

Sun Valley Center for the Arts

ANNUAL IMPACT REPORT

Local students marvel at their classmates' creations during the 2018–2019 Classroom Enrichment Student Exhibition: *Deepen the Discussion*.

WE BELIEVE

THE ARTS ARE ESSENTIAL

Each year, as we prepare the Sun Valley Center for the Arts' Annual Impact Report, I take a moment to reflect on the past year as I also look toward the future. We recently invited our staff, board, and community to participate in an assessment of our organization's value and provide suggestions for improvement. The responses we received produced valuable insights that have shaped our Strategic Plan for the next three years. The process also made it apparent that our mission—to enrich our community through transformative arts and educational experiences—is as relevant as ever.

The Center started as an idea—the idea that while outdoor recreation would drive tourism in Sun Valley, the arts would build community. And they have. As the valley has established itself as a world-class destination for recreation, it has also seen the emergence of a vibrant art scene that is a source of pride for all who live and visit here. In large part, this is because of the commitment The Center made nearly 50 years ago to build community through the arts.

I am excited to share some of the goals of our new Strategic Plan. As always, **The Center is committed to eliminating barriers to engagement with the arts.** We're achieving this by installing a new hearing assistance system at the Liberty Theatre, offering a wider range of ticket prices for events, and introducing more entry-level art classes. Additionally, new free programming addresses the needs of families with very young children as well as K–12 students, and we have initiated a museum-based art therapy

program for community members with cognitive and sensorimotor challenges.

As we broaden our vision for the museum and the theatre, we are thinking beyond the physical limits of our buildings. We are redefining traditional ideas about the museum and the theatre to create spaces and programs that are dynamic, inclusive, hands-on and exploratory. In response to community feedback, we have created a vision for the future that inspires creativity through engaging and enriching educational programs for learners of all ages. And as we've begun to implement that vision, the community has responded through participation. **The Center is bursting at the seams** with attendees at classes and exhibition tours, sold-out lectures and performances, BIG IDEA programs, and, of course, Company of Fools' professional theatre productions.

It is with heartfelt gratitude that I thank you for allowing us to be a part of your creative life over the last year, as well as the last 50. I hope you will join me in the coming year to reflect further on our journey together, and to celebrate the importance of arts and culture in supporting the foundation of our strong and vibrant community.

Christine Davis-Jeffers
Executive Director

TRANSFORMING PERSPECTIVES

“ **BEGIN WITH ART**, because art tries to **TAKE US OUTSIDE OURSELVES**. It is a matter of trying to create an atmosphere and context so conversation can flow back and forth and we can be influenced by each other. ”

—W. E. B. Du Bois

The arts **bring us together in conversation**. The arts **create dialogue, build connections** and help us define our place in the world. Much of the Sun Valley Center for the Arts' programming is built around themes, or BIG IDEAS, that are relevant to the world today. Topics can be serious or playful, but they are always designed to engage the entire community and get everyone talking. BIG IDEA projects are **multidisciplinary in nature**—connecting film and Company of Fools theatre, museum exhibitions and lectures, music and classes. You can participate in a single event or go deeper, **exploring the idea through different lenses** that speak to you.

4,409 Visitors to The Center's museum
1,265 Student visitors on school exhibition tours
52 Student Exhibition Tours

A museum visit becomes a shared experience between a mother and son. BIG IDEA project & Visual Arts Exhibition: *Unraveling: Reimagining Colonization in the Americas*, March 8–May 22, 2019.

BUILDING & ENRICHING OUR COMMUNITY

THE ARTS EMPOWER. The arts give a voice to the voiceless. The arts help **TRANSFORM AMERICAN COMMUNITIES** and, as I often say, the result can be a better child, a better town, a better nation and certainly **A BETTER WORLD**. Let's champion our arts action heroes, emulate them and make our communities everything we want them to be.

—Robert L. Lynch
President and CEO, Americans for the Arts

The Sun Valley Center for the Arts offers experiences that **educate, engage, and inspire a community—through all art forms**. We are committed to arts education, facilitating **lifelong learning** for all ages and all members of our community. Our multi-disciplinary approach allows us to provide arts experiences that spark conversations, create opportunities for the **exploration and exchange of ideas**, and build **connections in our community**. Arts education is powerful. It can break through barriers and expand one's point of view, igniting imagination, empowering action and inspiring change—at home or across the globe.

36,534 Participants in Center programs
310 Sun Valley Center for the Arts programs offered
18 Collaborating organizations through BIG IDEA Projects

Bellevue Elementary students enjoy a performance by Bon Débarras from Quebec as part of The Center's Professional Artist Residency Program.

INSPIRING CREATIVITY

“

Thank you so much for coming to our school.
I learned that you can
act with body movements better
than talking.

Sincerely,
Edie

”

Investing in our youth is at the core of Center programs and we are deeply invested in K–12 arts education programming. Our **classroom enrichment program**, implemented in collaboration with the Blaine County School District, **integrates the arts** into secondary core subjects such as math, science, and English. Embracing art’s innate qualities as a learning and exploratory tool, the enrichment program aims to build **student confidence**, increase **improvisational skills**, facilitate opportunities for **self-expression**, improve **problem-solving**, and develop **empathy**.

172	Individual K–12 Arts Education events
8,138	Student participants in K–12 Arts Education programs
24,908	Total student hours in Arts Education programming

A student and teacher explore a creation from The Center’s Classroom Enrichment Project “Spirit Animal Masks: Canadian Native American Tribes.”

CULTIVATING CURIOSITY

“ Art is a way to **INTERACT** and **COMMUNICATE**. It provides an opportunity to project onto paper or canvas or into the clay, to **EXPLORE** and to **CONTINUE LEARNING**. ”

—Jordyn Dooley,
Art Therapist & Enrichment Educator, Art-P, LPCi,
Sun Valley Center for the Arts

At the Sun Valley Center for the Arts, we champion the **importance of lifelong learning** opportunities for **curious thinkers of all ages**. One of our new programs, a Museum-based Art Therapy Workshop, is designed especially for adults experiencing changes in their cognitive and sensorimotor abilities. Participants explore the Sun Valley Center for the Arts' visual arts exhibitions through experiences facilitated inside the museum. These experiences are designed to engage participants in activities that promote individual, social, and educational goals for **transformation**, encouraging learners of all ages to **explore ideas** and concepts that **spark their curiosity** and **creativity**.

29	Total adult classes offered
1,781	Film screening attendees
6,255	Summer and winter concert attendees

Participants gather around during a sold-out 2018 fall session of the Craft Series Workshops: "The Magic of Monoprint Without a Press" with Amy Nack.

FOSTERING EMPATHY

“ I think we have an insatiable appetite to **UNDERSTAND OUR RELEVANCE**; in context of our human relationships and our existence. Theatre is a moment where we stop our lives long enough to **REFLECT OFF EACH OTHER**. Ultimately, that leads to context which—in turns—**GIVES PERSPECTIVE** on life and circumstances. ”

—James Houghton,
former Director of Drama at The Juilliard School

In May 1992, Company of Fools was founded in response to an essay titled “The Vision of the Fool” by visual artist Cecil Collins. In Collins’ essay, the fool embodies **truth, joy, creativity**, and a childlike wonder at all that is **magical** and **mysterious**. The Company’s founders articulated a vision of a theatre company that embodied the qualities of the fool and was **vital to its community**. Company of Fools still operates with this belief to this day, and every production brought to the stage carries lessons of joy, love, empathy, and **the human experience**.

1,553 Company of Fools Student Matinee participants
67 Performances of live theatre or staged play readings
4,939 Company of Fools theatre attendees

Company of Fools’ productions like *Crimes of the Heart* invite the audience to be in the moment, to feel, laugh and cry along with the actors.

ENGAGING EXPERIENCES

“ The Sun Valley Center for the Arts is at **THE HEART** of what makes our **COMMUNITY SO MAGICAL**. ”

—Nancy Fenn,
Center Member and Wood River Valley Resident

“ I’m constantly amazed by The Center’s ability to **BRING THE BEST OF CITY LIVING** to our isolated, natural sanctuary. **IT’S HEAVEN**. ”

—Michel Sewell,
Educator, Wood River High School

The arts give us a place **to gather, engage, and share experiences**. Whether it’s enjoying a summer concert, listening to a lecture, making jewelry with our friends, or playing with our kids at a Family Day at the museum, the arts provide opportunities to share **meaningful moments** and **create memories** with those closest to us, as well as those we may have just met. We are not here to be didactic teachers; we are here to facilitate **human connection** and encourage our participants to think about something that deeply matters. Attending a Sun Valley Center for the Arts program is not a passive activity; it is an **active experience**—**fun, energizing, and thought-provoking**.

948	Volunteers for the Sun Valley Center for the Arts
1,965	Total volunteer hours
2,101	Active Sun Valley Center for the Arts members

The Center’s Summer Concert Series, a highlight of the Sun Valley summer season, provides the perfect opportunity for the community to gather and celebrate music and kinship.

18 19 YEAR IN REVIEW

The Sun Valley Center for the Arts programs and events: June 1, 2018–May 31, 2019

BIG IDEAS & MUSEUM EXHIBITIONS

Bees

April 13–June 22, 2018

We the People: Protest and Patriotism

September 28–December 14, 2018

At the Table: Kitchen as Home

December 21, 2018–March 1, 2019

Unraveling: Reimagining Colonization in the Americas

March 8–May 22, 2019

FEATURED SPEAKERS/ 2018–2019 LECTURE SERIES as part of BIG IDEA projects

Jon Meacham “The Soul of America”

We the People: Protest and Patriotism

Joanne Weir “Plates and Places”

At the Table: Kitchen as Home

David Grann “The Killers of the Flower Moon: The Arc of Justice”

Unraveling: Reimagining Colonization in the Americas

MUSEUM EXHIBITIONS

Burchfield’s Influence:

Hayley Barker, Anna Fidler, Katy Stone

June 29–September 21, 2018

Deepen the Discussion:

2018–2019 Classroom Enrichment Program Student Exhibition

May 29–June 1, 2019

LECTURES, TALKS & PANEL DISCUSSIONS

ART HISTORY LECTURE: “Artists as Agitators and Change Makers” with Kristin Poole, Artistic Director

ARTISTS TALK: “We the People: Protest and Patriotism” with Deborah Aschheim and Paul Shambroom

ART HISTORY LECTURE: “Ambrogio Lorenzetti’s Allegory of Good and Bad Government: 14th Century Ideas with Relevance Today” with Elaine French

ARTIST TALK with MK Guth, exhibiting artist
At the Table: Kitchen as Home

PANEL DISCUSSION: Governed by the People—Why Do We Serve?

