

2016–2017 ANNUAL REPORT

yellowstone**art**museum

MISSION STATEMENT

The Yellowstone Art Museum exhibits, interprets, collects, and preserves art, with an emphasis on Montana and surrounding regions, for the enrichment, education, inspiration, and enjoyment of all.

VISION STATEMENT

Be an extraordinary cultural destination for creative exchange.

CORE VALUES

We value **ART**.

We value imagination and the passionate education of enthusiastic and curious minds of all ages.

We value a diverse community that cherishes its memories and aspires to an exceptional future.

We value a place to live that is enhanced through engaging art of uncompromising quality.

ADMISSION

Always free for Members
\$6 for adults
\$3 for children 6–18
and students with I.D.
Free for children under 6
\$4 discount rate (please inquire)

HOURS

Tuesdays, Wednesdays, and
Saturdays, 10 a.m.–5 p.m.,
Thursdays and Fridays,
10 a.m.–8 p.m.,
Sunday, 11 a.m.–4 p.m.
Closed Mondays

ADDRESS

401 North 27th Street
Billings, Montana 59101
406-256-6804
www.artmuseum.org

table of contents

Executive Director's Report	2
Board of Trustees, Staff, and National Council	3
Exhibitions in 2016–2017	5
The Permanent Collection	10
Educational Programming	12
Volunteers	15
President's Awards for Service to the Arts	15
Special Museum Events	17
Expansion Campaign	18
Statement of Financial Position	20
Support and Membership	22

executive director's report for the year 2016-2017

Dear Members and Friends of the Museum

The year 2016-2017 again reminded us of the captivating appeal of the art of our own time and the generosity of those who ensure that the Yellowstone Art Museum continues to thrive. We enjoyed rich and diverse exhibitions—several drawn from our own permanent collections—and we saw record-breaking attendance at some of our art-related special events.

Speaking for both the YAM's Board of Trustees and the staff, I extend appreciative thanks to the artists, donors, volunteers, members, and visitors who attend, advocate, post their praise, bring their friends, and in general join in the celebration of regional creativity that is the YAM's reason to be.

During the last fiscal year, the staff stepped up their research into new ways to reach audiences, particularly young professionals in our community and recent arrivals to the Yellowstone County area. Changing patterns of leisure time use pose interesting challenges, but the runaway success of such events as Masquerade Party tells us that there is a genuine need to offer avenues for those who exercise their creativity outside regular business hours. Partnerships at the national level permit us to exhibit extraordinary, world-class art. Our own good efforts have us busily managing the multi-state tours of several of our own temporary exhibitions. We continued to pursue the fruitful *Montana Masters* exhibition series, offering *Jaune Quick-to-See Smith: In the Footsteps of My Ancestors*, once again foregrounding one of the most exceptional artistic talents associated with the state of Montana.

Regular features such as the 49th annual Art Auction and the 38th annual Summerfair drew thousands who, in large and small ways, became art collectors and bolstered the careers of artists working in their own midst. These events also raise funds that underwrite the entire year of mind-bending and experimental exhibitions, as well as academically sound and affirming art education programs.

The YAM's dedicated professional staff managed all of our programs and events to end the year with the kind of bottom line that leaves us with a smile. Our financial stability is an outgrowth of the excellence in programming and the endorsement of these programs that our generous community offers. In this context, we would be remiss if we did not express our deep appreciation for the support that every citizen of Yellowstone County provides, as well as to the Montana Arts Council, a state agency. In the 2016-2017 fiscal year, we also benefited from federal grants from the Institute of Museum and Library Services and the National Endowment for the Arts. Our solid financial condition is also due to the hundreds of donors who have made gifts to the YAM's endowments, which now generate close to a tenth of our operating support.

We are proud to be a leading part of the most vibrant cultural community that the state of Montana has to offer. In the pages that follow, you will find the names of those who have had a role in our success. We thank you if you are among them, and we ask you to thank them—your neighbors and colleagues—who contribute to a community that is at work to make itself better and more exciting every year.

We look forward to continuing our journey through contemporary art, puzzling over it, reveling in its rich past, and sharing it with real delight with our friends and families. Our mission remains to enrich, educate, inspire, and provide enjoyment for everyone.

A handwritten signature in black ink, which appears to read "Robyn G. Peterson".

Robyn G. Peterson
Executive Director

board of trustees

Kevin Stenberg, *President*
Paul Cox, *President-Elect*
Carol Spielman, *Vice-President*
John Greenberger, *Treasurer*
Kris Carpenter, *Immediate Past President*
Diana Geiger, *Secretary*

Ellen Alweis
Deborah Anspach
Tari Broderick
Dan Burkhart
Juni Clark
Peter Habein
Dave Hummel
Brad Jensen
Bill Lucas
Trish Matteson
Robert Merchant
Gary Oakland
Kim Olsen
Sharon Peterson
Dr. Donald Roberts
David Stensrud
Renée Tafoya
Steve Tostenrud
Jeremiah Young

emeritus trustees

Carol L. H. Green
Randy Jacobs
Gareld Krieg
Ted Lovec
Laurence Martin

national council

The YAM's National Council comprises artists, collectors, and authors who represent the Museum on a national level and support its mission and goals.

John Buck
Deborah Butterfield
Abe Hays
William I. Koch
Louise Menk
Carla O'Rorke
Nathaniel Owings
Joseph Poindexter
Jaune Quick-to-See Smith
Mark Stevens

staff

Jacky Allen, *Administrative Assistant (until August 27, 2016)*
Mary L. Anderson, *Finance and Administration Director (from January 3, 2017)*
Lisa Berke, *Interim Finance Director (from October 18, 2016, through February 17, 2017)*
Deeann Bice, *Custodian*
Rick Bonogofsky, *Community and Volunteer Coordinator (from April 24, 2017)*
Richard Cornelius, *Security (from February 7, 2017)*
Amanda Daniel, *Assistant Curator (from July 27, 2016)*
Bob Durden, *Senior Curator*
Linda Ewert, *Education Director (until January 1, 2017)*
Cassie Francisco, *Security*
Diana Geiger, *Administrative Assistant (from September 12, 2016)*
Allen Gore, *Security (from October 6, 2016, until May 24, 2017)*
Ken Haak, *Facility Rental Manager (until January 8, 2017)*
Jet Holoubek, *Reception*
Jason Jam, *Community and Volunteer Coordinator and Special Events Coordinator (from April 1, 2017)*
Greg Lucas, *On-call Security*
Karla MacCatherine, *Finance and Administration Director (until October 17, 2016)*
Berenice Munson, *Education Program Coordinator*
Holly Netz, *Development Director (from July 1, 2016)*
Jordan Pehler, *Museum Art Educator*
Robyn G. Peterson, *Executive Director*
Kelly Price, *Registrar*
Chuck Randall, *Security and Grounds*
Chaz Riewaldt, *Facility Manager*
Tanya Ruiz, *Special Events Coordinator (from August 8, 2016, until March 16, 2017)*
Mary T. Serbe, *Education Director (from January 16, 2017)*
Hannah Valdez, *Security*
Dixie Yelvington, *Marketing and Public Relations Coordinator*

exhibitions in 2016-2017

A wonderful year for exhibitions, 2016-2017 included playful animal-themed work from our collections to sobering masterpieces from art world heavyweight Anselm Kiefer. The museum's *Montana Masters* series continued, and the year once again highlighted the YAM staff's own curatorial talents, with all but one of these exhibitions curated by the Yellowstone Art Museum; the titles of these exhibitions are in green. An * indicates exhibitions that included works from the YAM's permanent collections.

We are proud to be circulating the exhibition of Jaune Quick-to-See Smith's work on a two-year, multi-state tour. We continued to tell the story of art in Montana through the lens of our permanent collection in *Boundless Visions*. In addition, we managed the tours—at various stages of their planning or travel itineraries—for five of our own exhibitions.

Exhibition Season Sponsors

David Orser and Ossie Abrams

With the continuing annual support of U.S. Bank and David Orser and Ossie Abrams—which sponsored the YAM's entire year of temporary exhibitions—the museum debuted seven larger temporary exhibitions and one smaller scale exhibition. Find *Art Auction 49* exhibition information on page 17.

exhibiting the permanent collection

***Boundless Visions**

Ongoing

Featuring works from the permanent collections, this exhibition continued to provide an open-ended framework for the exhibition of our growing holdings. The themes within the exhibition were supplemented by works from private lenders and artists.

For the ongoing support of this exhibition, we thank:
David Orser and Ossie Abrams

temporary exhibitions

***Echo: Unspoken Dialects**

July 14, 2016 – October 2, 2016

This thoughtful and unusual exhibition included the work of four Montana-based artists who use language or language-like forms in their work: Catherine Courtenaye, Michael Haykin, Kate Hunt, and Jerry Iverson. Curated by Bob Durden and accompanied by a gallery brochure, the exhibition was enhanced by two public conversation programs featuring all of the artists.

EXHIBITION SPONSORS

Lead sponsors

John W. and Carol L. H. Green

Jill Brody: Hidden in Plain Sight

September 1, 2016 – December 30, 2016

This traveling exhibition was curated by the Missoula Art Museum. Thirty-three large-scale color photographs documented a privileged view into the Hutterite community in Liberty County.

EXHIBITION SPONSORS:

Lead Sponsors

Anonymous

Dr. Stephen and Marilyn Kramer

Contributing sponsor

Dave and Cynthia Hummel

Stapleton Gallery

*Unleashed: Critters from the Permanent Collection

October 28, 2016 – December 30, 2016

Seventy-nine two-dimensional and three-dimensional works from the permanent collection comprised this exhibition that was both serious and playful. It was designed specifically for the fall school semester and the holiday season. The exhibition was curated entirely from the YAM's permanent collections by Bob Durden in categories under faux-"Latin" titles (such as "Abundicus flighticus" or "Exoticus rambulous"). A spotting scope added to the playful ambiance. Everyone's favorite animal had its own "field" in the gallery.

EXHIBITION SPONSORS:

Contributing sponsors

Deborah Anspach and Dr. John Hanson

Gareld and Barbara Krieg

Community sponsors

Fran Oakland

Additional contributions from members of the Board of Trustees of the Yellowstone Art Museum

Tari and Randy Broderick

Dan and Theresa Burkhardt

Kris and Larry Carpenter

Dave and Cynthia Hummel

Ted and Bess Lovet

Tim and Trish Matteson

Dr. Robert and Linda Merchant

Kim and Don Olsen

Sharon and Garde Peterson

Carol and Jim Spielman

Jeremiah and Catherine Young, Stapleton Gallery

Ephemerality: Work by Louis Habeck

October 28, 2016 – December 30, 2016

This small exhibition featuring the work of a young artist recently given a Montana Arts Council Artist's Innovation award was curated in conjunction with *Unleashed*. *Ephemerality* featured the large triceratops head that Louis created during his time as artist-in-residence, sixteen miniature versions of the same head, a small model of the contraption he made to hold the large head while under construction, two large graphic drawings, and three ceramic works that are inspired by the texture of fossilized dinosaur skin. The exhibition was curated by Assistant Curator Amanda Daniel.

EXHIBITION SPONSORS:

Lead sponsors

Linda Shelhamer and Stephen Haraden

Art Auction 49

January 19, 2017 – March 5, 2017

See page 17 for details about Art Auction 49.

