

Contents

Mission, Vision, & Land **Acknowledgment** 10 **TMA Awards & Recognition Letters from TMA** Letter from the Director & CEO Letter from the Board President 04 **17** 5 **Membership Exhibitions Year in Review** 19 13 Year in Review Summary 05 Museum Engagement 07 & Attendance **Acquisitions Donor List** Education & Community Outreach 80 Collections & Exhibitions 21 15 **Partners in Art and Culture Trustees & Staff** 21 **Board of Trustees** 22 TMA Staff 23 **Financials**

Tucson Museum of Art and Historic Block

Land Acknowledgment

As an institution built upon the original territories of the O'odham, the Tucson Museum of Art and Historic Block acknowledges the Indigenous Sonoran Desert communities, past and present, who have stewarded this region throughout generations.

Tucson Museum of Art and Historic Block

140 N. Main Avenue Tucson, AZ 85701 (520) 624-2333

tucsonmuseumofart.org

Mission

The Tucson Museum of Art and Historic Block connects art to life through meaningful and engaging experiences that inspire discovery, spark creativity, and promote cultural understanding.

Vision

The Tucson Museum of Art and Historic Block, a regional museum and center for artistic inquiry and appreciation, seeks to inspire dynamic human experiences, create a passion for the visual arts and celebrate Southern Arizona's rich and diverse culture.

Letter from the CEO

It is with sincere enthusiasm that I offer this, my first annual report as the Jon and Linda Ender Director and CEO of the Tucson Museum of Art and Historic Block. Having joined the Museum with just one month remaining in the fiscal year, I feel honored to assume leadership at such a pivotal moment in the institution's history. I am especially pleased to partner with our new Board President, Josh King, whose thoughtful and future-oriented leadership reflects a shared commitment to advancing the Museum's mission. With the collective guidance of our Board of Trustees, we are poised to chart a bold and meaningful course forward.

In my early weeks, I have been struck by the depth of talent and dedication among the Museum's staff. Their achievements over the past year, including exhibitions such as *Divergence of Legacy: Art of the American West in the 21st Century* and the *Arizona Biennial 2024*, speak to an institution deeply engaged in artistic excellence and community relevance. The Museum continues to extend its reach while presently serving 93 program partners, and students from 43 K-12 schools. This year, TMA expanded its robust programming with the addition of Happy Hours and Momentos, both designed to engage a wide range of audiences.

I am honored to lead this remarkable institution into its second century. Looking ahead, we will focus our efforts on curatorial work that broadens cultural narratives, strengthens financial sustainability, and deepens our community and educational engagement. This movement forward would not be possible without the generosity of our donors, the dedication of our volunteers, and the commitment of our members.

Anne Breckenridge Barrett, M.A., J.D.Jon and Linda Ender Director & CEO

Letter from the Board President

The information within this report is a testament to the incredible support that allows us to thrive. On behalf of the Tucson Museum of Art and Historic Block Board of Trustees, I'm delighted to help share the highlights from a year of connection and inspiration.

A special welcome to our new CEO, Anne Breckenridge Barrett. Anne's vision and leadership are already ushering in an exciting new era for our museum. This next chapter will be defined by a spirit of collaboration, as the Board, TMA staff, and Anne work as one team to bring the museum's mission to life.

To our incredible donors, members, and volunteers—your unwavering generosity is the foundation of everything we do. I thank you for your belief in the work of TMA, and your commitment to this institution. It is because of you that the museum can thrive and begin the next 100 years of enhancing the cultural richness of Tucson and Southern Arizona.

At the Tucson Museum of Art and Historic Block, our guiding principle is connecting art to life. Everything we do is intended to create meaningful moments for every visitor, student, and program participant. With Anne at the helm and our community by our side, we are ready to build a future where art and life in Tucson are more intertwined than ever before. Thank you for being part of this journey.

President, Tucson Museum of Art and Historic Block Board of Trustees

Year in Review Narrative

The 2024-2025 season considered artistic expression and the ways in which it manifests in relation to regional culture, heritage, and history.

