

CONTENTS

LETTER FROM THE PRESIDENT AND DIRECTOR	3
STEWARDSHIP	
Collections and Acquisitions and Gifts of Art to the Museum	4
Artworks on Loan	11
EXHIBITIONS	
Exhibitions	12
Lenders	15
Publications	16
Selected Reviews	17
ARTS ENGAGEMENT PROGRAMS	
Youth	20
Educators	22
Lifelong Learners	23
Events	24
Community Partners	25
SUPPORT	
Foundations, Funding Agencies, Corporations, Media Sponsors, In-Kind Contributors, and Individual Donors	26
Sustained Support	28
Membership	30
Volunteers	34
STAFF	36

Cover: Leo Saul Berk. *Clinkers* (detail), 2012.
Duratrans, sculptural lightbox. 78 x 65 x 5 in.
Frye Art Museum, 2013.002.

Opposite: *[M_w] Moment Magnitude* sound poetry
performance, 2012. Frye Art Museum. Photo:
Malcolm Smith

MISSION STATEMENT

The Frye Art Museum is a living legacy of visionary patronage and civic responsibility, committed to artistic inquiry and a rich visitor experience. A catalyst for our engagement with contemporary art and artists is the Founding Collection of Charles and Emma Frye, access to which shall always be free.

zoe | juniper *No One to Witness-Study #2*,
2012. *[M_w] Moment Magnitude* performance,
Frye Art Museum. Photo: Malcolm Smith

LETTER FROM THE PRESIDENT AND DIRECTOR

Photo: T. J. Johnson

By every important measure, fiscal year 2013 was a remarkable year for the Frye Art Museum. We were recognized with the 2013 Mayor's Arts Award in the new category Venture Culturist. This award honors the contribution of artists, arts and cultural organizations, and community members who make Seattle an internationally recognized city of creativity and innovation.

In 2013 the Raynier Institute & Foundation awarded the Frye Art Museum | Artist Trust Consortium a \$1.1 million grant to continue and deepen our commitment to exceptional artists of Washington State through grants, professional development, exhibitions, and publications. This five-year initiative will provide an unprecedented level of recognition and support for our artistic community. Exceptional artistic production will be made possible by freeing artists to advance their creative work which will then be showcased at the Frye.

As the transformation of the Frye continues and we explore new models for the art museum in times of change and uncertainty, we have undertaken especially ambitious and complex exhibitions such as this year's critically acclaimed *M_w [Moment Magnitude]*. Conceived by a curatorial collective of five artists, musicians, writers, and curators, the exhibition presented twenty-three Seattle artists and artist groups across all disciplines and comprised exhilarating days and nights of rehearsals, performances, and specially commissioned artworks.

We were pleased to partner with the Yesler Community Center and to collaborate with youth and families in the Yesler Terrace neighborhood for one of the programs in *M_w [Moment Magnitude]*. The Frye's after-school enrichment program at Bailey-Gatzert Elementary School, now in its second year, is another notable example of our numerous and robust partnerships with local community organizations which are extending and amplifying the Frye's initiatives and resources. Programs such as here:now for individuals living with dementia, Small Frye: Storytelling in the Galleries for preschool-age children, and Path with Art for those transitioning from homelessness also reflect the Frye's involvement in working to shape our city.

First-time media partnerships with *The Seattle Times* and Classical KING FM provided new channels for us to reach and expand our audience. Hosting a series of five Stranger Genius Award Showcases at the Frye reinforced a partnership with *The Stranger* and underscored a theme that resonates across our recent programming: The Frye Art Museum is animating extended discussions about the nature, intensity, and vitality of artistic production in Seattle at this moment and rethinking the role and position of the museum, its collection, and its programs in a shifting cultural landscape.

This year, once again, every exhibition at the Frye was researched, conceived, curated, and produced in-house. We wish to recognize the contribution of Scott Lawrimore, Deputy Director, Collections and

Exhibitions, who joined the Frye team this year and curated imaginative, rigorously researched, and deeply felt exhibitions including *Chamber Music*, featuring newly commissioned artwork from thirty-six Seattle artists, and *Buster Simpson: Surveyor*, the widely admired first museum retrospective of a Seattle-based artist whose work has had global influence.

The Frye Founding Collection remains at the heart of our mission and is the impetus for historical exhibitions based on new scholarship such as this year's well-attended retrospective, *Nicolai Fechin*, as well as *Franz von Stuck*, the exhibition with which we entered 2014 showing masterworks on loan from leading museums and private collections in Europe and the United States.

None of these ambitious initiatives would be possible without the leadership and support of the Frye Art Museum's Board of Trustees. Their fiscal acumen and prudence has allowed our finances to remain strong and stable in a precarious economy. The Frye is a carefully stewarded and resilient institution. We are proud to report that, again this year, 100 percent of the support we received from our community donors and funding agencies was dedicated to our exhibitions and our education and community outreach programs.

In a year filled with many occasions for celebration, the passing of Frank P. Stagen, our dear friend and long-time trustee, saddened the entire Frye family. Frank's wisdom and passion were crucial to sustaining the Museum; we miss his warmth and wit and are thankful for his lasting support for our Children's Education Access Fund, our exhibitions, and our arts engagement programs.

The Frye is known and beloved by generations of visitors as a welcoming place for contemplation and free access to the experience of art in the everyday. The dedication of our trustees, staff, and volunteers has helped us emerge as a vital civic resource for cultural and intellectual inquiry. In the spirit of collaboration that has animated so much of our work this year, we thank you for being an integral part of our growth and success. You have enabled us to sustain the vision and commitment of Charles and Emma Frye to provide free access for everyone to our collections, exhibitions, and arts engagement programs.

David D. Buck, President, Board of Trustees
Jo-Anne Birnie Danzker, Director

BOARD OF TRUSTEES

David D. Buck, President
Jan Hendrickson, Vice President
Frank P. Stagen, Vice President
Mike Doherty, Vice President
Kate Janeway, Secretary
Douglas D. Adkins, Treasurer

DIRECTOR

Jo-Anne Birnie Danzker

STEWARDSHIP Collections and Acquisitions and Gifts of Art to the Museum

Founding Collection
Artworks
232

Frye Collection
Artworks
1,313

Artists in the
Collections
505

Acquisitions
and Gifts
12

**The Black Constellation (Shabazz
Palaces, Maikoiyo Alley-Barnes)**
Ode to Octavia Part 12: (Sparkles)...
Recollections of the Wraith, 2012
Single-channel video projection
with sound
Frye Art Museum, Gift of The Black
Constellation (Ishmael Butler,
Tendai Maraire, Maikoiyo Alley-
Barnes, Stasia Irons, Catherine
Harris-White), 2013.005
Film still: courtesy of the artists.

STEWARDSHIP Acquisitions and Gifts of Art to the Museum

The Black Constellation (Maikoiyo Alley-Barnes with technical assistance from Juliana Meira do Valle)

Ode to Octavia: Cranium Adornment #5, 2012

Composited bone, enamel, found vintage goggles

18 1/2 x 10 x 7 1/2 in.

Frye Art Museum, Purchased with funds provided in part by the Randolph Philip Koelsch Bequest, 2013.004.02

Photo: Spike Mafford

The Black Constellation (Catherine Harris-White, Stasia Irons, Maikoiyo Alley-Barnes)

Ode to Octavia: Neo-Ancient Taliswoman, 2012

Incantation, repurposed bronze, brass, silver, stainless steel, rosewood, beechnut, abalone shell, ibex and dik-dik horn, precious and semiprecious stones, 1996 GMC truck key

25 x 14 1/2 x 1 1/2 in.

Frye Art Museum, Purchased with funds provided in part by the Randolph Philip Koelsch Bequest, 2013.004.01

Photo: Spike Mafford

STEWARDSHIP Acquisitions and Gifts of Art to the Museum

Matt Browning

American, b. 1984

Tradition as Adaptive Strategy, 2010

Tree sap and carved wood

Nine pieces, 6 x 2 x 2 in. each

Frye Art Museum, Purchased
with funds provided by Cathy and
Michael Casteel, 2013.007

STEWARDSHIP Acquisitions and Gifts of Art to the Museum

Jeffry Mitchell

American, b. 1958

Not Waving, but Drowning, 2012

Glazed earthenware

42 1/2 x 33 x 15 in.

Frye Art Museum, Purchased

with funds provided by The New
Foundation Seattle, 2013.009

Photo: Spike Mafford

STEWARDSHIP Acquisitions and Gifts of Art to the Museum

Leo Saul Berk

American, b. 1973
Clinkers, 2012
Duratrans, sculptural lightbox
76 x 64 5/8 x 3 3/4 in.
Frye Art Museum, 2013.002

Helmi Dagmar Juvonen

American, 1903–1985
Untitled [mask], ca. 1960s
Pencil, ink on paper
17 1/4 x 13 1/4 in.
Frye Art Museum, Gift of Mary Lou
and Donald B. Brown, Jr., in memory
of the Music and Art Foundation,
Seattle, 2013.006
Photo: Richard Nicol

Anne Focke

American
Get up! 2013
Letterpress on cotton paper
8 1/2 x 12 1/2 in.
Frye Art Museum, Gift of Anne
Focke, 2013.008
Photo: Richard Nicol

Get up, get up!
Let's get going.
It's quiet enough to smell the wind,
so let's not wait.
It's time to get on with it.
Arise, arise!
Let's raise up a music of sighs, the pale dew, the veils,
the things that are hard to see, invisible and elusive.
We'll move in between, connecting as switches acting on genes.
We'll make shared spaces, soup pots and cauldrons, chambers and rooms.
Like early poems rediscovered or love songs to other ages,
the poem becomes music, the wall text broadsides and conversation.
So take some time, but don't stop now.
Get up, get up!

after James Joyce, Chamber Music XIV

STEWARDSHIP Acquisitions and Gifts of Art to the Museum

Liu Ding

Chinese, b. 1976

Untitled [Snake motif], 2012

Oil on canvas

35 7/16 x 23 5/8 in.

Frye Art Museum, Gift of Liu Ding,

2013.003.01

Photo: Spike Mafford

Untitled [Frame motif], 2012

Oil on canvas

64 15/16 x 43 5/16 in.

Frye Art Museum, Gift of Liu Ding,

2013.003.02

Photo: Spike Mafford

Untitled [Snake motif], 2013

Oil on canvas

64 15/16 x 43 5/16 in.

Frye Art Museum, Gift of Liu Ding,

2013.003.03

STEWARDSHIP Acquisitions and Gifts of Art to the Museum

Constant Troyon

French, 1810–1867

Untitled, mid-19th century

Oil on linen

20 x 24 in.

