

FRANK LLOYD WRIGHT FOUNDATION
2019 ANNUAL REPORT

BUILDING

ON

A

LEGACY

ADVANCING THE WAY
WE BUILD AND LIVE

VISION

INSPIRE THE WORLD THROUGH BEAUTIFUL SPACES THAT ARE
THOUGHTFULLY DESIGNED AND EXPERIENCED

MISSION

PRESERVING TALIESIN AND TALIESIN WEST FOR FUTURE
GENERATIONS, AND INSPIRING SOCIETY THROUGH AN
UNDERSTANDING AND EXPERIENCE OF FRANK LLOYD WRIGHT'S
IDEAS, ARCHITECTURE, AND DESIGN

EXECUTIVE TEAM

Stuart I. Graff, President & CEO

Joy Hanson, Vice President of Finance
and Administration & COO

Kevin Conley, Vice President of
Public Engagement

Jeff Goodman, Vice President of
Communication & Partnerships

Stephanie Pierotti, Vice President
of Licensing

Fred Prozzillo, Vice President
of Preservation

BOARD OF TRUSTEES

Joel Benkie, Vice Chair,
Coto de Caza, CA

Michael Desmond, *Baton Rouge, LA*

Mark Dreher, *Tempe, AZ*

David E. Gross, *New York, NY*

Catherine Lenhart, *Bartlesville, OK*

Heather Henricks Lenkin,
Pasadena, CA

T.K. McClintock, Chair,
Los Angeles, CA

Timothy Radden, Treasurer,
Scottsdale, AZ

Seán Rush, Secretary, *Weston, MA*

Bob Skerker, *Buffalo, NY*

Diana M. Smith, *Scottsdale, AZ*

Anne Stupp, *Paradise Valley, AZ*

Christopher Thompson, *Napa, CA*

Frank Lloyd Wright
Foundation

@WrightTaliesin

DEAR FRIENDS:

In 2020, we celebrate the 80th anniversary of the Frank Lloyd Wright Foundation—the organization founded by Wright himself to perpetuate his ideas of organic architecture. Our mission is to preserve his two homes and working facilities, Taliesin and Taliesin West, and to inspire society through an understanding and experience of his ideas, architecture, and design. His concept of organic architecture, inspired by nature, informed by beauty, and focused in purpose, continues to thrive because of the value it brings to our communities and our intentions for their futures.

The significance of this legacy was recognized by the inscription this year by the UNESCO World Heritage Committee of eight Wright buildings as works that “changed architecture on a global scale during the first half of the 20th century.” These included our Taliesin and Taliesin West campuses, where six of the eight inscribed sites were created, and which are the first UNESCO World Heritage cultural sites in Wisconsin and Arizona respectively.

We’ve focused on building an organization worthy of that legacy with the expertise needed across many fields. Recent developments include innovative efforts at preserving and restoring our buildings and collections, as well as new education programs on campus, in classrooms, and venues off site. These engage our community in new ways and make it possible for Taliesin and Taliesin West to function as the campuses that Wright intended.

With the development of our independent Board of Trustees and professional leadership, and the focused commitment of our resources to the mission of the Foundation, we are more accountable and transparent as an organization. This effort has been rewarded by the receipt of several competitive grants from national and regional agencies and foundations, as well as support from individuals around the world.

This annual report is intended to illustrate how we utilize our resources, including your financial support, to fulfill our mission as an organization. The Frank Lloyd Wright Foundation, Taliesin, and Taliesin West are more than historic architecture: they are vital parts of our national heritage and the identity of our local communities. The preservation and maintenance of our two world-renowned sites are complex undertakings that require considerable investments of resources, expertise, and forethought to insure their continued function as living campuses. Your ongoing support will help us to continue our preservation work and our ability to bring Wright’s legacy to future generations where it can create a better, more beautiful, and more sustainable world. We thank you for your generosity in support of this mission.

With gratitude,

T.K. McClintock

STUART GRAFF
PRESIDENT & CEO

T.K. McCLINTOCK
CHAIRMAN OF THE BOARD OF TRUSTEES

19,000

VOLUNTEER HOURS
PROVIDED

It is incredible to have the opportunity to present some of the most meaningful theatre pieces in such a remarkable place that is now a UNESCO World Heritage site ... We simply could not afford to bring these special performances to the Arizona community without the partnership and support of our wonderful friends at Frank Lloyd Wright's winter home.

Mary Way

Executive Director,
Southwest Shakespeare

The Frank Lloyd Wright Foundation was founded by Frank Lloyd Wright in 1940 to perpetuate his principles of organic architecture.

This has been achieved through many avenues, from operating an architecture firm derived from his own practice with Fellows and apprentices, to educational programs for children and adults, public lectures, and tours of Taliesin and Taliesin West that have inspired millions of visitors for multiple generations.

