
47
ye

ar
s

o
fs

er
vi

ce

10
0,

00
0

n
o

n
p

ro
fit

ar
ts

o
rg

an
iz

at
io

n
s

in
th

e
U

n
it

ed
St

at
es

30
C

EO
s

an
d

le
ad

er
s

at
th

e
A

rt
s

Po
lic

y
Ro

u
n

d
ta

b
le

20
M

et
Li

fe
fo

ru
m

s
se

rv
in

g
co

m
m

u
n

it
y

m
em

b
er

s

M
o

re
th

an
20

0
p

ro
d

u
ct

s
av

ai
la

b
le

in
th

e
St

o
re

6,
50

0
d

ed
ic

at
ed

re
ad

er
s

o
ft

h
e

C
u

lt
u

ra
lP

o
lic

y
Li

st
se

rv

3,
05

0
N

at
io

n
al

A
rt

s
M

ar
ke

ti
n

g
Pr

o
je

ct
w

o
rk

sh
o

p
at

te
n

d
ee

s

7,
38

6
C

re
at

iv
e

In
d

u
st

ri
es

St
at

e
Le

g
is

la
ti

ve
D

is
tr

ic
t

re
p

o
rt

s
p

u
b

lis
h

ed

M
o

re
th

an
$1

m
ill

io
n

ra
is

ed
fo

r
th

e
ar

ts
an

d
ar

ts
ed

u
ca

ti
o

n

1,
20

0
p

ar
ti

ci
p

an
ts

in
C

re
at

iv
e

C
o

n
ve

rs
at

io
n

s

27
7,

66
3

vi
si

ts
to

A
rt

sM
ar

ke
ti

n
g

.o
rg

3,
15

6
lis

te
rv

p
ar

ti
ci

p
an

ts

25
,0

00
m

em
b

er
s

fr
o

m
ac

ro
ss

th
e

g
lo

b
e

80
st

af
fa

n
d

47
b

o
ar

d
m

em
b

er
s

to
se

rv
e

yo
u

O
ne

or
ga

ni
za

tio
n

ad
va

nc
in

g
th

e
ar

ts
ac

ro
ss

A
m

er
ic

a

2006 ANNUAL REPORT

     


contents

INTRODUCTORY LETTER

RESEARCH AND INFORMATION

POLICY AND ADVOCACY

PROFESSIONAL DEVELOPMENT

PRIVATE-SECTOR AFFAIRS

STRATEGIC PARTNERSHIPS

VISIBILITY

RECOGNITION AND AWARDS

CONTRIBUTORS

2006 BOARD OF DIRECTORS

OPERATIONAL EXPENDITURES

1

4

6

10

12

14

16

18

19

20

21


Activating the vision of Americans for the Arts—making the arts available to all people, 

in every community—is a multidimensional effort, pursued in many arenas with diverse

partners and using multiple strategies. This annual report reviews accomplishments in 

six areas: research and information, policy and advocacy, professional development, 

private-sector affairs, strategic partnerships, and visibility. Where these areas intersect,

we’re making meaningful progress toward our vision:

Engaging people. Building visibility. Shaping the future. Advancing cultural democracy.

We’re engaging with dedicated people and organizations. Starting with

a solid foundation, our national network of thousands of local arts-support

organizations and their statewide counterparts, we’ve added the voices 

of citizen members through Americans for the Arts Action Fund. The 

Action Fund is now some 20,000 strong. Influential arts leaders helped us

deliver our message. Among these leaders in 2006 were Alec Baldwin, 

who led the charge on Arts Advocacy Day; Jeff Koons, a member of our

Artists Committee who opened his studio to patrons in celebration of the

National Arts Awards; and our staunch supporters on Capitol Hill, Reps.

Louise Slaughter (D-NY) and Christopher Shays (R-CT), co-chairs of the

Congressional Arts Caucus. Our funding partners made possible influential

programs, including the MetLife Foundation National Arts Forum Series; 

the National Arts Marketing Project,  sponsored by the American 

Express Company; and Animating Democracy and its Exemplar Program,

supported by the Ford Foundation and the Working Capital Fund. Strategic

alliances are always indispensable to our work. We joined with organizations

representing the nation’s governors, lieutenant governors, state legislatures,

counties, and mayors, as well as groups like the National PTA, the NAMM

Foundation, and the many local arts organizations that made our

Milwaukee convention a success.

A
R

06
|

pa
ge

1


47 years of service,

80 staff, and 47 board

members to serve you.

p
h

o
to

b
y

Ji
m

S
a

a
h


We’re gaining visibility for the arts. It was an exemplary year for National Arts 

and Humanities Month, which celebrates the arts and humanities through 

community- and state-based events. Arts activists were rewarded for their

tireless advocacy when voters elected an arts-friendly Congress in November

and approved local ballot initiatives that will infuse cultural infrastructure and arts

education with more than $630 million. Our National Arts Awards had its most

successful year ever, with a series of events organized by chair Maria Bell that

raised more than $1 million for a variety of programs and initiatives in areas like

arts education. We expanded our effective strategy of recognizing public- and 

private-sector arts leaders, such as business leader and philanthropist Sheila C.

Johnson, whose special interest is the arts in education; and Iowa Governor Tom Vilsack

and Nashville Mayor Bill Purcell, who champion the arts at the state and local levels.

We’re shaping a promising future. Using Americans for the Arts research,

we’re exploring policy issues and developing an informed arts leadership.

Prominent policymakers and opinion leaders came together in Sundance, UT,

for the first National Arts Policy Roundtable, where they considered policy

and research options related to the future of private-sector support for the arts.

The MetLife Foundation National Arts Forum Series brought together arts,

business, civic, and academic leaders in 20 cities to examine possibilities for

using the arts in workforce development. We offered even more research-based

tools for arts advocates on our website, including Creative Industries reports

for the nation’s 7,386 state legislative districts. We expanded our programs

for emerging arts leaders through one-on-one mentoring partnerships 

during the Milwaukee convention and another round of the successful annual

Creative Conversations, which attracted 1,200 leaders in 56 communities.

