

MISSION STATEMENT

The Walker Art Center is a catalyst for the creative expression of artists and the active engagement of audiences. Focusing on the visual, performing, and media arts of our time, the Walker takes a global, multidisciplinary, and diverse approach to the creation, presentation, interpretation, collection, and preservation of art. Walker programs examine the questions that shape and inspire us as individuals, cultures, and communities.

2–4	LETTER FROM THE DIRECTOR
21–24	VISUAL ARTS
25–28	PERFORMING ARTS
45–48	FILM/VIDEO
49–52	EDUCATION AND COMMUNITY PROGRAMS
69–72	DESIGN
73–74	NEW MEDIA INITIATIVES
75–76	MNARTISTS.ORG
93–97	MEASURES OF SUCCESS
99–106	ACQUISITIONS & GIFTS
107–112	STAFF, VOLUNTEERS, COMMUNITY PARTNERS & ADVISORS
113–124	DONORS
125–127	FINANCIAL STATEMENT
128	BOARD OF TRUSTEES

As the Walker Art Center marks the completion of its 70th year as a multidisciplinary art center, we are delighted to share with you in this annual report the many accomplishments made possible by your generosity and patronage. Last year alone, more than 597,000 people visited the Walker and the Minneapolis Sculpture Garden to experience some 1,593 artistic presentations and engagements, 11 exhibitions, more than 100 performances, some 150 film/video screenings, and numerous lectures, workshops, tours, panel discussions, and other educational and community events. In addition to our 202 local community partnerships, we reached another 69,668 visitors with our touring exhibitions and performing arts events in 34 cities around the world. The excellence, innovation, and vitality of our extensive programming across disciplines are critical to maintaining the Walker's position as one of the top five most visited modern and contemporary art museums nationally, and among the top 10 most popular tourist attractions in Minnesota.

We are immensely pleased to maintain strong visitation and receive ongoing critical acclaim of our programs in challenging times. The Walker, however, recognizes that like many cultural institutions across the country, it is at the intersection of the same major demographic, economic, technological, and social factors impacting today's world. All sectors of creative practice are witnessing similar changes in the sites and subjects of art-making, producing an exciting moment for participatory or socially engaged art and culture that does not necessarily depend on the conventional gallery setting or traditional museum context. In these larger realms of "participatory culture," the roles of artist, curator, and audience and actions such as selection, collection, and critique have become increasingly blurred. Visitor expectations about their relationships with museums and curators are also changing, due in part to the rise of blogs and social networking sites as well as the more direct intervention in museum spaces by the artists themselves. The traditional function of the museum—that of instruction, with the curators and educators setting the terms of engagement between the visitor and the work of art—is thus being challenged by artists, audiences, and a new generation of museum professionals. These developments present opportunities for the Walker to build on its core strengths, continue its legacy of experimentation and innovation, and maintain its leadership at the cultural forefront by investigating new forms of production, artistic and curatorial practices, and communal creativity, exchange, and engagement.

Within this changing landscape, the Walker's Board of Trustees formally approved our new strategic plan in September 2009, which includes an imperative to be ever responsive to the changing needs of artists and audiences in the 21st century. Indeed, "shifting the rules of engagement with artists and audiences" is chief among our institutional goals, which we will realize through our work with our collections, programs, scholarship, and communications efforts. Another key priority over the next five years is realizing the potential of the Walker campus as both a physical and virtual town square—a place of convergence for diverse artists, art forms, and audiences where ideas, opinions, and experiences are exchanged and advanced. To further these goals, the Walker has begun a series of exciting experiments designed to reenvision ways that we engage artists and audiences inside, outside, and online.

Through a new multiyear partnership with the Bush Foundation, a generous grant is supporting a slate of developments—including new ways of creating and interpreting Walker exhibitions, collections, and programs—that will transform how the Walker operates. Chief curator Darsie Alexander is forging innovative models of collaboration and curatorial practices

among Walker visual arts, performing arts, media arts, education, and design. Through a new Programmatic Think Tank, she is exploring strategies to cross-pollinate programs between departments and assess ways to embark on interdisciplinary initiatives with artists who introduce a unique perspective and expertise to our programs. For example, the major collection-based exhibitions *Benches & Binoculars* and *Event Horizon*, which unfolds over nearly three years, were created in part with the aim of hosting experimental, temporary projects from voices outside the Walker as well as inviting activities that will enliven—even radicalize—the gallery experience. With so many artists resisting specialization, employing hybrid or participatory formats, and incorporating other fields (science, literature, etc.) into their creative processes, the interdisciplinary model is gaining even greater currency.

Similarly, the Walker recently appointed design director and curator Andrew Blauvelt to the executive-level position of chief of audience communications and engagement (ACE). In his new administrative role, he will oversee a division comprised of the departments of design, editorial, and photography; education and community programs; marketing and public relations; and new media initiatives. Focused on engaging audiences with the art and artists of our time, the ACE division will help to realize a core part of our mission by guiding institutional strategies in three key areas: interpretation, communications, and the visitor experience.

An important initiative extending from our focus on audience experiences is Open Field, which recognizes that public support for the arts goes hand-in-hand with public participation. Supported by Margaret and Angus Wurtele and sponsored by Target, we transformed our four-acre greenspace during the summer of 2010 into a cultural commons—a platform for the diverse talents and creative expressions of all in our community, artists and audiences alike. Throughout the summer, Open Field hosted a fantastic slate of performances, workshops, demonstrations, and discussions as well as two ambitious artist residencies with collectives Red76 and Futurefarmers that explored the power of ideas and the human voice. To enhance the Open Field experience, we engaged a number of creative minds in the Twin Cities to reimagine our outdoor plaza on Vineland Place with a new grove of shade trees and a summertime bar and grill, providing an inviting gathering spot on the Walker campus for our visitors. During this three-month festival programmed by director of education and community programs Sarah Schultz and a cross-departmental team, more than 135 community events enlivened the Walker's campus—from guerrilla yogis, roving choirs, and poetry readings to a drawing club, concerts, and improvisation workshops.

Online, the Walker is expanding and enhancing its resources to make the most of Web 2.0 culture and social media. Our redesigned Walker Channel provides broader access online to a wide range of public programs, and boosted Wi-Fi signals spanning the Walker's campus are making these resources more accessible to the public. At the same time, we are researching and experimenting with new forms of relational marketing and inviting audiences to become active participants in programs as co-creators, contributors, and advocates. With support from the Getty Foundation, we are also developing new ways to share our collections and scholarship with other curators, educators, and the public by launching a "living" digital publication. Designed to provide public access to the primary source material assembled and created during the acquisitions process, the Walker's online catalogue will be dynamic and ever changing, much different from its print counterparts.

To undergird the innovation and ambitions embedded in these new initiatives, our new strategic plan emphasizes a strong financial foundation. This is more critical today than ever before as the Walker, along with many of our sister institutions locally and nationally, continues to feel the effects of the economic volatility of the past two years. Despite these challenges, I am

pleased to report that, with support from our generous members and patrons, the Walker finished its fiscal year with a balanced budget for the 29th consecutive year. We are extremely grateful for the support of many close friends and trustees who have made it possible for the Walker to maintain a strong financial position, champion the art and artists of today, and innovate beyond the status quo when it comes to engaging the public with original programs.

Just as community support allows us to fulfill our mission, the community—our members, our visitors, our audiences—is a key component of our long-range plan. I am delighted with the new kinds of energy these exciting initiatives are helping to generate, and I hope that it is evident in the changes you are seeing and will see in the coming months and years. For all that we were able to accomplish last year, we owe a tremendous debt of gratitude to you—the many individuals, corporations, foundations, and government agencies that support us year after year. I want to take this opportunity to express our special thanks to our Premier Partners—General Mills, Target, and Star Tribune—for their continuing strong support of our work.

The Walker is fortunate to serve a community whose passion for the arts is a national phenomenon, one that was dramatically affirmed in 2008 with the passage of the Clean Water, Land and Legacy Amendment. This landmark change to the state of Minnesota’s constitution, which created a new funding stream for the arts and for environmental, outdoors, and sporting organizations, reflects the appreciation for the arts that we see daily, at every level, at the Walker. It is a continual source of inspiration to me and the rest of the Walker staff as well as the artists we present.

Finally, I want to acknowledge our tremendously dedicated Board of Trustees and incredibly talented and passionate staff. I am deeply grateful for their creativity and collective efforts in giving birth to our new strategic plan and for making all of the extraordinary programming outlined in the following pages of this report possible. Without your profound commitment, tireless enthusiasm, and combined contributions, the Walker would simply not be all that it is today—a leading multidisciplinary, global arts center committed to being an engaging place for all.

Olga Viso
Director

Director Olga Viso
Photo: Cameron Wittig

Dan Graham: Beyond
October 31, 2009–January 24, 2010

Photo: Cameron Wittig

Joel and Ethan Coen: Raising Cain
A Regis Dialogue and Retrospective
September 18–October 17, 2009
The Coen Brothers onstage in the
Walker Cinema
September 25, 2009

Photo: Cameron Wittig

Benches & Binoculars
November 21, 2009–November 21, 2010
top and bottom: Views of the touch-
screen kiosk gallery map

Benches & Binoculars
November 21, 2009–November 21, 2010

Photo: Cameron Wittig

Event Horizon
November 21, 2009–August 5, 2012

Photo: Gene Pittman

Haegue Yang: Integrity of the Insider
September 24, 2009–February 28, 2010

Photos: Gene Pittman

Ragamala Dance/Çudamani
Dhvee (Duality)
October 1-4, 2009

Photo: Jorge Vismara

Target Free Thursday Nights
Student Open House: School of Rock
Presented by the Walker Art Center
Teen Arts Council (WACTAC)
October 29, 2009

Photo: Cameron Wittig

Reggie Wilson/Andréya Ouamba
The Good Dance: Dakar/Brooklyn
November 12–14, 2009

Photo: Cameron Wittig

The People's Republic of Cinema:
60 Years of China on Film
November 4–23, 2009
top: Zhang Yuan
Little Red Flowers (2006)
bottom: Jia Zhangke-ke
Platform (2000)

Event Horizon
November 21, 2009–August 5, 2012
Installation view of Jim Hodges’
Light I (2004)

Photo: Gene Pittman

VISUAL ARTS

The expansive terms of art-making today, from online interactive platforms to gallery exhibitions and on-site residencies, continue to provide fertile ground for the Walker’s vibrant visual arts program. This year we presented no less than 18 exhibitions, secured 64 acquisitions, and established the gallery schedule through 2013, leaving open key slots for responsive exhibitions featuring new work from today’s most innovative thinkers, artists, and producers. Balancing our long-standing commitment to serious scholarship with a nimble approach to programming, we continue to seek out moments of collaboration and innovation—visible in the lineup of exhibitions we featured this year.

The exhibition *Dirt on Delight: Impulses That Form Clay*, organized by the Institute of Contemporary Art, University of Pennsylvania, opened the season in July with a wonderful mix of artists spanning generations. Premised on the complex and evolving relationship between art and craft, the exhibition featured a group of artists who play upon the histories of the ceramic arts while tapping into key themes and strategies shaping contemporary art today. We are grateful to Gary and JoAnn Fink and Harriet and Edson Spencer for supporting the Walker’s presentation. With support from Babe Davis, *Robert Irwin: Slant/Light/Volume*, which contained a single work composed from light and space, was mounted in August. The artist reconceived his monumental scrim piece to suit the Friedman Gallery—a fitting tribute to former Walker director Martin Friedman, who commissioned this stunning installation for a 1971 exhibition. The work captured a transformative moment when art expanded beyond the pedestal to consume space, creating powerfully visceral and perceptual experiences. As we consider the origins of today’s participatory art, we need look no further than this quiet, mesmerizing piece.

Artists are always challenging the status quo, and few are as adept at shifting institutional dynamics and transforming space as Korean artist Haegue Yang. What started as a residency became something else altogether, with the artist leveraging virtually every platform the Walker has to offer. Never one to shy from testing her own limits and knowledge, Yang willingly took on new roles—artist, educator, dramaturge, and student. This year, Linda and Lawrence Perlman supported her remarkable solo exhibition *Haegue Yang: Integrity of the Insider*, which featured an illuminated “red room” broken apart by an arrangement of lamps and screens, and a drum kit for budding rock musicians whose thumping beat could be heard downstairs in the rather more historical *Benches & Binoculars* exhibition.

EXHIBITIONS

Tomás Saraceno: Lighter than Air
Curated by Yasmil Raymond with
Dan Byers
May 14–August 30, 2009

The Quick and the Dead
Curated by Peter Eeley
April 25–September 27, 2009

Dirt on Delight: Impulses That Form Clay
Organized by the Institute of
Contemporary Art, University of
Pennsylvania
Curatorial coordination by
Andria Hickey
July 11–November 29, 2009

Robert Irwin: Slant/Light/Volume
Curated by Elizabeth Carpenter
August 6–February 28, 2010

Haegue Yang: Integrity of the Insider
Curated by Doryun Chong with
Andria Hickey
September 24, 2009–February 28,
2010

Dan Graham: Beyond
Organized by the Museum of
Contemporary Art, Los Angeles,
in collaboration with the Whitney
Museum of American Art, New York
Curatorial coordination by
Peter Eeley
October 31, 2009–January 24, 2010

Event Horizon
Curated by Darsie Alexander and
Elizabeth Carpenter
November 21, 2009–August 5, 2012

Benches & Binoculars
Curated by Darsie Alexander
November 21, 2009–November 21,
2010

Zhao Liang: Heavy Sleepers
Curated by Sheryl Mousley
December 17, 2009–March 14, 2010

Abstract Resistance
Curated by Yasmil Raymond
February 27–May 23, 2010

Hélio Oiticica/Rirkrit Tiravanija: Contact
Curated by Elizabeth Carpenter
February 27, 2009—November
21, 2010

1964
Curated by Siri Engberg
March 25–October 24, 2010

Recollection: Lorna Simpson
Curated by Siri Engberg
March 25–July 18, 2010

The Talent Show
Curated by Peter Eleey
April 10–August 15, 2010

*Guillermo Kuitca: Everything—Paintings
and Works on Paper, 1980–2008*
Co-organized by the Albright-Knox
Art Gallery, Buffalo, New York;
Hirshhorn Museum and Sculpture
Garden, Smithsonian Institution,
Washington, DC; and Miami Art
Museum, Miami, Florida
Curatorial coordination by Olga Viso
June 26–September 19, 2010

Mythologies
April 17, 2005–September 27, 2009

Elemental
April 17, 2005–January 24, 2010

The Shape of Time
April 17, 2005–October 25, 2009

ARTIST-IN-RESIDENCE

Haegue Yang: *Shared Discovery of
What We Have and Know Already*

TOURING EXHIBITIONS

Paper Trail
Figge Art Museum, Davenport, Iowa
July 18, 2009–January 3, 2010

*Robert Motherwell: From Reality
to Abstraction*
Mary and Leigh Block Museum of
Art, Northwestern University,
Evanston, Illinois
September 25–December 6, 2009

In conjunction with the show, Yang spent a month at the Walker as an artist-in-residence, during which time she organized a series of seminars and staged her first theatrical production. Her residency was made possible by the Nimoy Foundation.

Dan Graham: Beyond, a groundbreaking retrospective co-organized by the Whitney Museum of American Art and the Museum of Contemporary Art in Los Angeles, opened in October. Graham has been at the forefront of major artistic developments since the 1960s, from the rise of conceptualism and Minimalism to video and performance. The fluid, democratic spirit of his work continues to exert a powerful influence on younger generations. We want to thank Karen and Ken Heithoff and Helen and Peter Warwick for generously supporting the Walker's presentation.

“The Walker has outdone itself with *Benches & Binoculars*. It's just a fabulously overwhelming extravaganza of art, made all the more tantalizing because the Walker never does this kind of thing. . . . The Walker has never been more enjoyable, entertaining, and thought-provoking than it is now, in its current incarnation.”

—mspmag.com, November 30, 2009

In November, the long-awaited reinstallation of the collection opened and was enthusiastically received by our audiences. *Event Horizon* presents the Walker's remarkable holdings of postwar art in the context of the events that produced them. A cross-disciplinary blend of mediums, the exhibition highlights works that somehow convey the idea that something happened, large or small, in the mind, the artist's studio, the street, the world, or right here in our galleries. Change is essential to this exhibition, which will unfold over more than two years. To date, an “active zone” in Gallery 2 has showcased selections from the Walker's Ruben/Bentson Film Collection before becoming a stage for an extended in-gallery performance by Eiko & Koma in November 2010. We greatly appreciate the generous support of Judy Dayton, Elizabeth Redleaf, Joan and John Nolan, Frances and Frank Wilkinson, and Miriam and Erwin Kelen in helping to make this installation possible.

Concurrent with *Event Horizon*, a collection show called *Benches & Binoculars* opened in the Perlman Gallery with support from the Shank Family Foundation and Jean Walker Lowell and Wayne Lowell. In addition to revealing the hidden gems of

the collection in a display of some 100 works, the exhibition consciously sought to foreground the visual pleasure of looking; purple carpeting and benches gave people a place to sit, and binoculars were on hand for those seeking to zero in on an old favorite. This exhibition has been an extremely popular experience for our visitors to survey more than a century of artworks, reminding us that all art was at one time contemporary.

With the new year, *Abstract Resistance* brought together now-legendary figures as well as younger artists who have revolted against the aesthetic orthodoxies of their times. The show was also the focus of a print-on-demand catalogue, a first for the Walker, which was supported by the Andy Warhol Foundation for the Visual Arts. We are grateful to Michael Peel, Lisa and Pat Denzer, Leni and David Moore, Jr., and the Robert Lehman Foundation for their help in realizing this ambitious exhibition.

In February and March, three back-to-back exhibitions mined the Walker's collection to capture the diverse moments and personalities that have defined art since the 1960s—with at least two emanating directly from the developments of that decade. *Hélio Oiticica/Rirkrit Tiravanija: Contact* paired two artists who never knew one another, yet shared an interest in the potential of art to stimulate social relationships and political thought. The show premiered two new acquisitions: Oiticica's interactive work fills the space with music, flashing images, and hammocks; Tiravanija's centerpiece is a giant picture puzzle, which viewers are left to assemble (and take apart). In the Friedman Gallery, a more thematic show emerged with support from John L. Thompson and Ellie and Tom Crosby, tapping into the year 1964 as it registered art's relationship to social and political upheaval, showcasing work that has since become synonymous with the era. Upstairs in the Medtronic Gallery, Lorna Simpson showed us a more private world, shaped by personal relationships and a willingness to reveal oneself to others—and the camera. In conjunction with her exhibition *Recollection: Lorna Simpson*, the artist visited the Walker in May to share more of her process and thinking with our audiences.

The spring lineup included two very different but equally compelling exhibitions that exposed the range of contemporary artistic practice. Opening in April with a dynamic roster of nearly 20 artists and support from the David Teiger Foundation and Ann M. Hatch, *The Talent Show* examined society's willingness to put itself on view for critique and consumption. Exploring a range of relationships between artists, audiences, and participants, the works on view shed light on the competing desires for notoriety and privacy that mark our present cultural moment.

A glorious finale to the 2009–2010 season came in the form of *Guillermo Kuitca: Everything—Paintings and Works*

Trisha Brown: *So That the Audience
Does Not Know Whether I Have
Stopped Dancing*
Mills College Art Museum, Oakland,
California
January 20–March 14, 2010

on Paper, 1980–2008. Organized by the Albright-Knox Art Gallery in Buffalo, with the Hirshhorn Museum and Sculpture Garden in Washington, DC, and the Miami Art Museum, the exhibition also represents the work of Walker director Olga Viso, who initiated the show while at the Hirshhorn Museum. This major survey traces nearly three decades of work from the Buenos Aires–based artist, whose canvases have received significant international attention since the early 1990s. We are grateful for the major support we received for the Walker’s presentation from Marge and Irv Weiser, Piper Jaffray, Mark Addicks, Megan and James Dayton, John and Arlene Dayton, Martha and John Gabbert, Gary and Susan Rappaport, Michael J. Peterman and David A. Wilson, and Audrey and Zygi Wilf.

We are grateful to Target for generously sponsoring our opening events again this year, including Patrons’ Circle dinners and Walker After Hours preview parties. We are also happy to acknowledge our media partner *Mpls.St.Paul Magazine* and hotel partners Le Meridien Chambers and W Minneapolis - The Foshay for their support of Walker exhibitions.

Finally, this year marked the launch of a major interdepartmental initiative funded by the Getty Foundation to explore the future publication of a perpetual collections catalogue. This online resource will provide in-depth primary research and documentation on select artworks as well as scholarly and commissioned contributions by a variety of authors. Pilot catalogue entries are well underway, as are complex explorations into the design of the interface and the web applications that will support the project. We want to thank the Getty Foundation for giving us the opportunity to produce new scholarship and test new ideas and ways of working together.

Every year is marked by a few key themes and messages, some of which we predict and others that occur more as serendipity. Putting oneself on view, for example, emerged as a subtle theme in different ways: in the way people sat and looked at the *Benches & Binoculars* installation, in the willingness of members of our local arts community to participate in Haegue Yang’s seminars, in the themes of *The Talent Show*, and the philosophy of Open Field discussed elsewhere in this volume. For those of us who surround ourselves daily with contemporary art, true engagement always involves a willingness to “go there”—to the ideas, challenges, and innovations of today’s artists. We are delighted that so many enjoy taking the ride with us, bringing their passions and opinions to our programs every day.

Darsie Alexander
Chief Curator

PERFORMING ARTS

The goal of supporting both the global and the local—values that have long been important to performing arts at the Walker—resonated during our vibrant 2009–2010 season. The program offered a diverse mix of commissioned works, residencies, and presentations by today’s leading innovators of live performance spanning contemporary dance, experimental theater, and music as well as a range of new hybrid forms. Despite challenging economic times, we strongly maintained our nationally recognized commitment to commissioning new work and offering critical production residencies. The season included seven commissions of both Minnesota-based, national, and international artists: Ragamala/Çudamani, Reggie Wilson/Andréya Ouamba, Erik Friedlander, Radiohole, Bill Frisell/Rahim AlHaj/Eyvind Kang, Morgan Thorson/Low, and John Jasperse, many of whom received generous production residencies on the McGuire Theater stage, supported by our highly trained technicians and administrators.

