

artstarts
Annual Report 2014

Where did art start for you?

Annual Report 2014

2	A Letter from the Board President
3	Where Did Art Start For You?
4	ArtStarts in 2014
5	About ArtStarts in Schools
7	Booking and Touring
9	ArtStarts Showcase and Conference
	Infusion: Arts in Education
11	Professional Development
13	Infusion Cohort
	Community Connections
15	ArtStarts Gallery
17	Free Family Workshops
19	Community Engagement
	Funding Opportunities
20	The Arts in Education Council of BC Fund
21	Cherniavsky's "Mr. Music" Fund
22	Artists in the Classroom
25	Artists in Education
26	Financial Summary
	Meet the Team
27	Board of Directors
28	Juries and Selection Committees
29	Volunteers
30	ArtStarts Staff
31	Thanks to Our Supporters
33	Get Involved!
34	Rent Space at ArtStarts

Reconnecting with the Creative Spark

A Letter from Board President, Lynda Gerty

"I can't help wonder what life would have looked like if art had 'started' for me earlier in my life..."

To our valued community, I am delighted to share this annual report describing the incredible work and impact of ArtStarts in Schools in 2014. This year marks another year of accomplishment for ArtStarts in sparking art and creativity in British Columbia's young people. From strengthening community connections, to enabling an impressive number of creative experiences in schools, to growing our professional development offerings for both artists and educators, and much more, it has been a busy and vibrant year across the province.

One of the questions we asked our community this past year was, "Where did art start for you?" This was a particularly poignant question for me, as after a few not-so-positive experiences in elementary school, I became convinced that I was not a creative or artistic person. Luckily, I was invited to share a studio space

with some friends many years later, where I discovered how some brightly coloured paint and a few blank canvases could allow me to let go of expectations and create, just for the pure joy of it.

Today, I can't help wonder what life would have looked like if art had "started" for me earlier in my life. I am grateful that a friend's invitation led me to reconnect with the creative spark that lives in all of us. And reflecting on this question gave me an even greater understanding and appreciation for the work that ArtStarts does to "start art" in young lives around the province.

On behalf of the Board, I sincerely thank all the artists, educators, volunteers, staff, young people and arts champions who have contributed to our mission this year. Together, we are shaping a vibrant and creative future.

Warmly,
Lynda Gerty

Where Did Art Start For You?

Throughout the year, we've been asking people, "Where did art start for you?" It's a question that asks each of us to reflect on our own lives in order to see where along our journey our passion for the arts was sparked.

Do you remember a moment in your life when the arts came alive? It might have been when you witnessed something truly breathtaking — a dancer's movement or a stunning painting. It might have been a hands-on experience — when you felt wet clay squelch between your

fingers or when you performed in a play for the first time. Or it may have been a moment when you had an opportunity to apply your imagination and witness the results of your own creativity.

We believe that where art starts is special. Sharing stories is a powerful way to illustrate the impact of the arts in learning and in life. We're collecting these stories as they're an ongoing source of inspiration.

We invite you to read these stories and share your own at artstarts.com/you

"Art started in my childhood home with crayons, sandcastles, mud pies..."

"As far back as I can remember, I've always loved to act, tell stories, dance, draw and paint..."

"Sitting silently, looking at the brush strokes, being surrounded by art is a life memory I'll never forget..."

"Art found me when I was in Grade 3. A ceramics artist came to our class with a cart full of clay and tools..."

ArtStarts in 2014

3,471

people visited the ArtStarts Gallery for exhibitions of young people's art and family events

307

educators and artists attended ArtStarts professional development sessions

\$1.4 million

income earned by touring artists performing across BC

1,857

performances in urban, rural and remote BC schools

15,930

students participated in projects supported by Artists in the Classroom grants for schools

\$1.1 million

disbursed as grants to schools and school districts to support artistic activity throughout BC

2,030

young people involved in the 18 projects featured in 2 exhibitions at the ArtStarts Gallery

240

volunteer hours to install ArtStarts Gallery exhibitions

About ArtStarts in Schools

Our Reach

Founded in 1996, ArtStarts in Schools is a not-for-profit organization that promotes art and creativity among BC's young people.

*Each year, ArtStarts provides over **640,000 unique arts experiences** for young people in urban, rural and remote communities across British Columbia.*

From Kindergarten to Grade 12, in public and private schools throughout the province, ArtStarts supports a wide range of arts based experiences that activate learning for young people.

Our administrative hub is located in downtown Vancouver, above the ArtStarts Gallery, the first gallery in Canada devoted to young people's art. We gratefully acknowledge the City of Vancouver for granting us this facility as part of their Cultural Amenity Bonus program.

Our Mission

ArtStarts in Schools provides innovative arts programs for young people, practical resources for teachers and artists, and leadership in advocacy for arts in education.

Our Vision

ArtStarts envisions a society where the arts are regarded as an essential part of educating young people and a catalyst for creating innovative, engaged and contributing members of society. ArtStarts in Schools has a leadership role in transforming the way children and youth are engaged, in and through the arts, and in promoting the value of the arts in young lives.

Our Core Values

What matters most to ArtStarts are accessibility, diversity, quality and integrity. These core values inform everything we do.

**Watch
ArtStarts'
Intro Video**
[artstarts.com
/about](http://artstarts.com/about)

"I think it's totally awesome that we get to experience different things from around the world, because here you're living in a small place and you don't really see a lot of cool stuff like that."

