

LEARNING TO SUCCEED IN THE PROCESS

Young
Audiences
Arts for
Learning
Celebrating 60 Years

As you might expect of any 60-year-old, our looks have changed a bit over the years. We started out as simply “Young Audiences”, an organization that brought classical music concerts to school kids in Baltimore. Now we are Young Audiences Arts for Learning, with 30 affiliates offering programs that introduce almost every conceivable art form into curricula and communities for five million children nationwide each year.

So, we've grown. But in some very basic ways, we remain the same.

We still believe in the absolute necessity for the arts in education. Integrating arts experiences of exceptional quality into the learning and lives of our children is still at the very core of what we do. Our relentless advocacy of these principles has earned us the recognition of Presidents from Nixon to Obama and a preeminent place in the ongoing debate over the direction of American education.

This debate is taking place during a time in which tremendous ferment is roiling not just education, but technology, communications, politics, employment and economies all around the world. The pace of change is searing. Knowledge is, as ever, a vital commodity. Yet it has an ever-shorter shelf life.

What can prepare our children for a world moving so fast that the knowledge they acquire in school may already be obsolete by the time they graduate? Their path to meaningful, successful lives lies not only in *what* they learn, but in *how* they learn it. Learning is not a discrete event or single body of information. It is an ongoing, continual process.

If today's students can expect to have ten jobs or more in a working career, then mastering this process of learning the next new thing is essential. And nothing will help children do this more effectively than arts-integrated learning.

The continual learning process we advocate is just as applicable to our own organization's success as to our students'. Sixty years' experience has taught us that our success comes not only from *what* we do, but from *how* we do it. As the trends in American education have cut deeply into the resources for arts in schools, we have been challenged to step into the breach. To do this, we have had to walk our talk: think creatively, sharpen our professionalism around our goals, adapt, collaborate, exploit the latest technologies so as to integrate all manner of arts into the education of more children in more venues than ever before. It is by these means that we can help children learn to learn, and *in the process*, learn to succeed.

Let's look at the components in the learning process that lead to creating successful, continual learners and see how beautifully the arts fit in.

Engagement

The plain fact is that students will not put forth the effort to succeed if their education seems irrelevant to their lives. Thirty per cent or even more of students drop out of school because they feel no engagement in the learning process. Education has to be made more available, more meaningful, more motivating.

The first step in the process, then, is to create a space that truly engages students on some level--emotional, aesthetic, physical and/or intellectual. All the anecdotal evidence of our long experience, all the studies that both we and independent scientists have conducted, confirm that the arts have a unique ability to touch us all profoundly, personally, in ways that are difficult to replicate through other means.

This is why Young Audiences started out as a provider of, at first, classical music concerts and then, later, a wide range of programs featuring all genres of music, dance, visual arts and theater. Giving children the opportunity to have high quality arts

experiences was and is an indispensable tool to creating engagement.

Over the years, arts education has been confronted by an increased emphasis in school systems on standardized testing in a few core subjects. This trend has had two unfortunate results. It usually has come at the expense of school arts programs, thereby depriving students of the deep aesthetic and personal connection which the arts have to offer. It has also had the perverse effect of undermining enthusiasm for learning in those very core subjects for which the arts were being sacrificed.

Young Audiences has responded by developing programs that fully integrate arts experiences into the school curriculum. This allows us to use the bond that the arts so effectively establish with students to enhance their receptivity to other school subjects. It also allows us to move students along to the next important step in the continual learning process--active participation.

“Their path to meaningful, successful lives lies not only in what they learn, but in how they learn it.”

Participation

Engagement is a prerequisite for successful learning. But it isn't sufficient. Students must actively participate in their education to succeed and our arts-integrated programs help them do it.

From an initial exclusive focus on concerts and demonstrations, which emphasize the art and the artist, we have broadened our efforts to include residencies and workshops. These programs position students at the center of their learning with hands-on participation. We have produced books and videos that train artists to maximize the effectiveness of their programs. We have developed major partnership programs with cultural organizations, and inaugurated *Arts Partners*, a comprehensive arts-in-education program linking schools and community cultural resources with the K-12 curriculum.

Today, we are involved in integrating arts experiences of all kinds into the full educational process, collaborating with entire school systems. Recognizing that the arts have an enriching role to play in children's lives beyond the scope of the classroom, we extend our programs after school in libraries,

community centers, hospitals, juvenile detention centers and at camps during summer.

All our programs focus intently on using the arts to draw students into active participation in the process. Every Young Audiences service now incorporates four signature elements meant to give artists, teachers and students guideposts to successful participation: experiencing art, understanding art, creating art and connecting art to other learning.

The message here is that art is open and expressive, but it is not random. When one is staging a play, there are marks to hit. The actors and director and stagehands and ticket takers have to communicate and collaborate to produce the desired effect. Educators and leading business people agree that students and workers must have these and other, similar, twenty-first century skills: the ability to think creatively about unfamiliar problems and put them into a manageable context, to be a creative problem solver who is literate across numerous platforms and technologies, to be self-directed, collaborative and productive. They must also master the next component—resilience.

Giving children the opportunity to have high quality arts experiences was and is an indispensable tool to creating engagement.

Resilience

After students have been given the opportunity to experience the arts, have learned to tap the deep well of their inner lives and draw on the strength and meaning there to become active participants, the hard part begins. The learning process, like life itself, inevitably involves periodic setbacks and frustration. Research shows that, in particular, children from difficult family environments are prone to lack of self-control and disbelief in their ability to succeed. But in case after case, participation in the arts has a track record of helping children develop self-esteem, become more patient and resilient. Instead of giving up at the first sign of difficulty, they learn to work the problem: try, fail, back up and revise until they succeed.

In one of our most exciting and successful signature programs, *Arts for Learning Lessons*, students work back and forth in an integrated fashion between literacy instruction and arts-based activities, strengthening their creative and critical thinking skills and using each activity to leverage learning in the next. As students work their way through cycles of creation, reflection and revision, their teachers

gradually withdraw from a top-down teaching role into one of guidance. Students increasingly rely on their own self-monitoring and the feedback from their peers to revise their work. Testing results verify not only measurable gains in understanding, but striking improvements in self-confidence and discipline.

Another program, *MetLife Learning for Life*, comprises intensive workshops and performance opportunities that foster student engagement, nurture creativity, aid in the development of learning and life skills, and inspire exploration to solve challenging problems. Arts-based residencies rooted in disciplines as varied as digital game design, composition, dance, visual art and playwriting focus on issues that are relevant to young people today, such as the environment, nutrition, and the media.

Programs like these empower students to believe in themselves, to take greater control over their learning and lives, to overcome frustration and bounce back. Resilience gives them the strength to undertake the next step—diligence.

“All our programs focus intently on using the arts to draw students into active participation in the process. Students learn to work the problem: try, fail, back up and revise until they succeed.”

Diligence

Succeeding, achieving excellence, is a byproduct of a number of factors; often not ones we might most expect. Having a high I.Q., for instance, doesn't necessarily lead to excellence. Nor does having innate talent. It turns out that the old quote from Thomas Edison, that genius is one per cent inspiration and 99 per cent perspiration, is very close to the truth.

In his book, *Outliers*, Malcolm Gladwell makes the case that what separates successful people from the crowd, even talents as outstanding as Mozart or Bill Gates, is the amount of time they spent learning their craft. Not their natural brilliance, but hours of practice. In researching the formative backgrounds of numerous and widely different successful people, Gladwell arrives at the "magic number" of 10,000 hours for achieving excellence, whether they be devoted to programming computers or playing piano. Most of us will never spend that much

time on any task. To do so seems like some kind of cruel punishment. But, as Gladwell notes, "Hard work is a prison sentence only if it does not have meaning."

Conversely, if you are excited by, and deeply connected to, what you are doing, you don't perceive the work as a burden. This is the great advantage of arts-based learning. Very few people have the tolerance for boredom to stick at rote learning for endless hours on end. But to reiterate and refine something you love, to discover and delight in its every nuance until it feels like second nature, is pleasurable and deeply satisfying. Each hard-won accomplishment brings greater confidence that you really can achieve whatever you set your sights on. Each new level attained increases your ambition to reach out for something even greater. This determination to keep growing leads to the next step—collaboration.

"Hard work is a prison sentence only if it does not have meaning." Malcolm Gladwell, *Outliers*

Collaboration

Most of us who have seen improvisational theater think of it as clever, light entertainment. But it is based on a single tenet that has everything to do with learning to succeed in the process. In improv, whatever one actor suggests on stage, the other doesn't say, "no." "No." shuts down the possibilities. "No." precludes discovery. Instead, the right answer is, "Yes, and —." "Yes, and —" opens the door to new input and allows the premise to grow.

Being open and collaborative is crucial in what author Thomas Friedman calls a flat world, where instantaneous communication and rising levels of education mean that no person or group of people has a lock on knowledge. It is indisputable that the arts — theatre, music, film, art—promote a student's ability and desire to collaborate and include. They promote empathy and social integration. Students who learn through the arts gain skills in listening, team building and communication.

"Yes, and —" has likewise played a major role in the transformation of Young

Audiences. We have moved from being an organization centered in New York with satellite chapters to being a national office supporting the particular needs of each affiliate in our coalition. We have launched a highly interactive, new website that presents the best work of all our affiliates, featuring an on-line case study portfolio, examples of what good teaching looks like, and a strong social media component. Our goal is to establish our site as the go-to destination for information and research about the field of arts in education. Through this site, as well as in print and person-to-person, Young Audiences will document and disseminate best practices from within and without the network and add our voice to all important public policy debates.

The need to decide how and with whom to collaborate most effectively, to determine which practices are best to promote, brings us to the final component in the continual learning process — assessment.

"No." shuts down the possibilities. "Yes, and —" opens the door. Being open and collaborative is crucial in a world where instantaneous communication and rising levels of education mean that no person or group of people has a lock on knowledge.