The Foundation established an independent Board of Trustees in 2008 to provide oversight and fiduciary management over the Foundation's work and its resources. In 2016, the Foundation brought in new leadership with solutions-focused experience from the business world to direct a fresh strategy that would facilitate our mission and create a path for financial sustainability.

The Foundation is deeply rooted in its rich history and in the communities we serve. Our team is made up of experts in their fields who lead a passionate, knowledgeable, and long-serving staff. **Our Trustees and staff are committed to preserving and advancing the legacy of America's greatest architect whose ideas are more relevant to our lives than ever before.**

In July of 2019, the UNESCO World Heritage Committee voted to inscribe eight Frank Lloyd Wright buildings across the U.S., including both Taliesin and Taliesin West, on the World Heritage List as works of "cultural and/or natural significance which [are] so exceptional as to transcend national boundaries and to be of common importance for present and future generations of all humanity."

SERVING OUR COMMUNITIES

Just a few years ago, the Foundation's youth education programs were placed on hiatus—they didn't meet the needs of students or teachers, whose time for learning is constrained by testing requirements and mandates. We brought in a new team from world-class institutions to create a new K-12 STEAM education program, and partnered with the Paradise Valley Unified School District to engage a new generation with Wright's legacy. In the 2018-19 school year, we piloted kits that contain videos, worksheets, and instructional tools. Beginning in 2020, **our Wright Design programs will be deployed in Title I and other schools throughout the entire district.** Along with new, **technology-enhanced summer camp and field trip programs** at Taliesin West, **we are bringing outlets for their imaginations and creativity to more young people than ever before.**

Other new programs include performing arts presentations with community partners, photography workshops, and desert education programs—all of which are a part of the community organized around art, nature, and beauty that Wright envisioned. More than ever before, the Foundation is fulfilling Wright's vision of a beautiful way to live.

60% GROWTH

IN PARTICIPATION IN
K-12 PROGRAMMING AT
TALIESIN WEST

What I learned today taught me that teamwork and planning ahead can get a good outcome. When we all were able to successfully finish our building, it showed me that, with the ideas of many people, great things may be accomplished.

Michelle Cruz

7th grader, Greenway Middle School

PRESERVING THE PAST AND FUTURE-FOCUSED

140,000+

VISITORS TO TALIESIN*
AND TALIESIN WEST

The Frank Lloyd Wright Foundation is in a unique position as the steward of two of the eight sites within the World Heritage inscribed 'The 20th-Century Architecture of Frank Lloyd Wright.' They are dedicated to the best practices in preservation and stewardship of these two significant Wright buildings, and this important designation honors the work they do to share the Wright legacy with the world.

Barbara Gordon

Executive Director,
Frank Lloyd Wright Building Conservancy

Preservation is how we advance our mission. In 2019, Taliesin West hosted more than 115,000 visitors, with 25,000 more at Taliesin in Wisconsin, where tours are operated by our sibling organization, Taliesin Preservation, Inc. These campuses were designed as dynamic communities, laboratories where Wright and the Fellowship could test their ideas, explore new materials and structures, and advance the field of architecture and design through their work and clients' projects. Using these living campuses, we inspire our communities and the architecture and design professions to think differently about advancing the way we build and live.

We are deploying new materials, technologies, and design solutions to these historically complex campuses accessible to more people than ever before. Support has been provided by grants from the National Park Service for capital improvements, and from the National Endowment for the Humanities for both critical planning and engineering studies and to facilitate accessibility at Taliesin West for all visitors more than ever before. Reflecting what was written by Wright above the door to the Taliesin studio—*What a man does, that he has*—**we believe that everyone should be given the chance to make our communities, and our world, a better and more beautiful place.**

*Taliesin Preservation, Inc. provides public engagement programs at Taliesin, with net proceeds donated to the Frank Lloyd Wright Foundation.

STATEMENT OF FINANCIAL POSITION AS OF JULY 31, 2019

ASSETS

Cash and Cash Equivalents	\$664,274
Pledges and Other Receivables	1,146,862
Inventories and Other Current Assets	<u>363,709</u>
TOTAL CURRENT ASSETS	2,174,845
Cash and Cash Equivalents (Non-Current)	2,177,901
Property, Plant, Equipment, Collections, and Archives	<u>12,946,042</u>
TOTAL ASSETS	<u>\$17,298,788</u>

LIABILITIES AND NET ASSETS

Current Maturities of Capital Lease Payable	\$18,309
Accounts Payable and Accrued Expenses	525,431
Deferred Revenue	77,092
Line of Credit	522,143
TOTAL CURRENT LIABILITIES	1,142,975
Capital Lease Payable Less Current Maturities	40,544
Long-Term Benefit Payable	17,500
TOTAL LIABILITIES	<u>1,201,019</u>
TOTAL NET ASSETS	<u>16,097,769</u>
TOTAL LIABILITIES AND NET ASSETS	<u>\$17,298,788</u>

