

Setting the Stage for

Active Learning

Young Audiences Inc.
Annual Report 2011

Young
Audiences
Arts for
Learning

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

We are born learners.

Anyone who has watched an infant grow into a toddler can attest to that. So, what goes wrong when we get to school?

Boredom and the subsequent conviction that school is irrelevant has led high school students to drop out at a rate of 30 per cent nationally; as much as double that percentage in some demographic groups and geographic areas. American test scores in science and math are abysmal compared to those of other developed countries.

Clearly, we have to find ways to engage students' interests. But, just as clearly, we can't simply leave children to do whatever they please, hoping they'll learn on their own the lessons that will help them succeed in school and throughout their lives. These lessons include not just the usual suspects, such as language, math, science and social studies, but, just as importantly, the 21st century skills: the ability to construct relationships among disparate pieces of information, to collaborate, to think creatively about problem-solving, to adapt to the new and unfamiliar.

At Young Audiences, we are honing our focus more and more on integrated arts methodologies that efficiently produce those outcomes for students which educators, parents, communities, and, ultimately, employers want. **Our goal is to put the needs — academic, social and emotional — of the whole child at the center of our work, and in so doing, help him or her become a lifelong, active learner.**

The model we advocate is at some variance with the traditional, hierarchical template for education. Under that regime, teachers disseminate information from above. Students receive, repeat, and, hopefully, retain it. Repetitive learning, as in rote drilling, can be an effective way to learn, but not for everyone, and not for every lesson.

Our emphasis on integrating the arts into learning fosters a different, more interactive type of repetition. By actively experiencing the material from numerous points of view, using various media, each child can pour his or her self into the learning process, in a sense customizing the lesson into a form that he or she can most easily enjoy and absorb. **Because the child experiences and re-experiences the material on a deeper, more personally relevant level, it is more meaningful and memorable.**

This is confirmed by “Reinvesting in Arts Education,” a report from the President’s Committee on Arts and Humanities, which states, “Neuro-Ed Initiative [brain science] researchers at Johns Hopkins hypothesize that arts integration, which emphasizes repetition of information in multiple ways, provides the advantage of embedding knowledge in long-term memory.”

From the same report: “Studies have now documented significant links between arts integration models and academic and social outcomes for students, efficacy for teachers, and school-wide improvements in culture and climate. Arts integration is efficient, addressing a number of outcomes at the same time.”

Throughout the Young Audiences network, affiliates are sharpening their efforts to use the arts to enlist and engage children as agents of their own learning and growth. **Among the most exciting and popular programs are those that fall under the heading of STEM to STEAM, that is, Science, Technology, Engineering and Mathematics programs that incorporate Arts into the curriculum.** In fact, STEM to STEAM figured prominently in the success of our national conference in Indianapolis this April, when Young Audiences of Indiana hosted 80 affiliate participants and explored the theme “Full Steam Ahead.”

Here is a sampling of programs our affiliates are offering to foster active learning:

Young Audiences of Northeast Ohio piloted a new STEM to STEAM initiative under the auspices of its existing ArtWorks program. In this initiative, teaching artists, educators and computer programmers empower learners to design computer games. In so doing, they incorporate diverse skills like teamwork, critical thinking, story development, visual and literary arts, music and sound effects creation and mathematical problem solving to complete their project.

Arts Partners Wichita book-ended a six-week STEM unit on the science of sound with Arts Partners workshops. It culminated in each of 210 seventh-grade students creating an instrument and a presentation demonstrating his or her understanding of the science of sound. Teachers collaborated with artists to interweave numerous music-related activities into the STEM unit to create a through-line of arts to pull the learning together.

Young Audience of Massachusetts offers Mass Movement, Inc. residency programs, with a menu of various dynamic dance and movement activities that can be tailored to the curriculum needs of a given class, from social studies to English language arts to science and mathematics.

Young Audiences New Jersey has multi-disciplinary artist-in-residency projects such as Science is ACT-ion, in which students conduct sequential, hands-on science workshops that involve journal writing, storytelling, playwriting and improvisational games, all culminating in a performance.

There are many more examples of Young Audiences affiliates' creative use of arts integration in the Affiliate Highlights section on page 14.

Young Audiences, Inc. is supporting our affiliates' efforts with a number of initiatives that strengthen the value of our work. **Our four signature elements – experiencing art, understanding art, creating art and connecting art to other learning – provide a unifying theme to our quality demonstrations, workshops and residencies.**

Arts for Learning Lessons, last year's recipient of a U.S. Department of Education's five-year, \$4,000,000 (13) grant, continues to roll out in the Beaverton School District with the help of Young Audiences of Oregon & SW Washington while the national education research organization WestEd continues to rigorously assess and document this program's effectiveness. **Assessment has come to be a particular strength of Young Audiences, as is evidenced by the recognition given us in The President's Committee on Arts and Humanities report for our performance criteria and processes in evaluating teaching artists.**

We are also working hard to spearhead professional development workshops and become a national resource for best practices in arts integration, both for our affiliates and organizations outside our network. Affiliates such as Arts for Learning/Miami and Gateway to the Arts/Pittsburgh, the newest addition to our network, are helping us enhance our reputation as a national leader in professional development programs. See the National Executive Director's letter on page 12 for more on our efforts in this area.

All these programs and undertakings are in pursuit of a single goal: to set the stage on which our children can step out and shine. We know that if we enable them to experience the arts, especially interwoven with modern educational techniques, they will reconnect with the enthusiasm and self-expression banked within. We just have to give them the tools to do what is, really, natural to every child: Try; Fail; Adapt; Learn; Succeed.

For Young Audiences Arts for Learning, 2011 was a productive and exciting year. As the nation's oldest and largest arts-in-education organization, we are a resource and partner to any school committed to using the arts to improve teaching and learning. Experiencing and

“In these difficult economic times, we neither underestimate nor are deterred by a greater need for funds to provide more and better programs and services for children, families, schools and communities.”

participating in the arts is a crucial part of each child's development; involvement in the creative process has something unique to provide in terms of nurturing self-expression and creativity. This year, Young Audiences' 30 affiliates presented 85,169 programs to five million children and youth in 6,232 schools.

Under the leadership of David A. Dik, Young Audiences' executive director, the organization

is making significant progress in achieving several key goals set forth in the network-wide strategic plan adopted by the board last year. We are creating new multi-arts and classical music residency programs, providing professional development and training opportunities for Young Audiences program and education staff and artists in our signature core services program model, and developing new technologies. And we welcomed a new affiliate, Gateway to the Arts, to the Young Audiences Arts for Learning network in April. As we continue to meet our goals, the network will strengthen and provide yet more robust arts-in-education programs for children and youth.

In these difficult economic times, we neither underestimate nor are deterred by a greater need for funds to provide more and better programs and services for children, families, schools and communities. We depend on enlightened individuals, corporations and foundations who recognize the importance of Young Audiences' work and who make our efforts possible through their generous support. This year, new and continuing Young Audiences programs were underwritten in part by grants from The Starr Foundation, The MetLife Foundation, American Express Foundation and the U.S. Department of Education.

We also mention with pride the success of our annual benefit held at the Waldorf=Astoria on November 18. We saluted two very special individuals that evening—board member Peter S. Kraus and his wife Jill—for their commitment to the arts and Young Audiences. Over 500 guests attended the gala, raising a record-breaking \$800,000 for Young Audiences programs. Our thanks to Peter and Jill for their outstanding friendship and support and to the Young People’s Chorus of New York City for its inspiring performance at the end of the evening.

This year, Young Audiences’ 30 affiliates presented 85,169 programs to five million children and youth in 6,232 schools.

All of these accomplishments would not be possible without the commitment and hard work of our fellow trustees. We were delighted to add two very distinguished individuals to our board of directors: Bob Kerrey, president emeritus of The New School, former governor and U.S. senator from Nebraska; and Daphne Kis, CEO at SheWrites.com, Strategy consultant at ContentNext Media, Inc. and advisor at Smart.fm. We welcome Bob and Daphne, confident that they will bring new insights and expertise to our already excellent group of trustees.

The arts are the cornerstone of a complete education. We remain steadfast in our commitment to elevate the stature of arts in education in this country. Once again, on behalf of the entire board and national staff, we thank all those who support Young Audiences Arts for Learning and look forward to celebrating our 60th anniversary next year.

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

Corinne P. Greenberg
Chairman

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

Nathan W. Pearson, Jr.
President

This has been a very memorable year for me as Young Audiences Arts for Learning’s new executive director. I have received such a warm welcome since joining the organization last July. It is a tremendous privilege and pleasure to lead this vibrant network and to work with such a distinguished board of directors.