*Jaune Quick-to-See Smith: In the Footsteps of My Ancestors

March 23, 2017 – July 16, 2017

The fourth in the *Montana Masters* series, this was the first major solo exhibition of Smith's work in her home state in about a generation. Forty-four paintings, prints, and mixed media works—some large triptychs and quadriptychs—spanned four decades of her career. The exhibition expressed four themes that run as steady currents throughout Smith's work: Identity, Conflict, Dream, and Full Circle. Works were lent by the artist; the Whitney Museum of American Art, New York, New York; the Portland Art Museum, Portland, Oregon; the Museum of Art at the University of Arizona, Tucson, Arizona; the Accola Griefen Gallery in Brooklyn, New York; the Missoula Art Museum, Missoula, Montana; and Eleanor Flomenhaft, New York, New York. The exhibition was curated by and accompanied by a catalog edited by Robyn G. Peterson. Catalog essayists included Lowery Stokes Sims and Gail Tremblay. The YAM was honored to host the artist and Lowery Stokes Sims for a well-attended public conversation. The exhibition will subsequently traveled to the Missoula Art Museum, Missoula, Montana; Loveland Museum / Gallery, Loveland, Colorado; the Colorado Springs Fine Arts Center, Colorado Springs, Colorado; and the Tacoma Art Museum, Tacoma, Washington.

EXHIBITION SPONSORS

Title sponsors

Institute of Museum and Library Services
National Endowment for the Arts
The Andy Warhol Foundation for the Visual Arts

Lead sponsors

The Elizabeth Firestone Graham Foundation
Diane Boyer Jerhoff
John W. and Carol L. H. Green
Laurence and Ruth Martin

Supporting sponsors

Susan Scott Heyneman
James and Carla O'Rourke

Contributing sponsors

Accola Griefen Gallery, Brooklyn, New York
Artcraft Printers
Steve and Jennifer Corning
Theodore Waddell and Lynn Campion

Archaea: Rosane Volchan O'Connor

March 23, 2017 – August 6, 2017

Brazilian-born, Colorado-based artist Rosane Volchan O'Connor's *Archaea* was inspired directly by the unique history of the Yellowstone's history and micro-biome. "Archaea" are microscopic organisms that survive in extreme environments. They were first studied in Yellowstone National Park, where they are responsible for the magnificent coloration of the famed Morning Glory hot spring. O'Connor's installation alluded to the biomorphic forms of this branch of scientific inquiry, which she used to create an immersive installation suggestive of biomorphic forms crawling off the walls, hanging crystalized in space and mutating into clusters across the floor. Accompanying this exhibition were three of Thomas Moran's original 1871 watercolors of Yellowstone, borrowed from Yellowstone National Park's collection.

EXHIBITION SPONSORS

Lead sponsors

Anonymous

Supporting sponsors

Anonymous
Dr. Donald and Carol Roberts

Contributing sponsors supporting the exhibition of watercolors by Thomas Moran were Dave and Cynthia Hummel.

Art in Action: Marking Time

March 23, 2017 – August 6, 2017

This was the second iteration of the YAM's series of crowd-sourced gallery experiences. Taking Jaune Quick-to-See Smith's pictographic motifs as one point of inspiration, Bob Durden devised methods for visitors to trace their own silhouettes or handprints on the walls, layering over previous visitors' contributions.

EXHIBITION SPONSORS

Lead sponsor

Anonymous

Supporting sponsor

Wells Fargo Bank

*Earth to Earth: Sediment to Sentiment

June 27, 2017–October 15, 2017

Curated by Bob Durden around the extraordinary opportunity to exhibit three monumental Anselm Kiefers, this earth-themed exhibition both literally and figuratively explored the inclusion of the soil beneath our feet in works of art. The exhibition also included work by Rudy Autio, Deborah Butterfield, Barbara Cooper, Dennis Voss, and Peter Voulkos.

EXHIBITION SPONSORS

Lead sponsors

Anonymous

the permanent collection

The Yellowstone Art Museum's permanent collections continued to grow through the generosity of donors. These donors offer works of art as well as funds to acquire works of art selected by the YAM's curatorial staff. The YAM added twenty-eight works to the permanent collections from five individuals or families. Some of these works were from a large gift received in 2005 from Joseph and Holly Poindexter to augment the existing Poindexter Collection; this review process began in 2013-2014 and continued in 2016-2017.

ACCESSIONS TO THE PERMANENT COLLECTION

2016.010	Tracy Linder, <i>Blindsided</i> , 2010-2012, mixed media, acquired with donations from Lisa and Jeff Berke, Kris and Larry Carpenter, Linda Ewert, Tim and Trish Matteson, Linda Shelhamer and Stephen Haraden, and Carol and Jim Spielman.
2016.011.001	Harold Schlotzhauer, <i>Adorned Snow Deity</i> , 2004, acrylic on Dacron on wood, museum purchase with funds from an anonymous donor.
2016.011.002	Jane Waggoner Deschner, <i>from the garment series (Barr, cuckoo)</i> , 2012, mixed media, museum purchase with funds from an anonymous donor.
2016.011.003	Davi Nelson, <i>Flurries</i> , 2014, oil on paper, museum purchase with funds from an anonymous donor.
2017.001	Jaune Quick-to-See Smith, <i>On Badger Creek</i> , 1997, mixed media on paper, gift of John W. and Carol L. H. Green.
2017.002.001	Tom Czarnopys, <i>Birth Figure</i> , 1988, bronze with patina, gift of Susan and Roy O'Connor.
2017.002.002	Milton Resnick, <i>Untitled</i> , pre-1991, gouache on paper, gift of Susan and Roy O'Connor.
2017.003.001	Felix Ruvolo, <i>Untitled</i> , 1957, oil on canvas, gift of Joseph and Holly Poindexter.
2017.003.002	Felix Ruvolo, <i>Untitled</i> , not dated, pastel on paper, gift of Joseph and Holly Poindexter.
2017.003.003	Felix Ruvolo, <i>Untitled</i> , 1958, mixed media on paper, gift of Joseph and Holly Poindexter.
2017.003.004	Felix Ruvolo, <i>Untitled</i> , not dated, gouache on paper, gift of Joseph and Holly Poindexter.
2017.003.005	Felix Ruvolo, <i>Interaction</i> , not dated, oil on canvas, gift of Joseph and Holly Poindexter.
2017.004.001	Robert DeWeese, <i>Untitled</i> , not dated, mixed media on Masonite, gift of Betty Whiting.
2017.004.002	Harold Schlotzhauer, <i>Living a Good Dream</i> , 2007, print, gift of Betty Whiting.
2017.005	Robert von Sternberg, <i>Norris Geyser Basin, Yellowstone NP</i> , 2006, ink on photographic paper, gift of Robert von Sternberg.
2017.006	Alfred Skondovitch, <i>Untitled (#5)</i> , 1960, oil on canvas, gift of Joseph and Holly Poindexter.
2017.007.001	Arthur Hoener, <i>Untitled</i> , 1956, mixed media on paper, gift of Joseph and Holly Poindexter.
2017.007.002	Budd Hopkins, <i>First Study for Avarar</i> , 1958, oil on paper, gift of Joseph and Holly Poindexter.
2017.007.003	Alan Kleiman, <i>#3</i> , 1960, ink on paper, gift of Joseph and Holly Poindexter.
2017.007.004	Alan Kleiman, <i>#2</i> , 1960, ink on paper, gift of Joseph and Holly Poindexter.
2017.007.005	Alan Kleiman, <i>#1</i> , 1960, ink on paper, gift of Joseph and Holly Poindexter.
2017.007.006	Alan Kleiman, <i>Untitled</i> , 1960, ink on paper, gift of Joseph and Holly Poindexter.
2017.008	Peter Voulkos, <i>Untitled</i> , 1952-1953, ceramic, gift of Robert and Thelma Rickels and family.
2017.009.001	Edith Freeman, <i>Sedum: Woodcut</i> , 14 / 22, not dated, woodcut, gift of Pat Anderson.
2017.009.002	Edith Freeman, <i>Flowerbed: Woodcut</i> , 4 / 25, not dated, woodcut, gift of Pat Anderson.
2017.010a&b	Klaus Enrique, <i>Untitled</i> , 2015, ink on paper, gift of the Peter Norton family. Christian Montenegro, <i>Gerald No. 13 "Bad Dog,"</i> 2015, ink on paper, gift of the Peter Norton family.
2017.011a&b	Tomer and Asaf Hanuka, <i>Untitled</i> , 2016, ink on paper, gift of the Peter Norton family. Gabriel Schama, <i>Untitled</i> , 2016, wood, gift of the Peter Norton family.

DEACCESSIONS

IJ1992.0027	Isabelle Johnson, <i>Untitled</i> , oil on canvas, 1932, gift of the Isabelle Johnson Estate
-------------	--

LOANS TO AND FROM THE YAM

Incoming loans or permanent collection works exhibited in temporary exhibitions

- *Boundless Visions*, 97 objects from the permanent collection*, five objects from five lenders.
- *Unleashed*, 127 objects from the permanent collection*
- *49th Annual Art Auction*, 169 objects
- 13 objects were borrowed from several anonymous lenders.
- Nine objects and one installation were borrowed for *Archaea*.
- 42 objects were borrowed and two from the permanent collection* for *Jaune Quick-to-See Smith: In the Footsteps of My Ancestors*.
- Eight objects were borrowed for *Louis Habeck: Ephemerality*.
- 25 objects were borrowed and eight from the permanent collection* for *Echo: Unspoken Dialects*.
- 34 objects were borrowed for *Hidden in Plain Sight: Photography by Jill Brody*.
- 3 objects were borrowed and nine objects from the permanent collection* for *Earth to Earth*

THE YAM'S COLLECTIONS ON THE ROAD

- One object lent to the C.M. Russell Museum, Great Falls, Montana.
- One object lent to the Missoula Art Museum, Missoula, Montana.
- One object lent to Tippet Rise, Fishtail, Montana.
- One object lent to the Western Heritage Center, Billings, Montana.
- Three objects lent to the Yellowstone County Courthouse, Billings, Montana.
- 22 objects lent to the GSA/Federal Courthouse, Billings, Montana.

Isabelle Johnson, *Pilot and Index Peaks, Wyoming*, 1952, oil on canvas. Gift of Carol L. Cooper Ferguson, David L. Cooper, Joanne L. Morrill; in memory of their parents, Lyle and Connie Cooper (1995.015)

Jaune Quick-to-See Smith, *Tongass Trade Canoe*, 1996, mixed media on canvas. Gift of John W. and Carol L.H. Green (2012.006.001)

The total number of objects borrowed for temporary exhibitions in 2016-2017 was 125, plus the works in the annual Art Auction and the *Archaea* installation.

*The total number of objects from the permanent collection featured in exhibitions in 2016-2017 was 243.

