

BUILDING RELATIONSHIPS ANNUAL REPORT 2011

THE INSTITUTE OF CULTURAL AFFAIRS
IN THE U.S.A.

Page 3

Page 5

Page 6

Page 7

Page 8

Page 9

Executive Letter 2

Midway in a Century of Care 3

Service Learning 5

International Initiatives 6

Technology of Participation 7

The Learning Basket 8

GreenRise at 4750 N. Sheridan Rd. 9

Our Friends and Supporters 11

Combined Statement of Activities 13

Board of Directors and Staff 14

“As folks come together to celebrate what they have accomplished and learned and share their concerns and hopes for the next 50 years, old connections are being renewed and new connections are being made. I am grateful that ICA continues to stretch my capacities to contribute in this amazing, changing world.”

Judy Lindblad
Volunteer with the ICA 50th Anniversary Celebration Group

EXECUTIVE LETTER

Dear Colleagues:

The Institute of Cultural Affairs has known for 50 years that the power to change the world lies in the ability of people to come together, build relationships, share ideas, and work to make their vision real. The 2011 Annual Report highlights its work to make communities more vibrant, more humane, more engaged, and more sustainable. This work was made possible because of the generous challenge grants of the Tina and Raymond Spencer and the Sandra and Robert True families...and the hundreds of generous colleagues and friends who responded to the match request.

Fortified and refreshed by these substantial challenges and colleague support, the Institute intentionally sought new relationships, partners and collaborators, and as a result, expanded the ICA mission and designed creative and future-oriented new programs. In this Annual Report, we are pleased to share with you how ICA seized new possibilities and built new relationships in 2011.

- **Service Learning** There is a mysterious physics that each generation has to relearn how to work together. The Institute's relationship to OIKOS at Oklahoma City University has proven that the students can supply the vision and energy needed for social change.
- **Accelerate 77** This exciting new program identifies eco-friendly projects in all 77 community areas of Chicago. It's goal is to expand city-wide sustainability through collaboration among individuals, nonprofits, businesses, academia, and government as a model for the nation.
- **International Initiatives** After a dynamic period of international reorganization, ICA-USA's strengthened relationships with national ICAs have underscored our shared mission and approach. The Nepal 2012 conference will be the pinnacle event for these new relationships.
- **Technology of Participation (ToP)®** Thriving in new economic circumstances takes vigorous innovation. At the heart of ToP's facilitation tools are dozens of applications to meet practically any situation an organization needs to succeed.
- **GreenRise Learning Laboratory** Our home at 4750 N. Sheridan Rd., the largest nonprofit center in the Midwest, provides an efficient, mission-enhancing workspace for its tenants. More than just offices, the facility is a sustainable center of strength for organizations to dream together, work together and grow together.
- **Learning Basket** Modern living tensions disproportionately affect the poorest in our communities. ICA's relationship with school districts and child care agencies empowers them to have access to early learning education and tools to help parents be successful teachers and caregivers.
- **50th Anniversary** Ever since Joseph Mathews became the Dean of the Ecumenical Institute in Evanston, we have all learned and taught that relationships are essential to community development. ICA is preparing to celebrate "Midway in a Century of Care" with 50 events around the world.
- **Global Archives** As Sojourners gather to work on the many Archives projects, they are also preparing for new relationships that will develop from the continual and solid national academic interest in the collections.

We are proud to have you by our side as we work around the U.S. and the world to build a more sustainable future for all of us. The Institute is here, in great measure, to keep the true meaning of collaboration and community in view. Thank you for joining in this mission.

Sincerely,

Terry D. Bergdall, PhD
President and CEO

Randy C. Williams
Chairman
ICA/EI Board of Directors

Randy C. Williams

Terry D. Bergdall

MIDWAY IN A CENTURY OF CARE —

50th Anniversary Celebration

Midway in a Century of Care

The landmark celebration of 50 years of ICA's global service is moving forward. The festivities are being planned as a remembrance of the history and heritage and as a herald of things to come. Over its first half century since the arrival of

Joseph Mathews in Chicago in 1962, the ICA has changed its organizational structure, its methods and sources of funding in order to adapt to changing needs. New challenges loom large, and the celebration will focus on the visionary job of tackling them.

