

SCHOOL FOR ADVANCED RESEARCH

2017-2018
ANNUAL REPORT

designing the **FUTURE**

EXPLORING HUMANITY. UNDERSTANDING OUR WORLD.

SAR

2017–2018

BY THE NUMBERS

AREAS OF IMPACT:
WITH YOUR HELP,
SAR IS...

EXPLORING GLOBAL ADVENTURES IN ANTHROPOLOGY

ONE international trip to Cuba with SAR members was led by the director of Scholar Programs, Paul Ryer.

GENERATING INNOVATIVE WAYS OF UNDERSTANDING OUR WORLD

FOUR seminars invited discussion on topics ranging from complex adaptive systems to the intersection of anthropology and design.

TRAVERSING REGIONAL CULTURAL SITES

FIVE regional field trips took ninety-two SAR members to locations across the Southwest with scholars and cultural experts as guides.

ADVANCING OUR UNDERSTANDING OF HUMANITY

EIGHT out of ten attendees of our 2018 public lecture series rated the lectures excellent or very good.

SUPPORTING THE FUTURE OF THE IARC

NINE works of art donated by former artist fellows were auctioned at the 40th anniversary celebration.

THANK YOU

BUILDING CAREERS FOR THE FUTURE

2

TWO Anne Ray internships were given to Brenna Two Bears and Samuel Villarreal Catanach.

FURTHERING CREATIVITY IN THE ARTS

3

THREE Native American artist fellowships were given to Loren Aragon, Jordan Craig, and Warren Montoya.

PRODUCING GROUNDBREAKING WORK

6

SIX resident scholars focused on their writing and research.

ENGAGING THE COMMUNITY

7

SEVEN hundred active memberships fueled ongoing initiatives.

CHALLENGING CONVENTIONAL THINKING

10

TEN Creative Thought Forum events (four lectures, four speaker salons, two summer salons) explored the theme "Designing the Future."

SUPPORT FOR PROGRAMS AND PROJECTS CAME FROM

25

FOUNDATIONS

50

BUSINESSES

1,636

INDIVIDUALS

CONTENTS

4	1	SCHOLAR PROGRAMS
5		Resident Scholars
8		Researchers
10		Seminars
11		Indigenous Writer-in-Residence
11		J. I. Staley Prize
12	2	INDIAN ARTS RESEARCH CENTER
12		40th Anniversary
13		Recent Acquisitions
14		Artist Fellows
16		Interns
17		Speaker Series
18	3	SAR PRESS
19	4	PUBLIC PROGRAMS
19		Creative Thought Forum
20		Classes
20		Member Field Trips
22	5	BOARD OF DIRECTORS
23	6	ADVISORS
24	7	STAFF AND VOLUNTEERS
25	8	ANNUAL SUPPORT
27		Lifetime Giving
28		Donor Profile
29		President's Circle
30		Founders' Society
30		El Delirio Legacy Circle
31		Endowment Funds
31		Ways to Give
32	9	SUMMARY FINANCIAL STATEMENT

PRESIDENT'S MESSAGE

The public lecture theme for 2017–2018, “Designing the Future,” expresses SAR’s commitment to supporting innovative research and culturally sensitive collection-management policies. It also signals our efforts to re-envision an SAR that can respond nimbly to social changes at the regional and national levels.

It is well known that the US population is becoming more ethnically diverse. The population is also aging. Santa Fe, for instance, has a median age of about forty-four, as compared to the national median of thirty-seven, and the percentage of Santa Fe residents younger than fifty-five has declined significantly since the 2000 census. This means that to expand the local support essential to SAR’s financial health, we have raised the quality and number of our lectures, mini-courses, and field trips to attract Santa Fe’s growing population of adult learners.

Under the umbrella of the newly implemented Creative Thought Forum, we are broadening the scope of our public talks to include such emerging issues as the social impact of new technologies and the effects of species extinction. The response has been gratifying, as exemplified by the more than seven hundred people who attended the annual President’s Lecture given by Pulitzer Prize–winning writer Elizabeth Kolbert in June 2018. The speaker salons—smaller conversational dialogues with the lecturers—and other events associated with the Creative Thought Forum also help to energize the intellectual community so essential to the work of our resident scholars.

The addition of two resident scholar positions focused on Latino studies, supported by the Andrew W. Mellon Foundation, has brought our scholar program into better alignment with the changing demographics of the United States.

The Indian Arts Research Center’s (IARC) pivotal role in rethinking the way museums steward Native American collections has had an outsized

impact on institutions many times larger than SAR. The IARC director, Brian Vallo, is constantly on the road to advise museums, such as Chicago’s Field Museum and New York’s Metropolitan Museum of Art, about more engaged, community-focused approaches to displaying and managing their Native American collections.

The growing prominence of the IARC has prompted an uptick in the number of private collectors offering to donate objects to SAR. A shortage of additional storage space has forced us to be highly selective in our acquisitions. We are actively working on strategies to solve this problem, as well as to develop spaces that facilitate more extensive involvement of Native scholars and community leaders with SAR’s programs.

SAR has redesigned itself several times during its 111-year history. We continue this tradition by assessing critically the direction and relevance of our programs in the interest of maintaining the vitality of an institution that has played an important role in American anthropology, archaeology, and Native American studies.

Cordially,

Michael F. Brown
President

With a three percent annual acceptance rate, the Resident Scholar Program offers one of the nation's most desirable fellowships for researchers seeking to complete a book-length writing project. An important element of the program is the dialogue among each cohort's scholars and SAR's senior scholars, interns, and academic staff. Often, the nine-month immersive experience is a springboard from which scholars launch careers or transition to new opportunities. The future is bright for these scholars who are developing innovative perspectives on complex social issues.

SCHOLAR PROGRAMS

HÉCTOR BELTRÁN

MELLON/ACLS FELLOW

Project:

Hacking Imaginaries: Codeworlds and Code Work across the US/ México Borderlands

Post-residency Appointment: Beltrán received a University of California President's Postdoctoral Fellowship to be followed by a tenure-track appointment at the Massachusetts Institute of Technology.

“What does hacking mean to people? How do they practice it? . . . I argue that it has something to do with the information technology economy, related entrepreneurial development, and also a new way of orienting toward the world.”

DEANA DARTT

ANNE RAY FELLOW

Project:

Negotiating the Master Narrative: Museums and the Indian/Californio Community of California's Central Coast

Post-residency Appointment: Dartt resumed her work as an independent museum consultant and curator for the company she founded in 2016, Live Oak Museum Consulting.

“My work over the last eighteen years has sought to understand the role of public narratives to define Native people. . . . Representations of history impact our lives. I've seen over my lifetime how the public idea of what is and what is not Indian has impacted us.”

PIERRETTE HONDAGNEU-SOTELO

WEATHERHEAD FELLOW

Project:

Roots and Raíces: Latina/o Immigrant Integration in Black Spaces

Post-residency Appointment: Hondagneu-Sotelo is the Florence Everline Professor of Sociology at the University of Southern California.

“With this project what we’re trying to do is understand the Latino experience as it’s been lived in south LA, but I’m also trying to reshape, reformulate theories for understanding immigration elsewhere, more broadly.”

MILENA A. MELO

MELLON FELLOW

Project:

Enacting Life: Dialysis among Undocumented Mexican Immigrants in the US-Mexico Borderlands

Post-residency Appointment: Melo is an assistant professor in the Department of Anthropology and Middle Eastern Cultures at Mississippi State University.

“How do undocumented patients with end-stage renal disease understand and experience their lives at the margins of our health-care system? I’m especially interested in how this plays out in the Texas borderlands, a zone of constant surveillance and enforcement.”

BRIAN C. SMITHSON

WEATHERHEAD/CHARLOTTE
NEWCOMBE FELLOW

Project:

Piety in Production:
Moviemaking as Religious
Improvisation in Benin

Post-residency Appointment: Smithson is a visiting assistant professor of anthropology at Bowdoin College in Brunswick, Maine.

“The Beninese Yoruba moviemakers have borrowed an expressive form from Nigeria, have adapted it to their own ends, and have found a way to make that revelation that is inherent in this sort of filmmaking into one that serves their own purposes and the sort of religious community they want to live in.”

THOMAS MICHAEL SWENSEN

KATRIN H. LAMON FELLOW

Project:

The Great Land: The
Environment and Belonging in
Native Alaska

Post-residency Appointment: Swensen is an assistant professor of ethnic studies at the University of Utah.

“Alaska is built upon a tradition of indigenous people compelled to work in natural resource industries that have a history of adverse effects on the environment. . . . Native labor and the industrialization of natural resources combined to form Alaska as a political and economic entity.”

