

★ AMERICANS FOR THE ARTS ★
2010 ANNUAL REPORT

AMERICANS FOR THE ARTS 2010 ANNUAL REPORT

Table of Contents

03 Letter from the President

04 Americans for the Arts Family Tree

05 Making Our Case: Arts Advocacy

07 Exploring Our Field: Research

09 Expanding Our Reach: Strategic Partnerships

11 Professional Development: Educating Our Stakeholders

13 Shining Our Light: Visibility

15 Notable Events & Speakers

- The 23rd Annual Nancy Hanks Lecture on Arts and Public Policy
- Arts Advocacy Day
- Half-Century Summit: 2010 Annual Convention
- Seminar for Leadership in the Arts
- The National Arts Policy Roundtable
- National Arts Awards
- The BCA 10
- National Arts Marketing Project Conference
- Annual Awards & Public Leadership in the Arts Awards

19 Recognition

- Board of Directors
- BCA Executive Board
- Americans for the Arts Staff
- Contributors
- Top-Level Members

27 Expenditures

28 Photo Captions

Letter from the President

In 2010, the United States faced the long-term effects of the Great Recession against the backdrop of profound political shifts.

The arts experienced a similarly tumultuous year as significant budget cuts—combined with declines in support from private donors—pushed many organizations to make dramatic changes in programs and personnel, even as technology continued to fundamentally reshape audiences' expectations about and appetite for cultural experiences. **Against this backdrop, Americans for the Arts celebrated its 50th anniversary.**

Much has changed since our founding in 1960. In the beginning, Americans for the Arts called upon a community of hundreds, but in 2010 thousands of people participated in our professional development conferences, workshops, and online learning opportunities alone. Advocates sent more than 50,000 messages to elected officials about the importance of the arts and arts education through our [E-Advocacy Center](#), and more than 125,000 people shared their

ideas via our [ARTSblog](#). It's clear that we have come a long way since Ralph Burgard, Phil Hanes, Nancy Hanks, George Irwin, and other visionaries drew up plans in the late 1950s for the organization that would ultimately become Americans for the Arts.

We ask the same questions our founders asked 50 years ago: What will it take to ensure a healthy and vital future for the arts and arts education? Who are the leaders that will step forward to build upon our foundations? How will the ways that we do our work need to change?

These are just some of the questions that we sought to address during the course of the year. Our [Green Paper series](#), a collection of discipline-specific vision statements authored by national partners from across the United States as part of the [Half-Century Summit: 2010 Annual Convention](#), generated some thought-provoking answers. Our goal in all of this work was to enable, educate, and inspire the kind

of innovative thinking we know to be necessary if the arts are not only to survive but to thrive in the years to come.

Americans for the Arts remains committed to taking this thinking and using it to lead the field forward. Having marked an important milestone in our 50th anniversary, we are energized to embark on the next chapter. Poignantly, we start this era without one of our champions.

Phil Hanes, a dynamic arts leader for more than half a century and one of our organization's founders, passed away on January 16, 2011. As a young businessman in Winston-Salem, NC, Phil played a key part in the establishment of that city's local arts council, one of the first in the nation. He went on to help spearhead the development of countless organizations and to become a leading voice for the arts on the national stage.

In a 2008 interview with *Inc.* magazine Phil said, "We're in an age of design and creativity and the arts are the purest source of creativity. If you want to engage the power structure of the world, go into the arts."

I could not agree more. I know Phil took pride in what Americans for the Arts accomplished in 50 years and I know that his would have been among the strongest voices urging us to move forward boldly to advance the arts and in doing so to advance our country, one community at a time. I feel privileged to be taking those steps and thank you again for being part of our work. ■

Robert L. Lynch
President and CEO

the family tree
AMERICANS FOR THE ARTS

● became ● merge ● separate

MAKING OUR CASE

Arts Advocacy

THEN

“In New York in 1961, the Metropolitan Opera was threatened with a musicians’ strike. The Met had a recording contract with RCA which was suddenly cancelled, and the musicians were going to lose a sizeable part of their income. They said, ‘We can’t live on that income,’ and yet they comprised one of the finest orchestras in the world. President Kennedy asked his new Secretary of Labor Arthur Goldberg to go to New York and settle this thing. In effect, Goldberg said: Professional musicians can’t live at this income level. The Met has no money. What’s missing from the bargaining table is the government, and they’re going to

have to support this institution. And then he went on to point out the economic contributions that the Met made to New York City, its hotels, its restaurants. The labor committees in Congress mandated an investigation into the economics of the performing arts. The people who testified were from the Motion Picture Association, recording companies, Broadway. They were talking about economics. This was no longer a vague, elitist thing. There was a major change in the conversation. These groups began lobbying, and legislation to create a national advisory council on the arts was enacted in 1964.”

Jack Golodner, Half-Century Summit, June 2010

NOW

Growing Closer than Ever to the White House & Congress

More than 500 attendees and more than 80 CoSponsors participated in [Arts Advocacy Day](#), April 12–13, 2010. After a day of advocacy training capped off by the [Nancy Hanks Lecture](#) presented by Charleston, SC Mayor Joseph P. Riley, Jr., advocates from across the nation traveled to Capitol Hill to make their case to their representatives and senators.

As advocates made their case throughout the Capitol, Rep. Jim Moran convened members of the Appropriations Subcommittee on the Interior, Environment

& Related Agencies for a special hearing on the arts entitled “Arts Build Communities.” Actors Kyle MacLachlan and Jeff Daniels; Executive Director of Minot (ND) Council on the Arts Terri Aldrich; Ovation TV CEO Charles Segars; U.S. Army Brigadier General Nolen Bivens (ret.); and Philadelphia Mayor Michael Nutter testified at the hearing, emphasizing the importance of developing strong public policies in support of the arts and arts education, allocating increased public funding, and supporting the creative workforce. ▶

Thanks to followers and supporters, including Artists Committee members John Legend and Yoko Ono, #arts became one of the top 10 Twitter trends for the day on April 13.

Arts Advocacy

Arts Advocacy Day didn't just happen on Capitol Hill. In partnership with the Minneapolis College of Arts and Design, Tweet the Arts Day afforded individuals from across the country the opportunity to participate in a simple way: by using the hashtag #arts in a tweet. Thanks to followers and supporters, including Artists Committee members John Legend and Yoko Ono, #arts became one of the top 10 Twitter trends for the day on April 13.

Before the November elections, membership in the Congressional Arts Caucus was at one of its highest levels ever—233 members—and the Senate Cultural Caucus boasted 28 members. With this congressional support, the House of Representatives ultimately passed two resolutions in 2010 honoring not only the arts, but Americans for the Arts specifically. In July, Reps. Louise Slaughter (D-NY) and Todd Platts (R-PA) won passage for a [resolution honoring our 50th anniversary](#). In August, the House passed a resolution designating the second week of September as [Arts in Education Week](#). Authored and introduced by Rep. Jackie Speier (D-CA), this resolution represents the first congressional expression of support celebrating all the disciplines comprising arts education. ■

“By supporting the fields that feed our imagination, strengthen our children’s education, and contribute to our economy, our country will remain a center of creativity and innovation, and our society will stand as one where dreams can be realized. As we reflect on the contributions of America’s artists, we look forward to hearing their tales still untold, their perspectives still unexplored, and their songs still unwritten. May they continue to shed light on trials and triumphs of the human spirit and may their work help ensure that our children’s horizons are ever brighter.”

