MISSION STATEMENT

THE ASPEN ART MUSEUM IS A
GLOBALLY PREEMINENT NONCOLLECTING INSTITUTION THAT
PRESENTS THE NEWEST, MOST
IMPORTANT EVOLUTIONS IN
INTERNATIONAL CONTEMPORARY
ART. OUR INNOVATIVE AND TIMELY
EXHIBITIONS, EDUCATION AND PUBLIC
PROGRAMS, IMMERSIVE ACTIVITIES,
AND COMMUNITY HAPPENINGS
ACTIVELY ENGAGE AUDIENCES IN
THOUGHT-PROVOKING EXPERIENCES
OF ART, CULTURE, AND SOCIETY.

FROM OUR DIRECTOR

The Aspen Art Museum's 2007/2008 fiscal year was another amazing year for our institution. As an investor in our programs, I am pleased to provide for your review this accounting of our programs, events, and finances.

The health of any non-profit relies heavily on the support received from its donors and community. In 2007/2008 the AAM was indeed very healthy, once again reporting a significant operating surplus for the year.

Several additional highlights should be noted:

- 100% of our Board of Trustees made a donation to our operations and 100% of our Board and staff made a gift to our ongoing Capital and Endowment Campaign.
- Our membership base increased to nearly 1,000 active supporters. This accomplishment is one full year ahead of our three-year strategic goal set in 2006/2007.
- Every third grade student in Pitkin County participated in our new in-school education program Exhibition in a Box in 2007/2008. In the coming year we hope to reach every third grader in the valley.
- Our attendance for 2007/2008 eclipsed any other previous year with more than 24,000 people benefiting from a museum program, a 50% increase in annual attendance.

Our ability to serve the community was immeasurably impacted by a truly thoughtful demonstration of philanthropy. John and Amy Phelan – stalwart supporters of the museum in their many leadership roles – underwrote admissions to the museum from May 2008 until ten years after the opening of our new building, allowing us to be free, all of the time. This gift immediately transformed our ability to serve the community, removing any financial barrier from a visitor enjoying our museum.

Two additional gifts in this fiscal year also greatly increased our permanently restricted endowment funds. Allen and Kelli Questrom made a \$1,000,000 gift to the museum thereby establishing the Questrom Lecture Series. A second gift of \$1,000,000 from Jane and Marc Nathanson established the Jane and Marc Nathanson Distinguished Artist in Residence. These acts of considerable generosity secure essential elements of our programming in perpetuity and will allow us to further our mission for generations to come.

As your Director, it is my responsibility to monitor the financial health of the organization while also providing outstanding exhibition and educational programming in accordance with our mission and standards. In the past year, thanks to your support, I am delighted to report that the AAM is secure and achieving its mission on many levels.

As we look to the future, it is important to note that we are continuing to build our capacity, and fine tune our programming with an eye on the eventual expansion into a new facility. It is essential that the museum operates optimally at every level, and that the demand for our services continues to grow so that this transition is deserved.

On behalf of the Aspen Art Museum, I thank you for this support, and promise to continue our good work for our community.

Yours sincerely,

Heidi Zuckerman Jacobson Director and Chief Curator

FROM OUR BOARD OF TRUSTEES' PRESIDENT

The Aspen Art Museum enjoyed unbelievable accomplishments in our most recently completed fiscal year. I am very grateful for the support of our donors, the members of the Board of Trustees, our National Council, and our dedicated staff for all that they did to secure our success.

What is most important for me, as your President, is that we continually provide quality exhibitions of contemporary art. In the following pages you will be reminded of the spectacular artists we showed in the last year. Each exhibition had its own character, was superbly shown, and in many cases had a marvelous catalogue produced to create an important record of the artist and their time in Aspen. This alone would make for a great year.

But, that is only the beginning of what we do for this community. Subsequent pages illustrate the much deeper impact the Aspen Art Museum has in our lives and those around us. Through lectures, education programs, community partnerships, and just plain hard work, our museum has a much greater reach than just showing inspiring art. Each of these achievements is significant and is building the foundation for our new museum.

In my tenure as President I have never been shy about our desire to build a new building, and last year we secured an extraordinary architect to design it. Shigeru Ban is so much more than a master designer of buildings. He is a perfect match for Aspen with his commitment to the environment, humanity, and his spirit of true innovation. In this coming year I am eager to share his vision of our future, and continue to secure the necessary funds to make it a reality.

I sincerely hope that you will take a few moments, as I did, to reflect on the last year for the Aspen Art Museum and to relish in its success. I also want to thank you for all that you did to make it such a successful year for us in so many ways.

Best wishes,

Nancy Magoon

President, Board of Trustees

2007 Roaring Fork Open

October 25 – November 25. 2007

The late Gene Adcock, Charles Andrade, Stanely Bell, Darcy Bellamy, Joel Belmont, Lili Belmont, Sara Beth Berk, Shelly Bogaert, Holly Bornemeier, Leigh Bowers, Victoria Broyles, Patricia Bukur, Joe Burligh, Jim Carter, Kathy Chamberlin, Ada Christensen, Susanne Clark, Christin Cleaver, Shere Coleman, Dominique Colver, Kate Davenport, John Doyle, Betsy Dunbar, Mary-Lou Felton, Matthew Fischer, Hilary Forsyth, Royle Freund, Melvin Gallant, Sandy Gardner, Jennifer Ghormley, Caren Goodrich, Janet Grenda, Bill Gruenberg, Jonathan Hagman, Judy Hancock, Richard Hathaway, Lyn Hemley, Annaday Hiser, Kathy Honea, Ann Hopkinson, Traci Horgen, Jennine Hough, Barbara Jaksa, Sandy Johnson, Majid Kahhak, Cary Kaplan, Wewer Keohane, Sue Kolbe, Nancy Kullgren, Steve Lewis, Nicole Levesgue, KC Lockrem, Linda Loeschen, Aristeo Lozano Ortega, Marilyn MaC. Sean MacWilliams, Cornelia Madsen, Rick Magnuson, Shelly Marot - Safir, Jonathan Martin, Gerry Michel, Mary Millard, Peggy Mink. Cliff Mohwinkel, Macey Morris, Virginia Morrow, Susan Muenchen, Mary Murphy, Shannon Neumann, Tracy Nichols, Karla Nicholson, Lynette O'Kane, Stewart Oksenhorn, Mike Otte, Rick Parsons, Lucas Quisenberry, Deborah Radar, Rosemary Ranck, Michael Raumm, Olivia Reische, Suzann Resnick, K Rhynus Cesark, Annette Roberts - Grav, Marina Romanov, Mirjam Rosner, Jill Sabella, Peter Sahula, Ralph Scala, Natasha Seedorf, Lisa Shackelford, Anne Smock, Daniel Sprick, Kathleen Steele, Sue Tatem, Annette Thompson, Dana Totten, Lucy Trémols, Lana Trettin, Micheal Tullio, Georgeann Waggaman, Bill Weiner, Betty Weiss, Chris Welde, Kevin Wheeler, Ellen Woods, Paige Wright, Brad Yule, and Ami Zausmer

To the Wall was funded in part by June and Paul Schorr with additional support from the Netherland-America Foundation and the Mondriaan Foundation, Amsterdam. Exhibition lectures presented by the Questrom Lecture Series.

To the Wall

David Shrigley Lily van der Stokker October 25 – December 2, 2007

Karen Kilimnik

December 14, 2007 – February 3, 2008

Organized by the Institute of Contemporary Art at the University of Pennsylvania and curated by ICA Senior Curator Ingrid Schaffner. ICA acknowledges the Andy Warhol Foundation for the Visual Arts for generous exhibition support. Barbara B. & Theodore R. Aronson for primary support of the catalog and to the Elizabeth Firestone Graham Foundation and 303 Gallery, New York. ICA thanks the Arete Foundation, Barbara B. & Theodore R. Aronson, Arthur Dantchik, The Dietrich Foundation Inc., The Toby Fund and David & Geraldine Pincus for supplementary contributions. Additional funding provided by The Horace W. Goldsmith Foundation, The Commonwealth of Pennsylvania Council on the Arts, the Overseers Board for the Institute of Contemporary Art, friends and members of the ICA, and the University of Pennsylvania. ICA is also grateful to the Chodrow Exhibition Initiative Fund for the support of the exhibition's tour. Additional thanks to Waterhouse Wallhangings' support for the tour venues.

The Aspen Art Museum presentation of Karen Kilimnik was funded in part by the AAM National Council. Additional underwriting provided by Susan and Larry Marx. Exhibition lectures presented by the Questrom Lecture Series.