RESEARCHERS

DEAN FALK SENIOR SCHOLAR

This year, Dean Falk gave numerous talks about her recent book, *Geeks, Genes, and the Evolution of Asperger Syndrome* (UNM Press), coauthored with her granddaughter Eve Penelope Schofield. Falk's work on the evolution of violence appeared this year in *Current Anthropology*, and a piece about her research into brain evolution was published in *Brain, Behavior and Evolution*. *SAPIENS* published and circulated to other outlets her piece "Is the Clock Ticking toward Doomsday?" Falk presented in Denmark and Germany, including the sixteenth Gustav Heinrich Ralph von Koenigswald Lecture in Frankfurt. She is currently working on a project about Hans Asperger's career in Nazi-era Vienna.

STEVEN FELD SENIOR SCHOLAR

Steven Feld completed the next phase of his long-standing project *Voices of the Rainforest*. Along with filmmaker Jeremiah Richards, Feld returned to the Bosavi rainforest in Papua New Guinea over the summer of 2017 to capture new perspectives in the region via drone footage and personal interviews. This work is now being composed by the filmmakers and sound editor Dennis Leonard. Feld also continues to publish scholarly articles and deliver presentations on his work in the anthropology of sound and music.

DAVID STUART
SENIOR SCHOLAR

Anthropologist David Stuart took SAR members on a journey through the world of Chaco culture in his spring 2018 in-depth course: *After the Fall of Chaco Canyon Society—Four Centuries of Consequences*. Earlier in the year, he completed another of his novels focusing on human rights. His most recent work, under review, is titled “A Fragile Legacy of Well-Being,” an analysis of changes in height and longevity of American-born children between 1750 and 2000. He continues to lecture across the country, including appearances in Colorado and New York.

NANCY OWEN LEWIS
SCHOLAR-IN-RESIDENCE

Lewis continues her dedication to sharing the history of the Southwest with the public through a series of book projects, publications, and presentations. This year, she completed research for a book titled “The Hounds of El Delirio and Dogs for Defense: New Mexico’s Canine Warriors.” She organized a four-part speaker series dedicated to Santa Fe’s history at the New Mexico Museum of Art. During the series, she presented ““Him Old Ruins: Edgar Lee Hewett and the Archaeology of Pueblo Painting.” Her article “They Came to Heal and Stayed to Paint: The Artists, Their Boss, and the Gallery” appeared in the spring 2018 *El Palacio*, a Museum of New Mexico Foundation magazine. Lewis also delivered eleven lectures on a variety of history-related topics and presented a paper at the New Mexico History Conference, “Alamogordo and the Mad Sanatorium Scramble.”

SEMINARS

Seminars offer an intensive workshop environment for a group of scholars to tackle real-world issues through the lens of anthropology and related disciplines. This year, the Seminar House filled with late-night conversations around topics ranging from public health to design thinking. Seminars are one of the unique programs offered at SAR; they provide a rare opportunity for scholars to deeply explore topics in a collaborative way, one that often leads to a meaningful publication. Some of the most influential books from SAR Press have been the result of SAR seminars.

RESEARCH TEAM SEMINAR / OPEN PROPERTY REGIMES AS COMPLEX ADAPTIVE SYSTEMS

October 31–November 2, 2017

Chaired by Mark Moritz, Associate Professor, Department of Anthropology, Ohio State University

SHORT SEMINAR / EPISTEMIC COLONIALISM: INDIGENOUS COMMUNITIES, ARCHAEOLOGY, AND EVIDENCE IN THE AMERICAS

November 14–16, 2017

Co-chaired by Katherine Howlett Hayes, Associate Professor, Department of Anthropology, University of Minnesota, Twin Cities, and Tsim D. Schneider, Assistant Professor, Department of Anthropology, University of California, Santa Cruz

Above, “Open Property Regimes as Complex Adaptive Systems” seminar group in front of the SAR Seminar House.

ADVANCED SEMINAR / DESIGNS AND ANTHROPOLOGIES

February 11–15, 2018

Co-chaired by Keith Murphy, Associate Professor, Department of Anthropology, University of California, Irvine, and Eitan Wilf, Associate Professor, Department of Sociology and Anthropology, Hebrew University, Jerusalem

RESEARCH TEAM SEMINAR / THE EVOLUTION OF SYPHILIS: A NEW APPROACH TO AN OLD DEBATE

April 3–5, 2018

Co-chaired by Brenda Baker, Associate Professor of Anthropology, School of Human Evolution and Social Change, Arizona State University, and Gillian Crane-Kramer, Assistant Professor, Department of Anthropology, SUNY Plattsburg

INDIGENOUS WRITER-IN-RESIDENCE

THOMAS PARRIE

SUPPORTED BY
LANNAN FOUNDATION

Thomas Parrie comes from the Choctaw-Apache Tribe of Ebarb in west Louisiana. The Ebarb have lived in the area of the Toledo Bend Reservoir, an ancestral homeland, since the eighteenth century. While at SAR, Parrie worked on a collection of short stories. “Aztec Sandwiches,” says Parrie, “is about displacement in body and in soul. It explores a people who are still recovering from the dismantling of indigenous culture through centuries of colonialism and exclusion.” However, he adds, “I like to laugh....I know there are writers who use humor to deliver anger and pain, and I would like to contribute my story that way. A book that is funny and scary and serious? That’s the book I want to write.”

“In the seven weeks I was generously granted to write, I managed to type eight stories. . . . In other words, I was able to write half my book. I would jump at the chance to do the fellowship all over again.”

J. I. STALEY PRIZE

Since 1988, SAR has presented the J. I. Staley Prize to a living author for a book that exemplifies outstanding scholarship and writing in anthropology.

The award recognizes innovative works that transcend dominant schools of thought and add new dimensions to our understanding of the human species. Perhaps due to its rigorous selection process, the Staley Prize is sometimes referred to as the “Pulitzer Prize of anthropology.”

This year the award went to archaeologist Jason De León for *The Land of Open Graves: Living and Dying on the Migrant Trail* (University of California Press, 2015). Through an examination of the experience of undocumented migrants moving across the US-Mexican border, De León integrates archaeological and ethnographic techniques to expose the central tragedy of border-protection policies that turn the harsh Sonoran desert into a zone of death. The work draws readers into a politicized landscape and offers the vivid testimony of people who have survived their desert crossing.

SAR president
Michael F. Brown,
left, presents the
J. I. Staley Prize to
Jason De León.

A close-up photograph of a man with long dark hair, wearing a vibrant, patterned shawl over a brown shirt. He is holding a black microphone to his mouth and appears to be speaking or singing. The background is softly blurred, suggesting an indoor event space.

INDIAN ARTS RESEARCH CENTER

2

40TH ANNIVERSARY

The year 2018 marked the 40th anniversary of the Indian Arts Research Center. Originally the home to the Indian Arts Fund collections, it is now a place for research, training, and public engagement. Four decades after being built, the IARC remains committed to fulfilling its primary role: providing stewardship of and access to the collection. The IARC has become a safe space for discourse on critical issues among Native American artists, tribal leaders, and scholars. Its signature intellectual training programs and Native Artist Fellowships, combined with various other initiatives and public programming, continue to set the IARC apart from similar institutions.

On June 22, the IARC celebrated by hosting an anniversary gala and fund raiser at the Poeh Cultural Center at Pojoaque Pueblo. Robert Mirabal (Taos Pueblo; 2004 Sallie R. Wagner Indigenous American Artist/Scholar Fellow, *above*) acted as master of ceremonies, and it was a party to remember. In addition to presenting a Lifetime Achievement Award to Nora Naranjo Morse (Santa Clara Pueblo; 1988 Lamon Artist Fellow and 2000 Dubin Artist Fellow), the IARC offered guests an opportunity to view exhibits at the Poeh Center, enjoy the music of Native Roots (Santa Ana Pueblo), taste the food of Chef Jay Riley (Acoma Pueblo), and bid on artwork by former Native American artist fellows including Lonnie Vigil, Carol Emarthle-Douglas, Kathleen Wall, Will Wilson, Mateo Romero, and Nora Naranjo Morse.

Of her time at the IARC and its impact on her work, Naranjo Morse says,

“One of the things that stands out for me about my residency at SAR was that I was at a pivotal point in my artistic journey, and I think I was really looking for a place to reassess and reflect on what I was doing and where I was about to go as an artist. . . . It really offered me this beautiful time to look at the collection, see where I had come from, the people I had come from, what they had been making, and how I could incorporate that into the things that I was doing.”

\$65,000 raised will support programs that advance knowledge about Native American cultural heritage.

RECENT ACQUISITIONS

The IARC is honored to have been chosen as the permanent home for nine artworks during the past year. Each will contribute to the collection's strengths in historic and contemporary Southwest Native art and will be available for research and future exhibition loans.

Jerry Dunbar, a potter from Ysleta del Sur Pueblo who has lectured at the IARC on the pueblo's history, donated a bowl he made in 2016. Alfred L. Bush donated a jar made around 2007 by well-known potter Ignacia Duran of Tesuque Pueblo, who passed away in 2011.

