

CORPORATE, FOUNDATION, AND GOVERNMENT CONTRIBUTORS

Gifts of \$250,000-\$499,999

American Express Foundation
The William and Flora Hewlett Foundation
NAMM Foundation

Gifts of \$100,000-\$249,000

San Francisco Foundation

Gifts of \$50,000-\$99,999

The Paul G. Allen Family Foundation Robert Sterling Clark Foundation Target

Gifts of \$25,000-\$49,999

Boeing Company
Equity Dynamics
The Irving W. Harris Foundation
Lehman Brothers
The Henry Luce Foundation
The McGraw Hill Companies
PECO
Principal Financial
W.K. Kellogg Foundation

The Wallace Foundation

Gifts of \$10,000-\$24,999

Altria

Bay Street Theatre

The Broad Art Foundation

California Community Foundation

Cravath, Swaine & Moore LLP

Dana Foundation

Guitar Center

HPI Capital

Phoebe W. Haas Charitable Trust

Harris Theater for Music and Dance

Independence Foundation

NASDAQ

National Endowment for the Arts

Nove Capital

Gifts of \$5,000-\$9,999

Art Dealers Association of America

Bloomberg

Independence Foundation

The Liman Foundation

Norfolk Southern Foundation

Gifts of \$2,500-\$4,999

The Ford Foundation

Glenmede Trust

Houston Arts Alliance

Network for Good

Gifts of \$1,000-\$2,499

Alpha Psi Omega, SUNY Fredonia

CSX Corporation

Czarnowski Company

Deitch Galleries

Marian Goodman Gallery

Imelda's, Aspen

Irving Arts Center

JPMorgan Chase

Ovation TV

The Woods

Gifts of \$500-\$999

Butler University

Distractions, Inc.

George Mason University

PolicyLink

Tates Creek High School

INDIVIDUAL AND FAMILY FOUNDATION CONTRIBUTORS

Gifts of \$50,000-\$99,999

Maria and Bill Bell Sheila C. Johnson Foundation Julie and Edward J. Minskoff

Gifts of \$25,000-\$49,999

Charles X Block
Suzanne Deal Booth
Booth Heritage Fund
C. Kendric Fergeson
Joan Harris
William Lehr Jr.
Mary and John Pappajohn
The Rosenthal Family Foundation

Gifts of \$10,000-\$24,999

Mandell L. and Madeleine H. Berman Foundation
Isabella and Theodor Dalenson
Peter Donnelly
Glenstone Foundation
Susan and David Goode
J. Barry and Michele I. Griswell
Toby Devan Lewis
Nora and James Orphanides
Liora and Steven D. Spiess
Charmaine Warmenhoven

Gifts of \$5,000-\$9,999

David Bohnett
Melva Bucksbaum and Ray Learsy
Elizabeth Cohen
The Steven A. and Alexandra M.
Cohen Foundation
Maureen & Robert Decherd

The Elizabeth & Richard Dubin Foundation The Honorable Joseph & Alma Gildenhorn The Carol Ann and Ralph V. Haile, Jr./ U.S. Bank Foundation Winton and Hap Holladay Anne and Clay Johnson Mr. and Mrs. Warren B. Kanders The Robert P. and Arlene R. Kogod Family Foundation The Mayo Charitable Foundation The Eugene McDermott Foundation The Honorable Mary V. Mochary The Vin and Caren Prothro Foundation Barbara S. Robinson Mrs. Lily Safra The Betty R. and Ralph Sheffer

Gifts of \$2,500–\$4,999

Gail and Alfred Engelberg

Catharine and Jeffrey Soros

Foundation

Barbara G. Fleischman
Danielle and David Ganek
Eileen Holmes
Fern K. Hurst
Thomas A. and Mary S. James
Donald and Adair Margo
Dorothy and Bill McSweeny
Brenda R. Potter
Margie Johnson Reese
Barbara and LeRoy Rubin
Tawny and Jerry Sanders
Harriet Sanford

