

Young
Audiences
Arts for
Learning

Making **GOOD** THE
PROMISE

Young Audiences, Inc.

ANNUAL REPORT

2010

YOUNG AUDIENCES ARTS FOR LEARNING IS THE NATION'S LEADING SOURCE OF ARTS-IN-EDUCATION PROGRAMS AND SERVICES.

Since 1952, Young Audiences has advanced the artistic and educational development of school students by bringing young people together with professional artists in all disciplines to learn, create and participate in the arts. YA Arts for Learning envisions a future in which the nation's children and youth will have the opportunity to engage in quality arts learning experiences that nurture creativity, build cultural understanding and enhance the development of their learning and life skills.

EXPERIENCING
ART

**The good news is, we remain the best at what we do.
The better news is, we're improving.**

Certainly, we have accomplished a great deal this year. Young Audiences Arts for Learning inspired more than five million students in 6,846 schools and community sites with performance demonstrations and workshops in dance, music, theater and the visual arts. We are the leading provider of arts-in-education services in the country.

But America's students are still losing ground in the inexorable competition with the rest of the world's children in crucial skills like math and science. Too many of our kids are not living up to their potential. We won't, we can't accept that.

Last year, Young Audiences Arts for Learning completed and adopted its first-ever network-wide strategic plan. It identified the attributes our children will need in order to succeed as students, as adults, as members of a fast-changing 21st century world. Creativity. Adaptability. Cooperation. Curiosity. Productivity. Accordingly, we expanded our mission to include the inculcation of these critical learning and life skills.

This year we are leveraging our unique and considerable strengths to deliver on the promise of that mission.

UNDERSTANDING ART

Young Audiences Arts for Learning has 29 affiliates, each of which is a laboratory for innovative ideas. We have 58 years' worth of contacts and partnerships with schools, teachers, artists and learning experts who lead their fields. Together we have established an ongoing Working Group that represents the thinking and real-world experiences of all these constituencies. It is charged with honing and implementing a signature approach to our programming, one that is resolutely child-centered, results-driven and demonstrably effective.

Under the guidance of the Working Group, we are weaving into the fabric of all our core, high-quality arts services four signature elements: experiencing art, understanding art, creating art and connecting art to other learning. These elements provide an organizing backdrop for all Young Audiences Arts for Learning performance demonstrations, workshops and residencies. Yet they still allow, indeed encourage, teaching artists to be responsive to the specific needs of a given audience. As such, the signature elements are touchstones that help guide students to artistic and educational experiences that are deeply personal, meaningful and measurable.

UNDERSTANDING
ART

CREATING
ART

A reinvigorated spirit of teamwork between the national organization and the affiliates, both within and outside the Working Group, in combination with an ambitious strategic plan and a renewed mission, has already achieved tangible results.

The MetLife Foundation has granted Young Audiences \$300,000 to fund a two-year residency entitled MetLife Learning for Life. In year one, six affiliates focused on the design and development of the program, specifically keying on the four signature elements. In year two, 11 affiliates were selected to receive a share of the grant. They, along with other affiliates that have won grants for the long-standing Young Audiences' Classical Initiative, participated in a Professional Development and Artist Training session led by the Working Group in Atlanta, Georgia in August.

Also in August, the U.S. Department of Education awarded us a five-year, \$4,000,000 Investing in Innovation ("i3") grant to develop, implement and evaluate the Arts for Learning Lessons initiative. Arts for Learning Lessons is a supplemental literacy program that marries arts experiences and techniques with learning science's most effective methodologies. The grant went to a partnership of the national office of Young Audiences Arts for Learning, Young Audiences of Oregon & SW Washington, the Beaverton School District, WestEd, and the University of Washington.

The i3 grant was open to a broad range of educational disciplines. We were one of only three applicants with a dedicated arts focus to be chosen, out of a total field of nearly 1,700. As further evidence of the intense interest in Arts for Learning Lessons, the national office succeeded in raising an additional \$800,000 in matching funds in a scant month's time.

U. S. Secretary of Education Arne Duncan has said, "i3 will support creative thinkers who test good ideas and take proven approaches to scale so more children can benefit." We couldn't agree more. We're continually asking ourselves, "What do methodologies of good teaching look like? How can we be sure that our kids are getting what they're supposed to be getting from our programs?" Precisely to get at the answers to questions like these, 20% of the funds from the i3 grant are allocated to WestEd for rigorous assessment and documentation of Arts for Learning Lessons' effectiveness.

The i3 award belongs to the entire network, not to the national office or a single affiliate. Our plan is to take its most successful practices and serve them up to the nation through our existing affiliates, as well as through other arts-in-education organizations we hope will join us as new affiliates. The challenge of bringing out the potential in our children will require the best we all have to offer. The results so far show great promise. Young Audiences Arts for Learning will keep advocating for our kids until we make that promise good.

CONNECTING ART
TO OTHER LEARNING

LETTER FROM THE CHAIRMAN AND PRESIDENT

For Young Audiences Arts for Learning, 2010 was an eventful year. This spring, the board was pleased to welcome David A. Dik as Young Audiences' new national executive director. David comes to YA from the Metropolitan Opera Guild in New York City where he served for 22 years, most recently as the organization's managing director. He has a rich background in music and education, as well as strong leadership and management skills. We are delighted to have David heading up the national organization, and look forward to working with him to help shape new strategies to nurture and expand the network, reach more young people with arts-in-education programs, and create a broader financial base for the organization.

We are pleased with the growth of our programs and services to young people and schools, especially in this time of economic strain. This growth is the result of three factors: first, the 29 affiliates in our network continue to attract the finest professionals to their staffs, volunteers to their boards, and artists to their rosters. The energy and imagination of these people have brought vitality, increased visibility and ultimately more support to Young Audiences. Second, increasing numbers of schools and educators are contributing to and participating in Young Audiences programs and services and ensuring that students have an opportunity to enhance their creativity and imagination through access to the arts. Third, last September the board approved a new network-wide Strategic Plan that is now in the first stages of its five-year implementation.

The accomplishments of the past year were made possible by the continued dedication and active participation of hundreds of supporters. Young Audiences depends on individuals, corporations and foundations that share our conviction that all the arts are an essential and important part of education. We are grateful to all of our loyal supporters for their active commitment that helps us fulfill our mission to young people, teachers, artists and schools throughout the United States.

Finally, it is with sadness that we mark the loss of our dear friend and chairman emeritus Brooks Thomas. Brooks served as Chairman of the Board from 1985 to January 2010. His tenure at Young Audiences was distinguished by an unwavering commitment to excellence. Brooks championed the importance of children being exposed to and engaged in the best of Western culture, especially

classical music. Under his leadership and guidance, the national organization and network grew in size and scope fivefold. He presided over Young Audiences' evolution from an organization dedicated to the value and the role of the arts and artists as an end in themselves, to an educational organization that utilizes the arts and teaching artists to further learning and the quality of life among children and youth. Additionally, Brooks led the largest and most successful capital campaign in our history, raising more than \$2.8 million for the Young Audiences Endowment.

Corinne Greenberg
Chairman

A handwritten signature in blue ink that reads "Corinne P. Greenberg".

Nathan W. Pearson, Jr.
President

A handwritten signature in black ink that reads "Nathan W. Pearson, Jr.".

We also mourn the death of Sue B. Mercy, an ardent supporter of Young Audiences. Sue served as Chair of the National Conference committee for many years and more recently as Co-Chair of the Public Relations committee. She also served on the Network Policy and Executive committees. Sue's passionate and irreverent spirit provided many memorable moments of humor and affection at countless conferences and meetings. Sue had a special spirit, which enriched the lives of all who knew her.

Brooks and Sue were treasured members of the Young Audiences family who gave us their unwavering commitment and provided wisdom, empathy and confidence in equal measure. The legacy of their work and dedication to Young Audiences Arts for Learning will endure and continue to inform our mission for many years to come.

LETTER FROM THE EXECUTIVE DIRECTOR

It gives me great pleasure to begin my tenure as Young Audiences Arts for Learning's national executive director. As I take on this new position, I am mindful of the significance of leadership transition for the YA network. It is also a privilege to be part of a transition that implies both a continuum of excellence and an opportunity to contribute to a new decade of growth and expansion of Young Audiences programs and services. The prospect of working with the outstanding national board is very exciting, and I am also eager to learn as much as I can from the many expert YA Arts for Learning affiliate staff members, trustees and artists.

Young Audiences has a prominent place in the field of arts in education. For 58 years, our affiliates have provided generations of schoolchildren and youth an opportunity to engage in quality arts learning experiences that nurture creativity, build cultural understanding, and enhance the development of their learning and life skills. In the coming year, I look forward to visiting many Young Audiences communities. There is tremendous potential to better leverage the knowledge, expertise and reach of the Young Audiences network. As mandated by the new Strategic Plan approved last year, the national organization will work with all affiliates to build organizational capacity, develop new partnership programs, explore new funding opportunities from private and public sources and take advantage of new digital technologies.

The Young Audiences network is blazing with energy. In 2010, our 29 affiliates reached millions of children in 6,846 schools and community sites with 85,536 performances, workshops and teacher services. We are particularly proud of our signature core initiative, *Arts for Learning Lessons and Residencies*, a supplemental literacy curriculum designed to improve student reading, writing and learning skills in grades three to eight. Thanks to sustained funding from The Starr Foundation, 12,000 students across 30 school districts participated in the program sponsored by 14 affiliates. Additionally, 1,800 children in Louisiana, Virginia, Northeast Ohio, Oregon & SW Washington participated in BETWEEN THE LIONS® residencies, a supplemental literacy program for pre-K through second grade students.