*—Alix, Student, Queen Charlotte Secondary,
Haida Gwaii, BC*

Booking and Touring

“ArtStarts gives us access to a professional level of artistic accomplishments that would otherwise not be possible in more rural areas... For kids to be able to see that is really unique, and it sows the seeds for their own experiences in the arts.”

— Stephen Petrucci, Assistant Superintendent,
School District 60 Peace River North

Bringing professional performing artists into schools across BC

Each year, ArtStarts brings **over 1,800 performances** into schools and communities across BC. ArtStarts offers an efficient, convenient and cost-effective booking and touring service, taking care of the logistics of planning a tour.

ArtStarts is the bridge that connects schools to new and exciting performers, and likewise connects artists to new audiences for their work.

With a roster of approximately **100 professional performing artists**, ArtStarts provides schools and communities in urban, rural and remote regions of BC with access to high quality, professional artists. Representing a range of disciplines and cultural traditions, these experiences aim to inspire young minds to try something new, explore new ways of thinking, and spark their own creativity.

artstarts.com/booking-touring

Artists on Tour 2014–2015

Aché Brasil • African Stages Association of BC • Alida Kinnie Starr • Anne Glover • Axé Capoeira • Axis Theatre Company • Ballet Victoria • Blues Berries • Boris Sichon • Cadence • Canadiana Musical Theatre Company • Compaigni V’ni Dansi • Dancers of Damelahamid • Dianna David • Digital Guise • DuffleBag Theatre • Dumpsta Dragons • Erik de Waal • Fana Soro • Faustwork Mask Theatre • Figura Theatre • Flyin’ Bob • Gérald Laroche • Goh Ballet Youth Company • Green Thumb Theatre • Grupo América • Heath Tarlin Entertainment Inc • HOJA • Infinitus • Iskwew Singers • Ivan Coyote • Jacky Essombe • Jamie Oliviero • John Kaplan’s Art of Illusion • Kellie Haines • Kevin Fox • Khac Chi Bamboo Music • Kikeyambay • Kunda African Culture Music

Read Road Diaries

artstarts.com/blog/tag/road-diaries

Road Diaries is a blog series that features the voices of the talented artists who are part of ArtStarts' Artists on Tour Directory. We ask everything from "What's your most memorable interaction with a student?" to "What's the best snack to bring on the road?"

and Dance • Kung Jaadee • Lapis • Les Bûcherons • Lowry Olafson • Luv2Groove Dance • Marimba Muzuva • Masabo • Mat Velvet and Charlie Show • Melanie Ray • Metaphor • Michael Mitchell • Milton Randall • Monster Theatre • Motivational Magic with Steve Harmer • MOTUS O Dance Theatre • Mystic Drumz • Noumoufassa • Pangaea Arts • Project Soul • Red Sky Performance • Rock the Arts • Rumba Calzada • RupLoops • Ryan Donn • SAM2 by Scrap Arts Music • Sand Northrup - One Woman Circus • Shameless Hussy Productions • Sheldon Casavant • Silk Road Music • South Asian Arts • Speed Control • Story Theatre Company • TapCo • Teddy Anderson • The Kerplunks • The Wheat in the Barley • Théâtre la Seizième • Thomas Jones • Tiller's Folly • Trent Arterberry • Tribal Vision Dance • Uzume Taiko • Vancouver Chinese Music Ensemble • Vancouver TheatreSports® League • Vazzy in New France • Will Stroet and his Backyard Band

ArtStarts Showcase and Conference

*February
26–28,
2014*

The ArtStarts Showcase and Conference is Western Canada's most important performing arts showcase and conference for arts programmers interested in booking performances for young audiences.

At this year's event, 105 delegates watched sample performances from over 30 professional artists, representing a broad range of disciplines and cultural traditions. They explored various ways to take action to activate learning for young people in hands-on workshops, including *Curriculum Corner*, *Arts Integration in Action*, *What to Expect When Touring BC Schools*, *Art for the Terrified* and more. Delegates also had a chance to connect with one another and artists at receptions and an evening social event.

artstarts.com/showcase

Showcasing Artists

Dance

Luv2Groove Dance Education *
MOTUS O Dance Theatre *
Project Soul
Teddy Anderson

Music

Dumpsta Dragons *
Iskwew Singers *
Kevin Fox *
Khac Chi Bamboo Music
Mystic Drumz *
Rumba Calzada
RupLoops
SAM2 by Scrap Arts Music
Uzume Taiko
Will Stroet and his Backyard Band

Storytelling

Anne Glover *
Jamie Oliviero
Kung Jaadee
Zaccheus Jackson *

Theatre

Faustwork Mask Theatre *
Green Thumb Theatre
Shameless Hussy Productions *
Story Theatre Company
Thomas Jones *
Trent Arterberry

Interdisciplinary

Alex Zerbe *
Axé Capoeira
Christian Swenson
Fana Soro
Gérald Laroche
Heath Tarlin Entertainment
Kunda African Culture Music
and Dance

* *New Artist*

"I loved learning from others who share the same passion for championing arts, from class to district levels."

— *Showcase Delegate*

Workshops for Educators and Artists

Art for the Terrified
Artists in the Classroom: Writing a Successful Grant Application
Arts Integration in Action: Sensory Looking
Curriculum Corner
Discover the Power of Your Own Story
What Makes You an Arts Champion?
What to Expect When Touring BC Schools

Watch the
Highlights Reel

vimeo.com/artstarts/showcase2014

Infusion: Arts in Education

Through professional learning opportunities for artists and teachers, Infusion provides practical resources and approaches that can enhance the way artists, educators and young people are engaged in and through the arts.

