

2006-2007

Annual Report

+ donor honor roll

Young
Audiences
Arts for
Learning

Oregon & SW Washington

A perfect school day...

During a perfect school day, children would be active participants in their learning. They would make discoveries through self-direction, motivation, flexibility and teamwork. They would have every opportunity to be creative, imaginative and artistic. A perfect day would inspire their potential, give them the platform from which to dream, and invite them to express the brightness of their character.

Young Audiences strives to make every day a perfect day for the children in our schools.

335,490 arts
experiences

88,796 children
experienced the arts
in 221 schools

224 Young Audiences artists

Our mission:

to enhance children's learning with creative resources from the arts community.

Young Audiences of Oregon & SW Washington has steadily grown in scope and programming since we were founded in 1958. We've evolved from presenting only a few classical music performances to currently providing a roster of over 200 skilled residency and performing artists with programs in multiple artistic disciplines and cultures. We connect these artists with classroom teachers and together they use the arts to make learning come alive for their students. Through Young Audiences' Run For The Arts, schools raise the funds that make it possible to bring artists into their classrooms, pay for field trips to see performances and exhibitions and purchase art supplies. Last year more than 24,000 students at 100 schools participated in the Run and raised over \$770,000 to ensure the arts will be a part of their school day.

We are helping to inspire the artists, audiences, patrons and creative citizens of the future.

But don't take our word for it.....

Thank you!!
= = =
= = =
= = =

Shadow Puppetry

Shadow puppetry is an ancient art form that still creates living theater. Last spring, Oregon Shadow Theatre performed Jack and the Varmints, an Appalachian folktale of Jack, the Boy Hero, for every student at rural Willamina Elementary School. Deb Chase, an award-winning puppeteer, manipulated the cut-out characters and narrated Jack's adventure from behind a back-lit, translucent screen. Mick Doherty, on banjo and hammered dulcimer, added music to the tale.

Mr. and Mrs. Chase

Thank you for that wonderful shadow show it was awesome! I hope you can come again soon.

I really liked the whirligigs they were cool. I also liked the dragon design: it made him look isuper, super mean. Another thing I liked was the character little man Jack. He was cool!

Two words I don't normally see are whirligig and reckon. But I liked learning what they mean.

Thanks again,
Sarah

Roots of Hip Hop

Dance is a symbol of cultural identity. Hip Hop connotes both a culture and a dance style. Rainbow Dance Company, an ensemble led by Valerie Bergman and Darryl Thomas, took the kindergarten through fifth graders of The Emerson School on a high-energy cultural journey tracing contemporary African-American music and dance back to its roots in African culture, illustrating the commonalities as well as differences that have evolved over time and distance.

Dear Rainbow Dancers,

Thanks you so much for presenting your performance to us. It was so cool to learn about the two different cultures of music and it was astounding to see you guys dance for us. The costumes really added to the mood with the extravagant dresses for the South African piece and the baggy jeans and muted colors for the African-American part. It really provided two opposite moods.

Thanks Again

zaid

2/16/07

Dear Mr. Hornyak,

I liked your performance. I think the
best one of all was the one with the grizzly
bear and the frog. How do you change
your voice? I wish I could be a storyteller
because it seems so fun. How did you become
a storyteller any way? I think all of your
stories were great.

Sincerely,

Alex

Storytelling

Storytelling brings language to life. Will Hornyak, a master storyteller, enthralled the kindergarten, first and second grade students at Chehalem Elementary School with his humorous folktales and legends. His interactive performance inspired students to use their voices, the sound and rhythm of words and their imaginations to communicate ideas in new ways.

Ballroom Dance

Dance has a transformative power. At four North Clackamas Schools, 400 fifth graders participated in a 12-week Ballroom Dance residency. At the end of the 12 weeks they had learned not just the jitterbug, foxtrot and tango but also mutual respect, poise and etiquette. Then 80 of these students performed at Young Audiences' Mad Hot Ballroom Gala. The \$100,000 raised at this event will make it possible for us to bring the power of the arts to more children.

Tori

I love ballroom dance because
I get to express my self
and show off what I learned
from Rachel, Wanya, and Daniel.
I get to learn about more
people every day. I love ballroom
dance!

When I ballroom DANCE I feel
like I live in a fairytale and no one
can stop the happiness from coming!

-Laura
keep

It is an amazing experience
to stand up on the dance floor
the spotlights shining in your
face, and to know that everyone
is watching you perform!

~ McKayla ♥

Financials

2006-2007

Total Revenues: \$1,498,002

Total Expenses: \$1,351,604

Net Asset Balance: \$651,343

2006-07 Donors We couldn't do it without you! Thank you.

