

VERMONT

ARTS COUNCIL

inspiring
a creative state

VERMONT
ARTS
COUNCIL

ARTS

The Vermont Arts Council was founded in 1964 on a simple and powerful premise: that the arts enrich lives, expand minds and form a vital thread in the fabric of Vermont community life.

In keeping with its community focus, the Council is a grassroots organization with trustees from every region of the state. They are elected from and by its membership. It is the only not-for-profit state arts agency in the nation and as such it is uniquely qualified to unite both public and private resources to serve its mission:

To advance and preserve the arts at the center of Vermont communities.

The Council accomplishes its mission by pursuing the following goals:

- Increasing opportunities for everyone in Vermont to experience and/or participate in the arts.
- Demonstrating the benefits of investing in Vermont communities through the arts to policy-makers and the general public.
- Expanding and sustaining the capacity of the Vermont Arts Council to serve its constituencies.

The Council's funding comes from the State of Vermont, the National Endowment for the Arts, members and other private contributors.

MESSAGE FROM THE EXECUTIVE DIRECTOR

Dear Friends:

It is with great pride that we present this annual report to you as we take some time to reflect on the value of the Vermont Arts Council's programs and services.

In reviewing the past year, it is clear that 2011 was a rebuilding and reorienting year for the Arts Council—a reflection, perhaps, of the physical rebuilding and reorientation that followed Tropical Storm Irene throughout much of the state.

While many dug out, dried out and began their long slow recovery process, the Council engaged its multiple constituencies in its five-year planning process. This culminated in the release of its **2013-2017 Strategic Plan** in June, 2012. During this period, two of the Council's long-serving employees announced their departures, which prompted the Council to reevaluate its development, marketing, communications, advocacy and technology services.

By the year's end we had witnessed many things:

- The swift physical recovery of those (thankfully few) cultural institutions who were devastated by the floods
- The negative combined impact of floods, recession and ticket sales tax that distressed the earned and unearned income streams of our cultural institutions throughout the state
- A significant increase in the level of collaboration among cultural institutions, combining their resources to create new festivals and cultural offerings for residents and visitors alike
- An increased desire for the Council to continue to push for greater organizational stability and program capacity through professional development opportunities and access to new management tools and best practices
- A need for the Council to continue to collaborate with other state partners, particularly the Department of Tourism and Marketing, to promote Vermont's vibrant creative economy.

In the end, the Council returned to its core values, driven by its mission to advance and preserve the arts at the center of Vermont communities. We have always supported creativity, the presentation of all art forms and all opportunities for people young and old to learn in and through the arts. For the next five years we will continue along these tracks, placing an added emphasis on arts education programs and services focused on the pre-K-through-12 audience, as well as working with our constituents to increase our state appropriation.

So...back to work. We hope you will continue to appreciate and support our work at the Council. It is needed now more than ever!

Sincerely yours,

A handwritten signature in black ink that reads "Alex".

Alexander L. Aldrich
Executive Director

inspiring a creative state

“Though my term as Chair of the Council ends this year, I continue to be inspired by our stories—of the real impact the arts have on everyday life, of the joy that swells in a young person when she performs beyond her potential, of the stirring passions that re-knit a community following a savage and devastating storm. Please enjoy just a few of the stories that continue to shape our state and our communities.”

– David Carris, Chair (2011, 2012)

COVER IMAGE: 2012 Poetry Out Loud Third Place Winner MarkKaye Hassan, National Champion Kristen Dupard and Second Place Winner Claude Mumbere, of Vermont, at the National Championships in Washington, D.C. Photograph by James Kegley. IMAGES: Left to Right: Sculptor working on a new piece at the Carving Studio and Sculpture Center. Performers at the Discover Jazz Festival. Student competes at Poetry Out Loud State Finals (photograph by Peter Arthur Weyrauch). Bowl by Artist Development Grant recipient Susan Shannon.

SUPPORTING

Vermont

*Vermont is recognized around the nation as a state rich in the arts. In our version of the ecosystem, Vermonters and Vermont communities support the arts and the arts, in turn, support the well-being of so many Vermont communities. The Vermont Arts Council is proud to serve as connector, as convenor: guiding artists and organizations towards funding opportunities, supporting the creation of new work, training the sector to market itself, and championing Vermont's reputation as **the** State of the Arts to the rest of the world.*

In the broadest scope, the Arts Council work falls into two areas: Programs and Services.

PROGRAMS

The Arts Council operates an array of programs (described throughout this Annual Report) that celebrate and support individual, organizational, and educational endeavors in the arts around the state. The Council is astounded by the remarkable creativity of so many Vermonters, the artistic excellence of well-crafted projects, and the vibrant connections being forged by our community arts organizations.

GRANTS

(see pages 12-16 for a list of FY2012 grantees)

Individual Artist support

- Artist Development Grants
- Art in State Buildings Grants
- Creation Grants

Arts Education support

- Arts Learning Grants
- Artist Residency Grants
- Teaching Artist Express Grants
- Cultural Routes Grants
- Head Start Partnership Grants

Organization/Community support

- Arts Partnership Grants
- Community Arts Grants
- Cultural Facilities Grants

AWARDS

(see pages 10-11)

Governor's Award for Excellence in the Arts**Walter Cerf Medal for Outstanding Achievement in the Arts****Arthur Williams Award****Poet Laureate**

INITIATIVES

Over the years, the Arts Council is proud to have initiated various projects, some spinning off into full-fledged organizations. For instance, did you know that Vermont Folklife Center was an Initiative Project that established its own organization in 1984?

In 2012, the **Breaking into Business** (BIB) project continued to attract engaged entrepreneurs. A two-day workshop for individual artists, Breaking into Business offered marketing and planning advice tailored to individual needs. Open to Vermont artists of all disciplines, these workshops have helped participants learn how to turn their craft into cash. 2012 Partners: Ernst and Young, the Vermont Community Foundation, and the Arts Extension Service of UMass Amherst.

SERVICES

The Arts Council believes that one of its strongest values is as a service organization. The Arts Council maintains a series of services, all in support of the many individuals and organizations who strive to make and keep Vermont in the forefront as an arts leader and innovator.

ADVOCACY

The Vermont Arts Council serves as the state's foremost arts advocate, working to advance public and private arts funding and policy.

FY2012 Partners include: the National Endowment for the Arts, the National Assembly of State Arts Agencies, Americans for the Arts, New England Foundation for the Arts, the Vermont State Legislature and Legislative Arts Caucus, as well as an array of nonprofit agencies.

COMMUNICATIONS

The Council strives to make art a part of everyday life in Vermont through a variety of communications tools, all of which are regularly updated and foster a lively discussion about the arts in our state.

ArtMail

Social Media including **Facebook** and **Twitter**

Art Supports Me marketing campaign

www.vermontartscouncil.org

Annual Reports

Something New: **CULTURAL DATA PROJECT**

In FY2012, the Vermont Arts Council, in partnership with the Vermont Community Foundation and the Pew Charitable Trusts, launched the Vermont Cultural Data Project (Vermont CDP). The CDP helps arts and cultural organizations measure, track and understand their financial and program data; provides researchers and advocates with accurate, comprehensive data to make the case for arts and culture; and helps grantmakers better understand the impact of their funding in their community. In Vermont we're excited about CDP's potential to articulate the real impact of cultural funding in the state.

The Cultural Data Project gives arts organizations the technology to ease the challenges they often face with collecting and organizing information for grant applications and financial reports. Once users supply the wide range of data—topics like revenue, employment, staffing and attendance—the CDP allows them to organize their information to meet each participating funder's requirements.

Participating groups have access to free, on-demand assistance from a team of accountants specializing in nonprofit finance, who can help them provide accurate data and understand their financial picture more thoroughly. The CDP then serves as a repository so that groups can track their individual data and trends over time, generate various reports and compare how they operate relative to their peers. For example, a theater organization could both analyze how effective its marketing dollars are in generating ticket revenues and increasing audiences, and compare its annual attendance to groups of similar organizations in its community or communities in other CDP states.

The CDP Staff provided extensive outreach this year, conducting 23 new user orientation sessions (in-person and webinars) in communities all across Vermont. A total of 132 people representing 99 unique cultural organizations participated in the trainings. By the end of the 2012 calendar year we expect to have a significant number of organizations participating in the CDP. This means that arts and cultural organizations in Vermont will now have access to new technology to help them strengthen their management capacity and demonstrate their value and impact in communities.

EXHIBITIONS

In and around the Council offices, the Council exhibits and promotes the outstanding work of Vermont's artists.