LONG-TERM INCOMING LOANS

10 works were renewed on long-term loan from six private individuals and organizations.

educational programming for children, families, and the community

"Many students love to express themselves with art. They like seeing that a place in Billings (the YAM) celebrates the arts." Dustin Martin, 4/5th grade teacher, Boulder Avenue School, Billings

"Art is important in all subject areas, [such as] social studies, for history/ language arts, for communicating, and science for observations. Especially math with finding pattern, angles, and symmetry." Miriam Verzath, 4th grade teacher, Washington School, Billings

"Thank you so much for having us! My favorite exhibit was the 3-D microscope [Archaea: Rosane Volchan O'Connor]. Me and my friend picked out which microscope we would be. I would love to come again... Your Friend Alex" Alex, 5th grade student at Bitterroot Elementary

Growth, innovation, and change are essential in the fields of art and education. At the midpoint of this fiscal year, Linda Ewert retired and Mary Serbe stepped into the position of Education Director. For 22 years, Linda Ewert was pivotal in establishing and expanding educational programming at the YAM. This included developing the mission, establishing partnerships, crafting curriculum, attracting a strong team of highly qualified art educators, and inspiring children. Mary Serbe relocated from Chicago for the opportunity to lead the YAM's ambitious and successful museum-based art education programming. She brought her experience as an artist, art educator, and nonprofit manager as well as a vision aligned with that of the YAM: to bring high-quality art education to young people across the region. This has been a dynamic year of growth rooted in a strong foundation.

At the YAM, art education thrives both at the museum and beyond its walls. We are committed to bringing high-quality art education to students in the community. Our curriculum is based in Visual Thinking Strategies (VTS), aligned with state and national standards, and taught by highly-trained docents and professional educators.

Our **on-site educational programming** attracts young artists to the museum who are aged from preschool through adults. This includes children, school groups, families, educators and others.

On-Site Educational Programming

- Tours and artmaking activities in our studio for ages pre-K through adult
- Docent Second Saturday, docent-led art classes
- FAM at the YAM workshops for families led by local artists
- Open Studio summer classes & YAM Summer Art Camp
- YAM Teens program
- Professional development workshops for educators

Each educational **outreach** partnership with the YAM is a unique relationship, which fosters learning at the museum as well as at schools and educational sites. One notable change this year was a shift in the Art Suitcase program to grades 4-5 in Billings Public Schools. There was also a change to our partnership with Greybull, Wyoming schools. Greybull lost their original private funder, which led to a decision by the school district to cover the cost-sharing expense of the partnership themselves. This is an example of how educators and administrators acknowledge the value of art education and its impact on students.

2016-2017 Educational Outreach Partners

- Billings Public Schools (including Art Suitcase program)
- Hardin School District (including Hardin Intermediate & Middle Schools and Crow Agency Elementary School)
- Shepherd High School
- Greybull, Wyoming Schools
- United Way C.A.R.E. Academy & Discovery Zone Programs
- Head Start

Education Highlights from FY 2016-2017

In September, the YAM collaborated with Zoo Montana around the *Unleashed: Critters from the Permanent Collection* exhibition. YAM art educators worked with Zoo Montana staff to engage visitors at both destinations. This included a scavenger hunt for animals depicted in artwork at the YAM and in their habitats at the Zoo.

Docent Karen Fried mounted *Hope Without Hype*, a two-day symposium in collaboration with the Montana Chapter of the Alzheimer's Association. Senator Jon Tester kicked off the event, which included an informative session by Dean Hartley from the Alzheimer's Association followed by training on the "Memories in the Making" artmaking program. Karen Fried was also integral to our Senior Art Connections program, which gives people who are elderly or living with dementia an opportunity to visit and create art at the YAM. Docents like Karen contribute to every aspect of educational programming throughout the year. Docents are consistently among our most engaged and hardest working volunteers.

When educators learn innovative ways to teach art, it impacts students' creativity, critical thinking skills, and appreciation for the arts. We gather educators throughout every year to support the community and share our knowledge. In October, we offered two new professional development workshops for teachers. Our K-3 classroom teacher event was designed for teachers who are responsible for art education but often have limited training or experience in how to teach art. The "Focus on Photography" workshop invited teachers to tour the *My Hero* exhibition and then learn techniques for using technology to incorporate themselves and their students into images of the artwork. "Focus on Photography" was also a collaboration with MSUB assistant professors Mara Pierce (art education) and Keeara Rhoades (photography and multimedia arts).

The *Art along the Big Horn: A Child's Perspective* traveling exhibition is an extension of our outreach programming with Crow Agency Elementary School and Hardin Middle School. This exhibition of student artwork from 2015-2016 was curated by the education department. It will begin its journey to four venues throughout the state at the WaterWorks Museum in Miles City in August 2017.

The YAM and former Education Director Linda Ewert were instrumental to the process of developing the new Montana Arts Content Standards,

which were officially adopted for public schools in July 2016. The new guidelines include a focus on artistic literacy, the delineation of five distinct artistic disciplines, and integration of Indian Education for All, which acknowledges the contribution of native tribal cultures to art throughout the state.

This year, the education team escalated its social media presence to attract a larger audience. If you follow the YAM on Facebook or Instagram, you will notice an increase in posts about events, including images and videos related to our programming. The YAM also collaborated with the Yellowstone County Museum in the summer of 2016 in a joint social media campaign.

At the start of 2017, Sally McIntosh, Adult Program Coordinator, began to lead the Montana Women's Prison program as part of the adult programming offered through the Curatorial Department. Sally has engaged a variety of artists in the community who taught two-day workshops at the prison. Feedback from the students has been overwhelmingly positive. This program has had a meaningful impact on many of the participants' lives.

Thanks to the many donors who support art education at the YAM. This includes private, corporate, and philanthropic funders as well as schools, school districts, and community organizations who are cost-sharing partners in our work. We are grateful for the support of the community in many ways.

Education Program Support

The YAM's pre-K through 12 art education programs, both onsite and outreach, enjoy support from new and longstanding supporters.

Major funder for 2016-2017

Tippet Rise Fund of the Sidney E. Frank Foundation
Kathryn Caine Wanlass Charitable Foundation

Supporting sponsors

Sam and Judy McDonald Foundation
Mary Alice Fortin Foundation, Inc.
Phillips 66
Tim and Trish Matteson

Community sponsors

Dr. Michael Lawler
Gary A. Mott and Jean M. Buer-Mott Foundation
ExxonMobil

Cost-sharing partners

Hardin School District
Billings School District
Head Start
Greybull School District
Shepherd High School
United Way

Additional support

Cenex-CHS Inc.
Toucan Gallery
Billings Junior Women's Club
Ron and Amy Yates

Pace-setting donors to Art Auction 49's Lot 2017 supporting art education

Tim and Trish Matteson
First Interstate Bank
Gary and Melissa Oakland

Supporting donors to Art Auction 49's Lot 2017 supporting art education

Carol and Daryl Beam
Kay Foster and Mike Mathew
Gary Nelson
William and Laverne Royer
Bob and Shari Dayton
Dona and Paul Hagen
Brad and Carole Jensen
Bruce and Lynette Jensen
Don and Carol Roberts
Susan Shelhamer
Terakedis Fine Art
Ron and Amy Yates
Jeremiah and Catherine Young

...and all of the additional donors to Art Auction 49's Lot 2017.

By the Numbers:

On-site Contacts

Children's Tours and Related Art Activities	1,910
Adult Tours	605
Events and YAG Receptions	1,298
Programs	1,425
Total on-site	5,238

Off-site Contacts

Programs at Schools and Organizations	2,700
Summerfair Education Tent	300
Art Suitcase Program (with Billings Public Schools)	3,031
Total off-site	6,031

Grand total 11,269

Young Artists' Gallery Exhibitions

The YAM hosted seven exhibitions of student work from:

Billings Public Schools (5th grade)
Billings Public Schools (8th grade)
Crow Agency Public Schools, (3rd, 4th, 5th grades)
Hardin Middle School 6th grade, Hardin, MT
Head Start, Billings, Laurel, and Lockwood, MT
Shepherd High School, Shepherd, MT
YAM Teens

Docents

A devoted and well trained corps of docents lies at the heart of educational programming at every museum. Below is an overview of docent contributions to education at the YAM. We acknowledge the generous gift of time and expertise offered by our docents.

- 32 docent meetings per year, average attendance of 25 docents
- Integral to Art Suitcase Program, Senior Art Connections, tours, onsite activities, and more
- Docent Second Saturdays: Art for Kids: 8 classes per year, averaging 30 kids per class
- Annual field trip to Brinton Museum, Big Horn, Wyoming

Bill Anderson	Shauna Kerr	Mur Quaglia
Edward Barta	Diane Kersten	Bob Rickels
Terese Blanding	LaFawn Kleinsasser	Mary Salle
Lee Ebdon	Sue Lane	Susan Santala
Jackie Emery	Bess Lovet	Kenneth Smith
Stacie French	Janet Ludwig	Lori Smith
Karen Fried	Trish Matteson	Linda J. Snider
Mary Beth	Jean Mehlhaff	Brownie Snyder
Helgeson	Linda Merchant	Carol Spielman
Joan Hesel	Davi Nelson	Lisa Steiner
Jane Indreland	Eloise Oviatt	Debbie Tierney
Judy Johnson	Jean Posusta	Kristi Tolliver
Ann Jones	Ginnie Pueringer	

educational programming for adults

Visible Vault Studio

The Gary and Melissa Oakland Artist-in-Residence Studio at the Visible Vault continues to attract visitors to the YAM's Visible Vault. This year local favorite and retired long-time Professor of Art at Montana State University, Billings, Neil Jussila ended a nearly year-long residency at the vault. Neil produced his hallmark paintings in a variety of sizes and investigated new forms of mixed media paintings. Always engaging, Neil met with visitors throughout the year and opened the studio during special events, as did Billings artist Robin Earles who began her year-long residency on October 14, 2016. Like most artists, Robin's art practice is typically done in the isolation of a studio. She quickly adapted to the frequent visitors to her vault studio, and began a new direction in her work

that responded to these spontaneous visits by the curious-minded learner. Perhaps better known for her drawings of animals and paintings of interior spaces, Robin began including actual visitors into her paintings while they were visiting in the studio. This spontaneous interaction became the foundation for a return to journaling in her sketchbook.

The opportunity to work in this large space and interact with visitors has been transformative for each and every one of our artists-in-residence. The opportunity has allowed for personal development and risk-taking exploration. For the visitor, this program allows insights into the creative process that would otherwise not be discovered.

Distinguished Speakers Series

Special programs for adults were exceptionally rich in 2016-2017. Most related to either a temporary exhibition or artists represented in the permanent collections. We extend sincere thanks to presenters who were able to donate their expertise. In addition to lectures, this series includes film screenings, book-signings, discussion forums, and special participatory programs designed for our adult audiences.

August 18, 2016

"Deep Echo: A Conversation with Michael Haykin, Kate Hunt, and Jerry Iverson"
Presented in conjunction with *Echo: Unspoken Dialects*

September 8, 2016

"Deep Echo 2: A Conversation with Catherine Courtenaye"
Presented in conjunction with *Echo: Unspoken Dialects*

September 22, 2016

Artist talk with Jill Brody
Presented in conjunction with *Jill Brody: In Plain Sight*

October 20, 2016

"I Speak: Native American Language and Expression" – screening of the documentary *The Young Ancestors*, followed by a discussion with the filmmaker Aimée Barry Broustra and Dr. Richard Littlebear of Chief Dull Knife College in Lame Deer. Sponsor: Dr. Mike Lawler

November 17, 2016

Artist talk with Louis Habeck
Presented in conjunction with *Ephemerality: Work by Louis Habeck*

November 18, 2016

Readings and book-signing with Neltje on the occasion of the publication of her book *North of Crazy: A Memoir*.

