

projectSTEP

**30 YEARS.
NO LIMITS.**

FISCAL YEAR 2016 ANNUAL REPORT

DEAR FRIENDS,

In FY 2016, Project STEP exceeded our expectations with our students marking personal and collective achievements that made their families, our staff, teachers, and supporters proud. Our Board of Directors carefully managed the planned retirement of our able Executive Director Mary Jaffee. We named a Search Committee, headed by Board Member Diane Austin, that succeeded in finding us an outstanding new leader, Gabriella Sanna, as our new Executive Director.

Because of Project STEP's growing national reputation, world class musicians honored us by conducting five masterclasses. They included world renowned cellist Johannes Moser, the Boston Cello Quartet, Apple Hill String Quartet, Triple Helix Piano Trio, and a lesson full of laughs and learning from the great Maestro Thomas Wilkins. We also welcomed a visit from Jane Chu, Chair, the National Endowment for the Arts, a long term funder and supporter of our work.

Project STEP was featured in Strings Magazine as "the country's longest-running [35 years!] youth organization dedicated to racial balance" in classical music. Our mission to address the underrepresentation of certain minorities in the classical music profession is as clear today as it was when we were founded in 1982.

In June of 2016, we welcomed Gabriella Sanna as our new Executive Director. Gabriella is an accomplished performer, teacher, and arts administrator, with over 18 years of progressively responsible experience in arts organizations and schools. Her most recent position was as the Director of the Dedham School of Music.

"I look forward to the opportunity to work closely with outstanding teaching artists, students, and board that believes in its worthy mission. Throughout my career I have been focused and invested in supporting young musicians, and providing them with opportunities to build their future as successful people."
– Gabriella Sanna

We present this year's annual report to you, knowing your support helps provide our students with a limitless future. Thank you.

Sincerely,

A handwritten signature in white ink, appearing to read "Dianne Luby".

Dianne Luby
Chair, Board of Directors

A handwritten signature in white ink, appearing to read "Gabriella Sanna".

Gabriella Sanna
Executive Director

OUR MISSION

Project STEP recognizes that certain racial and ethnic minorities are vastly underrepresented in classical music. Our mission is to address this imbalance by identifying musically talented children from underrepresented Boston and surrounding communities and providing these children with comprehensive music and string instrument instruction. We set the highest standards for our students, provide mentoring and performance opportunities, and create a network of support for our students, their families, and their communities.

Core Values

- (1) We believe that the classical music profession should reflect racial and ethnic diversity.
- (2) We believe that children, if identified at an early age and immersed in long-term, rigorous music instruction, can flourish as professional classical musicians and as individuals, regardless of their ultimate career choice.
- (3) We believe that our students can reach their full potential when held to high standards and provided with the support and active engagement of teachers, mentors, family members, and alumni.
- (4) We believe that music can change lives and that the disciplined study of classical music enhances educational opportunities and opens doors for our students and their communities.

A photograph of a young man with dark hair and a grey sweater leaning over a young boy with curly hair who is playing a violin. The boy is wearing a white shirt with small stars and a grey vest. They are in a room with blue chairs and a black violin case in the background.

PROGRAMS

Project STEP alum Lev Mamuya (above), currently in the Harvard/New England Conservatory joint degree program, mentors a Project STEP student. Mentoring is an integral part of the Project STEP curriculum and serves as a means to inspire success through positive role models.

Project STEP provides a continuum of music instruction that begins when we enroll 50-100 five-year-olds from the Boston Public School system in our **FOCUS Program**, and continues through Grade 12. FOCUS introduces kindergartners from underrepresented ethnicities to the study of music at an early age, generating enthusiasm and providing a bridge for further study at Boston-area music schools. It is also a gateway to the next level of Project STEP.

Each year, about four students from FOCUS are selected to continue their musical studies in **Project STEP's core program** (grades 1-12). Each student receives weekly private lessons, theory and/or solfège classes, chamber music, orchestra, summer music camp support, and an instrument. In addition, they receive enrichment opportunities including masterclasses and residencies with renowned chamber ensembles, and tickets to dozens of concerts each year. Project STEP is a model for creative youth development. In the course of studying music, young people develop social, creative, problem solving, collaboration, and critical thinking skills. These skills are widely transferrable and enable youth to reach their full potential as musicians, students, and productive members of society.