It was one of the largest and most global dance seasons in recent Walker history. We opened with the hauntingly poetic work of Germany’s Raimund Hoghe and his company, on his first visit to the Midwest. We also successfully presented major new works by leading figures from Japan (Saburo Teshigawara), Brazil (Bruno Beltrão), England-Bangladesh (Akram Khan), and Congo-Senegal (Andréya Ouamba). The season concluded with a successful new commissioned dance work by ever-inquisitive New York choreographer John Jasperse. Both Khan’s and Teshigawara’s works were copresented with our long-standing partner Northrop Dance. Large-scale Walker-commissioned works by Minnesota-based choreographers Ranee and Aparna Ramaswamy (Ragamala Dance) and Morgan Thorson had significant national and international impact. Ragamala again teamed up with Balinese ensemble Çudamani, while Thorson forged a collaboration with Duluth-based rock trio Low. The Walker’s support of Thorson’s work included weeks of residency development time here, and the piece later traveled to four different centers across the country to critical acclaim. The Walker also supported the local dance community through three exciting programs. Our two-week Momentum: New Dance Works series, supported by the Jerome Foundation and copresented with the Southern Theater, has become one of the most important programs for emerging and mid-career dance innovators in Minnesota. The Walker hosted the Sage Awards for Dance, honoring outstanding achievement in dance from Minnesota. And, for the 37th year, Choreographers’ Evening provided an essential and highly visible platform for local dance, curated

PERFORMANCES

37th Annual Choreographers’ Evening
Curated by BodyCartography Project
Akram Khan Company: *Bahok* (Midwest debut tour)
Bassekou Kouyate & Ngoni Ba
Bill Frisell/Rahim AlHaj/Eyvind Kang: *Baghdad/Seattle Suite* * **
BLK JKS
Bruno Beltrão/Grupo de Rua: *H3* (U.S. debut tour)
Conversation Piece: Brian Eno and Jon Hassell
Dafnis Prieto Sextet
Druid Ireland: *The Walworth Farce*
eighth blackbird: *The Only Moving Thing*
Erik Friedlander: *Block Ice & Propane* *
Final Fantasy + The Mountain Goats
John Jasperse Company: *Truth, Revised Histories, Wishful Thinking, and Flat Out Lies* *
King for Two Days: A Dave King Celebration featuring Buffalo Collision, The Bad Plus, Happy Apple, The Bad Apple, Golden Valley Is Now **, and Dave King Trucking Company **
Micachu and the Shapes + Dessa
Morgan Thorson/Low: *Heaven* *
Múm + Sin Fang Bous
Ragamala Dance/Çudamani: *Dhvee (Duality)* * **
Raimund Hoghe: *Bolero Variations* (U.S. debut tour)
Reggie Wilson/Andréya Ouamba: *The Good Dance: Dakar/Brooklyn* * **
Saburo Teshigawara/KARAS: *Miroku*
Spalding Gray: *Stories Left to Tell*
Zeena Parkins

MOMENTUM: NEW DANCE WORKS

Megan Mayer: *I Could Not Stand Close Enough to You* * **
Sachiko Nishiuchi: *The Apple Tree* * **
Sally Rousse: *Paramount to My Footage* * **
Vanessa Voskuil: *en masse* * **

ROCK THE GARDEN

Sharon Jones and the Dap-Kings
MGMT
OK Go
Retribution Gospel Choir

OUT THERE 2010 SERIES

Hotel Modern: *The Great War*
Radiohole: *Whatever, Heaven*
*Allows * ***
Rimini Protokoll: *Call Cutta in a Box:*
An Intercontinental Phone Play
Roger Guenveur Smith: *The Watts*
Tower Project

* = Walker commissions
** = Premieres

SUMMER MUSIC AND MOVIES

Gospel Gossip
Halloween, Alaska
Roma di Luna
Times New Viking

ARTISTS-IN-RESIDENCE

Bill Frisell/Rahim Aïhadj/Evyind Kang
Morgan Thorson/Low
Radiohole
Ragamala Dance/Çudamani
Ralph Lemon
Reggie Wilson/Andréya Ouamba

TOURING WALKER COMMISSIONS

Marc Bamuthi Joseph: *the break/s*
ACT Theatre, Seattle, July 2009
August Wilson Center for African
American Culture, Pittsburgh,
September 2009
NYU Skirball Center for the
Performing Arts, New York,
September 2009
National Black Arts Festival, Atlanta,
October 2009
EMPAC at Rensselaer Polytechnic,
Troy, NY, October 2009
Carolina Performing Arts, Chapel
Hill, NC, January 2010
Wisconsin Union Theater, Madison,
April 2010

in 2009 by the BodyCartography Project's Olive Bieringa and Otto Ramstad.

In music, local artists also shone through as major highlights. Our two-day, sold-out festival of new music by Dave King involved debuting two new bands and showcased the Bad Plus, Buffalo Collision, and Happy Apple. Minnesota hip-hop diva Dessa opened for Micachu and the Shapes at the Cedar, and cellist Michelle Kinney led a quartet of string instrumentalists in performing New York composer Hahn Rowe's stunning score for John Jasperse's new dance work. In July and August, the Walker's free Summer Music and Movies event brought thousands of people to Loring Park with sponsorship by Lunds, and support from Elizabeth Redleaf as well as media partners *City Pages* and 89.3 The Current. This year's eclectic music lineup included fuzz busters Times New Viking from Ohio, plus local faves Roma di Luna, Gospel Gossip, and Halloween, Alaska.

"The dancers are wonderful, and the choreographers give them provocative moments to inhabit. These include small but insistent gestures, fleeting yet chilling historic references (a swift arm toss around the head evokes the tightening of a noose), and a sense of the sacred through gospel music and movement imitating baptism by immersion or the fervor of devotion.

They are as different in as many ways as they are the same, but together they have 'written' *The Good Dance* with their bodies, and in so doing shaped lasting connections between themselves and the places they inhabit."

—*Star Tribune* on Reggie Wilson/Andréya Ouamba, *The Good Dance: Dakar/Brooklyn*, November 2009

Our music season also showcased a wide range of international artists: Cuban-American drummer Dafnis Prieto and his stellar sextet, Iceland's Múm and Sin Fang Bous, South Africa's BLK JKS ("black jacks"), Mali's Bassekou Kouyate and Ngoni Ba, Britain's Micachu and the Shapes, and Canada's Owen Pallett (Final Fantasy), who shared a stage with American indie-rock heroes the Mountain Goats. The season concluded with Argentina's Juana Molina, presented in conjunction with

the opening of the exhibition *Guillermo Kuitca: Everything*. Concerts by Micachu, BLK JKS, Múm, Final Fantasy/Mountain Goats, and Bassekou Kouyate were all copresented with the Cedar, a long-standing partnership that significantly expanded during 2009–2010.

Theater, too, reflected an international orientation. The annual Out There Festival of Alternative Performance featured a monthlong run of German innovators Rimini Protokoll's intense one-on-one performance *Call Cutta in a Box* on the 40th floor of the IDS Office Tower, thanks to our partnership with Lindquist & Vennum PLLP law firm. Out There also included the object-theater-film work of the Netherlands' Hotel Modern, a world premiere by Brooklyn's Radiohole, and a mesmerizing monologue by Roger Guenveur Smith. Two other major theater highlights were Galway's Druid company performing Irish playwright Enda Walsh's *The Walworth Farce*, copresented with the Guthrie Theater, and a celebration of the work of Spalding Gray (1941–2004) through a new production called *Stories Left to Tell*, which celebrated the 30-year history between Gray and the Walker.

For the third year in a row, we partnered with Minnesota Public Radio's 89.3 The Current to produce Rock the Garden, a massive concert attended by 11,000 fans, which this year sold out in a record six days. The event opened with Minnesota's Retribution Gospel Choir and continued with OK Go, Sharon Jones and the Dap-Kings, and MGMT. Rock the Garden 2010 was sponsored by Brit's Pub and Eating Establishment, with supporting sponsors Häagen-Dazs Shops, Rock Star Supply Co., and the University of St. Thomas Opus College of Business. We are grateful to media partner *Vita.mn*, official beer Summit Brewing Company, VIP Skybox sponsor Thomson Reuters, Upper Deck sponsor Flashlight Photorental, zero-waste partner Eureka Recycling, and bike corral partner Dero Bike Racks.

As in past years, the season not only offered performances as sources to experience artistic approaches, but also a variety of educational, interpretive, and social events with visiting artists, such as workshops, classes, discussions, artist talks, house parties, and open rehearsals. In addition, we have expanded opportunities for audiences to participate with such programs as SpeakEasy discussion groups and surveys in an effort to round out the dialogue.

We are truly grateful to our generous Walker performing arts program funders. This season we were awarded two major, highly competitive grants focused on developing audiences. The Engaging Dance Audiences (EDA) grant, presented by Dance/USA through the Doris Duke Charitable Foundation and the James Irvine Foundation, will support new approaches to

Basil Twist: *Petrushka*
Fall for Dance Festival, New
York City Center, New York,
September 2009
Broad Stage, Santa Monica, CA,
February 2010

National Theater of the United States of
America: *Chautauqua!*
CityParks Theater, New York,
August 2009
Under the Radar Festival, New
York, January 2010

The Builders Association: *Continuous City*
Metropolis Festival, Copenhagen,
Denmark, August 2009

David Gordon: *Uncivil Wars: Moving*
with Brecht & Eisler
Peak Performance, Montclair
University, Montclair, NJ, November
2009

Eiko & Koma: *Hunger*
Dance Place, Washington, DC,
September 2009

Elevator Repair Service: *Gatz*
American Repertory Theater,
Cambridge, MA, January
2010
Singapore Arts Festival,
Esplanade Theatre Studio,
Singapore, May 2010

Erik Friedlander: *Block Ice & Propane*
Moore Theater Stage, Dartmouth,
Hanover, NH, August 2009
TBA Festival, PICA, Portland, OR,
September 2009
Wexner Center for the Arts,
Columbus, OH, December 2009

John Jasperse Company: *Truth, Revised*
Histories, Wishful Thinking, and Flat
Out Lies

Museum of Contemporary Art,
Chicago, April 2010
REDCAT/CalArts, Los Angeles,
April 2010
Myrna Loy Center, Helena, MT,
April 2010
Brockenheimer Depot, Frankfurt
am Main, Germany, May 2010
Joyce Theater, New York, June
2010

Meredith Monk/Ann Hamilton: *Songs*
of Ascension
BAM Next Wave Festival, Brooklyn,
October 2009

Morgan Thorson/Low: *Heaven*
DiverseWorks Art Space, Houston,
October 2009
Performance Space 122, New York,
October 2009
On the Boards, Seattle, April 2010
Radiohole: *Whatever, Heaven Allows*
Andy Warhol Museum, Pittsburgh,
February 2010
Performance Space 122, New York,
February–March 2010

Bill Frisell/Rahim AïHaj/Eyvind Kang:
Baghdad/Seattle Suite
Lentic Performing Arts Center,
Santa Fe, March 2010
Outpost Performance Space,
Albuquerque, March 2010
University of New Mexico
Composers' Symposium,
Albuquerque, March 2010

Reggie Wilson/Andréya Ouamba: *The Good Dance: Dakar/Brooklyn*
UCLA Live, Los Angeles, November 2009
BAM Next Wave Festival, Brooklyn,
December 2009
Flynn Center for the Performing Arts, Burlington, VT, March 2010
Yerba Buena Center for the Arts, San Francisco, April 2010
South Broadway Cultural Center, Albuquerque, April 2010
Wesleyan University, Middletown, CT, April 2010

Trisha Brown: *Foray Forêt and Glacial Decoy*
Hopkins Center for the Arts, Dartmouth College, Hanover, NH, September 2009
Museumquartier, Halle E, Vienna, Austria, October 2009
Concertgebouw's Concert Hall, Amsterdam, December 2009
Chasse Theater, Breda, the Netherlands, December 2009
Technique & Repertory Workshop, New York, December 2009, February and May 2010
Dia:Beacon, Beacon, NY, February 2010
Lang Performing Arts Center, Pearson Hall Theater, Swarthmore, PA, February 2010
Opera House, Aix-en-Provence, France, June 2010
Trisha Brown Dance Company Summer Intensive, New York, June 2010

building and engaging dance audiences through expanded educational and interpretive approaches as well as interdisciplinary strategies. The Jazz.NEXT grant, awarded by the Mid-Atlantic Arts Foundation in partnership with the Doris Duke Charitable Foundation, will support audience-building efforts for jazz through new media and technologies as well as innovative marketing and outreach strategies.

The Walker also received a significant two-year grant from the Andrew W. Mellon Foundation supporting commissions and developmental residencies for dance artists as well as increased support from the National Endowment for the Arts' Access to Artistic Excellence grant supporting artist commissions, residencies, and presentations.

For major support of the entire season, we extend our sincere thanks to the William and Nadine McGuire Commissioning Fund, the Andrew W. Mellon Foundation, the McKnight Foundation, the National Endowment for the Arts, and the Doris Duke Charitable Foundation through the Doris Duke Endowment Fund. Additional support for the season was provided by Arts Midwest's Performing Arts Fund, the Japan Foundation through the Performing Arts Japan Program, the Jerome Foundation, the National Dance Project of the New England Foundation for the Arts, and the National Performance Network (NPN).

We want to acknowledge the generosity of Gray Plant Mooty and FICO for sponsoring the Dance Season, and Best Buy for sponsoring the Music Season, along with media partners 89.3 The Current and *Vita.mn*.

We are also extremely indebted to the members of the Walker Producers' Council, co-chaired by Trustees Nadine M. McGuire and David Moore, for their support of performing arts programs: Russell Cowles, Sage and John Cowles, Nor Hall and Roger Hale, King's Fountain/Barbara Watson Pillsbury and Henry Pillsbury, Emily Maltz, Dr. William W. and Nadine M. McGuire, Leni and David Moore, Jr., Josine Peters, Mike and Elizabeth Sweeney, and Frances and Frank Wilkinson.

Philip Bither
William and Nadine McGuire Senior Curator of Performing Arts

Out There 2010
Radiohole
Whatever, Heaven Allows
January 14–16, 2010

Photo: Gene Pittman

Target Free Thursday Nights
The Inquisition: A Quiz Forum on
the Arts
January 7, 2010

Photo: Cameron Wittig

Out There 2010
Rimini Protokoll
*Call Cutta in a Box: An Intercontinental
Phone Play*
January 8–31, 2010
left to right: Interior and exterior views
of the IDS Tower, 40th floor, site of the
participatory performance

Photos: Cameron Wittig

Abstract Resistance
February 26–May 23, 2010
left: Thomas Hirschhorn installing
his work *Abstract Resistance* (2006)
in Gallery 5

Photo: Gene Pittman

Abstract Resistance
February 26–May 23, 2010
Installation view of Andro Wekua's
Spectator Standing (2005)

Photo: Cameron Wittig

Student Workshop with Eyvind Kang, Bill Frisell, and Rahim AlHaj (pictured left to right) at MacPhail Center for Music, Minneapolis February 4, 2010

Photo: Cameron Wittig

Hélio Oiticica/Rirkrit Tiravanija: Contact
February 27, 2010–November 21, 2010
Installation view of Rirkrit Tiravanija's
untitled 2006 (pavilion, table, and
puzzle representing the famous painting
by Delacroix *La Liberté Guidant le
Peuple*, 1830) (2006)

Photo: Gene Pittman

FILM/VIDEO

Presenting a wide range of contemporary film and video artists, the Walker's film department explores the history and creative use of the medium while representing our global community and engaging our audiences with the issues of today. As film continues to be the basis of many artists' work, new opportunities have evolved for us to program across disciplines and in collaboration with the visual arts, performing arts, and design departments. With a gallery exhibition by video artist Zhao Liang—*Zhao Liang: Heavy Sleepers*, a multi-screen projection focused on the interior space of a workers' dormitory in Beijing—and an ongoing film series in the collection exhibition *Event Horizon*, we made the transition to creating gallery presentations that complement programming in the Walker Cinema, Lecture Room, and Best Buy Film/Video Bay. This year, three films exploring significant events in U.S. history were included in the *Event Horizon* show: Bruce Conner's *CROSSROADS*, Chris Marker's *La jetée*, and Robert Frank and Alfred Leslie's *Pull My Daisy*.

The Walker has been screening films since the 1940s, and as we mark our 70th anniversary, we also acknowledge other milestones this year: the 35th Summer Music and Movies event, the 23rd year of the British Television Advertising Awards, the 20th year and 50th guest of the Regis Dialogues and Retrospectives program, and the 17th Women with Vision International Film Festival. With the popularity of these programs, and by always adding new ones, we maintained our record audience numbers in 2009–2010, against the downward economic trend, as increasingly more people became aware of the unique quality of film at the Walker. We had incredible success with more than 46,000 people attending film events, keeping our audiences on par with last year's numbers—even with fewer program days.

We kicked off the season with outdoor screenings in Loring Park during Summer Music and Movies with the films of Paul Newman, copresented with the Minneapolis Park & Recreation Board and supported by Lunds, Elizabeth Redleaf, *City Pages*, and 89.3 The Current. The series, which was attended by more than 12,000 people, featured the early films of this pivotal actor. A related program screened in the Walker Cinema featured Bruce Conner's *LUKE*, about the making of the classic *Cool Hand Luke*.

This year's Regis Dialogue and Retrospective program, with continuing generous support from Regis Foundation, brought to the Walker the most innovative and influential filmmakers working today. First, in celebration of our 50th dialogue, Joel

WOMEN WITH VISION 2010: 17TH INTERNATIONAL FILM FESTIVAL

Natalia Almada: *El General* (introduced by the director)
Marie-Hélène Cousineau and Madeline Piujuq Ivalu: *Before Tomorrow*
Claire Denis: *35 Shots of Rum*
Melody Gilbert: *Fritz: The Walter Mondale Story* (introduced by the director; Q&A with Walter Mondale)
Jessica Hausner: *Lourdes*
Teresa Konecne: *Woven from the Land* (introduced by the director)
Laurel Nakadate: *Stay the Same Never Change* (introduced by the director)
Floria Sigismundi: *The Runaways* (introduced by the producer)
MN Women in Film and Television Short Film Showcase
Visiting Artist: Deborah Stratman: *Resilience and Passion*
Deborah Stratman: *O'er the Land* (introduced by the director)
Margarethe von Trotta: *Vision*
Barbara Wiener: *Ida's Story* (introduced by the director)
Louise Woehrle and John Woehrle: *Pride of Lions* (introduced by the director)
Girls in the Director's Chair

REGIS DIALOGUES

Joel and Ethan Coen: *Raising Cain* (in conversation with Elvis Mitchell)
Kelly Reichardt: *Off the Beaten Track* (in conversation with Scott Foundas)

ONGOING SERIES

2009 British Television Advertising Awards
Expanding the Frame 2010: Journeys
Eija-Liisa Ahtila: *Where is Where? (Missä on missä?)*
Lisandro Alonso: *Liverpool*
An Evening with Daniel Barrow: *Every Time I See Your Picture I Cry*
Of Language and Longing: The Films of Marguerite Duras: *Césarée; Destroy, She Said (Détruire, dit-elle); India Song; Nathalie Granger; The*

Truck (Le camion)
 Dominique Auvray: *Marguerite, a Reflection of Herself (Marguerite par elle même)*
 Hollis Frampton: *Hapax Legomena*
 Jennifer Kroot: *It Came from Kuchar*
 George Kuchar: *Curse of the Kurva, Hold Me While I'm Naked*
 Filmmakers in Conversation: An Evening with Ellen Kuras
 Mary Harron: *I Shot Andy Warhol*
 Tom Kalin: *Swoon*
 Ellen Kuras and Thavisouk Phrasavath: *The Betrayal*
 Julian Schnabel: *Berlin*
 An Evening with Ben Russell: *TRYPPS, The Black and White Gods*
 Zhao Liang: *Petition—The Court of the Complainants, Crime and Punishment*

Queer Takes: Alt Families
 Alexandra Gelis: *Borders*
 Sebastien Lifschitz: *Going South*
 Greta Olafsdottir and Susan Muska: *Edie and Thea: A Very Long Engagement*
 James Rasin: *Beautiful Darling: The Life and Times of Candy Darling, Andy Warhol Superstar*

Summer Music & Movies:
 Newman Rocks
 Views from Iran
 Shalizeh Arefpour: *Heiran*
 Visiting Artist Workshop: Rakhshan Bani-Etemad
 Rakhshan Bani-Etemad and Mohsen Abdolvahab: *Mainline* (introduced by Bani-Etemad)
 Rakhshan Bani-Etemad: *We Are Half of Iran's Population* (introduced by the director)
 Asghar Farhadi: *About Elly*
 Bahman Ghobadi: *No One Knows About Persian Cats*
 Nader T. Homayoun: *Tehrour*
 Shirin Neshat and Shoja Azari: *Women Without Men* (introduced by the directors)
 Mack Lecture: Views from Iran with Laura Secor

PREMIERES

Laura Gabbert and Justin Schein: *No Impact Man* (introduced by Gabbert)
 Debra Granik: *Winter's Bone* (introduced by the director)
 Pablo Larrain: *Tony Manero*
 MNTV 2009

and Ethan Coen in conversation with critic Elvis Mitchell discussed the range of work they have made together since their first film, *Blood Simple*, which had its Minneapolis premiere at the Walker in 1984. The brothers' elaborate film worlds are a mix of pastiche and homage, referencing everything from musicals and old movies to Faulkner, pulp novels, and comic books. Their unique sense of place is flawlessly conceived, right down to the distinctive jargon of the characters, reflecting a stylized form of American vernacular to fit the time and place and genre. The Walker presented a 13-film retrospective that included all of the Coen Brothers' feature films, plus cast and crew screenings of *A Serious Man*. Our spring Regis was Kelly Reichardt: *Off the Beaten Track*. This indispensable American filmmaker discussed her short works and four remarkable feature films, including the widely acclaimed *Wendy and Lucy*. Her deceptively simple character studies, stories of friendship and loss, and melancholy road narratives quietly address contemporary class identities and cut across the grain of archetypal romantic American myths.

'It's horrifying, frankly,' says Joel, deadpan as ever. 'We don't engage in a lot of reflection about our 25 years of making movies. Ordinarily we don't like to do those kinds of [dialogues]. We're doing it for the Walker because it's a hometown thing and because we got an unbelievable amount of support from the community in Minneapolis when we were making [A Serious Man]. It's not something we really like. It's not really even desirable. But we're doing it this time.'

—MinnPost on the Coen Brothers Regis Dialogue and Retrospective, September 2009

With generous support from Elizabeth Redleaf and the Women's Foundation of Minnesota, Women with Vision celebrated its 17th edition with 14 films by international directors. The festival welcomed several visiting artists, including Deborah Stratman, Laurel Nakadate, and Natalia Almada, as well as a group of Minnesota-based documentarians. French filmmaker Claire Denis' *35 Shots of Rum* opened the festival, and *Before Tomorrow*, made by a Canadian film collective, closed it to bookend the series with films that explore, in very different ways, the effects of global migration on established cultures.

The Premieres program presents a first chance to see a new film. This year opened with Pablo Larrain's *Tony Manero*, followed by Laura Gabbert and Justin Schein's *No Impact Man* (introduced by Gabbert with special guest Colin Beavan) and Lisandro Alonso's *Liverpool*. Other previews included Todd Solondz's *Life During Wartime* and *Winter's Bone*, introduced by director Debra Granik. This exciting series is supported by Elizabeth Redleaf.

A special 14-film program, *People's Republic of Cinema*, marked the 60th anniversary of "New China" with a timely series that tracked the decades of political tumult and massive cultural and economic change that followed 1949's Communist revolution. The films, many of them rarely seen, trace the evolution of China through the eyes of its filmmakers as the series charted a country still in flux—one responding both to its past and its relatively new prominence in the larger world. The series was organized by the Walker and the University of Minnesota, with screenings at both locations.

