

FROM THE DIRECTOR AND CEO

Dear Friends,

The first time I visited the Heard Museum was in 1989. At the time, I had no idea that I would one day be part of this dynamic institution. Instead, like so many others, I was simply awed by the beauty and depth of this unparalleled collection of American Indian art. Since I joined the museum as Director and Chief Executive Officer in January 2016, I have been extremely proud to help further the important work created every day by the artists, staff, leadership, and volunteers of this dynamic cultural landmark.

The Heard Museum is the largest private museum in the United Stated dedicated to the American Indian experience. Our collections, exhibitions, library and archives, retail operations, educational programming, and public events are like none other in the world. As we celebrate our recent accomplishments in this 2015 Annual Report, we also look forward to a very exciting future.

In the months and years ahead we will build on our legacy of excellence, in ever more exciting and impactful ways. In February 2017, we will unveil the Virginia G. Piper Grand Gallery, a new 10,000 square-foot flexible exhibition space where our visitors will experience large-scale exhibitions, and the Nina Mason Pulliam Crosswalk which will provide a pathway directly from the heart of the museum into the Boarding School Experience and other second floor exhibitions. These are just some of the new developments that will enable this institution to deepen its commitment to excellence in programming, and to further our efforts to ensure that everyone in this community has access and feels a sense of owner-ship and belonging to this unique Arizona icon.

I want to thank all of the artists, staff and board members, donors, volunteers, students, families, and visitors who continue to make the Heard Museum an integral part of the Arizona cultural community and a national treasure. We are looking forward to celebrating many successes in the years to come, and invite you to join us on this exciting journey.

Stay tuned,

David M. Roche | Director and CEO

Tony Jojola (Isleta), b.1958 and Rosemary Lonewolf (Santa Clara), b. 1954. "Indigenous Evolution (Detail)," 2004. Gift of David and Sara Lieberman.

OUR MISSION

The mission of the Heard Museum is to be the world's preeminent museum for the presentation, interpretation and advancement of American Indian art, emphasizing its intersection with broader artistic and cultural themes.

Charles Loloma, Hopi (1921-1991). Detail of Buffalo Dance, Mural c. 1940.

ABOUT THE MUSEUM

Founded by Dwight and Maie Bartlett Heard in 1929, the Heard Museum has an international reputation for landmark exhibitions, programs and events reflecting Native heritage and artistic achievements.

The country's largest private museum dedicated to the American Indian experience, the Heard draws from an unparalleled collection of fine art and cultural objects. The museum sits on an 8-acre campus featuring an extensive library and archives, a renowned shop which provides significant economic support to Native artists and the American Indian Veterans Memorial – the only monument in the United States recognizing three centuries of service.

The Heard's acclaimed education and public programs, festivals and events offer expanded learning experiences for schools, families and adult learners. Core programs include in-depth school tours and activities, educator resources, dialogues with artists and scholars, family friendly exhibitions and highly attended festivals and events celebrating working artists, dance, music, film and more.

ABOUT THE HEARD MUSEUM COLLECTION

The Heard Museum collection comprises more than 40,000 works of art and artifacts primarily reflecting the material cultures and artistic traditions of the Southwestern tribes of the United States. The collection includes masterworks of pottery, weaving, basketry, beadwork, jewelry, katsina carving and fine art. The Fred Harvey Collection and the Barry Goldwater Collection are important and celebrated features of the Heard Museum collection.

More than 30 different tribal cultures from across North America are represented in the collection. They include: Pima, Navajo, Apache, Tohono O'odham, Zuni, Acoma, Hopi, San Ildefonso, Santa Clara, Cochiti, Santo Domingo, Zia, Tlingit, Tsimshian, Sioux, Kiowa, Cheyenne, Chumash, Panamint, Yokuts, Maidu, Chemehuevi and Inuit. New Mexican devotional and decorative arts and other art and artifacts from world cultures including Africa, Oceania and South America are also included in the collection.

ABOUT THE LIBRARY AND ARCHIVES

The Heard Museum is home to the Billie Jane Baguley Library and Archives, a comprehensive research facility offering extensive information about Indigenous art and cultures from around the world and an unparalleled resource collection on nearly 25,000 American Indian artists.

