[image: image1.png]AndersonRanch


Artists’ Residency Program

Handbook 
THE PURPOSE OF THE ANDERSON RANCH RESIDENCY PROGRAM

The Anderson Ranch Artists’ Residency Program is designed to encourage the creative, intellectual and personal growth of emerging and established visual artists.  It is a program of individual pursuit among a community of artistic peers.  It is expected that each artist will have the sufficient skills and experience to work independently in their studio area.  The residency is designed to allow artists to take risks and pursue new projects and ideas, free from everyday pressures.

The Anderson Ranch expects each resident to use this gift of time and space to actively pursue artistic research through a rigorous studio practice.  

The Anderson Ranch offers interdisciplinary exploration. However, resident artists are selected based on a primary studio activity. The Ranch places artists in studios that best match their application goals. 

WHAT TO EXPECT 

Housing:  Residents will be staying in the Wyly dorm and provided with linens, a blanket and comforter, towels including a bath towel, hand towel and washcloth.  Residents will have a private room but will probably be sharing a bathroom with one other person.  There is a coin-op washer and dryer and a lounge area with WiFi and an Ethernet hub.
Residents are responsible for their own dorm up-keep and removal of trash.  Cleaning supplies are provided, and the residents are required to leave the accommodations in the same condition in which they were when they arrived.  You may wish to use our cleaning service at anytime. Residents should contact the cleaning service directly,  Elite Building Care at 970-925-2298.

There will be a mandatory mid term housing walk through and a final room inspection by the Operations and Facilities Managers.

No smoking, food or studio art making allowed in any dorm rooms. 
Meals:  The café is open and available for use to all residents 24 hours a day, 7 days a week.  Continental breakfast foods are available for residents’ preparation Sunday through Saturday, and lunch foods (such as deli meats and breads) will be available for residents’ preparation Sunday through Friday.  Dinner is served Monday through Friday at 6:30 pm.  All other meals are the responsibility of the resident.  No dinner service on Saturday and Sunday evenings.
A coffee maker, hot plates, microwave and toaster oven in the café area are available for use by residents to prepare meals.  The kitchen area available for use by residents is the dishwashing area.  Use of the professional cooking facilities (grill, oven and stove) is prohibited.   The refrigerator space under the buffet island is available to residents to store perishables.  The clean-up and up-keep of the space is the responsibility of all residents.

NO dishes, cups or utensils leave the café.

Studio Space:  Within the facility of each department, residents share an open studio space.  Upon arrival, residents will be assigned a studio space. ONLY assigned studios are open 24 hours a day, 7 days a week for residents’ use.  Machinery, printing presses, digital equipment and power tools can be operated between the hours of 7am – 10pm and only with another person present.  
The use of headphones is required while listening to music in the studio spaces. No headphone use  when around or using machines.  Residents are responsible for their own studio up-keep and general department housekeeping, including individual trash disposal. Studio spaces are assigned based on resident artist proposals and applications. Assigned studio spaces cannot be switched or exchanged. Please be sure to contact your studio coordinator for more detailed studio information. 

Residents are required to return studio spaces, tools and all checked out equipment to their original condition at the close of the residency. Residents will be charged for excessive damage to tools or equipment.
Staff Support:  Each discipline has an Artistic Director and a Studio Coordinator, both of whom are practicing artists who will be working on their own projects alongside residents.  They are available to consult with residents on their work throughout the residency.  Residents are expected to have the skills necessary to work independently when using the equipment in their respective departments.  Studio coordinators have scheduled hours Monday through Thursday from 1 – 4pm, to offer assistance in the use of equipment and consult with residents on their work.  
Studio Coordinators will train and orient residents to Anderson Ranch shop protocol and equipment use.
Residents are allowed to use a studio, tool or piece of equipment that is not in their assigned department to further an art making project; however, they must follow each department’s specific guidelines and attend the scheduled studio orientation during the first week of the residency.  Residents may only utilize another department’s equipment during the scheduled studio coordinator’s hours of Monday – Thursday, 1 – 4pm.  

Please see the guidelines below for more detailed description of each specific studio department.

Supplies:  Each resident is responsible for ALL of their own supplies such as paint, ink, canvas, wood, clay, glaze, metal, glue, screws, nails, hardware, paper, kiln firings, CD’s, DVD’s, etc..  Many of these supplies are available through the Ranch’s Art Works store. (see “Art Supplies and Resources”)

Each studio resident will have a $60 department fee to cover general shop use in their accepted discipline. Individual project fees outside their department will be determined and monitored by Studio Coordinators. This fee will be included in the final billing invoice..
Correct, accurate and current credit card information is required before any department charges can be made. No exceptions.