My first priority was to become acquainted with the Young Audiences Arts for Learning network. From August to April, I visited each of our 29 affiliates and met with trustees, staff members and artists. I was very impressed with the leadership and enthusiasm of these professionals and the outstanding work they do on behalf of our nation’s children. In all of these communities, in major metropolitan centers as well as in rural and regional areas, Young Audiences is the “go-to” organization that teachers, educators, parents and community leaders rely on to provide exemplary arts learning experiences.

“Young Audiences is the “go-to” organization that teachers, educators, parents and community leaders rely on to provide exemplary arts learning experiences.”

Young Audiences has the experience and resources to help students meet their academic and artistic goals. Each year, Young Audiences’ affiliates are creating thousands of programs that teach children not only how to sing and draw, but also how to read and write and think creatively. For example, Arts for Learning Lessons and Residencies is a supplemental literacy curriculum program designed to improve student reading and writing skills. Thanks to sustained funding from The Starr Foundation, eleven affiliates impacted more than 11,000 students with this innovative program. And this spring, the Beaverton, Oregon School District started Arts for Learning Lessons and Residencies for 1,300 third-, fourth- and fifth-grade students, thanks in part to the U. S. Department of Education’s Investing in

Innovation (i3) grant awarded to the Beaverton School District, YA of Oregon & SW Washington, West Ed and the University of Washington.

In addition to designing and presenting quality arts-in-education programs, Young Audiences has been a pioneer in providing professional development for affiliate staff, artists, teachers and school administrators. Happily, this tradition continued this year thanks to a grant from the MetLife Foundation and funding from the Young Audiences Classical Initiative. Participants from twelve affiliates attended hands-on workshops led by members of the Young Audiences Working Group and learned how to fine-tune existing programs or create new ones in a broad range of art forms. Program staff and artists will use this experience to teach others the skills they learned.

Young Audiences also has a major role to play in identifying and nurturing the next generation of new leaders in the network. Thanks to a grant from the American Express Foundation, Young Audiences held the first annual Arts-in-Education Leadership Institute in New Orleans in June. Twenty-five exceptional staff members from fifteen affiliates attended the two-day symposium on leadership in the field of arts in education. By investing in the next generation, we'll ensure Young Audiences' continued impact in local communities and in the field at large.

Again, I would like to thank all of my Young Audiences colleagues for their friendly and cordial welcome. As we approach our 60th anniversary, I am confident of the network's continued growth and know the long-term future for Young Audiences Arts for Learning is very bright.

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

David A. Dik
National Executive Director

Affiliate Highlights

2011 Young Audiences Arts for Learning Program Numbers

Workshops: 61,581

Performance Demonstrations: 20,320

Professional Development Services: 3,268

Total Programs and Services: 85,169

Total Number of Artists: 5,030

Schools and Community Sites: 6,232

Total Number of Children Reached: Five million

YA of Abilene increased the number of residencies it provided to schools by developing a new African dance residency for fourth graders and a Make Your Own Radio Show residency in conjunction with From the Top, which taped its program in Abilene this past fall. Abilene continued its collaboration with the National Center for Children’s Illustrated Literature. For the 16th year, it partnered with the Abilene Public Library in sponsoring the Summer Performance series, which serves 2,500 children annually.

The Arts Council of Kern’s programs reached 3,888 students at 17 different venues. With the help of a certified speech pathologist, the Council

trained four artists to adapt the Arts for Learning Lessons graphic story unit into a special residency program to mentor middle school students with Asperger’s syndrome and autism. Also, the Council received funding to develop its first arts-supported curriculum for a STEM (Science, Technology, Engineering, and Math) program.

Arts for Learning/Miami (A4L) moved to a new home, The Light Box at Goldman Warehouse in Miami’s Wynwood Art District. The affiliate exhibited student work during Art Basel Miami Beach at Whale & Star, the studio of renowned visual artist Enrique Martinez Celaya. A4L successfully integrated Young Audiences’

core program elements into all of its school programs and renewed significant funding support for its after-school initiatives. This year was particularly special as A4L’s Executive Director Sheila Womble, Director of Operations Letty Bassart and Finance Director Sidra Mattson all welcomed beautiful and healthy babies into the A4L family.

Arts Partners served more than 100 schools and early childhood centers in the Wichita area. It developed new STEM (Science, Technology, Engineering, and Math) Learning through the Arts residencies and successfully implemented them in several schools to enthusiastic endorsement by educators and students. Arts Partner’s

Kansas Wolf Trap program added Baby Artsplay!™ residencies for infants and toddlers aged 12-36 months, designed to support the very young child's social, emotional, intellectual, and motor development through quality arts interactions with adults.

Big Thought and its 100+ partners continued their investment in creative opportunities for out-of-school time (OST). As coordinator for The Dallas Independent School District's OST efforts, Big Thought worked with local providers to offer after-school and summer programs for 34 elementary and middle schools. Big Thought expanded its summer programs to include middle school camps that served 12,000 students with project-based, career-focused classes. Additionally, Big Thought and the North Texas XLV Super Bowl Committee completed SLANT 45, the largest service-learning project in the history of the NFL.

The **COMPAS** Arts Education program reached 55,000 people at 190 sites and roster artists provided 161 performances, 270 workshops, and 3,140 residency hours state-wide. ArtsWork, COMPAS' summer youth employment program, featured groups working in theater, urban textile design, and copper art. The affiliate's Artful Aging program joined with the Minnesota Creative Arts and Aging Network to provide nearly 400 hours of arts programming in 18 senior care sites. The Arts in Health Care program will continue to provide services for the Penny George Institute for Health and Healing and Children's Hospitals next year.

Young Audiences of Connecticut received the Award for Excellence in Professional Development at the 2011 National VSA Conference. The award recognized the training YA of Connecticut provided not only to teachers, teaching artists, and arts managers, but also to after-school-care providers, equipping them with the skills to use the arts to reach students of all abilities. This year

30 artists and community partners received training from national experts in Universal Design for Learning at YA's Symposium. At the affiliate's Jazztini fundraiser, two partnerships—ACES Area Cooperative Education Services and CVS Caremark Foundation—were recognized for their sustained commitment to arts learning in Connecticut.

Young Audiences of Eastern Pennsylvania reached over 32,000 students in the five-county Philadelphia region with 257 performances and workshops. In partnership with the Whitehall School in Norristown, the affiliate provided a series of residencies, workshops and performances that enabled every child to participate in an arts experience. The affiliate also presented the Language of Rhythm residency with Josh Robinson at the Independence Charter School. Students and staff alike were highly engaged by this artist's ability to use drumming to enhance literacy instruction.

Gateway to the Arts was delighted to become a Young Audiences affiliate this spring. Gateway's artists partnered with over 200 schools, libraries and community organizations to present 242 performance programs, 1,968 artists-in-residence workshops and 87 professional development workshops, reaching 74,754 students, educators and families in ten counties of western Pennsylvania. Gateway has increased its reach to new audiences through the use of family outreach events, e-mail campaigns, social media outlets, website (which was featured nationally in TechSoup) and new Get Arts! Resource Guide.

Young Audiences of Houston developed HoustonArtsPartners.org, a significant new partnership project managed by YA. It represents an unprecedented content and curriculum collaboration between the 54 Greater Houston Area School Districts of the Texas Education Agency Region 4 ESC and Houston's leading arts

organizations. In this, its 56th year, the affiliate is experiencing unprecedented demand for its services. YA of Houston reached 450,720 children and teachers with 5,195 performances, workshops, and residences in 357 schools and community venues.

Young Audiences of Indiana marked the culmination of year-long Young at Arts programs in 27 early childhood centers by participating in a city-wide "First Friday" art exhibit, I Do What I Teach, I Am A Teaching Artist. The installation was an exploration of 12 teaching artists from various disciplines and their work in early learning. Instead of exhibiting student and artist work, the show documented the process of teaching and made the child's learning visible. Through statements, video interviews and photographs the gallery audience was able to better understand the shared experience and reciprocal impact for both the child and teaching artist. This unique exhibit was one of several events celebrating YA of Indiana's 50th anniversary.