Professional Development

Presenting Your Professional Practice

Thirty artists came together at the ArtStarts Gallery in March 2014 to focus on building their confidence to connect with educators and expand their work with young people in a classroom setting.

"This workshop was like a light turning on—or actually being handed a flashlight and told how to use it. I plan to move forward with this new knowledge and shine a light on the trail ahead."

The Places You'll Build: Exploring Examples of Arts Integration

"I appreciate the reminder that art can be used as a tool to express learning. Paper and pencil need not dominate our classrooms."

"Today's Pro-D helped cement my belief in art as a valuable process for students and teachers. More time needs to be dedicated to the pursuit of artistic thinking and being in this frenetic world of 'busy!'"

Held on the province-wide Pro-D day in October 2014, this workshop was led by professional artists for teachers, exploring projects and themes present in the young people's artwork on display in the ArtStarts exhibition, *Dwellings: From Seabeds to Cityscapes*.

artstarts.com/infusion

artsinfusion.ca

Artists in the Classroom Exchanges in Nelson and Revelstoke

"This event was really important for both educators and artists and it will help with the growth of these well-needed projects in schools!"

In April 2014, these events brought together engaged educators and professional artists with experience working with young people in schools, to explore the potential collaborations, including applying for Artists in the Classroom grants.

Arts Integration Learning Lab for BC's Interior Region

Seventeen artists gathered in Kamloops in November 2014 for a five-day professional learning event. Grounded in principles of arts integration, the event was designed to support artists' abilities to work with educators and students in meaningful and relevant ways.

"This experience was a true gift — feeding my need to bring my art practice into the classroom. The support of the group and the facilitators was just the spark I needed."

Arts Integration in Action Guest Blog

artsinfusion.ca/action

The Arts Integration in Action guest blog

features stories from BC teachers and artists who are implementing arts integration projects with young people. Read these stories to gain greater insight into the impact that arts integration can have on learning—and be inspired to develop your own projects.

"An absolutely fantastic, innovative, interdisciplinary workshop with fabulous facilitation. I am excited to apply some of these new elements into my own practice. So much fun!"

"I'm very excited to implement these strategies in the classroom."

Art Fundamentals

In November 2014, ArtStarts launched Art Fundamentals, a series of monthly workshops for teachers and artists that explore various artistic disciplines in visual and performing arts. These hands-on workshops led by professional artists are an opportunity to explore the theory and practice behind basic art forms, grow creative confidence and discover ways to implement arts based activities in the classroom.

The series began with a printmaking workshop with artist Julie McIntyre in November, and a writing workshop with author/actor Lori Sherritt-Fleming in December.

Infusion Cohort

The Infusion Cohort Program is an intensive and sustained professional learning program for artists and teachers focused on arts integration in schools across BC. Beginning in 2012, six schools across the province partnered with professional artists over a three-year period to discover and develop ways to bring arts integration based practices into their classrooms.

artstarts.com/infusioncohort

"Infusion was about infusing art into all that we do at school. I think art will be infused in my life that way."

*— Abby, Grade 7 Student,
J.A. Laird Elementary, Invermere*

Artists, teachers and ArtStarts staff share experiences at the Infusion Cohort Exchange

Arts Integration is an **APPROACH to TEACHING** in which students construct and demonstrate **UNDERSTANDING** through an **ART FORM**. Students engage in a **CREATIVE PROCESS** which **CONNECTS** an art form and another subject area and meets **EVOLVING OBJECTIVES** in both. Definition developed by The Kennedy Center

"My teaching has grown exponentially. What if we hadn't had the Infusion program? It's changed the way I teach for good!"

Exchanging Ideas and Inspiration

In May 2014, ArtStarts hosted participants from the six Infusion Champion Schools and the six Infusion Teaching Artists for the Infusion Cohort Exchange. This was the first time that educators from the six schools all met each other. Over the course of two days, participants worked together to see what is possible in arts integration, share ideas, and discuss challenges, solutions and victories.

"I see this as a way more organic way to teach. It's a marvelous gateway to expanding learning!"

Collaboration for Creative Growth

September 2014 marked the beginning of the Cohort's third and final year of their program, with artists and teachers continuing to work together to build creative confidence and develop strategies to incorporate arts integration into their approach to teaching in the years to come.

Join the Community

The Infusion Community of Practice at artsinfusion.ca is a free online community that brings together educators and artists in a forum that provides opportunities for collaboration and mentorship in arts integration.

Community Connections

ArtStarts Gallery

The ArtStarts Gallery is the first in Canada devoted exclusively to young people's art. Since the gallery opened in 2006, our exhibitions have celebrated the exciting artwork that emerges when students, educators and professional artists work together to deepen

learning, creativity and community connections. The ArtStarts Gallery is free for visitors of all ages to explore.

artstarts.com/gallery

Photos and videos of exhibitions can also be viewed in our online virtual gallery at artstarts.com/exhibitions

Timescapes: Local Connections and Natural Indicators of Time

April 26, 2014 to September 27, 2014

Students examined how time is marked in the natural world through explorations in felt, clay, printmaking and other mediums, to develop an understanding of natural cycles and their community impact.

TIMESCAPES

This is Our Arctic — *April 26, 2014 to September 27, 2014*

This mini-exhibition in the Mezzanine Gallery, organized by the "for youth, by youth" organization BYTE, featured photographs of climate change taken by young people in the Yukon and Northwest Territories.