LECTURE: “Cooking Shouldn’t Kill” with Nancy Hughes and Taylor Rixon

ART HISTORY LECTURE: “The World Turned Upside Down: Felipe Guaman Poma de Ayala’s *The First New Chronicle and Good Government*” with Dr. Courtney Gilbert

LECTURE: “The Consequences of Colonialism: A Conversation with Gay Bawa Odmak on the 1947 Partition of India”

LECTURE: “This Land is Home” with Leo Ariwite, Northern Shoshoni

LECTURE: Photographer David Tejada

LECTURE: “Oceans Ventured: Winning the Cold War at Sea” with John Lehman

PERFORMING ARTS

WINTER PERFORMING ARTS SERIES / PROFESSIONAL ARTIST RESIDENCIES

Rhythm Future Quartet

The War and Treaty

Bon Débarras

The Sweet Remains

International Guitar Night

Alfredo Rodriguez and Pedrito Martinez

SPECIAL ENGAGEMENTS/PERFORMANCES

An Evening of Cabaret with Storm Large

The Second City

SUMMER CONCERT SERIES

St. Paul & The Broken Bones

with special guest North Mississippi Allstars

Big Head Todd and the Monsters

with special guest Shovels & Rope

Baldygrass One-Night Music Festival

featuring The Infamous Stringdusters

with opening acts Kuinka and AHI

FILM

Loving Vincent

Manhattan SHORT FILM FEST

The Other Side of Everything

Part of the BIG IDEA *We the People: Protest and Patriotism*

Two Trains Runnin’

Part of the BIG IDEA *We the People: Protest and Patriotism*

Faces Places

The Irish Pub

Part of the BIG IDEA *At The Table: Kitchen as Home*

Chef Flynn

Part of the BIG IDEA *At The Table: Kitchen as Home*

The Independents

with a post-screening conversation with The Sweet Remains

Oscar Nominated Shorts

Live Action, Animated, Documentary Program A & B

Campesino

Dawson City: Frozen Time

Part of the BIG IDEA *Unraveling:*

Reimagining Colonization in the Americas

Dakota 38

Part of the BIG IDEA *Unraveling:*

Reimagining Colonization in the Americas

JUNIOR PATRONS CIRCLE (JPC)

SPECIAL EVENT: Paint ‘n Sip—

JPC-hosted Intro to Watercolor Class with Jennie Kilcup

SPECIAL EVENT: JPC After Hours Exhibition Tour

We the People: Protest and Patriotism

All members, donors, and our annual Wine Auction participants help provide support for The Center’s extensive K–12 educational programs, all of which are offered free or at minimal cost to students.

The Center’s programs are supported by individuals and foundations as well as public funding for the arts through the Idaho Commission on the Arts, the Idaho Legislature and the National Endowment for the Arts.

COMPANY OF FOOLS THEATRE

MAIN STAGE PRODUCTIONS

Woody Guthrie’s American Song

Heisenberg

The Miraculous Journey of Edward Tulane

4000 Miles

STAGED PLAY READINGS

The Agitators

Part of the BIG IDEA *We the People: Protest and Patriotism*

Dinners with Friends: Recipes for Storytelling—

A series of short reflections

Part of the BIG IDEA *At The Table: Kitchen as Home*

K–12 EDUCATION PROGRAMS

STUDENT EXHIBITION TOURS—52 total

PROFESSIONAL ARTIST RESIDENCIES

Rhythm Future Quartet

The War and Treaty

Bon Débarras

The Sweet Remains

International Guitar Night

Alfredo Rodriguez and Pedrito Martinez

CLASSROOM ENRICHMENT PROJECTS

Silver Creek High School

—English: “Identity”

Wood River High School

—English: “Metamorphosis”

—English: “The American Dream”

—English: “Storytelling through Art”

Ernest Hemingway STEAM School

—Math “Math Mandalas”

Carey School

—English: “Persuasive Printmaking”

—English: “Poetry Books”

Wood River Middle School

—Science: “Art Rocks”

—Social Studies: “Spirit Animal Masks”

—Math: “Express Yourself!”

—Math “Making Space for Art”

2018–2019 Classroom Enrichment Program Student Exhibition

Deepen The Discussion

COMPANY OF FOOLS STAGES OF WONDER

Alturas Elementary School

Bellevue Elementary School

Hailey Elementary School

Ernest Hemingway STEAM School

Syringa Mountain School

COMPANY OF FOOLS STUDENT MATINEES

The Miraculous Journey of Edward Tulane

4000 Miles

The Agitators

STUDENT & EDUCATOR SCHOLARSHIP PROGRAM

28 scholarships recipients: 2 educators and 26 students

CLASSES, WORKSHOPS & OPEN STUDIOS

CREATIVE JUMP-INS

Taking the First Step in Watercolor with Jennie Kilcup

Sun Valley Center Arts & Crafts Festival Artist:

Playing with Pastels with Karen Watson

Oil Painting with Connie Borup

Sketching Kitchen Memories with Bob Dix

Wood River Writing Workshops with Sarah Sentilles

MASTERCLASS

Small Strobes, Big Results: Lighting Photography with David Tejada

CRAFT SERIES ONE-NIGHT WORKSHOPS

Etching on Plexiglas with Laurel MacDonald

The Magic of Monoprint Without a Press with Amy Nack

Relief Printmaking: A Classic with Marne Elmore

Needle Felting 101 with Alissa McGonigal

Hand-Stitched Leather with Morgan Buckert

Plaited Basket Weaving with Sally Metcalf

OPEN STUDIO FIGURE DRAWING

2018 Fall (October & November)

2019 Winter (January & February)

2019 Spring (April & May)

PUBLIC STORYTELLING

Hummingbull Storytelling with Idaho Base Camp as part of the BIG

IDEA *At the Table: Kitchen as Home* with The Center and Hummingbull

YOUTH & FAMILY PROGRAMMING

FAMILY DAYS

It’s as American as Apple Pie!

Part of the BIG IDEA *We the People: Protest and Patriotism*

Art, Drink and Be Merry!

Part of the BIG IDEA *At The Table: Kitchen as Home*

How I Remember It ... A Chance to Consider Another Version of a Story

Part of the BIG IDEA *Unraveling:*

Reimagining Colonization in the Americas

FAMILY PROGRAMMING

Après Art! for families with kids ages 5–12

(January–March 2019)

Look, Play, Create! for families with kids ages 1–5

(February–May 2019)

TEEN WORKSHOPS

Architecture & Design Modeling with Jennifer Cosgrove

Cookie Art! with Virginia McConnell of Canuck Cookies

Imagining New Landscapes—Watercolor Workshop with Jennie Kilcup

KIDS SUMMER ART CAMP for students in grades 3–5

with Susie Quinn Fortner & Katelyn Foley

COMMUNITY EVENTS

SPECIAL EVENT: 50th Sun Valley Center Arts & Crafts Festival

SPECIAL EVENT: Community Planting Party

18 19 FINANCIALS

INVESTING IN THE CULTURAL CONVERSATION

YOUR INVESTMENT IN THE ARTS IS VITAL. You allow us to continue to serve as a leading producer of arts programming in Idaho. Our purpose is to spark conversations through arts that explore ideas, inspire wonder, and encourage critical thinking and dialogue in our community. To support this purpose and our mission, we continue to invest in our infrastructure for greater efficiency and to ensure the programs we offer are impactful and serve the needs of the community. These pages provide you, our supporters, with a snapshot of our financial health so you know your dollars are being used wisely. We are proud to share that the Sun Valley Center for the Arts earned the Platinum Seal of Transparency from GuideStar, the world's largest source of nonprofit information.

INCOME

CONTRIBUTIONS

Individual Support	\$815,703
Membership Dues	\$267,160
Foundation Support	\$48,400
Corporate Support	\$31,895
Government Support	\$24,899
Total Contributed	\$1,194,945
Earned	\$748,751
Wine Auction Net	\$844,060**
TOTAL INCOME	\$2,787,756

EXPENSE

CENTER PROGRAMMING

Arts & Crafts Festival	\$86,504***
Humanities & Classes	\$456,786
Performing Arts	\$595,598
Museum Exhibitions	\$321,736
Company of Fools	\$603,999
Total Programming	\$2,064,623
Fundraising	\$385,864
Administration	\$169,814
TOTAL EXPENSE	\$2,620,301
NET	\$167,455*

CONTRIBUTIONS

YOUR CONTRIBUTIONS MATTER!

SUPPORTING DIVERSE PROGRAMS!

CENTER PROGRAMMING

**K-12 & ADULT
ARTS EDUCATION
IS AT THE CORE OF ALL
CENTER PROGRAMMING**

*This financial statement does not reflect adjustments for depreciation or amortization.

**The Wine Auction net comprises contributed and earned income, less expense.

***Ownership transfer of the Arts & Crafts Festival took place July 2019, after the close of Fiscal Year 2018-2019.

18 19 RECOGNITION

The Sun Valley Center for the Arts is grateful to the following individuals, businesses, foundations, and government agencies for their financial support of our annual operations and programming during the period June 1, 2018–May 31, 2019:

\$50,000+

Ginger and Don Brandt
Kim Kawaguchi and Bob Disbrow
Susan and Ronald Greenspan
Andrea B. Laporte
Wendy and Alan Pesky
David A. Pyle
Tedde and James Reid
Gwen and Greg Weld
Wells Fargo—The Private Bank
Barbara and Stanley Zax

\$20,000–\$49,999

Anonymous
Liz Brown
Quin and Peter Curran
Sandra and Chip Fisher
Marilyn Harris
Kimberley and Allan Henderson
Heather Horton
Idaho Commission on the Arts
Kipp Nelson Foundation
Barbara and John Lehman
Linda and Bill Nicholson
Jan and Michael Quinn
Katherine Rixon & Rob Cronin
Lisa Rose and Marty P. Albertson
Sandra and Jeff Singer
Sirius Fund—
Peter and Virginia Foreman
Richard Smooke and Family
The Shubert Foundation
Dr. David and Betsi Steinberg
Carol Swig
Roselyne C. Swig
von der Heyden Family Foundation
—Ellen and James Gillespie
Trish and Dave Wilson
Robin and Tim Wolff
Jeri L. Wolfson

\$10,000–\$19,999

Anonymous
Patricia Aluisi and John Montague
lyn and David Anderson
Amy and Rich Aurilia
Bob Bessette
Mary Constant
Kelly Corroon and
Michael A. Jones
Cox Communications
Sophie Craighead
lynn and Michael Christian
Cami and Adam Elias
The Michael S. Engl
Family Foundation
Susan Engs
Susan Flynt
Lutz Rental—
Sue and Tim Hamilton
Kathy and Joe Hardiman
Kay Hardy and Gregory Kaslo
Susan and Richard Hare
Family Foundation
Teresa & John Heinz III Fund
of the Heinz Family Foundation
H. John Heinz Family Fund
of the Pittsburgh Foundation

The Richard K. & Shirley S.
Hemingway Foundation
Vivian and Brian Henderson
Constance Lawton and Jim Yoder
Robin Leavitt and Terry Friedlander
Robert Lehman Foundation
Kenneth Lewis
Spring Creek Foundation—
Ali Long
Joe Luter
Judith and Marshall Meyer
Tim Mott
Scott Miley Roofing—
Jane Rosen and Scott Miley
Rebecca and Jonathan Neeley
Brittain and Peter Palmedo
The Perlman Family Foundation
—Ellen Hanson and
Richard E. Perlman
Trina and Jake Peters
Robert Rand
Eldon Roth
Julie and Preston Sargent
Elisa Schutz
Spur Community Foundation
Lisa Stelck and Bill Boeger
The Swig Foundation
Gail Thornton
Mary Ann and John Underwood
Western States Arts Federation
Jennifer Wilson
Sarah and David Woodward

\$5,000–\$9,999

Anonymous
Lisa and Richard Altig
Lesley Andrus
Gwynn and Mitchel August
John Bailey
Leslie Benz
Linda and Clay Bowling
Busch Family Foundation
JoAnn and Ronald Busuttill
Todd Caspary
Ken Chastain
Gaither and Robert Deaton
Beth and Dr. Ronald Dozoretz
Linda and Bob Edwards
Joan and Bill Feldman
Georgie and Dick Fenton
Shari Friedman and Andrew King
Sara and Mike Gilman
Nancy and Ross Goldstein
Julie and Tad Gulick
Barbara and Tod Hamachek
Carol and Len Harlig
Geri Herbert
Cynthia and Blair Hull
Roy A. Hunt Foundation—
Dan and Jodie Hunt
Glenn C. Janss
Leslie and Michael Lanahan
Marcia and Don Liebich
Susan Martin
Willa and James McLaughlin
Kathy and Stan Miranda
Carol P. Nie
Ellanor and Russell Notides
John Partridge
Sue and Eric Politte
Edward Rabinovitch

