

Young Playwrights' Theater

Fiscal Year 2016 Annual Report

Featuring **me**, Captain Marvelous!

Hi! I'm Captain Marvelous. YPT student Cristian Daly created me in 2015, and now I'm here to guide you through the **In-School Playwriting Program** experience! First thing we need is a good mission—and YPT's is one of the best!

Mission

Young Playwrights' Theater (YPT) inspires young people to realize the power of their own voices.

By teaching students to express themselves through the art of playwriting, YPT develops students' **language skills**, and empowers them with the **creativity, confidence and critical thinking** skills they need to succeed in school and beyond. YPT honors its students by involving them in a high-quality artistic process where they feel simultaneously respected and challenged and by engaging professional theater artists in **producing student plays for the community.**

Vision

YPT seeks to create social justice by providing all young people with the opportunity to realize the power and value of their own voices.

A **nationally recognized leader** in arts education, YPT proves the benefit of the arts in the classroom by demonstrating the direct and positive impact of an active, **arts-integrated** process on student learning, and strives to close the academic achievement gap by **increasing equitable access to arts education for all students.** By offering the opportunity for creative self-expression, YPT encourages students

to take ownership of their education, their choices and their futures. YPT shares student-written work with local, national and international audiences to provide a window into young people's lives and promote respect for young artists. By experiencing their work brought to life for their communities, **students realize their ability to affect the world around them.**

Dear YPT Family,

When a young person realizes the power of their own voice, they see that they are the hero of their own story, and that the end of that story is theirs to write. This is the heart of the work we do at Young Playwrights' Theater.

For twenty-one years, YPT's **In-School** and **After-School Playwriting Programs** (pgs. 8-11) have given young people the chance to explore their imaginations and freely express their ideas through playwriting. For twenty-one years, students in our standards-based workshops have demonstrated improvements in literacy skills at all grade levels (pgs. 24-25). For twenty-one years, our professional productions (pgs. 14-19) have brought young voices to life and have delighted audiences across the DC metro area. But, in many ways, the most important work we do transcends the page, the stage and even the classroom: **it lives in the hearts of the students we serve, who see in their plays a vision of themselves as agents in the world and in their own lives.**

That is why we dedicated our 2016 fiscal year to **YPT Heroes**: the organizations, characters and, most importantly, the people who are heroes for themselves and others. YPT heroes are the teaching artists and actors who dedicate their days to bringing young voices to life; they're the teachers and administrators of our **Dream Impact Map** schools (pg. 5), who stand for arts education despite budget shortfalls and systemic inequities. They're the volunteers (pg. 12) who keep our program afloat, the parents who drive their students to and from our **Young Playwrights' Workshop** (pg. 11) and the **#BlackLivesMatter** activists who celebrate young black voices at our **Silence Is Violence** events (pgs. 16-17). Most importantly, they are our students, who speak their truth with such joy that it brings us to tears. Students like Nakia Greene (pg. 20), who in three short years has gone from quiet participant to vocal leader, and Cristian Daly (pg. 6), who created Captain Marvelous, the hero who will guide you through this Annual Report.

If you are reading this letter, then you, too, are a YPT hero. You are someone who, through your words, deeds and gifts, has said to the world, "I stand for young voices." Words cannot express how much your support means to us, nor to the students we serve. **Thank you for being a hero for arts education!** I hope you enjoy YPT's FY16 Annual Report, and I can't wait to see you at our next event.

Warmly,

A handwritten signature in black ink, appearing to read 'Brigitte Winter'. The signature is fluid and cursive, with a large loop at the end.

Brigitte Winter
Executive Director

The YPT SuperTeam

These champions of arts education are dedicated to bringing young voices to life! Outta this world!!

Staff

Brigitte Winter
Executive Director

Thembi Duncan
Creative Programs Director

Frank Cervarich
Deputy Director

Alison Beyrle
Development Director

Laurie Ascoli
Program Manager

Farah Harris
Creative Programs Associate

Kelsey Hall
Program Associate

Laura Wood
Community Engagement Associate

Jeff Gilliland
Communications Associate

Nick Martin
Production Fellow

Rebecca Ballinger
Fundraising Fellow

Karen Zacarias, Ex-Officio
Founding Artistic Director
Young Playwrights' Theater

Amy Fishman Kurz, Chair
Chief Operating Officer, Martha's Table

Glenn Greene, Vice Chair
Washington, DC

Jonathan Chace, Secretary
Managing Director, Employee Services
Acumen Solutions

Ben-James Brown, Treasurer &
Finance Committee Chair
District Manager/Vice President
Wells Fargo

Karen Kok, Development Committee Chair
Vice President, Ampcus, Inc.