Arizona Biennial 2024 featured 41 artists whose work provided perspectives on life in Arizona by addressing social, cultural, and environmental issues. Natasha Becker, the Arizona Biennial 2024 juror, noted how these artists engaged visitors "in critical conversations and meaningful encounters around the multifaceted and evolving nature of contemporary American society."

Divergence of Legacy: Art of the American West in the 21st Century was TMA's first feature exhibition developed through its award-winning approach to community-based curation. Eight community curators, focused on representing historic and contemporary experiences of the Western United States, collaboratively selected artwork dated across three centuries that highlights the multiple perspectives and perceptions of the region.

In November 2024, La Casa Cordova re-opened with expanded interpretive content that shares a multivocal narrative of Tucson's history and an immersive art installation by Feng-Feng Yeh and the Chinese Chorizo Project.

TMA continued a variety of opportunities to connect art to life. This year, public programs ranged from lectures, workshops, performances, and tours to film screenings, rooftop happy hours, pop-ups, markets, and more! Through field trips, summer camp, school partnerships, and outreach, TMA introduced students to the museum. Pay-What-You-Wish programs such as First Thursday and Second SundAZe offered innovative and interdisciplinary experiences to engage visitors with art, culture, and history.

This year included numerous events to celebrate patrons and supporters. TMA welcomed 3,663 members who enjoyed exclusive openings, VIP events, and insider looks at Tucson's art scene. In addition to these member and patron opportunities to learn, connect, travel, and be immersed in art, TMA hosted the Golden Gala to celebrate 50 years on its historic campus in downtown Tucson. The sold-out spectacle raised \$270,000 to support TMA's programming.

The art exhibitions, public programs, outreach opportunities, education connections, and celebrations over this past year represent TMA's commitment to its mission and its role in the Tucson community. This work guides TMA towards another year of inspiring discovery, sparking creativity, and promoting cultural understanding.

Year in Review

2024-2025 in Numbers

Museum Engagement & Attendance

59,594	Visitors to TMA's campus
35,210	Gallery attendance
1,157	On-campus public programs participants
3,769	Community Art Talks participants
1,342	Adult tour participants
3,663	Members

Education & Community Outreach

295 Education & Engagement Programs

Collections & Exhibitions

TMA Awards & Recognition

TMA both recognized integral art supporters and received recognition for its achievements. This year, these accolades were centered on work that strengthens and celebrates Tucson communities.

Lifetime Achievement Award

Lifetime Achievement Award recognized The Stonewall Foundation Fund and the Small Family for their remarkable philanthropic leadership, lifelong dedication to the arts, and enduring impact on the Tucson community.

2024 Arthur H. Wolf Impact Award

Christine Brindza and Marianna Pegno received the Western Museums Association's 2024 Arthur H. Wolf Impact Award, which recognized their work on TMA's community-based curatorial efforts and its impact on the museum, the surrounding Southern Arizona communities, and museum field broadly.

2025 Museum Impact Award

TMA's community-based curatorial initiatives and related publication, *Community-Based Curation: A Toolkit for Expanding Narratives and Changing Practices*, received a 2025 Museum Impact Award from the American Alliance of Museums. This award highlights important and noteworthy work that drives impact and makes a difference-both internally through museum workplace culture and policies and externally through engagement with museum audiences and communities.

Exhibitions

2024-2025 Season

TMA introduced visitors to a diverse selection of artworks that spanned continents, centuries, styles, forms, and artist backgrounds. In addition to gallery exhibitions, TMA activated spaces throughout the campus with art created through community partnerships.

Feature Exhibitions

Arizona Biennial 2024

October 9, 2024—February 9, 2025 Guest Juror Natasha Becker James J. and Louise R. Glasser and Earl Kai Chann Galleries

Collections Gallery Exhibitions and Campus Activations

Paperwork: Selections from the Permanent Collection

August 28, 2024—September 21, 2025 Jon and Linda Ender Gallery

Implied Narratives: Selections from the Photography Collection

September 11, 2024—ongoing Kenneth J. and Judith H. Riskind/Patricia Carr Morgan and Peter F. Salomon Gallery

