

ANNUAL REPORT 2004-05

YERBA BUENA **CENTER FOR THE ARTS**

CONTENTS

- 14 Letter from the Executive Director
- 14 Board of Directors
- 15 Visual Art
- 15 Film/Video
- 16 Performing Arts
- 17 Community Engagement
- 17 Facility Rentals
- 18 Financial Statements
- 20 Donor List

LETTER FROM THE EXECUTIVE DIRECTOR

DEAR FRIENDS,

It is a cliché to say that "the only constant is change" but it has never seemed more true than now, and especially here at YBCA. In October of 2003, I became the new Executive Director of an organization that was just 10 years old. While we clearly had a strong foundation to build on, it was equally clear that changes needed to be made in order to reposition ourselves to face the challenges of being a 21st century multi-disciplinary contemporary arts center. Among our accomplishments:

- 2004-05 was the initial season of The Big Ideas—a curatorial approach that puts the artistic idea and the issues of contemporary life at the center of our thinking about the art we present. The Big Ideas strengthen the hallmark interdisciplinarity of YBCA, and will, we hope, encourage you, our audiences and communities, to engage our artists more deeply in conversations about the important issues of our time.
- This season, we laid the groundwork for our new performing arts presenting program, YBCA PRESENTS, which places Bay Area performing artists in dialogue with their counterparts from around the world. YBCA is one of the few arts centers in the country that successfully blends "local" and "visiting" artists in a program that is artistically strong and facilitates meaningful artistic exchanges.
- 2004-05 also saw the launch of our Community Engagement initiative. Through
 collaborative endeavors with a wide range of communities, we continue our efforts to
 put YBCA at the center of cultural life in the Bay Area, making it a home for all who
 seek to engage their intellects and their imaginations, and who share our spirit of
 innovation and discovery.

Not all change is positive of course, and like all arts organizations we have struggled with the economic downturn since 2001. We are challenged daily to do our work better, smarter, more efficiently.

One thing that hasn't changed is our unwavering commitment to artists and to freedom of thought and expression. In these unsettled times it is increasingly important that we provide a platform for multiple perspectives, that we hear from those on the margins of society, that we support artists who engage the important ideas of our times, artists who push boundaries, ask tough questions, raise important issues and provoke responses—however challenging and controversial they may be.

We are grateful to the individuals, corporations, foundations and government agencies who make this important work possible. Your financial support is a reflection of your belief in the power of art to bring people together, to envision new solutions to old problems, to help us celebrate and move us forward.

Sincerely,

Kenneth J. Foster Executive Director

Yerba Buena Center for the Arts

Kuneta J. Jost

BOARD OF DIRECTORS

2004-05

OFFICERS

Robert C. Goodman, President Jay Pidto, Vice-President and Treasurer Carla Baird Crane, Vice-President Meridee Moore, Vice-President Diane Sanchez, Vice-President Ned Topham, Vice-President

MEMBERS

Lande Ajose Marcela Davison Aviles Charles J. Betlach II Mark Cornwell Michael DeFlorimonte Steven Dinkelspiel Amy Franceschini Laurie Gibbs Harris John Grossman Hector Melendez Parker Phillips Eduardo Rallo Ted Russell Helen Sause Thomas Simpson Marilyne Tron Colin Walsh E. San San Wong Margaret Youngblood

OUR MISSION

Yerba Buena Center for the Arts creates, presents and explores today's multidisciplinary art with diverse artists, institutions and communities in an atmosphere of inclusion, respect, collaboration, inquiry and commitment.

Cover: Astrid Hadad. Photo: Adolfo Pérez Butrón.

VISUAL ART

FILM/VIDEO 2004-05 FILM/VIDEO PRESENTATIONS

Star-Spangled to Death

"The downtown center's provocative programming, celebrating both high- and lowbrow culture, draws everyone from media-savvy scenesters to upper-crust art snobs. And though we're undeniably fascinated by nearly every event we attend at this extreme-art epicenter—and we never miss the happening parties—it's the visual arts exhibitions that keep us coming back." –SF Weekly

JUL 17, 2004 THRU OCT 10, 2004 Beautiful Losers: Contemporary Art and Street Culture

free basin by SIMPARCH

OCT 23, 2004 THRU JAN 9, 2005

Soy y Que: New Chicano/Latino Representations

I Love My Time, I Don't Like My Time: Recent Work by Erwin Wurm

Create and Be Recognized: Photography on the Edge

JAN 2, 2005 THRU APR 3, 2005 Big Deal & Blow Up

Leon Borensztein and His Friends: A Look at Creative Growth Artists and Their Work