Walter Derengowski
Partner
Gelman, Rosenberg & Freedman

Catherine Crum
Executive Director, Miriam's Kitchen

Eric Frait
President and Founder
Your Part-Time Controller, LLC

Alicia Dick
Sr. Consultant, Talent Development Partnerships
The Advisory Board Company

Bryan Greene
Washington, DC

Miriam Gonzales
Washington, DC

Catherine Nagel
Executive Director, City Parks Alliance

Callie Kozlak
Washington, DC

Johnny Walker
Council, King & Spalding, LLP

Julie Paller
Washington, DC

Brigitte Winter
Executive Director, Young Playwrights' Theater

Board of Directors

Advisory Council

Nilo Cruz
Sarah Ruhl
Anna Deaver Smith
Stew
Charles Randolph Wright
Paula Vogel

Student Advisory Council

Sam Burris
Nana Gongadze
Jorge Martinez
Eva Sirotic
Nakia Greene
Will Larroca
Paul McCoyer
Anna Vargas

- 4** The “World of Our Play”: Our Impact, Achievements and Dream Impact Map
- 6** Protagonist Monologue: Cristian Daly
- 8** Act I, Scene 1: The *In-School Playwriting Program*
- 10** Act I, Scene 2: Out-of-School Time Programming
- 12** Intermission: Thank you, YPT Heroes!
- 14** Act II, Scene 1: YPT’s FY16 Performances
- 16** Dialogue Exercise: *Silence Is Violence*

Act II, Scene 2: The 2016 New Play Festival 18

Protagonist Monologue: Nakia Greene 20

Act II, Scene 3: Let’s Party! YPT Fundraisers and Gala 22

Program Assessments 24

FY16 Financials 26

FY16 Donors 27

FY16 Funders 32

Young Playwrights’ Theater

2437 15th St NW
Washington, DC 20009
202-387-9173
www.yptdc.org

The "World of Our Play"

YPT's Students, Achievements and Dream Impact Map

Students in YPT's **In-School Program** start by building the "world of their play": that is, the setting! The world of YPT's play is the Washington, DC area, and they've had a big impact on it since 1995! Holy CheeseMoons!

Our Students and Achievements

YPT works with a diverse population of students throughout the District of Columbia, Virginia, Maryland and beyond.

68% of YPT public school students attend schools that receive Title I Federal Assistance

- African American
- Latino/a
- Caucasian
- Asian/Other

In FY16, YPT:

Provided **1,416** DC-area young people with free arts education programming.

Professionally produced **27** student-written plays for **945** community members.

Employed **85** DC artists in our programs and performances.

77%

qualify for the Free or Reduced Price Lunch Program

20% speak English as their second language

Washington Post Award for Excellence in Nonprofit Management

from *The Washington Post* and The Center for Nonprofit Advancement

2010

2014

National Arts and Humanities Youth Program Award
from the President's Committee on the Arts and the Humanities

Objective: Dream Impact Map

Developed in FY14, YPT's **Dream Impact Map** plots a course for us to expand our reach and deepen our impact on DC's most underserved student populations, including those in our home neighborhood of Ward 1 and east of the Anacostia River in Wards 7 and 8. In FY16, we did just that, serving 496 students at nine Dream Impact Map schools—a **34% increase** over FY15!

East of the river, YPT strengthened our connections at Anacostia High School and Moten, Orr and Savoy Elementary Schools, while launching after-school programs and special projects at Kramer Middle School and Friendship Collegiate Public Charter School. At home in Ward 1, we were delighted to adopt Tubman Elementary School through DC Public Schools' Adopt-a-School Program. With the help of our volunteers and corporate partners, YPT held three beautification days at Tubman, supported four school assemblies and donated **over \$400** in clothing and goods for Tubman's homeless students!

We look forward to continuing our Dream Impact Expansion in FY17 and beyond, through exciting partnerships with several new schools. **To support YPT's Dream Impact Expansion, email Frank Cervarich at fcervarich@yptdc.org.**

Protagonist Monologue

Cristian Daly

“YPT gave me the chance ... to make [Captain Marvelous] into something.”

Cristian Daly brings his world to life through comic books. “There was some sort of joy from the very first page I read,” the kind-hearted sixth grader remembers, that inspired him to create new universes in his imagination and transform quotidian events into epic adventures.

The first comic series Cristian wrote was called *The Adventures of CJ*. “Those were about me,” he says, “just a regular human being” who hates cafeteria food and once scored the winning points in a basketball game. Along the way, however, Cristian began to “imagine what my superhero would be like”—a version of himself who is “the embodiment of all the things I wish I could do.”

Thus, Captain Marvelous was born. Like Superman, Captain Marvelous can fly and has laser vision; like Cristian, he is sweet and funny and deeply compassionate. One of the character’s many iterations is Cancer Awareness Captain Marvelous, who wears a pink suit and has shaved off his trademark “pompadour hairstyle.” “The reason he shaved it off is to show ... that **evil comes in many forms, and cancer is one of them,**” Cristian says.

Though Captain Marvelous was born in Cristian’s mind, he first sprang to life in YPT’s ***In-School Playwriting Program***. Given the chance to write about whatever he wanted, Cristian chose to introduce the world to Planet X-A-Z, the Legion of Light and the evil Dr. Snake. The play was a hit, and Cristian became a Finalist for the 2016 ***New Play Festival***. By then, he and his mom had moved to El Paso, Texas, but the two flew back to DC to see professional actors do a reading of *Captain Marvelous* at the ***Festival*** kickoff party.

“I’ll never forget that moment; that’s really a core memory for me,” Cristian says. “It made me feel good that people would be interested in making my play into something.”

Six months later, Captain Marvelous is back, guiding readers through the pages of this report. Reviving the character has inspired Cristian to plan two new comics and another play: *Captain Marvelous Returns*. We can’t wait to read them all!

**When Cristian's
imagination
runs wild, Captain
Marvelous and the
Legion of Light
come to life!**

"Thank you for this MARVELOUS opportunity!"

- Cristian Daly

Act 1, Scene 1:

The In-School Playwriting Program

1,008 students served

Now that we have our setting and protagonist, it's time to start writing! And there's no better place to start than with YPT's flagship **In-School Playwriting Program**. Jumpin' Jupiter!