Paintings from Spanish America (1600-1800) from the Thoma Collection

October 3, 2024—January 9, 2025 Kasser Family Wing of Latin American Art

Contemporary Art: Vibration, Rhythm, Pulse

October 19, 2024—ongoing Lois C. Green Gallery

Raphael Collazo: The Search for Expression

February 1, 2025—ongoing Kasser Family Wing of Latin American Art

Divergence of Legacy: Art of the American West in the 21st Century

February 22, 2025—June 22, 2025 Community-based curation James J. and Louise R. Glasser and Earl Kai Chann Galleries

Vivamos Siempre Como Hermanos

Created by Feng-Feng Yeh and The Chinese Chorizo Project and

Meyer Avenue 1890s - 2000s

With contributions from author-artist Melani "Mele" Martinez
November 10, 2024—ongoing
La Casa Cordova

People of the West: A Rethinking of "Westerners" Featuring Selections by the Southern Arizona VA HCS Polytrauma Friends and Family Group

December 2, 2024—October 19, 2025 Frank and Jean Hamilton Gallery

Artist Spotlight from the TMA Collection: Gary Setzer

May 5, 2025—November 30, 2025 Kasser Family Wing of Latin American Art Vestibule

Photos top to bottom: Installation view: *Raphael Collazo: The Search for Expression*

Installation view: Paintings from Spanish America (1600-1800) from the Thoma Collection

Installation view: Divergence of Legacy: Art of the American West in the 21st Century

Community Gallery Exhibitions and Special Projects

Youth Art Expo: Selections from 2024 Summer Camp

August 31—October 13, 2024 The Community Gallery

Arizona Biennial 2024: The Self-Help Library by Safwat Saleem

October 9, 2024—February 9, 2025 The Community Gallery

Dia de los Muertos: Juanita's Beauty Shoppe by Melani "Mele" Martinez

October 23—November 17, 2024 Kasser Family Wing of Latin American Art Vestibule

Día de la Virgen de Guadalupe Altar with José Duran and TMA's Davis Bilingual Elementary Magnet After-School Program with support from Tucson Indian Center Elders, Los Descendientes de Tucson, and the Mexican American Heritage and History Museum

December 4—15, 2024 Kasser Family Wing of Latin American Art Vestibule

Youth Art Expo: Selections from TMA's Davis Bilingual Elementary Magnet After-School Program

February 26—August 17, 2025 The Community Gallery

Acquisitions

As a collecting institution, new acquisitions build connections between works of art and extend TMA's abilities to explore nuanced stories within its exhibitions and galleries.

Commissioned by the Tucson Museum of Art. Funded in part by the National Endowment for the Arts

Justin Favela, *Estampas del Popol Vuh after Carlos Mérida* (section), 2023, cut paper, 42 x 33 in.

Gift in memory of Tony Mathios

Doug Hyde, *Intertribal Greeting*, 2007, bronze, 13/35, 18 x 32 x 8.5 in.

Gift of Anita Beal

Helen Gutierrez, *Black-on-Black Vessel*, date unknown, clay slip, 3.5 x 3.75 in.

Mary Small, *Petal Bowl,* 1991, clays, vegetal slips, turquoise, 4.5 x 10 in. (diam.)

Mary Small, *Seed Jar,* 1989, clays, vegetal slips, 6 x 7 in. (diam.)

Mary Small, *Wedding Vase*, 1980, clays, vegetal slips, turquoise, 14.5 x 6.5 in. (diam.)

Gift of Arielle Smith

Miguel Gandert, *Baseball, Rancho de Anapra, Mexico*, 1997, silver gelatin print, 11 x 14 in.

Miguel Gandert, *Dia de Las Madres, Honduras*, 1982, silver gelatin print, 14 x 11 in.

Miguel Gandert, *Marijuanero*, *Nogales, Sonora, Mexico*, 1994, silver gelatin print, 11 x 14 in.

Fig. 1, Miguel Gandert, *Nogales, Sonora, Mexico,* 1994, silver gelatin print, 14 x 11 in.

Miguel Gandert, *Nogales, Sonora, Mexico,* 1994, silver gelatin print, 11 x 14 in.

Miguel Gandert, *Nogales, Sonora, Mexico,* 1994, silver gelatin print, 11 x 14 in.

