

502 94TH ST, P. O. BOX 3503
OCEAN CITY, MD 21843

410.524.9433

info@artleagueofoceancity.org

www.artleagueofoceancity.org

GALLERY HOURS:

Daily —11 AM—4 PM

OFFICE HOURS—Mon-Fri 9 AM—4 PM

"BUILDING THE ARTS" CAPITAL CAMPAIGN REPORT

2013

Board of Directors:

PRESIDENT
MARIAN BICKERSTAFF

1ST VICE PRESIDENT
EMILY SCHWAB

2ND VICE PRESIDENT
KATY DURHAM

TREASURER
PETER GIBSON

CORRESPONDING SECRETARY
BARBARA MELONE

RECORDING SECRETARY
EMMY CHALLENGER

BOARD MEMBERS:
ANN TERELL
GAYLE WIDDOWSON
JAMIE ALBRIGHT
JUDY TREMELLEN
KAREN TOMASELLO
KIM WAGNER
LISI RUCZYNSKI
MICHELLE FAGER

Staff:

EXECUTIVE DIRECTOR
RINA THALER

JACQUIE WARDEN
KATIE ROSINSKI
ANGELA PIERCE
MONIKA LILLEY

**A VISION
SHARED**

Groundbreaking...

Generous Donations with a Public and Private Partnership...

Ribbon Cutting...

New Beginnings

50th Anniversary
1963-2013
Art League of Ocean City

Our Mission is to promote the visual arts in the Ocean City area through education, exhibits, scholarships, programs and community art events.

***Thank You* to all our generous donors who contributed to the “Building the Arts” Capital Campaign. We are grateful for every gift and your support makes achieving our mission possible.**

TOWN OF OCEAN CITY

STATE OF MARYLAND

WORCESTER COUNTY COMMISSIONERS

A.J. Peretz

Adam Showell

Alissa and Glen Mako

American Granite and Tile, Inc.

Ann and John J. Rinck

Ann and Terry Terrell

Ann and William Lutz

Anne Trumpower

Arlene R. Hamel

Atlantic Dental Cosmetic & Family Dentistry

Atlantic Planning, Development and Design Inc.

Bank of Delmarva

Bank of Ocean City

Barbara and David Patrick

Barbara and Donald R. Schmid

Barbara and Paul Mazzei

Barbara and Richard A. Passwater

Barbara and Ronald Hager

Barbara Melone

Barbara Schmid Watercolor Class

Barbara Shade

Barbara W. DiLuchio

Bayshore Development Corporation

Bayside Skillet

Berit Brewington

Betsy & Alfred Harrison

Betsy and W. G. Williams III

Betsy Fisher

Betty and Bill Latourney

Betty and Eddy Huang

Betty and Lewis Bush

Betty Grace Everson

Betty Sgro

Betty Wilde

Beverly Davis

Beverly Wisch

Bonnie and Wes Wertz

Brenda Golden

Carl Forsberg

Carmody Woodworks

Chesapeake Artworks

Chris Butler

Christine and Hal Glick

Cleaning Management Service, Inc

Clytie Taylor

Colleen Powell

Comcast Spotlight

Community Foundation Eastern Shore

Constance A. Kelleher

Cynthia and Bruce Leiner Family

Debbie and Tom Shuster

Deborah and Harry Adler

Delaware Elevator- Meeks Family

Diane and Gary O'Shaughnessy

Diane and Robert McGraw

Diane Dunbar and Robert Heron

Dolores and Glenn Irwin

Donald H. Campbell

Donald Whitcomb

Dorothy Bishop and Thomas Kelso

Dorothy Rolfe

Dorothy Rosenberg Memorial

East Coast Tile Contractors, Inc

Ed Landgraf

Edith and Paul Singer

Eleanor and Thomas M. Holcomb

Elinor Zeidman

Elizabeth and Edward East

Elizabeth Stork

Emily and Paul Schwab

Emmy and Ed Challenger

Ethel Jacobs

Eve and Jack Noon

Evelyn and Jack Hartman

Fran and Joel Langberg

Friends of Worcester County Commission for Women

Gail and Joseph Jankowski

Gallery One

Gayle Widdowson

Genie Crawford

Gerilyn G. Gaskill

Gillis Gilkerson

Glick Award Gala - Honoree Leighton Moore

Greater Ocean City Chamber of Commerce

Greg Hall

Greg Poulos

Gwendolyn and Donald Lehman

Homer and Martha Gudelsky Family Foundation

Hotel Monte Carlo

Insurance Management Group, Inc

Isobel Troutman

Jack & Rita Curry

Jacqueline and John Spurrier

Jacqueline Degroft

Jacque and Clifford Warden

James Joseph Reily

James T. Smith

Jamie, Jeff and Adam Albright

Janet and Dan Trimper IV

Jean and Donald Shepherd

Jean and John Scanlon

Jeanette Bain

Jeanne and Louis Mueller

Jeanne and William Danek

Jennifer A. Lynch

Jim and Jan Perdue and Family

Jim Hall

Joan Borkman

Joanna and Michael G. Abercrombie, Sr.

