

projectSTEP

**30 YEARS.
NO LIMITS.**

FISCAL YEAR 2015 ANNUAL REPORT

DEAR FRIENDS,

We rejoiced many times during our 2014-2015 year with the 44 musically gifted children who have dedicated themselves to a life-enriching journey at Project STEP. Our collective pride grew out of their determination and hard work, extraordinary family support, and generous contributions of staff, teachers, partners, and donors. This truly has been a momentous year for Project STEP. From our selection as one of twelve programs across the country to receive a 2014 National Arts and Humanities Youth Program Award (NAHYP), to our participation in Governor Charlie Baker's private inauguration dinner, it has been a year of firsts. Most recently, we were featured on the national PBS news show *The NewsHour*, which connected us with people from all across the world.

These experiences represent a historic highpoint for our organization. We have completed the 3rd year of our 5-year strategic plan and reached financial milestones that enable us to expand the number of students we are serving. Receiving new and multi-year foundation support allowed us to build the infrastructure and governance practices necessary to remain a vibrant, financially secure, and well-managed organization. Exposure to world-class musicians through masterclasses, music camps, performances, and shared space with the Boston Symphony Orchestra provides our students with first-hand examples of who and what they can aspire to be. In 2014-15 we were grateful to receive special attention from valued friends such as cellist Johannes Moser and Project STEP alumni including Tony Rymer, Lev Mamuya, Isabel Espinosa, and Monique Smith. The Triple Helix residency deepened our chamber music program.

We present this year's annual report to highlight just how important your interest and support is to us. Our community has brought Project STEP so very far in the past 33 years, and we are proud to share our accomplishments with you. We hope you will be able to join us at events throughout the next year, where you will witness the ways in which music changes our students' lives — and they, in turn, change ours.

Sincerely,

Mary S. Jaffee
Executive Director

Dianne Luby
President, Board of Directors

A young girl with dark skin and curly hair, wearing a white headband with a plaid pattern and pink-rimmed glasses, is focused on playing a violin. She is wearing a red, textured top with a lace-like collar. The violin is a light brown color, and the bow is dark wood. The background is a plain, light color.

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 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 case in the background.

PROGRAMS

***Above** - Project STEP alum and current student in the Harvard /New England Conservatory joint degree program, Lev returns to STEP to help mentor current students. **Mentoring is built into the Project STEP curriculum** as a means to achieve 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 to 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 instruments. 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 a 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 gave us something important and rewarding to do. We stuck with it and now my family is part of the lives of other families. Project STEP anchors our lives at home...(and) has been one of the MOST educative experiences in my children’s lives and mine.” - STEP Parent

2015 SNAPSHOT

The 2014/2015 year was filled with events, concerts, and collaborations:

- Three masterclasses with world-class performers
- Nine workshops with the Triple Helix Piano Trio
- National Arts and Humanities Youth Program Award
- December 8th NAHYP Celebration
- Boston Chamber Music Society Workshop
- Opus Affair March Charity Winner
- FOCUS Recital
- Annual Spring Recital & Parents' Benefit
- Senior Recital
- Over 80 hours of community service performed by our students

PERFORMANCES AT: Massachusetts General Hospital Diversity in Neurology luncheon, Classical Cartoon Festival, Horizons for Homeless Children Benefit, Concord Chamber Music Society, Newbury Court, Boston Children's Museum, Violence Transformed Fundraiser, Dinosaur Annex Music Ensemble concert

HIGHLIGHTS:

TRIPLE HELIX BENEFIT CONCERT- Project STEP and the Triple Helix Piano Trio presented their first joint benefit concert to celebrate the life and legacy of Judith Sandler, a long-time friend of the Piano Trio.

GOVERNOR BAKER INAUGURATION - A group of Project STEP students performed for Governor and Mrs. Baker at the private dinner held inauguration night.

MLK 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.

FRIENDRAISER– This fundraising event 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 STEP students for months, culminating in musical Haikus being composed and performed.

SONATION/APPLE EVENT – STEP student Njioma Grevious demonstrated new Sonation's music app, Cadenza, which revolutionizes the practicing experience.