Patty and Robert Rietveld
Katherine and Buffalo Rixon
Gail Severn
Stephanie and Steven Shafran
Jane and Ed Springman
John Ware
Christine Welcker
Zions Bank

\$2,500–\$4,999

Anonymous
Sue and John Andrews
Jayne and Greg Beckel
Big Wood Landscape
Ann and Bruce Blume
Anita Braker and Dave Olsen
Norah and Graeme Bretall
Christian Brown
Amber Busuttill Mullen
Micki and Dan Chapin
Cheryl and Steve Crowe
The Dawson Family
Amy Edgy
Ann and Mark Edlen
Edsel B. Ford II Fund
Candace and Richard Emsiek
Julia Forester
Formanek Foundation—
Mary Lee and Peter Formanek
Lynda Fredrickson
Chrissy and Glenn Freed
Elaine and John French
Suzanne L. Gerlits
Lorraine and Richard Gilden
Karen and Ned Gilhuly
Joyce Gordon and Eric Remais
Peggy and Samuel Grossman
Sylvia and Dr. Ron Hartman
Grace Harvey
Nancy Hughes
Caroline and Stephen Hobbs
Judy Jellinek
Kathleen M. Jones
Tor Kenward
Molly and Kurt Lansing
Larsen Fund—Muffy Ritz
Lee Gilman Builders Inc.
Tracy and John Lee
Dr. Jerome F. Levy*
and Judith Weiss Levy
Andrea and Scott Martin
McCrea Foundation
Victoria and Bill McCurley
Denise and Peter Merlone
Jeanne Meyers
Candace and Charles Nelson
Timothy Nelson
Susan and Mark Nini
Beth Novak Milliken
and John Milliken
Phyllis Odell
Suzy Orb
Melanie Paisley
Debra and Jay Platt
Joy and Jack Prudek
Elizabeth and Robert Reniers
Kathryn and Kirk Riedinger
Carol Ritter
Virginia and Don Robb
Sarah and Bill Robertson

Kathy and Rick Robinson
Laura Rose-Lewis and Scott Lewis
R.L. Rowsey
Carol Shephard
Linda and Richard Slade
Elisa and Mark Smith
Davin Staats
Susan Swig
U.S. Bank Foundation
Vanderlinden Foundation
Carole Lewis and Ted Walczak
The Warrington Foundation
Georganna and Eric Weatherholtz
Matthew Weatherley-White
Sis and Billy Weidner
Penny and Richard Weiss
Julie Weston and Gerry Morrison
Maryanne and Jerry Whitcomb
Henry Whiting
The Marshall Frankel Foundation
—Bex Wilkinson
Wood River Roofing—
Sheryl and Mark Fullmer
Heidi Worcester
Lark and Gary Young

\$1,000–\$2,499

AGL Foundation
Anonymous (2)
Sherry Archer
Carolyn Corvi and John Bates
Thomas Beddows
Laura Bellows
Beth and Yahn Bernier
Robert Beyer
Christie and Timothy Black
The Borman Family
Kristine Bretall
Arther Brueggeman
Suzanne Pride Bryan
and Stuart Bryan
Lindy and Bill Buchanan
Greg Byron
Nancy Cameron
Heidi Campbell
Judi and Jeffery Camps
First Lite
Chappellet Vineyard
Guy Cherp
James Cloyer
Penny and Buzz Coe
Sylvia and Bob Cook
Cornerstone Advisors Inc.
Susan Countner
Karen and Carter Cox
Carolyn and Woody Cullen
Nancy and Terry Curran
Maryanne and Richard Davis
Sharon Davis
Mary E. Deiters
Penelope and James W. DeYoung
Kathy Dotzler
Mary Jane Elmore
The Papoose Club
Linda and Ted Fouts
Bunker and Larry Frank
Joyce B Friedman in Memory
of Norman Friedman
Felicitas Funke
Hope and Peter Garrett

Maria and Clark Gerhardt
Donna and Jon Gerstenfeld
L'Anne Gilman
Deana and Morley Golden
Margaret and Roger Gould
Barbara and Robert Grabowski
Cynn timer and Z. Wayne Griffin
Hailey Rotary Foundation, Inc.
Harris Foundation
Irene and Michael Healy
Elizabeth and Richard Hedreen
Bobbie and John Herrell
Kitty Hillman
Cynthia and Quentin Hills
Steve Hills
Mary and Alan Hogg
Jameen and Jon Jacoby
Raymond James
Eleanor Jeffrey
Kiwanis Club of Hailey
and the Wood River Valley
Wendy Kistler
Bonnie and Peter Kremer
Jennifer and Chris Laporte
Jane Letourneau and John Frey
Carolyn and John Lloyd
Tony Lombardi
Claudia McCain
Ben McClure
Susan Q. and James E. McGuigan
The McLean Family Trust
Laurence Meads
Susan and Robert Morgenthau
Linda and Chris Moscone
Jan Naifeh
Judith and Donald Nickelson
Stacey Novak
Esther and Michael Ochsmann
Gail and Robert O'Donnell
Irene and Ed Ojdana
Suzanne Parrish
Susan Passovoy
Brynda and Craig Petrie
Elaine and Mike Phillips
Priscilla Pittiglio
Linda and Bill Potter
The POWER Foundation
Ann Puchner
Susan Reinstein and Brian Ross
Rhonda Robbins, M.D.
Beth and Bob Rohe
Ellen and Arthur Rubinfeld
Marna and Rock Schnabel
Rhea S. Schwartz
and Paul M. Wolff
Kim and Jeff Seely
Martha and John Sensenbrenner
Ann and Irwin Sentilles
Vicki and Glen Shapiro
Jeff Shipley
Sue Silk
Kate Lilly and Paul Solomon
Allison Speer and Fred Moll
Ann Stefani
Lucy and Louis Stephens
Brenda and Carl Straub
John Stroh
Louise and Trent Stumph
Kay Tenney
and William Cardozo
Thurston Charitable Foundation

Marjorie and Barry Traub
Tobi and Kevin Travis
Caryn and Robert Tyre
Debra and Ray Vadalma
Cynthia King Vance and Lee Vance
Barbara Walker
Dr. Sheila Ohlsson Walker
and Willy Walker
Casey and Robert Wechsler
Corey Whitman
Gail and Rhys Wilkie
Sally and James Will
Priscilla and Ward Woods
Julie and Tony Zanze
Patience and Bob Ziebarth

\$500–\$999

Anonymous (7)
Allred Precision Millwork, Inc.
Mickey and Bob Angell
Salita Armour
Elizabeth and John Ashton
Warren Benjamin
Gail Landis and Victor Bernstein
Ruth and Jacob Bloom
Debbe and Franklin O. Booth III
Carol Boswell
Kenneth Brantley
Grey Bryan
Doug Burdge
Janne and Henry Burdick
Wendy and Ray Cairncross
Connie and Douglas Cameron
Calista and Tim Carter
Jane Conard and Richard Maneval
Thomas F. Crais
Kathy Crosson and
Stuart Siderman
Julia Damasco
Trudy Dane
Maryanne and Dick Davis
Janet and Roger DeBard
Naomi and James Ellison
Patricia Felton
Sandra and John Flattery
Suzanne Frick
Gretel and Charles Friedman
Andria Friesen and
Robert DeGennaro
Christine and Curtis Gardner
Debbie and Bob Gilbert
Karen and Ned Gilhuly
Valeri Parrish and Mark Gillespie
Cathy and Phil Goldstein
James Grossman
Jennifer Hall
Heidi Hansen and
Stephanie Husbands
Carolyn and Bill Harper
Missy Higgins and Colby Williams
Libby Huyck
Geoffrey J. Isles
Martha and Ross Jennings
Judith Kindler and Kyle Johnson
Lynn and Bill Kronberger
Betsy and Ben Lawrence
Sasha Lehman
Lloyd Construction, Inc.
Carol and Larry Mast
Jennifer Middleton
Sylvia Miller
Callan Miranda
DeAnn and Leslie Rosenberg
Lili and Ambrose Monell
Meredith Monson
Cherie and John Morris
Janet Nathanail
and William Flanz
Robert Neilson
Beverly and Robert O'Neill
Kaye O'Riordan
Phyllis C. Parvin
Marylyn and Stephen Pauley

Marcelle and Ridley Pearson
Meghan Pitts
Susan Plutsky
Gordon Pollock
Viki and Al Rankin
Barry Rathfon
Joy and Ken Rempe
Julia and Alan Richardson
Carlyn Ring
Deb Robertson
and Jeff Lamoureux
Bev and Brent Robinson
Page and Emily Roos
Pfeifer-Rothner Family
Lynda and Robert Safran
Jillian Scott
Beth Sermersheim
Barbara and Richard Shelton
Cheryl Smith
Jennifer Hoey Smith
and Cory Smith
Becky and Peter Smith
Diane and Thomas W. Smith
Carol and Bob Stevens
Georgia and Todd Stewart
Alexis and Andrew Sweet
Judith Teller Kaye and David Kaye
Nancy and Peter Thomas
Dick Troop
Lois Ukropina
Charlotte Unger
Bernie Vanderlinden
Nils Venge
Phyllis Viola
Frank Ward
Anita Weissberg
Jill and Bruce Wilkerson
Risa and Terry Williams
Dina and Doug Wilson
Susan H. Wolford
Cathy Whinnery
and Neil Zussman

\$250–\$499

Anonymous (8)
Eric Ahlm
Karen and Scott Alpert
Christie and Graham Anderson
Andrew Arulanandam
Shannon Avery
Maureen and Donald Baker
Kim Baltzell and John Maine
Brittany Barker
Judi Richard Bartoccini
Jimmy Bates
Janine Bear
Beckert Family Foundation
Kay and Gus Benz
Ruthe Betti
Kristin Bevers
Lynda Black
Ruth Blaha
Roberta and Ron Bloom
Marilyn Borchert
Sandy and Larry Bosley
JoAnn Boswell*
Katie Brennan
Lance Brewer
Sue Bridgman Florist
Pat and Rick Bruder
Michaela Buccola
Elizabeth and Jack Bunce
Shannon and Pat Cahill
Stephen Cannon
Scott Cantor
Stephanie Chamberlain
Frances Cheston
Lauren Chiara
John Claster
Linda and Leonard Cohen
Nancy Cohn
Mary and Michael Colhoun

Shannon Conklin
Dayna Corwin
Cate Cox
Diann Craven
Susan and Gary Crowe
Kate Daly
Sarah Davies
Karen and Marc de Saint Phalle
Peggy Dean
George Dempsey
Susan Denekas
Cris and Richard Deposit
Kristi and Bob Diercks
Susan Dobias and Jim Ruscitto
Carey and John Dondero
Mike Doly
Miren and Willis duPont
Gail Dwyer
Sue and Earl Engelmann
Alexandra and John Engs
Gail Erickson
Jill and Mark Eshman
Elissa Eva
Joyce Fabre and Craig Randle
LeeAnn and Dick Fairfield
Kim and Dr. Dan Fairman
Janet and Gregg Falcone
Jackie and Chris Flanigan
Stephanie and Harold Fowler
Samuel Freeman
Margery and Woody Friedlander
Danielle Fuller
Brooke and Dylan Fullmer
Cathy and Clark Furlow
Claudia and John Gaeddert
Louise and Donald Gallagher
Robert Garrison
Susan Gellatly
Patti Gentry
Judith and Ernest Getto
Susan Giannettino
and James Keller
Kate and Peter Geagan
Colleen and Jack Gilligan
Benita and Bert Ginsberg
Samuel Goff
Jennifer and Mike Goitandia
Michelle and Baird Gourlay
Corey Graham
Fran and Jed Gray
Betty and Peter Gray
Jeffery Greenwood
Pirie Grossman
Susan and David Haas
Eileen Hansen and Jay Graham
Ellen Harris
Beckert Family Foundation
Kay and Gus Benz
Ruthe Betti
Kristin Bevers
Lynda Black
Ruth Blaha
Roberta and Ron Bloom
Marilyn Borchert
Sandy and Larry Bosley
JoAnn Boswell*
Katie Brennan
Lance Brewer
Sue Bridgman Florist
Pat and Rick Bruder
Michaela Buccola
Elizabeth and Jack Bunce
Shannon and Pat Cahill
Stephen Cannon
Scott Cantor
Stephanie Chamberlain
Frances Cheston
Lauren Chiara
John Claster
Linda and Leonard Cohen
Nancy Cohn
Mary and Michael Colhoun

