

arts scottsdale

2018–19
Annual Report

CONTENTS

SCOTTSDALE ARTS
ADVISORY BOARDS 2

FROM THE CEO 3

SCOTTSDALE ARTS
BY THE NUMBERS 4

SCOTTSDALE CENTER
FOR THE PERFORMING ARTS 6

SCOTTSDALE MUSEUM
OF CONTEMPORARY ART 8

SCOTTSDALE PUBLIC ART 10

SCOTTSDALE ARTS
EDUCATION & OUTREACH 12

SCOTTSDALE ARTS FESTIVAL 14

FINANCIAL DATA 16

CORPORATE PARTNERS,
FOUNDATION &
GOVERNMENT 18

**A huge thank you
to our government partner.**

SCOTTSDALE CITY COUNCIL MEMBERS

Mayor Jim Lane

Vice Mayor Kathy Littlefield

Councilwoman Suzanne Klapp

Councilmember Virginia Korte

Councilwoman Linda Milhaven

Councilman Guy Phillips

Councilwoman Solange Whitehead

SCOTTSDALE CITY STAFF

City Manager Jim Thompson

Assttiant City Managers Brent Stockwell and William Murphy

Contract Manager Karen Churchard

Thank You to Scottsdale Arts Board of Trustees

Kathy Wills, Chair

Jeff Beyersdorfer, Vice Chair

Mike Miller, Treasurer

Peggy Kapner, Secretary

Andrew Chippindall, Past Chair

Rhonda Anderson

Felice Appell

Ryan Backlund

Tim Baughman

Bruce Beverly

Steve Biddle

Suzanne Diamond

Mary Fedewa

Kristopher Harman

Sue Hasenstein

Chris Irish

David Itzkowitz

Alison Lewis

Stephanie Lyon

JP Millon

Dennis Robbins

Terence Roberts, MD.

Merle Rosskam

Jacqueline Schenkein, MD.

Christian Serena

Vicki Smith

Trustee Emeriti

James Bruner

Robert H. Karatz

Honorary Trustees

Billie Jo & Judd Herberger

SCOTTSDALE ARTS ADVISORY BOARDS

Friends of the Center

Rhonda Anderson, Chair
Linda Fontana-Smith
Alison Lewis
Justin Nelson
Randy Nussbaum
Alexis Megeath
Jeannie Cole Older
Nathalie Potvin
Diana Smith
Eileen Sullivan
Lisa Tye

Education & Outreach Task Force

Terence Roberts, M.D.,
Board of Trustees Liaison
Members:
Peter Boyle
Taylor Buttrey
Nathan Johnston
Norm Pratt
Karen Voris
Sandra Zally
Medina Zick

SMoCA Advisory Board

David Itzkowitz, Chair
Barbara Askenazi
Liz Cohen
Oscar De las salas
Fausto Fernandez
Kyle Geschwender
Debbe Goldstein
Russell Goldstein
Alexandra In-Albon
Eric Jungermann
Stephanie Lanman
Charles Lucking
Mark Paratore
Audra Petrolle

Dorothy Lincoln-Smith,
Board Member Emeritus

The Avant-Garde On Second Street

Paige Cecil, Chair
Peter Boyle, Co-Chair
Carmen Armstrong
James Bailey
Erika Coombs
Maria Englert
Jennifer Gill
Emily Mead
Jaime Neuffer
Juliana Norvell
Mark Paratore
Christian Serena
Lisa Tye
Lauren Zapien

Public Art Advisory Board

Chris Irish, Chair
Allison Colwell, Vice Chair
Jessicah Amrine
John Davids
Kathy Duley
Jim Duncan
Elan Mizrahi
Jaime Neuffer
Erik Peterson
Steven Schwinghamer
Carter Unger
Timothy McElligott,
AG2 Representative

FROM THE CEO

An amazing end to the decade for Scottsdale Arts

The 2018–19 season was a watershed moment for Scottsdale Arts. Our organization, with its illustrious history in Scottsdale, sat at a crossroads. We set out to evolve rather than revolutionize. With a goal for continued excellence and dedication to the things that have made us great for over four decades, we also opened new doors, attracted new audiences, and embraced new patrons.

