

ARONOFF CENTER
MUSIC HALL

r e f l e c t i o n s

2010
REPORT TO THE COMMUNITY

“The work of the Cincinnati Arts Association is vital to the quality of life in the Greater Cincinnati area. Without CAA’s vision and effort, Cincinnati would not see the nationally recognized talent or the caliber of visual arts and entertainment we’ve had the privilege of welcoming to our city. That is why The Union Central Life Insurance Company became CAA’s Founding Season Sponsor and remains committed to supporting this vibrant and progressive organization.”

Steven J. Valerius,
President, The Union Central Life Insurance Company

DEAR FRIENDS OF THE ARTS,

Each year with our Report to the Community, we pause for a moment from our hectic schedules and to-do lists to reflect on another year in the life of the Cincinnati Arts Association. It is a time to thoughtfully reconsider who we are and what we do as one of the Tri-state's leading arts organizations.

The mission of the Cincinnati Arts Association, as the region's premier promoter of the arts and entertainment, is to use its expertise as a manager, presenter, and educator to:

- Offer a broad range of high quality performing and visual arts programs
- Develop diverse audiences
- Foster an appreciation of the arts and understanding of their forms
- Encourage the use of facilities by local and regional arts organizations

As the facility manager of Music Hall, we are currently involved in one of the most exciting and impactful projects in the recent history of our region and arts community – the revitalization of Music Hall. This project will have a significant impact on the future of this magnificent venue and the world-class resident arts groups that call Music Hall home: Cincinnati Symphony and Pops Orchestras, Cincinnati Opera, May Festival, and Cincinnati Ballet.

During our fifteen years of combined operations of the Aronoff Center and Music Hall, no one has better reflected our mission than the members of our community – those that create, administrate, and experience the art and entertainment in our venues. We are deeply grateful to our talented artists and technicians, loyal members, generous donors and sponsors, gifted resident companies, committed board of trustees, tireless staff members, dedicated volunteers, and appreciative audiences, all of whom are the lifeblood of CAA.

Within these pages, you will find a variety of reflections from members of our community about what CAA means to them and to our city. We hope you will take a moment from your busy day to revisit the 2009-10 Season and reflect on what CAA means to you.

See you at the theatre!

A handwritten signature in black ink that reads "Stephen A. Loftin".

Stephen A. Loftin
President and Executive Director
Cincinnati Arts Association

A handwritten signature in black ink that reads "Dudley S. Taft".

Dudley S. Taft
Chairman, Board of Trustees
Cincinnati Arts Association

PRESENTING

2009/10

RAIN: A TRIBUTE TO THE BEATLES

Wednesday, October 14, 2009 ~ 8:00 PM
Aronoff Center ~ Procter & Gamble Hall

SHAOLIN WARRIORS

Sunday, November 1, 2009 ~ 7:00 PM
Music Hall

KENNY G: THE HOLIDAY SHOW

Wednesday, December 9, 2009 ~ 8:00 PM
Aronoff Center ~ Procter & Gamble Hall

CLASSIC NIGHTS OUT

These intriguing additions to another vibrant Cincinnati arts season mirrored CAA's long-standing mission of presenting an eclectic mix of alternative entertainment choices to Cincinnati theater-goers.

The season featured the return of many audience favorites and offered something for nearly everyone.

The 2009-10 Season began with a night of classic rock – the return of **RAIN: A Tribute to the Beatles** (the band's March 2008 show was a smash-hit sell-out!); followed by the world's original Kung Fu masters, the **Shaolin Warriors**.

The holiday season brought a selection of international superstars back to the Aronoff Center with the warmth and charm of Grammy® Award-winner **Kenny G** and the joyous harmonies of **The Irish Tenors**. In January, classic music met MTV in a spectacular new production of opera's greatest hits, **The Opera Show**.

Rounding out the season were the astounding, awe-inspiring **The Peking Acrobats**; and one of America's greatest operas, **The Gershwins' Porgy and Bess**.

THE IRISH TENORS CHRISTMAS SHOW

Saturday, December 12, 2009 ~ 8:00 PM
Aronoff Center ~ Procter & Gamble Hall

THE OPERA SHOW

Friday, January 29, 2010 ~ 8:00 PM
Aronoff Center ~ Procter & Gamble Hall

THE PEKING ACROBATS

Friday, February 19, 2010 ~ 7:30 PM
Aronoff Center ~ Procter & Gamble Hall

The Gershwin's PORGY AND BESS

Wednesday, February 24, 2010 ~ 8:00 PM
Aronoff Center ~ Procter & Gamble Hall

“Local 12 WKRC is proud to be a Season Sponsor of the Cincinnati Arts Association. From CAA's first presenting season in 1997 to today, our partnership has reflected the mission of both Local 12 and CAA to provide Greater Cincinnati's diverse audiences the very best in local news, arts, entertainment, and education.”

Jeanette Altenau,
Director, Strategic Community Initiatives,
Local 12 WKRC

WESTON ART GALLERY

2009-10 EXHIBITION SEASON

September 18 – December 6, 2009

■ **"I'll just ask Dad.": Recent Work by Ryan Mulligan** – Drawing from autobiographical resources and historical obsessions, Ryan Mulligan (Cincinnati, OH) constructed a low-tech installation that relied heavily on dark comedy in mythologizing his daily experiences.

■ **Form as a Cognitive System: Frescoes by Michael Sharber** – Whimsical examinations of everyday objects imbued with an energy of their own embodied these fanciful frescoes by Michael Sharber (Santa Fe, NM).

■ **Virtue in the Struggle: Installation & Works on Paper by Casey Riordan Millard** – Continuing her investigation into human behavior motivated by fear, anger, and despair, Casey Riordan Millard (Cincinnati, OH) created a life-size history-museum-style diorama featuring her fantasy Shark Girl sculptures.

