

HORIZONS

MICHIGAN LEGACY ART PARK

SUMMER 2016

DAVID BARR

1939-2015

REMEMBERING MLAP FOUNDER

JOSHUA DAVIS RETURNS
+ THE GO ROUNDS + TERRY BARBER

ARTISTS IN RESIDENCE BLEND
ARCHITECTURE AND SCULPTURE

Michigan *Legacy* Art Park

FROM THE PRESIDENT

It was over 20 years ago that I hopped on one of four golf carts that precariously carried Michigan Legacy Art Park's founder David Barr and several other founding board members over the cross country trails and pathways at Crystal Mountain. They were envisioning the 'what could be' if the Park were to find a home at Crystal.

I was just an observer then. But even now, as a member of the Board of Directors, the astounding growth, impact and potential of the Park continues to amaze me! From David's early *Sawpath Series*, the Park now features 49 sculptures by artists from across Michigan. The Summer Sounds concert series at the improved amphitheater draws hundreds to the Park each summer. Thousands of area school children have experienced a treasure trove of learning opportunities at the *Mo & Linda White Discovery Grove* and throughout the Park.

As we've grown however, we've not lost sight of David's vision to make art in all its many forms available and accessible to everyone. So we raised the funds to expand our *Looking to Learn* education programs to more effectively engage new generations; we added a pathway to the amphitheater that is more friendly to visitors with limited mobility; and to make sure everyone can experience the rugged hiking trails throughout the park, we now offer tours on our own all-terrain vehicle—all steps toward making the Park as accessible as David had hoped it would be.

Our *Art Access for All* campaign helped fund all of this fabulous growth and change, and it's drawing to a close. Your financial support is needed now to move us that much closer to reaching the 'what could be' vision of 20 years ago. Consider helping us help others travel the many paths we've carved out for them. In the meantime, I'll see you in the Park.

MARY ANN CHENEY
PRESIDENT

BOARD OF DIRECTORS

- MARY ANN CHENEY, President
- MAURICE WHITE, Vice President
- WARREN CALL, Treasurer
- TERRY TARNOW, Secretary
- WES BLIZZARD
- THOMAS DAWSON
- MAREE MULVOY
- DEONA PAINE
- PATTY PELIZZARI
- LEAH SIRRINE
- RICH SMITH
- ASHLEA WALTER

STAFF

- RENEE HINTZ, Executive Director
renee@michlegacyartpark.org
- PATRICIA INNIS, Education Director
patricia@michlegacyartpark.org
- TROY DESHANO, Communications Manager
troy@michlegacyartpark.org
- DEWEY BLOCKSMA, Sculpture Conservator
- NORM LING, Park Maintenance
- DAVID WILLIAMS, Park Maintenance

A NEW DEMOCRATIC CONCEPTION OF ART: SOME THOUGHTS ON DAVID BARR

by Kenneth Stevens

Next time you visit Michigan Legacy Art Park spend a moment with David Barr's sculpture *Solar Month* and follow his suggestion to "Consider that if you were to travel the 45th parallel from this point you would pass through Bordeaux, France; Turin, Italy; Belgrade, Serbia; Bucharest, Romania; Bole, China and Heronobe, Japan." As you mentally make that journey you are experiencing the artistry, insight and vision of the Art Park's founder.

David envisioned a world where everything was "knotted into elegant sometimes invisible nets." In his book *Crossing Lines* he described an "...inclusive tapestry of global cultures, distinctive characters..." Whether an idea arose from inventions like latitude and longitude, human and natural boundaries, the probing of science, evolving nature or countless other inspirations, David Barr created art that expressed the relationships in new visual translations. "I do not want to illustrate or compete with reality, rather to... create an experience that can deepen our sensitivity to the original and interwoven dependencies of life. David did not want to paint or model a bird; he "did want to create an innovative sculptural experience of soaring."