Assessment

Artists rarely present their first efforts. Reflection and revision drive their process as much as creativity. These are the habits cultivated in students by *Arts for Learning Lessons* and the many other Young Audiences programs that promote the continual learning process. Knowing how to assess helps students understand where they are in relation to the goals they have set for themselves. Developing skill in self-correction and judgment encourages them to understand, to improve and to “own” their learning.

We, too, at Young Audiences need always be prepared to weed out ideas that don’t work so that we can grow the ones that do. That is why we have long been committed to a regime of rigorous, scientific assessment of our programs’ effectiveness, both internally

and through the agency of the national education research organization WestEd. In fact, we were recognized in The President’s Committee on Arts and Humanities report for our performance criteria and processes in evaluating teaching artists.

Many Young Audiences residencies end with a presentation to the school or even to the whole community. It’s not easy for students to put their work out there for the world to assess—possibly, to reject—especially if they have put their whole hearts into it. But it’s amazing how young people step up when given the chance and the skills. We’re determined to spend the next 60 years helping all our kids step up. And find success in the process.

It’s not easy for students to put their work out there for the world to assess. But it’s amazing how young people step up when given the chance and the skills.

2012

National

This year has brought exciting progress on a number of fronts, from signature programs to new and old affiliations to professional development. In all these areas, our outreach is burnishing our credentials as the nexus for collaboration and best practices in arts in education.

Arts for Learning Lessons (A4L)

Arts for Learning Lessons, with substantial support from the Starr Foundation, is gathering momentum to become a groundbreaking, nationally accepted arts-integrated curriculum model. Already, A4L has reached more than 40,000 students nationwide in over 100 school districts.

In June we completed the second year of a five-year Investing in Innovation (i3) grant for this program, awarded by the U.S. Department of Education to a partnership of the Beaverton School District in Oregon; the University of Washington; Young Audiences, Inc.; Young Audiences of Oregon and SW Washington and our evaluation partner, WestEd.

We have also just completed the first year of a three-year grant from the U.S. Department of Education's Professional Development for Arts Educators Program

(PDAE). This one is in partnership with the Charleston County School District in South Carolina, which is outside of our affiliate network. Here, too, WestEd will independently conduct an exacting evaluation of the program so as to enable its replication nationwide.

In both Oregon and South Carolina, we have spent significant time providing in-depth professional development for teachers and teaching artists as well as revising and adapting each A4L unit in response to feedback from teachers and administrators.

MetLife Learning for Life

This year, supported by funding from the MetLife Foundation, 14 Young Audiences affiliates sponsored *Learning for Life* residencies for more than 3,450 students in 31 schools. These in-depth, creative problem-solving residencies are specially designed for

middle school students and are led by Young Audiences teaching artists in partnership with classroom teachers. The residencies include disciplines such as composition, dance, visual art and playwriting to study issues of interest to today's youth.

Professional Development

To further support and strengthen the A4L initiative, Young Audiences held a three-day National A4L Professional Development Institute at Roanoke College in January. Thirteen attendees, representing ten affiliates plus the Charleston County School District, were exposed to the new Unit 6 and adjoining Residencies, affiliate assessment, research and program planning and overviews of the revisions, and adaptations to Units 1-5 and Between the Lions residencies. Among those attending were three highly qualified

ghlights

individuals representing the inaugural A4L National Professional Development team. This team will serve as a resource to the affiliates in local implementation and professional development, especially as we plan for future expansion.

A new Initiative in Digital Design

Partnering with the Laguna College of Art and Design, we also received this year a \$50,000 grant from the National Endowment for the Arts to develop a program which, under the guidance of classroom teachers and multidisciplinary artists, will teach middle and high school students how to build digital games from start to finish. Young Audiences staff from affiliate sites in Northeast Ohio, Wichita and Indiana received intensive professional development at Laguna College of Art and Design,

then returned to their respective sites to collaborate with a local team of teaching artists, classroom teachers and digital media specialists for field testing. Ultimately, we will combine visual and literary arts and music with technical, engineering and software skills to develop a program that can support students in school-to-work and college readiness across the Young Audiences national network.

Growing from within...

The 2012 Young Audiences Arts for Learning National Conference in Baltimore, “Building Creative Connections: the Science of Learning and the Arts,” brought together the largest attendance we’ve ever had: more than 250 individuals, including affiliate staff; national and local board members; teaching artists; and partner teachers and administrators.

With the assistance of the American Express Foundation, we held our second annual Leadership Institute in Chicago. Partnering with Chicago Arts Partnerships in Education (CAPE), the Leadership Institute provides intensive professional learning opportunities for aspiring leaders within the Young Audiences network to advance their professional growth and the success of the institution at large.

... And Partnering

Young Audiences is now working alongside the National Coalition for Core Arts Standards, partnering with NCCAS to pilot the new standards in locations across the network. We are also cooperating on an online platform that will showcase the new standards and provide assessment and support materials for classroom teachers and teaching artists.

The occasion of Young Audiences Arts for Learning's 60th anniversary presents an ideal opportunity both to celebrate our past achievements and to focus on our present and future opportunities. Young Audiences began in 1952 as a provider of classical music programs for children in schools. Today, Young Audiences is the nation's largest arts-in-education organization. In many communities, Young Audiences is regarded as the single most important resource for bringing arts learning experiences to students, teachers, schools and school districts.

The 2011-12 fiscal year was one of educational, as well as structural, growth. The combined total revenue for the network reached \$40 million. Young Audiences affiliate operations remain strong and the network continues to meet the challenges of the weak economy; shifts in philanthropic giving; and changes in federal, state and local government funding. We deeply appreciate the generosity of the many individuals, foundations and corporations that made contributions to Young Audiences this year. These gifts and grants underwrite thousands of new and continuing arts experiences, after-school and summer programs, conferences, teacher professional development and artist training. In the National and Affiliates highlights sections of this report, you will read about the positive and measurable impact Young Audiences' arts-in-education programs have on teaching and learning.

A highlight of the year was our annual benefit, held at the Waldorf=Astoria on November 17. We honored a very special man — Paul Guenther, Chairman Emeritus of The New York Philharmonic — for his commitment to the arts. Over 500 patrons

“We deeply appreciate the generosity of the many individuals, foundations and corporations that made contributions to Young Audiences this year.”

gathered for a dinner that raised over \$750,000 for Young Audiences programs. Our gratitude to co-chairs Mrs. Michel P. Fribourg, Mrs. John L. Weinberg, Lady Maughan and Business Chairman Sir Deryck Maughan for their leadership in organizing this successful event. We would also like to thank the Manhattan School of Music Jazz Trio for their wonderful performance and the gala's Junior Committee for hosting the night's lively after-party.

There were some significant changes to our board this year. In the fall we welcomed Henry Christensen III as our newest trustee. He is a partner in the law firm of McDermott Will & Emery LLP and heads the firm's private client practice in New York, as well as its international private client practice in London. Mr. Christensen serves on the Audit and Education

committees. And it is with sadness that we note the passing of two steadfast friends: famed actress Celeste Holm, who served on the Young Audiences Advisory Committee from the 1970s onward; and national board member Martin E. Segal, a member of the board since 1979. Mr. Segal had a distinguished career: he was the former chairman of Lincoln Center for the Performing Arts and the founder and chairman emeritus of The Segal Company. Ms. Holm and Mr. Segal will be greatly missed by all their Young Audiences friends.

As we mark this special milestone in our organization's history, we are confident that

“As we mark this special milestone in our organization's history, we are confident that our affiliates will continue to inspire young people and expand their learning through the arts.”

our affiliates will continue to inspire young people and expand their learning through the arts. On behalf of the entire Young Audiences family, we thank you all for the first sixty years and for sixty years to come.

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

Corinne P. Greenberg
Chairman

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

Nathan W. Pearson, Jr.
President

In 1952, Harry S. Truman was president, Jonas Salk developed the polio vaccine, the New York Yankees won the World Series and Young Audiences, Inc. was born. Much has changed since 1952, but one thing remains the same —Young Audiences Arts for Learning is still committed to providing the highest quality arts-in-education opportunities for children, schools and communities across the country. Then and now, Young Audiences believes that the arts are a unifying and humanizing force in the world and that they must be an integral part of our educational process.

Our 60th anniversary year had a number of highlights: Mayor Bloomberg’s speech praising Young Audiences at our November benefit; the success of the 2012 National Conference which, hosted by Young Audiences of Maryland, drew a record-attendance of over 250 delegates; President Obama’s letter commending our accomplishments during Young Audiences Week, March 12-16; and the launch of the new Young Audiences web site www.youngaudiences.org in August.

I believe the network’s greatest strength is in the high quality and variety of our offerings, which are constantly evolving to respond to the needs and demands of schools and communities throughout the nation. This year, Young Audiences’ 4,669 artists presented 88,590 programs, workshops and residencies to 5.1 million students. Our 30 affiliates worked with over 38,000 teachers and partnered with over 8,200 institutions nationwide to ensure that all programs align with Common Core Standards, enabling students to graduate from school

“I believe the network’s greatest strength is in the high quality and variety of our offerings, which are constantly evolving to respond to the needs and demands of schools and communities throughout the nation.”

ready for college and careers.

It is particularly impressive to note the way our affiliates learn from one another and share their best ideas to extend the reach and influence of all Young Audiences’ endeavors. Through our new web site, conferences, teleconferences, webinars and publications, we disseminate the latest research and information about the effectiveness of Young Audiences partnerships as well as the most important issues in the field of arts in education.

I will continue to work with affiliates to develop major arts-in-education grants and meet jointly with local funders. Young

Audiences has enjoyed considerable success in obtaining grants from the U. S. Department of Education for Arts for Learning Lessons and for the Professional Development for Art Educators Program. Grants of such importance and magnitude establish a solid base from which we can pursue other large scale funding opportunities in partnership with Young Audiences affiliates.