We brought back Views from Iran for a second year as the films from this country continued to represent urgent concerns for artistic freedom. Guest artists Rakhshan Bani-Etemad, Shirin Neshat, and Shoja Azari and journalist Laura Secor engaged our audiences with in-depth conversations about Iranian film and politics. The video of the talk with Neshat and Azari after the screening of *Women Without Men* has been viewed more than 7,000 times on the Walker Channel and YouTube. We are grateful to Walker trustee Nazie Eftekhari for her support and advocacy for this series and for her gracious assistance with the benefit screening of Nahid Persson Sarvestani's *The Queen and I* in August.

MNTV 2009, a program that showcases the finest short works by filmmakers in Minnesota, was selected by a panel consisting of Dean Otto of Walker Film/Video, Lu Lippold of IFP/MSP, and independent curator Marlina Gonzalez and broadcast by Twin Cities Public Television. The program was later presented in the Walker's Best Buy Film/Video Bay.

During December the ever-popular British Television Advertising Awards, sponsored by Thomson Reuters, with media partner *City Pages*, boasted 69 Walker screenings for more than 21,000 people in 2009. Brimming with creativity and chosen by top advertising executives and producers across the globe, these sly, sexy, hilarious, and thought-provoking British spots have been a Walker highlight for 23 years.

With film's ability to serve as a catalyst for in-depth conversations, our third iteration of Filmmakers in Conversation, supported by the Academy of Motion Picture Arts and Sciences,

Nahid Persson Sarvestani: *The Queen and I*
 Todd Solondz: *Life During Wartime*
 Béla Tarr: *The Man from London*

SPECIAL PRESENTATIONS

2009 All City Youth Video Showcase
 Megumi Sasaki: *Herb and Dorothy*
 Astra Taylor: *Examined Life*
 Julien Temple: *The Great Rock and Roll Swindle*

THE PEOPLE'S REPUBLIC OF CINEMA: 60 YEARS OF CHINA ON FILM

Sang Hu: *New Year's Sacrifice*
 He Jianjun: *Pirated Copy*
 Xie Jin: *The Red Detachment of Women*
 Zheng Junli: *Crows and Sparrows*
 Hang Junzhao: *One and Eight*
 Chen Kaige: *Yellow Earth*
 Ying Liang: *Good Cats*
 Zhou Xiaowen: *Ermo*
 Cheng Yin: *Red Lantern*
 Zhang Yuan: *Little Red Flowers, Beijing Bastards*
 Jia Zhang-ke: *Platform, Cry Me a River*

EXHIBITION

Zhao Liang: *Heavy Sleepers*
 December 17, 2009–March 14, 2010
 Gallery Talk: Zhao Liang

ARTISTS-IN-RESIDENCE

Rakhshan Bani-Etemad
 Debra Granik
 Ellen Kuras
 Deborah Stratman
 Zhao Liang

SCREENINGS AT EXHIBITION OPENINGS

Kenneth Anger: *Scorpio Rising*
 George Landow: *Remedial Reading Comprehension, Wide Angle Saxon*
 Various directors: *Aria*

LECTURE ROOM SCREENINGS

Paul Chan: *Baghdad in No Particular Order*

Artist Talk with Paul Chan and
Film Discussion: Inside Iraq
Yang Fudong: *Seven Intellectuals in
a Bamboo Forest*
Recycled Visions: The Films of
Salise Hughes
Kyja Kristjansson-Nelson: *Sveit*
Ira Sachs: *Last Address*
Haegue Yang: *Short Works*
Zhang Bo and Zhang Yang: *The
Underground Rock and Roll
in China*

BEST BUY FILM/VIDEO BAY

Jacques Drouin and Guy Maddin:
*Burrowing Inward: Short Films
MNTV 2009*
Transformative Journeys: The
Animations of Tom Schroeder

EVENT HORIZON SCREENINGS

Bruce Conner: *CROSSROADS*
Robert Frank and Alfred Leslie: *Pull
My Daisy*
Chris Marker: *La jetée*

RUBEN/BENTSON FILM AND VIDEO STUDY COLLECTION ACQUISITIONS

Paul Chan: *Baghdad in No Particular
Order* (2003)
Herbert Danska: *Nobody Ever Died of
Old Age* (1975)
Jerome Foundation Gift
Francis Haar: *Arts of Japan:
A Bridge of Beauty* (undated)
Roger Rude: *Man in the Portrait*
(undated)
Kathleen Laughlin, Dan Morstad:
Minnesotanos Mexicanos (1978)
David Westphal: *Shinto: Nature,
Gods, and Man in Japan* (1977)
Jerome Hill: *Albert Schweitzer* (1957)
The Artist's Friend (1968)
Canaries (1969)
Cassis (1950)
Death in the Forenoon (1966)
Film Portrait (1972)
Grandma Moses (1950)
The Magic Umbrella (1965)
Merry Christmas (1969)
*Open the Door and See All the
People* (1964)
The Sandcastle (1961)
Schweitzer and Bach (1965)
MNTV 2009

was truly engaging for filmmakers, students, and the film-loving public. Ellen Kuras, whose impressive cinematography ranges from documentaries to features, from mini-DV to 35mm film, has been the ongoing director of photography for many celebrated directors. With the 2008 release of the documentary *The Betrayal*, she entered the directorial realm. The Walker screened Kuras' most groundbreaking work and hosted an evening of conversation. The Walker's film program is recognized for offering audiences unique opportunities to attend workshops or classes with visiting filmmakers, including Kuras, Rakhshan Bani-Etemad, Debra Granik, Deborah Stratman, Paul Chan, and Zhao Liang.

In the Walker's many public spaces, films are shown every day. Screenings of works primarily from the Ruben/Bentson Film and Video Study Collection are presented in the Lecture Room and the Best Buy Film/Video Bay, often in connection with other Walker programs. Lecture Room programs included Paul Chan's *Baghdad in No Particular Order*, Yang Fudong's *Seven Intellectuals in a Bamboo Forest*, Kyja Kristjansson-Nelson's *Sveit*, and Ira Sachs' *Last Address*. The dreamlike films of Jacques Drouin and Guy Maddin; MNTV 2009, which showcased 25 Minnesota artists; and the animations of Tom Schroeder were featured in the Best Buy Film/Video Bay.

This year a wonderful gift from the Jerome Foundation, including many film prints of works by Jerome Hill, was presented to the Walker and added to the collection. The film/video department had organized a series to celebrate the Jerome Hill centennial in 2005, which featured Hill's *Film Portrait*. This important gift deepens our holdings of works by an artist and philanthropist who has had a profound impact on the development of filmmaking in Minnesota.

We are grateful to the Walker Film Society, co-chaired by Elizabeth Redleaf and William Pohlada, a membership group that has expressed a special affinity for film. Receptions and backstage meetings with filmmakers provide this group with a closer connection to the Walker's film program and curators.

We are always thankful to our many partners with whom we share programs, ideas, artists, and resources; together we shape our cultural community.

Sheryl Mousley
Curator, Film/Video

EDUCATION AND COMMUNITY PROGRAMS

Traditionally we reflect on a year's work chronologically, charting the months through a progression of activity. However, it seemed more germane to frame 2009–2010 by talking about an ambitious experiment called Open Field that launched at the end of the reporting year. More than a year in the making, this summerlong project developed by education staff and local collaborators investigated the theme of the cultural commons. Inspired by the idea that every community is enriched by collective knowledge and talents, Open Field was a combination of a public park, open stage, skill-share, and ongoing community exchange. With the generous support of Angus and Margaret Wurtele and major sponsorship from Target, the summer unfolded with a mix of events, from small conversations and improvised moments to presentations such as lectures, workshops, demonstrations, and a weekly Drawing Club cohosted by mnartists.org. An open invitation was made to the public to propose their own field activities. By the close of the program, more than 135 community activities occurred, ranging from performances by marching bands, flamenco dancers, poets, and playwrights and discussions on topics such as the public intellectual and Native treaty rights to the playful pleasures of yoga, Qi Gong, and simply rolling down the big green hill. A Walker-designed "tool shed" supplied visitors with books provided by local publishers, art supplies, iPads, and a range of games to play, kindly donated by Target for our visitors to use.

Three artist projects furthered the engagement of audiences on the field through investigations of the commons, education, and community. San Francisco-based collective Futurefarmers gathered a core group of students from the Minneapolis College of Art and Design, the University of Minnesota, and the College of Visual Arts to conduct a free-form temporary school that used the human voice as a theme to guide workshops, field trips, and public events. From a megaphone-making activity to a behind-the-scenes tour of the *Star Tribune*, they explored the methods by which we amplify, coordinate, and channel our individual and collective voices. An unusual auction completed their residency, for which the public was invited to consider the value of their favorite objects through storytelling and drawing. The improvised construction of a schoolhouse built from scrap material was at the heart of Red76's Surplus Seminar project. Designed and built in an experiential, collaborative way, the Anywhere/Anyplace Academy (A/AA) became a living metaphor for the project's exploration of ways that knowledge and materials can be repurposed in the commons.

ARTIST TALKS & READINGS

Ann Agee
Kathy Butterly
Paul Chan
Free Verse: Oni Buchanan and Brian
Kim Stefans; Susan Howe and
David Grubbs
Dan Graham with Bennett Simpson and
Chrissie Iles; Japanther
The Institute For Figuring
Guillermo Kuitca with Douglas
Dreishpoon and Olga Viso
Lauri Lyons
Beverly Semmes
Lorna Simpson
Astra Taylor
Haegue Yang

GALLERY TALKS

Darsie Alexander: *Event Horizon
and Hélio Oiticica/Rirkrit Tiravanija:
Contact*
Peter Eleey: *The Talent Show*
Siri Engberg: *1964*
Jenelle Porter and Ingrid Schaffner:
*Dirt on Delight: Impulses That
Form Clay*
The BodyCartography Project:
Dan Graham: Beyond

EVENTS & PERFORMANCES

Haley Bonar
Calef Brown
Carnage
Clementown
DJ Scott Stulen
Film Discussion: Inside Iraq with
Jeff Severns Guntzel
Grant Goltz
Harmony Hoops
Laurey Heinrich
The Inquisition: A Quiz Forum on
the Arts
M.anifest
Making Music Series: Dave King;
Alan Sparhawk and Morgan Thorson
Open Field
Open Rehearsals: Ralph Lemon; Reggie
Wilson/Andréya Ouamba
Sound Horizons: Zeena Parkins
Leah Nelson

The Playground Crew
 Poster Mart and film screening
 Ragamala Dance/Çudamani
 Jayashree Ramanujan
 Remake/Revamp Workshops: Rebecca
 Yaker, Asia Ward
 Roma di Luna
 Skyspace/Soundspace Concerts:
 Mandrágora Tango Orchestra,
 Machinery Hill, Solid Gold
 Ponce Saysonphou
 Michelle Soldo
 Sneak Peek: Erik Friedlander
 Suicide Commandos
 Sumunar Javanese Gamelan Ensemble
 Target Free Thursday Night Art Labs
 Workshop: Free Geek Twin Cities
 Tiyumba Dance Company

LECTURES

Edith Ackermann
 Joe Dowling and Enda Walsh
 Brian Eno and John Hassell
 Drawn Here (and There): Contemporary
 Design in Conversation: Non-
 Format: Kjell Ekhorn and Jon Forss;
 HouMinn Practice: Blair Satterfield
 and Marc Swackhamer
 Ronald Mallett
 Robert Hammond and Lisa Tziona
 Switkin: New York's High Line
 Yasmil Raymond and Jan Estep:
 On Art and Discomfort
 Laura Secor: Views from Iran
 Nina Simon
 Marcus Steinweg

PANEL DISCUSSIONS & SYMPOSIA

Digital Assets and the Museum
 Commons Roundtable: Michael
 Edson and Jon Ippolito
 Opening the Field: A Conversation
 and Celebration
 There's Just Something about Clay:
 Ann Agee, Kathy Butterly, and
 Beverly Semmes
 Seminar: From Page to Stage

ARTIST-IN-RESIDENCE PROGRAMS

Futurefarmers: *A People Without a
 Voice Cannot Be Heard*
 Red76: Surplus Seminar
 Works Progress: Common Census
 Haegue Yang: *Shared Discovery of
 What We Have and Know Already*

This nationwide collective of artists also hosted bookmaking workshops and discussions in the FlatPak House, sponsored by U.S. Bank, ranging in topic from the pedagogical function of microcinemas to the meanings of colonization. A series of concerts around the city grounded a third component to the project, which considered DIY music as a site of education. Lastly, local collective Works Progress undertook a public action research project called Commons Census. Situated in the year of the U.S. Census, they gathered data on views of the commons and its relationship to art through a set of public surveys, a staff questionnaire, and a think tank that met throughout the city.

Our Open Field experiment has been an amazing success in ways that we did not anticipate, with visitors expressing great appreciation for the creation of an inviting public place where they can casually intermingle with others to create, play, learn, or simply socialize. While there is much to glean from the success of Open Field, this project is only the most recent in the education and community programs department's efforts to address ways that the Walker is a resource for different audiences and communities.

The Raising Creative Kids initiative, in its third and final year of funding from the Institute of Museum and Library Services, continued to engage families by demonstrating that art and creative play are catalysts for lifelong learning. As a capstone to this initiative, we presented the series Designing Play, which framed play and design as basic impulses that unlock creativity, innovation, and synthesis. A lecture by developmental psychologist Edith Ackermann on the role of play in learning and a discussion by filmmaker Astra Taylor, who talked about how "unschooling" shaped her creative thinking, illuminated the theme. Families' visits to the galleries were enriched by new interpretive materials, such as the WAC Pack kits, as well as the popular gateway program Free First Saturday, sponsored by Ameriprise Financial and the Medtronic Foundation, which offered free admission and family activities for nearly 27,000 visitors. Twice every month, we invite toddlers (ages three to five) to dress for a mess and, with their caregivers in tow, visit the Walker for Arty Pants—a morning of films, stories, art-making, and gallery experiences sponsored by UnitedHealth Group.

In our tour program, the Open Door Accessibility Initiatives gained ground thanks to a Museums and Community Connections Grant from the MetLife Foundation. This year the number of Open Door tours increased by 30 percent and art labs doubled; an evaluation of Contemporary Journeys, our program for visitors with Alzheimer's disease and their care partners, demonstrated a measurable positive

effect on participants; improved gallery stools and assistive-listening devices were purchased; and meetings of the newly formed Access Advisory Group commenced. We look forward to deepening this work in the year ahead.

"I must admit, before the creation of Open Field, I was very much in the cathedral camp when it came to thinking about the Walker. To my mind, it was a beautiful, world-class museum but not necessarily a place for a non-artist like me. Open Field really opened my eyes to the myriad roles a museum can play in the community, both as a cultural institution and as an everyday gathering space—as a result, I now feel much freer to go to the Walker spontaneously, and without wearing my dressy 'museum' clothes!"

— Walker Blog visitor comment, August 31, 2010

More than 23,000 curious kids, teens, and adults scheduled visits led by our 120 volunteer tour guides. Walker programs for schools, teachers, and students were further amplified by ArtsConnectEd, an online tool for teaching the arts, presented in collaboration with the Minneapolis Institute of Arts and developed under a three-year grant from the Institute for Museum and Library Services. In addition to perusing both museums' collections, visitors to the site encounter a dynamic environment that allows for the creation of customized learning materials. To further our own research, we hosted a daylong think tank with guests from arts institutions across the country to explore the impact that rapidly evolving technologies have on museum practice, the visitor experience, and the production of educational content.

To coincide with the collection exhibition *Event Horizon*, we launched Art Today and Tomorrow, a new model for teaching contemporary art to students, funded by a grant from the National Endowment for the Arts. The project is realized in partnership with Walker tour guides and the Minneapolis Public Schools' Arts for Academic Achievement program, teachers from four area schools, and teaching artists. Partners developed tours, art labs, and lesson plans that will be replicated by the Walker and offered to teachers throughout the city.

TEEN PROGRAMS

Fake It, for Real: Teen Media Workshop and Showcase
 Girls in the Director's Chair Film Showcase
 Grown & Sexy: WACTAC Alumni Exhibition
 Home Is Where You Make It: Exhibition and Discussion with Lauri Lyons
 The Listening Tent:
 Peter Haakon Thompson
 Music Video Workshop with Maria Juranic
 New Media Workshop with Christopher Baker
 Open Exposure: Teen Music Showcase Series
 Out There Workshop
 Pirate Press: Zine Workshop
 Quest for the Voice Youth Poetry Showcase
 Student Open House: School of Rock
 Twin Cities Youth Media Network Film Showcase
 Twin Cities Youth Media Network Youth Summit
 Walker Art Center Teen Arts Council (WACTAC)

SCHOOL & TOUR PROGRAMS

Accessibility 101 Workshop for Tour Guides and Walker Staff
 Art Today & Tomorrow
 ArtsConnectEd Website
 ArtsConnectEd Training for Teachers and Tour Guides
 ArtsConnectEd Webinars for Museum Educators
 ASL Workshop for Tour Guides
 Audio Descriptive Services: *Fargo*, *O'er the Land*, and *Winter's Bone*
 Brown Bag Lunch with Haegue Yang for Tour Guides
 Community Connections
 Contemporary Arts Forum
 Contemporary Journeys Tours and Art Labs
 Contemporary Journeys Workshop for Tour Guides
 FlatPak House
 Happy Hour Tours: Art with an After-Party
 Information Guides
 Matinee Film Screenings for Student Groups
 New Tour Guide Training Course
 Open Door Accessibility Initiatives
 Out There School Partnership Program

Public, School, Group, and
Multidisciplinary Tours
Sound Bites: Short Talks About Art
SpeakEasy Discussions for Dance
Audiences
Teacher Appreciation Weekend
Teachers' Workshop: *Dirt on Delight*
Writing through Art

FAMILY PROGRAMS

Artist Talks for Parents
Art-making Activities: Terry Beatty,
John Comazzi, D.E.M.O.,
Andy Ducett, Sam Hoolihan,
Adam Jarvi, Kerstin Beyer Lajuzan,
Seexing Lee, Shakun Maheshwari,
Jessica McMahon, Kindra Murphy,
Sarah Nassif, Natalie Northrup,
Mary Rivard, Rosenlof/Lucas,
Hiroko Shiraishi, Tina Maria Tavera,
Lucy Yogerst
Arty Pants: Your Tuesday Playdate
Culture Camp
Designing Play
Free First Saturday
Once Upon a Garden
Parent Advisory Group
Parent Workshop: Going to the
Galleries Together
Workshop: My Net—Google SketchUp

COMMUNITY PROGRAMS

College and University Partnerships
Community Dialogue: Commons
Conversations
Explore Membership Program
FEAST in Brooklyn: Presentation for
Community Members
Getting to Know the Walker
Project Success

INTERPRETIVE PROGRAMS

Art on Call: Free Audio Guide
Card Catalogue: Walker Art Center
Collections
Family Activity Sheets
Gallery Guides
WAC Packs for the Galleries and the
Minneapolis Sculpture Garden

Each year the Walker Art Center Teen Arts Council (WACTAC) creates a variety of opportunities for young people to engage with contemporary art and artists. The Walker's teen programs, sponsored by Wells Fargo with programming support from Best Buy@15 and the Surdna Foundation, are at the forefront of teen engagement. Highlights of the year include the annual Student Open House; *Grown & Sexy*, an exhibition of work by WACTAC alumni; and the All City Youth Video Showcase. In total, WACTAC exhibited the work of 132 young artists, provided some 100 teenagers with a range of hands-on art-making instruction from established local artists, and drew more than 5,000 attendees to WACTAC-organized events.

Target Free Thursday Nights, a weekly program generously supported by Target, welcomed more than 37,200 visitors this past year with free gallery admission and activities such as lectures, film screenings, and performances. Highlights included talks by artists Paul Chan, Lorna Simpson, and Haegue Yang as well as the Remake/Revamp workshops, a series of DIY-styled art activities led by Minnesota artists. The Mack Lecture Series, generously supported by Aaron and Carol Mack, welcomed several speakers in conjunction with exhibition openings, including Dan Graham in conversation with curators Bennett Simpson and Chrissie Iles, bookended by performances by post-punk duo Japanther; and Guillermo Kuitca in dialogue with curators Douglas Dreishpoon and Olga Viso.

It was an enlightening year in which we continued to research and consider new ways to frame our work within the many cultural changes we were all experiencing. In the end, one idea that still stands out is the supposition that the resources and expertise of an institution—or its “authority,” so to speak, should not be viewed as the final word, but rather as the first word, the beginning of a conversation opening up new sets of questions and possibilities. To that end, I like to believe that 2009–2010 was an open field for all who participated in our programs.

Sarah Schultz
Director, Education and Community Programs

Free First Saturday
Twist and Shout
April 3, 2010
Art activity in the gallery

Photo: Gene Pittman

Morgan Thorson/Low
Heaven
March 4–6, 2010

Photo: Cameron Wittig

Women with Vision: 17th International
Film Festival
March 12–27, 2010
top: Kyja Kristjansson-Nelson
Sveit (2009)
bottom: Margarethe von Trotta
Vision (2009)

Views from Iran 2010
Film Series
April 9–30, 2010
top: Shalizeh Arefpour
Heiran (2009)
bottom: Asghar Farhadi
About Elly (2009)

Women with Vision: 17th International
Film Festival
March 12–27, 2010
Floria Sigismundi
The Runaways (2010)

Saburo Teshigawara/KARAS
Miroku
April 22–24, 2010

Photos: Bengt Wanselius

Drawn Here (and There)
Design Lecture Series
February 18–25, 2010
Non-Format: Kjell Ekhorn and
Jon Forss' Endless Endless fashion shot,
Cent magazine
February 18, 2010

Photo courtesy Non-Format

DESIGN

Our year began with a bang. As the recipient of a National Design Award from the Cooper-Hewitt, National Design Museum of the Smithsonian Institution in New York, the Walker Art Center was invited to attend a luncheon at the White House hosted by First Lady Michelle Obama. A formal awards ceremony took place in the fall in New York City, where Walker trustees Judy Dayton, Martha Gabbert, Marge Weiser, and John Christakos were joined by former Walker director Martin Friedman and former Walker design curator Mickey Friedman and other friends of the institution. Onstage, it was an honor to have Chuck Close present the award to me and Walker director Olga Viso on behalf of the many important designers, directors, and staff members who have helped create the museum's much-deserved reputation as a leading advocate of innovative design.

The work of the design department was featured in several exhibitions this year, including *Design USA: Contemporary Innovation* at the Cooper-Hewitt, New York; a solo presentation at the Basile Center for Art, Design, and Public Life at the Herron School of Art in Indianapolis; and as part of *Open Projects* at the International Festival of Poster and Graphic Design in Chaumont, France.

The Walker's publications program, one of the most vital in the museum world, continued to garner accolades. The exhibition catalogue for *The Quick and the Dead* was named one of the top 50 book designs of the year by AIGA, an honor the Walker has received more than a dozen times. We also introduced a new print-on-demand publishing program, Walker Postscript, which offers another mechanism to disseminate important scholarship. Conceived as largely text-based books that grapple with topical issues and ideas from a variety of cultural arenas, we hope to expand our offerings to reflect the Walker's multi-disciplinary range.