What a difference a year can make! Scottsdale Center for the Performing Arts renewed its focus on dance, jazz, and Americana, bringing new energy to the Center. Scottsdale Museum of Contemporary Art embraced engagement- and tech-driven exhibitions while looking back to its beginnings during a 20th anniversary celebration, drawing in a young and diverse audience that resulted in record-breaking attendance. Scottsdale Public Art expanded Canal Convergence to 10 consecutive days and moved the temporary public art event to the fall, attracting more than 270,000 community members and tourists to view light-based artworks from around the world. The decision was also made to evolve Scottsdale Arts Education & Outreach to become a full fourth branch of our organization—Scottsdale Arts Learning & Innovation—while providing over 33,000 hours of art classes to public school students and entering an innovative clinical study about creativity’s impact on healing.

I am proud of the work our amazing staff has done in 2018–19 and of the visionary and unwavering support our 84 trustees and Advisory Board members have provided. As we continue our 2019–20 season, we are beginning a new chapter for Scottsdale Arts and, indeed, for our entire community. With support for four major campus improvement projects in the recently passed municipal bond and with a vision for infrastructure growth over the next decade, we are poised to once again become the finest arts campus in the Southwest.

We could not have navigated this season of change without the support of this wonderful community and want to thank you for a great year. Here’s to an even better decade ahead!

Sincerely,

A stylized, handwritten signature in dark ink, appearing to read 'Gerd Wuestemann'.

Dr. Gerd Wuestemann,
President & CEO, Scottsdale Arts

SCOTTSDALE ARTS

BY THE NUMBERS:

\$38,783

rental fees waived for **13** community nonprofits.

547

times Scottsdale Arts and its branches were mentioned in the media.

\$228,000

sales (net) in **2** retail spaces and provided retail space for **200** local, national, and international artists.

Violins of Hope exhibition.
Photo by Brian Passey

41,046

Facebook followers and
11.4 MILLION impressions across **5** pages

12,352

Instagram followers across 4 accounts

9,541

Twitter followers across 3 accounts

2,018,805

Total Pageviews and **657,954** new users

Phoenix Day School for the Deaf field trip to SMOCA.
Photo: Brian Passey

SCOTTSDALE CENTER FOR THE PERFORMING ARTS

Scottsdale Center for the Performing Arts is more than just a performance venue in the middle of a thriving arts and cultural district. The Center serves as a platform for a wide spectrum of voices from across our community and beyond Scottsdale's borders. We present world-renowned performers from Academy of St Martin in the Fields and Martha Graham Dance Company, to innovative emerging artists such as Mandy Harvey and Yekwon Sunwoo. The Center continues to present high-quality arts experiences that excite the heart, expand the mind, and connect residents to each other in unexpected ways. In addition to presenting artists from 10 different countries in 167 performances, hosting 100 rental events, inaugurating a two-month long flamenco cabaret series, and taking a cultural exchange group to Cuba during the 2018-19 season, the Center proudly launched the Collaborative Community Engagement Program which focuses on supporting local artists in their entrepreneurial and creative endeavors.

BY THE NUMBERS:

89,117

PATRONS attended

167

PERFORMANCES

2,627

TICKETS (valued at **\$71,058**)
were donated to veterans, students, and teachers
thanks to Tiffany & Bosco and Great American Title

79

INTERNATIONAL ARTISTS,
representing **10** countries

16

COMMUNITY PARTNERS

HIGHLIGHT EVENT:

Discovery Series: Cuba

1,946

PATRONS attended

20

EVENTS

Discovery Series: Cuba offered a unique look at Cuban culture through an array of artistic and historical perspectives. Supported by the work of local advisors and community partners, the yearlong series opened with the Arizona premiere screening of the Cuban drama, *Sergio & Sergei*, included distinguished speakers and international performers such as artist Coco Fusco and Havana Cuba All-Stars, and culminated in a people-to people cultural exchange trip to Cuba. Organized in partnership with Cuba Rhythm and Views, 26 adventurous patrons joined the Center's programming director on a once-in-a-lifetime experience visiting UNESCO World Heritage Sites, art studios, performances of classical music and dance, art schools, diplomats, and the Havana Biennial 2019.

