

AMERICANS FOR THE ARTS | 2011 ANNUAL REPORT

table of contents

LETTER

1.0 Letter from the President & CEO

PROGRAMMATIC HIGHLIGHTS

2.0 2011 Snapshot

2.1 Strengthening an Informed Leadership

2.2 Increasing Resources for the Arts

2.3 Advancing the Value Proposition

EVENTS & SPEAKERS

3.0 2011 Notable Events, Speakers & Awardees

- 24th Annual Nancy Hanks Lecture on the Arts & Public Policy
- Arts Advocacy Day
- Americans for the Arts 2011 Annual Convention
- The BCA 10 Awards
- 16th Annual National Arts Awards
- National Arts Marketing Conference
- National Awards & Public Leadership in the Arts Awards

RECOGNITION

4.0 Board of Directors

4.1 2011 BCA Executive Board

4.2 2011 Americans for the Arts Staff

4.3 2011 Honor Roll of Donors

4.4 2011 Top-Level Members

EXPENDITURES

5.0 2011 Financials

LETTER FROM THE PRESIDENT & CEO

Throughout 2011, Americans for the Arts continued to use its strength as a national convener, a key resource for arts leaders, and a partner for organizations across all sectors to reinforce the message that the arts are an essential tool for building stronger communities and strengthening our country.

We reinforced these strengths against the backdrop of some very harsh fiscal realities. As the economy continued reeling, 2011 was a year that threatened state budgets. Kansas Gov. Sam Brownback made history and completely defunded the arts commission in Kansas—making it the only state without a state arts agency (only to be reinstated a year later due to enormous advocacy efforts). South Carolina's arts commission faced a line-item veto from its governor, but advocates rallied and the state legislature overrode the veto. It is in cases like this from all across the country in which Americans for the Arts provided key support.

Through our research, we illustrate how investment in the arts is a fiscally responsible one with a tremendous ROI. Through our webinars, we provide training and professional development to those who were fighting back to save funding. Through our Creative Conversations program, we inspire communities to come together and learn from each other. Through our professional development, we strengthen the individuals who make our field one of the most vibrant and dynamic industries in America.

We continue to bring critical decision-makers in all aspects of community development together to educate them about the importance of the arts and the possible impact that they can have on all communities. By starting conversations and partnerships, we are ensuring our

place at the table and thereby infusing the arts into more and more aspects of community development, advocacy, and social change.

This growth is exactly what our field founders had in mind, and it is the mission I have the honor of continuing. In February 2011, we lost field founder Phil Hanes. He embodied the tenacity and spirit of the arts, and none of us would be where we are today without his tireless work. I am reminded of an Irish saying: You've got to do your own growing, no matter how tall your grandfather was. I am inspired year after year, both in looking back at what we've accomplished in just 12 months, but also in seeing what we can do in another 12, another 24, another generation.

I am so proud of the work Americans for the Arts has done in collaboration with our members and partners and look forward to what we can continue to accomplish together—united, stronger, and if we're lucky, a little bit taller than our grandfathers.

Robert L. Lynch
President & CEO

2011 SNAPSHOT

Americans for the Arts is the leading nonprofit organization for advancing the arts in America. With offices in Washington, DC and New York City, it has a record of more than 50 years of service. Americans for the Arts is dedicated to representing and serving local communities and creating opportunities for every American to participate in and appreciate all forms of the arts.

Serving Communities. Enriching Lives. Here's how we do it:

3,028

Organizational and Individual Members accessed member benefits like publications and direct staff assistance

\$146.255

million was secured for the 2012 National Endowment for the Arts budget, \$11 million more than proposed by the House of Representatives

179,542

messages were sent through our free [Capwiz](#) system by citizens to local, state, and federal leaders to advocate for healthier arts and arts education policies

28

public and private leaders were recognized for their support of the arts through our annual award programs

572

people attended our 2011 [Arts Advocacy Day](#) training to learn how to make the best case for the arts to decision-makers

275,000

people connected to our advocacy work through Capwiz legislative action alerts; 3,000 [Facebook](#) users became fans; 15,000 [Twitter](#) users followed us; and [ARTSblog](#) garnered 200,000 blog views

2,000+

members accessed our 28 field-focused [webinars](#)

1,726

individuals from 24 states participated in 49 Creative Conversations, local arts-centric gatherings held across the country during [National Arts & Humanities Month](#), celebrated every October

140,000+

subscribers received the most up-to-date information in the field through our print and e-publications

Americans for the Arts celebrated its 50th anniversary in 2010. [Hear about our journey.](#)

STRENGTHENING AN INFORMED LEADERSHIP

To advance communities, we start conversations with leaders across sectors that lead to action, and we continue professional development of our constituents so that they are informed and powerful change agents.

Through these objectives, we ensure the arts are critical to communities and individuals across the nation.

Arts Education & White House Champions of Change

The White House honored a group of arts education leaders from across the country as part of its [Champions of Change](#) initiative, highlighting how all Americans can make impacts in their communities. Americans for the Arts assisted the White House in nominating some of the Champions that were selected. This group of arts education leaders, along with President and CEO Robert L. Lynch, attended a roundtable discussion with members of the White House Office of Public Engagement, the President's Committee on the Arts and the Humanities, and the U.S. Department of Education to discuss ways to strengthen arts education.

[Learn more about the President's Committee for the Arts and the Humanities](#)

Another victory occurred on April 15, thanks to the efforts of advocates across the country. Congress and the president approved the FY 2011 appropriations bill which included a \$25 million restoration of the federal Arts in Education program in the U.S. Department of Education budget, specifically to support arts integration programs across the country.