STATEMENT OF ACTIVITIES FOR THE YEAR ENDED JULY 31, 2019 (BEFORE DEPRECIATION)

REVENUE

Public Access (Admissions)	\$3,902,544
Licensing and Retail	2,924,185
Contributions, Grants, and Membership	2,506,396
Investment Income	68,098
Net Realized and Unrealized Gains on Investments	80,259
Other Revenue	<u>353,991</u>
TOTAL REVENUE	<u>\$9,835,473</u>

EXPENSES

Programs	\$2,098,312
Licensing, Retail, Marketing, and Visitor Services	2,000,601
Administration	244,399
Membership and Fundraising	937,051
Preservation and Stewardship	2,056,393
Taliesin Fellowship	417,426
School of Architecture at Taliesin	<u>1,169,864</u>
TOTAL EXPENSES	<u>8,924,046</u>
CHANGE IN NET ASSETS	<u>\$911,427</u>

The financial results that inform the Sources and Uses of Funds charts are derived from the Foundation's audited July 31, 2019 financial statements. The complete audited fiscal year ended July 31, 2019 financial statements for The Frank Lloyd Wright Foundation can be found online at FrankLloydWright.org/financials.

¹School of Architecture at Taliesin expenses represents the donation of the use of the campuses for professional education.

²Taliesin Fellowship expense represents retirement commitments made to the apprentices of Frank Lloyd Wright who continue to live on the campuses of Taliesin/Taliesin West.

BUILDING THE FOUNDATION'S FUTURE

\$20 MILLION+
ECONOMIC IMPACT TO
SCOTTSDALE METRO

In 2019, the Frank Lloyd Wright Foundation was one of only four local cultural organizations selected by Virginia G. Piper Charitable Trust to participate in its AGILE program, designed to help mid-sized to large arts and culture grantees build capacity to become a more robust and resilient organizations. **Piper Trust is investing in research now underway that will help the Frank Lloyd Wright Foundation plan new programs to expand its audience and deepen engagement with the community; additional research will help us communicate Wright's work more effectively through communications, like our award-winning *Frank Lloyd Wright Quarterly*, and through licensed products and services. This program aims to grow our contributed revenue sources to accelerate our preservation work.** Recognition from Piper Trust about the importance of the Foundation's mission and impact, and the strides we have made in governance and management, instill confidence that the Foundation is on the right track to serve the public good for years to come by identifying where we can best and most purposefully focus our unique resources.

An invitation to participate in AGILE is a vote of confidence in the Frank Lloyd Wright Foundation and recognition of its importance to our community. Taliesin West is a world-class site that attracts over 100,000 national and international visitors a year, yet is often a hidden jewel for local residents. Piper Trust believes the Frank Lloyd Wright Foundation is at a turning point, with leadership and staff that recognize the opportunity to connect more deeply with our local community. AGILE aims to support that journey in a manner that respects the organization's rich history and immense potential within the context of our desert home. It is Piper Trust's privilege to collaborate with the Frank Lloyd Wright Foundation in this effort.

Ellen Solowey

Senior Program Officer, Virginia G. Piper Charitable Trust

2019 ANNUAL DONORS

The Frank Lloyd Wright Foundation would like to thank the following individuals and organizations for their generous contributions to the organization. This list reflects gifts to the Foundation's annual fund received between January 1, 2019–December 31, 2019. The Foundation has made every effort to ensure the accuracy of this list. If you have questions, please contact Michelle Lange, Director of Development at 602.800.5410.

\$100,000+

Anonymous
Virginia G. Piper Charitable Trust

\$10,000–\$99,999

APS Foundation
Arizona Community Foundation
Mary and Joel Benkie
Debra and Mark R. Dreher, CPA
Eide Bailly LLP
Betty and Bert Feingold
Dora and Louis Fox Charitable Trust
Stuart Graff and Rob Chambers
Japan Organic Architecture, Inc.
Catherine and Brad Lenhart
Heather H. Lenkin
Emily and T.K. McClintock
National Endowment for the Humanities
National Park Service
National Trust for Historic Preservation
Cindy and Laurence M. Netherton
Pakis Family Foundation
Charles Paul
Lee and Timothy Radden
Christopher & Dana Reeve Foundatoin
Sidney K. Robinson
Betty & Newton Rosenzweig Fund
for the Arts, a Fund of the Arizona
Community Foundation
Sean Rush and Carol McMullen
William and Gertrude Shelley Family
Foundation
Marsha and John Shyer
Robert B. Skerker
Diana and David Smith
Anne C. Stupp
Taliesin Preservation, Inc.
The Vanguard Group Foundation

\$1,000–\$9,999

Applied Materials Foundatoin
Anonymous
Arizona Historical Records Advisory
Board
Joan Arcari
Sara and Robert Awe
Flo and Sid Banwart
Dr. Keith C. Bible and Dr. Mary Jo Kasten
Martha and David Bills

