

Report to the Community

2014-15

Arts Commons

1 ST SE

Cover: Behind-the-scenes photo from Arts Commons video shoot with Eve Hell. © Tasha Komery. Left page: Arts Commons. © Marnie Burkhart

OUR VISION:

A creative and compassionate society,
inspired through the arts.

OUR MISSION:

To bring the arts... to life.

2

New signage at Arts Commons. © Tasha Komery

What's in a name?

“Arts” Includes all forms of creative human expression.

“Commons” Derived from the old town square concept where ideas are shared, people from all walks of life gather, and different perspectives are welcomed.

4

Welcome to your

Left page: Lila Downs, part of the BD&P World Music Series, Jack Singer Concert Hall. © Richard Lam. **Right page (Clockwise from top-left):** Born to Fly, part of Art!Flicks. © Richard Lam. Arts Commons, Downtown Calgary, Arts Commons centre court. © Tasha Komery. Jack Singer Concert Hall lighting booth. © Tasha Komery

Arts Commons

How did we get here?

In spring of 2014, we entered into a rebranding exercise in response to the need to replace the outdated EPCOR CENTRE name, modernize our public-facing brand, and reshape perceptions around our complete offering, better reflecting our current position today and our goals for the future. **It wasn't easy.**

We started our transformation in a very deliberate way over 5 years, including a revisit of our past and an exploration of what we and our community wanted our future to look like. When it came time to rebrand, we engaged and met with an inclusive group of community members and key stakeholders to refine and determine this organization's role today as a key contributor to the social, economic, cultural, and intellectual life and well-being of Calgarians and visitors alike. We remained open in our minds and hearts to criticism, and sought solutions together to ensure we were doing the right thing, aiming to be our best, always.

The outcome of these conversations is what you are now seeing and experiencing, a year in the making. On the surface, you will see a new look, improved wayfinding, more public spaces, upgraded venues, greater accessibility, and new arts and education initiatives. At greater depth, you will see deeper community investment, more collaborative opportunities with both our community and our resident companies, and increasing support from our most loyal patrons and donors.

Today, Arts Commons is more than just a “centre for performing arts”. It is an inspirational gathering place for all Calgarians and visitors alike. We are a space, both physical and metaphorical, that stimulates senses, triggers emotions, challenges assumptions, starts conversations, and opens minds. Through the support of our community, Arts Commons offers our visitors, stakeholders, and supporters the place and opportunity to gather and co-create meaningful memories, shape a more compassionate and creative society, open minds, and inspire others.

Thank you to our resident companies, community partners, artists, donors, sponsors, volunteers, all three levels of Government, media, political leaders, and YOU, for your continued and inspired engagement with us.

This is your Arts Commons. We are proud to share it with you and grateful for your role in imagining our collective future.

~ Johann Zietsman President & CEO

Left page: Arts Commons is located across from Olympic Plaza. © Marnie Burkhart. **Right page (Clockwise from top-left):** The newly-opened Ca'puccini Theatre Café from The Teatro Group in Arts Commons. © Richard Lam. The Hot Sardines, part of BD&P World Music Series, Jack Singer Concert Hall. © Richard Lam. Kids at the Calgary International Children's Festival, Engineered Air Theatre. © Kelly Hofer. Artist Talk with Natalie Lauchlan, The Ledge Gallery. © Richard Lam.

What a year!

More than any other year, Arts Commons engaged local makers, creators, and contractors to help usher in our new era. We worked closely with our sign companies to help give our exteriors a fresh new look, and improved our wayfinding and navigation systems to help our patrons find their way to their venues. Exterior lighting was installed as well, making ourselves a brighter, more welcoming place for communal gathering.

Ca'Puccini, a member of the highly-regarded Calgary-based Teatro Group, became our brand new Centre Court café in January 2015. In June 2015, we also introduced building-wide Telus wifi for the public to begin sharing their experiences, no matter which venue they are in.

Behind-the-scenes, we installed new air handling and ventilation throughout the entire facility, installed energy-efficient LED lighting, renovated the acoustics of the Big Secret Theatre and Motel, and fixed our parkade entrance ramp, in service of the building's various life-cycle needs.

All of these changes, big and small, were done for the same simple purpose: to make sure that our guests have the best possible experience, from the moment they excitedly walk into our building, to the moment they leave, more enlightened, inspired, and hopeful.

Arts Commons Impact

Includes all resident company, partner, and third party events and performances.