Annual Convention, Year-Round Learning

A total of 960 delegates from across the country joined us in San Diego, June 16-18, 2011 for our [Annual Convention](#). Participants included cultural and civic leaders, educators, business representatives, funders, and artists, and represented a broad range of ethnic backgrounds and widespread localities, from large urban centers to rural communities.

For the first time, attendees and non-attendees alike could access the online learning portal, [Convention On-Demand](#). This tool lets users revisit sessions, listen to content they missed on site, and share with staff and board. Americans for the

Arts aired featured sessions online, in real time, at [livestream.com](#), including Bobby Shriver's opening keynote and the closing keynote by Ben Cameron. At its peak, Americans for the Arts boasted 234 viewers. For a convention of 960 attendees, increasing "attendance" by nearly a quarter is strong evidence of the convention's reputation for meaningful content and engaging speakers.

Coming Home with the Help of the Arts

Americans for the Arts was honored with a very special request from Admiral Matthew L. Nathan. The U.S. Military invited Americans for the Arts to join the planning group for the [National Summit for Arts and Wounded Warriors](#), October 14-15, 2011 in Bethesda, MD. President and CEO Robert L. Lynch led a plenary discussion for an audience of 200 military leaders, civilian political leaders, national arts in healthcare industry representatives, and administrators in military and veterans' hospitals on the history of the arts within the military and the potential for the future. With record numbers of soldiers returning home—many with wounds that run far deeper than the physical—the arts play a pivotal role in helping our servicemen and women access and express their experience in ways that lead to more sustainable healing.

INCREASING RESOURCES FOR THE ARTS

To ensure the resources for change, we inform critical decision-makers about the positive returns that investment in the arts can bring.

From enriching community life to impacting students with arts education, we have the research and the evidence that the arts mean business.

From Table to Schoolyard: The Collaboration of the National Arts Policy Roundtable

The 2011 [National Arts Policy Roundtable](#) gathered artists, philanthropists, business executives, and arts leaders at the Sundance Institute. Participants discussed collaborative action and innovative solutions to address economic opportunity,

at-risk youth, and the impact of the current recession on daily lives. The Roundtable is directly responsible for major impacts in Cincinnati. The Roundtable sparked a connection between attendees—*Bully* filmmaker Lee Hirsh and World Pac Paper CEO Edgar Smith and his wife Toni. Because of their connection, approximately 10,000 youth in the Cincinnati Public Schools were the first and largest school district in the nation to take part in [The Bully Project: 1 Million Kids Program](#)—using art to inspire action. Through this partnership, foundations, businesses, and government entities were able to develop a locally based solution to one of our nation’s most pressing problems and create positive social change.

Arts in the Board Room and across the Globe

Many businesses are working to reach global marketplaces and keep up with the changing business landscape. We worked with The Conference Board to present a webinar on how the arts can help businesses expand their markets by investing in community-based and

culturally specific arts organizations. We presented a panel as part of its Corporate Community Involvement Conference, where representatives from Adobe and Applied Materials discussed why they value partnering with the arts. We also collaborated with Independent Sector to bring artists-in-residence, Sojourn Theatre, to interact with its conference attendees and shape understanding of the diverse and rich make-up of our communities.

Arts & Community Engagement

Our Animating Democracy program produced the first-of-its-kind report, [Trend or Tipping Point: Arts & Social Change Grantmaking](#), this year. It catalogues all social change grantmakers in the nation as well as brings together stories of impact, influence, and inspiration. Findings based on 228 grantmaker survey responses and 32 interviews suggest that arts and social change philanthropy is an emerging field and therefore still very much evolving.

INCREASING RESOURCES FOR THE ARTS

(continued)

Affecting the Federal Funding Landscape

Prior to [Arts Advocacy Day](#) in April, the House of Representatives had passed legislation that would have reduced National Endowment for the Arts (NEA) funding by \$43 million (or 26 percent) in 2011.

On Arts Advocacy Day, advocates from across the country sent more than 13,500 e-mail messages through Americans for the Arts' E-Advocacy

Center and met with representatives on Capitol Hill, urging members of Congress to increase NEA funding.

The final FY 2011 budget included \$155 million for the NEA, and while this constituted a \$12.5 million cut from FY 2010, it represented a victory over the House's original proposal. The combined impact of advocates online and in attendance delivered a strong message to congressional leadership about the value of the arts and arts education.

For example, Josh Groban's [Find Your Light Foundation](#), launched during his 2011 tour, connected local arts education organizations with the recognition they deserve and benefited our arts education efforts at the same time through his text-to-give campaign.

As spokesman for Capital One, Alec Baldwin spearheaded an arts giving campaign. [KRIS Wine](#) also reached out to Americans for the Arts to help implement its Art of Education grant program, which awarded 16 schools a total of \$25,000.

Enriched Partnerships

Kerry Washington. Alec Baldwin. Josh Groban. All these celebrities helped Americans for the Arts through cause marketing—growing our audience and getting the word out about the impact of the arts.

It is through these partnerships that we find success in not only raising the visibility for the arts nationwide, but also ensuring our organizational sustainability by reaching new audiences.

ADVANCING THE VALUE PROPOSITION

By increasing an understanding of the role the arts play, we can increase knowledge and support. The arts reach all of our lives.