December 18, 2009 – February 28, 2010

■ **Live Station: Site-Specific Installation by Steve Zieverink** – Incorporating recycled building materials, Steve Zieverink (Chicago, IL) built a large-scale rustic cabin to serve as a research facility for artists to explore ideas of disconnecting from the grid and of reconnecting to nature.

■ **Paintings & Wall Drawing by Rick Mallette** – Rick Mallette (Cincinnati, OH) presented colorful and expressive abstract paintings (loosely based on heads) and a monumental 37' wide by 10' high wall drawing that was created on site.

■ **Nightfall: Installations by Alice Pixley Young** – Employing fragile and temporal materials along with found objects, Alice Pixley Young (Cincinnati, OH) created a series of three installation environments that explored space and sound and blurred the line between private and public space through the reflection of meaning, structure of memory, language, and narrative.

The Weston Art Gallery marked its fifteenth season with six solo and two large group exhibitions of painting, sculpture, photography, drawing, video and site-specific installations which delighted audiences throughout the year. Highlighting the season were Ryan Mulligan's improbable cut-out cartoon sculptures and clunky constructions; Michael Sharber's humorous and inventive frescoes; Casey Riordan Millard's imaginative Shark Girl stage set; Steve Zieverink's rustic, alternative-habitat cabin; Rick Mallette's impressive 37' wall drawing; Alice Pixley Young's dreamlike installations; and a talented assemblage of local and regional artists who comprised the intriguing group exhibitions that ended the season, *Disturbing Reality* and *The House in My Head*.

Augmenting this diverse slate of exhibitions were the ever-popular *CANstruction*, a design-and-build competition to benefit the FreeStore FoodBank; eight informative *Gallery Talks* with the exhibiting artists; eight *Families Create!* workshops for parents and their children; four intimate Sunday afternoon recitals by Contemporary Performer's Workshop; and the renowned summer youth docent program, *Docentitos*.

The 2009-10 exhibition season attracted 16,037 visitors to the Weston Art Gallery with 162 tours conducted for individuals, school groups, and seniors. The Gallery also served as a popular site for CAA Member Intermission Receptions and private functions. The Gallery's annual fundraiser became the *WAG It! Warehouse Party* and energized an enthusiastic dance crowd.

March 19 – June 6, 2010

■ **Disturbing Reality** – *Disturbing Reality* was a group exhibition of nine artists who explored quirky and disquieting images, psychological dramas, and off-kilter environments. Participating artists included: Allison Grant (Chicago, IL); Allyson Klutenkamper (Portsmouth, OH); Nate Larson (Baltimore, MD); Mark Slankard (Cleveland, OH); Nick Sistler (Chicago, IL); and Cincinnati artists Chris Hoeting, Guennadi Maslov, Emily Hanako Momohara, and David Rosenthal.

June 18 – August 29, 2010

■ **The House in My Head** – *The House in My Head* was a group exhibition that explored perceptions of the house as a fantasy architectural form, living environment, and psychological space. Participating artists included Tracy Featherstone (Oxford, OH); Lori Larusso (Lexington, KY); and Cincinnati artists Keith Benjamin, Elaine Lynch, Mark Patsfall, and Jennifer Purdum.

“When we receive the Weston's season brochure each September, we buy our New Year calendar to mark every exhibition opening and gallery talk date. The artists' works, ever-changing gallery design, and education through discussion, literature, and the *Docentitos* make the Weston Art Gallery an adventure we anticipate. The knowledgeable staff, gallery archive, and web site provide a continual resource. Their annual benefit is the best dance party of the year.”

Lennell and Pamela Rhodes Myricks,
Weston Art Gallery sponsors,
patrons and art collectors

EDUCATION AND COMMUNITY RELATIONS

SCHOOLTIME

SchoolTime continued to provide high quality performances from around the world to Tri-state students. With funding that provided ticket and transportation assistance, CAA made it possible for many students to hear songs and stories from Uganda, learn basic scientific principles from Doktor Kaboom while bananas flew through the air, and experience the unique artistry of *The Peking Acrobats*.

“I want to personally thank CAA for all of its support over the past two years. I especially want to make sure you know how appreciative we are of your support of the ‘Artists in Residence’ program that was just completed at our school. It was an unbelievable opportunity for our students and the amazing wall sculpture that now adorns our café is a permanent legacy.”

Larry Tibbs, Assistant Principal,
Dixie Heights High School

These programs provided classroom teachers with valuable tools to reinforce academic areas, while exposing students to a totally different world, where a book becomes real before their eyes and a story is expressed in musical terms.

**PROGRAM REACH:
59,000**

Beyond the thousands of children CAA's education program serves each year through SchoolTime and Artists on Tour, it is also a goal of the program to build collaborative relationships toward meaningful artistic experiences that make a life-long impact on students in the Tri-state. The education program continues to work with the Greater Cincinnati Alliance for Arts Education to provide training for emerging arts leaders, teaching artists, and classroom teachers. During the 2009-10 Season, we hosted a teaching artist workshop on 21st century learning skills for more than forty local artists. Our education program has nurtured relationships with both the School for Creative and Performing Arts (SCPA) and Dixie Heights High School's Visual Performing Arts and Media School of Study to support the missions of these schools. We have partnered on projects that allow CAA's relationships with local, regional, and national artists to directly impact the educational activities in each of these schools. We serve not only as a provider of arts programming, but also as a resource for school administrators.

