Scottsdale Center for the Performing Arts Scottsdale Museum of Contemporary Art

Contents

THE YEAR IN REVIEW	1
COMMUNITY ARTS GRANTS	3
SCOTTSDALE CENTER FOR THE PERFORMING ARTS	4
SCOTTSDALE MUSEUM OF CONTEMPORARY ART	20
SCOTTSDALE PUBLIC ART	38
FINANCES & FIGURES	52
MEMBERS AND DONORS	58
BOARDS AND STAFF	62

Expression of Gratitude

The Cultural Council is sincerely grateful to the board of trustees and our advisory boards for their leadership and generosity in bringing about the successes of FY 2013. We are especially honored to acknowledge Mike Miller, who is stepping down as board of trustees chairman. Among the many significant accomplishments during his tenure, Mike oversaw the complete and successful restructuring and reorganization of the Cultural Council's governance.

Thanks also to Jim Lane, mayor of City of Scottsdale and to the members of the Scottsdale City Council for your ongoing support and generous increase in the City's FY 2014 appropriation to Scottsdale Cultural Council. We commend your continued commitment to excellence in the arts.

The Scottsdale Cultural Council, a private nonprofit 501(c)(3) organization, is contracted by the City of Scottsdale, Ariz., to administer certain City arts and cultural projects and to manage the City-owned Scottsdale Center for the Performing Arts, Scottsdale Museum of Contemporary Art and Scottsdale Public Art

Cover: Chris Botti performing

This Page: Entanglement by Randy Walker.

Photo: Dayvid LeMmon.

The Year in Review

EXCELLENCE AND INNOVATION IN THE ARTS - FOR EVERYONE

This has been our vision since 2008. Today, we see the tangible results of this vision in the success we have achieved financially and operationally through our programs, activities and events.

The Scottsdale Cultural Council achieved all its revenue goals in FY 2013. Private investment in the form of ticket sales, event admissions, rentals and retail soared to pre-recession levels. We exceeded our fundraising goals. And for the first time since 2010, the Scottsdale City Council approved a 3 percent increase in its annual appropriation for fiscal year 2014. These accomplishments demonstrate that stakeholders enthusiastically embraced the programs that serve our community.

By featuring innovative and diverse programming, The Cultural Council has the potential to be an exemplary cultural leader in the region. Artists from all over the world come here each year, providing unsurpassed experiences for residents and visitors of Scottsdale. This ability to showcase such stellar artists and their works is the result of a dynamic and productive partnership with the City of Scottsdale – a cooperative effort and shared belief in the importance of the arts and the quality of life it offers to those who experience it.

Community events continue to grow in popularity. Highlights for the year included such events as the springtime festival Sunday A'Fair, the Scottsdale Arts Festival and, of course, La Gran Fiesta, celebrating the Hispanic and Latin heritage of the region. Presented in partnership with the City of Scottsdale and principally sponsored by Wells Fargo Bank, this event is well on its way to becoming an annual celebration of the rich diversity that make up the tapestry of South American culture here and abroad.

Our team has added new faces while others have taken on new responsibilities, beginning with the appointment of Donna Isaac to lead Scottsdale Public Art. Serving with the Public Art program since 2008, Donna had recently assumed the position of associate director, during which she oversaw the launch of Canal Convergence, a new signature series event on the Scottsdale waterfront. Public Art has a promising future with Donna at the helm.

We also welcomed several new board members and officers. New members include: Leonard Gubar, member of the Scottsdale Center for the Performing Arts advisory board, Terence Roberts, from Banner MD Anderson Cancer Center and Nora Trulsson, current chair of Scottsdale Public Art Advisory Board. Newly elected officers are Chairman Ellen Andres-Schneider, Vice Chairman and Treasurer Ken Olson and Secretary John Morrell.

The extraordinary success of fiscal year 2013 would not have been possible without the creative and committed work of the Cultural Council team, a special group of individuals who truly enjoy working together to deliver the best in the arts to the community.

I also want to thank friends, patrons, donors and sponsors. Together, with private sector participation and the City of Scottsdale, you make it possible for us to provide our rich, diverse and innovative array of cultural programs – for everyone.

Dr. William H. Banchs Former President and Chief Executive Officer* Scottsdale Cultural Council

Creating Value for our Community

ECONOMIC IMPACT

City's Investment

Total economic impact

The Scottsdale Cultural Council leverages the City's \$4.1 million investment through its management services agreement, generating an additional \$7 million in earned and contributed revenues to fund arts programs and related operating expenses.

The total economic impact of the Cultural Council's arts programs is \$17.1 million*, which includes \$734,000 in local and government revenues, such as sales tax and license fees.

*Figure calculated using industry standard multipliers from Americans for the Arts.

GIVING BACK TO THE COMMUNITY

Free Events

People attended free public events like Sunday A'Fair, La Gran Fiesta, Arts-Connect and Canal Convergence.

THURSDAYS=FREE

The Museum is open free of charge each Thursday, providing access to the arts to everyone. We also offer special programs designed just for seniors.

EDUCATIONAL PROGRAMS

Programs for the developmentally disabled:

Celebration of the Arts

Detour Company Theatre

We are committed to using the power of the arts to enrich the lives of all people.

Community Arts Grants

PROVIDING FUNDING FOR SCOTTSDALE-BASED ARTS AND CULTURAL ORGANIZATIONS AS WELL AS TO VALLEY ARTS ORGANIZATIONS FOR PROJECTS AND EVENTS THAT TAKE PLACE IN THE SCOTTSDALE COMMUNITY.

The Scottsdale Cultural Council has awarded \$59,000 in grants to eleven local nonprofit arts and cultural organizations for projects that serve the Scottsdale community. Funding for the program is provided by the City of Scottsdale through a direct appropriation to the Scottsdale Cultural Council.

The following organizations received funding for the 2012–13 season:

Arizona Musicfest

- to support Denyce Graves, artist-in-residence—\$5,000

Childsplay, Inc.

- theater productions, educational activities for underserved students—\$6,162

Detour Company Theatre

- subsidized theater rental space and technical support—\$5,000

Free Arts of Arizona

- "Swan Lake - the Big Splash" arts program for youth residing in group homes—\$1,357

Jazz in Arizona, Inc.

- general operating support—\$7,500

Movement Source Dance Company

- after-school dance workshop for underserved children—\$856

MusicaNova

- general operating support—\$750

Phoenix Conservatory of Music

- music instruction for teens in library settings—\$3,375

Scottsdale Artists' School, Inc.

- general operating support-\$14,000

Scottsdale International Film Festival Inc.

- general operating support—\$14,000

Shemer Art Center & Museum Assn. Inc.

- after-school programs for Title I students—\$1,000

THE ARTS INSPIRE US TO THINK, FEEL AND EXAMINE OURSELVES, OUR SOCIETY AND THE WORLD THROUGH A CREATIVE LENS.

At Scottsdale Center for the Performing Arts, we provide a stage for a wide range of artistic voices and perspectives, creating shared, inspiring experiences for our community that celebrate artistic excellence and foster cultural awareness.

......

Each season, The Center presents diverse performances by renowned artists. For the 2012–13 season, our goal was to present unparalleled artists from across the globe in an intimate setting, to ensure that our events are accessible to all and to serve as an active space for the community.

The Center's 2012–13 Discovery Series explored the diverse cultural landscape of India. In an effort to develop a Discovery season that featured authentic regional programming, we launched our inaugural Discovery Advisory Committee comprised of local volunteers with expertise in and ties to India. Committee members were instrumental in creating Arts-Connect events throughout the season, including an Indian spice class, noontime talks, a film series and OrigiNation: A Festival of Native Cultures. As our most successful Discovery series to date, we were honored to work with such a passionate team of community leaders.

As a nonprofit organization, The Center is committed to making sure that all members of our community have access to our performances, festivals and events. In the 2012–13 season, 62 percent of Center-produced public events were either free or affordably priced under \$30, with 40 free events open to the public. As a result of adding lower-priced ticket options, attendance at our curated performances in the Virginia G. Piper Theater grew by 10 percent, and we welcomed more than 7,000 first-time ticket buyers to The Center. Similarly, The Center's education programs saw a 17-percent increase in participation from the previous year.

Our programs and services extend far beyond what happens on the stage. As a public facility, The Center hosted more than 90 community groups and businesses through its rentals program, including The Scottsdale Philharmonic, Free Arts of Arizona, Dance Theater West and Yelp, serving more than 60,000 people in 2012–13. In addition, The Center played a role in important City events such as the City's 9/11 Remembrance Event and C.O.P.E. fair, For Our City: Scottsdale's Breakfast with the Mayor, and Entertainment Extravaganza, a signature variety show featuring Scottsdale seniors.

Scottsdale Center for the Performing Arts is proud to continue bringing the world to Scottsdale through the live arts!

Cory Baker

Director, Scottsdale Center for the Performing Arts Vice President, Scottsdale Cultural Council

Performance Measures

for Scottsdale Center for the Performing Arts

COMMUNITY-FRIENDLY

62%

of all Center-produced events and performances in 2012-13
WERE FREE OR UNDER \$30

attended free public events like Sunday A'Fair, La Gran Fiesta, and Arts-Connect

AUDIENCE

\$500,000 INCREASE IN TICKET SALES FROM 2011-12

DIVERSE PROGRAMS

EDUCATION & OUTREACH

17% increase in education audiences from 2011-12

IMPACT

64% OF THE CENTER'S PATRONS LIVE OUTSIDE OF SCOTTSDALE

DONATED

VALUED AT APPROX.

\$275,000

500+

hotel room nights in Scottsdale used by The Center's artists

AWARENESS

\$2,667,903

Diverse Programs Attendance by Category - 2012-13 Season* Theater/Comedy

*Excludes festivals

LAUNCHED A MOBILE APP THAT ALLOWS USERS TO ACCESS THE CENTER'S WEBSITE AND THE BOX OFFICE FROM THEIR MOBILE DEVICES

DIVERSE, WORLD-CLASS PROGRAMMING

Scottsdale Center for the Performing Arts' 2012–13 season provided audiences with access to unparalleled artists, diverse and inclusive programs, relevant and cutting-edge experiences and performances from around the globe.

In 2012-13, audiences enjoyed intimate performances in the 853-seat Virginia G. Piper Theater with renowned artists like Bernadette Peters, Mary Chapin Carpenter and Chick Corea. In response to demand from Valley audiences, the Center added several country artists to its season, including comedian Bill Engvall and prolific singer-songwriter Clint Black. With a focus on spotlighting innovative international artists, the Center presented artists from Indonesia to Canada to South Africa, including the groundbreaking Jogja Hip-Hop Foundation, Juno Award winner Jesse Cook and the legendary Ladysmith Black Mambazo.

In addition to the Discovery Series, which focused on the exhilarating arts of India, the Center showcased dance performances by the innovative Aspen Santa Fe Ballet, Garth Fagan Dance, Hubbard Street Dance Chicago, Limón Dance Company and Les Ballets Trockadero de Monte Carlo. In theater, the Center featured comediennes like Rita Rudner and Sandra Bernhard as well as innovative performances with puppetry, including the Phantom Limb Company and the Cashore Marionettes. Be it Broadway stars, dance, jazz, classical, world music, theater, comedy, family, film or festivals, the Center's 2012-13 season offered awe-inspiring experiences for everyone.

