

2020 ANNUAL REPORT

THE WRIGHT THRIVES BECAUSE OF YOU.

TABLE OF CONTENTS

2020 ANNUAL REPORT

Letter from the Board Chairman	3
Letter from the President & CEO	4
Executive Committee & Board of Trustees	5
Fiscal Year 2020 Event Highlights	6-7
Education	8
Sustainability	9
Exhibitions	10-11
Capital Improvements	12-13
Financials: Fiscal Year 2020	14-15
Donor Recognition	16-17
Wright Community Advisory & Advocacy Council	18
Staff Members	19

LETTER FROM THE BOARD CHAIR

As you know, this year marks the 55th year since The Wright was founded and I must say, this invaluable resource of knowledge and understanding has truly achieved its mission of opening minds and changing lives. At the same time, working with my colleagues to preserve the integrity of this institution, we know there remains much more work to do.

The past year has presented a variety of unique challenges, not only for the museum, but for Metro Detroit, the nation and across the globe. Despite devastating losses of life and dire financial straits compounded throughout the year, we continue to band together in an effort to sustain and grow the impact of The Wright.

As we adjust to meet the needs of the times, one thing remains constant – the museum serves as a sacred space and institution intent on bringing communities together. While some choose to visit in person and others participate online, the Charles H. Wright Museum of African American History is still a place of meaning, of memory and of possibilities.

Nobody knows how long the ripple effect of this pandemic will last, but we are determined to push forward with the excellence that you, as engaged supporters of The Wright, expect. Thank you for your ongoing dedication to our mission as we explore, celebrate and present African American History and Culture together.

Eric Peterson
Board Chair

LETTER FROM THE PRESIDENT & CEO

As the world awakens to the Black Lives Matter movement and endures an election which as of this writing, continues to disenfranchise the votes of its citizens, we arrive at a moment where The Wright and its particular ability to tell the complete stories of African American people could not be more relevant or important.

In the shadow of the holiday where we pause to give thanks for all the blessings that God and our ancestors have bestowed upon us, each of us remain extremely grateful for your support as we maintain the legacy of Dr. Charles H. Wright. We are continuously committed to sharing the incredible history of our journey, both in this region, as well as its lasting effects on people of color throughout the world. In support of these efforts, this past spring, the Wright Community Advocacy and Advisory Council, chaired by Ms. Lauren Hood and the late Abdul-Musawwir Aquil, began meeting. We are excited to work with this council as it works to further align The Wright with the communities we serve.

Through a collaboration with Detroit Public Television, as well as an increase of activity on thewright.org, we began moving archived programs to our virtual platforms while also developing original virtual programming. It was during this time that we would also put the finishing touches on our *Voting Matters* exhibition which opened September 27th and recently won a Design Award for our design team.

In October, The Wright was named one of 20 organizations to share a \$153 million *America's Cultural Treasurers* initiative grant, designed to resource America's organizations of color for long-term sustainability. This seven-figure gift will be used to create operating and capital reserves, upgrade our core exhibition - *And Still We Rise* - and begin the multi-year process of seeking AAM accreditation. The fund will also provide operating support to the Wright over the next four years.

Last, but certainly not least, the ongoing and diligent work of our Trustees brought in more than \$600,000 throughout the year, which increased our ability to weather the pandemic. Additionally, I would like to acknowledge our Women's and Friends committees who raised well in excess of \$125,000 to support our operational efforts. Their support has meant everything to us as we soldiered on during one of the most challenging times in our history.

The coming year will see The Wright embrace new technologies, as we strive to move the museum into the digital age both online and through live streaming. We look forward to the future with a great sense of hope and optimism and invite you to join us on what promises to be an exciting journey!

Neil A. Barclay
President & CEO

EXECUTIVE COMMITTEE & BOARD OF TRUSTEES

EXECUTIVE COMMITTEE

Eric E. Peterson
Chair

Pamela Alexander
Vice Chair

Elizabeth Brooks
Chair Emeritus

Lynn Weaver
Secretary

Tony Saunders
Treasurer

Kelly Major Green
Parliamentarian

James P. Cunningham
Executive Committee Member

Kala J. Gibson
Executive Committee Member

Neil A. Barclay
Ex-Officio Member

BOARD OF TRUSTEES

Marseille Allen
The Fairfield Group, LLC

Rumia Ambrose-Burbank
VMS365

Jasmin Barnett
Ladies In Training

Hon. Scott Benson
Detroit City Council

Yvette Bing
H.T. and Associates, Inc.

