logical that they can generate viewers’ interests by making

connections to things their audience already knew. Besides showing artworks of the

familiar people or scenery, regional museums create many more different programs to

bring the community together.

39 Bob Harlow, the Road to Results: Effective Practices for Building Arts Audiences (New York: The

Wallace Foundation: 2014), ix-x.

27

 At the Woodmere Art Museum, various programs help advocate for local art and

make more people come to the museum. For example, the “Circle of Trees” family event

attracts more than 1000 people from the neighborhoods every Christmas. The “Jazz

Night” every Friday in the museum’s spacious Catherine Kuch rotunda is always sold out

(Fig. 10). Woodmere also has a separate space developed as an art studio for the public to

take art classes. Other programs are aimed to educate youth and let them participate and

develop interests in artmaking or art appreciation. The museum brings nearby public-

school children to learn about art and the history of the community. There are about

10,000 children who visit the museum annually in classroom groups.40 This will

potentially influence their views of the world and where they live. The children are the

future artists and museumgoers. For that reason, creating more new programs and

collaborations between regional museums and other local profit or non-profit entities is

an action that museums can take. They need to always ensure people are interested in

visiting again and each time the audience can experience something new.

 When creating exhibitions and programs to attract audiences, keep in mind that

regional art museums are a reflection of the community’s identity. What regional art

museums present reflects what is happening in the community and can play a role in the

future of the neighborhood, too. Woodmere has declared itself to increasing diversity and

inclusion in the community, and one task for the museum is to bring in more people of

40 The Woodmere Art Museum, Strategic Plan 2018-2020: Summary and Financials for Board Discussion,

2017, internal document.

28

color and diverse populations in the community together in a way that will have an

impact beyond the walls of the museum. David Contosta, a history professor at the

Chestnut Hill College, identifies that Chestnut Hill is not a very socially and ethnically

diverse area.41 In the 1980s, Chestnut Hill was almost all white people, but now the

resident number of people of color has since increased. Looking at the two largest groups

in the community now, 70.61% people are white, and 17.57% African American. Despite

that, the data is still significantly different from that in the city of Philadelphia at large, as

white and black populations are nearly the same around 41%-42% of the total

population.42 To advance the ideas of diversity and inclusion has become a valuable asset

to the identity of the museum.

 Before recent years’ Black Lives Matter (BLM) movement, the museum had become

very conscious of serving the black audience and responding to the needs of the

community. It started a jazz program in 2011 that has since been one of the more popular

programs at the museum. The museum invites jazz artists to perform in the galleries

through a partnership with Lifeline Music Coalition, another small non-profit

organization based in Philadelphia. Largely driven by the jazz program, Woodmere’s

audience has between 35 to 40% people who are non-white. Throughout the years,

several African American art exhibitions were also held in the museum to represent

different cultures of the city. In 2015, the exhibition “We Speak: Black Artists in

41 David Contosta, interviewed by the author, November 8th, 2019.

42 “Chestnut Hill, Philadelphia, PA Demographics,” Areavibes, accessed April 10, 2021,

https://www.areavibes.com/philadelphia-pa/chestnut+hill/demographics/.

29

Philadelphia, 1920s-1970s” featured over 70 artworks by black artists who lived and

worked in Philadelphia during those 50 years. “Africa in the Arts of Philadelphia,” a

more recent exhibition that just closed in September 2020, included paintings, textiles,

and sculptures from local artists Barbara Bullock, Charles Searles, and Twins Seven-

Seven (Fig. 11). These three artists were all active members of the Ile-Ife Black

Humanitarian Center, nowadays the Village of Arts and Humanities in North

Philadelphia. The center is a place for African artists to share their traditional culture and

aesthetics and infuse that into contemporary Philadelphia experience.43 It is notable that

the factors in the region are changing, so the exhibition content and museums’ targeted

audience should keep up in time and lead the discussion. By bringing more diverse

cultures into the museum, Woodmere makes it possible to engage more audiences and

promote the idea of social justice.