Jean and Barry Bingham
Alvin C. Bronstein, M.D.
Cheryl A. and Phillip M. Carlson
Gregory Coatsworth
Comerica Bank
Barbara and Steven Crystal
Max Dalton
Calisle Dean and Lisa Ashley
Nancy Drew and Howard Picard
Michael Duncan
Facebook Donations
Alice and Barry Fell
Erin and Jeff Goodman
Nancy Gordon
Joy Hanson
Rose and Dennis Kleidon
Dr. Anita Levin and Mr. John Rafkin
Carolyn and Thomas Lloyd
Laura and Gary S. Maurer
Alanna Mack and Don Murray
George Meyer
Peter A. Norum
Barbara and W. Kelly Oliver
Kathryn Oshay
Rose and Harry Papp
PHX Architecture
Sharis and Thorn Pozen
Frederick Prozzillo and Marie Jose
Poulet
Rosa and Raul Rodriguez
Lois and Stephen Savage
Scottsdale Arts (Scottsdale Cultural
Council)
Shell Oil Company Foundation
Joan and Eugene Smith
Anne and Frederick P. Stratton, Jr.
Ellen Surrey
Cille and Vernon D. Swaback
Merle H. Sykora and Thomas H. Olson
Taliesin Fellows, Inc.
John S. Thornton, Jr.
Eric Vogel, IV
Tracy Wan and Caylyn Creager
Mary and William Way

\$500–\$999

James W. Abbott
Aaron K. Aleithe and Lisa A. Remby
Rod Anderson
Anonymous (3)
Elizabeth Barrett
Becca Wilson-Basehoar and George
Basehoar
Bruce Berger
Fred Bidwell
Zachary Bogart
Robert Brannan
Gordon Buitendorp
Dr. John M. Bush
Andrea and John Cahill
Stefanie and Jerry Cargill
The Honorable Constance Carter and
The Honorable Paul S. Carter
Shirley and Robert Chen

The Opportunity Tree offers individualized supports to people with intellectual and developmental disabilities. Last year, we partnered with the Frank Lloyd Wright Foundation at Taliesin West to have our members create Desert Masonry Candle Blocks. This new employment opportunity for our members enables them to earn a meaningful wage, while also expressing their own creativity. In addition, the Foundation has proven to be a wonderful partner in other regards: welcoming our members into the community at Taliesin West.

Taylor Buttrey

Manager of Cultural Programs and Community Engagement,
The Opportunity Tree

G. Douglas Cole and Janet H. Cole
Kathryn and Douglas Collins
Dr. Yvonne C. Condell
Amy and Howard Dinot
Dan Duckham, Architect
Jill and Jeff Emanuel
Dr. Pamela T. Frazier and Mr. Richard H.
Missner
Lisa Gimmy and Claus Best
The GoodCoin Foundation
Amy Goffman
Patricia Gottfried
Delph Gustitus
Robert Hartmann
Shelly and Keith Hermanson
Randall N. Huff and Paulette Beech
Gregory K. Hunt, FAIA
Rich Hutchins and Cheryle Eymilk
Michael Kantner
David Kasik
Jason Kennedy
Diana Lunny
Patrick and Janietta Lusk
Dana and Bruce Macdonough
Margot Madsen
Lisa and Walter Maher
The Rev. Christopher and Sandy Martin
Karen and Robert Mauldin
Dr. Dennis J. McShane and Mr. Richard
S. Gordon
Marv Nonn
Linda and George Parkins
John M. Paul
Dr. John A. Pope and Mr. Gregory
J. English
Bruce Rader
Seerge Rochat
Lois and John Rogers
Lisa and Bob Schatz
Danielle Segura
Cheryl and William M. Semple, Jr.
Lynn and Mark Shader
Ilene Shaw
Norman Silk and Dale Morgan
Jan Smith and David Boyle
Mark E. Smith
Joe Spikes
Pam Taylor and Robert Lang
Dr. and Mrs. Thomas A. Taylor
Patricia and Lawrence Timmons

Mark Tlachac
Steven and Susan Trail
Karen and Carlos J. Vasquez
Mr. and Mrs. Craig Wickersham
Trent Wilcox
Morden Yolles
David Zimrin