Extraordinary Exhibitions: Broadsides from the Collection of Ricky Jay

APR 16, 2005 THRU JUL 3, 2005

Perfect Spaces: Pictures and Films by Oliver Boberg

Visual Aid at Sixteen with David Dashiell's Queer Mysteries

The Exhibition of the Last Artwork: New Work by Robert Kusmirowski

SEP 2004	Giant Monster Attack!: Godzilla and Gamera New Videos by Raymond Pettibon
OCT 2004	On the Edge of Becoming: Hecho en Califas Film/Video Works God Bless the G.O.P!
NOV 2004	Artist-in-Residence: Apichatpong Weerasethakul Outsider Artists Documentaries
DEC 2004	Nigerian Cinema Revolution!: The Videofilms of Tunde Kelani
JAN 2005	Two Hard-Asses: Ann Coulter vs. Charles Bronson Phil Chambliss: Auteur from Arkansas Magic Films 1898 – 1905
FEB 2005	Human Rights International Film Festival
MAR 2005	Ravished: Retro and Recent Kink The Birth of a Nation Special Screening: Russ Meyer Remembered
APR 2005	Giant Tubs of Mayonnaise: In Search of a Trailer Trash Aesthetic

Inside of the Outside: Films by Frank Perry

2005 Giant Tubs of Mayonnaise: In Search of a Trailer Trash Aesthetic

6horts by Amir Muhammed

An Evening with Sublime Frequencies

MAY 2005 Anarchists and Film

JUL 2004

JUN 2005 Safety Last: The Anarchic Imagination

I'll Be My Mirror: A Weekend with Caveh Zahedi

Nuns vs. Cheerleaders!

2004-05 FILM/VIDEO CO-PRESENTATIONS

Weekly screenings presented by SF Cinematheque, October to June. Year-round monthly screenings by Film Arts Foundation, SF Jewish Film Festival and GreenCine.

ADDITIONAL COLLABORATIONS

AK Press
Alamo Drafthouse
Bay Area Video Coalition
Berkeley Digital Library
California College of Art
Goethe Institut
Human Rights Watch

NAATA SF International Film Festival SF Performances "Dance/Screen" Sixth Street Photography Workshop

Streetside Stories

Born Into Brothels which screened at YBCA this season, won an Academy Award this year in the category Best Documentary Feature.

PERFORMING ARTS

YBCA PRESENTS 2004-05

YBCA PRESENTS

inaugural season featured a host of premieres: Both Scourge by Marc Bamuthi Joseph and Touched by Jess Curtis were world premieres. Scourge has since gone on to tour the US YBCA hosted the Northern California Premiere of a new work by theater legend Peter Sellars and we brought both the John Jasperse Company and Tim Miller to the Bay Area for the very first time.

PETER SELLERS, FOR AN END TO THE JUDGEMENT OF GOD/KISSING GOD GOODBYE.

SEP 17 & 18

John Jasperse Company

California

SEP 29

El Vez

El Vez for Prez

OCT 23

Astrid Hadad

An Evening with Astrid Hadad

OCT 28-30

Peter Sellars

For an End to the Judgement of God/Kissing God Goodbye

NOV 13

Elia Arce

The Fifth Commandment (work in progress) with Special Guest headRush

FEB 2-5

Rennie Harris Puremovement

Facing Mekka

FEB 17-19

Tim Miller

US

MAR 25&26

Paul D. Miller, AKA DJ Spooky

That Subliminal Kid

Rebirth of a Nation

MAY 12-15

Marc Bamuthi Joseph

Scourge

JUN 2-5

Jess Curtis/GRAVITY

Touched: Symptoms of Being Human

COMMUNITY PARTNERSHIPS IN PERFORMANCE

AfroSolo

Alonzo King's LINES Ballet

DEAF Media

inkBoat

Intersection for the Arts

Joe Goode Performance Group

Kulintang Arts

Merola Opera Program

ODC/San Francisco

Other Minds

SF International Arts Festival

SFCMP

Speak Out

Youth Speaks

COMMUNITY ENGAGEMENT 2004-05 PROGRAMS

FACILITY RENTALS

YOUNG ARTISTS AT WORK This awardwinning program cultivates future generations of artist-activists by providing up to 30 ethnically diverse public high school students with hands-on arts instruction and an intensive overview of cultural activism and art as a social change agent.

