

INNED-CITYVADTS
INNER-CITYARIS

2016 IMPACT REPORT

TRANS

FORM

ING

LOS ANGELES

~~~~~ through ~~~~~


ARTS


EDUCATION

---

# OUR VISION

We believe that the arts and creativity are transformational. Inner-City Arts envisions a society that honors the human capacity for creativity, and values its cultivation in the education of young people.

# OUR MISSION

Our mission is to engage young people in the creative process in order to shape a society of creative, confident and collaborative individuals.

---


## CONTENTS

| | |
|------------------------------------|----|
| DEAR FRIENDS ..... | 3  |
| ARTS EDUCATION LANDSCAPE ..... | 5  |
| INNER-CITY ARTS SERVICE MAP .....  | 7  |
| 2016 AT A GLANCE ..... | 9  |
| ART FORMS AT INNER-CITY ARTS ..... | 10 |
| INNER-CITY ARTS HISTORY ..... | 11 |
| INSTRUCTIONAL DAY PROGRAM ..... | 13 |
| OUT-OF-SCHOOL PROGRAMS ..... | 17 |

| | |
|---------------------------------|----|
| COMMUNITY ARTS ENGAGEMENT ..... | 26 |
| PROFESSIONAL DEVELOPMENT .....  | 29 |
| WHAT FUELS OUR WORK ..... | 33 |
| FUNDING AT A GLANCE ..... | 34 |
| DONOR LISTING ..... | 35 |
| OUR TEAM ..... | 41 |
| BOARD OF DIRECTORS ..... | 42 |


Special thanks to the Vera R. Campbell Foundation for funding this Impact Report  
and Susan Emerling-Torres for her writing contribution.

# DEAR FRIENDS

## At Inner-City Arts, we believe that the arts have the power to transform lives.

We believe that by engaging young people in their own creative process, we are shaping a society of creative, confident and collaborative individuals who—each in their own way—contribute to the strength of our community and its future.

We see the value of what we do reflected in the enthusiasm on our students' faces from the moment they walk through our gates. We see the deep engagement in their own learning in our studios, and the profound sense of accomplishment as they head back to their schools and their lives beyond our campus. They take with them a curiosity for what they can invent and explore with the precious resource of their own creativity.

We are proud of the safe haven this campus provides. I am not just speaking of our physical presence as an oasis in the heart of this big city. I am speaking of the supportive and nonjudgmental atmosphere of Inner-City Arts. The values sustained on our campus support the risk-taking inherent in any creative endeavor.

This, in turn, bolsters our students' confidence and artistic expression. The belief that there are no mistakes in art—and that every setback is an opportunity for new learning—is fundamental to fostering growth and resilience.

Thank you for being a partner in this important work, and for ensuring that our students have access to high quality, creative experiences, which propel them to become problem solvers and active learners. As an independent nonprofit that raises 96% of its budget from contributed revenue, we are deeply grateful to those who make our work possible. Because of your support, we are able to foster a more level playing field for some of this city's most underserved kids.

If you have not been to our campus, please visit. I promise a joyous experience!

With gratitude,


Bob Smiland  
President & Chief Executive Officer


# THE ARTS EDUCATION LANDSCAPE

No.1

California law requires that schools provide music, art, theater and dance at every grade level.

No.2

Yet, according to the most recent Los Angeles Unified School District (LAUSD) Arts Equity Index, **only 35 of over 700 schools in the District received a top rating in providing arts education services to their students.**

No.3

Elementary schools in the poorest parts of the district receive the fewest arts programs.

No.4

Eleven percent (11%) of LAUSD schools received almost no arts programs or supplies.

1. 2015 Otis Report on the Creative Economy Los Angeles Region

2. Most recent data based on LAUSD Arts Equity Index.  
<http://www.latimes.com/local/education/la-me-laUSD-arts-20151102-story.html>


3. Most recent data based on LAUSD Arts Equity Index.  
<http://www.latimes.com/local/education/la-me-laUSD-arts-20151102-story.html>

4. Most recent data based on LAUSD Arts Equity Index.  
<http://www.latimes.com/local/education/la-me-laUSD-arts-20151102-story.html>

# WHY THIS MATTERS

**No.1**

Low-income students who are highly engaged in the arts are much more likely to graduate high school and **TWICE** as likely to graduate college as their peers with no arts education.


**No.2**

Students who have an arts rich experience do better academically across all disciplines and become more actively engaged adults.


**No.3**

Education in the arts is a necessary part of preparing students to meet the demands of the 21st century workforce, where workers now have to compete in a global labor market.


1. The Arts & Achievement in At Risk Youth: Findings from 4 Longitudinal Studies, National Endowment for the Arts, James S. Catterall, University of California Los Angeles with Susan A. Dumais, Louisiana State University and Gillian Hampden-Thompson, University of York, U.K. March 2012
2. Most recent data based on LAUSD Arts Equity Index. <http://www.latimes.com/local/education/la-me-laUSD-arts-20151102-story.html>
3. Americans for the Arts e-books [http://www.artsed411.org/blog/2013/04/americans\\_arts\\_releases\\_arts\\_education\\_e\\_books](http://www.artsed411.org/blog/2013/04/americans_arts_releases_arts_education_e_books)

# WHO WE SERVE

Situated at the crossroads of LA's Skid Row and the burgeoning downtown Arts District, Inner-City Arts is well-positioned to produce greater educational equity for our students and opportunities for them to participate in the region's growing creative economy.

Below are a few examples of where our student populations reside.


In 2016, Inner-City Arts provided quality arts education to **5,804 students**. Throughout our 28-year history, Inner-City Arts has directly enriched the creative and academic lives of more than **200,000** of the city's most underserved kids. During this time, more than **10,000 educators** have participated in Professional Development programs at Inner-City Arts, extending our impact to more than **2.5 million students**.


# Inner-City Arts At A Glance

**In 2016, Inner-City Arts welcomed more than 5,000 students from Los Angeles' most underserved elementary, middle and high schools to our campus for in-depth, high quality, direct experiences in a wide variety of the arts.**

Too many students still have little or no access to arts education. We continue to see great urgency for our role in providing equity and access for students and training for teachers in schools where populations continue to be underserved, and teachers continue to need support.

**Our students achieved a 15% improvement in English Language Arts and 6.5% improvement in Mathematics through participation in Inner-City Arts' foundational program, Learning and Achieving Through the Arts (LATA).<sup>1</sup>**

A study funded by the U.S. Department of Education validates what we see daily in our studios. Students flourish when given an opportunity to engage in the arts and explore their creativity.

**We continue to be one of LAUSD's largest—and longest standing—arts education partners, providing both direct instruction to students as well as professional development for teachers.**

Working in partnership with classroom teachers and school administrators, Inner-City Arts continues to innovate ways to engage students in their own learning. The launch of the Education, Arts, Social-Emotional Learning (EASEL) program provides school administrators tools to increase student engagement, positive behavior and academic achievement through the arts and creativity.

**As Los Angeles emerges as the world's creative capital, we have engaged a number of downtown program partners who are providing opportunities for our students.**

A partnership with The Broad Museum was launched, which developed a museum visit program for our students during their inaugural year of operation. Hauser & Wirth opened its doors to the public and invited our students and teaching artists to use their exhibitions to expand community access to contemporary art in this important new venue.