Featuring contemporary artworks by Ray Burns, Paul Chan, Mark Dion, Peter Doig, Sam Durant, An-My Le, Dave Muller, and Sean Snyder, and historical artworks by Jeff Blankfort, George Catlin, Joseph Clarence Fornelli, Ilka Hartmann, William Henry Jackson, Charles Pollock, Koba (Wild Horse), and Alfred Jacob Miller.

Marlon Brando, Pocahontas, and Me was organized by the Aspen Art Museum and funded in part by the AAM National Council. Exhibition lectures presented by the Questrom Lecture Series.

Jeremy Deller: Marlon Brando, Pocahontas, and Me

February 15 - April 13, 2008

Yan Lei: Sparkling – Aspen

February 15 – April 13, 2008

Sparkling – Aspen was organized by the Aspen Art Museum and funded in part by the AAM National Council. Exhibition brochure underwritten by Vicki and Kent Logan.

During the months of April and May, the Aspen Art Museum presented its third—and final—installment of the annual video and film series Four Thursday Nights. A new work premiered each Thursday night and ran for one week in the museum's Lower Gallery. Exhibition lectures presented by the Questrom Lecture Series.

April 24 - Catherine Sullivan (in collaboration with Sean Griffin): The Chittendens (Morbid Naturalism), 2005

May 1 - Cao Fei: Whose Utopia?, 2006

May 8 – A.L. Steiner + robbinschilds: *C.L.U.E. (color location ultimate experience), Part 1,* 2007 May 15 – Saskia Olde Wolbers: *Deadline,* 2007

Four Thursday Nights: **Creative Imagination**

April 24, May 1, May 8, May 15, 2008

Friedrich Kunath: Rising vs. Setting

May 23 – July 13, 2008

Friedrich Kunath: *Rising vs. Setting* was organized by the Aspen Art Museum and funded in part by the AAM National Council. Underwriting provided by Nancy and Bob Magoon with additional support from Allen and Kelli Questrom and Barbara and Jonathan Lee. Exhibition lectures presented by the Questrom Lecture Series.

Aïda Ruilova: The Singles 1999 – Now was co-organized by the Aspen Art Museum and Contemporary Art Museum St. Louis. The Aspen Art Museum presentation of the exhibition was funded in part by the AAM National Council with additional underwriting provided by Jill and Jay Bernstein. Exhibition publication underwritten by Toby Devan Lewis. Exhibition lectures presented by the Questrom Lecture Series.

Exhibition Tour: Contemporary Art Museum St. Louis, September 12, 2008 – January 4, 2009; Walter Phillips Gallery, Banff, Canada, January 24 – March 15, 2009; Contemporary Art Center New Orleans, April 11 – July 14, 2009; and Museum of Contemporary Art Cleveland, June 3 – August 22, 2010.

Aïda Ruilova: The Singles 1999 – Now

May 30 - August 10, 2008

The Jane and Marc Nathanson Distinguished Artist in Residence: Phil Collins

Residency: Spring 2008 August 15 – October 26, 2008 Phil Collins' Jane and Marc Nathanson Distinguished Artist in Residence and exhibition were organized by the Aspen Art Museum and funded by Jane and Marc Nathanson. Additional funding provided by the AAM National Council. Accompanying exhibition publication underwritten by Toby Devan Lewis. Exhibition lectures presented by the Questrom Lecture Series.

AAM 2008 float "Aspen Silver Lining" designed by Amale Andraos and Dan Wood, co-founders of New York architectural firm WORK AC. Float organized by the Aspen Art Museum in collaboration with Jazz Aspen Snowmass (JAS) with musical performance by New Orleans' Tremè Brass Band.

Old-Fashioned Fourth of July Celebration and Parade

July 4, 2008

Imaginary Thing

July 9 - August 7, 2008

Organized at the Aspen Art Museum by guest curator Peter Eleey of the Walker Art Center in Minneapolis, *Imaginary Thing* was inspired by an "impossible piece" conceived in 1968 by the fictional N.E. Thing Co. (artists lain and Ingrid Baxter). *Imaginary Thing* culminated with a public talk by Eleey at the AAM on Thursday, August 7, 2008.

Imaginary Thing participating artists: Robert Barry, Iain Baxter, Kris Cox, Enrico David, Jason Dodge, Shannon Ebner and Erika Vogt, Matias Faldbakken, Matthew Fischer, Jay Heikes, Annaday Hiser, Violet Hopkins, Christian Jankowski, Ryan Johnson, Farrah Karapetian, Matt Keegan, Robert Kushner, Rick Magnuson, Shelly Safir-Marolt, Tracey Nichols, David Noonan, Rick Parsons, Jesse Ring, Annette Roberts-Gray, Mirjam Rosner, Dana Schutz, Natasha Seedorf, James Surls, Ricky Swallow, Lesley Vance, Nicolau Vergueiro, and Peter Wohlsen.

Exhibition lecture presented by the Questrom Lecture Series.

Featuring Sanford Biggers, Anne Collier, Jesper Just, Tim Lee, Euan Macdonald, Susan Philipsz, Ugo Rondinone, Melanie Schiff, and Wilhelm Sasnal.

Unknown Pleasures was organized by the Aspen Art Museum and funded in part by the AAM National Council. Exhibition lectures presented by the Questrom Lecture Series.

Unknown Pleasures

August 9 – October 19, 2008

Lisa Anne Auerbach

September 30 -November 30, 2008 Lisa Anne Auerbach's exhibition was organized by the Aspen Art Museum. Exhibition lectures presented by the Questrom Lecture Series.

Sweaters were installed in the following participating locations:
Aspen Art Museum, Pitkin County Library, Aspen Times, Stitchworks, Blu Phoenix, Distractions, Little Bird, Ute Mountaineer,
Aspen Sports, Roots, Aspen Luggage Company, Dennis Basso, Pomeroy Sports, The Gallerie, Performance Ski, Short Sport,
Bonnie Young, Le Tub, Polar Revolution, and Pitkin County Dry Goods.

THE QUESTROM LECTURE SERIES

Thursday, October 25, 2007

Members-only conversation with *To The Wall* exhibiting artists Lily van der Stokker, David Shrigley, and AAM Assistant Curator Matthew Thompson

Thursday, December 13, 2007

Members-only conversation between Institute of Contemporary Art at the University of Pennsylvania Senior Curator/Karen Kilimnik exhibition curator Ingrid Schaffner and AAM Director and Chief Curator Heidi Zuckerman Jacobson

Thursday, January 10, 2008

Conversation between *Karen Kilimnik* catalogue contributor and Museum of Contemporary Art Chicago Curator Dominic Molon and AAM Director and Chief Curator Heidi Zuckerman Jacobson

Thursday, February 14, 2008

Members-only conversation and walkthrough with exhibiting artists Jeremy Deller and Peter Doig and AAM Director and Chief Curator Heidi Zuckerman Jacobson

Friday, February 15, 2008

Marlon Brando, Pocahontas, and Me Symposium Paepcke Auditorium / Aspen Institute Guest speakers included Jonathan Kuniholm, co-founder of Tackle Design and Open Prosthetics Project; Dr. Daniel Bertrand Monk, Director, Peace and Conflict Studies Program and Professor of Geography, Colgate University; Major General Matthew P. Caulfield, U.S. Marine Corps (Ret.), former Deputy Director of The Military Office of the White House (1983 – 1986); and Captain Rye Barcott, U.S.M.C.R., co-editor of Armed Conflict in Africa (Scarecrow, 2003), and co-founder of Carolina For Kibera (CFK), Kenya

Thursday, April 24, 2008

Exhibiting artist Catherine Sullivan introduces her film, *The Chittendens (Morbid Naturalism)* (2005), as the first video work in the Four Thursday Nights series

Thursday, June 26, 2008

Members-only conversation between exhibiting artist Friedrich Kunath and AAM Director and Chief Curator Heidi Zuckerman Jacobson

Members-only conversation between Contemporary Art Museum St. Louis Director and Aïda Ruilova exhibition co-curator Paul Ha and AAM Director and Chief Curator Heidi Zuckerman Jacobson

Thursday, August 7, 2008

Public talk by *Imaginary Thing* Guest Curator Peter Eleev of the Walker Art Center

Thursday, August 14, 2008

Members-only conversation between 2008
Jane and Marc Nathanson Distinguished Artist in Residence Phil Collins and AAM Director and Chief Curator Heidi Zuckerman Jacobson

Members-only conversation between *Unknown Pleasures* exhibition artist Susan Philipsz and AAM Assistant Curator Matthew Thompson

PUBLIC PROGRAMS

Artist Breakfasts/Lunches

Complimentary refreshments with tours, slide shows, and conversations with artists and curators

Thursday, November 8, 2007

Local artist slideshow over light breakfast fare

Thursday, February 14, 2008

Exhibiting artist Jeremy Deller walkthrough of the *Marlon Brando, Pocahontas, and Me* exhibition

Monday, August 25, 2008

AAM Assistant Curator Matthew Thompson presented an illustrated trip report on a recent curatorial research trip to Berlin

Art After Hours

Free admission, music, refreshments, and an "exhibition extra" with AAM staff to highlight works in current exhibitions.