Anita C. King gifted a ca. 1900–1930 Zuni painting by an unknown artist depicting a Sayadasha (Long Horn) dance group participating in the Zuni Shalako. The painting was collected by her great uncle, Paul J. Appell, and was probably purchased in the early 1900s from C. G. Wallace, a trader at Zuni who sold or donated many of the items in the IARC's Zuni collection.

Alex J. Peña, a Comanche/Pawnee/San Ildefonso Pueblo painter known for his innovative style, gave a mixed-media work on paper titled *Linear Revitalization*, made in 2016. Peña is a great-grandson of Encarnación Peña, also a painter from San Ildefonso during the early to mid-twentieth

century, who is represented by eleven works in the IARC's collection.

The 2017 Rollin and Mary Ella King fellow, Warren Montoya, a painter and sculptor from Santa Ana and Santa Clara Pueblos, gifted an acrylic painting on canvas made during his tenure at SAR. Titled *Disruption, #1*, the piece is the first in a series that Montoya plans to consist of two hundred works.

Loren Aragon of Acoma Pueblo, the 2017 Ronald and Susan Dubin Fellow, donated an haute-couture dress, *right*, from his Emergence Collection, which helped him win the 2018 Couture Designer of the Year award at the 2017 Phoenix Fashion Week. He worked on several of the dresses in the collection during his time at SAR.

Carl E. and Carolyn K. Trinca donated three Diné (Navajo) textiles to IARC's education collection. They will be used to highlight various weaving design styles and techniques to visitors touring the IARC's collections.

ARTIST FELLOWS

SAR hosted its first Native American artist fellow in 1984. In the thirty-four years since, the program has welcomed over seventy-five contemporary artists. This year, three fellows looked to the IARC collection for inspiration, *below*, and took to the Dubin Studio with a passion for creating new work.

JORDAN CRAIG

ERIC AND BARBARA DOBKIN FELLOW

Northern Cheyenne painter and printmaker Jordan Craig utilized the IARC collections to create thirteen large-scale, pattern-based paintings. Many of the works were influenced by pottery from the collection. Craig went on to a series of artist fellowships in Europe, including the East London Printmakers Project Keyholder residency, the AGA Lab artist residency in Amsterdam, and the Scuola Internazionale di Grafica Resident Artists' Coordinator Fellowship in Venice.

LOREN ARAGON

RONALD AND SUSAN DUBIN FELLOW

Acoma fashion designer and jeweler Loren Aragon created a capsule collection inspired by his time at the IARC. He then received the 2018 Couture Designer of the Year award at the annual Phoenix Fashion Week, and Walt Disney World Resort invited him to create a garment for their 2018 exhibit, *Creating Tradition: Innovation and Change in American Indian Art*. The show is the first to feature Native American work in the American Heritage Gallery at the American Adventure Pavilion in Disney's Epcot Theme Park.

WARREN MONTOYA

ROLLIN AND MARY ELLA KING FELLOW

Tamaya (Santa Ana Pueblo) and Kha'Po Owingeh (Santa Clara Pueblo) artist Warren Montoya developed an installation piece representing the natural concepts of elements, directions, and seasons. The work asked how human existence is influenced by these elements and by human connections with one another. Montoya has since continued his work as the executive director of Rezilience, a nonprofit founded in 2013 that coordinates and produces public arts projects and special events.

INTERNS

For rising museum professionals, an internship at the IARC can be career-changing. The Anne Ray Foundation funds two IARC interns annually. By working closely with the collection, the staff, and the community, these interns gain a unique insight into what it means to honor source communities and to shepherd one of the world's most important collections of southwestern Native American art.

SAMUEL VILLARREAL CATANACH

2017–2018 ANNE RAY INTERN

Samuel Villarreal Catanach is dedicated to the revitalization of indigenous languages, particularly in his own community, the Pueblo of Pojoaque. Working with the collection at the IARC and under the guidance of a fluent Tewa speaker, Villarreal Catanach added a language component to the class offerings at the Poeh Cultural Center and Museum in Pojoaque. Villarreal Catanach then accepted a position as program coordinator for the Poeh Cultural Center Tewa Youth Art and Language Immersion Program. Shortly thereafter, he was hired as the Pueblo of Pojoaque's director of the Tewa Language Department, where he will continue his work with language preservation.

BRENNA TWO BEARS

2017–2018 ANNE RAY INTERN

Brenna Two Bears is from the Bitter Water clan, born for the Warrior clan. Her maternal grandfather is Red Running through the Water clan, and her paternal grandfather is Standing Rock Lakota Sioux. Two Bears used her hands-on approach to Native history and representation to bring herself closer to her life goals: building a Ho-Chunk Nation tribal museum and uplifting future generations of Native artists along the way. After leaving SAR, Two Bears took an exciting step toward this goal by accepting a position as the Lifchez/Stronach Curatorial Intern at the Metropolitan Museum of Art in New York City. Most recently, she was added to the roster of Live Oak Museum Consulting, owned by 2017 Anne Ray Fellow Deana Dartt.

SPEAKER SERIES

TRAILBLAZERS AND BOUNDARY BREAKERS: HONORING NATIVE WOMEN IN ART

The IARC hosted a series of lectures and conversations exploring the perspectives of Native American women artists by gathering experts to address the role of gender in creating a more resilient future for female artists.

NATIVE WOMEN IN THE ARTS: HISTORY, FAMILY, COMMUNITY, AND THE WORLD

March 28, 2018

Speaker: K. Tessa Naranjo, independent scholar

RECOVERING A WOMEN'S ART HISTORY: EDMONIA LEWIS, ANGEL DE CORA, AND TONITA PEÑA

April 4, 2018

Moderator: America Meredith, artist and founder, *First American Art* magazine

Panelists: Kirsten Pai Buick, Professor of Art History, University of New Mexico; Sascha Scott, Associate Professor of Art History, Syracuse University; Yvonne N. Tiger, independent scholar

FIERCE HEARTS: THE FIGHT FOR RECOGNITION

April 11, 2018

Moderator: Deana Dartt, independent scholar and curator

Panelists: Linda Lomahaftewa, artist; Lillian Pitt, artist; Connie Tsosie Gaussoin, artist

OF HOPES AND DREAMS: NEW PATHS, NEW GENERATIONS

April 18, 2018

Moderator: Jaclyn Roessel, founder, Grownup Navajo

Panelists: Jordan Craig, artist; Jessica Metcalfe, owner, Beyond Buckskin; Eliza Naranjo Morse, artist

From top, K. Tessa Naranjo, Yvonne N. Tiger, Deana Dartt, Eliza Naranjo Morse

With a grounding in anthropology and the social sciences, SAR Press books draw from the past and present to speak to the future. This year's authors focus on how anthropologists can use current technologies to answer questions that may not initially appear to be amenable to technological methods. In doing so, they point toward new approaches, new synergies, and the new understandings that may result.

New Geospatial Approaches to the Anthropological Sciences

Edited by Robert L. Anemone and Glenn C. Conroy

THE scholars in this volume apply state-of-the-art tools and techniques of geographical information sciences to diverse data sets of anthropological interest. Their methods crosscut the typical silos that so often limit scholarly communication among anthropologists and instead recognize a deep structural similarity between the kinds of questions anthropologists ask, the data they collect, and the analytical models they use to understand their subjects.

CREATIVE THOUGHT FORUM

In 2017 SAR, with the help of the newly formed Founders' Society, launched the Creative Thought Forum (CTF). The program provided a new avenue of exploration for SAR by bringing to Santa Fe exciting and inventive thinkers who presented work addressing topics of broad public concern ranging from climate change and growing social inequality to the unanticipated risks posed by new technologies.

SAR hosted four events over the year and two summer salons. In addition to presenting a lecture, each speaker led a discussion with SAR members in a salon-style setting, which fostered in-depth conversations on the lecture topics. The first President's Lecture was given by the Pulitzer Prize-winning journalist Elizabeth Kolbert, staff writer for the *New Yorker*. Co-presented by The Nature Conservancy in New Mexico, the event nearly sold out the Lensic Performing Arts Center. The Kolbert salon included a panel discussion with local experts in the fields of environmentalism and conservation, as well as a tribal representative from Jemez Pueblo. In the summer of 2018, the CTF offered a series of summer salons that continued the theme of sustainability and our future. Dan Flores and William deBuys led the summer salon discussions for SAR members and introduced participants to the world of coyotes and to issues surrounding forest fires and changing environmental conditions in the Southwest.

Top, A full house at the Lensic Performing Arts Center for SAR's annual President's Lecture, "The Fate of the Earth," with Elizabeth Kolbert.

Bottom, SAR president Michael F. Brown and Gabriella Coleman in dialogue during a CTF speaker salon.

