

ANNUAL
Insider

Eastern Washington State Historical Society
Northwest Museum of Arts & Culture
Annual Report July 1, 2014 to June 30, 2015

ANNUAL Insider

2014-15 Staff

Forrest B. Rodgers

Executive Director

John Andrew Moredo-Burich

Director of Museum Experience

Jose Angel

Senior Graphic Designer

Heidi Arbogast

Visual Thinking Strategies Program Manager

David Brum

Adult Programs Manager

Madison Bush

Visitor Services

Logan Camporeale

Volunteer Coordinator

Abra Cole

Visitor Services

Jeff Creighton

Archivist

Lisa Diffley

Events & Membership Manager

Jaymee Donelson

Visitor Services

Allen G. Eaker

Security

Tammy Gabbert

Art@Work & Home Manager

Betsy Godlewski

Development Director

Sarah Godlewski

Visitor Services

Anna Harbine

Assistant Archivist

Amy Henderson

Fiscal Analyst

Tiffany Henderson

Senior Fiscal Analyst

Alison Highberger

Media Relations Specialist

Larry Johnson

Maintenance Technician

Roxann Maier

Youth Educator

Tisa Matheson

American Indian Collections Specialist

Carmel Melton

Finance Manager

Mandy Chapman Orozco

Grant Writer

Lynn Pankonin

American Indian Collections Specialist

Linda Queen

Confidential Secretary

John Richardson

Exhibit Preparator

Rachel Roe

Education Assistant

Marsha Rooney

Curator of History

James Schulte

Custodian

Isaac Sheets

MAC Foundation Assistant

Jerry Smith

Development Officer

Cara M. Spink

Museum Educator

Katie Staib

Visitor Experience Specialist

Linda Strong

Volunteer Coordinator

Anah Tomeo

Collections Assistant

Amanda Townsend

Guest Services Manager

Alexandra Voorhees

Tribal Liaison/American Indian Programs

Brooke Shelman Wagner

Registrar

Valerie Wahl

Collections Manager

Mark Webber

Facility/Maintenance Supervisor

Hannah Ybarra

Visitor Services

Published by: The Northwest Museum of Arts & Culture **Contributors:** Jose Angel, Alison Highberger, Elizabeth Kelley, Forrest Rodgers, Isaac Sheets, Jerry Smith **Graphics:** Jose Angel **Photographs courtesy of:** MAC Volunteers, Jacob Shaffer, Jose Angel, Dean Davis and UAE Embassy in Washington, DC.

Cover Image:

Café at the Museum

By James Moore

(2014, Oil on Linen, 10.25" x 22")

James Moore was a 47-year-old businessman in Atlanta before he sold his business, moved west and made fine art his second career. "I am 'self-taught' only in the sense that I have sought out and learned from artists I admire," he said. Moore is a studio and plein air painter who said he paints because "I like discovering something's unique beauty as I see it, and then capturing my feelings about it in paint." He has taught at the Pacific Northwest Art School, Coupeville, WA since 2006.

www.jamesmooreartist.com

2014-2015 Foundation Board of Trustees

Bill Hawley, President

Sue Bradley, Vice-President

Joel White, Secretary/Treasurer

Jeanne Ager

Ted Condon

2014-2015 Board of Trustees

Peter Moye President

Al Payne Past President

Lorrie Scott Vice President

Patty Dicker Secretary

Paul Bridge Treasurer

Jim Boyd

Vicki Butler

Maureen Green

Elizabeth Kelley

Patricia Kienholz

Charlotte Lamp

John Matt

Stan Miller

Tim Mitrovich

Karen Mobley

Cece Perko

Toni Pessemier

Karin Short

Donna Weaver

From the Director

"A nation, a workplace, an ethnicity, a passion, an outsized personality. The people who comprise these things, who fawn or rail against them, are behind Merriam-Webster's 2014 word of the year: 'culture,'" reported The Associated Press, who also said that this pick was based on "significant increases (15 percent) in lookups this year over last along with 'spikes of concentrated interest.'"