1,215
Public events held,
between 315 community
organizations

1,754
Volunteers
involved

22,702
Volunteer hours
contributed

462,100
Tickets distributed
(paid and given)

53,403
Students attended
youth-oriented
performances

1,002
Artists engaged
or employed

238
Full time
Equivalent
jobs

12

Students from St. Philip Fine Arts School spending the day in the new Arts Commons multi-purpose space, The Hub. © Richard Lam

Committed to Education

Imagine learning about geometry using theatre lights.
Or about atoms and molecules from a professional dancer?

We believe everyone is unique, and therefore our learning too must be unique. Last season, we piloted the **Hub for Inspired Learning**, a program in conjunction with Campus Calgary/Open Minds, aiming to teach core subjects in new and different ways. We knew we were truly making a difference when we had a breakthrough moment with one of the students during a creative exercise: a selectively mute Grade 4 student spoke in class for the first known time. Witnessing this was both inspiring and unforgettable. It reminded us of the importance of the work we do.

At The Hub, students have time each day to observe, focus, be inspired, reflect, and record observations about their week-long experiences at Arts Commons. The learning is interdisciplinary and inclusive, with parents and volunteers also getting involved. Subjects such as math, science, and social studies are interwoven with music, drama, and art, supporting student learning beyond the classroom walls. Students learn to slow down and see the world with all its nuances, gain enhanced writing skills, and take ownership of learning that will last a lifetime.

The space that became The Hub was also a dramatic transformation. After countless meetings with designers, and building code supervisors, we were able to build a new multi-purpose room on the +15 Level. It boasts a sprung floor ideal for dancing, and when not used by students, is capable of hosting meetings, rehearsals, and receptions.

“I need to emphasize that art makes my children smile and enjoy life. Happy children learn well together - I saw this during the Open Minds Arts Commons program.”

– Kristi Soderman, P.Eng.

Another example of our commitment to education includes Arts Commons' collaboration with the Calgary Association for the Development of Music Education (CADME), which introduced more than 600 students to The Marcus Roberts Trio. Led by one of the greatest jazz pianists of our time, Marcus Roberts, the week culminated in an advanced masterclass with some of Calgary's best high school jazz musicians. It was a chance for these young, aspiring musicians to meet their heroes, to learn from the masters, and later to hear The Marcus Roberts Trio perform live in the Martha Cohen Theatre. This was made possible, in part, thanks to TD Bank Group, who signed on this season as the title sponsor for our Jazz series.

In total, Arts Commons and its resident companies engaged 53,403 students and over 2,700 Calgary Board of Education teachers and staff this season. In May, Arts Commons was presented with the Lighthouse Award from the Calgary Board of Education, recognizing us for our years of dedicated service to student and teacher learning.

Whether helping students integrate their learning or introducing them to jazz masters; attending a presentation from *National Geographic Live* or a student performance from Theatre Calgary, Alberta Theatre Projects, Calgary Philharmonic Orchestra, or Downstage; or more directly experiencing the fun and inspiration of One Yellow Rabbit or the Calgary International Children's Festival, the impact Arts Commons had on young people this year will reverberate for decades.

The Marcus Roberts Trio Masterclass, part of the TD Jazz Series. © John Anderson

A Place for Arts and Artists

What follows are just a few examples of how our own resident company, Arts Commons Presents, expanded and extended our artist interactions this season. With the ongoing sold-out success of *National Geographic Live* and PCL Blues, we added shows to double both series, allowing artists to share their stories with twice the amount of Calgarians across multiple days. Americana icon Rosanne Cash graciously joined our Founders Circle for a special reception and Q&A. And Visual & Media Arts grew, as we programmed a collaborative exhibition with the Calgary International Children's Festival, hosted receptions and art parties in conjunction with our Art!Flicks screenings, and even welcomed a new family member: Tiny Gallery's mini-plinths now on exhibit in our +15 hallways.

We also refurbished an under-utilized space for visual arts and transformed it into The Lightbox Studio, a unique experimental exhibition and studio space for artists and patrons to interact. Calgary artist Melinda Topilko offered an ever-changing exhibit of kitsch ceramics and mixed media in vibrant colours that commented on female roles in society, creating surprising and important conversations with the public. The Lightbox was voted, by *FFWD Weekly*, "the new gallery to watch for" in this first year of exhibitions.