A photograph of three people standing in front of a yellow patterned curtain and an American flag. On the left is Michelle Obama, smiling, wearing a black sleeveless top. In the center is a young boy, Ajani Boyd, wearing a dark suit, white shirt, and a red and white plaid tie. On the right is Mary Jaffee, smiling, wearing a black blazer and a colorful patterned scarf. The background features a yellow curtain with a subtle pattern and a portion of the American flag.

GUESS WHO WENT TO THE WHITE HOUSE?

On June 28, 2014, Project STEP was notified that it had won a National Arts and Humanities Youth Program award. First Lady Michelle Obama presented that award to Project STEP student Ajani Boyd and Executive Director Mary Jaffee at the White House on November 10, 2014. As the signature program of the President's Committee on the Arts and the Humanities, this is the nation's highest honor for out-of-school arts and humanities programs that celebrate the creativity of America's young people.

Twelve organizations were selected from a pool of 361. It changed the life of this program, and we took several steps to leverage the prestige of this award in order to best support Project STEP in the future. Most notably, we invested in hiring a public relations firm which resulted in a surge of media placements featuring STEP and our students. To date, these media placements number in the 80s. We are proud that every STEP student was featured in an article in his/her local neighborhood newspaper highlighting the award and that student's participation in Project STEP.

Visit our website to see our media publications for this prestigious award.

IMPACT

A 2014 study by the Center for Collaborative Education and the Annenberg Institute for School Reform documented the persistent achievement gap facing Boston's Black and Latino students that inhibits their opportunities for learning and growth. The 4-year graduation rates for the Boston Public Schools' Black and Latino students in 2015 were 70% and 64%, respectively. 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 along the way. Within the context of racially-charged conflicts coming to wider attention, it is clear that minority youth continue to face challenges that can severely limit their potential. Project STEP offers a different path for our Black and Latino students 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 - Tayja is an accomplished and dedicated cellist. As a student composer Tayja's works have been performed at the Apple Hill Music Center, among other places.

MEET OUR STUDENTS

EVALUATION

This year, Project STEP hired independent consultant Keuna Cho to develop and implement a thorough evaluation system of the STEP program. Ms. Cho is a uniquely qualified bilingual professional in the field. She has masters degrees in violin performance and education, with a concentration in evaluating the impact of the arts on education.

Ms. Cho interviewed program faculty, staff, students, and parents to understand our collective vision of success, then designed and implemented an evaluation system which assesses our progress toward this vision. Using three tools, 1) a rubric for formal observation of lessons and classes; 2) a student survey; and 3) a parent survey, she examined many indicators of the quality of learning, the level of student engagement, the level of parent/family engagement, and community/program culture.

The results are extremely positive. Students are highly engaged and intrinsically motivated, feel passionate about music, treasure their relationships with teachers and peers, appreciate the abundance of excellent role models, and credit Project STEP for the tremendous confidence they have gained over the years. Parents care deeply about their children's development as musicians and beyond, and spend a considerable amount of time directly involved in their musical and other activities. The distinguished faculty utilize an extensive pedagogical toolkit to engage students and promote learning, providing them the necessary tools to build on their current skills. Parents and students feel a strong sense of community and a positive culture of excellence and high expectations. Not only are these results encouraging in themselves, but they help to explain why our young musicians play as beautifully as they do.

"After all of my hard work, I feel proud of my accomplishments"
- Student evaluation survey question

"I have gotten emotional or moral support from other families in Project STEP" - Parent evaluation survey question

"I feel like my teachers have high expectations for me" - Student evaluation survey question

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

ALUMNI SPOTLIGHT

Violinist Mariana Hill, class of '97, was the first graduate of Project STEP to be appointed to a leadership position in the program. Currently the Artistic at STEP, Mrs. Hill teaches, coaches, and advises students and parents.

Mrs. Hill has been a featured guest soloist with the New Jersey, Memphis, Detroit, and Boston Symphony Orchestras and The Boston Pops. She has also performed with Yo-Yo Ma, Pamela Frank, Lynn Chang, and Marcus Thompson. Mrs. Hill is one of the concertmasters of Soulful Symphony, and their performance of "Song in a Strange Land" earned an Emmy. Mrs. Hill performed at a benefit concert for President Barack Obama as one of the violinists of the MarNi Duo. She has recorded with gospel artists Donnie McClurkin and Richard Smallwood and also performed with the "Gorillaz," Joss Stone, and Alicia Keys. In addition to Project STEP, she currently teaches at the Boston Arts Academy, the New England Conservatory Prep Division, and privately.