The 50th Celebration Committee is working to coordinate 50 dialogues, events and festivals around the world which will produce a woven tapestry of hope. The 50th Celebration logo, designed by colleague Paul Noah and seen above, is being used as part of the celebration.

This year of celebrations includes a number of key activities such as commemorations and festivities at the ToP Trainers annual conference in January 2012 and at the ICA-International (ICAI) conference in Kathmandu, Nepal in October 2012. There will also be many regional and local events.

A major event will be held on September 15, 2012 at the ICA building in Chicago. The "Sharing Approaches that Work" conference will showcase resources from the City of Chicago, the State of Illinois, the Illinois Clean Energy Community Fund, the Delta Institute, ComEd, the Center for Neighborhood Technology and others. This event will highlight sustainable projects in all 77 community areas in Chicago and will give local groups a lively forum for shar-

ing their efforts and enlisting support.

Gina Alicea of Chicago has been selected to create the artwork that will be on permanent display at the 4750 GreenRise Learning Laboratory. This piece will use materials created at the 50 events leading

up to September and will represent the mission of ICA-USA - positive social change and sustainable futures. Gina has a Master's in Textile Design and has had her work exhibited across the United States.

She is planning a bright, artful commemoration using strips of cloth in diverse colors and patterns decorated by participants in the 50 events. Each participant is being asked to write a brief phrase expressing hopes for the future. The strips are being collected and used as the basic working material for weaving a contemporary tapestry that symbolizes shared visions.

A crucial building block to the entire celebration

The Archives Team is finding and cataloguing photos such as this one of Joseph Mathews at a training session in the 1970s.

THE 50TH ANNIVERSARY CELEBRATION

is the work being done in the archives. The Archive Project's goal is getting decades of records, recordings and photos reorganized and placed into climate-controlled areas. This will make the vast collection more accessible to others. The team has a continuing advisory relationship with Christina Wolf, Archivist for the Dulaney-Brown Library at Oklahoma City University.

In May, colleagues joined volunteer staff in tackling the following areas: town meetings, global social demonstrations (Human Development Projects), spirit methods, curriculum and audiovisual collections. This treasure trove of work is in demand, not only for internal use, but also from external organizations. There is a continual and solid amount of national academic interest in the collections. Of particular interest are the ICA's consensus-building methods and outcomes, as well as the process and results of the Bicentennial Town meetings and Human Development Projects.

In August, the Archives Team welcomed back Christina Wolf. She led tutorials and, together with the team and facilitator Bruce Williams, created a three-year plan for digitizing the archives.

Those who have worked with the ICA over the years know that it has always been an organization with a passion for celebrations. "Midway in a Century of Care" promises to be a fabulous recollection of the past, present and future. It will mark the continuing affirmation of diversity and change and a deep commitment to creativity and caring for both individuals and the world.

Archives Team members going through some of the thousands of ICA files stored at 4750 N. Sheridan Rd.

DePaul University students discuss community issues during a session of the ICA's Service Learning Program.

"Business Partners has long had a collaborative relationship with the Institute of Cultural Affairs. Both organizations have provided their mutual support of respective programs and special projects over the years."

Paula Barrington
Executive Director
Business Partners-Chamber for Uptown, Chicago, Illinois

LEARNING THROUGH SERVICE

One of the most exciting dimensions of the ICA's expanding sphere of relationships is working with today's college students.