---

1. The Arts & Achievement in At Risk Youth: Findings from 4 Longitudinal Studies, National Endowment for the Arts, James S. Catterall, University of California Los Angeles with Susan A. Dumais, Louisiana State University and Gillian Hampden-Thompson, University of York, U.K. March 2012

# ART FORMS OFFERED AT INNER-CITY ARTS


Animation


Drawing


Ceramics


Filmmaking


Graphic Design


Creativity Lab


Creative Writing


Visual Arts


Digital Music  
Production


Poetry  
& Spoken Word


Acting


Media Arts


Mask Making


Inner-City Arts  
Dance Repertory


Photography


Guitar


Stand-Up Comedy


Dance


Puppet Building  
& Performance


Improvisation


Drama


Youth Performance  
Ensemble


Multimedia  
Portfolio


Music

# 25 YEARS OF ARTS EDUCATION

**“In 1989, my dear colleague, Bob Bates, had a vision to create an art space for kids. Little did he know that this seed of creative inspiration would blossom into a one-acre arts campus, with eight professional studios that serve thousands of students from Los Angeles’ most underserved neighborhoods.”**

**—BOB SMILAND, PRESIDENT & CEO, INNER-CITY ARTS**


1989 | Class of students in the first Inner-City Arts building near Olympic and Kohler St.


1992 | Groundbreaking ceremony day for Inner-City Arts new campus at 7th and Kohler St.


2008 | Inner-City Arts’ campus expansion project completed by Michael Maltzan Architecture.

---

## 1992

Inner-City Arts receives the first of several multi-year Title VII grants from the U.S. Department of Education supporting student achievement and the development of teacher training programs.

A gift from S. Mark Taper Foundation enables the purchase of a 8,000-square-foot auto body shop at the corner of Kohler and 7th Street, establishing a permanent home for Inner-City Arts.

## 1995

Inner-City Arts partners with California Institute of the Arts (CalArts), adding animation to the Inner-City Arts core curriculum and an intensive weekend program in animation for high school students.

Inner-City Arts begins a collaboration with researchers at University of California, Los Angeles (UCLA)'s Graduate School of Education and Information Studies to evaluate the effectiveness of its programs.

## 1998

Inner-City Arts receives its third U.S. Department of Education Title VII grant, Project ALL (Arts for Language and Learning), to develop new programs targeting the needs of English Language Learners.

## 2001

Researchers at UCLA confirm the effectiveness of Inner-City Arts programs for high-poverty children.

\$1 million grant from The Annenberg Foundation establishes the Inner-City Arts - Annenberg Professional Development Program.

Inner-City Arts receives the President's Committee on the Arts and Humanities Coming Up Taller Award.

## 2002

\$1.24 million grant from the State of California supports Inner-City Arts' campus expansion project.

Project ALL evaluation confirms the impact of Inner-City Arts programs on student achievement.

Professional development programs receive accreditation from LAUSD.

## 2003

Inner-City Arts Artistic Director and Co-Founder Bob Bates receives Use Your Life Award from Oprah's Angel Network and Inner-City Arts is gifted \$100,000.

## 2004

Inner-City Arts record of success and innovation is featured as a case study by Harvard University's prestigious Bruner Loeb Forum.

## 2005

With the support of a U.S. Department of Education Arts in Education Model Development and Dissemination Grant, Inner-City Arts staff develops a nationally recognized program for low-performing middle school students, Artists in the Middle (AIM).

## 2006

The Annenberg Professional Development Program Teachers Institute collaborates with UCLA's Graduate School of Education and Information Studies Center X Teacher Education Program to provide arts training for new teachers committed to working in high-poverty schools.

Board members Monica and Philip Rosenthal contribute \$2 million toward building The Rosenthal Theater.

## 2007

A grant from DreamWorks Animation SKG establishes the DreamWorks Animation Academy at Inner-City Arts.

## 2008

The Annenberg Professional Development Program Teachers Institute becomes two accredited UCLA courses in the Graduate School of Education and Information Studies.

## 2009

\$1 million gift from the Gloria Kaufman Dance Foundation establishes the Gloria Kaufman Dance Academy at Inner-City Arts.

Inner-City Arts receives the prestigious Rudy Bruner Award for Urban Excellence.

Inner-City Arts launches the High School Visual and Performing Arts Institutes programs, serving more than 100 students its first year.

## 2011

The Duke and Duchess of York, Prince William and Kate Middleton, visit the Inner-City Arts campus to promote arts education and publicly support Inner-City Arts' efforts.

## 2013

Inner-City Arts launches the Work of Art Program, designed to prepare young adults for college and career.

## 2014

Inner-City Arts celebrates its 25th anniversary.

The Walt Disney Company Foundation partners with Inner-City Arts to launch and expand the Creativity Lab with a grant of \$1 million dollars.

## 2015

The Inner-City Arts Founder's Board is launched with 30 members, including co-founders Bob Bates and Irv Jaeger.

Inner-City Arts receives the Arts Innovation and Management grant from Bloomberg Philanthropies, for capacity-building in fundraising.

# LEARNING AND ACHIEVING THROUGH THE ARTS (LATA)

## In school day arts instruction for students K-8

Inner-City Arts' flagship program, Learning and Achieving through the Arts (LATA), is a partnership with LAUSD and other school districts within Los Angeles County, bringing K-8 students to Inner-City Arts' dedicated studio environment during the instructional day to participate in in-depth, sequential arts curriculum.

In our studios, teaching artists encourage learning, emphasizing individual exploration, skill acquisition, language development and community building through collaboration and shared reflection.

Classroom teachers are required to participate in arts activities alongside their students. This encourages teachers to see their students as fellow creative beings, and enhances the understanding of their students' varied learning styles. As a result, teachers garner more tools to integrate the arts into their academic instruction.

Each session culminates with a student presentation for their peers and family members, who are invited to Inner-City Arts to celebrate and share in their children's creative work.


## FEATURED STUDIO

### Creativity Lab

*Test, Evaluate and Adjust Design*

In the Creativity Lab the paint brush and colors of art are transformed as they integrate with the basic principles of science, technology, engineering and mathematics (STEM).

Students create complex structures from simple modular materials. They learn to use tools and solve problems by working in teams. They face challenges and overcome obstacles. Through experimentation, problem solving, persevering, and reworking, they are drawn more deeply into their own creativity.

Due in large part to The Walt Disney Company's generous support, the Creativity Lab has emerged as a stimulating and supportive environment where youth can explore their creative and adaptive capabilities.

# INSTRUCTIONAL DAY PROGRAM

More than  
**5,000**

**K-8 STUDENTS** come to the Inner-City Arts' campus during the school day

Students receive

**20**

**HOURS OF INSTRUCTION** in a single arts discipline over the course of an 8-week session

**83%**

of Inner-City Arts students are identified by LAUSD as socioeconomically disadvantaged

Students come from

**74**

**TITLE ONE SCHOOLS** throughout the Los Angeles area

**1:8**

**STAFF-TO-STUDENT RATIO PER CLASS**

**EIGHT**

**DIFFERENT ART FORMS** are taught in the Learning and Achieving Through the Arts program (LATA)

Approximately  
**50%**

of these students are **ENGLISH LANGUAGE LEARNERS**

This includes  
**TEACHING ARTIST  
STUDIO ASSISTANT  
CLASS TEACHER  
VOLUNTEERS**

Animation  
Ceramics  
Creativity Lab  
Dance  
Drama  
Media Arts  
Music  
Visual Arts

**} 8**


*Aly Antonio painting his mandala in the Visual Arts Studio.*

“ I like art  
because I can  
express how I  
am feeling. ”

*Brandon M., 3rd grade student*

# THE VISUAL, MEDIA & PERFORMING ARTS INSTITUTES

## After school and weekend workshops for middle and high school students

The Inner-City Arts Visual, Media and Performing Arts Institutes offer introductory and sequential workshops which provide access and exposure to middle and high school students in a wide variety of art forms.

Taught by teaching artists who specialize in creative youth development, each Institute encourages students to experiment and develop the creative, social and emotional skills that help them grow as individuals. Each Institute also allows students to find their voice, gain confidence and self-awareness, and build a community of peers through the arts.

Students learn nonjudgmental ways to engage in creative and collaborative dialogue. They build empathy, respect and understanding through exploring differing points of view.