\$250–\$499

180 Degrees, Inc.
Anne and David E. Allred, III
Karen Hohman Almeida
Peri Altan
Mr. Charles F. Anderson and Mrs. Mary
P. Anderson
Claudia and Douglas Anderson
Mary Andrews and Jay Knoll
Anonymous (3)
Bakersfield Art Foundatoin, Inc.
Rhonda Baltier
David and Nancy Barbour
Christopher and Robert A. Barker
John M. Barrett
Dr. Michael Bartanen and Dr. Kristine
Bartanen
Patricia and William E. Bates
Karren and Frederick C. Beaubien
Roger Bealieu and Jane Gagne
Dr. Vesna Beck
Kathleen and Robert Bender
Susan and Lee Berk
Judith and Michael Berliner
Indira Berndtson
Sharron Boatright
Lee Bottomlee and Michael Kravetz
Laurie and Joel Brill
Mimi Burkholder
Patricia and John Cadwallader
Frank Callender
Peggy and Skip Carney
Carol Ann Casey and Thomas Ramsfield
Deborah and Stuart Chadde
Dr. Hilde Cheroutre
Kirk Christie
Julia Clark
Stephen N. Clarke, Jr.
Clairette and Robert Clinger
Steven K. Clinton
Eleanor and Joe Solumbe

Janet R. Conti
 Lois and Gordon Core
 Calvin Corell
 Joe Corlis
 David Coup
 Patricia Cozart
 Julie and Ray Craemer
 Camellia and Chris Cullen
 Barbara and Bruce Darden
 Kajari and Arup Datta
 Kathleen and George DeMesquita
 Dr. Philip DenBleyker
 David Denison and Maureen Flanagan
 Russell De Pietro
 Susan and Roger Diachok
 Susanne and Spencer Dickinson
 Sarah and Chip Dicks
 Dr. and Mrs. William Dixon
 JoEllen Doornbos
 Ronald and Lynn Duff
 Howard W. Ellington
 E. Michael Elmaleh
 Chris Elser
 Frances Emerson and Robert McClurg
 Marilyn and Richard Engle
 Kathryn and William Ewalt
 Ann Fahlstrom
 Jeremy Farr
 Daniel J. and Carol L. Fertig
 Dr. James Patrick Finerty
 Sara Fischer and John Cannon
 Christopher Flick
 Anthony F. Flority
 Carla and Charlie Flournoy
 Christine and Bob Flury
 Ankie and Wesley F. Foell
 Susan and Richard Francois
 Dr. and Mrs. Alan F. Frigy
 Dr. Rahla Frohlich
 Susan and Richard Francois
 Dr. Gail Gamble and Dr. I Mark Pittelkow
 John Gardner
 Tracy Gibbons
 Rosemary and Robert B. Glenn
 Sara and David Glenn
 Ro and Lorie Glisson
 Arito Go
 Reggie Graham and Irma Adame-Graham
 Wesley C. Gray and Suzanne Taunsen
 Alice and Stan Groenig
 Dolores C. Gross
 Martin Grummer and Marilyn Kelly
 Jean and Robert Guritz
 Stephen W. Handy
 Mark C. Hastings
 Connie and Alan Hatfield
 James S. Hayes and Catherine A. Keig
 Terrance and Noel Hefty
 Kayleen Helms
 Jill and D.R. Hendel
 Phillip Herndon
 Cindy and Mark Hertzberg
 Gail and David Hewson
 Helen Himes and David Schmitz
 Alcena and Ryan Hoague
 Natalie Hoffman
 Milja Z. and Howard M. Hohnsen
 Brandi Host
 Maynard DuPre Houston, Architect
 Janet and Bill Hunt
 Cindy Hunter
 William Hurford and Lesley Gilbertson
 Andrea and Brandon Imsdahl
 Kyle Jacobsen
 Lois E. James
 Sondra and George Juetten
 Kathleen and John Juneke
 Char and Ken Keith

Valerie Kelleher
 Steven J. Kelley and Aria Carmichael
 David J. Kelly, Architect
 Patricia Kennedy and Melissa Ries
 Glenn L. Keyes and Erin Riches
 Helen and Oleg Khaykin
 David Knisely
 Kenneth Kropacek, Jr. and Chuck Carbaugh
 Ginger and Clayton LaBine
 Mary Lu and Ron Larson
 Bridget Leiter
 Warren Lerner
 Heather Lewis
 Lysbeth S. Lieber
 Kym Life and Scott Campbell
 Fred M. Lockman, Jr.
 Mary Logan
 Justine and John Lohin
 Dr. and Mrs. Randolph L. Long
 Cynthia Loomis
 Kay and Ron Maassen
 Jean and Barry Mano
 Maria Manzi
 Gerald Marizza
 Chris and John C. Matesich, III
 Dr. and Mrs. Douglas R. Maxwell
 Kathy and Gerard Maynard
 Caren and John McElhenny
 Elaine McGinn
 Jim McGuire
 Martha and Gary McGuire
 Vito P. Messana
 Cora and Paul Messinger
 Delilah and Thomas C. Michales
 Samuel Troy Miller and Diane Landes
 Joyce and Terry Miller
 Robert Mills
 Arlene and Steven Mirer
 Eric Moore
 Mark Mortrude and Debra Hoyer-Mortrude
 Roxanne and Bruce Mowery
 Carl E. Nelson
 James and Mary Nelson
 Teresa and Kent Newton
 John D. Nicklas
 Brooke and Tim O'Reilly
 Lynn and Michael Ortel
 Althea and John Ostermann
 Belle Ostrowsky
 Karen and Steve Owens
 Dr. and Mrs. Nils Paellmann
 Joan Perkins
 Susan and Frank Perlmutter
 Wade Perrow
 R. Tree and Cindy Plumbtree
 Nancy and William Polleys
 John Poulos
 Nancy Powers and Patrick Simpson
 Theodore Prudon
 Elizabeth and Howard Randol
 Bernard Ranellone
 Michael Redmond
 Kenneth Riley
 Sandy and Paul Ringstrom
 Susan and John Rippinger
 Karen S. Roberts
 Dr. and Mrs. Scott Roberts
 Victoria N. Roberts
 Carol Robinson and Colin Robinson
 Wayne Robinson and Patrick Robinson
 Col. Michael A. Roddy, III
 Consuelo and Rolando Rodriguez
 George D. Rollins, III
 Dr. and Mrs. Roger Rueff
 Michael D. Rust and Diana Lubk
 Theresa and Scott Safley
 Patty and Paul Sandness