It has been 50 years since David Barr began work on the *Four Corners Project*, a conceptual work of art that links four corners of the

SOLAR MONTH BY DAVID BARR

earth. His sculptures span the Bering Straits, comment on national boundaries and commemorate industry and labor. Here in the Art Park David realized a dream to create a place that "harmoniously integrates nature, education, art and history" and strives to fulfill his desire for a new democratic conception of art as a "legacy to future citizens, not an asset in some billionaire's vault." Here too is where he found his "deepest sense of peaceful fulfillment... I love to integrate an intimate creation into a natural setting. This somehow connects me to this transitio-

ry planet with its fragile film of atmosphere and our ephemeral coexistence."

Michigan Legacy Art Park is a place where we can all share with David Barr "The surprise submerged in the idea".

David Barr, who brought his expansive artistic vision to Michigan and the world, died peacefully August 28, 2015 at the age of 75.

Ken Stevens is Professor Emeritus at Eastern Michigan University. He is a former MLAP board president, long-time friend, and volunteer at the Art Park.

AT A GLANCE: THIS YEAR AT MICHIGAN LEGACY ART PARK

BIRDING TOURS	GUIDED TOURS	GOLF CLASSIC	CONCERTS	LEGACY GALA
Hike the Art Park with an experienced birding guide. 8am Saturdays May 28 - June 25	Make time for a guided tour of the park this summer.* 10am Wednesdays & Saturdays June 22 - August 13	<i>Fore the Future</i> takes place June 7. Don't miss this new fundraising event featuring a BBQ dinner and lots of ways to win!	Families will love <i>Fairies & Forts</i> June 18, a <i>Summer Sounds</i> concert or snow-covered <i>Winter Sounds</i> this holiday season.	Support the Art Park while enjoying this elegant evening of sparkling wine, entertainment, auctions, a locally-sourced dinner, and presentation of the 2016 <i>Legacy Award</i> .

*ATV rides for Guided Tours are available with reservation for those with limited mobility. Call (231) 378-4963 to reserve your seat.

INTERPRETIVE PROGRAMS

July 16 - August 7
Saturday and Sunday mornings, drop in between 9am and Noon

Children and adults are invited to explore the Art Park this summer with artist-in-residence Nancy McKay. Nancy will be stationed at the *Mo & Linda White Discovery Grove* to greet visitors and lead interpretive programs including journaling and observation.

PHOTO: ALAN NEWTON

PHOTO: RAFFI APPEL

In 2013 David Barr and Beth Dwaihy Barr were honored with the *Legacy Award* for their strong commitment to the arts. David's career as an artist, instructor, author and global thinker crossed borders around the world, bringing people and ideas together.

michlegacyartpark.org/davidbarr

SUMMER SOUNDS

CHANNING & QUINN

DREW HALE

JOSHUA DAVIS

RACHAEL & DOMINIC DAVIS

THE GO ROUNDS

THE CRANE WIVES

TERRY BARBER

SUMMER SOUNDS IS UNDERWRITTEN IN PART BY

Jim and Maree Mulvoy · Maurice and Linda White
Tom and Julie Dawson · Diane Wilbur and Jim Szalay
Steve and Deona Paine

SUMMER SOUNDS CONCERT SERIES

July 1 - August 13, 7-9 pm
Tickets: \$10 • Kids 12-and-under Free
Unless marked otherwise

Tickets are available online: michlegacyartpark.org/events
or call (231) 378-4963.

Bring family and friends for a night of entertainment at an Art Park concert this summer.

For twenty years, concert-goers have enjoyed the fresh air, relaxed atmosphere and great music of Summer Sounds, a perfect way to spend a midsummer evening. This year, thanks to some generous sponsors, we are excited to expand our series to seven weeks!

THE CRANE WIVES

Friday, July 1

Female-fronted harmony-driven folk-rock/pop band has become a big favorite around Michigan.

MEMBERS RECEPTION

All current MLAP members are invited to attend this special reception preceding The Crane Wives concert.

Please RSVP by June 25: renee@michlegacyartpark.org or (231) 378-4963

CHANNING & QUINN

Friday, July 8

Quirky indie folk duo blends theatrics with sincerity.