Since 1995, YPT's **In-School Playwriting Program** has enhanced student literacy and creative expression through an interactive, engaging playwriting curriculum led by professional teaching artists. Through twelve Common Core-aligned workshops, students learn essential English Language Arts skills and write their own plays, exploring their imaginations and discovering their unique voices. Professional actors then bring their plays to life in the classroom and onstage, demonstrating to them that their words can impact the world.

100% of students in YPT's **In-School Playwriting Program** completed dramatic writing assignments, and all participating students experienced their writing read aloud by professional actors in the classroom. **See assessment data from the In-School Program on pages 24-25.**

A student at Powell ES proudly finishes her play!

Students at Cardozo EC watch
their plays come to life!

In FY16, the ***In-School Playwriting Program*** served 1,008 elementary, middle and high school students in Washington, DC, Maryland and Virginia. Participating schools included: Anacostia HS, Bancroft ES, Cardozo EC, Claremont Immersion School, Chelsea School, Eastern HS, Eliot-Hine MS, Elsie Whitlow Stokes Community Freedom PCS, John Adams ES, The Lab School of Washington, Maret School, Maya Angelou Academy at New Beginnings, Moten ES, Orr ES, Powell ES, Savoy ES, Swanson MS, Tubman ES, Wakefield HS, Watkins ES and Wheatley EC.

“YPT made
me FLY as a
writer. It’s
the best!”

Emily, YPT Student

**Thank you to all of YPT’s partner schools, teachers
and students for another wonderful year!**

YPT provides programming at Anacostia High School, Chelsea School, Eastern High School, Eliot-Hine Middle School, The Lab School of Washington and Swanson Middle School through the VSA Playwright Discovery Program.

The Kennedy Center

vsa

This program is provided under a
contract with the John F. Kennedy
Center for the Performing Arts

2016

Act 1, Scene 2:

Out-of-School Time Programming

422 students served

As Scene 2 of a play builds on Scene 1, YPT's Out-of-School Time programming builds on our **In-School Program** and offers even more young people a chance to share their voices! Holy Mars!!

After-School Playwriting Program and Special Projects

116 students served

YPT's **After-School Playwriting Program** further develops students' creative expression and collaboration in a nurturing, academically rigorous after-school environment. Led by professional teaching artists, students explore components of theater arts including playwriting, directing and acting, working individually and in groups to write and perform original dramatic work on topics of personal significance. The program culminates in a public performance of their work for the students' communities.

From young writers at Sitar Arts Center to Higher Achievement scholars at Kramer Middle School, YPT's after-school students shone brightly in FY16!

“
[Before YPT] I did not like writing at all. [Now], I feel like I've been good at writing my whole life!
”
-Dachauna, YPT student

YPT was also proud to deliver special playwriting workshops to young cancer patients at the National Institutes of Health's Children's Inn, and to students at Bunker Hill ES and Friendship Collegiate PCS through a Creative Spark grant from the DC Commission on the Arts and Humanities.

Summer Playwriting Program

282 students served

YPT's **Summer Playwriting Program** extends our reach beyond the school year, providing young people in the DC area with creative programming that keeps them engaged and combats summer learning loss. In FY16, YPT maintained our relationships with Sitar Arts Center, East County Community Center and Long Branch Recreation Center, and added a program at Beacon House in Northeast DC that helped twenty underserved teenagers share their stories.

Young Playwrights' Workshop

16 students served

The **Young Playwright's Workshop**, YPT's award-winning after-school theater ensemble, provides local 8-12th grade students with the opportunity to make new friends, create art and collaboratively devise and perform a play that speaks to their experiences of the world. This year's enthusiastic and talented **Workshop** wrote a play about inclusion and isolation in high school, which they performed in front of a full house at the 2016 Source Festival! **For more on The Young Playwrights' Workshop Presents: Who Am I? Who Are You?**, visit page 15.

Student Advisory Council

8 students served

YPT's **Student Advisory Council** is a select group of alumni who advise our staff and board on the student experience, act as ambassadors for YPT and deepen their creative exploration through playwriting and performance. This year, the **Council** welcomed two new members, helped YPT raise thousands of dollars at our events and wrote and performed a hilarious play called *Hot Diggity Dog!* **For more on Hot Diggity Dog**, visit page 15.

Intermission: Thank you, YPT Heroes!

Every superhero needs a super team! When I need help, I call upon the Legion of Light. When YPT needs help, they turn to their **YPT Heroes**: their donors, volunteers and supporters! Thundering MoonChips, are they great!

Volunteer Events and Partnerships

114 community members engaged

1,313 hours volunteered

Tubman ES Beautification Days and Assemblies

Thank you to the YPT family for cleaning, gardening, crafting, acting, mentoring and more to make our Tubman Adopt-a-School partnership an amazing success!

Event and Office Volunteering

We couldn't bring young voices to life without you, YPT Heroes!

Young Playwrights' Theater

"Hero Week" and YPT's Fall Campaign

279 donations made
\$25,900 raised

Inspired by our true heroes—our students—YPT dedicated our fall fundraising campaign to the people who give their time and gifts to supporting young voices. True to form, the YPT family showcased their immense generosity, donating enough to fund **twelve** classrooms!

Friend-Raise YPT

63 donations made
\$4,443 raised

At the end of FY16, YPT once again called upon our heroes—this time to fundraise on our behalf! Friend-Raise YPT was a *huge* success, as four amazing members of the YPT family raised **\$4,443** for our work in only **two weeks!**

Thank you to YPT's Friend-Raisers:

Angeleaza Anderson
Robert Hicks
Khurram Maqbool
Kareem Shaban

We love you all!