As I reflect on this year's accomplishments, I am proud that the organization continues to maintain the high standards our founders espoused 60 years ago. My thanks go out to the national board and the affiliate network. Without their vision and continued commitment, I would not have so much success to report. I hope that as you read this report, you will join me in recognizing Young Audiences Arts for Learning's solid progress in adding to sixty years of achievement.

A handwritten signature in black ink, appearing to read "D. A. Dik".

David A. Dik
National Executive Director

Affiliate Highlights

2011-2012 Young Audiences Arts for Learning Program Numbers

OVERVIEW

Number of Programs	88,590
Number of Participants	5,149,618
Partnering Institutions	8,193
Artists	4,669
Educators	38,048

PROGRAM CATEGORIES

Performance	19.1%
Workshop	45.2%
Residency	29.6%
Professional Development	6.1%

PARTNERS

Public Schools	70.3%
Independent Schools	9.5%
Charter Schools	2.5%
Post Secondary	0.6%
Community Based	17.1%
Title I Schools (of listed above)	42.2%

PROGRAM CONTENT

Music	18.5%
Theater	28.4%
Dance	24.5%
Visual and Design Arts	20.8%
Literary Arts	6.4%
Digital Media/Technology	1.4%

COMMUNITY SETTINGS

Rural	12.6%
Suburban	49.2%
Urban	38.2%

PROGRAM INTEGRATION

STEM	16.8%
Literacy	35.3%
History	27.0%
Bullying	7.1%
Environment	2.0%
Nutrition	2.2%
Other	9.6%

Young Audiences of Abilene offered its fine arts residency school program for the tenth year and continued after-school dance residencies on three campuses. It also created and successfully implemented *Common Ground*, a new residency for middle school ESL students. YAA collaborated with the National Center for Children's Illustrated Literature to enhance school tours during the Fred Marcellino and Dan Yaccarino exhibits. Finally, it completed the 16th year of partnership with the Abilene Public Library for the Summer Performance Series.

The Arts Council of Kern welcomed new executive director Michael Millar; moved to a new office at the Access Center; added four new members to its board; and attracted new funders, including the California Council of the Humanities, Kern Community Foundation, The California Endowment, Ra-bobank and The Gas Company. Also the City of Arvin hired the Arts Council to plan the art for its five-acre park, Garden in the Sun. In the coming year, the Council will finish this project with students and apprentice artists creating murals and mosaic benches.

Arts for Learning/Miami successfully restructured, improving the strength of its programs, finances and board of directors. It celebrated a new partnership with the Miami Children's Initiative. It helped advance a best practice from the YA network by securing a \$75,000 award from UBS to pilot *ArtWorks*. *ArtWorks*, originally from Young Audiences of Northeast Ohio, is an arts-based internship program for high school students. Arts for Learning /Miami is proud to have replicated this wonder-

ful program—a great example of how the affiliates in the YA network learn from and share with one another for the benefit of children across the nation.

Arts Partners launched a new website that is easily accessible to teachers throughout the area, featuring a searchable database of programs, artists and arts organizations. Schools invested a record amount of money for Arts Partners services. Several new suburban schools requested programs. With the support of Spirit AeroSystems, Arts Partners continued its expansion of STEM to STEAM Learning by developing six new residencies that connect science, technology, engineering and math with the arts for elementary, middle and high school students. Arts Partners also successfully inaugurated Baby Artsplay!® and Artsplay!® classes for parents and their children in the spring.

Big Thought developed project-based, career-focused programming designed for the academic and developmental needs of middle school students. The organization developed a new web site, www.creatingquality.org, to share curriculum, best practices, and research among arts and education practitioners. This year, The Wallace Foundation and RAND released their findings on Big Thought's summer programs, which offer evidence-based practices that communities can use to erase summer learning loss.

COMPAS powers imaginations, learning and life with the arts. COMPAS powered over 55,000 imaginations through 128 performances, 600 workshops, and 2,680 residency hours in and out of schools. It also gave additional programs in health and senior care settings, thanks to a grant from the NEA for

Arts Camps for Seniors. *ArtWorks* employed young people in creating landscape design, mosaics, art bikes and theatre during the summer. COMPAS also began a new artist training and mentor program for roster artists, thanks to funding from The Huss Foundation.

Young Audiences of Connecticut increased programming 20% this year. A new partnership with the Housing Authority in Bridgeport resulted in after-school residency programs in dance, spoken word, and visual arts at three community sites, supported by the Housing Authority and Variety the Children's Charity of New York. YACT provided residencies for children with autism in collaboration with the Institute for Professional Practices. It also put on a visual art show supported by CVS Caremark Foundation. The affiliate partnered with the CT Association of Mental Illness to sponsor an exhibit called VOICES at the CT Legislative Offices. Children and young adults with mental illness from across the state contributed to the show.

Young Audiences of Eastern Pennsylvania doubled the number of programs offered to schools in the seven most eastern counties of Pennsylvania to 323. The partnership with Young Audiences New Jersey continued to expand marketing efforts and support services to schools. YAEP was awarded a major contract with Philadelphia's EAT.RIGHT. NOW Nutrition Education Program to provide nutrition education to public school students. This program is funded through the USDA's Supplemental Nutrition Assistance Program. Artist Jill Jayne, YA's own "rock star nutritionist", performed her production

Jump With Jill: Note to Health at 150 Philadelphia public schools.

Gateway to the Arts'

partnerships with the Office of Child Development's Family Support Centers and Pittsburgh Public Schools Early Childhood Education program continued, providing residencies in 30 Centers and 85 classrooms. Gateway also began developing mini-residencies for the Early Intervention classrooms. Thanks to a NEA grant, Gateway welcomed Imani Winds to Carnegie Mellon University to coach graduate ensembles on developing quality outreach programs. The Family Performance Series expanded through a partnership with the Three Rivers Arts Festival, at which venue Gateway showcased 65 performing and teaching artists through performance programs, art-making activities and a StoryTime tent, reaching over 8,000 family members over two weekends.

Young Audiences of Houston

hosted its first annual Houston Arts Partners conference for 400 attendees. This marked the start of its city-wide initiative to support arts education efforts through advocacy, research, professional development and quality of services. In partnership with the area's 20 largest arts organizations and 53 school districts, Houston is becoming an epicenter for collaboration to support student achievement. An endorsement by Houston's mayor and an increase in the affiliate's Endowment fund to support capacity building for the organization catalyzed fiscal and programmatic growth this year.

Young Audiences of Indiana

created a 50th Anniversary Arts for Learning prize to mark the

culmination of its yearlong celebrations. The prize, a \$1,000 credit for use toward new YA programs, was conceived both to give back to the community and to advocate for the creation of new teaching models and lesson plans that are developed by effectively using YA professional teaching artists. YA of Indiana's program committee adjudicated and selected the best proposals based on depth of arts integration and most effective use of teaching artists. It selected five Indiana schools and announced their awards at the board's annual meeting in June.

Kansas City Young

Audiences (KCYA) used its 50th anniversary as a golden opportunity to begin a fundraising campaign, raise community awareness of arts education and update its branding. KCYA successfully engaged the Kansas City community with a sold-out 50th anniversary event featuring Tony Award winner Idina Menzel and the Kansas City Symphony. KCYA worked with Blue Cross Blue Shield of Kansas City to provide arts programming with healthy lifestyle themes to inner city students and continued its strategic partnerships with the YMCA; Boys & Girls Club; and Synergy Services, an organization that provides support to homeless youth.

Young Audiences of

Louisiana's programs reached over 80,000 children and adults in public, private and charter schools throughout the state. The affiliate's after school program received an exemplary rating from the Louisiana Department of Education and YA was the lead presenter at the 21st Century Communities Learning Centers conference held in New Orleans this spring. Adam Shankman,

choreographer and film director, invited the affiliate's student dance company to perform at the Dizzy Feet Foundation's Celebration of Dance gala in Los Angeles, where the students received a standing ovation. And, in partnership with NOLA YouthWorks, the affiliate provided job training in the arts and entertainment field for 450 teenagers.

Young Audiences of

Maryland provided 5,484 opportunities to learn in, through and about the arts to more than 200,000 Maryland youth, educators, and artists. The affiliate joined forces with Wolf Trap to expand its reach in early learning settings and is now the sponsoring organization for the Wolf Trap Early Learning Through the Arts Initiative in Maryland. Its Teaching Artist Institute created a new seminar aimed at helping artists design professional development programs for teachers. The affiliate hosted the 2012 YA National conference, *Building Creative Connections: The Science of Learning and the Arts* in partnership with Johns Hopkins University's Brain Science Institute; over 250 people attended.

Young Audiences of

Massachusetts presented 1,350 performances, workshops and professional development opportunities to youth in over 330 schools, museums, hospitals and shelters. Partnering with the Massachusetts Cultural Council and Arts | Learning, the affiliate launched *Parents Unite for the Arts*, an initiative to establish a statewide, parent-powered arts education advocacy network. Highlights from their Healing Arts for Kids initiative include: *Expanding Horizons Through Music*, a music and pre-reading readiness program for preschoolers

given at an education center for the homeless; and *Together We Can Fly*, a residency uniting typically-functioning public elementary students with chronically disabled students from a hospital school, enabling them to learn together through visual arts and creative movement.

Young Audiences New

Jersey reached nearly one-third of the 1.3 million students in the Garden State in 2012. The roster of 322 artists performed and conducted arts residencies, teacher professional development and family arts events in over 600 schools. YANJ's fundraising efforts provided yearlong, in-depth arts programs to 82,000 children in challenged communities through its Adopt-A-School Program, Target Arts Education Scholarship Awards and the Cone Classical Music Grants. Through a major grant from NRG Energy, Inc., YANJ is developing a new family arts experience called *The Creatively Green Family Arts Festival*. Five festivals will link art, science and sustainability to create community awareness and action. The New Jersey State Council on the Arts recognized YANJ with a Major Service Organization Award.