A young girl with dark hair in a ponytail, wearing a white lace-trimmed dress, is playing the violin. She is looking intently at her instrument. In the background, other students are visible, also playing violins, and there are music stands with sheet music. The setting appears to be a rehearsal space or a concert hall with wood-paneled walls.

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 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 life-long memories. Our students attend camps that include Boston University Tanglewood Institute (“BUTI”), Sphinx Performance Academy (at Oberlin Conservatory and in Chicago), Apple Hill, Encore/Coda, Point CounterPoint, Four Strings Academy, Music on the Hill, Rivers, and Festival Youth Orchestra (at NEC).

This incredible opportunity is given to every Project STEP student for two to six weeks each summer. To do it we combine special support from Susan Rothenberg and the Janey Fund, Winsor Music, scholarships from the camps themselves, and additional funds from Project STEP.

LEADERSHIP & STAFF

BOARD OF DIRECTORS

Dianne Luby, *President*
Goetz B. Eaton,
Immediate Past President
Gregory E. Bulger, *Treasurer*
Jessica M. Fenton, *Clerk*
Shahidah Ahmad, *Parent Rep*
Diane M. Austin
Rochelle Burgos, *Parent Rep*
Mark Churchill
Richard Cornell, *BU Rep*
Leslie Wu Foley, *NEC Rep*
Christina M. Frangos
Christopher A. Heckscher
Hon. Antoinette McLean Leoney
Mary Lincoln
Christophe Oliver
Myran Parker-Brass
Christopher Reuning
Cheri Robartes
Graham Robinson
Diana E. Rodriguez
Marcus Thompson
Catherine J. Toppin

STAFF

Mary S. Jaffee, *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*
John Batchelder, *Artistic Coordinator*
Elisa C. Pepe, *Finance Manager*

BOARD OF ADVISORS

William "Mo" Cowan
Nina L. Doggett
Thelma Goldberg
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

PARTNERS

Boston Symphony Orchestra
Boston University
New England Conservatory

CONSULTANTS

Adler, Blanchard & Associates, LLP
Keuna Cho
Mark Pevsner
Teak Media + Communications
Technical Development Corporation

FACULTY

Jason Amos
Kelly Barr
Laura Blustein
Javier Caballero
Elisabeth Christensen
Mark Churchill
Fudeko T. Cohler
Esther deGrunigen
Daniel Doña
Linda Emmanuel
Sassan Haghighi
Mariana Green Hill
Kyoko Horowitz
Yasuko Ishibashi
Susan Jarvis
Mickey Katz
Anna Korsunsky
Dubravka S. Moshfegh
Farhoud Moshfegh
Irina Muresanu
Chris Rathbun
Magdalena Richter
Aristides Rivas
Keith Sanders
Debbie Thompson
Emileigh Vandiver
Sophie Vilker
Donald Weilerstein

SUPPORTERS & FRIENDS

COMMUNITY OF SUPPORT

A Far Cry
Boston Symphony Orchestra
BSO Education Department/
Symphony in 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
Owen Young

IN MEMORIAM

Jane C. Bradley
Thelma Goldberg
Henrietta Meyer
Janet Packer
Judith Sandler

\$30,000 +

Levin H. Campbell
Susan Rothenberg

\$10,000 +

Diane Asseo Griliches
Louis H. Hamel, Jr.
Barbara N. Kravitz

\$5,000 - \$10,000

The Gregory E. Bulger Foundation
Susan Oakie Bush

Jessica Margolin Fenton
and Douglas Fenton
Dianne Luby
Christopher Reuning
Graham Robinson
John and Samantha Williams

\$1,000 - \$5,000

Diane M. Austin
and Dr. Aaron J. Nurick
Mary Barnes
Susan Campbell
Anne L. and Peter B. Davol
Jane E. Duffy
Goetz Eaton and Ted Stuart Davis
Louise J. Hauser
Ruth L. Hertz
Mary C. Huntington
Michael Klinger
Lorie Leleux
Mary Lincoln
Richard Macmillan
Adam J. Margolin
and Meghan K. Jasani
Christophe and Tara Oliver
Daniel I. and Barbara Palant
William H. and Kathleen Rousseau
Alfred and Gilda Slifka
Emilie D. Steele
Mary R. Thomas
Marcus A. Thompson