RESULTS FROM HIGH-QUALITY, DIVERSE PROGRAMMING

- Audiences grew by 10%
- Total attendance for all center activities was 234,765
- The Center's 2012-13 presented events generated \$2.4 million in revenues

Opposite top: Hubbard Street Dance Chicago Friday & Saturday, January 25-26, 2013 Photo: Kristi Pitsch

> Opposite bottom: Phantom Limb Company Saturday, May 4, 2013 Photo: Egbert Euser

FEATURED EVENT

Discovery Series: India

Scottsdale Center for the Performing Arts' Discovery Series takes audiences on an artistic journey to a different part of the world each year, and its second season offered an authentic and exhilarating exploration of India.

Highlights included classical dance by the Nrityagram Dance Ensemble, as well as contemporary twists on traditional dance and music by Red Baraat and the Chitresh Das Dance Company. Spanning many different artistic disciplines, the Discovery Series also included educational talks, special events and yoga classes, culminating in OrigiNation: A Festival of Native Cultures. The Center partnered with Scottsdale International Film Festival to present work by Indian filmmakers.

"Thank you for a fantastic week of outreach activities and two major productions! Scottsdale is a beautiful, warm city, and your Center for the Performing Arts is the most beautiful in the country!"

The Chitresh Das Dance Company

Red Baraat Photo: James Bartolozzi

Chitresh Das & Jason Samuel Smith Photo: Marty Sohl

"Scottsdale Center for the Performing Arts did a beautiful job in representing India and its culture during the celebration of Discovery India series and in my opinion it was a huge success. The Center represents great diversity of culture of local ethnic groups in their various performances and shows. I was delighted to have been a part of this cultural experience and I look forward to working further with the Center in the near future."

Uma Aggarwal, Discovery India Advisory Committee Member

EDUCATION AND OUTREACH

Scottsdale Center for the Performing Arts' education and outreach programs foster engagement and appreciation of the arts for all.

In 2012–13, The Center's education initiatives connected 22,359 people of all ages and backgrounds with art and artists through 969 education activities, which included matinee performances for students, teacher training, master classes, lectures, workshops, residencies and more.

Arts education and arts immersion experiences at all ages have positive benefits. Studies show that young children and students who participate in arts experiences improved overall academic achievement, especially in mathematics and literacy. There is also a positive impact on adults and lifelong learners who engage in the arts. Studies show that they are more likely to develop stronger leadership skills and deeper engagement with their communities.

In addition to creating signature outreach programs like Cultural Connections Through the Arts and A Celebration of the Arts for Children with Disabilities, The Center partnered locally with the Paiute Neighborhood Center and Vista Del Camino Community Center and nationally with acclaimed organizations such as the Wolf Trap Institute for Early Learning through the Arts and the Kennedy Center Partners in Education. The Arizona Wolf Trap program served 13,633 participants in Head Start and preschool classroom sites in Scottsdale and other Valley school districts, including five Title 1 schools. This is a 42-percent increase in attendance from 2011–12.

By maintaining ongoing critical dialogue with the community, school arts coordinators, and local and national partners, the Center responded to new curriculum mandates, the changing economy and fluctuating trends for a result that equates to comprehensive support for our citizens.

At a time when schools continually face reductions in arts funding, The Center continues to work with more than 50 local schools and community centers, including more than 23 schools classified as Title I with a significant student population living in poverty.

PERFORMANCE MEASURES

- 17% increase in community participation in education events from the previous year
- · 21 school districts served across the Valley
- 23 Title I schools served across the Valley
- · \$161,270 total grant funding

2012-13 education programs

A Celebration of the Arts for Children with Disabilities
Arizona Wolf Trap
Arts Connect
Cultural Connections High School Dance Program
Cultural Connections Through the Arts - Residency Program
ImagineNation at Scottsdale Arts Festival
Detour Company Theatre
Kennedy Center Partners in Education
La Gran Fiesta/Pueblo de los niños
Paiute Neighborhood Center
Arts Education Showcase
Sunday A'Fair Family Activities
Empty Bowls 2012
Holiday Harmony/Snow and Glow
Phoenix Zoo Prowl and Play

Opposite top: Chitresh Das Dance Company works with students on April 3, 2013

PROGRAM HIGHLIGHTS: MAKING A DIFFERENCE IN THE LIVES OF STUDENTS AND TEACHERS

Cultural Connections Through the Arts Residency Program

In the Cultural Connections Residency Program, middle and high school classrooms receive real-world knowledge through unique arts experiences from local and traveling professional artists. Residencies are inspired by selected performances and events at Scottsdale Center for the Performing Arts.

"I'm shining brighter than ever because you taught me so much. I fell once and you helped me back up. I feel like I can do anything."

Alyzza Madrid, 8th grade student, Greenway Middle School

"The Cultural Connections Through the Arts is something that I've been wanting to be involved in for a number of years. Why? Because it is good for kids and is a good fit to the mission, vision and direction of our school district."

Keith Y. Preston, D.M.A., fine arts coordinator, Paradise Valley Unified School District

Kennedy Center

A nationally recognized partnership between arts centers and school districts, Kennedy Center helps increase the literacy of young people through arts integration. The Center partners Paradise Valley Unified School District and Scottsdale Unified School District to provide professional development opportunities for educators.

"My students will benefit from this new way of teaching by learning how to observe, become critical thinkers and ultimately critical/analytical writers. I feel honored to have been included in such a rich workshop! Thank you for funding such an amazing class that will create an impact in my classroom for a lifetime."

-Kelly Acridge, 3rd grade teacher, Laguna Elementary, Scottsdale Unified School District

"These lessons will help me increase my students ability to pay attention to detail and be able to speak, read, and write about anything they see in the world. I believe this workshop will help me to help the kids find out who they are and give

Helen Begay, 7th and 8th grade teacher, Greenway Middle School, Paradise Valley Unified School District

PROGRAM HIGHLIGHTS: MAKING A DIFFERENCE IN THE LIVES OF STUDENTS AND TEACHERS

Phantom Limb Company Student Performance

Four schools in both the Scottsdale and Paradise Valley School Districts visited the Center to see 69° S.: The Shackleton Project. For many this was their first experience in a theater. The contemporary rendition of Ernest Shackleton's historic adventure presented universal themes including the price of knowledge, the inevitability of adversity and struggle, and ultimately, the power of endurance.

"For our students this is an experience that opens their eyes to the arts. Love of the arts must be developed early through experiences such as [the Act One sponsored student matinee of Phantom Limb]. You have given our students the gift of their lives."

Jesse Acosta, principal, Greenway Middle School

"I am thankful that I have had the opportunity to have seen such a wonderful performance. I really enjoyed it, especially because I have never seen something like [Phantom Limb] before. Once again thanks a lot for giving Greenway Middle School the opportunity to experience something great."

Jaqueline Bouchan Pallares, student

Wolf Trap

Arizona Wolf Trap is affiliated with the National Wolf Trap Institute for Early Learning, the premier provider of early childhood education through the arts in the nation. Wolf Trap trains early childhood educators in the use of performing arts techniques and strategies that help young children to learn basic literacy, social and academic skills.

"Along with activities and instruction for the students, our artist in residence also taught me, my student teachers and colleagues how to use music and movement and creative storytelling to bring our lessons to life. I have learned so much right along with all of my students!"

Patti Gleason, director of Early Childhood Development Centers, Higley Unified School District

COLLABORATIONS

Working to be a vital part of the community.

As a community space, the Center partners and collaborates with local organizations in an effort to present diverse, high-quality programs. In fact, more than 60 percent of the Center's programming collaborations were with local organizations, including a partnership with Detour Company Theatre, which provides quality and authentic arts education and performance opportunities for adults with developmental and other challenges, including deafness, blindness and autism. The Center collaborated with Scottsdale International Film Festival on the Discovery Film Series, ASU School of Music on ASU Concerts at the Center, the City of Scottsdale on La Gran Fiesta, the Scottsdale Charros on 2nd Annual Spring Training Festival, the Phoenix Innovation Foundation on Ignite Phoenix, and Scottsdale Convention and Visitors Bureau on Native Trails. In addition, the Center sustained strong community partners in Kennedy Center Partners in Education, Wolf Trap Institute for Early Learning through the Arts and the City of Scottsdale Human Relations Commission and Community Celebrating Diversity.

"Scottsdale, the staff [at the Center] has become home and family. You opened your doors and filled our hearts. You invite us to share our best on a stage where magic happens at every turn. You have given us the most precious opportunity. Scottsdale Center for the Performing Arts and the Scottsdale Cultural Council have fueled a dream with belief and support. As my son keeps telling me—see mom, anything can happen!!"

Sam
Director, Detour Company Theatre

Scottsdale Museum of Contemporary Art

12

Night Circus Photo: Chris Loomis

Scottsdale Cultural Council Annual Report 2012-13

BY GROUNDING THE MUSEUM'S ACTIVITIES IN RELEVANT TOPICS RELATED TO ARIZONA'S POSITION IN THE WORLD, WE HELP BUILD UNDERSTANDING.

There are milestones in the life of every museum: the first major collection given to the museum's permanent collection, the first significant donation to the endowment and recognition for a significant publication, are just a few examples.

In fiscal year 2013, SMoCA achieved one such milestone, the largest grant from a private foundation for the creation of an exhibition and publication. The Emily Hall Tremaine Foundation awarded the museum \$100,000 to allow for the fall 2014 presentation of *Covert Operations: Investigating the Known Unknowns*, an exhibition that will be created by Claire Carter, SMoCA's Assistant Curator. Museums of much larger size and with far greater budgets competed for the prestigious biennial grant. SMoCA is only the fourth institution west of the Mississippi to receive this award.

The Tremaine Foundation honored Carter and the Museum in a ceremony held in New York City in the spring. During the event, the organizers stated that the award was given to SMoCA in part because we are in the "right" state to examine issues related to spying, border crossings, military operations and security. The desire to ground SMoCA's activities in relevant topics related to Arizona's position in the world is something that has been cultivated since my arrival four years ago.

For example, exhibitions this year explored local legends like Paolo Soleri, desert-related themes such as drought and land development, topics of importance linked to nutrition and food consumption and the beauty of Native American design. Our programs also examined issues important to both a local audience and an international one. The Modern Phoenix Home Tour had over 800 participants who explored the beauty of 1960's design and architecture in the Phoenix metropolitan area. SMoCA Lounge worked with numerous local creatives to ignite passion in Scottsdale for the arts. And our education programs collaborated with numerous individuals, institutions and schools to foster a love for the arts in people of all ages.

In addition to the Tremaine Foundation award noted above, the Museum also received grants from the Graham Foundation for Advanced Studies in the Fine Arts, the Walter and Karla Goldschmidt Foundation, the Lou and Evelyn Grubb Foundation, and the Dye Family Foundation. We also welcomed the support of new corporate and business sponsors: Great American Title Agency, Inc., Henkel, Macy's, RBC Wealth Management and Tiffany and Bosco, PA. And to cap the end of this very encouraging fiscal year, SMoCA held the most successful fundraiser in its history, Night Circus, an evening attended by over 700 people.

Just as Arizona has pushed many topics onto the national stage, the Museum has garnered national and international attention by deploying artists and art to analyze and critique the issues that dominate our lives in the Valley. Along with our other successes, we are proud of our reputation, as a young but respected leader in the arts.

Tim Rodgers, Ph.D.