November 15, 2007 — Matthew Thompson December 20, 2007 — Nicole Kinsler January 10, 2008 — Special Wintersköl AAH February 21, 2008 — Morley McBride March 20, 2008 — Matthew Thompson

Free Family Days Select Sundays

September 16, 2007; November 18, 2007; December 16, 2007; January 13, 2008; February 17, 2008; March 16, 2008; April 27, 2008

SPECIAL EVENTS

Saturday, December 15, 2007 Create-your-own lift ticket at Buttermilk Mountain and the Snowmass Treehouse Kids Adventure Center

Artists of all ages created their own lift ticket designs inspired by artist Karen Kilimnik's 2007/2008 lift ticket image

Thursday, May 24, 2008 Summer of Free Art Community Party

To celebrate the Phelan Gift of Free AAM Admission, the AAM's Summer of Free Art free community party featured musical guest Waste Deep, free refreshments, and special previews of the AAM exhibitions Aïda Ruilova: *The Singles 1999 – Now,* and Friedrich Kunath: *Rising vs. Setting.*

Wednesday, July 23, 2008 Imelda's Brown Bag Luncheon

Imelda's fourth annual Brown Bag Luncheon featured fabulous handbags and other fashion items donated by top designers like Jimmy Choo, Balenciaga, Mantero/Emilio Pucci, Jil Sander, as well as items donated by private collectors and artists like Delia Brown, William Wegman, Koi Suwannagate, Emily Cheng, Evan Hecox, Matthew Fischer, Jody Guralnick, Shelly Safir-Marolt and others, whose hand-embellished, one-of-a-kind productions helped raise funds to benefit education programs offered by the Aspen Art Museum and Americans for the Arts.

FREE ART

PHELAN GIFT MAKES AAM ADMISSION FREE

Beginning on May 19, 2008, the Aspen Art Museum announced that museum admission was free courtesy of a generous gift from John and Amy Phelan. The Phelans are members of the AAM's National Council and John is the Treasurer of the AAM Board of Trustees.

The Phelan gift underwrites admissions at the AAM from May 19, 2008, through ten years following the opening of a new facility for the Aspen Art Museum, thereby allowing unprecedented access to museum exhibitions and public programs.

The museum celebrated the Phelan gift with a free community-wide event on May 29, 2008, kicking off the museum's "Summer of Free Art."

EDUCATION

YOUNG CURATORS OF THE ROARING FORK

In its third year, the AAM's Young Curators of the Roaring Fork presented *Wasted*, an exhibition of artwork by their peers. Hosted in the Aspen Art Museum's Upper Gallery, the exhibition began with a public reception on April 25, 2008, from 4:00 – 7:00 p.m., and ran through May 11, 2008.

For Wasted the YCRF asked artists to consider the many interpretations of waste and to highlight concepts of reuse in both philosophical and physical terms.

The 2008 Young Curators program grew to include twelve Roaring Fork Valley high school students who evaluated over one hundred submissions to select thirty works for the spring 2008 exhibition.

The Young Curators of the Roaring Fork program was generously underwritten by Debbie and David Chazen and graciously hosted throughout the school year by the Colorado Mountain College (Aspen Campus) and Basalt High School.

EDUCATION

2008 SUMMER EDUCATION WORKSHOPS

For eight weeks each summer, the AAM offers innovative and stimulating art workshops that run the gamut from fashion and fabric arts, to music and creative writing. Using museum exhibitions as a foundation, AAM workshops are designed to engage the public with contemporary art through observation, interpretation, and analysis.

Beginning in 2008, AAM summer workshops had a new location, partnering with Colorado Mountain College (CMC) to offer some of our children's workshops at their Aspen campus. In addition, CMC offered concurrent classes for parents whose children were enrolled in an AAM class.

2008's schedule also included a new collaboration with Celebrate the Beat called "Art in Motion," which incorporated art projects with choreographed movement. Through continued collaborations with Aspen Center for Environmental Studies (ACES) and with the Aspen Writers' Foundation we offered "Drawing from Nature," as well as the return of 2007's incredibly popular "Picture Your Words."

Students embraced their own design abilities and personal tastes in classes such as "Stuff Your Doodle," "Fashion and Fabric Arts," and "You Made That?" while classes such as "The Face of Contemporary Art" and "Stained Glass" examined contemporary applications of ageold crafts.

AAM educational programs and scholarships are supported by Imelda's annual Brown Bag Luncheon and the JPMorgan Chase Foundation.

J.P.Morgan

EDUCATION

EXHIBITION IN A BOX

In the 2007/2008 school year the Aspen Art Museum launched a pilot in-school program – Education in a Box. This free program brings the experience of visiting a museum into the familiar setting of the classroom and emphasizes the artworks on display at the AAM. Key Colorado Standards of Learning are addressed in preparatory materials to correlate to classroom curricula. For many students this program represents their first museum experience.

Education is a Box was extremely well received in its first year with every third grade student in Pitkin County receiving a classroom visit in 2007/2008. Based on this initial success and the demand for a return visit in 2008/2009 we will expand the program to the Roaring Fork Valley and beyond. Schools are also encouraged to visit the AAM to see, in person, the exhibition with the museum reimbursing all transportation costs.

J.P.Morgan

AAM ART TRIPS

SEATTLE

Members of the AAM's Donor Circles traveled to Seattle in spring 2008 with Director and Chief Curator Heidi Zuckerman Jacobson. Highlights included many of Seattle's most significant and exclusive private collections, and some of Seattle's newest architectural wonders, including Rem Koolhass' Seattle Public Library, the Seattle Art Museum's expansion by Allied Works Architecture's Brad Cloepfil, and Frank Gehry's Experience Music Project.

NEW AAM SCHOLARSHIPS FOR RFV TEENS

On May 24, 2008, the Aspen Art Museum presented the first of its two five thousand dollar (\$5,000) annual Aspen Art Museum College Scholarship awards to graduating Aspen High School senior Kathleen Bird, and Roaring Fork High School (Carbondale) senior Lucas Pulver.

AAM College Scholarship awards are based on a student's academic intentions toward a future in fine art, as well as their demonstrated need for financial assistance. To support their eligibility, candidates write brief essays, submit records of academic interests and achievements, examples of their visual art work, as well as written recommendations from high school instructors, guidance counselors, and/or other academic or civic leaders.

2008 was the first year that the Aspen Art Museum's College Scholarships were offered. Funding for the awards is made possible by the generous contribution of an anonymous Aspen Art Museum donor.

COLLABORATIONS, PARTNERS, AND SPECIAL PROGRAMMING

ART MATTERS!

In its third year, the AAM's bi-weekly half-hour television program "Art Matters!" aired a minimum of three times a week on GrassRootsTV12 Community Television, in addition to being available in streaming video format on the GrassRootsTV12 station web site grassrootstv.org.

"Art Matters!" episodes include in-studio conversations with renowned artists, curators, and arts professionals, tours of galleries, private art collections, art fairs, and artists' studios, both locally and internationally. For 2009 GrassRootsTV12 will be adding a video-on-demand feature to their website which will allow viewers access to select "Art Matters!" content at any time from wherever they are.

"Art Matters!" shows airing during the 2007/2008 season included:

Talking Art with ICA Philadelphia Curator Ingrid Schaffner (*Karen Kilimnik*)
Talking Art with Artist Jeremy Deller (*Marlon Brando, Pocahontas, and Me*)

Talking Art with Sylvie Gilbert, Curator, Banff Centre, Banff Canada

Talking Art with Artist Catherine Sullivan (Four Thursday Nights: Creative Imagination)

Talking Art with Artist Phil Collins (2008 Jane and Marc Nathanson Distinguished Artist in Residence)

Talking Art with Artist Friedrich Kunath (Rising vs. Setting)

Talking Art with Paul Ha, Director, Museum of Contemporary Art St. Louis

(Aïda Ruilova: *The Singles 1999 – Now*)

Talking Art with Peter Eleey, Walker Art Center (Imainary Thing)

Talking Art with Adam Lerner, Executive Director of the Lab at Belmar

Talking Art with Artist Lisa Anne Auerbach

An Insider's Look at the Contemporary Art of Israel with Heidi Zuckerman Jacobson

COLLABORATIONS, PARTNERS, AND SPECIAL PROGRAMMING

KAREN KILIMNIK SELECTED AS THIRD AAM/ SkiCo PARTNERSHIP LIFT TICKET ARTIST

The AAM and the Aspen Skiing Company renewed their partnership for a third year, selecting Karen Kilimnik's *Gelsey Stuck on the Matterhorn* (2000), as the lift ticket image for the 2007/2008 skiing and snowboarding season. The selection of Kilimnik's image corresponded with the AAM's presentation of Kilimnik's museum-wide December exhibition, *Karen Kilimnik* was the first major survey of the American artist whose work objectifies mass cultural desire with glittering poignancy.