Act II, Scene 1: YPT's FY16 Performances

972 students and community members served

YPT's 2015-16 performance season kicked asteroids! With five productions of **27** student-written plays and monologues, YPT brought imaginative stories to life across DC. Read on for details on one of YPT's best seasons yet!

Girls Write Out!

173 students and community members served

YPT's first production of FY16 was a very special event: **Girls Write Out!**, part of the Women's Voices Theater Festival! This historic, DC-wide festival featured over fifty world premiere plays by women. YPT had the honor of showcasing the Festival's youngest playwrights!

“Don't be afraid to write what you feel. ...And make sure, you know, there are no spelling errors.”

-Nevaeh Edwards,
Girls Write Out!
playwright

Held on Monday, October 19, 2015, in front of a sold-out crowd at the Forum at Sidney Harman Hall, **Girls Write Out!** featured eight plays and monologues written by young female playwrights from throughout YPT's history. Shakespeare Theatre Company Artistic Director Michael Kahn kicked off the show, and afterwards YPT founder Karen Zacarías interviewed the playwrights!

The Student Advisory Council Presents: Hot Diggity Dog

72 students and community members served

YPT's **Student Advisory Council** have long been known for their brilliant writing, their dedication to YPT and their commitment to social justice. On Friday, May 13, 2016, at Sitar Arts Center, they showed off a different skill set: their comedy chops!

Featuring scenes of boy wizards, guardian angels and a Play-Doh President, *Hot Diggity Dog* had the audience rolling in the aisles. Each vignette was written by a different **Council** member, and all were tied together by one common theme: hot dogs.

Congratulations to the **Student Advisory Council** on an amazing year and a hilarious show, and thank you to our graduating seniors—Sam, Nakia, Nana and Anna—for your years of service!

The Young Playwrights' Workshop Presents: Who Am I? Who Are You?

118 students and community members served

After a terrific year of writing, devising, acting and more, YPT's FY16 **Young Playwrights' Workshop** put on a spectacular show: **Who Am I? Who Are You?**

Who Am I? Who Are You? followed a memorable cast of characters through a single day in high school: a day of inclusion and ostracism, of falling in love and breaking up, of searching for identity and finding friendship. On Monday, June 13, at Source, the **Workshop** students shared their play for a full house of family and friends—and were met with a standing ovation!

Congratulations to the FY16 **Young Playwrights' Workshop** and its leaders, Farah, Kelsey and Ali! We can't wait to see many of you back at it in FY17!

Dialogue Exercise:

Silence Is Violence: Who's Next?

147 students and community members served

Great dialogue stimulates empathy—and YPT's **#BlackLivesMatter** series, *Silence Is Violence*, seeks to stimulate great dialogue. In FY16, it did just that, thanks to some of DC's most powerful young black voices!

Begun in 2015, YPT's *Silence Is Violence* series of **#BlackLivesMatter** workshops and performances continued on Monday, February 29, 2016 with *Silence Is Violence: Who's Next?*

Who's Next? centered on the work of Dominique Butler, YPT's inaugural **Young Artist Fellow**. Dominique's first play, *Like Father, Like Son*, was produced in our 2015 **New Play Festival**, and earned him a scholarship to Curious Theatre Company's Curious New Voices National Collective. There, he wrote *Who's Next?*, a play about a young black man who is shot by a police officer.

When Dominique returned to DC, we invited him to become YPT's first-ever **Young Artist Fellow**—a position we created in FY16 to help promising young playwrights further pursue their craft. Under the tutelage of YPT staff members, Dominique completed *Who's Next?* and prepared it for its first full staged reading, at *Silence Is Violence*.

SILENCE IS VIOLENCE

WHO'S NEXT?

Student and professional artists return for a night of creative response to the **#BlackLivesMatter** movement in 2016. *Who's Next?* weaves together theater, poetry, dance and visual art into a tapestry of voices and stories addressing issues of police violence against the black community.

February 29

7pm

Anacostia Playhouse

2020 Shannon Place, SE

FREE

Recommended for ages 13 & up

The night of the event, the crowd packed the Anacostia Playhouse to the brim. In the lobby, visual art by members of the YPT family responded poignantly to the **#BlackLivesMatter** movement. Onstage, young poets like the Griot Grrls of FRESHH, Inc. shared powerful pieces entitled "Bang", "Say Her Name" and more. When the applause subsided, YPT actors took the stage to perform *Like Father, Like Son* and *Who's Next?* for an audience of their peers and community members. The night ended with an impassioned artist talkback and stirring responses from our guests.

We are proud to offer the YPT family a space to process their thoughts and feelings on the **#BlackLivesMatter** movement creatively. For more information, visit silenceisviolencedc.tumblr.com—and see our season flier for the dates and times of our next **Silence Is Violence** events!

Act II, Scene 2: The 2016 New Play Festival

505 students and community members served

Holy Supernova! We've reached the climax of our play, and of YPT's year: the 2016 **New Play Festival!**

The 2016 **New Play Festival** was YPT's most ambitious **Festival** yet, and its most successful to boot! Held on April 11, 18 and 25, 2016, at three different theaters around DC, the **Festival** exposed new audiences and neighborhoods to the brilliant work of YPT's playwrights. The YPT family responded in kind, selling out all three nights and contributing over **\$3,000** to YPT in donations and merchandise sales!