Kansas City Young Audiences (KCYA) marked its 50th anniversary with several special events. KCYA worked with nearly 200 teaching artists to deliver programming to 350 schools, reaching 158,399 students in 18 counties. In May, the affiliate produced its inaugural Family Arts Festival in the Kansas City Power & Light District. More than 600 children and parents participated in the free festival, featuring KCYA and Arts Partners performing artists, interactive arts activities and workshops. KCYA also collaborated with YMCA to provide interactive arts experiences for their clients at after-school settings and summer camps in Kansas City.

Young Audiences of Louisiana (YALA) launched ArtsPartners in February, with 40 arts and cultural organizations in attendance. Following a professional development workshop on the YA Signature Core Services, these organizations were invited to submit proposals based on YA's new program

model. A committee of cultural and education leaders selected ten organizations to develop residencies for students in grades three through eight. Additionally, YALA began a partnership with the New Orleans Museum of Art. YALA staff member Andrew Freeman and visual artist Todd Shafer developed a child-focused curriculum for docents based on the museum's permanent collection.

Young Audiences of Maryland

partnered with the Harford County Board of Education to provide arts integration professional development and technical assistance in an effort to turn around two of the lowest-performing schools in that county. Both schools experienced gains in student achievement and all participants were enthusiastic about using the arts as an instructional tool. For the fifth year, YA held a Teaching Artist Institute for twenty artists; the seminar focused on using arts residencies to build 21st Century Skills. Additionally, the affiliate reached 185,907 students in 406 schools and organizations through 3,907 assemblies, workshops and residencies.

Young Audiences of Massachusetts'

Healing Arts for Kids program received a second year Arts Connect All grant, one of ten in the country, from VSA International Organization on Arts and Disability and the MetLife Foundation. The grant project Together We Can Fly unites typically-functioning public school students and severely disabled hospital school students to learn and create together through visual arts, creative movement and music. The affiliate also initiated a 20-week, fully subsidized music and pre-reading readiness residency, Expanding Horizons Through Music, for the preschool program at the Horizons for Homeless Children in Boston.

Young Audiences New Jersey

launched the Target Corporation Arts-in-Education Scholarship Initiative this year. Seven deserving schools received up to \$10,000 each in

matching grants to develop yearlong arts programs and a family event. Now in its fourth year, YANJ's Trenton Adopt-a-School Program, designed to encourage businesses to provide financial support for their favorite school, reached its goal of raising over \$100,000 to provide quality arts programming for every Trenton child. Additionally, the combined artist roster of YANJ and YA of Eastern Pennsylvania conducted nearly 4,000 programs in 650 schools in both states.

Young Audiences New York made significant changes this year with the hire of a new Director of Marketing, John Seroff; a new Director of Development, William Dale and a new Executive Director and President, Thomas Heymann. Other steps forward include a new website (www.yaNY.org), new board members, the launch of a yaNY Junior Committee, sizeable grants from The Bloomberg Foundation and the National Endowment for the Arts, and a renewed dedication to a more disciplined mission: focusing on the organization's strengths as an innovative arts provider to New York City schools.

Young Audiences of Northeast

Ohio's 120 artists provided over 6,000 arts experiences to 244,000 children and educators. The affiliate's Art is Education initiative, a whole school model of arts integrated learning, engaged more than 2,200 students and nearly 200 teachers in five partnering Cleveland Metropolitan District K-8 buildings. Arts for Learning residencies reached 1,000 students in school districts across three counties. ArtWorks, an arts-based job training program for teens, was recognized for excellence by the Ohio Association of Nonprofit Organizations. In June, Executive Director Marsha Dobrzynski received the highly coveted Cleveland Arts Prize Martha Joseph Award.

Young Audiences of Northeast Texas

reached over 35,000 students with arts-in-education programs. Its first

annual Arts-in-Education Awards was very successful; the event recognized the work of a local arts-in-education hero and the power of learning in and through the arts. The affiliate held its first series of professional development workshops on arts integration techniques for teachers throughout the region. Ten YA roster artists participated in two courses sponsored by the Kennedy Center's Artists as Educators Series entitled Laying a Foundation: Defining Arts Integration; and Mapping the Journey: Planning Effective Residencies for Students.

Young Audiences of Northern

California implemented an innovative artist residency in conjunction with the California Arts Council at a high-need charter school in Alameda County. The program integrated the arts into all subject areas and placed two teaching artists in the school for the entire year. The residency program culminated with a poetry slam and the unveiling of a school-wide art installation in May. The project also served as a lab in which the affiliate tested and refined methods for evaluating programmatic impact. The program inspired a strong sense of community at the newly-formed charter school, and will be funded again next year.

Young Audiences of Oregon and SW Washington

partnered with the Beaverton (Oregon) School District, Young Audiences, Inc., University of Washington, and WestEd to launch a long-term research program, Arts for Learning Lessons and Residencies, thanks to an Investing in Innovation Fund (i3) grant. The affiliate also continued as the Regional Arts and Culture Council's Implementation Partner of the Right Brain Initiative, a program that integrates the arts across the curriculum. YA roster artists reached over 93,000 students in 224 schools across 34 districts. After a national search, the affiliate's board hired Denis Hickey as its new executive director.

Young Audiences of Rochester entered into a merger agreement with ArtPeace, an organization dedicated to transforming education and creating social change by developing strengths in underserved youth and adults through the integration of arts, recreation, technology and entrepreneurship. In cooperation with the Rochester Childfirst Network and Monroe Community College, the affiliate will pilot Baby Arts Play/Wolf Trap, a program for teen mothers and their babies. YA of Rochester also received a contract from the city to provide arts-integrated residencies for children as part of a federally funded public art project called Art Walk.

Young Audiences of San Diego's 221 artists reached 51,943 children and adults in 151 sites, with residencies, assemblies, and field trips. The Family Arts Nights program served people in community centers and a military housing complex. The affiliate built new partnerships with San Diego State University and jazz station KSDS. It also contributed effective advocacy efforts to strengthen the arts and culture field in San Diego County. Thanks to a major donation from the estate of a long-time supporter, YA of San Diego will be able to initiate new after-school programs for children and teens in underserved neighborhoods, create a traveling variety show, and build a teaching artist institute.

Young Audiences of Santa Cruz County, AZ has been presenting educational arts programs for pre-K through 12th grade students in all Santa Cruz County schools since 1971. All of the affiliate's programs meet Arizona State Education Standards and are integrated into the classroom curriculum. For the third consecutive year, YA sponsored the popular Electrify Your Strings residency. On April 20-21, 200 string, choir and acoustic guitar students worked with electric violinist Mark Wood and recording artist Laura Kaye. The residency concluded with a community performance by the artists and every student who participated in the program.

Young Audiences of Southeast Texas reaches over 50,000 students in 88 schools with more than 300 programs and workshops that integrate the arts into all areas of academic study. The affiliate's programs support the Texas Assessment of Knowledge and Skills (TAKS) objectives and address National Standard for Arts Education and Texas Essential Knowledge and Skills (TEKS) in the arts and other disciplines. This year, the affiliate also expanded its after-school programming and partnered with the local art museum on its after-school initiative.

Springboard serves nearly 40,000 students and teachers in elementary and middle schools. The affiliate also provides over 200 distinct programs, taught by 132 teaching artists and content specialists, to schools and community organizations throughout St. Louis, the eastern half of Missouri, and the Metro East area of Illinois. This spring, fourth and fifth grade students at six St. Louis schools participated in the popular The Red Thread Project®, based on a Chinese proverb that describes how an invisible, red thread connects us all. In late 2010, Springboard welcomed Sheroo Mukhtiar as its new executive director.

Think 360 Arts Complete Education's partnership with the District Attorney of Denver's ARTT program (Achieving Restitution through Talent) provided workshops in clay, screen printing, and photography for youth who have been convicted of non-violent crimes. The teens' finished works of art are sold to provide restitution for crime victims. The workshops are educational, therapeutic, and provide opportunities for job skills training. Think 360 also held its 22nd annual Aesthetic Education Institute of Colorado. Working with its partners at the University of Northern Colorado, the affiliate supported 15 schools with intensive, on-site coaching in arts-integration strategies and programs.

Young Audiences of Virginia's 55th anniversary year included successes and changes. The affiliate served over 225,000 students throughout the Commonwealth, with 80 cents of each dollar directly providing interactive arts education. After an intensive job search, the affiliate's board hired Bill Griggs as the new executive director. The IMPACT Strings program for 5th graders continues to be highly successful, empowering students and endearing parents. Subsidized in-school performances such as Curriculum Plus, which enhance the teaching of the Virginia Standards of Learning through all art disciplines, are a lifeline of understanding to many students.