Presentation of the day lift ticket at the AAM entitled the ticket holder to 50% off AAM admission throughout the 2007-2008 winter season.

Sunday, February 18, 2008 Create Your Own Lift Ticket at Buttermilk Mountain and Snowmass Treehouse Adventure Center

The AAM hosted our annual Create-Your-Own-Lift-Ticket event in mid-December at Buttermilk, and then at the grand opening of the new Treehouse Kids' Adventure Center at Snowmass base village. Scores of parents, kids, ski school students, and their instructors created their own lift ticket images with watercolors, markers, crayons, sequins, and more. Participants who brought their self-created lift tickets to the Aspen Art Museum after the event received a special gift.

COLLABORATIONS, PARTNERS, AND SPECIAL PROGRAMMING

PITKIN COUNTY JAIL OUTREACH/PARTNERSHIP

The Aspen Art Museum began a new educational public outreach partnership with the Pitkin County Jail in fall 2007 which engages interested inmates with creative projects and offers access to a visual arts-centered dialogue. Part of the AAM commitment to presenting art in unexpected places, the program aims to offer a creative outlet for those who may not be otherwise exposed. Projects thus far have included designing personal stationary, an introduction to calligraphy, and an ongoing self-portrait project.

PITKIN COUNTY LIBRARY PARTNERSHIP

In summer 2008 the AAM announced its partnership with the Pitkin County Library. In a new collaboration called "Story Art," the AAM helped coordinate content and art-related activities during the library's Wednesday morning story hour in July for three, four, and five-year-olds. Children enjoyed stories about art, real-time illustrations by visiting artists, and hands-on art projects.

ARCHITECTURE LECTURE SERIES

Hosted in collaboration with the Aspen Institute and the City of Aspen Community Development Department, the AAM Architecture Lecture Series brings world-renowned architects to Aspen to discuss the role of public architecture in our society, and how its form, style, and purpose impact our engineered landscapes. The AAM Architecture Lecture Series is underwritten by Judith Neisser, Jan and Ronnie Greenberg, the City of Aspen Community Development Department.

Thursday, March 13, 2008 Session One / Four Nader Tehrani, Office dA Paepcke Auditorium / Aspen Institute

Saturday, July 5, 2008 Session Two / Four Held in collaboration with the Aspen Ideas Festival Amale Andraos and Dan Wood, WORK AC The Little Nell / Aspen

Wednesday, July 16, 2008 Session Three / Four Brad Cloepfil, Allied Works Architecture Paepcke Auditorium / Aspen Institute

Friday, August 15, 2008 Session Four / Four Chris McVoy, Steven Holl Architects Paepcke Auditorium / Aspen Institute

ARCHITECT SELECTION

SHIGERU BAN: ARCHITECT FOR THE NEW ASPEN ART MUSEUM

In August 2008, the Aspen Art Museum's Architect Selection Committee announced the unanimous choice of internationally acclaimed architect Shigeru Ban, founder and principal of Tokyo/Paris/New York-based architectural firm Shigeru Ban Architects (SBA), to design a new facility for the Aspen Art Museum.

The AAM Architect Selection Committee included Chair Frances Dittmer, AAM Board Members, Nancy Magoon, Larry Marx and Gayle Stoffel; AAM National Council members Stefan T. Edlis and Diane Halle, and AAM Director and Chief Curator Heidi Zuckerman Jacobson.

Of Ban's selection, AAM Director and Chief Curator Heidi Zuckerman Jacobson commented: "For thirty years The Aspen Art Museum has been integral to Aspen's unique identity and central to the "Aspen Experience." Among our most important institutional goals is to provide a new museum for the community—an appropriate place for people to gather, discuss, experience, and learn about art, culture, and society, A new AAM facility designed by Shigeru Ban assures Aspen of an architecturally unprecedented, environmentally sound, and culturally significant venue for art in the core of Aspen, as well as a vital community space worthy of both Aspen's important cultural history and its promising future."

Born in Tokyo in 1957, Shigeru Ban is widely known for structures that incorporate paper, and for his singular development of paper tube technology. He is also critically heralded for his innovative approaches to environmentally sound architecture and his service to both humanitarian and green causes.

Of his architectural practice Ban states: "Innovative structures take on organic forms that originate both from ideas of construction as well as nature. My architectural practice is about people's emotional connection to the buildings they occupy, and I strive for a unified relationship between the structure and the landscape. Because of the importance of architecture and landscape being one, designing the Aspen Art Museum is a very exciting opportunity to create a harmony between architecture and Aspen's surrounding beauty, while also responding to the need for a design that inspires dialogue between artwork, the audience, and the space itself."

Ban's most recent museum project is the new Centre Pompidou-Metz, in France. The AAM project will be his premier museum design in the U.S.

CAMPAIGN

THE JANE AND MARC NATHANSON DISTINGUISHED ARTIST IN RESIDENCE PROGRAM

Beginning with the 2008 residency of British artist Phil Collins, the generous gift of \$1,000,000 made in perpetuity by current AAM National Council members Jane and Marc Nathanson established The Jane and Marc Nathanson Distinguished Artist in Residence Program. This wonderful endowment underwrites all major aspects of the Aspen Art Museum's Distinguished Artist in Residence programming, including: artist travel, accommodations, studio and shipping expenses, production, promotion, as well as expenses related to the exhibition of each artist in residence's work at the AAM post-tenure.

Prior to the Nathanson's underwriting of the program, the AAM's distinguished artist in residence program was first established in 2006 by AAM Director and Chief Curator Heidi Zuckerman Jacobson. Designed to further the museum's goal of engaging the larger community with contemporary art and the artists who make it, the first AAM DAIR was artist Javier Téllez (2006), and the second Koreanborn artist Koo Jeong-A (2007).

CAMPAIGN

THE QUESTROM LECTURE SERIES

The generous gift of \$1,000,000 made by AAM National Council leaders Allen and Kelli Questrom, established the Questrom Lecture Series in 2008. A vital aspect of the Museum's programming, the Questrom Lecture Series affords the AAM the opportunity of presenting lectures and public discussions with visiting artists, important scholars, curators, and critics. The revenue generated by this endowment supports the travel, accommodations, publicity, and logistics of these AAM lectures.

Questrom Lecture Series participants during 2007/2008 included University of Pennsylvania Senior Curator/ Karen Kilimnik exhibition curator Ingrid Schaffner and MCA Chicago Associate Curator and Karen Kilimnik catalogue contributor Dominic Molon; artists Lisa Anne Auerbach, Jeremy Deller, Peter Doig, Friedrich Kunath, Lily van der Stokker, David Shrigley, Catherine Sullivan, Jane and Marc Nathanson Distinguished Artist in Residence Phil Collins, and Imaginary Thing Guest Curator Peter Eleey (Walker Art Center, Minneapolis).

BENEFITS

DENNIS BASSO FREESTYLE 2007

On Friday, December 28, 2007, fashionistas and art enthusiasts from around the globe schussed down the slopes to strut the red carpet for the AAM's annual après-ski benefit—Dennis Basso Freestyle, presented by Bulgari, *Aspen Magazine*, and Sentient Jet Membership at the St. Regis Aspen Resort. Along with the AAM's summer feature event artCRUSH, Dennis Basso Freestyle is one of two major annual AAM fundraisers that benefit the museum's groundbreaking contemporary art programming.

This year proved to be another banner year for the AAM, raising the bar to an unprecedented \$750,000—eclipsing 2006's record-breaking winter benefit total by \$100,000. Christie's auctioneer Lydia Fenet hosted the evening's live auction, which included exotic art and fashion trip packages, tickets to the finales of now-legendary FOX TV shows "American Idol" and "Dancing with the Stars," and a grand finale provided by the event's title host—a Dennis Basso runway fashion show. The 2007/2008 collection featured a stunning collection of tradition-breaking designs of hand embellished chevron-pattern sables and hand-embroidered shearlings. A Basso signature Russian broadtail coat made exclusively for the event raised pulses and \$110,000 for the AAM cause in a heartheat

Event co-chairs for the 2007 Dennis Basso Freestyle benefit were AAM Board of Trustees members Carolyn Powers and Betsy Fiffeld. Supporting sponsors of the 2007 AAM winter benefit were: Dennis Basso, Bulgari, Aspen Magazine, Sentient Jet, Moët & Chandon, Christie's, Estée Lauder, and the St. Regis Resort, Aspen.