Frye Art Museum, Gift of Sylvia

Clise Duryee, 2013.001

STEWARDSHIP Artworks on Loan

Loans to Other Museums 3

James B. (Jamie) Wyeth
American, b. 1946
Cat Bates at Monhegan, 1995
Oil on panel
36 x 48 in.
Frye Art Museum, 1996.002
Photo: Spike Mafford

The Wyeths: A Family Legacy
Fenimore Art Museum,
Cooperstown, New York
May 25–September 2, 2013

Tim Lowly
American, b. 1946
Temma on Earth, 1999
Acrylic gesso with pigment on panel
96 x 114 in.
Frye Art Museum, Gift of Andreas
Waldburg-Wolfegg in memory of
his parents Ida & Max Waldburg-
Wolfegg, 2004.002A–D

*Without Moving: Trying to Get a
Sense of Scale*
Washington Pavilion Visual
Arts Center, Sioux Falls,
South Dakota
September 6, 2013–January 26,
2014

Rockwell Kent
American, 1882–1971
Resurrection Bay, Alaska,
ca. 1939
Oil on canvas on board
28 x 44 1/2 in.
Frye Art Museum, 1998.010
Rights: Courtesy Plattsburgh State
Art Museum, State University of
New York, USA, Rockwell Kent
Collection, Bequest of Sally Kent
Gorton. All rights reserved.

*Vanishing Ice: Alpine and Polar
Landscapes in Art 1775–2012*
Whatcom Museum, Bellingham,
Washington
November 2, 2013–March 2, 2014

El Paso Museum of Art, El Paso, Texas
June 1–August 24, 2014

McMichael Canadian Art
Collection, Kleinburg, Ontario,
Canada
October 2014–January 2015

EXHIBITIONS Exhibitions

Visitors to Museum
86,677

Visits to Museum
Website
240,742

Facebook Friends
11,746

Twitter Followers
12,926

M_w [Moment Magnitude]
October 13, 2012–January 20, 2013

M_w [Moment Magnitude] is organized by the Frye Art Museum and curated by Jo-Anne Birnie Danzker, Joshua Kohl, Ryan Mitchell, Doug Nufer, and Yoko Ott.

The exhibition is funded by the Frye Foundation with the generous support of Frye Art Museum members and donors. Sponsored by Frank Stagen, Nitze-Stagen, and Riddell Williams, it is supported by the Washington State Arts Commission, with funding—in part—by The Wallace Foundation, and by 4Culture and the Seattle Office of Arts & Cultural Affairs. Seasonal support of the Frye Art Museum is provided by Canonicus Fund and ArtsFund.

Media sponsorship of *M_w [Moment Magnitude]* is by KUOW 94.9 FM and *The Stranger*. Opening event sponsorship is by The Boeing Company.

Leo Saul Berk. *Clinkers* (detail), 2012. Duratrans, sculptural lightbox. 78 x 65 x 5 in. Frye Art Museum, 2013.002.

Artists: Leo Saul Berk, Jherek Bischoff, The Black Constellation (Shabazz Palaces, THEESatisfaction, Maikoiyo Alley-Barnes), Samantha Boshnack, Rebecca Brown, Matt Browning, Cris Bruch, Jason Conger / The Four Hoarse Men / Interruption / Kjell Hansen, Anne Fenton, Evan Flory-Barnes, Wynne Greenwood, Tad Hirsch, Intangible Effects (No. 1) (Nebiyou Abunie, Michle Alem, Keristian Bekele Farra, Yonathan S. Beruk, Rayshawn Blackwell “El Rey,” Delina S. Haile, Aden Mohamed, Emran Nuru, Nathnael Soloman), Eyvind Kang, Robb Kunz, LILIENTHAL | ZAMORA, Jeffry Mitchell, Charles Mudede, The People’s Grand Opera, Perfume Genius, Charlie Schuck, Buster Simpson, Vis-à-Vis Society, and zoe | juniper.

LILIENTHAL | ZAMORA. *Through Hollow Lands*, 2012. Light sculpture. Collection of the artist. Photo: Malcolm Smith

36 Chambers
January 19–May 5, 2013

36 Chambers is organized by the Frye Art Museum and curated by Scott Lawrimore. The exhibition is funded by the Frye Foundation with the generous support of Frye Art Museum members and donors. Seasonal support is provided by 4Culture, Seattle Office of Arts & Cultural Affairs, Canonicus Fund, and ArtsFund.

Artists: François Charles Cachoud, Søren Emil Carlsen, Ludwig Dill, Anselm Feuerbach, Arnold Gorter, Otto Hierl-Deronco, Mary Hinkson, Franz-Xaver Hoch, Franz von Lenbach, Alexander Max Koester, Louis Moeller, Mihály de Munkácsy, Henry Raschen, Matthias Schmid, Leopold Schmutzler, Franz von Stuck, Hans Thoma, Hortense Trotter, Fritz von Uhde, Pieter van Veen, and Ludwig Willroder.

Mihály de Munkácsy. *Study for the Death of Mozart* (detail), 1884. Oil on panel. 18 1/8 x 14 3/4 in. Frye Art Museum, Charles and Emma Frye Collection, 1952.124.

Chamber Music
February 9–May 5, 2013

Chamber Music is organized by the Frye Art Museum and curated by Scott Lawrimore. The exhibition is funded by the Frye Foundation with the generous support of Frye Art Museum members and donors. Seasonal support is provided by 4Culture, Seattle Office of Arts & Cultural Affairs, Canonicus Fund, and ArtsFund.

Artists: Julie Alexander, Sharon Arnold, Byron Au Yong, Bonnie Biggs, D. W. Burnam, Robert Campbell, Jaq Chartier, Carl Chew, Claire Cowie, Anne Focke, Klara Glosova, Cable Griffith, Francisco Guerrero, Todd Jannausch, Shaun Kardinal, Carolyn Law, Margie Livingston, Greg Lundgren, Norman Lundin, Amanda Manitach, Alan Maskin, Ries Niemi, NKO, Matthew Offenbacher, D.K. Pan, Mary Ann Peters, PUNCH Gallery (Renee Adams, Howard Barlow, Justin Beckman, Justin Gibbens, Joanna Thomas), Bill Ritchie, Serrah Russell, Norie Sato, Rafael Soldi, Sierra Stinson, Michael Van Horn, Joey Veltkamp, Jamie Walker, and Robert Yoder.

Margie Livingston. *Untitled (Chamber Music)* (detail), 2013. Acrylic on Alupanel. 10 1/2 x 14 x 2 in. Courtesy of Greg Kucera Gallery. Photo: Richard Nicol

EXHIBITIONS Exhibitions

Nicolai Fechin
February 9–May 19, 2013

Nicolai Fechin is organized by the Foundation for International Arts and Education, Bethesda, Maryland; the Frye Art Museum, Seattle, Washington; and the State Museum and Exhibition Center ROSIZO under the auspices of the Ministry of Culture of the Russian Federation.

Artists: Nicolai Fechin and Ilya Repin.

Nicolai Fechin. *Lady in Pink (Portrait of Natalia Podbelskaya)* (detail), 1912. Oil on canvas. 45 1/2 x 35 in. Frye Art Museum Purchase, 1990.005.

The Hudson Flows West
May 18–October 13, 2013

The Hudson Flows West is organized by the Frye Art Museum and curated by Scott Lawrimore. The exhibition is funded by the Frye Foundation with the generous support of Frye Art Museum members and donors. Seasonal support is provided by 4Culture, Seattle Office of Arts & Culture, and ArtsFund.

Artists: Albert Bierstadt, Alfred Thompson Bricher, Samuel Colman, Jasper Cropsey, Sydney Laurence, George Herbert McCord, and Cleveland Rockwell.

Albert Bierstadt. *Rainbow in the Sierra Nevada* (detail), ca. 1871–73. Oil on panel. 18 x 24 in. Frye Art Museum, 1997.006.

Horizon
June 15–September 1, 2013

Horizon is organized by the Frye Art Museum and curated by Scott Lawrimore. The exhibition is funded by the Frye Foundation with the generous support of Frye Art Museum members and donors. Seasonal support is provided by 4Culture, Seattle Office of Arts & Culture, and ArtsFund.

Artists: Eugène-Louis Boudin, Søren Emil Carlsen, Hermann-David Salomon Corrodi, Nikolai Nikanorovich Dubovskoi, Karl Heffner, Léon-Augustin Lhermitte, Emile van Marcke, Paul Pfeiffer, Otto Strützel, Pieter van Veen, Albert Wenk, Ludwig Willroder, Gustav Wimmer, and Franz-Xaver Hoch.

Paul Pfeiffer. *Morning After the Deluge*, 2003. 1 channel video installation, color, no sound, 60 minutes, looped. Courtesy of the artist and Paula Cooper Gallery, New York. Photo: John Ulman

BUSTER SIMPSON // SURVEYOR
June 15–October 13, 2013

BUSTER SIMPSON // SURVEYOR is curated by Scott Lawrimore and funded by the Frye Foundation with the generous support of Frye Art Museum members and donors. It is supported by The Boeing Company, Seattle Office of Arts & Culture, 4Culture, National Endowment for the Arts, Washington State Arts Commission, and Riddell Williams P.S. Seasonal support is provided by ArtsFund. Media sponsorship is by *The Stranger*, KUOW 94.9 FM, and *City Arts*.

Buster Simpson. *Woodman* (detail), 1974. Photo-documentation of the street action. Courtesy of the artist.

Frye Salon
September 21, 2013–14

Frye Salon is organized by the Frye Art Museum and curated by Jo-Anne Birnie Danzker and Scott Lawrimore. The exhibition is funded by the Frye Foundation with the generous support of Frye Art Museum members and donors. Seasonal support is provided by 4Culture, Seattle Office of Arts & Culture, and ArtsFund.

Artists: Fritz Baer, Carola Baer-Mathes, Léon Barillot, Eugène-Louis Boudin, William Adolphe Bouguereau, Anton Braith, François Charles Cachoud, Søren Emil Carlsen, Hermann-David Saloman Corrodi, Théophile De Bock, Franz von Defregger, Albrecht Christoph Wilhelm von Diez, Ludwig Dill, Walter B. Douglas, Nikolai Nikanorovich Dubovskoi, Carl Ebert, Anselm Feuerbach, Lillian Genth, Arnold Gorter, Hugo von Habermann, Frederick Child Hassam, Karl Heffner, Karl A. Heinisch, Adolf Hengeler, Mary Hinkson, Franz-Xaver Hoch,

Gabriel von Max. *Seifenblasen* (Soap bubbles) (detail), 1881. Oil on canvas, 42 1/2 x 31 3/4 in. Frye Art Museum, Charles and Emma Frye Collection, 1952.111.