Kimberlee and Mark Krouse
Barbara Kruse
Julie and Peter LaFleur
Ginna Parsons Lagergren
and Ken Lagergren
James Lake
Alice and Robert Lane
Cynthia Langlois
Claudia Larkin
Susan Larson
Ann Leonardo
Debra and Jack Levin
Kathie Levison
Carla Lewis
Andrea and James Lieberman
LeeAnne Linderman
Sean Litton
Kevin Livingston
Julia Long
Elise Lufkin
Elliot Lurie
Sarah Lurie
Mila and Marty Lyon
Gina and Alex MacDonald
Marge MacLaughlin
Kathy and Randy MacMillan
Jan and Bob Main
Mary and Stephen Malkmus
Jeff Malmen
Ken Marble
Michael Marquart
Sarah and Michael Mars
Kiki and Wayne Martin
Flora Mason
Anne and Scott Mason
Patricia McCarrick
and Ken Luplow
Trina and Joe McNeal
Julie and Steve Meineke
Claudia and Laine Meyer
Louisa Moats and Steve Mitchell
Fan and Jim Moberg
Diane and Peter Mohn
Thomas Monge
Laurie Munoz-Flores
Cynthia and Kingsley Murphy
Dr. Bettina Murray
Carol Mutzel
Brenda Nancarrow
Lisa Nemecek and Edward Zbella
Dawn Odell
Mia and Paul Oelerich
Cindi and Todd Osborn
Deborah Park
Susan Parslow
Robin Paschall
Candice and Josh Pate
Jane Beebe
Susan and Reuben Perin
Brooke Peterson
Erika Phillips
Ken Pierce
William L. Pierpoint
Phoebe Pilaro
Mark Pitzer
Dee Pritchard
Patrick Rainey
Martha and Gerald Randklev
Ellie Reed
Marline J. Rennels
Diane Rice and Spencer Hosie
Barbara and David Rognlien
Jani and Terry Ross
Nini and Jeffrey Sakaguchi
Ellen Sanders
Susan Scannell
Rachel Schnebele
Martha and William Scott
Susan and Eric Seder
Mary and James Sedin
David Seelos
John A. Seiller,

Attorney at Law, PLLC
Sarah Sentilles
Priscilla Sheerin
Nancy and David Sheffner
Rochelle and Vincent Sisilli
Becky and Pete Smith
James Soran
Sue Squier
Michelle and Chris Stephens
Megan Stevenson
Nan and Larry Stone
Kari and Greg Strimple
Brad Suskind
Spooky and James Taft
Kim Taylor and John Milner
Dick Taylor
Lynn and Mikal Thomsen
John R. Lane
Dookie and Bill Tingue
Kristen Tvedt
Maddy Uhrig
Kathryn Urban
Joan and John Valaas
Alison Forbes Van Hook
and Andrew Van Hook
Jena and Bill Vasconcellos
Paula and Ed Viesturs
Kari and Robert Vincent
Gretchen Wagner
Stephen Wall
Gwen Walters
Christine Warjone Art
Nancy and William Warren
Dr. Stephen Wasilewski
Starr Weekes
Jane Welch
Judy and Tommy Wells
Chantal Westerman
Barbara and Michael Wilkinson
Doug Wilson
Nancy L. Winton
Kristine Wood
Joan Wrede
Charles Wright
Keyvyn Wynn
Gisela Zechmeister
and Michael Faison
Christi Zommers

\$100–\$249

Anonymous (29)
Sherry and Douglas Aanstad
Tana Aardal
Barbara and Mark Acker
Amber Acker-Sanborn
and Reid Sanborn
Lisa and Steve Adam
Margaret Adam
Cheryl Adams
Lois and Barton Adrian
Patti and Peter Ahrens
Andy Akers
Susan Alban
and Scott Creighton
Susan Alfs
Lisa-Marie Allen
and Peter Hendricks
Cheryl and Rex Allen
Kelly and Wayne Allen
Frederick Allington
Kelly and Glen Allison
Renie Alverson
Richard Ambrosi
Ruth and Marshall Ames
Martha Andersen
Kristin and Pete Anderson
Phaedra Anderson
Terry and Robert Anderson
Lisa and Roger Anderson
Joan and Steve Anderson
Adam Angel