RACHAEL & DOMINIC DAVIS

Friday, July 15

Michigan couple return from Nashville to captivate with magical voices, songwriting and musicianship

THE GO ROUNDS

Friday, July 22

Genre-blending Kalamazoo band building a big buzz up north this year, thanks to their collaborative spirit and energetic live act.

DREW HALE

Friday, July 29

National champion at the 34th Annual Country Showdown, Drew Hale was named "Best New Act In Country Music."

JOSHUA DAVIS

Friday, August 5

Tickets: \$25, Kids: \$10

Northern Michigan hero returns to the MLAP amphitheater stage to bring his uncanny gift for connecting with audiences across generations through his music.

TERRY BARBER

Saturday, August 13

Tickets: \$15, Kids: \$5

Back by popular demand, internationally-acclaimed countertenor Terry Barber will perform "Around the World in 80 Minutes."

FORE THE FUTURE! GOLF CLASSIC FUNDRAISER

Tuesday, June 7

Noon Registration · 1pm Shotgun Start

Crystal Mountain, Mountain Ridge Course

\$85 per person, sponsorship opportunities available

Register your team online: michlegacyartpark.org/golf
or call (231) 378-4963.

The Michigan Legacy Art Park Golf Classic is a team scramble at Crystal Mountain with games, prizes, and a BBQ dinner.

Proceeds from the Golf Classic will benefit hundreds of area students through our *Looking to Learn* education programs. This event promises to not only be a fun day on the links with friends and colleagues, but will help make sure the Art Park continues to inspire well into the future.

2016 GOLF CLASSIC SPONSORS

Arrow Homes
Cherryland Electric Cooperative
Cooke Sheet Metal, Inc.
Martin and Valerie Cotanche
Crystal Adventures
Crystal Mountain Realty
Dan Stephan Builders

The DK Design Group
Tom and Julie Dawson
Geno's Sports Bar and Grill
Hedrick Associates
Integrity Test & Balance
Ed and Carol Laprade
Larkin Group
Nealis Engineering

Portland Building
Real Estate One - Jon Zickert
Rosie's Country Cafe
Traverse City State Bank
Watervale Inn
Watson Benzie
Wolverine Power Cooperative

2016 LEGACY GALA

Friday, August 19 · 6pm

Crystal Mountain, Crystal Center

\$75 per person, sponsorship opportunities available

Sponsor, make your reservation, and view auction items:
michlegacyartpark.org/events
or call (231) 378-4963.

This signature fundraising event for the park features fabulous auctions, a sparkling wine reception, a locally-sourced dinner and live music. The 2016 *Legacy Award* will be presented to Gene Jenneman and the Dennon Museum Center in recognition of 25 years of arts inspiration, collaboration, accessibility and leadership in northern Michigan. Jenneman was hired in 1988 by Northwestern Michigan College to supervise the planning, construction and direction of the Dennon Museum in Traverse City. The museum opened in 1991, and Jenneman continues to serve as its founding Executive Director. While overseeing the building of the Dennon Museum, Jenneman also became a founding board member of Michigan Legacy Art Park.

GENE JENNEMAN

FLAG-RAISING PROCESSION HEADING TO THE FORT

FAIRIES & FORTS

Saturday, June 18

\$5 Park Admission, Kids Free

This fun family tradition officially kicks off summer at Michigan Legacy Art Park. Local musician Patrick Niemisto is well-known and loved by kids, youth, and adults alike for his engaging, humorous and thoughtful performances. Flex your creative muscles with a craft at Discovery Grove and join the parade to the Fort for the annual flag-raising.

NEW TROUT

Sculptor, angler, and long-time friend of David Barr, Gary Kulak was commissioned by the Art Park to create a new trout for Barr's installation, *Big Two Hearted*. With this restoration, visitors can once again fully appreciate the Hemingway tribute.