The Library and Archives collections reflect the museum's permanent collections, with particularly strong holdings in American Indian artists' biographical resources, American Indian art and culture of the Southwest, American Indian fine arts, works created by American Indian authors, Inuit art and culture, Indigenous arts of Oceania, Africa and Asia, and museum studies and library and archival sciences.

Kiowa, Lattice cradle, c. 1890, Fred Harvey Fine Arts Collection at the Heard Museum, 83BE

FY15 EXHIBITIONS

HOME: NATIVE PEOPLE IN THE SOUTHWEST

Continuing Exhibition

Showcasing masterpieces from the museum's collection, Home takes visitors on an unforgettable journey through the Southwest and the vibrant arts and cultures of Native people. The exhibition dynamically weaves interviews with artists and Native community members with iconic artifacts and works of art to offer dazzling insights into American Indian history, art, and culture.

REMEMBERING OUR INDIAN SCHOOL DAYS: THE BOARDING SCHOOL EXPERIENCE

Continuing Exhibition

The first exhibition to ever document and illuminate this often unknown piece of American history, The Boarding School Experience draws on first-person accounts, memorabilia, works of art, and writings in a highly immersive setting. The exhibition

continues to be one of the most visited at the museum and plans are in place to overhaul and update the exhibit in 2018.

MODERN SPIRIT: THE ART OF GEORGE MORRISON

October 25, 2014 - January 12, 2015

This exhibition, organized by the Minnesota Museum of American Art in St. Paul and featuring 80 drawings, paintings, prints, and works of sculpture, was the first comprehensive retrospective of this seminal 20th-century artist and American Indian modernist.

THAT'S THE WAY I LIKE IT!

April 26, 2014 - February 8, 2015

Heard family, friends and fans had their turn as curators in our first-ever (and wildly popular) crowdsourced exhibition. Museum visitors and Facebook friends were invited to vote for their favorite artworks from new additions to the collection, with top votegetters on view in the Lovena Ohl Gallery.

SUPER HEROES: ART! ACTION! ADVENTURE!

May 16 - August 23, 2015

Following on the success of 2014's Build!, the Heard presented Super Heroes, a family-friendly summertime exhibition highlighting Native artists with a fresh take on super-human iconography, ranging from Indigenous versions of well-known comic book legends to new champions reflecting American Indian traditions and legends.

TIME EXPOSURES: A PHOTOGRAPHIC HISTORY OF THE ISLETA PUEBLO IN THE 19TH CENTURY

January 31 - September 27, 2015

Curated by the Isleta people themselves, this powerful exhibition juxtaposed pre-contact Pueblo traditions with life after the arrival of American settlers, and asked visitors to consider if the historic photos composed by non-Indians actually represent the true story of the Isleta people and their ways.

LOLOMA: EXPRESSIONS IN METAL, INK, AND CLAY

February 28 - October 4, 2015

Celebrating the life and work of Hopi artist Charles Loloma, one of the most celebrated Native American jewelers, this exhibition also showcased his lesser-known pen and ink landscapes and textiles.

LEFT: Steve Lucas, Hopi-Tewa. Jar, 2001, 6.75 $\!\!^{''}$ x 16. Gift of the family of Marcia L. Katterhenry.

Jeffrey Gibson, *American Girl*, 2013. Collection Nerman Museum of Contemporary Art, Johnson County Community College, Overland Park, Kansas. Gift of the H Tony and Marti Oppenheimer Foundation

BEAUTIFUL GAMES: AMERICAN INDIAN SPORT AND ART

December 20, 2014 - November 19, 2015

Welcoming visitors to Super Bowl XLIX, this highly popular Heard-curated exhibition celebrated the pivotal and often ground-breaking accomplishments of American Indian athletes, and traced the origins of many contemporary sports back to their beginnings in tribal communities.

EDUCATION + OUTREACH

The Heard Museum offers specialized learning experiences for school groups, families and adult learners both at the museum and off-site. More than 12,000 children visit the museum each year, more than half visiting through school tour programs, and free educational resources are available for teachers to bring learning about American Indian cultures and art into the classrooms.