<p> Lisa Antry Carole and Wes Armand Judith Arvidson Cindy Aschliman Judy and Don Atkinson Audio Innovatons—TJ’s Electric George Bagley Tawni Baker and Jamie Trevino Steve Bareilles Kelly Barnett Barbara Barry Brent Barsotti Brian Barsotti Gretchen and Jay Basen Molly Baumhoff Peter Baxter Kathleen and Brian Bean Henry Beck Steven Beck Jody Beckwith Meghann Bell Terrie Bellis Johannah Bendel Ben Benson Dell-Ann Benson Carolyn and Donald Benson Barbara and Bob Bentley Winton Berci Elli and Jerry Bernacchi Benjamin Bierbaum Kristin and Christopher Bigelow Ed Binnie Kelly Bird and Bob Lynch Kathleen Bjorkman-Wilson and Steve Wilson Kitty and David Black Drs. Nancy and Benjamin Blair Mary Blair Kathleen and Hugh Blue Fred Boelter Toni Bogue Mitra Boloix Brooke Bonner and Kyle Baysinger Holly Bornemeier Barbara Boswell and Harold Robinson Amanda Bowe Lisa Boyle Margaret Bradford Robert Bradford Leisa and Ken Brait Bob and Joann Brand Sandra and Robert Brand Rachel and Ken Brannon Teresa Brett Stacie and Rick Brew Julie Brewer Dr. Dewayne Briscoe Janelle Brown Karen Brown Nicholas Brown The Browne Family Gary Brownell Anne amd Mike Brunelle Nanette Buccola Eliza Buck Morgan R. Buckert Erin Buell Wendy and Mike Bullock Susan Bundgard Sylvia and Barry Bunshoft Benjamin Burdick Jack Burke Sara and Ned Burns Angela and Brian Burrell Jay Burrell Steve Butler Cathy Butterfield Judy Cahill Robin Calderon </p>	<p> Anne Caldwell Jennifer and Joe Calvin Jennifer Camp Olivia Camp Barbara Campbell Deedee Campbell John Campbell Chris Campfield Tory and Miles Canfield Laura and Scott Carlin Susan and Duane Carlson Steve Carlson Sarah and Vic Carlson Ragna Caron Cassie Carroll Lenore Carroll Wendy Carter Donna and Tom Carvey Jennifer Caskey Lou Ann and David Casper Craig Casperson Jeanne and Bill Cassell Minna and Conrad Casser Kim and Andy Castellano Jamie and William Caton Sandra and Brian Caulkins Isabella Cazamira Marsha Chandler Susan Chandler and Roger Crist Page Chapman III Elaine and Maurice Charlat Michael Childers Aimee Christensen Mary Ann and James Chubb Lucy Chubb and Sean O’Connell Joan Clark Karen Clarkson Candace Claster Clearwater Landscaping Anita and James Cleveland Courtney Cline Lacey Cline Brownell and Douglas Cochran Wendy Coffman Patrice and Mark Cole Christopher Coleman Constance Colladay and Michael Hooker Helen Collette Drew Collier Deborah Commons Candace Comstock Jane R. Conard and Richard Maneval Sue Conner and Samuel Adicoff Susanne Connor Lexi Conrad Elizabeth and Richard Conway Brenda Cook Sandie and Greg Cooke Rachel and Jeffrey Cooper Katrina and Christopher Cord David Costa Susan and James Costanzo Kirsten and Dr. Michael Coughlin Christy Counts Jan Cox Becky and Tim Cron Deborah Crosby Joan and Ralph Crowley C. C. Crusel James Cruzen Missy and Tipp Cullen Cathy and Bob Curran Barbara and Art Dahl Betsy and Roger Dailey Joan D’Amore Lisa Dana Judy and Tony D’Angelo </p>	<p> Jenny Emery Davidson and Mark Davidson Karin Davies Jenn Davis Lauren Davis Mary Kay Davis Lauren and Richard Davis Robin Davis and Brian Rozyla Sara Dawson Lisa Day Phillip De Limur Todd Dean Elise Deklotz Kevin Delaney Delgado Family Jean and Peter Deluca Danielle DeMarco Barbara and Peter Dembergh Terri Demun Annette Denker Pamela DeFuncaq and Tim Frazier Bob Dix Ross Donald Tammi Donoho Mary Ellen Donovan Pamela and Stephen Doucette James Dougherty Ann Down Adriel and R. Stephen Doyle Buck Drew Nancy and Ken Dreyer Stephen Gilman Kathryn and John Driscoll Maria Dudunakis and Jerry Boesel Michelle and David Duffield Jolie and Robert Dunn Lisa and Steven Durels Robin and Sam East Tim East Eric Eberhard Studio Lisa Eckley Kathy and George Edwards Leif Elgethun Darrin Elliott Ann and Leon Ellis Kimberly Ellwanger Brian Emerick Lindsey and Jay Emmer James Enelow Rita Englert Jamie Enslin and John Finke Pamela Ephgrave Gretchen Ernsdorf Joyce Ernst Sara and Howard Eustis Stephanie and Andy Evans Colette Evans and Bas Verheijen The Evans Family Lucinda Fabian Pam and Ronald Fairfax Scott Featherstone Shirley Feiwell Melinda and James Feldbaum Melissa Feldkamp Nancy and Doug Fenn Jeanni Ferrari Elliot Feuerstein Claudia Fiaschetti Maggie and David Fields Barbara and Jim Figge Darlene and John Finnell Julie Firestone Mark Fisher Karma Fitzgerald Aris and Randy Flood Janine and Alex Florence Jan Flores Jeanne P. Flowers Michael Flynn Sean Flynn Ed Forman </p>	<p> Sharon Forster Daniel Foster Judy Foster Jana Foushee Mindy and David Fox Nina Fox Kathleen Fox-Limburg Kareen Freeman Carole and Robbie Freund Myra Friedman and Ralph Fullerton Lucil and Robert Fuller Theresa Gallant Kiera Ganann James Gandolfi Nina and W.C. Gardiner III Kathryn and Robert Gardner Teresa Garen and Herberth Corrales Pat Garrett and David MacKenzie Carla and John Garrison Ann and Mack Gasaway Christy Anna Gerber Jenn Germer Kati Germer Barbara and Stephen Gerrish Vanessa Gibbs Kathy and George Gibson Courtney Gilbert and Jim Keating Mark and Ellie Gilbreath Sally Gillespie Stephen Gilman Lauren Gilmour Deanna Glad and Mark Caywood Carol and Scott Glenn Jodie Goitiandia Jodi Goodheart Nancy and Wally Goodwin Charles Goodyear Linda Goodyear Christine Gordon Marcee and Joel Graff Jami and Mark Grassi Melissa and Chris Grathwohl Fred Gray Lynn and Austin Gray Bruce Green and Barry Karas William Green Stephanie Greenawalt Debbie and Steve Greenberg Lisa and Tom Griffith Robert Grill Carolyn Gruver Anne and David Guyett Brenda and Al Hackel Jennifer and Fritz Haemmerle Heather Hagen Don Haisley Deborah Haisten Beth and Charles Hall Mary and Mat Hall Gayle and Robert Hall Michelle and Russell Hall Sally Halstead Karen Hammond Will Hanigan Tiffanie and David Hanks Gwen and John Hanley Brett Hanson Monica Hanson William Harder Deanna and Tom Harned Patti Harris Michael Harrison Barbara and Dave Hart Megan Hart Gundl and John Haskell Linda and Ron Hatzenbuehler Betsy Hauck Paula and George Hauer </p>	<p> Jude Hawkes and Charlie Pomeroy Victoria Hawley Suzy Hayes Hope Hayward and Walter Eisank Lorna and Bruce Hazelton Christina Healy and Arlen Chaney Debra Healy Sue and Pete Heaphy Allison Heilman Roberta and Tom Heinrich Ann Hender Jackie and David Hennessy Leslie Henning Brad Henson Doug Herman Alison Higdon and Peter Boice Alex and Pat Higgins Ana and Kevin Higgins Michael Higgins Marcia Hines Margaret and Harvey Hinman Bobbye Hinson Teresa Hiramatsu Alan Hoffman Pat and Jack Hoffman Nancy and Charlie Hogan Wendolyn Holland GwenCarol and David Holmes Penelope and James Hopkins Carol and Bert Hughes Kathryn and Terry Hulbert Kathy Hull and Bill Givold Nancy and Joseph Humphrey Lisa Hupp Christine and Philip Huss Carol Hutchinson Corey Hyde Linda Goodyear Christine Gordon Marcee and Joel Graff Jami and Mark Grassi Melissa and Chris Grathwohl Fred Gray Lynn and Austin Gray Bruce Green and Barry Karas William Green Stephanie Greenawalt Debbie and Steve Greenberg Lisa and Tom Griffith Robert Grill Carolyn Gruver Anne and David Guyett Brenda and Al Hackel Jennifer and Fritz Haemmerle Heather Hagen Don Haisley Deborah Haisten Beth and Charles Hall Mary and Mat Hall Gayle and Robert Hall Michelle and Russell Hall Sally Halstead Karen Hammond Will Hanigan Tiffanie and David Hanks Gwen and John Hanley Brett Hanson Monica Hanson William Harder Deanna and Tom Harned Patti Harris Michael Harrison Barbara and Dave Hart Megan Hart Gundl and John Haskell Linda and Ron Hatzenbuehler Betsy Hauck Paula and George Hauer </p>	<p> Cynthia and Steve Kearns Martha and Carleton Keck Liz Keegan Kristin Kefer Gina Kelley Kelly and Mark Kelly Nelda and Bob Kendall Marcia Kent and Frank Halverson Cherie and Rick Kessler Diane Kiel Mary Kim and Steve Deffe Linda Kimball Nancy and Bill Kirby Stacy and Bruce Kirshbaum Linda Kish Claudia Klokke The Toy Store Barbara and George Knowles Gail and Steve Kohntopp Lorna and Randy Kolash Anna Kolousek Ken Kope Madi Kraus Nancy and Michael Kraynick Kathleen and Karl Krekow Michael Lafferty Nicole Lagacè Toeldte Teresa and Kevin Laird Amy and Robert Landis Jean and Nicholas Latham Sarah Latham Debby and Bob Law Kim Lawicki Lisa and Michael Leach Annie Leady Maureen Lee Steven Lee Terri and Richard LeFaivre Laurie and Christopher Leman Margaret Lenze and Thomas McKain Linda and Anson Levine Ruth Lieder* Carrie and Clint Lightner Karen Little David Logsdon Janet Lombardo Patti Lousen and Tom Bowman Courtney and Ward Loving Maya and Mark Lovlien Blakeley Lowry Linda Lubeck Elizabeth and Scott Lucas Elise Lufkin and Amos Galpin Emilie Lukens Kelly Lukins Anita Lusebrink and Russell Satake Hannah Lynch Augusta and Alex MacDonald Kathy and Jim Magee Deborah Mahan Leslie and Jon Maksik Nancy and Michael Malko Tara Mallane Geraldine Maniere Pam Mann and Mark Miller Theresa Mansfield Natalie Marenda Jack Margoin Nick Maricich Carol and Joe Marini Deborra Marshall Bohrer and William Bohrer Kelly and Bruce Martin Morgan and Ken Martin Stephanie and Jon Marvel Jane Mason Brad Mathews Jack Matthews Gary Maxwell </p>	<p> Samuel May Penny Mazzola Paige McAllister Janet and John McCann Anita and Mike McCann Mary Sue and Murray McClain Victoria and Bill McCurley Jane McDermott Randi McDermott Randi and Sean McEntee Janice and James McGeachin Constance McGowan Molly McGrath Marge and Nate McGrew Gina McLaren Anne and Lanny McLean Patrick McMahon Kathryn and Matthew McNeal MGD Woodworks Lorri and Mark Megonigal Olga and David Melin Robin and Lance Meller Sheila and Dr. Gerald Mells Andi Meucci Robert Meyers Fran Michael Sarah Michael and Bob Jonas Tom Michael Laura Midgley Nancy and Jeff Mihalic Alison Miller Don Miller Francette and Roger Miller Mia and Tim Miller William Miller Patricia Millington Alma Mills and Ralph Campanale Amy Mistick Patricia and Robert Molinari Richard Moore Nichole Moos Lisa L. Morbidelli and Michael P. Barbee Helen and Wallace Morgus Ann and Tom Morris Amy Morrison Karen L. Morrison Carolyn Morrow Leigh Morse and Karin Lindholm Jeanne Mowlds Libby Moyer Elizabeth Mullins Andy Munter Deborah Murphy Melinda Murtaugh Holly Myers and Kirk Neely Amber Myrick Preston Nance Kim Neill Deana Nelson Karen Nestor Heather Newhouse Christine and Stuart Nibley Kathleen Nichols Anne and Clayton Nielsen Susan and Mark Nieves Diane Nini Shannon Nini Jennifer Noland and Steve McBee Carmen and Ed Northen Suzanne and David Nosworthy Louise and Jay Noyes Lori and Donald Nurge G.B. Odmark Art/Lotus LLC Dyale and Ted Ohlau Sally Okaya Judy and Don Oliphant Janet and Daniel Olmstead Kari Olsen Marci and Vince Onofrio Kristin Orr </p>	<p> Tess O’Sullivan and Jeremy Fryberger Heidi Ottley Sinnott and Ed Sinnott Charlotte and Michael Page Marcia Page Molly and Tom Page Gretchen and Terry Palmer Anna and Robert Parker Carolyn and Nick Parker Virginia and Bob Parker Kate and Andy Parnes Robyn Parsons Linda and Ron Parsons Kirsten Paterson Vicki Patman Stephanie Patterson Beverly and Louis Pavlovich Kristine Paxton Linda and Larry Pearmine Diane and John Peavey Daren Pennell Thomas Perakos Walter Pereyra James W. Perkins Keith Perry Sherrie Petermann Calysta and Matt Phillips Evelyn and James Phillips Robert Pinder Judy and Robert Pittman Elisabeth Pohle Jill Pollock Randall Pollock Gina and Robert Poole Amy Porter Julie and Charles Potter Don Potts Alison and Craig Poulsen Ed Power Kimberli Pratt Molly and Peter Prekeges Mildred Preshner Rob Prew Mark Pynn Susie and Troy Quesnel Susie Quinn Fortner and Scott Fortner Katherine Rabalais Jay Rader Gabrielle and Kyle Rafford Marlo Rathfon Portia Rauer Barbi Reed Evie Reed Kathy Reeder The Reeves Family Laurie Reighley Chris Reilly Wendy and Jack Reilly Grace and Marc Reinemann Becky and Mark Reitingner Heidi Renee Reynolds and Buckley, LCC Susan and Douglas Rhymes Nancy and Paul Richards Lisa Riddiough Pamela Ridgway and Rob Foulkes Linda and Paul Ries Kate Riley Karla and Alain Rinckwald Fran Ripsom Kirsten Ritzau Nancy and Jim Rivetts Jane and George Rizzo Beverley Robertson and Charles Conn Catherine Rohloff Patti Romano-Rooney Elana and Jeff Rose Kate Rosekrans </p>	<p> Kate and Bob Rosso Char Roth and Bruce Tidwell Tamra and Jason Roth Debbie and Randy Ruckle Deida Runswick Dominique and Dean Rutherford Stacey and John Rutherford Erik Ryan Anita Sabinske Marilyn Sadler Jane Saltonstall Robert Saltsman Fernanda and Donald Sammis Dianne and Calame Sammons Carol and Mike Sampson Lynda Sanders and Bill Lee Michelle and Duftan Sandoz Barbara Sargent Kim and Randy Schaeffer Rhonda and Howard Schaff Janet Schaumburg Carol Scheifele Holmes and Ben Holmes Cathy and Larry Schiers Garth Schlemlein Keith Perry Rachel Schochet Geoffrey Schroeder Heidi Schulman and Michael Kantor Kristine Schumacher Jennifer Schwartz Martha and Ted Schwerdtle Jane Scott Marie Sexton Mary and Jay Sfingi Carol and Leslie Shanahan Ryan Shane Robin Shannon and Perry Binder Mary Shea Stacy Shearer Darlene and Tom Shilling Elizabeth Shoemaker Patricia Short Margot Shuford Barbara and Glenn Silcott Arthur Silverman Denise Simone and Greg Cappel Lili Simpson and Ned Wheeler Margaret Simpson and Richard Satava Amy Sinclair and Scott Morris Hillary and Ben Sinnamon Osse Skarpengland Luanne and Nathan Skow Sheri Slater Barbara Slough Marcia Smart Connie Smith Jennifer Smith Pamela and Michael Smith Virginia Smith Felicia Soares Jerry Soderberg John A. Sofro Caroline and Chris Spain Barbara Spallino Cindy Sparks Wendy and Bryan Speth Jeremiah Splaine Melinda and Dick Springs Catherine Stefani Nina Steffens and Bob Brock Judith and Erich Steinbock Sharon and Gene Steiner Aubrey and Manon Stephens Robin Stern Gayle and Alan Stevenson Paul Stevenson Allyn Stewart Gail and Lon Stickney Debbie and Van Stillman </p>	<p> Alex Stoll Lara and David Stone Connie Story Stephanie Stroub Isabel and Herb Stusser Laurence Sullivan Sheila Summers Sarah Sundby Sun Valley Cleaners & Laundry Betty Swanson and Sten Sorensen Tricia Swartling Amber Swedgan Victoria Swerdlhoff Regina Swindle Kent Swisher Kevin Syms Aleta Taylor Ann and Doug Taylor Gretchen Taylor Jennifer Taylor Ramond Taylor Alex and Ron Taylor Cynthia Terry Christy Tew Penny and Ted Thomas Michael Thomas Dennis Thompson Geneal Thompson Phebe Thorne and Neil Ryan Erica Thorson Jon Thorson Crystal Thurston and Ted Dale Beverly Tiffany Jane Tillotson Patsy and John Todd Ellen Tracy Cristine Traxler Diane Trimper Ryan Trudeau Karen Truxal Susan Tryon Pamela and Richard Tucker Susan Tucker and Steve Myers Pilar and Jeff Tumolo Cathy and Marv Turbow Sally and Roger Turner Lisa Turnure Jan and Michael Turzian Jennifer Tyrer John Tyson Lisa and Curtis Uhrig Taylor and Mark Ullman Karl Johan Uri Danny Utterbeck Mark Verrinder Zoe and Lolly Victor Christie Vik Jeanne and Joel Vilinsky Gary Vinagre The Vontver Family Frederick Wagner Amy and Andrew Wall Christy Wall Ellen and John Wallace Carol Waller Brad Walters Jeffrey Walters Julie Ward Sherry Warner-Steinberg and Jeff Steinberg Nanci Warren Susan and Deck Waters Lynnette and Pete Watkins Rebecca and Richard Waycott Lynne and Kenneth Weakley Warren Weakley Dawn and Brian Webber Alissa Weber Robert Weeks Doris Weiler and Christel Nicholson </p>
---	---	--	---	--	--	---	---	---	--