Casting the Net

Americans for the Arts strategically partners with more than 20 different organizations, from the National Lieutenant Governors Association to the Art Dealers of America. Through these partnerships, we deliver the important message to the broadest group of stakeholders that the arts can be integrated into every sector in America—and can improve lives, communities, jobs, companies, and more. We honor elected officials for their dedication to the arts at the United States Conference of Mayors Arts Luncheon every year. We connect to key media partners like Forbes, Inc. This year in recognition of his true leadership, we also honored Christopher “Kip” Forbes, vice chairman of Forbes, Inc., with our BCA 10 Leadership Award for his extraordinary vision, leadership, and commitment to supporting the arts and for encouraging other businesses to follow his lead.

Watch the Congressional Arts Kick Off, featuring legislators championing the arts and arts education!

Local Research, National Story

Two important initiatives educate not only our organizational scope, but will also inform the entire nation about the impact of the arts.

• LOCAL ARTS AGENCY LISTENING POST

We reached out to our core local arts agency constituents to determine what the top issues were on their radars. More than 500 local arts agencies responded to the survey. Startling highlights include:

- 51 percent said that in the previous 12 months, local government arts funding decreased, while 43 percent said it stayed the same.
- 59 percent said that over the next 12 months, paid attendance will stay the same.

This important research yielded a webinar and [blog salon](#), in which local arts agencies could learn more about their field and the issues their peers are facing, and also determine how to best use this data to influence *their* work on the local level.

• NATIONAL ARTS INDEX

Across the United States, there are more than 113,000 organizations dedicated to many aspects of cultural life. Consumers spend nearly \$150 billion annually on entertainment and the arts. We launched the National

[Arts Index](#) to help understand the true impact of these numbers. From 2007–2009, the number of nonprofit arts institutions grew by 3,000. As a result, the arts sector is now composed of 109,000 nonprofit arts organizations and 550,000 for-profit arts businesses, and 2.2 million artists in the U.S. workforce. The National Arts Index garnered 102 media placements, including top-tier coverage from the *Los Angeles Times*, *The New York Times*, the *Philadelphia Inquirer*, the *Wall Street Journal*, and the *Washington Post*.

Advocacy All-Stars

This Arts Advocacy Day, artists and advocates made waves. Our Twitter Team of 20 volunteers activated hundreds of Twitter followers to speak up for the arts. More than 500 attendees had meetings with their members of Congress. Kevin Spacey appeared on *CNN* and *Hardball with Chris Matthews* to discuss the importance of government funding for the NEA. Alec Baldwin addressed the same issue on *The Joy Behar Show*. Baldwin also discussed how he is leveraging his Capital One commercial spots to give money to the arts—including Americans for the Arts—in the *Wall Street Journal*, *People Magazine*, and on *David Letterman* and *Regis and Kelly*. This whirlwind of activity yielded 760 media placements, including a syndicated Associated Press article.

2011 NOTABLE EVENTS, SPEAKERS, & AWARDEES

24th ANNUAL HANKS LECTURE ON ARTS & PUBLIC POLICY
April 4, 2011 at The John F. Kennedy Center for Performing Arts, Washington, DC

Honoring the legacy of 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 at the highest levels on the importance of the arts and culture to our nation's well-being.

- Lecture by Kevin Spacey, actor and Artistic Director of the Old Vic Theatre
- Introduction by Charles Segars, CEO of Ovation and Co-Chair of Arts Advocacy Day

ARTS ADVOCACY DAY
April 5, 2011 on Capitol Hill

Organized by Americans for the Arts, Arts Advocacy Day is the largest event of its kind. More than 80 organizations, representing thousands of arts, culture, business, civic, and education organizations nationwide, served as Arts Advocacy Day CoSponsors.

Several celebrities and members of Congress offered remarks during the course of the Congressional Arts Kick Off. The roster included:

- National Endowment for the Arts Chairman Rocco Landesman
- Actor Kevin Spacey
- Congressional Arts Caucus Co-Chair Louise Slaughter (D-NY)
- Chairman of the Interior Appropriations Subcommittee Rep. Mike Simpson (R-ID)
- Rep. Jim Moran (D-VA)
- Rep. John Lewis (D-GA)
- Rep. Steve Cohen (D-TN)
- Rep. Aaron Schock (R-IL)
- Rep. David Cicillini (D-RI)
- Rep. Denny Rehberg (R-MT)
- Actor Hill Harper
- Americans for the Arts Artists Committee Member Alec Baldwin

AMERICANS FOR THE ARTS 2011 ANNUAL CONVENTION
June 16-18, 2011 at the Hilton San Diego Bayfront in San Diego, CA

The 2011 Annual Convention focused on field-wide professional development. We helped attendees learn how they can harness the power of a creative economy and how their organizations can make the arts more vital in their communities. Attendees enjoyed more than 30 educational sessions and a Public Art Preconference featuring the Public Art Network *Year in Review*.

Convention keynote speakers included:

- Bobby Shriver, Founder of (RED) and Co-Founder of ONE.org
- Ben Cameron, Program Director for the Arts, Doris Duke Foundation
- Alicia Instead as Facilitator for the Forum: Our Voices, Our Future

Watch 2011 Annual Convention highlight videos.