So, 2014 and early 2015 should have been good times for a museum with the word "culture" in its name. And that they were. Continued strong attendance for the *100 Stories* pre-centennial exhibit and school visits created space and time for museum staff to begin planning for 2016 and beyond. Complementing these were temporary exhibits, *The Artist's Palette* and *PAST FORWARD: Contemporary Art from the United Arab Emirates*, new school partnerships, and expanded Passport to the Arts. Each of the museum's three fundraising events, MAC Art Auction, Mother's Day Home Tour and ArtFest set new records, and Super Saturdays continued to attract families looking for shared experiences in history and the arts.

This past year, we increased our investment in positions and activities that support revenue generation. New positions were created to increase public awareness of the museum and its mission and programs, and to increase grant funding to support current program costs and identify larger-scale funding opportunities.

We significantly improved the quality of our relationship with the state of Washington this year. As a state agency, strengthening our relationship with the Office of Financial Management (OFM) and Department of Enterprise Services (DES) was an important goal to accomplish. The transition of accounting and financial reporting functions to DES consumed a significant amount of staff time, but resulted in the cleanest close to the fiscal year and biennium in over a decade. Our effort to accomplish this task was rewarded during the 2015 Legislative session: we maintained funding in the operating budget, and secured funding for all capital projects requested for the 2015-2017 biennium. Critically important to our future success, we secured funds to conduct a pre-design analysis of ways to increase earned income by renovating and/or expanding the Exhibit Hall and Cowles Center.

What do all these activities and accomplishments have to do with the 2014 word of the year? They help us prepare for our second century...to become the community cultural center the museum has long aspired to become...and to play an essential and more visible role in the Inland Northwest's evermore vibrant arts and culture scene. If your definition of culture includes history, ethnic diversity, community norms, and artistic expression, the museum intends to be a place where you can find experiences that help you see your world differently.

Sincerely,

Forrest B. Rodgers
Executive Director

Commissioned by Spokane & Eastern Bank in 1953, Edward Grigware's murals dramatized and glorified Spokane's role in the settlement of the West. The reference to Lewis & Clark as "civilized men" provides a teachable moment: At the time, civilized meant "citified."

Joe Feddersen (Colville), one of America's most accomplished artists of American Indian heritage, draws inspiration from the industrialized landscape of the Inland Northwest. The designs on his glass basket form, Rugged Trail #2, suggest SUV tire tracks.

Award-winning photographer Dean Davis curated *The Artist's Palette*, an exhibition featuring the palettes of regional artists and their work. During in-gallery discussions, attendees asked artists about their inspiration and tools of the trade.

100 Stories

The pre-centennial exhibition, *100 Stories*, continued to draw visitors at a steady rate. In a recent publication for Smithsonian affiliates like the MAC, Richard Kurin, Smithsonian Under Secretary for History, Art & Culture and author of *The Smithsonian's History of America in 101 Objects*, referred to our Story 36, "African American Mayor": "As I walked through the galleries, I used their objects to tie to Smithsonian objects. A mural of Lewis & Clark—who stayed no more than 40 miles from where the museum is—was the perfect opportunity to talk about the Lewis & Clark compass, another item in the book and a treasure in our collection." Kurin, reflecting on the amazing array of object-based stories he heard in his ten visits to affiliates said, "I may have to write a book that showcases the many objects held at affiliate museums." Which object from *100 Stories* would you nominate for that book?

The Artist's Palette

Dean Davis has a unique perspective on the world, expressed through his commercial and fine art work. Every day we see things and think, "that would make a great photo," but Dean's creativity makes those moments happen. *The Artist's Palette* exhibit demonstrated, through his lens, the extraordinary depth and beauty he has found in these artistic instruments. Presenting both his photographs of palettes and paintings from each artist, Dean invited the viewer to discover the connections between the two and to discover more works of art hidden within the palette.

Detail of the Sheikh Zayed Grand Mosque in Abu Dhabi, UAE.

Dana Al Marashi, Head of Heritage and Social Affairs Department at the Embassy of the United Arab Emirates, and artist Abdul Qader Al Rais with children from the Salish School of Spokane.

Dr. Curtis Sandberg, Dana Al Marashi, UAE Consul General Abdullah Alsaboosi, Museum Trustee Vicki Butler and internationally-recognized artist Abdul Qader Al Rais.

The Last Look, photograph by Lateefa bint Maktoum, in the *PAST FORWARD* exhibit.