In an ongoing collaboration with the new media initiatives department, we undertook three major long-term projects: the redesign of our institutional magazine and website as well as a special project funded by the Getty Foundation that would create a perpetual or living online catalogue of our permanent collection. As these projects come to fruition in the next year, we will focus much of our attention on creating more sustainable and flexible systems for producing and sharing content across media, whether online or in print.

SCREENING

Eileen Yaghoobian: *Died Young, Stayed Pretty* (introduced by the director)
Organized with the Sound Unseen Film Festival

SPECIAL PROJECTS AND INSTALLATIONS

Open Lounge Design Charrette
Ben Awes, City Desk Studios;
Olive Beiringa, BodyCartography Project; Maurice Blanks, Blu Dot Design; Mike Brady, Rosenlof/Lucas; Emmet Byrne, graphic designer; Bryan Carpenter, Alchemy Architects; Shane Coen, Coen + Partners; John Comazzi, UMN Architecture; John Cook, HGA Architects; Jim Dayton, James Dayton Design; Christian Dean, CityDeskStudios; Alex DeArmond, graphic designer; David Dick, artist; Steve Dietz, Northern Lights.mn; Joe Favour, Oslund and Associates; Troy Gallas, Solutions Twin Cities; Stephanie Grotto, Coen + Partners; Peter Haakon Thompson, artist/Art Shanty Projects; Vincent James, VJAA; Colin Kloecker, Solutions Twin Cities; Bryan Kramer, Coen + Partners; Matt Kreilich, Julie Snow Architects; Charlie Lazor, Lazor Office; Shanai Matteson, Bell Museum of Natural History; Tom Oliphant, TOMOCO; Matt Olson, Rosenlof/Lucas; Tom Oslund, Oslund and Associates; Paul Schmelzer, Minnesota Independent; Joan Soranno, HGA Architects; Julie Snow, Julie Snow Architects; Marc Swakhammer, HouMinn Practice; Piotr Szyhalski, artist; Geoffrey Warner, Alchemy Architects; and Jennifer Yoos, VJAA

Open Lounge in conjunction with Open Field

Garden Café installation featuring Blu Dot Design

LECTURES

Kjell Ekhorn and Jon Forss: Non-Format

Blair Satterfield and Marc Swackhamer:
HouMinn Practice

Insights 2010

Eddie Opara, Map Office, New York
Peter Buchanan-Smith, New York
Irma Boom, Amsterdam
Stefan G. Bucher, Los Angeles

The Next Generation of Parks

Organized with the Minneapolis
Parks Foundation and the University
of Minnesota College of Design,
Metropolitan Design Center,
and Department of Landscape
Architecture
Jamie Dean: East London Green
Grid Project; Robert Hammond
and Lisa Tziona Switkin: New
York's High Line

PUBLICATIONS

Abstract Resistance
(Walker Postscript publication)

*Card Catalogue: Walker Art Center
Collections* (gallery guide series)

Haegue Yang: Integrity of the Insider
(gallery guide)

Yves Klein: With the Void, Full Powers
(exhibition catalogue)

RECOGNITION

Collective Imagination (advertising/
branding campaigns)
AIGA/Minnesota Design Show 2010
Competition

Design USA: Contemporary Innovation
(exhibition)
Cooper-Hewitt, National Design
Museum, New York
October 16, 2009–April 4, 2010

*Dynamic Identities in Cultural and Public
Contexts* (2010, Lars Muller Publishers)

*Graphic Design Referenced: A Visual
Guide to the Language, Applications,
and History of Graphic Design*
(2009, Rockport Publishers)

Our design programs for the public continued to explore the rich resources of the vibrant Twin Cities design scene. Under the auspices of our Drawn Here series generously sponsored by Target, we hosted a special screening of *Died Young, Stayed Pretty*, a new film documentary about music poster culture across the United States featuring several local poster artists and commentators. Eileen Yaghoobian, the film's director, was able to introduce the screening at the Walker, and a poster mart showcasing several of its featured artists was held just outside the Walker Cinema. The series continued with a particular focus on design collaborations that are taking place over long distances. Jon Forss and Kjell Ekhorn of Non-Format, a graphic design studio first founded in London but now operated in St. Paul, Minnesota, and Oslo, Norway, provided an excellent example of this new globally distributed work environment. Blair Satterfield and Marc Swackhamer of HouMinn Practice, based in Houston and Minneapolis, presented their award-winning research-oriented work on rethinking traditional wall systems in architecture.

Our annual Insights lecture series, organized in collaboration with AIGA Minnesota, presented the work of several important practitioners with varying approaches: Eddie Opara presented his firm's work that flows fluidly from interactive media to branding campaigns; Peter Buchanan-Smith's entrepreneurially produced line of products added a personal resonance to his design practice; the legendary Irma Boom literally paged through some of her most important book designs; and the always entertaining Stefan Bucher made his inkblot drawings of monsters come alive.

Perhaps our most important theme of the year's programming occurred through new community partnerships and collaborations. Together with the Metropolitan Design Center and the Department of Landscape Architecture at the College of Design at the University of Minnesota, we partnered with the Minneapolis Parks Foundation on a series of public talks entitled the Next Generation of Parks, which asks what the park of the 21st century should be. Jamie Dean of the East London Green Grid project spoke to us about this comprehensive exercise in urban regeneration and more sustainable planning practices. Robert Hammond, executive director of Friends of the High Line, and Lisa Tziona Switkin of James Corner Field Operations, landscape architects, presented the exciting process that created the wonderful High Line in New York City to a capacity audience—a presentation made possible through the generosity of the Bush Foundation. We will continue the series in the coming year and will be part of a larger effort to ensure quality design as a key component of any future park planning and building. This kind of partnership is one way the

Walker can join forces with other community and civic leaders in building an even better Twin Cities.

*"If the Walker Art Center's *The Quick and the Dead* is an art exhibit masquerading as a funhouse, the accompanying volume . . . is an exhibit catalog masquerading as an artwork. It's a worthy document of an extraordinary exhibition. It's the size and shape of a hardbound novel, circa the middle of the 20th century. Inside, though, it's a cabinet of wonders. . . ."*

The book is structured to mirror the exhibit, with its first pages devoted to the pieces at one end of the exhibit and its last pages devoted to the pieces at the other. As read from cover to cover, a book itself is a distortion of time and space—the reader proceeds from one physical end of the book to the other over a particular length of time, which may be elongated or shrunk by the rate at which the book is read—and *The Quick and the Dead* is designed to tweak the reader's awareness of this fact. . . . This book is bound to be a conversation starter.

—TC Daily Planet, September 2009

In May, we designed the new Garden Café, operated by Wolfgang Puck, for the Bazinet Garden Lobby. This self-service eatery features tables and chairs by Blu Dot Design, a generous donation made possible by Walker trustee John Christakos, a cofounder of the Minneapolis-based company. A material palette of walnut-clad fixtures and furnishings, soft leather-wrapped chairs, and an eco-friendly carpet help transform the formerly austere space into a more dynamic, welcoming, and relaxing place to have lunch with friends or a drink before or after visits to the adjacent Walker Cinema.

Another exciting highlight of the year's design programming happened through the realization of Open Field and, in particular, the creation of a new outdoor entry plaza and gathering place. We began this project with an invitation to more than 40 of the Twin Cities' most respected architects, designers, artists,

Open Projects (exhibition)
International Festival of Poster and
Graphic Design, Chaumont, France
May 31–June 20, 2010

*Open Projects: Des Identités Non
Standard* (2010, Pyramyd Publishers)

*Studio Culture: The Secret Life of
a Graphic Design Studio* (2009,
Laurence King Publishers)

The Quick and the Dead (exhibition
catalogue)
AIGA 50 Books/50 Covers
Competition

*Work Product: Walker Art Center
Design Studio* (exhibition)
Basile Center for Art, Design,
and Public Life, Herron School
of Art, IUPUI, Indianapolis
January 13–February 6, 2010

and cultural thinkers. On a very cold January day we “crowd-sourced” what such a space could be and might look like. In the following months, we took the multitude of sketches, concepts, and theories generated in this tremendously insightful brainstorming session and made it a physical reality.

Our original intention of a temporary structure or design instead became a longer-term landscape installation we call the Grove, named for its 14 newly planted trees. A blend of the Tuileries and a beer garden, this new lounge space has provided a much-needed focal point and gathering spot for a wide range of activities as part of the Open Field program—from a weekly Drawing Club to various discussion groups—and featured a modular outdoor furniture system of long tables and benches designed by St. Paul-based furniture designer Tom Oliphant and Minneapolis-based artist and designer David Dick, and fabricated by the Walker’s talented program services and events and media production staff. The entire Open Field project was generously supported by long-time Walker trustees Margaret and Angus Wurtele and Target Corporation. Conceived in collaboration with our colleagues in the education and community programs department, who created and managed all of the numerous programs, Open Field became not simply another space but rather a rich platform that could be activated by any number of community groups and individuals as they explored our theme of what makes a cultural commons.

Andrew Blauvelt
Design Director and Curator

NEW MEDIA INITIATIVES

New media initiatives started the year with a renewed commitment to innovation. Taking a page from Google, the department adopted the resource allocation rule that Google uses to help foster innovation, devoting 20 percent (one day per week) to research and development not necessarily tied to projects in our annual work plans. While difficult to maintain, early attempts to carve out time for research led to fruitful work in the areas of web-usage analytics, mobile applications, recommender systems, and machine tags. By allowing new media staff the creative latitude to solve problems and pursue projects of personal interest, we produced some of this year’s best work and began exploring ideas that will be visible in the redesign of the Walker’s website.

In the previous fiscal year, the Walker switched to Google Analytics as its primary method for collecting online usage data. Responding to both an internal need for better, timelier access to usage statistics and a desire to compare Walker data to that of our peers, new media developed a web-based reporting tool that draws Google Analytics data automatically into spreadsheets. For cross-institutional comparisons, we registered the domain museumstats.org and invited others using Google Analytics to share and aggregate their web statistics. While nice to see our own numbers go up (or down) from month to month, this site helps us compare trends among museums and is a step toward establishing a larger context and community for research and evaluation.

If you surf the web with your phone, you may have already noticed that the Walker’s website has entered the smartphone era. In the fall, we launched a mobile-optimized version of our site, m.walkerart.org, which provides the most pertinent information for those on the go with their phones. Another product of our adoption of the “20 percent time” philosophy, we are committed to producing mobile sites for all new or redesigned projects as demonstrated later in the year with the Open Field website. By detecting the platform making the request (for example, an iPhone), we can send the page designed for the environment. Art on Call is also available via a mobile-friendly web interface, making it even easier to access its wealth of information without having to place a call.

With generous support from the Bush Foundation, we were able to continue our efforts to recast the Walker Channel as the larger brand for the Walker’s rich media content, one that crosses the platforms and boundaries of online and on-site as well personal and social. A redesigned and reinvigorated

WEBSITES

newmedia.walkerart.org/stats (internal site for website-usage reporting)

museumstats.org (external site for website usage reporting)

collections.walkerart.org (refresh and artsconnected.org integration)

m.walkerart.org (mobile site)

channel.walkerart.org (redesign)

walkerart.org/openfield

OTHER PROJECTS

Online ticketing system upgrade

mnartists.org server upgrade

INTERACTIVE MEDIA

After Hours Party People Photo Booth

Kiosk for the exhibition *Benches & Binoculars*

Art on Call (special exhibition content)

SIGNAGE

Cinema Trailer

channel.walkerart.org includes tools for sharing Walker content across social networks; user comment and rating features; downloadable versions for users' desktops and mobile devices; new content available in HD and accompanied by transcripts; and new interfaces for browsing and sorting by popularity, date added, genre, and more. Bush funding also permitted much-needed infrastructure development, including the expansion of the free public Wi-Fi network throughout the Walker campus, the purchase of our first HD camera for webcasting public programs and documenting conversations with artists, and support for Art on Call services.

In collaboration with the visual arts and design departments, we embarked on a special project funded by the Getty Foundation to create a perpetual or living online catalogue of our permanent collection. Picking up where our 2005 *Bits & Pieces* collections publication left off, the perpetual catalogue will be dynamic, reflect intensified levels of research, and incorporate extensive media assets, including audio and video, related photographic images, text-based material from conservation reports, correspondence, artist interviews, process documentation, and more. With an emphasis on the acquisition process, the Walker aims to redefine how research and documentation related to its collections are generated, collected, and made available. Expected to be a three-year initiative, this first year was devoted to planning and developing pilot entries from the Walker collections.

For a second year, we were very pleased to have Target as our walkerart.org sponsor. In tandem with *Walker* magazine, the website is being redesigned with an emphasis on the user experience and creating sustainable systems for producing and sharing content across media.

Robin Dowden
Director, New Media Initiatives

MNARTISTS.ORG

The mission of mnartists.org, a joint project of the McKnight Foundation and the Walker Art Center, is to improve the lives of Minnesota artists and provide access to and engagement with the state's arts culture, both on- and off-line. This ambitious goal has been realized by bringing artists and audiences together, providing news and information about the local arts scene, and fostering dialogue on matters of importance to the creative community in Minnesota and beyond.

Committed to homegrown arts writing, mnartists.org has published a weekly selection of nearly 140 original pieces by area writers and has become a sanctuary for local arts journalism. Twice per month, it also publishes the free e-journal *Access+ENGAGE*, offering its growing subscriber pool of more than 11,500 arts enthusiasts an inviting entry point to the site's wealth of content and artwork.

"It has always been my dream to sit at tables with other people, paper, and art supplies, although I've never imagined the objective or result. Drawing Club is better than my dream because it is outside."

— Open Field Drawing Club participant, Summer 2010

Its competitive arts series provided local artists with opportunities to put their work before a jury of seasoned professionals from around the country. Now in its fifth year, mnLIT is mnartists.org's showcase for Minnesota's poets and writers sponsored by *The Onion*. Through mnLIT, an original new poem or short story is published each week and readings are presented throughout the year by the series' winners. In September, mnartists.org opened the first ARTmn exhibition, *The Precious Object*, at Hennepin County Central Library's Cargill Gallery, which featured the work of 16 Minnesota artists and drew thousands of visitors during its four-month run.

This year, the concept of community-supported agriculture inspired an interesting model for a new partnership project. With the same buy-local spirit in mind, mnartists.org and Springboard for the Arts created Community Supported Art (CSA), a program that supports local art, artists, and collectors not only by paying local artists to create new work, but also by introducing them to new patrons. Some 200 artists

MNARTISTS.ORG PROGRAMS

[Access+ENGAGE](#)

[mnartists.org/Walker Art Center Artist Pass Program](#)

PUBLIC PROGRAMS

[Discussion: Community Supported Art](#)

[Open Field Drawing Club](#)

[mnartists.org Field Day](#)

[mnLIT Readings](#)

[Skyspace/Soundspace Concert Series: Mandrágora Tango Orchestra, Machinery Hill, Solid Gold](#)

[The Precious Object Panel Discussion Series: Faking Nature; By Hand: Craftsmanship, Labor, and the Handmade; My Precious: Obsession, Collection, and the Souvenir](#)

COMPETITIVE ARTS SERIES

[ARTmn 2009: *The Precious Object*](#)

[mnLIT: miniStories](#)

[What Light: This Week's Poem](#)

COMMUNITY COLLABORATIONS

[Ampers Radio](#)

[Art at the Ballpark](#)

[Community Supported Art \(CSA\)](#)

[Art Shanty Project Performances](#)

[Professional Practices Workshops for Artists of Color](#)

applied to be considered, from which the jury selected nine artists. Fifty shares (aka “subscriptions”) were offered for this season, which quickly sold out.

mnartists.org has partnered closely with the Walker on several programs in the past year, including the introduction of an affordable artist pass to increase access to the galleries and events for mnartists.org members. Throughout the summer of 2009, mnartists.org worked with the Walker on a wide variety of programs, including the Skyspace/Soundspace concert series featuring local musicians performing in James Turrell’s *Sky Peshier*, 2005 installation. Field Day in late August drew nearly 2,000 artists and art appreciators to spend the day on the Walker campus to compete in lawn games, create art projects, listen to poetry readings, and learn from local art organizations. The event concluded with a Skyspace concert by Solid Gold. mnartists.org was also a key partner in the development and programming of the Walker Open Field project. The popular Drawing Club, a collaborative drawing experiment that invited the public to join with local artists, became a weekly social gathering of the local creative community at Open Field throughout the summer.

Scott Stulen
Project Director, mnartists.org

Open Field
Target Free Thursday Nights
Drawing Club with special guest artist
Guillermo Kuitca (pictured bottom left)
June 24, 2010

Photo: Cameron Wittig

Rock the Garden
OK Go (pictured), Retribution Gospel
Choir, Sharon Jones and the Dap-
Kings, and MGMT
June 19, 2010

Photo: Cameron Wittig

The Next Generation of Parks
Lecture Series
New York's High Line presentation by
Lisa Tziona Switkin and Robert Hammond
June 16, 2010

Photo: Iwan Baan

Open Field
Target Free Thursday Nights
Summer 2010
Activities in the Grove, part of the
Walker's new entry plaza

Photo: Cameron Wittig

Juana Molina
Concert in association with the
exhibition *Guillermo Kuitca:
Everything—Paintings and Works
on Paper, 1980–2008*
June 26, 2010

Photo: Alejandro Ros

Open Field
Summer 2010
top (left to right): Dodworth Saxhorn
Band; Futurefarmers Marionette Show
center: Red76 Floating Academy;
Open Exposure: Teen Music Showcase
bottom: mnartists.org Field Day; Free
First Saturday: Shareware, v. 3

Photos: Brian Lesteberg, Gene Pittman, and
Cameron Wittig

Open Field
 Free First Saturday: Shareware, v. 4
 Futurefarmers' Auctions Speak
 Louder than Words
 September 4, 2010

Photo: Brian Lesteberg

MEASURES OF SUCCESS

As a mission-driven organization, the Walker Art Center measures its successes beyond the balance sheet. The following statistics and information highlight key aspects of the Walker's mission: Artistic Leadership and Innovation, Audience Engagement and Civic Commitment, and Stewardship.

ARTISTIC LEADERSHIP AND INNOVATION

Walker-Organized Exhibitions

11

1964
 Abstract Resistance
 Benches & Binoculars
 Event Horizon
 Haegue Yang: *Integrity of the Insider*
 Hélio Oiticica/Rirkrit Tiravanija: *Contact*
 Lorna Simpson: *Recollection*
 Robert Irwin: *Slant/Light/Volume*
 The Talent Show

Yves Klein: *With the Void, Full Powers* (co-organized with the Hirshhorn Museum and Sculpture Garden, Washington, DC)
 Zhao Liang: *Heavy Sleepers*

Walker Publications

4

Abstract Resistance
 Card Catalogue: *Walker Art Center Collections*
 Haegue Yang: *Integrity of the Insider*
 Yves Klein: *With the Void, Full Powers*

Performing Arts Commissions

7

Erik Friedlander: *Block Ice & Propane*
 Bill Frisell/Rahim AlHaj/Eyvind Kang:
Baghdad/Seattle Suite
 John Jasperse: *Truth, Revised Histories,*
Wishful Thinking, and Flat Out Lies

Radiohole: *Whatever, Heaven Allows*
 Ragamala Dance/Çudamani: *Dhvee (Duality)*
 Morgan Thorson/Low: *Heaven*
 Reggie Wilson/Andréya Ouamba: *The Good Dance: Dakar/Brooklyn*

Performing Arts Premieres

5

Bill Frisell/Rahim AlHaj/Eyvind Kang:
Baghdad/Seattle Suite
 Dave King Trucking Company and Golden
 Valley Is Now (band debuts)

Radiohole: *Whatever, Heaven Allows*
 Ragamala Dance/Çudamani: *Dhvee (Duality)*
 Reggie Wilson/Andréya Ouamba: *The Good Dance: Dakar/Brooklyn*

Film/Video Premieres

70

SELECTED HIGHLIGHTS

Natalia Almada: *El General*
 Claire Denis: *35 Shots of Rum*
 Laura Gabbert/Justin Schein: *No Impact Man*
 Bahman Ghobadi: *No One Knows About Persian Cats*

Debra Granik: *Winter's Bone*
 Pablo Larrain: *Tony Manero*
 Shirin Neshat and Shoja Azari: *Women Without Men*
 Todd Solondz: *Life During Wartime*

Regional and World Premiere Screenings

47%

Walker Traveling Exhibitions

5

Paper Trail
 Robert Motherwell: *Selections from the Collection of Walker Art Center*
 Tomás Saraceno: *Lighter than Air*

Trisha Brown: *So That the Audience Does Not Know Whether I Have Stopped Dancing*
 Yves Klein: *With the Void, Full Powers*

Traveling Exhibition Attendance 23,002

Host Museums	Host Countries
5	1

Touring Walker Performing Arts Commissions 16

Marc Bamuthi Joseph: *the break/s*
 Trisha Brown: *Foray Forêt* and *Glacial Decoy*
 The Builders Association: *Continuous City*
 Eiko & Koma: *Hunger*
 Elevator Repair Service: *Gatz*
 Erik Friedlander: *Block Ice & Propane*
 Bill Frisell/Rahim AlHaj/Eyvind Kang: *Baghdad/Seattle Suite*
 David Gordon: *Uncivil Wars: Moving with Brecht and Eisler*
 John Jasperse: *Truth, Revised Histories, Wishful Thinking, and Flat Out Lies*

Meredith Monk/Ann Hamilton: *Songs of Ascension*
 The National Theater of the United States: *Chautauqua!*
 Radiohole: *Whatever, Heaven Allows*
 Morgan Thorson/Low: *Heaven*
 Basil Twist: *Petrushka*
 Reggie Wilson/Andréya Ouamba: *The Good Dance: Dakar/Brooklyn*

Touring Performance Attendance 46,666+

Host Venues	Host Cities	Host Countries
47	34	7

Artist Presentations and Engagements 1,593

Visual Arts	251	Performing Arts	509
Film/Video	183	Education	607
Design	43		

Artist Residencies 15

Visual Arts	1	Performing Arts	6
Haegue Yang		Bill Frisell/Rahim AlHaj/Eyvind Kang Ralph Lemon Radiohole Ragamala Dance/Çudamani Morgan Thorson/Low Reggie Wilson/Andréya Ouamba	
Film/Video	5		
Rakhshan Bani-Etemad Debra Granik Ellen Kuras Deborah Stratman Zhao Liang		Education	3
		Futurefarmers Red76 Works Progress	

Interdisciplinary Collaborations 7

Artist-in-Residence Project: Haegue Yang (Visual Arts, Film/Video, Education, Program Services)
 Exhibition: *Event Horizon* (Visual Arts, Performing Arts, Film/Video, Education)
 Exhibition: *Zhao Liang: Heavy Sleepers* (Film/Video, Visual Arts)
 Gallery Performance: Dafnis Prieto with Judith Sanchez Ruiz (Performing Arts, Visual Arts)

Gallery Performance: Zeena Parkins as part of Sound Horizon (Performing Arts, Visual Arts)
 Open Field (Education, Design, Film/Video, mnartists.org, Visitor Services, New Media Initiatives)
 Summer Music and Movies (Performing Arts, Film/Video)