Miguel Gandert, *Nogales, Sonora, Mexico,* 1994, silver gelatin print, 11 x 14 in.

Gift of Beth and David Hart

Fig. 2, Eleanor Spiess-Ferris, *The Spill*, 2018, gouache on paper, 30 x 40 in.

Gift of Jan and Frank Cicero

Frances Barth, M's Rv., 1994, acrylic on canvas, 64 x 66 in.

Jeffrey Chapman, *Untitled*, 1990, watercolor on paper, 35.25 x 27.25 in. (framed)

Diné, *Transitional Period "Eyedazzler Serape,"* ca. 1890, wool, dyes, 60 x 86.5 in.

Joe Fedderson, *Plateau* Geometric #13, 1995, monoprint, 25.5 x 19.5 in.

Bob Haozous, *Flying Cat*, 1990, ink on paper, 30 x 23.25 in.

Hock E Aye Vi (Edgar Heap of Birds), For AZ Denials, 2001, color lithograph on Rivas BFK, 20 x 26 in.

Fig. 3, Tony Jojola, *Thanks for the Elk*, 1990, hand-blown glass, 9.5 x 9 in. (diameter)

Tony Jojola, *Untitled,* handblown glass, 4.5 x 6 in.

Mario Martinez, *Cool Landscape*, 1996, acrylic on canvas, 72 x 72 in.

DeAnn Melton, *Iridian*, 1995, mixed media on paper, 52 x 36 in.

Fig. 4, Jaune Quick-to-See Smith, *Tree of Life*, 1994, oil, mixed media on canvas, 60 x 100 in.

Doris Yazzie, *Teec Nos Pos Textile,* 1990, wool, dyes, 51.75 x 68.5 in.

Gift of Jane Ehrlich

Millie Ehrlich, *Cool Wind,* 1995, acrylic on canvas, 29 x 33 in.

Millie Ehrlich, *Homage a Blanc,* 1989, paper collage, 43 x 30 in.

Millie Ehrlich, *Mountain Shadows*, 1987, paper and wood collage, 39.5 x 27 in.

Millie Ehrlich, *Study in Wood,* 1991, wood collage, 18 x 14 in.

Fig. 2

Fig. 3

Fig. 4

Fig. 1

Fig. 5

Gift of Jerry Freund

Fig. 5, Akimel O'odham, Shallow Basket with Human Figures, ca. 1890-1900, devil's claw, peeled willow stem coiling, possibly cattail coil foundation, 6 x 18 in. (diam)

Gift of Jim and Judy Brown

André Masson, Femmes en Espalier, ca. 1955, lithograph in colors on Arches paper, 55/75, 25.75 x 19.75 in.

Gift of Molly Senor

Malcom Morley, Artist's Mother, ca. 1950s, oil on canvas, 24 x 14

Malcom Morley, Untitled (Abstract in Blues), ca. 1950s, oil on canvas, 16 x 20 in.

Malcom Morley, *Untitled* (Abstract Masks in Blue and Yellow), ca. 1950s, gouache, 13 x 16 in

Gift of Paul Gold and Green Warren

Shirley Wagner, Thira, 2007, wood assemblage, 32 x 32 x 6 in.

Gift of Robert Knisel

Keith Sonnier, Video Still Screen //, 1973, screenprint on polyester plastic, edition of 50, 27.75 x 36

Keith Sonnier, Video Still Screen IV, 1973, screenprint on polyester plastic, edition of 50, 27.75 x 36

Gift of Shawn Miller

Alex Webb, San Ysidro, California, 1979, digital type c-print on Fuji Crystal Archive paper, ed. of 20, 20 x 30 in.

Gift of the Artist

William Haskell, Verdant Sentinels, 2023, acrylic on canvas, 30 x 40 in.

Sara Hubbs, *Untitled from* "Costumes of Absence/ Orchestra of Bodies." 2023. mold-blown and cold-worked glass, 15 x 13 x 15 in.

Fig. 6. Joel Janowitz. Untitled (Saguaro), 1977, watercolor, 12 x 16 in

Joel Janowitz, Tucson Foothills, 1976, oil on board, 9 x 12 in.