In July, a three-week, residential program called "Leadership in a Time of Transition" was held at 4750 N. Sheri-

dan Rd. Students from Oklahoma City University (OCU) participated in an intense social justice based curriculum, local area research, and community living. The participants lived on the eighth floor of 4750 and were part of an intentional learning community. For every one hour in the classroom, students spent two hours doing community-based work. The OCU students chose the two Chicago neighborhoods of Bronzeville and Pilsen. The students created asset maps of the neighborhood as well as talked to local neighborhood initiatives about what they were doing, and specifically how they were working toward "greening" within their communities. The students also met and presented their work and findings to students at Northwestern University, and sent their final papers to the organizations they had visited. These papers were given to the organizations as a point of accountability and as a thank-you for neighborhood organizations taking the time to meet with the students.

The collaboration with OCU's OIKOS Scholars Program continued on September 20, 2011, with a

Oklahoma City University students step out to experience the city during their residential program in Chicago during Summer 2011.

meeting of 30 students and 30 faculty members and ICA representatives. The conference focused on the role of higher education in working with students and communities to create programs and partnerships that care for Planet Earth. Three working teams looked

at curriculum, the role of service learning and marketing initiatives.

Accelerate 77 (AC 77) is a collaboration with universities and students to research innovative, effective green projects in Chicago's 77 community areas. The OCU students' work is being expanded with additional students from De Paul University, Chicago State University, Northeastern University, Loyola University Chicago and Roosevelt University. The 55 students came from a variety of disciplines including journalism, geography, and service learning. Their search for social and sustainable assets in 25 communities laid the groundwork for the expansion into the Accelerate 77 Program with its 2012 summer intern program and "Sharing Approaches that Work" Conference in September 2012.

These three programs reflect a strong commitment to tapping the energy and interest among today's university students and faculty. Their creativity and enthusiasm are key to creating momentum for the vision of a more responsible society.

"They're managing to pull off an ambitious project that will help a lot of communities and I'm thrilled that my students and I could be a part of it."

Michael Edwards

*Professor of Environmental Ethics
DePaul University, Chicago, Illinois*

CONNECTING THE WORLD

This past year has brought both reconnecting with the past and connections with exciting new partners. As a result of a 2010 strategy session, ICA-USA decided to open activities beyond its borders. The creation of the International Initiatives Team of Seva Gandhi and an ICA-USA associate volunteer has led to engaging 20 national ICAs and colleagues in new dialogue opportunities. ICA-USA is working on forging institution to institution partnerships across the globe, and has done so with six organizations this year. The objective is to expand collaboration on program development and methods sharing, as well as to increase peer-to-peer partnerships and resource sharing.

International Initiatives staff member Seva Gandhi made a productive trip to Kenya, Zimbabwe and Zambia and reported seeing the community empowerment potential of ICA methodology. In Harare, Zimbabwe, she took part in HIV/AIDS peer educator training with ICA colleague, Dr. Robert True, and ICA-Zimbabwe staff members Beauty Mgere and Mary Mtambo. Peer training in HIV/AIDS education has been conducted in 11 countries over the course of the past decade by international ICAs. On her trip, Seva also went to Lusaka, Zambia, where she visited sustainable

Meshack Mutevu, International Initiatives Coordinator Seva Gandhi, Monicah Mukami, John Mwaniki and Christine Soo during Seva's stop in Kenya while visiting southern and eastern Africa.

farming self-help groups, developed by the Organization for the Promotion of Meaningful Development through Active Participation (OPAD). In Kenya, she met with staff to discuss their current programs and possibilities for future connections, and saw their extensive HIV/AIDS work within the Mwala District.

This past year, the team has worked hard on making materials and resources more accessible both in the U.S. and around the globe. They have been

working with Louise Singleton on updating the HIV/AIDS Peer Educator Manual each year, along with other tools to be used in global community development initiatives.

Volunteer Dick Alton and Seva visited former partners and colleagues of the ICA in Washington D.C. in February 2011. Organizations that were visited included: Pact, University Research Corporation, the Centre for Development and Population Activities, International Monetary Fund, George Washington University, InterAction, Family Health International, and the Inter-American Foundation.

Dick has also been instrumental in helping ICAI prepare for the Human Development Conference 2012 in Kathmandu, Nepal, from October 29 through November 2, 2012.