Thanks to our partners—Scottsdale Civic Center Library, Phoenix Center for the Arts, Mundo Latino Entertainment, and Emancipations Arts—we were able to offer an expanded schedule of low-cost and free Discovery Series educational events.

Photo: Charles Lucking, Cuba trip traveler

SCOTTSDALE MUSEUM OF CONTEMPORARY ART

Scottsdale Museum of Contemporary Art (SMoCA) is an artist and audience-centered institution that brings communities together under the shared philosophy that art has the power to engage our imaginations, challenge our perceptions, and inspire change. Opened in 1999, SMoCA has established itself as a leader in presenting innovative exhibitions and educational programs.

SMoCA engages with emerging and established artists from around the world, and from our own community to support new commissions and encourage dialogue about the art of our time. The result is a lively community space that is a laboratory for creative thinking and new ideas. By embracing diversity, equity, and inclusion as organizational values, SMoCA, together with creative individuals across platforms, promotes cross-cultural dialogue and fosters mutual understanding and respect.

BY THE NUMBERS:

51,977

PATRONS attended

8

COMMISSIONED ARTWORKS

146

ARTISTS

130

WORKS featured from the permanent collection

7

**ORIGINAL
EXHIBITIONS**

+

2

**TRAVELLING
EXHIBITIONS**

and more than **50** events

HIGHLIGHT EVENT:

2019 brought the 20th anniversary of the Scottsdale Museum of Contemporary Art, an event that catapulted a yearlong celebration featuring the best of contemporary art while honoring our history. February 14, 2019 was officially named Scottsdale Museum of Contemporary Art Day by the City of Scottsdale.

Phoenix Day School for the Deaf field trip to SMoCA.
Photo: Brian Passey

SCOTTSDALE PUBLIC ART

Scottsdale Public Art took its mission—Live the Art. Love the Place—seriously as it continued to spearhead many public art projects, both temporary and permanent, throughout Scottsdale. Public art projects developed and completed with the City's percent for art funds as well as that provided by developers include John Randall Nelson's long overdue and highly anticipated *One-Eyed Jack*, which now serves as a gateway beacon to downtown Scottsdale's entertainment and gallery district.

Scottsdale Public Art had a busy year maintaining the City's portable works and its public art collection. Key maintenance projects included the relocation of Robert Indiana's *LOVE* sculpture and continuing to work with the City and ADOT on renovations occurring to Carolyn's Braaksma's Pima Freeway artwork, *The Path Most Travelled*, as a result of work needed to upgrade freeway infrastructure.

Scottsdale Public Art continues to provide opportunities for artists and observers to engage and learn more about how public art is a vital component to creating place. Cycle 8 of INFLUX, a multi-city collaboration with Scottsdale Public Art to provide temporary public art opportunities to emerging local artists, saw an increase in partnering cities resulting in 10 participating artists. Additionally, the popular annual bike tour, Cycle the Arts, drew a record-setting crowd of 75 cyclists.

BY THE NUMBERS:

255,310

RESIDENTS OF SCOTTSDALE

along with countless visitors

4

EXHIBITIONS

at Appaloosa Library

1,158

OBJECTS

in its collection

INFLUX

10

EMERGING ARTISTS

representing 6 Valley cities

created temporary art projects in Scottsdale

HIGHLIGHT EVENT:

Canal Convergence

Canal Convergence, a collaboration between the City of Scottsdale, Scottsdale Public Art, and Salt River Project, transitioned from a four-day event in February to a 10-day event in November. More than 277,380 attendees enjoyed 18 artworks and 175 programmatic events, made possible with the participation of 38 event partners.

277,380

PATRONS attended

18

ART INSTALLATIONS

4

AWARDS at the 2019 International Festivals and Events Association including the **GOLD GRAND PINNACLE**

6,650

hours of donated time from more than **250** volunteers during the creation of *ARIZONA!* artwork

Floatus by Walter Productions at Canal Convergence.
Photo: Brian Passey

SCOTTSDALE ARTS EDUCATION & OUTREACH

BY THE NUMBERS:

46,002

PATRONS participated in artistic programs

131 **SCHOOLS**

+

36 **COMMUNITY
PARTNERS**

74

Local and national **ARTISTS**

33,000

hours of **FREE ARTS INSTRUCTION**
provided to Title I schools

\$10,750

SCHOLARSHIPS

awarded to teens in the Visions program

98%

teachers who see an **INCREASE** in
student engagement and confidence
after participating in residency programs