SCHOOL TOURS

The Heard Museum welcomes all schools and students to the museum through free guided tours for grades K-12, as well as special arts-based learning activities.

TEACHER RESOURCES

Free educator resources are available through the Heard website, include a Native American fine arts resource guide, student activities, teaching resource art posters and virtual tours teaching students about Arizona's tribal communities.

GALLERY TALKS & SPEAKERS

Our ongoing series of stimulating public conversations offer members and visitors unique insights into the Heard's exhibitions and collections as well as opportunities to engage with artists, curators, scholars, and community leaders. In addition to an ongoing exhibition speaker series at the museum, the Heard is a partner with Arizona State University to deliver the Simon Ortiz and Labriola Center Lecture on Indigenous Land, Culture, and Community at ASU.

THE HEARD MUSEUM COMES TO YOU

The Heard also offers free mobile learning resources to schools and teachers. Traveling panels and "suitcase exhibitions" are available for classroom and library installation at no cost to schools, and teach on subjects ranging from Hopi katsina dolls to the history of Indian boarding schools.

SHORT COURSES

Presented by the Heard Museum Guild, these multi-week, half-day classes feature nationally acclaimed thought leaders and offer intensive insights to further learning around key exhibitions, current topics, and collections.

GUILD INTERNSHIPS

The Heard Museum Guild-sponsored Internship Program partners with ASU's American Indian Student Support Services (AISSS) to offer talented American Indian students opportunities that contribute to scholastic success and promote professional skills. Internships are offered across museum departments, including Curatorial, Education, Development, Finance, and Marketing.

COMMUNITY RECOGNITION & AWARDS

In FY2015, the Heard Museum was proud to present Ernest Silva (Cahuilla/Serrano) with the eleventh annual *Spirit of the Heard Award*, recognizing his work in preserving American Indian cultures, languages, history and arts. The museum also continued its partnership with ASU to recognize outstanding American Indian Masters and Doctoral graduates through its *Eagle Spirit Award*.

FAMILY FRIENDLY EXHIBITS

The Heard offers tactile experiences for families and children with in-gallery, self-guided activities where visitors learn about diverse cultures and participate in creative learning to deepen a sense of cross-cultural understanding.

PUBLIC PROGRAMMING AND EVENTS

INDIAN FAIR & MARKET

March 7 & 8, 2015

Nearly 15,000 visitors attended the Indian Fair & Market in 2015, a world-renowned two-day marketplace featuring traditional and contemporary artworks by the nation's most outstanding American Indian artists. The Indian Fair also includes food, performances, ceremonies and activities for all ages, and provides significant economic support to Native artists.

MERCADO DE LAS ARTES

November 8 & 9, 2014

More than 60 Hispanic artists presented their work for nearly 4,000 visitors who also enjoyed the internationally-acclaimed mariachi, Azteca de Oro, a celebration of traditional foods, and an unforgettable procession of artists.

FIRST FRIDAYS: NATIVE + YOU

The Heard Museum's First Fridays continued to celebrate the cultural pulse of Phoenix and the greater Southwest with showcases of music, theater, spoken word, dance and more, along with themed offerings from the Courtyard Café. All First Fridays visitors enjoy free admission to the museum.

FREE SUMMER SUNDAYS

In 2015, more than 4,000 visitors, families, and children enjoyed free, all-day admission every fourth Sunday of June, July, August and September.

Nakotah La Rance, 2015 World Champion Hoop Dancer. Photos courtesy Lizard Light Productions.

A TRIBUTE TO HONOR OUR VETERANS

Veterans and groups, color guards, performers, and speakers gathered at the Heard's American Indian Veterans National Memorial on Veteran's Day for a sunset tribute to more than three centuries of military service by American Indian men and women.

25TH ANNUAL WORLD CHAMPIONSHIP HOOP DANCE CONTEST

February 7 & 8, 2015

More than 3,000 visitors cheered on the world's greatest hoop dancers, with prizes given to Adult, Senior, Teen, and Youth contestants. Nakotah LaRance (Hopi/Tewa) took top honors at the event commemorated a quarter century of thrilling performances.