YAAW 2005 ART EXHIBITION & SPOKEN WORD PERFORMANCE

included a Spoken word collaboration with Youth Speaks and a mosaic presentation with Kid Serve.

GRADUATION/ZINE RELEASE PARTY

included independent journalism and zine making with Health Initiatives for Youth (HIFY).

THE BIG IDEAS were illustrated on bus shelter posters and displayed on Mission & 3rd Street and in the Educational Resource Room.

EMERGING EDUCATORS A work/study opportunity for California College of Art students and a development service for SFUSD teachers. Using YBCA's programming and resources, the Emerging Educators create dynamic bi-lingual classroom curriculum in Spanish and English and teach workshops with SFUSD teachers.

EDUCATION RESOURCE ROOM

Public space with shifting media that complements current presentations and Big Ideas (catalogs, computer stations, visual ephemera, archival materials, listening stations and film/documentaries).

PUBLIC PROGRAMS Educational events including lectures, salons, and special events that contextualize the presented artists and the Big Ideas of YBCA artistic programming, as well as events that collaborate with local partners to bring in new audiences.

COMMUNITY PARTNERSHIPS included The SF Volunteer Center, Bay Area Dance Awards, API Wellness Center and Visual Aid. YBCA offers its state-of-the-art facilities to non-profit community-based organizations and to corporations and individuals who desire attractive settings for a variety of events. Revenues generated from the rentals help support the Center's visual art, performance, film/video and community engagement programs.

COMMERCIAL RENTALS

Adobe Systems Incorporated
American Bar Association
BelAir 200
Brier & Dunn
California State Automobile Association
Delphi Productions, Inc.
Democratic National Committee
Fidelity National Financial
Jesse Geoff Photography
Johnston Group

KRON 4
MediaLive International
O'Rorke, Inc.
Roadsho Productions, Inc.
San Francisco Convention and Visitors
Bureau
SBC (External Affairs—SBC West)
Trusted Strategies

COMMUNITY RENTALS

Alonzo King's LINES Ballet Books By the Bay Charity Cultural Services Center Chinese Cultural Productions Common Sense Media Commonwealth Club of California counterPULSE Cypress String Quartet Dancer's Group Del Sol Performing Arts Organization Earplay First Voice, Inc. FRAMFLINE IIDA (Int'l Interior Design Assoc, No. California Chapter, Inc.) Lamplighters Music Theater Mark Foehringer Dance Project/SF Museum of the African Diaspora ODC/San Francisco Pacific Environment Paul Dresher Ensemble Ronald McDonald House

San Francisco Department of the Environment San Francisco International Arts Festival San Francisco Redevelopment Agency San Francisco State University San Francisco Theater Festival Score (Service Corps of Retired Executives) Self Help For the Elderly SF Lesbian & Gay Freedom Band San Francisco Performances Shanti Singapore American Business Association Smuin Ballets/SF Suhaila Salimpour Productions Theatre Bay Area Visual Aid Volunteer Center of SF World Institute on Disability (WID) Yaelisa & Caminos Flamencos Youth Speaks

This year YBCA doubled the number of youths served in our Young Artists at Work program from 15 to 30.

YERBA BUENA **CENTER FOR THE ARTS**

STATEMENT OF FINANCIAL POSITION JUNE 30, 2005 (WITH COMPARATIVE TOTALS FOR 2004)

ASSETS	2005	2004
Current assets:		
Cash and cash equivalents	\$1,858,385	\$1,984,646
Contributions and grants receivable	307,677	163,568
Other receivables	116,995	83,598
Prepaid expenses	116,624	182,697
Deposits	3,361	15,042
Total current assets	2,403,042	2,429,551
Long-term contributions receivable	123,400	65,000
Long-term investments:		
Cash and cash equivalents	352,771	252,264
Marketable securities	3,377,117	3,259,845
Total long-term investments	3,729,888	3,512,109
Fixtures and equipment, net	505,465	431,376
Total assets	6,761,795	6,438,036
LIABILITIES AND NET ASSETS		
Current liabilities:		
Accounts payable and accrued expenses	\$350,720	\$123,795
Refundable advances	278,321	332,385
Total liabilities	629,041	456,180
Net assets:		
Unrestricted	1,591,736	1,334,194
Temporarily restricted	2,679,803	2,786,447
Permanently restricted	1,861,215	1,861,215
Total net assets	6,132,754	5,981,856
TOTAL LIABILITIES AND NET ASSETS	\$6,761,795	\$6,438,036

The financial information as of and for the year ended June 30, 2005, has been derived from Yerba Buena Center for the Art's 2005 financial statements, audited by Burr, Pilger & Mayer, LLP, independent auditors. The condensed financial information should be read in conjuntion with the 2005 audited financial statements and related notes. Contact Yerba Buena Center for the Arts administrative offices for copies of the complete audited statements and/or Form 990.