President Barack Obama, presidential proclamation recognizing National Arts and Humanities Month, October 2010

EXPLORING OUR FIELD

Research

THEN

The Rockefeller Brothers funded a groundbreaking research report, *The Performing Arts: Problems and Prospects*, in 1965. Nancy Hanks, who would go on to be president of the National Endowment for the Arts, first learns of Community Arts Councils, Inc.—the original organization of Americans for the Arts—while coordinating the production of this report.

NOW

Providing Groundbreaking Research Documenting the Impact of the Arts

To kick of the celebration of our 50th anniversary year, Americans for the Arts unveiled the new [National Arts Index](#) in January 2010. The first study of its kind, the Index measures the health and vitality of arts industries in the United States. Like The Conference Board's consumer confidence index, the National Arts Index is designed to provide reliable longitudinal information. The Index includes 76 key indicators that when taken together provide a panoramic snapshot of the state of the arts in America. With more

than 10 years of data included in the initial release, the Index stands out as a powerful tool for capturing key trends and isolating common strengths and weaknesses.

Some of what the Index reveals comes as no surprise—we already knew, for example, that demand for the arts lags capacity and that the subsidy model is struggling. But the Index gives us a much needed, evidence-based common language with which to engage in honest ▶

The Triennial Survey of Business Support for the Arts, conducted by our Business Committee for the Arts program, found a 14 percent decrease in business giving to the arts between 2006 and 2009.

EXPLORING OUR FIELD Research

conversations about the state of the arts. With the Index, we can measure and compare data annually over time and see if the work we are doing is making a difference.

Through our [Animating Democracy](#) program we released another first-of-its-kind report in 2010, *Trend or Tipping Point: Arts & Social Change Grantmaking*. Documenting the emerging field of grantmaking for social change, the report explores how funders are supporting arts and culture as a strategy to achieve a wide array of community, social, and civic participation building goals. The

companion online directory for this report includes detailed profiles of more than 150 grantmakers.

The Local Arts Agency (LAA) Census released in December yielded important information about the state of the field. During the past 50 years, the number of LAAs has skyrocketed from 400 to 5,000, and they're as diverse as the communities they serve. We surveyed 1,000 LAAs nationwide to determine what the LAA of the 21st century looks like. We learned that there are four key traits that these organizations still hold in common. They produce cultural programming, provide grants in their communities, deliver services to artists and arts organizations, and manage one or more cultural facility. ■

State or local arts agencies comprised 33 percent of respondents to *Animating Democracy's Trend or Tipping Point* survey of funders planning to support arts for change work.

According to the National Arts Index, in 2009 there were 109,00 registered nonprofit arts organizations and 2.2 million artists in the U.S. workforce, 1.5 percent of the total civilian workforce.

EXPANDING OUR REACH

Strategic Partnerships

THEN

“Improving the condition of the performing and visual arts in this country calls for, in my judgment, a massive cooperative effort in which business corporations must assume a much larger role than they have in the past. The corporate community as a whole has a long way to go in accepting the arts as an appropriate area for the exercise of its social responsibility.”

David Rockefeller, founding address for Business Committee for the Arts, given at the 50th anniversary conference of the National Industrial Conference Board, September 20, 1966

NOW

Expanding Our Array of Partners in the Private and Public Sectors

By pursuing a strategy based on forging strategic alliances, Americans for the Arts has pioneered a place for the arts in many sectors. Our partnership with business dates back to the founding of the Business Committee for the Arts program in 1966. Today our effort to engage corporate leaders includes work with The Conference Board, the Committee to Encourage

Corporate Philanthropy, and the Business Civic Leadership Center of the U.S. Chamber of Commerce. Through joint webinars, policy forums, and a shared research agenda focused on the creative workforce, Americans for the Arts collaborates with corporate leaders to explore how to forge more effective ties between the arts and business. ▶

Today our effort to engage corporate leaders includes work with The Conference Board, the Committee to Encourage Corporate Philanthropy, the Business Civic Leadership Center of the U.S. Chamber of Commerce, and others.

Strategic Partnerships

NOW

Reaching out to private and family foundations, Americans for the Arts concentrates on expanding key relationships with Grantmakers in the Arts and Independent Sector. In 2010, we served as [Independent Sector's primary arts partner for its annual conference](#), infusing arts throughout a convening that attracted 900 leaders in private philanthropy from across the country. This partnership enabled us to showcase the arts as one part of the solution to the core issues of our times—economic revitalization, education reform, resources and outlets for at-risk youth, and much more.

State and local officials can be among the strongest advocates for the arts—they know what it means to build a city, to reinvent communities, and to promote a sense of place. That's why Americans for the Arts has long pursued partnerships with the public as well as the private sector. In the public sector, our partnership with the United States Conference of Mayors has been a linchpin to our work with local communities for more than 20 years. Building on that foundation, we have expanded the circle to include the National Conference of State Legislators, the National Association of Counties, and the National Lieutenant Governors Association. Each year we present a series of [Public Leadership in the Arts awards](#) to these groups' members, putting the arts on the groups' agenda literally for public sector leaders nationwide. ■

State and local officials can be among the strongest advocates for the arts—they know what it means to build a city, to reinvent communities, and to promote a sense of place.

“The American arts community is a national asset and treasure, with tremendous potential to contribute to the United States government's ability to deal with the national security challenges it faces. Support for the arts through the National Endowment for the Arts will help to strengthen our cultural assets in the pursuit of greater cultural understanding worldwide.”

Americans for the Arts Board Member and U.S. Army Brigadier General Nolen Bivens's (ret.) testimony before of the House Appropriations Subcommittee on Interior, Environment & Related Agencies on April 13, 2010, as part of National Arts Advocacy Day on Capitol Hill

EDUCATING OUR STAKEHOLDERS

Professional Development

THEN

“Let’s not be the dance band on the Titanic... playing away so everyone can enjoy themselves while the ship is sinking. If we separate the arts from the cosmic questions of things like energy, world hunger, and the ERA, we are denying ourselves our own importance. Let’s upgrade the concept of what a community arts agency means and integrate it into the larger issues that do matter to congress and the corporate world... Let’s be greedy enough and ambitious enough to say that this is going to make an impact on the world.”

Harry Chapin, musician and activist, at the first NACAA Conference in Denver in 1979

NOW

Reaching More Arts Leaders & Building the Next Generation. Using New Technologies to Deliver Fundamental Basics

At our **Half-Century Summit: 2010 Annual Convention** in Baltimore, more than 1,100 attendees participated in two pre-conferences and more than 50 educational opportunities. We offered deeper conversations to plot the course for the future of the arts and arts education in America. More than 100 top-level thinkers and leaders, including artist and activist Robert Redford; Co-Founder and Editor-in-Chief of Huffington Post

Arianna Huffington; Chairman of the National Endowment for the Arts Rocco Landesman; and Executive Director of the Sundance Institute Keri Putnam, presented innovative ideas, facilitated discussions, and led professional development sessions.

