

ANNUAL REPORT

10_11

YERBA BUENA CENTER FOR THE ARTS

NEW

MISSION AND VISION

In 10_11 YBCA immersed itself in a reimagining of its strategic direction, gathering perspectives from a wide range of internal and external stakeholders. This process led to a new mission and vision for YBCA, one that challenges the traditional conventions of art exhibition and presentation, encouraging groundbreaking approaches to curated programs and audience engagement that emphasize audience immersion rather than transitory visits, and experiential participation instead of mere observation.

YBCA is an integrated site for creative endeavor; a unique fusion of art, innovation, and ideas in a social environment. It serves as a curated platform for the dynamic convergence of artists, inventors, thinkers, producers, and the community working together to sustain multiple levels of participation, propel short- and long-term social change, and ensure that contemporary arts and living artists are vital to our society.

YBCA revolutionizes how the world engages with contemporary art and ideas.

“In looking back, we are proud of the risks we took...”

– Kenneth J. Foster, Executive Director, YBCA

LETTER FROM THE EXECUTIVE DIRECTOR

Dear friends,

As you will see when you review this annual report, 10_11 was a landmark year for YBCA. Since 2009, when the economic crash and subsequent recession sent shock waves through our world and the world of the nonprofit arts, YBCA has been a leader in rethinking and remaking our organization to respond to these challenging times. Faced with a world that we no longer recognized, a world of unparalleled volatility, rapid change and a deep sense of an unknowable future, YBCA's board and staff did the work that others were only talking about. We set about to transform this organization for the uncertain times ahead.

In this process we rewrote our mission and vision statement to reflect our renewed commitment to connecting art and audiences in a time of rapid change. We spent the year in a process that had us examining our assumptions and accepted practices and, in the end, settled on a bold new vision for the future.

Underlying that vision are some verities that we hold on to firmly to guide us through these turbulent times. Our commitment to fiscal responsibility is complete and we are financially as strong as we ever have been. Our program may have trimmed a bit in size but definitely not in quality and depth and certainly not in experimentation and excellence. We remain the Bay Area institution most fully dedicated to exploring the boundaries of contemporary art and the possibilities of art for a contemporary world. We continue to challenge you and ourselves with difficult work, controversial work as well as art that inspires, uplifts and celebrates the human spirit.

Most of all, I hope you see a renewed commitment to innovation and, as our new vision says, "Revolutionizing how the world engages with contemporary art and ideas." We know that art changes lives; we know that its transformative power is needed now more than ever and we have renewed our commitment to making sure that the vitality of the artistic experience remains a crucial part of your life.

In looking back, we are proud of the risks we took, the ideas we developed, the artists we supported, the fun we had together and the relationships that developed with you, our supporters, our colleagues, our donors and our friends. Thank you for joining us in this remarkable journey.

Sincerely,

Kenneth J. Foster, Executive Director

“I will leave the Board with a warm sense of pride
in all that YBCA’s team has accomplished...”

—Petra Schumann, Board President, 2009–2011

LETTER FROM THE BOARD PRESIDENT

To our YBCA supporters,

YBCA is blessed with a very talented team of people who are masters at finding, presenting and/or creating some of the best work of our time. While many of the performances, films and art exhibits draw crowds, not every show attracts an impressive audience. Nonetheless, each one is key to fulfilling YBCA's mission of presenting contemporary art that reflects the issues and ideas of our time. Many of us walk into the Novellus Theater or galleries unsure of what we may experience and walk out with our minds expanded with new ideas and perspectives. We are fortunate to have that opportunity in San Francisco.

How does YBCA produce such diverse, sometimes unpredictable work and still maintain the organization's financial stability? YBCA's financial team, which includes both talented staff and committed board members, is as conservative as necessary but still willing to consider novel opportunities at every turn. YBCA did not lay off staff during the financial downturn, but instead dug in to see where dollars could be saved and where extras could be earned. The results—very positive—are detailed in this report.

In 10_11 YBCA undertook a strategic planning process that, in true YBCA form, was designed to include a wide spectrum of perspectives and ideas. The result was not a report to be shelved, but instead a set of strategic priorities that the organization is already taking to heart. This roadmap will help set a course for continued success.

My six-year term on the Board of Trustees will end with this fiscal year. I will leave the Board with a warm sense of pride in all that YBCA's team has accomplished and with confidence that I will be back often to see whatever new, mind-expanding work YBCA brings us all in the years ahead.

Sincerely,

Petra Schumann, Board President, 2009–2011

10_11 BOARD OF TRUSTEES

PRESIDENT

Petra Schumann

VICE PRESIDENTS

Sabrina Riddle
Diana Cohn
JD Beltran
Bruce McDougal

MEMBERS

Brenda Star Adams
Berit Ashla
Stephen Beal
Rob Epstein
Jaune Evans
Jeff Filimon
Raman Frey
Ron Garrity
Suzanne Greischel
Gary Hall
Sean Heywood
Margaret Jenkins
Priya Kamani
Kevin King
Richard Laiderman
Theodora Lee
Jennifer MacCloskey
Helen Sause
Ken Wilson
Sarah Woodward
Johann Zimmern
Jan Zivic

THE

BIG IDEAS

Using the “Big Ideas”—lenses through which we can examine contemporary art and the world—YBCA establishes a framework of thought that invites exploration and engagement. In 10_11 YBCA embarked on the first year of a multi-year investigation into four themes that continually resurface in the artwork we present.

ENCOUNTER ENGAGING THE SOCIAL CONTEXT

Contemporary artists who come to YBCA are very often deeply engaged with the social context. They are interested in exposing and challenging some of the inequities that exist in the contemporary world and making us think more deeply about issues of social justice, creating change and striving for a better world. Often they want to provoke us to some sort of change in behavior or action. But their work almost always involves a confrontation, or an encounter, with reality and even truth.

REFLECT CONSIDERING THE PERSONAL

The power of the personal story is often at the core of an extraordinary art experience. By delving deeply into our own lives through engagement with art, new insights are revealed to us that affect our understanding of ourselves in the world. The power of art to make the individual story a universal experience is why we engage in art in a public setting—so we can see ourselves in others and others in ourselves.

SOAR THE SEARCH FOR MEANING

Moving well beyond the day-to-day realities that are the substance of most of our thinking, many contemporary artists are creating artistic experiences that allow us to extend ourselves into a transcendent realm, one that acknowledges the human need for meaning. Beauty, wonder, joy...these are ideas we are almost embarrassed to talk about in this age of irony and cynicism. Yet, the inexplicable and unexplainable, the impulse to reach for our higher selves, can still be a transformative experience. It is also, in this time of conflict and strife, something for which many of us yearn and to which artists can respond.

DARE INNOVATIONS IN ART, ACTION, AUDIENCE

Contemporary art and contemporary life is about risk. It's about daring to see the world that does not exist and making incursions into the unknown. Especially now, we find artists are experimenting with the boundary that seems to separate art and artist from audience. Increasingly in our lives, engagement is not just about watching—it is about participating, shaping, integrating art and audience in new ways. We welcome this movement by artists to create these powerful experiences and change the way we think about art, audiences, and the world.

10_11 AT-A-GLANCE

STAFF

56 Regular Full-Time

13 Regular Part-Time

725 On Call

526 Volunteers

BOARD OF TRUSTEES 27 Members

ATTENDANCE 137,972

YBCA MEMBERS 1,285

COMMUNITY RENTAL PARTNERS 64

EXHIBITIONS

4 Major Exhibitions

4 *PAUSE || Practice and Exchange*
Exhibition and Residency Projects

2 Viewing Corridor Exhibitions

2 CrossFade Video Lounge Installations

PERFORMANCES

10 Productions

2 Festivals

FILMS AND VIDEOS SCREENED 179

UNIQUE PUBLIC PROGRAMS 54

YBCA PROGRAMS

VISUAL ARTS

The rotating exhibitions at YBCA feature works by regional, national and international contemporary artists, introduce works that tap into timely ideas and topics, are unabashedly individualistic, and empower the viewer to feel and experience the world more fully.