Larry Bryant
Comerica Bank

Tamira T. Chapman
SIAB Global

Tyrone Davenport
Bank One/CHWMAAH (Ret.)

Joni M. Thrower Davis
Jamjomar Inc.

Matthew Davis
Chase Bank

Walter E. Douglas
Avis Ford

Benjamin Felton
DTE Energy

Jennifer Fiore
Fiore Ventures

George R. Hamilton
Hamilton Consulting International

Joyce V. Hayes Giles
DTE Energy (Ret.)

Roderick D. Gillum
Jackson Lewis, LLP

Anika Jackson
Jackson Asset Management

John James
James Group International

Marion (Mame) Jackson
Ph.D. and Distinguished
Professor Emeritus

Vivian R. Pickard
The Pickard Group

Rochelle Riley
City of Detroit

Jimmy Settles
City of Detroit

Brian Smith, PhD
Tuskegee Airmen
National Museum

Dr. Richard Smith
Henry Ford Health System (Ret.)

S. Gary Spicer Sr.
Law Offices of S. Gary Spicer, Sr.

Carolynn Walton
Blue Cross Blue Shield of
Michigan (Ret.)

FISCAL YEAR 2020 EVENT HIGHLIGHTS

JULY 2019

Camp Africa Summer
Concert of Colors
Visitor Studies Association
Conference Concert
Family Activity Series
Presents *Family Trivia
Challenge*
Freedom School Summer
Vegetable Gardening Project

AUGUST

MHC Grant Writing
Workshop
Sofrito of Cultures
Community Performance
Defending the Movement:
Reflections of a People's
Lawyer
37th Annual African World
Festival
Meet the Scientist Saturday

SEPTEMBER

The New York Times Magazine
Presents *The 1619 Project*
The State of the Union
Movement: 50 Years After the
LRBW
Grandparents Day
Genealogy and Racial Healing
Project
Getting PrEPped at The Wright
The Statewide Uprising Against
Black School Dismantling
Blackness, Africans, & African
Americans

John Coltrane Celebration
Concert

4th Annual Detroit Women
of Color International Film
Festival

Meet the Scientist Saturday

OCTOBER

The Wright Gala 2019
Masquerade Ball
Humanities & Technology
Lecture

160th Anniversary of the
Harpers Ferry Raid

Two-Day Celebration of John
Brown

Harvest Festival at The Wright

Detroit Teachers Professional
Development Symposium

How To Be An Antiracist
featuring Dr. Ibram X. Kendi

Sustainable Detroit Forum 2019

Meet The Scientist Saturday

Pamela Wise Ensemble
Presents "A New Message
From the Tribe"

NOVEMBER

Detroit Independent Freedom
School: Fall Semester

Water Story Youth Workshop

Family Activity Series

Green Museum Town Hall

Nu Omega Chapter of Omega
Psi Phi Fraternity, Inc. Presents
*African-American Males in the
Community: What We Can Do
to Serve*