"I really enjoy interacting with the public, especially when I can talk about art. I think it is important for the public to not only be able to see art, but also how it's made and who makes it." – Melinda Topilko

Artist engagement continued when Arts Commons Presents welcomed Alberta musician Kat Danser as our Blues Artist-In-Residence. Throughout the year, Kat extended deeper into our community than any other artist to date. She enlightened our Founders Circle members with stories of Blues history, hosted a discussion at an Art!Flicks screening about cultural song-catchers, and spoke to Calgarians about women in Blues music with Canadian Blues icon, Shakura S'Aida. She taught school groups how to write a Blues song and coached kids in the Adolescent Day Treatment Program on the healing power of music, creating connections and enriching lives.

“No skillful psychotherapy, no medication, no hospital stay could ever really come close to what [Kat] gave them today.” – Dr. Ursula Zanussi

These kinds of initiatives build authentic and meaningful relationships between arts and community. As a civic and community partner, our vision is to provide artistically diverse experiences and connect artists with Calgarians, hopefully inspiring others to do the same.

In total, Arts Commons Presents engaged 422 artists this season, and whether they were on stage, speaking at a lecture, working in our spaces, or exhibiting their work, we hope you were impacted by some of them. Including the contribution of all our resident companies, a total of 1002 artists were featured in the facility in 2014-15.

“The Arts Commons Artist-in-Residence opportunity was the highlight of my career... I was supported to grow, integrate and challenge myself in ways that I had not experienced previously.” – Kat Danser

Left page (Clockwise from top-left): Rosanne Cash (right) talks about her career at Founders Circle event. © Will Young. (2nd and 3rd) Melinda Topilko discusses her Glitter Salon exhibition in The Lightbox Studio. © Natasha Jensen. Calgary International Children’s Festival volunteer entertains a youth attendee on Olympic Plaza. © Kelly Hofer. **Right page:** Kat Danser’s Mississippi Juke Joint featuring Steve Dawson, part of the PCL Blues Series, Engineered Air Theatre. © Richard Lam

\$100 Film Festival

Aucamapu Folk Society

1827149 Ontario Inc.-Studio011

Arts Commons
Presents

Ali Chaudhry

Burnet Duckworth & Palmer LLP.

Aeg Live Canada, Ltd.

A Funny Thing Productions

AdRodeo

Absolute
Dance Inc.

Alberta Association
of Architects

Association

Calgary
Opera

City of Calgary

Avenue Magazine

CanDance Network

Bonita On & Vincent Ngan

Calgary Arts
Development
Authority

Columbia
College

20

B.C. Fiedler
Holdings Inc.

Bishop Carroll High School

Calgary Public Library Foundation

BioAlberta

Calgary
Philharmonic
Orchestra

Calgary
Philharmonic
Chorus

Children's School of Dance

Backside
Tours

Ballet de Moscou, Inc.

Beakerhead

Ca'Puccini

Canadian Society for Training and Development

Coopérative Théâtre à Pic

Brayden
Tario

Brittany
Habkirk

Celero

Alberta
Theatre
Projects

Bow Valley Chorus

Calgary Chinese Orchestra

Canada Council
For The Arts

Dance Spectrum

Canadian Society of
Petroleum Geologists

Canadian Bar Association

Calgary
Food
Bank

Bow Valley
College

Compass
Productions

Curiously
Canadian
Improv Guild

**A total of 974 events
were booked by
Arts Commons Event
Services this year. Our
clients include resident
companies, not-for-
profit organizations,
community groups,
and artists, from
across the spectrum.**

Calgary Philharmonic Orchestra conductor Adam Johnson. © Tasha Komery

GE Canada

Jeff Parry Promotions

Fire Exit Theatre
Company

Live Nation Canada Inc.

Kwabena Owusu-Abrokwa

International Special Events Society - Calgary Chapter

Elizabeth Keefe

Long and McQuade

Jones Entertainment Group

Diversity Dance & Performing Arts

Deanna Rasmussen

Link PR Incorporated

The Calgary International
Children's Festival

Made With Love

Legacy
Kitchens

Musica
Academy

Jenna Shummoogum

Hallmark Tubulars

Encana Corporation

Meridican Incentive Consultants

Dr. E.P.Scarlett High School

Hitachi Solutions Canada, Ltd.

Monterey International

Desjardins

Earls Restaurants

Entero MOSAIC

Festival
Chorus

Honens

Don Jones Productions

Fashion Calgary

Higher Bracket

Melissa Robertson
& Joe Vanderfluit

New West Symphony & Chorus

Neal Philip

Husky
Energy

Pathway
Connectivity

Ethan Collister

Paquin Entertainment

One
Yellow
Rabbit

Paul Mercks Concerts Inc.