Neltje reading from her book *North of Crazy: A Memoir*

February 15, 2017

Noon tour of *Art Auction 49* with Senior Curator Bob Durden

April 6, 2017

"Environmental Intimacies in Rosane Volchan O'Connor's Artwork" talk by Leanne Gilbertson of MSU-Billings
Presented in conjunction with Rosane's Volchan O'Connor's installation *Archaea*

April 20, 2017

"Know Your Rights: Copyright and Intellectual Rights for Artists" with Bob Griffin and Isaac Potter from Crowley Fleck, LLP, and Jennifer Webber from WEBBERpllc
Sponsored by the Intellectual Property Section of the State Bar of Montana.

May 11, 2017

Reminiscences and book-signing with Ted Waddell on the occasion of the publication of *Theodore Waddell: My Montana: Paintings and Sculpture, 1959-2016*.

May 19, 2017

Pictograph Caves State Park tour with park manager Jarret Kostirba
Presented on the occasion of *Jaune Quick-to-See Smith: In the Footsteps of My Ancestors* and *Art in Action: Marking Time*.

June 17, 2017

"Blackfeet Animal Persons: Native Perspectives of Nature," a performance by Jack Gladstone
Presented on the occasion of *Jaune Quick-to-See Smith: In the Footsteps of My Ancestors*.

Jack Gladstone performing in the Murdock Gallery

June 23, 2017

Conversation program with Jaune Quick-to-See Smith and Lowery Stokes Sims, moderated by Robyn G. Peterson.
Presented on the occasion of *Jaune Quick-to-See Smith: In the Footsteps of My Ancestors*.

Robyn Peterson, Jaune Quick-to-See Smith, and Lowery Stokes Sims

volunteers and president's awards

volunteers

Volunteer Group	Number in Group	Total Hours	Total Value
Board of Trustees (includes emeritus)	29	954	\$38,160
Docents	33	1,468	\$32,296
Teen Ambassadors	13	87	\$870
Art Auction	84	290	\$4,350
Summerfair	94	499	\$7,485
Curatorial support	13	621	\$12,420
All other	28	330	\$4,950
Grand Total:	294	4,249	\$100,531

president's awards for service to the arts

In July 2016, the President of the Board of Trustees was pleased to bestow awards on individuals and organizations who demonstrated extraordinary or longstanding support for the arts and for the Yellowstone Art Museum.

Carol and Jim Spielman

Diane and Willem Volkers

PHILANTHROPISTS OF THE YEAR
Carol and Jim Spielman

CORPORATE PHILANTHROPIST OF THE YEAR
Holiday Stationstores

DOCENT OF THE YEAR
Mary Beth Helgeson

EDUCATOR OF THE YEAR
Tori Wardrip, Lewis and Clark School

VOLUNTEER OF THE YEAR
Morgan Legare

ARTIST OF THE YEAR
Willem Volkersz

Val Jeffries accepting the award on behalf of Holiday Stationstores. Award presented by Robyn Peterson.

Linda Ewert and Mary Beth Helgeson

Morgan Legare and Kat Healy

Tori Wardrip

special museum events

The YAM participated in Artwalk, the Strawberry Festival, HarvestFest, and other downtown and citywide events. The YAM is an active site for daytime, after hours, and weekend facility rentals. In addition to hosting small events throughout the year, the YAM coordinated the following two major events:

Summerfair

July 9-10, 2016

Gross revenue: \$104,765
Net raised for exhibitions and education: \$28,178
Total number of vendors: 95 of which 88 were artist vendors
Estimated attendance: 9,500

SUMMERFAIR SPONSORS

Title sponsors:
Holiday Stationstores

Lead sponsor:
Action Electric
Brewer Dental Center
Hardy Construction
Pepsi-Cola Bottling Company

Media sponsors:
Action Electric
98.5, The Wolf
Hot 101.9
KULR-8
Radio Billings

Contributing sponsors:
ExxonMobil
Simply Family Magazine
Tractor and Equipment Supply

Media sponsors:

98.5, The Wolf
Hot 101.9
KULR-8
Radio Billings

Community sponsors:

Billings Clinic
Billings Federal Credit Union
Crowley Fleck Attorneys, PLLP
Hilton Garden Inn
Hilltop Inn
The Home Depot
Party Solutions
Perkins Restaurants
Pita Pit
Red Robin
Riversage Billings Inn
Shaggy Dog Pet Grooming
Turley Dental Center

With thanks to these additional supporters:

Albertson's
Home Depot
Little Horn State Bank
Republic Services
Sam's Club
Shaggy Dog Pet Grooming
Tractor and Equipment

Face-painting in the children's tent at Summerfair 2016

Selected Other Events

Bridal Fair, September 11, 2016

Masquerade Party, October 22, 2016

Winterfair, December 3-4, 2016

After 5-Unplugged, April 27 and May 25, 2017

ArtWalk, five times throughout the year

Jam at the YAM, several times throughout the year

49th Annual Art Auction

Exhibition opened: January 19, 2017

Auction night: March 4, 2017

Art Auction, the YAM's premier event and leading fundraiser, was a success on all fronts. The event benefitted participating artists, the YAM's overall operations, and added significantly to the levels of art education programs. The selection was juried by Kenneth L. Schuster, Director and Chief Curator, Brinton Museum, Big Horn, Wyoming.

Gross revenue: \$347,039
Net raised for exhibitions and education: \$128,891
Artists: 140 artists provided 55 live auction works, 6 Quick Draw works, and 127 silent auction works
Estimated attendance: 400

ART AUCTION SPONSORS

Title sponsor:
The Oakland Companies

Lead sponsors:
Eide Bailly, LLP
Intermountain Distributing

Supporting sponsors:
Kibler & Kirch and the Stapleton Gallery
Wipfli, LLP
Yellowstone Surgery Center

Community sponsors:

DiA Events
ExxonMobil
Hardy Construction
The Joy of Living
Montague's Jewelers
Party Solutions

PayneWest Financial and Insurance
Perkin's Family Restaurant and Bakery
Sanctuary Spa and Salon
Simply Family Magazine
St. Vincent Healthcare
Stillwater Mining Company
Universal Vision
Yellowstone Valley Woman Magazine

TABLE SPONSORS

Lisa and Jeff Berke
Diane Boyer Jerhoff
Dan and Theresa Burkhardt
Juni and Ray Clark
Eide Bailly, LLP
Michael and Jeanette Englehart
First Interstate Bank
Michelle and Glenn Foy
John W. and Carol L. H. Green
John Greenberger
Susan Scott-Heyneman
Jane and Terry Indreland
Valeria Jeffries and Allen Powers
Diane Boyer Jerhoff
Kibler & Kirch
Robert and Linda Merchant
Montague's Jewelers
O² Architects, Kim and Don Olsen
The Oakland Companies
Phillips 66
Sanctuary Spa & Salon, Kris and Larry Carpenter
Linda Shelhamer and Stephen Haraden
Kevin Stenberg and Vicki Copeland
Yellowstone Bank

With thanks to these additional supporters:

A.D. Creative Group
A&E Architects
Action Electric
Billings Clinic
Café Italia
Carlin Extended Stay Hotel
Computers Unlimited
Crowley Fleck, PLLP
DiA Events
Eide Bailly, LLP
ExxonMobil
Hardy Construction
Hilltop Inn
Holiday Stationstores
Intermountain Distributing
Joy of Living
Kibler & Kirch
Mac's Floral
McCormick Café
Montague's Jewelers
Moulton Bellingham
Oakland Companies
Pepsi-Cola Bottling Company
Perkin's Restaurant and Bakery
Raven's Café d'Art
The Rex Restaurant, Bar & Grill
Riversage Billings Inn
Sanctuary Spa and Salon
Sign Products, Inc.
Stapleton Gallery
Stillwater Mining Company
U.S. Bank
Wetzel's Quality Cleaners
Wipfli, LLP
Yellowstone Surgery Center
Zee Creative

expansion campaign

The Yellowstone Art Museum's Expansion Campaign—begun in 2006 with multiple capital, special project, and endowment goals—met its planned capital goals in 2012. Since then, the Campaign has evolved to become a coordinated effort to build endowment for the future. In 2016-2017, the Campaign progressed modestly and continued to work to earn new endowment gifts and bequest pledges.

The growth in our endowment funds overall means that a growing percentage of the YAM's annual operating needs are met by this stable source of revenue. Net of depreciation, endowment revenue covered over 9% of the YAM's 2016-2017 operating budget. Our ambitious goal to reach three to four times this amount keeps our Expansion Campaign moving forward.

*Prior to 12/31/2017, the Endowment Fund Market Value included restricted managed funds and certain unrestricted cash accounts that were set aside to conform with Museum policy regarding available cash requirements. Effective with 12/31/17, the Fund Market Values will report only on the restricted managed funds and not include the unrestricted cash accounts. As of 12/31/17, the total value of these cash accounts were \$225,213.

The donor wall in the entry of the Visible Vault.

One new fund was established in 2016-2017, the Linda and Wayne Ewert Art for Every Child Endowment Fund. Founded on the occasion of the retirement of longtime Education Director Linda Ewert, the revenue from this fund will support the YAM's art education programs. All of the YAM's named funds remain open to new gifts.

Gifts to all phases of the Campaign are cumulative. Several donors augmented their prior years' gifts and have moved up on the donors lists provided below as well as the Campaign's donor wall in the vestibule of the Visible Vault. We warmly thank them and all of the more than 670 Expansion Campaign donors.

Two investment managers handle the YAM's endowments, with oversight from the Finance Committee of the Board of Trustees. Funds established as of June 30, 2017 were:

Total Endowment Revenue in Support of Operations

Endowment Fund Market Values

Endowment Fund	supports general operations
Next Generation Education Fund	supports outreach and on-site children's art educational programs
Exhibitions Fund	supports curation and installation of temporary exhibitions, including publications and adjunct programs
Will James Endowment Fund	supports the conservation, care, exhibition, and interpretation of the Will James Collection
Miriam T. Sample Contemporary Art Preservation Fund	supports the conservation, care, exhibition, and interpretation of the Montana Collection
Patricia Etchart Docent Endowment	supports docent training opportunities
Wendy's of Montana and McDonald Family Art Education Fund	supports art education for children
Edna Marie and John M. Schiltz Children's Art Education Fund	supports art education for children
Lloyd Shelhamer Memorial Endowment	supports the exhibition of the Montana-based permanent collection
Al and Jayne Winegardner Fund for Exhibitions	supports temporary exhibitions of Montana artists' work
Building Endowment	supports the care and maintenance of the museum's facility
Linda and Wayne Ewert Art for Every Child Endowment Fund	supports art education, esp. scholarships for needy children, schools, and children's groups

expansion campaign donors

The following list reflects cumulative giving to the Expansion Campaign since its launch in 2006 through June 30, 2017. Names in *italic* indicate a gift fully or partially in-kind.

Please note: members of the Legacy Society are indicated by “**LS**” following their names. See the end of this list for additional information about the Legacy Society at the Yellowstone Art Museum.