This year's **New Play Festival** plays stole the hearts of all who saw them. From tales of talking flowers and living homework to stories of divorce and social anxiety, each play shared with the YPT family a piece of the playwright's soul. We are honored and humbled to have been given a chance to bring their sacred words and visions to life.

To buy the 2016 **New Play Festival** book and/or DVDs, visit squareup.com/store/yptdc or call 202-387-9173. Thank you to all 32 **New Play Festival** Finalists and Featured Playwrights for their wonderful work!

18 We'll see you next spring for more student-written masterpieces!

I hope that audiences ... will laugh so hard that they jump out of their seats and fly through the roof!

-Kreshaun Brooks, Featured Playwright

[The New Play Festival] was one of the best moments in my life so far!

-Jarid Shields, Featured Playwright

Protagonist Monologue

Nakia Greene

"[YPT] is so much fun!"

Nakia Greene never thought she'd be where she is today. As a high school sophomore in 2014, she was shocked when she found out that her play was a Finalist for the **New Play Festival**. "I didn't even expect it to be considered," she said then. "That's a really big achievement for me."

Three years later, Nakia stands tall as a leader in our work. She has contributed to five YPT productions, joined our **Student Advisory Council** and paved the way for a new generation of YPT playwrights. "[YPT] is such a great place to come and show my artistic side," she says. **"I can't even put it into words: it's just an overwhelmingly positive experience in my life that I'll literally never forget."**

A veteran of our **Young Playwrights' Workshop**, in FY16 Nakia stepped boldly into her role as a leader of the ensemble. Drawing upon her experience, she helped to guide the young cohort through the process of writing and performing a brilliant original play (**pg. 15**). Only a few weeks later, she got her biggest artistic opportunity to date: a week at Curious Theatre Company's Curious New Voices National Collective in Denver.

Getting on a plane for the first time, flying alone to a state she'd never seen, surrounding herself with strangers and attempting to write a new play in a week, Nakia was understandably nervous—but, as always, she rose to the challenge. "I was completely blown away [by the program]," she says. "Literally everybody was super nice, super encouraging, and it was a really positive energy the entire time."

In Denver, Nakia took a master class with playwright Octavio Solis, who taught her a powerful lesson: "Don't create the person, let the person come to you." That advice freed her up to let her characters tell their own story—and the play that emerged was a touching tale of an interracial gay couple facing the stresses of race relations, society and drugs. At the final reading, "there was so much clapping," and by the end of the week, "I was almost crying at the airport because I didn't want to leave."

Now back in DC, Nakia has a new mission ahead: get into art school and start a career as a visual artist. Though her goals lie more on canvas than on paper, she attributes her pursuit of her passion to YPT: "If I hadn't had the support that YPT has given me, I'd be much more insecure about myself and my work as an artist—writing or drawing. **It made me more confident and ... improved my relationship with my art a lot."**

Art world, look out for Nakia Greene—she's come so far in three years, there's no **20** telling where she'll go next!

**Nakia with
Curious New
Voices playwrights
and staff at the
Red Rocks
Amphitheatre!**

**"I think I've earned my spot in this
place for playwrights."**

- Nakia, before leaving for Curious New Voices

Act II, Scene 3: Let's Party!

YPT Fundraising Events and Giving Voice Award Gala

After my friends and I defeated Dr. Snake, we got the key to Megnapolis City! When YPT celebrates with the YPT family, they throw fun events and fancy parties!

YPT Fundraising Events

100+ community members reached

\$979 raised

In the past few years, YPT has established an exciting new tradition: fundraising events to celebrate the beginning and end of every school year and performance season! These gatherings enable the YPT family to let loose, strengthen bonds and support the young playwrights we serve. Thank you to Pete's Apizza, Lou's City Bar and Mellow Mushroom for hosting us, and to the YPT family for making these parties a blast! Hope to see you at a fundraising event in 2016-17!

YPT Pizza Party

Saturday, August 22, 2015

Pete's New Haven-Style Apizza

Season Kickoff Happy Hour

Monday, October 6, 2015

Lou's City Bar

School's Out! Happy Hour

Monday, June 20, 2016

Mellow Mushroom

YPT's 2016 Giving Voice Award Gala

120 community members reached
\$19,446 raised

On Saturday, March 12, 2016, at the North Hall at Eastern Market, YPT paid tribute to the power of young voices at our fourth annual **Giving Voice Award Gala!**

Honoring Shakespeare Theatre Company Artistic Director Michael Kahn, YPT's gala celebrated DC theater's past, present and future with a silent auction, dancing, delicious food and drink, a photo booth and more. This star-studded event featured appearances by local figures like Jummy Olabanji of WJLA ABC7 News—but the true scene-stealers were **Student Advisory Council** members Sam, Anna and Nana, who warmed our guests' hearts with their sincere tributes to our work!

Thank you to: the YPT Gala Committee; 2016 gala sponsors Your Part-Time Controller, Wells Fargo, Nauticon Imaging Systems, Belay Technologies and Avalon Consulting; Geppetto Catering; Ace Beverage; DJ Matt Spangler; our silent auction donors; the Eastern Market team and the 120 YPT family members who supported YPT students at our 2016 **Giving Voice Award Gala!**

Program Assessments

Each year, YPT evaluates the ***In-School Playwriting Program*** using tools that were developed with professional evaluator Dr. Barry Oreck. Students participate in controlled writing exercises during the second and eleventh sessions of the twelve-workshop series, designed to measure students' skills in areas such as: creative thinking, developing characters, proper use of form and structure and creative use of language and grammar. YPT conducts these assessments in order to measure student learning and demonstrate our impact on students' ability to express themselves clearly and creatively. The graphs below represent the measured impact of YPT's ***In-School Program*** during school year 2015-16.