Rosemary Scarcella
 Val Schaffner
 Dr. Sara Schastok and Mr. Horst Schastok
 Dr. John S. Scheiderer and Mrs. Lee J. Scheiderer
 Ann R. Schenck
 Theresa and Terry Schmitgal
 Beth and Gordon Schryer
 Rana and Joseph Schwartz
 Timothy Schwimer
 Enid and Michael Seiden
 Jim Semmelman and Ray Disco
 Jan and Kim Shaffer
 Vineeta Shah
 Nancy Shanes
 Roberta Sharp
 Gregg Shimanski
 Jo and Jack Shimon
 Debbie and David Shook
 Dr. John L. Singleton and Mr. Kyle Singleton
 Jennifer Sloman and Soundos Moualla
 Karen and Patrick Stack
 Lucina and Eugene Steffes
 Cliff Stephens
 Margo Stipe and Daniel M. Watson
 Carolyn and Mitchell Sutterfield
 Pat and John Swanson
 Michele and Nicholas Taiber
 Susan and Joseph Tamker
 Sherlene Thiry
 Michael A. Thomas
 Barbara and Dan Todd
 Eileen and Michael J. Trimbach
 Margaret Turk and Robert Weber
 Gail Ann and Lowell R. Ulrich
 Kristina Van Liew
 James S. Vega and Pam Arndt
 Dorothy Lou and Gerald N. Walkier
 Margaret Walker
 Debra Warner and John Wallace
 Teri and James Welsh
 Steven Wessels
 Western Penn. Conservancy
 Patty and Brian Westmoreland
 Mrs. Jeanette G. White
 Lenai and Tom J. Wilson
 Ramona and Charles Winters
 Lynn and Dan Witthaus
 Hanna and Gabriel Woodruff
 Cecelia Woody
 Kendall L. Workman
 Dr. Elizabeth Catherine Wright
 Mary Helen and Bruce Wright
 John Wymore
 YourCause - Corporate Employee Giving Programs
 Dr. Greg Zarelli
 Laura and Robert Zevnick

SHINING BROW LEGACY

Just as Frank Lloyd Wright continues to inspire the world long after his passing, so too do the members of the Shining Brow Legacy. These members have chosen to name the Frank Lloyd Wright Foundation in their estate plans to enable Wright's work to live on.

Anonymous (3)
 Mary and Richard Braun*
 Kathryn and Thomas L. Brockhaus
 Gregory A. Bruce
 Robert K. Burdette, Jr. and Joye Burdette

James W. Conn*
 Clare and Loch Crane*
 Heloise Crista*
 Walter Harvey Dunning
 Maxine and Robert K. Elkington*
 Herbert Fritz, Jr.*
 John W. Geiger*
 Aaron C. Green*
 John Hess
 Esther W. Holloway
 Clara J. Leong and Peter Kalapuziak
 Thomas M. Koehler
 L. Elaine Koogler*
 Mrs. Dolly Liang*
 Joan J. Lueddeke
 Karen M. Mauldin and Robert L. Mauldin
 Dr. and Mrs. H. Nicholas Muller, III
 Russell P. Neff
 Dottie O'Carroll
 Bruce B. Pfeiffer*
 Muriel and Roger C. Rackliff*
 John Rattenbury
 Paula P. Rega
 William F. Reinicker
 Karen S. Roberts
 Arnold Roy
 Mark S. Saxton
 James E. Schroeder*
 Ms. Shelley Schwartz
 Joan and Mack Schwing
 Renee and Richard Stuart
 Kevin Swinehart
 Mark Tlachac
 Robert Van Ancum
 Richard Berry von Hungen Groth*
 John C. Watson

**Gift has been realized*

HERITAGE OF GENEROSITY: LIFETIME GIVING

The Frank Lloyd Wright Foundation gratefully recognizes these individuals and organizations whose lifetime of generous giving supports our work. Their kind gifts enable us to preserve Frank Lloyd Wright's two homes, Taliesin and Taliesin West, as places where visitors can be inspired by the legacy of Frank Lloyd Wright's ideas to create a more beautiful community, society, and world.