STUDIO GUIDELINES AND EQUIPMENT

Ceramics Studio:  The ceramic studio is equipped with the following items:

6 – 1027 Skutt electric kilns, 24”x22”dia.

1 – KS818 Skutt electric kiln, 22”x16”dia.

1 – 1227 Skutt electric kiln, 24”x28”dia.

1 – Oval Olympic electric kiln, 36”x25”x30”
2 – Small electric test kilns, 10”x10”x8”
1 – Small electric test kiln, 14”x14”x9”
Large cross draft soda kiln, 3’x3.5’x4’ = 42 cu.ft.

3 - chamber Noborigama wood kiln, 20’ long by 4.5’ wide by 4’ high
Buorry box wood kiln, 5’x4.5’x4’ = 80 cu.ft.

Trane style reduction wood kiln, 2.5’x4’x6’ = 39 cu.ft.

Large down draft reduction kiln, 3.5’x4’x5’ = 70 cu.ft.

Small Alpine updraft kiln, 20”x20”x24” = 13 cu.ft.

Updraft reduction kiln, 2.5’x2.5’x4.5’ = 28 cu.ft.

Small cross draft gas, wood, and oil soda kiln, 2.5’x3.5’x2.5’ = 22 cu.ft.
20 – Canvas covered work tables
25 – Soldner electric wheels
1 – Treadle kick wheel
1 – Lockerbie electric/kick wheel
3 – Randall electric/kick wheels
2 – Brent extruders, 4” round
1 – Northstar extruder, 3.5”x3.5”
2 – Brent slab rollers
1 – Soldner clay mixer, 225 lb capacity

2 – Large triple beam scales
3 – Small triple beam scales
12 – Rolling pins
18 – Shimpo Banding wheels
1 – Large spray booth and spray guns
1 – Bailey de-airing pug mill & mixer
1 – Northstar slab roller
· All kiln use must be reviewed in advance with the Studio Coordinator.
· All residents must work with the Studio Coordinator in ceramics to schedule firings and equipment use.  
· Kilns, torches, burners, and combustion processes may only be used in designated areas. They present an extreme fire hazard in the Ranch’s old wooden structures.

· No hot wax, paraffin or encaustic materials may be used in the studios without the prior approval of the Artistic Director.

· Each ceramic resident will have approximately 400 square feet of open studio space.
If you have questions or need more specific information about the facilities or materials, please contact the Ceramics Studio Coordinator, Ralph Scala at rscala@andersonranch.org.
Sculpture Studio:  The sculpture studio’s inventory includes metal working and welding tools, wood working power tools and hand tools.  Sculpture residents are encouraged to bring a supply of tools they frequently use in their home studios. Bronze and aluminum casting is a seasonal activity which is only available during the summer workshop program.

· No hot wax, paraffin or encaustic materials may be used in the studios without the approval of the Artistic Director and Studio Coordinator.

· Sculpture space and sculpture tool use must be approved in advance.

· Anyone using power tools, equipment, or appliances must be checked-out first before using.

· No toxic resins and/or fiberglass use is permitted. 
· Residents in the sculpture department must first go through an equipment orientation and checked out on all tools. Power tools can only be used between the hours of 7am to 10pm and only with another person present. 
· TIG, MIG and stick/arc welders
· Plasma cutter
· 90amp stationary spot welder

· Air compressor
· Small gas forge
· Oxygen/acetylene torches
· Sandblasting cabinet
· Pneumatic die grinders
· Electric angle grinders and jigsaws
· Cordless drills
· Table saw, “SawStop” model
· Chop saws for steel & wood
· 4’ by 20 gauge jump shear
· 48” 16g box & pan brake

· 24” English wheel
· Bands for metal and wood
· 2 drill presses
· Bench grinders
· Bench sanders for wood and metal
· Hand tools: wrenches, saws, pliers, chisels, snips, clamps and more.
If you have questions or need more specific information about the facilities or materials, please contact the Sculpture Studio Coordinator, John Lloyd at jlloyd@andersonranch.org
Painting Studio:  Residents are provided with spacious open studios. Each space is roughly 300 square feet with three 8’ x 16’ walls and one open side. 


The following equipment is available:  work tables, easels, glass-topped palette carts on wheels and stools.  In order to provide a low-odor environment in the studio, painting residents are limited to using linseed oil as a medium and odorless mineral spirits, (gamsol) as a solvent, (provided by studio). 


Painting residents are prohibited from using high fume mediums including but not limited to the following: synthetic resin, tolluline, aerosol paints and fixatives, and turpentine. 