During the 2009-10 school year, CAA dramatically expanded its after-school programming at SCPA (which now offers classes in dance, drama, and visual art) in anticipation of the new Erich Kunzel Center for Arts and Education. In addition, we placed local artist Deborah Brod in residence at Dixie Heights High School, where she worked with the visual art classes to create a permanent sculpture exhibited in the school's cafeteria (pictured below). Dixie Heights also served as a regional site host for one of CAA's Overture Academy programs, which was free to any student in the area. *(continued on next page)*

ARTISTS ON TOUR

In a time when schools are counting pennies, Artists on Tour provided a very affordable way to provide arts programming. By sending the program to the school, CAA eliminates the costly element of transportation.

“Thank you, once again, for enriching the lives of children and adults with disabilities through the Artists on Tour outreach program. On behalf of the children and adults who experienced a whole new world through these events, thank you! We hope that you will include Redwood in future Artists on Tour programs.”

Barbara Howard,
Executive Director, Redwood

Nearly 25,000 students enjoyed an Artists on Tour program this past year – as assemblies, workshops, and in some cases, residences, where enhanced student participation was possible. All programs were designed to support academic curriculum by including arts integration activities or broadening the students' experiences. For many students, education really “clicks” when they see science come to life before their eyes, as a magician presents a program on Backstage Magic while explaining the scientific principles that help create these illusions.

THE OVERTURE AWARDS

The Overture Awards Scholarship Competition continues to highlight the Tri-state area's incredible wealth of artistic talent among high school students. During the 2009-10 academic year, a record number of participants from a record number of schools competed for \$24,000 in scholarships. The recognition a student receives from being named an Overture Award semi-finalist, finalist, or winner goes beyond the financial rewards. This status gives students an additional tool to gain admittance into colleges and universities, and provides them with greater self-esteem and the confidence that their goal of "becoming an artist" is attainable.

CAA did not just focus on schools with a special arts curriculum. We provided programming for "Let It Shine," the after-school program at John G. Carlisle Elementary in Covington. These programs were designed to include students and parents alike in quarterly live performances.

In addition, CAA worked with Redwood (a Northern Kentucky non-profit that services children and adults with severe and multiple disabilities) to provide arts programming to its clients. These programs brought the arts to an underserved population that was appreciative and enthusiastic.

BUILDING DIVERSE AUDIENCES ADVISORY COMMITTEE (BDAAC)

BDAAC continues to fulfill its mission by providing programming and serving as a resource for CAA. In December, on the last day of school before holiday break, BDAAC presented *The Arctic Express* to the entire student body of Holy Family School in Covington, which was selected because of its extremely diverse student population. The program taught students

about the variety of cultures around the world, and the differences between the end-of-the-year holidays each culture celebrates. After the program, children were treated to a holiday snack.

ArtNet was again presented in the Weston Art Gallery. The event provided a networking opportunity for minority artists to learn about resources available to them in the Greater Cincinnati area while meeting new friends and developing collaborations.

BDAAC also represented CAA at both the Black Family Reunion and the Cincinnati Hispanic Festival.

“Our sponsorship of Arts in Education began in 1998, because we believed that young people should have access to a variety of art performances. CAA fulfills this vision by bringing artists to the schools, or assisting student visits to live performances. We are proud to be a part of creating these opportunities for the young people in our community.”

Craig Maier,
President & CEO,
Frisch's Restaurants, Inc.

2009-10 SEASON HIGHLIGHTS

SEPTEMBER 17

Music Hall was completely sold out for the Cincinnati Symphony Orchestra's Sizzling Hot Season Opener, featuring internationally acclaimed pianist Lang Lang.

OCTOBER 14

RAIN: A Tribute to the Beatles returned to the Aronoff Center for a sold-out performance as part of the Cincinnati Arts Association 2009-10 Season.

OCTOBER 19

Luminaries, dignitaries and legions of fans filled Music Hall for a concert celebrating the life of Cincinnati Pops Founder and Conductor Emeritus Erich Kunzel, who passed away on September 1, 2009.

JANUARY 12-24

Fifth Third Bank Broadway Across America's presentation of *Spring Awakening* rocked the Aronoff Center with an unforgettable journey from youth to adulthood.

MARCH 20

Thousands of cheering children (and their parents) grooved out during two performances of *Yo Gabba Gabba! Live!* at the Aronoff Center.

APRIL 8-25

Broadway's perfectly magical musical, *Mary Poppins*, flew into the Aronoff Center for an enchanting extended engagement, presented by Fifth Third Bank Broadway Across America.

“Music Hall is the grandest hall we've ever done our show in. I certainly love to go back there.”

Garrison Keillor,
A Prairie Home Companion
(courtesy of the Cincinnati Enquirer)

OCTOBER 23

Presented by WVXU 91.7 & WMUB 88.5, the hilarious political satire, *Capitol Steps*, made its Cincinnati debut at the Music Hall Ballroom.

OCTOBER 23-24

Cincinnati Ballet presented the enduring ballet classic, *Swan Lake*, at the Aronoff Center in partnership with BalletMet Columbus.

NOVEMBER 28

A sold-out dedication concert for the Albee Mighty Wurlitzer in its new home – the Music Hall Ballroom – was presented by the Society for the Preservation of Music Hall.

MAY 14-22

The May Festival's successful 89th Season at Music Hall included the premiere of a work by Ian Krouse commissioned by the May Festival Chorus in honor of Robert Porco's 20th Anniversary as Director of Choruses.

JUNE 23 & 26

Cincinnati Opera's 90th Anniversary Summer Festival at Music Hall featured Richard Wagner's epic opera, *Die Meistersinger von Nürnberg*, a five-hour event and one of the most expensive and acclaimed in the company's history.

JULY 8

Cincinnati Opera hosted its second annual Opera Idol competition at the Aronoff Center, a community-wide search for the next great opera star. More than 60 amateur singers competed, with countertenor Michael Match earning the Opera Idol title.