Over \$1,000,000

Charles M. Bair Family Trust

\$500,000 – 999,999

William I. Koch
Miriam T. Sample †
Kresge Foundation

\$250,000 – 499,999

M. J. Murdock Charitable Trust
David Orser & Ossie Abrams

\$100,000 – 249,999

Bruce Anderson †
Milan † and Cynthia Foster
John W. and Carol L. H. Green
Henry Luce Foundation
The McDonald Family and
Wendy’s of Montana
Gary and Melissa Oakland
Linda Shelhamer and Stephen Haraden

\$50,000 – 99,999

Anonymous
Dona and Paul Hagen - **LS**
Institute of Museum and Library Services
(IMLS)
Mary Louise Menk
Dr. Donald and Carol Roberts
Linda J. Snider
David Stensrud

\$25,000 – 49,999

Anonymous
BNSF Foundation
Dr. John and Patricia Burg
Kris and Larry Carpenter, Sanctuary Spa &
Salon, and The Joy of Living - **LS**
Dr. F. Douglas and Karla Carr
Dr. Ralph and Sheryl Costanzo
Anne Dietrich
First Interstate Bank and the First
Interstate Bancsystem Foundation
Jack † and Susan Scott Heyneman and
the Homer A. and Mildred S. Scott
Foundation
Gareld and Barbara Krieg
Jon Lodge
Ted and Bess Lovet - **LS**
Montana State Department of Commerce
(TIIP grant)
Susan Shelhamer
Stuart and Marie Simonsen
Harriett † and Edson † Spencer
Stillwater Mining Company
Wells Fargo
Yellowstone County

\$10,000 – 24,999

Anonymous (3)
Dr. Hewes and Susan Agnew
Jim and Claudia Baker
David and Jinx Brown
Bruce and Mary † Crippen
Robert and Shari Dayton
Eide Bailly, LLP
Patricia † and Leonard Etchart, and the
Etchart Family
Fanwood Foundation and Mark Stevens
Fred and Rose Marie Fleischmann
Kay Foster and Mike Mathew
Hancock Enterprises
Hardy Construction
James Haughey †
Intermountain Distributing and the
Broccopp Family
Valeria Jeffries and Allen Powers
Diane Boyer Jerhoff
Ruth Kronmiller †
Laurence and Ruth Martin
Sam † and Judy † McDonald
Thomas Minckler and Abigail Hornik
NorthWestern Energy
Mac Oliver †
Robyn G. Peterson
Jim and Lin Roscoe
Vince Rose †
Sigel L. and Beverly T. Ross - **LS**
Lori VanSky Schmidt † - **LS**
James and Christine Scott
James Scott, Jr.
John and Karen Shelhamer
Dr. William and Suzanne Smoot
Soroptimist International
Carol and Jim Spielman - **LS**
Kevin Stenberg and Perkins Restaurants
Susan Sullivan and Steve Zabawa
Patti Townsend

\$5,000 – 9,999

Deborah Anspach and Dr. John Hanson
Bureau of Land Management
Ballard Petroleum in memory of Wayne
Ewert
CTA Architects Engineers
Conoco Phillips
ExxonMobil and Mary Helgeson
Donald Frazier
Dr. Michael and Karen Fried
Wayne and Traci Hirsch
Terry and Mary K. Housinger
Dr. Stephen and Marilyn Kramer
MDU Resources Foundation
Cal and Judy Northam
Kim and Don Olsen, O² Architects
James and Carla O’Rorke
PayneWest Insurance
Dr. Walter and Mary Peet
Dr. Dale and Judy Peterson
Lainey J. Reynolds-Keene
Joseph S. Sample
Dr. Kristi Schied and S. H. Schied
Sign Pro
Sign Products, Inc.
Sue Stanaway and Daren Stanaway
Howard Sumner and Sue Anders
Superior Concrete
Loris Toole
Steve and Pauline Tostenrud
Theodore Waddell and Lynn Campion
Dr. Robert and Liz Wilmouth
Al † and Jayne † Winegardner
Wipfli, LLP (formerly Galusha, Higgins and
Galusha, P.C.)

\$2,500 - \$4,999

Joanne Beringer and Henry Dater
Michael and Nancy Downing
Corky and Vanessa Brittan
George B. Duke
Bob Durden
Max and Janine Griffin
Roger and Darla Huebner
Bill and Karin Lucas
Michael and Karen Mace
Kathe and William McDaniels
Charles † and Patti Morledge and the
MKM Foundation
Law Offices of Gavin W. Murphy
Jody Olson
Nancy and Butch † Ott
Chaz and Bella Riewaldt
Riversage Billings Inn
Kenneth A. Schlenker
Jean Sutherland
Townsquare Media
Tri-Jack Design Products Co.
Kim Welzenbach
Zee Creative

\$1,000 – 2,499

Anonymous
Jeffrey B. Anderson and Elizabeth Scanlin
Carol and Daryl Beam
Henry and Kay Bedford
Ron and Jeanne Bender
Lisa and Jeff Berke
Duncan and Vicki Burford
Rick and Dena Burt
Nick and Linda Cladis
Bill and Colette Davies
Linda M. Davis
Don † and Nollie Lei Dawson
Steve and Linda Degenhart
Pat Emerson
Linda Ewert
Karen Ferguson
Charlie and Joan Fritz
Robert and Kathy Griffin
Carl and Marriana Hansen
Hilltop Inn
Jane and Terry Indreland
Diane Jung
Shauna Kerr
Terry Zee Lee and Drake Smith
Tim and Trish Matteson
Pat and Kyle Neary
Steve and Jenny Nitz
Michael and Susan O’Leary
B. B. and Nita Palmer
Sharon and Garde Peterson
E. Victoria Porter and Michael Winnes
Bruce and Carol Ready and Merrill Lynch
Michael † and Barbara Sample
David Slovak
Mary Jane and E. Stewart Taylor
James and Linda Thompson
Tierney Fine Art
Bill and Debbie Tierney
Obert and Ginny Udem
Bill and Mary Underriner
Frank and Rebecca Vinton
David and Sara Weston Foundation
Ron and Amy Yates

Gifts up to \$500

We gratefully acknowledge over 450 additional Expansion Campaign donors who have made cumulative gifts up to \$500. Because a portion of upper-level membership dues helps build the YAM’s endowment, many of our Campaign donors have helped us make progress through their personal or business membership contributions. All Campaign giving is cumulative. Donors may move up on the list through additional gifts and upper-level memberships.

Legacy Society - LS

The Legacy Society honors those who have remembered the Yellowstone Art Museum in their estate plans and who wish to encourage others to do the same. The Yellowstone Art Museum acknowledges and honors those friends of the YAM who have made a commitment to ensure that future generations will be able to enjoy the visual arts of Montana and the surrounding region through excellence in exhibitions and art education programs.

Deborah Anspach and John Hanson
M. Kristine Carpenter
Don and Marilyn Floberg
Carol L.H. Green
Paul and Dona Hagen
Ted and Bess Lovet
Sharon Peterson
Bev and Sig Ross
Carol Spielman
Jeremiah and Catherine Young

Legacy Society members who have passed away and whose bequests are currently at work supporting the YAM’s programs:

Lori VanSky Schmidt †

comparative statements of financial position

YEARS ENDED JUNE 30, 2017 AND 2016

		2017	2016
ASSETS			
	Cash and cash equivalents	\$ 523,261	\$ 582,170
	Receivables	178,868	242,122
	Inventories	3,647	3,647
	Prepaid expenses	57,307	28,419
	Total Current Assets	763,083	856,358
	Long-term receivables	420,154	417,878
	Endowment	3,482,565	3,165,062
	Property and equipment	5,858,761	6,069,109
	Total Noncurrent Assets	9,761,480	9,652,049
TOTAL ASSETS		\$ 10,524,563	\$ 10,508,407
LIABILITIES			
	Accounts payable	\$ 6,817	\$ 47,388
	Accrued payroll	53,304	45,190
	Deferred revenue	223,273	170,570
	Line of credit	22,739	21,693
	Current portion of long-term debt	9,358	28,101
	Obligations under split-interest agreements	9,112	9,112
	Total Current Liabilities	324,603	322,054
	Obligations under split-interest agreements	233,126	234,097
	Notes payable		
	Total Noncurrent Liabilities	233,126	234,097
TOTAL LIABILITIES		\$ 557,729	\$ 556,151
NET ASSETS			
	Unrestricted	\$ 5,998,328	\$ 6,289,685
	Temporarily restricted	1,022,794	776,002
	Permanently restricted	2,945,712	2,886,569
TOTAL NET ASSETS		\$ 9,966,834	\$ 9,952,256
TOTAL LIABILITIES AND NET ASSETS		\$ 10,524,563	\$ 10,508,407

audited statements of activities

YEARS ENDED JUNE 30, 2017 AND 2016

	2017	2016
REVENUES, GAINS, AND OTHER SUPPORT		
Admissions	\$ 38,902	\$ 47,209
County appropriations	162,740	158,703
Other government support	67,470	91,308
Grants and donations	416,708	422,844
Investment income	454,378	13,378
Membership dues	79,154	80,170
In-kind donations	99,658	110,141
Consignment gallery	24,288	26,711
Special events	320,468	341,826
Gifts to endowment & annuities	59,143	61,888
Rental income	37,839	35,847
Other income	89,134	177,823
TOTAL REVENUES, GAINS, & OTHER SUPPORT	\$ 1,849,883	\$ 1,567,848
EXPENSES		
Programs	\$ 1,176,471	\$ 1,189,194
Development	124,858	127,332
Expansion campaign	33,763	50,035
General and administration	500,211	473,059
	<u>1,835,303</u>	<u>1,839,620</u>
Art purchases		14,104
TOTAL EXPENSES	\$ 1,835,303	\$ 1,853,724
NET OPERATING GAIN/(LOSS)	\$ 14,580	\$ (285,876)

support and membership

Annual Operating Support

The following donors provided support in addition to membership or gifts to the YAM's Expansion Campaign. See pages 24–26 for membership contributions. Please see pages 19 for a list of all Expansion Campaign donors since the Campaign's launch in 2006 through June 30, 2017.

Names in **boldface** indicate gifts of \$1,000 or greater. Names in **green** indicate gifts of \$5,000 or greater. Names in *italic* indicate an in-kind gift.

A&E Architects

Accola Griefen Gallery

Action Electric Wyoming

AD Creative Group

Rich and Kathy Aldrich

Maxine Allman

Don and Ellen Alweis

Amazon Smile

Sue Lenee Anderson

Anderson ZurMuehlen & Co, P.C.

The Andy Warhol Foundation for the Visual Arts

ANONYMOUS

ANONYMOUS

ANONYMOUS

ANONYMOUS

ANONYMOUS

ANONYMOUS

ANONYMOUS

ANONYMOUS

ANONYMOUS

ANONYMOUS

ANONYMOUS

ANONYMOUS

ANONYMOUS

ANONYMOUS

Deborah Anspach and Dr. John Hanson

Dr. Steven Arbogast and Cynthia

Brewer

Linda Armstrong

Art House Cinema

Artcraft Printers

Atelier Art + Advisory

Richard and Julie Bailey

Kim Barnett

Daryl and Carol Beam

Benefit Party Productions LLC

Lisa and Jeff Berke

Berry-Campbell Gallery

Billings Cultural Partners

Billings Clinic

Billings Community Foundation

Billings Federal Credit Union

Billings Gazette

Billings Scheels

Billings School District #2

Billings Tourism Improvement District

Bistro Enzo

Bold Magnolia

Michael Bolenbaugh

Tari and Randy Broderick

Virginia Bryan

Buchanan Capital, LLC

Buck-Butterfield, Inc.