\$1,000,000 and higher

Anonymous
 First Solar, Inc.
 SC Johnson Giving, Inc.

\$750,000-\$999,999

The Robert and Maxine Elkington Trust
 Anne and Frederick P. Stratton, Jr.

\$500,000-\$749,999

Anonymous
 Metropolis
 Virginia G. Piper Charitable Trust

\$250,000-\$499,999

Better Building Showcase, LLC
 Kohler Trust for Preservation
 Emily and T.K. McClintock
 National Park Service

\$100,000-\$249,999

Baker & McKenzie, LLP
The Lynde & Harry Bradley Foundation, Inc.
Briggs & Stratton Corporation
Heloise Crista Estate
Dentsu Tec Inc.
David E. Dodge
Marshall Erdman Estate
Fidelity Foundation
Aaron C. Green Estate
Katherine "Kax" Herberger
Hewlett Packard Company
Virginia James
Jazzbird Foundation
Klondyke Construction LLC.
Dolly Liang Estate
National Endowment for the Arts
National Endowment for the Humanities
Barbara and Donald R. Ottosen
Pakis Family Foundation
Bruce B. Pfeiffer Estate
Porvenir Corporation
Power One
Mr. and Mrs. Harold C. Price, Jr.
Gretchen and Robert B. Ravenscroft
William F. Reinicker
Arnold Roy
Sean C. Rush and Carol C. McMullen
The Schaffner Family Foundation
Sandra Shane-DuBow
Studio Lux/Christopher Thompson
Cille and Vernon D. Swaback
Talesin Preservation, Inc.
Diana Deen Thompson and Christopher Thompson
David and Julia Uihlein Charitable Foundation
Karen and Howard Weiner
Maja Wessels and Charles Covington

\$50,000 - \$99,999

American Express Philanthropy
Andersen Corporation
Arizona Community Foundation
Arizona State Parks
Artists Rights Society
The Bank of New York Mellon
Cornelia Brierly Estate
CMG Worldwide
Adele Cohen
Delphi Inc.
Norma Deull
John Eifler, FAIA
Daniel and Natalie Erdman
Marshall Erdman
Ralph Evinrude Foundation, Inc.
Gila River Indian Community
Hearst Corporation
Kimberly A. Hurtado
Catherine and Brad Lenhart
Susan Jacobs Lockhart
Henry J. Loos
Anne Maley-Schaffner and Tim Schaffner
Linda and Daniel F. Marquardt
Mr. and Mrs. Hamilton McRae, III
The Microsoft Software Donation Program at TechSoup
Douglas Moreland
Deborah Morrow
Cindy and Laurence Netherton
Otis Elevator Co.
Patte and Frank N. Owings, Jr.
Charles and Fonda Paterson
Pederson Group, Inc.
T. Denny Sanford
Scottsdale Arts (Scottsdale Cultural Council)

Shoot LA, Inc.
Bert L. & Patricia S. Steigleder Charitable Trusts
Mary and Steven Swig
The Virginia M. Ullman Foundation
Teresa Venegas
Karen Ellzey and Timothy K. Wright

\$25,000 - \$49,999

APS Corporate Giving
Arizona Commission on the Arts
Arizona Republic
Ballard Spahr, LLP
Donald W. Beckett
Mary and Joel Benkie
Charlotte and Samuel Berk
Annette Beyer-Mears
Helen B. Boley
Mr. and Mrs. Timothy W. Bolinger
Alden Dow
Arthur J. Duquette
Kathy and Stephen B. Dwelle
Diana and Donald Fairweather
Dora & Louis Fox Charitable Trust
Stuart Graff and Rob Chambers
Nancy K. Green
Mark Griggs
Jeffrey and Lynn Grip
Jeanne and Gary K. Herberger
Janice Jerde, AIA
Kerker Marketing Communication
J.W. Kieckhefer Foundation
Jean T. Kiene
Lands' End
Lund Cadillac Saab
Marshall Field's
Paul Mayen
Janice L. Montana
Nord Family Foundation
Oce Group Oce-Nederland B.V.
Rose and Harry Papp
Julian Price Family Foundation
Anthony Puttnam, AIA
Quarles & Brady
Zach Rawling
Christopher & Dana Reeve Foundation
Joseph F. Rorke
Mary and John Sather
Scottsdale Insurance Company
Scottsdale Plaza Resort
Marsha and John Shyer
Lynette Erickson-Sikora and Steve Sikora
Robert B. Skerker
T. Eugene and Joan Smith
Kathryn H. Smith and Randall H. Kennon
June Sprij
Anne C. Stupp
Osram Sylvania
Alice and Thomas J. Tisch
Tribune East Valley & Scottsdale
Tru Vue, Inc.
Wells Fargo
Frank L. Weyenberg Charitable Trust
Mr. and Mrs. Harry Williams

MEMBERS

The Frank Lloyd Wright Foundation recognizes the following who have been loyal Members at the Individual level and above for 25+ consecutive years.