“I love the Aronoff Center – great shows, great patrons. It’s a really uplifting feeling when I’m there helping to make patrons feel welcome and comfortable.”

Bonnie May,
Aronoff Center Volunteer

OPERATIONS

Cincinnati Arts Association's iconic venues – the Aronoff Center and Music Hall – continued to be the destinations of choice for a variety of arts and entertainment events, social occasions, educational programming, and corporate meetings.

At Music Hall, the Cincinnati Opera celebrated its 90th Anniversary, highlighted by a lavish Gala and an acclaimed new production of *Die Meistersinger von Nürnberg*. Thousands of friends and fans of legendary Cincinnati Pops conductor Erich Kunzel mourned his passing in a special public memorial concert. Maestro Paavo Järvi announced that he would retire after his tenth season (2010-2011) with the Cincinnati Symphony Orchestra. The CSO began an international search to identify new musical directors for both the Symphony and Pops Orchestras.

CAA AMBASSADORS

More than 1,100 volunteers play an integral role at the Aronoff Center and Music Hall, providing patrons friendly, first-rate service. Our volunteers assist in assuring the safety of our audiences, educating visitors about our unique venues, and promoting Cincinnati's vibrant arts scene. These arts ambassadors contributed over 83,000 hours of service, providing invaluable support to our venues and patrons.

The May Festival, a Cincinnati tradition since 1873, honored James Conlon's 30th anniversary as the Festival's world-renowned music director. In November, the Society for the Preservation of Music Hall (SPMH) dedicated the newly-installed Albee Mighty Wurlitzer during a sell-out concert in the beloved organ's new home at the Music Hall Ballroom.

The local arts community celebrated the establishment of the Louise Dieterle Nippert Musical Arts Fund, an \$85 million fund to sustain classical music of the highest quality at Music Hall. The Fund will help maintain the Cincinnati Symphony Orchestra as a full-time orchestra, and will support the CSO's continued service as the resident orchestra for the Cincinnati Opera and expanded service to the Cincinnati Ballet.

Across town at the Aronoff Center, the Fifth Third Bank Broadway Across America season included several Cincinnati premieres: the Tony® Award-winning rock musical *Spring Awakening*; Broadway's perfectly magical musical *Mary Poppins*; *Legally Blonde The Musical*, based on the popular film; and an acclaimed new production of *Dreamgirls*.

Resident Companies

CAA is proud to support the remarkable work of these talented resident companies as they continue to bring the finest in arts and entertainment to the Tri-state community and to visitors from around the world.

arts innovation movement cincinnati • Cincinnati Ballet •
Cincinnati Music Theatre • Cincinnati Opera •
Cincinnati Playwrights Initiative • Cincinnati Pops Orchestra •
Cincinnati Symphony Orchestra •
Contemporary Dance Theater • Exhale Dance Tribe •
Fifth Third Bank Broadway Across America – Cincinnati •
Jersey Productions • May Festival

Cincinnati Ballet presented another popular season, including a new production of *Swan Lake*, family-favorite *Cinderella*, and *The Sammy Project*, featuring the music of Sammy Davis, Jr. The Aronoff Center's other resident dance companies – Contemporary Dance Theater, ballet tech cincinnati (now named arts innovation movement cincinnati), and Exhale Dance Company – brought an eclectic array of programming to the Jarson-Kaplan Theater. This intimate space was also home to Cincinnati Music Theatre, which enjoyed another successful season, including audience-favorites *Guys and Dolls* and *Curtains*.

The Cincinnati Playwright's Initiative expanded its reach in the community, with numerous sold-out staged readings during its season in the Fifth Third Bank Theater. The School for Creative and Performing Arts presented its final show at the Aronoff Center – *Fame* – before moving to its new building in Over-the-Rhine.

Famous names that graced the Aronoff Center throughout the season include film and television actresses Helen Hunt and Patricia Heaton (part of popular Smart Talk series); famed chef and Travel Channel personality Anthony Bourdain; musical sensations Al Jarreau, B.B. King, and Celtic Woman; and one of the hottest family shows of the season, the live tour of the hit Nick Jr. TV show, *Yo Gabba Gabba! Live!*

The Over-the-Rhine neighborhood near Music Hall experienced the beginnings of a planned multi-year renaissance. The new School for the Creative and Performing Arts – the first K-12 public arts school in the country – was completed. Directly across the street, Washington Park focused its plans for a complete makeover, which will include the installation of a two-story underground parking lot, a great lawn opposite Music Hall, a dog park, and new playground for neighborhood children.

Plans for the revitalization of Music Hall moved forward with the creation of the Music Hall Revitalization Corporation. This not-for-profit organization, led by local businessman Jack Rouse, will direct a world-class team of professional theater planners, architects, acousticians, and fundraisers through one of the most exciting arts projects in recent memory. Construction is planned to begin in May of 2012.

“The Society for the Preservation of Music Hall is grateful for CAA's expert assistance with the acquisition and dedication of the Wurlitzer Organ and its installation in the Music Hall Ballroom, as well as our many other joint projects during the 2009-10 Season. We look forward to our continued cooperative efforts towards preserving, maintaining, and promoting Cincinnati's beautiful 'gem' and historic music icon – Music Hall.”

Don Siekmann, President,
Society for the Preservation of Music Hall

DEVELOPMENT

BACKSTAGE TREASURES...AND MORE!

November 16 – December 6, 2009

The 2009 Backstage Treasures... And More! online auction, led again in 2009 by CAA Trustee Susie Lane, raised more than \$20,000 for our arts education programs. Susie was assisted by committee members Jim Howland, Kathy O'Brien, Janet Cleary, and Selena Reder.