Young Audiences New York took major steps forward this year, most notably with its Arts Partner school model, which enabled it to double the number of children it reached with arts programs. Other major achievements included the success of the annual benefit, which raised over \$537,000; a generous second-year grant from Bloomberg Philanthropies; and an alliance with the American Place Theater, which will enable the affiliate to maximize resources and provide even more arts-in-education programs to

schools throughout the city's five boroughs.

Young Audiences Northeast

Ohio's 120 teaching artists presented 6,300 arts experiences to 241,000 children in Cleveland and 18 surrounding counties. As a result of YANEO's efforts, President Obama designated March 12 – 16 National Young Audiences Week. The week was celebrated in Northeast Ohio with performances, student exhibits and a special arts festival at Cleveland City Hall. *Art-Works*, the affiliate's arts-based youth development program, was expanded to a year-round program. Forty after-school and 150 summer teen apprentices were hired to learn job skills as they explored the arts and career opportunities. *Arts for Learning* enjoyed overwhelming success in ESL schools in Cleveland and Painesville.

Young Audiences of

Northeast Texas expanded its MetLife *Learning for Life* dance residency into two additional middle school campuses. One hundred fifty girls from three Title I schools participated in the *Creating Balance through Dance* residency, which culminated in a public performance. Three new elementary schools became Young Audiences partners, bringing the power of learning through the arts to an additional 1,200 students. YA's Arts Integration Professional Development series continued this year with poet Glennis Redmond. Her "Poetry off the Page" workshop taught 125 teachers how to incorporate active arts learning into their poetry instruction.

Young Audiences of Northern California reached 50,000 children in the San Francisco Bay Area with assemblies, residencies, and workshops. One particularly successful program,

funded by the California Arts Council, provided two yearlong artist residencies at a high-poverty school in San Jose. In addition to offering arts-focused, student-centered programming, YANC has been involved in a statewide initiative to restore arts curricula in California's public schools. *Create CA*, a collaborative effort involving educators, arts providers, policy-makers, and the Arts Council, will produce a new "Blueprint for Creative Schools," slated to be released by the end of 2012.

Young Audiences of Oregon and SW Washington

engaged and inspired over 82,000 young people through 215 performances and 210 residencies at over 300 sites. The *Arts for Learning Lessons and Residencies* program was fully implemented throughout the Beaverton school district, thanks to the Investing in Innovation (i3) grant received last year from the U.S. Department of Education. The annual *Run for the Arts* program raised \$800,000 for arts programming in 81 schools. The affiliate also initiated new classroom teacher professional development opportunities and restructured its development and arts programming departments.

Young Audiences of

Rochester celebrated its 50th anniversary by completing a merger with ArtPeace to widen the scope and impact of arts learning for young people and adults in urban, suburban and rural settings in greater Rochester. YA/ArtPeace offers an array of multi-arts performances; workshops; residency, after-school, community and summer programs; and professional development for teachers and artists. In July, the board appointed Lydia Boddie-Rice as the affiliate's new chief executive officer.

Young Audiences of San Diego experienced a year of reflection, growth, and change brought about by successfully completing a national recertification, developing a new strategic plan, and strengthening its infrastructure and services. San Diego artists continue to have a positive impact, reaching 60,251 children and teens and 2,392 adult learners in 160 schools and community centers. A residency in National City also spurred the development of a new after-school theater program in which children created a play reflecting life for elementary students in San Diego County's most diverse city.

Young Audiences of Santa Cruz County, based in Nogales, Arizona, has been serving thousands of students, educators and community members throughout Santa Cruz County since 1971. Santa Cruz County's professional teaching artists present performance programs, workshops and residencies for pre-school through 12th grade students and provide professional development workshops for teachers. YA of Santa Cruz also helps area educators integrate the arts into school curriculum. All YA programs meet Arizona State Education Standards.

Young Audiences of Southeast Texas artists presented 300 programs and workshops to 50,000 schoolchildren in 88 schools. The affiliate's arts-in-education programs support the Texas Assessment of Knowledge and Skills (TAKS) objectives and address National Standards for Arts Education and Texas Essential Knowledge and Skills (TEKS) in the arts and other disciplines. The affiliate also provides Beaumont and surrounding counties with after-school events, summer reading

programs, art and literature contests and family days at local museums.

Springboard reached 45,000 children in the St. Louis region and beyond. The new *Science Literature Science Learning* (SLSL) program led to a strong collaboration with one of St. Louis's largest school districts and the University of Missouri, using award-winning trade books that address science concepts to create arts-integrated science lessons for 300 fourth and fifth grade students. The pilot project concluded with a professional development event attended by 150 teachers and educators. Thanks to a grant from Monsanto, the program will be expanded to two additional school districts next year.

Think 360 Arts Complete Education piloted its Introduction to Arts Integration (IAI) professional development training program. Based on Think 360's 22 years of experience with the Aesthetic Education Institute, IAI provides teachers with an intensive day-and-a-half training course in arts integration. Think 360 continued its successful partnership with the District Attorney of Denver's ARTT (Achieving Restitution through Talent) program, in which the affiliate provides artist residencies for teens who have been convicted of non-violent crimes. Teens work with Think 360 artists to create works of art that are then sold to provide restitution for crime victims.

Young Audiences of Virginia had some memorable moments this year. The most meaningful one was a young boy walking up to his teacher and saying, "I think I am a bully. I don't want to be. Can you help me?" He had just experienced an Anti-Bullying program by Illstyle & Peace

Productions. His words make YA of Virginia thankful for every artist that reaches a child in the classroom. The second best moment came when Josh Groban's *Find Your Light Foundation* awarded YA an unsolicited grant and Josh praised the affiliate in front of 10,000 people in Norfolk's SCOPE arena.

Young Audiences of Western New York had significant accomplishments that propelled it into its 50th year of service with real vitality. The affiliate moved into downtown Buffalo's Central Library in order to form a cultural hub. YAWNY began a new initiative, *Arts Partners for Learning*, in order to build capacity for arts organizations and schools that serve eight counties and to provide creative cultural learning opportunities. It also provided a broad range of programs to young people and their families at schools, human service agencies, and community and cultural centers.

Young Audiences Woodruff Arts Center strengthened its partnerships with the Boys & Girls Clubs of Metro Atlanta, the YMCA, the Arthur M. Blank Family Foundation and Park Pride. These partnerships enabled the affiliate to serve more young people across the city of Atlanta. In total, YAWAC delivered over 2,000 assemblies, workshops and residencies to 400,350 students in 75 Georgia counties. Last October, the affiliate was selected by the Georgia Art Education Association to receive its 2012 Distinguished Service Outside the Profession Award, recognizing YAWAC's Arts for Learning Lessons project for its impact on student achievement in literacy and teacher effectiveness.

Management's Discussion of Young Audiences, Inc. Financial Statements

Young Audiences' FY 2012 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 84 percent of YAI's budget overall; administrative and fund-raising expenses were nine percent and seven 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 statements, significant expenses for the project was 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.

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, 2012 (with comparative amounts for 2011) ¹

	Total National	Total Affiliates	Total Combined 2011-2012	% Rev/Exp 2011-2012	Total Combined 2010-2011	% Rev/Exp 2010-2011
SUPPORT AND REVENUES						
Earned Income						
School Sources & Contracted Services	196,000	13,549,699	13,745,699	32.8%	10,899,064	26.3%
Investment Income	12,198	24,159	36,357	0.1%	1,502,276	3.6%
Other Earned Income	65,398	220,967	286,365	0.7%	433,276	1.0%
Affiliate Cooperative Funding Fees	242,921		242,921	0.6%	232,416	0.6%
Total Earned Revenue	516,517	13,794,825	14,311,342	34.2%	13,067,032	31.5%
Contributed Income						
Individual & Board Members	43,995	3,814,303	3,858,298	9.2%	2,709,046	6.5%
Corporations & Foundations	263,409	12,531,546	12,794,955	30.6%	12,837,512	31.0%
Government (Federal, State, County)	50,000	8,361,676	8,411,676	20.1%	10,655,772	25.7%
Special Events - net of direct costs	451,853	1,102,551	1,554,404	3.7%	1,767,904	4.3%
Other Contributed Income		925,830	925,830	2.2%	394,487	1.0%
Total Contributed Income	809,257	26,735,906	27,545,163	65.8%	28,364,721	68.5%
Total support and revenues	\$1,325,774	\$40,530,731	\$41,856,505	100.0%	\$41,431,753	100.0%
COSTS AND EXPENSES						
Affiliate Program Services	1,581,177	\$31,799,947	33,381,124	80.1%	32,556,992	80.1%
Supporting Services	311,801	7,962,472	8,274,273	19.9%	8,065,881	19.9%
Total costs and expenses	\$1,892,978	\$39,762,419	\$41,655,397	100.0%	\$40,622,873	100.0%
Excess of support and revenues over costs and expenses (under)	\$(567,204)	\$768,312	\$201,108		\$808,880	

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

Young Audiences, Inc. Statement of Activities

Year Ending June 30, 2012 and 2011

	Unrestricted	Temporarily Restricted	Permanently Restricted	2012 Total	2011 Total
Revenues and Support					
Affiliate cooperative funding fees	\$ 242,921	\$	\$	\$ 242,921	232,416
Annual benefit	637,312			637,312	859,208
Less: Direct expenses	(185,459)			(185,459)	(189,215)
Corporations and Foundations	33,409	230,000		263,409	92,555
Individuals and Board members	43,995			43,995	122,908
Government		50,000		50,000	
Program Income	196,000			196,000	121,602
Conferences	64,863			64,863	51,204
Interest income	13			13	322
Miscellaneous income	522			522	4,182
	1,033,576	280,000		1,313,576	1,295,182
Net assets released from restrictions					
Satisfaction of program restrictions	603,753	(603,753)			
Appropriations to operations	642,000	(430,114)		211,886	50,551
Total Revenues and Support	2,279,329	(753,867)		1,525,462	1,345,733
Expenses					
Affiliate Program Services	1,581,177			1,581,177	1,705,231
Supporting Services					
Management and general	165,935			165,935	182,227
Fundraising	145,866			145,866	105,888
Total Supporting Services	311,801			311,801	288,115
Total Expenses	1,892,978			1,892,978	1,993,346
Increase (Decrease) in Net Assets Before Non-Operating Activities	386,351	(753,867)		(367,516)	(647,613)
Non-Operating Activities					
Appropriations to operations	(211,886)			(211,886)	(50,551)
Investment income, net of foreign taxes and management fees (\$72,771, \$66,774)	7,651	61,908		69,559	103,325
Net realized and unrealized gains	(6,310)	(51,051)		(57,361)	1,061,622
Total Non-Operating Activities	(210,545)	10,857		(199,688)	1,114,396
Increase (Decrease) in Net Assets Before Change in endowment Law and Special Annuity Adjustment	175,806	(743,010)		(567,204)	466,783
Reclassification based on change in state endowment law Annuity adjustment					(220,763)
Increase (Decrease) in Net Assets	175,806	(743,010)		(567,204)	246,020
Net assets, beginning of year, as adjusted	(5,521)	2,293,654	4,589,957	6,878,090	6,632,070
Net Assets, End of Year	\$170,285	\$1,550,644	\$4,589,957	\$6,310,886	\$6,878,090