No adhesives, epoxys, rubber cement, spray paints, plaster, or glues permitted on the walls. 


Personal music devices must be used with headphones only.
If you have questions or need more specific information about the facilities or materials, please contact the Painting and Printmaking Studio Coordinator, Johanna Mueller at jmueller@andersonranch.org. 
Digital Media & Photography Building:  Each Digital Media and Photography Resident work station is equipped with an Intel Mac Pro with 21" LCD monitors and an Epson 3880 printer (prints up to 17" wide). The Adobe Creative Suite: Design Premium and Apple Final Cut Pro are installed on the computers. Residents are responsible for purchasing software licenses for any other software they would like to install and use on the Anderson Ranch Computer, including Microsoft Office. 
Residents also have access to the following equipment: Epson Perfection 4490 Photo flat bed scanner; Epson Perfection V750 Photo flat bed scanner (For Medium and Large format transparency); Nikon CoolScan scanners (for film up to 120mm slides); a Howtek D4000 drum scanner; an Epson 9900 for photo papers (up to 44" wide); an Epson 9800 for matte papers (up to 44" wide); digital and slide projectors; and the black and white wet darkroom with Saunder's enlargers and UV exposure units.
 
Papers can be purchased from the Photography Department, Artworks Store or from the supplier of the resident's choice. Ink is purchased from the Digital Media and Photography Department. Printing on alternative materials such as metal, plastic, and fabric can be done only with the assistance of the Studio Coordinator.
 
Large format printers are operated only by the Studio Coordinator during studio hours, Monday through Thursday, 1:00 to 4:00pm. Ink is sold by the milliliter; roll papers by the linear inch; and sheet papers by the sheet. Residents who wish to supply their own paper will only be charged for the ink. Ink and paper prices are posted in the printing lab. Only inkjet paper can be used in the large format printers.
Residents have access to B&W darkroom and will be charged for chemical disposal costs.
  

The community digital media lab is available 24 hours a day for resident use. The digital lab has 10 Apple computers with Adobe Creative Suite and Final Cut-Pro, Epson 3880 printers, scanners and a laser printer. It is a public, shared studio space.  The use of head phones is required for ALL audio playback. This studio is not for social gatherings. The digital projectors may only be used with permission for the Studio Coordinator.  Residents will work with the Studio Coordinator to make prints.
There is absolutely no food or beverages permitted in the digital studio.

If you have questions or need more specific information about the facilities or materials, please contact the Digital Media and Photography Studio Coordinator, Mariana Vieira at mvieira@andersonranch.org.
Print Shop:  Printmaking residents are provided with a fully equipped print studio environment. This includes intaglio and lithographic presses (five total), relief and screen capabilities, a vacuum frame and exposure unit, a dedicated acid area and all related printmaking tools such as inking rollers, brayers, squeegees, etc. Printmaking residents will share both the Sistie Fischer studio and the Patton Print Shop. However, the Patton Print Shop is a professional publishing studio and publishing activities will have press and equipment priorities in this studio. Use of the Patton Print Shop is only allowed under the supervision of the Studio Coordinator.  Shop fees for consumables such as ink, solvents, newsprint, etc. will be charged according to individual usage. Though the printmaking studios are very well equipped, residents are encouraged to bring or ship personal tools such as brushes, blades, printmaking tools and any other tool they feel is key to the success of their residency. Residents are encouraged to order paper, plates, inks, wood and all other printing matrices that they might need for their projects.
If you have questions or need more specific information about the facilities or materials, please contact the Painting and Printmaking Studio Coordinator, Johanna Mueller at jmueller@andersonranch.org. 
Wood Studio:  Residents in the Wood Studio are provided with bench space in an open, shared studio.  The shop is equipped with three 10” “SawStop” table saws, 12” and 8” jointers,  18” and  14” planers, Griggio mortiser, Multi-router, radial arm saw, chopsaw, 2 drill presses, a spindle sander, pneumatic sleeve sander, 24” drum sander, 14”, 18” bandsaws (2), 20” disc sander, 36” edge sander, scroll saw, 10 lathes, a vacuum press system, a 4x4 Techno CNC router (with Mastercam & Rhino software), Maker Bot Replicator 3d printer and many hand and power tools. 
There is no spray booth on the premises and no spraying is allowed. Finishing and sanding must take place in designated areas. Hot wax, paraffin, encaustic materials, toxic resins and fiberglass may not be used without the prior approval of the Artistic Director and Studio Coordinator.