FUNNYFEST Calgary Comedy Festival

Theatre Calgary

PATTISON
Outdoor
Advertising

Ernst & Young, L.L.P.

MS Society of Canada

Pembina Pipeline

One West Events

...and many more!

For a full listing, please visit artsccommons.ca

22

A Place for Building Communities

In 2011, our very first season of the distinguished *National Geographic Live* speaker series, Bob & Sue Benzen bought a subscription for not only themselves, but for 4 other friends and family. It was a chance to share a meaningful experience with people who are dear to them. Excited about what this new speaker series meant for Calgary, they grew their support during the 2012-13 season by also purchasing four Explorers Circle memberships to ensure they had the opportunity to meet all four explorers.

Deeply moved by the remarkable stories told by the explorers, and inspired by the leadership modeled by Ken and Chris Havard, Bob and Sue took the decision to grow their support further during the 2014-15 Season and became Engagement Sponsors, supporting photojournalist Steve Winter's presentation entitled *On the Trail of Big Cats: Tigers, Cougars and Snow Leopards*. To top it all off, Bob and Sue also became Visionary Members of Arts Commons Founders Circle to support Arts Commons' other programming and arts education priorities.

This is the story of two generous donors, but there are many stories like theirs. As we continue to strive to provide the best arts and cultural experiences, more and more people, just like you, are getting involved to help us grow and diversify our programs to better meet the needs and expectations of our audiences and our community.

“We feel like an intimate part of the remarkable Arts Commons and National Geographic communities.” – Bob & Sue Benzen

Left page (Clockwise from top-left): Celebrated photographer Steve Winter (centre) rubs shoulders with Sue Benzen who with her husband Bob Benzen were Engagement Sponsors for Steve's *National Geographic Live* engagement. © Will Young. Steve Winter answers questions from a roomful of students, Jack Singer Concert Hall. © Richard Lam. Audience members pose with a life-sized 'big cat' tiger, Jack Singer Concert Hall lobby. © Richard Lam. Tiger mother and cub in Bandhavgarh National Park, India. © Steve Winter

24

A busy and bustling lobby during a *National Geographic Live* speaker event, Jack Singer Concert Hall lobby. © Richard Lam

Filmmaker and photographer Pete McBride poses on stage in front of over 1,000 students for his *National Geographic Live* talk Chasing Rivers. © Richard Lam

Support also came from our partners in government when the City of Calgary generously stepped up and provided us with an additional \$500,000 of funding after our long-standing operational grant was cut by the Alberta Government. Both levels, however, made a significant annual investment in our lifecycle work, bringing the total amount received or committed up to \$1.3 million. This allows us to maintain our historic building to serve you, while their support tells us we are a vital gathering space for the public and play a crucial role in this society. It is a gesture we never take for granted.

With the kindness shown to us by our donors, sponsors, and government, we also want to give back. Our Community Opportunity fund allows local organizations to perform in our spaces at a subsidized rate, giving them a professional venue to perform in and creating more opportunities for new audiences to experience art. This is the first year we purposefully grew this program, with seven participating organizations, including some new partners such as FunnyFest and the \$100 Film Festival.

“The Community Opportunity Fund gives us at Inside Out Theatre a way to give our performers the chance to take the same stage as the professional performers they so look up to in Calgary. Our company creates plays with adults with disabilities, and there is a great amount of validation and empowerment for us to perform in such beautiful and professional settings.” – Col Cseke, Inside Out Theatre

Bullies on the Loose, created and performed by Inside Out's Point of View Ensemble, April, 2013. © Citrus Photography, Tim Nguyen

A Place for Collaboration

With a momentous occasion like the Arts Commons rebrand, we wanted to celebrate and honour it with an event unlike any other: **Happenings!** Engaging and collaborating with many of our artists, musicians, and resident companies (Alberta Theatre Projects, Arts Commons Presents, the Calgary International Children's Festival, Calgary Philharmonic Orchestra, Downstage, One Yellow Rabbit, Theatre Calgary) the entire facility turned into a free open house event on May 14, with surprising pop-up performances in every corner. Some of our best memories include our mayor dancing in the hallways to the music of Calgary Philharmonic Orchestra musicians; guests sharing their ideas about art and life with Alberta Theatre Projects, to create one story together; our brass manually-operated elevators becoming self-contained stages for our Arts Commons Presents artists; and the Calgary International Children's Festival turning the Arts Learning Centre into a place of wonder and imagination for kids of all ages.

