

2013-2014 ANNUAL REPORT

Steven Tennen
Executive Director

Dear Friends,

This report celebrates ArtsConnection's work in 2013-14—our 35th anniversary year. It is full of numbers and statistics. They reveal the scope of our efforts in what was a very successful program year.

Still, I ask you to look closely at the photographs in this report because the children and young people in these photos are the real reasons why we do this work and tell this story.

To ensure the arts are an essential part of education, ArtsConnection connects performing and visual artists with children, teens, families, and schools in creative partnerships for teaching and learning.

Ensuring that today's students are college and career ready when they graduate from high school is our national education goal. At ArtsConnection we believe that hands-on participation in the visual and performing arts contribute mightily to the skill-building necessary to reach that goal. A good education is an education that includes quality arts instruction. This is what has inspired our work over more than three decades.

So, on behalf of the tens of thousands of children and young people who benefited from our programs during this year, I want to thank everyone who helped us impact their learning: the public, institutional and individual supporters who make ArtsConnection's work possible; the teachers and teaching artists who bring creativity into their lives; the principals who have made the arts part of their vision for an effective education. We couldn't do this without you.

Steven Tennen
Executive Director

ArtsConnection by the Numbers

35

Years of keeping the arts central to the lives of NYC's public school students, their schools and communities

74

Community-based organizations partnering in our High 5 Tickets to the Arts program

110

Partner schools with customized artist residency programs designed to complement each school's unique curriculum and student needs

550

Student artworks—from 56 NYC public middle and high schools—professionally framed and installed in corporate offices throughout NYC

1,268

NYC classrooms served

1,400

NYC public school educators attending professional development sessions

13,000

Hours of instruction for students

22,000

Free and discounted tickets from major cultural and performing arts venues made available to teenagers through our High 5 Tickets to the Arts program

50,000

NYC students participating in-school and after-school in arts residencies taught by practicing artists in theater, dance, visual arts, music and media

WHAT IT IS

WHO IT SERVES

WHY IT MATTERS

SCHOOL PROGRAMS

<ul style="list-style-type: none">• Theater• Dance• Music• Visual Arts• Media	Children pre-k–12	ArtsConnection (AC) programs impact the intellectual, social, and emotional development of students in NYC's neediest schools and communities.
---	-------------------	--

SPECIAL INITIATIVES

DELLTA	English language learners and their teachers	English language learners develop crucial vocabulary and communication skills while teachers build curriculum across disciplines.
Special Needs Arts	Children (pre-k–12th grade) with significant physical and developmental challenges	Special needs students increase independence and confidence, strengthen communication skills and build social-emotional awareness.
Arts Achieve	Arts educators throughout NYC and students in 5th and 8th grades and high school	AC is one of 6 partner organizations citywide improving student achievement in the arts by implementing balanced arts assessments and creating programming that helps close the achievement gap.
Artful Learning Communities	96 arts specialists throughout NYC	Led by AC, arts specialists collaborate with colleagues to assess learning, transform teaching, and promote student achievement.
Common Core and the Arts	1,300 NYC public school students and their teachers	Helps students become college- and career-ready by building critical thinking skills needed to succeed in the 21st century.

TEEN PROGRAMS

<ul style="list-style-type: none">• High 5 Ticketing Program• TRaC• Student Art Program	Young people 13–18 yrs	Teens develop independence and awareness of cultural opportunities throughout NYC, building and gaining critical thinking and writing skills.
---	------------------------	---

PROFESSIONAL DEVELOPMENT

	Classroom teachers, arts specialists, teaching artists, paraprofessionals, and arts educators and researchers nationwide	AC engages with educators to keep their skills current and expand their knowledge and practice.
--	--	---

"In eight weeks, TRaC managed to change my life. Opening my eyes to new experiences, enabling me to think critically, and improving my writing skills, TRaC became the acceleration pedal to my drive toward an artistic career."