Director, Scottsdale Museum of Contemporary Art Vice President, Scottsdale Cultural Council

Performance Measures

for Scottsdale Museum of Contemporary Art

AUDIENCE

99% of all Museum-produced events in 2012-13
WERE FREE OR UNDER \$30

Free Thursday admission year round, children 15 and under always free

RECOGNITION

Phoenix New Times Best of Phoenix 2012 for SMoCA Lounge: Best Thinking Outside the (Museum) Box

Phoenix New Times Best of Phoenix 2012 for Modern Phoenix: Best Home Tour

Scottsdale Living Magazine: The **Turrell Skyspace** at SMoCA is one of Arizona's Top 10 Art Treasures

EDUCATION & OUTREACH

CONTRIBUTED

AWARENESS HIGHLIGHTS

TV COVERAGE

ABC Univision BBC FOX 10 NEWSPAPER COVERAGE

Huffington Post New York Times Wall Street Journal AZ Republic MAGAZINE COVERAGE

Art Forum Surface Phoenix Magazine

ONLINE MEDIA

SMoCA TWITTER 1,950 followers SMoCA LOUNGE FACEBOOK

598

7,193

PERMANENT COLLECTION

FEATURED EXHIBITIONS

Architecture + Art: Héctor Zamora* Oct 27, 2012 – Jan 27, 2013

Paolo Soleri: Mesa City to Arcosanti* Jan 26 – Apr 28, 2013

The Museum was proud to present two monumental site-specific commissions in 2012-13. Héctor Zamora's first solo exhibition in the U.S., which was comprised of two installations by the Mexican artist—one at the Museum and one at a satellite location—that responded to Arizona's housing and military industries. *Paolo Soleri: Mesa City to Arcosanti*, examined the architect's visionary urban planning through a presentation of rarely exhibited drawings, notebooks and models.

*Both architectural exhibitions were honored with grants from the Graham Foundation for Advanced Studies in the Fine Arts.

Héctor Zamora, installation view, OG-107 Scenery, 2012. U.S. Army-issue reserve parachute (model: T-10R MIRPS-SLCP, color: olive green-107 color, size: 24-foot diameter); electric fans; airplane hangar. Courtesy of the artist. Photograph: Dan Vermillion © Héctor Zamora

Installation view, Paolo Soleri: Mesa City to Arcosanti, on view at the Scottsdale Museum of Contemporary Art, 2013. Photo: Bill Timmerman

EXHIBITIONS

Highlights from the Museum's past year of exhibitions included the realization of two monumental site-specific commissions, the exquisite presentation of the important work of a local architect, a brightly-hued celebration of a seminal art publication and a reveal of the extraordinary in the ordinary chore of grocery shopping.

West of Center: Art and the Counterculture Experiment in America, 1965-1977 Sep 29, 2012 – Jan 6, 2013 Organized by the MCA Denver Co-curated by Elissa Auther and Adam Lerner

southwestNET: Sherin Guirguis and Carrie Marill* Sep 22, 2012 – Jan 6, 2013

Architecture + Art: Héctor Zamora* Oct 27, 2012 – Jan 27, 2013

The Human Touch: Selections from the RBC Wealth Management Collection Jan 19 – Apr 28, 2013 Organized by RBC Wealth Management Curated by Donald McNeil

Paolo Soleri: Mesa City to Arcosanti* Jan 26 – Apr 28, 2013

MASHup: New Video Art* Feb 9 – May 19, 2013

Learning to See: Josef Albers and The Interaction of Color May $18-\mbox{Sep}\ 22,2013$

Stocked: Contemporary Art from the Grocery Aisles May 25 – Sep 1, 2013 Organized by the Ulrich Museum of Contemporary Art Curated by Emily Stamey

David Maisel/Black Maps: American Landscape and the Apocalyptic Sublime Jun 1 – Sep 1, 2013 Organized by the CU Art Museum, University of Colorado Boulder

Curated by Lisa Tamiris Becker, Director, University of New Mexico Art Museum and Helmut Müller-Sievers, Eaton Professor of Humanities and Director of the Center for Humanities and the Arts, University of Colorado Boulder

*Organized by the Scottsdale Museum of Contemporary Art

Opposite top: Human Touch tour with Tim Rodgers.

Photo: PeterBugg

Opposite bottom: Sherin Guirguis, detail, Untitled (nahaar), 2012. Mixed media on hand-cut paper: 48 x 48 inches. Courtesy of the artist and Gallery Wendi Norris, San Francisco, CA. © Sherin Guirguis.

Couple viewing Human Touch exhibition Photo: Peter Bugg

David Maisel, The Mining Project (Clifton AZ 7), 1989. Pigment print, 2012 A/P, 48 x 48 inches. Courtesy of the artist and Haines Gallery, San Francisco, CA. \odot David Maisel

EDUCATION

Our purpose is to build greater awareness and understanding of the art of our era for the general public.

The Scottsdale Museum of Contemporary Art defines itself first and foremost as an educational institution. Our educational activities are central to our mission, which seeks to engage visitors through discovery and contextualization – the guiding philosophy of our educational programs.

Highlights of the Year

- A Night at the Museum: SMoCA's Big Event for Teens, in which more than 300 young art enthusiasts visited the Museum and participated in a variety of special art-related activities
- young@art gallery exhibition Cycles: From Fields to Cities that showcased design, urban planning and architecture concepts from children around the world.
- Artist and curator talks with Héctor Zamora and John Sonsini, the MASHup: New Video Art roundtable discussion about the legality of creating art using other artists' work, and the community event Edible Stories: From Desert Foods to Food Deserts.
- The Museum's highly trained group of volunteer docents help bring the energy of new art and new ideas to the public.

young@art gallery Exhibitions

Steering the Spaceship Earth: Teens Respond to the Whole Earth Catalog*

Oct 27, 2012 - Jan 6, 2013

Cycles: From Fields to Cities* Jan 25 - Apr 25, 2013

Visions: Here & Now* May 9 – Sep 8, 2013

^{*}Organized by the Scottsdale Museum of Contemporary Art

Art Lectures/Performances

Summer Stargazing and Music in Outer Space

Artist Mayme Kratz

Artist Héctor Zamora with Assistant Curator Claire Carter

Artists Sherin Guirguis + Carrie Marill

West of Center's Adam Lerner + Elissa Auther

ASU's Curator on Artist Héctor Zamora

Artist John Sonsini with Associate Curator Emily Stamey

MASHup Roundtable Discussion: "Is It Legal?" DJ Alex Votichenko/

Djentrification, Artist Natalie Bookchin, Artist Michael Cordier and Assistant

Curator Claire Carter

Music, Dance and Sketching in the Galleries

Edible Stories: From Desert Foods to Food Deserts

Mothers Who Write

Free Lunchtime Lecture Series in the SMoCA Lounge by SMoCA Docents

"Why Artists Make Art" by Aiste Parmasto

"The Art of Deborah Butterfield" by Paula Shulak

"Outsider Art: Beyond the Established Art Scene"

"Viewing Art with a Critic's Eye" by Tia Stokes

"The Steins Collect: Matisse, Picasso and the Parisian Avant-Garde" by

Deborah Robin

"Installation Art: Definition and Exploration" by Arline Salbe

No Festival Required Film Screenings

Studio Art Tours And Modern Phoenix Home Tour

Collaborations

AIA Arizona

Modern Phoenix LLC

Summit School of Ahwatukee

South Mountain High School

Mountain View High School

Chaparral High School

Desert Mountain High School

New School for Arts and Academics

Arkki School of Architecture, Helsinki, Finland

A hands-on art activity in the gallery. Photo: Laura Hales

Järfälla Cultural Center, Stockholm, Sweden Cariot Elementary School, Valenciennes, France Edas Design School, Moscow, Russia Scottsdale United Methodist Cooperative Tavan Elementary - Scottsdale Title I Madison-Camelview Elementary ASU Preparatory Academy - Phoenix Title I Paiute Head Start Dr. Mary Erickson, Arizona State University Scottsdale Center for the Performing Arts Scottsdale Public Art

Desert Foothills Library "Art Nosh"

Lectures by SMoCA Docents in Cave Creek, AZ

"Purposes and Functions of Contemporary Art: An Overview" by Aiste Parmasto "So, You Call That Art? Elements of the Conceptual Art Movement" by Tia Stokes

"Jackson Pollock: A Life of Show and Tell, Give and Take" by Perrin McEwen

"Installation Art: Definition and Exploration" by Arline Salbe

"Viewing Art with a Critic's Eye" by Tia Stokes

"The Many Facets of Contemporary Art: Illustrations from Recent SMoCA Exhibitions"

Architecture Slide Slam!

Page Repp, AIA, Repp Design & Construction James Richärd, AIA, Richärd + Bauer Mark Ryan, AIA, Mark Ryan Studio Matthew & Maria Salenger, AIA, CoLAB

Classes and Workshops

Projection Mapping Workshop
Fall and Spring Mothers Who Write Workshops
Piñata-making Workshop, La Gran Fiesta
Architecture and Design workshop and Inflatable Experience, Scottsdale Arts Festival,
Shadow Puppet Workshop, Education Showcase

Student, Teacher And Family Programs

Family Day In the Mood for Food Art Start

Arts Days

Skipping Back to the Sixties It's All About Me, It's All About You

A Night At The Museum: SMoCA's Big Event For Teens

VISIONS Participants

Central High School, Phoenix Coronado High School, Scottsdale Horizon High School, Paradise Valley New School for Arts and Academics, Tempe South Mountain High School, Phoenix

School Districts Served In Arizona

Fountain Hills Glendale Mesa Phoenix Scottsdale Tempe

Tucson

12-13 SMoCA Docents

Warren Albright Jaye Andres Judy Brandt Judy Brzosko Ron Buksbaum Judy Chemers Elaine Cherney Joyce Cook Kim Crosby Donna Davis Barbara DeMartino Elizabeth Douglis Sydney Dye Ruth Finkel Catherine Gibson Tracy Haddad Roberta Hammond Ian Harris Diane Harrison Iris Hartman Jean Hesse Audrey Horne Roz Hugel Gina Karloff Pat Knauer Mary LaMagna Ada Levin Joyce Lewis Dale Lewis Paula Linker Kathryn Lipman Angela Lopez Ann Lundeen

Barbara Mannis Kim McCloud Susan McCulloch Perrin McEwen Sally McMullin Lydia Medina Ginny Mettille Victoria Miachika Vee Miller Marjorie Mortland Regina Nelms Martha O'Connor Alice Olsan Yetta Parker Aiste Parmasto Betsy Popov Jackie Rifkin Deborah Robin Susan Rollins Doreen Saferstein Arline Salbe Linda Saperstein Edith Schneider Joseph Shelton Judith Shongut Paula Shulak Kathy Silver Gloria Stein Tia Stokes Carol Swagel Al Theisen Jean Thomsen Jackie Topus

Pat Tschudy
Toni Underwood
Denise Villalon
Roberta Volin
Karen Voris
Dena Walker
Joan Wall
Carole Weiss
Margo Wilson
Kathryn Young
Carol Ziffrin

Art Start students explore an exhibition.

Photo: Laura Hales

LOUNGE

An active laboratory and community gathering space, SMoCA Lounge is dedicated to making arts and culture accessible, challenging and fun.

SMoCA Lounge's original programs celebrate artists, non-artists and everyone in between. At the core of these programs, and the space itself, is a desire to bring divergent ideas, geographies, talents, stories and people together in order to find moments of necessary connection, exquisite discord and much-needed inspiration.

Forging a relationship with the Center's Box Office, the Museum managed to sell out the Modern Phoenix Home Tour event in record time, with 80% of tickets being purchased through the Center's Box Office, and allowing both the Center and the Museum to capture emails and engage new audiences in future programming for both organizations.