Residents are encouraged to bring personal hand and power tools such as lumber, glue, finishing supplies, paintbrushes, drill bits, router bits, carving burrs, grinding pads, sandpaper, hardware and other expendables that are not provided. Lumber can be purchased at the Ranch: We stock a selection of common hardwoods (cherry, maple, walnut, mahogany, poplar, white oak and more in dimensions ranging from 5/4-16/ 4, depending on species and availability), and a range of sheet goods. You may prefer to bring your own wood; however, wood storage is limited.
 
Everyone must go through a safety orientation before using power tools and equipment in the wood studios. Machinery and power tools can only be used when there is another person in the shop and during the hours of 7am – 10pm.  

The shop will be open for use by non-wood residents Monday – Thursday from 1 – 4pm. Machinery and equipment available for use at that time will be determined on a case-by-case basis, depending on individual projects and experience.
If you have questions or need more specific information about the facilities or materials, please contact the Wood Studio Coordinator, Jason Schneider at jschneider@andersonranch.org.

Additional Installation Spaces:  Depending on space demands, the Ranch may be able to accommodate residents wishing to use additional space for installation projects.  Space will be allocated on a case-by-case basis.  The project space is a shared space, that is available for one week at a time. The installation space is not intended to be a second studio space, but rather a clean space to review or document art work. These spaces are not available the last 3 days of the residency.
All outdoor installation work on the Ranch and/or in the local environment will require the proper authorization and property owner approvals. The Ranch does not permit any permanent indoor or outdoor installations.
General Studio Guidelines:  Open Studio Policy:  Anderson Ranch is open to the public at large, and from time to time there will be public tours of our facilities.  We respect the privacy of all artists working in studios, so if you don’t wish to have visitors in your studio you are welcome to put a note on your studio wall.  If there are organized events, residents will be notified well in advance and have the option of declining participation.

Residents are responsible for their own studio up-keep and general department housekeeping including individual trash disposal.

Please make a note of all furnishings, etc. in your studio as you arrive to be sure, upon your departure, your studio is left as you found it.  You will be responsible for repairing walls, floors, ceilings and any damaged equipment prior to the end of your residency, including painting walls and floors if necessary.  Any modification of your studio space is subject to the Artistic Director and Studio Coordinator’s approval. 
Please DO NOT touch the thermostats. The Ranch has radiant heat which takes hours to change. If you have an issue with the temperature of your studio please talk to your Studio Coordinator or Facilities Manager.  The last person out of a studio/building in the evening needs to turn off the lights and close all doors and windows.

Alcohol and smoking are not permitted in any studio at any time. Do not operate any power tools or sharp objects under the influence of alcohol, etc. Studio Coordinators reserve the right to refuse equipment and studio use if residents are in violation of department procedures and present safety issues for themselves or others around them.

Fire Regulations:  The Wildcat Fire Marshall (Town of Snowmass Village) may visit your studio randomly to conduct fire safety inspections.  Keep trash picked up and your area fire extinguisher off the floor and on its designated hook.  No sleeping in any studio.
ART SUPPLIES AND RESOURCES 

Artworks Art Store at Anderson Ranch: Residents may submit artwork to the Ranch store for sale.  Work can be submitted to the front office and is subject to approval.  You will receive a 60% commission on any work sold in the store or gallery.  Any unsold items in the store will be returned to the artist at the end of residency term.

This is a very general overview of supplies available in our store at the Ranch:

Pottery Tools and Kits

Brushes:  Bamboo, mop, synthetic, bristle 
Palette knives

Paper:  Arches, Fabriano, BFK, hot/cold press, Mylar, newsprint, watercolor, glassine, acetate, Strathmore drawing pads and sketch books in various sizes

Digital fine art papers

Paint:  Holbein gouache, oil and watercolor, Golden acrylic paint and mediums, gesso

Chamois cloths


Canvas:  boards, prestretched/primed, raw, stretcher bars, roll canvas gesso/raw
Drawing: vine/compressed charcoal, graphite/color/charcoal pencils

India ink, walnut ink
Push-pins, scissors, rulers, sharpeners, erasers

Oil pastels, Conte crayons

Various tapes, adhesives, fixative


Paper palettes, plastic palettes

Encaustic supplies

There are no discounts for residents on supplies in the Ranch store.  
Other resources:  Some studios have expendables on hand that you can purchase (clay in ceramics, paper in photo, wood in wood, steel in sculpture, etc.) these materials will be added to your bill. Studio Coordinators can offer assistance in finding or sourcing materials.

Although it may be easier to purchase materials online, there are some good local resources.  Prices tend to get cheaper as you move farther “down valley” (Glenwood Springs is 50 minutes away on Hwy 82.). 