FY16 Student Assessments - Overall

Pre-Assessment

Post-Assessment

Across **all** grade levels that YPT serves, the number of students demonstrating Exemplary skill in **all assessment categories** (Creative Thinking, Character, Conflict, Structure, Language, Form and Grammar) more than **TRIPLED**, with **76%** of assessed students demonstrating Exemplary or Proficient skill.

Elementary School Structure Assessment

Pre-Assessment

Post-Assessment

At the end of YPT's program, nearly half of reporting elementary school students showed Exemplary or Proficient skill in following basic storytelling structure. The number of

Exemplary students nearly **QUADRUPLED!**

Middle School Form Assessment

Pre-Assessment

Post-Assessment

84% of assessed YPT middle school students measured at Exemplary or Proficient levels of comprehension and use of the dramatic form by the end of the program.

“The opportunities that YPT provides for students ... are invaluable.”

Amanda Delabar,
Principal,
Tubman Elementary School

“Ever since [YPT] I’ve just felt more confident in my writing. I take harder English classes because ... my writing has been performed before.”

Nora Foster,
YPT Alumna

High School Character Assessment

Pre-Assessment

Post-Assessment

The number of reporting high school students demonstrating Exemplary skill in using language to create distinct, identifiable characters **nearly TRIPLED** after YPT’s *In-School Playwriting Program*.

FY16 Financials

In FY16, YPT continued to grow our programming and performance opportunities for thousands of students and audience members throughout the DC metro area. We continue to be a lean, student-focused organization, with 77 cents of every dollar raised going directly into the classroom.

Income: \$783,675

Expenses: \$777,049

The percentages above are derived from unaudited estimated year-end actuals as of June 30, 2016. YPT conducts a formal external audit every fall, with audited year-end actuals available on request by November 2016.

FY16 Donors

Classroom Champions - \$2000+

John Beyrle and Jocelyn Greene¹
Walter Derengowski[^]
Bryan Greene[^] and Sara Lindstrom
Glenn Greene^{2^}
Catherine Nagel^{3^}
Deborah Lewin
Rita Rodriguez
Johnny Walker^{1^}

Inspiration - \$1,000+

Anonymous (2)
Jon[^] and Laura Chace¹
Catherine Crum[^] and Bo Pham³
Miriam Gonzales[^] and Michael Fitzpatrick¹
Karen Kok^{1^}
Amy[^] and Jonathan Kurz²
Phylece LeVally
Julie Paller^{1^}
Victor Shargai¹

Insight - \$500+

Jared Brenner
Jim and Vickie Gilliland
Ken and Anne Greene
Neal and Ava Gross
Laurence Platt and Clare Herington
Virginia M Hicks
Thomas Joseph
Michael Kahn¹
Leland Larsen
Essence Newhoff
Derek Jeter and Paul Tetreault

Creativity - \$250+

Adrienne Nelson and Ian Armstrong
Brandon Black and Ben-James Brown^{1^}
Michael Ricci and Rachel Cervarich¹
Alicia Dick^{1^^}
Robert and Andrea Dodds
Anne Finigan, Michael and Bridget Eastman¹
Sandy and Jim Fitzpatrick¹
Phil Genera

Robert Hicks^{1*}
Callie Kozlak^{1^}
Khurrum Maqbool^{1*}
Richard and Gayle Martin
Lynne Maxwell
Jordan Meyer
David and Dara Morenoff
Margaret Poethig
Daniel and Teresa Schwartz
Bill Small
Sue and Larry Soler¹
Patricia Weiss
Sarah Whitman
Sylvia Becker and Hugh Winkler
Alexander and Lisa Wood¹
Betsey Wood¹
Karen Zacarias[^]
Zog Sports

Imagination - \$100+

Tom Ballinger
Kerry Benton
Caroline Beyrle¹
Dustin Blottenberger^{1*}
Virginia R Bonaro
George Bozzini¹
Scott Goetzinger and Katie Brown¹
Libbie Buchele
Jeff Buck
Ian and Melissa Burris
Ann Bushmiller and Albert Cacoza, Jr.
Matt Hagan and Amy Campbell¹
Nora Carrol¹
Fayshawn Caston
Margaret and Frank Cervarich
Duncan and Kenya Chaplin
Louis and Bonnie Cohen
Erica Paulson and Ryan Consaul¹
Ty Parker and Amanda Curwood
Alfredo and Mary Ann de Barbieri¹
Mary Lou Demeo
Catherine DiSanza
John Dowd
Tom Holzman and Alison Drucker
Elizabeth Duncan
Zahi and Abbey Faranesh