Since 1958, the community has generously supported Young Audiences' commitment to the presence of the arts in education. This community giving is led by The Sunburst Society Patrons, who are committed to sustaining the work of Young Audiences through a gift of \$1,000 or more.

Sunburst Society Patrons

Jennifer Adams
 Dan Afrasiabi
 Anonymous
 Ausplund Tooze Family Foundation
 Ellen Bachman
 Betty Balmer
 Bank of America
 Benaroya Family Fund of the Oregon
 Jewish Foundation
 Ernie Bloch, II
 Diane Boly
 Boly: Welch Staffing Services
 John & Kim Bradley
 W. W. Buzz Braley Jr.
 Steven & Jennifer Bryan
 Capers Café and Catering
 Adrianna & Kenneth Carr
 Cheryl Cebula
 Leonard & Elizabeth Cebula
 The Challenge Foundation
 City Center Parking Fund of The Oregon
 Community Foundation
 Mary Clark
 Terry & Elizabeth Clifford
 John Crawford & Jodi Stahancyk
 Dr. Albert Davidian
 Dr. Michael E. Davis
 Mark & Ann Edlen
 Gale Elkins
 Michael Erickson
 Olivia Froebe
 Bill & Joyce Furman
 Lydia Gilmore
 David & Jeannie Halseth
 Jamey Hampton
 Hampton Affiliates
 Marion Clapp Hand
 Todd & Heidi Hartman
 J. Clayton & Sudee Hering
 Linda Hickey
 Ray Hickey
 Ray Hickey Foundation
 Kiki Hillman
 Mr. & Mrs. Thomas Holce
 Steve Janik
 Diane Jenkins & Bill Babcock
 Chris & Ann Johnson
 Sally Walsh Johnson
 Marvin A. Kaiser

Heather Killough

Kirkpatrick & Lockhart Preston Gates
 Ellis LLP
 Arthur H. Klug Fund of The Oregon
 Community Foundation
 Rick Kramien
 Jason Larson
 Cindy Laurila
 Leupold & Stevens Foundation
 Dale & Peggy Lumpkin
 Brenda & Ralph MacRoberts
 Gary R. Maffei & Marcus R. Lintner
 Fund of Equity Foundation
 John Mangan & Beth Barbre
 Mary & Pete Mark
 Chris Marsh
 Mentor Graphics Foundation
 Harry A. Merlo Foundation
 Mary McKinney Ezell and Flay Ezell
 Fund of the Wentworth Foundation
 Rudy & Jean Milpacher
 Daniel Monaghan Jr.
 Eli Morgan
 Sloan Morris
 Keri Murphy
 Miles Newmark
 Oregon Education Association
 Charles Paternoster
 Stephen & Yasmine Patterson
 Gail & Bob Perkins
 Olliemay Phillips
 Steve Reinisch & Stephanie Booth Hall
 Judy Rice
 L. Jan Robertson
 Rose's Deli
 John Russell & Mary Fellows
 Harold & Arlene Schnitzer CARE Foundation
 The Gordon D. Sondland & Katherine J.
 Durant Foundation
 Steve & Robin Sterba
 Brian Stewart
 Ken & Marta Thrasher
 Don Waggoner
 Washington Mutual Bank
 Pat Welch
 Paula Stewart Wight
 Isabelle Wyss
 Loren & Judith Wyss
 The Wyss Foundation