FILM/VIDEO

Highlighting more than 100 films each year by filmmakers leading their field in exploration of subject matter and technique, YBCA's Film/Video program has developed a strong following of Bay Area filmgoers and received critical acclaim for its eclectic, thoughtful and provocative programming.

PERFORMING ARTS

Each year YBCA features an extraordinary lineup of 10 to 15 local, national and international artists—from emerging to established and revered choreographers—who are taking risks and experimenting with the boundaries of their form.

COMMUNITY ENGAGEMENT

A vibrant schedule of educational, social and interactive programming, including YBCA's groundbreaking adult education and engagement program YBCA:You, plus a wide variety of civic engagement events, community conversations, artist/curator talks, hands-on workshops, and more, allows YBCA's audiences to experience deeper connections with artists and their work.

Installation image from Koki Tanaka's exhibition *Nothing related, but something could be associated*, part of the *PAUSE || Practice and Exchange* exhibition and residency program. Photo: Koki Tanaka.

Patrons decorating their clothing at the Mrs. Vera's Sole Makeover station, one of many Do-It-Yourself activities offered during YBCA's late-night DIYbca Big Idea Night art party. Photo: Wren Coe.

“Because of the free and interactive events and parties, I really see YBCA as a true CENTER for art, as opposed to just a gallery.”

—YBCA patron

(opposite) Patrons examining Shizu Saldamando's *Three Views, 2nd Stage, Pistahan Festival, Yerba Buena Center Gardens, Manila Town, San Francisco, 2010*, at the Opening Night Party for the *Audience as Subject, Part 1: Medium* exhibition. Photo: Eric Kjellberg / Justin Korn Photography.

MEASURING

IMPACT

In 10_11 YBCA presented more than 350 artists and arts organizations; collaborated with 159 Bay Area residents to develop its new groundbreaking adult education and engagement program, YBCA:You; and forever changed the lives of hundreds of Bay Area youth through Young Artists at Work. These six profiles are representative examples of the profound impact YBCA has had on the communities it serves.

DEANNE PALAGANAS

Young Artists at Work student

KIRTHI NATH

YBCA:You pilot participant

YOSHUA OKÓN

Visual Arts exhibition artist

KARIN CHIEN

Film/Video partner

KRONOS QUARTET

Performing Arts partner

JENNIE C. JONES

PAUSE || *Practice and Exchange* artist

YBCA 10_11 CURATORS

(Top row)

Joël Tan

Director of Community Engagement

Betti-Sue Hertz

Director of Visual Arts

Joel Shepard

Film/Video Curator

(Bottom row)

Angela Mattox

Performing Arts Curator

Isabel Yrigoyen

Performing Arts Manager

Julio César Morales

Adjunct Curator

“YBCA:You helped me to begin a journey of a lifetime immersion in the arts.”

—YBCA:You pilot participant

DEANNE PALAGANAS

One of 30 Young Artists at Work (YAAW) students in 10_11

A NOTE FROM DEANNE PALAGANAS

I have had a very fulfilling experience in YBCA as part of the YAAW family. I learned various art forms such as dance, video production, theater, and structural forms of visual arts, and experienced taking master classes with different local and well-renowned artists as well as workshops with our own YAAW instructors. I also participated in a summer internship as an extension to my experience throughout the year, which taught me it is possible to have a stable career in the arts.

During my residency at YBCA I witnessed shows created by artists from all over the world, such as

the *Left Coast Leaning Festival* and *The Monkey and the Devil* by Zaccho Dance Theater. These were my favorites, since both shows have particular interpretations of social issues we face in this world, shown through the art of dance. I was also granted the chance of using the beautiful space at YBCA for my personal growth as a dancer, rehearsing my own pieces at no cost. It is a beautiful thing when an artist can truly focus on his or her art because a space is provided to them to make endless pictures and images to perform for others, and know that it is available to them at any given point in time.

My time in the YAAW program of YBCA has been a humbling and an inspiring experience that I will forever carry on with me as an artist. Since graduating from YAAW, I have been pursuing social activism in our local San Francisco community through theater arts and vocal music and continuing my studies at City College of San Francisco, focusing on theater performance, music, and certain aspects of sociology. One day I hope to create my own art institution that will consist of everything I have gained, learned, and experienced with the YAAW family.

ABOUT YOUNG ARTISTS AT WORK

YBCA's YAAW program is an intensive multidisciplinary afterschool and summer youth arts program that deeply affects the lives of its participants. During this transformative experience, approximately 30 high school students from diverse ethnic and social backgrounds actively participate in the creation of art, cultivate creative thinking skills, increase their understanding of the role art and the artistic process can play in social change, and through their community internships, share their learnings in YAAW with hundreds of teenagers living throughout the San Francisco Bay Area. YAAW students graduate with a set of skills and experiences that can be clearly articulated in their efforts to seek employment, pursue a college education, and make a difference in their communities.

The 10_11 Community Engagement Program was curated by YBCA's Director of Community Engagement, Joël Tan.

(above) Deanne Palaganas with YBCA's Executive Director, Kenneth J. Foster, and YBCA's Director of Community Engagement, Joël Tan, receiving her YAAW graduation certificate.

(opposite) Participants in YBCA's Young Artists at Work. Photos (1st and 3rd): José Navarrete. Photos (2nd and 4th): Peter Altaffer.

KIRTHI NATH

One of 159 **YBCA:You** pilot participants in 10_11

A NOTE FROM KIRTHI NATH

The YBCA:You program offers so many realms of engagement and avenues to deepen one's experience with art. The all access pass to YBCA programs has functioned like a golden ticket—to the shows themselves, as well as the experience of art. This 'golden ticket' model opened

up a sense of adventure, exploration and play when choosing what to see, which in turn has introduced me to new artists and art that has touched me deeply. I've always considered myself an open person, but reflecting on this change makes me realize that I had been in an art rut and routine, and now I am more likely to explore new kinds of art, leaving preconceptions at the door.

Hand in hand with the 'golden ticket,' the personalized interactions with my YBCA:You aesthetic coach have been invaluable. In a culture of information oversaturation and a city where there are so many choices for artistic engagement, having a trusted guide highlight exciting art opportunities weekly has been immensely helpful. Aside from the guide element, I have found all the YBCA staff incredibly knowledgeable, personable, heartfelt and invested in my art experience. I can sincerely attest that these qualities of engagement have been instrumental in getting me to attend more art and receive the many gems offered.

It is one thing to go to a place that offers art and another to be part of a program like YBCA:You that brings depth and community to this experience, and helps us to discover the realms of engagement possible.

ABOUT YBCA:YOU

In 10_11 YBCA piloted YBCA:You, a groundbreaking adult education and engagement program designed to deepen your relationship with contemporary art and ideas by connecting you with your own personal curator, a community of arts enthusiasts, and an all-access pass to YBCA programs.

YBCA:You includes:

- A free ticket to all YBCA-presented performance, film, visual art and community engagement programs and events
- Your own personal LiveGuide to help you navigate the arts offerings at YBCA and beyond
- An individualized Artistic Immersion Plan (AIP) custom-tailored to your interests, experience and goals
- Guaranteed admission to YBCA programs and events through an advance reservation system
- Exclusive behind-the-scenes programs, conversations with artists and curators, hands-on activities, field trips and more
- The opportunity to socialize and experience art with arts lovers of all ages
- Access to a YBCA:You members-only website with information about upcoming programs and events, a live-feed of Your activity, and a virtual logbook where you can record and reflect on your arts experiences

The 10_11 Community Engagement Program was curated by YBCA's Director of Community Engagement, **Joël Tan**.

(opposite top) YBCA:You pilot participants exploring artist Song Dong's *My Daughter is My Four Seasons*, 2010, from the exhibition *Song Dong: Dad and Mom, Don't Worry About Us, We Are All Well*. Photo: José Navarrete.