Past Forward

Curated by the Meridian International Center in Washington, D.C. to promote awareness of the dynamic economic and cultural changes in the United Arab Emirates, the exhibit included works in various media by 27 artists. Opening ceremonies included remarks by the United Arab Emirates Consul General Abdulla Alsaboosi, and Meridian International's Senior Vice President for Arts and Cultural Programs, Dr. Curtis Sandberg. Meridian's interest in exhibiting *PAST FORWARD* in Spokane was inspired by Museum Trustee Vicki Butler, who serves on Meridian's National Arts Council.

During their stay in Spokane, the UAE delegation visited the Spokane Tribe of Indians headquarters in Wellpinit, area schools, the Salish Language School, and the Saranac Art Projects' gallery. The Emiratis were guests of honor at receptions at the Dix Ranch and Eastern Washington University, and also enjoyed a falconry demonstration.

When explaining why the museum decided to host the exhibit, Executive Director Forrest Rodgers quoted Louis Davenport, whose said his inspiration for the Davenport Hotel was "to bring the world to Spokane."

The museum celebrates the performing and visual arts during Passport to the Arts, designed for students, teachers and families from Visual Thinking Strategies partner schools.

Coeur d'Alene elders and conservation staff study woven bags in the museum's extraordinary and extensive American Indian collection, considered by scholars to be one of the last great research-worthy, unstudied collections.

Passport to the Arts

Students, families and teachers continued to enjoy their Passport to the Arts evenings at the museum. This program, supported by grants, is an outgrowth of our Visual Thinking Strategies (VTS) School Partnership Program. Participants engage in activities, as well as meet working artists in a variety of fields: visual, literary, music, theatre and dance. During a typical Passport event, families may participate in a theater workshop, watch traditional American Indian dancing, try out a musical instrument from the Spokane Symphony, watch a local painter or sculptor at work, and create art with the help of an artist.

Plateau Peoples Web Portal

The museum's extensive collection of American Indian artifacts and art is the centerpiece of this partnership with Washington State University. Developed to associate cultural knowledge with tribal objects and images, and funded by the National Endowment for the Humanities (NEH), the project brought tribal elders to the museum to interact with objects of tribal or personal significance. Descriptive information about each object's creator and associated tribal or familial traditions was captured and will be incorporated into the participating tribe's website.

Circa 1890 map touts Spokane's proximity to abundant natural resources. It was just one of many civic efforts to promote economic and commercial development in northeast Washington.

Images from the museum's Charles Libby Studio photographic collection include an aerial view of downtown Spokane long before Expo '74 and Riverfront Park.

Learners of all ages range from Wee MAC (our pre-K program) to adult lectures on archaeology and historic preservation.

Preserving the Past

Among the treasures in the Joel E. Ferris Archive are photographic collections that chronicle the natural and cultural history of the Inland Northwest. With core funding from the Inland Northwest Community Foundation (INWCF), and grant support from the Johnston-Fix Foundation, Johnston-Hanson Foundation and the Joel E. Ferris Foundation, thousands of images from the Libby, Peltier (Frank Palmer photos), Richard Lewis, and Estelle Reel Boarding School collections have been digitized. Images are being cataloged, indexed and linked to the museum's website, providing public access for students, scholars and serious amateur historians.

Spit, Paint & Polish

To create a more welcoming atmosphere for learning and play, significant improvements were made to the education level, history classroom, and group entrance.

It's All About the People

John Andrew Moredo-Burich joined the museum as Curator of Education & Director of Museum Experience, bringing new leadership energy to the MAC's exhibits, educational efforts, programs, and collections team. Moredo-Burich joined the museum in November, bringing with him 20+ years of experience in exhibit design and educational programming at the Oregon Museum of Science & Industry (Portland), Franklin Institute Science Museum (Philadelphia), and North Carolina Arboretum (Asheville).

Other staff additions include Alix Voorhees (American Indian Programs), Alison Highberger (Media Relations Specialist), Mandy Chapman Orozco (Grant Writer), Isaac Sheets (Foundation Assistant) and Lynn Pankonin (American Indian Collection).