These workshops offer a variety of opportunities for youth depending on their level of interest and skill in a specific art form.


### FEATURED STUDIO

## Introduction to Digital Music Production

In Digital Music Production teens learn how to produce their own beats. Under the guidance of teaching artists from our partners at Sessions LA, students learn to use music software and MIDI keyboards to program drums and digital instruments, remix tracks, and produce and record their very own music.

From creative concept to completed track, this workshop engages students in the unique process of producing digital music and provides valuable lessons in artistic experimentation in a learning environment where they are inspired by the musical stylings of professional artists, by their peers, and by their own creative voice.

# STUDENT PROGRAMS


WINTER & SPRING SESSION


SUMMER SESSION


FALL SESSION


36

weeks of programming  
are offered in a  
calendar year


800+

middle and high  
school students attend  
after school and  
weekend workshops at  
Inner-City Arts

10-15

students enrolled per  
workshop


2-3 hours

time in an average  
workshop per week

20+

workshops  
offered


*Singing Workshop performance | (left to right) Nikolai Makela, Pilli Jaquez and Cecilia Sutherland*

**“ At Inner-City Arts,  
I have been able to  
connect with others. By  
creating art, I am also able  
to reflect on what it is I have  
to offer the world. The arts  
have opened me to new  
perspectives while  
sharpening my own. The arts  
bring balance to our world  
and they are vital. ”**

**Atziri M. 11th Grade, Visual, Media & Performing Arts Institutes**

# WORK OF ART

## College and Career Preparation

**Work of Art is a college and career exploration program designed to prepare teens with the skills, training and real-world experience necessary to prepare them for life beyond high school.**

The Work of Art program provides a safe space for teens to identify and explore their career interests and aptitudes, with a supportive community of peers and adults.

Students engage in creative career exploration and personal discovery workshops, one-on-one consultations with a programs manager, seminars, field trips and shadow days with partner companies. Partners also advise and consult students at an annual Inner-City Arts career fair and through Inner-City Arts-funded externships (see list below).

These invaluable experiences prepare students as they look to higher education and the creative career possibilities available to them in the future.

*The following organizations have generously contributed and supported The Work of Art program's career activities: Art Los Angeles Contemporary, Children's Institute, CO Architects, Craft and Folk Art Museum, Disney Imagineers, Disney Television Animation, DreamWorks, The Enso Collaborative, Flourish Foundation, The Fowler Museum at UCLA, Invertigo Dance Theatre, LACMA, LA Downtowner, Los Angeles Clippers, The Maestro Foundation, Michael Maltzan Architecture Inc., Marciano Art Foundation, Brooke Mason Photography, Mattel, Alexander McQueen, Midnight Oil, New Film Makers LA, New Form Digital, Nickelodeon, Night School Studio, Pancake Epidemic, PARTYBABY, Pasadena Arts Center, Penny Lovell Styling (represented by The Only Agency), Poser Productions, Psychitecture.com, OW! (Online Worlds) Entertainment, Rio Hondo College, Robert Kuo Gallery, SoundHound, Tape Echo Music LLC, Tender Greens, Trader Joe's, Tribune/WGN, Clare V Bags, Versa Style Dance, Wallaby Financial (Bankrate Inc.), Warner Bros. Records, Wells Fargo, WORKS ADV*


## FEATURED STUDENT

### Jose Flores, 17

"I remember my first time stepping into the artistic environment of Inner-City Arts. I was shy and nervous and did not see myself 'doing art,' nonetheless, being a part of the creative economy.

Thanks to Work of Art, I have had multiple opportunities in the film industry that have taken me out of my comfort zone. I've worked as a production assistant for a pilot web series and was also an extern for New Filmmakers LA.

Recently, while working at an awards ceremony for New Filmmakers LA, I thought to myself, 'Wow! How did I get here?' The answer ... this Work of Art program. I worked hard, and saw that I was able to work with others to make things happen, I became more aware of how to network, but most importantly, I grew as a human being."


Imagine Awards 2016 | Pictured left to right: Max Newman, Ben Liebeskind, Raven Brazfield, Lesley Ordoñez, Holli Hornlien, Erika Andrade, Werner Quintanilla

# ARTISTS IN THE MIDDLE

## Summer Creative Engagement for Middle School Youth

*Artists in the Middle* is a program designed specifically for 6th, 7th and 8th grade students during the summer months.

Bridging the opportunity gap is about building strong connections and pathways — those pathways which lead youth from one experience to the next, one school to the next, one phase of life to the next. Adolescence brings dramatic changes that require a radically different and unique approach. Currently, there are few programs available to middle school youth during the summer.

The Artists in the Middle program aims to provide a fun, creative and immersive experience for its young adolescent participants. Students self-select their courses and develop skills in new visual and performing art studio settings. Workshops offered cover a wide range, such as filmmaking, visual arts, media arts, creativity lab, ceramics, drama, dance and digital music. Throughout the summer our middle school students are encouraged to make new friends and build a new supportive community while experiencing individual creative success.


### FEATURED STUDIO

## Filmmaking

*Lights, Camera, Action!*

In Filmmaking, middle school students work together with their peers in small groups to create two to three short video projects. Together, they create, plan and film projects every day.

Utilizing digital cameras, filming equipment, Macbooks and iMovie software, these students develop new technical skills and gain computer literacy.

In this class, students are encouraged to cultivate their ideas, take creative risks and develop the confidence to tell the stories they want to share. From story board to finished film, students have a unique opportunity to collaborate with each other while experimenting with the visual, media and performing arts.


# THE ROSENTHAL THEATER

## Performance arts for the community

**Funded by Inner-City Arts supporters Monica and Philip Rosenthal, The Rosenthal Theater is a beautiful, state-of-the-art, black box theater part of the Inner-City Arts campus.**

Since its opening in 2008, The Rosenthal Theater has become a creative home for diverse and innovative performance, education, and engagement and nurtures the creative spirit of the community.

The Rosenthal Theater seeks to deepen the live performance experience for kids and their families through The Big Orange Door and Young Audiences series, where professional theater partners present performances for Inner-City Arts' students. These activity-filled theater events enable them to experience and enjoy new art forms while engaging with local and global artistic practices.

The theater also provides learning opportunities for Inner-City Arts' middle and high school students by exposing them to the world of theater and production, while providing space for them to practice and perform their work.

Through its signature monthly open mic nights hosted in partnership with other LA-based performance arts groups and organizations, The Rosenthal Theater has also become a creative hub for the local community by presenting a platform for budding artists.


*Richard Cabral at  
Behind the Mic*

## FEATURED SERIES

### Behind the Mic


A regular series of open mic events creates opportunities for Inner-City Arts' students and members of the local creative community to hone their talents, and present their work to a live audience.

The Behind the Mic series features poetry, musical performances, and spoken word. Each evening is presented in partnership with local community arts organizations.

#### Partners featured in 2016:

- Eastside Poetry
- Lineage Entertainment Group
- Luminary Tribe
- The Roots and Wings Project
- Say Word LA
- Street Poets, Inc

# COMMUNITY ARTS ENGAGEMENT


**11,000+  
Attendees**

Inner-City Arts students, teachers, administrators, community and family members attended performances in The Rosenthal Theater


**4,000+  
Students**

Young student audience members attended performances at The Rosenthal Theater in 2016


**Performances  
and Presentations**

## **The Arena**

An open space series that supports the development of ideas in process

## **Young Audiences Series**

Special performances for students during the school day of ideas in process

## **The Big Orange Door**

Special performances for families and friends

## **Behind the Mic**

Open mic nights hosted by community partners

## Theater Partners


- Deaf West Theatre
- Eastside Poetry
- Grand Performances
- Hereandnow Theatre Company
- Hero Theatre
- Klezmer Juice

- Lineage Entertainment Group
- One Grain of Sand Puppet Theater
- Say Word
- Sessions LA
- Street Poets, Inc
- The Roots and Wings Project

- Viver Brasil
- Watts Village Theater Co.