EXHIBITIONS Exhibitions

Joshua Kohl

September 21–October 20, 2013
Episode 1 of Frye Salon

Wilhelm Maria Hubertus, Louis Gabriel Eugène Isabey, Charles E. Johnson, Johann B. Jongkind, Friedrich August von Kaulbach, Ludwig Knaus, Alexander Max Koester, Franz von Lenbach, Léon-Augustin Lhermitte, Max Liebermann, Adolf Heinrich Lier, Emile Van Marcke, Gabriel von Max, Louis Moeller, Adolphe Monticelli, Mihály de Munkácsy, Albert Neuhuys, Henry Raschen, Juan Pablo Salinas, Julius Scheuerer, Matthias Schmid, Leopold Schmutzler, Max Scholz, Adolf Schreyer, Max Slevogt, Dániel Somogyi, Charles Soulacroix, Christian Speyer, Edmund Steppes, Anonymous in the manner of Alfred Stevens, Franz von Stuck, Hans Thoma, Hortense Trotter, Wilhelm Trüber, Fritz von Uhde, Franz Unterberger, Pieter van Veen, Johann Friedrich Voltz, William Watson, Marie Weber, Paul Weber, Thaddeus Welch, Josef Wenglein, Albert Wenk, Ludwig Willroider, Franz Xaver Winterhalter, Heinrich von Zügel, and Ludwig von Zumbusch.

Photo: Adam Weintraub

Joshua Kohl is organized by the Frye Art Museum and curated by Jo-Anne Birnie Danzker and Scott Lawrimore. The exhibition is funded by the Frye Foundation with the generous support of Frye Art Museum members and donors. Seasonal support is provided by 4Culture, Seattle Office of Arts & Culture, and ArtsFund.

Artists: Joshua Kohl and Herbert Kohl.

Performers: Brianna Atwell, Beth Fleenor, Paris Hurley, Pol Rosenthal, Maria Schrer-Wilson, Alina To, and Korby Sears.

Joshua Kohl. Photo: Courtesy of the artist.

Mark Mitchell: Burial

September 21–October 20, 2013
Episode 2 of Frye Salon

Mark Mitchell: Burial is organized by the Frye Art Museum and curated by Jo-Anne Birnie Danzker and Scott Lawrimore. The exhibition is funded by the Frye Foundation with the generous support of Frye Art Museum members and donors. Seasonal support is provided by 4Culture, Seattle Office of Arts & Culture, and ArtsFund.

Performers: Maikioyo Alley-Barnes, Dominic de Nardi, Rhonda Faison, Lori Goldston, Marc Kenison, Davora Linder, Sailor Hank, Kook Teflon, Anna Telcs, and Ro Yoon.

Photo: John Ulman

EXHIBITIONS Lenders

Lenders to the Exhibitions

M_w [Moment Magnitude]

Michael & Cathy Casteel

Greg Kucera & Larry Yocom

Office of Arts & Cultural Affairs,
Seattle

Nicolai Fechin

The Alexander Dadiani Collection,
Moscow

The Dr. and Mrs. Charles R. Briggs
Collection (courtesy of Nedra
Matteucci Galleries, Santa Fe)

The Eugene B. Adkins Collection
at the Fred Jones Jr. Museum of
Art, the University of Oklahoma,
Norman, Oklahoma, and the
Philbrook Museum of Art, Tulsa,
Oklahoma

The Filatov Family Art Foundation
Gerald Peters Gallery, Santa Fe,
New Mexico

The Gil Waldman Collection
(courtesy of Nedra Matteucci
Galleries, Santa Fe)

The Kirill Naumov Collection, Saint
Petersburg

Kournikova Gallery, Moscow

New Mexico Museum of Art

Panhandle-Plains Historical
Museum, Canyon, Texas, Johnie
Griffin Collection

Panhandle-Plains Historical
Museum, Canyon, Texas, James D.
Hamlin Collection

Private collection, ID

Private collection, Russia

Private Collection of Tia

Private collection, USA

The San Diego Museum of Art

The Sepherot Foundation
Collection, Liechtenstein

Stark Museum of Art, Orange,
Texas

The Vladimir Berezovsky Collection,
Saint Petersburg

BUSTER SIMPSON // SURVEYOR

Anne Focke

Chris Jonic

Ben Marks, Patricia Tyler, and Phil
Messina

Private collection, Colorado

Private collection, Seattle

Hudson Flows West

Private collection

zoe | juniper *No One to Witness-Study #2*,
2012. *M_w [Moment Magnitude]* performance,
Frye Art Museum. Photo: Malcolm Smith

Publications

Buster Simpson // Surveyor
 Edited by Scott Lawrimore
 Contributors: Scott Lawrimore,
 Carol Yinghua Lu, Charles Mudede,
 Buster Simpson
 Seattle: Frye Art Museum, 2013
 8 x 10.5 in., 134 pp.
 Distributed by University of
 Washington Press
 ISBN: 978-0-9889495-1-5

This catalogue is published by the
 Frye Art Museum with the support
 of the Frye Foundation, The Boeing
 Company, Washington State Arts
 Commission, and Riddell Williams
 P.S., with in-kind donations by
 Marquand Books and Paper
 Hammer Studios.

Nicolai Fechin
 Edited by Jo-Anne Birnie Danzker
 Contributors: Jo-Anne Birnie
 Danzker, Lauren Palmor
 Seattle: Frye Art Museum, 2013
 10.75 x 8.25 in., 80 pp.
 ISBN: 978-0-9889495-0-8

This catalogue is published by the
 Frye Art Museum with the support
 of the Frye Foundation, the Filatov
 Family Art Foundation, and BNY
 Mellon Wealth Management.

EXHIBITIONS Selected Reviews

Selected Reviews

M_w [Moment Magnitude]

"A steady, low rumbling of energy that can enter you, stay with you, and subtly alter the way you think about arts communities in Seattle. . . . As I see it, the Frye is putting its money where its mouth is; a sizable number of new visual art, musical and performance pieces were commissioned for the exhibition. . . . M_w asks us to experience, and really think about, the extraordinary creativity that arises in this city despite the difficult realities of making a living as an artist."
—Gayle Clemans, *The Seattle Times*

"Friday night more than a thousand people lined up around the block to get into Frye Art Museum for the opening party and (partial) unveiling of M_w [Moment Magnitude], a curatorial collaboration of Frye director Jo-Anne Birnie Danzker, Joshua Kohl, Ryan Mitchell, Doug Nufer and Yoko Ott. . . . M_w [Moment Magnitude] packs plenty of great stuff. It also signals that Frye Art Museum is striving to position itself as one of the go-to institutions for placing contemporary local art within historical narratives."
—Amanda Manitch, *City Arts*

"The 23 selected artists/artist teams in the exhibition [are] all from Seattle, all living, not only visual artists but dancers, musicians, writers, theatermakers. Though its organizers would cringe at the 'b' word, M_w is not unlike a biennial. It puts forward a case about Seattle—that its current aesthetic is fundamentally hybrid. It wants to consider what's great here and now, whether or not it fits the museum mold. . . ."
—Jen Graves, *The Stranger*

"To close its 60th anniversary season, the Frye Art Museum is looking forward, not back, with an exhibition that's a far cry from the founding collection of late 19th-century German paintings. . . . [M_w is] a project that showcases Seattle's creative energy and willingness to play nice across disciplines. The artists they announced today include some major players in local hip hop, modern dance, visual art and design . . ."
—Laura Dannen, *Seattle Met*

Nicolai Fechin

"If I stare long enough at Fechin's paintings, I actually make myself dizzy. I see blind spots made of color. The more I try, the more I can't locate actual substance, but only tenuous suggestions of things. The colors Fechin paints are like light refracting off iridescent paper that scintillates in the sun: blinding, prismatic flashes, alternating with black spots. It's violent."
—Amanda Manitch, *City Arts*

"[Nicolai Fechin is] curated by Frye director Jo-Anne Birnie Danzker, and you can see why she's championing him. . . . Fechin is a curious case. He's primarily a portrait painter whose startling renditions of his subjects' clothes and backdrops seem to point the way toward Abstract Expressionism. . . . The Frye owns a number of his paintings, and the new show blends those holdings with works on loan from Russian and American collections, both public and private, making this an unprecedented survey of his career."
—Michael Upchurch, *The Seattle Times*

"[Seattle's] two finest art museums are showing some of the best portraits by European masters ever to be seen in Washington state. . . . At the Frye Art Museum, just up First Hill from downtown, the show features Nicolai Fechin. . . . Fechin's work throughout the exhibit is nothing short of amazing. And better yet, Mother Russia will reclaim some of the paintings, but the Frye owns 55 Fechin originals."
—Terry Richard, *The Oregonian*

Chamber Music

"The cubbies alone command return visits to the gallery. . . . They are a connection to the past forty years of art creation in Seattle. Here, you have a chance to stop, to muse and to feel, in some instances, a connection to the artists themselves. . . . The exhibit is a perfect corollary to the Frye's Founding Collection, which is based on the art of the late 19th century Munich Secession, an influential Modern movement committed to experimentation, diversity and international perspectives. . . ."
—Jean Tarbox, *Crosscut.com*

"The Frye has a frozen-in-amber, Frick-like side, but it's also experimental and interdisciplinary. *Chamber Music* fills a gap by giving the contemporary era a historical treatment. Specifically, it responds to the fact that art in Seattle since the 1960s has not been well documented, taught, or art-historicized. . . . Indigeness is central to *Chamber Music*: This is a show about, by, and for a home base."
—Jen Graves, *The Stranger*

"Contained within the [*Chamber Music* gossip chair] structure, a kind of artist's supply cabinet, are three dozen cubbyholes in which each contributor has left a little trove of documentary materials. Go ahead and touch them. . . . take them out and browse. . . . It's a rare, interactive opportunity to sit and study in a museum; the gallery becomes like a library reading room. Or an archive."
—Brian Miller, *Seattle Weekly*

36 Chambers

"The paintings included in 36 *Chambers*, many of which are contemporaneous to Joyce's poems, look traditional to today's audience. But their beauty and energy still command attention. . . . Even if you don't know what made them innovative in their time, these paintings maintain a freshness that makes the exhibition enjoyable. The involvement of the Frye's staff in his curatorial selection process lends credence to the idea of the 'citizen curator' while presenting a crowd-sourced look at the collection's greatest hits."

—Leah Baltus, *City Arts*

Horizon

"The gamesmanship of looking is . . . the pastime in a . . . Rashomonic show called *Horizon* at the Frye Art Museum. Thrown into stark relief are the bare, limited tools available for shaping a view—artist's tools: scale, shape, shade, color. . . . You're seeing yourself seeing, and that has to be art's greatest gift to humanity that's also a good time."

—Jen Graves, *The Stranger*

BUSTER SIMPSON // SURVEYOR

"Curator Scott Lawrimore collaborated with Simpson to stay as true as possible to the spirit of the work: They ripped through walls and recycled the material into sculpture stands, hand-lettered wall texts and interspersed photo and video documentation with artifacts and mixed-media sculptural work in an effort to familiarize audiences with the wide-ranging scope of Simpson's career. It's a handsome show."