FAMILY ENGAGEMENT

By building extensive student and family support systems into the program itself, Project STEP is able to hold students to - and help them reach - high standards of achievement. Incoming families are paired with “buddy” families, which allows older children to mentor incoming children and experienced parents to provide guidance for new parents. Families spend hours together each Saturday in the lounge at Symphony Hall while their children are in class, and all parents are part of the Parents’ Council which meets monthly for ‘parent pulse checks’ and workshops on practical issues related to their children’s music education. That Council elects two representatives to the Board of Directors who serve as full voting members and help shape organizational policies. These parent representatives facilitate communication between parents and staff. At the end of each year, Project STEP hosts a Spring Recital with a fundraising component planned and executed by the Parents’ Council. STEP’s depth of support for parents and families creates an atmosphere of encouragement, ownership, and responsibility. Parents are crucial to our students’ success, and their active involvement is one of STEP’s greatest strengths.

“Project STEP is more than talented children and expert faculty; it is also made of a network of real families who juggle multiple obligations. Despite all the other facets of our lives, we have chosen to prioritize Project STEP. We can’t help but follow in amazement as the program guides our children to new heights we couldn’t have imagined.” - STEP Parent

2016 SNAPSHOT

The 2015/2016 year was filled with events, concerts, and collaborations including five masterclasses with world-class performers, five workshops with Triple Helix Piano Trio, the Boston Chamber Music Society workshop, FOCUS Recital, Annual Spring Recital & Parents' Benefit, Senior Recital, and over 80 hours of community service concerts performed by our students.

HIGHLIGHTS:

NATIONAL ENDOWMENT FOR THE ARTS RECEPTION

Project STEP performed at a reception in Symphony Hall for the National Endowment for the Arts hosted by the Massachusetts Cultural Council.

TRIPLE HELIX BENEFIT CONCERT— Project STEP and the Triple Helix Piano Trio presented their second joint benefit concert with guests from the string ensemble A Far Cry to celebrate the life and legacy of Judith Sandler, a long-time friend of the Piano Trio.

MLK JR. DAY — The Project STEP community celebrated the life and legacy of Martin Luther King, Jr. This event included musical performances and a panel discussion about the role of race in classical music with Rev. Michael Haynes as well as Christopher Lydon from WBUR.

FRIENDRAISER — This fundraising event at Scholars was an exciting opportunity for us to spend an evening with new friends, welcome back long-time supporters, and share a short performance from STEP students.

TUFTS UNIVERSITY COMPOSITION COLLABORATION

Tufts music composition students worked with Project STEP students for months, culminated in the creation of musical premieres performed by our students and featured in the Tufts media.

PERFORMANCES:

Arts and Business Council of Boston, Boston Children's Museum, Brookhaven, Classical Cartoon Festival, JP Morgan Boston offices, Lexington Symphony Festival, Massachusetts General Hospital Diversity in Neurology luncheon, Newbury Court, Race Amity National Conference, Violence Transformed Fundraiser, and Winsor Music Benefit Concert.

WE WENT TO THE WHITE HOUSE...AGAIN!

Project STEP was asked back to the White House for the second time in two years to perform for the State Dinner honoring the United States' 50-year relationship with Singapore. Our students impressed over 200 guests that attended the event, including Vice President Joe Biden, Massachusetts State Senator Ed Markey, and Secretary of State John F. Kerry.

Njioma (violin), Tristan (violin), and alumni Lev (cello) and Jordan (bass) formed a quartet that greeted guests as they arrived. The students also joined the United States Marine Band for several "strolling" songs as guests made their way from the formal dining room to the evening's entertainment room. As the evening drew to a close, President Obama addressed his guests and thanked Project STEP by name!