THE BCA 10 AWARDS

October 5, 2011 at The Central Park Boathouse 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 2011 honorees were:

- 3M - St. Paul, MN
- Aetna - Hartford, CT
- Baker Botts L.L.P. - Houston, TX
- Booz Allen Hamilton - McLean, VA
- Corporate Office Properties Trust - Columbia, MD
- Macy's - Cincinnati, OH and New York City
- Printing Partners - Indianapolis, IN
- Publicity Works - Bowmansville, PA
- Walt Disney World Resort - Orlando, FL
- Wilde Lexus of Sarasota - Sarasota, FL
- Kohler Co. - Kohler, WI
The BCA Hall of Fame
- Christopher "Kip" Forbes, Vice Chairman, Forbes Inc.
BCA Leadership Award

16th ANNUAL NATIONAL ARTS AWARDS

October 17, 2011 at Cipriani 42nd Steet in New York City

The National Arts Awards honors distinguished cultural, corporate, and artistic leaders for their contributions to the arts in America. The 2011 slate of awardees included:

- **Frank Stella**, Isabella and Theodor Dalenson Lifetime Achievement Award
- **Jenny Holzer**, Outstanding Contributions to the Arts Award
- **Beverley Taylor Sorenson**, Eli and Edythe Broad Award for Philanthropy in the Arts
- **Wells Fargo & Company**, Corporate Citizenship in the Arts Award
- **President's Committee on the Arts and the Humanities**, Arts Education Award
- **Gabourey Sidibe**, Bell Family Foundation Young Artist Award

NATIONAL ARTS MARKETING PROJECT CONFERENCE

November 12-15, 2011 at the Marriot Louisville Downtown in Louisville, KY

The 2011 National Arts Marketing Project Conference, *Winning Audiences*, focused on equipping arts marketers with the tools and knowledge to adapt and leverage the changing landscape and shifts in demographics.

- Keynote speakers included:
- Scott Stratten, author of *UnMarketing: Stop Marketing. Start Engaging.*
 - Oliver Uberti, Design Editor at *National Geographic Magazine*
 - Sam Horn, author of *POP! Create the Perfect Pitch, Title and Tagline for Anything*

You can still watch the NAMP Conference keynote addresses via www.livestream.com/nampconference2011

ANNUAL AWARDS & PUBLIC LEADERSHIP IN THE ARTS AWARDS

Americans for the Arts presented 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
Bill Blair, Co-Founder, Ohio Citizens for the Arts, Columbus, OH

- **ARTS EDUCATION AWARD**
For excellence in arts education program design and execution, as well as leadership
Arts for All, Los Angeles, CA

- **AMERICAN EXPRESS EMERGING LEADERS AWARD**
For demonstrating exemplary leadership in the arts administration field by a new and/or young leader
Angela Harris, Executive Director, Dance Canvas, Atlanta, GA

- **MICHAEL NEWTON AWARD**
For innovation in united arts fundraising by a community arts professional, volunteer, or organization
Susan Schadt, President and CEO, Art Memphis, Memphis, TN

- **PUBLIC ART NETWORK AWARD**
For innovative and creative contributions and commitment in the field of public art
Mary L. Beebe, Director, Stuart Collection, San Diego, CA

- **SELINA ROBERTS OTTUM AWARD**
For outstanding local leadership in the arts by a community arts professional or volunteer
Libby Maynard, co-founder and executive director, The Ink People Center for the Arts, Eureka, CA

Public Leadership in the Arts Awards recognize elected officials or artists who play a pivotal part 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 partnership with the United States Conference of Mayors

- **LOCAL ARTS LEADERSHIP AWARD**
Mayor Michael Nutter, Philadelphia, PA
Mayor James Brainard, Carmel, IN

- **GOVERNORS ARTS LEADERSHIP AWARD**
Gov. Bill Richardson (D-NM)

- **NATIONAL ARTIST ADVOCACY AWARD**
Anna Deavere Smith

- **LEGENDARY ARTIST AWARD**
Herbie Hancock

Presented in partnership with the National Lieutenant Governors Association

- **LIEUTENANT GOVERNOR ARTS LEADERSHIP AWARD**
Lt. Gov. Mead Treadwell (R-AK)

Presented in partnership with the National Conference of State Legislatures

- **STATE LEGISLATOR ARTS LEADERSHIP AWARD**
Sen. Roger Reitz (R-KS)

Presented in partnership with the National Association of Counties

- **COUNTY ARTS LEADERSHIP AWARD**
Joe Giles, County Councilman, Erie County, PA

2011 BOARD OF DIRECTORS

Chair

C. Kendric Fergeson
Chairman, NBC Oklahoma
Altus, OK

Immediate Past Chair

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

Secretary

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

Treasurer

Julie Muraco
Managing Partner,
Praeditis Group LLC
New York, NY

Vice Chairs

Maria Bell
Arts Patron
Los Angeles, CA

John Haworth

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

William Lehr, Jr.

Chairman, President and
CEO, Capital Blue Cross
Hershey, PA

Abel Lopez

Associate Producing
Director, GALA
Hispanic Theatre
Washington, DC

Michael S. Verruto

Managing Director,
HPI Capital LLC
Charlotte, NC

At Large

Madeleine Berman
Arts Patron
Franklin, MI

Susan Coliton

Vice President, Paul G.
Allen Family Foundation
Seattle, WA

Susan S. Goode

Arts Patron
Norfolk, VA

Dorothy Pierce McSweeney

Chair, Mid-Atlantic
Arts Foundation
Chair Emeritus,
DC Commission on the
Arts & Humanities
Washington, DC

Margie Johnson Reese

Vice President, Big Thought
Dallas, TX

Directors

Ramona Baker

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

Nolen V. Bivens

Brigadier General.
U.S. Army (ret)
Arlington, VA

Charles X Block

President, Bedrock
Group, LLC
Washington, DC

Theodor Dalenson

Chairman, Nove Capital
New York, NY

Glen S. Howard

General Counsel, The
Pew Charitable Trusts
Washington DC

Sheila Johnson

CEO, Salamander
Hospitality LLC
Vice Chairman, Monumental
Sports & Entertainment
President and Managing
Partner, Washington
Mystics
Middleburg, VA