—High school student

Teen Reviewers and Critics

The Teen Reviewers & Critics (TRaC) program empowers high school students to think critically, express their ideas, hone writing and communication skills, and respect the opinions of others. Modeled on a college seminar, teens participate in guided explorations of the cultural life of NYC, learn to discuss and write about their experiences, study with acclaimed critics and artists, and get a firsthand look into careers in journalism and the arts. Each year, TRaC programming serves 500 high school sophomores, juniors and seniors from across the NYC metro area, and focuses on music, dance, theater, film, media and the visual arts. The program also provides a compelling platform for teen voices through its online publication of their reviews, editorials, interviews and stories.

TRaC students have been accepted to colleges and universities as diverse as Princeton University, Maryland Institute for Contemporary Art, Syracuse University, Dean College, Vassar College, Brooklyn College, Kenyon College, SUNY Albany, SUNY Purchase, SUNY Geneseo, Vanderbilt University, New York University, Cornell University, Barnard College and more.

The President's Committee on the Arts and Humanities has twice named TRaC as one of the top 50 arts-based youth programs in the country.

Musical Theater at The Spectrum School

Special needs students lack opportunities to perform on stage for their families and school communities. In response, ArtsConnection partnered with all seven sites of P94M—The Spectrum School, to create a sequential musical theater program for children pre-k–12 on the autism spectrum. The program delivers remarkable results. In January, a group of P94 middle school students travelled to the National Junior Theater Festival in Atlanta—the first group of special needs students to participate in this annual competition. They inspired the 5,000 festival attendees with their uplifting performances from *Aladdin*, bringing home the coveted “Spirit Award.” Thanks to the results of our arts partnership with P94, teachers and parents now see new learning capacities in their children.

DELLTA: Developing English Language Literacy through the Arts

Students who are English Language Learners (ELLs) are often newcomers to the U.S. and come from homes where English is not the primary language. Many fall further behind in school every day because they cannot participate in class or read the assignment. That is why ArtsConnection created DELLTA, a program designed to strengthen English language acquisition for children through active learning in theater and dance. Teaching artists and classroom teachers collaborate to help students build vocabulary and literacy skills, empowering ELLs to express themselves, lift their confidence and find their voice. DELLTA has yielded profound results: in an independent evaluation, DELLTA students scored significantly higher on standardized tests than students in a control group, and demonstrated twice the vocabulary retention.

ArtsConnection Operating Budget FY14*

*Preliminary & unaudited. Complete audited financial statements may be obtained by contacting us: info@artsconnection.org

ArtsConnection Across the City

MANHATTAN

P.S. 6 • P.S. 59 • P.S. 64 • P.S. 124
 P.S. 132 • P.S. 150 • P.S. 375 • Central
 Park East II • City as School • Fiorello
 H. LaGuardia High School • Global
 Technology Preparatory • P 226
 • Peck Slip School • Satellite Academy
 • The Children's Workshop School
 • The Earth School • The Neighborhood
 School • The High School of Fashion
 Industries • The Spectrum School
 P94M at P.S. 15, P.S. 51, P.S. 188,
 P.S. 276, P.S. 361, P.S. 397
 • Thurgood Marshall Academy

BROOKLYN

P.S. 3 • P.S. 32 • P.S. 38 • P.S. 39 • P.S. 69
 • P.S./I.S. 109 • P.S. 113 • P.S. 119 • P.S. 130
 • P.S. 145 • P.S. 154 • P.S. 160 • P.S. 167
 • I.S. 220 • P.S. 230 • P.S. 233 • P.S. 244
 • P.S. 261 • P.S. 269 • P.S. 325 • M.S. 422
 • M.S. 447 • M.S. 596 • M.S. 664

• Brooklyn High School for the Arts
 • Brooklyn Theater Arts High School
 • East New York Middle School of
 Excellence • Lyons Community High School
 • New Heights Middle School • Secondary
 School for Arts • Secondary School
 for Law • Williamsburg Brooklyn
 Community High School