The complete annual audited financial statements and report of the N.Y. State Department of Charities 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
Mrs. Richard J. Bates
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 Fетters
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. Luiza 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 Paskov 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 Stamler
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

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

\$100,000 and over

The Starr Foundation
 MetLife Foundation

\$50,000 and over

Mary Ann Fribourg
 Mr. and Mrs. Maurice R. Greenberg
 Sir Deryck and Lady Maughan
 National Endowment for the Arts

\$25,000 and over

ACE American Insurance
 American Express Foundation
 Thomas R. Berner
 Centennial Foundation
 Scott Greenberg
 The Ridgefield Foundation
 Elizabeth W. Smith
 Thomson Reuters
 Sue Ann Weinberg

\$10,000 and over

Arts Federation
 Mr. and Mrs. Henry Christensen III
 Continental Grain Company
 Fordham University
 Guardian Life Insurance
 Paul Guenther
 The William and Gretchen Kimball Fund
 Elizabeth and Bertil Lundqvist
 The Mai Family Foundation

Ambrose Monell Foundation
 Morgan Stanley
 Paul, Weiss, Rifkind, Wharton & Garrison
 Virtu Financial
 Diane K. Volk

\$5,000 and over

Terry and Regina Armstrong Family Foundation
 Mr. and Mrs. Russell Carson
 John W. Creamer
 Julie and Martin Franklin
 Charles A. Fribourg
 Paul J. Fribourg
 Hebrew Home for the Aged at Riverdale
 Marjorie A. Hyman
 Bob Kerrey
 Mrs. William R. Kimball
 Mimi Levitt
 Paul and Sandra Montrone
 Dina Recanati
 Caroline and Jonathan Rosen
 Mr. and Mrs. Morton I. Sosland
 Joan P. Warburg
 The Wolfensohn Family Foundation

\$1,000 and over

Anonymous
 James and Veronica Baker
 Kathleen and Richard Bell
 James G. Benedict
 Bloomingdales
 Tina and Jeffrey Bolton
 CLC Kramer
 Cleveland Classical
 Minette Cooper
 Elisabeth de Picciotto
 Dr. David W. and Carol R. Dik
 Victor Elmaleh
 R. Bradford Evans
 Stephen W. Falls and Roseann M. Kelley-Falls
 J. Christopher Flowers
 Dale Frehse
 Gerry Foundation
 James H. Gellert
 Jean Hodges
 Houston Community Foundation
 Daphne Kis
 Dr. Jana and Gerold Klauer
 Mr. and Mrs. Lee P. Klingenstein
 The Leonard and Evelyn Lauder Foundation
 Arthur Loeb Foundation
 Janine Luke
 Ellen and James S. Marcus
 Peter and Leni May
 Zarin and Carmen Mehta
 Slade and Phyllis Mills
 Morgan Family Fund
 Lizabeth and Frank Newman
 Mr. and Mrs. Nathan W. Pearson
 Picket Family Foundation
 Ginger and Rod Sager
 The Sankey-Logan Foundation
 Edith and Martin E. Segal/The Segal Company
 Marjorie Silverman
 The Sosland Foundation
 Elizabeth J. Sosland
 Betty Lynn and Bernard Steinweg
 Brendalyn Stempel

Richard Stoltzman
 Kenneth and Jean Telljohann
 Nola Lancaster Whiteman
 Prudence and Stephen Younger

\$500 and over

Anonymous
 Gigi Antoni
 Tobias J. Bermant
 Nathan Bohn
 Susanne and Andre Emmerich
 Hubert and Mireille Goldschmidt
 John H. F. Haskell, Jr.
 Bettyna Crawford Heller
 Dr. and Mrs. Willie L. Hill, Jr.
 Joan Hornig
 Dave Houser
 Caron and Geoffrey Johnson
 Robert D. and Carol H. Krinsky
 Mr. and Mrs. Richard LeFrak
 Manhattan School of Music
 Henry S. Miller
 Frederick J. Morsches
 NAMM Foundation
 Mary Parker Nass
 L. Jan Robertson
 Sari C. Roboff and Dr. Joseph Sussman
 Liane E. McAllister Romaine
 Felice T. Ross
 Daisy and Paul Soros
 Sara A. Straus
 TisBest Philanthropy
 Kiono Tucciarone
 Ronald J. Ulrich
 Mr. and Mrs. Erza K. Zilkha

Contributors to Young Audiences Affiliates

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

A&E
 Abilene Education Foundation
 The Abington Foundation
 Kurt Abney on behalf of Dottie's True Blue Café
 Ace Foundation
 Advanced Business Systems
 Lessor & Fanny Agoos Charity Fund
 Albina Community Bank
 Stanford & Joan Alexander Foundation
 The Alkek and Williams Foundation
 Allegheny Regional Asset District
 All Star Awards
 ALSTOM Signaling
 Alternate ROOTS Foundation
 The Althans Foundation
 Altman Foundation
 Ameren Corporation
 American Airlines Political Action Committee
 American Century Investments Foundation
 Amerigroup Corporation
 Ameriprise Financial
 Fred C. and Katherine B. Andersen Foundation
 Hugh J. Andersen Foundation
 An Enchanted Affair
 Anthropologie
 Arizona Commission on the Arts

Arms, Shilling & Pye
 Lloyd Armstrong Charitable Fund of the US
 Charitable Gift Trust
 Arts and Cultural Council for
 Greater Rochester
 Arts Council of Indianapolis
 Arts Council of Metropolitan Kansas City
 Arts Council of New Orleans
 Arts Council of Silicon Valley
 Arts & Education Council
 Margit and Eli Marie Arvesen Fund of the
 Community Foundation of New Jersey
 Ash Grove Charitable Foundation
 Atlanta Foundation
 AT&T
 Attic Community Playground Inc.
 Lily Auchincloss Foundation
 The Autzen Foundation
 Awtry-Skiles Trust
 Ayers Saint Gross, Inc.
 Rose M. Badgeley Trust
 Cameron and Jane Baird Foundation
 William G. Baker, Jr. Memorial Fund
 Bakersfield Californian Foundation
 Ball Janik LLP
 Balloun Family Foundation
 Baltimore County Commission on
 Arts & Science
 Baltimore Office of Promotion & The Arts
 Bank of America
 Bank of America Foundation
 Barker Welfare Foundation
 Barkley US
 The Barman's Fund
 The Barr Foundation
 The Barra Foundation
 The Batten Fund
 Bay and Paul Foundations
 David T. Beals, III Charitable Trust
 The Herbert Bearman Foundation
 Richard Bennett Trust
 Lillian Wright & C. Emil Berglund Foundation
 Best Western Southpark
 Betterton College Planning
 Jacob & Hilda Blaustein Foundation
 Henry W. & Marion H. Bloch Foundation
 R. A. Bloch Cancer Foundation
 H & R Block Foundation
 Maxine and William Block Fund
 of the Pittsburgh Foundation
 Bloomberg
 Bloomberg Foundation
 Blue Cross Blue Shield of Kansas City
 BNY Mellon Wealth Management
 Boeing Corporation
 Bonadio & Co., LLP
 Booth Ferris Foundation
 Bose, McKinney & Evans LLP
 Boss Foundation
 W. J. Brace Charitable Trust
 Joyce and William Brantman Foundation
 Bremer Financial
 Broadstone Real Estate
 The Brock Foundation
 The Brown Foundation, Inc.
 Dana Brown Charitable Trust
 Eddie C. & C. Sylvia Brown Family Foundation
 The Joe W. and Dorothy Dorsett
 Brown Foundation

S. M. & Laura H. Brown Charitable Trust
 Eva L. and Joseph M. Bruening Foundation
 Buchanan Ingersoll & Rooney RC
 Buckingham Assets Management, LLC
 Burdick Family Fund of the
 Minneapolis Foundation
 Business Consortium for Arts Support
 Patrick and Aimee Butler Family Foundation
 Horace C. Cabe Foundation
 Edmund and Betsy Cabot Charitable
 Foundation
 Cabot Family Charitable Trust
 CACF Community Foundation (BAMA Fund)
 Cady Family Foundation
 Cahouet Family Fund
 California Arts Council
 The California Endowment
 California Council for the Humanities
 Californos
 N. T. Callaway Realtors
 The Alpin J. and Alpin W. Cameron
 Memorial Fund
 Campbell Foundation, Inc.
 Cardinals Care
 Cardwell's At The Plaza
 Margaret A. Cargill Foundation
 Joseph L. Carley Foundation
 The Carolyn Foundation
 The W. W. Caruth, Jr. Foundation/Communities
 Foundation of Texas
 Cathedral Women Christ Church Cathedral
 The Catholic Foundation
 CFC Combined Federal Campaign
 Charitable Foundation
 Charity Randall Foundation
 CHASE
 Chesapeake Fine Arts Commission
 Chevron
 Children's Foundation of Erie County
 Children's Guild Foundation
 Children's Trust
 Layne Christensen Co.
 Citizens for the Arts in Pennsylvania
 Citizens 1st Bank
 City of Arvin
 City of Atlanta Office of Cultural Affairs
 City of Buffalo
 City of Cleveland, Department of
 Community Development
 City of Dallas Office of Cultural Affairs
 City of Houston
 City of Kansas City, Neighborhood
 Tourism Development Fund
 City of Portland
 City of Rochester
 City of San Diego, Commission for
 Arts and Culture
 City of Wichita
 Class Etc.
 Cleveland City Council
 The Cleveland Foundation
 Cleveland Street Bingo
 Clinica Staffing
 Clipper Ship Foundation, Inc.
 Allen Whitehill Clowes Charitable
 Foundation, Inc.
 Coale, Pripstein & Associates
 Coast Software Solutions, Inc.
 Coca-Cola Company