—Sheila Farr, *Seattle Met*

"The artist's hand is evident from the moment you walk into *BUSTER SIMPSON // SURVEYOR*. . . . Simpson has chiseled the exhibition title's two parallel lines into the gallery wall, like a giant trail marker or series of bite marks. . . . It is a fitting opening gesture for an exhibition in which Simpson is less passive subject than instigator and agent."

—Matt Sussman, *DailyServing.com*

"It is no longer fashionable for a museum to be a rarefied environment, and it is not a coincidence that Simpson is appearing at the Frye in the

moment during the museum's life when it's reaching out into the world the most. In recent years, the Frye has hosted performances and installations that have broken through its walls, taking place down the block or out in its reflecting pools. The Frye's Simpson exhibition is a tribute to the person in Seattle who most single-handedly—even if he was working collaboratively—started all this."

—Jen Graves, *The Stranger*

"Inside the galleries, a judicious mix of media shows us what was and is no longer. We are offered re-creations and re-stagings of objects that Simpson created over the years. . . . [The exhibition gives the] early work a great deal of physical and metaphorical space . . . and lots of supporting text. [The exhibition acknowledges] that all that follows in the artist's work comes from these initial exploratory interventions. . . . The Frye . . . [is] to be congratulated for mounting the enticing exhibition. The retrospective is a fine introduction to Simpson's art practice."

—Donald Fels, *Crosscut.com*

Joshua Kohl

"During introductions for the evening, [Director Jo-Anne] Birnie Danzker made note of Kohl's love of collaboration and how it has fostered a community of artists of many disciplines in Seattle. . . . In light of that, this familial collaboration was particularly poignant, and the blending of disciplines before a wall covered with works from the museum's permanent collection was an auspicious beginning to the museum's new salon series."

—T. S. Flock, *Vanguard Seattle*

Mark Mitchell: Burial

"Showcasing a collection of ensembles to clothe the dead, the gorgeous and unreal opening ceremony for *Mark Mitchell: Burial* happened at the Frye Art Museum on a recent dark, cold, hard-raining Friday. Cellist Lori Goldston filled the gallery with a wandering, haunted song, while nine muse-models were strewn like jewels across the floor, lying prone on mirror panels. Among the bodies, the visitors stood transfixed—some

cried, some whispered thoughtfully, and others just drifted, as if passing through a sad dream."

—Marti Jonjak, *The Stranger*

"I'm not sure we were prepared for just how powerful this experience would be. . . . There were tears, there were hands covering mouths, there were hands holding other hands, there were copious cell phone cameras. . . . The live performance—that's how it felt; almost like a quiet, reserved, meditative choreography—was an ephemeral thing."

—Laura Cassidy, *Seattle Met*

"After Mark Mitchell's *Burial*, no one had dry eyes; everyone had something to say. People were dazzled, inspired, melancholy. . . . Friday night it felt as though—with a little flight of imagination—we were milling around Charles and Emma's salon, observing the most exquisite of wakes, talking about death as we never had before."

—Amanda Manitch, *City Arts*

Opposite: Tree Planting and Time Capsule Ceremony with artist Buster Simpson during The Sky's the Limit: Family and Educator Day, 2013. Frye Art Museum. Photo: Sara Tro

ARTS ENGAGEMENT PROGRAMS Youth

The Frye Art Museum provides preschool children, students, teachers, parents, and lifelong learners with opportunities to engage with the arts and ideas in all disciplines. Children and students are encouraged to examine and enjoy works of art while developing creative and critical-thinking skills. The Museum supports visual arts education as well as language arts, math, and social studies, and state and national learning standards. Partnering with organizations throughout the region is integral to our commitment to the community and a source for providing new experiences for audiences of all ages.

Youth Programs
286

Students
7,404

Participating School
Districts
14

Pre-K-12 Guided Tours
and Self-Guided Tours
141

Students
3,599

Art in Your Classroom
Program In-School
Visits

16
Students
412

University Guided
Tours and Self-Guided
Tours

56
Students
916

Collecting field recordings for *Intangible Effect* (No. 1), 2013. *M_w* [Moment Magnitude]. Photo: Kevin Scott

Opposite left: Snap! Shows for Kids. Photo: Heather Ratcliff

Opposite right: Bailey Gatzert Elementary Afterschool Program. Photo: Jill Rullkoetter

ARTS ENGAGEMENT PROGRAMS Youth

Preschool Programs
23

Participants
1,660

Small Frye: Storytelling in the Galleries

Small Frye at Seattle's Child's Building Blocks Fair

Snap! Shows for Kids

String Theatre

The Sky's the Limit: Family and Educator Day

Partnership Programs
50

Students
817

Bailey Gatzert After School and Summer Programs

Intangible Effects (No. 1) Community Celebration

Intangible Effects (No. 1) Teen Workshop at Yesler Community Center

NOVA High School Animation Showcase

Sammamish High School Starting Strong Initiative

ARTS ENGAGEMENT PROGRAMS Educators

Educator Programs
37

Participants
701

Gallery Guide Training
Workshops
26

Participants
471

Professional
Development
Programs
11
Participants
230

Educator Programs
Offered for Credit/
Clock Hours with
Seattle Pacific
University
7

Design Thinking Workshops
Parent Docent Workshop
STAN (Seattle Teaching Artist
Network) Meeting
University Child Development
School Educator Training
University of Oregon Emerging
Leaders in the Arts Network
Meeting
Visual Thinking Strategies Educator
Workshops

Snap! Shows for Kids, *Show Brazil* performance, 2013. Frye Art Museum. Photo: Heather Ratcliff

ARTS ENGAGEMENT PROGRAMS Lifelong Learners

Lifelong Learner
Programs
697

Participants
14,405

Lectures, Gallery
Talks, and Tours
585

Participants
10,846

Art Studio Classes
75

Participants
1,086

Film Programs
19

Participants
949

Music Programs
18

Participants
1,524

Public Programs
Offered for Credit/
Clock Hours with
Seattle Pacific
University
73

A New Philosophy of Alzheimer's
Care, Lecture at Town Hall Seattle
Art History Lecture Series and
Summer Art History Courses
Connections and Context Lectures
First Hill Walking Tours
Gallery Talks & Exhibitions Lectures
Guided and Self-Guided Tours
here:now Arts Engagement for
Individuals Living with Dementia
Meet the Makers
Mindfulness Meditation
Tea and Tours
Then Is Also Now Lecture Series
Walking and Cycling Tour of Buster
Simpson's Art in the Public Realm

Path with Art
Saturday in the Studio
Summer in the Studio

Bold Is Beautiful Preview with Mark
Mitchell
Community Cinema
Critics Wrap
Magic Lantern: Talks on Film and Art
Meet Me at the Movies

Ladies Musical Club
Seattle Classic Guitar Society
Seattle Opera Preview Lectures
John Cage and Friends: An
Afternoon of Music and Film

Three-dimensional modeling during Quick
Sketching and Modeling, 2013. Studio Art
Class. Frye Art Museum. Photo: Jill Hardy

ARTS ENGAGEMENT PROGRAMS Events

Events
222

Participants
6,516

Events
30

Participants
6,672

Facility Rentals
20

Participants
1,511

Frye Events
10

Participants
5,161

ARTS ENGAGEMENT PROGRAMS Community Partners

Community Partners

Alzheimer's Association - Western and Central Washington Chapter

Arts Ed Washington

Bailey Gatzert Elementary School

Bright Horizons at Harborview

Brightwater Treatment Center

Catholic Community Services Youth Tutoring Program

Community Cinema Seattle

Elderwise

First Hill Culture Group

Historic Seattle

Kafe Berlin

King County Wastewater Treatment Division

KUOW's Radioactive Program

Ladies Musical Club

The Multimedia Resource and Training Institute

Museum of History and Industry

The Nature Consortium

Northwest Metals and Salvage Service

NOVA High School

Path with Art

Rec Tech at Yesler Community Center

Sammamish High School Starting Strong Initiative

Seattle Children's Theatre

Seattle Classic Guitar Society

Seattle Gay and Lesbian Film Festival

Seattle Opera

Seattle Pacific University

Seattle Psychoanalytic Society and Institute

The Seattle Public Library

Seattle Theatre Group

Seattle University

Seattle University Youth Initiative

Seattle's Child

Simpson Center for the Humanities

Swedish Medical Center

Town Hall Seattle

University Child Development School

University of Washington Department of Germanics

University of Washington Museology Program

University of Washington Public Practice Studio

University of Washington School of Medicine, Division of Geriatrics

University of Washington School of Nursing

Visual Thinking Strategies

Opposite: Opening performance of *Mark Mitchell: Burial*, episode one of *Frye Salon*, 2013. Photo: John Ulman

Top: Participants in here:now Arts Engagement for Individuals Living with Dementia art-making class. Photo: Jill Hardy

Bottom: Button-making activity. Photo: Sara Tro

SUPPORT Foundations, Funding Agencies, Corporations, Media Sponsors, In-Kind Contributors, and Individual Donors

Contributions

October 1, 2012, to
September 30, 2013

We thank our donors and members whose support makes our exhibitions and programs possible.

Every effort has been made to ensure the accuracy of these listings. Please phone 206 432 8227 with comments and questions.

Foundations

Fales Foundation Trust
Filatov Family Art Foundation
Frye Foundation
Humanities Washington
Lucky Seven Foundation
The New Foundation Seattle
Pruzan Foundation
The Raynier Institute & Foundation
The Seattle Foundation
Skyline at First Hill Residents' Association
Snoqualmie Tribe Fund
The Stagen Family Charitable Trust
Wright Janeway Family Fund

Funding Agencies

4Culture
National Endowment for the Arts
Seattle Office of Arts & Culture
Washington State Arts Commission

Corporations

Abacus & Associates, Inc.
ArtsFund
Bill & Melinda Gates Foundation
Matching Gifts Program
BNY Mellon Wealth Management
The Boeing Company
Boeing Gift Matching Program
Charles Pratt & Company, LLC
Employees Community Fund of The Boeing Company
Jacobson Jarvis & Co, PLLC
Microsoft Matching Gifts Program
Nitze-Stagen & Co., Inc.
Rhodes Development Group, Inc.
Riddell Williams P.S.
Seattle Mariners

Media Sponsors

City Arts
KUOW 94.9 FM
The Seattle Times
The Stranger

In-Kind Contributors

Douglas and Susan Adkins
Christopher Flowers
The City Catering Company
Gallery Frames
Greenroom Decor
Hilliard's Beer
The Home Depot
Linens by Alice
Marquand Books
Jill Rullkoetter and William Hurley, Jr.