CREATIVE THOUGHT FORUM LECTURES AND SALONS

WALK, DON'T WALK: EVERYDAY INTERACTIONS WITH SELF-DRIVING CARS

September 14, 2017 Speaker: Melissa Cefkin

THE FIFTH BEGINNING: WHAT SIX MILLION YEARS OF HUMAN HISTORY CAN TELL US ABOUT THE FUTURE

October 26, 2017 Speaker: Robert L. Kelly

HACKER, HOAXER, WHISTLEBLOWER, SPY: THE MANY FACES OF ANONYMOUS

January 25, 2018 Speaker: Gabriella Coleman

ANNUAL PRESIDENT'S LECTURE: THE FATE OF THE EARTH

June 1, 2018 Speaker: Elizabeth Kolbert

SUMMER SALON: COYOTE AMERICA: A NATURAL AND SUPERNATURAL HISTORY

June 27, 2018 Salon Leader: Dan Flores

SUMMER SALON: ENCHANTMENT AND EXPLOITATION: THE LIFE AND HARD TIMES OF A NEW MEXICO MOUNTAIN RANGE

July 18, 2018 Salon Leader: William deBuys

CLASSES

With three in-depth classes this year, SAR offered fifty-five adult learners the chance to better understand how the study of both ancient and recent history offers up a discerning view of the present—and future—of societies here in the Southwest and around the world.

AFTER THE FALL OF CHACO CANYON SOCIETY: FOUR CENTURIES OF CONSEQUENCES

Instructor: David Stuart

PUEBLO WORLDS: AN OVERVIEW OF PUEBLO SOCIETY AND CULTURE

Instructor: John Ware

INSIDE THE REVOLUTION: AN ANTHROPOLOGICAL APPROACH TO CONTEMPORARY CUBA

Instructor: Paul Ryer

MEMBER FIELD TRIPS

A field trip to a historic site or cultural center can provide insight into the history of the region in ways that no class or lecture can. When participants witness a basketmaker in action or stand amid the ruins of a mission, history comes alive. This year, SAR's field trips introduced ninety-two members to our region's rich heritage.

Regional:

Exploring Santa Clara and Rio Grande Pueblo Basketry and Touring Puye Cliffs

September 29, 2017

SAR members joined Native American artists Joseph V. Gutierrez and Melony Gutierrez in their home to explore the Rio Grande Pueblo basketmaking history and art form.

Regional:

El Morro and Zuni Pueblo

October 20–21, 2017

Guided by Timothy Maxwell, members visited El Morro, a massive sandstone bluff that was home to Pueblo people long before the arrival of the Spanish and into which many people, both Native and European, carved petroglyphs and inscriptions. Members then drove to Zuni Pueblo, where they visited artist studios, the A:shiwí A:wán Museum and Heritage Center, the Middle Village, and Hawikuh.

Regional:

A Rare Journey into the Revitalization of San Felipe Pottery

March 24, 2018

San Felipe is a Keres-speaking pueblo on the banks of the Rio Grande south of Santa Fe. Unique because of the pueblo's experimental approaches and innovative techniques, San Felipe pottery is virtually unknown to the public. This field trip, led by Ray "Duck" Garcia, took SAR members to the homes and studios of potters. Members heard from artists about how a 2012 SAR seminar exploring the pueblo's pottery traditions launched projects with other community members, including young children, aimed at sustaining the practices. On the importance of field trips like the one to San Felipe, IARC director Brian Vallo adds,

“Engaging SAR members with Native American artists in their own tribal communities creates a unique and enriching cultural exchange, offering members the opportunity to observe and learn about traditional art making, as well as experience firsthand community settings, family, food, and language, all important components of contemporary Native American life.”

Regional:

Exploring Jemez Pueblo Archaeology, Agriculture, and Art

April 25, 2018

Members spent a day immersed in the past and present of Jemez Pueblo culture on a trip that included Jemez Historic Site, the Soda Dam, and an artist studio tour of former SAR Native artist fellow Kathleen Wall.

Left, SAR members learn about potsherds on a field trip to Zuni Pueblo.

Right, SAR members pose for a group photo during an international field trip to Cuba.

Regional:

The Chaco World

May 20–22, 2018

Stephen Lekson took members on a thought-provoking three-day tour of Chaco Canyon, one of the most important and mysterious prehistoric sites in the American Southwest.

International:

Travel to Cuba: Havana, Cienfuegos, Trinidad, Matanzas

November 1–8, 2017

SAR director of Scholar Programs, Paul Ryer, led members on a nine-day exploration of Cuba and its society. As a cultural anthropologist, Ryer has lived and studied in Cuba for years and was eager to share his passion for the island, its culture, and its people

with his fellow travelers. Working in conjunction with Cuban staff and long-time guide Peggy Gaustad, Ryer took the group to iconic places, such as the Plaza of the Revolution and the house where Ernest Hemingway wrote *The Old Man and the Sea*, and in search of iconic experiences, such as riding in the old American cars that populate the island.

One highlight of the trip was the rare opportunity to visit a performing arts school in Cienfuegos—something travelers are not usually able to do—where the group listened to local musicians, chatted with young artists, and peeked in on a ballet class. Another was the day the group heard the sounds of the World Series coming from an open window and, after one of the members wondered aloud about the score, found themselves being welcomed into a family's home to watch the game—and especially the Cuban players.

BOARD OF DIRECTORS

OFFICERS

Lynne Withey
Board Chair
Elizabeth Roghair
Vice Chair
Douglas L. Nelson
Treasurer
Nancy F. Bern
Secretary

MEMBERS

Ned Blackhawk
Dorothy Bracey
Donald Brenneis
Michael F. Brown
John R. Camp
Joe Colvin
Brian Foster
Angela Gonzales
Donald S. Lamm
Meg Lamme
Louise Lamphere
Marcus Randolph
Julie S. Rivers
James W. Robins
Jerry A. Sabloff
Gregory A. Smith

ADVISORY MEMBERS

C. Wesley Cowan
Susan L. Foote
Diane Stanley Vennema

HONORARY DIRECTORS

John S. Catron
William S. Cowles
Flora C. Crichton
Eric S. Dobkin
David W. Matthews
James E. Snead
Betty M. Vortman †

First row, Nancy F. Bern, Dorothy Bracey, Elizabeth Roghair, Julie S. Rivers, Meg Lamme, Louise Lamphere; second row, John R. Camp, James W. Robins, Lynne Withey, Michael F. Brown, Brian Foster; third row, Donald Brenneis, Joseph Colvin, Marcus Randolph

BUSINESS ADMINISTRATION

Alberta J. Priest

IARC ADVISORS AND ASSOCIATES

Joseph Aguilar, *San Ildefonso Pueblo, New Mexico*
 Bruce Bernstein, *Ralph T. Coe Center for the Arts*
 Kirsten Pai Buick, *University of New Mexico*
 Joan Caballero, *Santa Fe, New Mexico*
 Ricardo Caté, *Santo Domingo Pueblo, New Mexico*
 Tony Chavarria, *Museum of Indian Arts & Culture*
 Donna Chino, *Acoma Pueblo, New Mexico*
 Terrance Clifford, *Santa Fe, New Mexico*
 Jordan Ann Craig, *Placerville, California*
 Clarence Cruz, *University of New Mexico*
 Deanna Dartt, *Live Oak Museum Consulting*
 Martina Dawley, *Arizona State Museum*
 Addison Doty, *Santa Fe, New Mexico*
 Karl Duncan, *Poeh Cultural Center*
 Jim Enote, *A:shiwí A:wán Museum and Heritage Center*
 Barbara Felix, *Barbara Felix Architecture + Design*
 Erik James Fender, *San Ildefonso Pueblo, New Mexico*
 Dolores Lewis Garcia, *Acoma Pueblo, New Mexico*
 Louie Garcia, *Albuquerque, New Mexico*
 Connie Tsosie Gaussoin, *Picuris Pueblo, New Mexico*
 Marian Kaminitz, *Smithsonian National Museum of the American Indian*
 Cynthia Chavez Lamar, *Smithsonian National Museum of the American Indian*
 Linda Lomahaftewa, *Santa Fe, New Mexico*
 Amanda Lucario, *Sky City Cultural Center and Haak'u Museum*
 Kelly McHugh, *Smithsonian National Museum of the American Indian*
 America Meredith, *Norman, Oklahoma*
 Jessica Metcalfe, *Beyond Buckskin*
 Claudia Mitchell, *Acoma Pueblo, New Mexico*
 Tessie Naranjo, *Santa Clara Pueblo, New Mexico*
 Eliza Naranjo Morse, *Santa Clara Pueblo, New Mexico*