DANCING FOR THE STARS

April 10, 2010

Our fourth annual *Dancing for the Stars* fundraiser attracted an audience of more than 500 excited dance-lovers to the Music Hall Ballroom. The 2010 event raised over \$40,000 for CAA's Overture Awards and Academy. Inspired by the hit ABC-TV show *Dancing with the Stars*, the fundraiser featured eight Cincinnati celebrities paired

The 2009-2010 Season proved to be another successful year, reflected by the generous support of our donors, sponsors, members, and friends. Donors continued to invest with confidence in Music Hall and the Aronoff Center for the Arts, and in our expansive list of educational programs, visual art exhibitions, and live events. Contributed funds represent gifts from corporations, foundations and individuals who realize the important role CAA plays in maintaining a thriving arts community in Cincinnati.

Our three signature fundraising events exceeded expectations and were essential in helping us cultivate new friends, connect to existing members, and add financial support to our education and visual art programs.

The winner of *Dancing for the Stars* 2010 was Donna Speigel.

Special thanks to the *Dancing for the Stars* 2010 committee: Sue Gilkey (chair), *Dancing for the Stars* 2009 winner, Phil Schworer (honorary chair), Valerie Amburgey, Christina Bolden, Jim Howland, Ginger Loftin, and Jane Mary Tenhover.

Dancing for the Stars 2011 will mark the fifth anniversary of this exciting event which continues to gain momentum and guests!

WAG It! Warehouse Party

June 5, 2010

The party was underground for revelers at the Weston Art Gallery's second annual dance benefit *WAG It! Warehouse Party*, during the last weekend of the *Disturbing Reality* photo-based exhibition. Continuing the theme from last year's *Key in to Art Goes Underground*, nearly 200 partygoers entered the "forbidden zone" behind the Weston's

subterranean level to dine and dance all night in the darkened environs of the Aronoff Center's theater storage space.

Goodwin Lighting Services and Accent on Cincinnati's Joe Rigotti set the scene – from the entrance's illuminated sirens and stars to the neon bars, black leather lounge, and underwater

projections. Guests were equally transported by the savory appetizers from JeanRo Bistro, the glowing Oxygen Bar, feathered dancers, and the non-stop beats of DJ Pillo until way past 1:00 AM, then moved on to the after-party across Walnut Street at The Righteous Room until the wee hours of the morning.

Through ticket sales, corporate sponsorships, and a dozen generous hosts, the event raised \$15,000 in support of the Weston Art Gallery's 15th exhibition season (2009-10). In addition, many amazing in-kind gifts were received which significantly contributed to the evening's success.

We are grateful to the following WAG It! committee members for making this event not only successful, but very fun as well: Sarah Jane Bellamy, Kip Eagen, Jerry Ewers, Betsy Hodges, A.M. Kinney, Kim Klosterman, Selena Reder, and Joe Rigotti.

“Participating in the *Dancing for the Stars* event was a dream come true. My professional dance partner, Bonita Brockert, did a wonderful job preparing me for the competition. Not only did my dream of dancing in a competition come true, I actually won thanks to Bonita and the audience support. My fulfillment in participating in *Dancing for the Stars* was heightened by the knowledge that the proceeds from this annual event support a scholarship fund for high school arts students.”

Philip J. Schworer,
Attorney at Law,
Frost Brown Todd LLC

with some of the area's finest professional dancers in a competition program, during which the audience voted for their favorite celebrity dancer.

The stars included: Helen Carroll (Manager of Community Relations, Toyota), Cathy Crain (President, Cincinnati Opera; Community Volunteer), Terry Foster (RN, St. Elizabeth Health Care; Community Volunteer), Tanya O'Rourke (Anchor, WCPO-TV9), Sean Rugless (CEO, African American Chamber of Commerce), Rockin' Ron Schumacher (On-air Personality, 103.5 WGRR-FM), Marvin Smith (Owner & Chef, Ollie's Trolley), and Donna Speigel (Owner, The Snooty Fox).

SUPPORT

The Cincinnati Arts Association recognizes and thanks the following individuals, corporations and foundations for their generous support. This list includes all gifts received as of August 31, 2010.

INDIVIDUAL MEMBERS

CHAIRMAN

Gifts of \$5,000 and above

Mr. and Mrs. Robert Ahlers
Ms. Sara Procter Carruthers
Don and Cate Laden
Tim and Peg Mathile
The Otto M. Budig
Family Foundation
Dudley and Tina Taft
Anonymous

1878 SOCIETY

Gifts of \$2,500-\$4,999

James Howland and
Lois Davenport Madden
Chuck and Mary Kubicki
Jo Ann and George Kurz
Mr. and Mrs. Martin Rahe

DIRECTOR

Gifts of \$1,000-\$2,499

Anatole Alper
Rob and Dulany Anning
Stan Aronoff
Kathy and John Bachman
Carol Beyersdorfer
Pam and Gordon Bonfield
Mrs. Ann Buenger
Pat and Donna† Carruthers
Darin S. Dugan
Everingham Family*
H. Wayne Ferguson and
Pamela Wiedeman
Penny Friedman and
Ron Meyer
Vickie and Jack Gluckman
Denny and Karen Hackett
Len and Jakki Haussler
Thomas D. and
Lucinda T. Heekin
George L. and
Anne P. Heldman*
Nancy and Bill Keating*
Michael and Wanda Kinzie
John and Susie Lame
Ginger and Steve Loftin
Craig and Anne Maier
Anita and Ed Marks
Marjorie Motch
Mr. and Mrs.
Joseph J. Murphy