FY2012 SPOTLIGHT GALLERY ARTISTS:

Candy Barr
Carolyn Enz Hack
Gowri Savoor
Kathryn Lipke Vigesaa
Janet Wormser

FY2012 SCULPTURE GARDEN ARTISTS:

Thea Alvin, *Climate Change, 2011*
Ria Blaas, *Untitled, 2010*
Rob Hitzig, *Celebration, 2011*
Stephen Procter, *Mandala vessel, 2010; Untitled, 2011; Untitled, 2011*
Brian-Jon Swift, *A Tree Story, undated*
James Irving Westermann, *Divided, 2009*

WEB RESOURCES

The **Arts Directory** is a searchable database of Vermont artists, not-for-profit arts organizations, arts-related businesses and service providers.

The **Public Art Trail Map** charts all of the locations in which Public Art has been commissioned and installed as part of the Vermont Art in State Buildings Program, established in 1988 to enhance capital building projects through relationship with Vermont artists. Partner: Department of Buildings and General Services.

The **Classifieds** section of the Council's website offers a 'from-the-field' generated online listings for jobs, calls to artists, art supplies, funding opportunities, classes, and conferences.

The **Vermont Cultural Data Project (Vermont CDP)** is a powerful, online management tool designed to strengthen planning and reporting opportunities for arts and cultural organizations. *Partners: Vermont Community Foundation, Pew Charitable Trusts.*

IMAGE: A student recites at the Poetry Out Loud State Finals. Photograph by Peter Arthur Weyrauch.

SUPPORTING

Communities

Grant Programs:

Arts Partnership Grants | Community Arts Grants | Cultural Facilities Grants

The arts are the foundation of strong communities. In times of celebration and devastation alike, people depend on the arts to provide them with an outlet for their emotions and a place to be among friends. Never has this been more apparent than in the wake of Tropical Storm Irene, which shredded Vermont's landscape on August 28, 2011. Artists and arts organizations across the state suffered the same fate as their neighbors: complete destruction for some, costly repairs for others, a shaken sense of security for all. While the scars of Irene will linger for generations to come, the Council's grant programs are helping the arts sector recover its physical presence in Vermont. As for the sector's central role in Vermont communities, no storm could destroy that which is so deeply rooted in our lives.

The Arts Council operates three grant programs that support the community art organizations: Arts Partnership grants, Community Arts grants and Cultural Facilities grants.

The 19th annual New World Festival in Randolph was slated to open exactly one week after Irene hit.

“There was really no time to make the decision,” recalls Rebecca McMeekin, Executive Director at **Chandler Center for the Arts**. “We knew we were going to lose money no matter what. So, do we have fun and lose money, or have people frustrated and lose money? At the end of the day, it was good for all of us to be together and share stories, and to have a little part of life outside the mud and the muck. It really pulled a lot of us together.”

Her decision to go ahead was validated by an outpouring expressed in letters to the editor:

“With the magical music, marionettes, crafts, dancing, and even singing (!), it proved a day of renewal to exhausted attendees. Although I'm certain the Festival's planners were torn, I'm grateful for their decision to carry on.”

“We came away—way past our bedtime—with a renewed sense of what the New World Festival meant, renewed energy for the challenging weeks/months ahead and genuine gratitude for the various accidents of life that have made us a part of this remarkable community.”

“During the week I have found comfort listening to our church bells ring, smelling and eating the Rotary's chicken BBQ, and dancing to Mango Jam. Thank you to the folks at Chandler for not letting go of an important tradition.”

“What a rousing sense of solidarity came from that shared experience, calling for hard times to ‘come again no more.’ In the face of adversity, sometimes what is needed is a little break from the struggle to get back to normal.”

*The **Chandler Center for the Arts** was supported in part by a Community Arts Grant.*

The **In-Sight Photography Project** teaches photography to youth throughout Southern Vermont, regardless of ability to pay class fees. In-Sight is clear about its goals. The Project's clearly-stated mission "offers students a creative voice and outlet, an opportunity to experience success, tools for self-awareness and self-worth, and encourages them to become actively engaged in their communities."

Director Stephen Dybas describes a participant who flourished as a result of his involvement with In-Sight.

"A student who struggled with written language found photography to be his passion. He took classes with us for years, and we worked hard to get him interested in applying for college. He's at Massachusetts College of Art and Design now with a full scholarship, and I wouldn't be at all surprised to see him become a well-established professional photographer in the future.

"People don't always put art together with other kinds of learning. These concrete skills founded in science, chemistry and math will go with the kids wherever they go."

*The **In-Sight Photography Project** was supported in part by an Arts Partnership Grant.*

GRACE (Grass Roots Art and Community Effort) is housed in the Old Firehouse in downtown Hardwick. Each year, the group facilitates self-taught art in more than 500 workshops in the places people live and work: nursing homes, mental health centers, senior meal sites, adult day centers, even artists' homes.

"What makes GRACE unique," says Executive Director Carol Putnam, "is our work with diverse populations, and the fact that we go out to do the workshops. All of our workshops are based on the same philosophy – be yourself and do it your own way."

All GRACE staff members are artists and all facilitate workshops. You can see the art of GRACE participants at the Firehouse Gallery, or in the community, frequently displayed in store fronts, church halls, and galleries.

The big payoff is in hearing something like this from one of the participants: "Since attending GRACE, I have felt that freedom to create and further explore my art and visions".

GRACE (Grass Roots Art and Community Effort) was supported in part by a Community Arts Grant.

www.
vermont
arts
council
.org

IMAGES: Left: Alexander Gemignani, Price Waldman and Carl Kimbrough appear in Weston Playhouse Theatre Company's production "Saint-Ex." Photograph by James H. Schriebl. Top: Two self-taught artists participate in one of GRACE's many workshops in Hardwick.

SUPPORTING

Artists

Grant Programs:

Creation Grants | Artist Development Grants | Art in State Buildings Grants

Artists of all kinds understand the mystery of the creative process, and most probably agree to its vital necessity. Recent research reports that the creative process, a uniquely human impulse, seems to be at the root of scientific inquiry, as well as artistic endeavor. The Vermont Arts Council believes that investment in the creative process of the state's artists is an investment in the well-being of the entire state. The Arts Council operates three grant programs that support the individual artist.

Who wouldn't love to be in a book group with **Julia Zanes**? She is forthright, intelligent, and thorough. She is quick to laugh and reads the books. Another fun thing: Sometimes, a story will get under her skin and prompt her to develop an amazing multimedia marionette show. This was the case with the creation of "The Green Gold Tree."

The show is derived from Goethe's Faust, which Zanes read after learning of its importance to Carl Jung (her book group reads Jung). Zanes says "The Green Gold Tree" is designed to make people think. "The story is about the soul. It totally blurs the line between fiction and inner reality, and is loaded with subtext. For example there is included a depiction of global warming and the fragility of the planet. Waters rise, the land is built up, and witch creatures sing about the smashing of the Earth." She also said that it's just the tip of the iceberg. "Reading the entire text of Faust out loud would take twenty-two hours. We think we've got our show down to about two."

The show opened on June 23, 2012, at the Brattleboro Museum and Art Center in Brattleboro. ***The Green Gold Tree*** was supported through a Creation Grant.

*S*usan Shannon's business is growing. She's building a business plan that helps her know when to hire in-studio help and how to find more space for shipping product. This is the same Susan Shannon who, last year, said she was "yearning to expand her thinking but hadn't a clue how to do it;" the same person who "sat quietly with intimidation for two years;" the same Susan Shannon who "would wonder how people were doing this." Of this stuck point, Shannon said: "I just couldn't get the business end of it. I didn't know what to do. Now, I'm seeing how I can be successful, how I can earn a living from my artwork."

Shannon creates this work under the name Su Chi Pottery. After moving to Vermont in 2009, she began selling at the Middlebury Farmers' Market and became a member of the Brandon Artists' Guild. She built a website. "I know I'm a good potter. I was just overwhelmed in thinking about how to get organized and how to sell."

When Shannon decided to take the Council's Breaking into Business workshop, she said, "I knew I wanted to do it. I just didn't know what kind of leap it would be." She does not recall one certain moment when her approach changed, but remembered "coming back into the studio and sitting down after wholeheartedly committing to making the changes. Things were different."

Shannon developed a laundry list of projects and information that are increasing her income. "I am not intimidated by the list. I know what I want to say. I've learned how to navigate application demands, how to re-size images, create a postcard, how to write a press release. I've learned how NOT to write a press release!"

Shannon is rebuilding her website, which will allow users to browse new works and shop online. With both plans and passion to energize her, she continues to move forward. She summed it up best, saying: "This is what life is about. I didn't even know I had such a high gear."

Shannon's website redesign was supported through an Artist Development Grant.