In August, the Beaverton School District, in partnership with Young Audiences, Inc., Young Audiences of Oregon & SW Washington, the University of Washington, and our research partner WestEd, received an Investing in Innovation (i3) grant totaling approximately \$4,000,000. Thanks to this award, Young Audiences will bring the *Arts for Learning Lessons* to an additional 13,000 third to fifth grade students in Beaverton over the next five years.

We are also grateful to the MetLife Foundation for funding the *MetLife Learning for Life Residencies*, which took place in 44 schools and reached over 4,400 students. This project is a model for using the arts to address problem-solving skills and habits of mind that are essential to young people's success in school and life. The Met Life grant, with additional funding from The Geraldine R. Dodge Foundation, also supported the formation of the Young Audiences Working Group. This year, the Working Group conducted three professional development and artist training sessions to familiarize program staff and roster artists from 15 affiliates with the new Signature Core Services program model. I wish to thank Larry Capo, executive director of Young Audiences New Jersey, and all the members of the Working Group for spearheading this important network initiative.

I applaud the creativity and spirit of the Young Audiences Arts for Learning network. I look forward to an exciting year ahead.

David A. Dik
National Executive Director

A handwritten signature in black ink, appearing to read "D. A. Dik". The signature is written in a cursive, flowing style.

AFFILIATE HIGHLIGHTS

Abilene • **Arts Council of Kern** • Arts for Learning/Miami • **Arts Partners** • Big Thought • **COMPAS** •
Connecticut • **Eastern Pennsylvania** • Houston • **Indiana** • Kansas City • **Louisiana** • Maryland •
Massachusetts • New Jersey • **New York** • Northeast Ohio • **Northeast Texas** • Northern California •
Oregon & SW Washington • Rochester • **San Diego** • Santa Cruz County, AZ • **Southeast Texas** •
Springboard • **Think 360 Arts Complete Education** • Virginia • **Western New York** • Woodruff Arts Center

2010 Young Audience Arts for Learning Program Numbers

Performance demonstrations	14,544	Schools and community sites	6,846
Workshops	66,924	Total number of artists	4,952
Teacher services	4,068	Total number of children reached	Five million
Total programs and services	85,536		

Young Audiences of Abilene

Our artists presented five new programs this year, including an African dance residency designed for children of new refugee families who are being helped by the International Rescue Committee. Also, we brought programs to community sites, including the National Center for Children’s Illustrated Literature, the Grace Museum and the Old Jail Art Center in Albany, Texas. And, for the 14th year, we provided programs at the Abilene Public Library for its Summer Performance Series.

Arts Council of Kern

In March, 24 donors, staff and board members of the Arts Council of Kern participated in a two-day arts tour of San Francisco, arranged by YA national board member Gretchen Kimball. The group enjoyed special VIP tours of exhibits at the de Young Museum, the Kimball Natural History Museum, The Legion of Honor and the Asian Art Museum. The members also attended a concert by the Youth

Orchestra of San Francisco Symphony.

Arts for Learning/Miami

Our collaboration with the Jonathan D. Lewis Foundation, the City of Miami, Design and Architecture Senior High, and the Dade Community Foundation opened the doors to the Lewis Arts Academy at locations in Little Haiti and Coconut Grove. The Academy’s programs immerse at-risk students who are passionate about the arts in artistic instruction, mentorship, and inspiration. In addition, we conducted a county-wide campaign titled “The Arts in Your District” to help restore vital county funding for the arts, and we completed the first year of programming as Wolf Trap South Florida.

Arts Partners

We developed new STEAM (Science, Technology, Engineering, Arts, Math) programs for preK-12 students. Working with curriculum specialists, our corporate partner, Spirit AeroSystems, and our program staff and teaching artists, we devel-

oped and presented workshops, residencies and performances that encourage engagement and learning in STEM subjects using the arts. Our Kansas Wolf Trap teaching artists also were trained to incorporate math and movement into the residency programs they presented in early childhood centers.

Big Thought

We partnered with local organizations Art for Darfur and Today Marks the Beginning to create an education and visual art program designed to teach elementary students about the humanitarian crisis in Darfur. The program was presented at Charles Rice Learning Center, thanks to funding from JPMorgan Chase. Students created shadow boxes reflecting their ideas of how they can help the people of Darfur, beginning with the inspirational sentence: “If I were a peacemaker...”

COMPAS

One year after the merger with Young Audiences of Minnesota, COMPAS reached over 83,000 Min-

nesotans in all eight congressional districts with 165 performances, 472 workshops, five professional development sessions and 153 weeks of residencies. In April, COMPAS illuminated the life-changing role the arts and teaching artists play in healing at the national Society for Arts in Healthcare conference in Minneapolis. Together with our sister affiliates in Connecticut, Northeastern Ohio, Massachusetts, Northeast Texas, Rochester and Young Audiences, Inc., we bought advertising in the conference program.

Young Audiences of Connecticut

We celebrated our 30th anniversary in May at Amaranthe’s Sea Cliff in New Haven. We recognized community partners CREC Soundbridge and LEARN for their contributions in bringing the arts to children in Connecticut. In our third year as a VSA Affiliate, Connecticut was recognized in June at the VSA International Festival in Washington, DC. A Connecticut teacher was named Teacher

of the Year, a young photographer was a winner in the All Kids Can Create, and a young musician was honored as an International Soloist of the Year.

Young Audiences of Eastern Pennsylvania

Our after-school mural residency Arts for Peace at Germantown High School was funded by PNC Bank and the Rentschler Foundation. Target Stores, in partnership with the Montgomery County Cultural Center, provided funding to adopt Gotwals Elementary in Norristown. The Jazz for Kids project was supported by The Sherman Memorial Fund. Grants from the Patricia Kind and Barra Foundations and the Pennsylvania Council on the Arts enabled YAEP and YA New Jersey to merge our artist rosters, marketing efforts and shared services to reach more children in both states.

Young Audiences of Houston

This year we launched Houston Arts Partners: Arts 4 All (houstonartspartners.org). The goal of this partnership, which includes 16 major arts organizations and eight of the largest Houston area ISDs, is the development, implementation and management of a centralized arts programming and support services website designed to match the educational needs of schools and school districts with the resources and capabilities of Houston's artists and arts organizations.

Young Audiences of Indiana

Our artists reached 188,500 students in 280 schools with 2,920 performances, residencies and workshops. We collaborated with four Lafayette, Indiana schools that participated in Arts for

Learning Lessons and Residencies. Partnering with Marian University, we presented artists' workshops to complement its math and science summer camp. Slam poetry, papermaking, dance, and clay workshops were adjusted to complement and enhance learning in biology, chemistry, mathematics, and physics.

Kansas City Young Audiences

We provided arts programming for 179,319 children and started several new initiatives. We partnered with Synergy Services to provide arts programming to more than 1,700 homeless, abused and troubled youth. In collaboration with Kansas City Public Television (KCPT), we launched the "Get Smart with the Arts" campaign to educate the public about the impact of arts education. Our teaching artists and students created six, 30-second public service announcements that were broadcast on KCPT.

Young Audiences of Louisiana

We received our third 21st Century Communities Learning Centers grant and won an exemplary review from the Louisiana Department of Education. We provided 12 schools in low-income neighborhoods with full-service academic, arts, and physical education activities in after-school and summer programs that employed 258 artists and instructors. Now that we have become an affiliate of the Wolf Trap Institute for Early Learning through the Arts, we were able to offer schools more early learning programs.

Young Audiences of Maryland

We reached 223,302 students and 393 schools and organizations through 3,699 assemblies, workshops, and

residency services. At our fourth annual Teaching Artist Institute, we trained 40 artists to partner with teachers in the development of arts-integrated residencies. We expanded our professional development programs for educators, partnering with Anne Arundel County and Harford County public schools to train over 150 teachers in the use of the arts to fuel academic achievement and build 21st Century Skills.

Young Audiences of Massachusetts

We were one of ten recipients nationally to receive an "Arts Connect All" grant from Very Special Arts and MetLife Foundation for our Healing Arts for Kids program. Thanks to funding from the Johnson Family Foundation, we expanded our arts integration program at the Salemwood Elementary School in Malden, an Extended Learning Time school. YA artists helped teachers incorporate the arts into the literacy and social studies curriculums. We hope to bring this model residency program into other Extended Learning Time schools.

Young Audiences of New Jersey

Our artists presented 4,000 programs to 400,000 children in 600 schools across the state. Our Dance Initiative, a comprehensive curriculum for dance in New Jersey's schools, reached all second and third grade students in 12 school districts. As a recipient of a NEA stimulus grant and as a result of a new major giving campaign, we increased general operating support by \$150,000. We forged a partnership with YA of Eastern Pennsylvania—combining artist rosters, marketing and shared services—to expand YA programs in both states.

Young Audiences of New York

Our programs reached over 300,000 children and parents in 180 public schools and community centers. Notable successes include: the growth of our Target-sponsored FamilyLink program, which bridges the gap between home and school; the Bright Light program, an advanced residency model that builds the capacity of artists and teachers; the Music Unites Youth Choir, a free after-school program for teenagers; and the Animation Project, supported by Sony. We have strong partnerships with the Museum of Arts and Design, the Asia Society and the New York Transit Museum.