\$500 - \$1000

David and Holly Ambler
Faith Barnes
John M. Bradley
Susan Bryant
John Y. Campbell and Susanna Peyton

Mark Churchill
Randolph Diggs
Reed E. Drews and Lia I. Lezzoni
Christina M. Frangos
Daniel Goldberg
James W. Gorman, Jr. and Terri Lorenz
Linda J. Heffner
Josh Kopelman
Richard and Nancy Lubin
Karen McInnis
Robert and Jane Morse
Stephen and Susan Paine
Eldon Park and Margo Brinton
Kerby Roberson and Gabrielle Bercy
Lois C. Russell
Astrid C. Schween
David and Marie Louise Scudder
Margaret Shepherd
Ann and Phil Smith
Marylen R. Sternweiler
Patricia Plum Wylde

\$250- \$500

Regina Campbell
Nancy J. Chodorow
Elisabeth Christensen
John F. Cogan, Jr. and Mary L. Cornille
Nelson J. Darling, Jr.
Edith Epstein and Michael Tsuk
Mary Lou Francoeur
Christopher and Kathy Heckscher
Edwin and Mary Hiller
Jackie Jenkins-Scott and James Scott
Muriel E. Kaye
Mary Keith
Chris and Leigh Kelter
Liza Ketchum and John H. Straus
Sara Kitaeff
Pat Krol and Stephen Chiumenti
Antoinette E. Loney
Constance A. Lewis
Keith and Emiley Lockhart
Judith Lubershane
Susan Luckman
Jane N.P. Mallison

Kim and Rhoda Marshall
Joseph and Rachel Martin
Evelun A. McFadden
Kyra Montagu
Rachel S. Moore and Robert Ryan
Morton Abromson and Joan Nissman
Kim Noltemy
Amy Pan
William J. and Lia G. Poorvu
Robert and Susan Saudek
Stephen Saudek and Janice Durham
Rhoda Schneider
Phyllis Selter
Alan Strauss
John L. Thorndike
Elizabeth Valentine
Edith L. Walker
Constance V.R. White
Margaret Williams-DeCelles
John Winslow and Emily Bailey

\$100 - \$250

Sprague Ackley
Gerald and Corinne Adler
Katherine Ahern
Donald Allen
Margaret Auchincloss
Anne August
Bernice L. Auslander
David and Diane Baehre
Sandy Bakalar
Andrew Barbeau
Louise Blodgett
Katherine K. Brobeck
Michael and Susan Brown
Valerie Busby
Lisa Wong and Lynn Chang
Charles Coolidge, III
Dharma Cortes and Rodolfo Vega
Bruce and Susan Creditor
Joan P. and Ronald C. Curhan
Muriel Daley
Belden and Pamela Daniels
Andrea D'Lorio-Kerton
Brice and Maddy Donoff

SUPPORTERS & FRIENDS

\$100-\$250 CONT'D

Kamilah Drummond-Forrester
Ann Elliott
Stephanie Engel
Herbert and Jean Epstein
David and Susan Fedo
Harriet Feinberg
Susan S. Feinstein
William O. and Sandra M. Flannery
Jane L. Forsyth
Roselyn Frank
Robert Frank and Jennifer Coplon
Marjorie and Lawrence Franko
Wendy Garber
John Gardner
Marion Gardner-Saxe
Emil Gertsch
Ray Goldberg
Sondra Gotkin
Najda B. Gould
John W. and Gretchen Graef
Michael Grattan
Ilene Greenberg and Michael Maynard
Robert Hagopian
Juanita L. Hardrick
George and Daphne Hatsopoulos
Deborah Hauser
Michael Haynes
Eloise W. Hodges
Wen Huang
Ben and Mary Jaffee
Barbara Kassler
Dick Keshian
Judith H. Kidd
Jamie Kirsch and Diana Lemly
Jasper J. Lawson
Jennifer J. Lee
Carol Lobron