 The key to cultural sustainability is to make the audience feel the museums belongs to

the community. One challenge for both large and small museums internally is their staff

and Board diversity. In the Philadelphia Inquirer article, “Philadelphia Museum of Art

exits a rocky 2020 talking about change: ‘Whose museum are we?’” the author

interviewed the Board chair of PMA Leslie Anne Miller and pointed out that “the roots of

the museum’s practices, like those of every major art museum dating from the nineteenth

century, are embedded in the paternalism and control of white elites.” The total staff at

43 Susanna W. Gold, “Africa in the Arts of Philadelphia: Bullock, Searles, and Twins Seven-Seven,” the

Woodmere Art Museum, accessed March 3, 2021,

https://woodmereartmuseum.org/experience/exhibitions/africa-in-philadelphia-bullock-searles-

and-twins-seven-seven.

30

PMA is 333, with only about 9.6% black employees. And among 51 elected members of

the board, the museum identified seven as “people of color.” 44 This number is not

surprising as small museums like Woodmere also face the same issue. According to my

incomplete research, only one African American member is on its Board of 18 people.

The origin of regional art museums demonstrates that they are mainly the production of

wealthy philanthropists of the last two centuries, and at that time people of color had little

control over their wealth and life. Many museums continue their practices from the past,

but the decision-making power becomes critical now.

 Therefore, art museums’ internal composition must also reflect the demographic

circumstances of the region. Even though Woodmere is located in Chestnut Hill, known

as “the bluest of the blue blood” area of Philadelphia, the affluence of the neighborhood

should not be a barrier for it to connect to the rest of the city. The museum now serves the

city of Philadelphia since the probate court that processed Smith’s bequeath decided that

“the community in which I have lived” noted by Smith means Philadelphia rather than

Chestnut Hill.45 The museum has been doing a lot of grassroots work to stay connected to

the community, and with more diversity on its Board of Trustees, it could further engage

its audience and be more fruitful in cultural sustainability. PMA established an office of

44 Stephan Salisbury, “Philadelphia Museum of Art exits a rocky 2020 talking about change: ‘Whose

museum are we?’” The Philadelphia Inquirer, last modified Dec 30, 2020,

https://www.inquirer.com/arts/philadelphia-museum-of-art-2020-controversy-covid-19-union-

protests-diversity-20201230.html.

45 Michael Lieberman, “The Woodmere Art Museum – Past, Present, and Future,” the Art Blog, last

modified May 29, 2016, https://www.theartblog.org/2016/05/the-woodmere-art-museum-past-

present-and-future/.

31

diversity, equity, inclusion, and access, or DEIA last year in response to the BLM

movement that happened in front of its palatine building (Fig. 12).

 Woodmere and other regional museums also need to put more efforts into creating a

more diverse staff and Board. Even though funding might be a big concern from small

museums to create a new division, museums can look out for more support to diversify

the Board. For example, The Andrew W. Mellon Foundation, Alice L. Walton

Foundation, and Ford Foundation provided four million in grants and launched an

initiative called “Facing Change: Advancing Museum Board Diversity & Inclusion” in

2019. The funding provides museum leaders with the framework, training, and resources

to build inclusive cultures to make museums more accurately reflect the communities

they serve.46 Woodmere’s strategic plan has underscored that the museum will “deepen

relationships with the African American community through continued focused programs

and exhibitions and through donor cultivation and board recruitment.”47 Utilizing any

resources the museum can get and especially looking for diversity funding may assist the

museum to implement its plan. Maintaining a small non-profit is not easy, but regional

museums can establish a virtuous cycle through taking care of their finance and audience.

There is still a long way to go.

46 David Harrison, “American Alliance of Museums to Launch National Museum Board Diversity and

Inclusion Initiative,” The Andrew Mellon Foundation, last modified January 15, 2019,

https://mellon.org/news-blog/articles/american-alliance-museums-launch-national-museum-board-

diversity-and-inclusion-initiative/.