A Sonic Decolonization of Mind
From Native Son to Native
Song: A Conversation

DECEMBER

Detroit Independent Freedom
School: Fall Semester

Annual Meeting of Members

Noel Night

50th Anniversary of the
Assassination of Fred Hampton

Inaugural Celebration of Dr.
Carter G. Woodson's Birthday

Kwanzaa

JANUARY 2020

30 Days to Lose It! Season 10

20th Annual Martin Luther King
Jr. Day Breakfast & Celebration

QUEEN Voices Lecture Series

FEBRUARY

Celebrating Dr. Carter G.
Woodson

Visions of Detroit Exhibition
Reception

Family Activity Series

Gone to the Village
Documentary Screening

Adinkra Linocut Print Workshop

Griots of the Cloth Sewing
Collaborative

Detroit Association of Black
Storytellers Fest

The Vincent Chandler
Experience Jazz Concert

The Potential Power in the Conscious Black Vote

Liberation Film Series

Dance Theater of Harlem at 50: Past, Present, & Future of Equality

Meet the Scientist Saturday

The QUEEN Exhibition: A Conversation with CCH Pounder

30 Days to Lose It! Season 10

QUEEN Voices Lecture Series

MARCH

The Osiris Papers

Adinkra Linocut Print Workshop

We Found Hip Hop Presents *Women In Hip Hop Showcase*

Cuban Literature in the Age of Black Insurrection - Canceled due to COVID-19

Women's History Month: Honoring Honorable Women - Canceled due to COVID-19

We Want Our Bodies Back Book Tour & Celebration - Canceled due to COVID-19

30 Days to Lose It! Season 10 - Canceled due to COVID-19

QUEEN Voices Lecture Series - Canceled due to COVID-19

Griots of the Cloth Sewing Collaborative - Canceled due to COVID-19

APRIL

Family Activity Series - Canceled due to COVID-19

Logotherapy: Finding the Meaning of Life - Canceled due to COVID-19

MSU SciCon 2020 - Canceled due to COVID-19

Repeal the Third Grade Reading Statute - Canceled due to COVID-19

Who's Afraid of the Black Indian? - Canceled due to COVID-19

30 Days to Lose It! Season 10 - Canceled due to COVID-19

MAY

Wright Now - Virtual

Malcolm X Day: Honoring Malcolm's Enduring Legacy & Relevance - Canceled due to COVID-19

Get Free or Die Trying: Food, Clothing, & Shelter - Canceled due to COVID-19

30 Days to Lose It! Season 10 - Canceled due to COVID-19

JUNE 2020

Wright Now - Virtual

Oceans: The Phyllis Wheatley Suite Concert - Canceled due to COVID-19

A Tribute to Donald Byrd - Canceled due to COVID-19

Sounds of Freedom: The Art & Music of Charlie Parker - Virtual

A Critique of "Who Killed Malcolm X?" - Canceled due to COVID-19

30 Days to Lose It! Season 10 - Canceled due to COVID-19

Remembering Charlie Parker at the Griot Lounge

CHWM collaboration on Juneteenth Rally and event sponsored by City of Detroit

CHWM National Juneteenth Event with other African American Museums

EDUCATION

The Wright Museum's Education Department has proven to be a dynamic learning environment that supports the Museum's mission."

IN 2019

The Wright Education team reached outside of museum walls to provide community groups with pop-up exhibitions focused on Dr. Martin Luther King Jr. and the Underground Railroad. Speaking opportunities for educators grew during Black History and Women's History month, including a stop at Homeland Security and Border Protection. The QUEEN VOICES series featured author Bridget M. Davis and engineer and entrepreneur Camilla Rice. When school tours were halted in the Spring, the Department made the transition to virtual learning, developing relationships with schools such as Muskegon Heights Academy School District to provide professional development and African American centered curriculum.

IN 2020

In partnership with Professor Stacey Deering of Wayne State University, The Wright's Education Team hosted a BLACK VOTERS MATTER event on ZOOM to discuss issues such as gerrymandering and the electoral college. For those seeking a virtual tour of the museum, our team is actively researching and producing audio, video and podcast segments focused on key themes within our thought-provoking AND STILL WE RISE exhibition.

A LOOK AHEAD

The goal for the Education Department is to expand training in Culturally Relevant Instruction and Critical Literacy. Building on the success of our VOTING MATTERS exhibition, a Gallery Guide Mobile App is being designed, which will allow visitors within and outside of the museum to access collections and exhibits on their cell phones!

EXHIBITIONS

The Inside World: Contemporary Aboriginal Australian Memorial Poles

Dennis and Debra Scholl

JULY 18, 2019 – JANUARY 5, 2020

The exhibition was drawn from the collection of Dennis and Debra Scholl. The exhibition presented 99 beautifully designed totems created from eucalyptus trees by indigenous Australian Aborigines. The totems were originally used as caskets. When the British took over the continent of Australia, they forbade the use of trees for burials. The paintings on the totems were a way for the Aboriginal to continue their history. Many people that saw the exhibition were surprised to learn that Aborigines are black and identify with African Americans.

Personal to Political

Celebrating the African American Artists of Paulson Fontaine Press

Bedford Gallery at the Leshar Center for the Arts

JANUARY 20, 2020 – APRIL 5, 2020

The artists of *Personal to Political* capture the many personal narratives and political battles of African American artists across the country, reflecting a collective experience expressed in uniquely individual ways. The exhibition included the likes of Kerry James Marshall, Martin Puryear and the Gee's Bend quilters.

QUEEN: From the Collection of CCH Pounder

JANUARY 28, 2020 – AUGUST 2, 2020

QUEEN featured 53 Contemporary works of art by 43 African diaspora artists exploring the theme of beauty, strength, agency and dignity of Black women. This exhibition included a beautiful catalog that is still available online and in the museum store.