Lumber/Hardware: 

Pro-Build Lumber Yard, Airport Business Center, 970-925-4262
Valley Lumber Yard, Basalt Business Center, 970-927-3146 (25 minutes)
Lowes, Glenwood Springs, 970-384-3940 (50 minutes) free delivery
Ace Hardware, 300 Puppy Smith St, Aspen, 970-925-3031

Miner’s Building, 19 E Main St, Aspen, 970-925-5550 (15 minutes)

Art/Office Supplies: 

Carl’s Pharmacy, 306 E. Main St, Aspen, 970-925-3273 
  

Sandy's Office Supply, 630 East Hyman Ave, Aspen, 970-925-1620

Basalt Art & Office, 23252 Two Rivers Rd, Basalt, 970-927-4705 

Office Depot, 3216 S. Glen Ave., Glenwood Springs, 970-947-4014
Continental Clay, Denver, CO 

 

Electronics:

Radio Shack, Miner’s Building, 19 E Main St, Aspen, 970-925-5550
(Ipro Center, Apple Authorized Dealer)

 
 
 
Shipping & Supplies:
 

FEDEX, Airport Business Center, Aspen, 970-544-5050
 

Millennium Pack & Ship, Aspen, 970-920-2204

Copier:


Sandy’s Office Supply, 630 E. Hyman St., Aspen, 970-925-1620

(copies and general office supplies)
 


 
 

Groceries:

Village Market, Snowmass Village, 970-923-4444 (2 minutes)

City Market, Aspen, CO, 970-925-2590 (15 minutes)

City Market, El Jebel, CO 970-963-3255 (20 minutes)
Whole Foods, El Jebel, CO (20 minutes)

Misc: 
 

Walmart, Glenwood Springs, 970-945-5336

Target, Glenwood Springs, 970-945-8006

Elmer's Glass, 325 20th St, Glenwood Springs, 970-945-5037

Aspen Thrift Store, 422 E Hopkins Ave, Aspen

ARTISTS’ RESIDENCY PROGRAM CALENDAR

To be distributed separately. Please check this calendar for pending events and meetings.

Visiting Critics 

Every year, Anderson Ranch invites artists and critics to come to the Ranch to interact with residents and give slide talks.  Resident artists can sign up for studio visits from our visiting artists. Critics are scheduled for both the fall and spring terms. Studio visits usually run about an hour with additional follow up if time permits. 
Important Contact Information 

· In case of an emergency, call 911.

· The Ranch’s main number is (970) 923-3181.

· After hours, please contact the Facilities Manager, Bradley Walters, (970) 948-5832.
· Otherwise contact Chair of Residency Program, Doug Casebeer, (970) 923-3181 ext 238
TRANSPORTATION NUMBERS 
· Snowmass Village Shuttle Info: (970) 923-2543: 8:00am – 5:00pm , (970) 923-3500: 5:00pm – 8:00am 
Dial-A-Ride/Late Night Service: (970) 923-3030 
SHIPPING 

To have mail sent to you via USPS: no heavy boxes, crates, or cartons through U.S. Post Office.


[Your Name]


c/o Anderson Ranch Arts Center/Resident Program

PO Box 5598


Snowmass Village, CO  81615

                       USA

To have packages sent to you by carriers such as UPS, FedEx: identify all your boxes with name and studio.


[Your Name]


c/o Anderson Ranch Arts Center/Resident Program

5263 Owl Creek Road


Snowmass Village, CO 81615

                       USA

WhAT TO BRING 

It is cold here in the winter, but dry and warm in the sun.  Bring winter weather gear including clothing that you can layer, sweaters, a hat, scarf and warm gloves.  Waterproof winter boots are important.  You might also want to bring a waterproof winter coat and pants if you plan on skiing or snowshoeing.  The weather can be drier than more humid climates, some find it comfortable to have a humidifier in their bedrooms.  Snowmass Village and Aspen, both have excellent recreation centers, you may consider bringing appropiate gear for excerise or swimming. A flashlight, water bottle and travel mug are also helpful.
Bring your own safety gear such as respirators, eye protection, boots and shop work clothes. 

While the Ranch provides many of your necessities, Aspen and its surrounding communities have a high cost of living. Be sure to have the funds necessary for travel to and from the Ranch.

GETTING HERE 

Air Travel:  The Pitkin County Airport (ASE) is closest.  Eagle County Airport (EGE), is about 1-1/2 hours from Anderson Ranch.   Denver Airport is about 4 hours away.  There is van service from the Denver airport available through Colorado Mountain Express (800) 523-6363 or (970) 926-9800 or on-line at www.cmex.com) but it may be cheaper to rent a car for the day. Ranch staff will be available for airport pickups only in Aspen.