July 1, 2014 - June 30, 2015

General Operating Expenses: \$ 2,605,290

General Operating Revenue: \$2,704,463

2015-2017 State Authorization

With significant support from the regional Legislative delegation, the museum maintained its state funding for the 2015-2017 biennium. The total operating authorization is \$3.5 million which is nine percent more than the 2005-2007 pre-recession authorization of \$3.3 million. Funded capital projects include upgrades to the HVAC system, replacement of the Cheney Cowles Center roof membrane and an aging boiler, and an analysis of the potential to increase earned income with renovations to the Cheney Cowles Center and Exhibit Hall.

Accounting processes and financial reporting functions were transferred to the State Department of Enterprise Services. The transition streamlined payroll and accounts payable/receivable processes, while improving revenue and expense management for budget managers.

MAC Foundation Endowment

Art@Work and Home

The museum's Art@Work and Home program represents 50 local established and emerging artists, promoting their work to Spokane-area businesses and homeowners. This year, STCU leased works of art by Kathleen Cavender, Dan Spalding, Christine Kimball, Gay Waldman, Sheila Evans, Sue Pope, Leonard Heid, Melissa Lang, Melissa Cole, Jim Pena, Kathy and Bill Kostelec, Mel McCuddin and Janette Hopper, but then decided to purchase all of them to form STCU's own collection. Art@Work and Home establishes mini-MAC exhibits in businesses, corporate offices and private homes--further promoting arts patronage and participating artists' visibility.

Basin Farmland
Kim Matthews Wheaton
Oil on canvas

Stars
Niecy Frey
Oil on canvas

Moonshaker
Shawna Moore
Acrylic on panel

Vespertillo
Melissa Lang
Oil on canvas

Magic Garden
Mel McCuddin
Oil on canvas

Speed Dial One
Dan Spalding
Oil on canvas

Tulips in Sunshine
Dianne Hofbeck
Oil on canvas

Photo: Art@Work participating artist Melissa Cole and manager Tammy Gabbert.

Katie Staib

Madison Spink

Tiffany Patterson

Harold Balazs

Mel McCuddin

Karen Mobley

dick ibach

The "For the Birds" silent auction of artist-designed birdhouses added a new dimension and competitive spirit to ArtFest 2015.

Museum friends, members and patrons support the MAC during 2014-2015 MAC Art Auction (November), Mother's Day Home Tour (May) and ArtFest (first weekend after Memorial Day).

ENGAGE with the MAC!

The museum's events give members and supporters fun opportunities to explore the history, art and culture of our community.

The annual Mother's Day Historic Home Tour has become a family tradition for thousands of people who enjoy an afternoon stroll through our historic neighborhoods. This year's tour featured homes along beautiful Manito Boulevard. Visitors also enjoyed carriage rides along the boulevard, courtesy of STCU.

ArtFest celebrated its 30th anniversary in Browne's Addition's Coeur d'Alene Park with a record 160 participating artists, music, delicious food and an appreciative crowd of 30,000 art lovers over the weekend.

The MAC Art Auction enjoyed a lively and enthusiastic auction, highlighting regional artists and supporting the arts mission of the MAC. This year's featured artist was Harold Balazs, honored for his lifetime of art that has enriched and enlivened the Spokane landscape.

ANNUAL GIVING

The following individuals, families, corporations and foundations made generous cash or in-kind donations in fiscal year 2014.

Thank you for your support!

July 1, 2014 to June 30, 2015

\$100,000+

Cowles, Cheney and Mary
Northwest Museum of Arts & Culture Foundation
Welty, Elizabeth

\$25,000 - \$99,999

Joel E. Ferris Foundation

\$10,000 - \$24,999

AHBL
Carl M. Hansen Foundation
Inland Northwest Community Foundation,
Community Strategies Fund
Jerry & Patty Dicker Foundation
Johnston-Hanson Foundation
Kendall, Robert and Jean
MacKay Manufacturing, Inc.
STCU
The Spokesman-Review

\$5,000 - \$9,999

City of Spokane Lodging Tax Fund
Dodson's Jewelers
Florence Wasmer Fund for Arts & Culture
Frederick and Catherine Hayes Fund
Hagan Foundation
Itron
Kalispel Tribe of Indians
Pacific Steel & Recycling
Peterson, John and Janet
Sahlin Foundation
Siler, Patrick and Elizabeth
Washington State Arts Commission (ArtsWa)
Washington Trust Bank
Weaver, Donna and Chick
Welty Foundation