Martin Mary
Lisa McDonnell
Kenneth and Margaret McIntosh
Paul and Jodie McMenamin
Heather McPherson
Ralph and Sylvia Memolo
Paul Monsky and Beverly Woodward
Bill and Betsy Moyer
Ellen E. Moyer
Ann Nichols
Anne Pearson
Elisa Pepe
Prentice Pilot and Ann Hobson
Harold I. and Frances Pratt
Julie Ramsey and David Cutright
Abram and Martha Recht
Jennifer R. Regan
Nancy B. Roberts
Elliot Paul and Martha Rothman
Samuel and Phyllis Rubinovitz
Nancy Cirillo Ruggiero
Susan S. Saudek
Thomas J. and Lois Schwab
Ellen and Jay Sklar
Wanda L. Smith
Steven Snider
Epp Sonin
James L. Terry
Sandra and Robert Van Langen
Shirley Villa
Bernard E. Weichsel
Ruth and Lloyd Weinreb
John and Linda Wilson
Katherine H. Wyly
Edward Graver and
Anne Peverada Young

UP TO \$100

Abdi Ali
Ralph Allen
Roslind Anton
Deborah Austin
Richard Bail
Ronald P. Barron and Ina K. Wilhelm
Susan H. Bartlett
Kristhyan Benitez
Bob Berger
Arny Berger
Rachel Berger
Joan Berns
Connie Blaszczyk
John S. Bliss
Ruth A. Boyd
Susan M. Brainerd
Ellen Braverman
Daniel Broniatowski
Christine Brown
Barrett Brown
Henry T. and Melinda C. Brown
George R. Bulger
Julian Bullitt John Bunker, Jr.
Blanca A. Burgos
Aline Benoit and Marshall Burlingame
Mary Baine Campbell
Toni-Lee Capossela
Katrina Casetlli
Henry Cavaliere
Ava Cheloff
Melinda K. Cheston
Adolfo and Ileana Chin
Mary Christie
Ting Chu
Joy Cline Phinney
Chrissy Coughlin
Edith L. Dabney
Hassan Dashti
Glenn Davis
M. Carole Drago
Vivian Ecker
Robert and Dianthe Eisendrath
Maria Farias
Carol Farley

Donald Feldman
Alison Fessler
Scott Fessler & Amy Flemming-Fessler
Will Fickes
Gail Flackett
Michelle D. Fraser
Juergen K. Froehlich
Helen G. Frumin
Melissa and Greg Frumin
Alison Galbraith
Lillian H. Garber
Thomas L. and Annemarie Gauger
Laurette Fine Genest
Ken and Jennifer Girvin
John R. and Rita B. Glover
Shelly Grubman
Leon and Johanna Ellen Gunther
Helen Hagopian
Natasha Harvey
Hala Hazar
Kyle Hemingway Dickinson
Janis Hersh
Joshua Hoffman-Senn
Mark Hooper
Fiora Houghteling
Roberta B. Humez
Svetlana Javakhyan
Megan Jeans
William Joplin
Elina Kanan
Clare Kastner
Brian and Kathleen Kelly
Joan and Arnold Kerzner
Alice B. Kurten
Favia Laviosa
Helen Lee
Mark Leicester
Judson S. Leonard
Emily Levine
Elliot D. and Lenore Zug Lobel
Henrietta Lodge
Darius Loftis
Bernard and Louise Lown
Gigi Luckett
John and Olive Malcolm

SUPPORTERS & FRIENDS

UP TO \$100 CONT'D

Hilary Kassler and Wilfred Mamuya
David Marsh
Lenny Matczynski
Irene Merwin
Joan Meschino
Ricardo Monzon
Daryl B. Nemo
Barbara Newman
Natalie Nicholson
Ron Noble
Diana M. Nugent
Naomi R. Olson
David Pap
Stephen Payne
Jeffrey Perkins
Jim and Penny Peters
David Perlman and Jackie Wolf
David and Rose Radziner
Peter and Suzanne Read
Cheri Robartes
Jennifer Rochow

IN-KIND SUPPORT

A Far Cry
Ames Hotel Boston
Betsy Barlow
Robin Barnes
Boston Symphony Orchestra
Elisabeth Case
Richard Cornell
William "Mo" Cowan
Richard Dix
Rachel Fegerburg
Johnson String Instrument
Margaret McCarthy
New England Conservatory
Scholars Bistro and Lounge
Seaport Boston Hotel