47 The Woodmere Art Museum, Strategic Plan: FY2018-2020, 2017, internal document.

32

Challenges and Opportunities that Regional Art Museums Must Address

 Many regional art museums are in suburban areas with natural surroundings, but land

care is an aspect that many museums pay less attention to. Woodmere Art Museum

occupies six acres and is near the Wissahickon Valley, a dramatic gorge with high cliffs

and sparkling water. Environmental preservation is one of the many developing goals of

the neighborhood. The Chestnut Hill Residential Conservation, Preservation, and

Development Study promoted the conservation of open spaces in the challenged

Wissahickon Watershed and advocated for the improvement of the water quality of the

Wissahickon to protect the living beings in nature.48 Woodmere plays as a community

center in the local cultural landscape, so taking land care into account is one step it is

doing.

 The Director Valerio gives an example of how they engaged artists in environmental

work. The museum works with artists who carve snags, or dead tree trunks to make them

beautiful and interesting as they continue to have function even though the trees are dead.

He further explains that snags nurture the ecosystem of microorganisms like insects,

birds, local creatures, and certain types of owls that are indigenous to Wissahickon that

need dead trees to make homes in.49 In addition, Woodmere aims to make the

neighborhood more vibrant and attractive by increasing outdoor art on the land.

Compared to the very richly decorated murals in other parts of Philadelphia, Chestnut

48 “The Chestnut Hill Residential Conservation, Preservation, and Development Study 2017,” Chestnut Hill

Conservancy, accessed November 2020, http://chconservancy.org/residential-study-2017.

49 William Valerio, interviewed by the author, December 11, 2020.

33

Hill is lacking in this kind of liveliness. Since there are many historical buildings in the

district, murals are not very proper for the area. As a result, making sculptures seems to

be a good option for more public art installations.

 Over the last years, Woodmere has moved more exhibitions outdoors to the grounds

(Fig. 13). They developed the sculpture garden and are looking at ways that art can

inspire conversations about the environment. The sculpture garden on Woodmere’s

property represents artworks in context of nature as well as monumental trees of the

nineteenth century and contemporary stormwater-management structures. However, one

challenge is that it is very hard for the museum to install art in other parts of the town due

to land-use matters. Arts institutions and local officials can work more closely to solve

the problem. We ought to remember that more public art can both decorate the space and

represent shared cultures between different groups in a community. That is an especially

important part of the museum’s program and identity. Woodmere is now more active at

land management, as they are looking at the entire success in their garden and the

community. Also, the museum might benefit from thinking of new possibilities and

embracing the region’s indigenous history. People need to remember that the land they

stand on belonged to Native Americans, and preserving that history should be part of the

museum’s land management.

 Other challenges for these small regional museums include the restrictions caused by

COVID-19. For example, museums’ school programs have to be discontinued as students

34

are now studying from home, but it is the museum administrators’ duty to think about

how museums and schools can continue their relationships during the difficult time.

Museums need to actively face the challenges and acknowledge the pandemic as a

temporary hardship. The Woodmere Art Museum was closed to the public during the

COVID period, and the connection with the community and the fundraising became

difficult. They rely on the socialization of people so they can engage their audience and

talk to people as people want to be part of their work. But while the museum was closed

it was hard to do that. The challenge is also a financial one as Woodmere depends on half

million dollars a year of earned revenue, including ticket sales, museums stores, and

studio classes. That is almost a quarter of their total revenue a year. So, the museum has

to think about ways to take a program that is usually organized in a museum and translate

it to online and try to reach people who are at home.