James and Janice Feather
Colleen Fisher
Ben and Leila Fitzpatrick
Jack Neidermeyer and Melissa Frankel¹
Tomas Cohen and Lisa Fuentes¹
Nicole and Ben Funk¹
Greg Giesler
John Goben*
David and Allison Goldfarb¹
Ken and Cathy Greene
Timothy Gribbon
Maya Gromakova
Anne Savage and Nate Guggenheim¹
Joseph and Merna Guttentag
Barbara Hall
James and Andrea Hamos
Barbara Harman
John Hauge²
Marney Cheek and Bruce Hirsh
Lois Hollon
Michelle Hood
Jim and Lynne Hoy
Likza Iglesias
Tonya James¹
Haely Jardas
Carol Falk and Alan Johnson
Mitchell and Margot Keamy
Gregg Kelley¹
Alanna Kelly
Keara Kelly
Kane Vongsavanh and Channapha
Khamvongsa¹
Karl K and Carrol Benner Kindel
Rod King²
George and Lisa Kok
Lance Kramer¹
Katrina Laguarda
Amori Langstaff¹
Brent Lefaive
Hugh Lester
Wallace Lewis III
David Liu
Frances MacMaster
Adrienne and Mitch Malasky¹
Tom Mansbach
Edwin Martinez
Jay McGann¹
Katie McGuinn
Charles and Maria McMahan¹

Louise Meng
Paul Merrylees¹
Jill Minneman
Hazel Moore
Pamela and Tim Morin
William and Louisa Newlin
Nick Olcott¹
Laura Olsen
Richard Omeara
Yuliya Pak^{1*}
Cheryl Swannack and Nancy Polikoff
Helena Premyslov
Matthew Progen
Jim Purekal
John J Ralls
Egan Reich
Cynthia Terrell and Robert Richie¹
Brandon Rule
Beatrice Scheuermann²
Kareem Husam Shaban^{1*}
Patricia Sheehy
Anne and Mark Shields
Theresa Slivka^{1*}
Mike Haw and Corey Smith¹
Kalynda Smith
Carmine Spellane
Joanne Spigner
Chris Stacey
Felix Stevenson
Joseph Pigg and Jeffrey Strine¹
David and Deana Sullivan
Rachael Swann
Shannon Toole
Christopher and Maria Vargas
Margo Vickers
Angela Weiden
Erik Schnotala and Caitlin Welsh¹
Pamela Wilper
Barney Bauer and Susan Wood
Charles Young

Courage - \$1+

Joel Abram
Sophia Lewin Adams
Lauren Alexander
Christine Alexander*
Adam Anastasio and Ariana
Almajan¹
Anne Anderson

Nicole Anderson
David Ascoli
Debra Ascoli
Yolonda Baldwin
Sharleen Banning
Ann Marie Barron
Riley Bartlebaugh
Jonathan Chace and Evie Baskin
Ronald Dennis Bass
Bryan Batchelor
Sara Baumbauer
John Bavoso*
Maura McGuire and Mike Beauregard
Dorothy Beauregard
Virginia Beck
Jill and Erik Berg
Jan, Jim and Ryan Bergeron
Alison Beyrle
Mel Bieler
Emily Blake
Aaron Bliden¹
Shayna Blass
Henian Boone¹
Pamela Breault-Simpson
Teresa Breslin
Lisa Brock
Andrew Burk
Julia Carter
Christopher Cayer
Frank Cervarich
Julie Lawrence and Joanne Chace
Richard Chema¹
Kathleen Chiarantona
Chelsey Christensen
Edwin Cleary
Michelle Coe
Naomi Cohen
Adam Collins-Belshe
Judy Conway¹
Megan Cook
Janice Cori¹
Lucas Crampton
Sarah Currey
Lex Davis
Lawrence Delino
Tiffany Delisio¹
Amanda Demczuk¹
Sharon Dennison
Stephanie Densberger¹

Leah D'Errico
Nancy Domchick
Juliann Drennan
Jennifer Dubina
James Duncan
Thembi Duncan
Rose Kirk Dunnegan
Anne Eigeman¹
Peter Eisler
Kyle Encinas
Lora Engdahl¹
Patrick Faunillan
Andrew Feldman¹
Mavis Fergus
Elizabeth Mass and Zachary
 Fernebok¹
Phil Fine
James Finley
Sara Fischer
Elaine Fishman
Corinne Fordham*
John Fordi
Sabrina Freese
Grace Freund
Will Frye
Roberta Gasbarre
Lee Gerstenhaber¹
David Gill
Jim and Carolyn Gilliland
David Gilliland
Jeff Gilliland
Kathleen Girvin
Ashley Glennon
Ross Godwin
Toni Goldberg
Jennifer Goldsmith
Santiago Gonzalez
Mary Ellen Myers Greene
Alexandra M Greene
Janet Greene
Barbara Gross
Anne Guillette¹
Kelsey Hall
Jeff and Koleen Hall
Alex Hanson
Liza Harbison
Diane Harris
Andrea Heithoff
Kristin Helfer Koester¹

Jacob Hernandez
Melissa Hmelnicky
Alison Drucker and Thomas Holzman
Jane Horstmann
Kathy Isaacs
Alanza J
Graziella Jackson
Anna Jackson*
Caleen Jennings
Holly Johnson
Erika Jones
Ernie Joselovitz
Lauren Kane
Adrienne M Keamy
Susan Kelly
Chris Kelly¹
Brendan Edward Kennedy
Naomi J Kinney
Lisa Kirby¹
Karin Kizer
Elaine Kloser
Brian Knapp*
Nancy Knapp
Peter Kopp
Monika Kowalczykowski¹
Tom and Donna Kozel
Glenn and Noreen Kozeluh
Barbara Berlin and Patrick Kraich
Jeff Krummel
Michael Kyrioglou
Lisa Landmeier
Stephanie Landry
Hannah Lantos
Jessica Larson*
Lorraine Latek
Jessica Lawless
Charlotte Lee
Victor Lee
Sadie Leigh Rothman¹
Scott and Kim Leighty
Griffin LeNoir¹
Helen Li
Arturo Lichaucó*
Christopher Lin
Eugenia Little
Ben Lockshin
Andrea Lyeight-Delpesche
Carly Maalouf
Salma Malik