"For me this is an illustration of exactly what ICA is intended to be about: focused and active while being open and transforming."

Lawrence Philbrook
President

ICA-International, Toronto, Ontario

THE EVER EXPANDING TOP NETWORK

In 2011, the Technology of Participation (ToP)[®] licensed trainers conducted 138 public and in-house courses and built its current roster of ICA Licensed ToP Trainers to 120 in the USA, continuing its growth from 2010. Fifteen new ToP trainers started the journey toward becoming Qualified ToP Trainers, each working closely with a mentor.

Twenty nine facilitators who use ToP Facilitation Methods in their work applied to be assessed for certification as a Certified ToP Facilitator (CTF). These applicants will be assessed over the next three years joining the 2011 year-end group of 37 CTFs.

Through the efforts of Sheila LeGeros, Ester Mae Cox and others, ToP continued creating and sharing its innovative ToP Virtual Facilitation Methods course. The pilot course was with FAO (the UN Food & Agriculture Organization) in Rome.

Virtual meetings are an excellent vehicle for achieving results when people are geographically scattered, and participants learn to select virtual tools appropriate to their needs as well as to design and conduct meetings that reach consensus, create plans, and exchange information.

Judy Weddle and Dennis Jennings worked with the International Union Against Tuberculosis and Lung Disease (The Union) headquartered in Paris. The Union is a 90-year-old organization whose mission is to promote lung health and reduce the devastating effects of tuberculosis in middle and low-income areas of the world. Judy and Dennis deliver management skills training to national program

ToP Trainers were recognized for their work over the previous year at the Technology of Participation's annual conference.

managers and healthcare administrators and provide ToP facilitation training to several departments of The International Management Development Program (IMDP). Each course focuses on a different aspect of managing comprehensive health programs including finance and logistics, team management, project management, budget planning, human resources, and mass media and communications.

Through the innovative application of ToP methodologies, public health program managers are better able to balance diverse roles and responsibilities and assist in building consensus between groups from public, private, and community sectors with opposing expectations and goals. A Nigerian participant said, "One challenge I face is coordinating the interests of various organizations while implementing tuberculosis control activities. The plan I developed now incorporates the objective, reflective, interpretive, and decisional approach, and outcomes have improved."

In May 2011, Linda Ximenes conducted a ToP Facilitation Methods course in Spanish with 20 Hispanic teachers in San Antonio, TX. Additional Spanish-language training will be offered to both teachers and students in 2012.

The Power of Image Shift (PoIS), a course based on original concepts from the field of imaginal education, has been updated to be used with facilitators. A PoIS Train-the-Trainer course, developed by Jane Stallman, George Packard, and K. Elise Packard, teaches ToP trainers to deliver the PoIS course to others.

"Their participatory methods and tools allow people to share information, perspectives, and listen in a safe way; and that is the hallmark of respectful relationships."

Ross Wilburn, MSW

*Equity Director for the Iowa City Community School District,
Former Mayor, Iowa City, Iowa*

CONTINUOUS WEAVING: THE LEARNING BASKET®

Early childhood is a fertile time for learning and ICA's internationally respected Learning Basket® supports parents in this critical phase of development. Developed in 1990 by K. Elise Packard, PhD, it has been held in 40 locations across the United States, Peru, Mexico and Haiti. The simple concepts — that parents and caretakers are a baby's first teachers, that children learn through play, that the first three years is a time of intense brain development and that anything can be a teaching or learning tool — have been put together in a variety of practical workshops that equip adults with new knowledge and skills.

A wonderful application of The Learning Basket in 2011 was its use with the Bhutanese Community Association of Illinois (BCAI). Through the RefugeeOne program, a workshop was conducted with 20 Bhutanese refugees and recent arrivals to the U.S. They applied their new skills and expressed delight in discovering fresh ways to interact with their children.