THE HEARD MUSEUM BY THE NUMBERS

THE MUSEUM AND COLLECTION

- More than 40,000 historical artifacts and works of American Indian art comprise the Heard collection, including katsina dolls, jewelry, textiles, ceramics, and basketry
- Approximately 4,000 works of fine art by American Indian artists from the 20th century to the present
- 130,000 square feet of indoor space, including 12 exhibition galleries, education, meeting and performance facilities, administrative offices, collections storage, retail facilities, and a world-renowned library and archives
- Approximately 150,000 visitors in 2015 enjoyed exhibitions and participated in special events like the Indian Fair and Market, El Mercado de las Artes, and First Fridays
- More than 12,000 Arizona school children visit annually, and nearly 400 schools from 20 states use the Heard as a source of curriculum material
- Approximately 70% of Heard Museum visitors reside outside of Arizona
- Approximately 450 Guild and Council volunteers donate more than 40,000 hours and conduce more than 2,100 tours annually

THE BILLIE JANE BAGULEY LIBRARY & ARCHIVES

- Nearly 25,000 American Indian artists are represented in the library's unique Artists
 Resource Collection, containing biographical information, correspondence, catalogues, and interviews
- More than 300,000 historic and contemporary photographs
- Approximately 300 linear feet of personal collections and manuscripts

2015 ANNUAL REPORT 14

• Major collections include the Fred Harvey Company photographs and papers, the Barry Goldwater photographic collection, American Indian Boarding School collections, and American Indian artist collections including Harry Fonseca, Kay WalkingStick, Ramona Sakiestewa, and others.

THE MUSEUM CAMPUS

- The Heard Museum's historic 8-acre campus includes four courtyards featuring important sculptural works from its collection amid stunning desert landscaping
- The museum's outdoor performance venue, the Libby Amphitheater, offers ample space audiences to enjoy special performances and ceremonies
- The American Indian Veterans National Memorial is the only national memorial dedicated to the military service and sacrifices made by Native Americans
- The Heard Museum Shops offer an unparalleled selection of authentic and one-of-a-kind rugs, pottery, katsina, jewelry, and works of art, providing significant income to the American Indian artists represented in the retail space
- Books & More offers visitors and tourists a unique selection of books, souvenirs and mementos
- The museum's Courtyard Café, recognized by Bon Appetit for its fresh, Indigenous ingredients, offers daily food service indoors and al fresco
- The Steele Auditorium is a flexible meeting, event, and performance space with theater seating for almost 400 patrons
- The Dorrance Education Center is a hub for the museum's educational and public programming, with space for conferences, meetings, and classroom activities

The Barry Goldwater Katsina Collection, HOME: Native People in the Southwest (opened 2002)

FINANCIAL OVERVIEW

STATEMENT OF FINANCIAL POSITION AS OF SEPTEMBER 30, 2015

ASSETS		LIABILITIES AND NET A	SSETS
Cash and Cash Equivalents	886,029	Lines of Credit	1,500,000
Net Receivables	231,121	Accounts Payable and	
Net Merchandise Inventories	2,553,483	Accrued Expenses	687,098
Prepaid Expenses	179,788	Deferred Income	484,386
Pledges Receivable	145,577	Deposits	91,198
Investments	5,011,144	Gift Annuity Payable	30,152
Assets Restricted to Investment		Undesignated Net Assets	17,043,105
in Property and Equipment	1,250,000	Board Designated Net Assets	1,888,864
Property and Equipment	17,082,033	Temporarily Restricted	2,648,541
Other	6,546	Permanently Restricted	2,982,377
		Total Liabilities and	
Total Assets	27,355,721	Net Assets	27,355,721

STATEMENT OF ACTIVITIES YEAR ENDED SEPTEMBER 30, 2015

ENDED GET TEMBERT GO, EGTO			
Net Assets – Beginning of Year	25,683,361		
Total Revenues and Support	10,145,096		
Program Expenses	5,739,464		
Supporting Expenses	5,284,510		
Excess of Expenses Over Revenue	(878,878)		
Non-Operating Activities	(241,596)	The Heard Museum received an unqualifie	
Change in Net Assets	(1,120,474)	opinion from its auditors, CliftonLarsonAller LLP, on the audit of its consolidated financi statements for the year ended September	
Net Assets – End of Year	24,562,887	30, 2015.	