Bequests

The Estate of Randolph Philip Koelsch

Individuals

\$1000+

Douglas and Susan Adkins
Jo-Anne Birnie Danzker
David and Kristi Buck
Tina Bueche
Michael and Cathy Casteel
Martha Choe and David Kalberer
Jane and David Davis

Mike Doherty and Eric Akines
Katharyn Alvord Gerlich
Kate Godman and Jerry Collum
Jan Hendrickson and Chuck Leighton
Kate Janeway and H. S. Wright III
David and Lisa Mayfield
Peter Nitze
Chris Randall
Sonya Schneider and Stuart Nagae
Paul Sturm and Flora Ling

\$500-\$999

Stan and Alta Barer
Willis Kleinenbroich
Furman and Susan Moseley
Herb and Lucy Pruzan
Alan and Andrea Rabinowitz
Darlene Ruth
Hans J. and Hazel A. Siebert
Nepier Vrabell Smith and Joan Affleck Smith
Robert Zimmerman

SUPPORT Foundations, Funding Agencies, Corporations, Media Sponsors, In-Kind Contributors, and Individual Donors

\$100- \$499

Bruce and JoAnn Amundson
Linda Anderson and Keith Kottwitz
Lucius and Phoebe Andrew
Murl Barker and Ronald Miller
John and Jennifer Bauer
John and Shari Behnke
Carol H. Bell
Alan and Sarah Black
John and Mary Blackman
Gerald and Margery E. Bresslour
Terry and Jane Brooks
Leslie L. Brotherton
David S. Brown Jr. and Christina Rockrise
Dorothy Bullitt
J. Kim and Peter Cacace
Kathryn Carmody-Kocurek
Mary Ann Clymer
Joanne Cormier
Jack and Gale Courtney
Leslie and Janet Cox
Heather C. Cromwell
Ann Cronin

Donald and Paula Eismann
James and Gretchen Faulstich
Brenda M. Fong
Helen Gurvich
David and Alice Gutsche
Stephen B. and Katalin Haley
Karen Hall
Terrill W. and Jennifer L. Hendrickson
Neils Peter Jensen and Paule R. Jensen
Sally and Warren Jewell
Edward and Patricia A. Kloth
Robert B. Kohn and Kristie Langlow
Frances J. Kwapil
Susan S. Lane
Roberta Lang
Mariely Lemagne
Delores D. Leonard
Doug Levy
Kelly Maddox
Lora Melhorn
Horst and Ingrid Momber
Barbara Muller

Thornton A. Perry
Florence Peterschmidt and Eve McClure
Robert W. Pillitteri
Jay L. and Debra D. Platt
Virginia R. Rausch
Marie Ruby
Jill Rullkoetter and William Hurley, Jr.
Thomas M. and Frances E. Scheidel
John and Julia Shaw
Leonard and Ginny Shulman
Greg Simmons
Angela Trout and Scott Hamilton
Manijeh F. Vail
Judy Wald
Diane Walker
Margaret A. Watson and Paul B. Brown
Nancy S. York

SUPPORT Sustained Support

Cumulative Contributions

2008 to 2013

Charles and Emma Frye Circle \$20,000+

4Culture
BNY Mellon Wealth Management
The Boeing Company
The City Catering Company*
Frye Foundation
Grousemont Foundation
Kate Janeway & H. S. Wright III
The Estate of Randolph Philip Koelsch
The Estate of Audrey Doreen Lapeyrouse
National Endowment for the Arts
Nitze-Stagen & Co., Inc.
Offield Family Foundation
Seattle Office of Arts & Culture
The Seattle Times
Sorrento Hotel*
Frank P. Stagen and Tina Bueche
The Wallace Foundation
Washington State Arts Commission

Walser and Ida Kay Greathouse Circle \$5,000-\$19,999

Douglas and Susan Adkins
ArtsFund
Jaqueline Beckley and Leslie Herzog
John and Shari Behnke
David and Kristi Buck
Canonicus Fund
William Carleton and Helen Townsend
Mike and Cathy Casteel
CORT Event Furnishings*
Jane M. and David R. Davis
Employees Community Fund of the Boeing Company
Filatov Family Art Foundation
Katharyn Alvord Gerlich
Greenroom Décor*
Jan Hendrickson and Chuck Leighton
Humanities Washington
KUOW 94.9 FM
Jennifer Lee and Mike Calcagno
Lucky Seven Foundation
Microsoft Matching Gifts Program
The New Foundation Seattle

Janice Niemi and Dennis Braddock
Peter Nitze
Nobilo Wines*
Herb and Lucy Pruzan
Pruzan Foundation
Riddell Williams P.S.
The Snoqualmie Tribe
Gordon D. Sondland and Katherine J. Durant Foundation
The Stranger
Paul Sturm and Flora Ling
Wright Janeway Family Fund
Wyman Youth Trust

Director's Circle \$1,000-\$4,999

Abacus & Associates, Inc.
Nancy Alvord
Jerry and Rita Anches
J. Martin Anderson and Lynn Gabriel
John and Nancy Anderson-Taylor
Crystal Aspen
Aveleda Wines*
Jack Baker
John and Jennifer Bauer
Jacqueline Beckley and Lisa Herzog
Carol H. Bell
Jo-Anne Birnie Danzker
John and Mary Blackman
Boeing Gift Matching Program
Midge Bowman
The Estate of Daisy Bryant
William Calvin and Katharine Graubard
William L. Case III
Christopher Flowers*
City Arts
Theodore and Patricia Collins
Jack and Gale Courtney

Ann Cronin
Mike Doherty and Eric Akines
Lindsey and Carolyn Echelbarger
Fales Foundation Trust
David Farrar
Bill & Melinda Gates Foundation Matching Gifts Program
Shirley and Del Gerstenberger
Sue S. Gilbert
Kate Godman and Jerry Collum
Google
Virginia Griffiths
Ron and Barbara Hammond
Benson and Pamela Harer
Hilliard's Beer*
Barbara D. Himmelman
Mary A. Holder
Cris and Bruce Jaffe
Kent Johnson and Cody Blomberg
Susan M. Johnston and Jerry L. Hollingsworth
David and Gail Karges
Kibble & Prentice
Willis Kleinenbroich
Edward and Patricia A. Kloth
KPLU 88.5

SUPPORT Sustained Support

Mihail S. Lari and Scott E. Murray	Thomas M. and Frances E. Scheidel
Christopher and Alida Latham	The Seattle Foundation
Elizabeth Leach	Peter Seibert
Kap Lee	Greg Simmons
Kelly and Diana Lindsay	Frieda Sondland
James and Christina Lockwood	The Stagen Family Charitable Trust
Jon McClintock and Melissa Medler	Dorothy S. Stimpson
Sarah Miller Meigs	Pamela K. Svore
Andrew L. Nelson	Team Photogenic*
Sally A. Nelson	Sam D. Teitzel
Kathleen O'Grady	Alice Thies
Olson Kundig Architects	Julie Trout
Gary Owen	Eve Van Rennes
The Estate of Elizabeth Parke	Kris and Mike Villiott
Thornton A. Perry	Doug and Maggie Walker
Robert W. Pillitteri	Leora and Robert Wheeler
PONCHO	Nancy S. York
Chris Randall	Corinne Zibelli
Eve V. Rennes	
Rhodes Development Group, Inc.	*In-kind donations
April Roseman	
Marie Ruby	
Jill Rullkoetter and William L. Hurley Jr.	
Karen Russell and Michael Broili	

SUPPORT Membership

Active Members
1,628

October 1, 2012, to
September 30, 2013

Art Circle Members

\$1000

Douglas and Susan Adkins
John and Shari Behnke
David and Kristi Buck
Jane and David Davis
Michael Doherty and Eric Akines
Jan Hendrickson and
Chuck Leighton
Kate Janeway and H. S. Wright III
Frank P. Stagen and Tina Bueche
Dorothy S. Stimpson
Paul Sturm and Flora Ling

Patrons

\$500

Lee Burnside
William Calvin and
Katherine Graubard
Ron and Chris Cantu
Theodore and Patricia Collins
Lindsey and Carolyn Echelbarger
Pedro and Wanda Garcia-Pelayo
Sue S. Gilbert

James and Christina Lockwood
Jon McClintock and Melissa Medler
Joshua Noble
Greg Simmons

Contributors

\$300

Jerry and Rita Anches
Bruce Bradburn and Meg Holgate
Donald B. and MaryLou Brown
William L. Case III
Jack and Gale Courtney
Kent Johnson and Cody Blomberg
Julia H. Kalmus and John A. Lillard
Christopher and Alida Latham
Brad and Christina Mace
Hugh and Teresa Reilly
Jill Rullkoetter and
William Hurley Jr.
Morton and Judith Tavel

Supporters

\$150

J. M. Anderson and Lynn Gabriel
Lucius and Phoebe Andrew
Joan E. Arnold
Paul and Kathleen Bailey
Ruanne Barnabas and
Morgan Dicus
Veronica Barnes
Carol H. Bell
Ralph Berry and Norie Sato
Paula Boggs and Randee Fox
David S. Brown Jr. and
Christina Rockrise
Marjorie B. Chadsey
Marta Chaloupka
Susan and Lonnie Edelheit
Kay Edwards
Ellen Ferguson and Diana K. Sill
Lloyd and Janet Frink
Katharyn Alvord Gerlich
Gerald and Lyn Grinstein
Ann Harrang
Larry and Mary Ann Heeren

Sharalyn Heeringa
Gregory Heller and Hope Rippeon
Marjorie K. Hemphill
Michael Henderson and
Kendra Curry
Jeffrey Hirsch
Lauren Kent
Barbara H. Krekow
Wally and Liz Kregel
Mariely Lemagne
Audrey Lew and John Tilden
Jerry P. and Marguerite Lewis
Martin Liebowitz
Rob Lutz and Kath Syverson
Chris Manojlovic and Ashley Clark
Missa Marmelstein
William Maschmeier and
Patricia Haggerty
Cheryl Matakis
Tom Mattausch
David and Lisa Mayfield
Tina Meyer
Allison Mills
Hart M. and Anne K. Nelsen

Merideth L. Nelson
Dorothy and Lindsay Oberto
Thornton A. Perry
Robert W. Pillitteri
Jared and Charise Randell
Edward and Ruthanne Rankin
Steven W. Rostad
Cathy A. Sarkowsky
Thomas M. and Frances E. Scheidel
Henry and Helen Schwartz
Jeanne Serrill
Jennifer Shaw and Nicholas
Morales
John and Julia Shaw
John and Maureen Short
Amelia Simon
George Stamas
Kathleen Taylor
Judy Tobin and Michael Baker
Michael and Ellen Vernon
Wallace Wilkins
Nancy S. York
Nina Zingale