"As David Barr might say, 'Literature and Art support each other in *Big Two Hearted*.' While working on the *Trout I* immersed myself with the being of a trout, allowing that energy to flow through me and into the work."
—Gary Kulak

NEW TROUT FOR BIG TWO HEARTED IN PROGRESS

ARTIST BENCHES INSTALLED

As part of the *Art Access for All* campaign, six new artist designed benches have been installed in the park to provide a place for visitors to rest and take in their surroundings.

Bench Artists Include: Tim Burke of Harper Woods; Bart Ingraham of Suttons Bay; Joe Krajciwicz of Grandville; Sam Soet of Farwell; Thomas Zaroff of Saint Joseph; Cozette Phillips of Monmouth, IL (by way of Mt. Pleasant).

SAM SOET AND BART INGRAHAM TEST OUT SAM'S NEWLY INSTALLED BENCH

NEW ENTRY GALLERY EXHIBIT

Visitors to the Art Park are now greeted by new artwork. Seven pieces were selected by a jury from proposals submitted by artists over the winter. The two-year exhibit features five works in the entry gallery and two along the new ADA-compliant trail—one of which is an outdoor photography collection by Kaz McCue.

Works included in this exhibit are: *Proud Flesh* by Andrew Kline, *Monument* by Cozette Phillips, *Lake Cloud Sky* by Kathy Rose Pizzo, *King Stanley* by David Petrakovitz, *Sister* by Maureen Gray, *Hardwoods* by Sam Soet, and *Freaks of Nature* by Kaz McCue.

ARTISTS IN RESIDENCE

- July 14: public open studio at the Parsons Center
- July 18 and 19: artists will be working in the Art Park
- July 19: public presentation at the Art Park

Eastern Michigan University professors of art, John DeHoog and Brian Nelson, will be artists in residence this summer. During the course of their residency at the Art Park, they will develop an installation in the art studio at the Parsons Center in nearby Lake Ann, involve EMU students, and engage the public through open studio time. The final installation will include student pieces surrounding their larger artwork along the accessible trail at the Art Park. While the actual form, dimensions, and details will be developed during the residency, the work will be based on the idea of "Sculp-itecture", with architectural and sculptural qualities. The piece will pay respect simultaneously to our state's history of experimental modern architecture and the resourcefulness of life "up north."

PROUD FLESH BY ANDREW KLINE

NEW LIFE FOR WHEELS OF PROGRESS

Dewey Blocksma has recreated *Wheels of Progress*, which had been damaged beyond repair by a falling tree. Overall, the new kinetic work is lighter, stronger, more colorful, and more responsive to lighter winds—creating an even more amusing discovery for visitors.

Simple machines can capture the natural power of the wind blowing across the Great Lakes. While the weather vane indicates the wind's direction, the windmill harnesses its power for the purposes of human industry. The artist uses both natural and synthetic materials to suggest the tension between the natural and fabricated worlds. The playfulness of the form suggests how people in a consumer society understand progress.

WHEELS OF PROGRESS IS REALLY A QUESTION ABOUT BALANCING THE WONDERS OF THE INDUSTRIAL AGE AGAINST THE MONOTONY OF REPETITION, OR THE WONDERS OF THE INTERNET AND DIGITAL AGE AGAINST PRIVACY CONCERNS. THE JOB OF THE ARTIST IS TO CELEBRATE BUT ALSO TO QUESTION OUR UNDERSTANDING OF "PROGRESS."

—Dewey Blocksma, Artist

THANK YOU VOLUNTEERS!

Committees are planning projects, guides are leading tours and field trips, postcards are mailed, trails are maintained and the vision of this park is directed every single day by the hard work of our passionate volunteers. From the cleanup crew to Board of Directors, the priceless passion of Art Park volunteers continues to make inspiration possible at Michigan Legacy Art Park.