- Wild Horse Singers and Dancers
- Urban Possibilities


**“ We are honored to have the opportunity to grow under the mentorship and guidance available to us at The Rosenthal Theater. Through the Arena series, we’ve been given opportunities to teach and an affordable space in which to create and develop our art. ”**

**—Elisa Bocanegra, Artistic Director, Hero Theatre**

# PROFESSIONAL DEVELOPMENT INSTITUTE

**Develops and deepens arts and creative practices for educators and the community**

**The Professional Development Institute supports public education through a rigorous program designed to provide administrators, classroom teachers and teaching artists with engaging and meaningful strategies for integrating arts and creativity into the core curriculum, creating arts-infused learning environments.**

In the Professional Development Institute programs have been developed that serve educators throughout their careers, providing multiple points of access as they progress as professionals. These range from single workshops to multi-session programs over two months to two years.

Participants, many of whom had no arts instruction in their own K-12 education, learn to build bridges between the arts and other subjects. This experience enables them to more fully engage students in their own learning process, enhancing their ability to achieve academic, personal and interpersonal success.

Even after participants complete a workshop, the Institute remains a resource for continuing engagement for educators, where they can share and exchange best practices, thus building a community around their quest for professional excellence.


## FEATURED SERIES

### Education, Arts, and Social-Emotional Learning (EASEL)

Through hands-on work in the arts, EASEL supports school administrators – elementary principals, assistant principals and instructional specialists – in creating an environment that taps into the arts as a path for enhancing social-emotional learning and transforming school culture.

#### THE PROGRAM

- Equips administrators with the tools necessary to implement social-emotional and brain research-based teaching in their schools' classrooms
- Provides strategies for bridging the arts with Common Core State Standards to support English Learners
- Encourages school leaders to utilize the arts to build safe school and classroom environments that foster creativity and innovation
- Provides tools and strategies to foster a 21st century learning environment that nurtures collaboration, critical thinking, communication and creativity to ensure that underserved students have greater access to college and career readiness

# PROFESSIONAL DEVELOPMENT

742

## ADMINISTRATORS, CLASSROOM TEACHERS AND TEACHING ARTISTS

participated in programs designed to help transform their classrooms and schools into arts-infused spaces.

276

## EDUCATORS IN TRAINING —

UCLA and Mount Saint Mary's University credential/Masters of Education students received sustained, intensive training in the arts and creativity, providing a practical foundation for innovative teaching methods.

1,494

## EDUCATORS

participated in a variety of professional development programs at Inner-City Arts.

250

## COMMUNITY MEMBERS AND PARTNER ORGANIZATIONS

engaged in Inner-City Arts workshops and presentations locally and nationally.

226

## K-8 CLASSROOM TEACHERS

engaged in creative activities alongside their students in our school day program and attended workshops designed to bridge studio and classroom practices.


*Creativity in the Classroom participants | (left to right) Sauri Armenta, Kelsey Calhoun, Nicholas Vu and Whitney White*


**“ Because of  
Inner-City Arts, I am  
the best teacher I can be—  
participation changed my  
life as a teacher because it  
helped me align my best  
intentions of working with  
children and being in the  
classroom with creative  
and solid pedagogical  
practices.”**

**Elizabeth Sanvinovich, 5th grade Teacher, Frank Del Olmo Elementary School**

# WHAT FUELS OUR WORK

We are grateful to our private donors who provide 96% of the revenue necessary to implement our programs. These include individuals, foundations and companies primarily from our Los Angeles community.

We are extremely proud of our growing circle of annual fund donors at all levels of giving. In particular, we are grateful for the gifts made by our devoted board, staff and volunteers, and those within their circles of influence. The dedication and generosity of our supporters makes our work possible.


27

TEACHING ARTISTS,  
CONTRACTORS, AND  
STUDIO STAFF


1,011

UNIQUE INDIVIDUAL  
DONORS


350

ACTIVE VOLUNTEERS


27


BOARD MEMBERS


6,100

HOURS OF VOLUNTEER  
SERVICE

# FUNDING AT A GLANCE


## STATEMENT OF ACTIVITIES

*This page reflects preliminary unaudited financial data.*

### Revenue and Support

| | |
|--------------------------------------|-----------------------|
| Government Grants | \$271,803.65 |
| Contributions | \$2,561,803.51 |
| In-Kind Contributions | \$28,263.15 |
| Special Events, Net of Related Costs | \$800,313.81 |
| Earned Income | \$334,340.14 |
| Investment Income | \$265,863.91 |
| <b>Total Net Revenue</b> | <b>\$4,262,388.17</b> |

### Budget

| | |
|----------------------------|-----------------------|
| Programs Services | \$2,869,642.81 |
| General and Administrative | \$499,411.59 |
| Fundraising | \$579,777.56 |
| <b>Total Expenses</b> | <b>\$3,948,831.96</b> |

## EARNED INCOME

### Campus and theater rentals

#### Fees for service

Recent changes to the Local Control Funding Formula and other Statewide legislation, have recently made it possible for schools to pay a fee for some of their participation in Inner-City Arts programs. However, this amounts to approximately 7% of total program costs.

## CONTRIBUTIONS

### Events

- Artist Invitational
- Summer on 7th
- Imagine Awards

### Individual donors

#### Staff donations

#### Corporate donors

#### Foundation grants

---

# DONOR LISTING

## CHAMPIONS OF THE ARTS

The following individuals, foundations, corporations and public agencies have each contributed a cumulative total of more than \$1 Million throughout Inner-City Arts' history. The tremendous scope of their giving is matched only by their dedication to supporting the creative development of the children of Los Angeles.

AEG / Staples Center Foundation

The Ahmanson Foundation

The Annenberg Foundation

California Department of Parks and Recreation

Vera R. Campbell Foundation

The Walt Disney Company

Doug and Robin Hinchliffe

Glorya Kaufman Dance Foundation

Monica and Philip Rosenthal and the Rosenthal Family Foundation

S. Mark Taper Foundation

The Alissa and Michelle Tishler Memorial Fund

---

Inner-City Arts is proud to recognize the many foundations, corporations, public agencies, event sponsors and individual donors that generously support our vision for creative exploration. The following donors have contributed between January 1, 2016 to December 31, 2016.