David Teiger Georgia E. Welles Shirley P. Wilhite

Gifts of \$1,000-\$2,499 Barry and Ginger Ackerly

Robert Ascani Andrew Augenblick Thomas Baer Myrna F. Baskin Matthew and Kay Bucksbaum Barbara Bye Goesling Aldus and Dolly Chapin Arthur Cohen Nicholas Cohn Ida Cole Susan Coliton Sara Dodd-Spickelmier and Keith Spickelmier Donna and Jim Down Milton H. Dresner Vlad Enache Morton and Judith Eydenberg Suzy Finesilver Elisa Buono Glazer Marian Goodman Andrea and Jim Gordon Mary Rodgers Guettel Agnes Gund Elizabeth Healy Jenny Holzer Glen S. Howard Mary Ellen and Pat Hughes Meghan Styles Jones Richard and Sylvia Kaufman Jonna and Fred Lazarus

The Leon Levy Foundation Barbara S. Linhart Margot T. Linton Lynn J. Loacker Martha MacDonell Mary McCullough-Hudson and Greg Hudson Nancy Meyer R. Patrick Morrow The Morse Family Foundation The Harris K. & Lois G. Oppenheimer Foundation Mr. Graham Parker Amv and John Phelan Llewelyn G. Pritchard Linda and Stewart Resnick Toni and Arthur Rock Mary Sabbatino Elizabeth Miller and Dan Sallick O.J. Shansby Karen Sherry Pamela and Jeffrey A. Smith Michael Spring and Regina Bailey Patricia Holihan Steinhardt Marian M. Warden

Aaron and Barbara Levine

Gifts of \$500-\$999

Alejandro J. Aguirre Julia Fryett John Haworth Sandy Heller Abel Lopez Indre Vengris Rockefeller Lauriston Roach Monica Zamiska

BOARD OF DIRECTORS

Chair

Steven D. Spiess, Chair

EXECUTIVE DIRECTOR
CRAVATH, SWAINE & MOORE LLP
New York, NY

Immediate Past Chair

William Lehr, Jr.

CHAIRMAN, PRESIDENT AND CEO CAPITAL BLUE CROSS Hershey, 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

CHAIRMAN
NBC OKLAHOMA
Altus, OK

At Large

Ramona Baker

ARTS CONSULTANT,
RAMONA BAKER CONSULTING
DIRECTOR, MASTER OF ARTS IN
ARTS ADMINISTRATION PROGRAM
GOUCHER COLLEGE
Indianapolis, IN

Madeleine Berman

ARTS PATRON Franklin, MI

Nancy Glaze

FORMERLY WITH DAVID AND LUCILE PACKARD FOUNDATION Los Altos, CA

Susan S. Goode

ARTS PATRON Norfolk, VA

Glen S. Howard

PRESIDENT
STRATEGIC PHILANTHROPY ADVISORS
Washington, DC

Julie Muraco

MANAGING PARTNER
PRAEDITIS GROUP LLC
New York, NY

Margie Johnson Reese

PRINCIPAL CONSULTANT
MJR PARTNERS, LLC
Irving, TX

Directors

Alejandro J. Aguirre

DEPUTY EDITOR AND PUBLISHER DIARIO LAS AMÉRICAS Miami, FL

Naomi Barry-Perez

CHIEF OF THE OFFICE OF ENFORCEMENT
CIVIL RIGHTS CENTER,
U.S. DEPARTMENT OF LABOR
Washington, DC

Chuck Block

PRESIDENT
BEDROCK GROUP, LLC
Washington, DC

Nancy Boskoff

EXECUTIVE DIRECTOR
SALT LAKE CITY ARTS COUNCIL
Salt Lake City, UT

Betsy Bradley

DIRECTOR
MISSISSIPPI MUSEUM OF ART
Jackson, MS

Elizabeth Cohen

FORMERLY WITH AMERICAN EXPRESS New York, NY

Susan Coliton

VICE PRESIDENT
PAUL G. ALLEN FAMILY FOUNDATION
Seattle, WA

James Early

DIRECTOR
CENTER FOR FOLKLIFE PROGRAMS
AND CULTURAL STUDIES,
SMITHSONIAN INSTITUTION
Washington, DC

Barry Griswell

PRESIDENT
COMMUNITY FOUNDATION
OF GREATER DES MOINES
Des Moines, IA

BOARD OF DIRECTORS (CONTINUED)