Young Audiences of Northeast Ohio

We provided more than 7,100 arts experiences to 204,177 children and educators. Arts for Learning Residencies reached over 1,000 students in three counties. Art is Education, an innovative, whole-school model initiative serving eight Cleveland Metropolitan School District K-8 buildings, reached 3,700 students and 350 teachers through partnerships with 40 local organizations. ArtWorks, our summer job-training program for teens, is now in its sixth year. Over 400 applications were received for 120 apprentice positions to work with 12 master teaching artists at two urban sites.

Young Audiences of Northeast Texas

Amy Welch Baskin joined the staff as the new executive director. In collaboration with Tyler ISD, we were accepted into the John F. Kennedy Center's Partners in Education Program, a national initiative supporting partnerships between arts organizations and schools to provide professional develop-

ment for teachers. We presented 390 programs and served nearly 35,000 students. Our dance residency for economically disadvantaged youth completed its fourth year and was given in an additional middle school.

Young Audiences of Northern California

We experienced an exciting year of metamorphosis. In January, we welcomed Kris Murray as the new executive director. Working closely with the board of directors, her new staff orchestrated an infrastructure overhaul that will be the catalyst for the re-emergence of YANC as an arts education leader in the San Francisco Bay area. The highlight of the year was Make Art Happen!, a very successful benefit held at the Walt Disney Family Museum.

Young Audiences of Oregon & SW Washington

We hosted the 2010 YA National Conference in Portland. Our 200 artists reached 77,907 students in 204 schools and 33 school districts with 293 performances and 217 residencies. We continued our work as the Implementation Partner for The Right Brain Initiative. Twenty-one thousand students in 86 schools participated in the annual Run for the Arts jog-a-thon and raised \$672,031 to fund their schools' arts-in-education programs. Our annual fundraiser Mad Hot Anything Goes! raised \$116,701.

Young Audiences of Rochester

Our 147 artists presented 2,174 workshops, 642 performances and 24 residencies to 191,700 students in 174 schools. We provided after-school workshops with PUSH Physical Theatre at school #12 in collaboration with the Society for Protec-

tion and Care of Children. We partnered with Better Day Buddies to offer workshops in storytelling, writing, music and caricature in the Treatment Center at Golisano Children's Hospital for children aged four to eighteen.

Young Audiences of San Diego

In our 47th year, the efforts of our trustees, staff and artists enabled us to serve 57,249 children and adults with 6,464 programs at 167 sites and finish the fiscal year with a surplus. In National City, CA, we provided residencies for every K-6 classroom in the ten-school elementary school district, reaching over 6,500 students. Our Military Arts Connection provided monthly arts nights for military families. After 22 years, Hilliard Harper retired as executive director to pursue a life of fiddling, writing and learning Arabic.

Young Audiences of Santa Cruz County, AZ

Artist Mike DeSchalit presented his "Magically Speaking" program to K-12 students in seven schools as part of our program ART... the Missing Link to Learning! Mike's program encouraged students to reach for their goals using high energy, positive choices and thinking. The program's diverse topics included: communication, goal setting, problem solving and character-based leadership. Principals and teachers praised the effectiveness of the program and requested that we offer it to schools again next year.

Young Audiences of Southeast Texas

Since 1973, we have been a major arts-in-education resource for schools, educators and parents in Southeast Texas. Annually, we reach more than 50,000 children

in grades preK-12 with over 300 in-school and after-school programs that integrate the arts into all areas of academic study. We provide professional development workshops for teachers and special events and programs for museums, libraries and local community events.

Springboard

In addition to offering schools successful continuing projects such as the International Dance Festival and the WiseWrite playwriting program, we involved St. Louis students in the Red Thread Project®, thanks to a grant from Kresge Arts in St. Louis. Based on a proverb that describes how an invisible red thread connects us all, the Red Thread Project is a community art endeavor that involves knitting hats. Our artists also provided 50 free programs to various underserved schools in the St. Louis area.

Think 360 Arts Complete Education

Our 93 artists presented programs to 60,000 children throughout Colorado. We hosted the 21st annual Aesthetic Education Institute of Colorado in collaboration with the University of Denver, providing over 40 teachers and school leaders with hands-on experiences in the arts and a deeper understanding of how arts integration can achieve impressive standards-based results for all students. In February we co-hosted, with many community partners, the third annual Colorado Arts Advocacy Day and Governor's Arts Awards. Over 250 arts supporters attended the event.

Young Audiences of Virginia

Our 55th year was marked by program expansion to 290 sites and by extension of new services to students,

educators and artists. We successfully introduced Arts for Learning Lessons and Residencies to 2,500 students in Hampton Roads and Richmond schools. We continued other established projects including: Dance for Life; Heart Tales; the Westhaven Strings after-school program; and The Heart of the Arts project, which focused on the themes of love and conflict in the works of Shakespeare.

Young Audiences of Western New York

We created two new programs to meet the social needs of our region. Thanks to support from the General Mills Foundation, we developed Keep It Moving!, an after-school program aimed at fighting obesity. With funding from the Community Foundation of Greater Buffalo, we created the Underground Railroad, a multi-disciplinary program that focused on issues of racial disparity. Five African-American artists and ensembles presented programs that challenged students to examine the power of cultural history and the impact of life decisions.

Young Audiences, Woodruff Arts Center

We launched two new literacy-based programs. Arts for Learning Lessons was piloted in seven DeKalb County schools with great success. Standardized test scores and independent evaluations indicated significant improvement in the performance of the majority of participating students. The Digital Storytelling program enabled high school students to convey personal narratives using images, text, audio, interactive illustrations, video and music. We developed ten new assembly programs using YA's new Signature Core Services guidelines.

MANAGEMENT'S DISCUSSION OF YOUNG AUDIENCES, INC. FINANCIAL STATEMENTS

Young Audiences Inc.'s FY 2010 financial statements reflect the organization's sound financial health and its long-standing commitment to provide the highest quality programs and services to Young Audiences affiliates while maintaining low administrative and fund-raising costs. Expenses for Affiliate Program Services were 86 percent of YAI's budget overall; administrative and fund-raising expenses were eight percent and six percent respectively.

Several items are worth noting. First, current accounting standards require that the full value of multiyear grants must be included as revenue in the fiscal year that grant notifications are made. However, substantial expenses for carrying out these grants may not be recorded in YAI's financial statements until the year in which they are expended.

In FY 2010 YAI received a grant of \$1.5 million from The Starr Foundation in support of Arts for Learning Lessons and Residencies. While the full value of the grant was recorded in the FY 2010 financial state-

ments, significant expenses for the project will be incurred and recorded in FY 2011 and 2012.

A review of Young Audiences, Inc. annual reports over several years reveals that similar grants resulted in deficits in some years that were offset by surpluses in other years. In each of these instances, the organization's annual operating income and expenses on a cash basis was balanced, with neither a significant operating surplus nor a substantial operating deficit occurring.

In addition, this year the performance in the marketable securities portion of the YAI Endowment Fund resulted in a gain in the end-of-year net assets of the organization.

If you would like additional information about YAI's financial condition or the accounting rules that determine how multiyear revenues and expenses are recorded and verified, please contact the Young Audiences, Inc. national office in New York City.

YOUNG AUDIENCES, INC. COMBINED STATEMENT OF REVENUE AND EXPENSES

June 30, 2010 (with comparative amounts for 2009) ¹

	Total National	Total Affiliates	Total Combined Entries	Total Combined FY 09-10	% Rev/Exp FY 09-10	Total Combined FY 08-09
SUPPORT AND REVENUES						
School Fees		11,373,347		11,373,347	28.8%	13,131,749
Corporations & Foundations	1,859,260	10,351,105		12,210,365	30.9%	12,220,930
Public Sector: Federal, State & Municipal Governments	10,000	9,620,819		9,630,819	24.4%	6,361,462
Individuals & Board Members	379,131	2,827,372		3,206,503	8.1%	3,022,107
Special Events net of costs	318,533	1,014,403		1,332,936	3.4%	1,162,651
Investment Income	619,056	197,000		816,056	2.1%	(825,281)
Miscellaneous	1,459	864,043		865,502	2.2%	736,257
Endowment & Capital Campaigns		49,977		49,977	0.1%	12,116
Affiliate Cooperative Funding fees ⁻²	242,162		(242,162)			
Total support and revenues	\$3,429,601	\$36,298,066	\$(242,162)	\$39,485,505	100.0%	\$35,821,991
COSTS AND EXPENSES						
Affiliate Program Services	1,863,880	\$26,108,574	(242,162)	27,730,292	71.8%	28,498,730
Management & General	184,351	7,282,075		7,466,426	19.3%	6,915,631
Fund Raising & Promotion	142,148	3,294,006		3,436,154	8.9%	2,905,246
Total costs and expenses	\$2,190,379	\$36,684,655	\$(242,162)	\$38,632,872	100.0%	\$38,319,607
Excess of support and revenues over costs and expenses (under)	\$1,239,222	\$(386,589)		\$852,633		\$(2,497,616)

¹ The total Affiliate Support & Revenues, Costs & Expenses are combined from reports submitted to National from the individual affiliates and have not been audited.