*T*he Council is committed to making art a central part of everyday life in Vermont. Through the **Art in State Buildings Program**, jury-selected artists receive commissions to create site-specific permanent works of art for the selected buildings. Funded by the Art in State Buildings Act, the program allows up to two capital construction projects be selected each year. In 2012, artists Dan Gottsegen of Hartland and Terrence Boyle of Hinesburg earned a collaborative contract to create a permanent installation of artwork for the Vermont Forensics Lab and Department of Public Safety in Waterbury. Although Tropical Storm Irene delayed fabrication and installation, the project will be completed in late 2012.

The Art in State Buildings Program operates as a partnership between the Vermont Arts Council and the Vermont Department of Buildings and General Services.

IMAGES: Far Left: Marionettes for "The Green Gold Tree" by Creation Grant recipient Julia Zanes. Left: A jar by Artist Development Grant recipient Susan Shannon. Top: Bricks created by the community for the Waterbury Art in State Buildings installation.

SUPPORTING

Arts Education

Grant Programs:

Arts Learning Grants | Artist Residency Grants | Cultural Routes Grants
 Head Start Partnership Grants | Teaching Artist Express Grants

The Vermont Arts Council believes that access to the arts is fundamental to the creative development of all children, which is why the Council is committed to supporting and expanding arts education programs across the state. Research has shown that arts experiences not only enhance academic achievement and personal development in youth from all socio-economic backgrounds, but they also prepare students to participate fully in the workforce of the future. The Council provides support for educational activities at many levels. From our small Cultural Routes Grants to long-term partnerships with the Governor's Institutes on the Arts, we support educational experiences for students of all ages. The Arts Council operates five grant programs that support arts education.

Arts education is a year-round experience. In Summer, 2011, the **Vermont Arts Exchange** engaged children in visual, poetry, and environmental art making workshops. In the North Bennington and Rutland areas, kids created word plaques that were placed in trees along a nature path. Students connected with the theme "What I Hear, See and Smell in the Woods" by singing, reading, and moving. Student reflections of the projects included phrases like "I smell a frog", "drip drop", "My Nana said it would storm", and "Chi, chi, chi, chi, chi".

Vermont Arts Exchange was supported through a Head Start Partnership Grant.

Women Writing for (a) Change provides incarcerated women with a weekly opportunity to explore difficult aspects of their lives through the *WritingInsideVT* program. In safe, confidential circles utilizing structured writing and respectful listening with a framework of community-building, this writing program connects with more than 100 women prisoners in Vermont—initially at the Northwest State Correctional Facility in Swanton and now at their facility in Chittenden. The program receives praise for facilitating personal growth, empowerment and self-responsibility.

Some of the themes that the women delve into include: personal addictions, poverty, abuse, dysfunctional families, childhood memories, and relationships. The goal of the writing program is to help incarcerated women ask the big life-questions, often for the very first time, as well as to envision positive new directions.

“The overwhelming majority of Vermont’s incarcerated women hail from multi-generational poverty and struggle with serious addictions,” say Sarah Bartlett and Marybeth Redmond, co-facilitators of *WritingInside*. “Once inside, there is little opportunity for self-expression. Materials are limited, expressive opportunities rare, and support and encouragement are not part of the culture. Research shows that writing and art—indeed, all expressive creative activity—stimulate positive self-esteem and mental well-being. With more than half the population suffering from mental illness, this is critical work.”

In addition to funding facilitation of the program, the Council grant supports the creation and development of an online blog, www.writinginsideVT.com, to share the women’s writings with the wider world.

The value of *WritingInsideVT* is best expressed by the women prisoners themselves:

- “Today I pulled something good out of my life. It was hard looking at all the mistakes and not having power over them.”
- “I am so grateful for this group, for the gentle encouragement to release from inside all the hurt that’s trying to hide.”
- “I’m so glad I came and you came to give us an opportunity that others here don’t.”
- “I liked being able to find a bit of light in the darkness.”

Women Writing for (a) Change was supported through an Arts Learning Grant.

The Vermont Arts Council enjoys a long-term, friendly partnership with the **Governor’s Institutes on the Arts (GIA)**. In 2012, 128 young Vermonters interacted with world-class local and traveling artists as well as with peers who share similar passions for music, drama, visual arts, dance and more. The result? Inspired, empowered young artists who know what it means to embrace artistic dreams and to share unique talents and enthusiasms. From year to year, the feedback remains the same: for most, this is truly a life-changing experience.

The Governor’s Institutes on the Arts is supported, in part, through partnership with the Department of Education.

IMAGES: Left: Students at Newport Town Elementary School get a lesson in clowning around from Teaching Artist Residency Grant recipient Circus Smirkus. Top: A 2012 Governor’s Institutes on the Arts participant marches in a local parade.

Vermont Poet Laureate:

Sydney Lea

“A man in the woods with his head full of books, and a man in books with his head full of woods.”

That’s how one person describes **Poet Laureate Sydney Lea**, whose four-year appointment by Governor Peter Shumlin began in November, 2011. Lea, who lives in Newbury, is a prolific author of both poetry and prose. His credits include over nine collections of poetry, a novel and two books of essays that combine the precision of an active naturalist and ecologist with the scholarly depth of a multilingual professor of literature. Lea has taught at Dartmouth, Yale, Wesleyan, the University of Vermont and Middlebury College. The panel recommending Lea to the Governor said Lea’s work is virtuosic and engaging to a wide range of audiences, as well as evocative of the distinctive New England landscape.

www.sydneylea.net

*Appointed by the Governor, the **Vermont Poet Laureate** serves a four-year term as Vermont’s ambassador for the art of poetry and is called upon to participate in official ceremonies and readings within Vermont and nationally. The **Poet Laureate** is a resident of Vermont whose poetry manifests a high degree of excellence, who has produced a critically acclaimed body of work, and who has a long association with Vermont.*

IMAGES: Left: Vermont Poet Laureate Sydney Lea. Photograph by Peter Arthur Weyrauch. Top: Governor Peter Shumlin and Outstanding Achievement Awardee Christian Wolff. Top Right: Second place winner Claude Mumbere from Burlington High School.

Awards

There are innumerable things about Vermont's arts community that we as a state can take pride in. Here at the Vermont Arts Council, we cherish the times we can pause and recognize some of the individuals who work tirelessly to keep Vermont's arts scene thriving.

During our Awards Gala in Montpelier on November 4, 2011, Governor Peter Shumlin presented Vermont's highest award, the **Governor's Award for Excellence in the Arts**, to **Julia Alvarez**, a writer from Middlebury. That same night, **Christian Wolff**, a composer from Royalton, won the first of three **Outstanding Achievement Awards** given that year.

We presented the second and third **Outstanding Achievement Awards** to **Arnie Malina**, of Burlington, in recognition of his work as the Flynn Center for the Performing Arts' Artistic Director and to **Altoon Sultan**, of Groton, in recognition of her work as a painter, during our Annual Meeting in Montpelier on June 5, 2012. Our Outstanding Achievement Award is a handcrafted medallion made by Danforth Pewter.

October 7, 2011, was a landmark day, **Steve Ames**, from River Arts in Morrisville, received our first-ever **Arthur Williams Award**. The award is named in honor of Arthur Williams, the Arts Council's founding Executive Director. Ames received the award for his meritorious and community services in Morrisville. The award was presented during the Sculpture Garden opening.

The new tradition continued on May 5, 2012, in Montpelier, when the **Vermont Crafts Council** received the second **Arthur Williams Award** for their 25th Anniversary of Vermont Open Studio Weekend. The award was presented during their anniversary celebration.

POETRY OUT

LOUD

Claude Mumbere of Burlington High School took top honors over students from 34 other high schools in Vermont's Poetry Out Loud state finals this year. This was Mumbere's second state win after coming in first in 2011, but this year his trip to the national finals in Washington, DC was quite different.

Mumbere arrived in Washington facing a field of 52 other state and territorial winners. This group of 53 represented the best of the roughly 365,000 students who participated in Poetry Out Loud around the country this year.

Mumbere's semifinal performances of "Chicago" by Carl Sandburg, "Strange Meeting" by Wilfred Owen and "She Walks in Beauty" by Lord Byron advanced him from the field of 53 to the final nine. Emotional recitations of "Chicago" and "Strange Meeting" moved Mumbere to the top three, where his powerful rendition of "She Walks in Beauty" earned him the second-place title. In total, he won: \$200 from the state competition, an all-expenses paid trip to the national finals, a \$500 stipend for Burlington High School to purchase poetry books, \$10,000 from the national competition and, of course, a medal.

Immediately after his second-place finish, Mumbere said: "I have never been so happy in my whole life."

www.poetryoutloud.org

Created by the National Foundation for the Arts and the Poetry Foundation, Poetry Out Loud is a national competition that encourages high school students to memorize and perform poems. Teachers organize contests involving one class or a whole school with the winners advancing to the state finals, and ultimately to the National Finals in Washington, D.C. Since the program began in 2005, more than 50 Vermont high schools have taken part. Poetry Out Loud is presented in Vermont by the Arts Council in partnership with the Vermont Department of Education and the Vermont Humanities Council.