Bob Weingaertner
Ashlee Weinstock
Thom Weisel
Anne Weitz
Pam and John Wells
Mark Westman
Anita Whelan
Debbie and Gabe Whelan
Judy Whitmyre
Lynn Whittelsey
Carolyn Wicklund
Holland Williams
Laurie Williams
Mary and Charles Williams
Melisa Williams
Lori and Robert Williams
Suzanne Williams
Wes Wills
Barbara Wilson
and John E. Phillips
Cary Wilson
Mary Wilson
Linda Winnovich
Lauren Winsett
Anne Winton and John Marsh
Marnee and Bill Wirth
Wendel Wirth and Erik Boe
Rachel Wolfe and David Lloyd
Frances Wolfson
Catherine Wolstencroft
Etta Wood
Julie and Shawn Wood
Linda Woodcock
Caroline and David Woodham
Sue Woodyard
Heidi Woog and Tom Archie
Jane and Jim Woolley
WOW—Hailey K-5
Family Day Campaign
WOW Hemingway K-7
Family Day Campaign
Jeanne Wright
Kit Wright
Priscilla and Dave Wyckoff
Gillian Wynn
Jeanne Yeilding
Melissa York
Cara and Mike Yuras
Jody and Christoph Zarkos
Patti Zebrowski
and Roland Wolfram
Erin Zell and Don Shepler
Amy Zirkle

\$1–\$99

Anonymous (9)
Anne Aganon
Amy Albright
Frank Alexander
Kathleen Alley
Amy Anderson
Cindi Anderson
Holly Anderson
Julene Andrews
Piper Andrews
Marty Arvey
Claudia Aulum
Sandra Avila-Heiner
Alexandra Babalis
Fidel Baca
Gail Baccheschi
Sarah Bahan
Lacey Baker
Sara Baldwin
Annelle and John Ballbach
Donna and Richard Barker
Kristen Barr
Robert Barrow
Anne Bateman
Vicky Bates
Philippe Bayer

Katherine Bean
Maria Beattie
Renata and Fred Beguin
Dave Bell
Deborah Bell
Garrison Belles
Mark Benezra
Kathy Benjamin-Nebgen
and Gregg Nebgen
Anthony Benson
Brian Berk
Lloyd Betts
Amy Bingham
Margaret Bishop
Claire and John Bissell
Hank Blanco
Emmy Blechmann
Julie Blincoe
Gregory Bloomfield
Ann Blume
Sarah Blumenstein
Susan and Rudy Boesch
Peggy Boggs
Harry Bolton
Helen Bond
Patricia and Don Boortz
Don Boss
Teresa and William Bourke
Barbara and Richard Boyer
Jeff Bradford
Shannon Brandenburg
Gene Brantum
Nicole Brass
Amanda Breen
Jill Brennan
Leo M. Brieske
Kerry Brokaw
Broschofsky Galleries
Parker Brown
Richard Brown
Colleen Buckley-Reynolds
Bob Buersmeyer
Twyla Bulcher
Nolina Burge and Cliff Frates
Tamera Burke
Martin Burkland
Mary J. Burns
Jan and Gerry Burrell
Barbara Butler
Helen Butler
Kathy and Bill Butler
Nancy and Andrew Byron
Cathie Caccia
Linda Cade
Mollie and Murray Campbell
Scoti Carden
Meredith and Doug Carnahan
Marty Carnevale
Cynthia Carr
Brooke and Chris Carwithen
Edie Cary
Jennifer Case
Claire Casey
Claire Cassano
George Cassiday
Sallie Castle
Mary Chadez
Jamie and Brian Champion
Ann Chandler
Asa Chandler
Beth Chandler
Dorothea Cheney
Ann Christensen
Lee Chubb
Dave Clark
Erin and Neil Clark
Julie Cohen
Bethann Colle
JoEllen Collins
Katrina Collins
Robert Collins

Sara E. Colwell
Allison Connolly
Elizabeth Cook
Ron Cooley
Margie and Cam Cooper
Linda and Jay Cooper
Diane and Geoffrey Cordes
Debra Corrigan
Anne Corrock
Sharon Costa de Beauregard
Glenda Cox
Colleen A. Coyne
Elizabeth Crawford
Michele and Michael Cronin
Wendy and Robert Crosby
Christina Culver
Gary Cumpston
Joan and Scott Curtis
Vickrie Cutler
Lee and Tom Dabney
Diana David
Patricia Davies
Muffy Davis
Ray Davis
Trevor Dean
Denise Decoster
Kathleen Deeter
Michelle and Frank Dega
Diane Derocher
and James Pearre
Krista Detwiler
Lucie DiMaggio
Peter Dinkelspiel
William Dittrich
Leslie Doheny-Hanks
Deidre Dolce
John Dornfeld
Patti and Jay Dorr
Casey Dove
Laura Drake
Maureen and Paul Draper
Annette Dresser
Wendy Drewes
Julie Driver
Dana DuGan and Ken Ferris
Linda Dupar
Elaine Durkheimer
Darlene and Ted Dyer
Maryellen Easom
Robin and Sam East
Bonnie Eddy
Jabbara Edwards
Jayne Elgee
Gale H. Elkins
Melissa and Brian Elkins
Betty and Mark Ervin
Laura Essa
Anthony Evans
Erica Exline
Robert Fallowfield
Tara Fankhanel
Anette and Thad Farnham
Craig Feldbaum
Sara Felton
Jay Feris
Nancy and Chuck Ferries
Jennifer Fiero
Shannon Finnegan and
Michael Burchmore
Suzie and Jack Finney
Jerry Fischer
Linda Fitzgerald
Neil Fleishon
Joyce Fogg
Katelyn and John Foley
Nanette and Frazer Ford
Cay Fortune and John Shimer
Doug Foster
Delaney Fox
Beverly and William Fraser
Candy and Jim Funk

Norman Funk
Susan and John Galgano
Kimberly and Scott Garvin
Jandina Gelormino
Annette Georgakopoulos
Thomas Gibbons
Anne Gifford
Stacy Gilden
Anne Kalik
Christy and Eric Giles
Dan Gilmore
Michael Glenn
Glenna Glover
Kathryn Goldman
Nancy Goodenough
Molly! Goodyear
and Michael Wolter
Debra and William Gordon
Dan Gorham
Sara Gorham
Jill Gragson
Pamela Grant
Sharon and Liam Grant
Jennifer Grau
Kathryn Graves
Lolly Greeninger
Brenda Griffin
Harry Griffith
Kathy Grotto
Svea Grover Real Estate
Rita and Ray Gustafson
Kim and John Hagenbuch
Liz Haggerty
Norma Hale
Jenna and Robert Hall
Cindy Hambleton
Courtney Hamilton
Jessica Hamilton
Dennis Hanggi
Robert Hannon
Sibyl W. Hanson
Toni Harlan
Mary and Michael Harley
Kathleen Harrison
Karen Hartman
Julie Harvey
Debbie and John Heard
Kessy Heath
John Heinrich
Bobbie Heller and Phil Handy
P.J. Hemmings
Julie Heneghan
Luke Henry
Susan Henry
Robyn Henslin
Elizabeth Hickey
Marcia and Ken Hills
Toni Himmelman
David Hipp
Jim Hoff
Connie and Gary Hoffman
Lori Holland
Susan Holley
Carol Dunne Holman
Diana and James Holman
Mark Holmes
James Hook
Connie Hooker
Paul Hopfenbeck
Chadwick Howard
Kim Howe
Lois and William F. Hughes
Karen Hurt
Candace Ireland
Betty and Mark Irvine
Ellen James
Mia James
Kris Jarvis
Linda and Carl Jensen
Eleanor Jewett and Eric Rogers
Annie and Jeff Kaiser
Katherine Johnson

Linda Johnson
Michele and Bernie Johnson
Philip Johnson
Terri Johnson
Byron Jones
Sandra B. Jones
Nancy Jordan
Mary Kaiser
Anne Kalik
Tamra Kaplan
David Karlsen
Christine Keenan
Sandy Kelly
Paul Kenny
Dev Khalsa Photography
Charlotte Kilborn
Patricia Kilmartin
Dan and Steve Schmidt
Linn Kincannon
and Erik Schultz
Robert King
Susie King
Christine Kirby
Cindy and George Kirk
Sandra and Russell Kirk
Judson Kirst
Kary Kjesbo
Becky Klassen
Ronald Kleist
Ron Kleist
Elissa Kline and Erik Gillberg
James Knight
Orla Knight
Karin Knott
Johannes Koch
Shayla Koffler
Maggie Kohls
Daphne Koonce
Carrie and Brian Kotara
Kirstin Kozlowski
Christine Kraatz
Rick Krambule
Mark Krogh
Cindy and King Lambert
Heather Langley-Evans
Deri Larna
Lynne and Craig Lawrence
Lynne Lawrence
Leana Leach
Penelope and Chris Leady
Ina Lee
Laurie Lee
Annie and Steve Lentz
Barbara Levi
Dora and Mark Levin
Elisa Levin
Karen and Greg Levin
Craig Levitan
Jo Ann and Buck Levy
Scott Levy
John Lewis
Sheila and Ray Liermann
Marge Lilley
Steven Linden
Beverly Lingle and Bud Paul
Jeanne Liston
Elizabeth Lucas
Angela Luck
Betty Lukins
Lisa Lundquist and
Matthew Colesworthy
Lori Lyle
Julie Lynch
Phillip Mabry
Caro MacDonald
Kim Macpherson
Nancy Madden
Linda Madsen
Charlene Malone
Janette Mandema
Marilynne Manguba

Dorrie Marks
Sandra Martin Acker
Tara Martin
Elmer Martinez
Devra Mary
Cindy and Tim Mascheroni
Carol Matkins
Darlene Matson
Jonna Matteson
Mike Mattias
Russell Max
Lisa and Bob Mayer
Lawrence L. Mayle
Kerrin McCall
Constance McCamant
Elaine and David McCambridge
Linda and Jim McClatchy
Virginia McConnell
Rainy McDonald
Jeanne McGinnis
Scott McLean
Christy McPherson
Judith McQueen
Peter McRae
Graham McReynolds
Julie Melville
Stephanie Mennen
Susan Michael
Barbara Michelsen
and John Barlow
J.C. Mikula
Heather Miller
Jeff Miller
Juli and Barry Miller
Leslie Mincks
Betty Moake
Heather Moller
Samuel Mollner
Carey and Barrett Molter
Kathy Morell
Courtney Morgan
Jennifer Morgan
Annie and Tom Morgan
Martha Morgenthau
Nora Morin
Webb Morrow
Jody Moss
Maria and Michael Muir
Wendy Muir
Christopher Mullen
Sarah Murphy
Mckay Murtaugh
Mary Jo Musselman
Royce Mussman
Kim and Skip Nalen
Hilarie Neely-Job
Mary and Dennis Neivens
Barbara Neiwert
Kaz Thea and Kurt Nelson