Highlights

Good 'N Plenty

This tri-annual SMoCA Lounge event series has given more than \$5,000 to support Arizona Creatives. Events helped fund: an after-school songwriting program for approximately 450 disadvantaged kids at a Title I Elementary School; the creation of a volunteer-run visual and performing arts space in Tempe; and youth sound-art workshops for Casa de Suenos, an organization that provides services to unaccompanied minors who have come into custody of the Office of Refugee Resettlement.

Lit Lounge

This monthly event series, in which engaging writers and performers share true stories fused with live music, is a popular hit. The Most of Lit Lounge, an anniversary event, also debuted to a sold out crowd.

Arm Wrestling for Art

A spirited, ticketed event where community guests get a lesson in art and arm wrestling, then sweat it out to win an original work of art. (Ticket sale proceeds from this event go toward the pool for GOOD 'N PLENTY Artist Grant.) This lively event was featured on ABC's "The List" and has already evolved into other competitive iterations that complement Museum themes like Grocery Bagging for Art during the Stocked: Contemporary Art from the Grocery Aisles summer exhibition.

Collaborations

Arizona State University: Project Humanities Vital Voices
Essence Bakery Cafe
Cartel Coffee Lab
Silvana Salcido Esparza
Scottsdale Public Art
Scottsdale Center for the Performing Arts
Cowboy Ciao
Super Chunk Sweets & Treats
La Grand Orange

"We were all so impressed with the organization of the event and how quickly it all went. You created such great energy and humor at the beginning and it was non-stop until the very end...Loved how short and snappy the intro's were and closing announcements. We were all so glad we got to be a part of such a fun and creative night."

Jenny Locklin Creative Message Media

Typewriter Poetry, GOOD 'N PLENTY Photo: Amy Gochoel

Opposite Top: Doug Bale, Lit Lounge Photo: Amy Gochoel

BUILDING AWARENESS

Named by Frommer's as a "favorite small museum," Scottsdale Museum of Contemporary Art continues to make a name for itself.

Highlights for 2012-13

Social Media

The Museum's social media has experienced tremendous growth in not only numbers, outreach and reaction but also for its online relationships with targeted media outlets, artists, key-influencers and brands.

Broadcast Media

- ABC's "The List" Arm Wrestling for Art event, SMoCA Lounge
- Univision Interview with artist Héctor Zamora and SMoCA Advisory Board member Oscar De Las Salas
- FOX 10 Coverage of Héctor Zamora's one-day art installation, OG107 Scenery
 KJZZ 91.5FM "Here and Now" Interview with Assistant Curator Claire
- Carter about Paolo Soleri
- Scripps (6-city National Syndicate) for Stocked: Contemporary Art from the Grocery Aisles, interview with artist Hillary Carlip
- FOX 10 Full coverage of Night Circus annual fundraiser
- KJZZ 91.5FM Nick Blumberg interview with Associate Curator Emily Stamey about Stocked: Contemporary Art from the Grocery Aisles
- 3TV Coverage of Stocked: Contemporary Art from the Grocery Aisles
- Clear Channel (Broadcast on 6 AZ stations) interview with Director Tim Rodgers

Online Media

- Artforum.com review of Architecture + Art: Héctor Zamora
- ArchDaily.com story about Paolo Soleri: Mesa City to Arcosanti
- SurfaceMag.com story about Paolo Soleri: Mesa City to Arcosanti
- BBC news online featuring artwork by Stocked: Contemporary Art from the Grocery Aisles artist Scott Blake
- Slate.com review of David Maisel/Black Maps: American Landscape and the Apocalyptic Sublime, later re-posted by the Huffington Post
- FashionFacesMag.com front cover feature story of Night Circus

Special Events

SMoCA launched a successful fundraiser, Night Circus, with nearly 700 guests in attendance. A support group, Friends of SMoCA, was created to engage the public with the Museum through exclusive events and opportunities.

Friends of SMoCA Events:

Lunch & Lit Sunset in the Skyspace Architectural and artist studio tours

> "When the opportunity arose for Ann to Co-Chair the inaugural fundraising event Night Circus this past May—it was an easy decision to take the challenge. The current Director, Tim Rodgers, the curators and the museum staff are unmatched, hardworking, creative team players."

Mike Medici SMoCA Advisory Board Chairman

PUBLICATIONS

Exhibition Brochures

Carter, Claire. "Architecture + Art: Héctor Zamora." 2013. Published by the Scottsdale Museum of Contemporary Art in conjunction with the exhibition and commission *Architecture* + *Art: Héctor Zamora*.

Rodgers, Tim. "southwestNET: Sherin Guirguis and Carrie Marill." 2012. Published by the Scottsdale Museum of Contemporary Art in conjunction with the exhibition southwestNET: Sherin Guirguis and Carrie Marill.

Vinyl Record/Exhibition Catalogue Carter, Claire and Greenstein, Judd. "In Teaching Others We Teach Ourselves." 2013. ISBN-978-0-9798-9365-0 Published by the Scottsdale Museum of Contemporary Art in conjunction with

the exhibition and commission This is a Present from a Small Distant World.

Héctor Zamora, Reductio Ad Absurdum, 2012. 1976 ALJO travel trailer, 35 tons of native Arizona sand. Courtesy of the artist. Photograph: Dan Vermillion © Héctor Zamora

ACQUISITIONS

Jay Atherton (South Korea, active United States, born 1976)
Postfence, 2010
Cedar and bass wood, clue
77 x 4 x 5 inches
Gift of the artist
2012.017

Claudia Bernardi (Argentina, active United States, born 1955) Vestido Vanitas, 1995 Monotype with pure pigment on paper 39 ½ x 29 ½ inches (unframed); 49 x 39 inches (framed) Gift of Lisa Sette 2012.016

John Chamberlain (United States, born 1927) Untitled, 1994 Screenprint on crinkled aluminum, edition of 30 36 x 36 inches Gift of Dr. Robert and Susan Greenberger 2013.008.01

Felipe Cohen (Brazil, born 1976)
Untitled, from the midday, 2010
Black basalt and cardboard
11 ½ x 27 ½ x 23 inches
Gift of the artist and Galeria Marilia Razuk, Sao Paolo, Brazil
2012.018

Kim Cridler (United States, born 1968) Gather III, 2008 Bronze, vitreous china 70 x 36 x 36 inches Gift of the artist and Lisa Sette Gallery 2013.007

Constance DeJong (United States, born 1947) arc/ r 48, 2005 Copper and maple 15 ½ x 15 ½ x 3 inches Gift of Herb and Susan Miller 2012.012

Erik Foss (United States, born 1973)
Native America, 2011
Oil and acrylic on linen
79 x 93 inches
Gift of the American Academy of Arts and Letters, New York;
Hassam, Speicher, Betts and Symons Funds, 2012
2013.009

Graciela Iturbide (Mexico, born 1942) Nuestra Senora de las Iguanas, 1996 Photogravure, edition of 30 29 7/8 x 25 1/8 inches Gift of Dr. Robert and Susan Greenberger 2013.008.02

Graciela Iturbide (Mexico, born 1942) Mujer Angel, 1996 Photogravure, edition of 30 26 1/8 x 32 ¼ inches Gift of Dr. Robert and Susan Greenberger 2013.008.03

Peter Sarkisian (United States, born 1965) Registered Driver, 2004 Digital video projection and mixed media Dimensions variable Gift of David Wasserman 2012.019

Lisa Marie Sipe (United States, born 1975) Bee in One's Bonnet, 2006 Encaustic on board 24 x 24 inches Gift of the artist 2012.020 Richard Tuttle (United States, born 1941)
Renaissance Unframed #26, 1995
Cast bronze sculpture with black patina, edition of 30 3 ¼ x 8 x 4 inches
Gift of Dr. Robert and Susan Greenberger 2013.008.04

Bernar Venet (France, born 1941) Five Indeterminate Lines, 1995 Relief print in tar, edition of 40 32 1/8 x 54 inches Gift of Dr. Robert and Susan Greenberger 2013.008.05

Ellen Wagener (United States, born 1964)
Remembering Maricopa on the Sunland Gin Road, 2007
Pastel on paper
20 x 60 inches
Gift of the artist
2013.006

Constance DeJong, arc/ r 48, 2005, Copper and maple, 15 ½ x 15 ½ x 3 inches. © Constance DeJong; photo Peter Bugg

LIVE THE ART. LOVE THE PLACE.

The mission of Scottsdale Public Art is to serve as a leader in defining art in the public realm through creative place-making, signature cultural events, exhibitions, and installations—contributing to the community's creative, cultural, and economic vitality.

Scottsdale Public Art celebrated an unprecedented year in 2012-13, characterized by an ever widening range of programming, the departure of its first director and the appointment of a new one, the approval of its Master Plan and the building of a new series of outdoor events, showcasing nationally and internationally recognized artist installations.

This year, the Gallery@The Library hosted photography exhibitions ranging from Scott T. Baxter's AZ Centennial Legacy to Luster Kaboom's interactive Funhouse at the Civic Center Library as well as a new venue, Appaloosa Library, in north Scottsdale

Canal Convergence, a new series of free, art-inspired events, celebrate the Valley's unique canal system, which allows us to live and thrive in our desert setting. Our partnership with SRP for these events, drawing more than 15,000 people in the first year, has been a rewarding success.

The Public Art's INFLUX initiative partnered with seven Valley cities with installations in vacant spaces. This brought local artists to the attention of cities, economic development and the arts community. The ticketed INFLUX Cycle 3 tour in June was a huge success with two completely sold-out buses taking attendees across the Valley.

Public Art's partnerships have included ASU Art Museum with the Desert Initiative, ASU SkySong developing a new exterior projection work, and our City departments – Transportation, Economic Development, Water Resources, Capital Projects, Parks and Recreation and the Preserve. Scottsdale Public Art partnered with the International Sculpture Center for the first ISC Connects program in the Southwest.

In May, Will Bruder, Kendall Buster, and Jeffrey Stein presented "A Conversation – Sculpture + Architecture" to a capacity crowd at the Hotel Valley Ho. It was one of the first programs Public Arts offered to the Cultural Council membership, garnering great interest for continuing program ideas.

Our Conservation/Restoration program continues to be recognized throughout the country. We strive to conserve all our public works of art so they remain a valuable part of the City's municipal collection as well-loved community icons.

As Scottsdale Public Art enters a new era, full of new initiatives, capital projects continue to provide the foundation for the program, as they have always done. But with the addition of new events, in response to an ever-changing City, Public Art has broadened the spectrum of our programming with more temporary installations and exhibitions.

Our installations, both temporary and permanent, and our event programming bring community together in unexpected ways and in different settings. The essence of any public art program builds on the community's ongoing support.

As the new director of Scottsdale Public Art, I am honored to have been selected to lead this nationally recognized and award-winning public art program. We honor the past 25 years of this program's growth and history as we look to a future that is exciting, bold and embracing.