QUEENS

P 9 at P.S. 209 • P.S. 13 • P.S. 19
 • P.S. 20 • P.S. 29 • P.S. 50 • P.S. 68
 • P.S. 85 • P.S. 91 • I.S. 109 • P.S. 120
 • P.S. 127 • P.S. 129 • P.S. 150 • P.S. 153
 • J.H.S. 157 • P.S. 163 • P.S. 177 • I.S. 185
 • I.S. 208 • P.S. 229 • P.S. 239 • P 993
 • Collaborative Arts Middle School
 • Jamaica High School • Queens Children's
 Psychiatric Center • Townsend Harris High
 School • Village Academy • P 993 at Frank
 Sinatra High School & at Long Island City
 High School

BRONX

P.S. 14 • P.S. 30 • P.S. 38 • P.S. 65
 • P.S. 92 • J.H.S. 123 • J.H.S. 145 Arturo
 Toscanini Community Junior High School
 • P.S. 176 • M.S. 215 Knowledge
 & Power Preparatory Academy
 • I.S. 219 New Venture Academy
 • Bronx Little School • Bronx Satellite
 Academy • College Avenue Academy
 • Morris Academy for Collaborative Studies
 • Soundview Academy for Culture
 & Scholarship • Bronx High School
 for the Visual Arts • Bronx Regional
 High School

STATEN ISLAND

P.S. 6 • P.S. 9 • P.S. 16 • P.S. 36 • P.S. 48
 • P.S. 60 • P.S./M.S. 861

Board of Directors

Lisa Plepler, Chairman
Linda LeRoy Janklow,
Founding Chairman
Robert A. Pruzan,
Vice Chairman
Robert W. Downes,
Treasurer
Theodore S. Berger,
Secretary

Patricia Morris Carey, Ph.D
Ada Ciniglio
Emily Ford
Andrea Glimcher
Louise Hartwell
Lynne S. Katzmman
Richard Kirshenbaum
Stephen Levinson
Robert Lieberberg

Rachelle Hruska MacPherson
David Monn
Marla Ostroff
Debra Harounian Peltz
Douglas Schoen
Stephanie Wagner
Hon. Tom Finkelpearl,
Ex-Officio

Steven Tennen,
Executive Director

ArtsConnection Supporters

(Donor List September 1, 2013—August 31, 2014)

Many thanks to all of our generous supporters. Due to space limitations, we cannot list all donor names here, but all of your contributions are deeply appreciated.

\$250,000+

Myrna and Freddie Gershon
New York City Department
of Cultural Affairs and City
Council Members Brad Lander
and Daniel R. Garodnick
U.S. Department of Education

Mary Ann and Robert Downes
HBO
Marie-Josée and Henry R. Kravis
LionEye Capital Management
National Endowment for the Arts
New York State Council
on the Arts
Stavros S. Niarchos Foundation
Lisa and Richard Plepler
Soroban Capital Partners
Turner Broadcasting System, Inc.
Mark Wahlberg Youth
Foundation

Bill and Sheila Lambert
Stephen Levinson
Penny and Robert Lieberberg
John Cohan & Margaritaville
Holdings
Morgan Creek Foundation
Neuberger Berman Foundation
New York Life
Paramount Pictures
Debra Harounian Peltz
PwC

Leslee and David Rogath
Roystone Capital Management
Douglas E. Schoen
Donna and Marvin Schwartz
Mrs. Sidney Sheldon
Sony Corporation of America
The Harold & Mimi Steinberg
Charitable Trust
Sullivan & Cromwell LLP
Tim and Wendy Van Patten
Venor Capital Management
Viacom International, Inc.
Vital Projects Fund
Jane and Brian Williams
Susan and Benjamin Winter
WME
Mortimer B. Zuckerman

\$100,000+

Tracey and Robert Pruzan

\$50,000+

Centerview Partners
Heckscher Foundation
for Children
Linda and Morton Janklow
The Emily Davie and Joseph S.
Kornfeld Foundation
The Pinkerton Foundation
Time Warner Inc.
Warner Bros.