Young Audiences of Western New York provided eight after school programs for students in low-performing Buffalo city schools this year. These multi-arts partnerships were designed to meet the YA Signature Core Services goals for providing young people with tools to be successful in the 21st Century workforce. The affiliate's aim is to help students become resourceful, resilient, reflective, creative and flexible thinkers. YAWNY also became the lead provider of arts education services through the formation of an Arts Partners for Learning program for the newly formed regional Arts Services Initiative of Western New York.

Young Audiences, Woodruff Arts Center's Literacy Suite, which includes Arts for Learning Lessons, Digital Storytelling, and smART stART, reached more schools than ever and especially impacted below grade-level readers. Designed to align with specific curriculum goals, Young Audiences, Woodruff Art Center's ten new programs address specific state standards intended to support art integration for Georgia's young people. The first Decatur Arts Live! took place in August. The event served as a showcase for YAWAC's roster artists and also helped Glennwood Academy raise funds to support the school's Cultural Arts enrichment program.

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

Young Audiences' FY 2011 financial statements reflect the organization's sound financial health and its long-standing commitment to provide the highest quality programs and services to Young Audiences affiliates while maintaining low administrative and fund-raising costs. Expenses for Affiliate Program Services were 86 percent of YAI's budget overall; administrative and fund-raising expenses were nine percent and five 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 will be incurred and recorded in FY 2011 and 2012.

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

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

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

Young Audiences, Inc. Combined Statement of Revenue and Expenses

June 30, 2011 (with comparative amounts for 2010)¹

	Total National	Total Affiliates	Combined Entries	Total Combined 2010-2011	% Rev/Exp 2010-2011	Total Combined 2009-2010
SUPPORT AND REVENUES						
School Fees	121,602	10,777,462		10,899,064	26.3%	11,373,347
Corporations & Foundations	92,555	12,744,957		12,837,512	31.0%	12,210,365
Public Sector: Federal, State & Municipal Governments		10,655,772		10,655,772	25.7%	9,630,819
Individuals & Board Members	122,908	2,586,138		2,709,046	6.5%	3,206,503
Special Events net of costs	669,993	1,097,911		1,767,904	4.3%	1,332,936
Investment Income	1,165,269	337,007		1,502,276	3.6%	816,056
Miscellaneous	55,386	610,306		665,692	1.6%	865,502
Endowment & Capital Campaigns		394,487		394,487	1.0%	49,977
Affiliate Cooperative Funding fees ²	232,416		(232,416)			
Total support and revenues	\$2,460,129	\$39,204,040	\$(232,416)	\$41,431,753	100.0%	\$39,485,505
COSTS AND EXPENSES						
Affiliate Program Services	1,705,231	\$31,084,177	(232,416)	32,556,992	80.1%	27,730,292
Management & General	182,227	6,505,560		6,687,787	16.5%	7,466,426
Fund Raising & Promotion	105,888	1,272,206		1,378,094	3.4%	3,436,154
Prior year adjustment	220,763					
Total costs and expenses	\$2,214,109	\$38,861,943	\$(232,416)	\$40,622,873	100.0%	\$38,632,872
Excess of support and revenues over costs and expenses (under)	\$246,020	\$342,097		\$808,880		\$852,633

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

² Elimination of Affiliate Cooperative Funding amount

Young Audiences, Inc. Statement of Activities

Year Ending June 30, 2011 and 2010

	Unrestricted	Temporarily Restricted	Permanently Restricted	2011 Total	2010 Total
Revenues and Support					
Affiliate cooperative funding fees	\$232,416			\$232,416	242,162
Annual benefit	859,208			859,208	502,621
Less: Direct expenses	(189,215)			(189,215)	(184,088)
Corporations and Foundations	25,935	66,620		92,555	1,859,260
Individuals and Board members	95,742	27,166		122,908	316,971
Government					10,000
Program Income	121,602			121,602	
Conferences	51,204			51,204	62,160
Interest income	322			322	493
Miscellaneous income	4,182			4,182	1,459
	1,201,396	93,786		1,295,182	2,811,038
Net assets released from restrictions and board appropriation					
Satisfaction of program restrictions	675,000	(675,000)			
Appropriations to operations	435,000	(384,449)		50,551	
Total Revenues and Support	2,311,396	(965,663)		1,345,733	2,811,038
Expenses					
Affiliate Program Services	1,705,231			1,705,231	1,863,880
Supporting Services					
Management and general	182,227			182,227	184,351
Fundraising	105,888			105,888	142,148
Total Supporting Services	288,115			288,115	326,499
Total Expenses	1,993,346			1,993,346	2,190,379
Increase (Decrease) in Net Assets Before Non-Operating Activities	318,050	(965,663)		(647,613)	620,659
Non-Operating Activities					
Appropriations to operations	(50,551)			(50,551)	
Investment income, net of foreign taxes and management fees \$66,774 (2011) and \$57,988 (2010)	11,366	91,959		103,325	121,163
Net realized and unrealized gains	116,778	944,844		1,061,622	497,400
Total Non-Operating Activities	77,593	1,036,803		1,114,396	618,563
Increase (Decrease) in Net Assets Before Change in endowment Law and Special Annuity Adjustment	395,643	71,140		466,783	1,239,222
Reclassification based on change in state endowment law	(902,175)	902,175			
Annuity adjustment	(220,763)			(220,763)	
Increase (Decrease) in Net Assets	(727,295)	973,315		246,020	1,239,222
Net assets, beginning of year	721,774	1,320,339	4,589,957	6,632,070	5,392,848
Net Assets, End of Year	\$(5,521)	\$2,293,654	\$4,589,957	\$6,878,090	\$6,632,070

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 Feters
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 Paskus Foundation
Nathan W. Pearson, Jr.
Tien Pei and Josephine Lee
Pender & Dunleavy
Edmund Pender
Amy and Joe Perella Charitable Trust
The Betty M. & Leone J. Peters
Foundation in honor of
Gail Peters Beitz
The William Petschek Family
Mrs. Stephen Potters
Meridel Prideaux
Mr. and Mrs. Raphael Recanati
David N. Redden
Sylvia and Mordecai Rochlin
Barbara and Larry Robinson
Francis F. Rosenbaum, Jr.
Eleanor F. Rossbach
Ernest Rubenstein
Jeannette D. Sahlein
Robert A. Saltzstein
Martin Sankey
Sax, Macy, Fromm & Co.
Alice Scoville and Stuyvesant Barry
Mr. and Mrs. Martin E. Segal
Mr. and Mrs. James B. Selonick
Whitney North Seymour, Jr.
Mrs. H. Parker Sharp
Nancy Shear
Maida and Leon Sheinfeld
Dr. and Mrs. William Shieber
John A. Silberman
Charles Simon
Simpson Thacher & Bartlett
Sherryvore Foundation
The Skirball Foundation
Mr. and Mrs. John M. Smythe
Morton and Estelle Sosland
Susan and Joseph Stampler
The Starr Foundation*
Carol Sterling
J. McLain Stewart
John S. and Amelia Stillman
Kent Stoltzman
Florence, Roger & Leslie Stone
Helen D'Olier Stowell
James and Cheryl Strain

Mr. and Mrs. John W. Straus
 John S. Stuart
 TW Services, Inc.
 Mr. and Mrs. Charles Tanenbaum
 Mr. and Mrs. Richard T. Taylor
 Brooks Thomas*
 Mr. and Mrs. Herbert Vance
 Mr. and Mrs. William C. Vance
 George M. Van Cleave Family Foundation
 Mr. and Mrs. Edward F. Wall, Jr.
 Mrs. James P. Warburg*
 Mr. and Mrs. John Weinberg*
 Mrs. Jesse Werner
 Nola Lancaster Whiteman
 Susan and Frank Whyman
 Mrs. John Williams
 Daniel J. Windham
 Jon and Abby Winkelried Foundation
 Anne Winslow
 The Wolfensohn Family
 Foundation*
 Tulgey Wood Foundation
 Helen Woodbridge
 Wyatt & Saltzstein
 Mr. and Mrs. Gene Zuriff
 Laurence and Beth Zuriff
 Anonymous gifts in memory
 of Beatrice Duggan
 * Leadership Gifts

Contributors

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

\$100,000 and over
 Jill and Peter Kraus
 The Starr Foundation

\$50,000 and over
 Mary Ann Fribourg
 Mordecai Rochlin

\$25,000 and over
 The American Express Foundation
 Arnhold Foundation
 AXA Foundation
 Bank of America, Merrill Lynch
 Thomas R. Berner
 Mr. and Mrs. Maurice R. Greenberg
 Scott Greenberg
 Eric S. Lane
 Sir Deryck and Lady Maughan
 The Ridgefield Foundation
 Elizabeth Smith
 Jerry Speyer and Katherine Farley
 Marc A. Spilker
 Sue Ann Weinberg