There has been major progress in expanding the scope of the program. While the Learning Basket approach has a successful 15 year history of serving very young children, parents, and their care-

Learning Basket Consultant Walter Brown conducting a session of the Practitioner's Course at the ICA building.

givers, recent developments in the field of early childhood education have made it clear that there is a need for programs and curricula that continue throughout early childhood with a focus on preparing children for school. These developments have led to the Learning Basket program

expansion initiative at the ICA-USA in 2011-12.

This ground-breaking expansion was driven by a need to focus the learning of our youngest children on preparing for school and the interest of school systems and daycare centers in School Readiness programming.

ICA is proud of its relationship with another child-centered program - First 5 LA. Targeted childhood interventions can yield measurable benefits in developmental indicators, educational achievement, economic well-being and health. First 5LA is a child advocacy organization that invests California tobacco tax revenues in programs for improving the lives of children in Los Angeles County. ICA and consultants Kara Coleman, Aja Howell, and Kate Mrgudic received a \$250,000 contract with the Community Opportunities Fund. The fund supports organizational capacity building and policy and advocacy efforts by groups serving the needs of children and their families.

“The Learning Basket has been a tremendous resource to the diverse parents of Niles Township by providing them with a quality, practical program for preparing their children for school, and to help themselves improve their parenting skills.”

Corrie Wallace
Director

Niles Township Schools' ELL Parent Center, Niles, Illinois

GREENRISE IN ACTION

The ICA has launched the GreenRise Uptown Learning Laboratory with its flagship building at 4750 N. Sheridan Rd. Built in 1921, the 166,000-square-foot terra cotta building in the diverse Uptown neighborhood of Chicago is a gold mine of opportunity, not only for energy savings, but also for creating a living laboratory to showcase sustainable and resilient community life.

The vision is to create a healthy, energy-efficient, mixed-use building for agencies and clients to both live and work in. In 2011, it saw significant growth and development of green initiatives.

A GreenRise Uptown Learning Laboratory meeting introduced tenants to the concept of permaculture and to simple systems for recycling, low-flow water toilets and ongoing monitoring of electricity usage. Using the principals of permaculture to create ecological designs modeled on natural ecosystems, the tenants are working together to develop a self-sustaining building that includes living walls, window farms and waste preven-

tion. A number of food production options like a kitchen greenhouse, a community garden and facilities for canning, freezing and drying are being studied.

In addition to the obvious aim of developing effective responses to environmental challenges, these efforts help create a resilient, healthy community life built on strong relationships – both to each other and to the earth.

Over the coming years, the intention is to turn 4750 into a “learning laboratory” that can be a national model for creative responses to the environmental challenges of older urban buildings. Another plan is to partner with the City of Chicago and tenant nonprofit agencies in the building to create new clean energy jobs and local employment.

The building is undergoing both renovation and innovation. A total of \$1,200,000 in funding has been solicited and committed for various parts of the sustainability plan, including the second floor roof that has been strengthened to support a rain-water catchment system and roof garden. The fifth

Volunteers adding to the thriving greenery of the Lumumba Room at 4750 N. Sheridan Rd.

“Sustainable relationships may likely become the environmental science of the 21st century – relationships between individuals, relationships between people and their community, between people and their environment, between people and their vision of the future.”

Vito Greco
Accelerate 77 Volunteer, Chicago, Illinois

4750 N. SHERIDAN ROAD

floor has new low-emission windows. Energy-efficient lighting has been installed. Upgrades include restoration of the façade, elevator modernization and a re-design of the sixth floor kitchen that creates greater efficiency in both space and energy consumption.

Currently, this effort dovetails with the Chicago Climate Action Plan and its ambitious objectives

for retrofitting many older buildings in the city.

The building has continued to serve as the largest nonprofit center in the American Midwest. There is an updated Conference Center on the

eighth floor. More than 1,000 clients come through the doors each week for the health, social, spiritual and financial services provided by the building's tenants. Please review the list below.