Walker Staff Lectures, Juries, and Panels 130

Walker Staff Honors and Awards 11

American Association of Museums, Dudley Wilkinson Award of Distinction	First Annual Art Award Nomination: Best Group Show of the Year	Design Studio Awards
Gwen Bitz	<i>The Quick and the Dead</i>	8

AUDIENCE ENGAGEMENT AND CIVIC COMMITMENT

Total Walker Attendance 597,532

Garden Attendance	317,504	Gateway Event Visits	19%
Gallery Attendance	137,133	Free Gallery Visits	61%
Event and Building Attendance	142,895	Visitors of Color	13%
		Teen and Youth Visitors	22%
		Lower Income Visitors (less than \$25K)	20%

walkerart.org User Sessions 1,765,852

Average Length of Visit (minutes)	Blog User Sessions	Walker Channel Presentations	Walker E-mail Subscribers
1:53	341,031	67	47,106

mnartists.org User Sessions 713,959

Average Length of Visit (minutes)	Registered Artists	All-time Articles	E-newsletter Subscribers
2:56	16,887	5,963	11,514

artsconnected.org User Sessions 744,695

Average Length of Visit (minutes)	
3:55	

Art on Call User Sessions 8,576

Average Stops per Call	Exhibitions Featured	Programs Featured
2	3	2
	<i>The Quick and the Dead</i>	All City Youth Film Showcase
Walker Collections Artworks Featured	<i>Dirt on Delight</i>	Girls in the Director's Chair Showcase
85	<i>Guillermo Kuitca: Everything</i>	

iTunes U Track Downloads **73,223**

Tracks Added	Pages Browsed	Subscription Requests
76	53,037	2,146

YouTube Views **183,126**

Videos Added	72
--------------	----

Flickr Views **162,537**

Photos Added	2,862
--------------	-------

Twitter Followers **70,024**

Feeds	7
-------	---

Facebook Fans **27,870**

Domains	10
---------	----

Total Media Mentions **1,512**

Features, Previews, and Reviews	Features and Blogs	Radio and Television Features
482	393	35

Total Print Media Impressions **286,232,482**

Local and Regional	193,161,059	National and International	93,071,422
--------------------	-------------	----------------------------	------------

Local Community Partnerships (see pages 110–111) **202**

Education	125	Performing Arts	28
Film/Video	21	Design	22
Visual Arts	3	New Media Initiatives	3

Copresentations **52**

Education	27	Performing Arts	11
Film/Video	9	Design	4
Visual Arts	1		

STEWARDSHIP

Artists in Walker Permanent Collection **1,598**

Women Artists	Minnesota Artists	Artists of Color (Self-identified)	Global Artists (non-Western; U.S., Canada, and Europe omitted)
21%	11%	8%	8%

Works in Walker Collections **12,771**

Artworks in Permanent Collection	10,158	Works in Special Collections	1,774
Ruben/Bentson Film Collection	839		

New Acquisitions (see pages 99–106) **64**

Purchases	40	Gifts	19
Partial Gifts/Purchases	3		

Collection Works on View **645**

Permanent Collection Works	602	Ruben/Bentson Film Collection	43
----------------------------	-----	-------------------------------	----

Works on Loan **62** Works Requested **77**

Museums	Countries
38	11

New Acquisition:
Alfons Schilling
untitled (Andromeda) spin-painting 1962
T. B. Walker Acquisition Fund, 2010

Photo: Cameron Wittig

ACQUISITIONS & GIFTS

Among the most essential tasks of a collecting institution such as the Walker is to identify innovation through an ambitious and well-grounded acquisitions program. Last year, the visual arts team completed a Long Range Acquisitions Plan, helping to shape our thinking and goals going forward. With so many platforms readily available to artists, sorting through the opportunities and considering them in the context of our mission is a necessary and sometimes challenging task. In a time of voracious production, we need boundaries, and yet—somewhat ironically—boundaries are exactly what we seek to cross. Among the hallmarks of our plan is a stated interest in artists who start in one area and migrate to another, moving from painting to sculpture, or film to drawing. As a multidisciplinary arts center, such an approach makes sense; it is one embodied in our program and ethos as an institution.

Several works stand out for their capacity to express the vital exchange happening in art today. A major work by filmmaker Tacita Dean entered the collection, an homage to the late choreographer Merce Cunningham. The work, entitled *Merce Cunningham performs STILLNESS (in three movements) to John Cage's composition 4'33" with Trevor Carlson, New York City, 28 April 2007 (six performances; six films)*, is a six-screen film projection featuring Cunningham performing to John Cage's landmark piece from a seated position in his dance studio. His movements are subtle and powerfully expressive. At once dance and film, installation and projection, the work opens channels between artists and generations: Cunningham, Cage, and Dean are all present, if at times shifting from states of presence and absence.

As art leaves one space to inhabit another, who can forget the sounds permeating the parking ramp last autumn? There Susan Philipsz brought a haunting arrangement of a cappella voices to our underground entryway, reverberating off concrete walls as they greeted visitors entering the building from downstairs. A subtle and memorable gesture, the singing for *We'll All Go Together* stopped when the show closed—in this case *The Quick and the Dead*. This exhibition brought to life other works, however, sparking additional acquisitions of note: Pierre Huyghe's *Wind Chime (after "Dream")* was fully realized for the first time in the trees of the Minneapolis Sculpture Garden; Mark Manders' enigmatic sculpture *Life-Size Scene with Revealed Figure* simultaneously evokes an altarpiece and metaphorical projector; and Stephen Kaltenbach's *Time Capsule (OPEN AFTER JAN. 1, 2075 A.D.)* is a reflection on themes of time, preservation, and secrecy.

Haegue Yang's exhibition and residency project provided an opportunity for the Walker to continue to support this renowned

artist through the purchase of two works: *Non-Foldings*, a series of drawings that creates an atmospheric arrangement of negative spaces, and *Dehors*, a slide projection that suggests a utopian world of the future.

A standout in the gift category is Guillermo Kuitca's *House Plan with Tear Drops*, a pivotal piece for the artist and his career. In this important painting, Kuitca began using an architectural floor plan that came to be a trademark in his work. For the artist, the two-bedroom/single-bath unit is a perfect module of social interaction; it depicts an anonymous urban family unit in familiar yet nonfigurative terms. The generous gift of Walker trustee Mary Pappajohn and her husband, John, acknowledges both a great artist and an institution that views him as a vitally important figure of his generation. We are grateful to Olga Viso's scholarship on Kuitca, which inspired this timely gift.

As we consider what defines the art of our times, we also take stock of decisive historical moments and artists who have yet to be fully understood. The first acquisition of works by Bill Bollinger represents a coup of sorts for the Walker, as the late artist's work had all but slipped into obscurity until now. Bollinger's artistic proclivities could be called Minimalist, but they play upon the banal materials of everyday life, including ropes and chain-link fences. The addition to the collection of one of his pipe sculptures and five diaphanous drawings comes at an exciting time, as Bollinger takes his proper place beside other celebrated artists of his generation. Another key figure is Alfons Schilling, an artist whose "action painting" resulted in swirling circular compositions that spin on command, forming dramatic compositions when seen in motion or in stasis. Schilling worked briefly in Paris during the early 1960s, and his art often blends the explosive energy of that period's Abstract Expressionism with an embrace of chance effect.

A number of photographs entered the collection this year, attesting to the vibrancy of the medium as it makes contact with the histories of sculpture, documentation, and personal memory. Anne Collier and Marlo Pascual appropriate found images in their work, layering new narratives and contexts onto pictures that appear in magazines and line the walls of corporate headquarters. Each in their own way, the two artists investigate the circulation of images in the mass media, exposing the patterns and mythologies of certain photographic tropes by turning them upside down, in some cases quite literally. Angela Strassheim, by contrast, takes us to places we've never been or wish to see. Her pictures of murder scene aftermaths are at once haunting and devoid of action; one can only guess at the dramas that have occurred there, or speculate on the marks and fingerprints her camera so scrupulously records. What the camera gives by way of evidence is played to a different outcome in the work

of Phil Collins, another alum from *The Talent Show*. In a slide-projection piece compiled of submitted images from anonymous amateurs, Collins fashions his own narrative from the strange and poignant images participants willingly contributed as they shared something of their lives with the artist, and in turn his audiences.

We had the good fortune to return to our roots this year, as works by five artists with whom the Walker has long-standing relationships—Bruce Conner, Frank Gaard, Ellsworth Kelly, Adrian Piper, and Lorna Simpson—entered the collection. A landmark acquisition of Conner's *EASTER MORNING* and *THREE SCREEN RAY* furthered our commitment to this seminal American artist. The infinite generosity of Ellsworth Kelly and Walker trustee Judy Dayton made it possible for the Walker to acquire three remarkable studies that either relate to or complement the artist's works in the collection. The acquisition of Adrian Piper's *Hypothesis Situation #6* provided us with an early work that will now allow us to share the historical breadth of her career with our audiences.

In addition to the many generous gifts that supported the Walker this year, we were fortunate to enjoy the ongoing engagement of the Walker Collectors' Council, co-chaired by Sally Blanks and Randy Hartten and sponsored by Lowry Hill. This year, the group organized and funded the acquisition of Nick Mauss' *a day in the open*, and also explored the broader contemporary art scene through a series of talks, tours, travel, and other events with Walker curators.

We were pleased to secure a major purchase of three paintings by Twin Cities artist and Art Police founder Frank Gaard. As a critic, painter, and arts impresario, Gaard's notoriety extends beyond a local scene where he is beloved. His vibrant compositions and biting figurative vignettes are as political as they are deeply revealing and personal. Gaard is at once a fearless satirist and sensitive portraitist, depending, of course, on the subject at hand.

As we look toward the future of our collection, we turn our attention to the changes occurring in the art of today, trying to gauge and even anticipate developments before they reach maturity. Our success then is a matter of risk, foresight, and a little bit of luck. To date we have worked this magical combination with a degree of skill and confidence, knowing that the support of an enviable core of trustees, donors, and benefactors—often including the artists themselves—will continue to guide us as we advance our commitment to creative experimentation and dedicated scholarship in our future acquisitions.

Elizabeth Carpenter
Curator, Visual Arts/Permanent Collection

2009 GIFTS

Multiples

Marc Swanson
Norton Family Christmas Project 2009
plastic, crystals, flannel bag
Gift of Olga Viso, 2009

Photographs

Center for Land Use Interpretation (CLUI)
Autotechnogeoglyphics: Vehicular Test Tracks in America
2006–2007
13 archival ink-jet prints
Gift of the Center for Land Use Interpretation, 2009

Chris Faust
Golf Community for Living, Chaska, MN 1991
black-and-white photograph
Gift of the artist, 2009

Chris Faust
Veneer of Greenness, Woodbury, MN 1992/2007
black-and-white photograph
Gift of the artist, 2009

Chris Faust
Community Center, Near Lincoln, NE 1993/2007
black-and-white photograph
Gift of the artist, 2009

Chris Faust
The Edge, Lincoln, NE 1993/2007
black-and-white photograph
Gift of the artist, 2009

Andreas Gursky
Klitschko 1999
chromogenic print; ed. 3/6
Gift of Charles J. Betlach II, 2009

Shirin Neshat
Passage Series 2001
Cibachrome; ed. 3/5
Partial gift of Carol and Judson Bemis, 2009

Sculptures

Cady Noland
Untitled 2008
metal basket, 2 motorcycle helmets, film reel,
3 subway straps, metal
Gift of the artist and Helen van der Mij-Tcheng,
by exchange, 2009

Gedi Sibony
Midway 2009
door fragment
Gift of Marjorie and Irving Weiser, 2009

Works on Paper

Trisha Brown
Untitled 1995
ink on paper
Gift of Sikkema Jenkins & Co., New York, 2009

2009 PURCHASES

Films

Paul Sietsema
Figure 3 2008
16mm film (black and white, color, silent), projector; ed. 6/7
Clinton and Della Walker Acquisition Fund, 2009

Paul Sietsema
Untitled (Beautiful Place) 1998
16mm film (black and white, color, silent), projector; ed. 5/5
Justin Smith Purchase Fund, 2009

Photographs

Liz Deschenes
Tilt/Swing #4B 2009
silver-toned photogram mounted to Dibond
Julie and Babe Davis Acquisition Fund, 2009

Sculptures

Pierre Huyghe
Wind Chime (after "Dream") 1997/2009
47 chimes (288 tubes) of aluminum, polyethylene strikers,
powder-coated aluminum wind catchers, nylon cord;
AP from an edition of 1
Purchased with funds provided by the Frederick R.
Weisman Collection of Art, 2009

Stephen Kaltenbach
Time Capsule (OPEN AFTER JAN. 1, 2075 A.D.) 1969
engraved stainless steel
Butler Family Fund, 2009

Mark Manders
Life-size Scene with Revealed Figure 2009
brass, wood, iron, sand, hair, dust, epoxy, rope, offset print
on paper; ed. 1/2
T. B. Walker Acquisition Fund, 2009

Susan Philipsz
We'll All Go Together 2009
four-channel surround sound DVD installation; ed. 1/3
T. B. Walker Acquisition Fund, 2009

Works on Paper

Jimmie Durham
Mäßige Materialfehler (Moderate Material Defects) 2000
portfolio of 9 etchings on paper; ed. 6/6
T. B. Walker Acquisition Fund, 2009

Allen Ruppersberg
As the Crow Flies/How I Miss the Avant-garde 2008
78 laminated posters; ed. 3/3
Butler Family Fund, 2009

Guillermo Kuitca *House Plan with Tear Drops* 1989

Haegue Yang
Traces of Anonymous Pupil Authors 1991
portfolio of 16 offset lithographs on paper; ed. 3/30
T. B. Walker Acquisition Fund, 2009

2010 GIFTS

Paintings

Burhan Doğançay
J. Payne Window 1965
mixed media on plexiglass, frame
Donated by Chanda Alseth in honor of Marilyn
Carlson-Nelson, 2010

Guillermo Kuitca
House Plan with Tear Drops 1989
acrylic on canvas
Gift of Mary and John Pappajohn, 2010
(pictured this page)

Nick Mauss
a day in the open 2009
aluminum leaf, acrylic on plywood panel
Gift of Collectors' Council Acquisitions Fund (Maurice and
Sally Blanks, Deborah and John Christakos, M. Nazie
Eftekhari, John Cullen and Joe Gibbons, Katharine L.
Kelly, Ron Lotz and Randy Hartten, Jennifer L. Martin,
Sanders and Tasha Marvin, Dr. Tim J. and Kimberly
Montgomery, Leni and David Moore, Jr./The Moore Family
Fund for the Arts of The Minneapolis Foundation, Brian
J. Pietsch and John T. Walsh, Donna and Jim Pohlrad, Alan
Polsky, Gregory Stenmoe, Susan and Rob White), 2010

Haegue Yang *Non-Foldings, No. 4* 2007

Photographs

Anthony Pearson
Untitled 2009
3 solarized gelatin silver prints
Gift of Marjorie and Irving Weiser, 2010

Sculptures

William T. Wiley
Tubeathe Devil 1972
wood, tree branches, paper, boxes, leather, metal, paint, rock
Given in celebration of the 2005 opening of the expanded
Walker Art Center by Gilbert and Lila Silverman, Detroit,
Michigan, 2010

Works on Paper

Merce Cunningham
untitled circa 1969–1975
felt-tip marker on 3 sheets of paper
Gift of Annie and Peter Remes, in honor of Yasmil
Raymond, 2010

Burhan Doğançay
29.12.73 from the Walls of Israel 1975
collage, acrylic, gouache on paper
Donated by Chanda Alseth in honor of Marilyn
Carlson-Nelson, 2010

Burhan Doğançay
Mostly Blue from the Walls of Israel 1975
acrylic, gouache on paper
Donated by Chanda Alseth in honor of Marilyn
Carlson-Nelson, 2010

Anne Collier *Untitled (Light Years, Douglas Kirkland)* 2009

Michelle Grabner
Untitled 2009
silver point, black gesso on panel
Gift of Marjorie and Irving Weiser, 2010

Ben Shahn
All That Is Beautiful 1965
hand-colored screenprint on paper
Gift of Miriam and Erwin Kelen, 2010

2010 PURCHASES

Films

Tacita Dean
Merce Cunningham performs STILLNESS (in three movements) to John Cage's composition 4'33" with Trevor Carlson, New York City, 28 April 2007 (six performances; six films) 2008
6 16mm films (color, sound); ed. 3/4
T. B. Walker Acquisition Fund, 2010

Multiples

Bill Bollinger
Pipe 1968
aluminum, rubber hose; ed. of 10
Justin Smith Purchase Fund, 2010

Paintings

Frank Gaard
Bust of St. Frank Smoking 1986
oil, paper, plastic, color photograph on canvas
mounted to wood
T. B. Walker Acquisition Fund, 2010

Frank Gaard *Pony Painting* 2009

Frank Gaard
Satanic Housekeeping 1990
oil on canvas, ceramic, string, paper, bell, safety pin, found paper, ink on paper
T. B. Walker Acquisition Fund, 2010

Frank Gaard
Pony Painting 2009
oil, compact discs, vinyl records, ink on paper, paper string tag on canvas
T. B. Walker Acquisition Fund, 2010
(pictured this page)

Alfons Schilling
untitled (Ándromeda) spin-painting 1962
black pigment in acrylic resin, gesso on paper mounted on canvas, electric motor
T. B. Walker Acquisition Fund, 2010
(pictured on page 98)

Photographs

Anne Collier
Untitled (Light Years, Douglas Kirkland) 2009
color chromogenic print; ed. 4/5
T. B. Walker Acquisition Fund, 2010
(pictured this page)

Phil Collins
free fotolab 2009
35mm slide projection; ed. 2/3
T. B. Walker Acquisition Fund, 2010

Marlo Pascual
Untitled 2008
digital print; ed. 3/3
McKnight Acquisition Fund, 2010
(pictured on page 105)

Marlo Pascual *Untitled* 2008

Lorna Simpson
1957-2009 Interior #1 2009
15 gelatin silver prints; ed. 1/2
T. B. Walker Acquisition Fund, 2010

Lorna Simpson
LA '57-NY '09 2009
25 gelatin silver prints; ed. 1/2
T. B. Walker Acquisition Fund, 2010

Angela Strassheim
Evidence No. 6 2009
archival pigment print; ed. of 8
McKnight Acquisition Fund, 2010

Haegue Yang
Dehors 2006
35mm slide projection; ed. 2/4
Justin Smith Purchase Fund, 2010

Videos

Bruce Conner
EASTER MORNING 1966/2008
8mm film (color, sound) transferred to video; ed. 5/6
T. B. Walker Acquisition Fund, 2010

Bruce Conner
THREE SCREEN RAY 2006
8mm and 16mm film (black and white, sound) transferred to video, three-channel projection; ed. 2/6
T. B. Walker Acquisition Fund, 2010

William Maas, Jonas Mekas, Marie Menken
Visions of Warhol 1963-1990
16mm film (color, black and white, sound)
transferred to video
Clinton and Della Walker Acquisition Fund, 2010

Carolee Schneemann
Meat Joy 1964/2008
16mm film (color, sound) transferred to video
T. B. Walker Acquisition Fund, 2010

Works on paper

Trisha Brown
Untitled (Locus) 1976
graphite on paper
T. B. Walker Acquisition Fund, 2010

Trisha Brown
Untitled 1994
ink on paper
T. B. Walker Acquisition Fund, 2010

Trisha Brown
Untitled (Set One) 2006
suite of 3 soft-ground etchings with relief roll on paper; ed. of 35: Presentation Proof 2/2
T. B. Walker Acquisition Fund, 2010

Trisha Brown
Untitled (Set Two) 2006
suite of 3 soft-ground etchings with relief roll on paper; ed. of 35: Presentation Proof 2/2
T. B. Walker Acquisition Fund, 2010

Trisha Brown
Untitled (Set Three) 2006
suite of 3 soft-ground etchings with relief roll on paper; ed. of 35: Presentation Proof 2/2
T. B. Walker Acquisition Fund, 2010

Bill Bollinger
Untitled 1968
graphite, enamel on paper
Miriam and Erwin Kelen Acquisition Fund for Drawings and T. B. Walker Acquisition Fund, 2010

Bill Bollinger
Untitled 1968
graphite, enamel on paper
Miriam and Erwin Kelen Acquisition Fund for Drawings and T. B. Walker Acquisition Fund, 2010

Bill Bollinger
Untitled 1968
graphite, enamel on paper
Miriam and Erwin Kelen Acquisition Fund for Drawings and T. B. Walker Acquisition Fund, 2010

Bill Bollinger
Untitled 1968
graphite, enamel on paper
Miriam and Erwin Kelen Acquisition Fund for Drawings and T. B. Walker Acquisition Fund, 2010

Ellsworth Kelly *Untitled* 1961

Bill Bollinger
Untitled 1968
graphite, enamel on paper
Miriam and Erwin Kelen Acquisition Fund for Drawings
and T. B. Walker Acquisition Fund, 2010

Ellsworth Kelly
Study for Sumac 1958
collage on paper
Gift of the artist and Judy Dayton, with additional funds
from the T. B. Walker Acquisition Fund and the Art Center
Acquisition Fund, Professional Art Group I and II, Dr. Alfred
Pasternak, Kenneth E. Tyler, Joanne and Philip Von Blon,
and Dr. Maclyn E. Wade, by exchange, 2010

Ellsworth Kelly
Untitled 1961
graphite on paper
Gift of the artist and Judy Dayton, with additional funds
from the T. B. Walker Acquisition Fund and the Art Center
Acquisition Fund, Professional Art Group I and II, Dr. Alfred
Pasternak, Kenneth E. Tyler, Joanne and Philip Von Blon,
and Dr. Maclyn E. Wade, by exchange, 2010
(pictured this page)

Ellsworth Kelly
Study for Blue Green Yellow Orange Red 1968
collage on paper
Gift of the artist and Judy Dayton, with additional funds
from the T. B. Walker Acquisition Fund and the Art Center
Acquisition Fund, Professional Art Group I and II, Dr. Alfred
Pasternak, Kenneth E. Tyler, Joanne and Philip Von Blon,
and Dr. Maclyn E. Wade, by exchange, 2010

William Pope.L *Rebus* 2000-2009

Adrian Piper
Hypothesis: Situation #6 1968-1969
photo-diagram collage, vintage photo offset print,
original carbon copy
T. B. Walker Acquisition Fund, 2010

William Pope.L
Rebus 2000-2009
paint, marker, paint stick, paper on photographic collage
T. B. Walker Acquisition Fund, 2010
(pictured this page)

Haegue Yang
Non-Foldings, No. 4 2007
black lacquer spray paint on white paper
Justin Smith Purchase Fund, 2010
(pictured on page 103)

STAFF, VOLUNTEERS, COMMUNITY PARTNERS & ADVISORS

STAFF

Director's Office
Olga Viso, Director
Leslie Friedlander, Executive Assistant to the Director
and Board of Trustees

Chief Curator's Office
Darsie Alexander, Chief Curator

Operations and Administration
Phillip Bahar, Chief of Operations and Administration
Kristen Marx, Administrative Assistant