Ellen Wagener, Koyaanisqatsi: Life Out of Balance (Study), 2008, charcoal on paper, 14 x 16.25 in.

Ellen Wagener, Koyaanisqatsi: Life Out of Balance (Study), 2008, charcoal on paper, 16.25 x 14 in

Gift of the Tucson Museum of Art League

Alice Raymond, Man in the Maze Basket, late 20th century, yucca, beargrass, cattail, devil's claw, 3.5 x 13 in. (diam.)

Tohono O'odham, Geometric Step Pattern Basket, mid-20th century, yucca, beargrass, cattail, devil's claw, 2.5 x 6.25 in. (diam.)

Museum Purchase. Funds provided by Max McCauslin and John Smith

Alanna Airitam, Pushback, Chosen Few Tucson, 2024, archival pigment print, ed. 1/5 + 2 APs, 30 x 40 in.

Fig. 7, Cara Romero, *Devil's Claw* No.1, 2025, archival print on Legacy Platine paper, 1/2, 40 x

Museum Purchase. Funds provided by Roger and Ann Looyenga

Scott Baxter, Sarah Cline, Flying UW Ranch, Pinal County, Arizona, 2022, archival pigment photograph from film negative, 19 x 19 in.

Theodore Beatty, Checking the Crop, 2024, gouache and ink, 60 x 40 in.

Denise Yaghmourian, Wigwag Tension Field, 2022, eyelets, fabric, thread varieties, on wood panel, 48 x 48 x 2 in.

Museum Purchase. Virginia Johnson Fund

Douglas Miles, Geronimo on the Move, from the "Apache Suitcase" Series," 2024, vintage suitcase, spray paint and applique, 24.5 x $18 \times 7 \text{ in.}$

Fig. 7

Partners in Art and Culture

To extend the Museum's reach throughout Southern Arizona, the Museum partners with local organizations, small businesses, and creatives to build sustaining relationships.

Community Organizations and Non-Profits

Chinese Chorizo Project
YWCA
VA Hospital
Owl & Panther
This is Tucson
Mexican American Heritage and History Museum
International Rescue Committee in Tucson
Yoga Oasis
FUGA Tucson
Tucson Indian Center
The Loft Cinema
Yelp Tucson
Alzheimer's Association Desert Southwest Chapter
Sequoia Springs Trauma Healing Center

Culinary ArtsTakoyaki Balls

Civil Wines

Herculean Chicken El Desierto Waters Muncheez Bella's Gelato Ensenada Street Food Lumbre Pizza de la Lena Dirty T Tamarindo Carbs and Coffee Hebrews Coffee Gigi's Fusion Cow Pig Sushi Hanaa Butterflies & Azee Cute and Classy Krispies Magical by Marissa Raison Pan You Sly Dog Empanadas el Dominicano Parkie Sandwich Café à La C'Art Whiskey Del Bac

Performing Arts

Arizona Opera Ballet Tucson Ballet Rincon Jillian Bessett Dusk Music Festival Duo Yvapurû Renee Goust Tito Suavecito Trío SonAr Golden Boots Tradiciones Daphne + The Glitches Tucson Symphony Orchestra Sopitas MizSkiden Arizona Women's Chorus AJ Odneal School of Rock Tucson Mariachi Las Aguilitas DACTYLS Naim Amor, Casey Hadland, and Miles Bartlett DJ J-ME LEE MaiiuwaK Red Herring Puppets

Artists, Creatives, and Scholars

Karyn Holyk Akiko Geirin Amanda Meeks Alice Vath Cara Carrillo Cristina Cárdenas Todd St Claire (Caricature) Christina Thomas Clever Stitches Aileen Martinez Josefina P. Lizarraga Jean Ramirez Sui Gen Femme José Duran Rose of TarotByRose333 Lex Giurasic Eric Osborne Prickly Posies Cara Romero Dr. Jennifer Saracino Camila de Andrade Bianchi Natasha Becker Safwat Saleem Alanna Airitam Mindy N. Besaw Dwayne Manuel Alisha Vasquez Mauro Trejo Melani Martinez Tanline Printing Romero House Potters Mudroom Gallery