<p>\$20,000 and above</p> <p>Boly:Welch Staffing Services</p> <p>Maybelle Clark Macdonald Fund</p> <p>MetLife Foundation</p> <p>Meyer Memorial Trust</p>	<p>Christian & Annette Joly</p> <p>Kirkpatrick & Lockhart Preston Gates Ellis LLP</p> <p>Leupold & Stevens Foundation</p> <p>Magaurn Video Media</p> <p>Markowitz, Herbold, Glade & Mehlhaf, P.C.</p> <p>Mt. Hood Beverage Company</p> <p>Norris Beggs & Simpson</p> <p>Northwest Children's Theater and School</p> <p>Oregon Ballet Theatre</p> <p>Oregon Children's Theatre</p> <p>OCF Joseph E. Weston Public Foundation</p> <p>Pacific Northwest College of Art</p> <p>Perkins & Company, P.C.</p> <p>Portland Center Stage</p> <p>L. Jan Robertson</p> <p>Smoking Loon</p> <p>Umpqua Bank</p>	<p>up to \$499</p> <p>Marc Alexander</p> <p>Ankeny Street Studio</p> <p>Anonymous</p> <p>Dr. & Mrs. James Asaph</p> <p>Attic Gallery</p> <p>Dan Balmer</p> <p>Nancy & Andy Bauer</p> <p>Binney & Smith</p> <p>Mrs. Elinor Bjorklund</p> <p>John & Christina Blackwell</p> <p>Bob & Kathy Block-Brown</p> <p>Elise Bouneff & Jason Scott</p> <p>Melody Boyce</p> <p>John Branam</p> <p>Kathleen Bristow</p> <p>Marianne Buchwalter</p> <p>The Bullseye Gallery</p> <p>Elizabeth Ann Bunce</p> <p>Brad Carnese</p> <p>Richard & Penny Carter</p> <p>Mike & Kathren Cavanaugh</p> <p>Vicki & Gary Chambers</p> <p>Sue Ellen Christensen</p> <p>Jason Chupp</p> <p>Lynda & Greg Clarke</p> <p>Chuck Clemans & Nancy Hungerford</p> <p>Kathryn Coffel</p> <p>Ralph Cohen & Alice Bergman</p> <p>Maribeth Collins</p> <p>Mary Covert</p> <p>James & Anne Crumpacker</p> <p>Eloise Damrosch & Gary Hartnett</p> <p>Gary Daniels</p> <p>Selma Denecke</p> <p>Bob & Karen Dervede</p> <p>Diageo</p> <p>Jasmin Ehmann</p> <p>Judy Elliott</p> <p>Erceg Revocable Trust</p> <p>Bradley Fields</p> <p>Tamara Fox</p> <p>Evelyn Georges</p> <p>Diana Gerding</p> <p>Buzz & Pam Gorder</p> <p>Connie Greenblatt</p> <p>Eric Griswold</p> <p>Lilisa & Harry Hall</p> <p>Hanna Andersson Children's Foundation</p> <p>Doug & Jean Hardesty</p> <p>William & Barbara Harris</p> <p>Kathleen Hayes</p> <p>Karen Hite & John Mulligan</p> <p>Tom & Deb Hoggard</p>	<p>Mitchell Hornecker</p> <p>Pamela & Bob Howard</p> <p>Janet Ingram</p> <p>Thomas & Mary Jenkins</p> <p>Leslie Johnson</p> <p>Sally Walsh Johnson</p> <p>Michael & Kristen Kern</p> <p>Andrew & Marjorie Kerr</p> <p>Dan & Paula Kinney</p> <p>Helena B. Lankton</p> <p>Jay & Sally Leet</p> <p>Vernon & Lucille Lowery</p> <p>Barbara Lusch</p> <p>Mike & Kristine Magaurn</p> <p>Marv Tonkin Leasing</p> <p>Debbie Chow Matto</p> <p>Alexandra & Don Mazziotti</p> <p>Greg & Jenifer McWade</p> <p>Dan & Estelle Monaghan</p> <p>Margaret Moore</p> <p>Carole E Morse</p> <p>Janelle Murphy</p> <p>Ron Naso</p> <p>Pacific Machinery & Tool Steel Co.</p> <p>Mr. & Mrs. Raymond Packouz</p> <p>Robert & Marilyn Pamplin</p> <p>Gail & Bob Perkins</p> <p>Christine Poole-Jones</p> <p>Portland Children's Museum</p> <p>Portland Opera</p> <p>Karen Rembold</p> <p>Mr. & Mrs. Charles Rhyne</p> <p>Peggy Ross</p> <p>Judith Ruben</p> <p>Sarah Ryan</p> <p>Mr. & Mrs. Otto Schlumpf</p> <p>Karl & Jennifer Schulz</p> <p>Joan & John Shipley</p> <p>Dell & Helen Smith</p> <p>Evangeline Sokol</p> <p>Molly & George Spencer</p> <p>Nick & Carolyn Stanley</p> <p>Henry Swigert</p> <p>Nancy Tarbell</p> <p>Bruce & Merlie Thompson</p> <p>Thomas & Maureen Throckmorton</p> <p>Doug & Marie VerMeer</p> <p>Kathleen Weaver</p> <p>Mary Grace West</p> <p>Ben & Elaine Whiteley</p> <p>James & Susan Winkler</p> <p>Joseph & Margaret Wood</p> <p>Rebecca Youngstrom & Ronald Atwood</p>
<p>\$5,000 - \$19,000</p> <p>Bank of America</p> <p>Benaroya Family Fund of the Oregon Jewish Foundation</p> <p>The Challenge Foundation</p> <p>The Collins Foundation</p> <p>Dorothea M. Lensch Fund of The Oregon Community Foundation</p> <p>Far West Fibers, Inc.</p> <p>The Fred Meyer Foundation</p> <p>Fox 12</p> <p>Bill & Joyce Furman</p> <p>Marion Clapp Hand</p> <p>Harry A. Merlo Foundation</p> <p>Herbert A. Templeton Foundation</p> <p>Mr. & Mrs. Thomas Holce</p> <p>Mentor Graphics Foundation</p> <p>Eli Morgan</p> <p>Oregon Arts Commission</p> <p>Oregon Screen Impressions</p> <p>PGE Foundation</p> <p>Portland Youth Philharmonic</p> <p>Ray Hickey Foundation</p> <p>Regional Arts & Culture Council</p> <p>Rose E. Tucker Charitable Trust</p> <p>Joan Strand</p> <p>Trust Management Services, LLC</p> <p>UPN 49</p> <p>U.S. Bancorp Foundation</p> <p>Work for Art</p> <p>Young Audiences, Inc.</p>	<p>\$500 - \$999</p> <p>A-dec Inc.</p> <p>Dan Afrasiabi & Tamara Amey</p> <p>Albina Bank</p> <p>Beanstalk Technology, Inc.</p> <p>Jane Baum</p> <p>Sarah Bohnenkamp</p> <p>C& R Real Estate Services Co.</p> <p>Joan Davis</p> <p>Jim Diamond & Judy Rae</p> <p>Dr. & Mrs. Allen Dobbins</p> <p>Jeffrey A. Evershed</p> <p>Matthew Felton</p> <p>Forest Grove High School</p> <p>Jay & Donna Fountain</p> <p>Robert D. Geddes & Cameron G.R. Geddes</p> <p>Family Fund of The Oregon Community Foundation</p> <p>Michael Allen Harrison</p> <p>Linda Hickey</p> <p>Greg & Mary Hinckley</p> <p>Henry Hillman</p> <p>Ronna Hoffman</p> <p>Scott Howard</p> <p>Kerr Pacific Corporation</p> <p>Mr. & Mrs. Lon Leneve</p> <p>Marc Lintner & Gary Maffei</p> <p>Nathan Family Charitable Fund of The Oregon Community Foundation</p> <p>Janice & Michael Opton</p> <p>Pamplin Foundation</p> <p>Barbara & Jack Ramsey</p> <p>Frank Roberti</p> <p>Tony & Marilyn Spear</p> <p>Vibrant Table Catering & Events</p>		
<p>\$1,000 - \$4,999</p> <p>American Pacific Communities</p> <p>The Autzen Foundation</p> <p>Ball Janik LLP</p> <p>Bend Distillery</p> <p>Compli</p> <p>Dr. Michael E. Davis</p> <p>Directors Mortgage, Inc.</p> <p>Dull Olson Weekes Architects, Inc.</p> <p>Michael Erickson</p> <p>Fred Meyer Stores</p> <p>David & Jeannie Halseth</p> <p>Hoover Family Foundation</p> <p>Howard S. Wright Construction</p> <p>JBL&K Risk Services</p> <p>Jeff Jetton</p>			