Driving:  Anderson Ranch is located in the Roaring Valley, just outside of Aspen. The Ranch is at 8,000 feet in elevation. From October to April, winter driving conditions exist with possible snow and ice. It is recommended that your vehicle have adequate snow tires and chains.  Driving in the mountains can sometimes be a strain on vehicles not accustomed to the altitude. Repairs and maintenance can be expensive in the Aspen area. If you plan to drive, be sure your vehicle is in good working condition. No vehicle maintenance or repairs are allowed at the Ranch, including oil changes. We recommend that your car be checked out before driving to the Ranch.

Ground Transportation:  All major rental car agencies are available at the Pitkin County Airport in Aspen.

High Mountain Taxi:  (970) 925-8294, http://www.hmtaxi.com/

RFTA regional bus:  (970) 925-8484, www.rfta.com

Snowmass Village Shuttle: (970) 923-3500, www.tosv.com/sitepages/pid59.php
Snowmass Village has a very reliable shuttle bus system that runs every 30 minutes throughout the village.

Bus and Train:  Greyhound Bus Service and Amtrak Train both have stations in Glenwood Springs, CO which is 41 miles from Anderson Ranch.  Once in Glenwood Springs you can take RFTA, the Roaring Fork Valley regional bus service to Anderson Ranch.  (970) 925-8484, www.rfta.com
Driving from points East and Denver:  Take Interstate 70 West approximately 160 miles to Glenwood Springs (Exit 116) onto Highway 82. Follow the signs to Aspen through Glenwood Springs; continue
on Highway 82 past the towns of Carbondale and Basalt; follow Highway 82 approximately 14 miles past the Basalt stop light. You will see signs indicating Snowmass Village at mile marker 35.5 - turn right onto Brush Creek Road at that stop light - and follow Brush Creek Road approximately four miles; turn left on Owl Creek Road; and take the first left, just before the Firehouse, which leads to our parking lot.

Note: the Ranch will make available arrival and departure pick ups at the Aspen airport only. Residents should use the public transportation system outside of arrivals and departures. The Ranch does not provide a vehicle service for other outside travel.

FRONT OFFICE 

Office Hours:  The front office staff is here to assist you from 9:00 am - 5:00 pm, Monday - Friday.  

Mail:  Every resident will have a mailbox in the administration building.  Please check your mailbox daily for Ranch and Resident information.  There is an outgoing mailbox which is taken from the office by 11:00 am, Monday - Friday.  Stamps can be purchased at the front desk.  Incoming mail is dispersed every day by the late afternoon.

UPS service:  UPS picks up and delivers to the Ranch Monday - Friday between 9:30 am and 4:00 pm.   We have a scale and carry some packing  supplies in the store.  You can pay for shipping by cash/check or credit card at the front desk.  Shipments should be ready by 10 am for UPS pickup.

Xeroxing/Faxing: Please see the front desk for assistance using the copiers. Copies are limited to 10 at a time.  Please use Main Street Printing or Sandy’s Office supply in Aspen for major copying jobs.
You can fax documents at the front desk. Faxes are limited to 5 pages at a time.

Prices are available at the front desk. These prices are subject to change.

Telephone: Cell phone reception is good in Snowmass Village.  AT&T, Verizon, and T-Mobile are carriers commonly used in the area. There is no access to phone lines in the studios.

Internet:  The Ranch campus is outfitted with WiFi.  There is a computer available for use by all residents in the Library and Dorm lounge.  It is internet-ready and the library computer is equipped with a printer.  

Banks:   The closest ATMs are located at the Snowmass Village Center at Alpine Bank across the street from the Center.  National banks include Wells/Fargo and US Bank in Aspen. Alpine Bank is the local bank, 970-923-3600.

OTHER FACILITIES 

Library:  The library is located behind the administration building and is available for use 24 hours a day, 7 days a week for residents’ use. A key can be checked out from the office for Library use after regular Ranch business hours. There is also a key for the library in the Dorm lounge.

Sorensen Seminar Room:  This room will be available for resident community events such as slide nights.  There will be a sign-up sheet available in order to reserve the room.  No equipment or furniture is to be removed from this room. The seminar room is sometimes used for visiting artists and guest artists.