Voting Matters

SEPTEMBER 27, 2020 – APRIL 4, 2021

Currently on display, Voting Matters is our newest exhibition. It opened September 27th and will run until April 2021. Voting Matters implies power and intention. The exhibition provides a 150 year historical survey of African American struggle to gain their right to vote and how we are still struggling against voter suppression.

Ibrahim Mahama

NOVEMBER 9, 2020 – DECEMBER 4, 2020

Ibrahim Mahama's exhibition, titled: In Between The World and Dreams, is currently on loan in partnership with the University of Michigan. It is an installation created from jute or burlap bags. The exhibition provides monuments to moments of reckoning, mending and the longevity of African people.

"Voting Matters" is an educational presentation which foregrounds the role of African Americans in securing the right to vote in the United States. It is designed in five parts to illustrate the influential role of African Americans in the process, beginning with Pre-Reconstruction and traveling through to present day.

CAPITAL IMPROVEMENTS

The Charles H. Wright Museum has made great strides toward accomplishing its capital objectives. Below, you will find a list of projects that have been completed over the past two years. But the Museum needs to continue to invest in both large-scale capital projects and routine maintenance to ensure our facilities serve our ongoing needs.

Jeff Anderson, EVP & COO

COMPLETED - 2019

- **United We Stand Sculpture:** Included repairs to address graffiti, rust, scratches, water and concrete damage. Installed new signage.
- **Wright Community Gallery:** Included installing new floor, painting and lights.
- **Bollards Installation:** Included installing six new bollards at the base of the walkway at Farnsworth to eliminate parking on walkway.
- **Warren Circle:** Included redoing the entire entrance to include a blend of concrete but more importantly an artistic design of the Sankofa Permeable Paver into the center of the circle.
- **External Building Name Signage:** Included installation of the museum name on the facade of the E. Warren side of the building. The signage also illuminates.
- **First, Second Tier Flat Roof:** Included removal of the old roof components and installation of new roof with elements that will allow the museum to erect a GREEN roof in the future.

COMPLETED - 2020

- **Dome, Skylights:** Included removal of all the old sealants at each panel and replacing with silicone sealant. Replacing six (6) glass panels that were cracked. Concluded the project with a cleaning of the entire dome and skylights.
- **Wheelchair Lift:** Included replacement of the wheelchair lift. Added new lighting to the alcove on the lower level and improved the lighting on the main level. We added new directional signage.
- **Staff Kitchen:** Included new cabinetry, appliances, tile backsplash, tile flooring, automated lighting and ceiling tile.
- **Parking Lot:** Includes complete restoration of combination of concrete and pavers. New electronic gate, bicycle racks and trash units. **(project still underway)**
- **Phones, Computer Overhaul** **(project just underway)**

Pictured: Dome, Skylights

Pictured: Parking Lot

The following capital projects have been proposed for the coming year. Their successful completion will depend on available funding, and the cost of labor and equipment.

PROPOSED: 2021-22

- Upgrade Buildings Automation System/Freight Elevator Upgrades
- Replacing Buildings Chillers
- Convert Building System From Steam To Boilers

FINANCIALS: FISCAL YEAR 2020

With a full year of new leadership in place, The Wright showed some progress toward financial stability, recording a surplus in net position of \$96,331, a 109 percent turnaround from the previous fiscal year of (\$1,018,940). Despite the onset of the COVID-19 pandemic, revenue for the year ended June 30, 2020 only slightly decreased two percent, by \$97,737. Funding from the City of Detroit remained at its historic level of \$1.9 million.

As a result of the pandemic, The Wright was forced to close its doors mid-March 2020. Three and one-half months later on July 10, 2020, The Wright reopened with reduced staffing (approximately two-thirds) and reduced operating hours from being open 6 days a week to 4 days a week. During the closure, administrative operations continued. Staff took the time to develop an online presence programmatically. In addition, The Wright applied for and received during the second round an SBA Paycheck Protection Program (PPP) loan totaling \$693,000. The loan extended a lifeline to the museum as noted by the turnaround in net position. Full forgiveness is anticipated based on Safe Harbor rules established by the SBA.