The George W. Codrington
 Charitable Foundation
 Coffee Pond Photographs
 Russell Colgate Fund
 The Collins Foundation
 Colorado Creative Industries
 Columbia Foundation
 Columbia Sportswear
 Commerce Bank
 Communities Foundation of Texas
 The Community Foundation of Abilene
 Community Foundation for Greater Buffalo
 Community Foundation for Greater
 New Haven
 Community Foundation of Lorain County
 Community Service Association
 The Edward T. Cone Foundation
 Con Edison
 Conifer Realty LLC
 Connelly Foundation
 Constellation Energy Foundation
 Con-way
 Cooper Realty, Inc.
 Coordinated Care Services, Inc.
 Corbin Bronze, LTD
 Corrigan Investments, Inc.
 Cortani Morrison
 Costanza Enterprises
 Costley Family Foundation
 Coterie Theatre
 Country Club Bank
 County Fair White Elephant
 County of Kern
 County of Monroe
 Courier Capital Corporation
 Mary Wilmer Covey Charitable Trust
 Cox Communications
 The Charles Crane Family Foundation
 Creative Capacity Fund
 Cropper's Automotive Center
 The David M. Crowley Foundation
 Crowell & Moring Foundation
 CSX Transportation
 Cullen Trust
 Cultural Affairs Council-Hearts for the Arts
 Cumberland Empowerment Zone
 Cuyahoga Arts and Culture
 Dallas AfterSchool Network
 Dallas Association of Young Lawyers
 The Dallas Foundation
 Dallas Jewish Community Foundation
 Dallas Mavericks
 DCA CASA
 DCA City Council
 DCA Cultural Development Fund
 DCA Quinn
 Deaconess Community Foundation
 Deaconess Foundation
 Joe M. and Doris R. Dealey Family Foundation
 Cy and Paula DeCosse Fund of
 The Minneapolis Foundation
 The De Falco Family Foundation
 Christel DeHaan Family Foundation
 Del Frisco's Double Eagle Steak House
 Dellwood Foundation
 Deluxe Corporation
 Helen P. Denit Charitable Trust
 The Denver Foundation
 DeVore Family Fund

Diamond Packaging
 The Douglas & Marianne Dickerson Foundation
 Dizzy Feet Foundation
 The Geraldine R. Dodge Foundation
 Dominion
 Downtown Optimist Foundation
 Steven Drake Associates, LLC
 Drinker, Biddle & Reath
 Dresher Foundation
 Dr. Seuss Fund
 Rona & Erwin Drucker Charitable Trust
 DST Systems, Inc.
 DSW
 Dugan, Babij & Tolley, LLC
 Durant Family Foundation
 Dye Family Foundation
 Earl Industries
 Ecolab
 ECS Mid-Atlantic, LLC
 Edelman Public Relations
 Harry Edison Foundation
 Educational Testing Service
 Edstrom General Contracting, Inc.
 Eide Bailly LLP
 Estelle S. and Robert A. Long Ellis Foundation
 Embrey Family Foundation
 EMC Insurance Companies
 Emerson
 Employees Community Fund of Boeing St. Louis
 Emprise Bank
 Entergy
 Enterprise Holdings Foundation
 Equity Concepts, LLC
 Ericsson
 Erie County
 Ernst & Young LLP
 Esping Family Foundation
 Essman Family Foundation
 Essex Fells PTA
 Eventide Brewing, LLC
 Exceptional Events
 ExxonMobil Foundation
 FANA Families Foundation
 Farash Foundation
 Zack & Leilah Farha Charitable Foundation
 The William Stamps Farish Fund
 Far West Fibers, Inc.
 Faultless Starch/Bon Ami Company
 Samuel S. Fels Fund
 Ferber Family Foundation
 The Jennifer Ferchill Foundation
 Ferguson Enterprises, Inc.
 Fidelity Charitable
 Financial Management Partners
 Find Your Light Foundation
 Fine Arts Foundation
 Fine Family Fund
 The Fine Foundation
 First Bank
 First Unitarian Church of Dallas
 Flamer Family Fund
 Alan and Ester Fleder Foundation
 Fluor
 Ford Foundation
 Forest City Enterprises
 Sheila Fortune Foundation
 Fossil
 Foulston Siefkin, L.L.P.
 Four Seasons Tree Care, Inc.

Fox Performing Arts Charitable Foundation
 Samuel I. & John Henry Fox Foundation
 Francis Family Foundation
 Sidney E. Frank Foundation
 The Henry C. Frick Educational Fund of the
 Buhl Foundation
 Fannie, Milton and Leslie Friedman Foundation
 Friends of Barclay Winn
 Friends of the Library
 Frontier Communications
 Fulton County Arts Council
 Fund for the Arts
 GAA Management LLC
 B. C. Gamble & P. W. Skogmo Fund of
 The Minneapolis Foundation
 Gannett Foundation
 GAP Inc.
 Garden View Care Centers/Larus Corporation
 Gastroenterology Associates
 Clifford Willard Gaylord Foundation
 Theodore Gebler Foundation
 GEICO Philanthropic Foundation
 Gem Insurance Agencies, L. P.
 General Mills Foundation
 Georgia Council for the Arts
 Georgia-Pacific Corporation
 Georgia Power Company
 GE Transportation
 The Helen Gifford Foundation
 The Ginn Foundation
 Give4Greatness
 Harry L. Gladding Foundation, Inc.
 Jerome S. Glazer Foundation
 The Glenmede Trust Company
 The Eugene and Marilyn Glick
 Family Foundation
 Robert and Judith Goldberg Foundation
 The Gold Diggers
 Gold Fund
 Goldman Sachs & Co.
 Goldring Family Foundation
 Goldsmith Family Foundation, Inc.
 David R. Goode Charitable Lead Annuity Trust
 Barney Goodman Donor Advised Fund
 Goodwill Industries
 Leotta Gordon Foundation
 I. Gordon Corporation
 Gorge Community Foundation
 The Grable Foundation
 E. Reuben and Gladys Flora Grant
 Charitable Trust
 Grant Thornton, LLP
 Michael Graves Design Group, Inc.
 Greater Houston Community Foundation
 Greater Kansas City Chamber of Commerce
 Greater Kiwanis of Abilene
 The Greater New Orleans Foundation
 The Greathouse Foundation
 The Greenwald Family Tzedakah Fund
 Gregory & Appel Insurance
 Griffith Family Foundation
 Gross Builders
 Guaranty Bond Bank
 Guardian Home Health
 The George Gund Foundation
 The Walter & Elise Haas Fund
 Hall Buick GMC
 Hall Family Foundation
 Hallmark Cards, Incorporated

Halls Kansas City
 Hamline Midway Coalition
 George and Mary Hamman Foundation
 Hampton Arts Commission
 The Hankins Foundation
 Hardenbergh Foundation
 Harkness Foundation
 Harley-Davidson Charitable Foundation
 Harrah's Foundation
 Haynes and Boone, LLP
 Hearst Foundation
 Heartland Combined Federal Campaign
 H-E-B Stores
 Heckscher Foundation
 Hedinger Family Foundation
 H. J. Heinz Company Foundation
 The Heinz Endowments
 Clarence E. Heller Charitable Foundation
 Shirley and Barnett Helzberg Foundation
 Herbie's Vintage 72
 Herring Properties
 Albert & Ethel Herzstein Charitable
 Foundation
 The William and Flora Hewlett Foundation
 Ray Hickey Foundation
 Highland Capital Management
 Hinkle Law Firm LLC
 Hoblitzelle Foundation
 Hoffberger Family Philanthropies
 Hogan Lovells US LLP
 The Hoglund Foundation
 Holder Construction Company
 Holofcener Foundation
 Holy Trinity Greek Orthodox Church
 Home Properties
 Honda of Princeton
 Hooper Family Foundation
 Horizon Foundation
 Horne Ford
 Hot Topic Foundation
 Houston Arts Alliance
 Houston Endowment Inc.
 Houston Piano Company
 Houston Young Lawyers Foundation
 Hubbard Broadcasting Foundation
 M. R. & Evelyn Hudson Foundation
 Huffington Foundation
 The Humphreys Foundation
 Hunt Alternatives Fund
 Roy A. Hunt Foundation
 Hurwitz Mintz
 Husch Blackwell LLP
 The John and Ruth Huss Fund
 Hyde & Watson Foundation
 Hyland Software, Inc.
 IBM Corporation
 IMA Financial Group, Inc.
 Indiana Arts Commission
 Indiana Youth Institute
 The Indianapolis Foundation, a CICF affiliate
 Indianapolis Star and Season for Sharing Fund, a
 fund of the Indianapolis Foundation
 Inner Mission Productions
 Inspired Occasions
 INTRUST Bank, NA
 James Irvine Foundation
 H. W. Irwin & D.C.H. Irwin Foundation
 The Jackson Foundation
 Jebediah Foundation