Nora Naranjo Morse, *Santa Clara Pueblo, New Mexico*
 Ehren Kee Natay, *Santa Fe, New Mexico*
 Nancy Odegaard, *University of Arizona*
 Rose Pacheco, *Santo Domingo Pueblo, New Mexico*
 Shavelle Pacheco, *Santo Domingo Pueblo, New Mexico*
 Robert Patricio, *Acoma Pueblo, New Mexico*
 Ellen Pearlstein, *University of California, Los Angeles*
 Mary June-el Piper, *Albuquerque, New Mexico*
 Lillian Pitt, *Portland, Oregon*
 Rachel Preston Prinz, *Barbara Felix Architecture + Design*
 Jaclyn Roessel, *Tamaya, New Mexico*
 Maria Lilly Salvador, *Acoma Pueblo, New Mexico*
 Melvin Sarracino, *Sky City Cultural Center and Haak'u Museum*
 Sascha Scott, *Syracuse University*
 Landis Smith, *Museums of New Mexico Conservation Unit*
 Yvonne Tiger, *Norman, Oklahoma*
 Karl Tipton, *Barbara Felix Architecture + Design*
 Brenda Valdo, *Acoma Pueblo, New Mexico*
 Pearl Valdo, *Acoma Pueblo, New Mexico*
 Valorie Walters, *Chickasaw Cultural Center*
 Colin White, *Santa Fe, New Mexico*
 Linda Wiener, *Santa Fe, New Mexico*
 Morningstar Wilson, *Santa Fe, New Mexico*

SCHOLAR PROGRAMS

Debbora Battaglia	Alison Heller
Keith Brown	Stefan Helmreich
Glenn Conroy	Cory Kratz
Nicole Couture	Nancy Owen Lewis
Jason De León	Lynn Morgan
Dean Falk	Stuart Rockefeller
Steven Feld	David E. Stuart
Barbara Gerber	Rihan Yeh
Mario González	

STAFF

PRESIDENT'S OFFICE Michael F. Brown, *President*; Suzanne Grayson, *Executive Assistant to the President*

DEVELOPMENT Laura T. Sullivan, *Director*; Lindsay Archuleta, *Donor Relations Manager*; Isis Bennett, *Membership Coordinator*; Jaime K. Gaskin, *Grants Manager*; Jane Thomas, *Database Manager*

SCHOLAR PROGRAMS Paul Ryer, *Director*; Maria Spray, *Program Coordinator*

INDIAN ARTS RESEARCH CENTER Brian D. Vallo, *Director*; Lisa Hsu Barrera, *Collections Manager*; Jennifer Day, *Registrar*; Lilyan Jones, *Collections Assistant*; Daniel Kurnit, *Administrative Assistant*; Elysia Poon, *Curator of Education*; Stephanie Riley, *Registrar of Cultural Projects*

SAR PRESS Sarah E. Soliz, *Acquisitions Editor*

CATHERINE McELVAIN LIBRARY Laura Holt, *Librarian*

BUSINESS ADMINISTRATION Sharon Tison, *Vice President for Finance & Administration*; Bob Lujan, *Staff Accountant*; Donna Ruscavage, *Grants Manager*

PERSONNEL Carol Sandoval, *Director*

GUEST SERVICES Leslie Shipman, *Director*; Carla Tozcano, *Guest Services Assistant*; Nidia Cordero, *Culinary and Housekeeping Staff*

INFORMATION TECHNOLOGY Doug Dearden, *Director*

PHYSICAL PLANT Robert E. Lujan, *Director*; Isidro Gutierrez, *Groundskeeper*; Dominic Romero, *Assistant*

PUBLIC PROGRAMS AND COMMUNICATIONS Meredith Davidson, *Director*; Flannery Davis, *Communications Coordinator*; Evangeline Redsteer, *Administrative Assistant / Receptionist*

VOLUNTEERS

Volunteers are the lifeblood of a nonprofit. In FY18 more than eighty community members gave their time and energy to support SAR's programs. With IARC collection tours gaining 30 percent in visitation across the year, the docents continue to help make this resource more accessible to the public and to raise the public's awareness of the collection's depth and cultural significance.

DEVELOPMENT AND CAMPUS DOCENTS

Donna Berg
Mark Bonnell
Clarice Cole
Larry Dalrymple
Doug Fine
Gail Fine
Rich Furlanetto
Pat Harrell
Steve Hecht
Nancy Jewell
Rohna Koester

Barbara MacLellan
Linda Muzio
Dottie Noe
Chris Otto
Anna Pacheco
Shirley Pisacane
Gail Rachor
Ann Rasor
Ross Rocklin
John Sadd
Jean Schaumberg
Doug Sporn
Jimmie Spulecki
Robert Vigil
Wanda Wells

IARC DOCENTS

Sue Angel
Donna Berg
Beezy Bing
Hal Bolton
Mark Bonnell
Ann Church
Clarice Cole
Larry Dalrymple
Chris Ertel
Doug Fine
Rich Furlanetto
Pat Hancock
Steve Hecht

Kay Henriksen
Susan Howard
Ed Lewis
Carol Ann Mullaney
Dottie Noe
Ann Rasor
Jim Regnier
John Sadd
Nick Seeds
Doug Sporn
Nancy Walkup

IARC VOLUNTEERS

Lee Balick
Alice Davis
Gail Fine
Kimberly MacLoud
Lois Price
Gail Rachor
Ross Rocklin

LIBRARY VOLUNTEERS

George Burris
Cindy Dobson
Karen Gahr
Steve Hecht
Kitty Jansen
Erin Mickelson
Nancy Owen Lewis
Ann Rasor
Lynne Spivey

WITH DEEP GRATITUDE

We appreciate the generosity of all our donors during this past fiscal year. These gifts, memberships, sponsorships, and grants are vitally important to helping SAR carry out its mission and supporting our core programs. This list reflects cumulative giving for donors made in FY18 (July 1, 2017–June 30, 2018).*

8

ANNUAL SUPPORT

GOLD
(\$50,000 and above)

- Anne Ray Foundation
- Eric and Barbara Dobkin
- Susan Foote and Stephen Feinberg
- Brian Foster
- William C. Overstreet †
- Paloheimo Foundation
- Betty M. Vortman †

SILVER
(\$25,000–\$49,999)

- Dorothy Bracey and Tom Johnson
- Michele Cook and John Camp
- Mill Foundation
- Douglas and Brenda Nelson
- James and Barbara Robins

BRONZE
(\$10,000–\$24,999)

- Nancy and Murray Bern
- Joe and Bunny Colvin
- Ronald and Susan Dubin
- Ethel-Jane Westfeldt Bunting Foundation
- The Frost Foundation, Ltd.
- Don and Jean Lamm
- Margot and Jerry Lamme
- Louise Lamphere
- Lannan Foundation
- Newman's Own Foundation
- Douglas and Christine Preston
- Marcus Randolph and Lee Caldwell

- Elizabeth and James Roghair
- Scott and Kimberley Sheffield
- Kenneth E. Stilwell
- Lynne Withey and Michael Hindus

COPPER
(\$5,000–\$9,999)

- David and Tina Bogle
- Donald Brenneis and Wynne Furth
- Michael and Sylvia Brown
- John and Bekki Cook
- Flora Crichton
- Karl and Susan Horn
- Carolyn Kercheck †
- Steve and Ellen LeBlanc
- John and Diane Lenssen
- James and Dana Manning,
The Azalea Fund
- New Mexico Humanities Council
- Pamela Saunders-Albin
- Barbara and Ted Seeley
- Richard and Willa Sisson
- Brian and Suzanne Smith
- Bert and Colleen Spencer

TURQUOISE
(\$2,500–\$4,999)

- Anonymous
- Michael and Kelley Avery
- Jason and Heather Brady
- Martha Braniff and David Rubenstein
- Douglas and Helen Brooks

- David and Katherin Chase
 - Anne Chognard and James Ammerman
 - Wes and Shelley Cowan
 - Mike Daly and Ellen Boozer
 - Richard and Karen Ford
 - Jim and Mary Dale Gordon
 - Debra A. Haaland
 - William Hanks
 - Catherine M. Harvey
 - Lynne and Joe Horning
 - Dominick LaCapra and Jane Pedersen
 - Wilson and Gwyn Mason
 - Daniel Merians and Elizabeth Bradley
 - Beverly and Michael Morris
 - Rachel O'Keefe
 - Ildy and Gary Poliner
 - Presbyterian Healthcare Foundation
 - Lauren and Larry Prescott
 - Julie S. Rivers
 - Kevin Rowe and Irene Vlitos Rowe
 - Jeremy and Paula Sabloff
 - Ed and Hilary Smida
 - Gregory A. Smith
 - Stewart & Constance Greenfield
Foundation
 - Gerald Stiebel and
Penelope Hunter-Stiebel
 - Michael Stone and Patricia Grodd
- (continued on next page)*

Above, IARC 40th Anniversary celebration, June 2018

* We have worked diligently to ensure the accuracy of this list. Please let us know if there is an error or omission.