Overall, net position increased by approximately five percent, compared to a decrease of approximately thirty five percent a year ago. The Wright's unrestricted net position increased by \$19,178 from the previous year to (\$1,645,080). Total expenses, excluding depreciation, decreased \$1,223,025, or approximately 16 percent, due to the reduction of operating expenses as a result of the forced COVID-19 closure. Facility maintenance and contractual services were reduced in this regard as well. Other savings resulted from a successful 2019 Gala moved in-house and presented by museum staff eliminating large production costs.

STATEMENT OF NET POSITION

<u>Assets</u>	<u>2020</u>	<u>2019</u>
Cash and Cash Equivalents	755,191	115,316
Accounts and Pledges Receivables	9,787	151,701
Property and Equipment, net	1,889,711	1,423,906
Investments	1,059,897	1,566,518
Museum Store Inventory	35,698	40,935
Prepaid Assets and Other	68,654	75,318
Total Assets	3,818,938	3,373,694
<u>Liabilities and Net Assets</u>		
Accounts Payable	712,278	999,507
Accrued Payroll	143,826	125,902
Short-term loans	975,168	315,000
Deferred Revenue	34,300	76,250
Total Liabilities	1,865,572	1,516,659
<u>Net Assets</u>		
Unrestricted	(1,645,080)	(1,664,258)
Net Investment in Capital Assets	1,889,711	1,423,906
Restricted for Endowment	899,780	1,402,847
Temporarily Restricted	808,955	694,540
Total Net Assets	1,953,366	1,857,035
Total Liabilities and Net Assets	\$3,818,938	\$3,373,694
Net Position - End of Year	\$3,818,938	\$3,373,694

STATEMENT OF ACTIVITIES

<u>Revenue</u>	<u>2020</u>	<u>2019</u>
Exhibit Admissions	256,012	439,110
Museum Store	115,124	212,726
Facility Rental	504,636	614,167
Memberships	153,201	188,732
Contributions	1,439,915	1,556,369
Grants	920,108	741,615
Grant - City of Detroit	1,900,000	1,900,000
Special Events & Other	1,074,509	808,523
Total Revenue	6,363,505	6,461,242
<u>Expenses</u>		
Contractual & Professional	1,055,019	1,144,913
Educational Programs & Exhibits	1,378,229	2,158,097
Support Services	2,361,633	2,211,696
Facility Operations & Maintenance	792,280	1,019,286
Other Expenses	461,860	738,054
Total Expenses	6,049,021	7,272,046
Net Increase (Decrease) before Depreciation	314,484	(810,804)
Depreciation	218,153	208,136
Net Increase (Decrease) in Net Position	96,331	(1,018,940)
Net Assets - Beginning of Year	1,857,035	2,875,975
Net Position - End of Year	\$1,953,366	\$1,857,035

REVENUE

TOTAL REVENUE: \$6,363,505

EXPENSES

TOTAL EXPENSES: \$7,272,046

REVENUE COMPARISON

EXPENSE COMPARISON

DONOR RECOGNITION

JULY 1, 2019 TO JUNE, 30, 2020 MUSEUM DONORS

The Museum would like to extend its sincere appreciation to those donors who have made gifts to support our exhibitions, programming and special events. Listed here are the names of contributors who made gifts of \$250 or more. Every attempt has been made to list donors accurately. If there are errors or omissions, please call (313) 494-5853 so we may correct them. Thank you!

\$1,000,000 +

City of Detroit

\$300,000 +

John S. and James L. Knight Foundation
Kresge Foundation

\$200,000 +

The Ford Foundation

\$100,000 +

Ms. Joyce V. Hayes Giles, DTE Energy Foundation*

\$75,000 +

Ralph C. Wilson Jr. Foundation
Women's Committee of The Charles H. Wright Museum of African American History

\$50,000 +

Ms. Pamela Alexander, Ford Motor Company Fund*
Community Foundation for Southeastern Michigan
Friend's Committee of The Charles sH. Wright Museum of African American History
Hudson Webber Foundation
Michigan Council for Arts and Cultural Affairs
Penn National Gaming Foundation
Mr. Eric and Mrs. Sandy Peterson (deceased), General Motors Company*
Dr. Brian R. Smith, Tuskegee Airmen National Museum*

\$30,000 +

Erb Family Foundation
Mr. Roderick D. And Dr. Linda Gillum, W. K. Kellogg Foundation*
Wells Fargo Bank, N.A.