² Elimination of Affiliate Cooperative Funding amount

YOUNG AUDIENCES, INC. STATEMENT OF ACTIVITIES AND CHANGES IN NET ASSETS

Year ending June 30, 2010

	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
Revenues and Support				
Affiliate cooperative funding fees	\$ 242,162			\$ 242,162
Annual benefit	502,621			502,621
Less: Direct expenses	(184,088)			(184,088)
Corporations and foundations	20,880	1,838,380		1,859,260
Individuals and Board members	306,971		10,000	316,971
Government	10,000			10,000
Conferences	62,160			62,160
Interest income	493			493
Miscellaneous income	1,459			1,459
	962,658	1,838,380	10,000	2,811,038
Net assets released from restrictions				
Satisfaction of program restrictions	973,805	(973,805)		
	1,936,463	864,575	10,000	2,811,038
Expenses				
Affiliate Program Services	1,863,880			1,863,880
Supporting Services				
Management and general	184,351			184,351
Fundraising	142,148			142,148
Total Supporting Services	326,499			326,499
Total Expenses	2,190,379			2,190,379
Increase (Decrease) in Net Assets				
Before Investment Income	(253,916)	864,575	10,000	620,659
Investment Income				
Investment income, net of foreign taxes				
and management fees of \$57,988	121,163			121,163
Net realized and unrealized gains	497,400			497,400
Total Investment Income	618,563			618,563
Increase in Net Assets	364,647	864,575	10,000	1,239,222
Net assets (deficit), beginning of year, as				
previously reported	(189,703)	455,764	5,126,787	5,392,848
Prior period adjustment	546,830		(546,830)	
Net assets, beginning of year, as adjusted	357,127	455,764	4,579,957	5,392,848
Net Assets, End of Year	\$ 721,774	\$ 1,320,339	\$ 4,589,957	\$ 6,632,070

The complete annual audited financial statements and report of the N.Y. State Department of Charties are available upon request

ENDOWMENT FUND

The Young Audiences Endowment Fund was created in 1981 to support Young Audiences' work in establishing the arts as an integral part of every child's education. Young Audiences gratefully acknowledges the following gifts and grants since the establishment of the Endowment Fund.

Benjamin and Elizabeth Abrams Foundation, Inc.
Richard A. Anderson
B. J. Adler
American Business Press
Bachmann Strauss Family Foundation
Baker Foundation
Frances Bast
Mr. and Mrs. Kenneth G. Beitz
Dr. Thomas P. Bergin
Mrs. William J. Bernbach
T. Roland Berner*
Thomas R. Berner
Ms. Patricia A. Bevis
James and Mary Ellen Bigham
Mr. Andrew M. Blum
Mrs. Richard J. Blum
Ms. Phyllis S. Bogdanoff
Stanley Bogen
Booth Ferris Foundation
Olive Bridge Fund
Brown Group, Inc. Charitable Fund
Mr. and Mrs. Douglas Caffarone
Linda and Mark Camel
Carnation Company
Mr. and Mrs. Robert Chiara
Mr. and Mrs. Howard Clark, Jr.
Coles Family Foundation
Mr. and Mrs. H. Gray Colgrove
Mrs. Charles N. Cooper
Mrs. Donald Copley
Mr. John W. Creamer
Charles E. Culpeper Foundation
Mr. and Mrs. William Curran
Alan and Wendy Dessy
Arnold Deutsch
The Estate of Eugenia D. Doll
Mr. and Mrs. Donald Drapkin
Mr. and Mrs. Richard A. Duffy
Mr. and Mrs. Stephen P. Duggan
Mr. and Mrs. Charles Ehinger
Mr. John Emery
Leonard Estrin Publications
R. Thomas Fetters
Mr. and Mrs. Sampson R. Field
Mr. and Mrs. Avery Fisher
Sue and Joe Frankel
Mr. and Mrs. Robert M. Frehse, Jr.
Fribourg Foundation, Inc.*
Mrs. Michel P. Fribourg
John G. Gantz, Jr.
David A. Gardner
John T. Garrity
Robert P. Goldberg Fund of Combined Jewish Philanthropies
The Harvey and Roberta Golub Charitable Fund of the Minneapolis Foundation
Mrs. William W. Goodman
Jamie and Gary Gordon
Mrs. George A. Greenberg
The Maurice R. Greenberg and Corinne Greenberg Foundation, Inc.*
Mr. and Mrs. Norvin Greene
Jay Greenfield
Marilyn Walter Grounds
Mr. and Mrs. Harry J. Guckert
Mrs. Agnus Gund
Hallmark Cards, Inc.
Ms. Aline K. Halye
Kenji Hara
The Hearst Foundation, Inc.*
Mrs. Joseph G. Hodges, Jr.
The Marion O. and Maximilian E. Hoffman Foundation, Inc.*
Hoffman-LaRoche Inc.
Mrs. Larry D. Horner
David Houser
Marilyn C. Hoyt
Renate Hunter
Marjorie Hyman on behalf of the Benjamin and Elizabeth Abrams Foundation, Inc.
James A. Jacobson
The James Family Charitable Foundation
Mr. and Mrs. Eugene Jericho
Mrs. Craig D. Johnson
Robert S. Johnson

Robert Wood Johnson, Jr. Charitable Trust
Eugene and Bernice Kane
Kansas City Southern Industries
Judge Bentley Kassal
Mr. and Mrs. William R. Kimball*
Julie and Mike Kirk
Roger C. and Susan F. Kline
Keisuke Koshijima
Alice Krall
The Kroon Foundation
Mr. and Mrs. Thomas Kuennen
Ruth and Sidney Lapidus
Dr. David Lasky
Paige Lawrence
Mr. Jerry Lee
Candace Leeds
Mr. Kenneth J. Lehman
Martha Leighton
Mr. and Mrs. Henry Leir*
Mr. and Mrs. Irwin Lerner
Leventritt Foundation
Marjorie Riche Lewis
Mr. and Mrs. David Lewittes
Robert and Francis Low
Janine Luke
Mrs. Frances Luquer
Ms. Nancy M. Macaluso
Donald and Maureen MacNeal
Mr. Donald McAllister
Mr. and Mrs. Donald McAllister, Jr.
Donald McAllister Family in honor of Betty M. McAllister
Ms. Liane E. McAllister
Joanne M. McCoy
Mr. Stanley S. Madeja
Mr. and Mrs. Charles Mason
Charles E. Mather III
Mrs. Deryck C. Maughan
Ms. Luitza Meiszner
Mrs. Adrian Melissinos
Richard L. Menschel
Ms. Vera Mensher
Mr. and Mrs. Eugene Mercy, Jr.*
Mr. and Mrs. James L. Montag
Mrs. David J. Morrison
Claudia and Douglas Morse
Henry and Lucy Moses Fund, Inc.
Mr. and Mrs. Irving Moskovitz
Mrs. Winthrop R. Munyan
Mr. and Mrs. Stephen K. Myers
Mr. and Mrs. Ralph J. Naranjo
Ms. Louise Nathanson
National Endowment for the Arts*
Roy R. and Marie S. Neuberger Foundation, Inc.
Mrs. Rolf E. Noether
Sylvan and Ann Oestreicher Foundation
David Oppenheim
The Paskus Foundation
Nathan W. Pearson, Jr.
Tien Pei and Josephine Lee
Pender & Dunleavy
Edmund Pender
Amy and Joe Perella Charitable Trust
The Betty M. & Leone J. Peters Foundation in honor of Gail Peters Beitz
The William Petschek Family
Mrs. Stephen Potters
Meridel Prideaux
Mr. and Mrs. Raphael Recanati
David N. Redden
Sylvia and Mordecai Rochlin
Barbara and Larry Robinson
Francis F. Rosenbaum, Jr.
Eleanor F. Rossbach
Ernest Rubenstein
Jeannette D. Sahlein
Robert A. Saltzstein
Martin Sankey
Sax, Macy, Fromm & Co.
Alice Scoville and Stuyvesant Barry
Mr. and Mrs. Martin E. Segal
Mr. and Mrs. James B. Selonick
Whitney North Seymour, Jr.
Mrs. H. Parker Sharp
Nancy Shear
Maida and Leon Sheinfeld
Dr. and Mrs. William Shieber
John A. Silberman
Charles Simon
Simpson Thacher & Bartlett
Sherryvore Foundation
The Skirball Foundation
Mr. and Mrs. John M. Smythe
Morton and Estelle Sosland
Susan and Joseph Stampler
The Starr Foundation*
Carol Sterling
J. McLain Stewart

John S. and Amelia Stillman
Kent Stoltzman
Florence, Roger & Leslie Stone
Helen D'Olier Stowell
James and Cheryl Strain
Mr. and Mrs. John W. Straus
John S. Stuart
TW Services, Inc.
Mr. and Mrs. Charles Tanenbaum
Mr. and Mrs. Richard T. Taylor
Brooks Thomas*
Mr. and Mrs. Herbert Vance
Mr. and Mrs. William C. Vance
George M. Van Cleave Family Foundation
Mr. and Mrs. Edward F. Wall, Jr.
Mrs. James P. Warburg*
Mr. and Mrs. John Weinberg*
Mrs. Jesse Werner
Nola Lancaster Whiteman
Susan and Frank Whyman
Mrs. John Williams
Daniel J. Windham
Jon and Abby Winkelried Foundation
Anne Winslow
The Wolfensohn Family Foundation*
Tulgey Wood Foundation
Helen Woodbridge
Wyatt & Saltzstein
Mr. and Mrs. Gene Zuriff
Laurence and Beth Zuriff
Anonymous gifts in memory of Beatrice Duggan

* Leadership Gifts

CONTRIBUTORS TO NATIONAL YOUNG AUDIENCES

Young Audiences Arts for Learning gratefully acknowledges the generous support of individuals, corporations and foundations across the country.