Dwellings: From Seabeds to Cityscapes — *October 25, 2014 to March 29, 2015*

Where we live, and how we inhabit that space, shapes our experiences, our culture, and even who we are. Students reflected on their surroundings and the concept of dwelling, in both human and natural worlds.

The ArtStarts Gallery is
proudly supported by

Virtual Gallery
artstarts.com
/exhibitions

**Timescapes
Opening Event**
tinyurl.com
/art-timescapes

**Dwellings
Opening Event**
tinyurl.com
/art-dwellings

"Amazing! I loved seeing all these works of art from around the province — as well as my own!"

— Paisley, Student Artist

Free Family Workshops

Each month, ArtStarts presents free workshops for families with some of the best children's artists across artistic disciplines and cultural traditions. **ArtStarts on Saturdays** is held on the last Saturday of the month at the ArtStarts Gallery in downtown Vancouver and **ArtStarts at River Market** takes place the following Sunday in New Westminster.

These accessible events bring the community together and offer an easy and fun way for young people to experience a new art form firsthand. Hands-on participation is always a key part of the day, and kids head home with a new or enlivened passion for the arts.

Each event brings families together to enjoy the arts. In 2014, almost **2,000 kids and family members** took part in these creative workshops.

artstarts.com/weekend

ArtStarts on Saturdays
is proudly supported by

ArtStarts at River Market
is proudly supported by

"Another incredible class! For kids and adults!"

"Thank you for such a fun experience. We will definitely be back."

"Such good information for creative learning!"

"Our kids always learn new things coming to your workshops."

"We can now do this art at home, for the rest of our lives. Fantastic!"

Watch City Lights at ArtStarts

artstarts.com/blog/city-lights

Workshops in 2014

Christian Swenson: It's Morphoman! — *Interdisciplinary*

RupLoops: A Musical Orbit — *Music*

George Rahi and his Musical Bicycles — *Music*

Animal Adventures with Rock the Arts — *Theatre*

Stories and Strings with Anne Glover — *Storytelling*

Rainbow Rock Feltmaking with Kiki van der Heiden — *Visual Arts*

Story Fabrics with Ewa Sniatycka — *Storytelling and Visual Arts*

Celebrating Seasonal Birds: Printmaking with Colette Lisoway — *Visual Arts*

Jamming with Dumpsta Dragons — *Music*

Painting Magnificent Coastal Forests with Sandi Henrich — *Visual Arts*

Think Bigg with Trent Arterberry — *Theatre*

Community Engagement

The ArtStarts Gallery and Resource Centre invites the community to connect with ArtStarts through a variety of offerings. We invite the community into our space for interactive events such as Vancouver Draw Down, Culture Days and A Good Book Drive. Tours of the ArtStarts Gallery, as well as joint tours with our neighbours at the Contemporary Art Gallery, are available to schools and other interested groups.

Our resource library is stocked with books on arts integration, activating creativity and other topics, and our reading corner for kids invites visitors to curl up with a good book. The Gallery, Lab and Cherniavsky Boardroom are also available to rent by the community to host events.

Vancouver Draw Down

Celebrating its fifth year, Vancouver Draw Down is a city-wide day of drawing, with workshops at many locations. ArtStarts' event, *Time/Line*, encouraged visitors of all ages to explore the question, "Can time be drawn?"—a theme that tied into the gallery's *Timescapes* exhibition. Time-based drawing experiments included drawing with light, playing with small scribbling robots, and drawing your age as rings of a tree.

A Good Book Drive

A Good Book Drive is an annual book drive to bring stories to a new generation of readers and support kids in need of new books. For the third year, ArtStarts is proud to have participated as one of the drop-off locations for book donations.

YoungStarters' Dwellings Talk Series

Complementing themes evident in the gallery's *Timescapes* exhibition, the Dwellings Talk Series invited visitors of all ages to gather at the ArtStarts Gallery to join conversations about the idea of "dwellings" from three distinct perspectives: urban ecology, youth homelessness and urban design. Experts from the community shared their knowledge and led discussions.

Reading Corner and Resource Hub

The Reading Corner in the ArtStarts Gallery offers a cozy space where visitors can curl up with books related to themes in the current exhibition. The Resource Hub offers the community books on topics such as creativity and arts integration.

Funding Opportunities

for Schools and School Districts

ArtStarts in Schools disburses a variety of grants to schools and school districts across British Columbia to help ensure that the arts remain an essential part of educating young people.

The Arts in Education Council of BC Fund

The Arts in Education Council of BC Fund offers grants of **up to \$500** for educators or schools to support professional development for Kindergarten to Grade 12 educators in British Columbia. These grants can be used to assist in the presentation or attendance of professional development workshops, clinics or seminars designed to increase the appreciation of the arts for teachers in BC schools.

Application intakes took place in April and October 2014. The list below reflects grants disbursed in 2014.

artstarts.com/aiecbc

Tahayghen Elementary (Masset)	\$500
Eric Hamber Secondary (Vancouver)	\$500
Total grants disbursed in 2014:	\$1,000

Cherniavsky's "Mr. Music" Fund

Cherniavsky's "Mr. Music" Fund offers matching grants of **up to \$500** to assist schools in purchasing tickets for students to attend a wide range of classical and traditional music, opera or ballet. Supported by the Cherniavsky Junior Club for the Performing Arts Society, the funding program was named after an endowment created by Jan Cherniavsky, a world-renowned classical pianist.

artstarts.com/cherniavsky

ArtStarts allocated and disbursed a total of **\$14,835.80** in grants for use by schools during the 2013-2014 school year, which reached **4,530 students** in **46 schools**. The list below reflects grants disbursed in 2014.