(opposite bottom) YBCA:You pilot participants gathered before a YBCA:You gallery crawl. Photo: Ewen Wright.

“With YBCA:You, my art appreciation has broken wide open, my art expression and activism is now self-sustaining and I look forward to continued art engagement.”

—YBCA:You pilot participant

“It is rare to find a program that offers so much value and dimensionality to its participants, and YBCA:You is certainly one of those rare treasures.”

—YBCA:You pilot participant

YOSHUA OKÓN

Featured artist in one of four major **Visual Arts exhibitions** in 10_11

A NOTE FROM YOSHUA OKÓN

After more than 15 years of either group exhibitions or small solo exhibitions at commercial galleries (in which, due to the spacious nature of my video installations, only one or two pieces can be shown at the same time) the opportunity of having a solo show at a big institution, where

many of my works could be simultaneously installed, meant an important step both in my career and in the development of my discourse. My solo exhibition at YBCA, as well as the process of creating a mid career book, gave me the necessary distance to re-think my practice and trajectory as well as to find the common threads that run throughout many of my works.

Working in such a professional and functional institution (with amazing facilities) and with so many committed and hard working individuals, was highly inspirational and made me feel I chose the right profession. Another aspect which made my experience at YBCA so gratifying was the highly personal and human approach of the staff which went far beyond the strictly professional. In these days, when the trend for institutions is to follow the rules of the market, it was a pleasure to work in an institution with such commitment to content and to not-so-easy-to-digest art practices.

Finally, the publication of my mid-career book, published with support of YBCA, has not only given me the opportunity to establish a close dialogue with writers and critics but it has also allowed my work to travel far beyond the limits of exhibition spaces.

ABOUT YBCA'S YOSHUA OKÓN: 2007–2010 EXHIBITION

One of four major exhibitions presented at YBCA in 10_11, the video installations included in *Yoshua Okón: 2007–2010* were built on improvisational narratives created by the artist and his collaborators, mostly non-actors who were willing to participate in a game of social chance that could easily spiral out of control. His works provoked viewers to consider questions of social conduct and the behavior of individuals within systems of social restraint. Okón further challenged viewers to question their own attitudes towards power, ethics and prejudice, particularly as they relate to class and race. Maintaining a belief that humanity holds within its grasp a complex web of fears and desires, Okón placed psychological violence on the stage with absurdity and humor. Okón's works in this exhibition were both performative and interactive, in that they were not complete without the participation and complicity of the audience as they reacted to what they were experiencing onscreen.

*The 10_11 Visual Arts Program was curated by YBCA's Director of Visual Arts, **Betti-Sue Hertz**.*

KARIN CHIEN

One of YBCA's **Film/Video** partners in 10_11

A NOTE FROM KARIN CHIEN, President and Founder of dGenerate Films

The *Fearless: Chinese Independent Documentaries* screening series at YBCA was one of the highlights of 2011 for dGenerate Films. Founded in 2008 by a team of filmmakers, writers and media innovators, dGenerate Films is the leading distributor of independent Chinese film in North

America, dedicated to supporting these unprecedented movies and their makers, proudly taking our name from

world cinema's newest digitally-driven visionaries: the d-Generation.

For *Fearless*, YBCA's Film Curator Joel Shepard put together a thoughtful and provocative line-up of contemporary independent Chinese cinema that caught the admiring eye of film critics and film lovers. This series went a long way to expanding our audience for groundbreaking Chinese documentary on the West Coast. YBCA again proved its reputation as one of the best venues in the country for showcasing visionary global cinema.

ABOUT FEARLESS: CHINESE INDEPENDENT DOCUMENTARIES

As an organization committed to a global view of cinema, approximately 60% of the films screened at YBCA are by international filmmakers and more than one-third are documentaries. YBCA partnered with Karin Chien of dGenerate Films for *Fearless: Chinese Independent Documentaries* because the most compelling, politically engaged documentary cinema in the world right now is coming from China. Totally under the radar, with low budgets and little hope of their work being shown in their own country, filmmakers are using inexpensive digital technology to tell stories that would otherwise never be told. Through film series such as this one, YBCA exposes local audiences and the Bay Area filmmaking community to films they might not otherwise have an opportunity to see.

The 10_11 Film/Video Program was curated by YBCA's Film/Video Curator, **Joel Shepard**.

(opposite clockwise from top)
 Stills from Du Haibin's *1428*, Li Ning's *Tape*, and Xu Tong's *Fortune Teller*,
 all films from the *Fearless: Chinese Independent Documentaries* film series.
 Photos courtesy dGenerate Films.

KRONOS QUARTET

A Performing Arts commission in 10_11

A NOTE FROM THE KRONOS QUARTET

Photo: Michael Wilson

Kronos has been based in San Francisco since the late 1970's, but we have never before concentrated three seasons of performances in one place. This partnership with YBCA gives us the unique opportunity to explore and experiment in our home base.

Collaboration with composers and musicians has been the principal mechanism by which we have created our repertoire, which includes more than 750 commissioned works. Now, with YBCA, we have the ability to collaborate with another kind of partner, to explore our mutual areas of interest, and to introduce each other and our audiences to new ideas.

In our first YBCA season we performed two different programs. The first included the world premiere of a co-commissioned work by San Francisco-based Iranian composer Sahba Aminikia, the iconic *Black Angels* by George Crumb, Bob Ostertag's *All the Rage*, plus several other works. YBCA's Big Idea 'ENCOUNTER: Engaging the Social Context' was a vital touchstone for us as we developed this program. Our second program featured our long time collaborator, pipa virtuoso Wu Man, in two staged works: Tan Dun's *Ghost Opera* and *A Chinese Home*. To be able to perform this program in YBCA's Forum, while YBCA's exhibition of Chinese artist Song Dong was in their galleries, was unforgettable.

YBCA gives us the platform to launch new thoughts and approaches to performances. Through this three-year collaboration, Kronos has the freedom to expand its work in many directions, without knowing what the outcome will be. We look forward to two more seasons of performances and community engagement, and we are very grateful for the opportunity.

ABOUT THE THREE-YEAR YBCA-KRONOS QUARTET COLLABORATION

The Kronos Quartet/Kronos Performing Arts Association and YBCA entered into a multi-year partnership in the fall of 2010 in which YBCA would be Kronos' exclusive San Francisco home for concerts and experimentation for three seasons, between 10_11 and 12_13.

"The Kronos Quartet is one of the world's leading string quartets, pushing the boundaries of contemporary music and constantly reinventing themselves through their explorations with artistic partners," said YBCA's Executive Director Kenneth J. Foster. "YBCA is thrilled to celebrate this new venture with the Kronos Quartet—an organization that shares our vision and commitment to innovation—which is sure to delight music fans with new works and experimentations for several years to come."

The 10_11 Performing Arts Program was curated by YBCA's Performing Arts Curator, **Angela Mattox** and Performing Arts Manager, **Isabel Yrigoyen**.

JENNIE C. JONES

One of four **PAUSE || Practice and Exchange** artists in 10_11

A NOTE FROM JENNIE C. JONES

My *PAUSE || Practice and Exchange* project at YBCA, titled *Counterpoint*, used the ‘process’ of a music concert by following a production path from promotional poster, to performance, to product, in this case a static sculptural edition. *Counterpoint* was an investigation of African

American modes of formalism at mid-century, with an emphasis on the contributions of composer/pianist John Lewis, a founding member of the Modern Jazz Quartet (MJQ). Inspired by a never recorded concert at the historic Blackhawk Jazz Club in San Francisco, the project re-framed the notion of ‘West Coast Cool,’ linking its beginning to this single early performance. This famous location was marked and bought back to life briefly with posters, not only used to promote the project at YBCA but to harken a specific cultural moment in San Francisco history.