### \$200,000+

Alan Berro\*

Vera R. Campbell Foundation

DreamWorks Animation Charitable  
Foundation, Inc.\*

The Walt Disney Company

### \$199,999 - \$100,000

The Ahmanson Foundation

The Angell Foundation

Bloomberg Philanthropies

The Lee Graff Foundation\*

The Hearst Foundations

Los Angeles Unified School District

Monica and Philip Rosenthal and the  
Rosenthal Family Foundation

The Estate of Richard Seidel

S. Mark Taper Foundation\*

### \$49,999 - \$20,000

AEG

Geoffrey Anenberg

Michael Becker\*

The Otis Booth Foundation

The Louis L. Borick Foundation

Bright Sourcing Group / Roger Ni

California Community Foundation

The Canet Foundation

The Capital Group Companies  
Charitable Foundation

City of Los Angeles Department of  
Cultural Affairs

The Sirpuhe and John Conte  
Foundation\*

Continental Development Corp. /  
Melanie and Richard Lundquist

John and Diane Cooke

Joseph Drown Foundation

The Eisner Foundation

Carol G. Emerling

Employees Community Fund of  
Boeing California

The Fitzberg Foundation

Ella Fitzgerald Charitable Foundation

The Rosalinde and Arthur Gilbert  
Foundation

Harman Family Foundation

Doug and Robin Hinchliffe\*

Hollywood Foreign Press Association

Jeffrey E. Jaeger\*

The Kirkland & Ellis Foundation

Los Angeles County Arts Commission

Rick and Jennifer Madden

Moss Foundation

The Music Man Foundation

Pacific American Group /  
Linda Hothem

Ann Peppers Foundation

Michael Rosenfeld and Patty Elias  
Rosenfeld

Shultz Steel Company

Dwight Stuart Youth Fund

Trader Joe's

UCLA Center X

U.S. Bank Foundation

The Kathryn Caine Wanlass  
Charitable Foundation

Ali Zahedi

### \$99,999 - \$50,000

The Boeing Company

Hybrid Apparel\*

L.A. Prop K

Los Angeles Clippers Foundation

### \$19,999 - \$10,000

356 Mission Road LLC / Laura Owens  
and Gavin Brown

Anonymous (2)

The Appelbaum-Kahn Foundation\*

Miguel Atwood-Ferguson

Bill and Tamara Bagnard

The Bank of America Charitable Foundation  
 Bel Air Investment Advisors, LLC / Ron Silverman & David Sadkin  
 Boris Beljak  
 Marion and Craig Benell  
 Arthur Berliner  
 California Foundation for Stronger Communities  
 California United Bank  
 Eric and Kelley Coleman  
 The Carol and James Collins Foundation  
 The Cooper Design Space  
 Kelvin Davis  
 FOSart USA & Panama  
 The J. Paul Getty Trust  
 Hudson Pacific Properties  
 JPMorgan Chase  
 Marilyn and Jeffrey Katzenberg  
 KWDZ Manufacturing, LLC  
 The Sherry Lansing Foundation  
 Lear Family Foundation  
 Los Angeles Confidential Magazine  
 Los Angeles Dodgers Foundation  
 The Harold McAlister Charitable Foundation  
 Jon Neustadter\*  
 The Kenneth T. & Eileen L. Norris Foundation  
 Oneworld Star International Holdings (OSI) One World, Weavers, APS  
 Galen and Joe Sanford\*  
 Shanghai Nine Tripod International Trade Co, Ltd. / Andy Liu  
 Silver Lake Wine  
 Robert M. Smiland  
 SWAT Fame, Inc.  
 Bunny and Jay Wasserman  
 Wells Fargo  
 Wells Fargo Capital Finance  
 Wells Fargo Foundation

## \$9,999 - \$5,000

Altru Apparel  
 American Business Bank  
 Sheri and Noel Anenberg  
 Anonymous  
 Armstrong Garden Centers, Inc.  
 Arrive Palm Springs  
 Jon A. Basalone  
 Frank E. Baxter  
 Mark Borman and Karen Hermelin  
 Al and Lene Brooks  
 Buchalter Nemer  
 Complete Clothing Company  
 Creative Space  
 Crowe Horwath LLP  
 Daum Commercial Real Estate Services  
 Design Collection, Inc.  
 E-Luck Apparel, Inc. / Peter Chan  
 Enhanced Cellular Design  
 Daniel Erlij and Nicole Jaeger  
 The Ray and Wyn Ritchie Evans Foundation  
 Fabrik Media, Inc.  
 Scott and Jill Feinstein  
 The Fifteen Group Foundation  
 The Gaslamp Killer  
 The Getty Foundation  
 The Dave and Sheila Gold Foundation  
 Goldenvoice / AEG Live LLC  
 Guggenheim Partners, LLC  
 Harbor Freight Tools  
 Patricia Heaton and David Hunt  
 The Audrey and Sydney Irmas Charitable Foundation  
 Irwin and Patti Jaeger  
 Kody Brand of California, Inc.  
 Lee & Associates  
 Macy's / Bloomingdale's  
 Chris and Lois Madison  
 Jay and Kathleen Mangel\*  
 The Morrison & Foerster Foundation  
 N & H Apparel / Nancy Yang and Hanna Yu  
 Night Gallery

Fabian Oberfeld  
 Partners Trust Real Estate Company Charitable Giving Fund  
 Rosenthal & Rosenthal / Harry Friedman  
 Ross Stores, Inc.  
 The Sage Group LLC / Fred Schmitt and Mark Vidergauz  
 Samuel Freeman Gallery  
 Self Esteem Clothing / Richard Clareman  
 Cindy and Bob Shearin  
 Shuster Financial Group, LLC  
 SMI Solutions, Inc.  
 Southern California Edison  
 Standard Fabric / Jacob Zackary  
 STX Entertainment, LLC  
 Synan Holdings LLC  
 Tempted Apparel Corp.  
 Joni and Joe Topper\*  
 Union Bank Foundation  
 United Talent Agency  
 Mary and Fred Willard  
 Whitney Young Children's Foundation  
 Stephen, Lianne, KellyRose, and Katie Ray Zimmerman

## \$4,999 - \$1,000

Henrietta Aigner and Joy Baldwin Foundation  
 Jerry and Christi Anderson  
 Jeff Anenberg  
 Maribeth Annaguey  
 Anonymous (2)  
 Jerome M. Applebaum  
 Amy Aquino and Drew McCoy  
 Arts District Development LLC  
 Lee and Rachel Ault  
 AXYZ3  
 Sharon Babb\*\*  
 Pam and Jeff Balton  
 Nancy E. Barton Foundation  
 Bob Bates  
 Michael E. Baumann  
 Ron Beard

---

| | | |
|-----------------------------------------------|------------------------------------------------------|--------------------------------------------------------|
| Sandy Berg | Hauser & Wirth | Thomas Nadeau |
| Milton and Ruth Berman<br>Family Foundation | John Hearne | Northrop Grumman Corporation |
| Rachel Brosamle | Hugo Hernandez and Karen Johnson | Jack and Victoria Horne Oakie<br>Charitable Foundation |
| Laurence K. Brown | The Hill Companies | Michael O'Brien |
| Brown & Brown of California, Inc | Pam and Steve Hirsh | Quinn O'Toole |
| Capital Business Credit, LLC | Don Ho | Pacificus Foundation |
| Daniel Castellana and Deb Lacusta | Hollywood Amoeba, Inc. | Allison and Drew Planting |
| Christopher Guy / Paul Watson | Mark Hutchison and Cynthia Randall | PLUS Foundation |
| CIT Commercial Services | Jimmy Isenson | Craig Primis |
| City Constructors, Inc. | Kansas Marine | Mark and Maura Rampolla Foundation |
| CNTRL Group | Natasha Kaur and<br>Bhajneet Singh Malik | Roanoke Insurance Group /<br>David Esqueda |
| Zachary Cohen | Fred and Lenore Kayne | John Rochester |
| Patricia and David Cohenshad | KBDA | The Maureen and Paul Rubeli<br>Family Foundation |
| Cohn Handler Sturm | W.M. Keck Foundation | Runway Textiles |
| Hillary and Weston Cookler | Kids of Immigrants | Salt & Straw |
| Rooney and Claire Daschbach | The Kleiner Cohen Foundation | Mark Sandelson |
| Terry Davis and Andrew Weyman | W. Bob Kohorst and Shelley Allen | Robert Schnur |
| Jan and Trish de Bont | Joseph and Miriam Konowiecki | Janet and Steve Schoenholz |
| Robert and Elizabeth Deere | Winnie Lam | Jonathan and Jennifer Schreter |
| Desert Management / Jim Lewis | Lasher Foundation, Inc. | Michael Schreter and Sally Lawson |
| William H. Desser Foundation | Denise and Ted Latty | Segal Family - United World<br>Foundation |
| Gretchen and Matthew DiNapoli | Rachel Levin | Alexandra Seros |
| Malik Ducard | Lily Bleu / Barbara Cambilargiu and<br>Michael Weiss | Set Decorators Society of America |
| East West Bank | Linear City Development /<br>Yuval Bar-Zemer | Mithra Sheybani and<br>William Schoenholz |
| Christopher Essay | Joel Lubin | Simple Films, Inc. |
| Fabtrends International | Sonny and Jennifer Lulla | Stephen Skrovan and Shelley Powsner |
| Factory Place Arts Complex | Lumi | Lisa Smith |
| FIDM / Barbara Bundy | Michael Maltzan and Amy Murphy | The Spare Room |
| Valerie and Alan Field | Mann & Zarpas, LLP | Eric and Karen Steen |
| Andrea Fiuczynski | Silvia and Ernie Marjoram | Susan Steinhauer |
| Kathie Foley-Meyer | Mieke Marple | Sidney Stern Memorial Trust |
| FRANKIE | Frank Marshall and Kathy Kennedy | Tom and Julie Stillwell |
| Steven Fuchs | Mayfield Junior School of the<br>Holy Child Jesus | Michael Strauss |
| Jacob Garcia | Thomas McInerney | Jean Summers |
| Brad Garrett | Mia Lehrer + Associates | Tangram Interiors / coalesce |
| Brad Gluckstein | Midnight Oil | Technicolor Creative Services USA,<br>Inc. |
| Homeira and Arnold Goldstein | Midway Venture Foundation | David Thomas |
| Google Inc. | Million Dollar Round Table | Helen Thorpe |
| Wendy Greene and Ted Nunn | Connie Moran and George Romero* | Beth Tishler and Tom Grond** |
| Grosslight Insurance, Inc. /<br>Steve Schiewe | Shari and Hadi Morshed | |
| The Hale Foundation | Mark D. Muller | |
| Hanner Enterprises | | |

---

Rebecca and Ashish Tolia  
 Universal Tax Services, Inc. /  
 Susan Suyono  
 Alessandro Uzielli  
 Jack Veas and Aislinn Quinn  
 Diana L. and Robert F. Walker  
 Frederick R. Weisman Philanthropic  
 Foundation  
 James Wilcox  
 WJL Distributors  
 Wonderful Giving  
 Xiem Clay Center  
 Rose and Lauren Yonai  
 Marvin and Judy Zeidler  
 Zinc Cafe & Market

### **\$999 - \$500**

Elizabeth Abbe and Lew Schneider  
 Arpine Aleksanyan  
 Angel Anderson  
 Artbook D.A.P.  