Donna Isaac

Director, Scottsdale Public Art

Vice President, Scottsdale Cultural Council

Performance Measures

for Scottsdale Public Art

COLLECTION

COMMUNITY PARTICIPATION

ONLINE MEDIA

14,055

unique visitors to new website (scottsdalepublicart.org) January 1 (launch date) - June 30, 2013

EVENTS

REACHED

*estimated

WORKSHOPS

Christy Puetz Beading Workshop
Christy Puetz Beading Workshop Closing
Photo Workshop with Scott T. Baxter 100 years/100 Ranchers
2nd Photo Workshop with Scott T. Baxter 100 Ranchers
Christy Puetz Baseball Workshop
Funhouse Fashion Workshop Gallery
Luster Kaboom Workshop

OTHER EVENTS, RECEPTIONS, LECTURES

Coffee Talk - Belle Art + INFLUX Jeff Gold at Granite Reef Livery Residence Space & Tree Walk to SMoCA Lounge SMoCA Night Circus Preview Randy Walker Bell Art Shoot SCC Arts Festival Cycle the Arts INFLUX Cycle 3 Multi-City Tour Belle Art Closing Reception 100 Ranchers Opening Reception Belle Art Closing Reception - Troy Moody WestWorld Artist Reception Luster Kaboom Funhouse Opening Reception SPA @ Humanist Society (Lecture) American Society of Landscape Architects (Lecture) Sonoran Desert Women Presentation on Scott T. Baxter (Lecture)

Scottsdale Public Art & SRP Present

Canal Convergence events

Engaging and inspiring for all ages, Canal Convergence events are a new community tradition in celebration of the Valley's unique canal culture and history, featuring high-caliber local, national and international artists at Scottsdale's Waterfront, along with hands-on activities, live music, performances and Artisan Market's urban marketplace experience.

The first series of Canal Convergence events included:

Canal Convergence | Water + Art + Light November 10-11, 2012

Canal Convergence | Art + Maintenance January 12-February 8, 2012

Canal Convergence | Spring Equinox March 22-23, 2012

Solar Ceremony by Flam Chen. Photo: Dayvid LeMmor

CANAL CONVERGENCE

Art + Maintenance

Artists were at work in the empty canal channel at Scottsdale Waterfront in collaboration with SRP's repair effort to dry up the Arizona Canal from Scottsdale Road to Arizona Falls, from January to February 2013.

- For the dry-up that began with a fish roundup and relocation, Tucson-based performance group Flam Chen followed the herding with a processional performance featuring stilt acrobats and a percussion ensemble.
- During the weeks of dry-up, local artists Isaac Caruso and Ashley Macias collaborated on Canal Creatures, sharing their vision of the imaginary creatures hiding out in our canals. Using eco-friendly spray paint, the duo created a large temporary mural on the walls of the canal channel in Scottsdale's Waterfront area.
- In preparation for the water's return, San Antonio artist Casey Cooper installed Untitled Floating Triangles, during which dozens of inflated steel triangles floated to the surface as the water returned at the close of the dry-up.

"The high level of Scottsdale Public Art's enthusiasm for bringing temporary art to the Scottsdale community is rare among public art programs. Public Art has given me the opportunity to stretch my wings as a pubic artist, giving me the opportunity to work with SRP and use new media to connect the community with the canals that shape their environment."

Melissa Martinez Arizona Artist

Canal Creatures by Isaac Caruso and Ashley Macias Photo: Dayvid LeMmon

IN FLUX INITIATIVE

IN FLUX Cycle 3 brought together seven Valley cities providing opportunities for local artists to create temporary public art in vacant spaces. This initiative demonstrates a holistic approach to temporary public art projects through a showcase of local Arizona artists creating original site-specific installations presented within the context of viewing the Valley as one community.

The IN FLUX initiative, operating through the strategic partnership of eleven organizations in Chandler, Glendale, Gilbert, Goodyear, Mesa, Phoenix, Scottsdale and Tempe, was launched by Scottsdale Public Art in 2010 and continues to gain momentum with every event series.

Installations and Events

Memory Room by Rachel Bowditch

March-May 2013

Loosely inspired by Virginia Woolf's "A Room of One's Own and the concept of a 'memory palace' first attributed to the Greek poet Simonides (556-468 BC) and further developed by Giulio Camillo (1480-1544), this durational multimedia performance installation investigated the relationship between women, writing and memory. Memory Room layered a series of 'memory palaces' of famous women writers, whereupon over the course of three months, a 'memory keeper' marked the space with fragments from these women's notebooks and journals. The performances continued until the entire space was filled with writing.

Thrilled Pomposities by Evan Jespersen, IN FLUX Cycle 3 Scottsdale Photo: Dayvid LeMmon

Thrilled Pomposities by Evan Jespersen March-October 2013

Born out of the artist's continuing fascination with kinetics, geometry and process, the simple forms and elaborate underpinnings of this work created a pseudo-choreographed dance, a mesmerizing spectacle bent on a visual meditation. Subtle differences in cadence built into the units consistently changed their relationship to one another, altering the dance over time.

Wildflowers by Al Price

April 2013-January 2014

Coinciding perfectly with an installation created specifically for the atrium of the Scottsdale Center of the Performing Arts, these linear compositions merged the elegant and simple with the vigorous and dynamic.

Tour Event

A spectacular summer tour of IN FLUX artworks proved to be a Valley-wide event for locals. Participants joined with IN FLUX initiative partners and the third cycle artists for a one of a kind air-conditioned ride to see 13 temporary installations in 7 Valley cities, which also included bingo games, an indoor picnic, entertainment and prizes.

"It has been an honor and pleasure to work with such a talented, prestigious and friendly organization. The staff is incredibly supportive of the artists in our community and has done truly amazing work over the years."

Alison Goodman General Manager, Glimcher, property management for Scottsdale Ouarter

PUBLIC ART: 2012-13 HIGHLIGHTS

- Canal Convergence Events
- SkySong Temporary art
- Water Resources* Temporary art
- IN FLUX Cycle 3
- · Crerie Gift*

Collaborations

- Lemon Lounge
- Canal Convergence
- SPARK Grant
- Festival
- Sister Cities*
- Youth Images*
- Civic Center Library*
- IN FLUX
- ASU Art Museum Desert Initiative
- ISC
- SMoCA

Awards *

- Valley Forward Award of Merit to IN FLUX for Art in Public Places
- Valley Forward Award of Merit to IN FLUX for Adaptive

ARTIST RESIDENCIES

- · Erin Sotak
- · Christy Puetz

TEMPORARY PROJECTS & EVENTS

- Belle Art
- Music and Poetry event for Swing
- Troy Moody's installation Sanctorium
- National Call for Proposals
- Selection of 6 artists for Cycle III
- Randy Walker's Entanglement (first of Cycle II)
- Eric Boyer's Opulent Oneness

Scottsdale Public Art participated at this year's 55th Annual Hashknife Pony Express Ride, the world's longest running official Pony Express.

Scottsdale Arts Festival

Pink and Blue Dilemma: The Foam Incident by Scott Pennington was a participatory performance presented by Scottsdale Public Art in collaboration with the Scottsdale Arts Festival. The performance invited the viewer to play with faux industrial waste as Pennington's pink and blueclad 'technicians' attempted to contain it.

Cycle the Arts

This bike/art tour event included IN FLUX Cycle 3 sites installations by Evan Jespersen (Scottsdale), Pete Goldlust (Tempe) and Lauren Strohacker (Phoenix) and a performance by Rachel Bowditch (Scottsdale) at her installation site. The route also included other stops at installations at Xeriscape Garden at Chaparral Park, the Scottsdale Public Library and many more.

Exhibitions

TheGallery@theLibrary Artist Residency: Tracking Monsters and Squirrels: Myth Based Sculpture June 1 – August 27, 2012 Photography by Christy Puetz

Southwest Human Development, Portraits of Opportunity. September 3 – October 10, 2012

This nonprofit organization strives to give all children the healthy foundation they need for an optimal start in life. Portraits of eight families by eight local photographers were included in the exhibit.

100 Years, 100 Ranchers: Celebrating the Arizona Ranching Legacy

October 17 - January 20, 2013

The exhibit celebrated the Arizona Ranching legacy, and was an official "Legacy Project" of the Arizona Centennial. The work by Scott T. Baxter represented documentary photographs of one hundred ranchers across Arizona, whose families have been ranching since 1912 or earlier.

Play Ball! The Cactus League Experience

February 1 - April 1, 2013

This exhibit included more than 500 objects spanning the earliest days of baseball in the late 1800s through the 15 Cactus League teams of today, many of which play ball right here in Scottsdale.

Luster Kaboom's FunHouse/Phoenix

April 22 - July 30, 2013

New York street artist and alternative cartoonist presented his unique take on the carnival fun-house! This exhibit was interactive, drippy and trippy, as Luster Kaboom's painting style enveloped visitors with an entirely new experience. Sketch and Snap Night, the exhibit's main event, drew hundreds to the Atrium.

Appaloosa Library

Corinne Geertsen digital collage July 1 - Sept 24, 2013

100 Years, 100 Ranchers: Celebrating the Arizona Ranching Legacy October 17 - Jan 20, 2013

A selection from the larger exhibition of Scott T. Baxter's photographs in the Civic Center Library

Arizona Architects International Awards, The 2012 American Institute of Architects

February 11 - May 13, 2013

This Arizona Exhibition featured its top eleven awardwinning design projects in Arizona, capturing architectural design excellence and demonstrating the wide range of creative expressions by Arizona architects.

Liz Kenyon, Pastel Confections: Scottsdale Artists' School May 16 – July 31, 2013

Scottsdale Public Art and the Scottsdale Artists School collaborated on this exhibition featuring work from the school's teaching staff.

The Board Room

July-Sept: David Emmit Adams October 17-Jan 2013: 100 Years, 100 Ranchers, Scott T. Baxter

Feb 1-April 1: Phototaxis: ASU School of Art NEON show April 8 - July 31: James Angel, Brian Boner, David Dauncey

SCPA South Hall

Jan 2 – Feb 28, 2013: Scottsdale Sister City Authors and Artists exhibition

Opposite top: Knight Rise by James Turrell Photo: Sean Deckert.

Opposite bottom: Pink and Blue Dilemma The Foam Incident by Scott Pennington Festival 2013 Photo: Jesse Tallman.

Capital Projects

Scottsdale Public Art is one of 23 cities nationally to have an art in private development ordinance. While development has been very slow in recovering, this past year saw a new project for Alliance Residential, on the north side of the Arizona Canal and one of the last projects for the Waterfront area. Scottsdale Public Art is working with Alliance Residential to fulfill their commitment of \$385,000 and to engage an artist who can bring an everchanging element to animate the area of Marshall Way Bridge to Goldwater. The project is sure to be an exciting addition to the vibrant downtown Waterfront area and to the City's public art collection.

2012-13 was a busy year for selection panels, as six artists were chosen for new projects:

- Raintree
- WestWorld
- Mustang Transit Center
- Northsight Roundabout
- North Indian Bend Groundwater Treatment Facility (NGTF)
- SkySong

Key Highlights:

The Cultural Council Task Force and the Board of Trustees approved the Scottsdale Public Art Master Plan. The 2013-14 Plan implements recommendations for immediate implementation.

Scottsdale Road Improvements Historical Happenstance artist, Tad Savinar, held meetings with the community to hear stories and histories of the area to incorporate into his designs. The pedestals and artwork designs for the six sites were all completed.

The Northsight Blvd Extension artists, Simon Donovan and Ben Olmstead of Tucson, held community meetings at the Scottsdale Airport to gather ideas for the public art concept. This design has now moved to 90% completion.

WestWorld (Tony Nelssen Equestrian Center) had a national call-to-artists, resulting in the selection of local Scottsdale artist, Jeff Zischke.

ASU Design Studio students worked with staff to develop concepts for The Adaptive Recreation Building, providing a center for residents with physical disabilities and challenges developed.

Raintree Drive Extension selection panel based its selection on an invitation to artists who were finalists from the Northsight selection. In addition, there were staff-recommended artists. The panel selected Phillip K. Smith, III from Palm Springs as one of the artists to develop concepts for a series of 5 roundabouts. Several community meetings were held to introduce the artists and for him to hear about the community from interested residents and business owners.