K-12 School Partners

CHET-SE Home School Paulo Freire Freedom School - University Tucson High Magnet School Aldo Leopold Charter School Adventure Schools Salpointe Catholic High School Marana High School Catalina High School Palo Verde High School St. Cyril School Safford K-8 The Gregory School Rincon High School Alta Vista High School Academy Del Sol Patagonia Union High School EC Nash Elementary The Gregory School Hermosa Montessori The Gregory School Hermosa Montessori Roskruge Bilingual K-8 Magnet Homeschool Kids (Independent) La Paloma Academy International School of Tucson Innovation Academy Robins K-8 School Desert Christian Schools CHET-SE Homeschool Sahuarita 5th Grade Gifted Class Drachman School Palo Verde Magnet High School Mica Mountain High School Pueblo High School Challenger Middle School Buena High School Leman Academy of Excellence - East Greensboro Montessori School (NC) Nosotros Academy Charter School Davis Monthan School Age Program Imago Dei Middle School

Davis Bilingual Elementary Magnet School

The Montessori Schoolhouse Middle School

Arizona Biennial 2024 Photos by Corbin Rouette.

Membership

2024-2025 Season

Membership at the Tucson Museum of Art and Historic Block reflects a meaningful commitment to preserving and advancing Southern Arizona's artistic and cultural heritage. Our four distinguished affinity groups, Contemporary Art Society, Latin American Art Patrons, Western Art Patrons, and the TMA League, engage members through specialized programs and activities while providing vital funding for exhibitions, art acquisitions, and operations.

June 30, 2025 General Memberships

June 30, 2025 Affinity Group Memberships

					Total Members
44	Ambassador	1.20%	68	LAAP	96
56	Director	1.53%	210	CAS	326
18	President	.49%	88	Docents	
78	Patron	2.13%	83	League	
369	Sustaining	10.07%	91	WAP	152
939	Dual/Family	25.63%	540	Households	745
655	Individual	17.88%			
2,159	Households				
3,663	Total Members	S			

Photos: Tucson Museum of Art's Centennial Block Party on Second SundAZe. Photos by Julius Schlosburg.

Donor List

As a community-serving institution, TMA is proud that the majority of its revenue comes directly from individual donors: community members who have continued to show their appreciation for our local roots and impact through their financial contributions.

\$1,000-\$4,999

Lindsay Alexander
American Endowment Foundation
American Society of Interior
Apex Windows and Bath
Marianne Ayres
Betsy and Frank Babb
Norman Balmer
John Barrett and Anne Breckenridge Barrett
David Bartlett and Janice Wezelman
Gary Benna and Lori Levine
Susan Berger and Robert Lanier
Jim and Judy Betty
Sharon Bigot
Sloane Bouchever
Jan Buckingham and Lauren Ronald

Alfred Chandler and Susan Esco Chandler Janice Cicero

Robert Cocke Jean Cooper Downtown Tucson Partnership

Susan Call

Anne Gagnon

Arme Gagnon

Sherri Gelman and Keith White

Bob and Mary Gillett

BWS Architects, Inc.

Michael Grassinger and Stevie Mack

Donna Haggarty Susan Stone Hayes Jeanne Heyerick Susan Hilkemeyer Karen Hively Charles Hudson

Robert Hungate

The HS Lopez Family Foundation

Blake and Joan Iserman Helen and Robert Jennette

John and Helen Murphey Foundation

Glenda Johnson

Anne and R. Scott Jones Beth and I. Michael Kasser

Peter Labadie and Suzanne Saxman

Charles and Marcia Lavine
Lenore Hanauer Foundation
Barbara and Martin Levy
James Lindheim and James Tharp

Elaine Litvack

Long Realty Cares Foundation

Sue and Thomas Lowry

Dede McKnight Stuart Meinke

Judy Miller and David Wohl

Mel and William Moeller

Eric and Kim Moen

Donna Sue and Jim Moody

Charlotte and James Mullis

Maurice and Sue Nieland

Cookie and David Pashkow Chesley and Gwen Porter Judith and Kenneth Riskind Margaret Rosenquist Ceil and Gary Rothbart Kevin Ruder Adib and Vivi Sabbagh