Counterpoint was my first time working with a musician. With the support of YBCA I was able to

collaborate with cellist Paul Rucker from Seattle, who performed interpretations of scores written by John Lewis in the gallery space. This was a fantastic experience and a meeting of minds that could not have occurred elsewhere in San Francisco. I was also able to work with a local metal fabricator, at Reification Design, to produce my first sculptural edition. This was displayed as part of the installation.

All in all, my project for the *PAUSE* series pushed the bounds of my usual artistic practices in a direction that became more about participation—thinking outside of my often quiet and isolating studio life and outside of the white box gallery. This has impacted the way I think about my art today and helped me spread my creative wings.

My experience at YBCA was one of the best in my career—from the brilliant artist and curator Julio César Morales, to the preparators, and registrar’s office—everyone was enthusiastic, professional, warm and friendly. They all have my utmost gratitude for helping me manifest new works and introduce that work to a new audience.

ABOUT PAUSE || PRACTICE AND EXCHANGE

Through the *PAUSE* program, YBCA’s upstairs gallery becomes a laboratory in which artists are commissioned to develop, experiment with, and translate new and existing bodies of visual artwork. During two-week artist residencies, the gallery space is transformed into a fluid and active experience for artist and audiences, through workshops, performances, lectures and other interactive programs that illuminate the creative process as well as the participatory experience of the audience.

The 10_11 *PAUSE || Practice and Exchange* exhibition and residency series was curated by YBCA’s Adjunct Curator, **Julio César Morales**.

Patron experiencing Jennie C. Jones’ *Counterpoint* (opposite top) and close-ups of Jennie C. Jones’ *Arrangement for Sharps on Linen*, 2010 (opposite bottom). Photos: Phocasso / J.W. White.

“YBCA is the first place I look when seeking out contemporary art in the Bay Area.”

—YBCA patron

Installation image of *Waste Not*, 2005, part of a solo exhibition of Song Dong's work titled *Song Dong: Dad and Mom, Don't Worry About Us, We Are All Well*. Photo: Phocasso / J.W. White.

“YBCA brings a lot of interdisciplinary artists to San Francisco from all over the world. It’s very inspiring.”

—YBCA patron

49 COUNTRIES REPRESENTED AT YBCA IN 10_11

In addition to sustaining its leadership role as a champion of living artists working in the Bay Area, in 10_11 YBCA brought more than 170 international artistic voices to the Bay Area from around the world.

Albania	England	Mexico	Soviet Union
Argentina	France	Morocco	Spain
Australia	Germany	Netherlands	Sri Lanka
Belgium	Herzegovina	New Zealand	Sweden
Bosnia	Iran	North Korea	Switzerland
Burkina Faso	Iraq	Peru	Syria
Cambodia	Israel	Phillippines	Taiwan
Canada	Italy	Portugal	Thailand
Chad	Japan	Romania	Tunisia
China	Kazakhstan	Russia	United Kingdom
Cuba	Kenya	Serbia	
Czech Republic	Lebanon	Singapore	
Denmark	Malaysia	South Korea	

YBCA-COMMISSIONED ARTISTS

IN 10_11

Each year YBCA supports exemplary artistic production, commissioning new works for exhibitions and performance that share YBCA's values for experimentation, risk-taking, and pushing the boundaries of art forms. Our commissions in 10_11 included 65 works by 14 artists and arts organizations.

PUSH PLAY > Summer Festival

Local
Paule Aima

Global
Martino Gamper, Italy

DARE: Innovations in Art, Action, Audience

Local
Jess Curtis/Gravity

National
Shizu Saldamando

Global
Nina Beier, Denmark
Koki Tanaka, Japan

ENCOUNTER: Engaging the social context

Local
David Harrington/Kronos Quartet
Violeta Luna
José Navarrete

Global
Katya Bonnenfant, France

REFLECT: Considering the personal

Local
David Harrington/Kronos Quartet

National
Jennie C. Jones

Global
Song Dong, China

SOAR: The search for meaning

National
Lauren DiCioccio

Global
Euan Macdonald, United Kingdom & USA

YBCA commissioned artist Martino Gamper to create new chairs for his work *100 Chairs in 100 Days* as part of the *TechnoCRAFT: Hackers, Modders, Fabbers, Tweakers and Design in the Age of Individuality* exhibition. Photo: Justin Korn Photography.

ARTISTS, CURATORS, INVENTORS, THINKERS, SCHOLARS, PRODUCERS, AND SOCIAL CHANGEMAKERS PRESENTED AS PART OF YBCA'S PROGRAMMING IN 10_11

PUSH PLAY >

Summer Festival

Local

Panis Alleluia
Griffin-Royal Amber
Yves Béhar
David Belove
Odessa Chen
Catharine Clark
Jeff Dauber
Jewlia Eisenberg/Charming Hostess
Daniel Fabricant/The Nice Guy Trio
Ben Goldberg
Kasey Johansing
Darren Johnston/The Nice Guy Trio
Lynn Hershman Leeson
Myra Melford
Tron Micah
Rob Reich/The Nice Guy Trio
Richard Rinehard
Annie Sajdera
Taylor Talia

National

Lindsey Adelman
Kathryn Bigelow
Jason Broemmel
Ian Cheney
Jared Delorenzo
Sam Wainwright Douglas
Electronic Arts
Jason Kaufman
Faythe Levine
Local Motors
Andrew Mclandish
Thomas Meyerhoffer
Dennis Nyback
OneTaste
Tim Peet
Alexandra Powell

Puma

Tom Reynolds
San Quentin Prisoners
Jesse Schell
Dennis Scholl
Alie Thomer
Threadless
Will Wright
Leslie Zemekis

Global

5.5 Designers, France
Equis Alfonso, Cuba
Kinan Azmeh, Syria
Shigeru Ban, Japan
Jurgen Bey, Netherlands
Erwan Bouroullec, France
Ronan Bouroullec, France
Reto Caduff, Switzerland & USA
Pedrito Calvo, Cuba
Il-Gu Cha, North Korea
Carl Theodor Dreyer, Germany
Daniel Eatok, United Kingdom
Estamos Ensemble, Mexico & USA
Freitag, Switzerland
Martin Konrad Gloeckle, Germany
Murray Grigor, United Kingdom
Martí Guixé, Netherlands
Markus Heidingsfelder, Germany
Cate Högdahl, Sweden
Mey Kahn, Israel
Boaz Kahn, Israel
Harry Kümel, Belgium
Max Lamb, United Kingdom
Artemy Lebedev, Russia
Clara Lindsten, Sweden
Rianne Makkink, Netherlands
Enzo Mari, Italy
Osamu Menéndez, Cuba
onedotzero, United Kingdom
Hila Rawet, Israel

Nelson Ruiz-Acal, Sweden

Michiel Schuurman, Netherlands
Berber Soepboer, Netherlands
Nicola Enrico Staubli, Germany
Studio Proxy, Germany
Studiomama, United Kingdom
Min Tesch, Germany
Marijn van der Poll, Netherlands
Watcha Clan, France
Dinuk Wijeratne, Sri Lanka

DARE: Innovations in Art, Action, Audience

Local

Sita Kuratomi Bhaumik
Abby Chen
Rich DDT
Nathaniel Dorsky
Jennifer Ewing
Jesse Hewit
KWISP (band)
MakeSF
Muriel Maffre
Mrs. Vera
Noisebridge
Jeremy Novy
Party Effects (band)
Cynthia Tom
Imin Yeh
Stella Zhang

National

James Benning
John Carr
Dimis Dadiras
Robert Flaxman
Dan Goldman
Rika Hiro
Cynthia Hopkins
Mark D. Levitz

Phillip Marshak
Tom McGowan
Radley Metzger
Gabriel Ritter
Simon Rumley
Tom Russotti
Jay Schlossberg-Cohen
Greg C. Tallas
Doris Wishman