The Mustang Transit Center came back online after several years as a capital project. Due to the timing of the project, invitations were sent to staff-recommended artists. The panel selected Phoenix artist, Mary Lucking.

Arizona Canal Multi-Use Path: Chaparral Rd to Indian Bend Wash continued its outreach through the master planning process for this two-mile segment of the canal. Artist Jody Pinto worked with Olsson Associates, a local design firm, and City of Scottsdale staff to create designs and artistic treatments for the pedestrian bridge, seating areas, landscaping, way finding and safety signage, solar-powered lighting and shade elements. The City of Scottsdale continues to gather input on the alignment of the path.

Arizona Canal Multi-Use Path Improvements: 60th St to Goldwater Blvd.:

Laurie Lundquist was selected for this project to replicate the concrete benches she designed and installed along the Cross Cut Canal Multi-Use Path that intersects with the Arizona Canal at 60th St. The artist's designs for 4 standard benches, each with individual sandblasted artwork related to the location of each bench has been completed and accepted. The benches are located along the canal path at the following locations: 60th St, 64th St, 68th St, and Lafayette Park.

North Indian Bend Groundwater Treatment Facility (NGTF), located at MacDonald Road and Cattle Track Road had a selection process completed. Artist, Christopher Fennell was selected with Rebar Group as the alternate. The artist will address the specific nature of this site and water reclamation.

Scottsdale Road Improvements: Thompson Peak Rd to Pinnacle Peak Rd. The design has been completed and accepted. The art consists of 5 highly reflective, polished steel beams that arc and twist over the bridge on Scottsdale Rd at Rawhide Wash just south of Pinnacle Peak Rd. Fabrication of the arches has commenced.

SkySong: A selection process was completed with six finalists selected. Ed Purver was selected as the artist to address the iconic shade structure, along with David Tinapple's team and Luftwerk as the alternate.

Maintenance & Acquisitions

Collection activity and maintenance highlights for 2012/2013:

- Moved 126 artworks from the Portable Collection in City of Scottsdale or Cultural Council buildings amounting to the installation of 90 pieces, 24 deinstallations and 12 artworks moved from one location to another within the same offices
- Routine maintenance was performed on The Doors, the collection's bronze sculptures, the A/C unit cooling Jim Green's audio component, Sound Passage, which is in The Doors, and the repainting of the Robert Indiana LOVE sculpture
- Repainted the James Turrell skyspace, Knight Rise
- Worked with the City electrician staff to repair lighting on The Doors and Tom Drugan and Laura Haddad's gargoyles at Indian Bend, Watermark
- Assisted the artists in resolving copyright issues for Watermark. These resulted from the use of unauthorized images of the sculpture, Watermark, on Silverado Golf's merchandise and menus.

PERMANENT ARTWORKS IN PROGRESS

	Scottsdale Road Improvements: Thompson Peak Pkwy. to Pinnacle Peak Rd. Scottsdale Road between Thompson Peak Parkway and Pinnacle Peak Road
	WestWorld (Tony Nelssen Equestrian Center) 16601 N Pima Rd, Scottsdale, AZ 85260
	Northsight Boulevard Extension Hayden Road and Northsight Boulevard
	Raintree Drive Extension Raintree Drive between Scottsdale Road & SR 101L Freeway
	10101 N 90th Street, Scottsdale, AZ 85258
	North Indian Bend Wash Water Treatment Facility Temporary Art Project 7578 E McDonald Dr., Scottsdale, AZ 85250
	Arizona Canal Multi-Use Path Improvements: AZ Canal between Chaparral Road & Indian Bend
The same of the sa	Adaptive Recreation Building 8102 E Jackrabbit Road , Scottsdale, AZ 85250
	Arizona Canal Multi-Use Path Improvements: 60th St to Goldwater Blvd. Indian School Rd between 60th St. and Goldwater Blvd.
***************************************	Scottsdale Road Streetscape: Historical Happenstance Artworks Six Locations on Scottsdale Road from Earll Drive to Roosevelt/Continental
	SkySong Temporary Art Project 1475 N Scottsdale Rd, Scottsdale, AZ 85257

Finances and Figures

THE SUCCESS OF FY 2013 IS PROOF THAT OUR STAKEHOLDERS WIDELY AND ENTHUSIASTICALLY EMBRACED OUR COMPREHENSIVE PROGRAMS.

The Scottsdale Cultural Council achieved every revenue goal in FY 2013. Private investment in the Cultural Council in the form of ticket sales, event admissions, rentals and retail soared to levels not seen since pre-recession levels. We exceeded our fundraising goals. And for the first time since 2010, the City of Scottsdale Council approved a 3 percent increase in its annual appropriation for fiscal year 2014.

In real numbers, all earned SCC FY 2013 revenues were nearly \$1 million greater than in the previous year and exceeded the budget by more than \$600,000, or 16 percent. This was primarily due to the strong performance of the Scottsdale Center for the Performing Arts. Under its director, Cory Baker, The Center's earned revenues, including ticket sales and rentals, exceeded the budget by \$620,000, or 20 percent of the annual budget.

Total Cultural Council contributed revenues were \$610,000 more than the previous year, a 44-percent increase, and exceeded budget forecasts by \$41,000, or two percent. One of the most significant accomplishments contributing to the Cultural Council's fundraising success was a dramatic increase in corporate participation. Under the leadership of Robyn Julien, director of development, the number of corporate sponsors in FY 2013 grew from 27 to 80.

Other significant milestones included the reinstatement of an annual SMoCA fundraiser by its director, Tim Rodgers. The event, Night Circus, raised \$184,000, exceeding its revenue budget of \$68,850 by 168 percent. The Cultural Council's ARTrageous Gala also exceeded its projected revenues by \$51,000, or 22 percent, and the Scottsdale Public Art program received an unexpected \$100,000 bequest from the estate of the late Frank Crerie.

Scottsdale Cultural Council's expenses came in over budget by \$239,000, or three percent. This was largely due to the added resources needed to handle the increases in general participation in the Cultural Council's activities. The Council's net surplus before depreciation was \$368,000 and its total increase in assets year over year was \$357,000.

Statement of Financial Position

ASSETS	2013	2012	2011	2010
Cash	\$418,800	\$414,382	\$438,845	\$397,137
Money Market Funds	223,281	487,631	389,640	685,355
Total Cash and Cash Equivalents	642,081	902,013	828,485	1,082,492
Accounts Receivable	177,139	14,702	102,656	89,883
Promises to Give, Current Portion	790,500	628,600	658,647	406,599
Inventory	119,616	101,871	102,297	105,968
Prepaid Expenses	101,491	94,536	78,094	53,821
TOTAL CURRENT ASSETS	1,830,827	1,741,722	1,770,179	1,738,763
Promises to Give, Net of Current Portion & Allowance	\$40,000	4,500	5,000	32,696
Investments	5,619,469	5,283,430	5,559,648	4,901,522
Assets Held Under Split-Interest				
Agreement	70,191	71,646	83,233	84,376
Property & Equipment, Net	1,095,139	1,255,730	1,423,851	1,543,738
Other Assets	7,746	7,746	25,922	29,922
TOTAL ASSETS	8,663,372	8,364,774	8,867,833	8,331,017
OURDENIT LUADULITIES				
CURRENT LIABILITIES				
Accounts Payable	315,436	137,057	238,617	262,489
Other Accrued Expenses	51,499	49,459	102,334	54,542
Deferred Revenue	628,035	829,770	470,928	536,217
Liability Under Split-Interest Agreement,				
Net of Current Portion	8,600	8,600	8,600	8,600
Total Current Liabilities	1,007,314	1,024,886	820,479	861,848
Liability Under Split-Interest Agreement,				
Net of Current Portion	3,744	3,744	3,744	3,744
TOTAL LIADILITIES	1 007 014	1 000 000	004.000	005 500
TOTAL LIABILITIES	1,007,314	1,028,630	824,223	865,592
NET ASSETS				
Unrestricted:				
Unallocated	360,962	358,587	1,158,533	734,820
Designated Unrestricted Net Assets	550,502	550,561	1,100,000	134,020
General Reserves				123,832
Board-Designated Endowments	551,385	525,872	567,557	506,119
Total Unrestricted Net Assets	912,347	884,459	1,726,090	1,364,771
	.=,	.,	, -,	,,
Temporarily Restricted	1,170,196	878,170	856,111	627,200
Permanently Restricted	5,573,515	5,573,515	5,461,409	5,473,454
TOTAL NET ASSETS	7,656,058	7,336,144	8,043,610	7,465,425
TOTAL LIABILITIES AND NET ASSETS	\$8,663,372	\$8,364,774	\$8,867,833	\$8,331,017

Statement of Activities

REVENUES, SUPPORT & OTHER INCOME		Temporarily	Permanently				
	Unrestricted	Restricted	Restricted	2013	2012	2011	2010
Earned revenues	\$3,593,484	-	-	\$3,593,484	\$2,728,129	\$2,546,039	\$2,303,567
Contract - City of Scottsdale	4,740,886	-	-	4,740,886	4,415,867	5,221,037	5,262,777
Contributions	1,247,891	857,424	-	2,105,315	1,612,592	1,837,000	1,834,393
Investment return	295,841	-	-	637,914	(141,576)	950,064	586,673
Other income	825	-	-	825	5,038	10,437	9,902
Net assets released from restrictions	907,471	(907,471)	-	-	-	-	2,641
	10,786,398	292,026	-	11,078,424	8,620,050	10,564,577	9,999,953
Special events income	332,467	-	-	332,467	266,591	288,716	324,592
Direct benefit to donors	(244,898)	-	-	(244,898)	(172,710)	(186,288)	(238,160)
	87,569	-	-	87,569	93,881	102,428	86,432
				-			
Retail sales	474,873	-	-	474,873	466,082	406,571	386,273
Cost of sales	(213,881)	-	-	(213,881)	(230,050)	(200,883)	(196,219)
	260,992	-	-	260,992	236,032	205,688	190,054
TOTAL REVENUES, SUPPORT & OTHER INCOME	11,134,959	292,026	-	11,426,985	8,949,963	10,872,693	10,276,439
EXPENSES							
Program and center services	7,904,320	-	-	7,904,320	6,975,507	7,398,462	6,638,053
Support services				-			
Administrative	2,143,096	-	-	2,143,096	1,917,304	2,030,441	2,583,788
Special events and development	1,059,655	-	-	-	764,618	865,605	1,118,464
TOTAL EXPENSES	11,107,071	-	-	11,107,071	9,657,429	10,294,508	10,340,305
GI	07.000	202.020		210.014	(707,466)	E70 10E	(02.000)
Change in Net Assets	27,888	292,026	- E E70 E1E	319,914		578,185	(63,866)
Net Assets, Beginning of Year	884,459	878,170	5,573,515	7,336,144	8,043,610	7,465,425	7,529,291
NET ASSETS, END OF YEAR	\$912,347	\$1,170,196	\$5,573,515	\$7,656,058	\$7,336,144	\$8,043,610	7,465,425

Financial Data

EXPENSES BY CATEGORY

REVENUE BY CATEGORY

^{*}Does not include Public Art, which is funded 100% by the City of Scottsdale.