·2012·

Grants

In FY2012, the Vermont Arts Council awarded 163 grants totaling \$563,006 to individual artists, arts organizations, schools and community groups. Grants help support the creation of new work, the presentation of cultural activities, improvements to community facilities and opportunities for creative learning for students of all ages. Because the application process for all grant programs is rigorous and funds are awarded through a competitive peer review, receiving a grant not only provides financial support but also valuable community recognition and credibility.

The Arts Council encourages you to seek out grant recipients in your community and to support their efforts.

ARTIST DEVELOPMENT

Elizabeth Barndt
Jericho
\$300 to support the creation of professional photographs and scans from about 50 original collaged pieces.

Margaret Bonham
Bolton
\$500 to support participation in the polymer clay conference taking place in Laurel, Maryland February 19 - 22.

Hannah Dennison
Chelsea
\$350 to create a website.

Martin Gil
Burlington
\$450 to support a writer's residency at the Vermont Studio Center.

Jennifer Koch
Burlington
\$500 to attend a printmaking workshop to learn a new process (Image-On).

Antoinette Lane
Brattleboro
\$498 to support attendance at the Spymonkey Clown master class with Aitor Basauri.

Erik Nielsen
Brookfield
\$400 to support professional recording and reproduction of two concerts of choral and vocal compositions.

Lorraine Reynolds
Williston
\$500 to overhaul marketing strategies, create new branding, and improve web presence with a new site.

Larry Richardson
Vernon
\$400 to upgrade a website.

Bronwyn Sims
Brattleboro
\$500 to support partial tuition for two people to attend a Movement Theater workshop.

S B Sowbel
Montpelier
\$400 to support the creation of a website.

Marian H. Willmott
Hinesburg
\$350 to support attendance at Tim Hawkesworth's workshop entitled The Mark and Beyond, Painting: A Doorway to Possibility.

ARTIST DEVELOPMENT GRANTS FOR BREAKING INTO BUSINESS ATTENDEES

Althea Bilodeau
North Chittenden
\$500 to support the development of a website.

Casey Blanchard
Shelburne
\$500 to support a software upgrade to improve inventory, client, marketing, and finance management systems.

Jason Boyd
Burlington
\$500 to support the design and printing of rack cards and hanging tags.

Linda Bryan
Newbury
\$500 to support updates to a website including the addition of integrated marketing tools.

Margaret Cook
Northfield
\$500 to support the cost of legal fees for setting up an LLC.

Jesse Cronin
Fairfax
\$500 to support attendance at a pottery workshop at the Haystack School of Crafts.

Eric Despard
Pownal
\$500 to support changes to a website.

Gwendolyn Evans
Essex Junction
\$500 to support the purchase of digital photographs and website updates.

Sheryl Fletcher
Putney
\$493 to support the design and printing of marketing materials.

Ingrid Gitnick
Moretown
\$500 to support the development of a new logo and website.

Jessica Halterman
Waterbury
\$500 to purchase Quickbooks Pro and hire an accountant to set up bookkeeping.

Robert Hooker
Pittsford
\$500 to support professional consultation on upgrading a website.

Lisa Kippen
Tunbridge
\$500 to hire a photographer to create high resolution images for use on a website and in promotional materials.

Melissa Kristiansen
Poultney
\$400 to support the printing of rack cards and note cards and to support website improvements.

Karyn Neubauer
Newbury
\$500 to hire a professional web designer.

Nancy Neyerlin-Pisano
Rutland
\$500 to support the development of a website.

Nancy Pardine
Bennington
\$500 to support the creation of a new website and business cards.

Eve Passeltiner
Lyndonville
\$500 to support the production of professional photographs for marketing purposes.

Stephen Procter
Brattleboro
\$500 to support rebuilding and improving the functionality of a website.

Gowri Savour
Montpelier
\$375 to support the design, production, printing, and distribution of marketing materials.

Susan Shannon
Pittsford
\$500 to support consultation with a professional web developer and to develop a website.

Andrea Stoehr
Danby
\$500 to support the design of brochures and a website.

Swan & Stone Millinery, LLC
Brandon
\$500 to support the implementation of a legal partnership agreement and to set up accounting systems using Quickbooks.

Gabriel Tempesta
Craftsbury
\$500 to support hiring an accountant to provide instruction on bookkeeping and accounting.

Ruth wplk
Putney
\$500 to support a change from a sole proprietor business model to LLC and partially fund the purchase of "NeatDesk" digital filing system.

ART IN STATE BUILDINGS

Terrence Boyle
Huntington
\$10,000 To fabricate, coordinate and install a garden seating area on the exterior of the Forensics Lab and Dept. of Public Safety in Waterbury.

Daniel Gottsegen
Woodstock
\$5,000 To create a final design for the Forensic Lab & Department of Public Safety Facility in Waterbury.

\$5,000 To start creating 2 paintings in the lobby, a series of sculptural glass banners, and create commemorative bricks for the Forensics Lab and Dept. of Public Safety in Waterbury.

ARTS LEARNING

Arlington Area Childcare
Arlington
\$5,000 to support an arts enrichment program for children, parents, teachers, and community members.

The Barre Opera House, Inc.
Barre
\$5,000 to support the development of a play writing intensive for underserved populations of Barre and surrounding areas.

Essex Middle School
Essex Junction
\$1,950 to support implementation of the Flynn Center's "Words Come Alive!" program.

Friends of the Brattleboro Music Center
Brattleboro
\$5,000 to support the Music in the Schools program.

Glover Community School
Glover
\$2,000 to support K-8 students in a two-week residency with YES! Theater.

Integrated Arts Academy at H.O.Wheeler
Burlington
\$5,000 to support a ten-day residency with Jeh Kulu Drumming and Dancing Theater.

Main Street Arts
Saxtons River
\$1,800 to support the after-school Creative Arts Program.

Town Hall Theater, Inc.
Middlebury
\$5,000 to support the development of a replicable arts integration model with a local high school.

Troy School
North Troy
\$2,650 to support a two-week residency for K-8 students with YES! Theater.

Waterbury Duxbury School District
Waterbury
\$3,500 to support the River of Lantern Parade project in Waterbury.

Willowell Foundation
Vergennes
\$5,000 to support the creation of art and theater with students and teachers for Monkton's 250th birthday.

Women Writing for (a) Change - Vermont, LLC
Burlington
\$5,000 to support the Writing Inside program for women incarcerated in Vermont prison and to publish the work.

ARTS PARTNERSHIP

Brattleboro Museum and Art Center
Brattleboro
\$7,000 to support a series of public exhibitions, lectures with film screenings, concerts with artist talks, family events and school-museum partnerships.

Burlington City Arts
Burlington
\$7,000 to support Burlington City Arts in providing art classes, exhibitions, artist residencies, and partnerships with schools and service organizations.

Carving Studio and Sculpture Center
West Rutland
\$7,000 to support the Carving Studio's programs and services including residencies, international exchanges, educational workshops, exhibitions, lectures and special events.

Catamount Film and Arts Center
St. Johnsbury
\$7,000 to support cultural programming and services to the local arts community.

Flynn Center for the Performing Arts
Burlington
\$7,000 to support the Flynn in providing performance space and performing arts programming for the community, educational programming to schools, performing artist workshops, and visual arts exhibitions.

The In-Sight Photography Project
Brattleboro
\$7,000 to support The Insight Photography Project's programs and partnerships, providing photography education in schools and in the community.

Lost Nation Theater, Inc.
Montpelier
\$6,300 to support programs and services that include theatrical productions for adults and children, technical assistance and equipment loans, and educational programming.

New England Youth Theatre
Brattleboro
\$7,000 to support theater programs and educational services to youth of all ages and abilities.

Paramount Center, Inc.
Rutland
\$7,000 to support the Creative Partnerships Series, Vermont Artist Series and economic/municipal outreach initiatives.

Pentangle Arts Council
Woodstock
\$6,300 to support Pentangle's programs in the Town Hall Theater and programs in partnership with community organizations and schools in the Woodstock area.

River Arts of Morrisville, Inc.
Morrisville
\$6,300 to provide community arts programming.

Rockingham Arts and Museum Project (RAMP)
Bellows Falls
\$7,000 to support artists' activities and to support activities that create healthy communities.

Vermont Arts Exchange
North Bennington
\$7,000 to support the organization in its efforts to sustain, develop and strengthen community development and arts partnerships in Bennington County.

VSA Vermont, Inc.
Winooski
\$7,000 to provide events in preschools, shelters, community centers and schools with the goal of increasing accessibility of the arts.