TURQUOISE (continued)

David and Cynthia Stuart
John Vázquez
Peter and Diane Vennema
Deborah Winslow
David and Sheila Young

BANDELIER
(\$1,000–\$2,499)

Jane T. Arthur
Ann Griffith Ash
John and Jane Bagwell
William Peter Balleau
JoAnn and Bob Balzer
Beth Beloff and Marc Geller
The Honorable and Mrs. Jeff Bingaman
Ned Blackhawk
Roy and Victoria Bridges
John S. Catron and Laurie Archer
Cynthia Charlton
Ken and Elaine Cole
Margo B. Cutler
Jeffrey S. Dean
Jim and Rachel Dunlap
Stephen and Karen Durkovich
Janice Marie Dykacz
Timothy Evans
Barbara Felix
Frances and Benjamin Benenson
Foundation
Angela Gonzales
Larry and Barbara Good
Dolly H. Gray-Bussard
Daniel and Judith Gresham
George and Sheila Gumerman
C.T. and Susie Herman
Charles and Charlene Hyle
David and Kay Ingalls
David W. Matthews
Juliet Mattila and Robin Magowan
William A. Miller
David and Marjorie Morehead
Debra Olinger
Dianne Parrotte and Patrick Lysaght
Michael and Cindi Pettit
Don and Sally Roberts
Nita J. Schwartz
Nat and Rebecca Sloane
Ronald and Toni Smith
Robin Sommers
Joan Spalding
Douglas and Pat Sporn
Samuel and Susan Stone
Kathleen and Mark Sublette
Carl and Carol Trinca
Margaret Van Brunt Rymar
Andrew Wallerstein and Mary Sloane
Mark and Jane Williams
Sharon and Don Wright

CHACO
(\$500–\$999)

Baebler Fund at the Santa Fe
Community Foundation
John Benfatto and Grace Perez
Donna and Tom Berg
Glen and Shirlee Davidson
George and Pamela Dials
Audrey R. Dittert
Darna Dufour and Paul Patmore
Steven Feld and Jocelyne M. Guibault
Joe and Mary Ferguson
Philip Hale
William and Vivian Heaney
Susan Howard and Vincent Pigott
Institute of American Indian Arts
Foundation
Tom Joyce and Anne-Marie Bouttiaux
Carolyn K. Kastner
Hugh and Marguerite Kelly
Constance Langston
Joyce and Ralph Lilly
Barbara and Michael McKenzie
Julienne M. Michel †
Edward P. Monte
JoAnn Phillips
Robert Preucel and Leslie Atik
Susan G. Raymond
Linda and Jim Regnier
Karla Rendu and Jean-Michel Rendu
Ross Rocklin and Joan Affleck
James E. Snead
Amy and Richard Sommer
Laura and Terry Sullivan
Alan and Mary Swedlund
Hunter and Priscilla Temple
Sara Thaves
James Trostle and Lynn Morgan
Brian Vallo

GALISTEO
(\$250–\$499)

Michael W. Dale
Mary Ann Davis
William and Nancy Davis
Evelyn Early
Representative and Mrs. Brian Egolf
Stuart Feen and Carol Sonnenschein
Shirley Fiske and Stephen McConnell
Barbara A. Fix
Joan Fortune
Don and Kay Fowler
Gregory Ghent and David Clough
Robin C. Gibbs
Rev. Davis Given †
Laura Graham and T.M. Scruggs
David Grusin and Nan Newton
Anna Hargreaves and Drew Stewart
Kathleen and William Howard

Peggy Howell
Craig Janes and Kitty Corbett
Clayton and Reilly Jernigan
Sandia J. Johnston
Mark Joyce
John Kantner and
Cynthia Hotujec-Kantner
Daniel T. Kelly Jr.
Mac and Catherine Lewis
Carlie Lines and B. C. Rimbeaux
Charlotte and Joseph Little
Lois K. Lockwood
Mary E. Malkmus
Melville M. Mercer Jr.
Sally E. Merry
Richard and Julia Moe
Dennis and Trudy O'Toole
Ann M. Palkovich
James and Mary Polk
Willow R. Powers
Karl and Carol Raitz
Roberta Robinson and Roger Carasso
John and Mary Ruminer
Vernon Scarborough and Pat Mora
Michael and Randi Scott
Richard H. Seager
Paul Shackel and Barbara Little
Jason S. Shapiro
Betsy and Tom Shillinglaw
Lynne Spivey
Kate Sunderland
John Taylor and Elizabeth Carson Taylor
Douglas R. Thayer
Ralph J. Tingle
Sharon and Gene Tison
Garret and Sandra Vreeland
Pamela Walker
John Watson
Michael D. and Mary Louise Williams
Gail Winkler and Roger Moss Jr.
Nancy M. Wirth
Charles Witke and Aileen Gatten
Rachel Wixom
Arthur Wolf and Holly Chaffee

BEQUESTS

Rev. Davis Given †
Ms. Carolyn Kercheck †
Julienne M. Michel †
William C. and Elizabeth F. Overstreet †

TRIBUTE GIFTS**Gifts made in honor of**

Lindsay Archuleta
Adrienne Balleau
Nancy Bern
Dorothy Bracey
Lee Caldwell
Eric Dobkin

Susan Foote
Tom Johnson
Meg Lamme
David Grant Noble
Marcus Randolph
Jim Robins
Brian Vallo
Sidney Weiner

BUSINESS/CORPORATE SPONSORS

BUSINESS LEADER (\$5,000–\$9,999)

Pajarito Scientific Corporation
Pueblo of Pojoaque
Thornburg Investment Management

BUSINESS UNDERWRITER (\$2,500–\$4,999)

First National 1870
Presbyterian Healthcare Foundation
Shiprock Santa Fe

BUSINESS SUPPORTER (\$1,000–\$2,499)

Adobe Gallery
Andrea Fisher Fine Pottery
Bank of Albuquerque
Blue Rain Gallery
Daniels Insurance, Inc.
Hobbs, Straus, Dean & Walker, LLP
King Galleries
New Mexico Bank & Trust
SunPower by Positive Energy Solar

BUSINESS CONTRIBUTOR (\$500–\$999)

Century Bank
Delphia Consulting, LLC
Native American Art magazine
Lyn A. Fox Fine Historic Pottery, Inc.
Objects of Art Show, LLC
Santa Fe Preparatory School

IN-KIND GIFTS

Adobo Catering
Albuquerque Tents
Arizona State University
JoAnn and Bob Balzer
Lynn Brown and Norman Brown
Casa Nova Custom Catering
Anne Chognard and James Ammerman
Colleen Cayes
Cowan's Auctions
Dawn Dark Mountain and
Keith Dunkelberger
Carol Emarthle-Douglas

Erik James Fender
Don and Kay Fowler
Jason Garcia
Louie Garcia
Dorothy Grant
Teri Greeves
Hobbs, Straus, Dean & Walker, LLP
Iva Honyestewa
Ink & Images, Inc.
Inn on the Alameda
Lensic Performing Arts Center
Lomayuntewa C. Ishii
Estella Loretto
Robert Mirabal
Lynn Morgan and James Trostle
Nora Naranjo Morse
Occasion Services & Events
Objects of Art Show, LLC
Franklin Peters
Poeh Cultural Center
Estévan Rael-Gálvez and Juan Rios
Laura Riedel
Mateo Romero
RWK Enterprises
Santa Fe Audio Visual
Santa Fe Dining, Inc.
Santa Fe Spirits
Arlene M. Schiffer
Shawn Tafoya
Hunter and Priscilla Temple
Brian Vallo
Lonnie Vigil
Violet Crown Santa Fe
Kathleen Wall
Whole Foods Market
Will Wilson

DONATIONS TO THE BOSAVI DIGITAL ARCHIVE / VOICES OF THE RAINFOREST

Endangered Music Fund /
Caryl and Mickey Hart
Robert and Anita Feld
Steven Feld
Firebird Foundation
Jocelyne Guilbault
Bambi Schieffelin
The Turnip Top Foundation

LIFETIME GIVING

PATRON BENEFACTORS Cumulative giving of \$1,000,000 or more

The Annenberg Foundation
Anne Ray Foundation
Eric and Barbara Dobkin
Susan Foote and Stephen Feinberg
Estate of Rev. Davis Given †

Marshall L. McCune †
Julie M. Michel †
National Endowment for the Humanities
Paloheimo Foundation
Weatherhead Foundation
Zemurray Foundation