YERBA BUENA **CENTER FOR THE ARTS**

STATEMENTS OF ACTIVITIES AND CHANGES IN NET ASSETS FOR THE YEARS ENDED JUNE 30, 2005 AND 2004

	2005			2004				
	Ununahuinka d	Temporarily	Permanently	Total		Temporarily	Permanently Restricted	Total
REVENUE AND SUPPORT:	Unrestricted	Restricted	Restricted	Total	Unrestricted	Restricted	Restricted	Total
Support from San Francisco Redevelopment Agency: Security, operations, and maintenance	\$ 3,391,927	\$ 163,073	-	\$ 3,555,000	\$ 3,261,467	\$ 293,533	-	\$ 3,555,000
Contributions	906,385	539,605	-	1,445,990	985,940	517,726	-	1,503,666
Box office ticket sales and gallery admissions	239,228	-	-	239,228	105,941	-	-	105,941
Facilities rental and other	1,599,346	_	_	1,599,346	1,823,006	-	_	1,823,006
Special events and openings	29,758	_	-	29,758	153,780	_	-	153,780
Investment income	97,190	38,156	_	135,346	185,576	61,626	_	247,202
Investment income (endowment)	-	137,769	_	137,769	193,331	-	-	193,331
Box office service charges	83,986	_	-	83,986	81,430	-	-	81,430
Marketing and advertising sales	114,283	-	-	114,283	90,665	_	_	90,665
Traveling exhibition fees	117,046	_	_	117,046	43,128	-	_	43,128
Other income	42,769	_	-	42,769	3,994	-	-	3,994
Net assets released from restriction (Gardens)	-	-	-	-	23,065	(23,065)	-	-
Net assets released from restriction	985,247	(985,247)			1,000,665	(1,000,375)	\$ (290)	
Total revenue and support	7,607,165	(106,644)		7,500,521	7,951,988	(150,555)	(290)	7,801,143
EXPENSES:								
Program services:								
Performing arts	1,165,428	_	-	1,165,428	1,300,559	-	-	1,300,559
Visual arts	1,630,470	-	-	1,630,470	1,328,940	-	-	1,328,940
Film/video	425,913		-	425,913	397,251	-	-	397,251
Community engagement	506,749	_	-	506,749	392,300	-	-	392,300
Facilities rentals	1,453,852			1,453,852	1,434,869			1,434,869
Total program services expenses	5,182,412			5,182,412	4,853,919			4,853,919
SUPPORTING SERVICES:								
General administration and operations:								
Marketing and communication	215,757	_	_	215,757	334,055	-	-	334,055
Facilities and production	623,989	_	-	623,989	680,013	-	-	680,013
General and administration	644,909	_	_	644,909	737,258	-	-	737,258
Fund-raising	682,556			682,556	946,410			946,410
Total supporting services expenses	2,167,211			2,167,211	2,697,736			2,697,736
Total expenses	7,349,623			7,349,623	7,551,655			7,551,655
Increase (decrease) in net assets	257,542	(106,644)	_	150,898	400,333	(150,555)	(290)	249,488
Net assets, beginning of year	1,334,194	2,786,447	1,861,215	5,981,856	933,861	2,937,002	1,861,505	5,732,368
Net assets, end of year	\$ 1,591,736	\$ 2,679,803	\$ 1,861,215	\$ 6,132,754	\$ 1,334,194	\$ 2,786,447	\$ 1,861,215	\$ 5,981,856

THANK YOU

YERBA BUENA CENTER FOR THE ARTS WARMLY THANKS THE FOLLOWING GENEROUS CONTRIBUTORS FOR MAKING OUR PROGRAMS POSSIBLE DURING THE 2004-05 SEASON

GIFTS OF \$50,000 AND ABOVE

CORPORATIONS, FOUNDATIONS & GOVERNMENT

Columbia Foundation

Wallace Alexander Gerbode Foundation The William and Flora Hewlett Foundation The San Francisco Redevelopment Agency Irene S. Scully Family Foundation

GIFTS OF \$25,000 AND ABOVE

CORPORATIONS, FOUNDATIONS & GOVERNMENT

The Comer Foundation Evelyn and Walter Haas Jr. Fund The William Randolph Hearst Foundation

Iconoclast Productions KRON4 TV

The Multi-Arts Production Fund National Endowment for the Arts

Novellus Systems Inc.