TEACHING ARTIST RESIDENCY

Albany Community School
Albany
\$1,500 to support a five-day residency with Karen Amirault ending with an evening event entitled Moovin' and Groovin'.

Catamount Film and Arts Center
Bristol
\$1,200 to support a two-week residency with Karen Amirault.

Cambridge Elementary School
Jeffersonville
\$1,500 to support a residency with No Strings Marionette for grades 4-6.

Danville School
Danville
\$1,100 to support a six-day residency with Peter Gould and Kailie Larkin ending in a school-wide production during the school's Arts Festival.

Elm Hill School
Springfield
\$1,500 to support a residency with Veranda Porche.

Folsom Educational and Community Center
South Hero
\$1,000 to support 5 days teaching and guidance from Lida Winfield of the Flynn Center.

Georgia Elementary & Middle School
St. Albans
\$1,300 to support a five-day residency with PUPPETKABOB ending with a performance.

Grants

continued

J.J. Flynn Elementary School
Burlington
\$750 to support a residency with Jeh Kulu for K-2 students.

Newport Town Elementary School
Newport Center
\$1,500 to support a residency with Circus Smirkus for grades K-6.

Northfield Middle and High School
Northfield
\$1,500 to support a one-week residency and performance with Wunderle's Big Top Circus for students grades 4-8.

Orange Windsor Supervisory Union
South Royalton
\$1,000 to support an after-school residency with Puppetree.

Ripton Elementary School
Ripton
\$1,300 to support a residency with Burlington Taiko for students grades pre K-6.

Rochester School
Rochester
\$1,000 to support a one-week residency with Circus Smirkus.

Sara Holbrook Community Center
Burlington
\$1,000 to support student and teacher workshops with the Flynn's "Words Come Alive!" program.

Smilie Memorial School
Bolton
\$1,500 to support a five-day residency with Jon Gailmor ending with a performance.

St. Johnsbury Academy
St. Johnsbury
\$500 to support a residency with Verandah Porche.

Underhill Central School
Underhill Center
\$1,500 to support a one week residency with the Junkman (Donald Knaack).

COMMUNITY ARTS

The Big Heavy World Foundation, Inc.
Burlington
\$4,650 to support the presentation of a wide variety of Vermont-made music and its history.

Building a Better Brattleboro
Brattleboro
\$2,500 to support expenses for travel and lodging, venue rentals, and marketing of the Brattleboro Literary Festival.

The Burlington Book Festival
Williston
\$5,000 to support the seventh annual Festival.

Burlington Choral Society
Burlington
\$5,000 to support two concerts of the Burlington Choral Society's 35th-anniversary season.

Chandler Center for the Arts, Inc.
Randolph
\$5,000 to support artist fees for the New World Festival celebrating Celtic and French Canadian music.

Eleva Chamber Players, Inc.
Waterbury
\$2,000 to support planning and presentation of two concert series and coaching music students in Montpelier public schools.

Fairfax Community Library
Fairfax
\$1,545 to support a series of live musical performances.

First Night Burlington
Burlington
\$5,000 to support a one-day substance-free performing arts festival for the community and state.

Flynn Center/Discover Jazz Festival
Burlington
\$5,000 to support the discovery of jazz through quality live performances and educational programs.

Focus on Film
Montpelier
\$5,000 to support the 15th Green Mountain Film Festival in Montpelier.

Grass Roots Art and Community Effort
Hardwick
\$5,000 to support community art workshops and exhibitions for elders and other underserved Vermont residents.

Green Mountain Cultural Center
Waitsfield
\$4,650 to support the Green Mountain Opera Festival, a three-week residency program, and the production of La Boheme.

Guilford Performance Lab, Inc.
Guilford
\$4,650 to support a residency with choreographer Victoria Marks for underserved girls in Bellows Falls.

Kingdom County Productions
Barnet
\$5,000 to support the presentation of fifteen performing arts events in St. Johnsbury and Lyndonville.

Lake Champlain Chamber Music Festival
Winooski
\$5,000 to support artist fees for the 2012 Lake Champlain Chamber Music Festival.

Lakes Region Youth Orchestra, Inc.
Rutland
\$4,650 to support a joint youth orchestra festival exchange concert in Weston.

Middlebury Studio School
Middlebury
\$2,715 to support pottery classes for students who are under emotional or economic stress.

Sandglass Center for Puppetry
Putney
\$5,000 to support the Puppets in the Green Mountains Festival.

South End Arts & Business Association
Burlington
\$5,000 to support free exhibition at the Art Hop.

Vermont Center for Photography
Brattleboro
\$5,000 to support monthly exhibitions in 2011 and 2012.

Vermont Contemporary Music Ensemble
Fairfax
\$4,650 to support three concerts of Nielsen's The Crane Maiden and two concerts of poetry and music.

The Vermont Jazz Center
Brattleboro
\$5,000 to support the Center's concerts and educational programming.

Vermont MIDI Project, Inc.
Essex Junction
\$4,000 to support online mentoring by professional composers for student compositions.

Vermont Philharmonic Orchestra
Montpelier
\$5,000 to support a broad, cultural music program serving underserved constituencies in the Central Vermont region.

Vermont Shakespeare Company
North Hero
\$5,000 to support the fifth season of Shakespeare in the Park.

Vermont Symphony Orchestra Inc.
Burlington
\$5,000 to support a commissioned work and statewide tour.

Vermont Youth Orchestra Association
Colchester
\$5,000 to support a school tour program.

Weston Playhouse Theatre Company
Weston
\$5,000 to support the production and outreach of SAINT-EX.

CULTURAL FACILITIES

Brookfield Community Partnership
Brookfield
\$6,000 to support the building and installation of a fire escape from the auditorium.

Carving Studio and Sculpture Center
West Rutland
\$29,000 to support the installation of two ADA-compliant bathrooms and a new furnace system.

Fletcher Free Library
Burlington
\$16,729 to support audio/visual and technical improvements to three public spaces.

Flynn Center for the Performing Arts
Burlington
\$30,000 to support the purchase and installation of new seating and improvement to wheelchair seating areas.

Friends of the Opera House
Enosburg Falls
\$18,601 to support the purchase and installation of drapes and sound equipment.

Rutland Area Art Association
Rutland
\$30,000 to support the rewiring of the building and upgrade of electrical services to ensure code compliance.

Shires Media Partnership, Inc.
Bennington
\$9,000 to support the purchase of new station automation software, hardware, and wiring.

Town of Ferrisburgh
Ferrisburgh
\$5,500 to support the purchase of operable curtains with valances for the four large windows in the Community Center space.

Vermont Folklife Center
Middlebury
\$7,500 to support the construction of a false wall, wiring, and the purchase and installation of a projector for the new Vision and Voice Gallery.

CREATION GRANTS

Leslie Fry
Winooski
\$3,000 to support the creation of a series of mixed media sculptures and drawings entitled "Ruins Regenerated."

Wylie Sofia Garcia
Burlington
\$3,000 to support the creation of a new body of work for the exhibition "Self/Fabricated."

Karen Hansen
Hartland
\$3,000 to support the creation of original music for "Vanitas," an original theater production.

Honeybee Press
Burlington
\$3,000 to support the creation of hand-made books of poetry and prose by Vermont writers.

Cynthia Huntington
Post Mills
\$3,000 to support the completion of a collection of poems titled "White Spaces: A Hallucinatory Memoir."

Seth Jarvis
Burlington
\$3,000 to support the development of a new theatrical work entitled "Icon."

Joan Morris
Hartford
\$3,000 to support the creation of six new textile art works on the theme of luminosity.

Steve Paxton
East Charleston
\$3,000 to support the creation of a new dance work for a small space with video.

Gowri Savor
Montpelier
\$3,000 to support the creation of a series of environmental sculptures using natural, found materials.

Lida Winfield
Burlington
\$3,000 to support the development of new dance piece exploring memory, identity and lineage.

Julia Zanes
Saxtons River
\$3,000 to support the creation of puppets for the "The Green Gold Tree."

Bhakti Ziek
Randolph
\$3,000 to support the creation of a new weaving for an invitational exhibition at The Durango Arts Center.

CULTURAL ROUTES

Alburgh Community Education Center
Alburgh
\$200 to support attendance at the Golden Dragon Acrobats at the Flynn for grades K-3 and 6.

Bakersfield School
Bakersfield
\$200 to support travel costs for K-2 students attend the Vermont Symphony Orchestra's performance of "A Carnival of Animals" at the Flynn.

Bellows Free Academy UHS District #48
Saint Albans
\$200 to support transportation to the Flynn Center for "Cuentos," presented by storyteller David Gonzales.

Bishop John A. Marshall School
Morrisville
\$200 to support attendance for grades 5-8 at "Four Score and Seven Years Ago" at the Flynn.