Duncan and Vicki Burford

Dr. John and Patricia Burg

Dan and Theresa Burkhart

Ron and Judith Burnam

Kris Carpenter

Dr. Doug and Karla Carr

Cenex Harvest States (CHS)

Charitable Foundation

Charles M. Bair Family Trust

Madeleine Cherneshy

Nick and Linda Cladis

Michelle Clement

June Collins

Computers Unlimited

Connoisseur Media

Edward T and Jana Copps

James and Linda Cornetet

Steve and Jennifer Corning

Ralph and Sheryl Costanzo

Emily Cote

Paul and Rachel Cox

Ryan and Holly Cremer

Crowley Fleck Attorneys, PLLP

CTA Architects Engineers

Gwen Culver

Joy and Gene Culver

Shauna Cumin

Susan Cunningham

D.A. Davidson

Mary Lee and David Darby

Davies Fine Art

Shari and Robert Dayton

Josh DeWeese and Rosalie Wynkoop

DiA Events

Anne Dietrich

David and Janis Dietrich

Bill and Sharon Dimich

Downtown Billings Alliance

Marty Dressler

Dude Rancher Lodge

Lumen FX, Inc.

Bob Durden

Sharon Dynak

Sherri C. Eastman

Eide Bailly LLP

Elizabeth Firestone Graham Foundation

Dr. Michael and Jeanette Englehart

Bruce L. Ennis and Margaret Davis

Linda Ewert

ExxonMobil

Fanwood Foundation

Rita Feller

Karen A. Ferguson

First Interstate BancSystem Foundation

First Interstate Bank

Kay Foster and Mike Mathew

Michelle Foy

John and Bess Fredlund

Stacie and Brett French

Michael and Karen Fried

Gainan's Floral

Vicki Gale

Bonnie and Michael Garrett

Abbie Gerds

GFWC - Billings Junior Woman's Club

Stephen and Bev Beck Glueckert

Grand Escape Room

John W. and Carol L.H. Green

John Greenberger and Michael Kennedy

Paul Grmoljez and Alice Gordon

Harold C. and Jeanne Habein

Peter and Theresa Habein

Dona and Paul Hagen

Beverly B. Hall

Hardin School Districts

Hardy Construction Company

Doug Harper

Trenay Hart

Jim and Linda Healow

Alex and Andrea Heyneman

Susan Scott Heyneman

Xander Heyneman

Holiday Stationstores

Carolyn Holmlund

Home Depot

Homer A. & Mildred S. Scott Foundation

Patricia Hubbard and Terry Fried

Darla and Roger Huebner

David and Cynthia Hummel

Jeff and Cristi Hunnes

Jane and Terry Indreland

Institute of Museum and Library Services

Intermountain Distributing Company

Barry and Pam Ivanoff

Katherine Jabs

Randy and Stacey Jacobs

Jason and Wendy Jam

James R. and Christine M. Scott Family Foundation

Jares Fence

Valeria Jeffries and Allen Powers

Brad and Carole Jensen

Bruce and Lynette Jensen

Diane Boyer Jerhoff

JoeCarr

David and Judy Johnson

Greg and Shannon Johnson

Jon Schueler Estate

Joy of Living, The

Debra Keirce

Frank E. and Margo Kelley

James and Marie Kelly

Sauna Kerr

Kibler & Kirch

Phoebe Knapp-Warren and Paul Warren

Cary Knudson

Horton Koessler

Stephen and Marilyn Kramer

Gareld and Barbara Krieg

KULR-8 Television

Nick Lamb

Douglas LaMont

Jennifer Larson

Dr. Mike Lawler

Kathryn Leathers

David and Paige Legare

Julie and Leif Linderman

Dorothy Long

Malcolm and Karen Long

Lore Law Firm

Ted and Bess Lovec

Greg Lozoski

Rosalie Lynch

Karla MacCatherine

Mac's Floral*Magic City Productions*

Lisa Malody

Ann Maltby

Herbert and Gerry Mangis

Laurence and Ruth Martin

Rossco Martin

Mary Alice Fortin Foundation for Youth Enrichment**Tim and Trish Matteson**

Mary Maute

Gordon McConnell Studios

Elizabeth McNamer

Terry Melton

Linda and Bob Merchant

Meridian

Dorothy Metz

Donna J. Meyer

Deanna Meyers Johnson

Ann and Paul Miller

Thomas Campbell Miller and Carrie M. Miller

Dr. Blake and Martha Mitchell

Jeff Mjelstad

Jeff and Kim Montag

Montague's Jewelers**Montana Arts Council***Montana Brewing Company***Moulton Bellingham, PC**

My Green Earth LLP

Randy and Jeanne Nafts**National Endowment for the Arts**

Sandi and Tony Nave

Neil Jussila Visual Art

Davi Nelson

Gary Nelson**Ty Nelson Construction**

Northam Realtors, LLC

*Nova Center for the Performing Arts***O² Architects, PC.****Frances Oakland****Oakland & Company**

Kim and Don Olsen

Carla and Jim O'Rorke**David Orser and Ossie Abrams**

Jack Padon and Philomina Bracy

Sylvia Parman

*Party Solutions***PayneWest Insurance**

Dr. Walter and Mary Peet

Pepsi-Cola of Billings**Perkins Restaurant****Robyn G. Peterson**

Sharon L. and Garde Peterson

Phillips 66**Photo Booth Billings***Pierce RV's and Homes**Pita Pit**Jean Posusta***Deborah Potter**

Pamela Jorgensen Powell

Jaq Quanbeck

Radio Billings

Mark and Christine Randak

*Red Rover Bicycles**Replica Business Solutions**Republic Services**The Rex***Lainey Reynolds-Keene and Mike Keene****Chaz and Bella Riewaldt**

DeDe and Doug Roberts

Dr. Donald and Carol Roberts*Rocky Mountain College***Roger Daniel Insurance****Tom Romine and Susan Walton**

Bev and Sig Ross

William and Laverne Royer

Tanya Ruiz

Bill and Beverly Ryan

Dr. Eric Saberhagen

Saint Vincent Healthcare**Sam & Judy McDonald Foundation****Sample Foundation****Sanctuary Spa and Salon****Roger and Susan Santala**

Elizabeth Scanlin and Jeff Anderson

Schnitzer Steel

George and Patty Selover

Shaggy Dog Pet Grooming

Dr. George and Olivia Sheckleton

Linda Shelhamer and Stephen Haraden**Susan Shelhamer****Sibanye Stillwater****Sign Products, Inc.***Sign Pro***Simply Family Magazine**

Tom Singer and Evey LaMont

Barb Skelton and Paul Gatzemeier

Ronald and Karin Smith

Linda J. Snider

Carol and Jim Spielman

Spirit Halloween

Michelle St. Vrain

Trish Stark

Kevin Stenberg and Vicki Copeland

Ed Stickney

Howard Sumner and Sue Anders

Jim H. and Anne Taylor

Stewart and Mary Taylor

Lynn Thorpe and Doug LaMont

Bill and Debbie Tierney

Tippet Rise Fund of the Sidney E. Frank Foundation

Steve and Pauline Tostenrud

Toucan Gallery

Patti Townsend

Francis Trott**U.S. Bank***Uberbrew*

United Way of Northern Utah

United Way of Yellowstone County, Inc.

Gary and Madelyn Verhaeghe

Veritiv

Laura Voight

Willem and Diane Volkersz

Theodore Waddell and Lynn Campion

Elizabeth Waddington

Kathryn Caine Wanlass Charitable**Foundation****Wells Fargo Foundation**

Wetzels Quality Cleaners

Jeanne Widdicombe

Mary Kay and Dean Wilcox

*Wild Birds Unlimited***Wild Ginger**

Juanita Willcutt

Tracy and Pam Willett

Suzanne Wilson**Christal Winterrowd****Wipfli**

Palma Wolverton

Josh and Kimberly Wynia

Ron and Amy Yates**Yellowstone Surgery Center, LLC****Yellowstone County****Yellowstone Bank Billings****Yellowstone Valley Women Magazine****Jeremiah and Catherine Young***ZooMontana***Donors of Art to the Permanent Collection or Funds to Acquire Art for the Permanent Collection**

An anonymous donor

Pat Anderson

Lisa and Jeff Berke

Kris and Larry Carpenter

Linda Ewert

Tim and Trish Matteson

Susan and Roy O'Connor

Joseph and Holly Poindexter

Robert and Thelma Rickels and Family

Linda Shelhamer and Stephen Haraden

Carol and Jim Spielman

Peter Norton Family Christmas Project Collection

Robert von Sternberg

Betty Whiting

Gifts in HonorIn honor of Kevin Stenberg and Vicki Copeland
Donna and Thomas AndleIn honor of Carol Spielman
Marilyn E. VincentIn honor of Linda Ewert
Carol and Jim SpielmanIn honor of Kristi Tolliver
Mary E. Fitzpartick
Ellen KnightIn honor of Gordon McConnell
Donna ForbesIn honor of Del Wilkinson
Obert Udem**Gifts in Memory**In memory of Benjamin Steele
Lisa and Jeff BerkeIn memory of Jeffery Knudson
Davilyn L. NelsonIn memory of Vince Larsen
Robyn G. Peterson and Nick LambIn memory of Dorothy Baltrusch
Pamela Ellis
Audre E. Pressman
Sally Kirch
Rita and Terry Abair
Marion V. WaltonIn memory of Bill Thorndal
Stella Fong and Joe Dillard
Sarah Nelson and Tim Gresback

Annette L. Behm
 Daniel and Barbara Worthington
 Sandy and Claire Stolee
 Linda Shelhamer and Stephen Haraden
 James and Christine Scott
 Dave Purcell
 Robyn G. Peterson and Nick Lamb
 Buffalo Chips Indian Gallery
 Robert and Jana Knight
 Kurt Carlson
 Hans Carlson
 Vern and Linda Boyer
 Peter and Berit Andreone

In memory of Sally Noe
 Bonnie and Michael Garrett

Artists Who Made Full Donations to Art Auction 49

Edward Barta
 Cindy Betka
 Mike Caskey
 Mira Darham
 Elizabeth Guheen
 Carol Hagan
 Stephen Haraden
 Jason Jam
 Shannon Burns Johnson
 Kibler & Kirch and the Stapleton Gallery
 Ellen Kuntz
 Tracy Linder
 Gordon McConnell
 Terry Melton
 Neltje
 Richard Parrish
 Tana Patterson
 Carol Spielman
 Anne Veraldi
 Marc Vischer
 Rebecca Weed
 Gregory Wilhelm

Matching Gift Programs

The Yellowstone Art Museum thanks the following businesses, corporations, and foundations for matching their employees' and associates' gifts:

BNSF Railway Foundation
 Bank of America / Merrill Lynch
 D. A. Davidson & Co.
 ExxonMobil
 First Interstate Bancsystem Foundation
 MorganStanley / SmithBarney
 Homer A. and Mildred S. Scott Foundation
 U.S. Bancorp Foundation
 Wells Fargo Bank

Membership

Life Members

Linda Ewert
 Robert and LaDonna Fehlberg
 Donna Forbes
 Susan Scott Heyneman
 Jet Holoubek

William I. Koch
 Terry Melton
 Christene Meyers
 Neltje
 Joseph S. Sample
 Jackie Tucker
 Mary Kay and Dean Wilcox