 Marilyn Barrett  
 Lauren Bergman  
 Dilip Bhavnani  
 Natasha and Mitul Bisarya  
 Kathryn and Dennis Bise  
 Martin and Linda Blank  
 Eugenio and Ursula Bonilla  
 Emily Brecher  
 David Calnon  
 Stella Campbell  
 Rose Candy  
 The Central National-Gottesman  
 Foundation  
 Melissa Chenault  
 Matt Chute  
 Kevin Datto  
 Bob and Faye Davidson  
 Susan DeLand  
 Laura Donnelley  
 Virginia N. Dvorak\*\*  
 Jim and Gail Ellis  
 Susan Emerling-Torres and  
 A. Thomas Torres

EVG Transportation Services  
 Damon and Lindy Fisher  
 Lawrence Fodor and John Rochester  
 David Fortner  
 Aretta Frazier\*\*  
 Jeffrey and Kelly Freid  
 Garment Group Inc. /  
 Shawn and Farah Razi  
 Brandon Gill, Brandon Burns,  
 and Jae Yoo  
 Ellen Goldsmith-Vein  
 Gabe Goldstein  
 Sue Gosney\*\*  
 The Green Foundation  
 Roberta Greenfield  
 Richard E. and Teresa Gross  
 The John A. Hartford Foundation, Inc.  
 Keith and Sherri Holmes  
 Christian Hothem  
 Inovart, Inc. / Axel Loperena  
 James Kelly  
 The Joy Kingston Foundation  
 LA Clean Tech Incubator  
 John Lanza  
 Jeanne Price Latimer  
 Jeffrey and Janet Leitzinger  
 Micah Lewis\*\*  
 Lewis Hyman Inc.  
 LK Imaging Inc.  
 Cecilia Loftus  
 Glen Luchford  
 Manufacturers Bank  
 George and Kimberley Mark  
 Ilse Metchek  
 Toyin Moses\*\*  
 Gina Guarascio Murdock  
 Elliott and Chelsea Nassib  
 Stephen and Jesse Nathan  
 Perl Nelson Family Foundation  
 Jennie K. Nielsen  
 Loretta J. Nyznyk  
 Opening Ceremony Los Angeles  
 Ore-Cal Corp.  
 P&M Distributors

Robert and Sylvia Paris  
 The Peitzman Family  
 Julie Penman Livesey\*\*  
 Jaime E. Pierson  
 Pin Museum  
 Stefanie and Marc Reif  
 Renee Reiner  
 Renaissance Charitable  
 Foundation, Inc.  
 Michelle Rhea  
 Linda and Richard Rosenthal  
 Jeffrey Sanfilippo  
 Jon Schotz and Patricia Wheeler  
 Alan R. Shapiro  
 Greg Shephard  
 Abby Sher  
 Lisa and Tim Sloan  
 Mary Sloane and Andrew Wallerstein  
 Jennifer Smith  
 Trevor Sohnen  
 Randi Steinberger  
 Peter Strauss  
 Stumptown Coffee Roasters  
 Sundance Institute  
 Victoria Deutsch Sutherland and  
 Mark Sutherland  
 Ricky Swallow  
 Katerina Tana  
 Brigham Taylor  
 David Tishler  
 Matt Toledo  
 Tammy Tsoumas  
 Village Nurseries  
 Suzie Vuong  
 Vanessa Walker-Oakes  
 Julie Waxman and Seth Freeman  
 Alison and Joe Winter  
 Jane and Charles Wiser  
 James Wright  
 Zachary Zalben  
 Richard Zoumalan

---

## \$499 - \$100

George Abe  
Brenda Abramson  
Barbara Abrash  
Steven and Marilyn Adams  
Maritza Aguilar  
Rebecca Allen  
Brenda Anderson and Tom Rolf  
Leann Angelich  
Anonymous (8)  
Aaron Armstrong  
Simon Asheroff  
Eileen Austen  
Brad Ball  
Nina and Howard Barsky  
Kathy Mercer Bayliss  
Chris Benedict  
Ara Berberian  
Berman Berman Berman Schneider  
& Lowary LLP  
Andy Bernstein  
Kathy Binks  
Richard Bloch  
R.A. Bloch Cancer Foundation  
Jan and Alan Block  
Rachel Bloom\*\*  
Mark Bolton and Mai Pham  
Bolton & Company  
Corey Bordine  
Judith and David Boyer  
Luciana Bozan  
Joe and Loyce Braun  
Cynthia Harnisch Breunig  
Sara Bringas  
Cathryn, Jackie, and Ryan Brougham  
Helene Brown  
Phil Brown  
Suzie Buchholz  
Liliana Buckley  
Clint Buckman  
Laverne and Gib Buckman  
Brandy Burnett  
Joann Busuttil  
Desiree Cadena  
Bruce Carlile  
Rexford Carlson  
Tom Carmichael  
Fred and Micki Carroll  
Omar Cavillo  
Esther Ceballos  
Matthew Chapman  
Charly West  
Sarah Chenault\*\*  
Claire Chu  
Yannique Clarke

Jennifer Cohen  
Scott and Jessica Cohn  
Scott Colglazier  
Michael H. Collins  
Paula Cook  
Gail Copley  
Josephine Corcoran  
Greg Cortesi  
Steve Crane  
Patrick Crutcher and Lauren Spieller  
Chuck Dalaklis  
Rand Dankner  
Lynn and Robert Davidson  
Cathy Davies  
Sharon De Briere  
Valerie DeLoach  
Owen Demers  
Tony DeSena, Jr.  