Gail Norris
Kathy O'Brien
Kurt A. Ostling and
Judy L. Cunningham
Ken Pendery
Dennis and Margie Potts
Mr. and Mrs. Martin Rahe
Mr. and Mrs.
Donald Siekmann
Cheryl Ann and
Jon Sieve
Sloan Family
James and Susan Troutt
Carol and Lyle Tuthill
Michael Vanderburgh
Claudia F. Vollmer
Debie and Joe Warkany
Chip and Mari Wood
Karen and Frank Wood

FOUNDER

Gifts of \$500-\$999

James M. and
Marjorie C. Anderson
Chuck Beckman and
Kay Lynch
Len and Barbara Berenfield
Susan and David Brainer
Gordon and Nadine Brunner
Brian and Marti Butler
Shannon and Lee Carter
Judy and Chris Dalambakis
Dr. and Mrs.
Alex M. Della Bella
Mr. and Mrs. John Doviak
Emilie W. and
David W. Dressler Family*
Kate and Ted Emmerich
Tom and Kate Flynn
S. Gallagher and S. Smith
Kevin R. Ghassomian
Kathy and Gordon Gick
David and Pamela Ginsburg
Ian and Aimee Guttman
Kevin Hacker
Maryellyn R. Haffner
Jon and Lisa Hall
Kathy Hamm and
Tom Hemmer
Raymond and Linda Helton
Marilyn and
Joseph Hirschhorn
William and Melissa Hyatt
Carver and
Algernon Johnson
Laurie F. Johnston
Marvin Kolodzik
Kevin Kopp Family
Barb and Don Kruse
Mr. and Mrs.
Stephen S. Lazarus

Dr. and Mrs.
Michael Leadbetter
Jim and Diane Lenhoff
Ken and Melissa Mailender
Dr. Mark and
Marianne Mandell-Brown
Len and Sherie Marek
Ward and Ellen Maresca
Diane and Dave Moccia
Randy and Marianne Olson
Robert and Charlotte Otto
Joseph A. and
Susan E. Pichler*
Bob and Donna Riley
Karen and Robert Ripp
Ramon and
Christina Rodriguez
Robert and Carol Scallan
Neal and Kris Schulte
Merri and Schuyler Smith
Edgar L. Smith, Jr.
Larry H. Spears
Steve and
Debbie Sutermeister
J. Mack Swigert
Annette Tarver
Jane Mary and
Monica Tenhover
Keith and Shelly Victor
Alice F. Weston
Jo Ann F. Withrow
Jim Woodall
Anonymous (2)

PATRON

Gifts of \$250-\$499

Valeria and
Glenna Amburgey
Ken Back
Paula Bookmyer
Susan Brenner
Virginia Brezinski
Rebeccah Brown
Nancy Burton and
William Bruening
Louis and Nikki Buschle
Brian and Marti Butler
Doris Cambruzzi
The Chandler Family
Norma L. Clark
Carol Anne Corwin
Brian Costello
Robin Cotton and Cindi Fitton
Vince and Sherry Demasi
J. Stephen Dobbins
Timothy and Patricia Doyle
Joanne and Robin Estes
Mrs. Myrna A. Ethridge
Mary Pat Findley
Debbie and Gary Forney
Dr. Thomas and
Janice P. Forte

Tom and Mary Frantz
Gina Gartner
Gettler Family Foundation
Madeleine Gordon
Lynne Meyers Gordon M.F.A.
Judith Green and
Thomas McDonough
Peter Hames
Tammie Harrison
William E. Hesch
Kathleen Hoelscher
Theresa Holstein
Stephen and Janet Jackson
Mark and Sarah Johnson
James and Suzette Long
Lachelle Lowe
Helene and Millard Mack
Ken and Melissa Mailender
Mr. and Mrs.
Stephen D. Marvin
Joe and Cathy Mellen
Jill P. Meyer
Lisa and Brad Nogar
Kathy and Don O'Meara
Sue Ann Painter
Cynthia Ramage
Norma and Brian Richard
Dr. Jennifer and
Mr. John Ridge
Bob and Donna Riley
Tim and Mary Riordan
Maria and David Rosenbaum
Steve and Vielka Row
Michele and Randy Sandler
Robin and Matthew Sheakley
Mr. and Mrs. David Sherrard
Vernon and Cheri Steele
Terrill L. Stewart
Linda Vaughan
Kathy Wade
Nancy Wade
Joan Wasserman
Abby and Herb Weiss
Joseph and Kate Wespiser
Ms. Barbara Wiedemann
Drew Woods and
Gina Estes
Michelle Wright
Anonymous (3)

CAA SPONSORS

Duke Energy
Fifth Third Bank
Local 12 WKRC-TV
The Procter & Gamble Fund*
The Union Central Life
Insurance Company

EDUCATION

Charles H. Dater
Foundation, Inc.
Citi

Duke Energy
Frisch's Restaurants, Inc.
Guardian Savings Bank FSB
The H.B., E.W. and F.R.
Luther Charitable Trust,
Fifth Third Bank and
Narley L. Haley,
Co-Trustees
International Paper
Foundation
The J.M. Smucker Company
JPMorgan Chase Foundation
The John A. Schroth Family
Charitable Trust
The Kroger Company
The Louise Taft
Semple Foundation
Ohio Arts Council
Procter & Gamble
Rumpke Consolidated
Companies, Inc.
Target
Toyota
Union Savings Bank
The William Albers
Foundation
Anonymous

THE OVERTURE AWARDS

Carey Digital
Citi
Crosset Family*
Eleanora C.U. Alms Trust,
Fifth Third Bank, Trustee
Miller-Valentine-Walsh Fund
Ohio National
Financial Services
The Otto M. Budig
Family Foundation
The Stan and Susan Chesley
Foundation
Western & Southern
Financial
The William O.
Purdy Jr. Foundation

CAA PRESENTING

The Cincinnati Herald
The Cincinnati,
preferred hotel of CAA

CityBeat
Diageo, Chateau
& Estate Wines
Do Downtown
Express Cincinnati
Macy's
The Maxwell C. Weaver
Foundation
Metaphor Studio
Natorp's, Inc. Landscape
The Palace Restaurant
Wells Fargo Insurance
Services USA, Inc.