 In the near future, museums can put a special emphasis on the improvement of

offering visitors both offline and online access. Markedly, some programs can be more

effective online. Woodmere had its annual meeting of members online in 2020. They

usually get 30 or 40 people in attendance, but this time they had over 100 people when it

was online.50 As for digital artworks, some critiques arose. Some people question

whether images people see online can offer the same effect as when they see the work in-

person. This is answered in a recent online discussion “The Future of Museums,

Exhibitions and the Objects They Display” held by the Art Newspaper, and scholars

50 William Valerio, interviewed by the author, December 11, 2020.

35

argued that authenticity should not be the primary.51 The value of art does not purely lay

in authenticity. The history of recreation and reproduction can be traced back to Roman

culture. Hundreds and thousands of Greek sculptures and other artworks were copied by

Romans. The replication of sacred objects in Europe in the Medieval Age was another

celebration of re-displaying objects. In 2017, The Met recreated a digital quarter-scaled

Sistine Chapel Ceiling as part of their “Michelangelo: Divine Draftsman and Designer”

show. It is not shameful to reproduce and represent copies, particularly for educational

reasons.

 With the lockdown and travel restrictions, museums find alternative ways to represent

their artworks. One action they can do is building a connection between their artwork and

the visitor by recreating the experience of the original.52 The ability to replicate artworks

perfectly is no longer the issue, museums can provide high-quality pictures of their

collection online. A museum’s job is to tell stories, so the issue now is how we can tell

the story and make people get into it. Maybe museums can open their way of telling the

stories. Rather than uploading single images to their website, museums can represent

groups of images in an exhibition style. This is one possibility for a new way of

exhibiting. Woodmere’s Director also pointed out that he feels what people want coming

out of this is tangible hands-on experiences. The idea of digital events was to encourage

people to come to the museum after the pandemic and popularize exhibitions. Virtual

51 The Art Newspaper, “The Future of Museums, Exhibitions and the Objects They Display,” May 1, 2020,

video, 1:20:56, https://www.youtube.com/watch?v=PUO57HHCK0M.

52 The Art Newspaper, “The Future of Museums.”

36

representation would not replace the experience of going to museums, but digital images

can develop the fascination for people to want to see them in person. Advancing both

online and offline experiences is a way to resolve the problems.

 Another expectation is that regional museums that serve mostly local people were not

hit as hard as big museums that are largely dependent on tourists. Woodmere’s 2019

audience was 24,000, and 2020 is about half of that because of COVID, which counted

people who visited their website and participated in digital events as attendances.

Woodmere’s audience are about 75% people who lived within 15-20 minutes driving.

Around 22% people broadly spread in the greater Philadelphia region, including the five

counties, and nearby New Jersey with a good concentration in center city and Main

Line.53 It is undeniable that Woodmere is a local museum that serves the local people.

People now tend to go to museums nearby to reduce the chance of spreading the virus.

The challenge becomes a chance for the museum to be closer to their people and keep

doing their grassroots work. Learning through the pandemic, the museum also realized

how important local communities are to each other, and how they rely on each other. Big

international museums like PMA are also trying to be more community-orientated and

started to do some community work with the people in the city. COVID-19 is a

challenge, but it makes everyone think more about how the institutions can engage with

local communities.

53 William Valerio, interviewed by the author, December 11, 2020.

37

CHAPTER 4

CONCLUSION: IMAGINED FUTURES

 Regional art museums are a significant part of modern society and both scholars and

museum visitors should pay more attention to them for their survival and growth.

Catalyzed in part through the dramatic accumulation of wealth of the Gilded Age,

regional museums proliferated in accordance with the social and political circumstances

of the early twentieth century. New philanthropists began to construct non-profit

organizations, and private collectors wanted to open their collections to the public.

Regional museums like the Woodmere Art Museum were born of private interest and

later took on public missions. Today, these regional museums can and should contribute

to the communities where the donor’s wealth was established and grown and nimbly

respond to the needs of the people. Due to their size and their relationship to the

communities, they can potentially play a role — indeed, even an outsized one — in

promoting diversity and equality in their communities. Regional museums possess their

unique capabilities and great potentials: if attentive, they can transform their institutional

assets into social capital in productive ways that reinforce notions of community and

equity.