DENNIS BASSO BVLGARI ASPENMAGAZINE

sentient

BENEFITS

artCRUSH 2008

artCRUSH 2008: Another unprecedented evening for the AAM

The Aspen Art Museum's fourth annual artCRUSH and afterpartyCRUSH was held August 1, 2008 on the museum grounds and at Belly Up, Aspen, and once again was another unprecedented, sold out event for the AAM. For the second consecutive year, Sotheby's was the presenting sponsor for artCRUSH and its supporting events and the event was co-chaired by the AAM National Council's Amy Phelan and AAM Board of Trustee Pam Sanders. Also for the second year, artCRUSH raised a record-breaking figure—\$1.4 million—to support AAM's exhibition and educational programming.

The evening began at 6:00 pm with a special wine tasting of rare vintages, while guests reviewed an array of fabulous silent auction lots of wine and contemporary art. A seated dinner was prepared by acclaimed chef Martin Oswald, Executive Chef at Syzygy, followed by the live auction of amazing artworks hosted by Deputy Chairman of Sotheby's Europe, Worldwide Head of Contemporary Art, and Principal Auctioneer Tobias Meyer. During dinner, legendary American artist Ed Ruscha was honored with the fourth annual 2008 Aspen Award for Art.

One of the most prestigious charity art auctions in the country, 2008's live auction featured works by Doug Aitken, Mark Bradford, Wade Guyton, Friedrich Kunath, the late Robert Mapplethorpe, Dave Muller, Lawrence Weiner, and more.

Following the dinner and live auction, guests traveled to Belly Up, Aspen, for afterpartyCRUSH, and a performance by the wildly popular ABBA tribute band Björn Again.

artCRUSH-related events preceded the gala evening on July 30th, when John and Amy Phelan hosted wineCRUSH, a remarkable evening of wine and food presented by Sotheby's at the Phelan's Aspen home, and previewCRUSH—a free and open to the public cocktail reception—was held July 31st from 6:00 – 8:00 p.m. at Aspen's Baldwin Gallery.

Other sponsors for artCRUSH 2008 were NETiets. Caribou Jewels, and Southern Wine and Spirits. Works of art were donated by the art world's leading gallerists, including: 303 Gallery, Andrea Rosen Gallery, Andrew Kreps Gallery, Anthony Meier Fine Arts, Baldwin Gallery, BO, Casev Kaplan, David Kordansky Gallery, David Nolan Gallery, David Zwirner, Friedrich Petzel, Gagosian Gallery, Gallery Guido W. Baudach, Gallery Paule Anglim, GAVLAK, Jack Shainman Gallery, James Kelly Contemporary, Lehmann Maupin Gallery, Leslie Tonkonow Artworks + Projects, LewAllen Contemporary Art, Mark Selwyn Fine Art. Marian Goodman Gallery. Mary Boone Gallery, Miguel Abreu Gallery, Mitchell-Innes Gallery, Nicole Klagsbrun Gallery, PaceWidenstein, Paul Kasmin Gallery, Ratio 3. Salon 94, Sean Kelly Gallery, Sikkema Jenkins & Co., Sperone Westwater, Suzanne Vielmetter Los Angeles Project, Wetterling Gallery AB, Yvon Lambert, and Zane Bennett Contemporary Art.

Chairs: Amy Phelan and Pamela Sanders

Collectors Committee

Theodor Dalenson Frances Dittmer Stefan T. Edlis Bob Gersh Toby Devan Lewis Kent Logan Nancy Magoon Larry Marx Judy Neisser Amy Phelan Pamela Sanders Gayle Stoffel

Wine Auction Committee

Adam Frisch Michael Gamson Robert Magoon John Phelan Bill Powers Patrick Scanlan

Artist Honoree Ed Ruscha

Sotheby's

NETJETS®

hafoyon

080108

FROM OUR BOARD OF TRUSTEES' TREASURER AND AAM FOUNDATION PRESIDENT

As Treasurer of the Board of Trustees and President of the AAM Foundation Board of Directors, I am pleased to present the financial information on the following pages. In short, the museum had an incredible year and is in extremely strong financial health.

For the first time we are providing information on the Aspen Art Museum Foundation – our permanently restricted endowment funds – in addition to the financials of our operations. I felt it was an important step to take as we continue to grow our endowment funds through the Capital and Endowment Campaign currently underway.

There are several areas in these reports to which I would like to draw your attention.

The museum enjoyed a second straight year of surplus. In our 2006/2007 fiscal year we had an operating surplus of just over \$1,000,000. The Board, with the direction of the Finance Committee, designated this surplus to be a restricted reserve for operations in the new facility. This provides significant security for our ability to operate in a new and expanded facility – something few museums can enjoy.

In 2007/2008, we once again ran a surplus – \$589,000. Half of this surplus has been placed in an operating reserve account for current use while the other half has been invested with our endowment funds.

Last year we received contributions to our endowment of \$1,383,486 increasing their principal by 42%; this includes six newly named endowments. These investments are held at the Aspen Community Foundation where we maintain a balanced and conservative portfolio.

In the coming years we are faced with uncertain economic times. As Treasurer, I feel the Aspen Art Museum will remain secure and viable due in large part to substantial cash reserves and conservative projections on endowment returns.

All of this is made possible through the generosity of the many individuals, corporations, foundations, and other agencies that contribute to our operations and endowments. We are grateful for this support and look forward to many more years of sustained growth and stability for the museum.

Yours sincerely,

John Phelan

Treasurer, AAM Board of Trustees and President of AAM Foundation

AAM FINANCIALS

STATEMENT OF FINANCIAL POSITION AS OF 9/30/08

ASSETS	
Cash & Cash Equivalents	1,635,164
Accounts Receivable	244,959
Pledges Receivable	7,864,671
Beneficial Interest in Aspen Community Foundation	2,059,638
Prepaid Expenses	46,052
Property & Equipment, Net	167,750
Expansion Project Costs	225,156
Security Deposits	105
Note Receivable	108,000
TOTAL ASSETS	\$ 12,351,495

LIABILITIES
Accounts Pays

Deferred Income TOTAL LIABILITIES	26,650 \$ 268.315
Accrued Expenses	155.102
Accounts Payable	86,563

NET ASSETS

TOTAL NET ASSETS	\$ 12,083,180
Permanently Restricted	30,000
Temporarily Restricted	9,749,358
Total Unrestricted	2,303,822
Board Designated	1,628,436
Undesignated	675,386
Unrestricted:	

TOTAL LIABILITIES & NET ASSETS \$ 12,351,495

STATEMENT OF CASH FLOWS

CACHELOWS	EDOM	ODEDATING	ACTIVITIES

CASITI LOWS I ROW OF ERATING ACTIVITIES	
Provided by Operating Activities	589,437
Depreciation	32,502
Provided by Capital Campaign	9,491,741
Increase in Restricted Assets	18,149
Decrease in Accounts Receivable	188,029
Increase in Pledges Receivable	(7,864,671)
Decrease in Prepaid Expenses	35,653
Decrease in Security Deposits	603
Increase in Accounts Payable	58,308
Increase in Accrued Expenses	100,734
Decrease in Deferred Income	(3,350)
NET CASH (PROVIDED BY) OPERATIONS	\$ 2,647,135

CASH FLOWS FROM INVESTING ACTIVITIES

NET CASH (USED IN) INVESTMENTS	\$ (1,980,740)
Investment in Beneficial Interest	(1,790,956)
Expansion Project Costs	(180,627)
Purchase of Fixed Assests	(9,157)

NET ((DECREASE) IN CASH	666,396

Cash, Beginning of Year	\$ 968,768
Cash. End of Year	\$ 1.635.164

STATEMENT OF ACTIVITIES FISCAL 2007/2008 **REVENUES AND GAINS** Donations 660,606 Membership 400,515 Grants 82,000 In-Kind Donations 67,200 Benefits (net) 2,102,896 Other Earned Income 129,855 TOTAL OPERATING REVENUES \$ 3,443,072 **EXPENSES** Exhibitions & Programs 1,818,033 Education 256,319 Fundraising 466,156 Management & General 293,582 Auxiliary Services TOTAL EXPENSES 19,546 \$ 2,853,636 OPERATING SURPLUS \$ 589,436 **OTHER REVENUES & GAINS** Increase in Restricted Assets 18,149 Capital Campaign (Net) 9,491,741 Net gain (loss) on L/T investment (203,786)**TOTAL OTHER REVENUE & GAINS** \$ 9,306,104 **CHANGE IN NET ASSETS** \$ 9,895,540 NET ASSETS \$ 2,187,640 Net Assets, Beginning of Year Net Assets, End of Year \$12,083,180