2007-08 Board of Directors

President

Dr. Albert Davidian

Vice Presidents

Cheryl L. Cebula, Governance

Marc Lintner, Member at Large

Charles J. Paternoster, Development

Olliemay Phillips, Arts and Education

Secretary

Gail Perkins

Co-Treasurers

Daniel P. Monaghan, Jr.

Paula Stewart Wight

Immediate Past President

L. Jan Robertson

Jennifer Adams

Sally Walsh Johnson

Marvin A. Kaiser

Jason Larson

Cindy Laurila

Gwen Ozaki

2007-08 Honorary Board

Co-Chairmen: U.S. Senators Gordon Smith and Ron Wyden

Clara Padilla-Andrews, Thomas Paul Augustine, Ernie Bloch, Senator Margaret Carter, Superintendent Susan Castillo, Julie Emry, Darrell Grant, Michael Allen Harrison, J. Clayton Hering, Representative Karen Minnis, First Lady Mary Oberst, Kim Stafford, Senator Ben Westlund, Linda Yoshida

2007-08 Staff

Gail Hayes Davis, EdD., Executive Director

Christine Caton, Director of Education

Meg Kahrs, Accounting Manager

Beth Levy, School Liaison

Brenda MacRoberts, Associate Director

David Meeseburg, Run For The Arts Coordinator

Julie Perko, Artist Program Specialist

Jane V. Reid, Arts and Education Outreach

Carin Rosenberg, Program Assistant

Neola Young, School Liaison

Avie Zarem, Director of Development

Young Audiences of Oregon & SW Washington

1220 SW Morrison Street, Suite 900 Portland, OR 97205

503.225.5900 or 360.693.1829 fax: 503.225.0953

www.ya-or.org