2015 ANNUAL REPORT

16

FY15 OPERATING REVENUES

LEADERSHIP SUPPORT

The Heard Museum wishes to thank the following supporters who generously contributed \$1,500 or more between October 1, 2014 and September 30, 2015.

\$1,000,000 - 1,500,000

Virginia G. Piper Foundation

\$500,000 - 999,999

Anonymous

\$100,000 - 499,999

Mr. David Van Denburgh Heard Museum Guild

\$50,000 - 99,999

APS

Blue Cross Blue Shield of Arizona

Don Nierling Memorial Foundation

The Estate of Mrs. Homer Havermale

The Estate of Mr. Jack S. Parker

Virginia M. Ullman Foundation

\$25,000 - 49,999

Arizona Commission on the Arts Bank of America

Ms. Mary G. Hamilton

Mrs. Samuel Kitchell

Mr. and Mrs. Leland W. Peterson Salt River Pima-Maricopa Indian

Community
Target Foundation

\$10,000 - 24,999

Apollo Education Group Arizona Central Credit Union Mr. and Mrs. Howard Berlin Mr. and Mrs. Mark Bonsall Mr. Robert Bulla

Mr. and Mrs. F. Wesley Clelland III Chase Private Client

Cramer-Krasselt

Mr. and Mrs. Robert S. Diamond Mrs. Alice J. Dickey

Freeport-McMoRan Copper

& Gold

Mr. and Mrs. David C. Gates

Mr. and Mrs. James R. Huntwork Dr. and Mrs. Andrew B. Kim

DI. alia Wils. Allalew B. Killi

Mr. and Mrs. James Navran National Endowment for the

Arts Northern Trust Bank Mr. and Mrs. Scott O'Connor Dr. and Mrs. Arthur Pelberg

Phoenix Office of Arts and Culture

Mr. and Ms. William G. Ridenour Rose-Marie and Jack R. Anderson Foundation

Mr. Norman L. Sandfield

Snell & Wilmer LLP

Mrs. Louise C. Solheim TriWest Healthcare Alliance

Twiford Foundation

\$5,000 - 9,999

Accenture

Arch W. Shaw Foundation Arizona Department of

Veterans' Services-Ballard Spahr LLP

Bank of Arizona

Mr. and Mrs. Giora Ben-Horin

Mr. and Mrs. Greg Boyce

Mr. and Mrs. Donald E. Brandt

A scene from Moondance 2015. Photographed by Haute Photography.

2015 ANNUAL REPORT 18

The Chickasaw Nation Mr. and Mrs. Robert A. Cowie Cox Communications Dino and Elizabeth Murfee DeConcini Dr. Scholl Foundation Mr. and Mrs. John Graham Mrs. Jean Grossman Hensley Beverage Company Mr. and Mrs. Thomas Hornaday Drs. Kathleen L. and William G. Howard Mr. and Mrs. Joel P. Hoxie **HP Enterprise Services** Mr. and Mrs. Jon Hulburd Jennings Strouss PLC Mr. Robert Fippinger and Ms. Ann Kaplan Mr. Brian Konf Landis & Gyr Lincoln Property Company Mr. and Mrs. Dennis Lyon Mr. and Mrs. Harvey Mackay Mr. and Mrs. Robert H. McKee Mr. and Mrs. James J. Meenaghan Mr. and Mrs. John H. Melamed National Bank of Arizona Nexant Inc. Mr. and Mrs. Harry Papp Mr. and Mrs. Earl Petznick Jr. Mr and Mrs Wick Pilcher Point R Mr. and Mrs. David E. Reese Resolution Copper Mr. and Mrs. John E. Rogers Salmon Lewis and Weldon