Marc Halsema

INTEGRATION CAPITAL & TRADE, INC. New York, NY

John Haworth

DIRECTOR
GEORGE GUSTAV HEYE CENTER, NATIONAL
MUSEUM OF THE AMERICAN INDIAN
New York, NY

Sheila C. Johnson

CEO, SALAMANDER HOSPITALITY LLC
PRESIDENT AND MANAGING PARTNER,
WASHINGTON MYSTICS
Middleburg, VA

Fred Lazarus IV

PRESIDENT
THE 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 McSweeny

IMMEDIATE PAST CHAIR
DC COMMISSION ON THE ARTS
AND HUMANITIES
Washington, DC

Kathleen Pavlick

ARTS CONSULTANT Bronx, NY

Noemi Pollack

PRESIDENT AND CEO
POLLACK PR MARKETING GROUP
Los Angeles, CA

Barbara S. Robinson

CHAIRMAN EMERITUS, OHIO ARTS COUNCIL CHAIR, ARTS MIDWEST Cleveland, OH

Barbara Rubin

ARTS PATRON Stamford, CT

Harriet Sanford

PRESIDENT AND CEO THE NEA FOUNDATION Washington, DC

Ann E. Sheffer

SECRETARY/TREASURER
BETTY R. AND RALPH SHEFFER
FOUNDATION
Westdoft, CT

Joan F. Small

ARTS MANAGEMENT CONSULTANT Chicago, IL

Charmaine Warmenhoven

ARTS PATRON Saratoga, CA

Shirley P. Wilhite

ARTS PATRON Shreveport, LA

Robert L. Lynch, ex officio

PRESIDENT AND CEO
AMERICANS FOR THE ARTS
Washington, DC

In Memoriam

Peter Donnelly

ARTS CONSULTANT Seattle, WA

2008 FINANCIALS

COMPARATIVE OPERATIONAL EXPENDITURES

FISCAL YEARS 2003, 2004, 2005, 2006, 2007, AND 2008

PROGRAM AREA	2003	2004	2005	2006	2007	2008
Professional Development/Field Services	\$1,074,239	\$1,510,547	\$1,681,470	\$1,204,811	\$2,287,580	\$1,943,123
Government Affairs and Public Sector Partnerships	\$725,715	\$1,205,071	\$885,809	\$880,280	\$886,808	\$1,284,313
Arts in Education	\$511,905	\$507,432	\$258,351	\$314,681	\$352,444	\$908,981
Research and Information	\$594,169	\$596,863	\$783,645	\$1,029,020	\$1,248,105	\$1,093,528
Leadership Alliances					\$1,035,525	\$1,106,749
Communications/Visibility	\$1,487,449	\$2,194,574	\$2,505,888	\$2,541,767	\$1,379,341	\$1,148,258
Private Sector			\$1,595,298	\$1,540,417	\$1,556,639	\$1,417,777
Special Projects	\$1,836,397	\$548,146	\$1,312,586	\$1,438,179	\$591,510	\$464,359
Arts & Business Council of New York			\$703,795	\$767,808	\$749,857	\$694,273
Arts Action Fund			\$1,601,173	\$1,701,513	\$1,823,855	\$1,606,153
Americans for the Arts Foundation					\$4,109	\$3,750
Management and General	\$1,214,172	\$1,756,119	\$2,154,277	\$2,659,591	\$2,589,607	\$2,735,047
Membership Development and Fundraising	\$815,585	\$1,031,960	\$1,213,827	\$757,201	\$762,003	\$701,300
TOTAL EXPENSES	\$8,259,631	\$9,350,712	\$14,696,119	\$14,835,268	\$15,267,383	\$15,107,611

^{*}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.