Building Operations
John Lied, Director of Building Operations
John Lindell, Building Operations Administrator
Tony Dockendorf, Engineering Manager
Ronald Bellfield, Building Maintenance Engineer
Larry Stowes, Assistant Building Engineer
Todd Gregory, Manager of Operations and Security
Randy Durbin, Night Operations Coordinator
James Campbell, Chief Guard
Jeff Hankemeier, Night Control Operator
Jeff Morrison, Night Control Operator
Steven Jensen, Chief Guard

Design/Editorial
Andrew Blauvelt, Design Director, Curator of
Architecture and Design/Chair Audience
Engagement and Communications Group
Lisa Middag, Publications Director
Emmet Byrne, Senior Graphic Designer
Dante Carlos, Senior Graphic Designer
Greg Beckel, Pre-Press Production Specialist
Kathleen McLean, Editor
Pamela Johnson, Editor
Andrea Hyde, Design Fellow
Cameron Wittig, Photographer
Gene Pittman, Assistant Photographer

Development and Membership
Christopher Stevens, Chief of Development and Finance
Marla Stack, Director, Special Projects Fund-raising
Daniel Riehle-Merrill, Development Associate,
Corporations and Foundations
Annie Schmidt, Development Associate, Special Projects
Aaron Mack, Development Associate, Special Projects
C. Scott Winter, Director, Annual Fund
Bethany Whitehead, Membership Director
Masami Kawazato, Development Associate, Individual Gifts
Erin DeBoer-Moran, Member Relations Coordinator
Cody Wolkowitz, Development Associate, Individual Gifts

Education and Community Programs
Sarah Schultz, Director, Education and
Community Programs

Scott Stulen, Project Director mnartists.org/Director,
McKnight Photography Fellowship Program
Sarah Peters, Associate Director, Public and
Interpretive Programs
Ashley Duffalo, Program Manager, Public and
Community Programs
Sara Shaylie, Open Field Coordinator
Courtney Gerber, Assistant Director, Tour Programs
Rachel Dubke, Tour and School Programs Coordinator
Christina Alderman, Program Manager, Family Programs
Susan Rotilie, Program Manager, School Programs
Ilene Mojsilov, Art Lab Coordinator
Witt Siasoco, Program Manager, Teen Programs
Adriana Rimpel, Program Fellow, Teen Programs
Abigail Anderson, Administrative Assistant

Facility Rental
Carolyn Dunne, Director, Facility Rentals
Sharon Broscha, Facility Rental Manager
Natalie Bowers, Senior Facility Rental Associate

Film/Video
Sheryl Mousley, Curator
Dean Otto, Associate Curator
Jenny Jones, Program Manager, Film/Video
Joe Beres, Department Assistant

Finance/Accounting
Mary Polta, Chief Financial Officer/Treasurer
Tim Schultz, Accounting Director
Deborah Weaver, Accountant
Shalie Visser, Accounting Assistant – Payables
Adrienne DeBoer, Accounting Assistant – Receivables

Human Resources
Gary White, Director, Human Resources
Holly Hinton, Human Resources Administrator
Matthew Reints, Mailroom Services Coordinator

Information Technology
Jose Iturrino, Director, Information Technology
Don Wilson, Network Administrator
Brian Jung, Desktop Administrator

Library/Archives
Rosemary Furtak, Librarian
Jill Vuchetich, Archivist
Barbara Economon, Visual Resources Librarian

Marketing and Public Relations
Ryan French, Director, Marketing and Public Relations
Julie Caniglia, Managing Editor/Staff Writer,
Walker Magazine
Karen Gysin, Associate Director, Public Relations
Rachel Joyce, Assistant Director, Public Relations
Reid Selisker, Public Relations Coordinator

Adrienne Wiseman, Associate Director, Marketing and Research
Brienne Whitcraft, Marketing Specialist
Kristina Fong, Marketing and Research Coordinator

New Media Initiatives

Robin Dowden, Director, New Media Initiatives
Nathan Solas, Webmaster/Administrator
Brent Gustafson, Senior New Media Designer
Justin Heideman, New Media Designer

Performing Arts

Philip Bither, William and Nadine McGuire
Senior Curator of Performing Arts
Julie Voigt, Senior Program Officer
Douglas Benidt, Associate Curator
Michèle Steinwald, Program Manager
Emily Taylor, Department Assistant

Program Services

Cameron Zebrun, Director, Program Services
Peter Murphy, Media Specialist
Brian Lesteberg, AV Installation Technician
Scott Lewis, Frame Shop Supervisor
Randy Reeves, Conservation Framer/Lighting Designer
David Dick, Supervisor, Carpentry Shop
Robert Brown, Construction Supervisor/Carpenter
Phillip Docken, Exhibition Maintenance Technician
Kirk McCall, Drafter/Carpenter
Brian "Doc" Czypinski, Carpenter/Exhibition Technician
Susan Brown, Department Assistant
Benjamin Geffen, Associate Director, Events and Media Production
Pearl Rea, Production Manager
Robert Mills, Crew Chief/Rigging Supervisor
Christian Gaylord, Event Coordinator
Aaron Anderson, Projectionist
Andrew Underwood-Bultmann, Media Production Coordinator
Jon Kirchhofer, Lighting Supervisor
Brent Alwin, Audio Engineer
Andrew Wagner, Carpenter/Video Supervisor

Registration

Gwen Bitz, Registrar
Joseph King, Associate Registrar
Elizabeth Peck, Associate Registrar
Pamela Caserta, Assistant Registrar
David Bartley, Senior Registration Technician
Evan Reiter, Registration Technician
Noah Wilson, Sculpture Garden/Exhibition Technician

Visitor Services

Eleanor McKinney, Assistant Director, Visitor Services
Abigail Israel, Scheduling Coordinator
Joey Heinen, Visitor Services Specialist–Membership
Eric Jones, Visitor Services Specialist–Marketing/PR
Melissa Schedler, Visitor Services Specialist–Film/Video
Elena Vetter, Visitor Services Specialist–Education/Community Programs

Joseph Rizzo, Visitor Services Specialist–Education/Community Programs
Ashley Thimm, Visitor Services Specialist–Performing Arts
Deborah Meyer, Visitor Services Associate II
Joanna Scavone, Visitor Services Associate II
Alexis Akagawa, Visitor Services Associate
Julia Bither, Visitor Services Associate
Abi Chase, Visitor Services Associate
Marcus Harcus, Visitor Services Associate
John Kaiser, Visitor Services Associate
Megan Leafblad, Visitor Services Associate
Angelena Luckerth, Visitor Services Associate
Reneya Mayberry, Visitor Services Associate
Crystal Meisinger, Visitor Services Associate
Patricia Mitchell, Visitor Services Associate
Nichole Neuman, Visitor Services Associate
Karen Prince, Visitor Services Associate
Jack Randol, Visitor Services Associate
Emily Rohrbaugh, Visitor Services Associate
Emma Rotilie, Visitor Services Associate
Tracy Schultz, Visitor Services Associate
Brett Smith, Visitor Services Associate
Bridget Spaniol, Visitor Services Associate
John Valko, Visitor Services Associate
Max Wirsing, Visitor Services Associate

Visual Arts

Siri Engberg, Curator, Visual Arts
Elizabeth Carpenter, Curator, Visual Arts/Permanent Collection
Peter Eleey, Curator, Visual Arts
Eric Crosby, Curatorial Assistant
Bartholomew Ryan, Curatorial Fellow
Camille Washington, Curatorial Fellow for Diversity in the Arts
Lynn Dierks, Assistant Director, Exhibition Planning
DeAnn Thyse, Department Assistant
Brooke Kellaway, Getty Online Catalogue Fellow

Walker Shop

Nancy Gross, Director of Merchandising
Jo Shoberg, Accounting Assistant
Paul Schumacher, Book Buyer
Jamison Penny, Shipping and Receiving Clerk
Linda Carstens, Retail Specialist
Willa Wilson, Jewelry Specialist
Michele Tobin, Sales Manager
RoseMary Sindt, Lead Sales Associate
Farida Hughes, Sales Associate
Jenna Theis, Sales Associate
Holly Wiggin, Sales Associate
Catherine Grothe, Sales Associate
Melissa Seifert, Sales Associate

Walker Art Center Teen Arts Council (WACTAC)

Kaitlyn Andrews
Robert Deloria
Anna Forster-Smith
Will Freeman
Taylor Gross

Maria Janasz
Khalid Khalil
Elise Pfau
Sarah Purgett
Esau Sponsler
Nakami Tongrit-Green
Sylvan Zylstra

Education and Community Programs Interns

Nicolette Bartulski
Juana Berrio
Alicia Dolentz
Maya Dosch
Katherine Faye Elwell
Nick Gerads
Maria Janasz
Frannie Kuhs
Sarah Lampen
Kristina Lovass
Alanna Morris
Chloe Nelson
Lauren Shoff
Tan Jia-Li
Samantha Thomas
Sarah Wallis
Sophia Zdon

mnartists.org Staff

Susannah Schouweiler
Andy Sturdevant
Jehra Patrick
Jamie Sandhurst
Marria Thompson
Luci Kandler
Will Lager

VOLUNTEERS

Family Programs Volunteers

Marie Bouvet
Maggie Catambay
Christopher Aaron Deanes
Claire Erickson
Jenny French
Elena Griggs
Josh Hames
Christopher Harrison
Marc Headrick
Mark Hiemenz
Kerstin Beyer Lajuzan
Michael Kohout
Nicki Kruszka
Carol Lichterman
Eva Moline
Troy Musel
Sally Novotny
Natalie Patrick
Matthew Prediger

Meg Rahn
Brigitt Roman
Emma Rotilie
Vickie Stieve
Hiroko (Amemiya) Shiraishi
Ava Szychalski
Koren Beck Tomlinson
Sheila Terryll
Julie Watson
Don Wester
Sue Wester
Aurora Wiseman
Atherton Wiseman
Ken Youngdahl

Information Guides

Maria Paz Bonnet
Lee Bowen
Joan Bren
Christine Cannon
Rachel Carlin
John Edger
Rachel Goldstein
Emily Hietpas
Robert Ray Hoefler
Jaclyn Khoury
Jill Kittock
Tom Kracauer
Yvonne Larson
Ruth Lauritzen
Carol Lichterman
Siri Maitra
Carly Matheson
Lawrence Mikesh
Joe Mitzel
Eva Moline
Nikki Otten
Suzanne Pfitzenreuter
Suzanna Schlesinger
Min Shen
Hiroko Shiraishi
Nicky Stein-Grohs
Jaelyn Stenerson
Melissa Thone
Marisa Vape
Kjerstin Wendland
Catherine Windyk

Tour Guides

*Indicates Tour Council members

Abigail Anderson
Lorella Angelini
Ichie Asai*
Rondi Atkin
Carol Avant (honorary)
Jack Bardon
Nancy Beach*
Judy Berger*
Kim Birdwell
Rhonda Bonnabeau

Carol Bossman
Lee Bowen
Florence Brammer
Robert Brocken
Roma Calatayud-Stocks
Terry Campbell*
Becky Caterine*
Misa Chappell*
Sharon Chauss
Luanne Coleman
Kathy Conover
Robyn Cook*
Diane Creager*
Caitlin Crouchet
Paul Cummings
Merrie Dahlgren
Barbara Davey*
Gina Demm
Mary Bren*
Marge Dolan
Jen Dolen
Rachel Dubke
Ashley Duffalo
Kay Ehrhart*
Lindsey Else
Rina Epelstein
Sandra Boss Febbo
Mary Fernstrum
Mel Ferrer
Jessica Fiala
Sonia (Sunny) Floum*
Ron Foster-Smith
Molly Fox
Linda Freeman
Peni Gensler*
Peter Georgas
Joline Gitis
Rebecca Glenz
Grace Jiang Goggin*
Audrey Goldfarb
Katherine (Kathie) Goodale
Mary (Maggie) Goodspeed
Tanya Gravening
Alexandra Gray
Rivel Greenberg
Marvel Gregoire
Sandra Gunderson
Norma Hanlon (honorary)
Jessica Harner
Tracy Harris
Elizabeth Heefner*
Katie Hill
Emily Hintzman
Erin Hubbard
Holly-Anne Huebscher
Lionel Hunter
Pat Hurd
Sue Jahn
Anne Jefferies (honorary)
Jean Jentz

David Jiang
 Jennifer Jorgensen
 Ashley Kapaun
 Masami Kawazato
 JoAnn Khoury
 Deborah Klein
 Emily Knight
 Martha Koch
 Megan Kociscak
 Angela Koivu
 Chris Kraft*
 Frannie Kuhs*
 Jason Laehn
 Caroline Lappin*
 David Larson
 Diane Larson*
 Patricia Leefeldt
 June Lesney
 Wendy Lubovich
 Curt Lund
 Dee Lynch
 Josephine Mangano
 Jennifer Martin (honorary)
 Joan Martin (honorary)
 Michaelynn McCarron
 Christine McVay*
 Jane Mercier*
 Sheila Moar
 Saralee Mogilner*
 Therese Moore (honorary)
 Connie Nardini (honorary)
 Candace Noot*
 Ann Marie Norberg
 Margie O'Loughlin*
 Jehra Patrick
 Florence Peterson (honorary)
 Christine Pierce
 Bianka Pineda
 Judy Rappaport (honorary)
 Nancy Rauk*
 Tina Daniels Rivkin
 Susan Roberts
 Katherine Rochester
 Lauri Rockne
 Dory Rose
 Martine Sauret
 Deborah Sawyer
 Pamela Schultz
 Hildy Shank
 Margaret Sines
 Jenny Skinner
 Mairi Snow
 Christel Sorg
 Kathy Spraitz
 Susan Spray*
 Miriam Stake*
 Skye Stauffer
 Shannon Steven
 Michelle Sullivan
 Todd Suomela
 Claudia Swager*

Marguerite Sweeney
 Betsy Matheson Symanietz
 Raymond Terrill
 Lora Thayer
 Timothy Travaille
 Jane Trosdahl
 Roslye Ultan
 S. Rae Van Wyhe
 Marisa Vape
 Deb Venker
 Ursula Walsh*
 Beth Wegener*
 Martha Wegner
 Gary White
 Bethany Whitehead
 Karen Wilcox
 Terrence Williams
 Scott Winter
 Max Wirsing*
 Caroline Woodruff
 Gordon Wright
 Lucy Yogerst
 Marcus Young
 Sandy Zeiss
 Sharon Zweigbaum*

COMMUNITY PARTNERS

Design

ALGA Minnesota
 Alchemy Architects
 Art Shanty Projects
 Bell Museum of Natural History
 Blu Dot Design
 BodyCartography Project
 City Desk Studios
 Coen + Partners
 HGA Architects
 HouMinn Practice
 James Dayton Design
 Julie Snow Architects
 Lazor Office
 Minneapolis College of Art and Design
 Minnesota Independent
 Northern Lights.mn
 Oslund and Associates
 Rosenlof/Lucas
 Solutions Twin Cities
 TOMOCO
 University of Minnesota College
 of Design
 VJAA

Education and Community Programs

AchieveMpls
 Adventures of Super Stretch
 ALGA Minnesota
 Alliance Française
 Alzheimer's Association, Minnesota-
 North Dakota Chapter

American Swedish Institute
 AmeriCorps Community Technology
 Empowerment Project
 Ampers
 Arc Greater Twin Cities
 ARPI
 Art:21
 Art Educators for the Blind
 Art Happy Hour!
 Art of This Gallery
 Art Shanty Projects
 ARThouse
 Arts for Academic Achievement
 Axman Surplus
 Bethel College
 The Blake School
 Blooma
 Books & Bars
 Center for International Education
 Children's Theatre Company
 College of Visual Arts
 Concordia Language Villages
 Council on Asian Pacific Minnesotans
 Courage Center
 Creative Kids Stuff
 Childish Films
 D.E.M.O.
 Eureka Recycling
 Franklin Art Works
 Free Arts Minnesota
 The Goodman Group
 Grand Old Day
 Guthrie Theater
 Hamline University
 Hennepin County Library System
 Highpoint Center for Printmaking
 Horace Mann Elementary School
 Italian Cultural Center
 In Progress
 Independent Feature Project
 Minnesota
 Indonesian Performing Arts
 Association of Minnesota
 Intermedia Arts
 International Academy—LEAP
 High School
 Jerome Foundation
 Juxtaposition Arts
 KFAI Radio
 Kindermusik
 Kulture Klub Collaborative
 Leonardo's Basement
 Lifeworks Services Inc.
 Magers & Quinn Booksellers
 The McKnight Foundation
 McNally Smith College of Music
 Midway Contemporary Art
 Migizi Communications
 Minneapolis Central Library
 Minneapolis College of Art and Design
 Minneapolis Institute of Arts

Minneapolis Parks Foundation
 Minneapolis Public Schools
 Minneapolis Television Network
 Minnesota Center for Book Arts
 Minnesota Citizens for the Arts
 Minnesota Playlist
 Minnesota Public Radio
 Minnesota Regional Arts Councils
 Minnesota State Arts Board
 MinnPost
 Museum of Russian Art
 MN Original
 MNPlaylist
 National Arts Journalism Program
 Neighborhood House
 Northern Clay Center
 Northern Lights.mn
 Orfield Labs
 Peace Corps
 peach ECHO Arts
 Penumbra Theatre
 Perpich Center for Arts Education:
 Arts High School and Professional
 Development & Research
 Phillips Community Television
 Pillsbury United Communities: Waite
 House and Brian Coyle Center
 Powderhorn Wellness Center
 Project Success
 Radio K
 Ragamala Dance
 Rain Taxi Review of Books
 Ridgewater College
 Ritz Theatre
 Rochester Art Center
 Rockstar Storytellers
 Saint Paul Neighborhood Network
 Saint Paul Saints
 Sandbox Studios Inc.
 Second Harvest Heartland
 Soap Factory
 Soo Visual Arts Center
 Some Assembly Required
 Springboard for the Arts
 St. Paul Sister City—Manzanillo,
 México
 STEP-UP Summer Jobs Program
 The Story Board
 Teaching Artist Journal
 The Onion/Twin Cities Decider
 ThreeSixty
 Three-Minute Egg
 Tibetan American Foundation
 of Minnesota
 Tiyumba Dance Company
 TVbyGirls
 Twin Cities Independent Media
 Alliance
 Twin Cities Public Television
 Twin Cities Youth Media Network

University of Minnesota
 University of Minnesota, College of
 Design/Metropolitan Design Center
 University of Minnesota, Department
 of Art
 University of Minnesota, Whole
 Music Club
 VSA Arts of Minnesota
 Weisman Art Museum
 Works Progress
 Young Dance
 Zenon Dance Company

Film/Video

Confucius Institute at the University
 of Minnesota
 Consulate of Mexico (St. Paul)
 Form + Content Gallery
 Gustavus Adolphus College, French
 Department
 IFP Minnesota Center for Media Arts
 Jazz 88 KBEM
 Macalester College, French and
 Francophone Studies Department
 Minneapolis College of Art and Design
 Minneapolis Community & Technical
 College
 Minneapolis Park & Recreation Board
 MN Film & TV Board
 Minnesota Film Arts, 28th Minneapolis/
 St. Paul International Film Festival
 Minnesota International Center
 Minnesota Women in Film & TV
 (MNMWIFT)
 Persian Students Association of
 Minnesota
 Twin Cities Public Television
 University of Minnesota, Asian
 Languages and Literatures
 Department
 University of Minnesota, Consortium
 for the Study of the Asias
 University of Minnesota, Cultural
 Studies and Comparative
 Literature Department
 University of Minnesota, Department
 of Art
 University of Minnesota, Institute for
 Advanced Study

New Media Initiatives

The McKnight Foundation
 Minneapolis Institute of Arts
 Northern Lights.mn

Performing Arts

Alliance Française
 BodyCartography Project
 Cedar Cultural Center
 Center for Creative Research

Cultural Wellness Center
 Dancer-Presenters' Circle
 Guthrie Theater
 Interdisciplinary Program in
 Collaborative Arts, University
 of Minnesota
 KFAI radio
 Lindquist & Vennum PLLP
 MacPhail Center for Music
 Macalester College
 Minneapolis Park & Recreation Board
 Minnesota Public Radio and 89.3
 The Current
 Minnesota Sage Dance Awards
 mnartists.org
 Neighborhood House
 Northrop Dance and Jazz at the
 University of Minnesota
 Perpich Center for Arts Education
 Project Success
 Ragamala Dance
 Sage Awards
 Skewed Visions
 Southern Theater
 St. Olaf College
 University of Minnesota, Department
 of Theatre Arts and Dance
 Whole Music Club at the University
 of Minnesota
 Zeitgeist

Visual Arts

Midway Contemporary Art
 Minneapolis College of Art and Design
 University of Minnesota, Department
 of Art

ADVISORS

ArtsConnectEd Power User Teachers

Dave Beaman
 Faith Clover
 Denise Cronin
 Craig Farmer
 Kate Furlong
 Deb Hannu
 Gerry Kutzer
 Kevan Nitzberg
 Jeff Pridie
 Pam Teorey

Art Today and Tomorrow Project Partners

Becca Barniskis
 Sandy Barry
 Nancy Beach
 Judy Berger
 Del Bey
 James DeBrito

Kay Ehrhart
Meri Gauthier
John Gwinn
Amara Hark Weber
Margaret Hasse
Lorna Haug-Lee
Tish Jones
IBé Kaba
Curt Lund
Marlene Maloney
Jane Mercier
Joan Rothfuss
Kathy Scoggin
Aki Shibata
Kathy Spraitz
Lisa Stuehringer
Joanne Toft
Magda Waer

Open Door Accessibility Initiative

Advisors

Caryl Barnett
Roberta (Bobbi) Cordano (facilitator)
Stacey Ferguson
Joseph Gaugler
Jodi Greenstein
Hunter Gullickson
Christine Hanwick
Elizabeth Heefner
Debbi Hegstrom
Deb Helmke-Wodtke
Mary Lenertz
Lisa Milan
Teika Pakalns
Rachel Parker
Jean Rauschenbach
Lauri Rockne
Stacy Shablott
Juliette Silvers
Albert Walla
Kurt Wiger

Parent Advisory Group

Daniel Bergin
Jenni Redman
Jennifer Kennedy-Logan
Julie Matonich
Kimberly Walsh
Koren Beck Tomlinson
Kristen Stuenkel
Kym Simmons
Kyrin Hobson
Lori Fhima
Margaret Pezalla Granlund
Mark Pihlstrom
Nathan Duin
Rachael Rassier
Shannon Steven
Heather Shirey
Susie Greenberg

ANNUAL FUND

JULY 1, 2009–JUNE 30, 2010

The Walker Art Center gratefully acknowledges the following government agencies, individuals, private foundations, and corporations for contributing general operating funds during the past fiscal year.

GOVERNMENT SUPPORT

Minnesota State Arts Board, through an appropriation by the Minnesota State Legislature and a grant from the National Endowment for the Arts.