BENEFACTOR FELLOWS Cumulative giving of \$100,000 to \$999,999

Bill and Nettie Adams
Andrew W. Mellon Foundation
Arthur Vining Davis Foundations
BF Foundation
Steven Bohlin and Rachel O'Keefe
Dorothy Bracey and Tom Johnson
Jason and Heather Brady
The Brown Foundation, Inc.
Vera R. Campbell
Lloyd and Margit Cotsen †
William and Virginia Cowles
Benjamin F. and Sally Crane †
Flora Crichton
Ronald and Susan Dubin
Education Foundation of America
Ethel-Jane Westfeldt Bunting Foundation
Holly A. Hart
Catherine M. Harvey
Henry Luce Foundation, Inc.
Heritage Mark Foundation
Diane and Philip Jonsson
Rhonda F. Judy
Ms. Carolyn Kercheck †
Rollin W. King and Mary Ella King †
James and Sudye Kirkpatrick
Robert and Miryam Knutson
Marjorie and Jack Lambert †
Don and Jean Lamm
Lannan Foundation
Margot Linton and Robert Linton †
John and Nancy McCune
McCune Foundation
Catherine B. McElvain †
T. H. and Inge Marie McElvain
National Science Foundation
William and Elizabeth Overstreet †
Leonora Paloheimo †
Peters Family Art Foundation
Salus Mundi Foundation
Rosemarie Shellabarger †
James Slaughter
J. I. Staley †
Dorothy Stevenson †
Doris Stone †
Haydee and Samuel Stone †
Eugene and Clare Thaw †
Thornburg Investment Management
Diane and Peter Vennema
Vera R. Campbell Foundation
(continued on next page)

Vin and Caren Prothro Foundation
 Betty M. Vortman †
 Sallie Wagner †
 John and Samantha Williams
 Malcom Wood † and John J. Bodine †

BENEFACTORS

Cumulative giving of \$50,000 to \$99,999

Maggie and Christian Andersson
 Wallis Annenberg
 Anonymous (2)
 Ann Baumann †
 H. Berry and JoBeth Cash
 Roy Bickley †
 John Bourne †
 John R. Camp and Michele Cook
 John S. Catron and Laurie Archer
 David and Katherin Chase
 Anne-Marie and Michael Crichton †
 Charles and Valerie Diker
 John and Margot Ernst
 Eugene V. and Clare E. Thaw
 Charitable Trust

Feinberg Foundation
 Brian L. Foster
 Herbert Grand-Girard †
 Horace W. Goldsmith Foundation
 William and Muriel Howells †
 Karen Loud
 Dennis and Janis Lyon
 Linda Marcus
 Frits Markus †
 Faith Meem †
 Helene Singer Merrin and
 Seymour Merrin †
 The Mill Foundation
 David and Marjorie Morehead
 Mabel Morrow †
 Pinon Charitable Agency
 Marcus Randolph and Merrilee Caldwell
 Crennan M. Ray
 James and Barbara Robins
 Louisa Stude Sarofim
 Christopher and Ann Smeall
 Stockman Family Foundation
 Lore Thorpe
 Wenner-Gren Foundation
 Lynne Withey and Michael Hindus

DONATIONS TO THE IARC COLLECTION

Loren Aragon
 Alfred L. Bush
 Jerry Dunbar
 Anita C. King
 Warren Montoya
 Alex J. Peña
 Carl E. and Carolyn K. Trinca

DONATIONS TO THE CATHERINE McELVAIN LIBRARY

William and Nettie Adams
 Howard and Roberta Aidem
 Dorothy H. Bracey and Tom Johnson
 Alfred L. Bush
 Larry Dalrymple
 Heard Museum
 Linda H. Hull
 Adair Landborn
 Nancy Owen Lewis
 Diana Pardue
 Barbara Tedlock
 Michael Vinson

DONOR PROFILE

BETTY M. VORTMAN (1922–2018)

SAR BOARD MEMBER 1988–1998 / HONORARY BOARD MEMBER 1998–2018

“Luke and I both recognized that our lives were enriched, intellectually and socially, through our association with SAR. We were grateful that we could, to some extent, repay the school for the benefits we had received.”

Betty M. Vortman dedicated her career and personal life to educational initiatives, artistic stewardship, and community betterment. She and her late husband, Luke, had been involved with SAR since 1985. For more than thirty years, their support enabled SAR to pursue programs that improved the collections at the IARC and invited audiences into a world of new ideas and perspectives. In 2007 they established the Luke J. and Betty M. Vortman Endowment Fund at the Albuquerque Community Foundation to support SAR’s public lectures, as well as new acquisitions for and care of the IARC collections. In 2018 Betty furthered their commitment to SAR by establishing the Luke J. and Betty M. Vortman Endowment Fund at SAR with the intention of supporting major public lectures by nationally and internationally known speakers on topics related to the study of the human condition and of interest to the public. These initiatives have helped SAR host scholars for lectures on topics ranging from public health and world violence to the impact of environmental changes on global cultures and communities. Betty grew up in rural northeast Missouri and earned a BS in education from Northeast Missouri University (now Truman University). In 1949 Betty settled in Albuquerque. She rose through the ranks of the Albuquerque National Bank (later Sunwest Bank and now Bank of America). As the bank grew, so did her career. In 1955 Betty established the bank’s first personnel department, and she remained with the department until she retired in 1986 as a senior vice president. Luke, who passed away in 2009, had retired in 1985 as a distinguished member of the technical staff of Sandia National Laboratories after more than thirty-six years of service. SAR is honored to have been a part of the Vortmans’ lives.

PRESIDENT'S CIRCLE

The President's Circle provides individuals an opportunity to develop a deeper connection with SAR's mission. An unrestricted contribution of \$2,500 or more provides the rare and enriching experience of meeting and interacting with resident scholars, artists, and researchers from around the globe. Several events are planned throughout the year to engage members in activities that provide special insight into humanity's past, present, and future. Thank you to our members, listed below.

MEMBERS

Anonymous (2)
Darlene and Jeffrey Anderson
Michael and Kelley Avery
Nancy and Murray Bern
Jeff and Anne Bingaman
David and Tina Bogle
Dorothy Bracey and Tom Johnson
Jason and Heather Brady
Donald L. Brenneis and Wynne S. Furth
Doug and Helen Brooks
Michael and Sylvia Brown
John R. Camp and Michele Cook
Colleen Cayes
David and Katherin Chase
Anne Chognard and James Ammerman
Joe and Bunny Colvin
John and Bekki Cook
Wes and Shelley Cowan
Flora Crichton
David Daly and Ellen Boozer
Eric and Barbara Dobkin
Ronald and Susan Dubin
Susan Foote and Stephen Feinberg
Richard and Karen Ford

Brian L. Foster
Jim and Mary Dale Gordon
Stewart and Constance Greenfield
William Hanks
Catherine M. Harvey
Karl and Susan Horn
Lynne and Joe Horning
Dominick LaCapra and Jane Pedersen
David Lamb
Don and Jean Lamm
Meg and Jerry Lamme
Louise and Peter Lamphere
Steve and Ellen LeBlanc
John and Diane Lenssen
Dana and Jim Manning
Wilson and Gwyn Mason
Juliet Mattila and Robin Magowan
William A. Miller
Beverly and Michael Morris
Douglas and Brenda Nelson
Rachel O'Keefe
Ildy and Gary Poliner
Lauren and Larry Prescott
Douglas and Christine Preston
Marcus Randolph and Lee Caldwell

Julie S. Rivers
James and Barbara Robins
Elizabeth and James Roghair
Kevin Rowe and Irene Vlitos Rowe
Jeremy and Paula Sabloff
Pamela Saunders-Albin
Barbara and Ted Seeley
Scott and Kimberley Sheffield
Richard and Willa Sisson
Ed and Hilary Smida
Gregory and Jenny Smith
Robin Sommers
Bert and Colleen Spencer
Gerald Stiebel and
Penelope Hunter-Stiebel
Kenneth E. Stilwell
Michael Stone and Patricia Grodd
Samuel and Susan Stone
David and Cynthia Stuart
John J. Vázquez
Diane and Peter Vennema
Betty M. Vortman †
Deborah Winslow
Lynne Withey and Michael Hindus
David and Sheila Young

COLLECTIONS OF DISTINCTION TOUR July 25, 2017

At the Home of JoAnn and Bob Balzer

FIELD TRIP TO SAN ESTEVAN FEAST DAY AT ACOMA PUEBLO September 2–3, 2017

President's Circle members, SAR Board of Directors, and special guests

AN EVENING IN HAVANA ANNUAL WINTER PARTY December 6, 2017

President's Circle members, SAR Board of Directors, Legacy members, and special guests

Right, "An Evening in Havana."

DESIGNING THE FUTURE, THE FUTURE OF DESIGN: RETHINKING COMMUNITIES AND ORGANIZATIONS February 23, 2018

This invitation-only event explored forward-thinking design programs that could have applications in Santa Fe. Estevan Rael-Gálvez, former New Mexico state historian and the current leader of Creative Strategies 360°, led the evening's conversation with Fred Dust, global managing director of the international design firm IDEO, and David Young, a lecturer at Parsons School of Design at The New School in New York City who has worked on projects for Ford, BMW, Hewlett Packard, and Microsoft, as well as at cultural institutions such as the Museum of Modern Art and the J. Paul Getty Museum.