HIGHLIGHT EVENT:

Violins of Hope

Scottsdale Arts Education & Outreach was privileged to host the *Violins of Hope* exhibition in March 2019. This collection of restored violins played by Jewish musicians during the Holocaust was artfully displayed in Center Space (formerly known as Young @ Art Gallery). Thanks to an amazing partnership with the Jewish Federation of Greater Phoenix, more than 8,000 patrons visited the exhibition. Through performances, student matinees, school programs, volunteers, and teacher professional development, this partnership earned \$10,000 in ticket revenue, raised \$3,000 in the gallery donation box, and sold more than \$5,000 in exhibition-related merchandise in The Store @ the Center. More importantly, Violins of Hope demonstrated how collaboration across communities with shared goals generates great success. Teachers were treated to world-class Holocaust education, students met Holocaust survivors and listened to their stories, and exhibition visitors were inspired by stories of perseverance, tolerance, and hope.

A Tribute to Frances Smith Cohen

This year, we lost a champion of modern dance, a passionate arts educator, and our dear friend, Frances (Fran) Cohen. Fran was not only a pillar of the Arizona dance community, but a crucial piece of the Scottsdale Arts Education & Outreach team. More than 30 years ago, she brought the “Wolf Trap Way” to Arizona as the first affiliate of this national program (which now boasts dozens of affiliates across the country). Arizona Wolf Trap uses performing arts to help young learners master a variety of skills including language development, gross and fine motor abilities, concentration, memory, and positive self-image. Led by professional teaching artists, the seven-week residency also serves to mentor classroom teachers on strategies for integrating performing arts learning with the curriculum and goals. Each year, this program impacts 2,000 preschool, Head Start, kindergarten, and first grade students across the Valley. Calling them “her babies”, Fran absolutely adored this program and loved bringing the joy of arts integration to the early childhood classroom. Scottsdale Arts is thoroughly committed to the keeping Fran’s legacy alive through the Wolf Trap program for many years to come.

Cultural Connections Dance diversity class
Photo: Betty Hum Photography

SCOTTSDALE ARTS FESTIVAL

BY THE NUMBERS:

14,503

PATRONS attended Scottsdale Arts Festival

169

ARTISTS

138

LOCAL MUSICIANS

6

LOCAL COMMUNITY GROUPS

109

PIECES OF ART donated for the auction

281

VOLUNTEERS

2,147

HOURS OF SERVICE

8

AWARDS at the 2019
International Festivals and
Events Association

+

5

AWARDS at the 2019
AZ Talent in Event Concepts

Scottsdale Arts Festival
Photo: Cathy Bruegger

FINANCIAL DATA

ANNUAL
OPERATING BUDGET
\$12,982,000

PUBLIC ART
INSTALLATION BUDGET
\$410,013

CANAL CONVERGENCE
BUDGET
\$1,213,661

80% OF BUDGET
SPENT ON PROGRAMMING

HOW WE EARNED IT

HOW WE SPENT IT

CORPORATE PARTNERS, FOUNDATION & GOVERNMENT

PLATINUM

Nationwide®

GOLD

SILVER

BRONZE

SUPPORTING

FREE TICKETS FOR VETERANS, STUDENTS AND TEACHERS

FOUNDATION & GOVERNMENT

MEMBERS AND DONORS

Scottsdale Arts is grateful for the many charitable gifts received throughout the year. You have been extremely generous, and we are honored to acknowledge your support!

\$100,000+

Billie Jo and Judd Herberger

\$50,000-\$99,000

Chet and Ann Goldberg

\$25,000-\$49,999

Deborah G. Carstens

\$10,000-\$24,999

Anonymous
Felice Appell
Ryan G. Backlund
Timothy R. Baughman
Toni and Bruce Beverly
Jeffrey Beyersdorfer
Steve Biddle
Andrew Chippindall
Mary and Dale Fedewa
Joan and David Goldfarb
Suzanne D. and Dimitri Haniotis
Kristopher Harman
Sue Hasenstein
Betty Hum and Alan Yudell
Peggy and Jamie Kapner
Alison Lewis and Craig Krumwiede
Lynn and Matthew Luger
Stephanie C. Lyon
Daniel Martineau and Laura Medved
Paulette and Michael Miller
Monique and JP Millon
Rich and Penny Post
Cheralee and Dennis Robbins
Dr. Terence Roberts