\$10,000 and over
 ACE American Insurance
 Allied World Assurance Company
 ANTZ Foundation
 Maria Bartiromo
 Continental Grain Company
 Steve and Roberta Denning
 Dobkin Family Foundation

Joseph H. Flom
 The William and Gretchen Kimball Fund
 Elizabeth and Bertil Lundqvist
 Vincent A. Mai
 Ambrose Monell Foundation
 Morgan Stanley
 Daniel Neidich, Dune Real
 Estate Partners, LP
 Paul, Weiss, Rifkind, Wharton & Garrison
 Pevaroff Cohn Family Foundation
 Rockefeller Financial
 Mr. and Mrs. Morton I. Sosland
 Diane K. Volk
 Yale University

\$5,000 and over
 Arts Federation
 Bialkin Family Foundation
 Henry and Constance Christensen III
 Paula Cooper
 John W. Creamer
 Charles A. Fribourg
 Paul J. Fribourg
 General Electric Company
 The Hebrew Home at Riverdale
 Marjorie A. Hyman
 Mrs. William R. Kimball
 Immanuel Kohn
 Elaine and Ken Langone
 Mimi Levitt
 The Liman Foundation
 Nadine and Jerrold Newman
 Dina Recanati
 Caroline and Jonathan Rosen
 Joan P. Warburg
 The Wolfensohn Family Foundation

\$1,000 and over
 Alliance Bernstein
 Richard and Kathleen Bell
 James G. Benedict
 Wayne and Lea Berman
 Tina and Jeffrey Bolton
 Allan Chapin
 CLC Kramer
 Jim Cohan
 Mr. and Mrs. Brahm Cramer
 Florence Davis
 Elisabeth de Picciotto
 Mitzi and Warren Eisenberg
 The Victor Elmaleh Foundation
 Susan K. Freedman and Rabbi Richard
 Jacobs Fund
 Dale and Robert Frehse
 James H. Gellert
 Agnus Gund
 Bettyyna Heller
 John P. Kavooras Charitable Trust
 Mr. and Mrs. Leonard Lauder
 Cathy and Christopher Lawrence
 Carol LeWitt
 Holly and Jonathan Lipton
 Arthur Loeb Foundation
 Jeanette Loeb
 Janine Luke
 Richard L. and Ronay Menschel
 Mary Parker Nass
 Ellen and George Needham
 The New School
 Jay Nydick and Jackie Barth

Dave and Julie Obenauer
 Mr. and Mrs. Nathan W. Pearson
 Barbara S. Robinson
 Mitchell and Daria Schrage
 Edith and Martin E. Segal/The Segal
 Company
 Mr. and Mrs. Steven A. Seiden
 Patricia and Howard Silverstein
 Elizabeth J. Sosland
 Betty Lynn and Bernard Steinweg
 Brendalyn Stempel
 Kenneth and Jean Telljohann
 Victoria and Jamie Tomashoff
 Transatlantic Reinsurance
 Turner Broadcasting
 Michael and Caroline Van Valkenburgh
 John C. Whitehead
 Nola Lancaster Whiteman
 Young Audiences of Houston

\$500 and over
 B. J. and Dr. Robert Adler
 James and Veronica Baker
 Tobias J. Bermant
 Beth Rudin DeWoody
 Susanne Emmerich
 Hubert and Mireille Goldschmidt
 Marilyn Grounds
 John H. F. Haskell, Jr.
 Marieluise Hessel
 Dr. and Mrs. Willie L. Hill, Jr.
 Jean Hodges
 David Houser
 Mr. and Mrs. Lee P. Klingenstein
 Robert D. and Carol H. Krinsky
 Wendy Levey
 Lawrence Luhring
 Moeen A. Qureshi
 Richard and Mary J. Radcliff
 L. Jan Robertson
 Sari C. Roboff and Dr. Joseph Sussman
 Joel and Lynn Rogovin
 Liane E. McAllister Romaine
 Felice T. Ross
 Ginger and Rod Sager
 The Sosland Foundation
 Bill and Wenke Sterns
 Richard Stoltzman
 H. Guyon Townsend III
 Milton White III
 Mr. and Mrs. Ezra K. Zilkha

Contributors to Young Audiences Affiliates

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

Abilene Cultural Affairs Council
Abilene Education Foundation
Abilene Rotary Club
The Abington Foundation
ACES
Vigil Agrimis Design Professionals
The Alder Foundation
The Stanford and Joan Alexander Foundation
Allegheny Regional Asset District
ALLINES Staffing Professionals
All Seasons Party Rental
ALSTOM Signaling Foundation, Inc.
The Althans Foundation
Altman Foundation
Ameren Corporation
American Century Investments Foundation
American Greetings
American Festival for the Arts
Bessie F. Anathan Charitable Trust of The Pittsburgh Foundation
Fred C. and Katherine B. Andersen Foundation
Hugh J. Andersen Foundation
Aon Risk Solutions
Arcodoro/Pomodoro Ristoranti
Arizona Commission on the Arts
Arms, Shilling and Pye
Lloyd Armstrong Charitable Fund of US Charitable Gift Trust
Arts Council of Indianapolis
Arts Council of Metropolitan Kansas City Arts and Education Council
Margit and Eli Marie Arvesen Fund of the Community Foundation of New Jersey
Associated Charities and Theodore Gebler Trust
Assurant Solutions
Atlanta Ballet
Atlanta Symphony Orchestra
AT&T
Atterbury Family Foundation
The Autzen Foundation
Ayers Saint Gross, Inc.
Rose M. Badgeley Trust
Cameron Baird Foundation
Baker Hostetler
William G. Baker, Jr. Memorial Fund
Bakersfield Californian Foundation
Balloun Family Foundation
Baltimore Community Foundation
Baltimore County Commission on Arts & Sciences
Baltimore Office of Promotion and the Arts
Bank of America
Bank of America Foundation
Barnes & Thornburg LLP
Barnes Wendling
Baron BMW
The Barra Foundation

Bay Diesel Corporation
BB&T of Virginia, Hampton Roads
W. S. Bellows Construction Corporation
Benesch, Friedlander, Coplan & Aronoff
Richard Bennett Trust
Lillian Wright & C. Emil Berglund Foundation
Betterton College Planning
Big Green Egg
The Jacob and Hilda Blaustein Foundation
H & R Block Foundation
Maxine and William Block Fund of The Pittsburgh Foundation
Bloomberg, L.P.
BNY Mellon Wealth Management
The Boeing Company
Boeing: Employees Community Fund of Boeing St. Louis
Boss Foundation
The Joyce and William Brantman Foundation
Breehl, Traynor & Zehe, Inc.
Otto Bremer Foundation
Brightport Managed Solutions
The Brock Foundation
Brown Advisory
The Brown Foundation
Dana Brown Foundation
Eddie C. & C. Sylvia Brown Family Foundation
The Joe W. and Dorothy Dorsett Brown S. M. & Laura H. Brown Charitable Trust
Eva L. and Joseph M. Bruening Foundation
Buchanan Ingersoll & Rooney PC
The Buhl Foundation
Burdick Family Fund of the Minneapolis Foundation
Business Consortium for the Arts
Patrick and Aimee Butler Family Foundation
Horace C. Cabe Foundation
The Edmund and Betsy Cabot Charitable Foundation
Cabot Family Charitable Trust
Cahouet Trust
The Gordon A. Cain Foundation
The California Arts Council
Californos
N. T. Callaway Real Estate, L.L.C.
The Alpin J. and Alpin W. Cameron Memorial Fund
The Harry S. Cameron Foundation
The Campbell Foundation, Inc.
Cargill Cares
Margaret A. Cargill Foundation
Joseph L. Carley Foundation
The W. W. Caruth, Jr. Foundation/Communities Foundation of Texas
Casey Family Services
Caterpillar Foundation
Cathedral Women Christ Church Cathedral