The **National Arts Marketing Project (NAMP)** workshops, conference, and website brought much-needed tools and insights on audience development and marketing to our stakeholders. Nearly 600 attendees came ▶

25% increase in traffic to ArtsMarketing.org, the official website of National Arts Marketing Project, since 2009.

Professional Development

NOW

together for the *New Tech. New Tools. New Times.* conference in San Jose in November 2010. Through 21st-century innovation, we were also able to offer live streaming of our keynote addresses, enabling an additional 170 individuals to participate in an interactive online dialogue, increasing the scope of the conference by nearly 30 percent. More than 200 individuals participated in four [NAMP workshops](#)—in Minneapolis/St. Paul, Charlotte, Delaware, and Columbus. Traffic to [ArtsMarketing.org](#), the official website of NAMP, also increased by 25 percent since 2009.

Twenty-two mid-career professionals participated in ABC/NY's 2010 Arts Leadership Institute, funded by American Express. This diverse cohort from arts organizations and nonprofits big and small across New York City received six full days of classroom instruction over two months, with sessions on personal leadership, human capital, strategy and positioning, organizational assessment, financial management, fundraising, and governance and boards. The alumni have an active "Class of 2010" network, and several will be involved as mentors for the 2011 Arts Leadership Institute participants. ■

You helped us serve thousands of people in 2010 through online programs like the:

9 Blog Salons, where field leaders and experts host facilitated online conversations about specific topics relevant to the field. Arts Education Blog Salons attracted 60 posts and almost 9,000 unique views while advancing a national dialogue about what it takes to keep the arts in our schools.

20 webinars, hosted by innovative leaders, reached more than 1,000 participants. Three Public Art Academy webinars helped 741 people learn how to apply for, manage, and create public art projects.

SHINING OUR LIGHT

Visibility

THEN

Actor Charlton Heston, a longtime advocate of arts-business partnerships, lends his voice to the Business Committee for the Arts (BCA) for radio ads that are part of its 1984 national PSA campaign.

NOW

Strengthening the Public Profile of the Arts & Creating New Online Communities

In the spring of 2010, we launched the “Why the Arts Matter” video contest. Created to commemorate our 50th anniversary, the contest offered all Americans the chance to share their inspirations and favorite art forms, while making a statement about why the arts matter to them. The winning video, created by young adults from a youth arts organization called Starting Artists, was displayed four times every hour on MTV’s 44.5-foot video screen in New York City’s Times Square during the week of October 25 in honor and celebration of National Arts and Humanities Month.

Our first appearance in Times Square was in January 2010, with our *The Arts. Ask for More.* PSA campaign. Launched by Americans for the Arts, in collaboration with the Ad Council and the NAMM Foundation, this campaign involves a series of television ads encouraging parents to “feed their kids the arts” as part of a healthy diet. During the week of January 11, our popular “Raisin Brahams” ad ran each hour on MTV’s Times Square screen, receiving an estimated 1.5 million impressions per day.

The interactive online timeline created for our 50th anniversary (see dipity.com/AmericansForTheArts) attracted 1,800 visitors who helped us to chronicle the history of Americans for the Arts and the larger nonprofit arts field. Personal narratives added to ►

SHINING OUR LIGHT Visibility

NOW

the timeline by members and stakeholders offer a comprehensive look at how much we've accomplished together during the past 50 years.

In addition to new tools like the "Why the Arts Matter" video contest and the timeline, we concentrated significant energy in 2010 on increasing social media presence and building online community. We launched an entirely new Members-Only section on our website, AmericansForTheArts.org, and debuted a complete redesign of the Arts Action Fund website, ArtsActionFund.org. The Members-Only section offers easy one-stop shopping for stakeholders who want to access research, publications,

and other important tools. The new Arts Action Fund website better harnesses the power of Web 2.0, allowing users to easily contact their senators and representatives in Washington, while also connecting to each other so that they can share stories and inspire action.

Our first on-air advertising campaign with NPR put audio messages about Americans for the Arts before an audience of approximately 27 million listeners. Four NPR ads coinciding with major events ran in 2010 and in the end, Americans for the Arts charted a 20 percent increase in overall media coverage with 1,944 media placements throughout the year. ■

The interactive online timeline created for our 50th anniversary (see dipity.com/AmericansForTheArts) attracted nearly 2,000 visitors who helped us to chronicle the history of Americans for the Arts and the larger nonprofit arts field.

By the end of 2010, Americans for the Arts had

1 Million+ Friends and supporters on Facebook

6,000+ Twitter users follow @Americans4arts

The 23rd Annual Nancy Hanks Lecture on Arts and Public Policy

APRIL 12, 2010 AT THE JOHN F. KENNEDY CENTER FOR THE PERFORMING ARTS, WASHINGTON, DC

Honoring the former president of Americans for the Arts (1968–1969) and chair of the National Endowment for the Arts, Nancy Hanks, this annual lecture series provides an opportunity for public discourse on the importance of the arts and culture to our nation's well-being.

- › Lecture by the Honorable Joseph P. Riley, Jr., Mayor, Charleston, SC and founder of the Mayors' Institute on City Design
- › Introduction by Sen. Mark Begich (D-AK)

Arts Advocacy Day

APRIL 13, 2010 ON CAPITOL HILL

Organized by Americans for the Arts, Arts advocacy Day is the largest event of its kind. More than 500 participants received advocacy training and then made their case for further support for arts and arts education to their members of Congress. More than 80 organizations also served as Arts Advocacy Day CoSponsors.

Rallying advocates during the Congressional Arts Kick-Off were:

- › Rep. Louise Slaughter (D-NY)
- › Rep. Jim Moran (D-VA)
- › Rep. John Lewis (D-GA)
- › Rep. John Yarmuth (D-KY)
- › Rep. Betsy McCollum (D-MN)
- › Speaker of the House Nancy Pelosi (D-CA)
- › Sen. Tom Udall (D-NM)

Testifying before the House Appropriations Subcommittee on the Interior, Environment & Related Agencies in support of strong public policies and funding for the arts and arts education were:

- › Kyle McLachlan, actor
- › Jeff Daniels, actor
- › Michael Nutter, Mayor of Philadelphia
- › Terri Aldrich, Executive Director of Minot Area Council of the Arts
- › Nolen Bivens, U.S. Army Brigadier General (ret.)
- › Charles Segars, CEO of Ovation TV
- › Robert L. Lynch, President and CEO of Americans for the Arts

Half-Century Summit: 2010 Annual Convention

JUNE 25–27, 2010 AT THE BALTIMORE MARRIOTT WATERFRONT IN BALTIMORE, MD

The Half-Century Summit: 2010 Annual Convention was the commemorative 50th anniversary annual meeting of our stakeholders and members. Offering professional development alongside visionary panels of cross-discipline leaders, more than 1,100 participants converged in Baltimore for an unforgettable learning experience. The Summit also included two special preconferences, one for arts education professionals and another for public artists and public art administrators.