Karen Dezelle  
Susan Dittmer  
Spencer Drescher  
Justin and Amie M. Dubois  
Chelo Eckhardt  
Jason Ehrenpreis  
Wasef El-Kharouf\*\*  
Sharon Ellenbogen  
Emerging Practitioners in Philanthropy  
Stanley Emerling  
The Employees of BWR Public Relations  
Mark and Sindie Enriquez  
Steve and Linda Epstein  
Joe Espinoza  
Roberto and Alexa Espinoza  
Sammy Estrada  
Exceptional Minds Team  
Valerie Faithorn  
Michelle Favin and Joshua Raab  
Saray Felix  
Stuart Fingerhut  
Mindy Fishel  
Arthur Fleischman Personal Trust  
Kelsey Fong  
Katherine Ford  
Barry and Andrea Forman  
Carter Foster  
Don Foster  
Gregory and Marci Foster  
Mitchell Frank  
Wenda Freeman  
Pamela Friedman  
Donna Gable\*\*  
Erika Gable  
Linda Gach and Stephen Ray  
Peter Gal  
Fredy Garcia

George Garcia  
Sara Garcia  
Aram Garikian  
Rick Garzon  
Sydney Geismar  
Craig Gerber  
Blair Tucker Gilman  
Brian and Suzanne Gilman  
Sande A. Glickman  
Adam Goins  
Jon Gold  
Earl Lewis Goldberg  
Judith Golden  
Margaret Goldenhersh  
Joann and Akiva Goldsman  
Susie Goliti  
Robert Gomez  
Elizabeth Gottainer  
Brad Graiff  
Bonnie Greene  
Karin Greene  
Bobbie and Bob Greenfield  
Kristen Greer-Paglia  
Kirsten J. Grimstad  
Tom Grond  
Hillary Gruenberg  
Guggenheim  
Randee Haber  
Barbara Hale  
Erin Han  
Nick Hanoian and Bellamy Smith  
Laura Hardy  
Richard Harris  
Brendan Hearne  
Megan Hearne  
Shelley Heffler  
Damon Hein  
Roy Christopher Hergenroeder  
Roxy, Josey & Mater Hernandez  
Gillian Hodgson  
Ellen Hoekstra  
Katherine Hoff  
Vicky Hoffman  
Ada and Jim Horwich  
Amanda Hovest  
John and Kirstin Howland  
Bowen Hsu  
Matt Hutchins  
Matthew W. Hutchins  
Lyeng Ia and Mike Boseman  
Inner-City Arts Work of Art Students  
David Isen  
Freya and Mark Ivener  
J. Lindeberg / Mallory Passuite  
Jean Jarosz

David Johnson  
Cary Jones and Kristin Hopfenbeck  
Khaki and Jeff Jones  
C. Justus and Jayn R. Ghormley, Jr.  
Hoonie Kang  
Marijane Kantzabedian  
Elycia and Brad Kaplan  
Ryan Kaplan  
Susan Kaplan  
Mark Karafilis  
Margaret Karren  
Richard and Barbara Karsting  
Linda Katz  
Stephen Kaufman  
Kody Kellogg  
Jim Kennedy  
Tom and Jill Kenny  
Kevin M. Kershnik  
Sandeep Khera  
Dena Kimball  
Saran and Norton Kirschbaum  
Vicki Kirschenbaum  
Paul F. Kobos\*\*  
Mark Kondracki  
Tracy and Daniel Kraft  
Eri Kroh  
Lisa Kuhnau  
Susan Kun  
Sam Kunianski  
Todd Kurosawa  
Barbara Kurshan and Roger Coleman  
L.A. Packing, Crating and Transport / Ashley Distributors  
Chris La Fountaine  
David Lahaie  
Suz and Peter Landay  
Diane Lander-Simon  
Yoshado Lang  
Robert and Anita Langer  
Breana Latty  
Helie Lee  
Michael Lee  
Mindy Lee  
Kenyetta Lethridge  
Jody Levin  
Marianne Lima\*\*  
Sharon and Mitchell Litt  
Nina Litvak  
Richard Loomis  
Susan Luehrs  
Thomas MacLaughlin  
Oscar Magallanes  
Kathryn Maloney  
Caroline Mankey  
Marlborough School

| | | | |
|------------------------------|--------------------------------------|------------------------------------|---------------------------------------------|
| Gary Marsh | Para Los Niños | Nathalie Shartin | James Van Beek |
| Clara Martin | Sam Parker | Pam Sherman | Tiffany Ward |
| Delaney Martin** | Sofia Paz | Rosemary and Jerold Shinbane | John T. Warnes |
| Toni Martin | Veronica Pedroza | Bruce Shragg and Robyn Samuels | Yolanda Warren |
| Victor Martinez | Putter Pence | Gregory Shunick | Jesse Weaver |
| Nodar Maskhulia | T. Perez | Ethan Silverman | Karen and Chris Weihs |
| Jeremy May | Jim and Judy Perzik | Jen Simmons | Julie Weil |
| Gillian McCarthy | Ray Peters | Eric Sinkkonen | Cori Wellins Lagao |
| Darren McClure | Allyson Pfeifer | Jonah Smith | Ed Wells |
| Lydia Ann McCoy | Pfizer Foundation | SocialGood | Diane and Mike Weydt |
| Cathy and Tom McGowan | Duc Pham | Erika Speed | Gary White |
| John McIntyre | The PIMCO Foundation | Kathy A. Sperling | Julia Wick |
| John and Kathy McMahon | Willeen Platt | Lynn and Arnie Sperling | Michelle Willis |
| Generosa Meer | Pledgeling Foundation | Andrew Spottiswoode | Winston & Strawn, LLP |
| Jason Meer | Jennifer Powell | Ambie Stapleton | Julie Rifkind Wolfson and<br>Steven Wolfson |
| Mendelson & Associates, Inc. | Linda Preuss | Anna States | Ernest Wong |
| Loraine Merritt | Dallas Price-Van Breda | Deborah Steinberg | Kerrilee Wong |
| Farman Mesdaghi | Jesse Raben | Sarah Steinberg | Beth Wright |
| Douglas Messer | Judy Ranan | Rochelle Steiner | David Wright |
| John Messer | Jim and Zhita Rea | Clay and Emily Steward** | Write Club LA |
| Vicki Messer | Arden Reed and Drury Sherrod | Nancy Stewart | Kathy Yeko |
| Josh Meyer and Vicki Botnick | Emma Victoria Reeves | Dennis Strum | Mary and Charles Yeko** |
| Susan M. Michiels | Nancy and Mark Reisner | Christine Suh | Alexander Yoffe |
| Brittney Middleton | Carl and Chelsea Rhodes | Mari Sullivan | Yoobi |
| James D. Miller | Molly Rhodes | Michael and Karlu Sullivan | Greg and Susie Young |
| Aline Mirzabeigi | Meghan Rice | Michelle Sung | Tiffany Yu |
| Robert Mischel | Joyce and Gary Rifkind | Edmund Suro | Z & R Oil Corporation |
| Brett Moisa | Ro Rockett Design | John Swadener | Camilo Zaks |
| Douglas Moreland | James Roach | Cynthia Sweeney | Steve Zapp |
| Stephen Morey | Drue Roberts | Brian Swiencinski | Jonathan Zeichner |
| Farbod Moridani | Robey Theatre Company | Abi Swisher | Kerstin Zilm |
| Donald L. Morrow | Peggy and Edward Robin | Karen Taylor | Steven Zimmerman |
| Alma Robinson Moses | Jessica Robinson | Edwin Tellez | |
| Isabelle Moses | Ross Rodriguez** | Dawn Tenebruso | |
| Toye Moses | Damon Ross | Aimee Thieu | * indicates multi-year commitment |
| Natalia Munoz | Robyn Roth | Gretchen Thompson | |
| Jonathan Musch | Michael Royce and Alexis Rappaport** | Sue Ann Thompson | ** indicates monthly commitment |
| Benjamin Myers | George Sacco | Liz Tigelaar | |
| R.T. and M.C. Myers | Joel Safranek | Yolanda Tisdale | |
| Scott K. Nakamura | Nick and Nancy Saggese | Julie Anna Tishler | |
| Lex Nakashima | Barney Saltzberg and Susan Strick | Margaret Tishler | |
| Linda Nathanson | Elizabeth Salud | Todd Tishler | |
| Lizbeth Navarro | David Samson | Daena Title | |