Champlain Islands Parent Child Center
S. Hero
South Hero
\$200 to support travel for preschoolers to see "Sylvester and the Magic Pebble" at the Flynn Center.

Compass School
Westminster
\$200 to support travel to New York City, where 9th and 10th graders will visit a museum of their choosing.

www.vermontartscouncil.org

IMAGES: Top: A 2012 Governor's Institutes on the Arts participant marches in a local parade. Center: A performer at the "New World Festival" wows the crowd. Bottom: Work by artist Kathryn Lipke, displayed in the Spotlight Gallery.

We have made every effort to ensure the accuracy of this report. We encourage you to bring any errors to our attention.

Grants

continued

East Montpelier Elementary School
East Montpelier
\$200 to support attendance for grades 1 and 2 at a performance by AXIS Dance Company at the Flynn.

Hunt Middle School
Burlington
\$200 to support the attendance of 85 seventh and eighth grade students at the Flynn's production of Jason and the Argonauts.

Hyde Park Elementary School
Hyde Park
\$200 to support attendance at "Duck for President" at the Flynn for grades K-3.

NFI VT/Caledonia School
St. Johnsbury
\$200 to support a trip for 25 students to the Vermont International Festival.

Robinson School
Starksboro
\$200 to support travel costs for grades 3-6 to attend "The Marriage of Art and Science" at the Flynn.

Sheldon Elementary School
Sheldon
\$200 to support travel costs for grades 4 and 5 to attend the Vermont International Festival.

Swanton Central School
Swanton
\$200 to support travel for two 5th grade classes to attend David Gonzalez's storytelling performance at the Flynn Center.

Wolcott Elementary School
Wolcott
\$200 to support travel costs for all sixth graders to attend the Vermont International Festival.

HEAD START

Brattleboro Museum and Art Center
Brattleboro
\$3,000 to support the continuation of a partnership with BMAC and Early Education Services.

Burlington City Arts
Burlington
\$3000 to support an artist-in-residence program at two local pre-schools in Burlington.

Lost Nation Theater, Inc.
Montpelier
\$3,000 to support a partnership between Lost Nation Theater and Central Vermont Community Action Center providing workshops, performances, and trainings in Washington and Orange Counties.

River Arts of Morrisville, Inc.
Morrisville
\$2,000 to support 2011-2012 Head Start Arts activities for youth and providers in Lamoille County.

Vermont Arts Exchange
North Bennington
\$3,000 to support partnerships in both Bennington and Rutland counties with Head Start agencies to provide services to young children and early childhood educators in using the arts for expressive learning.

SPECIAL

Governor's Institutes of Vermont
South Burlington
\$7,000 to support the immersion of Vermont high school students in a two-week program exploring the creative experience in all areas of the arts, including dance, music, poetry, painting and theatre.

Governor's Institutes of Vermont
South Burlington
\$2,500 for a privately funded scholarship program for four students.

New England Foundation for the Arts
Boston
\$12,500 to support NEFA programs for Vermont artists and arts organizations.

Orchestra Engagement Lab
Montpelier
\$3,000 to support the pilot year of the Orchestra Engagement Lab summer institute at Champlain College, integrating schools programs outreach and teaching artist professional development.

Vermont Crafts Council
Montpelier
\$3,000 to support the 2012 Open Studio Weekend.

Vermont Folklife Center
Middlebury
\$2,000 To support the development of "next steps" in the collaborative outreach project to diverse populations.

TEACHING ARTIST EXPRESS

Academy School
Brattleboro
\$500 to support two days of map-making with teaching artist Mollie Burke.

Barre Town Elementary and Middle School
Barre
\$500 to support an artist visit with Jon Gailmor in celebration of the school's garden.

CP Smith
Burlington
\$500 to support a residency and performance of The Marvelous Land of Oz with grades 4-6 and the Very Merry Theater.

Hilltop Montessori School
Brattleboro
\$500 to support two days arts instruction with Mollie Burke.

Milton High School
Milton
\$500 to support two days of instruction in monoprinting for the Art II students by teaching artist Lyna Lou Nordstrom.

Milton Town Middle School
Milton
\$500 to support two days of arts instruction with Peter Gould.

GRANT REVIEW

Panelists

The Vermont Arts Council extends its sincere appreciation to the many individuals who contributed their time, expertise and judgment as volunteer grant review panelists.

ART IN STATE BUILDINGS PANELS

Forensics Lab & Department of Public Safety

Whitney Aldrich
Dr. Eric Buell
Jeanne Kirby
Mamet McKee
John Ostrum
Peg Schwartz
Tyler Scott
Linda Willey

ART IN STATE BUILDINGS LEGISLATIVE ADVISORY COMMITTEE

Alex Aldrich, Executive Director, Vermont Arts Council
Rep. Alice Emmons, Chair, House Institutions Committee
Sen. Robert Hartwell, Chair, Senate Institutions Committee
Michael Obuchowski, Commissioner, Dept. of Buildings & General Services
David Schütz, State Curator
Ed Wolfstein, Chair, VT State Board of Architects

ARTS LEARNING PANELISTS

Stephanie Jerome (chair)
Kate Anderson
Kelly Becker
Janet Van Fleet
Hannah Weisman

COMMUNITY ARTS PANELISTS

Piero Bonamico
Bruce Bouchard
Laura Kopelwitz
Margaret Lawrence
Jim McKimm
David Rowell

CREATION GRANT PANELISTS

Dana Burchfield
Deb Ellis
Roy Feldman
Miciah Gault
Jessica Kaminsk
John Killackey
Beth Miller
Chris Thompson

CULTURAL FACILITIES GRANT PANELISTS

Andrew Crane
Don Hirsch
Richard Kershner
Tracy Martin

CULTURAL FACILITIES COALITION

Alex Aldrich
Jacqueline Calder
Judith Ehrlich

ARTS PARTNERSHIP GRANTS

John Cusano
Peter Espenshade
Mary-Margaret Schoenfeld

POETRY OUT LOUD

Judges:
Cristina Alicea
Alex Cherington
Morgan Irons (accuracy)
Jason Lorber
Peter Money
Jim Schley
Julia Shipley
Christina Weakland

Teaching Artists:
Geof Hewitt
Morgan Irons
Verandah Porche
Baron Wormser

Special Guests:
Sydney Lea, Vermont State Poet
Armando Villaseca, State Commissioner of Education

Teaching Artist Roster:

MONTPELIER:
Judy Dow
Dawn Ellis
Paul Gambill
Lynda McIntyre

BRATTLEBORO:
Peter Amidon
Stephen Dybas
Matthew Pery

SHELBURNE:
Judy Klima
Lindsay Pontius
Pete Sutherland

IMAGES: Left: Students rehearse the final number of their performance at the Barre Opera House. Right: A piece by Artist Development Grant recipient Carolyn Enz Hack.

Contributors

CREATORS

(\$5,000 and above)

Anonymous
New Hampshire Charitable Foundation
Adelard and Valeda Roy Foundation

CONVENORS

(\$1,000-4,999)

Susan Baker
Coldwell Banker Classic Properties
Bari and Peter Dreissigacker
Ruth Goldstone
IBM Corporation
James Wert and Mary Louise Pierson
Gerianne Smart
Elizabeth Steele
Bill Stetson and Jane Watson Stetson
Vermont Community Foundation

COLLABORATORS

(\$500-999)

Anonymous
James Burns
David Carris
John and Laurie Chester
Edward Clark
Concept II, Inc.
Ann DeMarle
Ellis Music Company, Inc.
Elisabeth Gordon
Louis and Margaret L. Kannenstine
Lowell and Sandra Mintz
John and Katherine Paterson
Mr. and Mrs. George W. Peck, IV
Avery Hall and Andrea Rogers
Edie Sawitsky & Michael Keane
Caro Thompson
Town of Bethel
Arthur and Hanne Williams

FACILITATORS

(\$100-499)

Anonymous (8)
Bonnie Acker and John Davis
Louis and Pamela Ahlen
Patricia Passmore Alley
Gisela Alpert
Richard Alther
Bill Eichner and Julia Alvarez
Jon and Betsy Anderson
Jonathan Andrews and Lisa Rader
Robert and Gretchen Babcock
Mimi Baird
Jeff and Julie Benay
Sandra Berbeco
Billings Farm & Museum
David Binch and Willa Harris
Edward and Marilyn Blackwell
William and Ruth Botzow
Peter and Susan Bradford
Robert and Maureen Brandt
Jane Burkhardt
Paul Calter
Calvin Coolidge Memorial Foundation