Key Summit speakers included:

- › Robert Redford, artist and activist
- › Arianna Huffington, Co-Founder and Editor-in-Chief, Huffington Post
- › Rocco Landesman, Chairman of the National Endowment for the Arts
- › Bill Ivey, former National Endowment for the Arts Chairman
- › Keri Putnam, Executive Director of the Sundance Institute
- › Liz Lerman, Founding Artistic Director of Liz Lerman Dance Exchange
- › Peter Sellars, stage, film, and festival director
- › Vijay Iyer, composer and jazz pianist

Americans for the Arts annually hosts two meetings of top-level leaders from across disciplines—the Seminar for Leadership in the Arts at the Aspen Institute in Colorado and the National Arts Policy Roundtable at Sundance Preserve in Utah.

Seminar for Leadership in the Arts

AUGUST 8-10, 2010 AT THE ASPEN INSTITUTE, ASPEN, CO

The Artful Entrepreneur: Exploring Philanthropic Innovations for Arts and Culture in the 21st Century, the third annual Seminar for Leadership in the Arts presented by Americans for the Arts in collaboration with the Harman-Eisner Program in the Arts, attracted 28 distinguished philanthropists, artists, business, and cultural leaders for a lively discussion on how the environment of philanthropy is changing—and what these changes mean for the future of the arts in America.

Participants included:

- › Marty Albertson, CEO, Guitar Center
- › Joan Harris, President, Irving Harris Foundation
- › Tom James, Chairman, Raymond James Financial
- › Tim McClimon, President, American Express Foundation
- › John Pappajohn, CEO, Equity Dynamics
- › Dennis Scholl, Vice President for Arts Programs, John S. and James L. Knight Foundation

The National Arts Policy Roundtable

SEPTEMBER 23-25, 2010 AT SUNDANCE PRESERVE, UTAH

Co-convened by Americans for the Arts and Sundance Preserve, the National Arts Policy Roundtable is the annual convening of leaders in government, business, and philanthropy alongside scholars and artists. Each year, the Roundtable tackles a different policy issue with the goal of surfacing recommendations for innovative future action. The 2010 Roundtable's 25 participants focused on the theme, *The Role of the Arts in Educating America for Great Leadership and Economic Strength*.

Participants included:

- › Ian Brennan, Co-Creator and Writer, *Glee*
- › Rachel Goslins, Executive Director of the President's Committee on the Arts and Humanities
- › Frank Hodsoll, former National Endowment for the Arts Chairman
- › Mary Luehrsen, President, NAMM Foundation
- › Kerry Washington, actress and member, Americans for the Arts Artist Committee
- › Harvey White, Chairman of (SHW)2 Enterprises and co-founder Qualcomm

15th Annual National Arts Awards

OCTOBER 18, 2010 AT CIPRIANI 42ND STREET IN NEW YORK CITY

The National Arts Awards honors distinguished cultural, corporate, and artistic leaders for their contributions to the arts in America.

The slate of awardees included:

- › Lifetime Achievement Award
Angela Lansbury
- › Eli and Edythe Broad Award for Philanthropy in the Arts
Martha Rivers Ingram
- › Outstanding Contributions to the Arts Award
Herb Alpert
- › The Bell Family Foundation Young Artist Award
Kate and Laura Mulleavy, Rodarte
- › Featured Artist
Todd Eberle

The BCA 10

NOVEMBER 4, 2010 AT THE BOATHOUSE IN CENTRAL PARK IN NEW YORK CITY

The BCA 10 Awards recognize businesses of all sizes for their support of and investment in the arts in their communities.

The 2010 honorees were:

- › BlueCross BlueShield of South Carolina, Columbia, SC
- › Capital Bank, Raleigh, NC
- › Con Edison, New York, NY
- › ConocoPhillips, Houston, TX
- › Devon Energy Corporation, Oklahoma City, OK
- › Halifax EMC, Enfield, NC
- › M.C. Ginsberg Jewelers and Objects of Art, Iowa City, IA
- › Northeast Utilities, Hartford, CT
- › Portland General Electric, Portland, OR
- › Strata-G Communications, Cincinnati, OH

Leadership Award

- › Clarence Otis, Jr., Chairman and CEO of Darden Restaurants, Inc.

Hall of Fame

- › United Technologies Corporation, Hartford, CT

National Arts Marketing Project Conference

NOVEMBER 12–15, 2010 AT THE FAIRMONT SAN JOSE IN SAN JOSE, CA

The 2010 NAMP Conference, *New Tech. New Tools. New Times.*, focused on how arts professionals can best use the new marketing landscape and the tools within it to leverage larger and more diverse audiences. The conference also hosted two new preconferences, Increasing Demand for the Arts: Think Tank with Marketing Masters and Welcome to the Party: New-to-the-Field Clinic.

Key speakers included:

- › Chip Heath, best-selling author
- › Susan Medak, Managing Director of Berkeley Repertory Theatre
- › Chip Conley, author and hotelier

Annual Awards & Public Leadership in the Arts Awards

Each year, during the Annual Convention, Americans for the Arts presents the following **Annual Awards** in recognition of outstanding achievements in the field:

- › **Alene Valkanas State Arts Advocacy Award**
For dramatically affecting the political landscape through arts advocacy efforts at the state level
Anne Katz, Executive Director of Arts Wisconsin
- › **Arts Education Award**
For excellence in arts education program design and execution, as well as leadership
Kid SmART, New Orleans
- › **Emerging Leader Award**
For demonstrating exemplary leadership in the arts administration field by a new and/or young leader
Marc Vogl, Program Officer for the William and Flora Hewlett Foundation
- › **Michael Newton Award**
For innovation in united arts fundraising by a community arts professional, volunteer, or organization
Joanne Riley, President of Cultural Alliance of York County, PA

- › **Public Art Network Award**
For innovative and creative contributions and commitment in the field of public art
Judith Baca, Founder and Artistic Director SPARC: Social & Public Art Resource Center
- › **Selina Roberts Ottum Award**
For outstanding local leadership in the arts by a community arts professional or volunteer
Lee Howard, former President of the National Assembly of Community Arts Agencies

Presented at a variety of venues through the year, **Public Leadership in the Arts Awards** recognize elected officials who play a pivotal role in advancing the arts and arts education within their communities and whose vision and leadership provide heightened visibility to the value of the arts.