Deborah Jordy

Executive Director, Colorado
Business Committee for
the Arts
Denver, CO

Fred Lazarus, IV

President, The Maryland
Institute, College of Art
Baltimore, MD

Liz Lerman

Choreographer
Baltimore, MD

Timothy McClimon

President, American
Express Foundation
Vice President, Corporate
Social Responsibility,
American Express
New York, NY

Mary McCullough-Hudson

President and CEO,
ArtsWave
Cincinnati, OH

Kathleen Pavlick

Arts Consultant
Bronx, NY

Barbara S. Robinson

Chairman Emeritus,
Ohio Arts Council
Chair, Arts Midwest
Cleveland, OH

Ann E. Sheffer

Arts Patron
The Betty R. and Ralph
Sheffer Foundation
Westport, CT

Nancy Stephens

Actor and Activist
Los Angeles, CA

Ty Stiklorius

Partner, The Artists
Organization
Santa Monica, CA

Charmaine Warmenhoven

Arts Patron
Monte Sereno, CA

Ex-officio

Robert L. Lynch
President and CEO

In Memoriam

Peggy Amsterdam
Peter Donnelly

2011 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.

Martha R. Ingram
Chairman Emerita,
Ingram Industries Inc.

Parker S. Kennedy
Executive Chairman,
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 of Colorado

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

Mark A. Shugoll
Chief Executive Officer,
Shugoll Research

Edgar L. Smith, Jr.
CEO, World Pac Paper

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

Jonathan Spector
President & CEO,
The Conference Board

Steven Spiess
Chairman Emeritus, Board
of Directors, American for
the Arts

Executive Director, Cravath,
Swaine & Moore LLP

Barry S. Sternlicht
Chairman and CEO,
Starwood Capital Group

Bobby Tudor
CEO, Tudor, Pickering,
Holt & Co.

2011 AMERICANS FOR THE ARTS STAFF

Executive Office

Robert L. Lynch
President and CEO

Mara Walker
Chief Operating Officer

Molly Coyle
Executive Assistant to the President and CEO

Development

Katherine Gibney
Vice President of Development

Shawn Farrell
Director of Corporate and Foundation Relations

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
Senior Director of Federal Affairs and Arts Education

Gladstone Payton
Associate Director of Federal Affairs

Natalie Shoop
Government Affairs and Grassroots Manager

Laura Andersen
Arts Action Fund Data Coordinator

Kristen Engebretsen
Arts Education Program Coordinator

Justin Knabb
State and Local Government Affairs Coordinator

Victoria Murray Baatin
Arts Action Fund Program Coordinator

Leadership Alliances

Nora Halpern
Vice President of Leadership Alliances

Lilly Goldberg
Leadership Alliance Coordinator

Christine Meehan
Leadership Alliances Coordinator

Zoe Bibb
Leadership Alliances Associate

Jonathan Lewis
Leadership Alliances Associate

Local Arts Advancement

Mitch Menchaca
Director of Local Arts Advancement Services

Theresa Cameron
Director of Local Arts Agency Relations

Stephanie Evans Hanson
Local Arts Agency Services Coordinator

Liesel Fenner
Public Art Program Manager

ANIMATING DEMOCRACY

Pam Korza
Co-Director, Animating Democracy

Barbara Schaffer Bacon
Co-Director, Animating Democracy

Joanna Chin
Program Coordinator, Animating Democracy

MEMBERSHIP

Kate Cushman
Membership Manager

Roger Vacovsky
Membership Manager

Nora MacDonald
Membership Coordinator

Jessica Strieter Elting
Arts Action Fund Coordinator

Anette Shirinian
Membership Associate

NATIONAL CONFERENCES

Alison French
Director of National Conferences

Laura Kakolewski
Conference Program Coordinator

2011 AMERICANS FOR THE ARTS STAFF

(continued)

Marketing, Communications and Technology

Kimberly Hedges
Vice President of Marketing, Communications and Technology

Jason Edgmon
Director of Information Technology

Ryan Atkins
Website and New Media Manager

Doug Skinner
Website and New Media Manager

Te Erickson
Database Administration Manager

Jessica Hang
Web Developer

Annie Burkhart
Website Coordinator

Samantha Sealock
Customer Care and Data Entry Coordinator

Tracy Brown
Information Technology Associate

Caroline Johnson
Database Associate

Jennifer Kuan
Database Systems Associate

Frank Trofa
Website Associate

MARKETING AND COMMUNICATIONS

Graham Dunstan
Director of Marketing and Communications

Catherine Brandt
Press and Media Relations Manager

Tim Mikulski
Communications and Content Manager

Ben Burdick
Sales and Marketing Coordinator

Elizabeth Van Fleet
Publications and Editorial Coordinator

Operations

Marc Ian Tobias
Vice President of Operations

Chelsy Briggs
Human Resources Coordinator

John Cloys
Operations Associate

Mathew Leonard
Operations Associate

Mahogany Payne
Human Resources Associate

MEETINGS AND EVENTS

Cary Robertson
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

Emily Peck
Director of Private Sector Initiatives

Valerie Beaman
Private Sector Initiatives Coordinator

Timarie Harrigan
Business Committee for the Arts Coordinator

Research and Policy

Randy Cohen
Vice President of Research and Policy

Ben Davidson
Senior Director of Research Services

Marete Wester
Director of Arts Policy

Jaclyn Wood
Arts Policy Coordinator

Amanda Alef
Research Associate

Samuel Myett
Research Associate and Data Entry Specialist

Arts & Business Council Of New York

Will Maitland Weiss
Executive Director

Karen Zornow Leiding
Deputy Director

Fran Smyth
Manager of Arts & Business Services

Stephanie Dockery
Program Coordinator

Vianey Pelaez-Quiñones
Program Coordinator

2011 HONOR ROLL OF DONORS

Corporate, Foundation, & Government Contributors

GIFTS OF \$100,000–\$499,999

Open Society Foundations

GIFTS OF \$50,000–\$99,999

American Express Company
The Annenberg Foundation
Bank of America Charitable
Foundation, Inc.