Sandy Blocksma	Jenny Habecker	Aime Merizon	Russell Smith
Andy Bolander	Alison Hoffman	David Mix	Sue Smith
Caleb Brennan	Jackie Jackson	Jim Mulvoy	Ken Stevens
Carolyn Burrus	Courtney Jerome	Alan Newton	Harriet Wall
Phil Cook	Terri Jones	Susan Nichols	Keith Westphal
Cindy Cook	Courtney Kaiser-Sandler	Jack Pope	Judy Westphal
Deborah Crandell	Charles Keeling	JoAnn Pope	Marilyn Wheaton
Julie Dawson	Karen Kirt	Carol Rackow	Linda White
Kathryn DenHouter	Norm Ling	Dan Remahl	Judy Williams
Kathy Eiferle	Kathy Maginity	Jan Robb	David Williams
Diana Fairbanks	Brian McCall	Kirsten Skiles Ross	Janine Winkler
Shelagh Fehrenbach	David McPhail	Emily Smiddy	Greg Wright

Interested in becoming a volunteer? From event staff, maintenance assistance, planning committees, and education support, there are plenty of unique opportunities to use your skills to inspire others through the park.

Visit michlegacyartpark.org/volunteer or call (231) 378-4963.

FOOTBALL PLAYERS GIVE BACK

Coach Jason Katt brought his Benzie Central varsity and junior varsity football teams to the Art Park for a day of volunteer service on May 14. These hard-working teens dug spillways around the amphitheater for erosion control, removed stick piles, and assisted artist Patricia Innis with spreading new mulch on her environmental installation *Serpent Mound*.

STEWARDSHIP DAY

Some devoted volunteers came out for the annual Stewardship Day this April and worked hard to clean up trails and get the park looking fabulous for summer.

ADVANCED TREE REMOVAL

Last November, Rob Mummey from Advanced Tree Removal volunteered his services to remove a large beech which had snapped off at 20 feet up and landed on the trail. He also took down a tree with potential to fall and damage John Richardson's *Ontonagon* sculpture.

NEW TEACHER ADVISORY COUNCIL

A teacher advisory council has been created to work with education director Patricia Innis. The council is developing field trip themes to provide more engaging Art Park experiences for students and resources to support area teachers.

Interested in serving on the council?

Contact: patricia@michlegacyartpark.org

LITTLE FREE LIBRARY

Michigan Legacy Art Park is now home to a Little Free Library. Special thanks to Amy Schoeny for underwriting this new addition to the park in honor of her parents, George and Barb Carroll. Little Free Library is an organization that promotes literacy around the world with over 32,000 free book exchanges. On your next visit to the Art Park, find a new favorite book!

FRANKFORT STUDENTS "SPECIAL PLACE"

Patricia Innis spent four days this spring working with Frankfort Elberta Elementary School art teacher Kristine Harvey's 2nd grade students. Students created 3-D models of their special place out of recycled materials and things found in nature. Harvey said "These miniature dioramas are powerful messages that show adults what children value."

FAMILY CRAFT DAY

Michigan Legacy Art Park collaborated with the Betsie Valley District Library and Benzie Recycling to bring a winter craft day to the families of Thompsonville. Over two dozen children and adults participated, experiencing the joy of creating art together. Families were given complimentary Art Park admission passes to encourage them to take advantage of this great resource right in their backyard.

STUDENTS CREATE ENVIRONMENTAL ART PROJECTS

LEARNING STEWARDSHIP AND ENJOYING SPRING SUNSHINE ON AN MLAP FIELD TRIP

A NEW PERSPECTIVE ON MAN IN HIS ELEMENT BY JOHN SAUVÉ

A DAY IN THE PARK FOR STUDENTS WITH DISABILITIES

Traverse City organization Arts for All in partnership with TBAISD and TCAPS brought over 80 students with disabilities to the Art Park for guided tours and art projects this spring. "This is something we've been wanting to do for a long time" says MLAP Education Director, Patricia Innis. "Our new accessible trail and working with Arts for All Director, Dayna Ryan, have finally made it possible." Photo Credit: John Bullington

LOOKING TO LEARN

Hundreds of students—from pre-school through high school—visited the park this past year for field trips, including four schools making their very first trip to Michigan Legacy Art Park.