Humaira Maqbool
Lizzy Marmon
Claudia Marquez
Lauren Marra¹
David Maycotte
Rebecca McCoyer
Joanna Mcevoy
Rachael McGarry
Patrick McGill
Samantha McGovern
Maura McGuire
Sheryl McKinnon
Meridian Hill Pictures
Claire Miller*
Margaret Milroy
Alan and Peggy Minert
Emilie Moore
Rachel Murchison
James Murphy*
Bob and Peachy Murray
Kara Musselman
Laura Myers
Erica Nachman
Amy Neary
Jennifer Nelson
No Discipline Arts Collective
Kaitlin Noe
Katherine Nonemaker
Renee Nyack
Brendan O'Connell
Catherine O'Connor
Kathleen O'Donnell*
Kylene Page
Susannah Palik¹
Ben Parker¹
Rachel Parks
Camila Pascual
Amanda Patterson
Dan Takacs and Linda Pear
Rachel Menyuk and Eric Pearson
Tanya Penny¹
Madeline Petri
Elizabeth Pettit
Natalie Piegari
Lael Cordes-Pitts and Larry Pitts
Aaron Pollon¹
Ikeco Portee
Daniel Powell
Rachael Preston

Sinead Quinn¹
 Nelly Quintanilla
 Jah Raphael
 Matt Reckeweg¹
 Dana Reinke Cloud¹
 Victoria Reinsel
 Jon Reynolds
 Ashley Richardson
 Erin Richmond
 David Olson and Jonah Richmond¹
 John and Anne Rigby
 Kimberlee Robinson¹
 Peter Rosenstein
 Rebecca Rouse¹
 Amy Rutherford
 Meghan Rutherford
 Marlene Ryan
 Andrew and Amy Salunga
 Christine Schmidt
 Julian Schmitz
 Sally Schoenfeld
 Julie Schugars
 Melissa Sedenka
 Hanan Shaban
 Chetan Sharma
 Whitney M Shephard
 Laura Duftrat and Aldo Sirotic
 Arthur Smyth
 Kaitlyn Soucy
 Matt Spangler
 Matthew Sparacino¹
 Marlene Spigner
 Shanna Stabi
 Nevzer Stacey
 Amelia Stanley*
 Lauren Statman
 Frances Steiner
 Larry Strauss
 Vanessa Strickland¹
 Sjaloom Stringer¹
 Matthew Strote
 Christian Sullivan
 Richard Szczurowski
 Darius Tahir¹
 Chris Thurlow¹
 Lisa Tigges
 Renee I K Tobin

Michelle Tullo
 Jerry Turner
 Job van Zuijlen
 Grace Vanderveer
 Visnja Varga
 Karen Vassar
 Prasanna Vasudevan
 Elizabeth Walker
 Gabriel van de Walle
 Christie Walser
 Sarah Warth
 Thomas Washington
 Mattie Weber¹
 The Welders
 Patricia Westwater
 Scott Whalen¹
 Madeline Whiting¹
 Julia Wheatley
 Katherine White
 Nicholas Wilby¹
 Sarah Wilby
 Boris Willis¹
 Emily Wilson*
 Daria Wingreen-Mason
 Nathan Wolfson
 Laura Wood
 Bridget Woodbury
 Makenzie Worrall
 Will Wurzel
 Gabriella Yacyk
 Steven Yenzner
 Eli Zinman

¹ Gala Attendee

² Producer-Level Ticket Purchaser

³ Gala Producing Sponsor

*YPT Volunteer

^YPT Board Member

***Thank you to all of our FY16
donors and gala attendees!***

FY16 Funders

Major Funders

The Community Foundation for the National Capital Region - The City Fund

The DC Commission on the Arts and Humanities

The Reva & David Logan Foundation

The Mayor's Office on Latino Affairs

The National Endowment for the Arts

Other Funding Provided By:

- | | |
|---|---|
| ANC-1C | The Jerome A. and Deena L. Kaplan Family Foundation |
| Anonymous | The John Edward Fowler Memorial Foundation |
| The Capitol Hill Community Foundation | The Leon Fund |
| The Charles and Joan Hermanowski Family Foundation | The Morningstar Foundation |
| The Corina Higginson Trust | The Morris and Gwendolyn Cafritz Foundation |
| The Dimick Foundation | New York Avenue Presbyterian Church Deacon Project |
| The Eugene and Agnes E. Meyer Foundation | The Patricia Smith Charitable Fund |
| The Gene and Ruth Posner Foundation | The Share Fund |
| The Harman Family Foundation | |
| The Hattie M. Strong Foundation | |
| The Howard and Geraldine Polinger Family Foundation | |

Special Thanks to our Corporate Sponsors:

Special thanks to Cristian Daly for drawing ALL the Captain Marvelous figures in this Annual Report!

You're a true YPT Hero, Cristian!

Other graphics designed by FreePik. Thanks, FreePik!

Bonus Activity: Draw your own protagonist here!

Donate
www.yptdc.org
fcervarich@yptdc.org

Volunteer

Email Laura Wood
lwood@yptdc.org

Although this report has been carefully checked for accuracy, there is always the possibility of errors. We apologize for any omissions or discrepancies. Please call Frank Cervarich at 202.387.9173 with any questions or comments.