Management & General Education

Auxiliary Services

AAM FOUNDATION FINANCIALS

STATEMENT OF FINANCIAL POSITION

Α			

 Cash & Cash Equivalents
 30,647

 Pledges Receivable
 3,913,321

 Beneficial Interest
 4,060,508

 Investments at Fair Value
 161,403

 TOTAL ASSETS
 \$8,165,879

NET ASSETS

 Unrestricted Net Assets
 (602,799)

 Permanently Restricted
 8,768,678

 TOTAL NET ASSETS
 \$ 8.165,879

STATEMENT OF ACTIVITIES

REVENUES AND GAINS

Contributions to Endowment 5,492,771
Investment Income, net of fees (691,788)
TOTAL REVENUES AND GAINS \$4,800,983

EXPENSES

 Grant to AAM Operating Fund
 50,000

 Grant to AAM Capital Campaign
 284,648

 Other Program Expenses
 206,715

 TOTAL EXPENSES
 \$ 541,363

CHANGE IN NET ASSETS \$ 4,259,620

NET ASSETS, Beginning of Year \$ 3,906,259 NET ASSETS, End of Year \$ 8,165,879

STATEMENT OF CASH FLOWS

 Cash Flows from Operating Activities
 4,259.620

 (Increase) Decrease in Pledges Receivable
 (3,913.321)

 (Increase) Decrease in Beneficial Interest
 717.806

 (Increase) Decrease in Investments
 49,535

 NET CASH FROM OPERATING ACTIVITIES
 \$1,113.64

 Investment in Beneficial Interest
 (1,403.986)

NET CASH (USED IN) INVESTING ACTIVITIES \$ (1,403,986)

NET (DECREASE) IN CASH & CASH EQUIVALENTS \$ (290,346)

CASH & CASH EQUIVALENTS, Beginning of Year \$ 320,992 CASH & CASH EQUIVALENTS, End of Year \$ 30,647

MAJOR DONOR OF THE YEAR

On December 17, 2007at the Aspen Art Museum Major Donor Dinner, the museum acknowledged longtime AAM supporters and then National Council Vice-Chairs Allen and Kelli Questrom. Throughout the years, the Questrom's have bestowed many generous gifts upon the museum, the most recent being an endowment of \$1,000,000 to establish the Questrom Lecture Series. The Aspen Art Museum is grateful to all of our donors for their many substantial contributions, and was delighted to honor the Questrom's in 2007.

2007/2008 BOARD OF TRUSTEES

Nancy Magoon, President Daniel Holtz, Vice President Frances Dittmer, Secretary John Phelan, Treasurer

Wendy Aresty Charles E. Balbach Jill Bernstein Garrett F. Bouton Debbie Chazen Holly Dreman Bruce Etkin Marc Friedberg Adam Frisch Carolyn Hamlet Henry Hite Jonathan Lee Kent A. Logan Karin Luter Larry Marx Judith Neisser Carolyn Powers Kelli Questrom Pamela Sanders Dennis Scholl Paul Schorr Gayle Stoffel

2007/2008 AAM FOUNDATION BOARD OF DIRECTORS

John Phelan, President Daniel Holtz, Vice President Linda Gersh, Secretary Kelli Questrom, Treasurer Nancy Magoon

2007/2008 NATIONAL COUNCIL

Linda and Bob Gersh, Chairs Kelli and Allen Questrom, Vice Chairs

Carol Heckman Balbach and Charles E. Balbach Anne H Bass Maria and William Bell Barbara and Bruce Berger Marie and Robert Bergman Jill and Jay Bernstein Barbara Bluhm-Kaul and Don Kaul Barbara and William Broeder Melva Bucksbaum and Raymond Learsy Dathel and Tommy Coleman Bunni and Paul Copaken Isabella and Theodor Dalenson Fleanore and Domenico De Sole Frances Dittmer Sarah Dodd-Spickelmier and Keith Spickelmier Holly and David Dreman Richard Edwards Suzanne Farver Marilyn and Larry Fields Merrill Ford Barbara and Michael Gamson Sarah and Gideon Gartner Jan and Ronald K. Greenberg Diane and Bruce T. Halle James R. Hedges IV Lita and Morton Heller Sharon and John Hoffman Phyllis S. Hoiel Ann and Edward R. Hudson Jr. Holly Hunt Fern Hurst

Soledad and Robert Hurst

Allison and Warren Kanders

Sylvia and Richard Kaufman

Evelyn and Leonard A. Lauder

Sally and Jonathan Kovler

Barbara and Jonathan Lee Toby Devan Lewis Marilyn and Donn Lipton Vicki and Kent Logan Karen and Courtney Lord Marianne and Sheldon Lubar Nancy and Robert Magoon Marlene and Fred V. Malek Susan and Larry Marx Nancy and Peter C. Meinig Meryl and Robert Meltzer Gail and J. Alec Merriam Lisa and Will Mesdag Jane and Marc Nathanson Gael Neeson and Stefan T. Edlis Judith Neisser Amy and John Phelan Carolyn and William Powers Lynda and Stewart Resnick Jeanne Greenberg-Rohatyn and Nicolas Rohatyn Michelle and Jason Rubell Lisa and John Runvon Pamela and Arthur Sanders Mary and Patrick Scanlan Danner and Arno D. Schefler Carvn and Rudi Scheidt Barbara and F. Eugene Schmitt Debra and Dennis Scholl June and Paul Schorn Vicki and Ronald Simms Shirley and Albert Small Sandy and Art Soares Gav and William T. Solomon Jennifer and David Stockman Gavle and Paul Stoffel Ellen and Steve Susman Christopher Walling Rosina Lee Yue and Bert A. Lies Jr., M.D. Mary and Harold Zlot

2007/2008 **CONTRIBUTORS**

Thank you to our many contributors

The Aspen Art Museum relies upon the generosity of hundreds of members and donors each year to provide quality visual arts programming to the Aspen Community and Roaring Fork Valley. We would like to recognize the following individuals. businesses, organizations, and families for their extraordinary financial support of the museum between October 1, 2007 and September 30, 2008.

VISIONARIES (\$50,000 AND ABOVE)

Ms. Frances Dittmer Ms. Toby Devan Lewis Dr. and Mrs. Robert Magoon Mr. and Mrs. Larry Marx Mr. and Mrs. Marc Nathanson Ms. Gael Neeson and Mr. Stefan T. Edlis Mrs. Judith Neisser Mr. and Mrs. John Phelan Mr. and Mrs. Allen Ouestrom Pamela and Arthur Sanders

FOUNDERS CIRCLE (\$25,000 - \$49,999)

Bell Family Foundation Mr. and Mrs. Jav Bernstein Isabella and Theodor Dalenson Mr. Richard Edwards Barbara and Michael Gamson Gabrielle and Ramiro Garza Mr and Mrs Bob Gersh Mr. and Mrs. Daniel Holtz Allison and Warren Kanders

Mr. and Mrs. Paul Schorr

Barbara and Jonathan Lee Mr. and Mrs. William Powers Mr and Mrs Paul Stoffel Melissa and Russell Wight

PRESIDENT'S CIRCLE (\$10,000 - \$24,999) Ms. Wendy Aresty Carol Heckman Balbach and Charles Balbach Dr. and Mrs. Archer Bishop Mrs. Melva Bucksbaum and Mr. Raymond Learsy Mr. Charles Cunniffe David Franklin Chazen Foundation Dathel and Tommy Coleman Mr. and Mrs. Paul Copaken Mr. and Mrs. Domenico De Sole Liza and Scott DeGraff Mr and Mrs David Dreman Mr. and Mrs. Larry Fields Betsy and Jim Fifield Mr. and Mrs. Adam Goldsmith Mr. and Mrs. Ronald K. Greenberg Ms. Jeanne Greenberg-Rohatyn and Mr. Nicolas Rohatvn Bruce T. Halle Family Foundation Mr. and Mrs. Henry Hite Mr. John Hotchkis Soledad and Robert Hurst Mr and Mrs Leonard Lauder Mr. and Mrs. Kent Logan Karen and Courtney Lord Ms Karin Luter Mr. and Mrs. Peter C. Meinig Mr. and Mrs. Alec Merriam Michelle and Linden Nelson Nancy and Richard Rogers Michelle and Jason Rubell Lisa and John Runvon Anonymous Mr. and Mrs. Patrick Scanlan Mr and Mrs Arno D Schefler Carvn and Rudi Scheidt Mr. and Mrs. Dennis Scholl Mr Brian Sears Mr and Mrs Art Soares

Mr. and Mrs. David Stockman Bert A. Lies Jr., M.D. and Rosina Lee Yue

Mary and Harold Zlot

2007/2008 CONTRIBUTORS (cont.)