Tenants, Programs and Conference Center Participants

Acme Vision International Ministries
American Association of Jews from the Former USSR
Baby Talk
Believing in Jesus Christ
BI - Behavior Intervention
Calvary United Methodist Church
Chicago Professional Center
Christian Fellowship for All Nations
Chicago Center for Urban Life & Culture
CircEsteem Inc.
City of Chicago Dept. of Family Social Services
City of Chicago Work Force
City of Eagles
Chicago Religious Leadership Network (CRLN)
Dynamic Educational Systems Inc.
Ethiopian Community
Eritrean House
Ewe Pentacostal International

Ghana Fanti Benevolent Society
Ghanaian Cab Drivers Association
Heartland Health Outreach
- HHO Administration
- HHO MHAS
- HHO MHAS Faces
- HHO Primary Health Clinic
ICA Learning Basket Program
International Foundation for Women & Children
Lao Community Center
Living Comfort Ministry
Loud Grayed Produce Squad
Narrow Way Ministry
North Side Federal Credit Union
Ondo State Association of America
River of Life Deliverance Ministries
Sarah's Circle
Trinity Lutheran Church
Uptown Christian School
ToP Trainers Network
Wheaton College
World Mission Center

OUR FRIENDS AND SUPPORTERS

\$100,000+

Tina and Raymond Spencer

\$50,000+

Dr. Robert True

\$10,000+

Anonymous Donor

Center for Neighborhood

Technology

Mrs. Roy T. Chapman

Illinois Clean Energy Foundation

Seabury Foundation

Mark Thorndike

\$5,000 - \$9,999

Edward Ames

Jack T. Chapman

Jennelle and Mark Dove

Ruth and Kenneth Gilbert

Louise and John Singleton

\$2,500 - \$4,999

Joe Ayres

Pamela and Terry Bergdall

Dianne Greenwald and R.

Salvatore Caruso

Edwin Dillinger

Sandra and Robert Rafos

The Estate of Alice Neal

\$1,000 - \$2,499

Jana and Thomas Bergdall

Pamela and Walter Blood

Blue Ridge Crest, LLC

Maxine and Roger Butcher

Jeremiah Cook

Patricia and Douglas

Druckenmiller

Lynn Ford

Mary Lou Hathaway

Pauline Helen Heal

Deborah and David Holloway

Marileen and J. Donald Johnson

Judith and Norman Lindblad

Robert Maganuco

Marty Miles

Pauline and Rod Rippel

Rockwell Collins Charitable Corp.

Rotary Club of Denver Mile High
Foundation

Margaret and David Scott

Eunice and Sherwood Shankland

Karen Sims

Karen Snyder and James Troxel

Janice Ulangca

John Webster

Donna and Dallas Ziegenhorn

\$500 - \$999

Rosemary Albright

Lela Jahn and Donald Bayer

Annette and William Bingham

Lynda and John Cock

Elizabeth Dyson

Rhoda and Paul Ertel

Jo Ann Field

Judith and Jack Gilles

Sandra and Herman Greene

Beret Griffith

Mary and Donald Hopkins

Robert Howard

Ellen and Richard Howie

Loralee V. Kerr

Charles Lingo, Jr.