Photographing your work: The studio is located on the second floor of the Ceramics Building, and is available for residents to use to photograph their artwork.  Lights and a grey backdrop are available for use, but residents must supply a camera and tripod.  This is designated a clean space area, and not meant for use as an art installation or art making studio. This studio is a shared and community space. This studio space is not a secondary studio work space or installation space. To reserve the room, please contact Ceramic Studio Coordinator, Ralph Scala at rscala@andersonranch.org.

No use of photography studio, shooting studio or photograhy/lighting equipment in the last 3 days of residency.
PARKING 

The paved upper lot belongs to the apartments next door and they will tow cars not belonging on their lot.  No overnight parking in the lot between the Ranch, the fire station and the Chapel.  Your car will possibly be towed.  Residents will be issued Anderson Ranch parking permits.  There is no day skier parking allowed. 
The Ranch has limited parking. Resident vehicles may park in main lot along the fence, adjacent to the Childrens Workshop building.
There is absolutely no parking in the driveways or fire lanes on the Ranch.
RESIDENCY FEE/Security deposit 

Our residency program is partially supported by our donors and granting organizations.  All residents are required to pay a $1,500 fee. (The residency fee covers all housing, meals and studio access.) Residents are also required to submit a $250 housing/studio security deposit. The deposit will be refunded about four weeks after the residency ends, minus any damage fees if applicable. Should you cancel the $250 housing deposit is non-refundable.
Upon arrival, all residents will be required to remit a current credit card number which will be kept securely on file with accounting and used against any unpaid studio fees and materials.  Credit Card numbers will be collected during orientation.
All mid term bills and invoices must be paid on time. No additional charges will be allowed until bills are paid.

There are additional fees by department for such things as kiln firings, clay, glazes, lumber, steel, wood, large format printing and any supplies you may wish to purchase through your studio department.

CONDUCT/TERMINATION
Anderson Ranch seeks to create an atmosphere and environment which is a supportive community and encourages individual artistic exploration.  We reserve the right to terminate the residency of any individual who we believe, in our exclusive opinion, threatens the experience for themselves or others. 
This cause for termination can include but not limited to a lack of participation, not being present for an extended period of the residency, disrepect for shop rules/guidelines or a lack of general involvement in the residency.  

Everyone in residence, as well as guests, must create an atmosphere that is not disruptive and respects individual and community privacy.

After two reported and documented incidents, residents will be asked to leave.

ADDITIONAL RESIDENCY GUIDELINES

Visitor Policy:  All individuals staying in the dorm while visiting residents must be approved prior to arrival by the Operations Manager.  
No more than one resident visitor will be allowed in a single dorm room at any one time, and no more than a total of 3 residents’ visitors will be allowed in the dorm at any one time.  

Visitors are welcome to stay in resident dorm rooms for up to 4 days only. The room and meal charge is $95 per day.  (No dinner service on Saturday or Sunday evenings.)
Residents may have an outside guest attend dinner in the café, provided they first give the café manager at least 24 hours notice and second pre-pay $18 at the front desk.  
All resident guests pay for all their meals taken at the Ranch café. Payment made at the office front desk. Meals mustbe prepad prior to guest arrival.
Café:  Please remember that the café is a shared community space and the clean-up and up-keep of the space is the responsibility of all residents.  After resident-prepared meals, all dishes must be washed and returned to their proper storage area.  Please DO NOT remove any dishes or utensils from the café.  
Dorms:  In case of a fire or sounding of alarm: Evacuate building immediately through the nearest exit.  Please make note of all exits when moving into the building.
If there are any emergencies, go to a telephone and dial 911 immediately.

All food preparation takes place in the café, not in the dorm.  Please remove snowy/muddy shoes and ski equipment before entering the dorm.  Keep bathroom doors shut when taking showers.  The steam activates the fire alarm.  There is a $75 fee to replace a lost key.  

Residents are expected to leave the dorm rooms in the condition in which they were found. You are responsible for removing trash from your dorm room to the dumpster located in the parking lot above the painting building. Furnishings must stay in the dorm rooms. No alterations, painting or changes can be made to the rooms.  The Ranch has limited storage for bikes or other recreational equipment. No bikes are allowed to be stored inside the dorm.

Please be considerate of our neighbors by keeping noise to a minimum after 7 PM. (Snowmass Village Noise Ordinance).  Please respect quiet hours – 10pm until 8:30am; including use of the laundry facilities.
Artists in Residence may not bring pets to the Ranch.  No dogs or pets other than ranch pets and service animals are allowed on the Ranch campus.
In compliance with Snowmass Village's no smoking ordinance, smoking is not permitted in any Ranch building.  The Ranch prohibits illegal activities anywhere on the premises.   