EARNED REVENUE DATA

Attendance

July 1, 2012, through June 30, 2013

Community Events & Recep-

Lectures and Tours
Workshops

62%

of all SCPA produced events and performances in 2012/13 were free or under \$30

PERFORMANCES, FESTIVALS, EVENTS & EXHIBITIONS	2012-13 No. of Events	2012-13 Attendance	2011-12 No. of Events	2011-12 Attendance	2010-11 No. of Events	2010-11 Attendance
SCPA						
Virginia G. Piper Theater	95	41,233	95	37,559	66	31,195
Amphitheater	3	3,146	1	749	4	2,923
Stage 2	55	3,005	23	2,150	27	3,182
Sunday A' Fair	8	27,737	10	44,469	9	35,469
Off-site	4	4,350	5	4,257	6	7,627
SMOCA						
Admissions			7	22,159	9	23,470

39,611

287

144

140,824

16

7

16

180

40,398

152,516

9

161

342

3,270

294

150

166,926

EDUCATION & OUTREACH PROGRAMS

24

4

5

198

Sub-Total

tions

Sub-Total	1,397	37,085	1,470	36,176	1,271	25,833
Visions	23	824	23	732	21	664
Young@Art Gallery		8,221	327	10,176	N/A	N/A
Workshops	30	563	44	1,046	46	925
Studio Art Tours	5	120	3	101	5	164
Outreach	1	28	7	338	3	223
Student Tours	34	1,104	42	1,549	39	1,734
Artist Lectures	41	2,085	31	1,298	26	1,278
Docent Classes	56	1,088	66	1,310	57	1,644
Staff Tours	33	117	31	200	26	249
Docent Tours - Sculpture/Other	57	576	22	247	20	235
Docent Tours (*included in admissions)	148	1,936	156	2,622	98	1,138
SMoCA						
*				-		
Workshops	34	2,018	38	1,305	29	1,417
Arizona Wolf Trap	794	13,633	552	9,610	743	12,325
Master Classes	3	57	4	75	1	11
Cultural Connections	83	3,138	82	5,147	53	1,524
Cool Kids Camp	8	101	16	259	4	157
Celebration of the Arts	1	473	1	708	1	690
Artist Residencies	0	0	1	29	90	580
Artist Lectures	38	1,237	20	762	4	199
School Performances	8	1,702	4	1,284	5	1,814
SCPA						

CO-SPONSORED EVENTS (ARTISTIC)

SCPA

Native Trails	15	6,098	19	6,862	14	5,111
Virginia G. Piper Theater	22	4,442	18	3,560	5	2,570
Sub-Total	37	10,540	37	10,442	19	7,681
CO-SPONSORED EVENTS (BUSINESS)						
SCPA						
Virginia G. Piper Theater & Atrium	1	280	1	350	2	350
Dayton Fowler Grafman Atrium					1	48
Stage 2	1	38	3	162	1	45
Misc.					1	17
Sub-Total	2	318	4	512	3	395

DEVELOPMENT	2012-13	2012-13	2011-12	2011-12	2010-11	2010-11
EVENTS	No. of Events	Attendance	No. of Events	Attendance	No. of Events	Attendance
SCPA						
Development Events	28	2,239	18	1,966	35	3,043
SMoCA						
Development Events	19	4,899	6	2,355	24	3,999
Sub-Total	47	7,138	24	4,321	59	7,042
OTHER EVENTS						
SCPA						
Miscellaneous Events	1	110	5	288	2	445
SMoCA						
Miscellaneous Events	21	3,233	20	2,522	2	1,344
Other Miscellaneous Events	1	17	7	953		
Sub-Total	23	3,360	32	3,763	4	1,789
CITY OF SCOTTSDAL	.E					
SCPA						
Meetings	14	4,510	17	2,768	16	3,075
Civic Center Park	3	2,288	4	11,945	7	4,565
Sub-Total	17	6,798	21	14,713	23	7,640
RENTAL EVENTS						
SCPA						
Virginia G. Piper Theater	87	27,003	36	17,774	41	18,808
Stage 2	14	918	19	942	13	643
Amphitheater	6	8,810	4	6,347	2	2,934
Civic Center Park	12	19,411	7	20,521	7	31,021
Civic Center Park (Weddings)	26	2,157	16	1,307	18	1,039
Dayton Fowler Grafman Atrium	4	1,615	7	2,755	5	1,920
Misc.	7	206	9	506	4	68
Scottsdale Culinary Festival	1	24,867	1	25,816	1	17,808
SMoCA						
Rental Events	13	583	6	213	4	557
Sub-Total	170	85,570	105	76,181	95	74,798
SCC SPECIAL EVENT	S					
Scottsdale Arts Festival	1	21,378	1	28,592	1	23,952
La Gran Fiesta/Latin Jazz	1	5,975	1	8,350	1	8,356
Festival	'	3,913	'	0,330	'	0,330
Sub-Total	2	27,353	2	36,942	2	32,308
GRAND TOTAL	1,893	310,765	1,875	325,370	1,637	324,412
OPERATING DIVISION	TOTALS					
SCPA	1,377	206,829	1,043	213,185	1,215	192,558
SMoCA	481	44,762	791	44,246	380	36,486
SPA	33	40,042	39	41,173	40	63,060
SCC Division Collaborations	2	27,353	2	36,942	2	32,308

**The Civic Center Library undertook major renovations during fiscal year 2011/2012. The installation, "Somewhere in between" by Sarah Hurwitz was extended from December 1, 2011 to March 1, 2012 due to this renovation period. The installation was a ceiling piece since the Library used the gallery space for its public computer area during this timeframe. The installation for the duration of this period. The attendance numbers reflect this three-month period of renovation with more limited access for the public.

310,765
Total Attendance
1,893
Total Number of Events

Members and Donors

CENTURY CIRCLE

\$100,000 and Above

Virginia G. Piper Charitable Trust The Emily Hall Tremaine Foundation

DIRECTOR'S CIRCLE

\$50,000 to \$99,999

Arizona 5 Arts Circle Scottsdale Insurance Company/ Nationwide Foundation The Kemper and Ethel Marley Foundation

BENEFACTOR'S CIRCLE

\$25,000 to \$49,999

Arizona Commission on the Arts

AJ's Fine Foods

Great American Title Agency, Inc.

Merrill Lynch

RBC Wealth Management

SRP

Target Commercial Interiors

Tiffany & Bosco, P.A.

Walter and Karla Goldschmidt Foundation

Wells Fargo

PATRON'S CIRCLE

\$10,000 to \$24,999

AAM Edge Abbot Downing Act One Foundation

APS

BMO Harris Bank China Mist Tea Company Linda and Alan Englander Fred J. English and Sara M. English

Charitable Trust

Graham Foundation for Advanced Studies

in the Fine Arts
Gregangelo & Velocity Arts/Entertainment

& CSA Events

Gilbert Advanced Asset Management

Hazel Hare

Haworth and Facilitec

Henkel Consumer Goods Inc.

Linda Hirshman

Betty Hum and Alan Yudell Peggy and Jamie Kapner MD Sue and Robert Karatz

Merrill Lynch

Monique and Jean-Pierre Millon

Morrell and Associates Wealth

Management

Museum of Contemporary Art Denver

New England Foundation for the Arts

Northern Trust

Prisma Graphics

Carrie Lynn Richardson and Paul Giancola

Terence Roberts

Scottsdale Charros

Vicki and Robert M. Smith, Jr.

SmithGroupJJR

Vi at Silverstone, A Vi and Plaza

Companies Community

Karen and John Voris

CHAIRMAN'S CIRCLE

\$5,000 to \$9,999

Patricia Aloe-Stauber Trust Arizona Bank & Trust Toshi and Keith Baum

Chaparral Suites Resort

City of Tempe Susie and Don Cogman

Cutter Aviation

DMB Associates
Deborah and Richard Felder

Henry & Horne, LLP LaRue and Edward Howard

Hotel Valley Ho

Howard S. Wright, A Balfour Beatty Company

David Hunt

David Huni

Joan Mills Miller Estate

Eric Jungermann and Family

Macy's

Mayo Clinic

Arlene and Michael Lanes

Lynn and Matthew Luger

Nussbaum Gillis & Dinner, P.C.

Pita Jungle

Polsinelli Shughart

Nathalie Potvin Quarles & Brady, L.L.P. RubinoWest Photography Linda and Sherman Saperstein

Kathryn Simon and the Simon Family Diana M. and David N. Smith

Tamar Weiss, In Memory of Emil Weiss

Valley Buick GMC Dealers

Scottsdale Healthcare

ARTIST'S CIRCLE, CENTER INNER CIRCLE, SMOCA SALON

\$2,500 to \$4,999

Judy Ackerman and Richard Epstein

Carolyn S. Allen

Allison Gee Fine Art Appraisals

Anonymous Jerry Appell Avnet Inc. Bank of America Mary A. Barrett

Ben and Jack's Steak House Joan and Charles Berry

Naomi Caras-Miller and Alvin Miller CareMore Health Plan Arizona Ethelyn and Howard Cohen Donald W. Collier Charitable Trust II

Community Celebrating Diversity

Jennie and Jerry Cox

Dennis Sage Home Entertainment

Eunice and Carl Feinberg

Roanne P. Goldfein and Jay Boyer Ellen and William Goldstandt

Mrs. Dayton F. Grafman

Hensley Beverage Company Mimi and David Horwitz Homeowners Financial Group

Hyatt House

Barbara Koval and Michael Solheim

Ann Lebed

Lewis and Roca, LLP
Joyce and Stephen Manes
Liz McCarty and Howard Jones
Lauren and Michael Meyer

Tom Morgan My Sister's Closet Sandra Okinow Piper Jaffray

Penny and Richard Post Marilyn and Ronald Reinstein Barbara and Sheldon Robbins

Anonymous

Max and Linda Rutman Foundation

Safeway

Vicki and Allen Samson

SCF Arizona Dewey Schade

Jacqueline Schenkein and Michael

Schwimmer
Shamrock Farms
Snell & Wilmer, L.L.P.
SMoCA Docents

Marlene and Eugene Shapiro Stanley Spiegel Trust Sun State Builders

Dr. I. Maribel and Richard Taussig The University of Arizona Medical Center

Jayne Wallace Thorne Sally and Gregg Tryhus

UMB Bank

Libby and Bernard Weiner Western States Arts Federation William L. and Ruth T. Pendleton

Memorial Fund

Andrea and Marshall Yablon Barbara and Barry Zemel

PRESIDENT'S CLUB

\$1,250 to \$2,499

American Family Insurance Ellen Andres-Schneider and Ralph

Andres

Art Institute of Phoenix Jane and Larry Ash Clare and Bill Banchs

Dr. Sergio and Mrs. Anita Baranovsky E. G. & Carol Barmore Foundation

Sandy and Geoff Beer Susan and Lee Berk Mark Biedron Babette Burdman Connie Cohen Linda Cooper

Creative Hands Cuisine

Jo Anne Doll Drake Duane

Kathleen and Robert Duyck

Epicurean Events Fabulous Foods

Marsha and Michael Ford Joan Gard and Ed Garrison

Michael Garrison and John J. Lopez

Selma Glass

Susan and Richard Goldsmith Leslie Grinker and John Broan

Jean Grossman

Sandy and Leonard Gubar

Ashley Jane Harder and Greg Ensell

Joann and Richard Hayslip

Bethany G. and William A. Hicks, III
Beth and Sanford Hoffman
Homeowners Financial Group
Audrey and Fred Horne
Laurel and Lee Hutchison
Tina and Robert Johnson

Paul Kaplan

Nancy and Mark Kartub Betty Lasker and Wallace Davidson

Susan and Jonathan Levy

Iovce Lewis

Sara and David Lieberman Sheri and Dion Loughry Marcia and James Lowman Joan and Walter Magen Janice and Stephen Marcus

Roberta and Stan Marks Charitable Foundation

Yolanda and Kevin McAuliffe

Linda Milhaven
Alice and David Olsan

Optima

Mary and Kitt Ormsby

John Pappas

Prudential Foundation
Gail and Stephen Rineberg
Santa Barbara Catering
Jack Schatzberg

The Marvin and Joyce S. Schwartz Fund

Sandra and Albert Schwartz Arlene and Morton Scult Susan and Richard Silverman Evelyn G. and Daniel J. Simon

Gerri and Mark Smith Edward Stewart and Michael Roe Lenni and David Strasenburgh

Paula and Jack Strickstein Nora and Jorgen Trulsson Twins & Company Realty Mikki and Stanley Weithorn

ARIZONA 5 ARTS CIRCLE

\$2,500 to \$4,999

5 Arts Circle members donate \$5,000 annually – \$1,000 to each of the following organizations: Arizona Opera, Ballet Arizona, Phoenix Art Museum, The Phoenix Symphony and Scottsdale Center for the Performing Arts/Scottsdale Museum of Contemporary Art.