Marcia Sabesin Doug and Kathi Sanders

Richard and Stella Schaefer Jeannette Segel Debbie and Roberto Sergi Don and Kris Shruhan Anne Snodgrass

Sorensen Deconcini & Hagyard, PC. Southwest Gas Corporation Foundation Southwest Windows & Doors LLC

The Stocker Foundation Laurel and Roger Taft Thomas Thaller Jane Vinson

Viola Steinfeld O'Neil First Family Fund held at the Community Foundation for Southern Arizona

Jean Welling

Mary Ann and Richard Weyer

John-Peter Wilhite

\$5,000-\$9,999

Fran and Jim Allen

Anonymous Fund held at the Community Foundation for Southern Arizona Art Bridges Foundation Michael Bylsma and Mark Flynn Linda Caplan Anna Cuevas-Blue Tony Garcia and Susan Mansfield Anne and Jeffrey Gartner The Grainger Foundation Heidi and Joshua King Lesley Lurie Clint Mabie Sandra Maxfield Cheryl and Jack Neal Karen Peterson-Schutz and Ronald Schutz Sylvia Pozarnsky and Thomas Riley Steven Ratoff Rodney and Suzanne Rupp Ron and Suzanne Scharf Katherine and Paul Snyder Southwestern Foundation for Education and Historical Preservation Alex and Margaret Weidner

\$10,000-\$24,999

John and Kim Zevalkink

Florence and Larry Adamson

Arizona Commission on the Arts Arts Foundation for Tucson and Southern Arizona Bank of America Patricia Carr Morgan Philip J and Carol J Lyons Foundation John and Lori Carroll Abir and Chris Davis Jerry Freund Kathy and Michael Gagnon Denise Grusin and James Wezelman The James Huntington Foundation Marilyn Joyce Ed and Nancy Landes Ann and Roger Looyenga Max McCauslin and John Smith Rio Nuevo District Elizabeth Smith David and Kelly Snyder Gary and Jessie Van Ness Western Art Patrons Bob and Jane Wienke Roberta and William Witchger

\$25,000-\$49,999

Mike Andrew and Jeanne Pickering Contemporary Art Society Jon and Linda Ender Anne and Ed Lyman Vicki Markizon and Andy Sepko Wendy Nelson

\$50,000-\$99,999

Bonnie Bradford Joyce Broan Flinn Foundation Louise Glasser Terra Foundation for American Art Tucson Museum of Art League

\$100,000-\$249,999

Mary Jo Brown
Connie Hillman Family Foundation
Henry Luce Foundation
The Stonewall Foundation Fund held
at the Community Foundation
for Southern Arizona

\$250,000-\$499,999

Alice and Paul Baker

\$500,000+

The Estate of William D. Sawyer

Trustees & Staff

Board of Trustees

Marilyn Joyce, *President* Josh King, *Vice President* Denise Grusin, *Secretary* Mike Gagnon, *Treasurer*

Larry Adamson

Joyce Broan

Mary Jo Brown

Michael Bylsma, Immediate Past President, Board of Trustees

Linda Caplan

Lori Carroll

Anna Marie Cuevas-Blue

Chris Davis

Jon Ender

Louise Glasser

Michael Guymon

Kit Kimball

Josh King

Clint Mabie

Sandra Maxfield

Patricia Carr Morgan

Keneshia Raymond

Kelly Snyder

Thomas Thaller

Jane Wienke

Trustee Emeriti

Andy Anderson Alice Baker I. Michael Kasser Anne Lyman Dr. John Schaefer

Ex-Officio

David Wohl,

Contemporary Art Society (CAS)

President

Sue Nieland, Latin American Arts Patrons (LAAP) President

Eric Soulsby, *League President*

Nancy Landes, Western Arts Patron (WAP) President

Joan Iserman,

Docent Council President

TMA Staff

Executive

Norah Diedrich, Jon and Linda Ender Director and CEO (through January 2025)

Anne Breckenridge Barrett, Jon and Linda Ender Director and CEO (started May 2025)