WESTON ART GALLERY

Accent on Cincinnati
The Alpaugh Foundation

Darlene and Jeff Anderson
Scott Bruno, b graphic design
The Charles H. Dater
Foundation, Inc.
Covent Garden Florist
Dinsmore & Shohl LLP
Jerry Ewers / SPACES
Four Entertainment Group –
The Righteous Room
Susan and
William Friedlander
Elliott Giles
Goodwin Lighting
Mr. and Mrs. Roger L. Howe
The Kaplan Foundation
The LaBoiteaux
Family Foundation*
Whitney and Phillip Long
Jackie and Mitch Meyers
Minuteman Press
Barbara and Gates Moss
Lennell and
Pamela Rhodes Myricks
Ohio Arts Council
The Otto M. Budig
Family Foundation
Palomino Restaurant & Bar
Relish Restaurant Group
Tom Schiff
Robin and Murray Sinclair
Barbara and Ethan Stanley
Dee and Tom Stegman
Elizabeth A. Stone
Michael Story
Taft-Mahler Family Foundation
The Vista Foundation
Vanessa and Rick Wayne
Alice F. Weston
Whole Foods Market
xpedx

*Special thanks to Rost
School*

CAA PREFERRED IN-KIND

Jeff Thomas Catering
Rapid Delivery
Premier Pianos,
official piano supplier of the Aronoff Center

CORPORATE MEMBERS

CORPORATE FOUNDER

Gifts of \$5,000 and above
AmQuip Crane Rental LLC
Cincinnati Bell Directories
Frost Brown Todd LLC
Pepsi-Cola

CORPORATE PATRON

Gifts of \$2,500-\$4,999
Blank Rome LLP
The Castellini Foundation
Cincinnati Bell, Inc.
Cintas Corporation
Joseph Decosimo and
Company, LLC

Lerner, Sampson &
Rothfuss, LPA
Heidelberg
Distributing Company
Horan Associates, Inc. /
Horan Securities, Inc.
Richard M. Rothfuss
Macy's
ProSource
Transfreight, LLC
Waite, Schneider,
Bayless & Chesley

CORPORATE BENEFACTOR

Gifts of \$1,500-\$2,499

CAPC Group, LLC
EMI Network, Inc.
The Nielsen
Company, BASES
Towne Properties
Vora Ventures /
Vora Technology Park

CORPORATE FRIEND

Gifts of \$1,000-\$1,499

Advanced Group
AlphaMark Advisors LLC
Baker Concrete Construction
Barnes Denny
Berman Printing Company
Cincinnati
Financial Corporation
Duke Realty Corporation
Ernst & Young, LLP
GBBN Architects
Glaser Works Inc.,
dba glaserworks
Joseph Auto Group
Keating, Muething
& Klekamp
Legg Mason
Investment Counsel
Messer Construction Company
North American Properties
Prestige Audio Visual
Wealth Dimensions Group
Winegardner and
Hammons, Inc.

**Our thanks also to our
Associate Level Members.**

*Denotes a fund of
the Greater Cincinnati
Foundation

† Deceased

We have made every
effort to be as accurate as
possible in compiling our list
of donors. If your name has
been incorrectly listed or
omitted, please contact the
Development Department at
(513) 977-4135. Please accept
our apologies for any errors.

“It is the
responsibility of
each of us who
enjoy the arts in
Cincinnati to
support the quality
and variety of
entertainment for
which Cincinnati
has always had a
reputation. Now,
more than ever,
we need the arts
to keep our city
vibrant and a
great place to live
and work.”

Janice Forte,
CAA Member

“Being a CAA
Member allows
me the opportunity
to get great seats
and discounts
before the public,
and the courteous
staff is always
eager to go the
extra mile to help
me. I'm happy to
know my
membership
supports such a
great cause: the
Cincinnati Arts
Association.”

Michael Powers,
CAA Member

NUMBERS

INCOME

EXPENSES

CINCINNATI ARTS ASSOCIATION

OPERATING FINANCIAL STATISTICS (Year End August 31, 2010)

INCOME

Rental	2,221,781
Stagehands and other reimbursements	3,892,365
Concessions and commissions	939,716
Ticket sales	523,521
Box office	1,385,943
Contributions and endowment earnings	1,786,313
Other	85,193

Total income **\$10,834,832**

EXPENSES

Operational payroll	2,515,789
Administrative payroll	1,070,118
Stagehands	3,412,921
Building related	1,445,793
Administrative	453,564
Education	399,463
Weston Art Gallery	253,078
Presenting	484,343
Other	935,154

Total expenses **\$10,970,223**

Net revenue **(\$135,391)**

BY THE NUMBERS

ATTENDANCE

Aronoff Center	354,203
Music Hall	245,741
Total	599,944

EVENTS

Aronoff Center	567
Music Hall	314
Total	881

TRUSTEES

BOARD OFFICERS

Dudley S. Taft
<i>Chairman</i>
Maribeth S. Rahe
<i>Vice-Chair</i>
Otto M. Budig, Jr.
<i>Treasurer</i>
Edward G. Marks
<i>Secretary</i>
Penny Friedman
<i>Special Vice President</i>
Stephen A. Loftin
<i>President and Executive Director</i>
Tina Loeb Carroll
<i>Vice President, Finance</i>

BOARD OF TRUSTEES

Carol M. Beyersdorfer
Robert B. Craig
J. Stephen Dobbins
Brenda J. Fleissner
David N. Ginsburg
Kathy J. Hamm
Richard L. Kiley
Susan K. Lame
David H. Lefton
Phillip C. Long
Craig F. Maier
Jill P. Meyer
Antonio Muniz-Olan
Sue Ann Painter
Marcelina L. Robledo
Cheryl A. Sieve
Edgar L. Smith, Jr.