Catholic Charities of Kansas City—St. Joseph, Inc.
The Catholic Foundation
Center for Cultural Innovation
Charitable Foundation, Inc.
The Charity Randall Foundation
CHASE
Chesapeake Fine Arts Commission
Chevron
Children International
The Children's Foundation of Erie County
The Children's Guild Foundation
The Children's Trust
Citizens for the Arts in Pennsylvania
City of Atlanta Bureau of Cultural Affairs
City of Dallas Office of Cultural Affairs
City of Roanoke Arts Commission
City of San Diego Commission for Arts and Culture
City of Wichita
Clayton State University
Cleveland City Council
The Cleveland Foundation
Cleveland Institute of Music
Clipper Ship Foundation, Inc.
Allen Whitehill Clowes Charitable Foundation, Inc.
Coale, Pripstein & Associates
The George W. Codrington Charitable Foundation
Coffee Pond Photography
Russell Colgate Fund
The Collins Foundation
Colorado Creative Industries
Columbia Sportswear Co.
Communities Foundation of Texas
The Community Foundation
Community Foundation of Abilene
Community Foundation of Greater New Haven
Community Foundation of Lorain County
Community Service Association
Con Edison
The Edward T. Cone Foundation
The Connecticut Commission on Culture and Tourism
Constellation Energy
Conway
Cooper Realty
The Correll Family Foundation
Corrigan Investments, Inc.
Country Fair White Elephant
County of Monroe
County of Roanoke
County of San Diego Community Enhancement Program
County of San Diego Neighborhood Reinvestment Program
Creative Integration & Design
Crowell & Moring Foundation
The David M. Crowley Foundation
CSX Transportation
The Cullen Trust for the Performing Arts
Cumberland Empowerment Zone – 21st Century Grant
Cupid Foundation
Curry Family Foundation
Cuyahoga Arts and Culture

CVS Caremark Foundation
 Dallas Association of Young Lawyers
 Dallas County Juvenile Department
 Daniel Corporation
 DBI Construction Consultants
 Deaconess Community Foundation
 Cy and Paula DeCosse Fund of
 The Minneapolis Foundation
 De Falco Family Foundation
 Christel DeHaan Family Foundation
 Dellwood Foundation
 Deloitte LLP
 Delta Air Lines, Inc.
 Delta Dental of Kansas
 Helen P. Denit Charitable Trust
 Charles M. Denny, Jr. and
 Carol E. Denny Fund of the
 Minneapolis Foundation
 The Denver Foundation
 DeVore Family Fund
 Gary Dickinson Family Charitable
 Foundation
 Directors Mortgage, Inc.
 Walt Disney World Community Relations
 Dizzy Feet Foundation
 The Geraldine R. Dodge Foundation
 Dollar General Literacy Foundation
 Dominion
 Dominion Resources
 Downtown Optimist Foundation
 Steven Drake Associates, LLC
 The Dresher Foundation
 Drinker, Biddle & Reath
 Dr. Seuss Foundation
 DST Systems, Inc.
 DSW
 Dugan, Babij & Tolley, LLC
 The Durant Family Foundation
 Earl Industries
 Eat'n Park Hospitality Group
 Eaton Corporation
 Ecolab
 Edelman
 Edelman, San Francisco
 Educational Testing Service
 EKS&H
 Estelle S. and Robert A. Long Ellis
 Foundation
 Embrey Family Foundation
 EMC Insurance Companies
 Emerson
 Emprise Bank
 Endurance Network
 Entergy Foundation
 Enterprise Holdings Foundation
 Equity Concepts
 Erie County
 Ernst & Young LLP
 Esping Family Foundation
 Executive Caterers
 Exhale Atlanta
 ExxonMobil
 ExxonMobil Foundation
 Families of FANA Foundation
 Far West Fibers
 The Ferber Family Foundation
 The Jennifer Ferchill Foundation
 Ferguson Enterprises
 Fidelity Charitable Foundation
 Fine Arts Foundation

The Fine Family Foundation
 Fire
 First Bank
 Fir Tree Fund established by
 Elizabeth W. Musser
 The Ray C. Fish Foundation
 Frank S. Flowers Foundation
 Forest City Enterprises
 Ford Foundation
 Sheila Fortune Foundation
 Fossil
 The Foundation for Bluegrass Music
 The Foundation for Southeast Texas
 Four Seasons Hotel Atlanta
 Fox Performing Arts Charitable
 Foundation
 Francis Family Foundation
 The Henry C. Frick Educational
 Fund of the Buhl Foundation
 Friends of the Library
 Friends of WLRN
 From the Top
 Fulton County Arts Council
 Fund for the Arts
 Gannett Foundation
 Clifford Willard Gaylord Foundation
 GE Energy
 GEICO Philanthropic Foundation
 GE Transportation
 The Genecov Group
 General Mills Foundation
 Georgia Council for the Arts
 Georgia Power Company
 The Helen G. Gifford Foundation
 Gilbane Building Company
 Price Gilbert Jr. Charitable Fund
 The Ginn Foundation
 The Harry L. Gladding Foundation, Inc.
 The Jerome S. Glazer Foundation
 The Glenmede Trust Company
 Global Payments, Inc.
 GMS Consulting Group
 GOJO
 Rita and Herbert Z. Gold Fund
 Goldberg Companies, Inc.
 Goldman Sachs & Co.
 Goldsmith Family Foundation, Inc.
 Gordon, Feinblatt, Rothman, Hoffberger
 & Hollander, LLC
 Leotta Gordon Foundation
 Gorge Community Foundation
 Grable Foundation
 E. Reuben and Gladys Flora
 Grant Charitable Trust
 Great Atlantic
 Greater Houston Community Foundation
 Greathouse Foundation
 Gregory & Appel Insurance
 The Green Foundation
 Gross Builders
 The George Gund Foundation
 The Walter and Elise Haas Fund
 The Crescent Porter Hale Foundation
 Hall Family Foundation
 Hamilton Family Foundation
 The George and Mary Hamman
 Foundation
 Hampton Arts Commission
 The Hankins Foundation
 Hanover Insurance Group

Hardenbergh Foundation
 Harkness Foundation for Dance
 The Pyle Harvey Charitable Trust
 Hearst Foundation
 Heartland Combined Federal Campaign
 The Ed and Mary Heath Foundation
 The Hebert Foundation
 Hedinger Family Foundation
 H. J. Heinz Company Foundation
 The Heinz Endowments
 The F. R. Hensel Fund for Fine Arts,
 Music & Education, a fund of
 The Indianapolis Foundation
 The Albert and Ethel Herzstein
 Foundation
 The William and Flora Hewlett
 Foundation
 The Highland-Mills Foundation
 Highmark BCBS
 Hinkle Law Firm, LLC
 Hoblitzelle Foundation
 The Hoglund Foundation
 Holder Construction Company
 Hollen and Jen Showroom
 Lillian Holofcener Charitable Trust
 The Hooper Family Foundation
 Hoover Family Foundation
 The Horizon Foundation for New Jersey
 Horne Ford
 Hot Topic Foundation
 Houston Arts Alliance
 The Houston Endowment
 Houston Young Lawyers Foundation
 Howard Energy
 HSBC Bank
 Hubbard Broadcasting Foundation
 The Huffington Foundation
 The Humphreys Foundation
 Hunt Alternatives Fund
 Roy A. Hunt Foundation
 Huntington Wealth Management
 Hurwitz & Mintz
 Huss Foundation
 The Hyde and Watson Foundation
 IMA Financial Group, Inc.
 The Indiana Arts Commission
 Indianapolis Power & Light Company
 INTRUST Bank, N.A.
 The James Irvine Foundation
 Irwin Foundation
 The Jackson Foundation
 Jebediah Foundation
 Martha Holden Jennings Foundation
 Jewels in the Square
 Johns Hopkins Neighborhood Fund
 Johnson & Johnson Family of Companies
 The J. Seward Johnson, Sr. 1963
 Charitable Trust
 Robert Wood Johnson 1962
 Charitable Trust
 Robert Wood Johnson University Hospital
 Jones Day
 Dodge Jones Foundation
 Arthur Jordan Foundation
 JP Morgan Chase Foundation
 Junior League of Abilene
 Junior League of Bakersfield
 Junior League of Indianapolis Trust Fund
 Art and Martha Kaemmer