| Miguel Nelson | Carlos Sanchez | Peter Tokofsky | |
| Shauna Nep | Diane and Arnie Schaffer | Parin Tolia | |
| Aliza Nikayin | Alan and Sherie Schneider | Shimul Tolia | |
| Neda Nikayin | Stanley Schneider | Suchita Tolia | |
| Ramin and Nazanine Noghreian | Kenneth Schoenholz | Jordan Toplitzky | |
| Christopher Nolte | David and Varda Schriger | Jacob Topper | |
| Debra Oates | Antonia D. Schuman | Christine Tran | |
| Sose Ohanian | Gary S. Sedlik | Susana and Tri Tran | |
| Alan Olick | Hillary Seitz and Steven Crystal | The Traveling Picture Show Company | |
| Cathy Applefeld Olson | Julie Sharbutt | Angela and Ken Trinh | |
| Susan Paish | Armony Share | Rebecca Tucker | |
| Marc Pally | Debbie Share | Lawrence Uhl and Valery Casey | |

---

# STAFF

## LEADERSHIP

**Bob Smiland**  
President & CEO

**Bob Bates**  
Co-Founder and Artistic Director

**Jennifer Carroll**  
Associate Director of Education

**Dolores Chávez**  
Director, The Rosenthal Theater

**Susie Goliti**  
Director of Operations

**Sue Gosney**  
Chief Financial Officer

**Tom Grond**  
Director of Facilities

**Jan Kirsch**  
Director of Professional Development

**Vy Pham**  
Associate Director, Communications

**Rebecca Swisher**  
Director of Development

**Beth Tishler**  
Director of Education & Community Initiatives

**Mary Yeko**  
Director of Institutional Giving

## TEAM

**Rachelle Arias**  
Staff Accountant

**Jesse Bliss**  
Teaching Artist, Creative Writing

**Susie Buckman**  
Inventor & Instructor, Creativity Lab

**Jennifer Cohen**  
Volunteer Manager

**Wendy Cruz**  
Administrative Associate

**Myrna Cristerna**  
Theater Associate

**Jeseca Dawson**  
Institutional Giving Coordinator

**Dana Eitches**  
Professional Development Assistant

**Peter Gilman**  
Individual Giving Coordinator

**Mark Gonzalez**  
Program Coordinator

**Anisa Hamdan**  
Program Manager

**Marissa Herrera**  
Teaching Artist, Dance

**Holli Hornlien**  
Program Manager

**Erica Larsen**  
Teaching Artist, Animation & Multimedia

**Mindy Lee**  
Teaching Artist, Graphic Design

**Joannza Lo**  
Teaching Artist, Animation, Multimedia & Graphic Design

**Samantha Longman**  
Studio Assistant, Creativity Lab

**Ivan Lopez**  
Studio Assistant, Media Arts

**Nick Manuguerra**  
Assistant Facilities Manager

**Karina Mata**  
Studio Assistant, Visual Arts

**Gillian McCarthy**  
Professional Development Manager

**Kristy Messer**  
Teaching Artist, Drama & Film

**Valerie Miller**  
Professional Development Manager

**John Miyazaki**  
Teaching Artist, Theater

**Lizbeth Navarro**  
Teaching Artist, Ceramics

**Eva Perez**  
Teaching Artist, Visual Arts

**Beth Peterson**  
Teaching Artist, Mask Making

**Luciano Pimienta**  
Teaching Artist, Ceramics

**Gretchen Reyes**  
Development Associate

**Diana Rivera**  
Teaching Artist, Drama

**Ross Rodriguez**  
Technician, Ceramics Studio

**Michelle Seabreeze**  
Teaching Artist, Dance

**Michelle Solorio**  
Teaching Artist, Ceramics

**Cyndi Sorrell**  
Executive Assistant

**Susanna Spies**  
Teaching Artist, Comedy

**Eduardo Taylor**  
Teaching Artist, Digital Music

**Zoë Tomasello**  
Professional Development Assistant

**Susan Truong**  
Events Manager

**Jessie Tucker**  
Facilities Manager

**Edith Vargas**  
Teaching Artist, Music

**Edlin Velasquez**  
Programs Associate

**Angela Villarreal**  
Teaching Artist, Creativity Lab

**Sadie Yarrington**  
Teaching Artist, Dance

**Paula Perlman**  
Teaching Artist, Dance

---

# BOARD OF DIRECTORS

## BOARD OFFICERS

### **Rick Madden**

Chairman, Kirkland & Ellis LLP

### **Geoffrey Anenberg**

Vice Chairman, Creative Space

### **Jon Neustadter**

Secretary, Attorney

### **Jonathan Schreter**

Treasurer, Bolton & Company

## BOARD MEMBERS

### **Jon Basalone**

Trader Joe's

### **Craig Benell**

Morgan Stanley

### **Al Brooks**

JP Morgan Chase

### **Vera Campbell**

KWDZ Manufacturing LLC

### **Eric Coleman**

The Walt Disney Company

### **Dan Erlij**

United Talent Agency

### **Mitchell Frank**

Spaceland Productions

### **Eugene L. Hernandez**

Los Angeles Unified School District

### **Douglas Hinchliffe**

Seventh Street Development

### **Jeffrey Jaeger**

Standard Property Company

### **Sam Kunianski**

California United Bank

### **Susan Luehrs**

Wells Fargo Bank

### **Jay Mangel**

Crowe Horwath LLP

### **Silvia Marjoram**

American Business Bank

### **Scott Morielli**

Graff Californiawear

### **Joseph Sanford**

Advisory Board, U.S. Bank

### **Martha Saucedo**

AEG

### **Steve Schoenholz**

Tempted Apparel

### **Eric Schotz**

LMNO Productions

### **Mithra Sheybani**

Midnight Oil

### **Katerina Tana**

Katerina Tana Design

### **Joni Topper**

JP Morgan Chase

# FOUNDERS

Co-Founders: Bob Bates & Irwin J. Jaeger

## FOUNDER'S BOARD MEMBERS

### **Wallis Annenberg**

### **Bill & Tamara Bagnard**

### **Frank Baxter**

### **Michael Becker**

### **Alan Berro**

### **Holly Bowyer**

### **Laurence K. Brown**

### **Marvin G. Burns**

### **Ira Cohen**

### **Bob Davidson**

### **Carol G. Emerling**

### **Susan Emerling-Torres**

### **Bobbie Greenfield**

### **Crosby Haffner**

### **Paul C. Johnson**

### **Glorya Kaufman**

### **Laurie Konheim**

### **Melanie Lundquist**

### **Michael Maltzan**

### **Jeff Marine**

### **David Merritt**

### **Randy Miller**

### **Connie Moran-Romero**

### **Anthony E. Nicholas**

### **John Peterson**

### **Drew Planting**

### **David Rainer**

### **Maura Rampolla**

### **Monica Rosenthal**

### **William Schoenholz**

### **Michael Schreter**

### **Bob Shearin**

### **Mark Slavkin**

### **Beatriz Stotzer**

### **Thomas Strickler**

### **Ned Sutro**

### **Robert Walker**

### **Craig Watson**

**Here, you can make your own art,  
find it in your soul,  
and find happiness in your life.**

**—Anthony V., 5th Grade**

**Special thanks to the Vera R. Campbell Foundation  
for funding this Impact Report and Susan  
Emerling-Torres for her writing contribution.**


720 KOHLER STREET, LOS ANGELES, CA 90021 • (213) 627-9621 • [INNER-CITYARTS.ORG](http://INNER-CITYARTS.ORG)

  @INNERCITYARTS

**Designed by Parallel Play**