Martha Holden Jennings Foundation
 Jewish Community Foundation, J-Lead Fund
 Johnson Family Foundation
 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
 Joy Mining
 JPMorgan Chase Foundation
 Junior League of Abilene
 Junior League of Atlanta, Inc.
 Junior League of Indianapolis Trust Fund
 Just Brakes
 Art and Martha Kaemmer Fund of HRK
 Foundation
 Kahn Education Foundation
 The Kahn Family Trust
 Kaiser Permanente Medical Group
 Kansas City Musical Club
 Kansas City Power & Light
 Kansas City Southern
 Kappa Kappa Kappa, Inc.
 Kappa Kappa Inc., Epsilon Sigma Chapter
 Kasas Mia Restaurant
 Katselas Family Foundation
 Katz, Abosch, Windesheim,
 Gershman & Freedman, P.A.
 Muriel McBien Kauffman Foundation
 KCPT
 Keller & Owens, LLC
 William T. Kemper Foundation
 John F. Kennedy Center for the Performing
 Arts, Department of VSA and Accessibility
 Kern Community Foundation
 (Donor Advised Fund)
 Kern County Superintendent of Schools
 Kern Regional Center
 KeyBank
 KeyBank Foundation
 The Kimball Foundation
 Patricia Kind Family Foundation
 Kinder Morgan Foundation
 Carl B. & Florence E. King Foundation
 King & Spalding LLP
 Kirk Family Foundation
 Chester Kitchings Family Foundation
 Kiwanis Club of Abilene
 Kiwanis Club of Baltimore City, Inc.
 Kiwanis Club of Roanoke
 Knapstein Design
 Norman Knight Charitable Foundation
 Kohl's Department Store
 Louis B. II and Josephine L. Kohn
 Family Foundation
 KPMG LLP
 CLC Kramer
 Kramon & Graham, PA
 Krieg DeVault LLP
 Kulas Foundation
 LaBella Associates, P.C.
 Diane S. Lake Family
 Lattner Family Foundation, Inc.
 The Lazarus Group
 The Learning Moment, Inc.
 Legg Mason
 John J. Leidy Foundation, Inc.

Leupold & Stevens Foundation
 George D. and Karen S. Levy Family Foundation
 Jonathan D. Lewis Foundation
 Lillian Kaiser Lewis Foundation
 Lexus of New Orleans
 Liberty Mutual Insurance Co.
 Lilly Endowment Inc.
 Richard Coyle Lilly Foundation
 Ruth Lilly Philanthropic Foundation
 Linbeck Family Charitable Foundation
 Lockheed Martin Missile Systems
 Michael J. LoCurto, Buffalo City
 Council Member
 R. A. Long Foundation
 The Thomas J. Long Foundation
 Lorman Education Services
 Louisiana Division of the Arts
 Louisiana Lottery Corporation
 Lumina Foundation for Education
 The Lupin Foundation
 M&I
 The M&T Charitable Foundation
 Lois & Phillip Macht Family Philanthropic Fund
 Morton & Sophia Macht Foundation, Inc.
 Frank N. Magid Associates, Inc.
 Major Services Inc.
 Malkin Fund
 The Milton and Tamar Maltz Family Foundation
 Managed Health Services
 Manuel/Sterling Family Fund, a Donor
 Advised Fund of Fidelity Charitable Gift Fund
 Dr. Frank C. Marino Foundation
 Marks Family Foundation
 Marrero Land & Exploration
 Nancy Peery Marriott Foundation, Inc.
 Martin, Pringle, Oliver, Wallace & Bauer LLP
 Marvin United Methodist Church
 Maryland Multi-Housing Association
 Maryland Plaza Restaurants LLC
 Maryland State Arts Council
 Massachusetts Cultural Council
 Mathematica Policy Research, Inc.
 Matisse Choir
 Matisse Visual Arts Foundation
 Maurer Family Foundation,
 Inc./Mickey's Camp
 McCormack, Baron Salazar
 McCullough Foundation
 The Eugene McDermott Foundation
 Andrea & Larry McGough Charitable Fund
 McKesson Foundation
 The McKnight Foundation
 Robert & Janice McNair Foundation
 The Meadows Foundation, Inc.
 Meisel Family Foundation
 The A. W. Mellon Charitable and Educational
 Fund of the Pittsburgh Foundation
 Mentoring Minds
 Mercantile Services
 Mercy Memorial Hospital-Dignity
 Health Services
 Paul Mesner Puppets, Inc.
 MetLife Foundation
 Metroplex Area Cadillac Advertising
 Association
 Fred Meyer Fund of the Kroger Co. Foundation
 Joseph & Harvey Meyerhoff
 Family Charitable Funds
 The Meyers Foundation

Miami-Dade County Department of Cultural
 Affairs and the Cultural Affairs Council, the
 Miami-Dade County Mayor and the Board
 of County Commissioners
 Miele USA
 Miller Nichols Charitable Foundation
 Minnesota State Arts Board
 Missouri Arts Council
 Edward S. Moore Family Foundation
 Morris Laing Evans Brock & Kennedy, Chtd.
 Mpress
 Mr. Goodcents
 The Heloise Munson Foundation
 John P. Murphy Foundation
 Music Unites
 D. Muscio Fine Jewelry
 The Nash Foundation
 Nathan Family Charitable Fund of the
 Oregon Community Foundation
 National Air Cargo
 National Bank of Indianapolis
 The National Center for Children's
 Illustrated Literature
 National Endowment for the Arts
 National Guild
 Nelson-Atkins Museum of Art
 Neiman Marcus Group
 Neu-lon, Inc.
 New Jersey State Council on the Arts
 Newport News Arts Commission
 New York Community Trust
 New York Community Trust:
 DAF grant from Winifred & Leroy Parker
 New York State Council on the Arts
 New York State Office of Child &
 Family Services
 Edward John Noble Foundation
 Noblesville Community Fund, a fund
 of Legacy Fund Community Foundation and
 Legacy Fund, A CICF affiliate
 Nogales Debutante's
 The Nord Family Foundation
 Nordson Corporate Foundation
 Norfolk Commission on the Arts & Humanities
 Norfolk Southern Corporation
 Norfolk Southern Foundation
 Norris, Beggs & Simpson
 Northern Trust Corporation
 North Highland Company
 North Texas Super Bowl Host Committee
 Nicholas H. Noyes, Jr. Memorial
 Foundation, Inc.
 NRG Energy, Inc.
 S. L. Nusbaum Realty Co.
 NW Children's Theatre
 OBR Architects
 OCF Joseph E. Weston Public Foundation
 O'Donnell Foundation
 Ohio Arts Council
 The John R. Oishei Foundation
 Old Dominion University
 Old Jail Art Center, Albany
 Agnes Cluthe Oliver Foundation
 Olshan Foundation
 Oncor
 OneSource Distributors
 Oppenstein Brothers Foundation
 Order Productions, Inc.
 Oregon Arts Commission

Oregon Ballet
 Oregon Children's Theatre
 Oregon Cultural Trust
 Oregon Screen Impressions
 S. Bartley Osborn Family Charitable Trust
 The Bernard Osher Foundation
 OSU Foundation
 Otter Island Foundation
 The Dian Graves Owen Foundation
 Pacific Power Foundation
 Palace Shops & Palace Station LLC
 Guido & Ellen Palma Foundation
 Parallel Edge, Inc.
 Parker & Lynch
 Park Nicollet Foundation
 Parkwood Hill Intermediate School
 Partnership for Youth Development
 W. I. Patterson Foundation
 Pavelcomm, Inc.
 Peak Resources, Inc.
 Peninsula Equality Network
 The Pennsylvania Council on the Arts
 The Penrod Society
 People's Health
 People's United Bank
 Peregrine Capital Management, Inc. Fund
 Perkins & Company, P. C.
 James I. Perkins Family Foundation
 Perkins-Ponder Foundation
 Perot Foundation
 PG&E
 Phileo Foundation
 Philippone Associates
 The Pierce Family Foundation
 Piper Sutton Foundation
 PNC Bank
 PNC Foundation
 Poehler/Stremel Charitable Trust
 Polk Audio, Inc.
 The Pollock Foundation
 Dylan Ponicsan on behalf of DiPietro Todd
 Salons and Academy
 William and Lia Poorvu Family Foundation
 Portland Center Stage
 Portland Youth Philharmonic
 Portsmouth General Hospital Foundation
 Portsmouth Museum and Fine Arts
 Commission
 The Pott Foundation
 Powell Foundation
 Arthur P. and Jeanette G. Pratt Memorial Fund
 Preston Hollow Early Childhood Association
 T. Rowe Price Foundation, Inc.
 PriceWaterhouseCoopers LLP
 Pride of Hampton Roads

Princeton Area Community Foundation
 Progressive Graphics/LG Creative Pro
 Pruden Foundation
 The Prudential Foundation
 Nina Mason Pulliam Charitable Trust
 David Rago Auctions, Inc.
 Jonathan and Meg Ratner Family Foundation
 RBC Foundation - USA
 Reading Reptile
 The Real Estate Council Foundation
 Redman Foundation, Inc.
 Redwood Wealth Management, LLC
 Reed Family Foundation
 Regan Family Fund, a Donor Advised
 Fund of Fidelity Charitable Gift Fund
 Regional Arts Commission
 Regional Arts & Culture Council
 The Reinberger Foundation
 The George W. Rentschler Foundation
 Cleaves and Mae Rhea Foundation
 Ripley's Believe It or Not! Odditorium
 David A. Rivera, Buffalo City Council Member
 Margaret Rivers Fund
 Roanoke Arts Commission
 Roanoke County
 Jerome Robbins Foundation
 Donald and Sylvia Robinson Foundation
 The Joseph H. & Florence A. Roblee Foundation
 The Rockdale Foundation, Inc.
 Rochester Area Community Foundation
 Rochester Department of
 Environmental Services
 Amy Roloff Charity Foundation
 Henry & Ruth Blaustein Rosenberg Foundation
 Rosenberg Martin Greenberg, LLP
 Michael L. Rosenberg Foundation
 Ben & Esther Rosenbloom Foundation
 Rosewood Crescent Hotel
 Rotary Club of Columbia Patuxent, Inc.
 Rotary Club of East Wichita
 Royal Cup Incorporated
 RPM International Inc.
 RubinBrown
 Ida Alice Ryan Charitable Trust
 Salem County Cultural & Heritage
 Commission
 San Diego County, Community
 Enhancement Program
 San Diego Foundation, Creative Catalyst Fund
 San Joaquin Community Hospital
 William and Susan Sands Foundation
 Santa Cruz County Attorney's Office
 Santa Cruz County Superintendent
 of School's Alfredo Velasquez
 Santa Fe Ranch and the Sedgwick Family