Happenings was our way of showing that art is truly everywhere. We are excited to continue the **Happenings** tradition into the next season, promising more unique and engaging arts encounters.

Right page (Clockwise from top-left): The inaugural Happenings event kicks off in Arts Commons, as members of the public interact with artists and musicians. Clockwise: © Tasha Komery. © Tasha Komery. © Will Young. © Richard Lam

Financial Review

We ended our 2014-15 fiscal year with another modest operational surplus – \$140,940 – a reassuring indication of the continued success of our business model.

At our 2014 AGM, we announced our new name, Arts Commons, then began the process of officially launching our new identity and brand over the course of the 2014-15 fiscal year. While rebranding an entire city block was an ambitious project, what is perhaps more remarkable is how precisely we budgeted and planned for it. By combining savings from our current year’s budget, advancing projects from our capital replacement fund, and securing the approval from the Board of Directors to access our restricted fund, we were able to complete not only the major brand launch event (**Happenings**) but also major rebranding initiatives in the facility including interior, exterior, and wayfinding signage, lighting, carpeting, paint, and other building upgrades. Much to our delight, we even finished \$6,000 under budget!

Distribution of Rebranding Expenses

Complete financial statements can be found at artscommons.ca/reporttocommunity

Revenue Streams

Looking at our major revenue streams over three years, we saw increased revenues for our programming initiatives (58% increase), in venue activity (22% increase) and a slight decrease (4%) in fund development activities, reflecting the loss of the provincial operating grant in 2015.

As we continue to focus on increasing efficiencies, we introduced a new budgeting model this year to streamline the entire budgeting process in addition to adding the ability to forecast on-the-fly. This will allow us to address any variances to budget sooner, ensuring decisions such as taking on new and urgent building projects throughout the year can be made more organically.

Reflections

In the words of Col. John “Hannibal” Smith (of “A-Team” fame):
“I love it when a plan comes together!”

As this report shows, 2014-15 has been a culminating year for so many initiatives launched over the past five years. Led by our passionate Board of Directors, we deliberately set out to become a place of gathering for all (rather than a “palace for the arts”), to become more of an idea (rather than just a place), to be more open (not exclusive), and to embrace our community’s diversity in meaningful ways. We are still proudly home to seven Resident Companies, but we have also welcomed more than 315 other users and groups who call our facility “home”. This facility, in the heart of Calgary, has truly become the community’s lounge, which is now aptly reflected in our new name: **Arts Commons**.

During this transformative journey we have learned many lessons (and made a few mistakes), and we are ready for the next 30 years. Our community agrees with the 92% of Canadians who say arts and cultural activities make their communities better places to live¹; they agree with the 86% of Canadians who feel the arts is good for business¹; and, not surprisingly, they agree with the 95% of Canadians who say the arts are good for the development of their children’s intellectual abilities². We listened to our community (and to Canadians across the country), and continue to ensure that our offerings align with their priorities. We have become more community-focused, we run more like a successful business, and we prioritize the next generation. And above all: we present, support, and produce world-class artistic experiences.

¹Canadian Heritage, Access and Availability Survey 2012

²Business for the Arts, February 2015

Looking forward, we have developed viable and exciting plans to expand our capacity. This will enable us to serve this community well for the next 30 years and will increase our financial sustainability. It will also enhance our civic urban district and add to the vitality of downtown Calgary.

We extend our heartfelt gratitude to our Board of Directors for their wisdom and guidance, our dedicated and loyal staff for their passion and service, our donors and sponsors for their treasure, our partners and stakeholders for their collaboration, to artists everywhere for inspiring and challenging us, and to you, our patrons and friends, for your aspirations and curiosity.

Sincerely

Johann F Zietsman
President & CEO

Henry W Sykes Q.C.
Chair: Arts Commons

Artist reception and drawing party for RandM Collective's exhibition *It's a Jungle Out There?!*, The Ledge Gallery. © Natasha Jensen

Arts Commons wishes to express our sincere appreciation to the following corporations, foundations, governments, and passionate community leaders who gave generously to support Arts Commons as we played a key role in the social, economic, cultural, and intellectual life and well-being of Calgarians and visitors during the 2014-15 Season.