Annual Members – Business

VIP Business Circle Members (\$5,000)

Hilltop Inn
 Riversage Billings Inn

Exhibition Business Circle Members (\$1,000)

Stockman Bank
 U.S. Bank

Collection Business Circle Members (\$500)

Archie Cochrane Ford
 Eide Bailly LLP
 Holiday Stationstores
 O² Architects, P.C.
 Perkins Restaurant
 Sanctuary Spa and Salon
 Sibanye Stillwater
 Underriner Motors

Supporting Business Members (\$250)

Crowley Fleck Attorneys, PLLP
 Ferro, Willet and Thompson, CPAs
 Hanson Chemical, Inc.
 Hardy Construction Company
 Impact Consulting, LLC
 Lumen FX, Inc.
 Matovich, Keller & Murphy, P.C.
 Rector Orthodontics
 Schutz Foss Architects
 Teresa Donato Counseling Service
 ZooMontana

Annual Members – Individual and Family

Patron Circle (\$2,500)

Linda and Bob Merchant
 David Orser and Ossie Abrams

Exhibition Circle (\$1,000)

Dr. Hewes and Susan Agnew
 John W. and Carol L.H. Green
 John and Kathryn Heminway
 Gareld and Barbara Krieg
 Tim and Trish Matteson
 Dr. Walter and Mary Peet

Collection Circle (\$500)

Don and Ellen Alweis
 Deborah Anspach and Dr. John Hanson
 Randy and Cheryl Bentley
 Janet Carpenter
 Dr. Doug and Karla Carr
 Patrick and Carla Cobb
 Michael and Karen Fried
 John Greenberger and Michael Kennedy
 Dona and Paul Hagen
 Rich and Sally Hall
 Cathy and Peter Halstead
 Charles Hingle and Susan Ogden
 David and Cynthia Hummel

Randy and Stacey Jacobs
 Valeria Jeffries and Allen Powers
 Jon Lodge and Jane Waggoner Deschner
 Bill and Beverly Ryan
 Robert and Nancy Schultz
 Linda Shelhamer and Stephen Haraden
 Susan Shelhamer
 Linda J. Snider
 Kevin Stenberg and Vicki Copeland
 Susan Sullivan and Steve Zabawa

Education Circle (\$300)

Donald and Judy Allen
 Dr. Bruce and Susan Barrow
 Annette Behm
 Tari and Randy Broderick
 Gilbert Burdett
 Dr. John and Patricia Burg
 Mary Lee and Marty Connell
 Sherri Cornett and Steve Kriner
 Dr. Gordon and Dodie Cox
 Mary Lee and David Darby
 Tom and Joell Doneker
 Linda and David Eckhoff
 Don and Marilyn Floberg
 John and Bess Fredlund
 Rita Heizer
 Donald and Georgia Hicks
 David and Judy Johnson
 Carole and Everett Jones
 Stephen and Marilyn Kramer
 Ted and Bess Lovec
 Myrna and Craig Martinson
 Jean McNally
 Frances Oakland
 Carla and Jim O'Rourke
 Donna and Ken Rambold
 Laurie and Kevin Riley
 John and Karen Shelhamer
 Eric and Laura Simonsen
 William and Suzanne Smoot
 Steve and Pauline Tostenrud
 Jeanne Widdicombe

Aficionado (\$125)

Nathan Allen
 Brian Amestoy
 Amy Andrus
 Carole Baumann
 Jeanne and Ron Bender
 Lisa and Jeff Berke
 Francis and Sandra Blake
 Kay Bollinger
 John and Mary Ann Bottman
 James Brien and Hollis Hall
 Virginia Bryan
 Helen Burdett
 Daniel Caplan
 G. B. Carson
 Vickie Christie and John Battaglia
 Jeffrey Davis and Rebecca Berru-Davis
 Shari and Robert Dayton
 Sherri C. Eastman
 Stella Fong and Dr. Joe Dillard
 Kay Foster and Mike Mathew
 Cynthia Foster
 Don and Shirley Frohlich
 Angus and Marjorie Fulton
 Steve Gardner
 Mike and Cathy Glennon
 Dr. James and Margaret Good
 Jim and Karen Gransbery

Jeffrey and Kerry Gruizenga
 Walter and Barbara Gulick
 Steve and Joni Harman
 James and Lillian Hartung
 Jim and Linda Healow
 Donna and Robert Healy
 D'Anne and Paul Holley
 Edward Hughes and Roberta Anner-Hughes
 Jane and Terry Indreland
 Christopher Jessup
 Jim Jones
 Dr. Phill Key and Donna McCool
 David and Marilyn Klein
 Phoebe Knapp-Warren and Paul Warren
 Dorothy Long
 Betty Loos
 Lisa Malody
 Gordon McConnell
 Robert and Sharon McDermott
 Greg and Martha McDowell
 Precious McKenzie and William Stearns
 Penny Morgan
 Curtis and Kathy Mosdal O'Brien
 Randy and Jeanne Nafts
 Davi Nelson
 Sherman and Fran Oland
 Carolyn Ostby
 David Patterson and Mary Palffy
 Dale and Judy Peterson
 Sharon L. and Garde Peterson
 James and Constance Pollak
 Victoria Porter
 Mur Louisa Quaglia
 Kevin and Sunny Sky Red Star
 Lainey Reynolds-Keene and Mike Keene
 Dr. Jim Rollins and Dr. Julie Johnson
 Tom Romine and Susan Walton
 Bernard Rose
 John and Laura Ross
 Robert and Sheila Ruble
 Janet Sands
 Roger and Susan Santala
 Elizabeth Scanlin and Jeff Anderson
 John Scheuering
 James and Christine Scott
 Stephen and Katherine Shandera
 Dr. George and Olivia Sheckleton
 Tom Singer and Evey LaMont
 Ronald and Karin Smith
 Dave and Sandy Solberg
 Donald and Susan Sommerfeld
 Dr. Kris Spanjian and Ray Gilbertson
 Louise Spaulding and Dick Rigney
 Randy Spear and Janice Munsell
 Mary Alice and John Spencer
 Carol and Jim Spielman
 Elvia Stockton
 Renée Tafoya
 Margit Thorndal
 Bill and Debbie Tierney
 George R. Wanlass and Karen Carson
 Joan T. and Bill Wilson
 Ron and Amy Yates

Full House (\$65)

Jim Abel and Susan Germer
 Dr. Richard Gessling and Jean Albus
 Rich and Kathy Aldrich
 Bunney Allen
 Cena Anderson and Barbara Shenkel
 Mary L. Anderson
 Dr. Jim Peak and Dr. Fran Argani
 Scott and Donna Armstrong
 Ray and Sue Armstrong
 Adriane Arredondo
 Pamela J Avery
 Angela Babbly and Jon Reiten
 Tim and Susan Bailey

Richard and Julie Bailey
 Dustin and Adge Baker
 Jim and Claudia Baker
 Krista Bakkedahl
 Craig Bane and Keith Peterson
 Bob Barlow
 Uri and Lizbeth Barnea
 Edward Barta and Barb Gunn
 Daryl and Carol Beam
 John Beaudry
 Phil and Nada Bell
 Nick and Micki Bemer
 Joanne Berghold
 Barbara Bernheim and John Felten
 Dan and Kay L. Berry
 Cindy and John Betka
 Kayla Bettise
 Wayne and Jean Biberdorf
 Deeann Bice
 Aggie and Pete Bitney
 Roy Blackwood and Laurie Buehler
 Terese and Keith Blanding
 John and Judy Boehmke
 Barbara Boehs
 John Bohlinger
 Peter Bolenbaugh
 Taylor Bond
 Isabel Bonilla
 Rick Bonogofsky
 Joel Bowers and Lisa Carnicom
 Bill and Nancy Boyer
 Nancy Brook and Michael Carlson
 Dr. Brian Bross and Bonnie Daniels
 Deborah Brown
 William Brown and Amy Gibler-Brown
 Michael and Aimee Brown
 Sarah and Matt Brown
 Gordon and Susan Bruner
 Gary and Norma Buchanan
 Dan and Theresa Burkhart
 Ron and Judith Burnam
 Terry and Muriel Burt
 Steven and Lucinda Butler
 Lauren Cardneaux
 Jane and Bill Carlson
 Andy and Becky Carroll
 Daniel and Susannah Casey
 Abby Cassidy
 Bill Clagg
 Mona Clark
 Stuart W. Conner and Susan McDaniel
 Don Corcoran
 Richard Cornelius
 Steve and Jennifer Corning
 Duane and Diana Crants
 Ryan and Holly Cremer
 Mickey Crews
 Bruce Crippen
 Brent and Dorothea Cromley
 Joe and Cathie Cross
 Clayton and Lynne Cummins
 Nancy Curriden
 Leonard and Marguerite Dahl
 Amanda Daniel
 Andrea and Greg Darilek
 Taniith Daugherty
 Jamie DeBree
 Casey DelCostello
 Suzanne DiGiacomo and Richard Davis
 Bill and Sharon Dimich
 Ryan Donges
 John and Chris Dorr
 Kevin Dowling and Elizabeth Ching
 Michael and Nancy Downing
 Bob Durden
 Patricia Durden and Roze Walker
 Karen Durfey
 Art Durnan

Robin Earles and Steve Kuennen
 Reta Roe Eby
 Tom and Julie Ebzery
 Karen Eddy
 Cynthia Eggert
 Jane and Larry Elliott
 Margaret S. English
 John Enright and Susan Weinreis
 Dolores and George Erickson
 Daniel Erikson and Janet Dietrich, M.D.
 Leila Farnum and Donald Seibert
 Edward Ferman and Jessica Nagle
 Liz Fischer
 Nic Fischer
 Andrea and Kevin Fiscus
 Fred L. and Rose Marie Fleischmann
 Elichai and Amber Fowler
 Alyssa M. Francis
 Cassie Francisco
 Stacie and Brett French
 Tim and Sarah Friez
 Rex Fuller
 Roberta Fuller
 Dennis and Terri Gambill
 Sharon Garrison
 MK Gartland and Thomas Lynaugh
 Dan and Diana Geiger
 Sandy Gillitzer
 Gregg and Vicki Glueckert
 Theresa Gong and Jim Seaton
 Dorian Grainger
 Sarah Grau and Vince Long
 Jeanne and David Graves
 Karla Gritten-Ferguson
 Paul Grmoljez and Alice Gordon
 Ed Gulick and Joy Barber
 Laura Gundlach
 Pamela A. Gustafson
 Dr. James Guyer and Jeanie Mentikov
 Peter and Theresa Habein
 Don and Nancy Hamilton
 Brian and Molly Harrington
 Scott and Diane Harris
 Kent and Linda Harris
 Sharon Harris
 Trenay Hart
 Janet and Bill Hawk
 Dr. David Healow and Connie Oser
 Cory Heggem and Julie Kelso
 Melody and Mark Heide
 Joe Heins
 Leslie and Larry Herbert
 Larry and Marie Herman
 Kimberly Hervey
 Peter Herzog
 Susan Scott Heyneman
 Gordon and Susan Hills
 David and Maggy Hiltner
 Dr. Eugene and Sharon Hockett
 Carolyn Holmlund
 Janie and Willard Hull
 Jeff and Cristi Hunnes
 Barbara and Jeff Iams
 Jerry and Linda Iverson
 Katherine Jabs
 Rebecca and Dean Jackman
 Greg Jahn and Nancy Halter
 Jason and Wendy Jam
 Tom James
 Lee and Nancy Jockers
 Greg and Shannon Johnson
 Gregory Johnson, PC
 Jasen and Sandra Johnson
 Pierre and Sandy Jomini
 Pam Jones and Edward Hahn
 Eric and Katherine Jore
 Neil and Gleva Jussila
 Kari and Barrett Kaiser