 Nevertheless, there remain many issues that regional museums and small nonprofit

organizations still face. With a condition made even more urgent when considering the

systemic impact of recent events, it is now an inevitable duty for American regional art

museums like Woodmere to rethink about their origins and history. For example,

Woodmere could examine its past in a more expansive and transparent way. Creating

38

programs about the original people of the land — the Lenape, will help people develop

greater awareness of who they are and foster positive identities. The museum can also

take a closer look at the source of Charles Knox Smith’s wealth from a contemporary

perspective. In order to garner public trust, it is essential for the museum to show

acknowledgement and reference of that history either on the website or in the museum. In

this way, by doing more research and forming programs about the land they sit on and

examining the source of the original donor’s wealth, Woodmere would establish a greater

achievement in terms of cultural diversity and social equality, as well as a gesture

towards decolonization.

 In addition, Woodmere’s case and some other regional museums in this paper offer

some challenges and solutions for adjustment and sustainability. They may have hard

time maintaining themselves now, given increased competition for philanthropic dollars,

aging facilities, loss of audiences, and restrictions caused by the current pandemic, but it

is also very possible that the role of regional museums will become more important in the

future as museums are, in some cases, growing sensitive to what communities and the

audiences want museums to represent. Regional museums have the advantage of

expanding their influence and building audiences to survive. Last but not least, I believe

that regional art museums can develop resilience and extend such strengths beyond the

current pandemic. Actively facing and responding to their challenges will ultimately

contribute to forming a clear path for regional art museums in the future.

39

BIBLIOGRAPHY

Americans for the Arts. “Arts + Social Impact Explorer.” Accessed April 14, 2021.

https://www.americansforthearts.org/socialimpact.

Areavibes. “Chestnut Hill, Philadelphia, PA Demographics.” Accessed April 10, 2021.

https://www.areavibes.com/philadelphia-pa/chestnut+hill/demographics/.

Armstrong, Annie. “Di Rosa Center for Contemporary Art to Become Non-Collecting

Entity, Deaccession Portion of Holdings.” Artnews. Last modified July 5, 2019.

https://www.artnews.com/art-news/news/di-rosa-center-contemporary-art-

deaccessioning-12922/.

Art Museums by the Numbers 2018. New York: Association of Art Museum Directors,

2018.

https://aamd.org/sites/default/files/document/Art%20Museums%20by%20the%20

Numbers%202018.pdf.

Brandywine River Museum of Art. “Museum Campus.” Accessed March 23, 2021.

https://www.brandywine.org/museum/about/museum-campus.

Carnegie, Andrew. The Gospel of Wealth. New York: Carnegie Corporation of New

York, 2017.

Chestnut Hill. “Enjoy Philadelphia’s Garden District.” Accessed April 1, 2021.

https://chestnuthillpa.com/garden/.

Chestnut Hill Conservancy. “The Chestnut Hill Residential Conservation, Preservation,

and Development Study 2017.” Accessed November 2020.

http://chconservancy.org/residential-study-2017.

https://www.americansforthearts.org/socialimpact
https://www.areavibes.com/philadelphia-pa/chestnut+hill/demographics/
https://www.artnews.com/art-news/news/di-rosa-center-contemporary-art-deaccessioning-12922/
https://www.artnews.com/art-news/news/di-rosa-center-contemporary-art-deaccessioning-12922/
https://aamd.org/sites/default/files/document/Art%20Museums%20by%20the%20Numbers%202018.pdf
https://aamd.org/sites/default/files/document/Art%20Museums%20by%20the%20Numbers%202018.pdf
https://www.brandywine.org/museum/about/museum-campus
https://chestnuthillpa.com/garden/
http://chconservancy.org/residential-study-2017

40

Desmarais, Charles. “Napa’s di Rosa Center to Sell Most of its Fabled Art Collection.”