\$100,000 and over
MetLife Foundation
The Starr Foundation
The Estate of Brooks Thomas

\$50,000 and over
Boies, Schiller & Flexner, LLP
Mary Ann Fribourg
The Ridgefield Foundation

\$25,000 and over
Thomas R. Berner
The Dana Foundation
Paul J. Fribourg
Mr. and Mrs. Maurice R. Greenberg
Alyssa and Scott Greenberg
Jill and Peter Kraus
Sue Ann Weinberg

\$10,000 and over
Centennial Foundation
Continental Grain Company
The William and Gretchen Kimball Fund
Elizabeth and Bertil Lundqvist
Vincent and Anne Mai
Sir Deryck and Lady Maughan
Teresa Melhado and Robert Silver
Sue B. Mercy
Ambrose Monell Foundation
Paul, Weiss, Rifkind, Wharton & Garrison
Mr. and Mrs. Morton I. Sosland
Mrs. James P. Warburg

\$5,000 and over
Arts Federation
The Bydale Foundation
John W. Creamer
Charles A. Fribourg
Effie and Robert Fribourg
Paul J. Fribourg
Marjorie A. Hyman
Mortimer and Mimi Levitt
The Liman Foundation
Nadine and Jerrold Newman
Dina Recanati
Caroline and Jonathan Rosen
Elizabeth Smith
Diane K. Volk
Wolfensohn Family Foundation

\$1,000 and over
Ashley and Vincent Andrews
Paul Arnhold
James Benedict
Bialkin Family Foundation
Tina and Jeffrey Bolton
Minette Cooper
The Victor Elmaleh Foundation
Dale and Robert Frehse
Barbara Freund
Mr. and Mrs. Michael Gellert
Marilyn Grounds
Dr. and Mrs. Willie L. Hill, Jr.
Carla and Roderick Hills
Jean Hodges
David Houser
Linda E. Johnson
David Kiefer
CLC Kramer
The Leonard and Evelyn Lauder Foundation
Arthur Loeb Foundation
Janine Luke
Frederick J. Morsches
Georgette Mosbacher
William S. Ohlemeyer
Mr. and Mrs. Nathan W. Pearson
Elisabeth de Picciotto
Meridel J. Prideaux
Lilo E. & Moen A. Quershi
Barbara Robinson
L. Jan Robertson
Ginger and Rod Sager
Edith and Martin E. Segal/
The Segal Company
Nancy K. Silverman
Elizabeth J. Sosland
Betty Lynn and Bernard Steinweg
Mr. & Mrs. Pieter Taselaar
Kenneth and Jean Telljohann
Wenke Thoman
H. Guyon Townsend III
Betsy E. Turner
Robert Weinstein
Nola Lancaster Whiteman
Anonymous (1)

\$500 and over
Eva and Tobias J. Bermant
Kenneth J. Bialkin
Carnegie Corp
Susanne B. Emmerich
Jim Gellert
Hubert and Mireille Goldschmidt
Robert D. and Carol H. Krinsky
Liane E. McAllister
Mary P. Nass
Pittman Family Foundation
Stan Pottinger & Elyse Weiner
Eric Pripstein
Mary Radcliffe
Felice T. Ross
Richard Stoltzman
Cheryl Strain
TisBest Philanthropy

CONTRIBUTORS TO YA AFFILIATES

We would like to thank the following foundations, corporations, state and local agencies for their support.

ABC Domestic Television
ABC Family
ABC Sports
ABC Television Networks
Abilene Cultural Affairs Council
Abilene Opera Association
ACE Charitable Foundation
Adams, Arapahoe, Jefferson and Douglas County Councils
ADC Telecommunications
A-dec
A&E Television Network LLC
The John W. Alden Trust
ALLINES Staffing Professionals
Alston & Bird LLP
ALSTROM Signaling Foundation, Inc.
The Althaus Foundation
Altman Foundation
Ameren Corporation
American Century Investments
American Century Investments Foundation
American Dance Exchange
American Family Insurance Group
American Public Media Group
Amerigroup Corporation
Amity Club Worth Projects Foundation

Fred C. and Katherine B. Andersen Foundation
Hugh J. Andersen Foundation
Apsler Fund of The Oregon Community Foundation
Ariel Investments, LLC
Arizona Commission on the Arts
Arms, Shilling & Pye
Arts Council of Indianapolis
Arts Council of Metropolitan Kansas City
Arts Council of New Orleans
The Arts & Cultural Council for Greater Rochester
Arts and Education Council
Arts Midwest
Ash Grove Charitable Foundation
Associated Charities/Theodore Gebler Foundation
Assurant Solutions
Atlanta Parent Magazine
Atterbury Family Foundation
The Autzen Foundation
AVG Technologies
AV Solutions
AXA Foundation
Baker Hostetler, LLP
Ball Janik LLP
Balloun Family Foundation
Baltimore County Commission on Arts and Sciences
Baltimore Office of Promotion and The Arts
Bank of America
Bank of Texas, N.A.
The Barra Foundation
Cameron & Jane Baird Foundation
Batten Fund of the Hampton Roads Community Foundation
BB&T of Virginia, Hampton Roads
Beals III Charitable Trust
Richard Bennett Trust
Lillian Wright & C. Emil Berglund Foundation
The Gertrude and William A. Bernoudy Foundation
Betterton College Planning
F. R. Bigelow Foundation
Big Green Egg
The Jacob and Hilda Blaustein Foundation
Blitman & King, LLP
Bloch Cancer Foundation
H & R Block Foundation
H & R Block Strength in Numbers Employee Campaign
Bloomberg LP
Blue Cross Blue Shield of Kansas City
Blue Cross Blue Shield of Western New York
Blue Heron Foundation
BNY Mellon
Boly/Welch Recruiting
Boss Foundation
Break Media
Breehl, Traynor and Zehe
Bremer Financial
S. M. & Laura H. Brown Charitable Trust
The Brown Foundation
Eva L. & Joseph M. Bruening Foundation
Bryan Cave LLP
Buchanan Ingersoll & Rooney PC
Buffalo Teachers Resource Center
Louise and Arde Bulova Fund, Inc.
Business Consortium for Arts Support
The C. Louis & Mary Cabe Foundation
The Horace C. Cabe Foundation
CACF Community Foundation-BAMA Fund
California Arts Council
N. T. Callaway Real Estate, L.L.C.
The Cameron Foundation
The Campbell Foundation
Camps for Kids
Cardinals Care
Margaret A. Cargill Foundation
Cargill Meat Solutions
Joseph L. Carley Foundation
Carnegie Corporation of New York
The W. W. Caruth, Jr. Foundation/
Communities Foundation of Texas
Catholic Charities of Kansas City-St. Joseph, Inc.
The Catholic Foundation
CBS Radio NY and CBS TV Channel 2
CBS Television Network
CenterPoint Energy
CEO Foundation, Inc.
The Charitable Foundation
Charter One
Chase
Chesapeake Fine Arts Commission
Chick-Fil-A
The Childrens Guild
Children International
Children's Foundation of Erie County
Children's Guild Foundation
The Children's Trust
Citadel Media
Citi Cards
Citizens 1st Bank
City of Atlanta Office of Cultural Affairs
City Center Parking
City of Cleveland
City of Dallas Office of Cultural Affairs
City of Indianapolis, Office of Metropolitan Development
City of New Haven Mayors Grant
City of San Diego, Commission for Arts & Culture
City University of New York
City of Wichita
The Cleveland Foundation
Cleveland Institute of Music
Cleveland Metropolitan Housing
Cleveland State University
The Clifford Foundation
Allen Whitehill Clowes Charitable Foundation, Inc.
C.M. Distributors Inc.
CMX Community Foundation
CNN
Coale, Pripstein & Associates, PA
Coca-Cola Company
Codrington Foundation
Russell Colgate Fund
The Collins Foundation
James M. Collins Foundation
Colorado Council on the Arts
Comcast Corporation
Comcast Networks
Communities Foundation of Texas
Community Foundation of Abilene
The Community Foundation: Arts & Culture Fund
The Community Foundation: Joan & Harold Feinbloom Supporting Organization
Community Foundation for Greater Atlanta
Community Foundation for Greater Buffalo
Community Foundation for Greater New Haven
Community Foundation of Lorain County
Community Foundation of Southeastern Connecticut
The Community Foundation: Spring Hill Fund
The Community Foundation: Wayne County Community Endowment
Community Service Association of the San Diego City Schools
Computer Task Group
Con Edison
The Edward T. Cone Foundation
The Connecticut Commission on Culture and Tourism
Constellation Energy Foundation
Cooper Realty, Inc.
Corbin Bronze, LTD
Core Construction
Cortland Associates
Courts Foundation, Inc.
County Fair White Elephant
County of Monroe
County of Roanoke
County of San Diego, Community Enhancement Program
County of San Diego, Community Projects
County of York
Cowles & Thompson PC
Creative Integration & Design
Crowell and Moring, LLP
The David M. Crowley Foundation
Crystal Media Networks
The Cullen Trust for the Performing Arts
Cumberland Empowerment Zone - 21st Century Grant
Cuyahoga Arts and Culture
CVS Caremark Foundation
D'addario Music Foundation
Dallas Association of Young Lawyers
The Dallas Foundation
Dallas Stars Foundation
D.A.M. Industries Inc.
The Dana Foundation
Deaconess Community Foundation
Cy and Paula DeCosse Fund at
The Minneapolis Foundation
Christel DeHaan Family Foundation
Delaware River and Bay Authority
Dellwood Foundation
Delta Dental of Kansas
The Denny Fund of The Minneapolis Foundation
The Denver Foundation
DeVore Family Fund
Dial Global
Director's Mortgage
DIRECTV, Inc.
Discovery Communications, LLC
Disney
The Walt Disney Family Museum
Dizzy Feet Foundation
Docking Financial Team
d.o.c.s. gallery
The Geraldine R. Dodge Foundation
Dollar General
Dominion
Dominion Resources
Downtown Optimist Foundation
Steven Drake Associates, LLC
Drinker, Biddle & Reath
Rona & Erwin Drucker Charitable Trust
DST Systems, Inc.
Dugan, Babji & Tolley, LLC
The Durant Family Foundation
Ecolab
Harry Edison Foundation
Education Minnesota
Educational Testing Service
EHI Consultants
Emrey Family Foundation
EMC Insurance Companies
Emerson
Emprise Bank
Enterprise Holdings Foundation
Equity Concepts LLC
Erie County
Ernst & Young LLP
Esping Family Foundation
ESPN
Essman Family Charitable Foundation
Euro USA
Gordon W. Evans Charitable Trust
Executive Caterer
Exxon Mobil
Mary McKinney Ezell & Flay Ezell
Fund of the Wentworth Foundation
FANA Families Foundation
The William Stamps Parish Fund
Far West Fibers, Inc.
The Ferber Family Foundation
Ferguson Enterprises, Inc.
Fidelity Charitable Gift Fund
Fine Arts Foundation
Fischer-Bauer-Knirps Foundation
The Ray C. Fish Foundation
Flamer Family Fund of the Baltimore Community Foundation
Florida Division of Cultural Affairs
Ford Foundation
Forest City Enterprises
Sheila Fortune Foundation
Fossil
The Foulds Family Foundation
Foundation for Roanoke Valley
Four Seasons Hotel Atlanta
Fox Broadcasting
Fox Cable Networks
Fox Performing Arts Charitable Foundation
Fox News
Francis Family Foundation
Franco Restaurant
Sidney E. Frank Foundation
Fred Meyer
Fred Meyer Fund of the Kroger Co. Foundation
Fredrikson & Byron, P.A.
Friends of the Library
Frisco Stadium, LLC
From the Top
Fulton County Arts Council
Fund for the Arts
Gallery Art
B. C. Gamble & P. W. Skogmo Fund of The Minneapolis Foundation
Gannett Foundation and Democrat & Chronicle
Garden View Care Centers
Gastroenterology Associates LLP
Clifford Willard Gaylord Foundation
Gelia
General Mills Foundation
General Physics Corporation
Gensler
Honorable Vincent J. Gentile, New York City Council
Georgia Council for the Arts
Georgia Power Company
R S German Trust
Gethsemane New Testament Baptist Church
Giant Eagle
The Helen G. Gifford Foundation
Gilbane Building Company
Price Gilbert, Jr. Charitable Fund
Frank and Cornelia Ginn Charitable Trust
The Harry L. Gladding Foundation, Inc.
GlaxoSmithKline
Jerome S. Glazer Foundation
The Glenmede Trust Company
Global Community Communications Alliance
Glover-Crask Charitable Trust
The Goizueta Foundation
Rita and Herbert Z. Gold Education Fund
Goldman Sachs & Co.
Gold Mobile
Goldsmith Family Foundation, Inc.
Gordon, Feinblatt, Rothman, Hoffberger & Hollander, LLC
Leotta Gordon Foundation
William T. Grant Foundation
E. J. Grassmann Trust
Graybar Foundation
Greater Houston Community Foundation
Greater Kansas City Community Foundation
Greater Lynchburg Community Trust
Greathouse Foundation
Gregory & Appel Insurance
W. C. Griffith Foundation Trust
George Gund Foundation
The Walter & Elise Haas Fund
Hall Family Foundation
Hallmark Cards, Incorporated
Hampton Arts Commission
The Hankins Foundation
Harbor Front Kiwanis Club
Hardenbergh Foundation
Harkness Foundation for Dance
John H. & Wilhelmina D. Harland Foundation
Hartz Mountain Industries, Inc.
Harvard-Flickinger Governance Project
The Pyle Harvey Charitable Trust
HealthEast Care System
The Hearst Foundations
William Randolph Hearst Foundation
The Ed & Mary Heath Foundation
Hebert Foundation
Hedinger Family Foundation
Shirley and Barnett Helzberg Foundation
Hennepin County
The F. R. Hensel Fund for Fine Arts, Music & Education, a Fund of the Indianapolis Foundation
Herring Properties
The Hertz Family Foundation, Inc.
The Herzstein Foundation
The William and Flora Hewlett Foundation
The Hibbs Family Foundation
Ray Hickey Foundation
Hillcrest Foundation
Hinkle Elkouri Law Firm, LLC
Hoffberger Family Philanthropies
The Hogle Foundation
Holder Construction Company
Lillian Holofeener Charitable Foundation
Hook Drug Foundation, Inc.
Hooper Family Foundation
Hoover Family Foundation
Hopewell Valley Community Bank
The Horchow Family Charitable Trust
Horizon Foundation
Hot Topic Foundation
Houston Arts Alliance
The Houston Endowment
Houston Young Lawyers Foundation
Howard Energy, Inc.
HRK Foundation
M. R. & Evelyn Hudson Foundation
The Huffington Foundation
The Humphreys Foundation
Roy A. Hunt Foundation
The Swanee Hunt Family Foundation
Hurwitz Mintz
The Hyde and Watson Foundation
IBM
Ice Miller
ICON International
ILF Properties, LLC

