

illinois arts alliance

FOR IMMEDIATE RELEASE:

September 23, 2008

CONTACT:

Scarlett Swerdlow
Illinois Arts Alliance
W: 312-855-3105 x13
M: 240-498-5320

swerdlow@artsalliance.org

Derek Mach
Village of Arlington Heights Arts Commission
W: 847-368-5232
dmach@vah.com

ARLINGTON HEIGHTS WINS PRESIDENTS' ARTS FRIENDLY COMMUNITY AWARD
*Illinois Arts Alliance and Illinois Municipal League to Honor Arlington Heights
on September 26, 2008 at IML Conference*

Chicago and Springfield – The Illinois Arts Alliance (IAA) and the Illinois Municipal League (IML) selected 17 communities to receive the 2008 **Illinois Arts Friendly Community Awards**. The **Village of Arlington Heights** received the coveted **Presidents' Choice Award**, and the City of Effingham received the Presidents' Choice Award for a small community. 15 other communities captured Honorable Mentions.

Village Trustee Thomas Hayes of Arlington Heights will accept the Presidents' Choice Award at the Illinois Municipal League's annual conference at the Chicago Hilton on **Friday, September 26, 2008**. IML President Gerald Bennet, Mayor of Palos Hills; Alderman Rich Walker of the City of Edwardsville; and Mayor Al Larson of the Village of Schaumburg will present the award designating Arlington Heights as an Arts Friendly Community.

"It's a great honor for Arlington Heights to receive the 2008 Presidents' Arts Friendly Community Award," said **Arlene J. Mulder, Mayor of Arlington Heights**. "Receiving this prestigious award is a great acknowledgement of the dedicated work of professionals, artists, and volunteers who are committed to broadening opportunities for everyone to enjoy quality arts programs in Arlington Heights."

In 2004, the Village purchased the **Metropolis Performing Arts Centre** and transformed the Metropolis into the 7th largest theater in Chicagoland with 83,000 patrons annually, according to the League of Chicago Theatres.

Other arts programs that the Village supports include the Sounds of Summer concert series, the Promenade of the Arts festival, and the Sculpture Walk. To support these artistic initiatives, the Village created a .25% tax on food and beverage in 2005. The tax generates approximately \$500,000 per year.

"A key goal for the Village has been to create a unique, inviting arts culture in Arlington Heights that would enhance the quality of life of our residents and help identify us as the place to be for a great cultural experience," explained Mayor Mulder.

The City of Effingham captured the Presidents' Choice Award for a small community.

The 15 communities receiving Honorable Mentions are Aurora, Bartlett, Belvidere, Carol Stream, Danville, Elmwood Park, Hickory Hills, Highland Park, Hoffman Estates, Lombard, Orland Park, Palatine, Princeton, Tinley Park, Urbana, and Waukegan.

“As one of the state’s leading industries, the arts enhance our quality of life, fuel creativity and innovation, and contribute to an overall culture of excellence in our neighborhoods and schools,” said **Ra Joy, executive director of the Illinois Arts Alliance**. “It’s a great honor to celebrate local communities that recognize the arts and creativity as central and indispensable to their residents. I hope the strong and consistent support for the arts demonstrated by our 2008 award winners will serve as an inspiration to other communities in Illinois.”

“By investing in the arts, we can inspire and strengthen our communities,” said **Al Larson, Village President of Schaumburg**. “Each of these communities provides a model for how mayors can collaborate with arts organizations and artists to improve the quality of life of all residents.” Schaumburg received the inaugural Presidents’ Award in 2003.

The **Illinois Arts Friendly Community Awards** serve to recognize municipalities that support the arts and to celebrate municipal leaders who use the arts to build healthy communities. Two Presidents' Awards are presented annually – one to a small community with a population less than 20,000 and one to a larger community. Previous recipients of the Presidents’ Awards are Schaumburg, Rockford, Rock Island, Carbondale, and Evanston (large community), and Fairfield, Palos Park, Prophetstown, Marshall, and Lincolnwood (small community).

All nominations are judged on four criteria: Is the municipality’s commitment to the arts ongoing; Do the municipality’s arts activities meet a clearly defined community needs, and are the results tangible; Is broad and diverse support for the municipality’s arts activities present in the community; Is the municipality creative and innovative in integrating the arts with its overall municipal strategies?

More information on the Arts Friendly Community Awards – including information on past winners – is available online at www.artsalliance.org/artsfriendly.

*The **Illinois Arts Alliance (IAA)** is the statewide arts advocacy and service organization promoting the value of the arts to all residents of Illinois. Through research, capacity building, and communication, IAA advances widespread support of all the arts, enhances the health of the arts and cultural sector, and fosters a climate in which the broadest spectrum of artistic expression can flourish. For more information about IAA, visit www.artsalliance.org.*

*The **Illinois Municipal League** is a statewide association representing over 1090 Illinois cities and villages. The League serves as the formal voice for Illinois municipalities in matters of common interest and on issues before the General Assembly, Congress, and state and federal agencies.*

###