Private and Public Sector Support

Re-branding Initiative

Official Brewery

Title Sponsor,
BD&P World Music Series

Season Sponsor

Student Engagement
Sponsor,
National Geographic Live

Major Sponsor,
Arts Commons Box Office
Student Engagement Sponsor,
National Geographic Live
Lead Sponsor,
Arts Education Program

Official Hotel

Re-branding
Initiative

Official Printer

Title Sponsor,
PCL Blues Series

Series Presenting Sponsor,
National Geographic Live

Sponsor, EXPLORE
National Geographic,
National Geographic Live

Supporting Sponsor,
BD&P World Music Series

Sponsor, EXPLORE
National Geographic,
National Geographic Live

Title Sponsor,
TD Jazz
TD Arts Access Pass

Re-branding
Initiative

Corporate Sponsors & Foundation Partners

Cabra Consulting Ltd.

Supporting Sponsor,
EXPLORE National Geographic,
National Geographic Live

Coca-Cola Refreshments

Canada Company

Official Supplier

Dinner Optimist Club of Calgary

Supporting Partner,
Arts Education Program

ENMAX Corporation

Supporting Sponsor,
EXPLORE National Geographic,
National Geographic Live

Harry & Martha Cohen Foundation

Supporting Partner,
Hub for Inspired Learning Pilot

Kinder Morgan Foundation

Supporting Partner,
One Day Arts School

TELUS

Supporting Sponsor,
EXPLORE National Geographic,
National Geographic Live

Sponsor,
Stephen Magazine, Online

Official Suppliers And Sponsored Goods Or Services

ckua

Media Sponsor

FFWD

Media Sponsor

Fresh Kitchen

VIP Receptions,
BD&P World Music Series

Great Events Group Corp.

VIP Receptions,
TD Jazz Series

RedPoint Media

Media Sponsor

Red Tree

VIP Receptions,
National Geographic Live

Corporate Philanthropic Donors

Callow & Associates

Management Consultants Inc.

Cenovus Energy Inc .

Matching Gift Program

Engineered Air –

Resman Community Services

Redemption Audio

Government

Operating/Program Support

Government of Canada through
Departments of Canadian Heritage,
and Service Canada

Government of Alberta through
Alberta Foundation for the Arts

The City of Calgary through the
Department of Community Services
& Protective Services

Capital Support

Government of Alberta through
Alberta Culture & Tourism

The City of Calgary through the
Department of Community Services
& Protective Services

Gift from the Arts Commons
Endowment Fund through
The Calgary Foundation.

Arts Commons FOUNDERS CIRCLE

Members of Founders Circle help Arts Commons make the arts more accessible to those less fortunate in our community through a variety of innovative arts education initiatives and help bring renowned artists to perform in the BD&P World Music Series and TD Jazz Series, to name only two of the series presented by Arts Commons.

Honourary Members

Dr. Martha Cohen, CM, LLD
(in memoriam)
Sandra LeBlanc
Vera Swanson, OC

Legacy Builder Members

Forst Family in loving
memory of Steven Harris
Henry Sykes, QC
& Molly Naber-Sykes

Pioneer Members

Dario Berloni
David & Roxanne Dunlop
R. Scott Hutcheson
Gregory & Alexa Kudar

Visionary Members

Bob & Sue Benzen
Michel Bourque & Bryan Clarke
Greg Epton & Greg Robertson
John McWilliams, QC
& Susan McWilliams
Roderick Villanueva
Tharrie & Johann Zietsman

Members

Angela Avery & Dave Newby
Leslie Biles & Robert
Armstrong
Patricia Dalk & Terry Burton
Norm & Colleen Dickson
Jane Golubev & Igor Tesker
Brian & Annette Hester

Wes Jenkins
Jennifer Johnson
& Trev Habekost
Dr. Arun Lakra
& Dr. Roopa Lakra
M. Ann McCaig
Rodney & Karen McCann
Jason & Leah McIntyre
Brian Mills & Susan Tyrrell
Holly Schille & David Nielson
Margaret Southern

Associate Members

Brent Allardyce
Jim T. Arnold
Jim Arsenych
Sue Baker

Sandy Batten
Tim Beattie
Benevity Community
Impact Fund, The
John Benson
Bonnie Borys-Bresee
Heather Campbell
C. S. Cassin
Ralph Christoffersen
Steven Cload
Michelle Comeau
Phil Courterelle
William & Marie Davidson
James & Catherine Dixon
Donna L. Driedger
Leigh-Ann Duke

Angela Dumancic
Emily Eng
Paul English
Ashley Fairfax
John Fisher
Greg Hartzler
Jeanne Harvie
Catherine Heaton
John Heffer
Brenda Hocking
Janet Hutchinson
Michele Itterman
Carrol Jaques
Brian G. Johnson
Pritha Kalar
Anna Kashuba

Please note that only donors of gifts valued at \$20 and above are listed. Arts Commons has made every effort to ensure the accuracy and completeness of this directory of public and private sector supporters. If we have made an error or there is an omission, please accept our sincere apologies and contact us at giving@artscommons.ca. Thank you.