James W. Abbott
Rod Anderson
Dione and Dave Anderson
Elwood Anderson
Robert E. Andrews

Mary and William I. Bacchus
Barbara A.E. Banks
Christopher and Robert A. Barker
Dr. Frank E. Barmore
Mitchell C. Barnhart and Amado Sierras, II
John F. Bednarski
Julia and Bronson Beisel
Randy Bender and Bruce Youngpeter
Bruce Berger
Barry Berman
Robert J. Blackburn
Phyllis and Paul Bogart
Francis and Patricia Booth
William S. Bowen
Dr. William S. Bradbury
Marilyn and Eugene H. Byers
Mrs. James Campbell
Stefanie and Jerry Cargill
Carlton Carl
Nancy and William S. Carpenter
Stephen N. Clarke, Jr.
Peggy Clementi
Daniel J. Clements, III
John Clouse
Gregory Coatsworth
John W. Crawford
Donald I. Crews
Norma and Larry Crist
Fred Davidson
Michael J. DeLoye and Stacey DeLoye
John Donofrio
Dan Duckham, Architect
Robert N. Dusek
Steven W. Elisco
Howard W. Ellington
Marilyn L. and Richard C. Engle
Jesse D. Evans
Peter J. Exley, FAIA
Brigitte and Kenneth Fedesna
Patrick Flaherty
Anita and H. Patterson Fletcher
Sarah J. Ford
Edward D. Francis and Lynne Merrill-Francis
Kevin Gordon
Paul Graf and Bruce McGlothlin
Jennifer and Jeff Griffin
Scott Griffith
Dolores A. Gutierrez
Terrance and Noel Hefty
Timothy Hoffman
Mr. & Mrs. James C. Hood
Richard N. Janick
Candice and Douglas J. Jenson
Nancy and Richard Johannsen
Steven J. Kelley and Arla Carmichael
Curtis L. Kerscher
Darlene K. Komorous
Helen Korrick
Cheryl and Douglas Kottom
Dr. Paul Kruty
AnneLore Kurtz
Dr. Miles E. Kuttler
Pam and Robert Lang
Susan Lee
Marsha A. and Jack P. Lee
Dr. and Mrs. James E. Lichty
Lysbeth S. Lieber
Chris and John C. Matesich, III
Russell W. McBroom
Dr. Christopher Mead
Mr. and Mrs. David C. Meilander
Delilah and Thomas C. Michales
David K. Miller
Pasquale Gabbria Mistrangelo
George P. Mueller
Colleen and Art Musselman
Susan and Wayne Newman
Scott E. Nodes
Barbara and W. Kelly Oliver
Patrick O'Neill
Rev. Bob Osswald
Mr. and Mrs. Peter Paul, Jr.
Muriel and Jim Pemble
Jon H. Peterson and Alice O'Malley-Peterson
John Poulos
Victor K. Pralle
Phyllis and Paul Rachbach
Casey Randall
Irene and Eric B. Rapp
Roland Reisley
Martin Rendl
Susan K. Ricketts
Sandy and Paul Ringstrom
George D. Rollins, III
John G. Rothermel
Stephen Roy and Lloyd Kohler
Carol and Dean Schroeder
Eugene R. Schwartz
Mr. and Mrs. William J. Schwarz
Jo and Jack Shimon
Leslie and Ron Shulem
Carolyn and Tom Simpson
Georgia Lloyd Jones Snoko and Kenneth P. Snoko
Dr. Nicholas Spellman and Mrs. Marie Spellman
Linda C. and Ward M. Stanley
Karen Stromberg
James C. Sturges
Kim E. Taylor
Patricia and Lawrence Timmons
Curt Uritz
Sherrill and Paul W. Wagner, AIA
Paul Weiss
Lynn and Henry Whiting, II
James H. Wick
Hubert C. Wigny
C. Webb Williams
Jan and Bob Willow
Peter A. Zalewski

The Frank Lloyd Wright Foundation recognizes and thanks those individuals, foundations, corporations, and organizations included in this report for their generous donations during 2019. Gifts received after December 31, 2019 will be acknowledged next year.

While we strive to provide accurate recognition of our donors for this report, errors and omissions sometimes occur. If you contributed as a donor and your name was inadvertently omitted, listed in the wrong place, or misspelled, please accept our sincere apologies and contact us at giving@FrankLloydWright.org.