Databook. Last modified July 7, 2019. https://datebook.sfchronicle.com/art-

exhibits/napas-di-rosa-center-to-sell-most-of-its-fabled-art-collection.

Diethorn, Karie. “Peale’s Philadelphia Museum.” The Encyclopedia of Greater

Philadelphia. Last modified 2015.

https://philadelphiaencyclopedia.org/archive/peales-philadelphia-museum.

Di Rosa Center for Contemporary Art. “About.” Accessed April 10, 2021.

https://www.dirosaart.org/about/

Di Rosa Center for Contemporary Art. “Mission”. Accessed April 10, 2021.

https://www.dirosaart.org.

Duncan, Carol. Civilizing Rituals: inside Public Art Museums. New York: Routledge,

1995.

Gold, Susanna W. “Africa in the Arts of Philadelphia: Bullock, Searles, and Twins

Seven-Seven.” The Woodmere Art Museum. Accessed March 3, 2021.

https://woodmereartmuseum.org/experience/exhibitions/africa-in-philadelphia-

bullock-searles-and-twins-seven-seven.

Hanks, Nancy. 1976 Annal Report. Washington, D.C.: National Endowment for the Arts,

1976. https://www.arts.gov/sites/default/files/NEA-Annual-Report-1976.pdf

Harlow, Bob. The Road to Results: Effective Practices for Building Arts Audiences. New

York: The Wallace Foundation, 2014.

Harrison, David. “American Alliance of Museums to Launch National Museum Board

Diversity and Inclusion Initiative,” The Andrew Mellon Foundation. Last

modified January 15, 2019. https://mellon.org/news-blog/articles/american-

alliance-museums-launch-national-museum-board-diversity-and-inclusion-

initiative/.

https://datebook.sfchronicle.com/art-exhibits/napas-di-rosa-center-to-sell-most-of-its-fabled-art-collection
https://datebook.sfchronicle.com/art-exhibits/napas-di-rosa-center-to-sell-most-of-its-fabled-art-collection
https://philadelphiaencyclopedia.org/archive/peales-philadelphia-museum
https://www.dirosaart.org/about/
https://www.dirosaart.org/
https://woodmereartmuseum.org/experience/exhibitions/africa-in-philadelphia-bullock-searles-and-twins-seven-seven
https://woodmereartmuseum.org/experience/exhibitions/africa-in-philadelphia-bullock-searles-and-twins-seven-seven
https://www.arts.gov/sites/default/files/NEA-Annual-Report-1976.pdf
https://mellon.org/news-blog/articles/american-alliance-museums-launch-national-museum-board-diversity-and-inclusion-initiative/
https://mellon.org/news-blog/articles/american-alliance-museums-launch-national-museum-board-diversity-and-inclusion-initiative/
https://mellon.org/news-blog/articles/american-alliance-museums-launch-national-museum-board-diversity-and-inclusion-initiative/

41

Institute of Museums and Library Service. “Government Doubles Official Estimate:

There Are 35,000 Active Museums in the U.S.” Last modified May 19, 2014.

https://www.imls.gov/news/government-doubles-official-estimate-there-are-

35000-active-museums-

us#:~:text=The%20Institute%20of%20Museum%20and,of%2017%2C500%20fro

m%20the%201990s.&text=Museums%20of%20all%20types%E2%80%9435%2

C000,American%20cultural%20and%20educational%20landscape.

Lawrence, Steven. “Arts Funding at Twenty-Five: What Data and Analysis Continue to

Tell Funders about the Field.” GIA Reader 29.1 (Winter 2018): 2-14.

Lieberman, Michael. “The Woodmere Art Museum – Past, Present, and Future.” The Art

Blog. Last modified May 29, 2016. https://www.theartblog.org/2016/05/the-

woodmere-art-museum-past-present-and-future/.