Global

John Akomfrah, United Kingdom
Shinji Aoyama, Japan
Esther Martin Bergsmark, Sweden
Leonor Caraballo, Argentina
Stefan Constantinescu, Romania
Pedro Costa, Portugal
Denis Côté, Canada
Pierre Coulibeuf, France
Danica Dakić, Bosnia and Herzegovina
Lav Diaz, Philippines
Mladen Djordjevic, Serbia
Abou Farman, Iran
Harun Farocki, Czech Republic
& Germany
Bahman Ghobadi, Iran
Eugène Green, France & USA
Mahamat-Saleh Haroun, France & Chad
Song Il-gon, South Korea
Bong Joon-ho, South Korea
Sara Kaaman, Sweden
Pella Kågerman, Sweden
Naomi Kawase, Japan
Nacer Khemir, Tunisia
Eric Khoo, Singapore
Klaus Kinski, Germany
Park Ki-yong, South Korea
Park Kwang-su, South Korea
Yu Lik-wai, China
Wolfe Madam, Sweden
Elin Magnusson, Sweden
Tora Mårtens, Sweden
Greg Mclean, Australia
Radley Metzger, Italy
Tsai Ming-liang, China & Malaysia
Tiwa Moeithaisong, Thailand
Lucy Moore/Rotozaza, United Kingdom
Nelli & Andreas, Sweden
Suwa Nobuhiro, Japan
Darezhan Omirbaev, Kazakhstan
Marit Östberg, Sweden
Adrian Paci, Albania & Italy
Matías Piñeiro, Argentina
Idrissa Quedraogo, Burkina Faso
Jennifer Rainsford, Sweden
Pen-ek Ratanaruang, Thailand

Ingrid Ryberg, Sweden
Joanna Rytel, Sweden
Åsa Sandzén, Sweden
Hong Sang-Soo, South Korea
Moon Seung-wook, South Korea
Ishii Sogo, Japan
Meg Stuart, Germany
Shinya Tsukamoto, Japan
Universal Pussy, Sweden
Gabriel Acevedo Velarde, Mexico & Peru
Agustí Villaronga, Spain
Ulla von Brandenburg, Germany
Apichatpong Weerasethakul, Thailand
Liu Xianbiao, China
Wang Xiaoshuai, China
Zhang Yuan, China
Kim Yun-tae, South Korea
Jia Zhangke, China

ENCOUNTER:

Engaging the Social Context

Local

Seth Bogart/H.U.N.X.
Amy Brown/Hard French
Kajiyama Debby
Bhatnagar Dipti
Ejector
Shawn Ginwright
Joanna Haigood/Zaccho Dance Theatre
Honey Soundsystem
Hottub
Antoine Hunter
Marc Bamuthi Joseph/The Living
Word Project
José Navarrete
Noise Pop
Kameleon Kid
James Nestor
Silent Storm Sound System
Sisters of Perpetual Indulgence
Ritchie Sophia
Knight Stephen
Sonny and the Sunsets
Temprano Tom/Hard French
Jill Tracy
Greg Yau

National

Adobe Youth Voices
Burt Balaban
Michael Camerini
Karen Finley
Robert Gardner
Vadim Jean
William E. Jones

Mervyn LeRoy
Charles Ludlam
Miwa Matreyek
Shari Robertson
Stuart Rosenberg
Steve Rowell
Irena Salina
John Sayles
Peter Sellars
Paul Sloane
Adia Tamar Whitaker

Global

The 605 Collective, Canada
BTAA, United Kingdom
Mariana Chenillo, Mexico
Pak Chong-Song, North Korea
Fernando Eimbcke, Mexico
Amat Escalante, Mexico
Cao Fei, China
Rodrigo Garcia, Mexico
Gael Garcia Bernal, Mexico
Abbas Kiarostami, Iran
Rob Lemkin, United Kingdom
& Cambodia
Diego Luna, Mexico
Rasoulof Mohammad, Iran
Gerardo Naranjo, Mexico
Opiyo Okach, Kenya
Yoshua Okón, Mexico
Jafar Panahi, Iran
Pier Paolo Pasolini, Italy
Rodrigo Pla, Mexico
Lemi Ponifasio/MAU, New Zealand
Carlos Reygadas, Mexico
Patricia Riggen, Mexico
Thet Sambath, United Kingdom
& Cambodia
Edward Yang, Taiwan

REFLECT:

Considering the personal

Local

Abby Chen
Jess Curtis/Gravity
Dave End
Britta Erickson
David Harrington/Kronos Quartet
Mona G. Hawd
Yeh Imin
Laurence Neff
Primo Pitino
Jonas Reinhardt
Erika Chong Shuch
Mica Sigourney

Bhaumik Sita
Michelle Tea/RADAR Productions
Cynthia Tom
Dax Tran-Caffee
Stella Zhang

National

Judy Chicago
Lucinda Childs
Cynthia Hopkins
Wu Hung
Lovers (band)
Paul Rucker
Dorian Wood

Global

Pedro Costa, Portugal
Zhao Dayong, China
Manoel de Oliveira, Portugal
Malcolm Ferris, England
Du Haibin, China
Yuya Ishii, Japan
Claude Lanzmann, France
Xianbiao Liu, China
Wu Man, China & USA
Li Ning, China
Hong Sang-Soo, South Korea
Zheng Shengtian, China
Chen Shi-Zheng, China & USA
Xu Tong, China
Huang Weikai, China
Xu Xin, China

SOAR:

The search for meaning

Local

Chris Brown
Cliff Hengst
Scott Henicker

National

Michael Blackwood
Ken Burns
Lucille Carra
Sabine Gruffat
Jon Kessler
Ralph Lemon

Global

Jean-Marc Abela, Japan & Canada
Ushio Amagatsu, Japan
Mayaan Amir, Israel
Anya Belkina, Russia & USA
Wafaa Bilal, Iraq & USA
Teresa Diehl, Lebanon & USA

Mounir Fatmi, Morocco & France
Jem Finer, United Kingdom
Sankai Juku, Japan
John Junkerman, Japan
Mark Patrick McGuire, Japan & Canada
Chiaki Nagano, Japan
Kazuo Ohno, Japan
Matt Ridley, United Kingdom
Roee Rosen, Israel & USA
Larissa Sansour, Israel &
United Kingdom
Daniel Schmid, Switzerland
George Schouten, Netherlands & USA
Ruti Sela, Israel
Andrei Tarkovsky, Soviet Union
Television Swiss Romande, Japan
Apichatpong Weerasethakul, Thailand

BAY AREA NOW 6

Conversation Series

Local

Mauricio Ancalmo
Amy Balkin
Novella Carpenter
Tammy Rae Carland
Jeff Chang
Chris Fraser
Eva Galperin
Marina Gorbis
Neal Gorenflo
Leif Hedendal
David Huffman
Suzanne Husky
Tony Labat
Jaron Lanier
Amos Mac
Sean McFarland
Robert Minervini
Ranu Mukherjee
Rio Babe International
Brion Nuda Rosch
Phillip Rosedale
Allison Smith
Chris Sollars
Michelle Tea
Bryant Terry
Weston Teruya
Esperanza Tervalon-Daumont
Ben Venom
Richard T. Walker
Adam Werbach
Doug Wolens

National

Tom Boellstorff

“Viewing and discussing art, particularly the incredible international offerings YBCA so frequently hosts, helps me better connect to the world and deepens my understanding of my own humanity.”

—YBCA patron

(clockwise from top)

Two patrons (in background, wearing headphones) acting in Rotozaza's *Etiquette*, a participatory performance project YBCA organized at the Samovar Tea Lounge. Photo: Wren Coe.

Still from Jafar Panahi's *Crimson Gold*, a film included in the *Iran Beyond Censorship* film series. Photo courtesy New Yorker Films.

Still from the long-awaited restoration of Edward Yang's film *A Brighter Summer Day*. Photo courtesy Cineteca di Bologna.

(clockwise from top-left)
 Artists José Navarrete and Violeta Luna in the YBCA-commissioned performance *Atlacualo (The Ceasing of Water)*.
 Photo: Anastacia Powers.