Ms. Joette Schmidt and Mr. Kent

Silverman Family Foundation

Utility Consulting Group, LLC

Ms. Gina Warren and Ms. Lily

\$2,500 - 4,999

Anderson Advertising and Public

Arizona Cardinals Charities

Mr. and Mrs. John Boppart

Mrs. Howard Aidem

Arizona Humanities

Mr. James T. Bialac

Relations

Derdivanis

Mr. James Swanson

Crawford

Wells Fargo

Mr. and Mrs. Robert Allingham Mr and Mrs John Stiteler

Mr. Joseph Anderson and Ms. Mary Dewane Dr. Christopher Appleton and Dr. Marcia Ko Mrs. Shirley Avery Mrs. Delores Bachmann Mrs. Nadine Basha Mr. and Mrs. Vaughn Beals Mr. and Mrs. Louis Benedict Mr Neil Rerman Mr. and Mrs. Peter Bidstrup Mr. and Mrs. Herbert Bool Mrs. Marilyn Brooks

Mr. and Mrs. Richard Carr

Mr. and Mrs. Sidney Clark

Mr. and Mrs. Saul Cohen

Mr. and Mrs. Ronald T. Davis

Mr. and Mrs. Cliff Douglas

Dr. B. Robert Meyer and

Mr. and Mrs. Bert Getz

Ms. Sandy Gibson

Mrs. Bonnie Kraft

Mrs. Barbara Heard

Drs. Frances and Paul Dickman.

Mr. and Mrs. Ronald Douglass

Dr. Terri Gallen Edersheim

Mr. and Mrs. Jeffrey H. Kahn

Mr. and Mrs. Richard Lehmann

Joseph S. and Mary Trigg Lentz

Mr. and Mrs. David Lieberman

Mr. and Mrs. Frederick A. Lvnn

Dr. and Mrs. M.S. MacCollum

Mr. and Mrs. Vance Marshall

Ms. Miriam J. McClennen

Penske Automotive Group

Mr. and Mrs. Rob Rosette

Nancy G. Sage

Ms. B. J. Shortridge

Mrs. Betty Lou Summers

Mr. and Mrs. Thomas Tait, Sr.

Mrs. Jane Wallace Thorne

Mr. Gilbert Waldman and

Ms. Christy Vezolles

Mr. and Mrs. Richard Wand

Mr. and Mrs. David Wilshin

\$1,500 - 2,499

Ms. Caralee Allsworth

Mr. and Mrs. Steve Rosskam

Mr. and Mrs. Mark Schiavoni

Mr. and Mrs. William Schubert

Scottsdale League for the Arts

Mr. W. David Connell and Mrs. Becky Sawyer Mr. and Mrs. Ted Cosner Mrs. Norma Jean Coulter Mr. Jack Salisbury and Mrs. Leslie Dashew Mr. and Mrs. Ryan Desmond Mr. and Mrs. Michael Duffek Dr. and Mrs. Robert Dunn Mary and Verlane Endorf Ms. Lynne Fenderson Mr. and Mrs. Peter Fine Four Winds Casino Resort Mr. and Mrs. Ed Foutz Mr. and Mrs. Stanley J. Getch Mr. and Mrs. Richard I. Gilford Ms. Bernice Groves Dr. Sam Gualtieri Mrs. Jeanie Harlan Mrs. Joel Harnett Mrs. Anne Henry Ms. Alexis Hill Dr. and Mrs. Thomas Hudak Mr. and Mrs. Robert Karatz Mr. and Mrs. Brian Kenney Dr. Robert Barnhill and Dr. Marigold Linton Mrs. Georgia Loloma Mr. and Mrs. James Lowman Mr. Clair Martin and Ms. Priscilla Wardlow Mr. Akito Masunaga Match-E-Be-Nash-She-Wish Rand of Pottawatomi Indians Mrs. Donald F. McCann Mrs. William McCullough Mr and Mrs David Medalie Dr. and Mrs. Donald Miles Mr. Ariav Miller Dr. and Mrs. Richard L. Morgan Catherine and Michael Murray Ms. Karen Natanoff Ms. Jane Sidney Oliver and Ms. Catherine Meschter Mr. Philip Ordway and Ms. Gena Trimble Mr. and Mrs. Michael Oster Mr. and Mrs. Donald Ottosen Dr. and Mrs. Deane Penn Pro Fm