Miller, Clara. “Linking Mission to Money: An introduction to Nonprofit Capitalization.”

Nonprofit Financial Fund. Accessed December 2020.

https://nff.org/report/linking-mission-and-money-introduction-nonprofit-

capitalization.

O’Doherty, Brian. Inside the white cube: the ideology of the gallery space. Berkeley:

University of California Press, 1999.

Pint, John. “Ruins and memories of Mexico’s El Amparo Mining Company.” Mex

Connect. Last modified September 19, 2012.

https://www.mexconnect.com/articles/3924-ruins-and-memories-of-mexico-s-el-

amparo-mining-company/.

Pogrebin, Robin. “Brooklyn Museum to Sell 12 Works as Pandemic Changes the Rules.”

The New York Times, Sept. 16, 2020.

https://www.nytimes.com/2020/09/16/arts/design/brooklyn-museum-sale-

christies-coronavirus.html.

Rub, Timothy and Gail Harrity. 2018 Annual Report. Philadelphia: Philadelphia Museum

of Art, 2018.

https://www.imls.gov/news/government-doubles-official-estimate-there-are-35000-active-museums-us#:~:text=The%20Institute%20of%20Museum%20and,of%2017%2C500%20from%20the%201990s.&text=Museums%20of%20all%20types%E2%80%9435%2C000,American%20cultural%20and%20educational%20landscape
https://www.imls.gov/news/government-doubles-official-estimate-there-are-35000-active-museums-us#:~:text=The%20Institute%20of%20Museum%20and,of%2017%2C500%20from%20the%201990s.&text=Museums%20of%20all%20types%E2%80%9435%2C000,American%20cultural%20and%20educational%20landscape
https://www.imls.gov/news/government-doubles-official-estimate-there-are-35000-active-museums-us#:~:text=The%20Institute%20of%20Museum%20and,of%2017%2C500%20from%20the%201990s.&text=Museums%20of%20all%20types%E2%80%9435%2C000,American%20cultural%20and%20educational%20landscape
https://www.imls.gov/news/government-doubles-official-estimate-there-are-35000-active-museums-us#:~:text=The%20Institute%20of%20Museum%20and,of%2017%2C500%20from%20the%201990s.&text=Museums%20of%20all%20types%E2%80%9435%2C000,American%20cultural%20and%20educational%20landscape
https://www.imls.gov/news/government-doubles-official-estimate-there-are-35000-active-museums-us#:~:text=The%20Institute%20of%20Museum%20and,of%2017%2C500%20from%20the%201990s.&text=Museums%20of%20all%20types%E2%80%9435%2C000,American%20cultural%20and%20educational%20landscape
https://www.theartblog.org/2016/05/the-woodmere-art-museum-past-present-and-future/
https://www.theartblog.org/2016/05/the-woodmere-art-museum-past-present-and-future/
https://nff.org/report/linking-mission-and-money-introduction-nonprofit-capitalization
https://nff.org/report/linking-mission-and-money-introduction-nonprofit-capitalization
https://www.mexconnect.com/articles/3924-ruins-and-memories-of-mexico-s-el-amparo-mining-company/
https://www.mexconnect.com/articles/3924-ruins-and-memories-of-mexico-s-el-amparo-mining-company/
https://www.nytimes.com/2020/09/16/arts/design/brooklyn-museum-sale-christies-coronavirus.html
https://www.nytimes.com/2020/09/16/arts/design/brooklyn-museum-sale-christies-coronavirus.html

42

https://philamuseum.org/doc_downloads/annualReports/PhiladelphiaMuseumofA

rtAnnualReport2018.pdf

Salisbury, Stephan. “$20 million in state money awarded to Pa. museums and cultural

organizations for COVID-19 relief.” The Philadelphia Inquirer, Sep 15, 2020.

https://www.inquirer.com/arts/pennsylvania-covid-19-relief-grants-museums-

cultural-institutions-20200915.html.