Fund of the HRK Foundation
The Louise W. Kahn
Endowment Fund of the Dallas
Foundation
Kansas Arts Commission
Kansas City Musical Club
Kappa Kappa Inc., Epsilon Sigma Chapter
Kappa Kappa Kappa, Inc.
Kasier Permanente Medical Group
Muriel McBrien Kauffman Foundation
KBM Enterprises
KCP&L
William T. Kemper Foundation
The William T. Kemper Foundation,
Commerce Bank Trustee
Kern Community Foundation
Key Bank
Key Bank Foundation
Patricia Kind Family Foundation
Christy Kindard Studio
Kinder Morgan Foundation
King & Spalding LLP
The Kimball Foundation
Kirk Foundation
Kirkland & Ellis LLP
Chester Kitchings Foundation
The Kiwanis Club of Roanoke
The John S. & James K. Knight
Foundation
Norman Knight Charitable Foundation
Koch Industries, Inc.
Louis B. II and Josephine L. Kohn
Family Foundation
KPMG LLP
CLC Kramer Foundation
The Abraham & Ruth Krieger
Family Foundation
The Leonard Krieger Fund of The
Cleveland Foundation
Kulas Foundation
The Lake-Geauga Fund of
The Cleveland Foundation
Irene Leache Memorial Foundation
Legg Mason
The John J. Leidy Foundation, Inc.
Leupold and Stevens Foundation
Jonathan D. Lewis Foundation
The Lillian Kaiser Lewis Foundation
Eli Lilly and Company Foundation
Lilly Endowment Inc.
Richard Coyle Lilly Foundation
Ruth Lilly Philanthropic Foundation
R. A. Long Foundation
Lorman Education Services
The Louisiana Lottery Corporation
Lumina Foundation for Education
Lyndhurst Foundation
Lois and Phillip Macht Family
Philanthropic Fund
Major Services, Inc.
Malkin Fund
The Milton and Tamar Maltz
Family Foundation
Bridgette and Donald Manekin
Philanthropic Fund
Marks Family Foundation
Nancy Peery Marriott Foundation, Inc.
Martin, Pringle, Oliver, Wallace
& Bauer, LLP
Maryland State Arts Council

Massachusetts Cultural Council
Mathematica Policy Research, Inc.
Pierre and Tana Matisse Foundation
Mauer Family Foundation,
Inc./Mickey's Camp
The Budd and Nanette Mayer
Support Foundation
M/J/C/C
The McCullough Foundation
The Eugene McDermott Foundation
Andrea and Larry McGough Charitable
Fund of the Catholic Community
Foundation
Katherine Mabis McKenna Foundation
The McKnight Foundation
Andrews McMeel Universal Foundation
The Robert and Janice
McNair Foundation
Meara Welch Browne, PC
Meisel Family Foundation
Harold and Marilyn Melcher Foundation
A. W. Mellon Educational and Charitable
Trust of The Pittsburgh Foundation
The R. K. Mellon Family Foundation
The Methodist Hospital
MetLife Foundation
Metzler Bros. Insurance
The Fred Meyer Foundation
Jos. & Harvey Meyerhoff Family
Charitable Funds
Miami-Dade County Department
of Cultural Affairs and The
Cultural Affairs Council, the
Miami-Dade County Mayor and
Board of County Commissioners
Mid-America Arts Alliance
Miele
Samuel H. and Maria Miller Foundation
Missouri Arts Council
Edward S. Moore Family Foundation
Eli Morgan
Morris, Laing, Evans, Brock &
Kennedy, Chtd.
Mt. Sinai Health Care Foundation
John P. Murphy Foundation
Music Drives Us Foundation
Music Unites
Nathan Family Charitable Fund
of The Oregon Community Foundation
National Endowment for the Arts
National Safety Apparel, Inc.
Nehemias Gorin Foundation
Neiman Marcus Group
Network for Good
Neu-lon, Inc.
New Alliance Foundation
New Jersey Cultural Trust
New Jersey State Council on the Arts
New Orleans Jazz & Heritage Foundation
Newport News Arts Commission
Newport News Shipbuilding
The New York Community Trust,
T. Roland Berner Fund
New York City Council
New York City Department
of Cultural Affairs
New York State Council on the Arts
New York State Legislature
Miller Nichols Charitable Foundation
Noblesville Community Fund, a fund of

Legacy Fund Community Foundation
and Legacy Fund, a CICF affiliate
Nogales Unified School District
The Nord Family Foundation
Nordson Corporation
Nordson Corporation Foundation
Norfolk Arts Commission
Norfolk Southern
Norfolk Southern Foundation
Northern Trust Bank
North Highland Company
Nicholas H. Noyes, Jr., Memorial
Foundation Inc.
NRG Energy Inc.
OCF Joseph E. Weston Public Foundation
ODU Sports Management Class
Ohio Arts Council
Old Dominion University
Agnes Cluthe Oliver Foundation
The Immanuel and Helen B.
Olshan Foundation
Omni Bank, N.A.
OneSource Distributors
Oppenstein Brothers Foundation
Order Productions
Oregon State University Foundation
A. M. Ortega Construction
E. B. Osborn Charitable Trust
The Otter Island Foundation
Outerbridge/Morgan Architects &
Space Planners
Dian Graves Owen Foundation
Pacific Power Corp
Guido & Ellen Palma Foundation
Parallel Edge
The Parker Foundation
Paychex
Maurice Pechet Foundation
Gregory Pemberton
Pennsylvania Council on the Arts
The Penrod Society
People's Health
The Pew Center for Arts &
Heritage through the
Philadelphia Cultural Management
Initiative
The Payback Foundation
PG&E Corporate Foundation
Phileo Foundation
Piper Sutton Foundation
The Pittsburgh Foundation
The Scott Plank and Dana
DiCarlo Foundation
Plantscaping and Blooms
PNC Bank
PNC Charitable Trust
PNC Foundation
Podhurst Family Support Foundation
The Pollock Foundation
William and Lia Poorvu Family
Foundation
Portland General Electric
Portsmouth Arts Commission
Portsmouth General Hospital Foundation
Posnick Family Foundation
The Powell Foundation
The Arthur and Jeanette
Pratt Memorial Fund
T. Rowe Price Foundation, Inc.
Primus Capital Funds

