[bookmark: _GoBack]ST. GEORGE ART MUSEUM
Minutes of the Advisory Board Meeting
Wednesday, January 21, 2015

[X] Steven Brough [] Collin Davis [X] Clayton Denos [] Linda Lowe [X] Jenny McDowell
[X] Linda Sappington [X] Terance White [X] Bette Arial [X] Kam Capik [X] Deborah Reeder

CALL TO ORDER
Chairwoman Linda Sappington called the meeting to order at 8:07 A.M.

APPROVAL OF MINUTES
A motion to approve the minutes of December 17th, 2014 was made by Terance White.
Bette Arial seconded the motion and the vote for approval was unanimous is the affirmative by board members present.

ART COMMISSION REPORT
Kam Capik gave a report on the Art Commission meeting. There was discussion regarding the RAP tax and the demolition, rebuild and new construction of the Electric Theater which has already begun. A survey entitled "Survey of Artists' Space Needs and Preferences - Electric Theater Facility" has been disseminated to the arts community. It is hoped that the answers to the survey will help the city develop the space congruent with the needs and requests of artists in various disciplines. Any particular questions or comments regarding the survey should be
directed to Gary Sanders, Community Arts and Exhibits Administration for the City of St. George. (Office: 435-627-4510 and Fax: 435-627-4526).

Kam also mentioned the old Sunroc Building may be turned into a mid-range concert venue.

Art Around the Corner will be March 27th.

Note was made that proper name for the building is "The Arts Building" and not the "Children's Museum Building" (although the Children's Museum is in the building).

OLD BUSINESS

It was decided the board "retreat" will be held on Wednesday evening, March 18th at Peppers Restaurant in Bloomington. The retreat will convene at 4 PM with an anticipated end time of 6:15 PM. Clayton will make the reservations for us. For those who may not be familiar with the restaurant, take the Bloomington exit. The restaurant is quite close to Zion Bank.

NEW BUSINESS

Soup and Bowl Event

The Pot Throw will be on January 30th. We need to get as many pot throwers there as possible to increase the inventory for the Soup N' Bowl. Deborah will get flyers out and hopes to have the Soup N' Bowl tickets available so people can purchase them on that day. Bette Arial suggested we try to get the new University Present "Biff" to come and throw a pot. Linda Sappington will ask him. There was also discussion on how to get more young people involved in the event. The board also discussed trying to get prominent and/or famous people in the area to participate. This will certainly be a thought for the future.

Carol Lakin has spoken to Joe and they will be working on "wrangling" up some pottery as well.

Regarding the silent auction we once again discussed the issue of whether people can place a
maximum bid at the beginning of the Soup and Bowl event and thereby purchase the item immediately. This has caused concern in past years as some items have been purchased prior to later arrivals having an opportunity to bid on the item. Most board members feel that anyone wanting to purchase "up front" should have to pay a percentage above the maximum bid price in order to procure the item. Board members were also reminded that the tax write-off for purchase of an item is only the amount over and above the value of the item.

We will have "bargain bowls" in bags again and Bette Arial said she would ask if some city employee could be available to handle that.

Soup will be provided by Grandma Toblers, Judd's, and the Painted Pony. Judd's and Grandma Toblers will also provide bread sticks. Kneaders will give a gift basket. We intend to put a little sign by each soup indicating who the donor is. We will also provide the donors with tickets to the event.

We will do cookies again but actually wound up with too many cookies last year. Linda Sappington will pull up the cookie donor list and contact the businesses. We all agreed that cookies and/or cupcakes are "the way to go". Ice cream melts and cakes are messy to cut!

Election of Officers

Linda Sappington has agreed to continue as chairwoman and Jenny McDowell will continue as secretary. Bette Arial nominated Kam Capik for vice-chair. However, she declined as she already has the position of liaison to the Arts Commission. Clayton Denos has agreed to act as
vice-chair.

Home Tour

Linda Lowe has already talked to Deborah about setting a date now for the home tour.
This gives more time to search for the homes. The board agreed October 23rd and 24th will be the dates this year.

Bette asked if we had ever thought of having art students be greeters at the home tour houses.
This is an idea that seems to have merit and will be discussed further at a later date.

Director's Report

Deborah went over the report with the board. Emphasis was on the possibility of procuring more lighting that would extend up to and around the museum. Regrettably many people who go on the Art Walks and the Gallery Walk do not actually make it all the way up to the museum as the lighting gradually fades out the closer one gets to the museum.

Bette brought up that the Arts Commission has to have more discussion on what actually constitutes the "Arts District" and what constitutes the "historic District". This effects the lighting choices and, most likely the funding possibilities for the additional lighting.

Bette Arial informed us the City is going to preserve the Sun Bowl and this would be a very good time to consider coupling "cowboy art" with the Dixie Lions Rodeo. The point was made that Kanab had a lot of Cowboy art as does Prescott, AZ. Cowboy Art, songs, and poetry are popular and often attract visitors. So this is an idea that should merit more attention!

Adjournment

Chairwoman Linda Sappington adjourned the meeting at 9:30 AM.