ABOVE: August 2, 2016 - President Barack Obama, First Lady Michelle Obama, Prime Minister Lee Hsien Loong of Singapore, and Mrs. Lee Hsien Loong join State Dinner performers, Project Step Youth Quartet and staff for a group photo in the Blue Room of the White House. Photo by Chuck Kennedy

IMPACT

In 2015, the Center for Collaborative Education and the Annenberg Institute for School Reform documented the major opportunity gaps that persist for Black and Latino males in the Boston Public Schools. These gaps impede their learning and lead to lower 4-year graduation rates than those of their white peers (Black students: 70%, Latino students: 64%, white students: 76%). In contrast, 100% of Project STEP's graduates go on to college or conservatory after graduating from high school, and excel in music studies, competitions, and academics. During their studies at Project STEP, students receive high levels of training and support that likely would not be accessible to them otherwise. They are able to break through socio-economic barriers to become excellent musicians, creative and successful students, and productive members of society. Project STEP offers a different path for Black and Latino youth by cultivating their talents, maintaining high expectations, and providing them with the support they need to succeed.

*"Project STEP helps you in school.
It improves how you think."* –STEP Student

Above - Triple Helix Piano Trio violinist Bayla Keyes mentors Project STEP student Alba during a Saturday workshop.

MEET OUR STUDENTS

ALUMNI SPOTLIGHT

Project STEP is pleased to bestow the 2016 **Eleanor L. Campbell Scholarship** to Njioma (above) and the **Arthur Kravitz Scholarship** to Itsva (below).

SCHOLARS

In 2007, Barbara N. Kravitz established a scholarship for one advanced STEP student to be selected each year in memory of her husband, Dr. Arthur Kravitz. As Past President of the Board, he loved classical music and believed strongly in the mission of Project STEP.

In the same year, Judge Levin H. Campbell established a scholarship fund in honor of his wife, Eleanor L. Campbell, a long-time Project STEP supporter.

Scholars are chosen on the basis of merit, dedication, and community involvement.

Jordan Calixto (above) recently completed his undergraduate studies at the Juilliard School studying double bass with Albert Laszlo. Before Juilliard, he studied with Helen Stevenson from age five to seventeen at the New England Conservatory Preparatory School, then studied with Don Palma (co-founder of the Orpheus Chamber Orchestra, and professor at Yale and New England Conservatory) during his senior year. Jordan attended the Aspen Music Festival under the Vincent Wilkinson scholarship in 2013, the National Orchestral Institute in 2015, and the Orford Music Festival in 2016. On top of playing in the Juilliard Orchestra, Jordan played with the Lab Orchestra and New Juilliard Ensemble with various conductors including Alan Gilbert, Vladimir Jurowski, and Peter Oundjian. Jordan will be continuing his studies at Yale University's School of Music Graduate program with Don Palma.

*Tayja and Maria (above) at Apple Hill in New Hampshire.
Amalia, Keilina, Solomon, and Tamara (below) at Encore/CODA in Maine.*

SUMMER CAMPS

Music camps are often some of the most productive and influential experiences for our students. In gorgeous country settings, students have many hours each day to play chamber and orchestra music with students from all over the world. Away from academic and other day to day obligations that compete with music, they enjoy relaxed but determined goal-oriented music making in combination with fun and healthy outdoor experiences. Their identities as music students are heightened by being surrounded with campers who share and celebrate their passion. The combination of intensity, beauty, structure, physical freedom, and bonds formed among campers and members of the faculty contribute to lifelong memories.

This summer, our students attended camps that included Greenwood, Boston University Tanglewood Institute (BUTI), Point CounterPoint, Brevard, Kinhaven, Encore/CODA, and Apple Hill. Students also travelled abroad to the Vianden Festival in Luxembourg and went on tour with the Boston Philharmonic Youth Orchestra to Spain.

This incredible opportunity is provided to every Project STEP student for two to six weeks each summer. In order to help cover the costs of these programs, making them accessible for our students, we combine funds from Project STEP, special support from Susan Rothenberg and the Janey Fund, Winsor Music contributions, The Willow Tree Fund, The Mary Saudek Jaffee Fund, and scholarships from the camps themselves.