\$10,000+

Jurate Kazickas and
Roger C. Altman
The Barker Welfare Foundation
Denise and David Chase
Comcast NBCUniversal
Con Edison
Gilder Foundation
Andrea Glimcher
Hess Foundation Inc.
Timothy and Stephanie Ingrassia
Lynne Katzmman and
Edward Goodell
Richard and Dana Kirshenbaum
Kylin Management

\$25,000+

Altman Foundation
Emily and Len Blavatnik
Bloomberg Philanthropies
Robert Bowne Foundation
Citi
Corvex Management

ArtsConnection Supporters cont'd

\$5,000+

Alan and Arlene Alda
Bank of America
Susan and Jonathan Bram
Patricia and Robert Carey
Mary Casey
Julie A. Choi, Choi & Burns, LLC
The Steven A. and Alexandra M. Cohen Foundation
Joan Ganz Cooney and Peter G. Peterson
Linn and Robert Feidelson
Emily and Harold Ford, Jr.
Brian and Amy France
Gary L. Ginsberg and Susann B. Aaron
Jeffrey and Nancy Goldstein
Newmark Knight Frank
Dan Klores Communications LLC
Linden Arts Fund for Children
Steve and Agatha Luczo
Manhattan Youth Recreation & Resources
David E. Monn
Joseph and Amy Perella
Holly Peterson Foundation
Helaine and Michael Pruzan
Lisa and Jonathan Pruzan
The Randolph Foundation
Jordan Roth and Richie Jackson
Rowan Family Foundation
Frank Selvaggi
Bob and Eva Shaye
Jeanne S. and Herbert J. Siegel
Philanthropic Fund
Laura and Robert Sillerman
Skadden, Arps, Slate, Meagher and Flom
Simpson Thacher & Bartlett LLP
Michael Sternberg and Donna Green
Terence and Rachel Winter
Paula and Fareed Zakaria
Caryn and Jeff Zucker

\$2,500+

Altria Group, Inc.
Milton and Sally Avery
Arts Foundation
Debra and Anson Beard
Mr. and Mrs. Mark Benhar
The Dinyar and Aashish Devitre Foundation
Paul and Amy Fox
Lise Strickler and Mark Gallogly
Gibson, Dunn & Crutcher LLP
Bari and Neil Goldmacher
Erik H. Gordon
Allen and Deborah Grubman
Anonymous
David and Diane Hess
The Isabel Foundation
Anton Katz
Jonathan A. Knee
Matt Kupchin
Richard H. Levy and Lorraine Gallard
Brunswick Group LLC
Susan and Martin Lipton
Carol & Albert Lowenthal
Robert and Amanda Lowenthal
Donald B. and Catherine C. Marron Foundation
Judith and John P. Mead
Beth and Joshua Nash
Next Chapter, A De Lisi Family Foundation
Marla Ostroff
Paul Raether
Stuart and Jackie Romanoff
The Gary and Barbara Siegler Foundation
Kitty and Lewis Steel
Antoinette Delruelle and Joshua Steiner
The Summer Foundation
Paul Chan and Don Toumey
Turrell Fund
Mr. and Mrs. Marc Utay
Jane and Richard Wagman

Weil, Gotshal & Manges LLP
The Zelnick/Belzberg Charitable Trust

\$1,000+

Adele and Leonard Block Foundation
Nancy and Ziggy Alderman
Mimi and Barry Alperin
Paul Barkus, Bessemer Trust
Barbara L. Becker
Alexandre and Danielle Behring
Asya and Ted Berger
The Bernstein Family Foundation
Andi and Tom Bernstein
Jane and Jimmy Buffett
Paul Cantelon
Capezio/Ballet Makers Dance Foundation, Inc.
Yvonne Y. F. Chan
Gretchen and Jay Clayton
Lisa and Neil Crespi
Mr. and Mrs. Shelby Davis
Mr. and Mrs. Gustavo Cisneros
Marcella & Richard Dresdale
Valerie Feigen and Steven Eisman
The Kenny and Wendy Epstein Charitable Fund
Esther Fein
The Fernandez Foundation
Bill Fischer
Winston Fisher/Fisher Brothers Foundation
Jessica Fisher
Olivier Foglizzo
Joseph Frumkin and Debra Mayer
Lee and Sergio J. Galvis
Daniel L. Dolgin and Loraine F. Gardner
Sarah and Geoffrey Gund
William Haber
Michael Hecht
Lisa and David Hooper
Drew Katz
Eugene J. Kelly