Alexis Park Elementary (Vernon)	\$255.60
Belgo Elementary (Kelowna)	\$500.00
Bench Elementary (Cowichan Bay)	\$315.00
Black Mountain Elementary (Kelowna)	\$428.40
Chief Maquinna Annex (Vancouver)	\$207.00
Davidson Road Elementary (Winfield)	\$403.00
Happy Valley Elementary (Victoria)	\$150.00
Immaculate Conception School (Delta)	\$500.00
Our Lady of Sorrows School (Vancouver)	\$121.50
Queen Margaret's School (Duncan)	\$207.00
Quinson Elementary (Prince George)	\$250.00
RC Macdonald Elementary (Coquitlam)	\$500.00
SD 62 Sooke (Victoria)	\$350.00
Similkameen Band School (Keremeos)	\$158.40
St Alcuin College (North Vancouver)	\$85.50
Vermilion Forks Elementary (Princeton)	\$180.00

Total grants disbursed in 2014: \$4,611.40

Artists in the Classroom Grants for Schools

Funded by BC Arts Council and the Province of BC, Artists in the Classroom grants support projects that put students in direct contact with professional artists to support rich learning experiences in the classroom. Teachers, principals and PAC representatives can apply for AIC grants to bring professional artists into their classrooms. AIC grants support projects in schools across BC that demonstrate artistic excellence, strong curricular connections, high levels of student engagement and an active partnership between an educator and a professional artist.

Grants of **up to \$3,500** for small to medium scale projects, and grants of **up to \$10,000** for large scale projects are available. In 2014, **15,930 students** across BC participated in projects supported by Artists in the Classroom grants.

artstarts.com/aic

“The most rewarding part of the project was seeing the children come to life through singing, dancing and acting.”

— Jennifer Heath, Principal,
Family Montessori School, Vancouver

“Students and staff benefited immensely from the artist’s inspiring example and leadership as he shared his love of self-expression through art.”

— Catherine Schechter, Teacher,
Lynn Valley Elementary, North Vancouver

“When I went onstage it really pushed me to do my best and I was excited to share what I learned.”

— Megan, Grade 4 Student,
Capilano Elementary, North Vancouver

Artists in the Classroom Grants for Schools

The list below reflects grants disbursed in 2014. It includes the October 2013 intake, which awarded **\$224,596** to support projects in **79 schools**, reaching **10,225 students**, and the June 2014 intake, which awarded **\$198,581**, to support projects in **47 schools**, reaching **5,705 students**.

Agnes L Mathers Junior Secondary (Sandspit)	\$3,500	Errington Elementary (Errington)	\$2,443
Amy Woodland Elementary (Cranbrook)	\$1,435	False Bay School (Lasqueti Island)	\$3,290
Arrow Heights Elementary (Revelstoke)	\$3,213	False Creek Elementary (Vancouver)	\$2,231
Arrow Lakes Distributed Learning School (Nakusp)		Fort Rupert Elementary (Port Hardy)	\$3,500
	\$1,372	Fraser Academy (Vancouver)	\$3,500
Artemis Place Secondary (Victoria)	\$2,450	Fraserview Learning Centre (Mission)	\$3,185
Bayview Elementary (Nanaimo)	\$9,800	Fulford Community Elementary (Saltspring Island)	
Bella Coola Elementary (Bella Coola)	\$2,000		\$3,500
Bella Coola Elementary (Nanoose Bay)	\$3,400	Gabriola Elementary (Gabriola Island)	\$1,361
Berkshire Park Elementary (Surrey)	\$4,200	Gabriola Elementary PAC (Gabriola Island)	\$1,571
Birchland Elementary (Port Coquitlam)	\$3,500	Galiano Community School (Galiano Island)	\$3,500
Blewett Elementary (Nelson)	\$2,365	General Gordon Elementary (Vancouver)	\$1,260
Bowen Island Community School (Bowen Island)		Georges P Vanier Secondary (Courtenay)	\$3,500
	\$3,500	Georges P Vanier Secondary (Courtenay)	\$7,800
Britannia Elementary (Vancouver)	\$3,500	Gilpin Elementary (Burnaby)	\$3,500
Brockton Prepatory School (North Vancouver)	\$3,500	Gitwinksihlkw Elementary (Gitwinksihlkw)	\$3,500
Burnaby Mountain Secondary (Burnaby)	\$700	Gleneagles Elementary (West Vancouver)	\$3,500
Burnsview Secondary (Delta)	\$2,415	Grandview / Uuqinak'uuh Elementary (Vancouver)	
Caledonia Senior Secondary (Terrace)	\$2,574		\$1,995
Campus View Elementary (Victoria)	\$3,325	Grindrod Elementary (Grindrod)	\$3,500
Capilano Elementary (North Vancouver)	\$3,500	Gulf Islands Secondary (Saltspring Island)	\$2,296
Cariboo Hill Secondary (Burnaby)	\$1,260	Gulf Islands Secondary (Saltspring Island)	\$8,449
Charles Dickens Elementary (Vancouver)	\$1,092	Happy Valley Elementary (Victoria)	\$4,200
Chemainus Secondary (Chemainus)	\$10,000	Hastings Elementary (Vancouver)	\$2,257
City Central Learning Centre (Surrey)	\$1,400	Hazelton Secondary (Hazelton)	\$3,500
City Central Learning Centre (Surrey)	\$2,750	Henderson Elementary (Powell River)	\$2,009
Clearbrook Elementary (Abbotsford)	\$4,459	James Thomson Elementary (Richmond)	\$1,162
Coal Tyee Elementary (Nanaimo)	\$2,479	John Henderson Annex (Vancouver)	\$611
Colwood Elementary (Victoria)	\$2,338	Kenneth Gordon Maplewood School	
Cowichan Secondary (Duncan)	\$3,250	(North Vancouver)	\$8,000
David Oppenheimer Elementary (Vancouver)	\$987	Khowhemun Elementary (Duncan)	\$2,415
Dewdney Elementary (Dewdney)	\$671	Kimberley Alternate School (Kimberley)	\$2,800
Dover Bay Secondary (Nanaimo)	\$10,000	Kitsilano Secondary (Vancouver)	\$1,128
Ecole Poirier Elementary (Victoria)	\$2,843	L V Rogers Secondary (Nelson)	\$2,450
Edwin S Richards Elementary (Mission)	\$4,747	L V Rogers Secondary (Nelson)	\$2,247
Ellison Elementary (Vernon)	\$3,325	L V Rogers Secondary (Nelson)	\$3,402