We’re committed to advancing cultural democracy—in the arts and culture

sector as a whole and in our own organization. Lively conversations inspired

by the theme of our annual convention, Living Cultural Democracy: Arts in

Changing Communities, challenged arts leaders to think about what arts

organizations bring to issues of immigration, mobility, and racial and ethnic

fusion. Animating Democracy continued to build the civic engagement

capacity of artists and cultural organizations—through formal programs like

the Animating Democracy/Working Capital Fund Exemplar Program as well

as publications, a website, and active staff involvement in nationwide civic

engagement discussions. In October, the Americans for the Arts Board of Directors

adopted an enhanced Diversity Statement, reaffirming its commitment to 

diversity, equity, and pluralism in our field. As we promote policies and practices

that support cultural democracy in other arts organizations, we are determined

to continue to implement them within our own organization as well.

We’re extremely grateful to the many volunteer leaders, members, and

stakeholders throughout the country who do so much to support not just our

organization, but local arts agencies in thousands of communities across the

country. Your passion and dedication are behind every accomplishment 

of Americans for the Arts.

STEVEN D. SPIESS ROBERT L. LYNCH

Chair, Board of Directors President and CEO

S T E V E N  D .  S P I E S S

R O B E R T  L .  L Y N C H

A
R

06
|

pa
ge

3


RESEARCH AND INFORMATION National Arts Policy Roundtable

Twenty-nine leaders from business, government, philanthropy, education, and the arts convened in October 2006 for the

inaugural National Arts Policy Roundtable. The roundtable’s mission is to raise the profile of arts policy issues by giving them national 

visibility in a forum that will generate policy options and identify research needs. 

Hosted by Robert L. Lynch, president and CEO of Americans for the Arts, and Robert Redford, chairman of the Sundance Preserve, the roundtable

capped a yearlong investigation of the critical topic of private-sector support for the arts. Americans for the Arts conducted original research, gathered

existing data, and held focus groups of industry professionals. The findings suggested that our cultural landscape could be altered by a major

shift in how the nonprofit arts sector is supported. 

Discussions at the Sundance meeting focused on creating messages about the public value 

of the arts, defining future research needs, and connecting arts education and workforce readiness. 

The roundtable issued a report and recommendations in early 2007. The 2006 National Arts Policy

Roundtable Chair was Marian Godfrey, managing director of culture and civic initiatives at The

Pew Charitable Trusts. The roundtable received funding from The David and Lucile Packard

Foundation and The Rockefeller Foundation. 

Local Creative Industries reports published in 2006

map and analyze nonprofit and for-profit arts-related

businesses in each of the nation’s 7,386 state legislative

districts. The free online reports—based on Dunn &

Bradstreet data and geo-economic analysis—are a tool

for understanding the scope and economic importance

of the arts at the local and regional levels. 

Americans for the Arts began publishing the Cultural

Policy Listserv, a free weekly e-newsletter that spots

emerging trends; tracks ongoing issues; and connects

6,500 readers to the latest news, research, and thinking

about cultural policy. 

The National Arts Policy Database, the leading

source of timely and trusted arts policy information,

had more than 8,800 individual entries by the end of 2006.

New research abstracts, news articles, program profiles,

and sample documents are added each week to this

comprehensive, user-friendly database—an essential

resource for researchers making the case for the arts. 

30 CEOs and leaders
attended the National 
Arts Policy Roundtable.

highlights


A
R

06
|

pa
ge

5

(OPPOSITE PAGE) NATIONAL ARTS POLICY ROUNDTABLE.
ROUNDTABLE PARTICIPANTS INCLUDING

BRIAN STOKES MITCHELL AND ROBERT REDFORD.

(ABOVE) ROBERT REDFORD WELCOMES PARTICIPANTS.

FORMER NATIONAL ENDOWMENT FOR THE

ARTS CHAIR BILL IVEY.

SHEILA C. JOHNSON, CEO OF SALAMANDER

HOSPITALITY, LLC AND CO-FOUNDER OF BLACK

ENTERTAINMENT TELEVISION WITH TODD SIMON,
CO-OWNER OF OMAHA STEAKS AND BOARD MEMBER

OF UNITED STATES ARTISTS.

An issue of Monograph on the downward trend in 

private-sector support for the arts analyzed ideas

that emerged from 2005–2006 MetLife Foundation

National Arts Forum Series. “Private-Sector Giving to

the Arts: Strategies for Survival” proposed options for

meeting the challenge. Other Monographs published 

in 2006 focused on local conflicts over public art and

on the 50-year evolution of local arts agencies.

p
h

o
to

s
b

y
Ji

ll
O

r
sh

el


POLICY AND ADVOCACY Election Success for Arts Advocates Nationwide

Election Day 2006 confirmed strong support for the arts in communities across the nation as Americans elected pro-arts

candidates at the local, state, and national levels and approved 12 local and state ballot initiatives that will have a direct

impact on the arts and arts education.

Americans for the Arts Action Fund tracked and supported 12 local and state ballot measures, which all passed by solid margins. Voters turned

out in favor of initiatives that will infuse communities with more than $630 million in new monies for the arts. More arts education in public

schools, increased funding for cultural facilities, and general operating support for arts organizations are all on the horizon.

Students at San Leandro High School in Alameda County, CA, will have a new arts education center supported by a bond issue. An increase 

in the Cuyahoga County, OH, cigarette tax will generate about $20 million a year for arts and cultural

organizations and special cultural projects. And in Dallas, TX, Proposition 5 will create the nation’s

largest arts district. 

William Safire, Pulitzer Prize-winning columnist for

The New York Times and chairman and chief executive

of the Dana Foundation, gave the 2006 Nancy Hanks

Lecture on Arts and Public Policy at the John F. Kennedy

Center for the Performing Arts in March 2006. He reported

preliminary results from a Dana Foundation research

initiative suggesting that early arts education may

have a causative effect on cognitive development. 

Arts, entertainment, and policy leaders spoke out for

the arts when they visited more than 300 congressional

offices on Arts Advocacy Day 2006, organized by

Americans for the Arts with the Congressional Arts

Caucus and 88 national arts organizations. Advocates

called for action on tax-related issues that would

encourage charitable giving to the arts and culture.

At a U.S. Conference of Mayors meeting on rebuilding

arts and culture in New Orleans, Americans for the

Arts presented strategies for revitalizing communities

through public art programs and cultural districts.

Nearly a dozen mayors showed their support by

attending the gathering, which featured tours 

of several arts sites in New Orleans.

12 pro-arts ballot 
initiatives that will benefit 
communities across 
the country.

highlights


A
R

06
|

pa
ge

7

(OPPOSITE PAGE) ARTS ADVOCACY DAY 2006. ALEC BALDWIN DELIVERS REMARKS. DAN ZANES, CRITICALLY

ACCLAIMED FAMILY MUSICIAN, PERFORMS. ALEC BALDWIN, CONGRESSWOMAN ROSA DELAURO (D-CT), 
DANCER PIERRE DULAINE, AND ROBERT L. LYNCH.