STUDIO TOUR AND SCULPTURE GARDEN WITH ESTELLA LORETTO June 23, 2018

A President's Circle gathering to learn about a former Native artist fellow's current work.

FOUNDERS' SOCIETY

The Founders' Society was established in June 2017 to support SAR's new Creative Thought Forum initiative. It is SAR's premier giving circle comprised of individuals with shared interests in intellectual pursuits and artistic creativity. Membership mixes friendship and philanthropy to benefit SAR and its social impact in the world.

MEMBERS

David and Tina Bogle
Dorothy Bracey and Tom Johnson
John R. Camp and Michele Cook
Joseph and Bunny Colvin
Eric and Barbara Dobkin
Ronald and Susan Dubin
Susan Foote and Stephen Feinberg
Richard Hertz and Doris Meyer
Karl and Susan Horn

Philip B. Howell and
Mary Amelia Whited-Howell
Don and Jean Lamm
Louise Lamphere
Steve and Ellen LeBlanc
John and Diane Lenssen
Dana and Jim Manning
Mary Mill
Douglas and Brenda Nelson
Patty and Arthur Newman

Douglas and Christine Preston
Marcus Randolph and Merrilee Caldwell
James and Barbara Robins
Pamela Saunders-Albin
Barbara and Ted Seeley
Scott and Kimberley Sheffield
Bert and Colleen Spencer
Kenneth E. Stilwell
Betty M. Vortman †

EL DELIRIO LEGACY CIRCLE

You can leave a legacy and help sustain SAR's future. By becoming a member of El Delirio Legacy Circle—named after the White sisters' estate bequeathed to SAR and now SAR's home—you too can thoughtfully include SAR in your estate plans and have the satisfaction of knowing your gift will make a lasting difference in the work of SAR.

Estate gifts provide a critical source of financial support for SAR's programs and operations. Previous gifts have created SAR's campus, endowed a Native American fellowship, funded an annual prize for scholarly writing, augmented our IARC collection, and provided general support to SAR.

If you have already named SAR in your estate plans, please let SAR know. Notifying SAR of your bequest now allows the organization to understand and honor your intentions and steward your gift as you would wish. All information will be kept strictly confidential.

MEMBERS

Anonymous (11)
Dorothy H. Bracey
Michael F. Brown
John S. Catron and Laurie Archer
Benjamin F. and Sally Crane
Dean Falk
Steven Feld
Susan L. Foote
George J. Gumerman
Anna Hargreaves

Philip T. Holliday
Patricia Kuhlhoff
Julie S. Rivers
Don L. and Sally Roberts
Elizabeth and James Roghair
James E. Snead
Kenneth E. Stilwell
David E. and Cynthia M. Stuart
Diane Vennema
Betty M. † and Luke J. Vortman †

“SAR brings together so many of the things that I care about: the history of New Mexico and the Southwest, sponsorship of the arts, and scholarship of all kinds. I love how SAR brings scholars and artists together. I feel a personal responsibility to preserve the campus and the legacy of the White Sisters.”

—Dorothy H. Bracey,
El Delirio Legacy Circle Member

For a full list of legacy donors who have supported SAR through their planned giving, please visit legacy.sarweb.org. For more information on how you can make a meaningful impact through estate planning, please contact Laura T. Sullivan, director of development, at (505) 954-7238 or sullivan@sarsf.org.

ENDOWMENT FUNDS

Earnings from the endowment funds listed below support approximately 40 percent of SAR's operating costs. We are grateful to the generous individuals who have donated to establish and build these funds. Donations are welcome to help build our endowment and sustain SAR's future.

Adams Scholar Fund
Annenberg Conversations Endowment
Bunting Scholar Fund
Centennial Endowment
Dobkin Artist Endowment
Dubin Artist Endowment

Flora Crichton Lecture Endowment
IARC Collections Endowment
Indian Arts Fund Endowment
Indian Arts Research Endowment
J. I. Staley Endowment
King Artist Endowment

Lamon Native American
Research Endowment
Operating Endowment
Retirement & Benefit Endowment
Weatherhead Endowment
White Antelope Blanket Fund

WAYS TO GIVE

YOUR SUPPORT MATTERS

You can play a role in helping to guarantee SAR's future. Your contributions provide SAR with resources used to foster an understanding of humankind and inspire scholarly and artistic creativity.

Each year, SAR must raise more than 60 percent of its budget through private-source revenues. Gifts of all sizes are essential to maintaining the quality of programming and research at SAR.

WRITE A CHECK

You may make a one-time contribution by writing a check and mailing it in the enclosed envelope.

USE A CREDIT CARD

You may make a secure gift online at donate.sarweb.org or by phone at (505) 954-7238.

GIVE MONTHLY

You may also consider becoming an SAR Sustainer by making a monthly gift, which helps support the work of SAR year-round.

TRANSFER A GIFT OF STOCK

Please contact Laura T. Sullivan, director of development, at sullivan@sarsf.org or (505) 954-7238 for instructions.

ESTABLISH A DONOR ADVISED FUND

You can establish a fund, like a charitable savings account, through financial institutions including TIAA Charitable, Fidelity, Charles Schwab, and other community foundations and get a tax deduction, then make annual distributions.

CONTRIBUTE FROM YOUR IRA

If you are 70 1/2 years or older, you can transfer up to \$100,000 of your annual required minimum distribution directly from your IRA to SAR tax free and reduce your taxable income.

INCLUDE SAR IN YOUR WILL

You may join our El Delirio Legacy Circle and play an important role in sustaining SAR and its programs for future generations.

THANK YOU FOR MAKING A DIFFERENCE NOW AND INTO THE FUTURE THROUGH YOUR GENEROSITY!

SUMMARY FINANCIAL STATEMENT

FISCAL YEAR ENDED JUNE 30, 2018

	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Revenues, Gains, and Other Support				
Contributions, Memberships, and Grants	\$ 1,093,116	\$ 821,695	\$ 255,000	\$ 2,169,811
Sales and Fees	332,625	–	–	332,625
Total Investment Income	1,370,906	–	–	1,370,906
Total Revenues and Gains	2,796,647	821,695	255,000	3,873,342
Expenses/Restriction Releases				
Program Services	1,536,984	848,299	–	2,385,283
Support Services				
Management and General	765,365	–	–	765,365
Resource Development	396,200	–	–	396,200
Total Expenses/Releases	2,698,549	848,299	–	3,546,848
Change in Net Assets	\$ 98,098	\$ (26,604)	\$ 255,000	\$ 326,494
Net Assets, June 30, 2017				
Investments, at Market	\$ 12,906,289	\$ 1,792,662	\$ 11,017,157	\$ 25,716,108
Other Net Assets	4,309,138	241,497	–	4,550,635
Total Net Assets, June 30, 2017	17,215,427	2,034,159	11,017,157	30,266,743
Net Assets, June 30, 2018				
Investments, at Market	13,502,949	1,476,846	11,272,157	26,251,952
Other Net Assets	3,810,575	530,709	–	4,341,284
Total Net Assets, June 30, 2018	\$ 17,313,524	\$ 2,007,555	\$ 11,272,157	\$ 30,593,236

SOURCES OF FUNDING FOR FY18 OPERATIONS

EXPENSES BY FUNCTION FOR FY18 OPERATIONS

Funds raised or earned in previous years were used to fund FY18 operations.

The School for Advanced Research gratefully acknowledges
the generous support of the Paloheimo Foundation
for publication of this report.

The Foundation's grant honors the late Leonora Paloheimo and
her mother, Leonora Curtin, who served on the
Board of Managers of the School from 1933 to 1972.

PRODUCTION *Writers:* Meredith Davidson and Sarah Soliz; *Writer IARC section:* Elysia Poon; *Writer Recent Acquisitions:* Jennifer Day; *Writers Annual Support section:* Laura T. Sullivan and Lindsay Archuleta; *Editor:* Sarah Soliz; *Designer:* Sandra Vreeland, Array Design Studio, Santa Fe, NM; *Contributor:* Lila Romero

PHOTOGRAPHY *Front cover:* top left, fountain image, courtesy of SAR; far right, group in car, courtesy of Marcus Randolph; *page 9:* top, Jason S. Ordaz; bottom, courtesy of Nancy Owen Lewis; *page 11:* Howard Tsai; *page 14:* top, courtesy of SAR; *page 15:* bottom, Laura T. Sullivan; *page 17:* bottom, Matthew Chase-Daniel; *page 18:* M. Frachetti and T. Burkowski; *page 20:* Michael F. Brown; *page 21:* courtesy of Marcus Randolph; *page 28:* courtesy of Betty M. Vortman; *all other photos:* Garret P. Vreeland

© 2019 School for Advanced Research, all rights reserved. Printed by Arizona Lithographers.

SCHOOL FOR ADVANCED RESEARCH

Post Office Box 2188 / Santa Fe, New Mexico 87504-2188 / (505) 954-7200 / sarweb.org

SAR