"Another great thing about STEP is that they send everyone to music camp every summer. My first summer I attended Apple Hill Center for Chamber Music. That camp is the best thing that has ever happened to me in my whole life..." - STEP Student

LEADERSHIP & STAFF

BOARD OF DIRECTORS

Dianne Luby, *President*
Gregory E. Bulger, *Treasurer*
Jessica M. Fenton, *Clerk*
Diane M. Austin
Rochelle A. Burgos, *Parent Rep*
Mark Churchill
Goetz B. Eaton
Christina M. Frangos
Meghan K. Jasani
Shiela Kibbe, *BU Rep*
Hon. Antoinette McLean Leoney
Karen McInnis
Christophe Oliver
Elisa C. Pepe
Christopher Reuning
Cheri Robartes
Kerby Roberson, *Parent Rep*
Diana E. Rodriguez
Jessica Schmidt, *BSO Rep*
Marcus Thompson
Catherine J. Toppin

Special thanks to the following Board members for their service during fiscal year 2016:

Richard Cornell, *Past BU Rep*
Leslie Wu Foley, *Past NEC Rep*
Graham Robinson

BOARD OF ADVISORS

Nina L. Doggett
Randall Hiller, *Past President*
Jackie Jenkins-Scott
Patricia Krol
Rachel S. Moore
William Moyer
Daniel I. Palant
Ann Hobson Pilot
Wendy Putnam
Astrid Schween
Martha Batchelor Volpe
Margaret Williams-DeCelles,
Past President
Owen Young

STAFF

Gabriella Sanna, *Executive Director*
Javier R. Caballero, *Artistic Director*
Leigh C. Kelter,
Director of Institutional Relations
Jodie McMenamin,
Manager of Individual Giving
Alison L. Fessler,
Communications Coordinator
Mariana Green-Hill, *Artistic Advisor*
Matthew M. Smith, *Artistic Coordinator*

PARTNERS

Boston Symphony Orchestra
Boston University
New England Conservatory

FACULTY

Jason Amos	Susan Jarvis	Gwendoline Thornblade
Laura Blustein	Mickey Katz	Emileigh Vandiver
James Buswell	Anna Korsunsky	Sophie Vilker
Jonathan Butler	Leonard Matczynski	Donald Weilerstein
Javier Caballero	Dubravka Moshfegh	Peter Zazofsky
Elisabeth Christensen	Farhoud Moshfegh	John Ziarko
Mark Churchill	Mai Motobuchi	
Fudeko Takahashi Cohler	Irina Muresanu	
Daniel Doña	Chris Rathbun	
Linda Emmanuel	Magdalena Richter	
Sassan Haghighi	Aristides Rivas	
Mariana Green-Hill	Daniel Stepner	
Kyoko Horowitz	Andrew Kohji Taylor	
Yasuko Ishibashi	Deborah Thompson	

SUPPORTERS & FRIENDS

COMMUNITY OF SUPPORT

A Far Cry
Boston Symphony Orchestra
BSO Education Department/
Symphony for Our City
Boston University
Carriage House Violins of Johnson
String Instruments
Johannes Moser
New England Conservatory
Peggy Pearson and Winsor Music
Wendy Putnam and the Concord
Chamber Music Society
Rutman's Violins
Marcus Thompson and the Boston
Chamber Music Society
Triple Helix Piano Trio
Owen Young

IN MEMORIAM

Louis H. Hamel, Jr.

INDIVIDUAL DONORS

\$200,000 +

Barbara N. Kravitz

\$50,000 +

The Hon. Levin H. Campbell

\$30,000 +

Susan Rothenberg
The Willow Tree Fund

\$10,000 +

Nat and Diana Alpert
Diane Asseo Griliches

\$5,000 +

Anonymous
The Gregory E. Bulger Foundation
Susan Oakie Bush
Goetz Eaton and Ted Stuart Davis
Martha and Donald Farley Family
Foundation
Jessica Margolin Fenton
and Douglas Fenton
Louis H. Hamel, Jr.
Dianne Luby
Christopher Reuning
Michael T. Sherman
James and Norma Smith
John and Samantha Williams
Winsor Music