(ABOVE) NO CHILD LEFT BEHIND COMMISSION ARTS EDUCATION PANELISTS INCLUDED (L-R) AYANNA

HUDSONHIGGINS, DIRECTOR FOR ARTS EDUCATION FOR THE LOS ANGELES COUNTY ARTS COMMISSION; DEBRA

HANSEN, EDUCATION ASSOCIATE FOR VISUAL AND PERFORMING ARTS AND GIFTED AND TALENTED PROGRAMS AT

THE DELAWARE DEPARTMENT OF EDUCATION; NANCY RAY, TEACHER AT THE POPLAR ELEMENTARY SCHOOL IN

MERIDIAN, MS; NINA OZLU, EXECUTIVE DIRECTOR OF AMERICANS FOR THE ARTS ACTION FUND; AND TERRY

PETERSON, DIRECTOR OF THE AFTERSCHOOL AND COMMUNITY LEARNING NATIONAL RESOURCE NETWORK.

DAN ZANES, PERFORMS AT ARTS ADVOCACY DAY 2006.
·

WILLIAM SAFIRE DELIVERS THE 19TH ANNUAL NANCY HANKS LECTURE ON ARTS AND PUBLIC POLICY.

Arts education experts from Americans for the Arts 

met in a special session with the No Child Left

Behind Commission, a blue-ribbon panel studying the

federal role in elementary and secondary education.

More than 1,500 Americans for the Arts advocates

prompted the meeting with personal messages 

to the commission protesting the lack of focus 

on arts education.

p
h

o
to

s
b

y
Ji

m
S

a
a

h


AMERICANS FOR THE ARTS ACTION FUND Arts Advocacy Resources

In a pivotal election year, tools and resources from Americans for the Arts Action

Fund supported citizen advocacy at the local, state, and national levels. As a reminder

to make their voices heard, Arts Action Fund members received pocket-sized cards with two

questions to ask candidates about their views on arts and arts education policy.

The 2006 Congressional Arts Report Card from Americans for the Arts Action Fund Political Action

Committee (PAC) was issued in October 2006. A feature article on the report appeared in Roll Call,

a newspaper covering Capitol Hill, which helped raise considerable visibility among decision-makers.

Within 24 hours of the elections, the Arts Action Fund issued a full analysis of the potential impact the

results could have on arts policy. This special report was distributed to arts advocates in the field, Arts

Action Fund and PAC members, and the press. 

Membership in the Arts Action Fund reached nearly

20,000 by the end of 2006, as citizen activists signed 

up to take a stand on behalf of the arts and arts 

education in America.

Americans for the Arts Action Fund PAC raised more

than $100,000 for the 2005–2006 election cycle and

made direct contributions to 55 pro-arts candidates for

the Senate and House of Representatives.

25,000 members 
from around the globe.

highlights


A
R

06
|

pa
ge

9

p
h

o
to

s
b

y
Ji

m
S

a
a

h

(OPPOSITE PAGE) ARTS ADVOCACY DAY 2006. AMERICANS FOR THE ARTS BOARD MEMBER MARIA BELL AND ARTS ACTION

FUND MEMBERS. MARIA BELL LOBBYS ON CAPITOL HILL. ARTS ACTION FUND PRESIDENT AND CEO ROBERT L. LYNCH MEETS

WITH AN ARTS ADVOCATE AND ACTION FUND MEMBER. ARTS ACTION FUND EXECUTIVE DIRECTOR NINA OZLU, BRIAN STOKES

MITCHELL, ROBERT L. LYNCH, AND PIERRE DULAINE MEET WITH REP. DAVE OBEY (D-WI)(SECOND FROM LEFT).

(ABOVE) ALEC BALDWIN SPEAKS AT THE MARCH 13 RECEPTION.

R OBERT L. LYNCH MEETS WITH ACTION FUND MEMBERS.

REP. ROSA DELAURO (D-CT) MEETS WITH ARTS ADVOCATES DURING ARTS ADVOCACY DAY 2006.


PROFESSIONAL DEVELOPMENT Living Cultural Democracy: Arts in Changing Communities

Milwaukee—a city of diverse cultures and ethnicities with a vibrant arts community—was the setting for the Americans for the Arts 2006

Annual Convention, Living Cultural Democracy: Arts in Changing Communities. More than 1,000 cultural leaders explored the role of the

arts in communities, such as Milwaukee, that are being transformed by shifting demographics. 

Lively, relevant, and thought-provoking speakers and panelists considered ways to activate the full power of our nation’s cultural wealth. Peer-

group discussions, field sessions, and advocacy workshops focused on the implications of demographic trends, funding patterns, promising prac-

tices, and expanding influence. Near the close of the convention, spoken-word artists Paul S. Flores, Kwabena Antoine Nixon, and Ishle Yi Park—the

2006 convention’s artists in residence—moved and challenged the audience with their lyrical and frank reflections on cultural democracy. 

In 2006, the Cultural Alliance of Greater Milwaukee established a local host committee for the convention

with representatives from the convention’s sponsoring host United Performing Arts Fund, the Wisconsin

Arts Board, Arts Wisconsin, the Marcus Center for the Performing Arts, Visit Milwaukee, the Sharon Lynn

Wilson Center for the Arts, the Milwaukee Institute of Art & Design, and the Arts Alliance of Waukesha.

Animating Democracy presented on arts and civic

engagement at national and international conferences

in 2006, including Grantmakers in the Arts; American

Association of Museums; the Pacific Edge’s annual

national presenters’ conferences in Australia; Crafting

a Vision for Art, Equity, and Civic Engagement; and 

the National Conference for Dialogue and Deliberation.

Animating Democracy conducted national research for

the Heritage Philadelphia Program on the state of the

field of history organizations. This research will inform

the re-envisioning of interpretive public programming

at Philadelphia’s history organizations. Demand for

Animating Democracy’s seven publications exceeded

expectations, reaching both arts professionals and 

academic markets.

Artist Mary Miss and Milwaukee Institute of Art and

Design President Robert Rindler chose the year’s most

innovative examples of public art from more than

180 projects submitted for the Public Art Network’s

Year in Review. Forty works of art are included in the

2006 Year in Review CD-ROM, a visual resource and

planning tool for communities, educators, libraries,

and others involved with public art. For the first time,

the competition involved a digital selection process,

developed in partnership with the Western States 

Arts Federation.