Makenna and Mike Albrecht Megan and John Anderson

Ellen Andres-Schneider and Ralph Andres

Sandra Baldwin Susan and Eliot Black

Rachel Blank

Carol and Arthur Brandon
Nancy and Joe Braucher
Nancy and Chuck Brickman
Kay and Rhett Butler
Mary and Michael Carey
Virginia Cave and James Sudal

Deborah G. Carstens Jill Christenholz

Patricia and William Corbin Merri and Steven Davis

Jo Anne Doll

Judith and John Ellerman

Doris and Michael Flinn Angela and Jeffrey Glosser Jan and Dick Govig Jackie and Larry Gutsch

Tracy Haddad

Loretta and Howard Hirsch Lynda and Arthur Horlick Mimi and David Horwitz Nancy and Tony Jacobs Evelyn Krosnick Mary and Lars Lofgren Larry and Tracy Lytle John and Janet Melamed

Naomi Caras-Miller and Alvin Miller

Doris and Eliot Minsker Marta Morando and Bill Moio

Mimi Ostrander

Rosellen and Harry Papp

Betsy Ross Retchin

Ida Rhea

Merle and Steve Rosskam Judith and Robert Rothschild Sandra and Earl Rusnak Valda and Raymond Sachs Judi and Sydney Saperstein Stella and Mark Saperstein Carol and Randy Schilling

Alan Solomon

Dorothy Lincoln-Smith and Harvey Smith

Lois and Maurice Tatelman Pat and Phil Turberg Jacquie and Merrill Tutton Gretchen and Dick Wilson Micki and Paul Zatulove

SUPPORTING LEVEL

\$500 to \$1,249

Ann Arbitman and John Schwartz Ruth and Hartley Barker Advised Fund through Community Foundation of Greater South Wood County

William Barnow

Regina and Peter Bidstrup Yvonne and Donald Bland

Rachel Blank Alan Bleviss David Bornemann Robert Campos

Katherine and Charles Case Susan and Steven Charney Saundra and Nate Cobb

Jay Cohen

Bruce and Jane Cole Patricia and William Corbin

Tracy Denmark and Marc Schwimmer

Derek C. Davis Suzette Elrod Lee Friend Dr. Michael Goerss

Judy Gordon

Karen and James Grande Beverly N. Grossman

Corrine Hayes and Harry Porter Amy Hillman-Keim and Gerry Keim Suzanne and Morris Himmel

Marjorie Hoffman Diana and Robert Hunt

Peter Larson

Sally and Richard Lehmann Joan and Richard Levinson Shelia and Steven Lieberman Kathryn and Sam Lipman Roberta and Stanley Marks Walter Meinikow

Hermine and Leo Philippe Christina and Christopher Roberts Helen Ross and Ron Antoniono Barbara and Jeffrey Schlein Rana and Joseph Schwartz Sprint Foundation

Judy Sussman and Joel Price Starr Taber and Grant Miller Carol and Paul Tenorio Debra and K.S. Venkatesh Dena and James Walker Teresa and Stephen Ware

Janet Winograd and John Bakeberg Phyllis and Richard Winter

Judith and Edwin Wolf

The Dayton Fowler Grafman Endowment for Classical Music

The Dayton Fowler Grafman Endowment for Classical Music was established to sustain Scottsdale Center for the Performing Arts' commitment to artistic excellence in programming, to transform the lives of young people through arts-education initiatives and to keep classical music thriving for future generations.

PLATINUM PARTNER

\$100,000 and Above Anonymous Virginia G. Piper Charitable Trust

GOLD PARTNER

\$50,000 to \$99,999 Mrs. Dayton F. Grafman

BRONZE PARTNER

\$10,000 to \$24,999

Anonymous

Susan Drescher-Mulzet and Mark Mulzet

PALLADIUM PARTNER

\$5.000 to \$9.999

Sue and Robert Karatz Clara Lovett and Benjamin F. Brown, IV Judy Jolley Mohraz and Bijan Mohraz

COPPER PARTNER

\$1,000 to \$4,999

Shelley and Dayton Adams Pat and Stanley Brilliant Beverly and Steve Flaks Heather and Michael Greenbaum Calvin Hahn and Trudy Dawson-Hahn Beverly and Robert Hamilton LaRue and Edward Howard Ann C. and Frederick A. Lynn Louise and Robert McCall Jan and Frank Miller Felicity and Jerold Panas Arleen Lorrance and Diane K. Pike Mary Jane Rynd Laura and Jeffrey Siegel Joan Squires and Thomas Fay Stardust Foundation Sharon and Vincent Eugene Stevens Sandra and E. Louis Werner, Jr.

BRASS PARTNER

\$500 to \$999

Ruth and Hartley Barker
Beatrice Bateman
Thomas H. Dodd and Cori E. Retberg
Marypat and Jay S. Friedman
Veronica and Peter Goodrich
Clementine and Robert Johnson
Leslee Oyen and Bruce Newman
Penny and Richard Post
Patricia A. and F. Keith Withycombe
Ellie and Michael Ziegler

Boards and Staff

SCOTTSDALE CULTURAL COUNCIL

William H. Banchs, President and CEO

Staff

Finance and Administration

Angelic Morton, Executive Assistant Jeff M. Nichols, Vice President and Chief Financial Officer

Jack Nydahl, Controller Chris Keal, Accounting Coordinator Sharon Langer, Accounting Assistant Maggie Hess, Accounting Assistant Jason Song, IT Manager

Pete Dinnella, IT Assistant Valerie James, Human Resource Manager Christie Caporale-Bilotto, Administrative Assistant

Retail

Janice Bartczak, Director of Retail Operations William Kelly, Assistant Retail Manager Kris Bihler, Retail Office Assistant Ruth Ann Burtner, Retail Sales Associate Cristina Caballero, Retail Sales Associate Jared Elizares, Retail Sales Associate Michelle Hoxie, Retail Sales Associate Dana Morton, Retail Sales Associate Debra Rauch, Retail Sales Associate Susan Rollins, Retail Sales Associate

Development

Robyn Julien, Director of Development Amy Young, Membership Manager Ian Bartczak, Donor Records Coordinator

Operations

Larry Edmonds, Director of Operations Scott MacKeigan, Facility and Event Representative

Bob Casciato, Facilities Maintenance Manager Joe Tashjian, Maintenance Coordinator Kevyn Brownell, Environmental Services Worker

Joanna Alvarez, Environmental Services Worker Karen Wolfert, Operations Assistant

SCOTTSDALE CENTER FOR THE PERFORMING ARTS

Cory Baker, Vice President and Director

Staff

Performing Arts

Ally R. Haynes-Hamblen, Assistant Director Abbey Messmer, Programming Administrator Jamie Prins, Performing Arts Event Manager Andrea Anderson, Facility Rentals Manager Abe Markin, Artist Services Coordinator Sayeeda Powers, Event Services Coordinator Leanne Cardwell, Programming Coordinator Jeri Thompson, Administrative Assistant Judy Koval, Performing Arts Assistant Maria Marshall, Volunteer Coordinator

Education

Leslie Haddad, Youth Programs Manager Tammy Hinds, Program Coordinator Christine Harthun, Education Assistant

Development

Eileen Wilson, Director of Development Kassy Scrivner, Development Associate Michelle Kaps, Special Events and Project Coordinator

Marketing

Ted Ciccone, Marketing and Audience Engagement Director William Thompson, Public Relations Manager

Wen-Hang Lin, Graphic Design Manager Beth Renfro, Advertising and Promotions Manager

Debra Kuffner, Marketing and Audience Engagement Manager

Justin DeRo, Digital Marketing Manager

Patron Services Box Office

David Tan, Ticketing and Patron Services Manager

Lana Stribley, Ticketing and Patron Services Lead

Sarah Cassidy, Ticketing and Patron Services Jared Bittner, Ticketing and Patron Services Stephen Hersack, Ticketing and Patron Services Elizabeth Hoar, Ticketing and Patron Services Sean McBride, Ticketing and Patron Services Rafael Torres, Ticketing and Patron Services VaJillian Walters, Ticketing and Patron Services Sydney Wilson, Ticketing and Patron Services

Protection Services

Keng Cheong, Protection Services Manager Robert Edwards, Protection Services Supervisor Paul Robinson, Protection Services Supervisor Pia Holt, Protection Services Rita Smith, Protection Services

Technical Staff

Lisa Marie Wingbermuhle-Malovoz, Technical Director John Doyle, House Head Electrician Rich Williams, House Head AV Engineer Steven Brink, Stage Manager

Doug Chaffee, Theater Tech Coordinator Scott Lawhead, Theater Tech Coordinator

House Staff

Carolyn Sedlak, Lead House Manager Earl Teteak, Lead House Manager Lesley Gibbs, Assistant House Manager Patricia Grande, Assistant House Manager Mary Milne, Assistant House Manager John Mitchell, Assistant House Manager Eileen Strauss, Assistant House Manager Sandra Wagner, Assistant House Manager

SCOTTSDALE MUSEUM OF CONTEMPORARY ART

Timothy R. Rodgers, Vice President and Director

Staff

Exhibitions

Emily Stamey, Associate Curator Claire Carter, Assistant Curator Dana Buhl, Curatorial Coordinator Pat Evans, Registrar Laura Best, Exhibitions Manager Valerie Ryan, Museum Administrator

Education

Carolyn Robbins, Director/Curator of Education Laura Hales, Associate Curator of Education Michelle Donaldson-Vilaboy, Museum Youth Educator

Marketing

Lesley Oliver, Marketing and Public Relations Manager

Ravance Lanier, Graphic Designer Tania Katan, SMoCA Lounge Program Coordinator

Development

Lynn Donahue, Development Associate Natalie Vandeventer, Development Associate

Protection Services

Thomas Villegas, Protection Services Manager Joshua Bennett, Protection Services Officer Megan Chain, Protection Services Officer James Coyne, Protection Services Officer Mark Johnson, Protection Services Officer Michael Hammerand, Protection Services Officer

Albert Valenzuela, Protection Services Officer Christina Mesiti. Protection Services Officer

SCOTTSDALE PUBLIC ART

Richard Hayslip, Interim Director

Staff

Donna Isaac, Associate Director Wendy Raisanen, Collections Manager Daniel Funkhouser, Collections Preparator Jana Weldon, Project Manager II Kirstin Van Cleef, Project Manager I Logan Bellew, Project Assistant Rasheda Smith, Program Assistant