Professional Football Writers
 of America
 Prudential Foundation
 PWC LLP
 Irving & Charlotte Rabb Fund,
 a Donor Advised Fund of the
 Combined Jewish Philanthropies
 Rago Arts and Auction Center
 Rainier Investment Management
 Judith Stern Randal Foundation
 Randalls
 Jonathan and Meg Ratner Family
 Foundation
 Max and Betty Ratner Family
 Foundation
 Ronald and Deborah Ratner
 Family Foundation
 Reading One Foundation
 The Real Estate Council
 Regan Family Fund, a Donor
 Advised Fund of Fidelity Charitable
 Gift Fund
 The Reinberger Foundation
 J. B. Reynolds Foundation
 Cleaves and Mae Rhea Foundation
 River Oaks Baptist School
 Margaret Rivers Fund
 The Jerome Robbins Foundation, Inc.
 The Summerfield G. Roberts
 Foundation
 The Joseph H. & Florence A.
 Roblee Foundation
 The Rockdale Foundation, Inc.
 Henry and Ruth Blaustein
 Rosenberg Foundation
 Rosenberg, Martin, Greenberg, LLP
 Michael L. Rosenberg Foundation
 Ben & Esther Rosenbloom Foundation
 Ross Printing Company
 Rotary Club of Columbia Patuxent, Inc.
 Rotary Foundation of Indianapolis
 Royal Caribbean Cruises
 The Runnymede Corporation
 Rutter Mills
 Ida Ryan Charitable Trust
 Safeway, Inc.
 San Diego County Employees'
 Charitable Organization (CECO)
 The San Diego Foundation
 Santa Cruz County Schools
 Santa Fe Ranch
 Sarris Candies
 Harold & Arlene Schnitzer CARE
 Foundation
 Scientific and Cultural Facilities
 District Tier III Denver, Adams,
 Araphoe, Jefferson and Douglas
 Counties.
 Sempra Energy
 Shelton Family Foundation
 Sidney E. Frank Foundation
 Sidus Group, LLC
 The Harold Simmons Foundation
 Sisters of Charity Foundation
 Siteman Family Foundation
 The Edward and Betty Sloat Foundation
 Dr. Bob and Jean Smith Foundation
 Kelvin & Eleanor Smith Foundation
 SONY Corporation of America
 Soros Fund Charitable Foundation
 Sosland Foundation
 South Dallas Fair Park Trust Fund
 Southeast Texas Arts Council
 The Southeast Virginia
 Community Foundation
 Southside Bank
 Sovereign Bank
 Spa Phoenix
 Sparkfly
 Spencer Stuart
 Spirit AeroSystems, Inc.
 Sprint Foundation
 Sprint Nextel
 Squire, Sanders & Dempsey L.L.P.
 Starbucks Coffee Company
 Lawrence D. Starr Charitable
 Foundation
 Stasney & Sons, Ltd.
 State of Florida, Department of State,
 Division of Cultural Affairs,
 and The Florida Arts Council
 Manuel Sterling Family Fund, a Donor
 Advised Fund of Fidelity
 Charitable Gift Fund
 Richard J. Stern Foundation for the Arts
 Stifel Nicolaus
 The Stimpson-Miller Foundation
 Stinson Morrison Hecker
 St. Louis Unitarian
 Foundation for Children
 The Stocker Foundation
 Suffolk Fine Arts Commission
 The Summit Group of Virginia
 SunTrust
 Sylvan/Laureate Foundation
 Synergy Art Foundation
 Target
 Target Foundation
 Herbert A. Templeton Foundation
 The Texas Commission on the Arts
 Texas Education Agency
 Third Federal Foundation
 Thompson Hine LLP
 3M Foundation
 The Tidewater Children's Foundation
 Bess Spiva Timmons Foundation
 TOTAL Refining
 Towne Bank
 The Treu-Mart Fund
 Trust Management Services, LLC
 Rose E. Tucker Charitable Trust
 Tumac Lumber Company Fund of the
 Oregon Community Foundation
 Alison Rose Tunis Fund of the
 Baltimore Community Foundation
 Turner Broadcasting System, Inc.
 Courtney S. Turner Charitable Trust
 Turrell Fund
 Twin Chimney, Inc.
 UBS
 Ulmer & Berne LLP
 Umpqua Bank
 Union Bank Foundation
 Union Pacific
 Unisource Electric
 United Way of Greater Rochester
 United Way of Santa Cruz County
 University of Denver Mogridge
 College of Education
 University Hospitals
 University of Oregon
 USA Funds
 US Bank
 US Bank Foundation
 U.S. Department of Education
 Vaughan Nelson Investment
 Management
 Velmex Corp.
 Veneco Foundation
 Verizon
 Verizon New Jersey
 Vick Family Foundation, Inc.
 Virginia Beach Arts Commission
 Virginia Commission for the Arts
 VML Foundation
 VSA
 Wachovia Bank
 Wachovia Wells Fargo Foundation
 Waddell & Reed Financial
 Services of Hamden
 Waffle House
 The Walden Company
 The Wallace Foundation
 Wall, Einhorn & Chernitzer, P.C.
 The Wallis Foundation
 Walton Family Foundation
 E. C. Wareheim
 Vila B. Webber 1985 Charitable Trust
 The Webster Bank
 Weingart Foundation
 Weinger Foundation
 Wells Fargo Advisors, Wolfrum
 Financial Group
 Wells Fargo
 Wells Fargo Foundation
 Wentworth Foundation
 Westaf
 The Western New York Foundation
 The Whitaker Foundation
 Thomas H. White Foundation,
 a Key Bank Trust
 Whole Foods Market, Inc.
 Wichita Business Journal
 K. T. Wiedemann Foundation, Inc.
 Wilbanks, Smith & Thomas
 Asset Management
 Williamsburg Arts Commission
 Williamsburg Community Foundation
 Marie C. & Joseph C. Wilson
 Foundation
 Susan A. and Paul C. Wolman, Jr. Fund
 Women of St. Michael and All Angels
 World of Coca-Cola
 The Wortham Foundation
 Wright Family Foundation
 Henry E. Wurst Family Foundation
 Xerox Foundation
 YCMNET Advisors, Inc.
 YMBL
 York County Arts Commission
 Yoss Employee Charitable Foundation
 The Zeist Foundation, Inc.
 Zoo Atlanta

Young Audiences Directory

National Office

Young Audiences, Inc.
171 Madison Avenue,
Suite 200
New York, New York 10016-5110
212-831-8110
212-289-1202 Fax
www.youngaudiences.org
www.arts4learning.org

ARIZONA

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

CALIFORNIA

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

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

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

COLORADO

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

CONNECTICUT

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

FLORIDA

Arts for Learning/Miami
404 NW 26th Street
Miami, FL 33127
305-576-1212
305-576-1193 Fax
www.a4lmiami.org

GEORGIA

Young Audiences,
Woodruff Arts Center
1280 Peachtree St., NE
2nd Floor, Atlanta, GA 30309
404-733-5293
404-733-5236 Fax
www.yawac.org

INDIANA

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

KANSAS

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

LOUISIANA

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

MARYLAND

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

MASSACHUSETTS

Young Audiences of Massachusetts
89 South Street, Suite 601
Boston, MA 02111
617-629-9262
617-625-2781 Fax
www.yamass.org

MINNESOTA

COMPAS
75 5th St. West, Suite 304
St. Paul, MN 55102-1414
651-292-3399
651-292-3258 Fax
www.compas.org

MISSOURI

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

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

NEW JERSEY

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

NEW YORK

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

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

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

OHIO

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

OREGON & WASHINGTON

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

PENNSYLVANIA

Young Audiences of
Eastern Pennsylvania
1616 Walnut Street, Suite
1800
Philadelphia, PA 19103
215-868-8456
215-413-7155 fax

Gateway to the Arts
6101 Penn. Ave., Suite 301
Pittsburgh, PA 15206
412-362-6982
412-362-6986 Fax
www.gatewaytothearts.org

TEXAS

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

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

Big Thought
2501 Oak Lawn Avenue
Suite 550, LB 42
Dallas, TX 75219
214-520-0023
214-520-8322 Fax
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
409-835-5504 Fax
www.yasetx.org

VIRGINIA

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

The photographs in this year's report are from three Young Audiences
New York artist in residence programs at PS 205 in Bronx, NY.

Design: John Mulvaney

Writer: Jeff Tucker

Editor: Jane Bak

Photography: Dave Moser, Philadelphia

National Board of Directors

Founders

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

OFFICERS

Chairman

Mrs. Maurice R. Greenberg

President

Nathan W. Pearson, Jr.

Vice Chairmen

John W. Creamer
Mrs. Michel P. Fribourg

Vice Presidents

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

Treasurer

John W. Creamer

Secretary

James H. Gellert

Directors

James Benedict
Kevin J. Bradicich
Mrs. Charles N. Cooper
Mrs. Robert M. Frehse, Jr.
Scott Greenberg
Mrs. Peter M. Grounds
Dr. Willie L. Hill, Jr.
Mrs. Joseph G. Hodges, Jr.
David Houser
Mrs. Marjorie Hyman
Bob Kerrey
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
Martin E. Segal
Elizabeth W. Smith
Mrs. Morton I. Sosland
Richard Stoltzman
H. Guyon Townsend III
Diane K. R. Volk
Nola L. Whiteman

Board Members Emeriti

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

National Advisory Committee

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

NATIONAL OFFICE

David A. Dik
National Executive Director

Jane C. Bak
Director of National Services

Stewart Burns
Development Manager

Barbara Davis
Assistant to the Executive Director

Peter H. Gerber
Director, Arts for Learning

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

Anna Rosencranz
Development Assistant

Larry Stein
Director, Network Programs/Design & Development

Leni Welte
Controller

The first part of the document discusses the importance of maintaining accurate records of all transactions. It emphasizes that every sale, purchase, and payment must be properly documented to ensure the integrity of the financial statements. This includes recording the date, amount, and purpose of each transaction.

The second part of the document provides a detailed breakdown of the company's revenue streams. It identifies the primary sources of income and analyzes their contribution to the overall financial performance. This section also includes a comparison of current revenue trends with historical data to identify any significant changes or patterns.

The third part of the document focuses on the company's operating expenses. It details the various costs incurred in the course of business operations, such as salaries, rent, utilities, and marketing. This analysis helps in understanding the efficiency of the company's spending and identifying areas where costs can be reduced.

The fourth part of the document discusses the company's profit margins. It calculates the gross profit, operating profit, and net profit, providing a clear picture of the company's profitability. This section also includes a discussion on the factors that influence profit margins and strategies to improve them.

The fifth part of the document addresses the company's financial position. It reviews the balance sheet, showing the company's assets, liabilities, and equity. This provides a snapshot of the company's financial health and its ability to meet its obligations.

The sixth part of the document discusses the company's cash flow. It analyzes the inflows and outflows of cash, highlighting the company's ability to generate sufficient cash to cover its operating needs and invest in future growth.

The seventh part of the document provides a summary of the key findings and conclusions. It highlights the strengths and weaknesses of the company's financial performance and offers recommendations for future actions to improve financial stability and growth.

**Young
Audiences**
Arts for
Learning

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