1,200 participants in
Creative Conversations.

highlights


A
R

06
|

pa
ge

11

(OPPOSITE PAGE) IMAGERY FROM THE 2006 ANNUAL

CONVENTION PROMOTIONAL MATERIALS. INNOVATOR

REBECCA RYAN BEING INTERVIEWED BY AMERICANS FOR

THE ARTS BOARD MEMBER ABEL LOPEZ.

(THIS PAGE) 2006 ANNUAL CONVENTION. CLOCKWISE

FROM THE LEFT: GEORGE TZOUGROS, EXECUTIVE DIRECTOR,
WISCONSIN ARTS; TED HAMM, PRESIDENT, WISCONSIN

ALLIANCE FOR ARTS EDUCATION; KIM ABLER, CO-DIRECTOR,
ARTS@LARGE, MILWAUKEE; TERI SULLIVAN, CO-DIRECTOR,
ARTS@LARGE, MILWAUKEE; THE HONORABLE ELIZABETH

BURMASTER, WISCONSIN STATE SUPERINTENDENT

OF PUBLIC INSTRUCTION.

The Emerging Leadership Exchange—a new 

professional development opportunity that was

offered during the 2006 Annual Convention—

matched eight emerging leaders with established

leaders in a formal shadowing program. Creative

Conversations continued to be highly effective for

cultivating local emerging leader networks across

the country. In 2006, 1,200 people participated 

in 56 Creative Conversations in 26 states (as well 

as Puerto Rico).

Arts education was the theme of the fall 2006 

Arts Link, which featured articles on partnerships

between arts organizations and public education,

recent arts education advocacy achievements, the

growth of the teaching artist field, and an interview

with Laurie Schell, executive director of the California

Alliance for Arts Education. Articles about arts 

education by Americans for the Arts staff and Arts

Education Council members appeared in 2006 

in the American School Board Journal and the

National PTA’s Our Children.

p
h

o
to

s
b

y
S

yl
va

in
G

a
b

o
u

ry


PRIVATE-SECTOR AFFAIRS

The Private-Sector Affairs department of Americans for the Arts works to build stronger support for and recognition of the value of the

arts in business, foundation, and individual giving arenas. Components and programs include serving as the national headquarters for the

Arts & Business Council, promoting business volunteerism through the Business Volunteers for the Arts program, stimulating new audience

development through the National Arts Marketing Project, fundraising with the United Arts Funds Network, promoting the arts in corporate training

through Creativity Connection, stimulating dialogue with the MetLife Foundation National Arts Forum Series, and fostering strategic partnerships. 

METLIFE FOUNDATION NATIONAL ARTS FORUM SERIES Arts, business, civic, and academic leaders explored the role of the arts and arts 

education in workforce development through the 2006 MetLife Foundation National Arts Forum Series. Since 2002, MetLife Foundation National

Arts Forums have stimulated inquiry and dialogue at the community level around significant cultural and economic issues. Ideas and issues raised

in these local dialogues inform other initiatives of Americans for the Arts, including research supporting the National Arts Policy Roundtable. 

ARTS LEADERSHIP INSTITUTE Twenty-seven midcareer arts administrators honed their leadership skills in 2006 during the annual Arts

Leadership Institute, an educational initiative offered by the Arts & Business Council of New York, a division of Americans for the Arts and the 

flagship chapter of the national network of Arts & Business Councils. The Arts Leadership Institute gives participants a rare opportunity to step away

from day-to-day operations and explore broader arts management issues. Funded in 2006 by JPMorgan Chase, the faculty and guest speakers came

from Columbia University and New York City’s arts and business sectors.  

The 2006 National Arts Marketing Project Conference

in Los Angeles hosted nearly 500  arts marketers from more

than 40 states and six countries. Top marketing, technology,

and sponsorship experts spoke on shifting demographic

trends and techniques for engaging new audiences and

funders. The conference was made possible by American

Express Company with additional support from Altria

Group, Inc. and other funding from the James Irvine

Foundation; The Roan Group; and local arts agencies 

in Ventura, Los Angeles, and Pasadena. 

In 2006, a new alliance between Creativity Connection

and Second City Communications—a division of the

well-known improvisational theater company—developed

markets for using arts-based learning to inspire creative

thinking, innovation, and team performance among

corporation employees. Other new business 

development partners in 2006 included the

Entrepreneurs’ Organization, the human capital 

consulting firm Right Management, the Product

Development Management Association, Arts &

Business UK, and the Banff Centre in Canada.

highlights


A
R

06
|

pa
ge

13

A best-practices study by Business Volunteers

for the Arts (BVA) yielded information about local

program needs that will shape the development

of resources and materials for BVA program

managers across the country. Since the national

management of BVA became part of Americans

for the Arts in 2005, more local organizations

have started to ask how they can launch BVA

programs in their communities.  

Twenty-five senior executives convened in

November for a United Arts Funds leadership

retreat, presented by American for the Arts 

and United Arts of Central Florida. The gathering

stimulated new thinking about leadership

issues, fund performance evaluation, effective

messaging, and trends in corporate giving.  

New online resources for 2006 included a guide

to creating a United Arts Fund.

(OPPOSITE PAGE) 2006 NATIONAL ARTS MARKETING PROJECT

CONFERENCE. MARGIE JOHNSON REESE, GENERAL MANAGER

OF THE CITY OF LOS ANGELES CULTURAL AFFAIRS

DEPARTMENT AND AMERICANS FOR THE ARTS BOARD

MEMBER, CHATS WITH GARY STEUER.

CONFERENCE PARTICIPANT.

ROBERT L. LYNCH ADDRESSES AUDIENCE.

JULIE PEELER OF AMERICANS FOR THE ARTS ENJOYS

A MOMENT WITH SOME ATTENDEES.

(THIS PAGE) THE 2006 NATIONAL ARTS MARKETING PROJECT CONFERENCE TOOK

PLACE AT THE HISTORIC BILTMORE HOTEL IN LOS ANGELES.

A CONFERENCE ATTENDEE.

GARY STEUER OF AMERICANS FOR THE ARTS AND THE ARTS & BUSINESS COUNCIL OF

AMERICANS FOR THE ARTS WITH ELIZABETH COHEN, AMERICANS FOR THE ARTS BOARD

MEMBER AND FORMER VICE PRESIDENT OF RESTAURANT & ENTERTAINMENT INDUSTRY

AT AMERICAN EXPRESS, THE LEAD SPONSOR OF THE CONFERENCE.