DIRECTOR'S CIRCLE (\$5,000 - \$9,999)

Ms. Pam Alexander Joan and Lawrence Altman

Anonymous

Ms. Anne H. Bass

Mr. and Mrs. Bruce Berger

Mr. and Mrs. Robert H. Bergman

Ms. Barbara S. Bluhm-Kaul and Mr. Don Kaul

Ms. Marianne Boesky Dede and Garrett Bouton

Mr. and Mrs. William Broeder

 ${\it Ms. Sara Dodd-Spickelmier and Mr. Keith}$

Spickelmier

Mr. Don Drapkin and Ms. Kimberly Paige

Mr. Bruce Etkin

 ${\it Ms. Sara Fitz maurice and Mr. Perry Rubenstein}$

Ms. Merrill Ford

 $\operatorname{Mr.}$ David Fox and $\operatorname{Mr.}$ Chris Stone

Mr. and Mrs. Marc S. Friedberg

Mr. and Mrs. Adam Frisch

Mr. and Mrs. Gideon Gartner

Ms. Alicia Goldsmith

The Goldsmith Family Foundation

Susan and Morton Gurrentz

Carolyn and Ken Hamlet

Mr. and Mrs. Morton Heller Mr. and Mrs. Irvine Hockaday

Sharon and John Hoffman

Ms. Phyllis Hojel

Robin and Mark Hudgens

Mr. and Mrs. Edward Hudson Jr.

Ms. Holly Hunt

Ms. Fern Hurst Mr. and Mrs. Richard Kaufman

Jeanne and Mickey Klein

Mr. and Mrs. Jonathan Kovler

Mr. Eugenio Lopez

The Lubar Family Foundation, Inc.

Mr. and Mrs. Fred Malek

Mr. and Mrs. Tony Mazza

Meryl and Robert Meltzer Mr. and Mrs. Will Mesdag

Joy and Jerry Monkarsh

Mr. Richard Osur and Ms. Judith Swift

Susan and William Plummer

Mr. and Mrs. Stewart Resnick

Tawny and Jerry Sanders

The Schmitt Family Charitable Foundation

Mr. and Mrs. Ronald Simms Mr. and Mrs. Albert Small

Mr. Christopher Walling

Ms. Betty Weiss

Ms. Dorothy Wildman and Mr. Albert Sanford Valerie and Jeffrey S. Wilpon Foundation

Mrs. Ruth Winter

BENEFACTORS CIRCLE (\$3,000 - \$4,999)

Jana and Mike Boyd

Mr. and Mrs. William Cabaniss

Mr. and Mrs. A. Huda Farouki The Getz Family Foundation

Mr. Jack Guenther

Ms. Mary Hayley and Mr. Selim K. Zilkha

Polly and Jonathan Levine

Stephanie and Jim Loeffler Mr. and Mrs. Rick Mattaway

Ms. Vicky Ranger Nunez and Mr. Mike Nunez

Cindy and Howard Rachofsky

Ms. Lora Reynolds and Mr. Quincy Lee

Katie and Amnon Rodan

Mr. Brandon Rose

Lys and William Rubin

Mr. and Mrs. Barry Smooke

Alexis and Steve Spiritas

Ms. Jody Weisman

PATRON'S CIRCLE (\$1,000 - \$2,999)

Ms. Joyce Amico and Mr. Charles Malkemus

Mrs. Shari Applebaum The Arches Foundation Mr. William Berkman Ms. Susan Beckerman Mr. and Mrs. Steve Bellotti Mr. and Mrs. Simon Beriro

Sallie and Thomas Bernard Mr. and Mrs. Stuart Bernstein

Mr. Jim Black

Mr. and Mrs. Irwin Blitt Mr. Mark A. Bradley Mr. and Mrs. Charles Brewer The Brown Foundation Mr. and Mrs. Clint Carlson Megan and Tom Clark, Jr. Mr. James Corcoran

Ms. Vanessa Critchell Ms. Sylvie Crum Ellen and Gary Davis

Dudley and Michael Del Balso Ann and Ari Deshe

Ms. Laura Morton Donnelley Mr. and Mrs. Leo Edelstein Mr. and Mrs. Al Engelberg

Ms. Marja Engler Ms. Dana Farouki

Sherry and Joseph Felson

Nanette and Jerry Finger Foundation

Ms. Barbara Fosco Mr. Glenn Fuhrman

The Honorable and Mrs. Joseph B. Gildenhorn

Mr. and Mrs. Arthur Greenberg

Ms. Margot Greig

H. Fort Flowers Foundation

Ms. Erika Hannig

Mr. and Mrs. Steve Hansen Mr. and Mrs. Gordon Hardy

Mr. and Mrs. Irving Harris Mrs. Joan Harris

Michele and Lawrence Herbert Mr. and Mrs. Frank Herzog Mary and Gary Holmes Ms. Susan Horsey Mr. Samantha Hutchcock Mary and Tom James

Ms. Pamela Joseph and Mr. Robert Brinker Mike and Laura Kaplan Advised Fund

Mr. and Mrs. Gerald Katcher The Keswin Family Foundation Lauren and Richie King

Mr. George Lindemann and Mr. Esteban Londono

Mr. and Mrs. Lee Lyon Ms. Christy Maclear Ms. Nicola Marcus Mr. Steve Marcus

Ms. Linda McCausland and Mr. Peter Nicklin

Deborah and Mike McNamara Ms. Anne Welsh McNulty Mr. Greg Miller Mr. Ross R. Moody Patty and Bobby Nail

Ms. Ilona Nemeth and Mr. Alan Ouasha

Mr. and Mrs. Werner Neuman Helen and Brad Nitkin Dr. and Mrs. Donald Norris Mr. Joe Pacetti Erin and Paul Pariser Mr. Douglas Phelps

Ms. Alexa Pleas and Mr. Lloyd Blue Catherine Anne and John Provine

Ms. Denise Rich
Jan and Jeff Rich
Mr. and Mrs. Arthur Rock

Mr. and Mrs. Arthur Rock Mr. Adrian Rosenfeld Paola and Arthur Rosenshein Marcia and Phil Rothblum

Ms. Nina Runsdorf Cari and Michael Sacks Jan and John Sarpa

Mr. and Mrs. J. Mark Schapiro

Ms. Peggy Scharlin and Mr. Shlomo Ben-Hamoo

Mr. Henry Schimberg Mr. and Mrs. Phil Schrager Mandy and Joe Scott

Mr. Mark Seal and Ms. Laura Blocker

Dr. and Mrs. Lewis Sharps Mr. and Mrs. Charles Shenk Donna and Elliott Slade

2007/2008 CONTRIBUTORS (cont.)

Mr. Cody Smith Dallas and Daryl Snadon Audrey and Marc Solomon Mr. and Mrs. Gary Sorensen Mr. and Mrs. Steve Susman Ms. Jamie Tisch Ms. Cornellia Tischmacher Ms. Barbara Tober Dr. and Mrs. Terry Turkat

The Wisch Family Foundation

DONOR (\$500 - \$999)

Mr. Ben Bourgeois Julie and Dick Bulkeley Castaways Foundation Ms. Merle C. Chambers and Mr. Hugh C. Grant Ms. Jill Chozen Mr. and Mrs. Thomas E. Congdon Mr. Mitch Cooper Mr. Tony DiLucia Tracy and Bubba Eggleston Mr. and Mrs. Richard Elden Mr. and Mrs. Michael Feinberg Mr. and Mrs. George Fesus Mr. and Mrs. Peter Findlay Mr and Mrs David Floria Mr. and Mrs. William Frazer Mr. and Mrs. Dean Greenberg

Mr. and Mrs. Bill Gruenberg Jody and Andy Hecht Ms. Frica Hartman-Horvitz and Mr. Richard Horvitz Ms. Suzan Hughes Mr. and Mrs. Burt Kaplan Ms. Helen Kalin Klanderud

Ms. Karen Kribs and Mr. James Cain. Mr and Mrs Robert B Latousek

Ms. Sarah MacMillan Mr. Stavros Merjos

Mr. and Mrs. Herbert R. Molner Dianne and Herb Newman Mr and Mrs Aaron Podhurst Mr. Michael Polsky Ms. Esthella Provas Elaine and Marvin Rosenberg Mr. Larry Saliterman Mr. Joshua Saslove Mr. and Mrs. Llovd Schermer Ms. Mary Hugh Scott Christina and Grant Sharp Todd Simon Foundation Heather and Robert Sinclair Ms. Roselvne Swig Mr. and Mrs. Joel D. Tauber Mr. and Mrs. Dennis Vaughn Ms. Lee Williams

SUSTAINER (\$250 - \$499)