IMA Financial Group, Inc.
 Imation Corporation
 Indiana Arts Commission
 Initiative
 INTRUST Bank, N.A.
 Investors Savings Bank Charitable
 Foundation
 James Irvine Foundation
 H. W. Irwin & D.C.H. Irwin Foundation
 The Jackson Foundation
 Martha Holden Jennings Foundation
 The Jewish Week
 The Johnson Family Foundation
 Johnson, Grossnickle and Associates
 Johnson & Johnson
 Johnson & Johnson Family of Companies
 Robert Wood Johnson 1962
 Charitable Trust
 Robert Wood Johnson University
 Hospital
 Jones Day
 Dodge Jones Foundation
 Arthur Jordan Foundation
 JP Morgan Chase
 JP Morgan Chase Foundation
 JP Morgan Funds
 Junior League of Abilene
 Junior League of Atlanta, Inc.
 Junior League of Beaumont
 Junior League of Indianapolis
 Trust Fund
 Junior League of Roanoke
 Junior League of Tyler
 The Kahn Family Trust
 Kansas Arts Commission
 Kansas City Power & Light District
 The Karma Foundation
 Katz Media Group, Inc.
 Muriel McBrien Kauffman Foundation
 KCP&L
 Keithley Instruments
 Keller & Owens, LLC
 The William T. Kemper Foundation,
 Commerce Bank Trustee
 KeyArts
 KeyBank
 Key Bank Foundation
 The Kimball Foundation
 The Patricia Kind Foundation
 Kinder Morgan Foundation
 Carl B. & Florence E. King Foundation
 King & Spalding LLP
 The Kirk Foundation
 Kirk Family Foundation
 Chester Kitchings Foundation
 Klingenstein, Fields & Co., LLC
 Koch Industries Public Sector, LLC
 The Louis B II and Josephine L. Kohn
 Family Foundation
 KOTA Restaurant
 KPMG LLP
 CLC Kramer Foundation
 Kresge Foundation
 Krieg DeVault, LLP
 The Abraham and Ruth Krieger
 Family Foundation
 The Leonard Krieger Foundation
 Kulas Foundation
 Lathrop & Gage LLP
 Lawrence Ink
 Layne Christensen Co.
 The John J. Leidy Foundation
 Leonard Street & Deinard
 Leupold & Stevens Foundation
 Jonathan D. Lewis Foundation
 The Lillian Kaiser Lewis Foundation
 Lifetime Fitness
 Eli Lilly and Company Foundation
 Lilly Endowment Inc.
 Richard Coyle Lilly Foundation
 Ruth Lilly Philanthropic Foundation
 The Linbeck Foundation
 L'Nique Linens
 Honorable John C. Liu,
 New York City Council
 Lockheed Martin Missile Systems
 Long Foundation
 Lorman Education Services
 Louisiana Lottery Corporation
 Louis Vuitton
 The Ludeke Foundation
 LuminArte Gallery
 Lumina Foundation for Education
 The Lupin Foundation
 M&T Bank Charitable Foundation
 Macalester College
 Maybelle Clark Macdonald Fund
 The Morton and Sophia Macht
 Foundation, Inc.
 Macy's Foundation
 The Malkin Fund, Inc.