\$1,000 +

Diane M. Austin
and Dr. Aaron J. Nurick
Peter Boberg
Dorothy Burstein
Jack Campbell
Mark Churchill
Dharma Cortes and Rodolfo Vega
George L. Fosque
Luz Danielle Gibbard
Daniel Goldberg and Donna Small
Louise Hauser
Sandra S. and Carl D. Jaffee
Nathaniel Jaffee
Johnson String Instrument
Claudia Lavin
Mary Lincoln
Meghan K. Jasani and Adam Margolin
Karen McInnis
Bill and Betsy Moyer
Christophe and Tara Oliver

\$1,000 + CONT'D

Daniel and Barbara Palant
The Parents & Families of Project STEP
William H. and Kathleen Rousseau
Alfred and Gilda Slifka
Ann and Phil Smith
Emilie D. Steele
Marcus A. Thompson
Kim Whiteley
Margaret Williams-DeCelles
Sidney and Deanna Wolk

\$500 +

Anonymous
David and Holly Ambler
Ali Aziz
Diane Baehre
Susan Bryant
Ann S. and Robert Buxbaum
John Y. Campbell and Susanna Peyton
Anna L. and Peter B. Davol
Christina M. Frangos
William Goldstein
James W. Gorman, Jr. and Terri Lorenz
Tyler Hardin
Linda J. Heffner
Ruth L. Hertz
Randall Hiller
Jackie Jenkins-Scott and James Scott
Liza Ketchum and John H. Straus
The Hon. Antoinette E. Leoney
Constance Lewis
Carol Lobron
Richard and Nancy Lubin
Richard Macmillan
Evelyn McFadden
Judith McMichael and Jim Foster
Anne Mollet
Kyra Montagu
Robert and Jane Morse
Glenn Myers
Paul O'Shea
Harry and Francis Ostrander
Susan W. and Stephen Paine

Margo Brinton and Eldon Park
Kerby Roberson & Gabrielle Bercy Roberson
Burton D. and Gloria Rose
Robert and Susan Saudek
Stephen Saudek and Janice Durham
Astrid C. Schween
Ann Scott
David and Marie Louise Scudder
Margaret Shepherd
Marylen Sternweiler
Catherine J. Toppin
Edith Walker
George Wiltsee
John Winslow and Emily Bailey
Benjamin Zander

\$250 +

Michael Aleman
Michele and James Banker
Regina Campbell
John F. Cogan, Jr. and Mary L. Cornille
Merissa and Vincent Dufrend
Ann Elliott
Harriet Feinberg
Will Fickes
Marie Lou Francoeur
Robert Frank and Jennifer Coplon
Eileen and Barney Freiberg-Dale
Jeanne-Pierre and Rose Gombay
Sandra Gotkin
Michael Maynard and Ilene Greenberg
Susan M. Halby
Joanna Helferich
Eloise W. Hodges
Joshua Hoffman-Senn
Wen Huang
David and Gillian Jenkins
Dianna Johnston
Leigh and Chris Kelter
Pat Krol and Stephen Chiumenti
Keith and Emiley Lockhart
Judith Lubershane
Robert and Claudia Luck
Susan Luckman

SUPPORTERS & FRIENDS

\$250+ CONT'D

Cynthia Mazareas
Paul and Jodie McMenamin
Lixing Pan
Elisa Pepe
William J. and Lia G. Poorvu
Richard P. and Claire W. Morse
Diana Rodriguez
Samuela and Phyllis Rubinovitz
Lois C. Russell
Rodney Saenz
Susan S. Saudek
Rhoda Schneider
Phyllis Selter
Ellen and Jay Sklar
Steven Snider
Gwendoline Thornblade
Michael Tsuk and Edith Epstein
Alex Wagner
Ruth Plaut and Lloyd Weinreb

\$100+

Anonymous
William and Susan Adams
Judith Adler
Donald Allen
Sandy Bakalar
Faith Barnes
Arny Berger
Norman Bitsoli
Ellen Braverman
Katherine Brobeck
Henry T. and Melinda C. Brown
Michael and Susan Brown
Christopher Buono
Valerie Busby
Javier Caballero
Barbara Carroll