Diana Rodriguez
Shirley Rodriguez
David and Krana Rosen
Mary Rosenthal
Penny Schwartz
Judy Shaw
Sandra J. Sheckman
Julie A. Silberman
Sue F. Skoler
Ryan Starr
Michael Tabak
Benz-Nay and Ermita Theodore
Gwendoline Thornblade
Linda L. Turner
Carolyn Van Der Laan
Sophie Vilker
David Wadsworth
Sara Wahid
Anita Walker
Christine J. Watson
Ray and Karen Campbell Wellbaum
Graham Wright

CORPORATE, BUSINESS, & COMMUNITY SUPPORT

Boston Symphony Orchestra
Boston University School of Music
Carloyn Mapes Music
Federal Hobbies
Grantham, Mayo, Van Otterloo & Co, LLC
Horizons for Homeless Children
Inly School
Johnson String Instrument
Liberty Mutual Foundation
New England Conservatory of Music
Partners Health Care
Schneider Electric North America Fnd.
South End Community Health Center
Teak Media + Communications
Triple Helix Piano Trio
Winsor Music

FOUNDATION & GOVERNMENT SUPPORT

Barr-Klarman Arts Capacity Building Initiative
Bloomberg Philanthropies
Boston Cultural Council
Cabot Family Charitable Trust
Charles and Sara Goldberg Charitable Trust
Charles H. Bond Trust
Corkin Charitable Foundation
Kanter Kallman Foundation, Inc.

Klarman Family Foundation
Lincoln and Therese Filene Foundation, Inc.
Linde Family Foundation
Massachusetts Cultural Council
Mu Phi Epsilon Foundation
National Endowment for the Arts
Savage Family Foundation
Shames Family Foundation
The Janey Fund
Yawkey Foundation

FINANCIALS

Sources of Income

Support from Individuals	\$ 216,608
Support from Foundation & Government grants	\$ 345,916
Investment income	\$ 61,511
Donated space, instruments, services	\$ 45,090
Fees & honoraria	\$ 14,807
Total Income	\$ 683,932

Use of Funds

Program	\$ 406,253
Administrative	\$ 172,110
Fundraising	\$ 84,227
All expenses	\$ 662,590
Surplus before investment losses	\$ 21,342
Gains / Losses on investments	\$ (15,314)
Surplus	\$6,028

Project STEP experienced another year of balanced financial operations, stretching our budget to offer our students the best possible experiences.

In addition to the ordinary costs covering all components of Project STEP's program, there were some non-recurring costs we absorbed related to leveraging the National Arts and Humanities Youth Program Award, which amounted to approximately \$47,000. These out-of-budget expenses were made up for by a spike in donations emanating from the extensive local and national publicity Project STEP received. Overall, a surplus of approximately \$21,000 was recorded for the year, before investment gains and losses.

Donors made designated gifts to support our tradition of sending every student to summer music camp, for specific instrument purchases, and to help with college visits, application costs, and auditions.

SOURCES OF INCOME \$683,932

USES OF FUNDS \$662,590

FINANCIALS

Project STEP, Inc. Statement of Financial Position June 30, 2015 and 2014

		Jun 30, 15	Jun 30, 14
ASSETS			
	Checking account	57,936	103,705
	Investments: Board Designated Reserves	883,748	881,732
	Investments: Endowment	405,028	399,173
	Receivables, net	241,824	186,155
	Instrument loans receivable	4,004	4,004
	Prepaid expenses	-	650
	Office equipment, net of depreciation of \$10,374 and \$9,731 in 2015 and 2014, respectively	7,172	7,816
	Musical instruments, net of depreciation of \$255,653 and \$244,549 in 2015 and 2014 respectively	75,484	60,189
Total Assets		1,675,196	1,643,424
LIABILITIES AND NET ASSETS			
Liabilities			
	Accounts payable and accrued expenses	32,134	6,390
Total liabilities		32,134	6,390
Net assets			
	Unrestricted	1,080,034	1,158,091
	Temporarily restricted	175,928	91,843
	Permanently restricted	387,100	387,100
Total net assets		1,643,062	1,637,034
Total liabilities and net assets		1,675,196	1,643,424

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

PROJECTS 44 STUDENTS CREATIVE
R S

THEORY CHANGE T S INSPIRING BOSTON SYMPHONY ORCHESTRA
VIOLA ENGAGEMENT

WE ARE A POTENTIAL E *Classical* Cello
COMMUNITY P VIOLIN FAMILY

\$100,000 EDUCATION P MOTIVATION

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