Teachers love coming to the art park because their students get to make connections for themselves between the sculpture and subjects they study in school. It broadens their perspective and leads to "a ha" moments. Students love getting outdoors, walking the trails, and discovering art in a new way.

The students create environmental art projects using objects found outdoors, giving them a chance to connect directly with nature, learn to collaborate, and experience for themselves a growing genre in the art world.

Some grants and generous donors have partially underwritten field trip transportation, allowing more children and new schools greater access to the park.

WESTWOODS ELEMENTARY 5TH GRADERS GET UP CLOSE WITH SECRET PASSION BY DAVID GREENWOOD

STUDENTS HAVE VIEWED NATURE, ART AND HISTORY THROUGH A WHOLE NEW LENS, GAINING A GREATER APPRECIATION FOR ALL THREE, AND MORE IMPORTANTLY, UNDERSTANDING HOW THEY ARE ALL CONNECTED.

- Amanda Mobley, Visual Arts Teacher, Kaleva Norman Dickson Schools

ENJOYING THE PARK'S NEW ACCESSIBLE TRAIL

YOU MAKE THE INSPIRATION POSSIBLE

From sculpture installation and maintenance to concerts and youth education programs, your gifts directly benefit the Art Park's mission-driven activities.

THANK YOU TO EVERY ONE OF THESE DONORS FROM THE PAST YEAR

From May 1, 2015 - April 30, 2016 these generous donors supported the park through various opportunities: membership, Golf Classic participation, Legacy Gala sponsorship, year-end appeal, Summer Sounds sponsorship, general donations, education program underwriting, and the *Art Access for All* campaign.

\$20,000 +

Crystal Mountain
Michigan Council of Arts and Cultural Affairs

\$5,000 - 7,500

Aline Underhill Orten Foundation
Jim and Maree Mulvoy
Paine Family Foundation
Maurice and Linda White

\$2,500 - 4,999

D&W Mechanical
Thomas and Julie Dawson
Roger Garrett¹
Bob and Jane Holdeman¹
Jim and Chris MacInnes
Mr. Chain
Steve and Deona Paine
Robert Holdeman LLC
Linda and David Roeser
Rotary Charities
Rich and Sue Smith

\$1,000 - 2,499

AcenTek
Anderson Wealth Management
Benzie Sunrise Rotary Foundation
Richard and Susan Bingham
Elizabeth Bishop
Cherryland Electric Co-Op
Kathy and Harry Eiferle
Etna Supply
Ferguson Enterprise
Phyllis Foster

Great Openings

Charles Keeling²
Mary Lane and Ben Wolfe
Ed and Carol Laprade
Dan Remahl
Paul and Ann Schwartzkopf⁶
Ann Stack¹⁵
Traverse City State Bank
Suzy Voltz
Marilyn Wheaton and Paul Duffy¹

\$500 - 999

Anonymous
Ruth Appel
Arrow Homes
Benzie County Visitors Bureau
Larry and Pat Booth¹
Warren and Marina Call
Carrier Great Lakes
Chemical Bank
Martin and Valerie Cotanche
Kathryn Den Houter and Jim Jackway

Fifth Third Bank

Martha Garber
Huntington National Bank
David Mix and Mary Ann Cheney^{7,11}
Patty Pelizzari¹
David and Roxanne Reschke
Leah Sirrine
Terry and Michael Tarnow^{1,7}
The DK Design Group
Victaulic
Jim Szalay and Diane Wilbur¹

Michigan Legacy Art Park

Michigan Legacy Art Park is a 501(c)(3) nonprofit organization. Contributions may be tax deductible as allowed by law.

TO MAKE A DONATION

Visit michlegacyartpark.org/donate or call (231) 378-4963.

TERRY BARBER PERFORMS IN THE RENOVATED AMPHITHEATER

ART ACCESS FOR ALL

ART ACCESS FOR ALL FINAL PHASE

The *Art Access for All* campaign is expanding opportunities for people of all ages, needs and abilities to create, explore, learn and reflect at Michigan Legacy Art Park, and incredible improvements have already been made thanks to the generosity of campaign contributors.