Artist Claire Cunningham in a site-specific performance installation commissioned for YBCA's Grand Lobby as part of Jess Curtis/Gravity's *Dances for Non/Fictional Bodies* performance project. Photo: Wren Coe.

Koki Tanaka, a *PAUSE || Practice and Exchange* artist-in-residence, leading a public program on the sidewalks surrounding YBCA. Photo: Kim Silva.

GIFTS TO THE OPERATING FUND

YBCA warmly thanks the following generous contributors for making its 10_11 programs possible. We also gratefully acknowledge the San Francisco Redevelopment Agency for its support.

◆ \$100,000 AND ABOVE

Corporations

Anonymous
Hewlett-Packard
Novellus Systems, Inc.

Foundations

Doris Duke Charitable Foundation
The Wallace Foundation
The William and Flora Hewlett Foundation

Government

National Endowment for the Arts

◆ \$50,000 AND ABOVE

Foundations

The James Irvine Foundation
JPMorgan Chase Foundation

Individuals & Private Foundations

Kevin King and Meridee Moore
Mike Wilkins and Sheila Duignan

Organizations

Asian Art Museum*
DANCE/USA, through the generous support of the Doris Duke Charitable Foundation and The James Irvine Foundation

◆ \$20,000 AND ABOVE

Corporations

Adobe Foundation
San Francisco Bay Guardian*
Wells Fargo Foundation

Foundations

Abundance Foundation
The Creative Work Fund, a program of the Walter and Elise Haas Foundation supported by generous grants from The William and Flora Hewlett Foundation and The James Irvine Foundation
GGS Foundation
New England Foundation for the Arts
The Bernard Osher Foundation
Panta Rhea Foundation

Individuals and Private Foundations

David Rockefeller, Jr. and Susan Cohn Rockefeller
Catherine and Ned Topham

Organizations

Yerba Buena Community Benefit District

◆ \$10,000 AND ABOVE

Corporations

Adobe*
Stags' Leap Winery

Foundations

The Kimball Foundation
The Sato Foundation
The W.L.S. Spencer Foundation
Zellerbach Family Foundation

Individuals and Private Foundations

Anonymous
Betlach Family Foundation
Rena G. Bransten
The Grace Trust
Helmut Wolfgang Schumann Foundation
Richard Laiderman and Jung-Wha Song
Erik Mayo
Janis M. Zivic

◆ \$5,000 AND ABOVE

Corporations

Black Rock Matching Gift Program

Foundations

The Barbro Osher Pro Suecia Foundation

Individuals and Private Foundations

Elaine McKeon Fund
Ronald W. Garrity
Robert C. Goodman and John Bankston
Gruber Family Foundation
Theodora Lee
Bruce McDougal and Daniel Rey
Samira Rahmatullah and Munir Alam
Vicki Shipkowitz

Organizations

CEC ArtsLink

◆ \$2,500 AND ABOVE

Corporations

East Bay Express*
 Mariette Systems Incorporated
 Silent Storm Sound Systems*
 The Winery SF*
 U.S. Bank

Foundations

The Japan Foundation
 Nathan Cummings Foundation

Government

Cultural Services of the French Embassy

Individuals and Private Foundations

Anonymous
 Stephen Beal and Elizabeth Hoover
 Carla and David Crane
 Saul and Gloria Feldman
 Kenneth J. Foster and Nayan Shah
 Raman Frey
 John and Marcia Goldman
 Mary and John P. Grossmann

◆ \$1,000 AND ABOVE

Corporations

Artesa Vineyards & Winery*
 Bear Flag Wine Company*
 Chevron Humankind Matching
 Gifts Program
 Delta Dental Plan of California
 Heck Estates*
 SAP Matching Gifts Program
 Yahoo Matching Gifts Program

Government

Swiss Arts Council Pro Helvetia
 and swissnex San Francisco

◆ \$500 AND ABOVE

Individuals and Private Foundations

Anonymous
 Berit Ashla and Aron Cramer
 Alvin H. Baum, Jr.
 Diana Cohn
 Rajnikant T. and Helen C. Desai
 Becky Draper
 Robert Epstein
 Ingeborg K. Eudy
 Jaune Evans
 Robert and Elizabeth Fisher Fund
 Suzanne Greischel
 Gary and Elna Hall
 Kathryn A. Hall and Tom C. Knutsen
 James C. Hormel and Michael P. Nguyen
 Marion Hunt
 Priya H. Kamani, MD
 John Henry Kouba
 Jeff Krause and Debbie Wu
 Jay Pidto and Lynne Baer
 Rabine Family Fund
 Sabrina Riddle and Elizabeth Falkner
 Christine H. Russell of the
 Columbia Foundation
 Graham Schneider
 The Srinija Srinivasan Fund of Silicon
 Valley Community Foundation
 The Swig Foundation
 Ken Wilson
 Diane B. Wilsey
 Sarah and David Woodward
 Kenneth and Anna Zankel

Organizations

Association of Performing Arts
 Presenters
 Gallery Paule Anglim
 MAPP International Productions

◆ \$500 AND ABOVE

Corporations

Barefoot Wine & Bubbly*
 Bay Area Reporter*
 Cabot Creamery Cooperative*
 Doran & Associates
 Tropisueno*

Individuals and Private Foundations

Anonymous
 Sally Allen
 Antonio Ametrano
 J.D. Beltran, Scott Minneman
 and Sebastien Bachar
 Jon Funabiki
 Marjory Graue
 Hedberg Foundation
 Jan Hobbel
 Vijay Karunamurthy
 Ruth DeYoung Kohler
 David Liff
 James and Jennifer MacCloskey
 Dennis Marino
 Diane R. Murakami
 Jim Newman and Jane Ivory
 Nora Norden
 Madeline Puccioni
 and Monroe Pastermack
 Raymond Family Foundation
 Diane Sanchez
 Gae and Melvin Shulman
 John Smallberries
 Anthony St. George and Joel Evans
 Jim Stewart and John Zderic
 Roselyne C. Swig
 Mark and Bobbi Tacchi

Organizations

California Chinese Orchestra

* Denotes gifts in-kind

YBCA'S

10_11 FINANCES

TOTAL REVENUE • \$11,016,690

TOTAL EXPENSES • \$10,173,173

ARTISTIC PROGRAM EXPENSES

STATEMENT OF FINANCIAL POSITION

AS OF JUNE 30, 2011

ASSETS

CURRENT ASSETS:

Cash and cash equivalents	5,468,199
Contributions and grants receivable	585,753
Other receivables	62,152
Prepaid expenses	200,470
Deposits	41,903

TOTAL CURRENT ASSETS **6,358,477**

Contributions and grants receivable, net of current portion and allowance for doubtful accounts of \$300,935	1,435,428
--	-----------

LONG-TERM INVESTMENTS:

Cash and cash equivalents	503,306
Marketable securities	3,709,171

TOTAL LONG-TERM INVESTMENTS **4,212,477**

Fixtures and equipment, net	642,776
-----------------------------	---------

TOTAL ASSETS **12,649,158**

LIABILITIES AND NET ASSETS

CURRENT LIABILITIES:

Accounts payable and accrued expenses	2,322,702
Deposits and refundable advances	751,965
Other deferred income	40,000

TOTAL LIABILITIES **3,114,667**

NET ASSETS:

Unrestricted	3,631,570
Temporarily restricted	4,041,706
Permanently restricted	1,861,215

TOTAL NET ASSETS **9,534,491**

TOTAL LIABILITIES AND NET ASSETS **12,649,158**

YBCA received a four star rating from Charity Navigator.

Philanthropedia recommended YBCA as one of the top five outstanding Arts & Culture nonprofits in the Bay Area.

YBCA is a top-rated nonprofit on Great Nonprofits.