Elissa Campbell
Maura Campbell
Nicole Carignan and David Raphael
John and Connie Carpenter
Kathleen Carriere
William and Priscilla Chester
Barbara Chick
Chroma Technology
Peter and Nicolette Clarke
Oliver Goodenough and Alison H. Clarkson
Nicholas R. Clifford
Sara Coffey and David Snyder
Ralph Colin
Shari Cornish and Edgar Davis
Tom and Rawiwan Cowles
Judy Cyprian
Barry and Laura Dagan
Will and Laurie Danforth
Ann Day
Nicholas I. Defriez
John and Alida Dinklage
Mr. and Mrs. Jeremy Dole
J. Allen and Gail Dougherty
Jonathan Schechtman and Deborah Doyle-Schechtman
John Fagan
Stephen Ferber
Jill Fox
Friends of the Brandon Town Hall
A. Corwin Frost
Hilary Gade and John Peters
Irwin Gelber
Arnold and Virginia Golodetz
Mr. and Mrs. Donal K. Gordon
William and Valerie Graham
Philip H. Gray
Green Mountain Chorus
Green Mountain Cultural Center
Carlos Haase
Helen Day Art Center
Eric Miller and Brooke Herndon
Donald and Victoria Herzberg
Jennifer Hopkins
Jed and Jini Hornung
David Huddle
Gale Hurd
IBM Matching Grants Program
Richard Jackson
Woody and Ingrid Jackson
Stephen and Andi Jacobs
Stephanie Jerome
David and Wilma Kelley
Preston and Virginia Kelsey
Larry and Peg Keyes
Warren and Lorraine Kimble
Landworks
Frederick and Martha Lapham
Jaime Laredo and Sharon Robinson
Cherolyn and Robert Laston
Latchis Arts
Erika Lea
Sydney Lea and Robin Barone
Gladwyn Leiman
Kenneth and Robin Leslie
Chris and Ellen Lovell
The Mailing Center
Arnie Malina

Theodore and Patricia Mandeville
Sandra Mangsen
Liz Markowski
Christopher and Patricia McVeigh
Sandy and Muffie Milens
Kathryn Milillo
John Miller
Ralph Fine and Valerie Miller
James and Kristin Nealon
Marv and Sue Neuman
North Country Union High School
Alan Nyiri
Robert & Beverly O'Grady
Rosamond Orford
George and Jane Phinney
Ed and Jane Pincus
James and Judy Pizzagalli
Polk Family Fund II
Amy Pollack
Robert and Nancy Pope
Shanna Ratner
Rep. Gary Reis
Susan Ritz
River Arts of Morrisville
Jeffrey Roberts and Cari Clement
Mildred Rose
John Russell
Maureen Russell
Frank and Martha Salomon
Greg and Sally Sargent
Alice Simpson
Skip and Del Sheldon
John and Doreen Simko
Michael Singer
Anne Felton Spencer
St. Albans Artists Guild
Bob Stannard
Stave Puzzles
Philip and Marcia Steckler
Ruth Stevenson
Chartis/Stowe Mountain Resort
Swenson Granite Company
Symquest Group, Inc.
Nick and Joan Thorndike
Town of Jamaica
Jonathan Udis
Vanasse Hangen Brustlin, Inc.
Denis Versweyeld and Judith Rey
Ellen Bryant and Francis Voigt
Ruth Wallman
Janet Wallstein
Paul and Jennifer Waring
Andrea S. Wasserman
Barry and Elsa Waxman
Greg Worden
Workman Publishing Company
Malcolm and Marjorie Wright

MEMBERS

(\$40-99)

Anonymous (6)
Joseph and Lois Acinapura
Miriam Adams
James and Brooke Adler
Jane Ambrose
Z. Philip Ambrose
Art on Main
Artisans Hand

John and Janice Avery
Bonnie Baird
Barbara Barnes
Barre Opera House
James A. Hester and Sarah Bartlett
Eric and Ines Bass
Luis and Geraldine Battle
Mary Beck
Bella Voce - Women's Chorus of Vermont
Iris M. Berezin
Big Heavy World
Dike and Reba Blair
Casey Blanchard
Eileen Boland
Antonello and Adriana Borra
Sarah Bowen
Charles and Gayl Braisted
Brattleboro Music Center
Henry A. Bromelkamp and Co.
Peter and Jan Brough
Maurice and Barbara Brown
Gloria Bruce
Honorable and Mrs. Alden T. Bryan
Kevin E. Bubriski and Laura McKeon
Burklyn Arts Council
Burlington Magazine
Mary Byrnes
Michael J. Caduto
Klara B. Calitri
Marialisa Calta
Cambridge Arts Council
Jean Cannon
Kristen Carmichael-Bowers
Eve Jacobs-Carnahan and Paul Carnahan
John and Mary Carnahan
Diana Carris
The Carving Studio & Sculpture Center
Chandler Center for the Arts
Robert Christy
Cider Hill Garden & Art Gallery
Circus Smirkus
Katie Cleaver
Mr. and Mrs. Davenport Cleveland
John and Polly Connell
James and Barbara Connelly
Louisa Conrad
Constitution Brass Quintet
Debora Coombs
Roger and Sandi Cooper
Cornerstone Fulfillment Service, LLC
Craftsbury Chamber Players
Creative Works
Ralph Culver
Knox and Lucy Cummin
Alan Dater and Lisa Merton
Kathryn Davis
Ronald and Martha Decoigne
Rocki-Lee Dewitt
Nancy N. Diefenbach
Thomas and Patricia DiSilvio
Nelson and Carolyn Dittmar
Gov. James and Dorothy Douglas
Sen. William and Olene Doyle
Matt Dunne & Sarah Taylor
Bill and Titia Ellis
John D. Engels
Fair Haven Town School District
Edward and Mary Feidner

Robert and Cornelia Ferguson
Discover Jazz Festival
Leslie Fry
Furchgott Sourdiffie Gallery
Diane Gabriel
Paul Gagne
Jon Gailmor and Cathy Murphy
Galvin G. Gall
Sen. Robert T. Gannett
Brenda Garand
Barbara Garber
Tossy Garrett
Edward Gartner
Frank C Gaylord
Elizabeth Gill and Thomas Muench
Steve Gillette and Cindy Mangsen
Jeff Glassberg and Amanda Bodell
Bernice Godine
Robert Gold
Google Matching Gift Program
Becky Graber
Christine Graham
Joe and Susanna Grannis
James Heltz
Greensboro Free Library
Alice Greenspan
Paul Gruhler
Allan Guggenheim
Robert and Barbara Haas
Mark Hage and Susan Mesner
Catherine Hall
Betsy Hallett
Recille C. Hamrell
Karen Hansen
Elaine Harrington
Philip and Nancy Harter
Stephen and Catherine Hays
Zeke and Linda Hecker
Inez Hedges
Gerald Heffernan
Layne Herschel
Nancy Hileman
Hilltop Montessori School
Dorothy Hines
Virginia L. Hood
Mariot Huessy
Charlie Hunter
Robert R. Huntoon
In-Sight Photography
Richard Conrad and Judith Irven
Ralph Jacobs
Julian and Joy Jaffe
Linda James
Chris Jeffrey
Jane May Jones
Melvin and Ynez Kaplan
Karen Karnes
Karolina Kawiaka
Charles and Mary Keck
John Killacky and Larry Connolly
Katra Kindar
Caryn King
The KitchenStore
Patricia Klinefelter
Emily Kunreuther
George Kurjanowicz
Lamoille County Players
John Lane

Kathy LaBelle LaVoie
Lynn Leimer
William Lipke
Barbara Lipstadt
Linda Little and Brian McCarthy
Mr. and Mrs. Francis Lobdell
William and Alison Lockwood
Todd Lockwood
Carolyn Long
Norwood and Joanna Long
Stephen and Margaret Lowe
Lyndon State College
Sandi MacLeod
Martha Manheim
Rep. Ann Manwaring
Dennis W. Marden
Paul and Deb Markowitz
Dawn McConnell
Ann McFarren
Memphremagog Arts Collaborative
Carol R. Michaud
Middlebury Festival On The Green
Middlebury Studio School
Lynn Miles
Gary D. and Margaret Miller
Jean Miller
Margaret Miller
Peter Miller
Sarah Miller
John and Robin Milne
Barbara and Mike Morrow
Daniel and Kit Mosheim
Axel and Anna Mundigo
Barbara Myhrum
Lisa Nelson
Radetta Nemcosky
Lynn Newcomb
No Strings Marionette Company
Nancy A. Olson
Terry Orr
Susan Osgood
Gayle Ottmann
Emma Ottolenghi
Paul and Elsie Paris
Parish Players
Marilyn Parker
Bill Merrylees and Lucy Patti
Collette Paul
Henry and Barbara Payson
Cristina Pellechio
Faith L. Pepe
Ralph Perkins
Pierce Hall Community Center
Fred Stetson and Katherine Pond
Verandah Porche
David L. Powsner
Michele Ratte
Mildred A. Reardon
Paul Reed
Larry Richardson
Marcia Rosberg
Abby Rose
Donald S. Ross
Barry and Arline Rotman
Harry M. Rowe
Roxbury Free Library
Ronald and Nancy Rucker
Tina Ruth