STRATEGIC PARTNERSHIPS New Alliances with Lieutenant Governors and State Legislatures

Americans for the Arts’ state-level strategic policy partnerships thrived in 2006 with the creation of two new alliances with the

National Conference of State Legislatures and the National Lieutenant Governors Association. Both relationships focus on

interactions with elected leaders to educate them about the intrinsic importance and specific economic contributions of the arts. 

Alliances like these—along with partnerships with The United States Conference of Mayors and the National Association of Counties—advance the

reputation and programs of Americans for the Arts with elected officials, the nonprofit community, government agencies, and the public. Since

a quarter of lieutenant governors eventually move on to the governor’s office, building commitment at this level is especially beneficial.

Educating state legislators also stimulates pro-arts attitudes that will affect state-level policy.

With these two new partner organizations, Americans for the Arts expanded the annual Public

Leader in the Arts Awards, honoring lieutenant governors and state legislators for their work on

behalf of the arts. Lieutenant Governor Mitchell Landrieu (D) of Louisiana and Rep. Sheryl Allen (R)

of Utah were the 2006 recipients.

Early in 2006, the Emergency Relief Fund completed

distribution of funds to local arts agencies in the 

hurricane-afflicted Gulf Coast region. In August, 

we partnered with the Arts Council of New Orleans

and the National Endowment for the Arts to host the 

New Orleans Cultural Forum: Toward Rebuilding and

Recovery, where we met with representatives from

local cultural organizations to identify cultural priorities.

The National Parent Teacher Association partnered

with Americans for the Arts during National Arts and

Humanities Month to launch Start the Art Week. This

new annual initiative encourages the PTA’s six million

members to celebrate and advocate for arts education.

Planning and advocacy tools included an article 

from Americans for the Arts in a fall issue of PTA’s 

Our Children magazine about the experiences of two

parent arts advocates.

Americans for the Arts joined the Foundation Center 

in October to promote the fifth annual Funding for 

Arts Month, featuring web resources, special events,

and training programs designed to educate and

inform grant-seekers. The Foundation Center 

recognized National Arts and Humanities Month 

on its website and in electronic communications 

to its members throughout the month. 

120,058 e-mails encour-
aging pro-arts legislation
triggered through CapWiz
and delivered to Congress.

highlights


A
R

06
|

pa
ge

15

(L-R) JAY DICK OF AMERICANS FOR THE ARTS,
WISCONSIN LT. GOVERNOR BARBARA LAWTON,

2006 LIEUTENANT GOVERNOR PUBLIC LEADERSHIP

IN THE ARTS AWARD RECIPIENT MITCH LANDRIEU,
AND ROBERT L. LYNCH.

(RIGHT) FORMER IOWA GOVERNOR TOM VILSACK IS

PRESENTED WITH THE 2006 GOVERNOR

PUBLIC LEADERSHIP IN THE ARTS AWARD.

(OPPOSITE PAGE LOWER RIGHT) UTAH STATE REPRESENTATIVE

SHERYL L. ALLEN (L) IS PRESENTED WITH THE 2006 STATE

LEGISLATOR PUBLIC LEADERSHIP IN THE ARTS AWARD BY

EXECUTIVE DIRECTOR OF THE TEXAS COMMISSION ON THE

ARTS AND AMERICANS FOR THE ARTS BOARD

MEMBER RICARDO HERNANDEZ.

NAMM, the trade association of the international

music products industry and a leading advocate for

music education, joined Americans for the Arts and

the Ad Council as a national partner of the Art. Ask

for More. public awareness campaign. 

Public Leadership in the Arts Awards honored

elected officials and institutions for their work 

in advancing the arts. Awards presented in 

cooperation with The United States Conference 

of Mayors went to U.S. Rep. Jim Leach (R); Iowa

Governor Tom Vilsack (D); Nashville Mayor Bill

Purcell (D); and New Orleans Center for Creative

Arts | Riverfront. Other recipients were Louisiana

Lieutenant Governor Mitchell J. Landrieu (D) 

(with the National Lieutenant Governors

Association); Utah Rep. Sheryl Allen (R) (with the

National Conference of State Legislatures); and

the Lackawanna County Commission, PA (with 

the National Association of Counties).


VISIBILITY A Banner Year for National Arts and Humanities Month

National Arts and Humanities Month, coordinated by Americans for the Arts, showcased the nation’s cultural vitality 

and put people in touch with the arts in their communities. Seventy mayors in 17 states and the governors of seven states

proclaimed October National Arts and Humanities Month, and President George W. Bush signed a letter recognizing 

the celebration.

State and local arts leaders planned open houses, exhibits, and performances; partnered with libraries, schools, public television, and other groups;

and held forums and dialogues on arts issues. Americans for the Arts expanded its online tool kit for National Arts and Humanities Month with

more planning tools and resources, along with a nationwide events calendar. In conjunction with National Arts and Humanities Month,

Creative Conversations for emerging arts leaders attracted 1,200 participants in 56 communities for networking and dialogue about strengthening the

arts in their communities.

Ovation—The Arts Network produced a public service announcement about National Arts and

Humanities Month that aired on cable stations nationwide. Extensive media coverage and promotion

on Americans for the Arts members’ websites raised visibility at the national and local levels.

The 2006 National Arts Awards honored singer Aretha

Franklin; actor Jake Gyllenhaal; artist, patron, and advocate

Kitty Carlisle Hart; philanthropist Sheila C. Johnson;

visual artist Jeff Koons; and corporate arts leader United

Technologies Corporation. The awards were presented

on October 16, 2006, in New York at a gala dinner chaired

by board member Maria Bell that raised more than 

$1 million for Americans for the Arts programs and initiatives.

Co-chairs were Stephanie and Peter Brant, Edythe and Eli

Broad, Lietta and Dakis Joannou, and Samantha and

Aby Rosen. Ovation—The Arts Network was the visual

media sponsor.

National Arts Awards honoree and Artists Committee

member Jeff Koons joined Americans for the Arts

President and CEO Robert L. Lynch and board member

Maria Bell to ring the closing bell for the NASDAQ

stock exchange on October 17, 2006. A message

announcing National Arts and Humanities Month ran

on the NASDAQ Tower in Times Square throughout

the afternoon.