Presented in cooperation with the United States Conference of Mayors

- › **Congressional Arts Leadership Award**
Speaker of the House Nancy Pelosi (D-CA)
- › **National Award for Local Arts Leadership**
Mufi Hanneman, Mayor of Honolulu

- › **National Award for State Arts Leadership Award**
Gov. Ted Kulongoski (D-OR)
- › **National Legendary Artist Award**
Michael Feinstein

Presented in cooperation with the National Lieutenant Governors Association

- › **Lieutenant Governor Arts Leadership Award**
Elizabeth Roberts, Rhode Island Lieutenant Governor

Presented in cooperation with the National Conference of State Legislatures

- › **State Legislator Arts Leadership Award**
Sen. Stan Rosenberg (D-MA)

Presented in cooperation with the National Association of Counties

- › **County Arts Leadership Award**
Jim Bradley, Salt Lake County, UT County Councilman

2010 Board of Directors

CHAIR

Steven D. Spiess
Executive Director
Cravath, Swaine
& Moore LLP
New York, NY

IMMEDIATE PAST CHAIR

William Lehr, Jr.
Chairman, President
and CEO
Capital BlueCross
Harrisburg, PA

VICE CHAIRS

Maria Bell
Arts Patron and Writer
Los Angeles, CA

Abel Lopez
Associate Producing Director
GALA Hispanic Theatre
Washington, DC

Michael Verruto
Managing Director
HPI Capital LLC
Charlotte, NC

SECRETARY

Michael Spring
Director
Miami-Dade County
Department of Cultural
Affairs
Miami, FL

TREASURER

C. Kendric Fergeson
Chief Executive Officer
NBanC
Altus, OK

AT LARGE

Ramona Baker
Director
Master in Arts
Administration Program
Goucher College
Indianapolis, IN

Madeleine Berman
Arts Patron
Franklin, MI

Nancy Glaze
Interim Executive Director
Montalvo Arts Center
Los Altos, CA

Susan S. Goode
Arts Patron
Norfolk, VA

Glen S. Howard
General Counsel
Pew Charitable Trusts
Washington, DC

Julie Muraco
Managing Partner
Praeditis LLC
New York, NY

Margie Johnson Reese
MJR Partners, LLC
Dallas, TX

DIRECTORS

Alejandro J. Aguirre
Deputy Editor and Publisher
Diario Las Américas
Miami, FL

Chuck Block
President
Bedrock Group, LLC
Washington, DC

Susan Coliton
Vice President
Foundation and Collections
Paul G. Allen Family
Foundation
Seattle, WA

J. Barry Griswell
President
Community Foundation
of Greater Des Moines
Former Chairman and CEO
Principal Financial Group
Des Moines, IA

John Haworth
Director
George Gustav Heye
Center National Museum
of the American Indian
New York, NY

Sheila C. Johnson
CEO
Salamander
Hospitality LLC
Middleburg, VA

Fred Lazarus IV
President
Maryland Institute
College of Art
Baltimore, MD

Liz Lerman
Founding Artistic Director
Liz Lerman Dance
Exchange
Washington, DC

Timothy McClimon
President
American Express
Foundation
New York, NY

Mary McCullough-Hudson
President and CEO
Fine Arts Fund
Cincinnati, OH

Dorothy Pierce McSweeney
Chair
Mid-Atlantic Arts
Foundation
Immediate Past Chair
DC Commission on the
Arts and Humanities
Washington, DC

Kathleen Pavlick
Arts Consultant
Bronx, NY

Barbara S. Robinson
Chairman Emeritus
Ohio Arts Council
Cleveland, OH

Barbara Rubin
Arts Patron
Stamford, CT

Harriet Sanford
President and CEO
National Education
Association Foundation
Washington, DC

Ann E. Sheffer
Secretary/Treasurer
The Betty R. & Ralph
Sheffer Foundation
Westport, CT

Charmaine Warmenhoven
Arts Patron
Monte Sereno, CA

Shirley P. Wilhite
Arts Patron
Shreveport, LA

Robert L. Lynch, ex officio
President and CEO
Americans for the Arts
Washington, DC

IN MEMORIAM

Peggy Amsterdam

Peter Donnelly

2010 BCA Executive Board

FOUNDER

David Rockefeller

CHAIRMAN

Joseph C. Dilg
Managing Partner
Vinson & Elkins LLP

MEMBERS

John F. Barrett
Chairman, President
and CEO
Western & Southern
Financial Group

Albert Chao
President, CEO and Director
Westlake Chemical
Corporation

Lynn Laverty Elsenhans
Chairman, CEO
and President
Sunoco, Inc.

Christopher Forbes
Vice Chairman
Forbes Inc.

J. Barry Griswell
Retired Chairman and CEO
Principal Financial Group

Martha R. Ingram
Chairman Emerita
Ingram Industries Inc.

Parker S. Kennedy
Chairman and CEO
The First American
Corporation

William T. Kerr
President & CEO
Arbitron, Inc.

Craig A. Moon
Former President
and Publisher
USA TODAY

John Pappajohn
Chairman
Equity Dynamics Inc.
Owner, Pappajohn
Capital Resources

Kathryn A. Paul
President and CEO
Delta Dental Plan
of Colorado

Henry T. Segerstrom
Managing Partner
C.J. Segerstrom & Sons

Ken Solomon
Chairman, Ovation TV
Chairman and CEO
The Tennis Channel

Mark A. Shugoll
CEO
Shugoll Research

Barry S. Sternlicht
Chairman and CEO
Starwood Capital Group

BCA EXECUTIVE EMERITUS MEMBERS

Robert O. Anderson
Atlantic Richfield Company

Henry W. Bloch
H&R Block, Inc.

Eli Broad
SunAmerica Inc.

John H. Bryan
Sara Lee Corporation

Willard C. Butcher
The Chase Manhattan Bank

William R. Chaney
Tiffany & Co.

Ralph P. Davidson
Time Inc.

Don H. Davis, Jr.
Rockwell Automation

David Goode
Norfolk Southern
Corporation

Christie A. Hefner
Playboy Enterprises Inc.

Thomas A. James
Raymond James
Financial, Inc.

Gavin K. MacBain
Bristol-Myers Corporation

John J. Mack
Morgan Stanley

Arthur C. Martinez
Sears, Roebuck and Co.

John D. Ong
The BFGoodrich Company

Thomas P. Putnam
MARKEM Corporation

James E. Rogers
Duke Energy

Donald Rubin
MultiPlan, Inc.

Gordon Segal
Crate and Barrel

Robert Ulrich
Target Corporation

Michael Volkema
Herman Miller, Inc.

Rawleigh Warner, Jr.
Time Inc.

A. Thomas Young
Lockheed Martin
Corporation

IN MEMORIAM

Winton M. Blount
Blount International, Inc.

C. Douglas Dillon
Former Secretary of
the Treasury

W. H. Krome George
ALCOA

Raymond D. Nasher
The Nasher Company

Robert Sarnoff
RCA Corporation

Frank Stanton
CBS Inc.