L V Rogers Secondary (Nelson)	\$1,512	Sooke Elementary (Sooke)	\$3,500
Lady Grey Elementary (Golden)	\$3,500	South Kamloops Secondary (Kamloops)	\$7,000
Lake Kathlyn Elementary (Smithers)	\$3,500	South Park Elementary (Victoria)	\$9,740
Lakewood Elementary (Victoria)	\$1,750	Southridge School (Prince George)	\$575
Laura Secord Elementary (Vancouver)	\$3,500	Springvalley Middle School (Kelowna)	\$3,500
Lucerne Elementary-Secondary (New Denver)	\$819	St Joseph's Elementary (Victoria)	\$3,500
Lucerne Elementary-Secondary (New Denver)	\$1,533	St Thomas Aquinas High School (North Vancouver)	\$3,500
Lucerne Elementary-Secondary (New Denver)	\$10,000		
Lynn Valley Elementary (North Vancouver)	\$3,500	Star of the Sea School (Surrey)	\$784
Macaulay Elementary (Victoria)	\$3,500	Suncrest Elementary (Burnaby)	\$1,775
Manoah Steves Elementary (Richmond)	\$1,388	Sunrise Waldorf School (Duncan)	\$2,250
Maple Grove Elementary (Vancouver)	\$3,500	The Whole School (Winlaw)	\$703
McBride Centennial Elementary (McBride)	\$2,450	Torquay Elementary (Victoria)	\$2,849
Mennonite Educational Institute Middle (Abbotsford)	\$700	Twin Rivers Elementary (Castlegar)	\$840
		Valley View Elementary (Courtenay)	\$3,500
Millstream Elementary (Victoria)	\$2,049	Vancouver Technical Secondary (Vancouver)	\$2,590
Morley Elementary (Burnaby)	\$3,500	W E Graham Community School (Slocan)	\$7,000
Mount Sentinel Secondary (South Slocan)	\$3,263	Walter Moberly Elementary (Vancouver)	\$1,100
Mount Sentinel Secondary (South Slocan)	\$1,988	Wellington Secondary (Nanaimo)	\$770
Mount Sentinel Secondary (South Slocan)	\$3,327	West-Mont School (Victoria)	\$2,051
Mount Sentinel Secondary (South Slocan)	\$1,515	West-Mont School (Victoria)	\$3,150
Nakusp Elementary (Nakusp)	\$1,540	Wildflower School (Nelson)	\$1,945
Nanoose Bay Elementary (Nanoose Bay)	\$2,901	Windsor House School (North Vancouver)	\$9,700
Nanoose Bay Elementary (Nanoose Bay)	\$3,374	Winlaw Elementary (Winlaw)	\$1,260
Nanoose Bay Elementary (Nanoose Bay)	\$3,374	Yarrow Elementary (Chilliwack)	\$1,575
Nootka Elementary (Vancouver)	\$5,379	YouLearn.ca (Oliver)	\$3,150
Okanagan Falls Elementary (Okanagan Falls)	\$2,921		
Okanagan Landing Elementary (Vernon)	\$1,935	Total grants disbursed in 2014:	\$423,177
Pierre Elliott Trudeau Elementary (Vancouver)	\$2,870		
Pinewood Elementary (Cranbrook)	\$749		
Port Clements Elementary (Port Clements)	\$2,147		
Prince of Wales School (Vancouver)	\$3,500		
Quadra Elementary (Victoria)	\$630		
Queen Charlotte Secondary (Queen Charlotte)	\$10,000		
Queen Mary Elementary (North Vancouver)	\$1,932		
Redfish Elementary (Nelson)	\$8,750		
Rockheights Middle School (Victoria)	\$3,468		
SD 71 Comox Valley (Courtenay)	\$3,500		
Sensisystem House of Learning (Westbank)	\$2,520		
Shoreline Middle School (Victoria)	\$2,093		
Sir Richard McBride Annex (Vancouver)	\$1,396		
Sir William MacDonald Elementary (Vancouver)	\$1,529		
Sk'aadgaa Naay Elementary (Skidegate)	\$2,656		
Smithers Secondary (Smithers)	\$3,500		

Artists in Education Grants for Districts

Funded by BC Arts Council and the Province of BC, the Artists in Education grant supports artistic programming including performances, workshops and residencies in schools across BC. This district level grant is allocated to all BC School Districts, the Federation of Independent School Associations and the First Nations Schools Association. Each allocation considers the number of schools, number of students and geographic location of each district or association. The list below reflects grants disbursed in 2014.