Merle and Steve Rosskam
Jacqueline Schenkein and
Michael Schwimmer
Dorothy Lincoln-Smith
Vicki and Robert M. Smith
Marie and Richard Stewart
Karen and John Voris
Kathy and Michael Wills

\$5,000-\$9,999

Rhonda and Gary Anderson
Raymond Barton
Greg Brockman
Gail and Robert Buuck
Ethelyn Cohen, In Memory of
Howard Cohen
Christopher Fill and Brian Hofmann
Beverly N. Grossman
Stuart and Judith Heller
Nicholas Kolesar
Lee and Peter Larson
Carrie Lynn Richardson and Paul Giancola
Nancy Harris Robertson and
Scott L. Robertson
Linda and Sherman Saperstein
Sharon and Fred Schomer
Diana M. and David N. Smith
Pam and Joe Sparks
Gail and Daniel Tenn
Tamar Weiss, In Memory of Emil Weiss

\$2,500-\$4,999

Judy Ackerman and Richard Epstein
Makenna and Mike Albrecht
Victoria Allred-Bennett

Gwynne J. Autrey
Naomi Caras-Miller and Alvin Miller
Susie and Don Cogman
Taylor Marzden Cohen
Donald W. Collier Charitable Trust II
Jennie and Jerry Cox
Leslie Dashew and Jack Salisbury
Rebecca and Sam Eden
Chris and Bob Irish
Sue Karatz
Sheila and Mike Kurzman
Marcia and James Lowman
Pollyanne Morris and Randy Nussbaum
Sandra Okinow
Mary and Kitt Ormsby
Barbara Robbins
Kelly Roberts
Patti and Eugene Ross
Stanley Spiegel Trust
Richard P. Watson

\$1,000-\$2,499

Jessica and Brian Amrine
Megan and John Anderson
Ellen Andres-Schneider and Ralph Andres
Judson Ball
Toshi and Keith W. Baum
Sandy and Geoff Beer
Susan and Lee Berk
Neil Birnbaum
Nancy and Joe Braucher
Arlene and Keith Bronstein
Sandy and Jim Bruner
Barbara Burns and Joseph Richter
Kay Butler

Jeannie Cole Older and Chic Older
 Allison and Grant Colwell
 Deborah and Richard Cookson
 Kimberly and John Davids
 Nancy and Derek Davis
 Tracy Denmark and Marc Schwimmer
 Muffy and Andy DiSabatino
 Dr. Robert Dixon
 Jo Anne Doll
 Kathleen Duley
 Kathleen and Robert Duyck
 Judith and John Ellerman
 Maureen and Thomas Eye
 Alan B. Gabbard
 Dorothy and Steven Gaynor
 Elton Gilbert
 Susan and Jerry Gilbert
 Angela and Jeffrey Glosser
 Judy and William Goldberg
 Susan and Richard Goldsmith
 Laurie and Charles Goldstein
 Wendy and Peter Gordon
 Stuart Graff
 Leslie Grinker and John Broan
 Melinda and John Gulick
 William Hawking
 Suzanne and John Hensing
 Lori and Howard Hirsch
 Lynda and Arthur Horlick
 Audrey and Fred Horne
 Mimi and David Horwitz
 LaRue and Edward Howard
 Diana and Robert Hunt
 Laurel and Lee Hutchison
 David J. Itzkowitz
 Louise and Erik Kapner
 Margaret and Bruce Lanard
 Joanne and Jim Lane
 Susan and Jonathan Levy
 Elizabeth and James Lincoln
 Judy and Sam Linhart
 Harvey Lisherness
 Stephanie Lopez
 Jeff Low
 Joan and Walter Magen
 John and Mary Ann Mangels
 Roberta and Stan Marks
 Alexis Megeath and Stephen Banick
 Victoria and Anthony Miachika
 Linda Milhaven
 Doris and Eliot Minsker
 Elan Mizrahi
 Thomas J. Morgan
 Christina Harrop and Allan Naplan
 Penny and Jeff Nichols
 Dorothy Rowe and Kenneth O'Connor
 Rosellen and Harry Papp
 Joy Partridge
 Mary and David Patino
 Kimberly and Erik Peterson
 Hermine and Leo Philippe