Bree Blair, Executive Assistant Sarabeth Fera, Executive Assistant

Curatorial, Collections, and Programs

Christine Brindza, Senior Curator, Glasser Curator of Art of the American West

Rachel Adler, Collections Manager and Registrar

Dave Brown, Preparator Morgan Wells, Director of Education Nick Castor, Education Coordinator Rachel Cain, Camp Admin Madeline Greene, Educator Hanan Khatoun, Camp Educator

Amanda Lipp, Educator Tana McClure, Educator Erin Mueller, Camp Educator

Michelle Myrose, Educator Delaney Snyder, Camp Educator

Marianna Pegno, Director of Engagement and Inclusion

Cenorina Ramirez, Assistant Curator of Engagement

Ami Dalal, Community Engagement Educator

Laila Halaby, Community Engagement Educator

Development

Tori Adams, Grants and Development Manager

Meg Hagyard, Director of Advancement & Strategic Initiatives

Isai Pacheco, Membership and Development Associate

Marketing

lesha Doane, Marketing and Communications Manager Skyler Elzy, Graphic Designer

Finance and Operations

Christopher Gordon, Chief Financial/ Operating Officer Emily Niedhammer, Accounting and Human Resources Manager John Wallace, Facilities Manager Mike Plum, Buildings & Grounds Assistant

Security

Russell Bos, Head of Security

Rodney Belknap Judith Beltran

John Bolin

Megan Bos

Tessa Carson Judith Dunk

Kevin Gimlin

Nick Grotto Gabriel Johnson

Trent Pechon Percivale Porter

Nicole Ward

Colleen Winger

Visitor Services

Justin Germain, Director of Visitor Services

Erin Stofft, Visitor Services Supervisor Abbey Haji-Sheikh, Event

Sales Coordinator

Michael Maerker. Bartender

Aylya Almeida

Amanda Gonzales

Lydia Kaough

Analee Oropeza

Paola Pino-Aguirre

Nikolai Ryan

Savanah Smith

Wei Wei

Noah Wright (also Security)

Photos top to bottom:

250+ Block Party, Hosted by the Presidio Museum and the Tucson Museum of Art and Historic Block. Photos by Julius

Schlosburg

Tucson Museum of Art's Centennial Block Party on Second

SundAZe. Photos by Julius Schlosburg

Golden Gala: Fifty Years in TMA's Iconic Home. Willo Art Photography by Christy Pickrell.

Financials

Statement of Activities

		With Donor	
Support and Revenue	Unrestricted	Restriction	Total
Gifts and Grants	\$1,463,136	\$892,795	\$2,355,930
Fundraising Events	\$347,225		\$347,225
Membership	\$274,759		\$274,759
Admissions	\$215,243		\$215,243
Program Income	\$322,600		\$322,600
Rental Income	\$265,560		\$265,560
Retail Income	\$248,050		\$248,050
Investment Income	\$110,116	\$384,883	\$494,999
Released from Restriction	\$457,043	(\$457,043)	
Total Support and Revenue	\$3,703,730	\$820,635	\$4,524,364
Expense			
Program Services	\$2,342,419		\$2,342,419
Fundraising	\$394,522		\$394,522
Management & General	\$731,215		\$731,215
Total Expense	\$3,468,156		\$3,468,156
Change in Net Assets	\$253,574	\$820,635	\$1,056,208
Net Assets, Beginning	\$7,873,224	\$4,035,455	\$11,908,679
Net Assets, Ending	\$8,108,798	\$4,856,090	\$12,964,887

Financial Position

Α	SS	e	ts
---	----	---	----

Current Assets	\$6,097,153
Fixed Assets	\$6,867,734
Total Assets	\$12,964,887
Liabilities	\$599,436
Net Assets	
Perpetual in nature	\$3,648,792
Purpose restricted	\$1,223,464
Unrestricted	\$7,493,194
Total Net Assets	\$12,365,450
Total Assets & Liabilities	\$12,964,887

Tucson Museum of Art and Historic Block

140 N. Main Avenue Tucson, AZ 85701 (520) 624-2333

tucsonmuseumofart.org