Ms. Sue Bunch

Mr. Alvin H. Miller and

Mrs. Naomi Caras-Miller

Mrs. Pam Rentschler Mr. and Mrs. Robert Rothschild Mr. and Mrs. Stanley Scholsohn Mary and Stanley Seidler Ms. Barbara Slater Mr. and Mrs. C.A. Smith Ms. Christina S. Snyder Mr. and Mrs. John G. Stuart Mr. and Mrs. Robert L. Ward Mr. and Ms. Daniel I. Wilhelm Ms. Diana Wykes Mr. Joseph P. Zeller and Kathi Quellet

\$1,000 - 1,499 ASU Herberger Institute for Design and the Arts Mrs. Patricia AtLee Mr. and Mrs. Glen R. Bailey Mr. and Dr. Jason Barlow Dr. David Berk and Dr. Karen Le Donne Dave and Marcie Ellis Ms. Susan French and Mr. Robert Hassing, II Mr. Herbert Goldberg and Mrs. Cynthia S. Meisaichi Mrs. Hazel Hare Dr. Dorothy Lincoln-Smith Matson Foundation Maureen McCarthy and John Schoemer Mr. and Mrs. John Meyerhoffer Mrs. Mary Lou Pope Mr. and Mrs. Leon C. Reivitz Mrs. Nancy Russell Mr. and Mrs. W. Ford Schumann Drs. Leslie and Connie Seldin Mr and Mrs Joachim W Staackmann The Bozena and Josef Zelenda Charitable Foundation, Inc. Mrs. Gay Thomas Mrs. Betty Van Denburgh

Mr. and Mrs. Allan Winston

19 HEARD MUSEUM

Quarles & Brady LLP

Ms. Elizabeth Raspolic

BOARD OF TRUSTEES - FY2015

Susan H. Navran, *Chair*Mark Schiavoni, *Vice-Chair*Joette B. Schmidt, *Secretary*Patricia K. Hibbeler, *Treasurer*John R. Bulla, Interim *Director*and *CEO*

TRUSTEES

Arlene K. Ben-Horin
Howard R. Berlin
Mark B. Bonsall
Gregory H. Boyce
Dr. Craig Cohen
Robert A. Cowie
W. David Connell
Elizabeth Murfee DeConcini
Ryan P. Desmond
Robert S. Diamond
John Graham
Carrie L. Hulburd
James R. Huntwork
Susan Kolman, Guild President
Stephen R. Lewis

Marigold Linton
John F. Lomax
John Melamed
Alice Monongye
Scott H. O'Connor
Dr. Arthur L. Pelberg
Leland W. Peterson
Wick Pilcher
William G. Ridenour
Joette B. Schmidt
David Wilshin

LIFE TRUSTEES

Kay Benedict
James T. Bialac
Dr. George Blue Spruce, Jr.
Herbert J. Bool
Robert B. Bulla
F. Wesley Clelland, III
Norma Jean Coulter
Robert J. Duffy
Mary G. Hamilton
Barbara Heard
Joel P. Hoxie
Mary Hudak
Dr. Thomas M. Hudak

Jeffrey H. Kahn Richard L. Johnes Edward F. Lowry Frederick A. Lynn Dennis H. Lyon Russ A. (Rusty) Lyon, Jr. Carol Ann Mackay Clint J. Magnussen Robert L. Matthews Miriam J. McClennen Mary Ellen McKee James Meenaghan Louise Menk Dr. Wayne Lee Mitchell David E. Reese William C. Schubert Sheryl L. Sculley Richard H. Silverman John B. Stiteler John G. Stuart

EX-OFFICIO BOARD MEMBER

Gary Sollars, Heard Council President, Ex-Officio

HEARD MUSEUM GUILD LEADERSHIP - FY2015

Susan Kolman, *President* Mary Endorf, *President Elect* Claire Warshaw, *Secretary* Mary Bonsall, *Treasurer* Rod Pasmore, *Past President* De Bachmann, *Parliamentarian* Linda Hefter, *Nominating Chair*Dave Newark, *Long-Range Planning*Diane Leonte, *Communications Chair*

2015 ANNUAL REPORT 20