EXECUTIVE OFFICE

Robert L. Lynch

President and CEO

Mara Walker

Chief Operating Officer

Jamie Boese

*Project Director, 50th
Anniversary Convention*

Molly Coyle

*Executive Assistant to the
President and CEO*

DEVELOPMENT

Katherine Gibney

*Vice President
of Development*

Shawn Farrell

*Director of Corporate
and Foundation Relations*

Whitney Guy

Individual Giving Manager

Adriane Fink

*Corporate and Foundation
Relations Coordinator*

Allison Gilden

Development Associate

Elizabeth Ward

Development Associate

FINANCE

R. Brent Stanley

Vice President of Finance

Troy Alexander

Senior Director of Finance

Antoinette Smith

Accounting Coordinator

Angel Baker

Accounting Associate

Kathy Gibbs

Accounting Associate

**GOVERNMENT AND
PUBLIC AFFAIRS**

Nina Ozlu Tunceli

*Chief Counsel
of Government
and Public Affairs*

Jay Dick

*Director of State and Local
Government Affairs*

Narric Rome

Director of Federal Affairs

Gladstone Payton

*Associate Director
of Federal Affairs*

Justin Knabb

*State and Local Government
Affairs Coordinator*

Natalie Shoop

*Government Affairs and
Grassroots Coordinator*

LEADERSHIP ALLIANCES

Nora Halpern

*Vice President of
Leadership Alliances*

Marete Wester

Director of Arts Policy

Christine Meehan

*Leadership Alliances
Coordinator*

Jaclyn Wood

Arts Policy Coordinator

Zoe Bibb

*Leadership Alliances
Associate*

Anthony Stepter

*Leadership Alliances
Associate*

**LOCAL ARTS
ADVANCEMENT**

Randy I. Cohen

*Vice President of
Local Arts Advancement*

Mitch Menchaca

*Director of Local Arts
Advancement Services*

Liesel Fenner

Public Art Program Manager

Tim Mikulski

*Arts Education
Program Manager*

Stephanie Evans Hanson

*Local Arts Agency
Program Coordinator*

Animating Democracy

Pam Korza

*Co-Director,
Animating Democracy*

Barbara Schaffer Bacon

*Co-Director,
Animating Democracy*

Joanna Chin

*Program Coordinator,
Animating Democracy*

Membership

Theresa Cameron

Director of Membership

Kate Cushman

*Membership Services
Coordinator*

Nora Koerner MacDonald

*Membership
Marketing Coordinator*

Jessica Strieter Elting

*Arts Action Fund
Coordinator*

National Conferences

Alison Schwartz

*Director of National
Conferences*

Laura Kakolewski

*Conference Program
Coordinator*

Research

Ben Davidson

*Senior Director
of Research Services*

Meredith Sachs

Research Coordinator

Amanda Alef
Research Associate

Emily Morrison
Research Associate

**MARKETING,
COMMUNICATIONS
AND TECHNOLOGY**

Kimberly Hedges
*Vice President of Marketing,
Communications and
Technology*

Jason Edgmon
*Director of Information
Technology*

Beverly Boulton
*Database Administration
Manager*

Te Erickson
*Database Administration
Manager*

Doug Skinner
*Website and New Media
Manager*

Jessica Hang
Web Developer

Annie Burkhart
Website Coordinator

Corrine Nowak
*Registration Services
Coordinator*

Tracy Brown
*Information Technology
Associate*

Jennifer Kuan
*Database Systems
Associate*

**Marketing and
Communications**

Graham Dunstan
Director of Marketing

Liz Bartolomeo
Media Relations Manager

Catherine Brandt
*Press and Media Relations
Manager*

Kirsten Hilgefurd
Managing Editor

Ben Burdick
Marketing Coordinator

Elizabeth Van Fleet
*Communications and
Marketing Coordinator*

OPERATIONS

Marc Ian Tobias
*Vice President
of Operations*

Elisa Zlotowitz
*Human Resources
Manager*

Chelsy Briggs
*Human Resources
Coordinator*

John Cloys
Operations Associate

Mahogany Payne
*Human Resources
Associate*

Meetings and Events

Cary Robertson
*Director of Meetings
and Events*

Andrea Streat
*Director of Meetings
and Events*

Arielle Goldscheid
*Meetings and Events
Coordinator*

Kate Lockard
*Meetings and Events
Coordinator*

Office Services

Chauntel Leonard
Office Manager

Nancy Lindsey
Receptionist

**PRIVATE SECTOR
INITIATIVES**

Julie Peeler
*Vice President of Private
Sector Initiatives*

Emily Peck
*Director of Private
Sector Initiatives*

Valerie Beaman
*Private Sector Initiatives
Coordinator*

Timarie Harrigan
*Business Committee for
the Arts Coordinator*

**ARTS & BUSINESS
COUNCIL OF NEW YORK**

Will Maitland Weiss
Executive Director

Karen Zornow Leiding
*Manager of
Business Services*

Fran Smyth
Manager of Arts Services

Stephanie Dockery
Membership Associate

Vianey Pelaez-Quiñones
*Professional Development
Coordinator*

2010 Corporate, Foundation, & Government Contributors

GIFTS OF \$500,000 AND ABOVE

Anonymous
The Broad Art Foundation

GIFTS OF \$100,000-\$499,999

American Express Company
National Endowment for the Arts
The William and Flora Hewlett Foundation

GIFTS OF \$50,000-\$99,999

Nathan Cummings Foundation
Robert Sterling Clark Foundation, Inc.

GIFTS OF \$25,000-\$49,999

Darden Restaurants
Hennessy USA
Herb Alpert Foundation
Legler Benbough Foundation
William T. Morris Foundation
National Endowment for the Humanities
Surdna Foundation, Inc.

GIFTS OF \$10,000-\$24,999

Anonymous
Annenberg Foundation
Arison Arts Foundation
The Aspen Institute
BlueCross BlueShield of South Carolina
The Morris and Gwendolyn Cafritz Foundation
Consolidated Edison, Inc.
Corning Incorporated, Corporate Contributions and Memberships
Devon Energy Corporation
Earl Swensson Associates, Inc.
Enterprise Electric LLC
Glenstone Foundation
Guitar Center, Inc.
HPI Capital LLC
JPMorgan Chase & Co.
Ingram Industries Inc.
Irving Arts Center
Kris Wine, Winebow Inc.
NAMM -The International Music Products Association

Network for Good
Nove Capital
OVATION
The Pace Gallery
Pappajohn Capital Resources
Principal Financial Group, Inc
Shopkick, Inc.
Sony Corporation of America
Target Corporation
United Technologies Corporation
Vanderbilt University
Vinson & Elkins, LLP
WeSC
GIFTS OF \$5,000-\$9,999
Adobe Systems Incorporated
Applied Materials, Inc.
The Bank of America Charitable Foundation, Inc.
The Boeing Company Headquarters
Bloomberg

C.J. Segerstrom & Sons
Capital Bank
Crown Family Philanthropies
Deere & Co
Delta Dental Plan of Colorado
Duke Energy Corporation
The Fluor Foundation
Ingram Micro Inc.
Morgan Stanley & Co. Inc., World HQ
Northeast Utilities Service Company
Pfizer Inc
Raymond James Financial, Inc.
Starwood Capital Group
Sunoco, INC.
Universal Studios, Inc.
USATODAY
Westlake Chemical
Xerox Corporation
GIFTS OF \$2,500-\$4,999
The David M. Schwarz Architects Charitable Foundation

General Dynamics Corporation
Irving Harris Foundation
Vassar College

GIFTS OF \$1,000-\$2,499

Belz Enterprises
Caterpillar Foundation
Distractions
The Estee Lauder Companies Inc., Corporate Headquarters
The Fairmont San Jose
Global Impact, Combined Federal Campaign of the National Capital Area
Halifax EMC
Hopten
Marian Goodman Gallery
The Pew Charitable Trusts
San Diego Fine Art Society
San Jose Convention and Visitors Bureau
Shugoll Research
Tennessee Performing Arts Center
GIFTS OF \$500-\$999
Strata-G Communications

2010 Individual & Family Foundation Contributors

GIFT OF \$500,000-\$750,000

The Bell Family Foundation

Charmaine and Dan Warmenhoven

GIFTS OF \$50,000-\$499,999

Julie and Edward J. Minskoff

GIFTS OF \$25,000-\$49,999

Mr. and Mrs. Warren B. Kanders

Paul G. Allen Family Foundation

The Rosenthal Family Foundation

GIFTS OF \$10,000-\$24,999

Charles X Block

Mandell L. and Madeleine H. Berman Foundation

The Steven A. and Alexandra M. Cohen Foundation

CrossCurrents Foundation

David and Susan Goode

Agnes Gund

Bronson and Martha Ingram Fund at the Community Foundation of Middle Tennessee

Carolyn and Bill Powers

Barbara S. Robinson

Ann E. Sheffer

Liora and Steven Spiess

GIFTS OF \$5,000-\$9,999

Nolen V. Bivens

Melva Bucksbaum and Raymond Learsy

Joseph C. Dilg

Gail and Alfred Engelberg

C. Kendric Ferguson

Glen S. Howard

William Lehr, Jr.