\$20,000 +

The Bella and Don Barden Foundation, Inc.
Bridgewater Interiors, LLC
Mrs. Brenda and Mr. Matthew A. Davis, JP Morgan Chase Foundation*
Mrs. Retha and Mr. Walter Douglas*
Mrs. Jill and Mr. George Hamilton*
IMLS - Institute of Museum and Library Sciences
Michigan Humanities Council

\$15,000 +

Detroit Memorial Park Association, Inc.
Detroit Strategic Framework Inc.
Midtown Detroit, Inc
Mrs. Maureen and Mr. Roy S. Roberts
Mrs. Judith Sims

\$10,000 +

Ascension Southeast Michigan Community Health
Bank of America
Mr. Larry D. Bryant, Comerica Bank*
Mrs. Eva and James P. Cunningham*
Mr. Tyrone M. Davenport and Mrs. Linda Forte
Detroit Institute of Arts

Mr. Kala and Mrs. Shelly Gibson, Fifth Third Foundation*
Flagstar Foundation
George Johnson and Company
Mrs. Sharon and Mr. John A. James*
Legacy of Literacy (L.O.L)
Ralph L. and Winifred E. Polk Foundation
Richard and Jane Manoogian Foundation
The Richards Group
Hon. Craig S. Strong, Judge Wayne State University

\$5,000 +

AARP Michigan
AbbVie Inc.
Ally Finanical
Ms.Carolynn Walton Andrews and Mr. John Andrews, Blue Cross Blue Shield of Michigan*
City of Detroit Employees / City of Detroit
Deloitte & Touche LLP
First Independence Bank
Ms. Kelly Major Green and Mr. John Green*
Ms. Anika Jackson, MBA, S & J Landholdings, LLC*
MGM GRAND DETROIT
Morgan Stanley
PNC Financial Services Group
Skillman Foundation
Dr. Richard E. Smith, Henry Ford Health Systems*
Table No. 2
Ms. Joni Thrower Davis Jamjomar III, VII, XXX DBA McDonalds*

Mrs. Lynn E. Weaver and Mr. Jack Pitts*
William Beckham Fund for Children and Youth

\$2,500 +

Ms. Dawn M. Beatty
Brightmoor Christian Church
Comer Holdings, LLC
Hotel Saint Regis
Jackson's Five Star Catering
Last Minute Gourmet Catering
Meijer, Inc.
Michigan Morehouse Scholarship Foundation
Smokey G's Smokehouse

\$1,500 +

Mrs. Rumia Ambrose Burbank*
Hon. Dennis W. Archer, Sr. and Mrs. Trudy A. Duncombe-Archer
Mrs. Bettye Arrington-Martin and Mr. Jack V. Martin
Mr. Neil Barclay*
Mrs. Yvette and Hon. Dave Bing*
Chemico Systems
Attorney Carl L. Collins, III
Doris J. & Donald L. Duchene Sr. Foundation*
Ms. Jennifer M. Fiore, Fiore Ventures*
Dr. Holly S. Gilmer and Mr. Eldridge Ryans
Goldy Spiezle Family Charitable Fund
Dr. Karl D. Gregory, Distinguished Professor Emeritus
Dr. Marion Jackson, Ph.D. and Distinguished Professor Emeritus*

* Charles H. Wright Museum of African American History Board of Trustees

Mr. Granville Lee
Links Inc., Detroit
Reniassance Chapter
Mrs. Linda and
Dr. Bryan Little
Marathon Petroleum
Company LP
Dr. Roslyn McClendon
New Detroit, Inc.
Dr. Glenda D. Price
Mrs. Joya and
Mr. William Sherron
Soup Dive
The Geraldine A.
Ford-Brown and Robert D.
Brown Charitable Fund
The Links, Inc. - Oakland
County Chapter
Mrs. Marcia and
Mr. Reginald M. Turner
w3r Consulting
Ms. Rhonda Welburn
Mrs. Stephanie Wright-
Griggs and Mr. Bill Griggs

\$1,000 +

Ascension / St. John
Providence Health System
Mr. Stacy Brackens and
Ms. Emma Reaves
Ms. Debbie Brockley
Ms. Arnetta Burroughs
Mrs. Delois Caldwell
Dr. Juanita Clay Chambers
and Dr. Virginia A. Clay
Ms. Kaamilya
Clinkscales Major
Ms. Cartrenia Colbert
Mrs. Lynett and
Mr. Willie B. Cooper
Mr. C. Anthony Davidson
Detroit Pistons
Basketball Co
Mr. David Fischer
Ms. Brenda C. Gatlin
Ms. Bridget G. Hurd
Mrs. Marion and
Mr. William F. Jones
Ms. Susan Kornfield
Le Crepe
Mrs. Tamika S. and
Mr. Kirk B. Mayes
Michigan First Foundation
Mr. Terry E. Packer
Mr. Melvin Phillips
Ms. Raina Polk
Mr. Ben Rex
Ms. Sharron Rose