John Knibbe
Laura Lytton
Jamie April Mason
JoAnn McCaig
Heather McKenzie
Pamela McLean
John & Janet McLenahan
Maureen Moore
Mary-Lou Murphy
Philip Nelson
Faye Osioy
Jeannette Page
& Jeff De Paiva
Don Pike
Jessica Powell
Jose Gonzalez Pugh
Leanne Roemer
Cyndi Ruff

Peter & Christine Sammon
Jim Saunders
Alane Smith
Elmer & Lillian Smith
Martin Smith
Shannon Smith
Shelley Sopher
& Dan Thorburn
Diane Strome
Debbie Szwaczka
Moira Thom
William & Colleen Tobman
Mary Ann van Bruggen
Ann Warnock-Matheron
Sandra Watson
Winter's Turkeys
Judi Yacyshyn
Esther Zdrill

Arts Commons EXPLORERS CIRCLE

All membership levels of Explorers Circle help National Geographic Society inspire people to care about the planet and assist Arts Commons to bring the distinguished *National Geographic Live* speaker series to Calgary.

Engagement Sponsors

Bob & Sue Benzen – *On the Trail of Big Cats: Tigers, Cougars and Snow Leopards* by Steve Winter

Ken & Chris (*in memoriam*) Havad – *Coral, Fire and Ice* by David Doubilet and Jennifer Hayes

Members

Simon & Sandra Barker
Bennett Jones LLP
Michel Bourque & Bryan Clarke
Cabra Consulting Ltd.
David & Roxanne Dunlop
Greg Epton & Greg Robertson
Brian & Annette Hester
Devin & Shelley Spackman

Associate Members

Michael & Lindsay Anderson
Maureen Armitage & Shane Matthews
Angela Avery & Dave Newby
Carlling-Bain Family
Gary & Diane Chiste
Steve & Jayne Clarke
Cathy Fulton & Jim Smellie
John & Phyllis Peters
Andrew & Sarah-Jane Petti
Anonymous
Elizabeth Simpson
Gary & Roxanne Steen
John Thompson & Joni Hughes
Kevin Treptau
Roderick Villaneuva

In Memoriam (1920 - 2015)

Martha Cohen

She was known to anyone within Calgary's arts and culture industry as a visionary and a trailblazer. With the support of her husband, Harry, and along with Sandra LeBlanc and Vera Swanson, Martha Cohen raised \$89 million dollars, making their dream of a dedicated centre for the performing arts in Calgary a reality. The result of their efforts is the Calgary Centre for Performing Arts, now known as Arts Commons. Her name adorns the 400-seat theatre in Arts Commons, home to Alberta Theatre Projects, in recognition of her husband's gift of \$1 million dollars on the occasion of Martha's birthday.

She was passionate and committed to her cause – the arts – and it was her strength of character that truly set her apart as an ambassador in our community. She was awarded the Order of Canada, Calgary Citizen of the Year, an Honorary doctorate from the University of Calgary, and the City of Calgary's Centennial Award of Merit, among many other honours.

Martha Cohen dedicated much of her life to making Calgary an exceptional place for every citizen and visitor alike, and she will truly be missed.