INDIVIDUALS AND PRIVATE FOUNDATIONS

Director's Circle

Sustainer (\$25,000 and above)

Mark Addicks
Martha and Bruce Atwater
Peggy and Ralph Burnet
Patrick and Aimee Butler Family Foundation
Deborah and John Christakos
Ellie and Tom Crosby, Jr.
Julia W. Dayton
Mary Lee Dayton
Lisa and Pat Denzer
Martha and John Gabbert
Rehael Fund—Roger Hale and Nor Hall
Karen and Ken Heithoff
Miriam and Erwin Kelen
Dr. William W. and Nadine M. McGuire
The McKnight Foundation
Monica and David Nassif/Rose Francis Foundation
Mary and John Pappajohn
Michael Peel
Donna and Jim Pohlrad
Rebecca C. and Robert Pohlrad
Elizabeth Redleaf
John and Laura Taft
Olga Viso
Joanne and Philip Von Blon
Helen and Peter Warwick
Weiser Family Foundation
Audrey and Zygmunt Wilf
Margaret and Angus Wurtele Foundation

Leaders (\$15,000–\$24,999)

Megan and James Dayton
Andrew Duff
Jay F. Ecklund
M. Nazie Eftekhari
Karen and Bruce Gershman
Richard and Nancy Hirst
Chris Killingstad
Jeanne and Richard Levitt
Ted and Dr. Roberta Mann Foundation
Leni and David Moore, Jr./Moore Family Fund for the Arts of The Minneapolis Foundation
Joan and John Nolan

Dawn and Darryle Owens
Linda and Lawrence Perlman
Michael J. Peterman and David A. Wilson
Brian J. Pietsch
Peter and Annie Remes
Dr. Judith and Mr. Stephen Shank
Harriet and Edson Spencer
James and Dianne Thomas
Ertugrul and Karen Tuzcu
Susan and Rob White
Frank and Frances Wilkinson Foundation

Directors (\$10,000–\$14,999)

Stacy and Tony Abena
Susan and James R. Cargill II
George Dayton
Ann M. Hatch
Hoeft Family Fund of The Minneapolis Foundation
Deborah Hopp
Art and Martha Kaemmer Fund of HRK Foundation
Jean Walker Lowell and Wayne Lowell
Donna and Cargill MacMillan
Marilyn and Glen Nelson
Lois A. and John E. Rogers
John L. Thomson

Patrons' Circle

Partners (\$5,000–\$9,999)

Edward R. Bazinet Foundation
Carol and Judson Bemis, Jr. Fund of The Minneapolis Foundation
Ann W. Cadwalader
John and Arlene Dayton
Robert and Joan Dayton
Toby and Mae Dayton
Vanessa and David Dayton
William R. and Janice M. Dircks
Richard and Beverly Fink
Mrs. Miles Fiterman
B.C. Gamble & P.W. Skogmo Fund of The Minneapolis Foundation
Beverly Grossman
Alfred and Ingrid Lenz Harrison
Susanne and Zenas Hutcheson
Katharine L. Kelly
Bruce Lilly
David and Perrin Lilly
David and Diane Lilly, Jr.
R.C. Lilly Foundation
Mary and Bob Mersky
Dick and Mary Payne
The Edward J. and Leslye Phillips Family Foundation
Michelle and William Pohlrad
Pohlrad Family Foundation
Kathleen S. Roeder
Wim Stocks
John R. and Carol Thompson
Adrian Walker

Jan and Stephen Watson
Wenger Foundation
Anonymous

Fellows (\$2,000–\$4,999)
Lawrence G. Anderson and Esperanza Guerrero-Anderson
Siah and Barbara Armajani
Susan and Lloyd Armstrong
Daniel Avchen
Theresa Berman
E. Thomas Binger and Rebecca Rand Fund
of The Minneapolis Foundation
Ann Birks
Herman J. Birnberg
Maurice and Sally Blanks
Michael J. Blum and Abigail Rose
Susan S. Boren
Boss Foundation
Robert Bras and Julie Matonich
Ellen and Jan Breyer
John and Nancy Burbidge
M. Nicholas Burke, M.D. and Susan Slattery-Burke
Edward and Judy Cannon
Curtis L. Carlson Family Foundation
Darlene J. and Richard P. Carroll Family Fund of
The Minneapolis Foundation
Carrie and Peter Connor
Dr. James E. and Gisela Corbett
Jeanne Corwin
Sage and John Cowles
Ella Crosby
John Cullen and Joe Gibbons
Babe Davis
Fran Davis
Laura and Mike Day
Duncan N. Dayton
Edward and Sherry Ann Dayton
Martha Dayton and Thomas Nelson
Dellwood Foundation, Inc.
Ellen M. Doll and Jay L. Swanson
Ted Ferrara
Stephen Figmiller and Lazaro Hernandez
Miles Fiterman and Amy Freestone
Michael and Christine Garner
Kathy and Steve Gaskins
Kristine and David Gigerich
Marilyn and Dean Greenberg
Robert and Susan Greenberg
Mary Livingston Griggs and
Mary Griggs Burke Foundation
Betsy and Jule Hannaford
Douglas and Martha Head
Nina Hale and Dylan Hicks
Diane and Tony Hofstede
Jane and Jim Kaufman Fund of
The Minneapolis Foundation
Janie and Orrin Kirschbaum
Peter Krembs and Robert Jeddelloh
Sarah and Jonathan Lebedoff
Kathy and Allen Lenzmeier

Dr. John C. and Searcy T. Lillehei
Ron Lotz and Randy Hartten
Mark and Kati Lovaas
Reid and Ann MacDonald
Olga and George Mack
Martha MacMillan
Emily Maltz
Siri and Bob Marshall
Jennifer L. Martin
Sanders and Tasha Marvin
Carla McGrath and Cole Rogers
Donald McNeil and Emily Galusha
Marlene and Marshall Miller
Dr. Tim J. and Kimberly Montgomery
Sheila C. Morgan
Kate and Stuart Nielsen
Onan Family Foundation
Steve and Tamrah Schaller O'Neil
Thomas Owens and Stephanie Prem
Dean and Karin Phillips
David Piper
Mary Pohlad
Alan Polsky
The Elizabeth C. Quinlan Foundation, Inc.
Mary and Tom Racciatti
Gary and Susan Rappaport
Lawrence M. Redmond
Regis Foundation
Connie and Lewis Remele
John and Sandra Roe Foundation
M. Kathryn Ross
Nancy Saliterman
Lynn Carlson Schell and Jim Schell
Nancy and Arthur W. Schwalm
Beth Ann and Saul Segal
Bill Siegel
Margot Siegel
Smaby Family Foundation
Julie and Jack Snow
Gregory Stenmoe
Dorie Sternberg
Dick and Claudia Swager
Sarah Sweatt
Mike and Elizabeth Sweeney
Susan M. Tanenbaum and Judith Tatar
David Teiger
Robert Ulrich
Mary Vaughan
Mr. and Mrs. Brooks Walker, Jr.
Lindsey Walker
Nancy and David Warner
Jo and Howard Weiner
Lora and Martin Weinstein
Ellen M. Wells
Helen and J. Kimball Whitney
Whitney Foundation
Willie Willette
Rufus and Elizabeth Winton
Penny Winton
Marvin and Elayne Wolfenson

Brian Woolsey
Rosina Lee Yue and Bert A. Lies, Jr., M.D.
Anonymous

Founders (\$1,000–\$1,999)
William and Suzanne Ammerman
Brian Austin and John Knudsen
Charles and Melanie Barry
Drs. Ellen and Michael Bendel-Stenzel
Marvin and Betty Borman
John Camp
James and Carmen Campbell
Rachelle Dockman Chase and John H. Feldman Family Fund
of The Minneapolis Foundation
Merrie and Dave Dahlgren
Ruth and Bruce Dayton
The Driscoll Foundation
Arthur T. Erickson Foundation
Jack and Camie Eugster
Barbara Forster and Larry Hendrickson
Mr. and Mrs. James Gesell
Stephanie L. Haack and James E. Toonen
Kathy Halbreich
Dorothy J. Horns, M.D. and James P. Richardson
The Hubbard Broadcasting Foundation
Ellen and Jim Hubbell
Ruth and John Huss
Hynnek Fund of HRK Foundation
Lucy Rosenberry Jones
E. Robert and Margaret V. Kinney
Ruth DeYoung Kohler
Constance and Daniel Kunin
Lieberman-Okinow Foundation
George M. Logan
Barbara S. Longfellow
William and Pamela Lowe
Carol and Aaron Mack
Tom and Pat Madison
Jennifer and David Miller
Douglas and Sandra Milroy
Jane and John Morrison
Katherine and Kingsley H. Murphy
Wendy Nelson
David and Sheryll Norback/RSP Architects
Rhonda and Rory O'Neill
Constance Osterbaan-Milligan and Herman Milligan
Paul S. Pappajohn and Robert J. Rademacher
Sally and George Pillsbury
Pratt Family Fund of The Minneapolis Foundation
Harvey* and Barbara Ratner
Jeff Ross
Stanislaw and Krystyna Skrowaczewski
Steven and Karen Sonnenberg
William and Lee Strang
Betty and Robert Van Tassel
Dr. Gerald W. and Susan E. Timm
John C. and Kay Kimpton Walker
Sally Walker and Tom Gilmore
Stephen M. and Mary C. Watson
William E. Weisman

Mindy Wexler
The W.M.N. Foundation
Binky Wood and Winthrop Rockwell
The Wyss Foundation

Sponsors (\$500–\$999)
Bob and Nancy Anderson Fund of The Minneapolis
Foundation
Cynthia and Woodbury Andrews
Jane and Walter Barry
Carol Barnett
Frank Bennett
Julie and H. Ronald Berg
Jeremy Black and DyShaun Muhammad
Jane Robertson Blanch Fund of The Minneapolis Foundation
Diana Brashears
Catherine Briggs
Gail and Robert E. Buuck
Colleen Carey and Pam Edean
Page Knudsen Cowles and Jay Cowles
David and Kitty Crosby
Douglas and Sarah Crowther
Tom and Mary Lou Detwiler
Harry M. Drake
David and Patricia Drew
Kika Dudiak and Henry Pitot
Mark and Shannon Evenstad
Merrill and Shauna Ferguson
Carolyn D. Fiterman
Richard and Pamela Flenniken
Terence Fruth and Mary McEvoy Family Fund of
The Minneapolis Foundation
Paul Frye
Christine and Jon Galloway
Hart Garner
Richard and Jane Gerber
Doug and Gretchen Gildner
Lynn and Alan Goldbloom
Polly Grose
Bert M. and Susan Hill Gross
Jocelyn Hale and Glenn Miller
Lorraine Hart
Thomas B. Hatch
Dan Hathaway
Elizabeth and Van Hawn
Melissa J.D. and Steven Helland
Peter S. and Carolyn Hendrixson
Dorothy and Don Hillgoss
Susan Hodgson
Orville Hognander Jr.
Janice Hope
Rockler Jackson Family Foundation
Sue Kaase
Andrew Kiernan
Stephen Knowles and Nada Sarraf-Knowles
Susan Kornhaber
Kyle Kossol and Tom Becker
Mary Ash Lazarus and Barry Lazarus Fund of
The Minneapolis Foundation
Darren Lederfine

Martin Lee
 LeJeune Family Foundation
 Debi and Ray Lipkin
 Robert and Sara Lumpkins
 Leland T. Lynch and Terry Saario Fund of
 The Minneapolis Foundation
 W. Duncan and Nivin MacMillan Foundation
 The Mahley Family Foundation
 Judith Rauenhorst Mahoney Family Foundation
 Jim and Laura Miles
 Jori Miller
 David Miller and Mary Dew
 Laura and Charles Miller
 Dena L. Milligan
 Lucy and Robert Mitchell
 Tom and Conchy Morgan
 Jeffrey Myers and Randy Bye
 Win and Christie Neuger
 Sheila and John Nichols
 Robert J. Owens
 David Perlman and Erica Norris Perlman
 Prudence Perry
 Amy and Mark Pihlstrom
 Charles Pohlad
 John Rasmussen
 Tim and Elin Raymond
 Paula and Roger Roe
 Tamara and Michael Root
 Beatrice Rothweiler and Neil Derechin
 Tariq Samad and Karen Nemchik
 Mimi and David Sanders
 Daniel Satorius and Tonda Mattie
 Nancy and Eric Schned
 Donald W. Selzer, Jr. and Katherine Jade Conover
 Christopher Shaheen and Tricia Conroy
 Carolyn Walker Shaw
 Sieff Family Foundation
 Katherine Solomonson and Thomas Erickson
 Krista and Will Stensrud
 Marcia and John Stout
 David and Angela Sunberg
 Michael Symeonides
 Gary and Marsha Tankenoff
 Lowell Thornber
 Melissa and Michael Townley
 John Tradewell
 Julie and Stephen Troutman
 Carol and Lynn Truesdell
 Emily Anne and Gedney Tuttle
 James and Kris Ulland
 Valerie and Roger Vetter
 John and Janet Watson
 Pamela Weston
 Muriel Wexler
 Mr. and Mrs. Robert P. White
 Frederick and Eleanor Winston
 Angela Woodhouse
 Al and Sue Zelikson
 Julie and Charles Zelle

Associates (\$250–\$499)

Gordon and Mary Aamoth
 Gail Amundson and Peter Rothe
 Robert and Linda Andrews
 Howard Ansel
 Ruth and Dale Bachman
 Rosalyn Baker
 Thomas and Susan Bailey
 Mark Banks
 Beth Barron
 Teresa Bechtold and James Hietala
 Barbara C. Bencini
 Dr. Richard and Kay Bendel
 Ruth Ann and Jim Benson
 Kimberly and Robert Birdwell
 Carolyne K. Bisson and Richard Miller
 David Bjork
 Richard and Nina Bliese
 Jonathon and Laura Bloomberg
 Victor Bloomfield and Elsa Shapiro
 Dr. and Mrs. Paul Blum
 Mary S. Bowman
 Joan Bren and Steve Nelson
 Beth Brill
 Barbera Brooks
 Joan and John Brooks
 Lester and Theresa Brunker
 Mick Bundul
 Lou Burdick
 Tom Burke and Chris Loy
 John B. Callen, Ph.D.
 Dan Carlsen and Susan Gerstner
 Cheryl and Jonathan Cermin
 Wendy and David Coggins
 Diane and Richard Cohen
 Ann and Jack Cole
 Albert and Susan Colianni
 Edward and Joann Conlin
 Val and Kathleen Coppo
 Bruce Coppock and Lucia May
 Steven Cox
 Dr. James and Roberta Craig
 Susan Crawford
 Denise Nordling Cronin and Steve Cronin
 Barbara Cummard
 Jan and Tom Cummings
 Todd Cunningham
 Andrew C. Currie
 Elizabeth Cutter and Perry Wilson
 Tom Davis
 Chad and Maggie Dayton
 Elisabeth J. Dayton
 Dr. and Mrs. Francis Denis
 Katharine DeShaw and Mark McConnell
 Leslie and Karen Desnick
 David Diehl and Rebecca Murray
 Mary Dolan
 Sara and Jock Donaldson
 Nancy and Al Dorris
 Dr. and Mrs. Thomas P. Ducker

Mary Dunnewold and Jeff Ondich
 Jane Effress
 Jennifer L. Eggers and Elliott W. Olson
 Joanne B. Eicher
 Alan and Lollie Eidsness
 Jane Emison
 Evie and Jeff Engler
 L. Peter and Karen Erickson
 Jerry Evenrud
 Patricia Fair and Randy Arnold
 Bill and Kathy Farley
 Charles Fazio and Sallie Quammen
 Kathleen Feil and Rex Blake
 Nancy Feldman
 Barbara Felt
 Wendy A. Fernstrum
 Charles and Anne Ferrell
 C. M. Fiedler
 Paul and Jean Finkelstein
 Gerald T. Flom
 Robert and Jennifer Foehl
 Kieran Folliard
 David Francis
 Franklin Art Works
 Ryan and Jenny French
 Malia Frey
 James and Joan Gardner
 Dorothea and Henry Garwick
 Paul Gaulke
 Sally Gibson
 Howard and Heidi Gilbert
 Richard P. Goblirsch and Linda Thain
 Dr. Stanley M. and Luella G. Goldberg
 Diane and Louis Goldenberg
 Peter Goss
 Adam and Kari Gottesman
 Suzy Greenberg
 Kirsten and Eric Gregerson
 Claude and Audrey Grelling
 Mary and Mitch Griffin
 Sima and Clark Griffith
 Bob and Julie Guelich
 John Halloran and Ursula Walsh
 Jim and Dorothy Halverson
 Robert Hand
 Paul Hanson and Steve Riendl
 Jed and Emily Harris
 David Hasbargen and Wayne Zimmerman
 Robert Hassen
 Jeffrey Hatcher
 Alfred E. Hauwiller
 Thane and Blanche Hawkins
 Don Helgeson and Sue Shepard
 Peter and Sally Herfurth
 Carrie A. and Richard W. Higgins
 John and Karen Himle
 Edwin and Libby Hlavka
 Christine and Conrad Hoigaard
 Tom and Patty Holloran
 Fran and Arthur Horowitz

Richard and Meredith Howell
 Kenneth and Tina Hughes
 Mary Hughes and Richard Hinquist
 Hugh and Glenda Huston
 Frank Indihar and Anita Pampusch
 James Inglis
 Lee Jacobsohn and Kathryn Kohnert
 Kathleen and Maria Janasz
 Jean and Craig Jentz
 Tomiko Johnson
 Jennifer and Terrie Jorgensen
 Clint and Mary Ann Jurgens
 Julie Jurrjens
 Phyllis and Don Kahn
 Laura Kelly
 Deborah Kermeen and John Grochala
 Fawzia Khan and Blair Anderson
 Eric Khetia
 Virginia Kirby and Neal F. Viemeister
 Troy Kivel
 Thomas Kleinschmit and Liana Magee
 Erik and Cheryl Kolz
 Christine Kraft and Nelson Capes
 Felice Kronfeld
 Dann F. Krueger
 Maureen Kucera-Walsh
 Alexandra Kulijewicz
 Hart and Susan Kuller
 James and Debra Lakin
 John and Colles Larkin
 Arthur Larsen and Marcia Cheney
 Ruth and Herbert Lauritzen
 Billie Lawton
 Charles Lazor
 Jeannine Lee and Roger Finney
 Charles Leer and Mary Kelley Leer
 Heather Lees and Lonny Wittnebel
 Genell and John Lemley
 Mr. and Mrs. David J. Lentz
 Mr. and Mrs. David Lenzen
 Harry and Sandy Lerner
 Susan Lester and Petra Mertens
 Jeanne and Albert Levin
 Virginia Levy
 André Lewis and Kathleen McCartin
 Calvin and Christine Litsey
 Arnold and Jean London
 Merlin Loudenburg
 Peggy and David Lucas
 Sarah Lutman and Rob Rudolph
 Sue and Bob Macdonald
 Reed and Jane Mackenzie
 Laura C. MacLennan and Timothy J. Naylor
 Joan Madden
 Paul and Sally Maenner
 Helmut and Mary Maier
 Daniel Mayer
 James McCarthy and Gloria Peterson
 Virginia and Robert McCollister
 Patricia and Samuel McCullough

Lisa McDaniel
Michael and Susan McKinney
Sheila McNally
Kim and Ron Meshbesh
Tex and Valerie Metzger
Steve Miles and Joline Gitis
Lee R. Mitau and Karin J. Birkeland
Andre Mitchell
Neil and Saralee Mogilner
Bruce and Sara Monick
Marilyn Montgomery
Alfred P. and Ann M. Moore
Jack and Chris Morrison
Douglas Muirhead and Faye Knowles
Henry R. Muñoz III
Elizabeth Murray
Charles and Candice Nadler
Deborah and Dave Newhall
Judith Ney and James Crabb
John and Lisa Nicotra
Polonia Odahara Novack
Mr. and Mrs. William F. Ogden, Jr.
Timothy P. Ojile
Dennis R. Olson
Sharon Olson
Owen O'Neill and Elizabeth Klodas
Lyndly Opitz
Dr. and Mrs. Michael Paparella
Jeffrey Parnaby and Samia Haddad
Donald Pastor and David Goldstein
Erika Pearson
Rick and Suzanne Pepin
Jennifer Case Phelps and Charles Phelps
Ann and Felix Phillips
Walter Pickhardt and Sandra Resnick
David Plut and Cheryl Jacobs
Cathy Polasky and Ave Nelson
Jane Powers and Michael Green
Nick and Judy Priadka
Peter Price and Julie Whitney
Mike Reed and Jane Tilka
Kathryn and Stephen Remole
Nancy and Kevin Rhein
Farrel Rich and Anthony Kiorpes
Chad and Kelly Rikansrud
Frank and Gladys Ritter
Karen Robinson
Stanley Romanstein
Doris Rose
Jane Rosemarin and Val Landwehr
Bob Rosenbaum and Maggie Gilbert
Reva Rosenbloom
Michael Rucker
Troy Rustad
Cathy Ryan and Doris Engibous
Tom and Sheva Sanders
Mr. and Mrs. Robert H. Sayre
Julie Schaper and Steven Horwitz
Denise and Peter Schlesinger
Buddy Scroggins and Kelly Schroeder

Martin A. Segal
Gautam and Janise Sen Gupta
Jane Severns and Wood Foster
Tina and Joe Shaffer
Rajiv and Rajni Shah
Janet and Irving Shapiro
Rose Jean Sharpe
Marc Shoquist
Andrea Mueller Siegert
Helen Silha
Morton and Artice Silverman
Paul Simons
Bonnie and Peter Sipkins
Mary Jo Skaggs
Jenny Skinner
Daniel N. Smith III and Maureen Millea Smith
Catherine Smith-Gaines and Gene Gaines
Gerard and Nan Snyder
Sharon and Phil Snyder
Bill and Roxanne Soth
Morton I. Sosland
Matthew Spanjers
Renee Spaude and Harrison Sutcliffe
Margaret Spear
Nancy Speer
Susan Spray and Edward Lee
Michael Stanfield
Barbara H. Steiner
Sharron and Oren Steinfeldt
Dana and Stephen Strand
Robert Striker and Patrice Tetta
Ellen Sturgis
Christopher Sullivan
E. Thomas Sullivan
Tim and Beth Sullivan
Kent and Susan Swanson
Thomas and Jeanne Sween
Scott and Hindy Tankenoff
Linda and Brian Tell
Kaimay and Joseph Terry
Tom and Penny Tesarek
Edwin and Beverly Thiede
Kay and Gary Thompson
Richard and Caroline Thompson
Frances W. Tobian
Marcia Townley
Carol and Frank Trestman
Jane Trosdahl
Lora Truckenbrod and Ed Morin
Michael and Debra Venker
The Victor Foundation
John and Angela Vikesland
Lisa Vincent and Matthew Spector
Volt Studios
Richard J. and Kyla Wahlstrom
John Wald and Marianne Remedios
Jack and Connie Wallinga
David and Ruth Waterbury
Jean Weiss
Gloria and Howard Weisskopf

Sarah and Mick Wencil
Mary and Jeff Werbalowsky
Paul and Elise Werger
Joe and Sue Werner
Sue and Jim Westerman
David and Julie Wicklund
Clark J. and Sharon L. Winslow
Dan and Pat Winter
Karen Wirth
Warren Woessner and Iris Freeman
Nicole and Kirt Woodhouse
Teri and Glenn Woythaler
Marcia Henry Yanz and Jerry Yanz
Betty Jo Zander
Larry and Honey Zelle
Judy Zinn
Ilene and Bruce Zwick
Anonymous (5)

MEMORIAL GIFTS

Cummings, Keegan & Co. in the memory
of Gwen Pearson
Todd Gordon and Susan Feder in the memory
of Steven Bither
In the memory of Phil Von Blon:
Betty Bright and Jay White
Frank and Grace Burr
Judy Dayton
Scotty and Peter Gillette
R. Thomas Gunkelman
Susan Wright Kornhaber
Stephanie Kravetz
Barbara Longfellow
Mr. and Mrs. Robert Mersky
Kate and Stuart Nielsen
Mary and John Pappajohn
Kate Shapiro
Harriet and Edson Spencer
Twin Cities T'ai-Chi Ch'uan Studio
Suzanne Weil
Wells Fargo Private Wealth Management
Penny Winton

HONORARY GIFTS

Judith Grey in honor of Gary White
Joan and Keith Schatzke in honor of Brian Pietsch

MINNEAPOLIS SCULPTURE GARDEN

\$150 and above

Kinji Akagawa and Nancy Gipple
Nancy and Bob Anderson
Carolyne K. Bisson and Richard Miller
Mr. and Mrs. Conley Brooks, Sr.
Gerald and Marilyn Cathcart
Page and Jay Cowles
Judy Dayton
Dr. and Mrs. Amos Deinard
William R. and Janice M. Dircks

M. Nazie Eftekhari
Arthur T. Erickson Foundation
Penny Freeman
Martha and John Gabbert
Nor Hall and Roger Hale
Thane and Blanche Hawkins
Carrie and Richard Higgins
Dorothy and Don Hilligoss
Diane and Tony Hofstede
Delle Jacobs
Chris Killingstad
Jane Lewis and Conrado Aparicio
W. Duncan and Nivin MacMillan Foundation
Donald McNeil and Emily Galusha
Marlene and Marshall Miller
Timothy P. Ojile
Mary and John Pappajohn
Paul Pappajohn and Robert Rademacher
Jeremy Pierotti and Kathryn Klibanoff
Patty Ploetz and Ed Matthees
Harriet and Walter Pratt
David Robinson
Paula and Roger Roe
Karen Rye and Jay Cook
Tariq Samad and Karen Nemchik
Gautam and Janise Sen Gupta
Bill and Roxanne Soth
Kristin Speltz
Harriet and Ed Spencer
Lowell Thornber
Wells Fargo
Donald and Mary Sue Wester
Fritz and Brenda Westphal
Frank and Frances Wilkinson
Anonymous

CORPORATE MEMBERS

Premier Partners (\$150,000 and above)

GENERAL MILLS

TARGET.