ART ACCESS FOR ALL CAMPAIGN DONORS

Join this group of donors with your own contribution toward the final \$130,000 needed to reach the \$500,000 goal. All donations up to \$20,000 made toward the campaign between now and June 30, 2016 will be matched by a generous donor. Now is the time to give!

To Donate: Visit michlegacyartpark.org/artaccess or call (231) 378-4963.

\$100 - 499

Airtech Equipment
Bill and Nancy Allen¹
Jon and Amy Ballinger
Chuck and Georgia Baval
Tony and Susan Baynard
Bruce and Pat Berghoff²
Wes and Sharon Blizzard
Norman and Peggy Campbell
Barbara Carroll
Elaine Carter
Center for Coaching & Leadership Development, LLC
Rob and Diane Collier
Tom and Judy Cook
Cooke Sheet Metal Inc.
Elaine Crosby
Crystal Adventures
Skip Davis
Connie and Richard Deneweth
Gary and Ann Edwards⁴
Phil and Barbara Ellis
Envision Dental
Beth and Joe Fitzsimmons
Michael and Catherine Fruge
Merritt and Vanessa Gaunt
Geno's Sports Bar & Grill
Ward and Mary Gillett
Dick and Sandy Hansen
Hedrick Associates

Dennis and Alyce Helfman
Chris and Renee Hintz^{1,7}
Charles Hiotas
Susan Hood¹
Integrity Test & Balance
Stephen and Debra Jackson
Susan Jackson
Julie Kimpton
Judith and Charles Kraus
Andrea Kuldanek
L. Mawby, LLC
Larkin Group
Marcia Lee
Tom and Judy Lewis¹
Norman and Susan Ling
Bernie and Shirley Malamud^{3,13,14,16}
Richard Mark
Timothy and Marilyn Mast¹
Brian and Carly McCall
Carol Paine-McGovern and Terry McGovern
Luke and Kathleen Meert
Eileen and Ron Millard
Florence Morris and Family¹
Izumi Myers¹
Paul Nagurka and Rose Ann Jacobs¹
Nealis Engineering, Inc.
NorthSky NonProfit Network

Earl and Thelma O'Loughlin
Grant and Paulette Parsons
Thomas and Susan Peoples
Ralph, Cristina and Cesare Perpetuini¹
Roger and Heather Perry
Althea Petritz²
Jack and JoAnn Pope⁹
Portland Building
Jane Purkis
Mark and Marcela Quigg
Carl Ragland and Gayle Dalrymple
Ruth Rattner¹
Real Estate One - Jon Zickert
J.R. Rising¹⁰
Jim Ristine and Mardi Black¹
Janet and Richard Robb
Rosie's Country Café
Bruce and Becky Sharp¹
Dave and Sue Shooltz
Barbara Skurdall and Ann Strehle
William and Julia Smetanka
Mary K Monteith & Aaron Stander
Ken Stevens and Neeta Delaney¹
Stormcloud Brewing Co.
Susan Tepaske-King

Traverse Tax & Accounting
Julie Davis Turner
Ashlea and Chris Walter
Watervale Inn
Tom Whitaker
Ima Williams¹
David and Judy Williams
Willoughby-Rotary Foundation
Winery at Black Star Farms
Mr. and Mrs. William Wischmeyer
Wolverine Power Cooperative
Bill and Marilyn Ziegele⁵

UNDER \$100

Anonymous
Jay P. Andreini
Jon and Mary Armstrong
Bob and Nancy Baglan
Heather Barr Adamczyk¹
Bruce and Eloise Baxter
The Bhatia Family¹
Maura Brennan
Edward and Ingrid Brophy
Michael and Nancy Call
Lynn Cameron-Gormley
Diane Carr¹
Judith LeBeau and William Cox