John D. and Catherine T.
MacArthur Foundation
National Endowment for
the Arts
Wells Fargo

GIFTS OF \$25,000–\$49,999

The Herb Alpert Foundation
Art Pulse
Gagosian Gallery
The Legler Benbough
Foundation
Winebow, Inc.

GIFTS OF \$10,000–\$24,999

Anonymous
Aetna, Inc.

Arbitron Inc.
Art Works for Kids
Baker Botts L.L.P.
Booz Allen Hamilton
City of San Antonio, Office
of Cultural Affairs
Forbes, Inc.
Hyundai
Ingram Industries Inc.
Kohler Co.
Pappajohn Capital
Resources
Princess Grace Foundation
USA
The Rhode Island
Foundation
Sprinkles Cupcake Inc.
Southern Utah University
Sunoco, Inc.
Target
Verizon
Vinson & Elkins LLP
The Wallace Foundation
Walt Disney World Resort
Westlake Chemical
Corporation
YoungArts, National
Foundation for
Advancement in the Arts

GIFTS OF \$5,000–\$9,999

3M
Anonymous
Art Dealers Association of
America
BlueCross BlueShield of
South Carolina
C.J. Segerstrom & Sons
Con Edison
Corning Incorporated
Corning Incorporated
Foundation
Deere & Company
Delta Dental of Colorado
The Geraldine R. Dodge
Foundation
The William and Flora
Hewlett Foundation
Ingram Micro Inc.
Macy's
Mandell Weiss Charitable
Trust
Merrill Lynch & Co., Inc.
Norfolk Southern Foundation
Ovation
The Parker Foundation
Pfizer Inc
Porsche Cars North
America, Inc.

Raymond James
Financial, Inc.
San Diego Foundation
USA TODAY
Western & Southern
Financial Group
The Westreich Foundation
Wetterling Gallery

GIFTS OF \$2,500–\$4,999

Anonymous
General Dynamics
Corporation
Marian Goodman Gallery
Paul Kasmin Gallery
The Estée Lauder
Companies Inc.
University of Oregon
Western States Art
Federation

GIFTS OF \$1,000–\$2,499

Asian Cultural Council
Belz Enterprises
Caterpillar Foundation
Corporate Office
Properties Trust

Corporate Alliance
of York County
Goldsmith Fine Art
Goodguys Rod &
Custom Association
Irving Arts Center
Lusive Decor
Maryland Institute
College of Art
Mesirow Financial
The mGive Foundation, Inc.
Printing Partners
shopkick, Inc.
The St. Paul Foundation

GIFTS OF \$500–\$999

Artoberfest
Arts & Science Council of
Charlotte/Mecklenberg,
Inc.
Ashlee Margolis, Inc.
Christie's
Jonathan Canlas
Photography and Lisa
Lefkowitz Photography
Maryland State Arts Council
Springside School
The Arts Council of Winston-
Salem and Forsyth County
United Arts of Central
Florida

2011 HONOR ROLL OF DONORS

(continued)

Individual & Family Foundation Contributors

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

Anonymous

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

Bell Family Foundation
The Eli and Edythe Broad Foundation
Isabella and Theodor Dalenson
Charmaine and Dan Warmenhoven

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

Agnes Gund
William Lehr, Jr.
Jamie Rosenthal Wolf, David Wolf, Rick Rosenthal and Nancy Stephens

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

Mandell L. and Madeleine H. Berman Foundations
Nolen V. Bivens
Charles X Block
Thomas and Kristina Burke
Mary Ann and Ken Fergeson
Glenstone Foundation

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

Susan and David Goode
Nora and James Orphanides
Barbara S. Robinson
Ivor and Colette Carson Royston Fund
Ann E. Sheffer
Liora and Steven Spiess
The Sheryl & Harvey White Foundation
Brent Woods and Laurie Mitchell

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

Anonymous
The Brant Foundation, Inc.
Melva Bucksbaum and Raymond Learsy
Ann T. Crocker
Joseph C. Dilg
Gail and Alfred Engelberg
Christine T. Harris
Glen S. Howard
Shauna S. Johnson
Toby D. Lewis
Julie and Edward J. Minskoff
Gael Neeson and Stefan Edlis

Mrs. Judith E. Neisser
Brenda R. Potter
Mrs. Lily Safra
The Betty R. & Ralph Sheffer Foundation
Carol Smith
James Sorenson
Joseph T. Sorenson
Diane C. Swonk
Jamie Tisch
Gail Sorenson Williamsen

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

Douglas Baxter
Marcy and Leo Edelstein
Irving Harris Foundation
John Haworth
Kanter Kallman Foundation
The Robert and Arlene Kogod Family Foundation
Jonna and Fred Lazarus, IV
John L. Loeb, Jr.
Mary McCullough-Hudson
The Salvatore Family Foundation
David and Jennifer Stockman
Patricia A. Syak
David Teiger