SUPPORT Membership

Working Artists/ Teachers 1 year

Katherine Baker
Linda Beaumont
Brenda Bosworth
Leslie Boyer
Jeremy Buben
Nan Burling
John Butler
Linda Carlson-Brazil
Kate Casprowiak
Sally Y. Corbett
Jennifer Dixon
Kristin Earnst
Alicia Elliott
Scott J. Fife
Darlin Gray
Robin Green
Caron Harrang
Leslie Harrington
Aron Hart
Mylon Huggins
Shaun Kardinal
Mary L. Kostal
Richard Laird
Margie Livingston
Paul McKee
Lynette Michel
Jo Moniz
Jared Moore
Joyce Prigot
Rob Prufer
Wendy Reilly
Kathleen Ritz
Alisa Roebke
Hannah Salia
Lolly Shera
Carol Skvorak
Allan Smith
Carol M. Stumpf
Patti Warashina
John K. Wilson
Elizabeth H. Young
Jennifer Zwick

Family / Dual \$75

John Allemand
Kirby and Amy Allen
Joan Alworth
Charles and Barbara Anderson
Robbie and Howard Anderson
Allen and Annie Ashby
Kevin and Erin Axt
Kendall C. and Sonia E. Baker
Bruce and Della Balick
David and Christine Bauer
Tanja Baumann
Ian Bell and Andrew Byrum
Joseph and Linda Berkson
Jon and Gretchen Bishay
Neil M. and Kathleen M. Bogue
T. William and Beatrice Booth
Frank J. and Linda B. Bothwell
Robert G. Bragg and George M. Muldrow
Herb Bridge and Edie Hilliard
Robert and Linda Brooks
Terry and Jane Brooks
Cris Bruch and Allison South
Joseph and Barbara Buchman
Mary F. Buck
Brian and Danielle Butz
Leo Butzel and Robbie Reaber
Donald A. and Mary B. Carlyle
Robert and Katherine Cederstrom
Gale and Laura Chrisman
Jenn Hotes

Dan and Adele Clouse
Toby and Jean Cole
Robert E. and Marcia J. Condon
Gerald and Francis Conley
Ann Cronin
James T. Curtin and Erica Zwick
Robert Dahlgren and Sharon Richey
Elizabeth Darrow and Katie Leach-Kemon
Richard and Linda Davidson
Peter and Dorothy M. Denton
Alan and Gale Devol
Alvin and Ruth Eller
Phil and Michele Erickson
Patricia Espedal and John Sims
Dorothy Fidler
Gerald and Elizabeth Finkel
Ron and Janet Foster
Bobbie Garthwaite and Joseph Sullivan
Reed and Wynne Guy
Mary A. Gwinn
Albert and Margaret Hall
Eleanor and Gary Hamilton
Ron and Barbara Hammond
Sandy and Dave Hanower
Nancy K. Harris and Uldis Ohaks
Camille Hayward and Morrow Woods
Robert and Donna Hegstrom
Newby Herrod
Hollis Hill
Peter and Jean Hsiang
Samara Hoag and Jeanne Dorn
Jenn Hotes

Amanda Humann
Naomi Hume and Ken Allen
David and Jane Huntington
Jonathon Hurd
Jake and Catherine Jaramillo
Paula Jensen and Robin Waples
Barbara Johns and Richard Hesik
Mark Johnson and Katie Leach-Kemon
Rick L. and Margaret C. Johnson
David and Gail Karges
Gary and Susan Keister
Pell Kessden and Nayaki Anandan
Susan Knox and Weldon Ihrig
Larry Kreisman and Wayne Dodge
Tom and Jeannie Kundig
Kurt and Gladys Lang
John Lee
Jeff J. Lehman
John and Sarah Lenti
Delores D. Leonard
Sharon Levy
Michael Linde and Fleur Hickey
Michael and Victoria Lindstrom
Gene and Sophie Lipitz
William H. and Sally L. Lowe
Sheila Lukehart and James Brinkley
Elizabeth Lynch and J. Atlee Treasure
Theresa Mannix and Caleb Canby
Mary Manous and Weldon DeBusk
Stephen Markus and Kay Lamos
George and Beverly Martin

John and Julie Maxham
Ken and Cindy McBride
David McCrae and Susan Schweitzer
Sheila McDonnal and James Drohman
Joe and Paula McGee
Paul and Anna McKee
Chris W. Meriam
Pieter and Tjitske Van Der Meulen
Mark A. and Susan M. Minerich
Kirsten Murray
Erik Neumann and JJ Jacobi
David and Rosemary O'Hara
Terry and Judy O'Keefe
Piper O'Neill
Bruce and Cynthia Parks
John and Carroll Pasek
Michael and Susan Peskura
Edward B. and Carol A. Perrin
Don and Susan Phillips
John R. and Suzanne L. Price
Cynthia Putnam
James Reed and Jeanne Heuvig
David and Marcia Regnier
Arthur and Wendy Rodriquez
James Roe and Martha Cohen
Wolfgang and Claire Rood
Rockey D. and Elizabeth M. Roth
Frank and Amy Ruggiero
Carlos Rustia and Michael P. Burnett
Kevin Ryden

Grant and Dorrit Saviers
Brenda Scallon
Nathan Schimke and Yvonne Lam
Jennifer Schlobohm and Anil Joisher
Michael R. Scott and Cullen Brady
William D. and Joan M. Scott
Roger and Marlys Seeman
Donn and Carole Shankland
David and Danita Shneidman
Elaine and Sidney Smith
Stephanie Snyder and David Nechak
Michael and Catherine Sobel
Alex Souldancer and Penny Rand
Britton Steel and Kurt A. Wuellner
Alexander and Jane Stevens
Nancy Studwell and Jeffrey Ware
Monica L. Tackett and Deborah L. Thompson
David and Dana Taft
Gregory L. Tate and Twila Johnson-Tate
Pat Thompson and Jeanne Johnson
Margaretha Tindemans and Judith Suther
Arthur and Louise Torgerson
Amy VanderVeer and Eric Dushoff
John Verborg and Helen Bresler
Loretta A. Vosk
Melissa Wadsworth
Frida Weisman
Matthew and Heather Whitney
Charles Wilkinson and Melanie Ito

Earl and Jo-Anne Wilson
Scott Wittet and Gary Tang
Ira and Anne-Marie Worden
Nancy Worssam and William Seach

**Individuals
\$50**
Marjorie D. Aldrich
Melissa Alexander
Sharon Archer
Cynthia Atman
Brian Bailey
Sara J. Beyer
Kim Bedier
M. Bender
Margarete Berg
Deborah Bergstrom
Neil Berkowitz
Carolyn Bevan
Anna Biasini
John Blackman
Richard Boerth
Eloise M. Boyle
Patricia Brink
Becky Brooks
Jean Carlson
Marjorie B. Chadsey
Grace Chen
Yoon-Whan Choe
Lisa Clark
Michelle A. Coe
Wendy Colgan
Maegan Condit
Cheryl Cromer
Jacqueline Cutting
Mary E. Dart
Karan Dawson
Hugh A. Degler
Susan Dernbach
Mary Dickinson
Andrew S. Dillman
Deborah Dlugosch

Marjorie L. Domenowske
Patricia Dowd
Olivera Dresevic
William Dubay
Les Eerkes
Robert English
Brenda M. Fong
Gabriela D. Frank
Janice M. French
Alison M. Fujino
Natalie Gendler
Kristine Givan
Gigi Godfrey
Molly D. Graham
Laurie Griffith
Kathleen Guest
Karen L. Hackenberg
Tia L. Hallberg
Gregory Hammrich
Richard Hartlage
Nan Herbert
Cynthia Hibbard
Pat Highet
Geraldine Hoefer
Sue Holland
Dawna Holloway
Susan Holmes
Marie N. Hos
Nancy S. Hudson
Kathleen Humphrey
Faith Ireland
Luanna C. Iverson
Aimee Jacobson
Janice Johns
Dale R. Johnson
Raffaella Johnson
Barbara Johnston
Maryann Jordan
K. Kennell
Willis Kleinenbroich
Emelie Knappett
Christine Kurjan
Allan M. Kutoff

Craig Kyte
Susan S. Lane
Shelly Leavens
Kelly Lillis
Michael Linde
Andrea Linsky
Harriet Lodge
Gail Longhi
Robert Mackie
Leanne Madre
David W. Madsen
Jalaine Madura
David Margolies
Ryan Martin
James Mason
Carolyn T. Mattern
Raymond Maxwell
Ralph McCloud
Ruth H. McCormick
Carole McCutcheon
P. J. McMurray
Willene McRae
G. A. Miller
Christine R. Moran
Debra Mowat
Nora Mukaihata
Mary Mulholland
Barbara Muller
Shelley Munnell
Colleen Murphy
Netra Nei
Andrew L. Nelson
Lawrence H. Niece
Jerri Ninesling
Kevin O'Conner
Ann Ormsby
Erin Page
Julie Palacios
Derek Pappas
Virginia Park
Kristan Parks
Rosemary Pham
Ingrid Z. Philbrick
Judy G. Poll

Keri K. Pollock
Virginia R. Rausch
Bruce A. Ritzén
Kathleen Roan
James Roe and Martha Cohen
Penny Rosse
Steven W. Rostad
Mark Scherschel
Jeffrey Schiller
H. J. Schmitz
Hans Schneeberger
Susan Segalla
Kristie Severn
Keith R. Shaw
Gilda L. Sheppard
Susan K. Simmons
Olga V. Smith
R. P. Smith
Kascha Snavelly
Robert Stumberger
Brenda Sullivan
Karen Sutherland
Leona A. Thomas
Maria L. Thompson
David Towne
Jack Trachtman
Suzanne Vadman
Manijeh F. Vail
Laraine Volkman
J. A. Vollmann
Jessica Wagoner
Diane Walker
Amy Ward
Shannon Waterman
Joan Weber
Ann Weiner
Lissa Wells
Kathie Werner
Nancy Whittaker
Charles Wilkinson and Melanie Ito
Lynda Zeis
Corinne Zibelli