Brigitte and Donald Manekin
 Philanthropic Fund
 Marathon Ventures
 Marco Sea Development
 Marcus Thomas LLC
 David J. and Bobbie Marks Family
 Foundation
 Martin, Pringle, Oliver,
 Wallace & Bauer, LLP
 Maryland State Arts Council
 The Marzahi Charitable Trust
 The Massachusetts Cultural Council
 Massachusetts 2020 Foundation, Inc.
 Master Craftsmen Foundation
 Mathematica Policy Research, Inc.
 The Pierre and Tana Matisse
 Foundation
 The Katharine Matthies Foundation
 The Budd & Nanette Mayer Support
 Foundation
 McCormack Baron Salazar
 The McCullough Foundation
 The McKnight Foundation
 McMaster-Carr-Supply Company
 The Robert and Janice McNair
 Foundation
 Medtronic Foundation
 The Harold and Marilyn Melcher
 Foundation
 Mercantile Trust Services
 Meredith Corporation Foundation
 Merrill Lynch & Co. Foundation
 MetLife Foundation
 Metropolitan Council
 Metzler Bros. Insurance
 Joseph and Harvey Meyerhoff Family
 Charitable Funds
 Miami-Dade County Department
 of Cultural Affairs
 Michaud Cooley Erickson
 Microsoft Advertising
 Middleton Foundation
 Miele
 James F. & Marion L. Miller Foundation
 Miller Nichols Charitable Foundation
 Miller Theater Advisory Board
 Minneapolis Public Schools
 Minnesota Landmarks
 Minnesota State Arts Board
 Missouri Arts Council
 Edward S. Moore Family Foundation
 Marjorie Moore Foundation
 Morris, Laing, Evans, Brock
 & Kennedy Chartered
 Mpress
 MTV Networks
 John P. Murphy Foundation
 Music Unites
 Laura Jane Musser Fund
 NAACP Metropolitan Council
 Nathan Family Charitable Fund of
 The Oregon Community Foundation
 National Air Cargo
 National Arts Strategies
 National Cable Communication
 National Endowment for the Arts
 National Guild for Community Arts
 Education
 National Safety Appeal
 NBC Local Media New York
 NBC Universal
 The Nehemias Gorin Foundation
 Network for Good
 Neu-Ion, Inc.
 New Alliance Foundation
 New Jersey State Council on the Arts
 New Orleans Jazz and Heritage
 Foundation
 New Orleans Police & Justice
 Foundation
 Newport News Arts Commission
 New York City Department of
 Cultural Affairs
 New York City Department of Youth
 and Community Development
 New York Foundation for the Arts
 New York State Arts in Correctional
 Education Network
 New York State Council on the Arts
 The New York Times Company
 Foundation
 The Nord Family Foundation
 The Nordson Corporation Foundation
 Norfolk Commission on the Arts
 & Humanities
 Norfolk Southern Corporation
 Norfolk Southern Foundation
 Norris, Beggs & Simpson
 Northern Trust Bank
 Northrop Grumman Newport News
 Nicholas H. Noyes, Jr. Memorial

Foundation, Inc.
 NRG Energy Inc.
 OCF Joseph E. Weston
 Public Foundation
 Ohio Arts Council
 John R. Oishei Foundation
 Old Dominion University
 Agnes Cluthe Oliver Foundation
 The Olshan Foundation
 On The Leesh Productions, Inc.
 OneSource Distributors
 OppenheimerFunds
 Oppenstein Brothers Foundation
 The Orange Foundation
 Order Productions
 Oregon Arts Commission
 Oregon Cultural Trust
 Orlando Bakery
 A.M. Ortega Construction
 The Bernard Osher Foundation
 Outerbridge/Morgan
 Ovation TV
 Dian Graves Owen Foundation
 Pacific Power
 The Guido & Ellen Palma Foundation
 The Frank Loomis Palmer Foundation
 Parallel Edge
 Park Nicollet Foundation
 Parker & Lynch
 Partners for Arts Education
 Paychex
 Pearl of the Orient
 The Maurice M. Pechet Foundation
 Pennsylvania Council on the Arts
 The Penrod Society
 People's Health
 Perkins & Company, P.C.
 The Peyback Foundation
 PGE Foundation
 Phileo Foundation
 Phillips Lytle LLP
 Piper Sutton Foundation
 Pizza Hut
 Plantscaping and Blooms
 PNC Bank
 PNC Foundation
 Pohlak Family Companies
 The Pollock Foundation
 The William and Lia G. Poorvu
 Family Foundation
 Portsmouth Community Foundation
 Portsmouth Museum and Fine
 Arts Commission
 Posnick Family Foundation
 Herman T. & Phenie R. Pott
 Foundation
 Arthur P. & Gladys Pratt
 Memorial Fund
 T. Rowe Price Foundation, Inc.
 Pricewaterhouse Coopers LLP
 Primus Capital Partners
 Project for Pride in Living
 The Provider Group Agency, LLC
 Pruden Foundation
 The Prudential Foundation
 PSE&G
 Qualcomm, Inc.
 Speaker Christine C. Quinn,
 New York City Council
 Rago Arts and Auction Center
 Rainbow Media-AMC/WETV
 Ramsey County
 Judith Stern Randal Foundation
 Jonathan and Meg Ratner Foundation
 RBC Foundation - USA
 The Real Estate Council
 Rees-Jones Foundation
 Regan Family Fund
 Regional Arts Commission
 Regional Arts & Cultural Council
 Regional Business Council
 Regional School District 14 Education
 Foundation
 The Reinberger Foundation
 The Rentschler Foundation
 Cleaves and Mae Rhea Foundation
 The Rich Foundation, Inc.
 Rickshaw Bagworks
 The Rider Pool Foundation
 Margaret Rivers Fund
 Roanoke Arts Commission
 The Jerome Robbins Foundation
 Roberts Kaplan, LLP
 The Summerfield G. Roberts Foundation
 George K. & Marjorie McCarthy
 Robins Fund
 The Rogers Foundation
 The Henry and Ruth Blaustein
 Rosenberg Foundation
 Michael L. Rosenberg Foundation
 Rosewood Crescent Hotel

Ross Printing Company
 Rotary Club of Columbia Patuxent, Inc.
 Rotary Foundation of Indianapolis
 The Rouse Company Foundation
 RubinBrown LLP
 The Runnymede Corporation
 Rush Philanthropic
 The Safe Place
 The Saint Paul Foundation
 Saint Paul Public Schools
 Santa Cruz County Juvenile
 Probation Center
 Santa Cruz County Project ACCE
 Santa Cruz County Superintendent's
 Office
 School Specialty Early Childhood
 Scientific and Cultural Facilities
 District Tier III Denver
 Scripps Networks
 The Scurluck Foundation
 Honorable Helen Sears,
 New York City Council
 The Sears-Swetland Family Foundation
 Securian Financial Group
 Sempra Energy
 Sentara Healthcare
 Serling Rooks and Ferrara, LLP
 The Anne & Eli Shapira Charitable
 Foundation
 Shelton Family Foundation
 Sidus Group, LLC
 Siegel & Bergman, LLC
 The Harold Simmons Foundation
 Sisters of Charity Foundation
 The Siteman Family Foundation
 William Wood Skinner Foundation
 The Ted and Shannon Skokos
 Foundation
 Kelvin and Eleanor Smith Foundation
 Smith-McCarthy Funds for the Blind
 and Visually Impaired
 Smooth Sailing
 The Snowman Foundation
 Sony Corporation of America
 Soros Fund Charitable Foundation
 Sosland Foundation
 South Dallas Fair Park Trust Fund
 Southeast Texas Arts Council
 Southside Bank
 Spa Phoenix, LLC
 SpencerStuart
 Spirit AeroSystems
 Sprint Foundation
 Sprint Nextel
 SS&G Financial Services
 Staples Foundation for Learning, Inc.
 Starr Charitable Foundation
 The Starr Foundation
 Stasney Foundation
 State of Minnesota
 Steffens 21st Century Foundation II
 Honorable Kendall Stewart,
 New York City Council
 Stinson Morrison Hecker LLP
 St. Louis Unitarian Foundation
 for Children
 The Stocker Foundation
 Suffolk Fine Arts Commission
 SunTrust
 Surdna Foundation
 Swinney Trust
 Sylvan/Laureate Foundation
 Synergy Services Inc.
 TACA
 Target - Dallas
 The Target Foundation
 Target Stores
 TD Commerce Bank
 Technology Integration Group
 Herbert A. Templeton Foundation
 Tension Envelope Foundation
 Terrace View Restaurant
 The Texas Commission on the Arts
 Texas Education Agency
 Third Federal Foundation
 Thompson Hine
 John M. & Sally Thornton Foundation
 3M Foundation
 Thrivent Financial for Lutherans
 Tidewater Children's Foundation
 Time, Inc.
 Time Warner Cable
 Bess Spiva Timmons Foundation
 TowneBank
 Townsend Communications
 Trapp and Company
 Travelers
 The Treu-Mart Fund
 Tribeca Film Institute
 Alison Rose Tunis Fund of the
 Baltimore Community Foundation

Turner Broadcasting System, Inc.
 Turrell Fund
 Twin Chimney, Inc.
 Ulrichsen Rosen & Freed, LLC
 UMB Bank
 Umpqua Bank
 Unigroup, Inc.
 Union Foundation
 Union Pacific Foundation
 Unisource Energy Services
 United Way Foundation
 United Way of Santa Cruz County
 University of Denver Morgridge
 College of Education
 University of Minnesota
 University of Missouri-Kansas City
 University of Missouri-St. Louis
 University of St. Thomas
 Univision
 USA Funds
 USA Payroll, Inc.
 U.S. Bank/U.S. Bancorp Foundation
 U.S. Department of Education
 Woodward Van Riper Family Foundation
 Vandervoort and Associates, Inc.
 Velmex, Inc.
 Veneco Foundation
 Verizon Foundation
 Verizon New Jersey
 Vick Family Foundation, Inc.
 Vinson and Elkins
 Virginia Beach Arts Commission
 Virginia Commission for the Arts
 Honorable Melissa Mark-Viverito,
 New York City Council
 VML Foundation
 Vornado Realty Trust
 VSA
 VSA Arts
 Louis Vuitton
 WABC and WPLJ Radio
 W Atlanta Downtown Hotel
 and Residences
 The Wachovia Wells Fargo Foundation
 Waddell & Reed Financial Services
 of Hamden
 Waffle House
 Wallace Foundation
 Wall, Einhorn, and Chernitzer, P.C.
 The Wallis Foundation
 Walton Family Foundation
 E. C. Wareheim Foundation
 The Weather Channel
 Vila B. Webber 1985 Charitable Trust
 The Weininger Foundation
 Wells Fargo Foundation
 Honorable David Weprin,
 New York City Council
 Western Bank
 Western New York Assembly
 Majority Delegation
 Whitaker Foundation
 The Linford & Mildred White
 Foundation
 Thomas H. White Foundation
 Honorable Thomas White, Jr.
 New York City Council
 Williamsburg Area Arts Commission
 The Marie C. and Joseph C. Wilson
 Foundation
 Susan A. and Paul C. Wolman Jr. Fund
 Women of St. Michael and All Angels
 Woodruff Arts Center
 Work for Art
 The Wortham Foundation
 WRG Foundation
 Xerox Foundation
 Xpedex Paper & Graphics
 YES Network
 York Children's Foundation
 Juan Young Trust
 Young Men's Business League
 Zeist Foundation, Inc.
 ZelTech
 Anonymous (4)