Lois Ruttenberg
Paul Sachs and Ruth Kennedy
Howard Schapiro and Jan Carroll
Jeremy Seeger
Jeryl and Shelagh Shapiro
A.J. Sherman
Michael and Nancy Sherman
ShoeLess Management
Shrewsbury Historical Society
Jeff Shumlin and Evie Lovett
Rachel Siegel
Susan Smereka
Lea Sneider
D. B. Snelling
Douglas Sprigg
Sydney Alonso and Jacqueline Springwater
Jing Ji Stangel
Kathy Stark
Georg and Hanne Steinmeyer
Robert Troester and Joan Stepenske
Steve Stettler
Judy and Will Stevens
Enrique Bueno and Yvonne Straus
Suzanne Tanner
Julie Teta
Peter Jack Tkatch
Town of Hartland
Troy School
Mark and Robin Twery
Valley Arts Foundation
Claire Van Vliet
Vermont Hand Crafters, Inc.
Vermont Jazz Center
Vermont Shakespeare Company
Vermont Symphony Orchestra
Dana Walrath
M. Emmet Walsh
Walter S. Burnham Committee
Knight and Mary Jane Washburn
Michael and Ethel Weinberger
Lynne Jaeger Weinstein and William Strauss
Wells River Savings Bank
Celeste and Walter Wetherell
D. Billings and Sally Wheeler
David G. White & Associates, Inc.
White River Craft Center
Ruth Fuller White
Alexander Wolff
Christopher Wood
Wooden Horse Arts Guild
Baron and Janet Wormser
Judith Wrend
Yellow Barn Music School
Mark Yorra and Catherine Gates
Julia Zanes and Donald Saaf
Bhakti Ziek and Mark Goodwin

FRIENDS
(up to \$40)

Anonymous
Leland Alper
Ana Alvarez
Robert S. Bast
Lois M. Beardwood
JessieMae Belcher
Crawford Blagden

Marianne S. Blanchard
Naomi Bossom
Honorable and Mrs. Alden T. Bryan
Martha Burt
Dan and Marta Cambra
Charlene Cutforth
Chard and Elizabeth DeNiord
John and Rachi Farrow
Portia Fitzhugh
Thomas and Cecilie French
Ernest and Charlotte Gibson
Janet Hazen
Frederick and Peggy Henry
David and Michelle Holzapfel
Sara Hotchkiss
James Hroncich
Paul and Peggy Irons
Bettina Krampetz
Aileen Lachs
Rebecca Merrilees
John and Agnes Ormsby
John and Melinda Patterson
Linda Peavy and Ursula Smith
Lucy Pellegrini
Gordon and Sylvia Pettingell
Edmund Piper
Susan Pollock
Elisabeth Powell
Polly Quinn
Peter and Gay Regan
Janet Ressler
Edward L. Richards, Jr.
Alban and Margaret Richey
Jim and Ann Ross
Stephen and Virginia Sandy
Benjamin Schore
Jill Skillin
Jill Snapp
Dan Snow
Fred and Diane Swan
Robert and Karen Tortolani
Douglas Trump
George and Jodi Turner
Peter Ker Walker
Elizabeth Wallman
Stuart and Sarah Williams
Irene Schrauth Wilson and David Wilson

LEGISLATIVE ARTS CAUCUS

Rep. Joe Acinapura
Brandon

Rep. Margaret Andrews
Rutland

Rep. Bill Botzow
Bennington

Rep. Mollie Burke
Brattleboro

Rep. Margaret Cheney
Norwich

Rep. Gregory Clark
Vergennes

Rep. Alison Clarkson
Woodstock

Rep. Sarah Copeland-Hanzas
Bradford

Rep. Gale Couelle
Rutland City

Rep. Sarah Edwards
Brattleboro

Rep. Peter Fagan
Rutland

Rep. Gary Gilbert
Fairfax

Rep. Sandy Haas
Rochester

Rep. Mary Hooper
Montpelier

Rep. Willem Jewett
Ripton

Rep. Mitzi Johnson
South Hero

Rep. Diane Lanpher
Vergennes

Rep. Lucy Leriche
Hardwick

Rep. Jason Lorber
Burlington

Rep. Mary Morrissey
Bennington

Rep. Michael Mrowicki
Putney

Rep. Carolyn Partridge
Windham

Rep. Albert "Chuck" Pearce
Richford

Rep. Peter Peltz
Woodbury

Rep. Peter Perley
Enosburg Falls

Rep. Ann Pugh
South Burlington

Rep. Gerald Reis
St. Johnsbury

Rep. Tom Stevens
Waterbury

Rep. Will Stevens
Shoreham

Rep. Tess Taylor
Barre

Rep. George Till
Jericho

Rep. Lawrence Townsend
Randolph

Rep. Kate Webb
Shelburne

Rep. Teo Zagar
Barnard

Rep. Suzi Wizowaty
Burlington

Sen. Robert Hartwell
Manchester Center

Sen. Vincent Illuzzi
Newport

Sen. Richard McCormack
Bethel

Sen. Hinda Miller
Burlington

Sen. Diane Snelling
Hinesburg

STAFF

Alexander (Alex) L. Aldrich
Executive Director

Michele Bailey
Program Director
504/ADA Accessibility Coordinator

Marie Bernier
Executive Assistant

Elaine Dufresne
Director of Administration

Zon Eastes
Outreach and Advancement

Lori Hayer
Fiscal and Technology Assistant

Susan McDowell
Program Coordinator

Sonia Rae
Artist & Community Services Manager

Stacy Raphael
Education & Community Arts
Programs Manager

EMPLOYEES WHO SERVED IN THE PAST YEAR:

Lindsey Harty Carlson
Development Director and Advocacy Manager
Sculpture Garden and Spotlight Gallery Curator

Jen Pelletier
Web and Communications Manager

Diane Scolaro
Communication and Development Director

BOARD OF TRUSTEES

Gloria Bruce, West Charleston

David Carris (Chair), Montpelier

Ed Clark, Guildhall

James Clubb, Dorset

Ann DeMarle, Jericho

Irwin Gelber, West Barnet

Elisabeth Gordon, White River Junction

Carlos Haase, Montpelier

Stephanie Jerome, Brandon

Sarah Launderville, Williamstown

Barbara Morrow (Vice Chair), Sutton

Gayle Ottmann (Vice-Chair), Quechee

Gary Reis, St. Johnsbury

Gerianne Smart, Vergennes

Steve Swayne, Quechee

Caro Thompson, Walden

Greg Worden, Brattleboro

Governor Peter Shumlin (Ex-Officio)

www.
vermont
arts
council
.org

STATEMENT OF ACTIVITIES

FY2012 Statement of Fiscal Activities*

REVENUE

AMOUNT

State Appropriation, Unrestricted	\$ 507,607
Other Restricted State Revenue	239,758
Federal National Endowment for the Arts Grant	754,000
Private Grants, Contributions, Interest & Misc	115,321
Endowment Donations	1,500
Total Revenue	\$1,618,186

EXPENSES

Creation & Community Arts Grants	\$ 189,471
Arts Education Grants	97,350
Community Development Grants	253,230
Program Services, Partnerships, Projects	614,537
Fundraising & Development	49,317
General, Administrative	311,770
Total Expenses	\$1,515,675

NET ASSETS

Total Net Assets, audited 6/30/11	\$ 983,461
Change in net assets, unaudited	102,511
Total Net Assets, unaudited 6/30/12	\$1,085,972

* Unaudited - Audit Report available upon request

VERMONT
ARTS
 COUNCIL

136 State Street • Montpelier, Vermont 05633-6001

Non-Profit
 U.S. Postage
PAID
 Burlington, VT
 Permit #165

art
promotes
 learning

DEAR VERMONT ARTS COUNCIL:

“Thank you again, Vermont Arts Council for continuing to support artists in schools... With the work that you are doing, our students are poised to greatly benefit, now and in the future, from getting to work directly with Vermont artists.”

Sincerely,
 Lauren Ashley
 Academy School, Brattleboro

IMAGES: Top: A marionette created by Creation Grant recipient Julia Zanes. Bottom: Seed sculpture by Creation Grant recipient Gowri Savor.

ALTERNATIVE FORMAT
 AVAILABLE UPON REQUEST

Large
 Print

design: Place Creative Company. www.placecreativecompany.com printing: Leahy Press, Inc. www.leahypress.com