10,000 communities 
participated in National Arts
and Humanities Month.

highlights


A
R

06
|

pa
ge

17

( OPPOSITE PAGE) 2006 NATIONAL ART AWARDS ARETHA FRANKLIN RECEIVES THE LIFETIME

ACHIEVEMENT AWARD WITH BOARD MEMBER AND ARTISTS COMMITTEE MEMBER VICTORIA

ROWELL. FREDERICK R. WEISMAN AWARD HONOREE SHEILA C. JOHNSON AND TIM GUNN. JEFF

KOONS JOINS ROBERT L. LYNCH IN RINGING THE CLOSING BELL AT THE NASDAQ STOCK EXCHANGE.

( THIS PAGE) YOUNG ARTIST AWARD HONOREE JAKE GYLLENHAAL, SPECIAL RECOGNITION

AWARD RECIPIENT KITTY CARLISLE HART, AND ACTOR ROBERT DOWNEY, JR.

ELI BROAD (L) PRESENTS THE ARTISTIC ACHIEVEMENT AWARD TO JEFF KOONS.

An eBay auction of a signed Gibson/Epiphone Dove

acoustic guitar raised more than $2,600 for Americans

for the Arts and its advocacy efforts in October 2006.

Gibson Musical Instruments donated the guitar, which

was signed more than 20 celebrity arts supporters,

including Alec Baldwin, Jamie Lee Curtis, Melissa

Etheridge, and Lisa Marie Presley.

p
h

o
to

s
b

y
S

yl
va

in
G

a
b

o
u

ry
ex

ce
pt

N
A

S
D

A
Q

p
h

o
to

b
y

R
o

b
R

a
n

n
en

b
au

m
/T

h
e

N
A

S
D

A
Q

S
to

ck
M

a
r

k
et

,
In

c.


THE NATIONAL ARTS AWARDS

The 11th annual National Arts Awards was held on October 16, 2006, at Cipriani 42nd

Street in New York City. The National Arts Awards honors distinguished cultural,

corporate, and artistic leaders for their contributions to the arts in America.

Aretha Franklin, Lifetime Achievement Award

Jake Gyllenhaal, Young Artist Award for Artistic Excellence

Kitty Carlisle Hart, Special Recognition for Outstanding Contributions to the Arts

Sheila C. Johnson, Frederick R. Weisman Award for Philanthropy in the Arts

Jeff Koons, Artistic Achievement Award

United Technologies Corporation, George David, Chairman and CEO, Corporate
Citizenship in the Arts Award

Salvador Dali, Featured Artist

PUBLIC LEADERSHIP IN THE ARTS AWARDS

Presented annually in cooperation with The United States Conference of Mayors, these

awards honor elected officials, institutions, and artists that have shown outstanding

leadership in the advancement of the arts at the federal, state, and local levels.

Representative Jim Leach (R-IA), Congressional Arts Leadership

Governor Tom Vilsack (D-IA), Governor Arts Leadership

Lieutenant Governor Mitch Landrieu (D-LA) (presented in Cooperation with the
National Lieutenant Governors Association), Lieutenant Governor Arts Leadership

Representative Sheryl Allen (R-UT) (presented in Cooperation with the National
Conference of State Legislatures), State Legislator Arts Leadership

Mayor Bill Purcell (D-Nashville, TN), Local Arts Leadership

Lackawanna County Commission (PA) (presented in Cooperation with the National
Association of Counties), County Arts Leadership

New Orleans Center for Creative Arts | Riverfront (NOCCA), Excellence in Arts
Programs for Youth

ALENE VALKANAS STATE ARTS ADVOCACY AWARD (NEW IN 2006)

For dramatically affecting the political landscape through arts advocacy efforts at the state level

Alene Valkanas, Executive Director, Illinois Arts Alliance, Chicago, IL

EMERGING LEADER AWARD (NEW IN 2006)

For demonstrating exemplary leadership in the arts administration field by a new
and/or young leader

Jennifer Armstrong, Executive Director, 40 North/88 West—Champaign County Arts,
Culture & Entertainment Council, Champaign, IL

PUBLIC ART NETWORK AWARD

For innovative and creative contributions and commitment in the field of public art

Mark di Suvero, Artist, New York, NY

SELINA ROBERTS OTTUM AWARD

For outstanding local leadership in the arts by a community arts professional or volunteer

Jerry Allen, Founder and Principal, Jerry Allen and Associates, Soquel, CA

MICHAEL NEWTON AWARD

For innovation in united arts fundraising by a community arts professional, volunteer,
or organization

Alecia Townsend Kintner, Deputy Director, Greater Hartford Arts Council, Hartford, CT

19TH ANNUAL NANCY HANKS LECTURE ON ARTS AND PUBLIC POLICY

William Safire, Columnist and Author

Recognition and Awards

r
ed

b
a

ll
p

ro
je

ct
b

y
k

u
rt

p
er

sc
k

e


INDIVIDUALS

Gifts of $1,000,000 and above
The Ruth Lilly Fund 

of Americans for the Arts

Gifts of $50,000–$250,000
Maria and Bill Bell
Madeleine and Mandell Berman 
Edythe and Eli Broad
Julie and Edward J. Minskoff

Gifts of $25,000–$49,999
Agnes Gund and Daniel Shapiro 
Sheila C. Johnson
Miryam L. and Robert B. Knutson
Brenda Potter and Michael Sandler
Liora and Steven Spiess
Charmaine Warmenhoven

Gifts of $10,000–$24,999
Stephanie and Peter Brant
Melva Bucksbaum 

and Raymond Learsy
Isabella and Theodor Dalenson 
Nathalie and Charles de Gunzburg
Donny Deutsch 
Patricia and François De Visscher 
Danielle and David Ganek
David Givner
Susan and David Goode
Lietta and Dakis Joannou 
Mr. and Mrs. Warren B. Kanders
François Pinault
Samantha and Aby Rosen
Emily Malino Scheuer
Ann E. Sheffer
Jerry I. Speyer
Felicia Taylor
Michael Verruto
Philippa Whalen and 

James J. Burke

Gifts of $5,000–$9,999
Kathy and Frank Baxter
Suzanne Deal Booth 

and David G. Booth

Elizabeth Cohen 
Simon de Pury
Sara Dodd-Spickelmier 

and Keith Spickelmier
Marcy and Leo Edelstein
Amy Gold and Brett Gorvy
Rachel and Ara Hovnanian
Glen S. Howard 
William Lehr, Jr.
Aimee and Robert Lehrman
Gael Neeson and Stefan Edlis
Amy and John Phelan
Barbara Robinson 
Barbara and LeRoy Rubin
Lily Safra
Jennifer Stockman