SUPPORT Membership

Senior Dual \$45

Steve and Diane Adam	Joseph and Estelle Budne	Pierre and Carolyn Dorratcague	Jerome and Margaret Grubaugh
Robert and Crystal Adams	George and Inge Buley	Alyn and Alison Duxbury	David and Marilyn Gruhn
Catherine A. Alexander and Fred W. Rasp	John W. Burnett	Billie C. Eaton	Dona and Janet Guthrie
Bob and Dona Anderson	James and Elizabeth Caesar	Curt and Susan Ebbesmeyer	David Gutsche
Linda Anderson and Keith Kottowitz	Jerry and Kate Campbell	Malcolm L. Edwards and Elizabeth M. Dowd	Gary and Kathryn Habedank
Vic and Jan Anderson	Terran Campbell and Michaela Wenner	Ingrid Lahti Eisenman	Stephen B. and Katalin Haley
John and Nancy Anderson-Taylor	Albert S. and Ellen B. Carlin	Donald and Paula Eismann	Edward and Marsha Hallett
Clifford and Theodora Argue	Patrick and Carole R. Carroll	Robert C. and Mary P. Faine	Benson and Pamela Harer
Lucinda Arnold and Phyllis Textor	Arden and Stuart Charles	Gretchen Faulstich	Janet Hasselblad
Elizabeth L. Baker and Brian W. Taylor	Ronald and Beverly Christensen	Richard Feinbloom and Lois Charles	Patrick and Dorothy Hawkins
Warren Bakken and Lynn Phillips	Paula Cipolla	Frank and Margaret Feickesen	Terrill W. and Jennifer L. Hendrickson
Muri Barker and Ronald Miller	Scott Cline and Carolyn Cohen	Henry and Francine Fielding	Richard and Mona Herron
Leanette Bassetti and William Berleman	Leonard and Else Cobb	David Fine	Ken and Judy Hill
Paul B. Bauck and Jean H. Sullivan	Donald and Linda Cohan	Norval and Alix Fortson	A. Guerry Hoddersen and Heidi Durham
John and Jennifer Bauer	Rosa H. Colon and Rose Tatlow	Peter and Elva Francis	James and Susan Hogan
James D. and Christie A. Beback	Mary Louise and Bruce Colwell	Bob Freitag	Tina Hoggatt
Diana I. Behler and Hal Kempen	Marc A. and Elizabeth L. Cordova	Daniel and Lynnda Fretwell	Douglas and Trish Honig
Chris and Teresa Bennion	Lawrence and Amy H. Corey	Irma Fritz and Daniel Hanson	Michael and Laura Hooning
Mary A. Berrie	Edward Corker and Carol Schneider	Albert and Susan C. Fuchs	Paul and Anne Jacobson
Herb and Karen Berry	Robert and Beverly Corwin	Carol Furry and Ronald Kessler	Neal and Gwen Jacques
Dan and Beth Betker	Ann G. Crowe	Herbert and Barbara Gamber	Hugh and Beverly Jennings
Mary Beth and Julia Blackburn	Ted and Barbara Daniels	William and Carol A. Garing	Neils Peter and Paule R. Jensen
Frederick P. and Karen J. Bonk	Bruce Davis and Joan Bergman	Lewis and Gloria Garling	Vincent M. Jolivet
Mike and Ruth M. Bovernick	Lucas and Agna deClercq	Kenneth and Lucy Gibbon	Charles and Joan Johnson
Gary and Jan Box	Michael and Marilyn deGuzman	David R. and Susan H. Gilmour	Susan M. Johnston and Jerry L. Hollingsworth
Richard H. and Nancy S. Brainard	Gerald Delay and Diana Ryesky	Jay and Sara Glerum	Terry and Pam Jorgensen
Rene A. and Stephanie L. Bravmann	Frank and Anna Denton	Newell and Kaye Gough	Debra A. Kalin and Jeffrey Scott
	Warren L. and Verna K. Dogeagle	Alex and Harvey Greenberg	Sven and Marta Kalve
		David and Ann Griffin	Karl and Nancy Kaseburg

Grattan and Janet Kerans	Donald S. McKenzie and Elizabeth Anne Buzzell	Ronald and Marjan Petty	David and Charmaine Slotnick
Walter L. and Elizabeth P. Kerr	Alan Mendelsohn	Charlene and Loren Pickart	Charles and Joy Smith
Judith M. King and Gifford Thomas	Red and Peggy Meyer	Janet Price and Donald Theiler	Pat Soden and Marilyn Trueblood
Joan Klorer and LinMara Bluebird	Donna and Rimvydas Miksys	Barbara and Phillip Quinn	Robert and Barbara Solomon
Edward and Patricia A. Kloth	Jocelyn and Michael P. Miller	Alan and Andrea Rabinowitz	Leroy and Joie Soper
Peter and Antje Kretschmer	William P. and Judith A. Miller	Alisa Ralph	Michael Spafford and Elizabeth Sandvig
Joanne R. Kroll and Mary S. Okocha	Peter Millett and Sherry Markovitz	Cleo Raulerson	Jim and Sonja Staley
William and Kathryn Kuhns	Howard and Jean Mills	William A. and Virginia G. Revere	Stewart and Marilee Stern
Jon Kvistad	John P. and Judith E. Mills	Bill Ritchie	Philip and Susan Stoller
Kristie Langlow and Robert B. Kohn	Mary Minor	Judith Roan and Ron Reeder	E. Jay Stopper and Cathy Ackert
Peter B. and Tara Lawrence	Michael Mirande and Sylvia S. White	Daniel C. and Angelika M. Rooney	Edward and Margaret Strickland
Robert T. and Ruth O. Lawson	R. Howard Mitchell and Barbara O'Steen	Phyllis and Lucy Jane Rosalli	Robert S. and Elizabeth G. Swenson
William F. and Joanne Lemke	Sara Mockett	Sam and Josie Roskin	Mary Ellen Talley
Phillip and Rachael Levine	Joann Monson and John Laney	Alfred and Geraldine Ross	Robert and Shari Teeple
Marjorie Levy	Richard G. and M. Lorinda Monson	Paul F. Ross and Susanne A. Werner-Ross	John and Karen Thielke
Betty Lucas and Gordon Jackins	Malcolm and Phoebe Ann Moore	Jeanette Ruby	Ivor Thomas
Norman K. Lundin and Sylvia Johnson	Nancy Morningstar	Sumio T. and Hirmoi L. Sakata	Marilyn and Brad Thomas
Richard and Elizabeth Lyons	James and Shirley Munro	Kim Sather and Chris Cowles	John and Judy Toone
Patrick and Betty Maher	Toni Myers	John and Lois Schick	Pat Soden and Marilyn Trueblood
David and Dianne Marquardt	Chuck and Mary Nau	John Schlosser and Marnie O'Sullivan	Nancy Turk and James Prabhaker
Jeanne Martin	Roberta Nelson and Scott Thompson	Donald and Anne Schmutz	Robert B. and Susan S. Turner
Ralph N. and Ida M. Mathews	Tony and Annice Okos	Bob and Rosalind Schuessler	Frank and Kay Tyllia
Larry and Karen Matsuda	Steve and Nancy J. Olsen	William and Dagmar Shannon	Don G. and Eleanor L. Vandenheuvel
David and Barbara Matthes	Beverly Osband and Eberhard Riedel	Gary and Merridy Shinn	Don and Leota Van Wieringen
Ralph McCloud and Eleanor Weston	Allan Panitch and Jane Commet	Steven and Cathy Shippe	Alan and Laura Veigel
Sidney and Judith McHarg	Neely and Geraldine Pardee	Leonard and Ginny Shulman	Schuyler and Anita Warmflash
	Richard and Sally Parks	William and Rose Wayne	Pauline A. Barrette
	Arthur Pasette	Chuck and Jan Welsh	Ruthanna Bayless
	Millard and Ruth Petersky	Danny V. and Joanne White	Faith A. Beatty
	Jeanne Peterson	Stephen and Mary Whitmore	Harold Beebe

Senior Individuals \$30

Victoria J. Abascal	Karen Bianchi
Jack W. Aldrich	Marcia R. Binney
Katie Aldridge	Jean Blagg
Royal Alley-Barnes	Nancy Blakemore
Margaret Almen	Kathie Bliss
Annette Althoff	Karen Bocz
Dennis J. Anderson	Terrence Bone
JoAnne Anderson	David L. Bonsteel
Janet H. Arkava	Joan Bowers
Amy Aspell	Len Braarud
Marybeth Austin	Daniel W. Brady
Barbara K. Aya	Pansy G. Bray
Ruth Bacharach	Janet Brookes
Rose-Mary Bacina	Gudrun G. Brown
Laura Bailey	Lorna M. Brown
Ali Baker	Anita E. Gras Bryant
Emily K. Baker	Barbara L. Bush
V. N. Baker	Dorothy L. Canavan
Mary E. Bakke	Cathleen Livingston Carlson
Robert Bamford	Emily N. Carter
Karl Banse	Barbara Diltz Chandler
David W. Barker	Ronald Chase
Rebecca Barnes	Lawrence Chen
Pauline A. Barrette	Liz Chenoweth
Ruthanna Bayless	Yoon-Whan Choe
Faith A. Beatty	Chris Christiansen
Harold Beebe	Sarah Church
James Beer	Caryl Clark
Karen Bell	Heinke Clark
Sally Benson	Mary Q. Clark
Donna Berg	Phyllis B. Clark
	Thomasina Sharke
	Nancy Clemshaw
	Kathleen Coleman
	Thelma S. Coney
	Merrilee Conway
	Richard Cormier
	Louise Cothary
	Penny Cheuk-Low
	Shirley Crawford
	Barbara Dahl
	Theresa Daverio