\$1,000 - \$4,999

Adams, Jean
Altrusa
American Endowment Foundation
Ashenbrenner, Chris and Christine
Associated Industries of the Inland NW
Authentic Restoration Services
Avista Corp
Bradley, Scot and Sue
Broadway Group
Burroughs, Liz
Clarence Colby Memorial Fund
Commercial Creamery Co.
Cowles, Elizabeth and James Meyer
Cowles, James and Wanda
Cowles, Stacey and Anne
Cremers, Eric and Laura
David and Dorothy Pierce Charitable Trust
Dean Davis Photography, Inc.
Dean Davis and Judy Heggem-Davis
DeFelice, Diane and David Nelson
Gilkey, Harold and Priscilla
Girvin, George and Lila
Godlewski, Betsy and David
Integrus Architecture
Johnston-Fix Foundation
Johnstone Supply
Kelley, Elizabeth
Kellogg, Abraham
Kronenberg, Joe
Lamp, Charlotte and Donald
Lee, Terry
Louis S. and Margery L. Livingston Fund
McNiell, Alan and Debbie
Moore, James and Sue

Northwest Museum of Arts & Culture
Endowment Fund
Paintcrafters Plus, Inc.
Papesch, Bill and Cheryl Anne
Pathology Associates Medical Laboratories
Payne, Edward and Patricia
Perko, Cece
Pressworks
Riley, John and Shirley
Robert Karl Cellars
Rosauers Supermarkets, Inc
Simer, Bill and Renee Rolando
Ten Capital Investment Advisors

Turnbull, Sister Paula Mary, SNJM
U.S. Bank Foundation
William W. Powell Trust
Wilson, Gordon

\$500 - \$999

Assistants
Attwood, Wayne
Balazs, Harold and Rosemary
Besse, Linda
Bethke, Laura and Eric Nelson
Cambia
Freeborn Tool Company Inc.
Gilmartin, Michael and Lupe
Green American Transport
Hawley, William and Nancy
Henneberry, Michael and Cathy
Irwin, Hampton and Sandra
Kleaveland, Sally and Richard
Mattoon, Don and Susan
McGregor, Jeanne and Ted
Miller, Stan and Georgia
Rice, Mike and Tanya
Rings & Things
Senske, Michael and Pamela
Smith, Grant and Lelia
Smith, Marcia
Spokane Art Supply, Inc.
Stacey, Richard and Connie
Stock Building Supply
Teck American, Inc.
Walker, Lee and Donita
Walla Walla Vintners

\$100 - \$499

29th Avenue Artworks Limited
Action Recycling, Inc.
Adams, Larry and Leann
Ager, Jeanne
Amend, Dexter and Gail
Appleman, Margaret
Archer, Alice and Douglas
Attwood, Denise and James Connor
Bachhuber, Nicholas and Janet
Bailor, Ronald and Ann
Baldasty, Richard and Trudy Tatham
Batty, Robert and Sharon
Biggerstaff, Rick and Julie
Bjorkman, John and Laura
Blomgren, David and Carol
Blume, Robert and Randee
Blumengarten Greenhouse, Inc.
Bonsack, Walter and Sally
Borodin, David and Carol Worthington-Borodin
Bowen, Jane
Braymen, Dedre and Russell
Brown, Marcus
Budke, Gordon and Rhoda
Butler, Martha
Butler, Stewart and Mary
Buxton, Elisabeth
Cabeen, Sharon and David Wherry
Cameron, Joyce and Emma
Cannon, John and Sharon
Carranza, Felisa
Cathcart, Ken and Sharon
Chasse, Carol
Cole, Melissa
Corbit, Frederick and Merilee
Corliss, Mary Jane
Dedas, Virgil and Lyn
DeNiro, Elizabeth and Paul Swetik
Domey, Richard and Diane Gillespie
Duvoisin, Debbie and Steve