Lisa Wong and Lynn Chang
Nancy Chodorow
Magnolia Contreras
Cynthia Coombs-Harbert
Linda Cory Allen
Bruce and Susan Creditor
Joan P. and Ronald C. Curhan
Edith L. Dabney
Belden and Pamela Daniels
Robert Davis
Bruce and Maddy Donoff
Annette Dorsky
Athanasios Dousis
Diane Driver
Marion Duclos
Robert and Dianthe Eisendrath
Stephanie Engel
James Evans
David and Susan Fedo
Timothy Felter
William O. and Sandra M. Flannery
Henri Fouda
Marjorie and Lawrence Franko
Patricia Geffner
Ray Goldberg
Nadja B. Gould
Mary Beth Grady
Michael Grattan
Robert Hagopian
Helen Hagopian
Juanita L. Hardrick
Judith Harkins
Natalie Harrington
Goerge and Daphne Hatsopoulos
Deborah Hauser
Christopher and Kathy Heckscher
Luisa Heffernan
Edwin and Mary Hiller

\$100+ CONT'D

Wendy Hudson
Miles Ito
Mary and Ben Jaffee
Peter Janout
Sherry and Ralph Jones
William Joplin
Barbara Kassler
Karen Kennedy
Judith H. Kidd
Jamie Kirsch and Diana Lemly
Ernest Klein
Diane A. Lapon
Jasper J. Lawson
Lucian Leape
Elliot D. and Lenore Zug Lobel
Susan Lucas
M. Scott Mampe
Mary Martin
Lois McCloskey
Kenneth and Margaret McIntosh
Tom McNaugher
Ralph and Sylvia Memolo
Ndidi Menkiti
Irene Merwin
Paul Monsky and Beverly Woodward
Ellen E. Moyer
Jason Myers
Cornelia Nichols
Thomas Novak
Abosede Odunsi
Anne Pearson
Ann Hobson Pilot and Prentice Pilot
Harold I. and Francis Pratt
Wendy Putnam
Abram and Martha Recht
Hilary Respass
Cheri Robartes
Nancy B. Roberts
William Rothbard
Elliot Paul and Martha Rothman
Nancy Cirillo Ruggiero
Carol Hoffman and Michael Schaffer
Barbara Schnuer
Thomas J. and Lois Schwab

Lisa Sebell-Nevins
Patricia Sheehan
Epp Sonin
Alan Strauss
John L. Thorndike
Karen Torres
Robert and Sandra Van Langen
Harold Vaughn
Sophie Vilker
Mark Volpe & Martha Batchelor Volpe
Sue Watson
Denise Gaffey and Jason Webb
Bernard E. Weichsel
Constance V.R. White
Edward Graver & Anne Peverada Young

Up to \$100

Loismay Abeles
Sprague Ackley
Helen Adelman
Mary Beth Alger
Iris Alkalay
Cornell Allen
Carol Allen
Bernice L. Auslander
Saad Bahbahani
Roxana Bajdech
Ronald P. Barron and Ina K. Wilhelm
George and Holly Batchelor
Sergio Bellotti
Bob Berger
Rachel Berger
Carla Bregman
John Brennan
Geroge R. Bulger
Julian Bullitt
John Bumstead
Luis and Bianca Burgos
Aline Benoit and Marshall Burlingame
Derek Campbell
Penelope Caponigro
Toni-Lee Capossela
Christine Capota
Delvyn Case

SUPPORTERS & FRIENDS

UP TO \$100 CONT'D

Katrina Castelli
Alice and John Catarino
Mark Cataudella
Hsiu Chang
Melinda C. Cheston
Mary Christie
Laura Christopherson
Ed Coletti
Katherine and Tom Collieran
Richard Cornell
Sally Cross
Beth Crotty
Andrea D'Iorio Kerton
Jonathan Dacanay
Hassan Dashti
Natalie Davis
John and Irene Decoulos
Maria Decoulos
Katherine Delmonico
Dawn Eades
Henry and Florence Einhorn
Brenda Engel
Irene Falite
David and Elaine Feingold
Evan Fekete
Jill Fischer
Jason and Asuka Fisher
Gail Flackett
Amy Flemming-Fessler & Scott Fessler
Jane L. Forsyth
Jim Foster
Georgia Frangos
Koula Frangos
Cassandra Frangos
Judith Friedman
Carole Friedman
Lillian H. Garber
Thomas L. and Annemarie Gauger
Denise Gelfand
Lorraine Gerstl