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

Anonymous
Musical Colleagues of Graham Austin, In Memoriam
John Brademas
Mary and Robert Carswell
Susan M. Coliton
The Fatta Foundation
Susan Finesilver
Ann Freedman
Elisa Buono Glazer
The David R. Goode Charitable Lead Annuity Trust
Andi and Jim Gordon
Thomas A. and Mary S. James Foundation
Lorna Jordan
Charles and Alexandra Kivowitz
Margo Lion
Abel Lopez
Karen and Courtney Lord
Martin Fund
Robert E. Meyerhoff and Rheda Becker
Craig A. Moon
Julie Muraco
Maureen Orth

Mr. and Mrs. Gant Redmon
The Ian Reisner and Mati Weiderpass Fund of the Stonewall Community Foundation
Arthur and Toni Rembe Rock
Dr. Mark Shugoll
Michael Verruto
Marian M. Warden
Georgia E. Welles
Bruce E. Whitacre

GIFTS OF \$500-\$999

Mary Bensele
Timothy Brosnihan
Julie Carter
Nancy Folger
J. Barry and Michele Griswell
Brett Henne
Graham Lustig
Ty Stiklorius
Darren L. Thomas
Buzz Ward

2011 TOP-LEVEL MEMBERS

Elite

Fulton County Department of Arts and Culture
Atlanta, GA

Miami-Dade County Department of Cultural Affairs
Miami, FL

Supreme

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

Preferred Plus

Actors' Equity Association
New York, NY

ArtsWave
Cincinnati, OH

Broward County Cultural Affairs Division
Fort Lauderdale, FL

City of Albuquerque Cultural Services Department
Albuquerque, NM

City of Atlanta Office of Cultural Affairs
Los Angeles, CA

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

Greater Columbus Arts Council,
Columbus, OH

Jacobs Center for Neighborhood Innovation
San Diego, CA

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

Tarrant County College District
Fort Worth, TX

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

Art-In-Architecture Program at the U.S. General Services Administration
Washington, DC

Arts & Ventures Denver
Denver, CO

Arts Council of Indianapolis
Indianapolis, IN

Arts Council of New Orleans
New Orleans, LA

Arts in Stark
Canton, OH

Arts Fund
Seattle, WA

ArtsWestchester
White Plains, NY

Association of Writers & Writing Programs
Fairfax, VA

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

Creative Alliance Milwaukee
Milwaukee, WI

Cultural Council of Greater Jacksonville
Jacksonville, FL

2011 TOP-LEVEL MEMBERS

(continued)

DC Commission on the Arts and Humanities
Washington, DC

Entertainment Career Connection
Los Angeles, CA

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

Los Angeles County Metropolitan Transportation Authority
Los Angeles, CA

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, NY

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

National Guild for Community Arts Education
New York City

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

Robert W. Woodruff Arts Center
Atlanta, GA

Ruth Eckerd Hall
Clearwater, FL

San Francisco Arts Commission
San Francisco, CA

South Dakota Arts Council
Pierre, SD

St. Louis Regional Arts Commission
Saint Louis, MO

Texas Commission on the Arts
Austin, TX

The Arts Council of Metropolitan Kansas City
Kansas City, MO

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

The Kresge Foundation
Troy, MI

Tucson Pima Arts Council
Tucson, AZ

United Arts Council of Greater Greensboro
Greensboro, NC

United Arts Council of Raleigh and Wake County
Raleigh, NC

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

2011 FINANCIALS

Comparative Operational Expenditures

Program Area	2003	2004	2005	2006	2007	2008	2009	2010	2011
PR & Strategic Alliances	\$ 59,336	\$ 130,673	\$ 114,032	\$ 70,490	\$ 156,001	\$ 313,864	\$ 200,593	\$ 157,937	\$ 205,335
Government Affairs and Public Sector Partnerships	725,715	1,205,071	885,809	880,280	886,808	1,284,313	721,969	878,545	810,266
Arts In Education	511,905	507,432	258,351	314,681	352,444	908,981	617,438	595,887	425,046
Local Arts Advancement (Frmr R&I/Field Serv)	1,609,072	1,976,737	1,567,438	1,134,320	2,131,579	1,629,259	1,639,813	1,444,616	1,549,698
Research & Information			783,645	1,029,020	1,248,105	1,093,528	889,971	1,189,435	1,290,734
Leadership Alliances					1,035,525	1,106,749	922,532	1,000,288	916,714
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	767,436
Private Sector			1,595,298	1,540,417	1,556,639	1,417,777	1,193,886	1,189,853	1,009,693
Special Projects	1,836,397	548,146	1,312,586	1,438,179	591,510	464,359	419,030	327,372	358,857
Arts & Business Council of New York			703,795	767,808	749,857	694,273	475,926	471,599	465,311
Arts Action Fund			1,601,173	1,701,513	1,823,855	1,606,153	680,539	583,518	375,086
Americans for the Arts Foundation					4,109	3,750	6,250	5,000	4,998
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	2,471,487
Membership Development and Fundraising	815,585	1,031,960	1,213,827	757,201	762,003	701,300	590,975	656,168	868,071
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	\$ 11,518,732

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

A selection of some of the nation's best public art created in 2011 is featured throughout this Annual Report. These projects were selected for the 2012 Public Art Network [Year in Review](#).