Joanne and Bunk McNeill

Jody Veader

John Sullivan

Joseph J. Wassell

Joy Faulkner

Judith and Graham Slaughter

Judith and William Boggs

Judith King

Judy and Chris Kahl

Judy and Dale Dashiell

Judy and Jon Tremellen

Julie and Bill Gibbs

Junis B. Adkins

Karen and Ed Kriege

Karen and Michael Payne

Karen and Pino Tomasello

Karen McClure

Kathleen and John Andolino

Kathleen C. Herman

Kathleen K. Humphries

Kathy and Peter Gibson

Katy Durham and Rick Meehan

**Play it Safe
Community
Outreach**

**Students' first
introduction to
the new Pottery
Studio.**

Kay Ayres Interior Design, Inc
 Kelley Dilworth
 Kim and James Morgan
 Kim and Jim Wagner
 Len and Phyllis Gillie Jaffe
 Linda and David Williams
 Lisa Wentzel
 Liz and Dennis Dare
 Lisi Ruczynski and Bud Holder
 Lois and George Hamaty
 Lois and Robert DeVoe
 Louise Gulyas
 Louise Villa
 Lyn Burr
 Macyle Candella
 Madelyn and Francis A. Pettolina
 Margaret A. Reitz
 Margaret and John Gerety
 Margaret and Robert Warfield Sr
 Margaret Laughlin
 Maria Pilar Micheli
 Marian and Tom Bickerstaff
 Mariana Luce
 Martin T. Neat
 Mary and Denny Worch
 Mary and Frank Knight
 Mary D. Smith
 Mary Ellen and Frank Gunther Jr
 Mary Ellen Presgraves
 Maryanne and Joseph Spiridigliozzi
 MGH Inc
 Michael Tuel Construction Company
 Michelle and John Fager
 Mildred Dreier
 Mr. and Mrs. Alexander G. Boone Jr

Mr. and Mrs. James Anthenelli
 Nancy and Bill Wright
 Nancy and Harrison Rider
 Nancy Katz
 Nancy S. Hall
 Nancy L. Howard
 Nancy M. Redmond
 Nancy W. Barrett
 Norma Lasher
 Ocean City ELKS Lodge #2645
 Ocean City Lioness
 Ocean City Lions Club
 Ocean City PHC Charities, Inc
 Ocean Pines Camera Club
 Old Pro Golf, Inc
 Paige and Stephen Ruby
 Pam and Macky Stansell
 Patti and Jerry Rohe
 Patti and Jerry Selig
 Phyllis and George Mosmiller
 Phyllis M. Williams
 Planet Maze
 Rebecca and Leighton Moore
 Rebecca Zweigbaum
 Richard H. Lauman
 Richard Marek
 Rina and Jeff Thaler
 Rita Maher
 Roberta Dannenfelser
 Rudelle Fay Hall
 Sally R. Rivello
 Sandra and David Grzybowski
 Sandra and Robert Reifsnnyder
 Sharon and Charles Sorrentino
 Sheila Rothstein

Shore Bank
 Stasia Heubeck
 Stephanie Cohen
 Sue and Roland Dennis
 Sunsations Family
 Susan and Don Grafner
 Susan and Hugh Cropper, III
 Susan Burch
 Susan Vickers
 Suzanne and Bob Zogran
 Suzanne Wilson
 Sylvia and Robert Amis
 Taylor Bank
 Teresa and John Hastings
 Terry Bell
 The Carl M. Freeman Foundation, Inc
 The PNC Foundation
 Thelma Forkey
 Theresa Skepton
 Time, Inc
 Ursula McMahon
 Valerie Watson
 Vera and Richard Crotsley
 Wille Kate Davis

Brushes & Bubbly's a hit!

Dear Community Partners,

A vision of so many became reality in the creation of the new Ocean City Center for the Arts. Funded through a unique partnership among the Town of Ocean City, the State of Maryland, Worcester County, private individuals and businesses, we can proudly say that our community has its first fine art destination in Ocean City. The building is a gorgeous and multi-functional facility and we are grateful to all of you who donated large and small dollars in a awesome demonstration of community support. I am proud to say that we had 100% participation by the Board of Directors in our campaign. The investment you have made in our programs will benefit our entire community today and for generations to come. Although the building is beautiful, it is only the stage on which we are going about our mission of promoting the visual arts in our community and we pledge to work hard every day to keep the ALOC a vibrant and fiscally sound organization.

With heartfelt thanks,

Marian Bickerstaff, ALOC Board President

ACCOMPLISHMENTS

Dreams Turning into Reality.....

2005-2012 Sand Castle Home Tour raises “seed” money

October 17, 2011—Ocean City Council votes to build the Ocean City Center for the Arts in partnership with the Art League of Ocean City.

April 15, 2012—Groundbreaking ceremony

March 1, 2013—Grand Opening Celebration

Programming is in full swing at the new Ocean City Center for the Arts. Since we opened our doors in March, there have been monthly exhibits in the Thaler Gallery and Galleria; resident artist studios have been rented and a full schedule includes the monthly guest resident artist and the Spotlight Gallery artist. This summer has brought over 170 kids and their parents to the Center for Art Camp and over 50 artists descended on the town to paint in our Plein Air event. Art sales have been phenomenal, space has been rented for private parties and our full line-up of classes well attended. The pottery studio is a new feature and the “Pasta and Pottery” events have become as popular as our monthly “Brushes and Bubbly”. During the months of May, June and July we have welcomed over 4,600 guests in our facility and August is keeping pace. We truly have created a destination for the Arts in Ocean City!. Thanks for all your continued support. It is an exciting adventure. Come along for the ride and get more involved!

Art Camp 2013

Building the Arts Capital Campaign

Our \$500,000 goal was to raise funds to complete the building—furniture, fixtures and equipment and to provide an operating expense “cushion” to start up enhanced programming.

Campaign Funds \$721,913

(Cash, Pledges & In-kind Gifts)

Pavers Sold (to date) 13,800

Campaign Expenses (17,456)

Thanks to Peter Gibson and Rina Thaler for a great job co-chairing the campaign!