RPT Realty, Inc
Savannah Blue
Mr. Myzell Sowell
Dr. Alexander Tait
The Links, Inc. - Great
Lakes Chapter
Ms. Laketa Thompson
Touch of Class Catering
Two Unique Caterers
and Event Planners
Estate of Doris Anita
Waddell
Wayne State University
Dept. of African
American Studies
Ms. Tracey Williams
Mr. Reginald Woolery
Mrs. Anna L. Wyatt

\$500 +

Mrs. Tiffany Albert
American Express
Foundation
Ms. Eva Amine
Mr. Jeffrey Anderson
Mr. Heru G. Aquil and
*Mr. Abdul-Musawwir Aquil
(deceased)**
Ms. Felecia J. Baker
Mrs. Tina and
Mr. Leland K. Bassett
Mrs. Yolanda and
Mr. Michael V. Bates
Black Family
Development, Inc.
Mr. Ronald Blount
Mrs. Liz and Mr. Rob Brisley
Ms. Gail Busby
Mrs. Katrenia and
Mr. Andre M. Camp
Ms. Aljceraye Carmichael
Ms. Jandava Catttron
Mrs. Tamira T. and
Mr. Charles Chapman*
Mrs. Ayanna and
Mr. Jerry Clinton
Mr. Antonio Codrington
Mr. James E. Cummings
Ms. Mena Davis
Ms. Diane D. Dean
Flagstar Bank
Mr. Roger L. Garrett
Chaplain Yolanda Gillen
Ms. Erma Gillis
Ms. Mabel A. Higgs
Mrs. Aireka and
Mr. Jon Holden
Dr. Peggie J. Hollingsworth

Mrs. LaTonya and
Mr. Mark Jackson
Mrs. Amy W. and
Mr. Thomas Jackson
Ms. Yvonne and
Dr. Arthur Jefferson
Mrs. Reba and
Mr. John Johnson
Dr. Mable V. Jones
Joseph and Aretha Marshall
Family Endowment Fund
Ms. Lucinda Lord
Lush Yummies Pie Company
MacDermott Roofing, Inc.
Mrs. Barbara and
Mr. Roderick MacNeal
Ms. Vera C. Magee
Mrs. Marquitta and
Mr. Hubert Massey
Mrs. Gretchen and
Mr. Carl McKissack
Ms. Susan Morosi
Mr. Eddie Munson
Ms. Debbie Niles
Portraits and Accessories
Qui Qui Edibles
RNW Consulting and
Management, LLC
Mr. Tony Saunders*
Mr. Charles Stafford
Tech Town
The Detroit Drifters,
Inc. - Detroit Chapter
The Whitney
Mrs. Sylvia and
Mr. Ricardo Thomas
Mr. Ronald Thompson
Dr. Louise Toppin
Ms. Deborah Wahl
Dr. Carla Wright

\$250 +

Ms. Modupe Akinola
Alkebu-lan Village, Inc.
Amazon Smile
Dr. William G. Anderson
AT&T Employee Giving
Campaign
Mr. James Austin
Mr. Alexander Bailey
Ms. Vicki A. Barker
Ms. Jasmin Barnett*
Mr. David and
Mrs. Sylvelin Bouwman
Dr. Melba J. Boyd
Mrs. Rosemary Burgess
Ms. Kathleen Cantwell
Mr. Tyrone A. Carter