Salisbury, Stephan. “Philadelphia Museum of Art exits a rocky 2020 talking about

change: ‘Whose museum are we?’” The Philadelphia Inquirer, last modified Dec

30, 2020. https://www.inquirer.com/arts/philadelphia-museum-of-art-2020-

controversy-covid-19-union-protests-diversity-20201230.html.

Stubbs, Ryan and Patricia Mullaney-Loss, “Arts Funding Snapshot: GIA’s Annual

Research on Support for Arts and Culture.” GIA Reader, 31.1 (Winter 2020): 2-

12.

Taylor, Barbara E., Richard P. Chait, and Thomas P. Holland. “The New Work of the

Nonprofit Board,” Harvard Business Review, September – October 1996, 4.

The Art Newspaper. “The Future of Museums, Exhibitions and the Objects They

Display.” May 1, 2020. Video, 1:20:56.

https://www.youtube.com/watch?v=PUO57HHCK0M.

Woodmere Museum of Art. “About.” Accessed February 15, 2021.

https://woodmereartmuseum.org/about.

https://philamuseum.org/doc_downloads/annualReports/PhiladelphiaMuseumofArtAnnualReport2018.pdf
https://philamuseum.org/doc_downloads/annualReports/PhiladelphiaMuseumofArtAnnualReport2018.pdf
https://www.inquirer.com/arts/pennsylvania-covid-19-relief-grants-museums-cultural-institutions-20200915.html
https://www.inquirer.com/arts/pennsylvania-covid-19-relief-grants-museums-cultural-institutions-20200915.html
https://www.inquirer.com/arts/philadelphia-museum-of-art-2020-controversy-covid-19-union-protests-diversity-20201230.html
https://www.inquirer.com/arts/philadelphia-museum-of-art-2020-controversy-covid-19-union-protests-diversity-20201230.html
https://www.youtube.com/watch?v=PUO57HHCK0M
https://woodmereartmuseum.org/about

43

Fig. 1 Woodmere Art Museum, Chestnut Hill, Philadelphia, photo by J. Fusco for Visit

Philadelphia™

44

Fig. 2 Charles Willson Peale, The Artist in His Museum, 1822, oil on canvas,

Pennsylvania Academy of the Fine Arts

http://www.pafa.org/

45

Fig. 3 Albert Rosenthal, Portrait of Charles Knox Smith, 1913, oil on canvas, Woodmere

Museum of Art

46

Fig. 4 Edith Emerson, Portrait of Violet Oakley, date unknown, oil on canvas, Woodmere

Museum of Art

47

Fig. 5 Paul Weber, Chestnut Hill Near Philadelphia, 1863, oil on canvas, Woodmere

Museum of Art

48

Fig. 6 Edith Neff, Swimming Pool at Hunting Park, 1975-76, oil on canvas, Woodmere

Museum of Art

49

Fig. 7 Arthur B. Carles, Bouquet Abstraction, 1930, oil on canvas, Whitney Museum of

American Art

50

Fig. 8 Arthur B. Carles, Untitled, c.1920, graphite on paper, Woodmere Art Museum

51

Fig. 9 Di Rosa Center for Contemporary Art, Napa, California, photo by Ann Trinca

52

Fig. 10 The “Jazz Night” at Woodmere Museum of Art, 2016, photo by Sean Hildreth

53

Fig. 11 Twins Seven-Seven, The Spirits of My Reincarnation Brothers and Sisters, 2006-

2007, ink, batik, dye, watercolor, acrylic, and oil on cloth, Woodmere Museum of Art

54

Fig. 12 A woman holds a sign reading “#Equity” during a rally in honor of Breonna

Taylor at PMA steps on Oct. 4, 2020, photo by Tyger Williams.

55

Fig. 13 Viorel Farcas, Untitled, date unknown, bronze, long-term loan to Woodmere from

the artist