artstarts.com/aie

First Nations Schools Association	\$24,655	SD 52 Prince Rupert	\$8,110
Federation of Independent School Associations		SD 53 Okanagan - Similkameen	\$6,135
	\$25,006	SD 54 Bulkley Valley	\$5,365
SD 05 Southeast Kootenay	\$11,200	SD 57 Prince George	\$30,900
SD 06 Rocky Mountain	\$7,800	SD 58 Nicola - Similkameen	\$7,200
SD 08 Kootenay Lakes	\$11,230	SD 59 Peace River South	\$8,015
SD 10 Arrow Lakes	\$5,600	SD 60 Peace River North	\$14,982
SD 19 Revelstoke	\$5,593	SD 61 Greater Victoria	\$19,030
SD 20 Kootenay - Columbia	\$8,005	SD 62 Sooke	\$8,110
SD 22 Vernon	\$10,295	SD 63 Saanich	\$6,450
SD 23 Central Okanagan	\$19,950	SD 64 Gulf Islands	\$6,445
SD 27 Cariboo - Chilcotin	\$11,550	SD 67 Okanagan Skaha	\$8,110
SD 28 Quesnel	\$12,580	SD 68 Nanaimo - Ladysmith	\$18,300
SD 33 Chilliwack	\$7,800	SD 69 Qualicum	\$8,117
SD 34 Abbotsford	\$12,450	SD 70 Alberni	\$6,634
SD 35 Langley	\$12,250	SD 71 Comox Valley	\$10,400
SD 36 Surrey	\$34,200	SD 72 Campbell River	\$12,480
SD 37 Delta	\$10,605	SD 73 Kamloops/Thompson	\$19,340
SD 38 Richmond	\$15,150	SD 75 Mission	\$4,875
SD 39 Vancouver	\$28,200	SD 78 Fraser - Cascade	\$6,655
SD 40 New Westminster	\$4,885	SD 79 Cowichan Valley	\$10,920
SD 41 Burnaby	\$15,750	SD 82 Coast Mountains	\$16,120
SD 42 Maple Ridge - Pitt Meadows	\$9,670	SD 83 North Okanagan - Shuswap	\$9,045
SD 43 Coquitlam	\$20,150	SD 84 Vancouver Island West	\$6,445
SD 44 North Vancouver	\$10,600	SD 85 Vancouver Island North	\$7,380
SD 45 West Vancouver	\$4,875	SD 87 Stikine	\$2,690
SD 46 Sunshine Coast	\$7,800	SD 91 Nechako Lakes	\$14,140
SD 47 Powell River	\$6,125	SD 92 Nisga'a	\$6,377
SD 48 Sea to Sky	\$7,431	SD 93 Francophone Education Authority	\$5,725
SD 49 Central Coast	\$5,690		
SD 50 Haida Gwaii	\$6,965	Total grants disbursed in 2014:	\$675,000
SD 51 Boundary	\$6,445		

Financial Summary

ArtStarts' total revenues for 2014 amounted to **over \$2.9 million** from government bodies, foundations, corporations, individuals and earned income from our programs and services. Approximately **38%** of our budget was disbursed to schools and school districts in the form of arts grants. The remaining expenditures included supporting our BC-wide network of professional touring artists, presenting the annual ArtStarts Showcase and Conference, offering professional development for artists and educators, operating the ArtStarts Gallery of young people's art, engaging the community in arts-based programming, and overall program services and support.

Revenue

Public Funding

Federal Grants	\$88,000
Provincial Grants	\$329,814
Municipal Cultural Facility	\$34,408

Private Funding

\$242,016

Earned Income

\$270,763

Program Delivery

School Performances	\$836,983
---------------------	-----------

Funding Programs

Artists in Education and Artists in the Classroom	
BC Arts Council	\$1,092,046
Cherniavsky Junior Club Fund	\$16,000

Expenses

Programs and Events	\$228,141
Services and Support	\$643,705
Marketing and Outreach	\$27,617
Facility Expenses	\$44,571
School Performances	\$838,473
Consultant Fees	\$16,220

Funding Programs

Artists in Education	\$675,000
Artists in the Classroom	\$423,177
Cherniavsky Junior Club Fund	\$4,611
Arts in Education Council of BC Fund	\$1,000

Audit performed by Grant Thornton LLP.
To request audited financial statements,
please email accounting@artstarts.com

In 2014,
\$1,103,788
was disbursed as grants
to schools and school
districts to support
artistic activity

Meet the Team

Board of Directors

ArtStarts in Schools' Board of Directors is made up of members representing the education, artistic and business communities. We strive to include members from regions across British Columbia with a diverse range of experience in finance, community engagement and other areas.