Circulator by Jim Blashfield in Woodinville, WA. (Pages 4 & 8)

Collection & Transformation by Ellen Sollod in Woodinville, WA. (Pages 1, 5, & 8–11)

Curbside Haiku by John Morse in New York City. Photo by John Morse. (Page 1)

Eleven Paintings for the East New Orleans Regional Library by Jeff Whipple in New Orleans, LA. Photo by Jeff Whipple (Page 5)

From Here to There: High Trestle Trail Bridge by David Dahlquist in Madrid, IA. Photo by Kun Zhang. (Pages 1 & 5–7)

Harmonic Convergence by Christopher Janney in Miami, FL. Photo by Robin Hill Photography. (Pages 1 & 20)

Heart and Mind by Ralph Helmick in Klamath Falls, OR. Photo by Will Howcroft. (Pages 1, 3, & 20)

How Philly Moves by Jacques-Jean "JJ" Tiziou and Jonathan Laidacker in Philadelphia, PA. Photo by Steve Weinik; Joel Avery, CREATIVENESS; Kevin Slattery, City of Philadelphia Mural Arts Program. (Pages 1–2, 9–11, 20)

Land and Time by Susan Narduli in Salt Lake City, UT. Photo by Susan Narduli. (Page 8)

Out the Window by Freewaves in Los Angeles County, CA. Photo by Anne Bray. (Page 4)

The Peanut Farmer by Charles Johnston in Colquitt, GA. Photo by Charles Johnston. (Pages 1–3)

Reflect by Ivan Toth Depeña in Miami, FL. Photo by Ivan Toth Depeña. (Pages 1, 6–7, & 12–19)

SkyDance Bridge by Stan Carroll (lead artist) in Oklahoma City, OK. Photo by Graham Carroll. (Pages 1 & 9–11)

Terpsichore for Kansas City by Mags Harries and Lajos Héder in Kansas City, MO. Photo by Harries/Héder Collaborative. (Pages 1–2 & 6–7)

Water Will Be Here by Eric Corriel in Atlanta, GA. Photo by Eric Corriel. (Pages 1 & 3)

The West Hollywood Library Murals by Shepard Fairey, Kenny Scharf, and RETNA (Marquis Lewis) in West Hollywood, CA. Photo by Josh Barash. (Pages 1 & 12–19)

Wheels on the Bus in 7 Cymatic Sonatas by Jimmy O'Neal in Charlotte, NC. Photo by JoAnn Sieburg-Baker. (Page 4)

Wrigley Village Utility Box Murals by Ioana Urma in Long Beach, CA. Photo by Ioana Urma. (Pages 1–2 & 12–20)

Your Essential Magnificence by James Edward Talbot in Austin, TX. Photo by Phillip Rogers. (Pages 1 & 12–19)

PAGE 1

Mayor of Burnsville, MN and former President of the United States Conference of Mayors Elizabeth Kautz at the Congressional Arts Kick Off for Arts Advocacy Day on Capitol Hill. Photo by David Hathcox.

Presenter Aaron Trent at the 2011 National Arts Marketing Project Conference in Louisville, KY. Photo by Frankie Steele.

Gabourey Sidibe receiving the Bell Family Foundation Young Artist Award at the 2011 National Arts Awards in New York City. Photo by Sylvain Gaboury.

President and CEO Robert L. Lynch at the National Arts Awards in New York City. Photo by Sylvain Gaboury.

PAGE 5

Steve Baker Jazz Duet performing at the 2011 Annual Convention in San Diego, CA.

2011 Annual Convention attendees. Photos by Sylvain Gaboury.

PAGE 6

Participants in the National Arts Policy Roundtable held in Sundance, UT.

YoungArts participants with actor Stanley Tucci and musician Vijay Gupta at the National Arts Policy Roundtable. Photos by Fred Hayes.

2011 Annual Convention attendee. Photo by Liz Webster.

PAGE 7

Singer/songwriter Josh Groban with young artists from Free Arts Minnesota in Minneapolis, MN. Photo by Americans for the Arts.

Flash mob during the Congressional Arts Kick Off for Arts Advocacy Day on Capitol Hill.

Touch of Class show choir from Chantilly, VA performs on stage during the 25th Annual Nancy Hanks Lecture on Arts and Public Policy.

Actor Alec Baldwin addressing the crowd gathered for the Congressional Arts Kick Off during Arts Advocacy Day on Capitol Hill.

Actress Kerry Washington with Actor and Creative Director of the Crown Vic Kevin Spacey during Arts Advocacy Day. Photos by David Hathcox.

PAGE 9

2011 Annual Convention attendees. Photo by Sylvain Gaboury.

Actor and Creative Director of the Crown Vic in London Kevin Spacey delivered the 25th Annual Nancy Hanks Lecture on Arts and Public Policy at the John F. Kennedy Center for the Performing Arts.

Mayor of Burnsville, MN and former President of the United States Conference of Mayors Elizabeth Kautz at the Congressional Arts Kick Off for Arts Advocacy Day on Capitol Hill. Photos by David Hathcox.

PAGE 10

(L–R) Joseph C. Dilg, Partner, Vinson & Elkins LLP; Herbert V. Kohler, Jr., Chairman and CEO, Kohler Co.; and Robert L. Lynch, President and CEO, Americans for the Arts inducting Kohler Co into the BCA Hall of Fame at The BCA 10 Awards in New York City. Photo by Glen Davis.

Co-Chairs of the National Arts Awards Bill and Maria Bell and Isabella and Ted Dalenson. Photo by Sylvain Gaboury.

Panelists at the 2011 National Arts Marketing Project Conference in Louisville, KY. Photo by Frankie Steele.

PAGE 13

2011 American Express Emerging Leaders Awardee Angela Harris, Executive Director of Dance Canvas in Atlanta, GA. Photo by Sylvain Gaboury.

PAGE 15

2011 Annual Convention attendees. Photo by Liz Webster.