Gifts of $2,500–$4,999
Alice and Angelo Arena
C. Kendric Fergeson
Janet and Gil Friesen
Baroness Lambert
Carolyn and Bill Powers
Pamela and Arthur Sanders
Emily and Jerry Spiegel
Georgia E. Welles

Gifts of $1,000–$2,499
Ginger and Barry Ackerley
Angela Susan Anton
Henry H. Arnhold
Henri Barguirdjian
Robin Bell
Mildred and Paul Berg
Harry Blain
John Brademas
Dolly and Aldus Chapin
Arthur M. Cohen
Pippa Cohen
Ida S. Cole
Susan M. Coliton 
Karen Davis
Lynn and Tony Deering
Jeffrey Deitch
Peter Donnelly
Kianga Ellis
Gail and Al Engelberg

Morton Eydenberg
Sara Fitzmaurice 

and Perry Rubenstein 
HRH Princess Firyal 

and Lionel I. Pincus
Michael Formica and 

Bob Hiemstra
Mr. and Mrs. Brian Frasca
Richard P. Gleason
Mr. and Mrs. Gary Goldstein
Marian Goodman
Andrea and Jim Gordon
Audrey and Arthur Greenberg
John Haworth
Mr. and Mrs. Sanford Heller
Richard E. Huff
Thomas Karsch
Janet W. Ketcham
Fred Lazarus, IV
Dominque Lévy and 

Dorothy Berwin 
Vicki and Kent Logan
Robert L. Lynch
Nancy Matheny
Denise McClellan 
Mary McCullough-Hudson
Tobias Meyer and Mark Fletcher
Clara Miller
Julie Muraco
Carrie Odell
Kathi Pavlick and Bill Aguado
Peggy Race
Sherry Raisbeck
Lynda and Stewart Resnick
Toni and Arthur Rock
Jeanne and Nicolas Rohatyn
Tawny Sanders 
Harriet Sanford
Thomas J. Schatzman
Ann and Herbert Siegel
Robert Simonds
Pamela and Jeffery Smith
Melissa and Robert Soros 
Michael Spring
André Leon Talley
Beth Uffner 
Rose-Marie van Otterloo

Yvonne Force Villareal 
and Leo Villareal

Charline Von Heyl and   
Christopher Wool

Shirley Wilhite
Barbara and Bruce Winston
Dr. and Mrs. Bruce K. Young

Gifts of $500–$999
Naomi Barry-Perez
Nancy Boskoff
J. Christopher Craig
Bruce W. Davis
Beverley Goodwin
Kathy and Kris Heinzelman
Lisa Jaret and staff of Washington

State Arts Commission
Abel Lopez
Maiko Ousaka
Allen Parker
Carol and Stephen Ross
Raymond Scaletta 
Debra and Dennis Scholl
Julie Spellman
Shannon Walits
Lyn and E.T. Williams

CORPORATIONS 
AND FOUNDATIONS

Gifts of $1,000,000 and above
The Ford Foundation
NAMM Foundation

Gifts of $500,000–$999,999
American Express Foundation

Gifts of $250,000–$499,999
MetLife Foundation

Gifts of $100,000–$249,999
The Rockefeller Foundation

Gifts of $50,000–$99,999
The Paul G. Allen Family 

Foundation
Altira Group, Inc.

American International Group, Inc.
Bell Family Foundation
Mandell L. and Madeleine H. Berman

Foundation
Robert Sterling Clark Foundation, Inc.
Edward J. Minskoff Equities, Inc.
National Endowment for the Arts
OVATION LLC
The David and Lucille Packard  

Foundation
United Technologies Corporation

Gifts of $25,000–$49,999
The Broad Art Foundation
Gagosian Gallery
Sheila C. Johnson Foundation
The John D. and Catherine T. 

MacArthur Foundation
The McGraw-Hill Companies
François Pinault Foundation
Richard and Hinda Rosenthal 

Foundation
Sonnabend Gallery
Target

Gifts of $10,000–$24,999
American Express
Bloomberg
Cravath, Swaine & Moore LLP
Goldman Sachs
HPI Capital Inc. 
JP Morgan Private Bank
Norfolk Southern Corporation
Nove Capital
RFR Holdings 
The San Francisco Foundation
S.H. & Helen R. Scheuer 

Family Foundation
The Betty R. Sheffer Foundation 
Stonington Partners 
Tishman Speyer Properties, LP
Verizon Foundation

Gifts of $5,000–$9,999
Acquavella Galleries
Aspen Art Museum
Caterpillar Inc.

The City of Las Vegas
CSX Corporation 
Fannie Mae Foundation
The Foundation for Enhancing 

Communities
Gilbert B. Friesen Foundation
The Liman Foundation
Northrop Grumman Corporation
Skadden, Arps, Slate, Meagher 

& Flom LLP
Sotheby’s
Texas Instruments
The Wallace Foundation

Gifts of $2,500–$4,999
Artspace, Inc.
The City of Los Angeles,   

Department of Cultural Affairs
The City of Ventura
The James Irvine Foundation
Franz Mayer of Munich Inc.
The Roan Group
The Jerry and Emily Spiegel 

Family Foundation, Inc.

Gifts of $1,000–$2,499
Arts & Business Council of 

Greater Philadelphia
The City of Pasadena
Jeffrey Deitch, Inc.
The Engelberg Foundation
Enterprise Foundation
Fleetwood Fixtures
Glenbrook High School
The George Gund Foundation
Imelda's, Aspen
Lancôme
Movado, Inc.
The NEA Foundation 
New Moves, Inc.
Nonprofit Finance Fund
Resnick Family Foundation, Inc.

Gifts of $500–$999
Distractions 

Arts & Business Council of New York
Honor Roll of Donors

Gifts of $250,000–$499,999
New York State Council 

on the Arts

Gifts of $100,000–$249,999
JPMorgan Chase Foundation

Gifts of $50,000–$99,999
Deutsche Bank

Gifts of $25,000–$49,999
Bank of America 
Con Edison

Gifts of $10,000–$24,999
Altria Group, Inc.
The Shubert Foundation 
Time Warner

Gifts of $5,000–$9,999
American Express Company
The Liman Foundation
The McGraw-Hill Companies
MetLife Foundation
The New York Times Company 

Foundation 
WABC-TV
Wachovia

Gifts of $2,500–$4,999
City of New York Department 

of Cultural Affairs
The Harkness Foundation 

for Dance

Gifts of $1,000–$2,499
The New York Community Trust
The Safer-Fearer Fund
Laurie M. Tisch Foundation

Gifts of $500–$999
Commerce Bank
John Haworth
Louise Raymond

Contributors
The board of directors and staff of Americans for the Arts gratefully acknowledge the following individual, corporate, and foundation patrons for their generous contributions in support of essential programs 
and special initiatives during fiscal year 2006 (January 1 – December 31, 2006). This list does not include in-kind donations or membership gifts.