Patty Nelson
Allison Newell
Eric Newman
Mary Newton
Michael Nichols
Hayley Niehaus
RJ Nikula
Beth and Michael Noble
Bruce Norvell
Daniel O'Brien
Kathleen O'Brien
Kelly Odell
Kristen Olenick
Myrna Oliver
Trish Oliver
Carol O'Loughlin
and Fred Grabos
Matt Olson
Michael O'Meara
Kelly O'Neill
Hailey O'Reilly
Karen Oswalt
Erin O'Toole
Kristin and Michael Owens
Colleen and Jon Pace
R. and Evonne Palmer
Jacque Salisbury
Kerry Samudio
Deb and Rob Santa
Ann Scales
Corry Schafer
Steven Schafer
Deborah Schauls
Barbara and Jerome Scher
Patricia Scherer
Mary L. Schneider
Miriam Schneider
Trudi Schneider
Sandra Schroeder
Jim Schultz
Richard Schupack
Darrell Scott
Sylvia and Irv Scott
Michael Scott
Caroline Searle
Caroline and David Selman
Betsy P. Service
Scott Shadrick
and Tom Livermore
Phyllis Shafran
Sabrina Shalz
Kerry Sharp
Sandy Shaw
Katharine Sheldon
Julia Shelly
Mardi Shepard
Jenna Sheridan
Karen Sherrerd
Beth Siebert

Veronica Rheinhart
Amanda Riccardi
Nancy Richter
Susan Robertson
Sally Robinson
Danica and Taan Robrahn
Bruce Rogers
Kristen Rohde
Cheryl and Vern Rollin
Juli and Michael Roos
Marnie Roozen
Elizabeth Roquet
Jan and Steve Rosenlund
Lisa and Harry Rosenthal
Janet Ross-Heiner
Karen Rossi
Wally Rothgeb
Collette Roudabush
Catherine Rousey
Lorraine and David Rowand
Cathie Royston
Jack Rubin
Rose Rumball-Petre and Ted Stout
Laura Rushing-Raynes
S.A.A.
Dawn Sabo
Priscilla Panzer
Kerry Samudio
Deb and Rob Santa
Ann Scales
Corry Schafer
Steven Schafer
Deborah Schauls
Barbara and Jerome Scher
Patricia Scherer
Mary L. Schneider
Miriam Schneider
Trudi Schneider
Sandra Schroeder
Jim Schultz
Richard Schupack
Darrell Scott
Sylvia and Irv Scott
Michael Scott
Caroline Searle
Caroline and David Selman
Betsy P. Service
Scott Shadrick
and Tom Livermore
Phyllis Shafran
Sabrina Shalz
Kerry Sharp
Sandy Shaw
Katharine Sheldon
Julia Shelly
Mardi Shepard
Jenna Sheridan
Karen Sherrerd
Beth Siebert

Ruth Simerly
Linda Sisson
Karin Reichow and Jim Slanetz
Alison Smart
Geoffrey Smarth
Andrea Smith
Matthew Smith
Taryn Smith
Tracie Smith
Dorothy Ann Snowball
and Jack Stilingier
Sue Soller
Francine and Stanley Solomon
Sonia Sommer
Kristen Spachman
Anna Sparrell
Arleen Spence
Hoady Spencer
Debra Spitzer
David Spritzer
Robert Stadshaug
Stafftopia, Inc.
Julie and Joshua Stanek
Marie Stanislaw
Candice Stark
Sarah and Ryan Stavros
Carol Stephens
Gail Stern
Tiffany Stiller
Susan Stillman
Nani Stoick
Judy Stoltzfus
Sharon Storey
Tizz Strachan
Pamela Street
Mimi and Charles Stuart
Brian Sturges
Marney Sullivan
Brady Sundquist
Sun Valley Ultimate Services
Michael Swan
Darci Swanson
Sandy and Tom Swanson
Shawn Tavares
Michelle Taylor
Janis and Doug Tedrow
Carol Tessier
Laura Theis
Corneil Therrien
and Ed Fenwick
Melissa and Steve Thies
Betsey Thomson
Kat Thorp
Peggy and Tom Tierney
Wanda Tierney
Patty Tobin and Karim Merchant
Cliff Todd
Anne Tokareff
John Tormey

James Torres
Russell Train
Kimber Traue
Amy Trujillo
Nan and Peter Tynberg
Marybeth Ursin-Smith
Jenna Vagias
Carol and Todd Van Bramer
Bruce Van Camp
Tom Van Slyke
Cortney and Travis Vandenburg
Rich Vanderheiden
Jodie Vering
Jennifer Vining
Sherri Vollmer
David Voss
Carol and Mike Wade
BZ Waite
Anne Walker
Suzanne and Michael Walsh
Lori Ward
Tom Ward
Amanda Waters
Cheri and Thomas Watson
Suzanne Watson
Timothy Watts
Sandra L. Webel
Annie Weber
Katherine Weihe
Barry Welker
Sharon L. Wellsandt
Ryan Weninger
Kelly Wentworth
Katherine Wessel
Bonnie S. Wetmore
Carl Wetzler
Erika Whittaker
Toni and Nigel Whittington
Jacqueline Wieman
Cathryn Wild
Jon and Sophia Wilkes
Janice Williams
Jannette Williams
and Charles Anderson
Martha Williams
Carolyn and Ron Willis
Beth and Paul Willis
Greg Wilson
Sheila Witmer
Valerie Woo
Jacqueline Woodruff
Susan Woodruff
Rebecca and Richard Worst
Katherine and Gib Wright
Julie Wrigley
Sam Young
Jessica and James Zogg

* deceased

THANK YOU
for your support!

The Sun Valley Center for the Arts enriches our community through transformative arts and educational experiences. We are so grateful for the support of all the individuals, businesses, and foundations who believe in the impact the arts make in the lives of individuals, our community, and society at large.

Your contribution makes a difference in our community and beyond.

During Family Day, as part of the BIG IDEA project and Visual Arts Exhibition *We the People: Protest and Patriotism*, families explore what it means to participate in a democracy.

18/19 IN-KIND GIFTS

- | | | | | |
|--|---|--|---|--|
| 3rd & Lindsley AC Houston Lumber Alaska Airlines Alden Alli Winery Alexana Winery and Revana Estate Allred Precision Millwork, Inc. Alpine Lodging Alpine Tree Service Alps and Meters Ambassador Wines of Washington American Capital Advisory America's Automotive Trust America's Car Museum Antica Napa Valley Antinori Apiary Sculptures Archery Summit Winery Arnold's Country Kitchen Atkinsons' Markets Auction Napa Valley Audi Barking Frog Barnett Vineyards Biscuit Love Boise State Radio Liz Brown Melissa Graves Brown and Christopher Brown Cakebread Cellars Canard Vineyard Canihan Family Winery Casa de Uco Champagne Nicolas Feuillatte Col Solare Winery Corazon del Sol The Charter Oak Château Calon Ségur | Château de La Rivière Château Figeac Château Mouton Rothschild Château Pichon Longueville Château Smith Haut Lafitte Chateau Ste. Michelle CONSTANT Diamond Mountain Vineyard Corazon del Sol Côte Bonnevillie Winery Country Music Hall of Fame Covert Estate Cristina's Restaurant Crocker & Starr Winery Diamond D Welding Duke's Seafood Dunham Cellars El Gaucho Erath Winery Excel Fabrication Faena Hotel Friesen Gallery Fidelitas Wines Flora Springs Winery Folded Hills Ken Frank Fresh Northwest Design Frias Family Vineyard Frist Art Museum Gamble Family Vineyards Gargiulo Vineyards Gordon Estate Winery Gozzer Ranch Golf & Lake Club Great Bear Native Plants Susan and Ronald Greenspan Hacienda La Bamba de Areco Harmon Guest House | Hedges Family Estate Henry's Fork Lodge Rodrigo Herrera Hirsch Vineyards Karen and Steven Holzman Caroline & Steve Hobbs Hotel Murano Idaho Lumber and Hardware Idaho Rocky Mountain Ranch The Ink House Jackson Jet Center Jensen Stern Joaillier Johnny Cash Museum Joseph Phelps Vineyards Kenefick Ranch Vineyards and Winery King Estate Winery Krekow Jennings Inc. Lorna Kolash Dan Kosta La Crema Estate Emeril Lagasse L'Ecole N° 41 Sasha Lehman Leonetti Cellars Lindstom Wine Jane Lodato The Lodge at Columbia Point Lombardi Wines Lunceford & Exon Excavation Beau MacMillan Mark Ryan Winery Mauritson Wines Meadowood Napa Valley Gerry Morrison Museum of Glass Napa Valley Vintners Nashville Wine Auction | Northstar Winery Ovid. Napa Valley Paradigm Winery Patsy Cline Museum Patz & Hall Peter Michael Winery Phifer Pavitt Vineyards Platinum Wine Tours Pride Mountain Vineyards Quilceda Creek Winery Ramey Wine Cellars Revana Family Vineyard Ridge Vineyards Rojo Tango Round Pond Estate Roundhouse Lodge Ruscitto Latham Blanton Architects Saddleback Cellars Sangria Lolea Schramsberg Vineyards & J. Davies Vineyards Shafer Vineyards Scott Miley Roofing Silver Oak Cellars Sojourn Cellars Sokol Blosser Winery Solage, an Auberge Resort Sonoma County Vintners Sonoma County Wine Auction Spottswoode Estate Vineyard & Winery Spring Valley Vineyard Stag's Leap Wine Cellars Stancraft Boats Stark's Restaurants State Bird Provisions The Station Inn Stone Art Gallery | Sun Valley Brewing Company Sun Valley Photo Sun Valley Resort Tafari Travel Thompson Hotel Three Sticks Wines Thunder Springs Residences Tim Black Custom Cabinetry and Furniture La Toque TOR Wines Va Piano Vineyards Valette Restaurant Bernard Vanderlinden Veuve Clicquot VGS Chateau Potelle Winery Vineyard {511} Vintage Restaurant Webb Landscape Sis and Billy Weidner Wente Vineyards White Cloud Rafting White Otter Rafting Henry Whiting Wilderness Investors, LLC. Willamette Valley Vineyards William Cole Vineyards Williams Selyem Winery Willows Lodge Tim Wolff Wood River Inn & Suites Woodward Canyon Winery The World: Residences at Sea Frank Lloyd Wright ZD Wines Sue Zemanick Zenergy at Thunder Spring |
|--|---|--|---|--|

18/19 COLLABORATORS

- | | | | |
|---|--|---|--|
| Alturas Elementary School Bellevue Elementary School Big Wood School Blaine County School District Boise State Public Radio Burley High School Butterfly Aviation Camas County High School Carey School | City of Ketchum/Parks and Recreation Department The Community Library Environmental Resource Center Ernest Hemingway STEAM School For Freedoms Hailey Elementary School Higher Ground Sun Valley The Hunger Coalition Idaho Base Camp | Key Club (BCSD) Kiwanis Club of Hailey Magic Lantern Cinemas Pioneer Montessori School St. Lukes Wood River The Sage School Sawtooth Botanical Garden Senior Connection Silver Creek High School Sun Valley Community School | Syringa Mountain School Sun Valley Institute/Local Food Alliance Mia Tate Oelerich Wood River Community YMCA Wood River High School Wood River Home School Co-Op Wood River Middle School Wood River Orchestra Wow: The Generosity Project |
|---|--|---|--|

18 19 VOLUNTEERS

Volunteers are the heart of our organization enabling us to present both the quality and quantity of arts programs throughout the year. In 2018–2019, the Sun Valley Center for the Arts and Company of Fools relied on **948 volunteers** on **130 occasions** for a total of **1,965 volunteer hours**—equal to a **value of over \$45,000!** **THANK YOU!**

If you are interested in becoming a volunteer or want to learn more, please contact Kris Olenick, Volunteer Program Manager, at kolenick@sunvalleycenter.org, 208.726.9491, ext 205.