DEPARTMENT STAFF

(As of June 30, 2011)

ADMINISTRATION

Executive Director **Kenneth Foster**
 Managing Director **Scott Rowitz**
 Executive Assistant **Wren Coe**

ACCOUNTING/FINANCE

Finance Director **Claire SunSpiral**
 Receptionist/Accounting Clerk **Lucy Horns**
 Sr Accountant **Nalinee Siroros**

BOX OFFICE

Ticket Services Manager **Christina Coughlin**
 Assistant Ticket Services Manager **Juanita Lam**
 Sales & Information Associates

Bernard Capistrano
Nhan Dinh
Lizette Gutierrez
Norissa Kyin
Gabriel Ottoson-Deal
Catherine Segaller
John Villegas

COMMUNITY ENGAGEMENT

Director of Community Engagement **Joël Tan**
 Community Engagement Associate **Nick Colin**
 Education & Engagement Specialist **Laurel Butler**
 Youth Arts Instructor **José Navarrete**

DEVELOPMENT

Sr Director, External Affairs **Charles Ward**
 Director, Major and Planned Gifts **Namrata Gupta**
 Manager, Institutional Support **Sandie Arnold**
 Membership Manager **Emily Lakin**
 Development Assistant **Amanda Verwey**

EVENTS

Events Director **Lisa Elliott**
 Audience Services Manager **Kati Voluntine**
 Events Manager **Jesse Lindow**
 Events Assistant **Kealan Cunningham**
 Lead House Manager **Kimberley Weller**

FACILITIES

Facilities Director **Tony Pellegrini**
 Facilities Lead **Leopoldo Diaz**
 Facilities Technician **Ronald Rengifo**
 Security Lead **Ernesto C Salinas**
 Security Officer **Martins Ukpabi**
 Security Guards

Munaf Maru
Querubin Rodriguez
Marcie Williams
Thelma Yambao

FILM/VIDEO

Film/Video Curator **Joel Shepard**
 Film/Video Curatorial Assistant **Calvin Souther**
 Screening Room Technician **Douglas Katelus**

HUMAN RESOURCES

Human Resources Director **Victoria Sanchez**
 Human Resources Manager **Brenda Stone**

INFORMATION TECHNOLOGY

IT Director/Senior Database Administrator **Robert Kenmotsu**
 Systems Manager **Alexander Herrera**
 Desktop Administrator **Rafael Miranda**

MARKETING AND COMMUNICATIONS

Sr Director of Marketing and Communications **Kathy Budas**
 Marketing and Communications Manager **Denise Esteves**
 Public Relations Manager **Maureen Dixon**
 New Media Manager **James Im**
 Webmaster **Chris Brown**
 Graphic Designer **Emily Glaubinger**
 Marketing and Public Relations Assistant **Michael LoPresti**
 Web Assistant **Mason Koo**

PERFORMING ARTS

Performing Arts Curator **Angela Mattox**
 Performing Arts Manager **Isabel Yrigoyen**
 Performing Arts Coordinator **Roko Kawai**

PRODUCTION

Technical Director **José María Francos**
 Production Manager **Jodi Feder**
 Head Electrician **Thomas White**
 Audio Engineer **Cedric Lathan**
 Theatre Technician **Guy Brenner**

VISUAL ARTS

Director of Visual Arts **Betti-Sue Hertz**
 Adjunct Curator **Julio César Morales**
 Curatorial Assistant **Thien Lam**
 Sr Exhibitions Manager **Amy Owen**
 Exhibition Designer **Gabriel Harrison**
 Sr Preparator **Patrick Gillespie**
 Registrar **Anne Marie Purkey Levine**
 Assistant Registrar **Tara Hadibrata**
 Gallery Guides

John Cartwright
Ian Colon
Sarah Kimmerle
Julie Potter
Coco Segaller

(opposite clockwise from top)
 Still from Kazuo Ohno's *Imagining La Argentina*, a film in the *Remembering Kazuo Ohno* film series. Credit: Emidio Luisi.

Martina Hudorovič and crew shooting *Babica*, a film included in the *Youth Producing Change* film series. Courtesy Luksuz produkcija.

Musician Equis Alfonso, part of *Cuba Afro-Rock Revoluxion*, a concert in YBCA's summer music festival *New Frequencies @ YBCA*. Photo: havanacultura.com.

THANK YOU

TO OUR 10_11 VOLUNTEERS!

Martha Abbene	Jim Brossard	Joanna Delos Reyes	Donald Gleason
Carmen Acevedo	Ashley Brown	Gary Demyen and Les Partridge	Ara Glenn-Johanson
Joel Adelman	Ann Brownfox	Shirley Denney	Doris Gluckman
Richard Adler	Diana Burke	Linda Diamond	Virginia Goeckner
Davin Agatep	Robert Burnside	Laura Diamondstone	Rosa Goldman
Linda Akiyama	Laura Bushman	Bob Dixon	Bernice Goldmark
Cristine Albert	Ron Butchko	Roni Dodson	Barbara Goodman
Kris Albert	Armand Caputi	David Douglass	Daphne Gottlieb
Lyla Albert	Yuri Cardenas	Phoebe Douglass	Karen Green
Rebecca Allard	Pamela Carrara	Elaine Dove	Arden Greenblat
Ashley Allison	Janice Carter	Irene Downen	David Gregory
Marina Alyea	Marti Cate	Susan Driscoll	Kali Grosberg
Pauli Amornkul	Angela Chan	Eileen Duane	Mike Grunwald
Sharon Anderson	Christina Chan	Angelica Eisenhardt	Joe Guerrero
Joyce Appelbaum	Linda Chan	Kaitlyn Ellison	Judie Guerriero
Jeanette Arevalo	Ellen Chang	Renee Enteen	Regiane Guimaraes
Isaac Aronson	Ethel Chang	Nicholas Epple	Kymberly Hall
Nicole Askeland	Olivetta Chavez	Robin Epstein	Annie Hallatt
Corine Assouline	Janice Chen	Sadye Epstein	Charles Hamilton
Shwetika Baijal	Elaine Chernoff and Bob Fernekes	Denise Esteves	Julie Hanlon
Tia Ballantine	Carol Childs	Olga Euben	Rosemary Hannon
Melodie Barclay	Kristie Tsz Kwan Chow	Janice Evert	Jeff Harding
Abi Basch	Margaret Christoffer	Luisa Fabri	Di Harris
Allegra Bautista	Amy Chung	Kyla Farrow	Ellen Harris
Victoria Bautista	Jill Churchman	Amanda Felson	Linda Harrouer
Elisabeth Beard	Nick Colin	Robin Fife	Barbara Hawke
Elaine Becker	Lauren Collette	Stu Fine	Alison Hawthorne
Lawrence Becker	Francis Collins	Nat Finkel	Janice Heiss
Milton Becker	Christine Connolly	Maura Fitzgerald	Nina Helgren
Rhoda Becker	Monica Conrady	Lucille Fjoslien	Ina Henderson
Bill Beiersdorfer	Maxine Coplin	Christine Flok	Meridith Henley
Nicola Belen	Bill Coppock	Elaine Fong-Joe	Shirley Herndon
Ruth Belikove	Maggie Cornell	Muriel Forlerer	Alex Herrera
Lorraine Bellesi	Julia Cost	Sophia Formosa	Carrie Higgins
Scott Bendure	Martha Costas-Lippmann	Marie Fredell	Jan Holliday
Margot Bennett	Alena Cowan	Philip Fukuda	Rachel Hommel
Sandra Berger	Kim Criswell	Nellie Fung	Lucy Horns
Trudy Berger	Fran Cullen	Christy Funsch	Evan Howard
J A Bickers	Catherine Cunningham	Gretchen Garnett	Katie Hughes
Kathryn Blake	Leah Curran	Darius Garza	Maude Iggstrom and Paul Vallon
Jaqueline Blanding	Patricia Dahs	Deverie Gehlen	Grant Inaba
Babette Bloch	Shauna Danos	Anna George	Michael Irschick
Patricia Bourne	Naomi Davidman	Philip Gerrie	Terry Irvin
Kelly Bowker	Kelly Dawson	Karen Gierlach	Eloisa Jacinto
Lynn Breger	Carole Deitrich	Janet Gillen	Julie Jang
Kathleen Brennan	Forrest Delambert	Annie Gillies	Judith Jaslow
Liz Brent	Fran Delegeane	Silvia Girardi	Hannah Jensvold
Eleanor Bronner			