StarTribune
com

Founders (\$50,000–\$99,999)

Ameriprise Financial
UnitedHealth Group
U.S. Bancorp Foundation and
U.S. Bank

Benefactors (\$25,000–\$49,999)
3M Foundation
The Cargill Foundation
Wells Fargo Foundation Minnesota

Patrons (\$10,000–\$24,999)
American Express
The Dorsey & Whitney Foundation
Faegre & Benson Foundation
Microsoft Corporation
Piper Jaffray
RBC Wealth Management
Room & Board
Tennant Foundation
Thomson Reuters
UBS
The Valspar Foundation

Advocates (\$5,000–\$9,999)
M.A. Mortenson Company
Robins, Kaplan, Miller & Ciresi L.L.P. Private Foundation

Friends (\$2,000–\$4,999)
Business Data Record Services, Inc.
Emerson Process Management–Rosemount Inc.
Ernst & Young, LLP
Faribault Foods
Floyd Total Security
KPMG LLP
Leonard, Street and Deinard Foundation
Little & Company and the Little-Abeln Family Fund
of The Minneapolis Foundation
Mayo Clinic
Peregrine Capital Management Inc. Fund
of The Minneapolis Foundation
Sit Investment Associates Foundation
Watson Wyatt Worldwide

Associates (\$1,000–\$1,999)
Arthur J. Gallagher & Co.
Brock White Company, LLC
Federated Insurance Companies
Hammel, Green and Abrahamson, Inc.
Marquette Real Estate Group
Securian Foundation
Shapco Printing, Inc.
The Tegra Group
Unison, Inc.
Zelle Hofmann Voelbel & Mason LLP

MATCHING GIFTS

3M Foundation
Ameriprise Financial
Charles Schwab & Co., Inc.
Doris Duke Charitable Foundation
Emerson
GE Foundation
General Mills Foundation
GlaxoSmithKline Foundation

IBM International Foundation
Larkin, Hoffman, Daly & Lindgren, Ltd.
Microsoft Matching Gifts Program
Pfizer Foundation
REI
Securian Foundation
Tennant Foundation
Thomson Reuters
Thrivent Financial for Lutherans Foundation
Truist
U.S. Bancorp Foundation

IN-KIND GIFTS

3M
89.3 The Current
Best Buy Co, Inc.
Best Way Gyros
Biff's Inc.
Blu Dot
BMW of Minnetonka
BT Americas, Inc.
Carlson Marketing
City Pages
Common Sense Building Services
Delta Air Lines
Dero Bike Rack Company
General Mills
JB Hudson Jewelers
Jerry's Fresh Cherry Lemonade
Joe's Garage Restaurant
Peter Krembs, LLC
Lynne Rossetto Kasper
Le Meridien Chambers Hotel
Lindquist & Vennum, PLLP
Magnetic Poetry
Microsoft
Minneapolis Park & Recreation Board
Minnesota Public Radio
Mpls.St.Paul Magazine
Nina Hale Consulting, SEO & PPC
David Rathman
Room & Board
Shapco Printing, Inc.
Summit Brewing Company
Target
Taulelle Concessions
The Onion/Twin Cities Decider
Toro
Vita.mn
W Minneapolis - The Foshay
Wolfgang Puck
Anonymous (3)

SPECIAL PROJECT CONTRIBUTORS

July 1, 2009–June 30, 2010

The Walker Art Center gratefully acknowledges the following donors for restricted program gifts during the last fiscal year.

CAMPUS PLANNING

Mark Addicks
Ellie and Tom Crosby, Jr.
Judy Dayton
Martha and John Gabbert

COLLECTORS' COUNCIL

Sponsor
Lowry Hill

Collectors' Council Acquisitions Fund

Maurice and Sally Blanks
Deborah and John Christakos
M. Nazie Eftekhari
John Cullen and Joe Gibbons
Katharine L. Kelly
Ron Lotz and Randy Hartten
Jennifer L. Martin
Sanders and Tasha Marvin
Dr. Tim J. and Kimberly Montgomery
Leni and David Moore, Jr./The Moore Family Fund
for the Arts of The Minneapolis Foundation
Brian J. Pietsch and John T. Walsh
Donna and Jim Pohlad
Alan Polsky
Gregory Stenmoe
Susan and Rob White

CUISINEART

Sponsor
Target

Raffle Prize

BMW of Minnetonka

Co-chairs

Joan Nolan
Brian J. Pietsch

EDUCATION AND COMMUNITY PROGRAMS

\$100,000 and above

Institute for Museum and Library Services:
Museums for America
Institute for Museum and Library Services:
National Leadership
Target

\$50,000–\$99,999

Ameriprise Financial
The Medtronic Foundation
MetLife Foundation
Surdna Foundation
UnitedHealth Group
Wells Fargo

\$25,000–\$49,999

Best Buy Children's Foundation
National Endowment for the Arts:
Learning in the Arts for Children and Youth

\$10,000–\$24,999

The Pentair Foundation
Xcel Energy Foundation

\$2,500–\$9,999

Dick and Claudia Swager

Up to \$2,499

Mary and James Anderson

EXHIBITION-OPENING EVENTS

Target

FILM/VIDEO

\$25,000 and above

Elizabeth Redleaf
Regis Foundation
Thomson Reuters

\$10,000–\$24,999

Lunds
Rebecca C. and Robert Pohlad

\$2,500–\$9,999

Academy of Motion Picture Arts and Sciences
Consortium for the study of the Asias, University
of Minnesota
Amir Eftekhari
Jibil Eftekhari Kazeminy
Nazie Eftekhari
Lurie Besikof Lapidus & Company LLP
Smart Candle, LLC
Women's Foundation of Minnesota

Up to \$2,499

Anderson, Helgen, Davis & Nissen, LLC
Secretary of Foreign Affairs of México, the Mexican
Tourism Board, and the Consulate of México in
Saint Paul Minnesota, as a part of the Mexican
Bicentennial celebrations
Shiraz Restaurant
Kaimay and Joseph Terry
Frances and Frank Wilkinson

FLATPAK HOUSE & ACTIVITY CENTER

U.S. Bank

LEGACY CIRCLE

Lowry Hill
MarquisJet

LIBRARY, ARCHIVES, AND REGISTRATION

Ellsworth Kelly Foundation
Morris Louis Conservation Fund
The Henry Luce Foundation, Inc.
The Andrew W. Mellon Foundation

MAJOR INSTITUTIONAL GIFTS

The Bush Foundation
Minnesota Office of Energy Security
Target
Anonymous

MNARTISTS.ORG

The McKnight Foundation

NEW MEDIA

The Getty Foundation

PERFORMING ARTS

\$100,000 and above

Dance/USA, through the generous support of the
Doris Duke Charitable Foundation and the
James Irvine Foundation
William and Nadine McGuire Commissioning Fund
The McKnight Foundation
The Andrew W. Mellon Foundation

\$50,000–\$99,999

Best Buy
Mid Atlantic Arts Foundation, through the generous
support of the Doris Duke Charitable Foundation
National Endowment for the Arts Access to
Artistic Excellence

\$25,000–\$49,999

FICO
Gray Plant Mooty
Japan Foundation
Jerome Foundation
Leni and David Moore, Jr./The Moore Family Fund
for the Arts of The Minneapolis Foundation
Mike and Elizabeth Sweeney
New England Foundation for the Arts

\$10,000–\$24,999

Chamber Music America's Presenting Jazz Program
Russell Cowles
Sage and John Cowles
Nor Hall and Roger Hale
King's Fountain/Barbara Watson Pillsbury & Henry Pillsbury
National Performance Network
Josine Peters
Dale Schatzlein and Emily Maltz Fund of
The Minneapolis Foundation

\$2,500–\$9,999

Arts Midwest's Performing Arts Fund
Judith and Jerome Ingber
Frances and Frank Wilkinson

Up to \$2,499

Penny Winton in memory of Phil Von Blon

ROCK THE GARDEN

\$25,000 and above
Brits Pub & Eating Establishment

\$10,000–\$24,999

Häagen-Dazs Shops
Rock Star Supply Co.
Summit Brewing Company
Thomson Reuters
University of St. Thomas Opus College of Business

\$2,500–\$9,999

Flashlight Photorental

TOUR GUIDE BUS FUND

Carol Avant
Judy Berger
Carol Bossman
Roma Calatayud Stocks
Terry Campbell and Chip Lindeke
Sharon Chauss
Diane Creager
Mary Dew
Kay Ehrhart
Peni and Steve Gensler
Grace Goggin
Katherine Goodale
Sandra Hutson Gunderson
Elisabeth Heefner
Chris Kraft
Jane Mercier and Mark Taylor
Saralee Mogilner
Lauri Rockne
Michelle Sullivan
Raymond Terrill
Jane Trosdahl
Anonymous

VISUAL ARTS

\$100,000 and above
Martha and Bruce Atwater
Judy Dayton
RBC Wealth Management
Elizabeth Redleaf
Shank Family Foundation
Sotheby's
Marge and Irv Weiser

\$50,000–\$99,999

Lisa and Pat Denzer
L&M Arts in New York
Michael Peel
David Teiger Foundation
U.S. Bank, The Private Client Reserve
Audrey and Zygi Wilf

\$25,000–\$49,999

Dorsey & Whitney LLP
Gary and JoAnn Fink
Heather James Fine Art
Karen and Ken Heithoff

Dr. William W. and Nadine M. McGuire
Nimoy Foundation
Joan and John Nolan
Piper Jaffray
Donna and Jim Pohlad
Harriet and Edson Spencer
Helen and Peter Warwick

\$10,000–\$24,999

Mark Addicks
The Andy Warhol Foundation for the Visual Arts
Ellie and Tom Crosby, Jr.
John and Arlene Dayton
Megan and James Dayton
Martha and John Gabbert
Ann M. Hatch
Miriam and Erwin Kelen
Mondriaan Foundation, Amsterdam
Leni and David Moore, Jr.
Linda and Lawrence Perlman
Michael J. Peterman and David A. Wilson
John L. Thomson
Jean Walker Lowell and Wayne Lowell
Frances and Frank Wilkinson
Rosina Lee Yue and Bert A. Lies, Jr., M.D.

\$2,500–\$9,999

Babe Davis
Étant donné: The French American Fund for
Contemporary Art
Nor Hall and Roger Hale
Robert Lehman Foundation

Up to \$2,499

British Council
Deborah Hopp
Gary and Susan Rappaport

WALKER OPEN FIELD

Target
Margaret and Angus Wurtele

AFFINITY GROUPS

The Walker gratefully acknowledges the following individuals
for their support of Walker Art Center programs.

COLLECTORS' COUNCIL

Co-chairs
Sally Blanks
Randy Hartten

Maurice and Sally Blanks
Ellen and Jan Breyer
Deborah and John Christakos
M. Nazie Eftekhari
John Cullen and Joe Gibbons
Kristine and David Gigerich
Katharine L. Kelly
Amy and Mitch Kern

Ron Lotz and Randy Hartten
Dr. John C. and Searcy T. Lillehei
Jennifer L. Martin
Sanders and Tasha Marvin
Dr. Tim J. and Kimberly Montgomery
Leni and David Moore, Jr.
Brian J. Pietsch and John T. Walsh
Donna and Jim Pohlad
Alan Polsky
Gregory Stenmoe
Nancy and David Warner
Susan and Rob White

FILM SOCIETY

Co-chairs
William Pohlad
Elizabeth Redleaf

PRODUCERS' COUNCIL

Co-chairs
Nadine M. McGuire
David Moore, Jr.

Russell Cowles
Sage and John Cowles
Nor Hall and Roger Hale
King's Fountain/Barbara Watson Pillsbury
and Henry Pillsbury
Emily Maltz
Dr. William W. and Nadine M. McGuire
Leni and David Moore, Jr.
Josine Peters
Mike and Elizabeth Sweeney
Frances and Frank Wilkinson

NAMED ENDOWMENT FUNDS FOR OPERATIONS AND PROGRAMS

The following individuals, families, and organizations are
gratefully acknowledged for their named endowment funds
that provide ongoing support for Walker Art Center opera-
tions and programs (market value as of June 30, 2010).

Funds of \$15,000,000 or more
Oakleaf Endowment Trust

Funds of \$2,000,000–\$5,000,000
Doris Duke Charitable Foundation through the
Doris Duke Performing Arts Endowment Fund
The Wallace Foundation Excellence Award

Funds of \$1,000,000–\$1,999,999
Dayton Hudson Foundation Fund for the Minneapolis
Sculpture Garden
Margaret and Angus Wurtele Visual Arts Fund

Funds of \$500,000–\$999,999
John Cowles Family Trust Internship Fund
Virginia Dwan Registration Fund for Care of the
Permanent Collection

Frederick R. Weisman Fund for the Minneapolis Sculpture Garden

Funds of \$100,000–\$499,999

N. Bud Grossman Fund for the Minneapolis Sculpture Garden
 Aaron and Carol Mack Fund for the Mack Lecture Series
 Ted Mann Fund for Education
 Andrew W. Mellon Foundation Fund for Publications
 Susan Mary Shuman Okie Fund for Library and Archives
 Ruben/Bentson Fund for the Acquisition, Conservation, and Presentation of Media

Funds of up to \$99,999

Judy and Kenneth Dayton Garden Fund
 Alma Walker Fund for Library and Archives

NAMED ENDOWMENT FUNDS FOR ART ACQUISITION

The following individuals, families, and organizations are gratefully acknowledged for their named endowment funds that provide an ongoing source of income for the acquisition of new art and continual growth of the Walker Art Center's permanent collection (market value as of June 30, 2010).

Funds of \$2,000,000 or more

Frederick R. Weisman Sculpture Acquisition Fund

Funds of \$1,000,000–\$1,999,999

Justin Smith Purchase Fund
 T. B. Walker Acquisition Fund

Funds of \$100,000–\$999,999

Butler Family Fund
 Julie and Babe Davis Acquisition Fund
 Jay F. Ecklund Acquisition Fund
 Miriam and Erwin Kelen Acquisition Fund for Drawings
 The McKnight Acquisition Fund
 Clinton and Della Walker Acquisition Fund

THE LEGACY CIRCLE

Planned gifts secure the Walker Art Center for future generations. The Walker gratefully acknowledges the ongoing generosity and sustaining support of the members of the Legacy Circle:

Martha and Bruce Atwater
 Mike* and Roz Baker
 Antay S. Bilgutay
 Edward H. Borkon
 Peggy and Ralph Burnet
 Darlene J. and Richard P. Carroll
 Merrie and Dave Dahlgren
 Mrs. Julius E. Davis
 Julia W. and Kenneth* Dayton

Martha Dayton and Thomas Nelson
 Mary H. Dayton*
 Denise M. Engebretson
 Stephen Figlmiller
 Shirley and Miles* Fiterman
 Dorothy Simpson Fobes*
 John and Deanne Greco
 Ronya and Lawrence Greenberg
 Lawrence G. Anderson and
 Esperanza Guerrero-Anderson
 Kathy Halbreich
 Eleanor L. Harris
 Diane and Tony Hofstede
 Deborah Hopp
 Sara Jones
 Erwin and Miriam Kelen
 Mr. and Mrs. William Kling
 Sue Kotila
 Barbara S. Longfellow
 Donna and Cargill MacMillan
 Dr. and Mrs. Malcolm A. McCannel
 Dr. William W. and Nadine M. McGuire
 Donald McNeil and Emily Galusha
 Allan E. "Pat" Mulligan*
 Richardson and Susan Okie*
 Dr. and Mrs. Stacy Roback
 Lucy Rogers and Larry Grant
 Mr. and Mrs. Edmond R. Ruben*
 Berneen Rose Rudolph
 William Boss Sandberg*
 Art and Nancy Schwalm
 Craig Seacotte
 Alec Soth
 Edward O. Swanson*
 Roman and Alice* Verostko
 Joanne and Philip* Von Blon
 Jody Weisman
 William Weisman
 Mindy Wexler
 Steven Wexler
 Darcy Winter
 Margaret and Angus Wurtele
 Anonymous (8)

* deceased

FINANCIAL STATEMENT

Walker Art Center

Condensed Statement of Financial Position

June 30, 2010

Revenue

Cash and cash equivalents	\$11,604,766
Investments	8,517,316
Receivable for investments with settlements pending	1,696,769
Investments held by others	130,627,929
Beneficial interest in trust	19,955,520
Receivables	8,317,245
Inventories	497,322
Prepaid expenses	244,229
Property, plant, and equipment (net of depreciation)	68,454,837

Total assets **\$249,915,933**

Liabilities and Net Assets

Payables	\$2,340,911	
Deferred charge	132,213	
Unearned income	220,749	
Deferred rent	749,210	
Special assessment liability	6,065,743	
Asset retirement obligation	530,951	
Note payable	5,499,000	
Bonds payable	11,425,000	\$26,963,777
Net assets		
Unrestricted	27,590,778	
Board-designated endowment		
Property, plant, equipment	54,730,078	
Operations	252,141	82,572,997
Temporarily restricted		67,436,137
Permanently restricted		72,943,022

Total liabilities and net assets **\$249,915,933**

The condensed statement of financial position and the condensed statement of operations are derived from the financial statements of the Walker Art Center as of June 30, 2010, which have been audited by KPMG LLP. The statement of operations does not include receipts and disbursements of funds for the acquisition of works of art, and the statement of financial position does not include the value of the museum's collection. A complete set of the Walker's audited financial statements for 2009–2010 is available upon request.

Mary M. Polta, CFO and Treasurer

Walker Art Center
Condensed Statement of Operations
June 30, 2010

Revenue

Program-earned income	
Exhibitions	\$285,617
Education	75,713
Performing Arts	295,660
Film/Video	283,260
New Media Initiatives	359
Rock the Garden	544,778
Museum Admissions, Walker Shop, Food Service/Facility Rental, Other	2,228,749
Contributions	8,789,628
Endowment Draw	6,130,400
Total Revenue	\$18,634,164

Expense

Programs	
Exhibitions	\$4,486,715
Education	1,726,811
Performing Arts	1,789,535
Film/Video	883,471
New Media Initiatives	519,082
Open Field	278,466
Rock the Garden	474,825
Walker Shop, Food Service/Facility Rental	1,211,701
Fund-raising/Membership	1,283,864
Administration	3,424,803
Building Operations	2,542,932
Total Expense	\$18,622,205
Net Income from Operations	\$11,959

2009-2010
INCOME \$18,634,164

2009-2010
EXPENSE \$18,622,205

Walker Art Center
2009–2010 Board of Trustees

Director

Olga Viso

President

Deborah Hopp

Vice-Presidents

James G. Dayton

Marjorie Weiser

Secretary

Olga Viso

Treasurer

Mary Polta

Public Members

Mark Addicks

Ralph W. Burnet

John Christakos

Thomas M. Crosby, Jr.

Patrick J. Denzer

M. Nazie Eftekhari

Karen Gershman

Karen Heithoff

Richard B. Hirst

Chris Killingstad

Anita H. Kunin

Jeanne Levitt

Nadine McGuire

David Moore, Jr.

Monica Nassif

Joan Nolan

Dawn Owens

Mary Pappajohn

Richard Payne

Michael A. Peel

Lawrence Perlman

Michael J. Peterman

Brian J. Pietsch

Donna Pohlrad

Belva Rasmussen

Elizabeth Redleaf

Peter Remes

Stephen Shank

Mike Sweeney

John Taft

James Thomas

John R. Thompson

Ertugrul Tuzcu

Peter Warwick

Susan S. White

Audrey Wilf

Frank Wilkinson

Walker Family Members

Ann W. Cadwalader

Ann M. Hatch

Jean K. Walker Lowell

Kathleen S. Roeder

Adrian Walker

Brooks Walker, Jr.

Elaine B. Walker

Lindsey Walker

Honorary Trustees

H. B. Atwater, Jr.

Mrs. Julius E. Davis

Julia W. Dayton

Roger Hale

Mrs. Malcolm A. McCannel

Harriet S. Spencer

Philip Von Blon

C. Angus Wurtele

Director Emeritus

Martin Friedman

Design: Andrew Blauvelt, Andrea Hyde
Editing: Pamela Johnson, Kathleen McLean
Project Coordination: Lisa Middag
Image Production: Greg Beckel
Printing: Shapco Printing, Inc., Minneapolis

©2010 Walker Art Center