Barbara Acker	Barbara Dahl	Kay Hardy	Michael Marlin	William Pollock	Judy Steinbock
Aricka Acquistapace	Sarah Davies	Leslie Hardy	Bonnie Marsh	Judy Powell	Lisa Stelck
Susie Alban	Shawn Davis	Kathy Harrison	Tara Martin	Carole Punnett	Ted Stout
Andrew Alburger	Peggy Dean	Dan Higgins	Melodie Mauldin	Craig Randle	Phyllis Sucher
Kathleen Alley	Denise DeCoster	Shelly Higgins	Ann Mays	Patricia Rawlinson	Sheila Summers
Danielle Andrews	DL Evans Bank	Valerie Hildeburn	Kerrin McCall	Betty Reeder	Harvey Swedloff
Julie K. Andrews	Gary Donofrio	Caroline Hobbs	Virginia McConnell	Bob Reeder	Linda Swisher
Shanna Angel	Marilyn Donofrio	Todd Houle	Susan McKee	Jim Reid	Brenda Taber
Abigail Barton	Patti Dorr	Barbara Isbell	Judith McQueen	Dee Rickling	Miles Teitge
Janet Barton	Bryn Downey	Lewis Isbell	Jacqueline McRoberts	Margaret Rickling	Jennifer Terra
Janine Bear	Ari Drougas	Debbie Johnson	Jeff Mihalic	Fran Ripsom	Bonita Thomas
Jane F. Beattie	Cara Drougas	Ray Johnson	Max Mihalic	Katherine Rixon	Sherry Thorson
Donna Beaux	Pat Duggan	Nancy Jordan	Nancy Mihalic	Amy Roberts	Anne Tokareff
Gina Bennett	Gail Dwyer	Jack Keating	Heather Miller	Sally Robinson	Beth Uri
Craig (Bucky) Biechele	Kathleen Eder	Jim Keating	Michele Minailo	Cheryl Rollin	Carol Van Bramer
Debbie Bierk	Parker Edwards	Cherie Kessler	Kitty Miner	Vern Rollin	Andrew Van Hook
Tim Black	Adam Elias	Linda Kimball	Jake Moe	Jennifer Roman	Charlie Van Hook
Jessica Blake	Anne Elmore	Jeff King	Susan Moe	Linda Rowe	Sarah Van Vliet
Levi Blake	Roger Elmore	Linda Kish	Carol Monteverde	Griffin Rowell	Rich Vanderheiden
Erika Blank	Betty Ervin	Shayla Koffler	Jennifer Montgomery	Frank Rowland	Linda Vick
Marilyn Borchers	Tewa Evans	Lorna Kolash	Kathy Morell	Suzanne Rowland	Jeanne Vilinsky
JoAnn Boswell	Joyce Fabre	Ray Ann Kremer	Judy Morgan	Michael Ruhter	Joel Vilinsky
Linda Bowling	Mike Fehr	Barbara Kuhn	Carolyn Morrow	Rose Rumball-Petre	Carol Wade
Robert Brock	Nick Fehr	Ginna Lagergren	Janice Moulton	Johanna Russell	Connor Wade
Daria Brown	Earl Feiwell	Nancy Landsinger	John Muehlman	Stacey Rutherford	Mike Wade
Alyssa Buclaw	Shirley Feiwell	Heather Langley-Evans	Pat Murphy	Michelle Sabina	Judith Walker
Ned Burns	Laurie Fitzpatrick	Andie Laporte	Doug Neff	Barbara Sargent	Eleanor Ward
Sara Burns	Judy Foster	Eva Lavigne	Claudia Nicoll	Roberta Sawyer	Cheri Watson
Jan Burrell	Terry Fowler	Bonnie Lazzarini	Elaine Niedrich	Cathy Schiers	Tom Watson
Amber Busuttill Mullen	Kim Garvin	Robin Leavitt	Linda Nicholson	Colleen Schmit	Annie Weber
Heidi Bynum	Scott Garvin	Barbara Lehman	Jill Norton	Susan Sebold	Kay Webster
Amari Caballero	Jandina Gelormino	Norm Leopold	Russell Notides	Edward Sellers	Aly Wepplo
Mary Ellen Card	Annette Georgakopoulos	Penny Leopold	Louise Noyes	Sandra Sheeline	Susanne Werner
Dick Carrothers	Susan Giannettino	Carmen Leslie	Dayle Ohlau	Carol Shephard	Jackie Weseloh
Dewey Casimiri	Ellen Gillespie	Christine Leslie	Michael Olenick	Denise Simone	Jane Williams
Asa Chandler	Tanya Gilmore	David Leslie	Myrna Oliver	Silver Sage Council	Lori Williams
Sandi Chapman	Kathie Goulay	Giovanna Leslie	Trish Oliver	Girl Scout Troop #349:	Martha Williams
Tony Chapman	Roger Gould	Carolyn Lloyd	Melanie Paisley	Neva Baer	Nancy Williams
Dorothea Cheney	Marcia Grabow	M.P. Loewy	Sharon Parker	Lydia Morgan	Haley Willison
Andrea Christensen	Betty Grant	Linda Lord-Johnson	Janice Payne	Emelia Morgan	Anne Winton
Deborah Cianciulli	Chris Grathwohl	Gee Gee Lowe	Lana Penrose	Madisyn Thelen	Susan Wolford
Daphne Coble	Melissa Grathwohl	Cynthia Luck Carr	Wendy Pesky	Sierra Olson	Sarah Woodward
Rosemary Cody	Mary Clare Griffin	Mila Lyon	Jack Peters	Carol Sinnott	Al Yates
Carol Cole	Gallery Group	Lynne Mackenzie	Renee Peters	Ivy Slike	Don Yeager
Jackie Cole	Margaret Hall	Paul Mackenzie	Sue Petersen	Mindee Smith	Juanita Young
Joellen Collins	Chase Hamilton	Linda Madsen	Wendy Petzke	Sharla Smith	Liz Yuengling
Kelly Corroon	Dennis Hanggi	Nick Manus	Calysta Phillips	Vicki Smith	Skyler Yuengling
Isabella Cronin	Mackenzie Harbaugh	Marketron	Elaine Poklemba	Malea Southward	Julie Zimmerman
				Nina Steffens	

The Sun Valley Wine Auction is more than a major annual fundraiser for the Sun Valley Center for the Arts—it's a celebrated and beloved community event.

18 19 GIFTS IN MEMORY & GIFTS IN HONOR

We are thankful for the thoughtful individuals who chose to recognize a loved one, colleague, or friend through a gift in their memory or honor. Gifts have been made in memory or honor of the following individuals:

IN HONOR OF

Gretchen and Terry PalmerIn Honor of Trina Peters
Martha and William ScottIn Honor of Marian French
Gail Landis and Victor Bernstein.....In Honor of Sarah Woodward
Benita and Bert GinsbergIn Honor of Richard Smooke
Linda and Bill Potter.....In Honor of R.L. Rowsey
Laura BellowsIn Honor of Chip and Sandra Fisher
Sharon S. Davis FoundationIn Honor of Martha Morgenthau
Jennifer WilsonArtist Residency for Julie Green, as part of *At the Table: Kitchen as Home* BIG IDEA project

IN MEMORY OF

JoEllen Collins.....In Memory of John C. Glenn
The T.F. Dixon Family Foundation, Inc.....In Memory of Louis Stur
Joyce B FriedmanIn Memory of Norman Friedman
Richard Smooke and FamilyIn Memory of Judith Smooke

PLANNED GIVING & LEGACY SOCIETY

PLANNED GIVING

When you make a planned gift, you make a lasting impact on the Sun Valley Center for the Arts and Company of Fools. A planned gift to The Center can be a meaningful part of your philanthropic legacy and will benefit our community for generations to come.

THE CENTER LEGACY SOCIETY

The Center Legacy Society is a group of individuals who have pledged a charitable gift to the Sun Valley Center for the Arts and/or Company of Fools in the future. We are thankful to our Legacy Society members for their vision and extraordinary generosity.

SPECIAL THANKS

We are grateful to Ruth Lieder, whose contributions to this community reached beyond her lifetime through her lasting gifts to many nonprofit organizations in our community, including the Sun Valley Center for the Arts.

OUR TEAM

BOARD OF DIRECTORS

Katherine Rixon, *President*
Lisa Stelck, *Vice President*
Ellen Gillespie, *Secretary*
Linda Nicholson, *Treasurer*

Linda Bowling
Kelly Corroon
Amber Busuttill Mullen
Adam Elias
Kay Hardy
Caroline Hobbs
Andie Laporte
Barbara Lehman
Russell Notides *
Wendy Pesky
Jim Reid
Sarah Woodward *

ADVISORY COUNCIL

Kathy Abelson
Ruth Bloom
Gary Borman *
Michael Engl
Marybeth Flower
Philip Isles
Glenn Janss
Carol Nie
Van Gordon Sauter
Roselyne Swig
Patricia Wilson
Jeri L. Wolfson

THE CENTER STAFF

Holly Bornemeier,
Marketing Manager
Kristine Bretall,
Director of Performing Arts
Peter Burke,
Wine Auction Director
and Special Events Manager
Chris Carwithen,
Theatre Assistant,
Company of Fools
Christine Davis-Jeffers,
Executive Director
Jordyn Dooley,
Art Therapist and
Art Enrichment Educator
Caroline Dye,
Development Assistant
Katelyn Foley,
Director of Education
and Humanities
Brooke Fullmer,
Director of Finance
Courtney Gilbert,
Curator of Visual Arts
Mary Hall,
Operations and Human
Resources Manager
Chris Henderson,
Production Assistant,
Company of Fools
David Janeski,
Database Administrator

Jenn Johnson,
Communications and
Public Relations Associate
Jeanne Knott,
Visual Art Class Assistant
Martha Morgenthau,
Development Associate
Alexi Nelson,
Events Assistant
K.O. Ogilvie,
Production Manager,
Company of Fools
Kris Olenick,
Company Manager,
Company of Fools and
Volunteer Program Manager
Scott Palmer,
Producing Artistic Director,
Company of Fools
Anna Parker,
Director of Development
Kristin Poole,
Artistic Director
Susie Quinn Fortner,
Visual Arts Education
Program Coordinator
and Teacher
Patrick Szczotka,
Technical Director,
Company of Fools
Glin Varco,
Finance Assistant
Esther Williams,
Special Events Coordinator

* **THANK YOU** to outgoing board, advisory council and committee members Gary Borman, Peter Palmedo, Russell Notides, and Sarah Woodward, whose dedication to the organization resulted in deeper community impact.

A special thank you to Dev Khalsa Photography and Kirsten Shultz Photography for the beautiful images they captured throughout the year.

The Sun Valley Center for the Arts is accredited by the American Alliance of Museums. Only 5% of all museums in the U.S. (including four other museums in Idaho) have earned AAM accreditation.

In 2019, **Company of Fools** became the first theatre in Idaho to join the **National New Play Network**, America's premier organization promoting new American plays. Also in 2019, Company of Fools became the first theatre in Idaho to join **Theatre Development Fund's Autism-Friendly Theatre Network**. TDF advocates for accessible live theatre and performing arts experiences for patrons with a range of spectrum or sensory disorders. Company of Fools will offer "sensory friendly" performances throughout our season, specifically designed for audience members with autism spectrum disorders or other sensitivity issues. Special thanks to TDF's National Autism-Friendly Performance Training Program for serving as an advisor on this new initiative.

Company of Fools is a proud member of the Theatre Communications Group, an organization that strengthens, nurtures and promotes professional nonprofit theatre in the U.S.

THE ARTS MAKE AN IMPACT ON US & OUR FUTURE.

As we look forward to our 50th Anniversary,
all of us at the Sun Valley Center for the Arts are excited to share
our vision for the future of arts and culture in the community.

STAY TUNED!

sunvalleycenter.org