Arthur Johnsen	Mary Lew	Mary Murphy	Gloria Ramos
Don Johnson	Amy Lewis	Liz Myers	Ingrid Ramsay
Ronda Johnson	Esther Lewis	Jan Neufeld	Perviz Randeria
Emily Jones	Eva Libien	Irene Newmark	Suher Rasid
Barbara Kadri	Naomi Lidicker	Vanessa Nguyen	Lynn Ray
Wendy Kahn	Jim Lilienthal	Margaret Nolte	Tuesday Ray
Pauline Kahney	Jesse Lindow	Alice Nuchnoi	Patricia Reid
Carole Kalous	Jennie Lippincott	Alan Oakley	Richard Reid
Madison Kane	Marcelo Lippmann	Kathleen O'Halloran	Marie Rhein
Barbara Kastner	Marianne Liu	Eliton Oliveira	Roslyn Rhodes
Daria Kaufman	Daniel Lo	Don Olson	Cathy Rice
Roko Kawai	Skol Lockyer	Doug Oneill	Don Rice
Kathleen Kay	Belinda Love	Patricia Orr	Allyson Rickard
Sean Kayode	Beverly Low	Richard Orzechowski	Leigh Riley
Colum Keelaghan	Paulette Lueke	Victoria Otero	Marisa Rittsmit
Megan Keelaghan	Verena Lukas	Gabe Ottoson-Deal	Lois Roberts
Raven Keller	Diana Lum	Fred Paonessa	William Rodarmor
Kathy Kensinger	Priscilla Lyau	Harry Pariser	Roberto Rodriguez
Evelyn Kim	Diana Lynn	Sarah Patten	Brendan Rogers
Heeryeong Kim	Katie Maaske	Richard Paulsen	Deirdra Rogers
Keiko Kim	Jennifer Maccarelli	Gabriela Pena	Robin Rogers
Yedaeun Kim	Elaine Magree	Lucy Perdichizzi	Andrew Rogge
Sarah Kimmerle	Yasamin Maher	Barbara Perez	Tony Roman
Michelle Kinny	Mendy Marks	Helen Perina	Lisa Rose
Allen Klein	Jean Marsh	Michael Perkin	Polly Rosenthal
Lisa Klein	Pat Martin	Howard Perkins	Michelle Rothman
Anne Komer	Linda Martino	Renee Perls	Becca Rufer
Ade Kroll	Sally Mason	Keiko Perri	Ethel Ruymaker
Kim Kruike	Laura Mattos	Christine Peterson	Kate Ryan
Kate Kuaimoku	Tara Mcarthur	Mark Petrofsky	Wafaa Sabil
Sharon Kulz	Rachel Mcclung	Jessi Phillips	Claudia Sackett Hennum
Esmeralda Kundanis-Grow	Robert Mccully	Eve Plasse	Eric Saenz
Sarah Kushner	Ellen McGarvey	Leah Platoni	Andre Safar
Karen Kwok	Rene Mcintyre	Enid Pollack	Debbie Saline
Gail Langston	Joy McKenna	Sarah Pomarico	Laurie Sanchez
May Lazarus	Jennifer Meek	Harold Pon	Heather Sandler
Cyndy Lee	Alyce Meier	Tamara Poole	Maile Sandridge
Dora Lee	Warren Messineo	Geoff Potter	Abhijeet Saran
Georgia Lee	Maria Mikheyenko	Joan Procter	Eileen Sawransky
Betty Lee-Kendall	Dana Miller	Anna Proctor	Cristina Sayas
Doreen Leipzig	Rafael Miranda	Miki Pryor	Barbara Scheifler
Yvonne Leong	Hope Mirlis	Guy Purks	Karina Schmidt
Joy Lerner	Bonnie Mitchell	Joyce Putnam	Gigi Schofield
Aaron Levine	Julie Mitra	Emilee Putsche	Aislinn Scofield
Carol Levine	Gloria Miyashiro	Lisa Quail	Diane Scott
Sandra Levitan	Diane Moreno	Josefina Quieta	Guenet Sebsibe
Connie Levy	Barbara Mow	Nadine Quinn	Jan Elise Sells
Caroline Lew	Esther Mugar	James Rago	Marsha Sendar

Patrons engaging with Clara Lindsten's *Leftover Lamp*, 2008, a design object in the *TechnoCRAFT: Hackers, Modders, Fabbers, Tweakers and Design in the Age of Individuality* exhibition. Photo: Justin Korn Photography.

10_11 VOLUNTEERS CONTINUED

Matthew Sergi	Ari Thompson	Rose Whitson
Shera Sever	Gladys Tom	Amy Whittaker
Bruce Seymour	Janet Tom	Dyjan Wiersba
Lindsay Shapiro	Mary Tom	Richard and Dyjan Wiersba
Elizabeth Shaw	Kathy Tom Engle	Claire Willey
Alexandra Shepherd	Neda Tomasevich	Priscilla Williams
Beverly Shniper	Ana-Sophia Tong	Lynne Windfeldt
Mike Shoun	Ernesto Tong	Paul Wingate
Anuja Shroff	Sofia Tong	Bu Wirth
Jim Sichel and Jane Lu	Claire Tremblay	Louise Wo
Ruth Sieber	Ruth Tretbar	Lori Wogsland
Marc Siegler	Vivian and Samuel Trotz	Harriet Wong
Jonathan Sigal	Tami Tsark	Lynna Wong
Mary Sigal	Dolly Turnblad	Susan Woods
Ezelle Nicole Sison	Janis Turner	Marita Yanisch
Craig Siulinski	Tony Tuttle	Marci Yellin
Mary Small	Linda Vallee	Anne Yoon
Anson Smith	Erica Valponi	Arthur Young
Laura Gene Smith	Nick Van Beurden	Isabel Yrigoyen
Loretta Smith	Renee Vargas	Helen Yuen
Regina Sneed	Cameron Vea	Kristina Yuen
Adriana Sobalvarro	Amanda Verwey	Alyce Zahorsky
Vanessa Solis	Genevieve Vida	David Zeff
Leyla Somit	Rasa Vitalia	Annie Zucchini
Shara Soo	Veronika Vitsaras	Qinghua Zuo
Julie Sperber	Beandrea Volunteer	Elisabeth Zurlinden
Jo Spezzano	Kati Voluntine	
Nicole Stahl	Joan Von Briesen	
Yvonne Steffen	Victoria Vonderheyden	
Scott Steffens	Luise Vorsatz	
Martha Stein	Rhoda Wadler	
Terry Stephens	Carolyn and Doug Walking	
Johnetta Stevens	Kitty Wallin	
Colleen Stockmann	Sheila Walsh	
Merna Strassner	Tom Walsh	
Arthur Stubbs	Patty Warren	
Paulina Suarez	Maria Watanabe	
Rita Sullivan	Patricia Webb	
Randy Symank	Joan Weinberg	
Anne Szafranski	Jeff Weis	
Theresa Tarpey	Joyce Weissman	
Deb Taylor	Jacob Weller	
Rebekah Teitler	Kim Weller	
Marilyn Teplow	Jessica Wendland	
Kati Test	Ed Whiteman	
Afia Thompson	Maureen Whiteman	

“I felt like YBCA was my art center. I belonged there and I could come and go and be nurtured whenever I needed a bump. What a wonderful gift!”

—YBCA Patron

**DEMONSTRATE YOUR
COMMITMENT TO YBCA
AND ITS WORK BY
INCREASING YOUR
SUPPORT**

YERBA BUENA CENTER FOR THE ARTS

701 Mission Street
San Francisco, California 94103
(415) 978-ARTS • Online at www.YBCA.org