Eiden, Frederick and Megan
Ellingson, Larry and Jan Wigen
Ellis, Bill and Beth
Evans, Gary and Mary
Evans, Sheila
Fenrich, Loretta
Fergin, Joan and Stan
Fincham, Sarah and Robert Schwartz
Fleming, Karl and Suzanne
Gabbert, Tammy
Gaetano, Mellisa and Ronald Miller
Gammon, Richard and Judith
Gendron, Ric
Goldberg, Hal and Sandy
Green, William and Maureen
Guthrie, Carol and Darryl Potyk
Hallett, James and Margaret O'Connell
Harbaugh, Daniel
Harwood, Michael and Karen
Haugen, Carol
Heaton, Judy and William
Hensley, Joseph and Jean
Herdener, Richard and Anita
Heylman, Warren and Katie
Higuchi, Mary and Kenji
Hollingsworth, James
Holte, Kathy and Hal
Howard, Bruce and Debra
Jackson, Deanne
Jaremko, Paul and Judy
Johnson, Stephen and Jean
Kasuga, Sidney and Debbie
Kirk, Kevin and Svetlana
Kolva, Jim and Pat Sullivan
Kowalski, Barbara
LaBrecque, Don and Jeanie Meigs
Lamb, Darlyne and Bill Fisher
Larkin, Robert and Janet
Lightfoot, Don and Haideh
Lord, Tim and Mary
Ludders, John and Kathy
Luna Restaurant
MacKay, Alex and Kathy
Magnuson, Robert and Elinor
Martin, Vi
Matheson, Chairpah and Tisa
McCuddin, Mel and Gloria
Menzies, Doug and Joan
Meyer, Kathleen
Mikkelsen, Chris and Kris
Miller, Jeff and Marni
Miller, Stan and Georgia
Mobley, Karen
Moore, Ted and Barbara
Moyer, Joanne
Murphy, Claire Rudolf
Nunes, Geoffrey and Susan
Parker, Robert and Jeanne
Phelps, Lewis and Liz Jesser
Phillips, Mary
Powell, Polly
Presnail, Elizabeth and Peter
Quarry Tile Company
Quigg, Carol
Rafferty, William and Catherine
Rauer, Ruthanna and Vance
Reiter, Pat
Rettkowsky, Barry and Kathy
Richardson, John
Rodgers, John and Dee
Rundle, Douglas and Penelope
Sackett, Steve and Kathy
Sappington, Claude
Scammell, Christy and Carl Hueber

Schatz, Otto and Denny
Schoepflin, Judith
Seibold, Cam and Seibold
Shanks, William and Hilda
Sheridan, Maureen
Siems, Jeffrey and Christine Perry
Stanley, Larry and Bev
Stedman, Dale and Marilyn
Stephenson, Anne
Stevens, Steve and Marilyn
Takai, Robert and Jane
Van Wyck, Harriet and Sam
Webb, Michael and Marilyn
Wendling, Lyle and Kathy
White, Joel and Deborah
Witherspoon, Tannis
Womer and Associates

Memorial Gifts

In Memory of Dorothy Powers
Roberta Breach
James and Wanda Cowles
Jean Kress
Jennifer and Larry Roseman
Norma Stejer
In Memory of John F. Kelley
Elizabeth Kelley
In Memory of Birney Blair
Arthur Mackelvie
Claire Murphy

Endowment Gifts

Bergquist Foundation
Estate of Ainslie Toole
Estate of Gwendolyn A. Hill
Estate of Jeannette Harras
Estate of Robert Ruby
Estate of W. Clark Holsinger
Kendall, Robert and Jean

Membership levels

Smithsonian

Barrett, Stephen and Jan
Baker, Danial and Sue
Blake, Ben and Carol
Blume, Robert and Randee
Boas, Maureen
Bouma, Bruce and JoAnne
Bradley, Linda and Mike
Brandmueller, Jack and Myrna
Brewer, John and Frances
Briggs, Larry and Lynn
Brown, Corine
Budke, Gordon and Rhoda
Burroughs, Liz
Butler, Stewart and Mary
Caferro, Ronald and Terri
Carlson, David and Susan Annechiarico
Casimir, Linda
Chambers, Curtis and Margaret
Chard, Michael and Susan
Clack, David and Mari
Clock, Charles and Dorothy
Colvin, Cory and Lisa
Conaty, Jim and Patty
Cowles, James and Wanda
Davis, Lake and Rod