IN-KIND DONATIONS

Tickets to events for our High 5 Tickets to the Arts Program provided by 134 arts & cultural partners. Subsidized studio space provided by A.R.T./New York Creative Space Grant, supported by Andrew W. Mellon Foundation

Cyndy and Anthony Y. Kim
 Jen and Jonathan Klein
 Nicole Seligman and Joel Klein
 MKDA, Inc.
 Joe Frank, Wilkinson Brimmer
 Katcher
 Alexandra Davern Korry and
 Robin Panovka
 Sacha and Rebecca Lainovic
 The Ronald and Jo Carole Lauder
 Foundation
 The Lauder Foundation-Leonard
 & Evelyn Lauder Fund
 Jane Lauder
 Ann Cutbill Lenane
 Richard and Ellen Levine
 David Levinson
 Brien McNeill
 Kazie Metzger and
 John C. Harvey
 Mizuho
 Lori and David Moore
 Movado Group, Inc.
 Toby and Rosalind Myerson
 Esther Newberg
 Nancy and Morris Offit
 Mr. and Mrs. Alan Patricof
 Nora Ephron & Nicholas Pileggi
 Foundation
 Michael and Vikki Price
 Lisa Garcia Quiroz
 Rattner Family Foundation, Inc.
 Frank Rich
 The Felix & Elizabeth Rohatyn
 Foundation
 Marjorie and Jeffrey Rosen
 Mrs. A. M. Rosenthal
 JoJo and Elle Rubach
 Stephen Russell
 Susan Wasserstein and
 George Sard
 Matt Schaeffer
 Judith and Herbert Schlosser
 Doug Shapiro
 Mr. and Mrs. Howard Sloan

Orin S. Snyder
 Dan Solondz
 Patricia and Andrew Soussloff
 Stephen Stempler
 The Taubman Foundation
 The Emily Hall Tremain
 Foundation
 Deborah and Kenneth Tuchman
 Janice and Chris Williams
 Jeffrey Wright

\$500+

Anne H. Bass
 Gaily and John Beinecke
 Mr. John S. Beres, Alliant
 Insure Services
 Mr. and Mrs. James Block
 Laura and Stafford Broumand
 Robert E. Buckholz, Jr. and
 Ann Elizabeth Fontaine
 Andrew and Ellen Celli
 Ada Ciniglio
 Catherine Clarkin
 Lloyd Bedford Cox, Inc.
 Mr. and Mrs. Richard DellaRusso
 Cheryl Fishbein
 Charles and Sharon Fox
 Carole Server Frankel and
 Oliver Frankel
 Anonymous
 Richard Haass and
 Susan Mercandetti
 Louise Hartwell
 Marlene Hess and Jim Zirin
 Marilyn Berger Hewitt
 Maria Ingani and
 Hudson Valley Bank
 Sandy and James Kilts
 Susan Hirschhorn and
 Arthur Klebanoff
 Stephen M. Kotran
 Mr. and Mrs. Benjamin V. Lambert
 Robin Lewis and Gerald Lefcourt
 Ninah and Michael Lynne
 Ellen Chesler and Matthew Mallow

Bessemer Trust
 Brooke and Daniel Neidich
 Camille L. Orme and Marc Trevino
 Debra Perelman
 Eleanor Heyman Propp
 Mr. and Mrs. Benjamin M. Rosen
 Ruth Calvin Scharf
 Erica and Eric Schwartz
 Fred Shuman
 Alan J. Sinsheimer
 Byron Wien
 Sue and Lester Wunderman

ArtsConnection is the recipient of public funds from the NYC Department of Cultural Affairs in partnership with the City Council.

ArtsConnection
520 Eighth Avenue
Suite 321
New York, NY 10018

Front cover and page 6 photo: Marcus Woolen/iTheatrics
Back cover photo: Brian Hatton

ArtsConnection
www.ArtsConnection.org