YOUNG AUDIENCES NATIONAL OFFICE

Young Audiences, Inc.
 115 East 92nd Street
 New York, NY 10128
 212-831-8110
 212-289-1202 Fax
 www.youngaudiences.org
 www.arts4learning.org

ARIZONA

Young Audiences of
 Santa Cruz County
 PO Box 1571
 Nogales, AZ 85628
 520-397-7914
 520-287-2814 Fax
 www.yascc.com

CALIFORNIA

Arts Council of Kern
 Arts for Learning
 2000 K St., Suite #110
 Bakersfield, CA 93301
 661-324-9000
 661-324-1136 Fax
 www.kernarts.org

Young Audiences of Northern
 California
 125A Stillman Street
 San Francisco, CA 94107
 415-974-5554
 415-974-5104 Fax
 www.ya-nc.org

Young Audiences of San Diego
 4007 Camino del Rio South
 Suite #212
 San Diego, CA 92108
 619-282-7599
 619-282-7598 Fax
 www.yasandiego.org

COLORADO

Think 360 Arts
 Complete Education
 2250 South Oneida, Suite 301
 Denver, CO 80224
 720-904-8890
 720-904-8894 Fax
 www.think360arts.org

CONNECTICUT

Young Audiences of Connecticut
 3074 Whitney Ave., Bldg #2, 2nd Fl.
 Hamden, CT 06518
 203-230-8101
 203-230-8131 Fax
 www.yaconn.org

FLORIDA

Arts for Learning/Miami
 1900 Biscayne Blvd., Suite 201
 Miami, FL 33132
 305-576-1212
 305-576-1193 Fax
 www.a4lmiami.org

GEORGIA

Young Audiences,
 Woodruff Arts Center
 1280 Peachtree St., NE
 Atlanta, GA
 404-733-5293
 404-733-5236 Fax
 www.yawac.org

INDIANA

Young Audiences of Indiana
 3921 N. Meridian Street, Suite 210
 Indianapolis, IN 46208-4011
 317-925-4043
 317-925-0654 Fax
 www.yaindy.org

KANSAS

Arts Partners
 201 N. Water, Suite 300
 Wichita, KS 67202
 316-262-4771
 316-262-7628 Fax
 www.artspartnerswichita.org

LOUISIANA

Young Audiences of Louisiana
 615 Baronne St., Suite 201
 New Orleans, LA 70113
 504-523-3525
 504-523-6476 Fax
 www.ya4la.org

MARYLAND

Young Audiences of Maryland
 2601 North Howard St., Suite 320
 Baltimore, MD 21218
 410-837-7577
 410-837-7579 Fax
 www.yamd.org

MASSACHUSETTS

Young Audiences of Massachusetts
 255 Elm Street, Suite 302
 Somerville, MA 02144
 617-629-9262
 617-625-2781 Fax
 www.yamass.org

MINNESOTA

COMPAS
 Young Audiences of Minnesota
 75 5th St. West
 Suite 304
 St. Paul, MN 55102-1414
 651-292-3249
 651-292-3258 Fax
 www.compas.org

MISSOURI

Kansas City Young Audiences
 5601 Wyandotte
 Kansas City, MO 64113
 816-531-4022
 816-960-1519 Fax
 www.kcya.org

Springboard
 3547 Olive Street
 Saint Louis, MO 63103
 314-289-4120
 314-289-4139 Fax
 www.springboardstl.org

NEW JERSEY

Young Audiences New Jersey
 200 Forrestal Road
 Princeton, NJ 08540
 609-243-9000
 609-243-8999 Fax
 www.yanj.org

NEW YORK

Young Audiences New York
 One East 53rd Street
 New York, NY 10022
 212-319-9269
 212-319-9272 Fax
 www.yany.org

Young Audiences of Rochester
 277 N. Goodman St., Suite H209
 Rochester, NY 14607
 585-530-2060
 585-530-2087 Fax
 www.yarochester.info

Young Audiences of Western
 New York
 16 Linwood Avenue
 Buffalo, NY 14209
 716-881-0917
 716-885-4483 Fax
 www.yawny.org

OHIO

Young Audiences of Northeast Ohio
 13110 Shaker Square, Suite C203
 Cleveland, OH 44120
 216-561-5005
 216-561-3444 Fax
 www.yaneo.org

OREGON & SW WASHINGTON

Young Audiences of Oregon
 & SW Washington
 1220 SW Morrison, Suite 900
 Portland, OR 97205
 503-225-5900
 503-225-0953 Fax
 www.ya-or.org

PENNSYLVANIA

Young Audiences of
 Eastern Pennsylvania
 208 DeKalb Street
 Norristown, PA 19401
 215-868-8456
 610-286-5576 Fax
 www.yaep.org

TEXAS

Young Audiences of Abilene
 1101 N. 1st, T&P Depot
 Abilene, TX 79601
 325-677-1161
 325-676-1630 Fax
 www.abilenecac.com

Young Audiences of Houston
 4550 Post Oak Place, Suite 230
 Houston, TX 77027
 713-520-9267
 713-552-0612 Fax
 www.yahouston.org

Young Audiences of North Texas
 A Division of Big Thought
 2501 Oak Lawn Avenue
 Suite 550, LB 42
 Dallas, TX 75219
 214-520-0023
 214-520-8322 Fax
 www.bightought.org

Young Audiences of Northeast Texas
 200 East Amherst
 Tyler, TX 75701
 903-561-2787
 www.yanetexas.org

Young Audiences of Southeast Texas
 700 North St., Suite G
 Beaumont, TX 77701
 409-835-3884
 409-835-5504 Fax
 www.yasetx.org

VIRGINIA

Young Audiences of Virginia
 420 North Center Drive
 Bldg.#11, Suite 239
 Norfolk, VA 23502
 757-466-7555
 757-455-9859 Fax
 www.yav.org

NATIONAL BOARD OF DIRECTORS

Founders

Mrs. T. Roland Berner
Mrs. Edgar M. Leventritt
Mrs. Lionello Perera
Rudolf Serkin

Officers

Chairman

Mrs. Maurice R. Greenberg

President

Nathan W. Pearson, Jr.

Vice Chairmen

John W. Creamer
Mrs. Michel P. Fribourg

Vice Presidents

Thomas R. Berner
Lady Maughan
Mrs. John L. Weinberg

Treasurer

John W. Creamer

Secretary

James H. Gellert

Directors

James Benedict
Kevin J. Bradicich
Mrs. Charles N. Cooper
Mrs. Robert M. Frehse, Jr.
Scott Greenberg
Mrs. Peter M. Grounds
Dr. Willie L. Hill, Jr.
Mrs. Joseph G. Hodges, Jr.
David Houser
Mrs. Marjorie Hyman
Mrs. William R. Kimball
Peter S. Kraus
Elizabeth B. Lundqvist
Katie Lynn
Yo-Yo Ma
Vincent A. Mai
Wynton Marsalis
Dr. Kathryn A. Martin
Frederick J. Morsches
Mary P. Nass
Meridel J. Prideaux
L. Jan Robertson
Ginger Sager
Martin E. Segal
Elizabeth W. Smith
Mrs. Morton I. Sosland
Richard Stoltzman
H. Guyon Townsend III
Diane K. R. Volk
Nola L. Whiteman

Board Members Emeriti

Mrs. Howard L. Clark
Mrs. Irving Moskovitz
J. McLain Stewart
Mrs. John W. Straus
Mrs. James D. Wolfensohn

National Advisory Committee

Emanuel Ax
Van Cliburn
Garth Fagan
Leon Fleisher
Claude Frank
Richard Goode
Gary Graffman
Lorin Hollander
Celeste Holm
Yo-Yo Ma
Wynton Marsalis
Zubin Mehta
Arthur Mitchell
Murray Perahia
Itzhak Perlman
Shirley Ririe
Peter Serkin
Leonard Slatkin
Richard Stoltzman
Dr. Billy Taylor
Michael Tilson Thomas
Deborah Voigt
Charles Wadsworth
Susan Wadsworth
Andre Watts
Pinchas Zukerman

NATIONAL OFFICE

David A. Dik
National Executive Director

Jane C. Bak
Director of National Services

Stewart Burns
Development Associate

Barbara Davis
Assistant to the Executive Director

Peter H. Gerber
Director, Arts for Learning

Dr. Janis Norman
Director of Education, Research & Professional Development

Larry Stein
Director, Network Programs/Design & Development

Leni Welte
Controller

Young
Audiences
Arts for
Learning

115 East 92nd Street
New York, New York 10128
Telephone: (212) 831-8110

Fax: (212) 289-1202
www.youngaudiences.org
www.arts4learning.org