Back Cover: Behind-the-scenes photo from Arts Commons video shoot with dancer Sarah Curtis © Tasha Komery.
Left page: Harry and Martha Cohen, in the Martha Cohen Theatre. © Mike Ridewood

Angela Avery *General Counsel & Vice President, Legal and Business Development, ConocoPhillips Canada*

Ellen Chidley *Past Chair, Board of Directors - Theatre Calgary / Retired Banker*

Laura Haynes *Founding Director, Appetite*

R. Scott Hutcheson *Chairman & CEO, Aspen Properties Ltd.*

Greg Kudar - *Treasurer of the Board*
Director, McKinsey & Company

Dr. Arun Lakra *Ophthalmologist / Private Practice*

Alex MacWilliam *Chair, Board of Directors - Alberta Theatre Projects / Partner, Dentons Canada, LLP*

Rodney McCann *President, North American Resource Management Inc.*

Jason McIntyre *Chair, Board of Directors - Calgary International Children's Festival / Sales Director, Microsoft*

John McWilliams, QC - *Past Chair of the Board*
Counsel

James Morton *Director, Board of Directors - Calgary Philharmonic Orchestra / Partner, Jarislowsky Fraser Limited*

Holly Schile *Fine Arts Consultant K-12 / Calgary Catholic School District*

Henry Sykes QC - *Chair of the Board*
Corporate Director

Dale Turri *Chair, Board of Directors - Downstage Performance Society / Director, Donor & Community Engagement / Education Matters*

Cameron Webster *Past Chair, Board of Directors - One Yellow Rabbit Performance Theatre / Managing Partner, Research / Sandstone Asset Management Inc.*

Terry Aalders
Alternate Sound Technician

John Anderson
Programming Associate

Phillip Banks
Production Systems Technician

Timothy Beattie
Finance Administrator

Chandria Bentley
Accounts Receivable Coordinator

Leslie Biles
Director, Venue & Event Management

Alexandra Bonyun
Manager, Communications

Samir Boubenna
Manager, IT

Blair Burrows
Beverage & Supply Coordinator

Laura Castle
Ticketing Services Coordinator

Alen Chaudhry
Booking & Sales Coordinator

Kevin Chin
Security Supervisor

Keith Day
Facility Maintenance

Colleen Dickson
Chief Financial Officer

Kaija Dirkson
Creative Manager

Greg Epton
Director, Development & External Relations

Megan Fox
House Manager

David Garson
Manager, Production

Matthew Gilbutowicz
Alternate Head Lighting Technician

Marie Golonka
House Manager

David Gustafson
Security Supervisor

Niels Hagen
Manager, Booking & Sales

Edward Howard
Milwright & Lead Building Operator

Juan Hurtado
Technical Coordinator

Karen Hynes
House Manager

Jennifer Jamer
Manager, Ticketing Services

Jack Jamieson
Head Sound Technician

Wesley Jenkins
Director, Facility Operations

Natasha Jensen
Visual and Media Arts Coordinator

Jennifer Johnson
Director, Programming

Saskia Knight
Development Officer

Tasha Komery
Director, Marketing & Communications

Annette Koziak
Receptionist

Mirna Kragulj
Manager, Marketing

Kristopher Ladd
Head Lighting Technician

Richard Lam
Social Media & Web Coordinator

Christine (Nikki) Latimer
Development Officer

Tony Le May
Controller

Ling Li
Accounts Payable Coordinator

Jodi Lucas
Programming Associate

James MacIntosh
Building Operator & Facility Coordinator

Sunny Mand
Tessitura Database Administrator

Brian Mason
Security Supervisor

Sima Masouji
Accounting Coordinator

David McDougall
Technical Director

Glenn Miguel
Human Resources Coordinator

David Mikkelsen
Manager, Security & Life Safety

Lance Olson
Manager, Facilities Operations

Donald Osler
Head Stage Carpenter

Carmen Paterson
Arts Learning Coordinator

Ekaterina Pervakova
Accounting Coordinator

Donna-Lynn Ramler
HR & Volunteer Program Coordinator

Cody Rilling
Security Supervisor

Aleksandar Rodic
Manager, Client & Patron Services

Terry Rowley
Desktop Support Analyst

Rikki Schlosser
Alternate Head Stage Carpenter

Donald Songhurst
Beverage & Supply Coordinator

Shelley Spackman
Manager, Development

Alynn Spence
Executive Assistant

Mussie Tsegai
Building Operator

Lawrence Wan
Building Operator

Kenneth Wieder
Facility Maintenance

Hailey Workalemahu
Building Operator

Liaosu (Michael) Xia
Building Operator

Johann Zietsman
President & CEO

*And 82 Casual Stage Crew,
71 Front of House Staff,
12 Ticketing Services Staff,
3 Casual Maintenance Staff*

Arts Commons

205 – 8th Avenue SE, Calgary, Alberta T2G 0K9
403-294-7455 / artscommons.ca

Follow us #artscommons @yycARTS

*Charitable Registration Number 11882 3269 RR0001
(Registered as Calgary Centre for Performing Arts)*