Rebecca Nichols and Timothy

Lush

Ruth Merrifield

Patricia and Edward Petrick

Molly and Michael Shaw

Joyce Sloan

Martha Lee Sugg

Joseph R. Thomas

Judith Weddle

Mary Beth and Randy C. Williams

Priscilla Wilson

\$250 - \$499

Richard Alton

Elsa Batica

Karen Bueno

Kathryn and J.S. Cole

Esther Mae and Gary Cox

Lucy Black Creighton

Zyla and Richard Deane

Ann and John Epps

Doris and Charles Hahn

Wanda and George Holcombe

Nancy J. Lanphear

Mazie J. Levenson

Andrea Beacham and Larry

Loeppke

Angelo Magistro

Alice Maguire

Barbara and Larry Mahr

The McGraw-Hill Companies

Jann McGuire

Eva and Daniel Mittleman

Dolores and Justin Morrill

Nancy and Thomas Osborne

K. Elise and George Packard

Charlene and Ike Powell

Dorcas and Kenneth Rose

Janet Sanders and Richard Sims

Leigh H. Sinclair

Sally Stovall

Kathleen Taylor

LiDona Wagner

Catherine and Mark Welch

Pat and Thomas Whitsett

Alfrieda Wilkins

Alice and Joel Wright

\$100 - \$249

Dane and Glenda Adkinson

Altamont Reformed Church

American Board of Hair

Restoration Surgery

Marianna and William Bailey

Hilde and Anthony Betonte

Dennis Boydston

BrickHouse Ceramic Art Center

Sarah Buss

Marilyn and Joseph Crocker

Judith and William Dent

DiStefano Medical Group

R. Bruce Donnelly

David Dunn

Joyce Farr

Robert Fishel

Muriel and Robert Griffin

Mirja and Samuel Hanson

Elizabeth and Sheldon Hill

Phyllis and Leonard Hockley

Mary and Paul Holleman

Dorothea Jewell

Carole and Byrne Johnson

Cheryl Kartes

Frank Knutson

OUR FRIENDS AND SUPPORTERS

Tatyana and Aleksandr Krasnozhen
Margaret and Kit Krauss
Molly Kurtz
Jeanne Large
Sue and Stefan Laxdal
Grace Sungeun and Jongmin
Martin Lee
Georgette and Stephen Lesnak
Joseph Lippard
Judith Magann
Mary Ann and Clarence Mann
Diann McCabe
Frances Moore
Robert Morgan
Rita K. Newton
Suzanne and Bill Parker
Lenore and Anthony Pavlick
Jill and Luigi Persichetti
Joyce Quimby
Ellen and David Rebstock
Marla and Wendell Refior
Shirley and Clarence Snelling
Judith and Gaary Royce Spriggens
Margaret Taylor
Total Health Medical Institute
Maratha Talbott
Nancy Trask
Connie and James True
Alef and Leland True
Nina and John Turner
Cynthia and Robert Vance
Carl Vinson
Edwin C. Waters
The West 400 Block Association
Clare and Kenneth Whitney
James Wiegel
Hugh Wilkins
Sue Williams
Joann and Nicholas Zaharakos
Dwight Zulauf

\$10 - \$99
Elizabeth Agnew
Margaret Aiseayew
Ann Antenen
Patricia Barnes
Jean and Allan Beek
Anne Bleaden
Sarah and Robert Booher
Penny and Frederick Catlett
Robert Cowsert
Penelope and Charles Curry
Rosemarie Daley
Janice Dodds
Patricia and Gary Drown
Nancy and Michael Esposito
Robert Farritor
Sally Fenton
Sharon Fisher
Cheryl Fitzpatrick
Charlene and Gary Forbes
Christine Forrest
Dianne R. Francis
Ellene and Robert Franklin
Jo Diane and Richard Galbreath
Alan Gammel
Diana and Jean-Paul Gentleman
Sandra and Stephen Goodman
Dale Griffee
Nancy and William Grow
Tanya and William Guy
Claudia Haman
Linda and Milan Hamilton
Mary and Stuart Hampton
Judith Harvey
Judith and Carl Hickey
Aimee and Frank Hilliard
Martha Hilton
Christine Honnen
Stephanie Howard

Lois Huseby
Patricia and Joseph Jensen
April and Clark Johnson
Alice and Donald Loughry
Anne and Donald Loy
Gerald Martin
Linda May
Susan and John McCabe
Dee McClurg
Wanda McGee
Joan Marie McMahan
Emma and Brady Melton
Marshall W. Moore
Michael Neat
Ruthanne and Richard Orth
Plamena Panayotova
Betty Pesek
Carolyn Phanstiel
Richard Pracht
Winus Roeten
Victoria Rosenfield
Ann and Aurther Shafer
Lauri and Michael Shaw
Lynn Sibbet
Richard Simpson
Oliveann and James Slotta
Jean Smith
Jane Stallman
Anne and Stephen Townley
Gail and Allen True
Stuart Umpleby
Nelson C. Walker, II
Sister Brenda Walsh
Rosalie and Harvey Warrick
Terry Weygandt
Carol and Robert Wiley
Nina Winn