Cici and Bruce Kelling
 Brian and Rachael Kelly
 James and Marie Kelly
 Susan Kimpton
 Gerald and Connie Kindsfather
 Jacquie Kittson and Eileen Pritting
 Mary Knapp
 James and Eva Koessler
 Maria Kofas
 Keith and Donna Kohnke
 Brittany Kolbe
 Kent Koolen and Susan Nybo
 John and Michelle Koppelman
 Cassy and Jeremy Kramer
 Steven and Gwayne Kramer
 Nyd and Alan Kraushaar
 Michael Kuhlman
 Crystal Kuntz
 Ellen Kuntz
 Ted and Diane Kylander
 Sue LaFountain
 Art and Jo Lamey
 Robert LaRoche and Bonnie Bozarth
 Carrie LaSeur and Andrew Wildenberg
 Dr. Mike Lawler
 Michele Leafdale
 Jay Lemon and Sarah Behrens Lemon
 Tracy and Mike Linder
 Julie and Leif Linderman
 Clementine and Andrew Lindley
 Lee Lindsey and Brenna Paulson
 Al Littler
 Fred Longan
 Benjamin and Anne Losby
 Starrlene Love
 Greg Lucas
 Jennifer and Tom Lyman
 John and Susan Lyons
 Margaret MacDonald
 Bruce and Linda Kay MacIntyre
 Jennifer and Christopher Maize
 Herbert and Gerry Mangis
 Frank and Janet Mann
 Traci Marchwinski
 Nathan Mardikian
 Jim Gutenkauf and Lynn Marquardt
 Bob and Millie Marsh
 Rossco Martin
 Larry and Joyce Mayer
 John and Susan McCaughey
 Steve and Rose McCollum
 Tersh and Jane McCracken
 Lywnda McCuen
 Alex and Sharon McDougal
 Kari Ann McIntyre
 James and Nancy McKittrick
 Walter and Jean Mehlhaff
 Brian Mehus
 Gary and Virginia Mermel
 Chris and Ann Mickunas
 Ann and Paul Miller
 Thomas Minckler and Abigail Hornik
 Barbara and Noel Miner
 Laurie Miron
 Rhett Mook
 Jennifer Moller
 Jay and Lynne Montague
 Susan Morgan and John Russell
 Gloria Morgan and Phil Manley
 Betty and Charles Moses
 Gary and Dotti Mueller
 William Muldoon and Suzanne Belser
 Fred and Patsy Muller
 David and Kathy Munson
 Berenice and Tyler Munson
 Bob and Diann Murphy
 Dr. David and Nancy Myers
 Susie and Bruce Nathan

Patrick and Kyle Neary
 Dawn Nelson
 Pamela Nelson
 Scott and Holly Netz
 Jean Neyrinck
 Carlene Nightingale and Ernest Ross
 Judy Northam
 James and Cassandra O'Barr
 Nancy O'Brien and Joseph Henan
 Allison O'Donnell and Mark Sanderson
 Christine Oerli
 Shirley Olson
 Richard and Katherine Olson
 David Orser and Ossie Abrams
 Brad Aipperspach and Tana Patterson
 Mr. Ben Pease
 Dorothy Peete
 Jordan and Gwynn Pehler
 Mark and Lori Pehler
 Ryan Pekins and Jessie Sherman
 Sharon Peterson
 Catherine and Maurie Petterson
 Barbie Pitsch
 John and Diana Pollock
 Kelly Price
 Scott and Kris Prinzing
 Dr. Robert and Mrs. Virginia Pueringer
 Chuck Randall
 Sam Randall
 Phyllis McBride Ratcliff
 Bruce and Wanda Rathie
 Lisa Rausch and Tom Foubert
 Linda Reynolds and Elijah Cobb
 Amber Reger
 Edie Reno
 Mark and Veronica Restad
 Janet and Richard Reynolds
 Darren and Nikki Rich
 Mark and Dealia Richlen
 Bob and Thelma Rickels
 Chaz and Bella Riewaldt
 Charles and Emily Ringer
 Laura Robinson and Kayhan Ostovar
 Christine Roesch
 Davilyn Roesler
 Jim and Lin Roscoe
 Dr. Aaron and Dr. Carolyn Rosen
 George and Heather Rosenfeld
 Bev and Sig Ross
 Dale Ruff
 Steve Rundle
 Loran and Peggy Salsbury
 Shane Savers
 Chad Schaff
 Dr. Rachel Schaffer
 Patrick Schelle
 George Schissler
 Eric Schmidt and Alex Tyler
 Dennis Schuld
 Barry and Arlee Scott
 Amy and Rick Selensky
 Marcia Selsor
 James Clark and Judith Senteney
 Mary Serbe
 JoAnne Setzer
 Brian and Erica Shea
 Larry and Nina Sheneman
 James Siegman
 Alan and Ann Simpson
 Barb Skelton and Paul Gatzemeier
 Corby Skinner
 Jo Reid and William Smith
 Margaret and Kenneth Smith
 Gary Paul Smith and Halcyon LaPoint
 Martha and William Stahl
 Jacques Stannebein
 Lisa and Gregory Steiner
 Don and Marge Sterhan

Patrick Sweeney and Teresa Erickson
 Fran Swensgard
 Lionel and Vicki Tapia
 Christina Temple
 Tony Thompson and Sonya Buller
 Peter Tolton
 Chuck and Joanie Tooley
 Keith Torgeson
 Tom and Ruth Towe
 Thomas Tully and Barbara Archer
 Jill Vail
 Hannah Valdez
 Ray and Carol Van Tuinen
 Brian Vanderkolk
 Barbara and Shoots Veis
 Anne Veraldi
 Willem and Diane Volkersz
 Alicia Vorland
 Laura Walker
 Ross and Ginny Waples
 Linda and Thomas Weeks
 Theodore and Barbara Weiss
 Carol and John Welch
 Dwight Welch and Jim Remdollar
 Betty and Paul Whiting
 James and Julie Whitworth
 Helen Widenhofer
 Gregory and Cheryl Wilhelmi
 Charles Wittnam and Patricia Payne
 Renee Wizeman
 Daniel and Michelle Wohlgenant
 Louis Wolff
 Wilbur and Elizabeth Wood
 Ernest and Mary Jo Woods
 David and Millie Yelvington
 Dixie and YungBen Yelvington
 Patrick and Suzie Zentz
 Michael S. Zurcher

Enthusiast (up to \$40)

Lynn Adams
 Kathleen Adamson
 Maxine Allman
 Sandra Anderson
 Anita Anderson
 Lee Arbuckle
 Nancy Archer
 Brooke Atherton
 Adela Awner
 John Baber
 Lornel Baker
 Gary Balaz
 Kim Barnett
 Janet Bedford
 Patricia Behrends
 Jennifer Berry
 Carol Blades
 Carol Bloch
 Michael Bolenbaugh
 Vicky Boyd
 Elmore Brady, Jr.
 Anna C. Brewer
 Dick Brosseau
 Judy Buchanan

Jennine Budge
 Linda Burgess
 Michael Burns
 Janet Butorovich
 Marion Cadwell
 Kris Carpenter
 Lynda Hayward Carroll
 Julia M. Childs
 Michelle Clement
 Susan Clendenin
 Norma Cleveland
 Stephanie Clifton
 Shirley Collins
 Lorraine Collins
 Michiko Conklin
 Martha J. Crandall
 Julia Cruse
 Liza Dada
 Sandra dal Poggetto
 Sondra Daly
 Amy Davis
 Georgiann Deckard
 Connie Dillon
 Karen Dooley
 Jacque Dundas
 Michelle Dyk
 Catherine Eithier
 Richard Ellis
 Jackie Emery
 Jan Falstad
 Karen A. Ferguson
 Beverly Ferguson
 Anne Finley
 Thana Fischer
 Sharon Forman
 Candace Forrette
 Wes Frank
 Linda Franson
 Denise Waller Fraser
 Judi Fraser
 Charles Fritz
 Joan M. Fritz
 Vicki Gale
 Georgette Gee
 Joan George
 Cathy Jo George
 Leanne Gilbertson
 Deborah Goffena
 Bev Gormley
 Janice Grandy
 Jody Grant
 Jeanne Habein
 Beverly B. Hall
 Michael Hall
 Pegee Haman
 Sue Hammersmark
 Laurel Hanson
 Carol Hartman
 Ralph B. Havin
 Kat Healy
 Mary Beth Helgeson
 Susan Henry
 Joan K. Hesar
 Robert Hill
 Eric Hodgson
 Roger Holt
 Karen Honnold
 Elaine House
 Craig Huisenga
 Mary Lou Hurt
 Sharlene Inglis
 Nellie Israel

Linda Jackson
 Mike Jam
 Theresa J. Jenkins
 Diane Boyer Jerhoff
 Mary Jo Johnson
 Margaret Johnson
 Judy G. Johnson
 Sharon Johnson
 Jerry Jones
 Diane Jung
 P. R. Kelley
 Juliet Kelnhofer
 Diane Kersten
 Kristeen Keup
 Tracey Y. Kikut
 Todd Kintz
 Jan Kirk
 LaFawn Kleinsasser
 Ellen Knight
 Diann Kramer
 Jan Kransky
 Billie Krenzler
 Kayla Krenzler
 Bev Kudrna
 Rachel Larson Long
 Jennifer Larson
 Nancy Lasater
 Marilyn Laughery
 Patricia Lee
 Barb Leininger
 Jodi Lightner
 Kathleen Lombardozzi
 Janet Ludwig
 Deb Lund
 Alice Lundgren
 Julia Lynch
 Alice Lyon
 Susan Lytle
 Helen MacKay
 Charlene Magargal
 Deborah Mattern
 Mary Lou Mayes
 Stephen McConnell
 Susan McKinley
 Elizabeth McNamer
 Maxey Megrue
 Linda Mehlhaff
 Joan Michael
 Becky Mitchell
 Aletha Mitzman
 Kim Montag
 Kim Morgan
 Wanda Morgan
 Kate Morris
 Lynda Bourque Moss
 Tyler Murphy
 Todd Myers
 Margaret Myhre
 Stephen Mysse
 Barbara Needham
 Sarah Neiter
 Laila Nelson
 Vicki Nelson
 Laura Lee Neva
 Jack Nickels
 Barb Olson
 David Omen
 Sylvia Parman
 Donna Pavlish
 Susan Peacock
 Tatiana Peterson
 Sally Phillips

The staff and Board of Trustees of the Yellowstone Art Museum extends its sincere thanks to all of our members, donors, and volunteers. The YAM could not accomplish its many and varied programs without you! If we have inadvertently omitted or misspelled any names, please accept our sincere apologies and contact our membership office immediately so that we may correct our records (membership@artmuseum.org or 406-256-6804, x222).

yellowstone**art**museum

401 North 27th Street, Billings, MT 59101
406-256-6804 • www.artmuseum.org