Aida Cutler¹
Dan Stephan Builders
Sergio and Lori DeGiusti
Joyce Delamarter
Paula Drewek¹
Ned and Barbara Edwards
Jeff and Jo Enstroth¹
John and Charlene Ester
Dennis and Linda Flynn
Stan and Marcia Freedman¹
Vivian Friedman
Gerson and Beverley Geltner
John and Kathleen Golaszewski
David Johnson
Bill and Judy Kiley
Stan and Karen Kogut
Bob and Donna Kondek
Bill and Mariann Krieger
Chandler and Leah McCallum
Nancy and Michael McKay
David and Mary McPhail
Robert and Judith McQuilkin
Bonnie Mizell
Linda and Dennis Moore
Joanne and Joe Murphy
Kenneth and Janice Naigus
Old Mission Women's Club
Alan and Margo Osterman
David and Joyce Petrakovitz

Ed and Marge Phillips
William and JoAnn Porter
Bill Middleton and Veronica Sanitate²
Michael T. Sarb
Roger and Jane Schultz
Michael and Ellen Sepeshy
Ken and Susan Sidhu
Janie Slayden¹
Dolores Slowinski and Robert D'Aoust¹
Onna Solomon¹
Michael and Cynthia Topolewski
Durette Upton
Harriet Wall and Vance Marshall
Joe and Glenda Wierzbicki
Bob and Gretchen Wilbert¹
Susan Wilczak and Michael Wood
James and Susan Woodburne
Greg and Clarissa Wright
Bill Zeising and Susan Macdonald
Dr. Gayla Zoghlin¹
Jay Zrimec

SANCTUARY

This summer, ground will be broken for a new structure within the Art Park. *Sanctuary*, designed by David Williams, will be an inviting space for visitors to rest and contemplate their surroundings.

MAJOR PROJECTS COMPLETED IN THIS CAMPAIGN:

Increased capacity of the organization by hiring an [Education Director](#)

Built an [ADA compliant arrival area](#) and [1/4-mile trail](#) from the parking lot to the amphitheater

[Rebuilt the amphitheater](#) featuring a new deck and outdoor furniture

Expanded and named the [Mo and Linda White Discovery Grove](#)—the art education, exploration, and exhibition area for children

Installed [Communications Vine](#), a new sculpture by Eric Troffkin

Commissioned and installed six new artist-designed benches

Purchased a six-passenger [all-terrain golf cart](#) to provide tours for people who are unable to hike the hilly terrain

[Built a garage](#) to store for the golf cart, outdoor furniture and other important Art Park tools

COMMUNICATIONS VINE BY ERIC TROFFKIN

INCLUDES GIFTS IN MEMORY OF

¹David Barr
²Beth Dwaihy-Barr
³Phyllis Abel
⁴Wally Edwards
⁵James "Jeep" Ehrenberg
⁶John Holdeman
⁷Evangeline Innis
⁸Philip and Katherine Keeling
⁹Jennifer Pope
¹⁰Lisa Rising
¹¹George Roberts

INCLUDES GIFTS IN HONOR OF

¹²Kathy Berghoff
¹³Elaine Lavetter
¹⁴Kenneth Malamud
¹⁵Patty Pelizzari
¹⁶Debbie and Howard Weinstein

30-YEAR LEASE RENEWAL AT CRYSTAL

For the past twenty years, Crystal Mountain has leased 30-acres for Michigan Legacy Art Park to call home. With a renewed lease at the same generous rate of \$1 per year, the Art Park looks forward to another thirty years at Crystal Mountain.

Pictured from left to right: Renee Hintz, Katharine Eiferle, Chris MacInnes, Jim MacInnes.

Michigan Legacy Art Park
 12500 Crystal Mountain Drive
 Thompsonville, MI 49683

Non-Profit Org.
 U.S. Postage
 Paid
 Traverse City, MI
 Permit No. 521

MICHIGAN LEGACY ART PARK
 IS SUPPORTED IN PART BY

**ART, NATURE & HISTORY MEET
 WITH ART PARK FIELD TRIPS**

STUDENTS SEEK HIDDEN IMAGES IN *MYSTERIOUS TRAVELER* BY DAVID PETRAKOVITZ