IN MEMORIAM

The Institute of Cultural Affairs salutes the memory and dedication of the following colleagues and friends who have passed away since our last Annual Report. We deeply appreciate their commitment to ICA.

Fredrik Buss
Mrs. Roy T. Chapman
Kim Epley
Donald Moffett
John Montgomery

Sandra True
Moonine Walker
Rodney Wilson
Susan Wood

In-Kind Gifts

Ruth and Kenneth Gilbert
Center for Neighborhood
Technology

The list reflects contributions and pledge payments made between January 1, 2011 and December 31, 2011. Every effort was made to ensure an accurate listing of these contributions. Donations can be made online at www.ica-usa.org.

COMBINED STATEMENT OF ACTIVITIES

SUPPORT AND REVENUE

Contributions and grants	\$ 507,623
Program service fees	356,943
Rental revenue	1,392,214
Product revenue	152,334
Interest and Dividends	(9,446)
Other Income	72
Total support and revenue	2,399,740

EXPENSES

Program Services	1,987,355
Supporting services	
Management and general	337,068
Fundraising	118,779
Total supporting services	455,847
Total expenses	2,443,202
Change in net assets	(43,462)
Net assets, beginning of year	137,499
Net assets, end of year	\$ 94,037

DONATIONS BY SIZE

77% of ICA's donations are less than \$500

DONATIONS BY TYPE

81% of ICA's donations come from individuals

The ICA would like to thank Sidley Austin, LLP for their pro-bono assistance. We thank Sandy Conant for her creativity in the writing of this Annual Report.

BOARD MEMBERS & STAFF

Board Members

Elsa Batica, MA Minneapolis, MN	Daniel Mittleman, PhD Chicago, IL
Douglas Druckenmiller, PhD Davenport, IA	Robert Rafos, PhD Toronto, ON
Daniel Duster, BS Chicago, IL	David Wayne Scott, MDiv, EdD Kalispell, Montana
Alan Gammel, MBA Tacoma, WA	Joyce Sloan, MEd Gilmer, TX
Cheryl Kartes, CTF Minneapolis, MN	Nancy Trask, MLS Winterset, IA
Larry D. Loeppke, BA Dubuque, IA	Randy C. Williams, MDiv McKinney, TX

Staff

Terry D. Bergdall
President/CEO

Archives
Marge Philbrook
Archivist

Building Staff
Damien Blanchard
Construction Manager

Ekrem Denic
Chief Building Engineer

Edis Denic
Building Engineer

Lesley Showers
Property Manager

Eddie Sivac
Building Engineer

Tyra Taylor
Assistant Property Manager

**Development & External
Affairs Staff**
Mary Laura Jones
Grant Research & Development

Plamena Panayotova
Development Assistant

Karen Sims
Director of Resource
Development & External Affairs

Tom Wray
Communications Coordinator

Finance
Fara Taylor
Finance & HR Administrator

Program Staff
James Addington
Service Learning Consultant

Seva Gandhi
International Initiatives and
Service Learning Coordinator

Katie Kretzmann
Learning Basket Coordinator

Anne Neal
ToP Support

K. Elise Packard
Family Literacy Consultant

Nina Winn
Resilient Communities and
Accelerate 77 Coordinator

Kara Coleman
Aja Howell
Kate Mrgudic
First 5 LA - COF Consultants

INSTITUTE OF CULTURAL AFFAIRS - USA
4750 N. SHERIDAN RD.
CHICAGO, ILLINOIS 60640
773-769-6363
WWW.ICA-USA.ORG