Sarris Candies
 Harold & Arlene Schnitzer CARE Foundation
 Schoenfeld Insurance Associates
 The Scientific and Cultural Facilities District
 Scurlock Foundation
 Securian Foundation
 Seidman Woodworks
 Sellers-Patterson Insurance
 Shelton Family Foundation
 Sherman Trust
 Shiny Art
 Sidus Group, LLC
 Signature Health Services, Inc.
 The Silberman Family Fund of
 The Pittsburgh Foundation
 The Harold Simmons Foundation
 Simple Gifts Fund
 Sinai Hospital of Baltimore
 William Wood Skinner Foundation
 Bob & Vivian Smith Foundation
 Gerard P. Smith Agency, Inc.
 Kevin & Eleanor Smith Foundation
 Smith-McCarthy Funds for the
 Blind and Visually Impaired
 Snow & Co.
 Louis Snyder Foundation
 Sony Corporation
 Soros Fund Charitable Foundation
 Sosland Foundation
 South Dallas Fair Park Trust Fund
 Southeast Virginia Community Foundation
 Southern California Gas Co.
 Southside Bank
 Sparkfly
 Spencer Fane Britt & Browne LLP
 Spencer Stuart
 Spirit AeroSystems, Inc.
 Seth Sprague Foundation
 Sprint Foundation
 Starbucks, Inc.
 Starbucks Foundation
 The Starr Foundation
 Stasney & Sons, Ltd.
 State Street Foundation
 Richard J. Stern Foundation for the Arts
 The Stimson-Miller Foundation
 Stinson Morrison Hecker
 St. Joseph Roman Catholic Church
 St. Louis Unitarian Foundation for Children
 St. Teresa's Academy
 Strasburger & Price, L.L.P.
 Stuff
 The Summerfield G. Roberts Foundation
 Summit Group of Virginia, LLP
 SunTrust

Surdna Foundation
 SureWest Foundation
 Sutherland Global
 Swagelok Foundation
 Syand Corporation
 Sylvan/Laureate Foundation
 Target Foundation
 Target Stores
 Crawford Taylor Foundation
 Tech Soup
 Herbert A. Templeton Foundation
 Texas Commission on the Arts
 Texas Education Agency
 Texas Instruments Foundation
 Third Federal Foundation
 Thomas Travel
 Thomson Reuters
 John M. & Sally B. Thornton Foundation
 Thoroughgood Music Study Club
 360 Architecture
 3M Foundation
 Thurman Foundation for Children
 Testamentary Trust
 Timmons Foundation
 Tom Thumb
 TowneBank, Norfolk
 Town Hall of Denver, Inc.
 Townsend Communications
 Travelers
 Matthew Trent Design Studio
 The Treu-Mart Fund
 TricorBraun
 Trust Management Services, LLC
 Tucker Ellis LLP
 Rose E. Tucker Charitable Trust
 Tulsa and Simone Fund
 Tumac Lumber Company Fund of
 The Oregon Community Foundation
 Allison Rose Tunis Fund of The Baltimore
 Community Foundation
 Turner Broadcasting System, Inc.
 Tuscan Hills

21st Century Communities Learning Centers
 Tyler ISD
 Tyler ISD Foundation
 Tyler Junior College
 UBS
 USB Employee Giving Programs
 UMB Bank
 Umpqua Bank
 Unigroup, Inc.
 Union Bank Foundation
 Unisource Energy Services
 United Way
 United Way of the Columbia-Willamette
 United Way of Greater Houston
 United Way of Metropolitan Dallas
 United Way of Santa Cruz County Arizona
 University of Missouri-St. Louis
 University of Oregon Foundation
 The Unrestricted Community Impact Fund
 of the Johnson County Community Foundation
 USA Funds
 U.S. Bank/U.S. Bancorp Foundation
 U. S. Department of Education
 UT Tyler Cowan Center
 Vandervoet and Associates
 Variety-The Children's Charity
 Velmex, Inc.
 Verizon
 Vick Family Foundation, Inc.
 Vigil Argrimis Design Professionals
 Village Bakery
 Village Crawfish Festival
 Virginia Beach Arts & Humanities Commission
 Virginia Commission for the Arts
 Volvo of Princeton
 Wachovia Wells Fargo Foundation
 Waddell & Reed, Hamden, CT
 The Walden Company
 The Wallace Foundation
 Wall, Einhorn & Chernitzer, P.C.
 The Wallis Foundation
 Walmart

Walmart State Giving Program
 E. C. Wareheim Foundation
 WD-40 Company
 Wealth Harbor Retirement Home
 The Harry & Jeanette Weinberg Foundation
 Weinstock Charitable Fund
 Robert and Mary Weisbrod Foundation
 Wells Fargo Bank
 Wells Fargo Foundation
 Wenger Corporation
 The Western New York Foundation
 Westminster Foundation
 Thomas H. White Foundation, a Key Bank Trust
 Whole Foods, Inc.
 Wichita Community Foundation
 Wichita Public Schools
 The Shannon Wilkson Charitable Fund
 of The Pittsburgh Foundation
 Williamsburg Area Arts Commission
 Williamsburg Community Foundation
 The Winter Family Collection
 Wolf Trap, Inc.
 Louis S. & Molly B. Wolk Foundation
 Wollenberg Foundation
 Susan A. and Paul C. Wolman, Jr. Fund
 Womble, Carlyle, Sandridge & Rice
 Woodruff Arts Center
 Work for Art
 The Wortham Foundation
 The WRG Foundation
 Wright Family Foundation
 Henry E. Wurst Family Foundation
 Xerox Corporation
 Xerox Foundation
 York Children's Foundation
 York County Arts Commission
 Young Audiences of Maryland
 Youthprise
 Zeist Foundation, Inc.
 Zel-Tech
 Anonymous - 3

Young Audiences Directory

National Office

Young Audiences, Inc.
171 Madison Avenue, Suite 200
New York, New York 10016-5110
212-831-8110
www.youngaudiences.org
www.arts4learning.org

ARIZONA

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

CALIFORNIA

Arts Council of Kern
Arts for Learning
1330 Truxton Ave., Suite B
Bakersfield, CA 93301
661-324-9000
www.kernarts.org

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

Young Audiences of San Diego
4650 Mansfield Street
San Diego, CA 92116
619-282-7599
www.yasandiego.org

COLORADO

Think 360 Arts
Complete Education
135 Park Avenue West
Denver, CO 80224
720-904-8890
www.think360arts.org

CONNECTICUT

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

FLORIDA

Arts for Learning/Miami
404 NW 26th Street
Miami, FL 33127
305-576-1212
www.a4lmiami.org

GEORGIA

Young Audiences,
Woodruff Arts Center
1280 Peachtree St., NE
2nd Floor, Atlanta, GA 30309
404-733-5293
www.yawac.org

INDIANA

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

KANSAS

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

LOUISIANA

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

MARYLAND

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

MASSACHUSETTS

Young Audiences of Massachusetts
89 South Street, Suite 601
Boston, MA 02111
617-629-9262
www.yamass.org

MINNESOTA

COMPAS
Young Audiences of Minnesota
75 5th St. West, Suite 304
St. Paul, MN 55102-1414
651-292-3399
www.compas.org

MISSOURI

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

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

NEW JERSEY

Young Audiences New Jersey
200 Forrestal Road
Princeton, NJ 08540
609-243-9000
www.yan.j.org

NEW YORK

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

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

Young Audiences of Western
New York
1 Lafayette Square
Buffalo, NY 14203
716-881-0917
www.yawny.org

OHIO

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

OREGON & WASHINGTON

Young Audiences of Oregon
& SW Washington
1220 SW Morrison, Suite 1000
Portland, OR 97205
503-225-5900
www.ya-or.org

PENNSYLVANIA

Young Audiences of
Eastern Pennsylvania
1616 Walnut Street, Suite 1800
Philadelphia, PA 19103
215-868-8456
www.yaep.org

Gateway to the Arts
6101 Penn. Ave., Suite 301
Pittsburgh, PA 15206
412-362-6982
www.gatewaytothearts.org

TEXAS

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

Young Audiences of Houston
4550 Post Oak Place, Suite 230
Houston, TX 77027
713-520-9267
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
www.bigthought.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
www.yasetx.org

VIRGINIA

Young Audiences of Virginia
420 North Center Drive
Bldg.#11, Suite 239
Norfolk, VA 23502
757-466-7555
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
Henry Christensen III
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
Daphne Kis
Peter S. Kraus
Elizabeth B. Lundqvist
Katie Lynn
Yo-Yo Ma
Vincent A. Mai
Wynton Marsalis
Frederick J. Morsches
Mary P. Nass
L. Jan Robertson
Ginger Sager
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
Yo-Yo Ma
Wynton Marsalis
Zubin Mehta
Arthur Mitchell
Murray Perahia
Itzhak Perlman
Shirley Ririe
Peter Serkin
Leonard Slatkin
Richard Stoltzman
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
Director of Development

Barbara Davis
Assistant to the Executive Director

Peter H. Gerber
Director, Arts for Learning

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

Marcus Romero
Communications Manager

Anna Rosencranz
Development Associate

Larry Stein
*Director, Network Programs/Design
& Development*

Leni Welte
Controller

The mission of Young Audiences Arts for Learning is to inspire young people and expand their learning through the arts.