Teresa and Mark Quale
 Laura Ahl and Jeff Rakoczy
 Betsy R. Retchin
 Ida and Robert Rhea
 Lois and John Rogers
 Tom Rogers
 Missy Romanoff
 Sandra and Earl Rusnak
 Val and Ray Sachs
 Stella and Mark Saperstein
 Judi and Syd Saperstein
 Nancy and James Schamadan
 Carol and Randy Schilling
 Patricia and George Schmidt
 Carol Sheehan-Mathis
 Susan and Richard Silverman
 Linda Fontana-Smith and Craig Smith
 Erika and Gabe Smith
 Gerri and Mark Smith
 Art C. Soares
 Rosemary and George Stelmach
 Randy Stone and Jim Hahn
 Lenni and David Strassenburgh
 Paula and Jack Strickstein
 Lucille and Vernon Swaback
 Lois Tatelman
 Pam and Jerry Tulman
 Pat and Phil Turberg
 Adrienne and Carter Unger
 Linda and Sander Wiener
 Gretchen and Dick Wilson
 Ellie and Steven Workman
 Ellie and Michael Ziegler

\$500-\$999

Jane Allen
 Anonymous (2)
 Joan and Charles Berry
 Michael F. Black and Monroe Klein
 William Blair
 Mark Bockmann
 David Bornemann and Rita Rowe
 Sue and Kurt Brueckner
 Carol and Melvin Carro
 Paige Cecil
 Jill Christenholz
 Penny and James Deshur
 Anita Fishman
 Jo Flittie
 Suzanne Friedman
 Susan Gillette
 Mimi Gleekel
 Lance Goldberg and Beth Ladin
 Janet and A. Reynolds Gordon
 Martha M. Head
 Mark Hiegel
 Kenady and Jordan Jobe
 Cynthia and Alan Kempner
 Hotchy Kiene
 Merle Klebanoff
 Christine and Richard Kovach

Sally and Richard Lehmann
 Sharon Ann Malcolmson
 Joyce and Stephen Manes
 Merri Martori
 Michael J. Mathews
 Yolanda and Kevin McAuliffe
 Cindy and Doug Miers
 Christine Mollring
 Tim Patterson
 Sharon and Lloyd Powell
 Michele Grigaitis-Reyes and
 Dr. Patricio Reyes
 Pat and Richard Richardson Jr
 Cynthia and Anthony Siegle
 Rowena Simberg
 Evelyn G. and Daniel J. Simon
 Frank D. Skinner
 Dr. Otto Stanislaw
 Mark Stapp
 Delores Rodman and Dale Suran
 Diane and Gary Tooker
 Jim Twetten
 Chelsea Wyssmann
 Barbara and Barry Zemel
 Susanne and Stephen Zimmerman

GIFTS WERE MADE IN MEMORY AND/OR IN HONOR OF THOSE LISTED BELOW

In Honor of Stephanie Lyon
 By Nationwide
 In Honor of David and Diana Smith
 By Stephanie and Frank Jacobson
 In Honor of Robert Smith Jr.
 By Diana and David Smith
 In Honor of Vicki Hollander Smith
 By Mary and Raymond Barton

LEGACY SOCIETY MEMBERS

Patricia Aloe-Stauber
 Fred and Sarah English Trust
 Chet and Ann Goldberg
 Richard Herman
 Margaret Iglauer
 Christine and Bob Irish
 Lou Jekel
 Dr. Eric Jungermann
 Sue Karatz
 Cynthia Lawrence
 Sara Lieberman
 Arleen Lorrance and Diane Pike
 Helen and J Patrick McCarthy
 Joan Mills Miller Estate
 Diane Rejman
 Linda and Sherman Saperstein

7380 E. Second St., Scottsdale, AZ 85251
480-994-ARTS (2787) | ScottsdaleArts.org

Refik Anadol: Infinity Room on view at Scottsdale Museum of Contemporary Art
from May 26 to Sept. 30, 2018.