Denton, Michael
 Deuchler, Rob and Peg
 Dicker, Jerry and Patty
 Didesch, Bruce and Terri
 Durkin, Terry and Marian
 Ekins, Michael and Gayle
 Elsaesser, Ford and Jean
 Ernest, Scott and Julie
 Frankovich, Susan
 Friedlander, Kathryn and Richard
 Gaiser, John and Sherry
 Gibbs, Steve
 Greeley, David and Suzanne
 Greer, Alexander and Dorothy
 Grether, Lori and Carl
 Griffith, John and Sarah
 Guthrie, Carol and Darryl Potyk
 Hahn, Roger and Mary Joan
 Hallett, James and Margaret O'Connell
 Hamel, Ray and Judy
 Hamilton, Jeff and Martha
 Harwood, Michael and Karen
 Haynes, Carlene
 Heaton, William and Judy
 Heckler, Thomas and Kathleen
 Henry, William and Nancy
 Hinnen, Mike and Christine
 Hopkins, Peg and Rob
 Howard, Bruce and Debra
 Jaccard, John and Wyn
 Jespersen, James and Cindy
 Johnson, Thomas and Ruth Ann
 Jones, Barry and Carole
 Jones, Robert and Margaret
 Kellogg, Richard and Susan
 Korbas, Neil and Patricia Thompson
 Larkin, Robert and Janet
 Larson, Mike and Carol
 LaRue, Denny and Elaine
 Leitz, Glenn
 Lester, Ed and Kay
 Lukins, Betty
 McCaslin, Janie
 McGoldrick, Milaine
 Metting, Elsa
 Meyer, Kathleen
 Miller, Jared and Susan Thomson
 Miller, Stan and Georgia
 Mobley, Karen
 Moore, Joel and Joy
 Moore, Lois
 Morrow, John
 Moss, Mary
 Nelson, Mark
 Noland, Stephen and Linda Martin
 Nordstrom, William and Suzette
 Nuxoll, Carla
 O'Brien, Merrill
 Ogden, Bob and Margot
 Ostersmith, Mark and Suzanne
 Pessemier, Toni
 Peterson, John and Janet
 Piper, Paul and Bridget
 Powell, Polly
 Price, Patricia
 Pritchard, Sally and Tom Tremaine
 Quincy, Diane
 Rankin, Clifford and Carol
 Rivers, Travis and Sharlene
 Rodgers, Brian and Cathy

Roth, Gregory and Catharine
 Sani, David and Pamela
 Seagrave, Dave and Mary
 Severn, Richard and Martha
 Short, Karin and Daniel
 Skjothaug, Kenneth and Barbara
 Smalley, Chris and Clinton
 Smith, Grant and Lelia
 Smith, Marcella
 Snoddy, Meade and Nancy Gillard
 Stamm, Bryan and Jean Petro
 Stanley, Larry and Bev
 Stocker, Gerald and Marilyn
 Supinger, Jeff and Miriam
 Tate, Cynthia
 Tate, Mercedes
 Titus, Chuck and Joni
 Townsend, Kris and Norma
 Tryon, Brian
 Turcek, Antoinette
 Wapato, Paul
 Watson, Charlie and Kathy
 Witherspoon, Peter and Gay
 Wurzburg, Sid and Leslie
 Ziegler, Vern and Mary

Patron

Biggerstaff, Rick and Julie
 Cohen, Arnold and Colleen Carey
 Degerstrom, Joan
 Engelken, Sheri and Daniel Fratini
 Gilmartin, Michael and Lupe
 Henneberry, Michael and Cathy
 Kleaveland, Richard and Sally
 Kopczynski, Maxine
 Marshall, Dorothea
 Milsow, Larry and Linda
 Mitchell, Albert and Molly
 Rempel, Terry and Anni Brandt
 Sahlin, Lee and Jody
 Small, William and Pamela
 Stagaman, David and Lisa

Sustainer

Cathcart, Ken and Sharon
 Cowles, Cheney and Mary
 Girvin, George and Lila
 Kelley, Elizabeth
 Lamp, Donald and Charlotte
 Manning, Kathleen
 Mitrovich, Tim and Rachel
 Ogden, Philip and Jennifer
 Papesh, Bill and Cheryl Anne
 Pearson, Ruth
 Phelps, Lewis and Liz Jesser
 Simer, Bill and Renee Rolando
 Snowdon, David

LEGACY SOCIETY

The Legacy Society was established to recognize and thank those friends of the MAC who have provided for the Museum in their estate plans and/or have established a named endowment fund. The purpose of the society is to continue building the endowment and ensure a sustainable and stable future for the Museum. Estate gifts to the MAC may be made in many forms, including: Bequests, Stock and Mutual Funds, Retirement Plan Assets, Life Insurance, Charitable Remainder Trust, Real Estate, Personal Property.