John R. and Rita B. Glover
Andrew Gola
Alexander Goodin
John W. and Gretchen Graef
Lucy Gram
Mary-Ann Greene
Shelly Grubman
Gregory and Toni Hall
Angela Han
Denise Harbison
Hala Hazar
Dean L. and Linda Hearn
Ryan Hersey-Starr
Robin Honig
Andra Hotchkiss
Louise M. Huddleston
Roberta Humez
Emily Hyman
Svetlana Javakhyan
Nabila Kabir
Roger and Judith Kamm
Ani Karamyan
Todd Katzman
Sara Kitaeff
Michael and Nancy Leavitt
Judson Leonard
Contance R. Levine
Marion Lipson
Roberta Lojko
Bernard and Louise Lown
John and Olive Malcolm
Dwight Marsh
Courtney Martin
David Mason
Molly McCarthy
Lisa McDonnell
Owen McLean
Judith Mcmanus
Heather McPherson
Luis Montalvo
Joyce Green and Guy Moss

Vanessa Mulvey
Bridget Mundy
Murali Nagendranath
Kali Nave
Evelyn and John Neumeyer
Diana M. Nugent
Susan Onderdonk
Cynthia Orrell
David Pap
Diane Pepe
Penny and Jim Peters
Julie Ramsey and David Cutright
Jacob Ratliff
Peter and Suzanne Read
Kelly Reed
Lee Ridgway
Linda Rinearson
Eva Rodriguez
Adelia Romeo
David and Krana Rosen
Mary Rosenthal
Jessi Rosinski
Marlene Rotblatt
Nathan Rothstein
Matthew Ruffing
Stuart Sadick
Joel Schaffer
Penny Schwartz
John Scott
Joyce and Bert Serwitz
Judy Shaw
Alice Shire
William S. and Bette L. Siegel
Julie Silberman
Herndon Snider
Nancy Stanton
Dan Stepner
Megumi Stohs Lewis
Sue Szwed and Mitch Lansky
Michael Tabak
Benz-Nay and Ermita Theodore
Judith Ebel Tsipis
Linda Turner
Emileigh Vandiver
Christine J. Watson

Anne Watson Born
Genie Weekley
Karen Campbell and Ray Wellbaum
James and Valerie Wiegel
John and Linda Willson
Danielle Wilson
Jackie Wolf and David Perlman
Gail Wood
Maggie Zager

IN-KIND SUPPORT

A Far Cry
Jodie Baehre Art
Boston Pops
Boston Symphony Orchestra
Brewers Fork Restaurant
Johnson String Instrument
Donna Kim of The Perfect Details
Hyatt Regency Hotel
Hillary Kassler and Wilfred Mamuya
New England Conservatory
Rhonda Rider
Scholars Bistro and Lounge
Seaport Boston Hotel

CORPORATE, BUSINESS, & COMMUNITY SUPPORT

A Foggy Word
Ali's Roti Restaurant
Ashmont Auto Collision
Boston Symphony Orchestra
Boston University School of Music
Brookhaven at Lexington
Carloyn Mapes Music
Silvia Curry/Rivers School of Music
D'Laly's Beauty Salon
Ethnica Catering
Jireh Beauty Salon and Spa
Johnson String Instrument
J.P. Morgan
Just Next Door Cards and Gifts
Lake Isle Woods Association Trust
Mario's Restaurant Co.
New England Conservatory of Music

CORPORATE, BUSINESS, & COMMUNITY SUPPORT CONT'D

New England Philharmonic
Partners Health Care
Sailboats to Go, LLC.
Schneider Electric North America Fnd.
Scholars Bistro and Lounge
South End Community Health Center
Teak Media + Communications
Triple Helix Piano Trio
Winsor Music
William Brown and Sons