Toby Lewis

Judith Neisser

Gael Neeson and Stefan Edlis

Nora and James Orphanides

Brenda R. Potter

Lily Safra

Catherine and Jeffrey Soros

The Betty R. and Ralph Sheffer Foundation

Jamie Tisch Charitable Gift Fund

GIFTS OF \$2,500-\$4,999

Susan Coliton

The Robert P. and Arlene R. Kogod Family Foundation

Jonna and Fred Lazarus, IV

Dorothy and Bill McSweeney

Julie Ostrover

Victor Shargai

Patricia Syak

David Teiger

GIFTS OF \$1,000-\$2,499

Anonymous

Mary and Bob Carswell

Fay M. Chandler

Bharat M. Doshi

Susan H. Edwards, Ph.D.

Susan Finesilver

Elisa Buono Glazer

Andrea and Jim Gordon

Bernadine Griffin

Thomas A. and Mary S. James Foundation

Deborah Landesman

Aaron and Barbara Levine

Abel Lopez

Martha S. MacDonell

Mary McCullough-Hudson

Craig A. Moon

Julie Muraco

Maureen Orth

Rose-Marie van Otterloo

Mr. and Mrs. Gant Redmon

Toni Rembe Rock and Arthur Rock

Kristian D. Summerer

Sid Sutter

Steve and Judy Turner

Marian M. Warden

Georgia E. Welles

Shirley P. Wilhite

GIFTS OF \$500-\$999

John Brademas

Nancy Folger

Eva Herzog

Mike Maas

Kathleen A. Pavlick

Mark Shugoll

Norie Sato

Bruce E. Whitacre

2010 Top-Level Members

SUPREME

Fulton County Arts Council
Atlanta, GA

Miami-Dade County
Department of
Cultural Affairs
Miami, FL

ELITE

Arts & Science Council of
Charlotte/Mecklenburg, Inc.
Charlotte, NC

Broward County Cultural
Affairs Division
Fort Lauderdale, FL

PREFERRED PLUS

City of Albuquerque Cultural
Services Department
Albuquerque, NM

City of Atlanta Office
of Cultural Affairs
Atlanta, GA

City of Los Angeles Cultural
Affairs Department
Los Angeles, CA

City of Seattle, Office
of Arts & Cultural Affairs
Seattle, WA

Fine Arts Fund
Cincinnati, OH

Greater Columbus
Arts Council
Columbus, OH

Los Angeles County
Arts Commission
Los Angeles, CA

New Jersey State
Council on the Arts
Trenton, NJ

Paul G. Allen Family
Foundation
Seattle, WA

Regional Arts
and Culture Council
Portland, OR

United Arts
of Central Florida
Maitland, FL

PREFERRED

Alabama State Council
on the Arts & Humanities
Montgomery, AL

Alaska State Council
on the Arts
Anchorage, AK

Arlington County
Cultural Affairs Division
Arlington, VA

Arts Council
of Indianapolis
Indianapolis, IN

Arts Council of
New Orleans
New Orleans, LA

Arts in Stark
Canton, OH

ArtsFund
Seattle, WA

ArtsWestchester
White Plains, NY

Baltimore Office of
Promotion and the Arts
Baltimore, MD

Beet Street
Fort Collins, CO

California Arts Council
Sacramento, CA

City of Austin
Cultural Arts Division
Austin, TX

City of Dallas Office
of Cultural Affairs
Dallas, TX

City of El Paso
Museums and Cultural
Affairs Department
El Paso, TX

City of Oakland,
Cultural Arts & Marketing
Department
Oakland, CA

City of San Antonio,
Office of Cultural Affairs
San Antonio, TX

City of San Jose
Office of Cultural Affairs
San Jose, CA

City of Savannah
Cultural Affairs
Savannah, GA

City of Wichita
Division of Arts
and Cultural Services
Wichita, KS

Colorado State Thespians
Denver, CO

Community Partnership
for Arts and Culture
Cleveland, OH

Connecticut Commission
on Culture and Tourism
Hartford, CT

Cultural Alliance
of Greater Milwaukee
Milwaukee, WI

Cultural Council
of Greater Jacksonville
Jacksonville, FL

Cuyahoga Arts and Culture
Cleveland, OH

DC Commission
on the Arts and Humanities
Washington, DC

Denver Office
of Cultural Affairs
Denver, CO

Entertainment
Career Connection
Los Angeles, CA

2010 Top-Level Members

PREFERRED (CONTINUED)

General Services
Administration, Art-in-
Architecture Program
Washington, DC

Georgia Council for the Arts
Atlanta, GA

Greater Hartford Arts
Council
Hartford, CT

Greater Philadelphia
Cultural Alliance
Philadelphia, PA

Greater Pittsburgh
Arts Council
Pittsburgh, PA

Hawaii State Foundation
on Culture and the Arts
Honolulu, HI

Houston Arts Alliance
Houston, TX

Idaho Commission
on the Arts
Boise, ID

Illinois Arts Council
Chicago, IL

Indiana Arts Commission
Indianapolis, IN

Irving Arts Center
Irving, TX

Kansas Arts Commission
Topeka, KS

Kentucky Arts Council
Frankfort, KY

LexArts
Lexington, KY

Linde Family Foundation
Boston, MA

Louisiana Division
of the Arts
Baton Rouge, LA

Louisville Fund for the Arts
Louisville, KY

Maryland State Arts Council
Baltimore, MD

Metropolitan Arts
Partnership
Sacramento, CA

Metropolitan Nashville
Arts Commission
Nashville, TN

Mississippi Arts
Commission
Jackson, MS

Missouri Arts Council
Saint Louis, MO

MTA Arts for Transit
New York City

Music Center-Performing
Arts Center of Los Angeles
County
Los Angeles, CA

National Guild for
Community Arts Education
New York City

Nebraska Arts Council
Omaha, NE

Nevada Arts Council
Carson City, NV

New Mexico Arts
Santa Fe, NM

Ohio Arts Council
Columbus, OH

Oklahoma Arts Council
Oklahoma City, OK

Oregon Arts Commission
Salem, OR

Palm Beach County
Cultural Council
West Palm Beach, FL

Pennsylvania Council
on the Arts
Harrisburg, PA

Pinellas County Cultural
Affairs Department
Largo, FL

Robert W. Woodruff Arts
Center
Atlanta, GA

San Francisco Arts
Commission
San Francisco, CA

St. Louis Regional Arts
Commission
Saint Louis, MO

Texas Commission
on the Arts
Austin, TX

The Arts Council of
Metropolitan Kansas City
Kansas City, KS

The John F. Kennedy Center
for the Performing Arts
Washington, DC

The Kresge Foundation
Troy, MI

The Newark Museum
Newark, NJ

Tucson Pima Arts Council
Tucson, AZ

United Arts Council of
Greater Greensboro
Greensboro, NC

United Arts Council of
Raleigh and Wake County
Raleigh, NC

United Performing Arts Fund
Milwaukee, WI

University of the Arts
Continuing Studies
Philadelphia, PA

Vermont Arts Council
Montpelier, VT

West Virginia Commission
on the Arts/West Virginia
Division of Culture & History
Charleston, WV