Ranch buildings are left unlocked except for private homes, office, photo building, Ranch House and kids building.  Anderson Ranch is not responsible for lost or stolen items from your studio, dorm room or other storage areas.
Residency Term:  Residents are not allowed to arrive at Anderson Ranch before or stay past the residency term that is stated on the contract. The Ranch cannot store any personal property beyond that date.  Please make appropriate arrangements. 
If you can not commit to the full term of the residency, please do not accept.
Climate & Altitude:  The Ranch is located at an elevation of 8,200 feet.  Some people experience high altitude (or mountain) sickness (shortness of breath, headaches, dizziness, lack of energy, difficulty sleeping, nausea, vomiting, loss of appetite and other symptoms) for the first 72 hours of arrival.  On arrival, good advice is to drink a lot of water.

WORKING AT THE RANCH/SERVICE HOURS

Residents are required to provide 1 hour of work per week in service to the Ranch at its direction.  Duties might include office work, service for the grounds and buildings, and/or café assistance.

This does not include routine general department work and housekeeping.  
GIVING BACK TO THE RANCH

We encourage volunteerism at the Ranch and in the local community.  Residents can volunteer to assist in a variety of activities which can be discussed upon arrival.  It helps to make for a more positive experience.

FYI.

The Ranch is a 501(c)3 non-profit organization that relies heavily upon artwork and monetary donations to sustain all of its programs.  It costs approximately $6,000 per artist per month to provide housing, food, studio and staffing.  If you believe you can assist in those expenses, please let someone on the staff know. 

Although there is absolutely no expectation that residents contribute, the Ranch is always grateful for contributions of artwork by residents which can be sold at one of our auctions or in the art store to help defray the cost of future residencies.
ANDERSON RANCH STAFF

Studio Staff
Doug Casebeer, Artistic Director Ceramics, Wood and Sculpture 
Chair, Artist in Residency Program

970-923-3181 x 238 Dcasebeer@andersonranch.org 
Jenene Nagy, Artistic Director Painting and Printmaking
Chair, Visiting Artists Programs and Gallery Exhibitions

970-923-3181 x 236 Jnagy@andersonranch.org
Andrea Wallace, Artistic Director Photography and Digital Media

Chair, Workshop Programs

970-923-3181 x 233 Awallace@andersonranch.org
Ralph Scala, Ceramics Studio Coordinator 

970-923-3181 x 210 Rscala@andersonranch.org
John Lloyd, Sculpture Studio Coordinator 

970-923-3181 x 237 Jlloyd@andersonranch.org
Jason Schneider, Furniture Design and Wood Studio Coordinator 

970-923-3181 x 234 Jschneider@andersonranch.org
Mariana Vieira, Photography and New Media Studio Coordinator 

970-923-3181 x 206 Mvieira@andersonranch.org
Johanna Mueller, Painting, Drawing and Printmaking Studio Coordinator 
970-923-3181 x 241 Jmueller@andersonranch.org 
Administrative Staff
Anderson Ranch is a non-profit organization that provides artistic programming throughout the year.  In addition to our artistic staff there is a full-time staff dedicated to developing the Ranch’s fund-raising efforts and programming:

Katherine Bell, Children’s Coordinator
Jessica Cerise, Operations Manager 
Liz DeLorme, Events Manager

Allison Fleming, Publications Manager

Kelly Garrett, Administrative Assistant/Receptionist
Rob Griem, Controller
Irene Greiser, Assistant Controller

Carrie Hennefeld, Registrar

Tim McEnerney, Assistant to the Registrar
Sean Muckian, Information Technologies

David Stassi, Chef and Café Manager

Hannah Thompson, Development Associate
Ashley Todey, Special Projects Manager and Board Liaison
Bradley Walters, Facilities Manager

Nancy Willhelms, Executive Director

Please print, sign and return this page.
I acknowledge the residency guidelines and studio/workshop responsibilities of the Artist in Residency Program at Anderson Ranch Arts Center.

Resident artist:____________________________________________________(print)

__________________________________________________________________(signature)

Date:_____________________________________________________________

Anderson Ranch Arts Center

Artist in Residency Program

PO Box 5598

Snowmass Village, CO

81615
Residency Fee Summary:
· $250 deposit, refundable after departure check-out
· $1,500 residency fee, payable prior to arrival
· $60 studio fee, billed $30 at midterm and $30 at departure.
· $95 overnight guest fee, payable prior to guest arrival
· $18 dinner guest fee, payable prior to guest arrival
· Supplies fees, on accounts billed at midterm and at departure
· $75 lost key fee, charged when lost


Updated: May 2013.  Page 1