The Bernard Osher Foundation

The San Francisco Bay Guardian

San Francisco magazine

Thrasher magazine

The Wallace Foundation

The Andy Warhol Foundation for the Visual Arts

Wells Fargo Foundation

INDIVIDUALS

Meridee Moore and Kevin King

GIFTS OF \$10,000 AND ABOVE

CORPORATIONS, FOUNDATIONS & GOVERNMENT

adidas

Agnes B.

American Express Company

Art for Arts Sake

Bank of America

Betlach Family Foundation

Fleishhacker Foundation

J.P. Morgan Chase Foundation

Koret Foundation

Potrero Nuevo Fund of the Tides Foundation

The Judith Rothschild Foundation

The San Francisco Foundation

The Sato Foundation

Steefel, Levitt & Weiss

Zellerbach Family Foundation

Vans

INDIVIDUALS

Carla and David Crane

Mr. and Mrs. Donald G. Fisher

Robert C. Goodman and John Bankston

Marion E. Greene

The Hellman Family

Mrs. John N. Rosekrans

Catherine and Ned Topham

Mike Wilkins and Sheila Duignan

GIFTS OF \$5,000 AND ABOVE

CORPORATIONS, FOUNDATIONS & GOVERNMENT

CEC ArtsLink

Charles and Helen Schwab Foundation

CITIBANK

Institut fuer Auslandsbeziehungen (IFA)

MetLife Foundation

New England Foundation for the Arts, Inc.

Stanley S. Langendorf Foundation

Tokion magazine

Tony Hawk Foundation

Union Bank of California

INDIVIDUALS

Dr. Charles Betlach II

Elizabeth S. and Robert J. Fisher

Linda and Jon Gruber

Kathryn A. Hall and Tom C.Knutsen

Ann M. Hatch

Maurice Kanbar

Elaine McKeon

Colin Walsh and Dave Ederick

GIFTS OF \$2,500 AND ABOVE

CORPORATIONS, FOUNDATIONS & GOVERNMENT

Asian Cultural Council

Austrian Consulate General Los Angeles

U.S. Bank

Washington Mutual Foundation

Watershed Asset Management, LLC

WESTAF, Tour West

XLR8R magazine

INDIVIDUALS

Rena G. Bransten

Mary and John P. Grossmann

Laurie Gibbs Harris and William Harris

Jay Pidto and Lynne Baer

Lisa and John Pritzker

Christine H. Russell Fund of the Columbia

Foundation

Roselyne C. Swig

Diane B. Wilsey

GIFTS OF \$1,000 AND ABOVE

CORPORATIONS, FOUNDATIONS & GOVERNMENT

Alexander & Baldwin Foundation

Delta Dental Plan of California

Gap Foundation

Goethe-Institut San Francisco

Gymboree Corporation

INDIVIDUALS

Lois and Steve Chess

Austin Conkey

Marcela Davison Aviles and Pamela Fulmer

Pamela and Steven Dinkelspiel

Kenneth J. Foster and Navan Shah

Lisa and Douglas Goldman Fund

Marcia and John Goldman

Nina and Claude Gruen James C. Hormel and Timothy C. Wu

Leslie and George Hume

Jon Henry Kouba

Eileen and Peter Michael

Nancy Ziegler Nodelman

Parker and Carol Phillips

Raymond Family Foundation

Kate and George W. Rowe

Diane Sanchez

Frank Stein and Paul May

Carter and Mary Thacher Laney and Pasha Thornton

Susan and Richard Watkins

David and Sylvia Weisz Family Philanthropic Fund

Jennifer Carroll Wilson

Margaret Youngblood

Yerba Buena Center for the Arts gratefuly

acknowledges the San Francisco Redevelopment Agency for its ongoing support.

YERBA BUENA CENTER FOR THE ARTS

ADMINISTRATIVE OFFICE, GALLERIES, FORUM, SCREENING ROOM AND BOX OFFICE

701 Mission St @ Third San Francisco, CA 94103-3138 THEATER 700 Howard St @ Third **ADMINISTRATION** 415.978.2700 **TICKETS** 415.978.ARTS (2787) www.YBCA.org