Estate Planned Gifts

Anonymous
 Jack & Frances Brewer
 Liz Burroughs
 Joyce M. Cameron
 Mary Jane Corliss
 Michael Flannery & Dean Lynch
 Frank & Sherry Knott
 Dr. Robert & Jean Kendall
 Karen Mobley
 Dr. John & Joanne Moyer
 Al & Pat Payne
 Ann Price
 William & Kay Rafferty
 Charles & Cathy Simon
 Dr. Elizabeth Welty

Named Endowment Funds

Curator of Special Collections
 William & Harriet Fix – Johnston Fix Foundation
ArtFest
 Lee & Jody Sahlin
Education
 Dr. Elizabeth Welty
 Itron
 Costco Wholesale
 Coldwell Banker Tomlinson
American Indian Collection & the Center for Plateau Culture Studies
 Avista Foundation
 Bonneville Power Administration
 Northern Quest Resort & Casino and the Kalispel Tribe of Indians
Chair, Center for Plateau Cultural Studies
 Dr. Robert and Jean Kendall
Campbell House
 Potlatch Corporation
 Research Library & Archives
 Louis S. Livingston Estate
Health & Medical History
 Group Health Cooperative
 Pathology Associates
 Rockwood Clinic

In Memory

Gwendolyn A. Hill
 W. Clark Holsinger
 Anne S. Homans

2016 EXHIBITION SCHEDULE

2016 EXHIBITION SCHEDULE

Nature Connects: Art with LEGO® Bricks:

November 14, 2015 - February 7, 2016

Twenty-eight larger-than-life sculptures of flora and fauna created from nearly 500,000 LEGO bricks will entertain and amaze visitors. An eight-foot-tall hummingbird, a five-foot-wide tall butterfly, a nearly one-ton bison, and other amazing sculptures aim to spark creativity in viewers of all ages. A LEGO contest is part of the fun, with prizes awarded in multiple age categories. Contestants are encouraged to build an original design with LEGOs; the entries are displayed throughout the museum during the run of the exhibit.

Treasure!

January 23 – May 15, 2016

“Treasure” is a word that stirs the imaginations of children of every age. From pirates’ buried treasure chests to sunken galleons with silver- and gold-filled coins – and to the treasures in your own attic, *Treasure!* explores the history of treasure, the technology employed to find it, and the people who hunt for it. Rarely seen treasures from the MAC’s collection will complement this nationally-acclaimed exhibit, and a conservation lab will demonstrate methods of restoration and preservation of materials.

Animals in Art

June 4 – September 4, 2016

Perennially popular as an artistic theme, animals have been depicted in works of art since pre-historic times. Drawn from The Reading (Pennsylvania) Public Museum’s impressive collection, this exhibition includes paintings, drawing and sculpture by world-renowned artists including Francisco José de Goya, John James Audubon, Titian Ramsay Peale, and Peter Moran.

Lost Egypt: Ancient Secrets, Modern Science

October 1, 2016 – January 6, 2017

Using hands-on activities, authentic artifacts and guidance from archaeologists, *Lost Egypt* demonstrates how modern science and technology reveal the mysteries of ancient Egypt and its cultural traditions. Visitors will discover human and animal mummies, as well as scans, forensic facial reconstruction and – for the first time ever – life-size rapid prototypes, displaying a mummy in various stages of “unwrapping.”

NORTHWEST
MUSEUM
OF ARTS
& CULTURE
foundation

2316 W First Avenue
Spokane, WA 99201
in Historic Browne's Addition
(509) 456-3931 • **FREE PARKING**
www.northwestmuseum.org

NON PROFIT
US POSTAGE PAID
SPOKANE, WA
PERMIT NO. 264

VISIT!

Great exhibits, affordable admission, fantastic programs. Wednesday to Sunday, 10am to 5pm

JOIN!

Join us in making a difference in the creative life of our community. Members enjoy an array of benefits while supporting the arts, education, and history.

GIVE!

Your annual gift helps the MAC continue to provide history, culture, art exhibits and programs for visitors of all ages.

FOR MORE INFORMATION
509-456-3931