Wisconsin Arts Board
Madison, WI

2010 Comparative Operational Expenditures

Program Area	2003	2004	2005	2006	2007	2008	2009	2010
PR & Strategic Alliances	\$59,336	\$130,673	\$114,032	\$70,490	\$173,594	\$313,864	\$200,593	\$157,937
Government Affairs and Public Sector Partnerships	\$725,715	\$1,205,071	\$885,809	\$880,280	\$886,808	\$1,284,313	\$721,969	\$878,545
Arts In Education	\$511,905	\$507,432	\$258,351	\$314,681	\$352,444	\$908,981	\$617,438	\$595,887
Local Arts Advancement (Fmr R&I/Field Services)	\$1,609,072	\$1,976,737	\$2,351,083	\$2,163,340	\$3,362,090	\$2,722,787	\$2,529,784	\$2,634,051
Leadership Alliances					\$1,035,525	\$1,106,749	\$922,532	\$1,000,288
Communications/Visibility/Marketing	\$1,487,449	\$2,194,574	\$2,505,888	\$2,541,767	\$1,379,341	\$1,148,258	\$938,646	\$803,550
Private Sector			\$1,595,298	\$1,540,417	\$1,556,639	\$1,417,777	\$1,193,886	\$1,189,853
Special Projects	\$1,836,397	\$548,146	\$1,312,586	\$1,438,179	\$591,510	\$464,359	\$419,030	\$327,372
Arts & Business Council of New York			\$703,795	\$767,808	\$749,857	\$694,273	\$475,926	\$471,599
Arts Action Fund			\$1,601,173	\$1,701,513	\$1,823,855	\$1,606,153	\$680,539	\$583,518
Americans for the Arts Foundation					\$4,109	\$3,750	\$6,250	\$5,000
Management & General	\$1,214,172	\$1,756,119	\$2,154,277	\$2,659,591	\$2,589,607	\$2,735,047	\$2,924,092	\$2,476,020
Membership Development and Fundraising	\$815,585	\$1,031,960	\$1,213,827	\$757,201	\$762,003	\$701,300	\$590,975	\$656,168
Total Expenses	\$8,259,631	\$9,350,712	\$14,696,119	\$14,835,268	\$15,267,383	\$15,107,611	\$12,221,660	\$11,779,788

This document, produced by management for the purposes of this report, is based on the audited consolidated financial statements and accompanying notes prepared by the public accounting firm of Tate & Tryon based in Washington, DC for the respective years listed. Please also note that due to shifts in department and programmatic composition over a number of years, the totals listed here for past years may differ slightly from previous annual reports.

Photo Captions

All photos from Arts Advocacy Day and Nancy Hanks Lecture by Andrew Snow; all portraits of Half-Century Summit: 2010 Annual Convention attendees are courtesy of Baltimore Office of Promotion and the Arts; all photos from the National Arts Marketing Project Conference are by Daniel Garcia.

Author

Elizabeth Van Fleet

Design

Sagetopia

Page 2

Half-Century Summit and National Arts Marketing Project Conference participants; “Raisin Brahms,” part of our Arts. Ask for More. PSA campaign, airing in Times Square in New York City

Page 5

(L-R) Actor Kyle MacLachlan, Rep. Louise Slaughter (D-NY), and actor Jeff Daniels at the Congressional Arts Kick-Off during Arts Advocacy Day; Mayor of Charleston, SC Joseph P. Riley, Jr. with Americans for the Arts President and CEO Robert L. Lynch before the 23rd Annual Nancy Hanks Lecture on Arts and Public Policy; Philadelphia Mayor Michael Nutter with actor Kyle MacLachlan before presenting their congressional testimony; Chairman of the House Appropriations Subcommittee on the Interior, Environment & Related Agencies Jim Moran (D-VA); Washington Performing Arts Society’s Men and Women of the Gospel Choir performing at the 23rd Annual Nancy Hanks Lecture on Arts and Public Policy; Half-Century Summit participant

Page 6

(L-R) Americans for the Arts Board Chair Steve Spiess with Americans for the Arts Board Member and U.S. Army Brig. Gen. Nolen Bivens (ret.); Actor Jeff Daniels testifying before the House Appropriations Subcommittee on the Interior, Environment, & Related Agencies; Official portrait of President-elect Barack Obama on Jan. 13, 2009, photo by Pete Souza

Page 7

Half-Century Summit and National Arts Marketing Project Conference participants
The Rockefeller brothers, from left to right, David, Nelson, Winthrop, Laurence, and John D. III in 1967. Photo courtesy of the Duke University Archives.

Nancy Hanks was president of CACI from 1968–1969, when she was appointed chair of the National Endowment for the Arts, a position she held for eight years. Until her death in 1983, she worked tirelessly to bring the arts to prominent national consciousness. During her tenure at the National Endowment for the Arts, the agency’s budget grew 1,400 percent.

Page 8

Half-Century Summit and National Arts Marketing Project Conference participants

Page 9

Half-Century Summit and National Arts Marketing Project Conference participants
The Business Committee for the Arts holds its first annual meeting at the Metropolitan Museum of Art on January 22, 1968.

Page 10

Half-Century Summit and National Arts Marketing Project Conference participants

Page 11

Half-Century Summit and National Arts Marketing Project Conference participants

Page 12

Mayor of Charleston, SC Joseph P. Riley, Jr. delivering the 23rd Annual Nancy Hanks Lecture on Arts and Public Policy; Half-Century Summit and National Arts Marketing Project Conference participants

Page 13

“Why the Arts Matter” video contest in New York City’s Times Square; Americans for the Arts summer 2010 interns; At a 50 States 50 Days event, members of the Broward County Cultural Division in Florida thank Rep. Debbie Wasserman Shultz (D-FL) for her work in securing federal stimulus funds which saved 47 local arts jobs. Photo by Jose Luis Amador; Half-Century Summit participant; “Why the Arts Matter” video contest winners, Starting Artists; Half-Century Summit participant

Charleston Heston photo by Charles Gilbert.

Page 15

Half-Century Summit participant

Page 16

Half-Century Summit participant

Page 17

Half-Century Summit participant