Mr. Marc Chennault
Ms. Colleen Cirocco
Mr. Charles R. Ciuni
Cooking With Que
Mrs. Elizabeth and
Mr. Kevin J. Cox
Dr. Tom Cuthbertson
Mr. Kenneth Donaldson
Ms. Doris Ewing
Dr. Dexter Fields
Ms. Jeanine Gant
Ms. Saratu Gharthey
Ms. Verna Green
Ms. Allo M. Greer
Profesor Tarana Hammond
Mr. Earl K. Harris
Dr. Karen Heidelberg
Ms. Annie M. Holt
Ms. Christine Hutchings
Ms. Angela Illori
Jean Wright and
Joseph L. Hudson Jr. Fund
Ms. Latoya Kamdang
Kim Logan Communications
Clinic Inc.
Attorney Blair Magaziner
Ms. Dena Major
Ms. Cherita Martin
Michigan First Credit Union
Mr. Thomas Miree
Ms. Elmaree A. Newson
Mrs. Jacque Nickerson
Ms. Izegebe N'Namdi
Ms. Marika K. Peebles
Quicken Loans
Mrs. Elora Richards-Jones
and Mr. James Jones
Courtney Shipp
Ms. Rosecile Smith, I
Shoppe For You!
Somerset Collection
Charitable Foundation
S. Gary Spicer, Sr.*
Steele Giving Fund
Mrs. Jeane and
Dr. Carlyle Stewart III
Sweet Potato Sensations
The Farmer's Hand, LLC
The Westin Book
Cadillac Detroit
Mr. Adolp W. Tieppo
Mr. George Toth
Ms. Karen Toulon
Mr. Claude J. Triplett
Eleanor M. Walker
Master Stephen Webb
Mr. Neal Williams
Ms. Judy Williams

WRIGHT COMMUNITY ADVISORY & ADVOCACY COUNCIL

VOLUNTEERS

Co-Chair, Lauren Hood
*Abdul-Musawwir Aquil (deceased)
Walter Bailey
Apryl Brown
Charles Cross
Donna Givens
Alma Greer
Lesley Hairston
Erica Hill
Barbara Hughes Smith
Tjana Jackson
Camille Johnson
Jamon Jordan
Danielle Kaltz
Roslyn Karamoko
Granville Lee
LaToya Morgan
Carlos Neilbock
Ekanem Obong
Nubia Wardford Polk
Richerd Winton
Ackeem Salmon
AJ Williams
Gracie Xavier
Coleman A. Young II

WRIGHT STAFF

Neil Barclay
President & CEO

Patrina Chatman
Curator of Collections & Exhibitions

Reginald Woolery
Director of Education & Public Programs

Leslie Tom
Chief Sustainability Officer

Saunders J. Lee II
Senior Public Programming Coordinator

STAFF MEMBERS

Neil A. Barclay, J.D.
President & CEO

Jeffrey Anderson
Executive Vice President/
COO

Ricarda Brooks
Facility Sales Manager

Jessica Brown
Outreach Coordinator

Annivory Calvert
Director of Donor
Stewardship

Patrina Chatman
Curator of Collections
& Exhibitions

Jerry Clinton
Director of Building
Operations

Kevin Davidson
Director of Design
& Fabrication

Mena Davis
Grants Writer/Administrator

Jennifer Evans
Assistant Curator

Takia Flowers
Guest Services Associate

Edward Foxworth III
Director of External Affairs

Shivani Gajjar
Assistant Design
& Fabrication

Elsa Hernandez
Security Officer

Yolanda Holder
Executive Assistant
to President

Cheryl Holley Stanton
Engineer

Yolanda Jack
Youth Program Coordinator

Sheneese Johnson
Group Sales Manager

Jonathan Jones
Museum Educator &
Outreach Coordinator

Saunders Lee
Culture Corps Intern

Sherrell Martin
Finance Intern

Doug McCray
Museum Educator

Quartina McKinney
Security Officer

Michelle McKinney
Education Specialist

Georgetta Michael-gray
Educator

Lovie Moorer III
Building Engineer

Raina Polk
HR Manager

Everett Robinson
Security Officer

Sharron Rose
Chief Financial Officer

Melissa Samson
Archives Database
Specialist

Ramon Sandelin
Controller

Tracey Smith
Senior Accountant

Ashley Smith
Guest Services Team Leader

Aundrea Stokes
Development Database
Specialist

Lloyd Tolliver
Security Supervisor

Leslie Tom
Chief Sustainability Officer

Arielle Wallace
External Affairs Coordinator

Germaine Williams
Vice President of
Development

Tracey Williams
Director of Customer
Experience

Reggie Woolery
Director of Education

Richard Yancy
Guest Services Associate

HISTORY COMES ALIVE!

"From the exterior you can not imagine what you will discover inside. The architecture and creativity in arranging the exhibits mixed with the descriptions makes the whole history of African Americans come alive. It has been tastefully arranged, tracing the chronological history from Africa, to slavery, to modern day achievements."

VISIT THEWRIGHT.ORG

315 East Warren Avenue | Detroit, MI 48201 | The Wright Museum®