SUPPORT Membership

Christine S. Davis	Barbara Gross	Nancy Knudsen	Lora Melhorn	Maria Reid	Ruth E. Shipp-Dart	Susan Ward
Lois M. Davis	Esperanza Grundy	Joan Kohl	Mary V. Metastasio	Michael J. Repass	Fred F. Simons	Andy Warren
Anna Delacroix	Barbara Gulbran	Marlene A. Koob	Karin Miller	Carolyn Richard	Ruth A. Sinton	Richard Warren
Elli DeLong	Dorothy Guth	Thomas W. Koontz	Marilyn Miller	Sonja Richter	June M. Skidmore	John Watt
Barbara J. Dickson	Myrna L. Hackney	Christine Kopet	Ian Mitchell	Devon V. Rickabaugh	Judy Slyne	Laura Weese
Kathleen Donnellan	Sue Haft	Jeanne Krone	Susan Moriguchi	Margaret A. Ridgeway	Jeanne M. Smith	Katherine Weissbourd
Marcia Douglas	Catherine E. Hall	Hy Kurfirst	Alice E. Moss	Joyce Rivkin	Joy P. Smith	Robert Welden
Hartrice Drangsholt	Teresa Hall	Frances J. Kwopil	Sandra J. Moss	Diana Roberts	Sally W. Soest	Sabella Wells
Cornelia Dude	Joyce Halldorson	Ellen Lam	Elizabeth Muktarian	Janet C. Robertson	H. A. Solomon	Constance Wentzel
Suzy Dutton	Brenda Hallquist	Sharon S. Langs	Barbara Murphy	Judith Robertson	Patricia Solon	Elizabeth Wery
Carol Ebersole	Diane Ham	Peggy Larson	Jan Nelson	Theresa Robertson	Kristen Spexarth	William J. Whipple
Linda Eblen	David J. Haracz	Susan Lawless	Ronald J. Nelson	Pamela D. Robinson	R. J. Lupinski Staley	Ted W. Wiedman
Claudia Ebling	Wanda A. Harris	Candice Lazarus	Julia North	Geoff Robison	Helen Stanwell	Donnelly J. Wilburn
Patricia Ellingham	Betsy Hartley	Shirley E. Leary	Jeanette O'Connor	Maridy Roper	Marilyn Stauter	Toshiko Willgerodt
Julie S. Elliott	Patricia Hayden	Janet Leo	Georgia Oistad	April Roseman	Luba Stenchever	Roger Willsie
Ann Emerson	Kate W. Hemer	Janet Lewinsohn	Erin A. Oliver	Stanley M. Rosenberg	Evelyn Sterne	Elida Wilson
Katherine C. English	Carol Hershman	Mary L. Lewis	Gladys R. Olson	Edith Rosencrantz	Diane Stevens	Donna Wolter
Rebecca Evans	Petra Heussner-Walker	Solveig Liljedal	Phoebe J. O'Neill	Patricia Rosenstrom	Esther L. Stevenson	Peggy Worthman
Ruth Fast	Stephanie Hilbert	Lady M. Lindal	Amanda Overly	Gail Rossi	Olga Stewart	Charlotte Yeary
Nancy Fawthrop	H. C. Hoffman	Clare Livingston	Eugene Owen	Marie Ruby	Sue Stewart	Katrina Zabinska
Beverly J. Feeney	Frank Hofmeister	Barbara Lowe	Meg Owen	JoAnne Rudo	Mares Strehler	Sharon Zerr-Peltner
Mary Felsing	Sue Holland	Miriam Lowin	Elaine S. Packard	Michael G. Ryan	Rosanne Stukel	
Pete Ferren	Robert L. Hollowell	Helen Ludlum	John S. Payne	Pat Saito	Susan Sullivan	Students
Joanne Fiorito	Mary Horton	Jean Lynch	Susan Pazina	Maryalice Salget	Pamela K. Svore	\$25
Bonnie J. Ford	Ramy N. Hough	Sandra MacLean	Patricia Peabody	Karolyn J. Sanderson	Jennie Tarabulus	Jennifer Beetem
Joanne Foster	Teri Houston	Ann G. MacMillen	Dennis Peacock	Eldine Sanger	Kathleen Tate	Janine Boyer
Marietta S. Foubert	Suzanne N. Howard	Carla Madrigal	Esta Pekow	Borje O. Saxberg	Sam D. Teitzel	Alyssa Connolly
Mary J. Francis	Elisabeth M. Hurley	Irene Mahler	Joseph Pentheroudakis	Sheri L. Sayre	Jack Temple	Lisa Finch
Shirley Frank	Katherine Iverson	Penelope Manns-Crawley	Marianne Perkins	Donna E. Schill	Angela Terry	Kathy M. Goodwind
Beulah Frankel	Bernita N. Jackson	Diane S. Marie	Beverly H. Perry	Judi Schimke	Marilyn J. Thompson	Sarah-Rose Jaquay
Jean Freeburg	Iris S. Jaffee	E. A. Marks	Marie Peters	Gloria Schlueter	William Michael Thompson	Sarah Lippek
Marla French	Peter Jerden	Emily B. Marks	Judith Peterson	Larry Schmitz	Lorraine Toly	Susan McInnis
Kay Gabriel	Albert Johnsen	Joan C. Marsh	M. D. Petty	Constance Schnell	Lory Tossey	Janise Morrison
Helen Georges	Betty Jones	Iris R. Marshall	Jane Piehl	Jenifer Schramm	Sharon Tsutsui	Nina Mowat
Marilyn Gilbert	Lisa Kane	Tessa Martin	Alice Poinier	Dorothy Schumacher	Melanie A. Twohy	Juliette Sauvage
Mary J. Golden	Beryl Keller	Johanna Mastenbrook	Marcia Porus	Georgene Scott	Jeannette L. Unger	
Sylvia Goldstein	Peggy A. Kelley	Helen J. Matekel	Charlton Price	Patricia A. Scott	Frits W. vanOppen	
Joan Golston	Linda M. Kelly	Anne T. McBride	Susan Radant	Stephanie Scripps	Jan Villard	
Gloria Grandaw	Kathryn Kennedy	Marguerite McCarty	Jacqueline Rafferty	Karen Sehrer	Rebekah Voeller	
Miriam Gray	Maro Kentros	Ernest McCluskey	Barbara Rait	Paul Shaker	Brian Wade	
Eugene Green	Jack Kindred	Mary McIsaac	Mary R. Randall	Ellen Shaman	Judy Wald	
Nikolai Gregoric	Richard Kirchhoff	Kathleen McLoughlin	Beatrice Rauch	Kenneth Sharaga	Lenore Waldron	
Patricia Gribble	Mary Kleiner	J. R. McMichael		Barbara R. Sheldon	Susan Wamsley	
Fay Griffin						

SUPPORT Volunteers

Volunteers

October 1, 2012, to
September 30, 2013

Volunteers spend thousands of hours at the Frye Art Museum every year, providing important and valued support for a wide range of initiatives including welcoming visitors, leading group tours, assisting with Arts Engagement Programs, and serving as interns in the Collection, Curatorial, Archive, Communications, Education, and Special Events departments.

We thank all of our volunteers for their generosity in contributing their time and presence to enable the Frye Art Museum to better serve our community and honor our mission.

If you would like to volunteer, please contact us at volunteer@fryemuseum.org or 206 432 8269.

Every effort has been made to ensure the accuracy of these listings. Please phone 206 432 8227 with omissions or errors.

Ben Abraham
Jerry Ainsworth
Lexie Aleshire
Peg Anderson
Akaila Ballard
Josefina Barbera
Stephen Bardin
Rebecca Bolin
Janet Brookes
Rick Busselle
Katherine Campbell
Amy Candiottie
Chris Cantu
Megan Castillo
Marilee Clarke
Erin Clavadscher
Colleen Clement
Mary Ann Clymer
Kelsey Cook
Cassie Cross
Meg Cummings
Emmalee David

Mackenzie Engel
Barbara Friedl
Chloe Froom
Taylor Gawlik
Kathryn Higgins
Laura Horan
Esther Horowitz
Phillip Huebschen
Mettlin Hunter
Lynne Iglitzin
Jerra Jenny
Susan Kane
Sandy Kraus
Susan Lane
Barbara Ledger
Cynthia Linet
Hailey MacKay
Bonnie Marques
Claudia Mason
Annette Mazikowski
Emma McKee
Brittany McManus

Holly McPhail
Barbara McQueen
Lora Melhorn
Adina Menashe
Abby Mitchell
Megan Moran
Gabby Moritz
Mirna Mujacic
Gabriela Ochoa
Liz Ohlson
Kate Osterback
Katie Pennella
Jan Peterson
Lisa Peterson
Shannon Phelps
Marion Power
Susan Ross
Deenalynn Sackman
Kascha Semonovitch
Beth Smith
Mary Smoluch
Stephen Somerville

Ruth Stark
Laura Stowell
David Strand
Layla Taylor
Jayne Truesdell
Marion Vokey
Sarah Ward
Jo-Anne Wilson

Interns

Kelsey Cook
Molly Donahue
Delina Solomon Haile
Jill Hannay
Melody Kadlub-Barr
Nives Mestrovic
David Strand

Above: Volunteers and staff at the annual Volunteer Appreciation event.
Photos: Heather Ratcliff

STAFF

Museum Staff

October 1, 2012, to
September 30, 2013

Collections and Exhibitions

Scott Lawrimore
Deputy Director, Collections and Exhibitions

Jess Atkinson
Collections Assistant

Mark Eddington
Exhibition Preparator

Cory Gooch
Collections Manager / Registrar

Amelia Hooning
Assistant, Exhibitions and Publications

Tina Lee
Manager, Exhibitions and Publications

Elizabeth Mauro
Preparator

Shane Montgomery
Exhibition Designer

Lauren Palmor
Research Assistant, Collections and Exhibitions

Communications

Jeffrey Hirsch
Deputy Director, Communications

Thomas Beck
Database and Ticketing Coordinator

Victoria Culver
Senior Designer

Molly Donohue
Database and Ticketing Coordinator

T. J. Johnson
Coordinator, Media and Communications

Shaun Kardinal
Digital Media Manager

Beth Koutsky
Senior Designer

Chelsea Werner-Jatzke
Communications Associate

Development

Kate Godman
Deputy Director, Development

Jinnae Bezemer
Coordinator, Volunteers and Community Partners

Margaret Carter
Manager, Special Events and Facilities Marketing

Juan Franco Ricardo
Development Assistant

Phil Huebschen
Membership and Development Assistant

Mariely Lemagne
Manager, Membership and Community Partners

Director's Office

Jo-Anne Birnie Danzker
Director

Roxanne Hadfield
Assistant to the Director

Alexander Lawhorn
Assistant to the Office of the Director

Barbara Mizoguchi-Asahara
Assistant to the Office of the Director

Education

Jill Rullkoetter
Senior Deputy Director

Carly Dykes
Education Assistant

Jill Hardy
Manager, Youth, Student, and Teacher Programs

Mary Jane Knecht
Manager, Adult Programs

Laura O'Quin
Project Educator

Sarah Ward
Art Educator

STAFF

Finance and Facilities

David S. Brown Jr.
Deputy Director, Finance and Facilities

Jim Brinkman
Manager, Accounting and Benefits

Trevor Johnson
Facilities Assistant

John Teske
Facilities Assistant

Jason Young
Manager, Facilities and IT

Gallery Café

Tiffany Turpin
Manager, Gallery Café

Gabriel Hillhouse
Prep Cook

Jason Huntley
Cashier / Barista

Kathryn Knudson
Prep Cook

Patrick Millian
Prep Cook

Brendan Ryan
Lead Cook

Museum Store

Rachael Lang
Manager, Museum Store

Laura Downing
Sales Associate

Klara Glosova
Sales Associate

Vanessa Lang
Sales Associate

Security Services

Ryan Molenkamp
Manager, Security Services

Heather Ratcliff
Manager, Security Services / Accounting Support

Colleen Clement
Security Services Officer

Clayton Cusak
Security Services Supervisor

Alfonso Deanda
Security Services Officer

Trevor Doak
Security Services Officer

Jayne Duarte
Security Services Supervisor

Amber Duginske-Rohl
Security Services Officer

Lisa Fong
Security Services Officer

Benjamin Gowing
Security Services Supervisor

Laura Hoppenjans
Security Services Officer

Jon Horn
Security Services Officer

Phil Huebschen
Security Services Officer

Thomas Krueger
Security Services Officer

Erik Luc
Security Services Officer

Emmett Montgomery
Security Services Officer

Amanda Parker
Security Services Officer

Sonja Roach
Security Services Officer

Mark Rogers
Security Services Supervisor

Joe Rudko
Security Services Officer

Stephen Sewell
Security Services Officer

Kelly Sheridan
Security Services Officer

Anthony Sonnenberg
Security Services Officer

Benjamin Thomas-Kennedy
Security Services Officer

Katy Thysell
Security Services Officer

Cait Willis
Security Services Supervisor

Financial Information

Audited financial statements for the Charles & Emma Frye Free Public Art Museum may be obtained online from the Internal Revenue Service by requesting a copy of Form 990 PF-Return of Private Foundation.