Steven R. Sutermeister
Michael Vanderburgh
Kathy Wade
Julie Woffington

EMERITUS

Thomas D. Heekin
William J. Keating
Don Siekmann

EX-OFFICIO

Mayor Mark Mallory
Current as of January 5, 2011

“It is a pleasure to work with CAA's dedicated Board leadership and talented staff. Together, we are able to meet the fiscal challenges of operating two beloved arts facilities, the Aronoff Center and Music Hall. Additionally, we provide integral arts programming to our community through exhibitions at the Weston Art Gallery, education/scholarship programs, and first-rate arts and entertainment events for a wide variety of audiences.”

Otto M. Budig Jr.,
Treasurer,
CAA Board of Trustees

STAFF

ADMINISTRATION

Stephen A. Loftin
President & Executive Director
Brenda A. Jones
Executive Assistant

HUMAN RESOURCES & OFFICE SUPPORT

Brenda A. Carter
Director of Human Resources
Kathleen Webber
Human Resources Assistant
Dorothy C. Ruff
Front Desk Coordinator

FINANCE & INFORMATION SYSTEMS

Tina Loeb Carroll
Vice President, Finance
Dwayne K. Cole
Financial Accountant
Joan Geist
Accountant
Tina S. Dwyer
Accounting Associate
Thomas J. Huber
Information Technology Manager

DEVELOPMENT

Deborah A. Morgan
Director of Development
Kevin A. Dooley
Development Manager
Laura J. Gerhold
Development Administrative Assistant

EDUCATION AND COMMUNITY RELATIONS

Stephen D. Finn
Director of Education & Community Relations
Kathleen Riemenschneider
Assistant Director of Education & Community Relations
Shellie N. Crutcher
Education Customer Service Assistant
Carolyn Phillips
Education Program Manager

MARKETING AND PUBLIC RELATIONS

Van Ackerman
Director of Marketing & Public Relations
Curtis L. Trefz
Graphic Design/Marketing Manager

WESTON ART GALLERY

Dennis K. Harrington
Director – Weston Art Gallery
Kelly E. O'Donnell
Assistant Director – Weston Art Gallery

Michelle Roth
Gallery Assistant
Allen Smith
Gallery Assistant

TICKETING SERVICES

John J. Harig
Director of Ticketing Services
Tammy E. Gentile
Assistant Director of Ticketing Services
Benjamin E. Vetter
Ticketing System Manager
Elyse A. Vos
Ticketing Services Manager
Rhonda R. Scarborough
Ticketing System Coordinator
Dale Marie Prenatt
Member Services Coordinator
Amy Weinstock
Ticketing Services Supervisor
Carolyn J. Weithofer
Ticketing Services Supervisor

OPERATIONS

ARONOFF CENTER

Todd J. Duesing
Director of Operations – Aronoff Center
Claudia E. Cahill
Concessions & Hospitality Manager
Emily P. Gowin
House Manager
Meghan Kaskoun
Volunteer Manager
Karen M. Koch
Rentals Manager
Candace LoFrumento
Event Manager
Jennifer Sanders
Event Manager
Elaine Volker
Operations/Volunteer Administrative Assistant
Robert J. Haas
Technical Director
Thomas E. Dignan, Jr.
Audio Engineer
Thomas E. Lane
Master Electrician
Steven J. Schofield
Production Technician
Terrence P. Sheridan
Head Carpenter
Bryan C. Fisher
Building Engineer
Charles W. Mention
Maintenance – General
Joseph E. Miller
Maintenance Technician
Lucy A. Knight
Facility Services Manager

James Cottingham
Security Associate
Eleanor Harris
Security Associate
Michael S. Montegna
Security Associate
Shawn Barham
Custodian
Dwight E. Gates
Custodian
Joseph May
Custodian
Corey L. McCabe
Custodian
Mary Stephens
Custodian
Andre W. Underwood
Custodian

MUSIC HALL

Scott M. Santangelo
Director of Operations – Music Hall
Cindi C. Burton
Event Manager
Helen T. Kidney
Rentals Manager
Vito J. Ranieri, Jr.
Concessions & Hospitality Manager
Sarita D. Ciers
Administrative Assistant
Roger L. Adams
Technical Director
Thomas G. Kidney
Master Electrician
Edward J. Vignale, Jr.
Facility Engineer
Paul D. Stafford
Event Maintenance Engineer
Dolores J. Roempp
Custodial Services Manager
Delores D. Burton
Lead Custodian
Larry Brown
Custodian
Tressa F. Dalton
Custodian
James Giles
Custodian
Eusi Saddyk
Custodian
Linda R. Young
Custodian

Current as of January 4, 2011

Printed By: Berman Printing, Cincinnati, Ohio

Photography: Philip Glaser, Philip Groshong,
Jim Jacobson, Paul Kolnik, Mark Lyons, Joan Marcus,
Maslov Photography

ARONOFF CENTER
MUSIC HALL

www.CincinnatiArts.ORG

Aronoff Center for the Arts

650 Walnut Street • Cincinnati, OH 45202 • (513) 721-3344

Music Hall

1241 Elm Street • Cincinnati, OH 45202 • (513) 744-3344