A
R

06
|

pa
ge

19


CHAIR

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

IMMEDIATE PAST CHAIR

William Lehr, Jr.
Formerly with Hershey Foods Corporation
Hershey, PA

VICE CHAIRS

Peter Donnelly
Formerly with ArtsFund
Seattle, WA

Abel Lopez
GALA Hispanic Theatre
Washington, DC

Nancy E. Matheny
MC Communications
Easton, PA

Michael Verruto
HPI Capital LLC
Charlotte, NC

SECRETARY

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

TREASURER

C. Kendric Fergeson
NBanC
Altus, OK

AT LARGE

Ramona Baker
Ramona Baker and Associates
Indianapolis, IN

Maria Bell
Arts Patron and Writer
Los Angeles, CA

Madeleine Berman
Arts Patron
Franklin, MI

Carol R. Brown
Formerly with Pittsburgh Cultural Trust
Pittsburgh, PA

Nancy Glaze
Los Altos, CA

Susan S. Goode
Arts Patron
Norfolk, VA

Margie Johnson Reese
The Ford Foundation,
Office for West Africa
Victoria Island, Lagos, Nigeria

DIRECTORS

Alejandro J. Aguirre
Diario Las Américas
Miami, FL

Naomi Barry-Perez
Civil Rights Center,
U.S. Department of Labor
Washington, DC

Nancy Boskoff
Salt Lake City Arts Council
Salt Lake City, UT

Betsy Bradley
Mississippi Museum of Art
Jackson, MS

Elena Brokaw 
City of Ventura,
Community Services Department
Ventura, CA

Arthur Cohen
LaPlaca Cohen
New York, NY

Elizabeth Cohen
Formerly with American Express
New York, NY

Susan Coliton
Paul G. Allen Family Foundation
Seattle, WA

James Early
Center for Folklife Programs and Cultural
Studies, Smithsonian Institution
Washington, DC

Giancarlo Esposito
Actor
Ridgefield, CT

Marc Halsema
Updike, Kelly & Spellacy, P.L.
New Haven, CT

John Haworth
National Museum
of the American Indian
New York, NY

Rick Hernandez
Texas Commission on the Arts
Austin, TX

Glen S. Howard
Strategic Philanthropy Advisors
Washington, DC

Leslie A. Ito
Visual Communications
Los Angeles, CA

Sheila C. Johnson
Salamander Hospitality LLC
Washington Mystics
Middleburg, VA

Fred Lazarus IV
The Maryland Institute, College of Art
Baltimore, MD

Liz Lerman
Liz Lerman Dance Exchange
Washington, DC

Mary McCullough-Hudson
Fine Arts Fund 
Cincinnati, OH

Julie Muraco
The NASDAQ Stock Market
New York, NY

Veronica Njoku
Fulton County Arts Council
Atlanta, GA

Kathleen Pavlick
Arts Consultant
Bronx, NY

Noemi Pollack
Pollack PR Marketing Group
Los Angeles, CA

Barbara S. Robinson
Ohio Arts Council
Cleveland, OH

Victoria Rowell
The Rowell Foster Children’s Positive Plan
Los Angeles, CA

Barbara Rubin
Arts Patron
Stamford, CT

Harriet Sanford
National Education
Association Foundation
Washington, DC

Ann E. Sheffer
Betty R. Sheffer Foundation
Westport, CT

Joan F. Small
Arts Management Consultant
Chicago, IL

Charmaine Warmenhoven
Arts Patron
Saratoga, CA

Shirley P. Wilhite
Arts Patron
Shreveport, LA

Robert L. Lynch, ex officio
Americans for the Arts
Washington, DC

In memorian 
Emily Malino Scheuer

2006–2007 Americans for the Arts Board of Directors


Comparative Operational Expenditures*
F I S C A L  Y E A R S  2 0 0 4  &  2 0 0 5  (consolidated) 

Research and Information

Government Affairs and

Public-Sector Partnerships

Communications/Visibility/

Leadership Advancement

Private-Sector    

Special Projects

2005

2006

$783,645

$2,505,888
$2,541,767

$1,058,838
$1,116,786

$1,312,586
$1,438,179

Arts & Business    

Council of New York    
$767,808

Arts Action Fund    $1,701,513

Management and

General Planning

$2,154,277
$2,659,591

Membership Development

and Fundraising

$1,213,827
$757,201

$1,540,417

$1,029,020

Total Expenses

$ $3,000,000

$14,696,118
$14,835,269

$6,000,000 $9,000,000 $12,000,000 $15,000,000

$ $600,000 $1,200,000 $1,800,000 $2,400,000 $3,000,000

$1,766,792
$1,282,986

Professional Development/

Field Services/Arts in Education  

* This document, produced by management for the purposes of this report, is based 
on the 2006 audited consolidated financial statements and accompanying notes prepared
by the public accounting firm of Tate & Tryon based in Washington, DC.

A
R

06
|

pa
ge

21


AMERICANS
 fortheARTS

To learn more about Americans for the Arts

and the programs and services described in this

report, visit www.AmericansForTheArts.org.

W
R

IT
IN

G
Ellen

H
irzy

|
E

D
IT

IN
G

K
irsten

H
ilgeford

|
D

E
S

IG
N

FU
S

ZIO
N

C
ollaborative

fuszion.com

D C  O F F I C E : 1 0 0 0  V E R M O N T A V E N U E  N W ,  
6 T H  F L O O R ,  W A S H I N G T O N ,  D C  2 0 0 0 5  
T :  2 0 2 . 3 7 1 . 2 8 3 0  F :  2 0 2 . 3 7 1 . 0 4 2 4

N Y  O F F I C E : O N E  E A S T 5 3 R D  S T R E E T ,  
2 N D  F L O O R ,  N E W  Y O R K ,  N Y  1 0 0 2 2   
T :  2 1 2 . 2 2 3 . 2 7 8 7  F :  2 1 2 . 9 8 0 . 4 8 5 7