FOUNDATION & GOVERNMENT SUPPORT

Barr-Klarman Arts Capacity Building Initiative
Bloomberg Philanthropies
Boston Cultural Council
Cabot Family Charitable Trust
Charles H. Bond Trust
City of Boston
Corkin Charitable Foundation
Curhan Family Fund
Lincoln and Therese Filene Foundation, Inc
Charles and Sara Goldberg Charitable Trust
The Janey Fund

Kanter Kallman Foundation, Inc.
Klarman Family Foundation
Linde Family Foundation
Massachusetts Cultural Council
Richard P. and Claire W. Morse Foundation
Mu Phi Epsilon Foundation
National Endowment for the Arts
Amelia Peabody Foundation
Savage Family Foundation
Shames Family Foundation
The Willow Tree Fund
Yawkey Foundation

Above - Past Project STEP Executive Director Mary S. Jaffee joins Jane Chu, Chairman of the National Endowment for the Arts, as well as members of the Massachusetts Cultural Council for a reception at Symphony Hall. Project STEP students performed for all guests and met with members of both organizations to discuss their experience in the program.

FINANCIALS

Sources of Income

Support from Individuals	\$ 515,840
Support from Foundation & Government grants	\$ 241,484
Investment income	\$ 34,625
Donated space, instruments, services	\$ 58,124
Fees & honoraria	\$ 13,135
Total Income	\$ 863,208

Use of Funds

Program	\$ 451,164
Administrative	\$ 136,488
Fundraising	\$ 91,824
All expenses	\$ 679,476

Surplus before investment losses	\$ 183,732
Gains / Losses on investments	\$ (53,901)
Surplus	\$ 129,831

SOURCES OF INCOME \$863,208

USES OF FUNDS \$679,476

FINANCIALS

Project STEP, Inc. Statement of Financial Position June 30, 2016 and 2015

Statement of Financial Position	2016	2015
ASSETS		
Checking Account	50,614	57,936
Investments	1,482,642	1,288,776
Receivables, net	160,500	241,824
Office equipment, net of depreciation of \$13,870 and \$10,374 in 2016 and 2015, respectively	12,721	7,172
Music instruments, net of depreciation of \$264,970 and \$255,653 in 2016 and 2015, respectively	81,767	75,484
Total Assets	1,788,244	1,675,196
LIABILITIES AND NET ASSETS		
Liabilities		
Accounts payable and accrued expenses	15,351	32,134
Total Liabilities	15,351	32,134
Net assets		
Unrestricted	1,283,217	1,080,034
Temporarily restricted	102,576	175,928
Permanently restricted	387,100	387,100
Total net assets	1,772,893	1,643,062
Total liabilities and net assets	1,788,244	1,675,196

SKILL MUSIC STUDENTS BALANCE 10,000 HOURS OF PRACTICE
DEVELOPMENT I AM DETERMINED

COMPREHENSIVE BUTI CITY CONFIDENCE
MUSIC EDUCATION B SMART FUTURE ACCESS MUSIC

1982 50. DEDICATED SYMPHONY PROJECT STEP

M SOLFÈGE S LESSONS BRIGHT
E PERFECT T 1ST RATE VISION
N PITCH O FACULTY

T & PERFECT N TEAM COLLEGE & CONSERVATORY FOR 30 YEARS
O SUPPORT
R S

PROJECTS 44 STUDENTS CREATIVE
THEORY CHANGE T S INSPIRING BOSTON SYMPHONY ORCHESTRA
VIOLA ENGAGEMENT E

WE ARE A POTENTIAL COMMUNITY P
\$100,000 EDUCATION P MOTIVATION

CLASSICAL VIOLIN CELLO
FAMILY

projectSTEP

30 YEARS.
NO LIMITS.

#ProjectSTEP

Symphony Hall
301 Massachusetts Avenue
Boston, MA 02115
617-267-5777

ProjectSTEP.org

@ProjectSTEP

Photos by Michael J. Lutch