Ms. Jennifer Aubrey Nancy and Joachim Bechtle Rebecca and Jeff Berkus Ms. Rhonda Burstein Ms. Terry Butler Debra and Chuck Caldwell Mr. Edward J. Cawley Mr. and Mrs. Henry Chandler Rona and Jeffrey Citrin Mr. Laurence Cohen Betsy and Guinn Crousen Mr. and Mrs. Gary T. Crum Ms. Carol Dopkin Milton Dresner Foundation Mr. and Mrs. Loval Durand Mr and Mrs. Robert and Susan Epstein Mr. and Mrs. Sanford Fagadau Mrs. Anne Farish Mr. Richard Finkelstein Mr. Edmund Frank Mrs. Lilv Garfield Dr. and Mrs. Gordon Gerson Marie-Claire and Robert Gladstone Mr. and Mrs. John Gold Dr. William and Marcia Haaz

Mr. Brian Hazen

Mr and Mrs Gerald Hines

Dr. Richard Jacobs and Ms. Susan Sparks

Mr. John Jacoby

Mr. and Mrs. Kenneth James Ms. Edith Kirk and Mr. Sean Dalton

Mr. Warren Klug

Ms. Wendy Kortepeter Naomie and Charles Kremer

Mr. Jeff Krinsky Mr. Elin Kristasd

Shelley and Jay Leboff

Sabrina and Bernice Lieberman

Ms. Caroline Lieberman Mr. and Mrs. Jim Light

Ms. Diahn McGrath

Mr. and Mrs. Neal Meltzer Mr. and Mrs. Igor Mikitasov

Ms. Nicole Miller

Mary and Roger Moyer Mr. and Mrs. Robert Naud

Ms. Amy Nerschleiser Mr Robert F Nix

Mr. William Parker, Jr. Ms. Esther Pearlstone

Jasmine Pendergrast and Patrick Irish

Mr. David Pogorelc Ms. Claudia Potamkin Ms. Karen Rabe

Mr. and Mrs. Bob Rafelson

Mr. Eric Ringsby

and Mrs. Rachelle Oatman Ringsby

Mr. Gary Rosenau Mr. and Mrs. Tom Sando Mr. and Mrs. Jay Sandrich Ms. Joyce Selander

Ms. Martha 'Luky' Seymour Mr. Mark Shackelford

Mr. and Mrs. Milton Sidley

Mr. Jeffrey Silver Ms. Allyson Simon Joan and Virgil S. Simon Ms. Guerra Smith Sue and Lester Smith Ms. Nancy Spears

Dr. Timothy J. Standring Mr. and Mrs. Harry Teague

Ms. Diane Tegmeyer and Mr. Brooke Peterson

Ms. Sally Thompson

Ms. Amy Verschleiser

Mr. and Mrs. Michael Warren Mr. Jerome P Webster Jr

Mrs. Susan Welsch

ART ADDICT (\$100 - \$249)

B.J. and Michael Adams

Mr. John W. Baird

Ms. Katherine Bartlett

Michelle and Howard Bass Ms. Jean Sinclair Beck

Ms. Erin Becker

Mr. Bruce N. Berger Judy and Doug Bleiler

Mr. and Mrs. Scott Brittingham Ms. Dorota Porebska Brozyna

Mr. and Mrs. James Bulkley Mr. and Mrs. Harris Cahn

Mr. Daniel Collins

Mr. and Mrs. David Condo Dr. and Mrs. Jack Crandall Mr. Tom Curtis

Mr. and Mrs. Ronald Dalby Ms. Maggie DeWolf

Dr. Scott Dolginow

Mr. and Mrs. William Drake, Jr. Mr. and Mrs. Gerald Eskin

Ms. Denyse Fennessey Mr. and Mrs. Peter Fuchs

Ms. Patty Garrison Mr. Jerome Ginsberg Mr. Edwin Glickman Mr. Barry Goldstein

Mr. and Mrs. Gary Goldstein Dr. and Mrs. Ted Grenda The Harrison Group

Ms. Ann Hodges

Ms. Jennine Hough and Mr. Joe Myers

Hazel and William Hough Ms. Katherine Hubbard Ms. Mary Ann Hyde

Debbie and Richard Jelinek

Ms. Irene Kaiser Mr. Ester Kartiganer Mr. Matthew Kline Carol Ann and Don Kopf Mr. Jerry Ginsberg

Mr. and Mrs. Garland Lasater

Ms. Miriam B. and Ms. Donald S. Leslie

Mr. and Mrs. Carl Linnecke Ms. Roberta Lowenstein

Ms. Marilyn Lowey Mr. John McKendry Ms. Irene Michaels

Mr. and Mrs. Howard Miller

Ms. Elsa R. Mitchell

Ms. Maggie Morrison and Mr. Chuck Bellock

Linda and Gary Nathanson

Ms. Denise O'Kelly

Mr. and Mrs. Thomas Owen Ann and Michael Owsley Ms. Lynda Palevsky

Mrs. Pat Papper

Ms. Margy Musgrave and Mr. Frank Peters

Mr. Jerry Portnoy Ms. Nancy Portnoy Ms. Karen Poulos

Susan and Gary Rappaport Kris and Hunt Rettig Mr. and Mrs. Robert Rich Mr. and Mrs. Charles Richards

Mr. Robert Ritche

Mr. and Mrs. Tim Rodell
Mr. David Rosenfield
Mr. and Mrs. Gary Rubin
Mary and Richard Schaefer
Mrs. Gloria R. Scharlin
Ms. Anneke Scholten
Mr. and Mrs. Paul Schorr IV

Mr. and Mrs. Paul Schorr Deborah and John Scott Mr. and Mrs. Floyd Segel Jane and Paul Shang

Mr. Philip Shiekman and Ms. Irene Wattenberg

Silbi and Timothy Stainton Mr. and Mrs. Edward Stone, Jr.

Ms. Mimi Teschner

Barbara and Thomas Tourtellott

Ms. Maxine Unger Mr. Johannes Van Tilburg

Mr. and Mrs. Harold Van Tongeren

Ms. Janet Wall

Elizabeth and Philip Wey, MD

BUSINESS COUNCIL

CORPORATE VISIONARIES (\$50,000 and above)

Aspen Art Museum Foundation Bulgari Retail USA Dennis Basso Sotheby's Southern Wine & Spirits

CHAIRMAN (\$25,000 and above)

Aspen Community Foundation Aspen Magazine Aspen Skiing Company Baldwin Gallery Caribou Jewels, LTD City of Aspen JPMorgan Private Bank Moët Hennessy NetJets Aviation, Inc. St. Regis Aspen

EXECUTIVE (\$10,000 - \$24,999)

Alpine Bank Aspen Americans for the Arts Belly Up Aspen, LLC Bethel Party Rentals Estee Lauder Companies, Inc. Gagosian Gallery Sentient Jet Membership

DEVELOPER (\$5,000 - \$9,999)

Aspen Branch Aspen Institute Burberry Fiji Water Food & Wine Magazine Halcyon Productions Jay's Valet Stonefox Design, LLC Syzygy Restaurant

ENTREPRENEUR (\$1,000 - \$4,999)

Art Basel/Art Basel Miami Beach Colorado Council on the Arts Distractions/Imelda's Fitz & Co. Gucci Kline Alvardo Veio Lehmann Maupin, LLC Mondriaan Foundation Reese Henry & Co. The Woods

PARTNER (\$999 and under)

Blazing Adventures

AAMCONTEMPORARIES

AAMCONTEMPORARIES PATRON

Ms. Sarah Broughton and Mr. John Rowland Mr. and Mrs. Adam Frisch Ms. Constance Golder

Dr. Steve Lewis

AAMCONTEMPORARIES BUSINESS

212 Gallery Ambient Tecnologies Blue Green

AAMCONTEMPORARIES LEADER

Mr. Daniel Becker Ms. Lori Burnstine

Ms. Olivia Daane and Mr. Eric Reische Mr. Martin Davis and Ms. Sophie Bortolussi

Ms. Liz Delorme Mr. Karl Kister

Ms. Carolyn Landis

Ali and David Phillips Mrs. May Selby

Mrs. May Selby Mr. Scott Lindenau Ms. Stephanie Williams

AAMCONTEMPORARIES

Mrs. Lissa Ballinger
Ms. Antonia Cooper
Ms. Tasha Demling
Ms. Kimberly Edwards
Kathy Etheridge
Ms. Elizabeth Feary

Heather and Clayton Gentry

Ms. Sarah Gercke and Mr. Eric Lippincott

Annabel and Philip Golden Michelle and Perry Griffith

Mr. Sam Harvey

Mr. Dylan Hoffman Colleen and Alex Irvin

Mr. Rob Ittner Mr. Michael Jahn

Ms. Francy Jesson Mr. Micky Krentz

Ms. Chrissy McNamara

Mr. Joseph McQuire Mr. John Romanus

Ms. Andi Shenk

Jean and Douglas Smooke

Nicole and Lex Tarumianz

Chi Chi Villaloz

Ms. Maleka Vrana Mr. Peter Waanders

Mr. John Whipple

Mr. Carlos Zaldivar