ArtStarts Board of Directors as of Dec 31, 2014

Lynda Gerty, President

*Public Engagement Manager,
David Suzuki Foundation, Vancouver*

Charlotte Ensminger, Vice-President

*Staff Lawyer, Law Society of
British Columbia, Vancouver*

Vincent Lau, Treasurer

*Vice-President, Finance,
Silver Wheaton, Vancouver*

Drew Gilmour, Secretary

*Barrister and Solicitor, Moodys
Gartner Tax Law LLP, Vancouver*

Dawn Quast

Retired School Principal, Prince Rupert

Steve Atkins

Retired School Principal, Salmon Arm

Will Stroet

*Founder and Artist of Pebble Star
Productions Inc., Vancouver*

Kristen Harvey

*Associate Director, Strategic Aboriginal
Enrolment Initiatives, University of
British Columbia, Vancouver*

Tom Demeo

*Assistant Superintendent, School
District 71 Comox Valley, Courtenay*

**Thanks to
Wade and Allan
for Dedicating
7 Years of Service!**

*On the Board
until May 2014*

Wade Domries

*Vice-President, National Operations
Support, TELUS, Burnaby*

Allan Douglas

*Director of Elementary Instruction,
School District 71 Comox Valley*

ArtStarts Board and Staff gather at the 2014 AGM

Board Committees

Governance Committee: Lynda Gerty, Charlotte Ensminger, Kristen Harvey

Program Advisory Committee: Dawn Quast, Will Stroet, Tom Demeo, Steve Atkins

Finance Committee: Vincent Lau, Drew Gilmour, Abigail Sy Yong

Juries and Selection Committees

Showcase Preliminary Review Panel — October 2014: Susan Carberry (SD 91 Nechako Lakes) • Miriam Manley (SD 19 Revelstoke) • Will Schlackl (SD 67 Okanagan-Skaha) • Sharyn Andruski-Collins (SD 68 Nanaimo)

Showcase Selection Committee — November 2014: Reg Laplante (SD 41 Burnaby) • Peggy Bochun (SD 39 Vancouver) • Damon Fultz (SD 33 Chilliwack) • David MacPherson (Story Theatre Company) • Kim Sato (Project Soul) • Naomi Kajiwaru (Uzume Taiko)

AIC Jury — July 2014: Kevin Ault (Educator, Lower Mainland) • Theresa Browning (Educator, Interior) • Claudia Lorenz (Artist, Vancouver Island) • Morgen Bardati (Artist, Kootenays) • Alison Gear (Educator, North) — **November 2014:** Will Schlackl (Educator, Kootenays) • Marghanita Hughes (Artist, Vancouver Island) • Morgen Bardati (Artist, Interior) • Sheila Karrow (Educator, North) • Heather Korlak (Artist, Lower Mainland)

Artists in the Classroom Directory Selection Committee — March 2014: Kori Tarry (Educator) • Natalie Gan (Artist) — **December 2014:** Kevin Ault (Educator) • Colette Lisoway (Artist)

**Community
Art Stars**

artstarts.com/blog
/tag/community-
art-star

Volunteers

Volunteers play an integral role in our society. At ArtStarts, volunteers apply their skills and talents to take on a range of activities from gallery reception, exhibition installation and tours, to general office work and support with special events like the ArtStarts Showcase. Many thanks to all our volunteers!

artstarts.com/volunteer

Gallery Assistants

Bahar Habibi • Bea Ignacio • Geraldine Ong • Heejon Choi • Isara Sapito • Jill Plant • Kamille Manoy • Kartiki Deshpande • Katrina Ellis • Lynsey Jack • Rafaella Petrolacci • Stella Qian

ArtStarts on Saturdays and ArtStarts at River Market

Ann Wong • Hillary Jay • Morgen Andoff • Rachel Chan • Rachelle Oh

Special Event Volunteers

Ashley Hawthorn • Arisai de la Mora • Jacquie Rolston • Jenni Raine • Jennifer Andre • Jessica Atnikov • Kori Tarry • Paisley Prevost • Rita Minichiello • Sharon Leung

Knowledge Philanthropists

This term, coined by Omar Ladak, refers to a person who volunteers primarily with their head, by contributing what they know. At ArtStarts we engage Knowledge Philanthropists as project-based volunteers who contribute their specialized, professional skills.

Brent Hampton • Jennifer Hall • Robert McKie • Joan Quintin

Practicum Students

Dominika Pilat (BCIT) • Jade Song (UBC) • Kristen Powell (UBC) • Marnie Thwaites (UBC) • MaryAn Kennedy (UBC) • Pei Tan (BCIT) • Simone Orlando (BCIT)

"I volunteer with ArtStarts because I find the work that this organization does very unique and important on many levels. As a volunteer I learn something new every week in a nurturing environment that is all about experimentation, creativity and exchange of knowledge."

— Bahar Habibi, Volunteer

ArtStarts Staff

Navida Nuraney, Executive Director

Lia Diccio, Manager of Finance and Administration

Siobhan Rich, Marketing and Communications Manager

Sarah Kim, Booking and Touring Manager

Terri Anne Wilson, Arts Integration Manager

Juliana Bedoya, Curator and Community Engagement Programmer

Rekha Pavanantharajah, Program Coordinator

Elfred Matining, Program Coordinator

Sydney Jacus, Program Coordinator

François Grenier, Gallery Coordinator

Laura Aliaga, Special Events Coordinator

Watch
Navida's Pecha
Kucha Talk

vimeo.com
/87235108

Thanks to Our Supporters

ArtStarts in Schools gratefully acknowledges the financial support and assistance of our donors, partners and sponsors.

Founding Supporters

British Columbia Arts Council
Vancouver Foundation

Program and Operating Support in 2014

MAJOR SUPPORTERS

Department of Canadian Heritage – Canada Arts Presentation Fund
Canada Council for the Arts – Music Section
British Columbia Arts Council
Province of British Columbia
Gaming Policy and Enforcement Branch
City of Vancouver
2010 Legacies Now
Boeing

UP TO \$25,000

Cherniavsky Junior Club for the
Performing Arts Society

Columbia Basin Trust

Westminster Savings

UP TO \$10,000

Silver Wheaton

UP TO \$5,000

Amyl Nathoo

River Market at Westminster Quay

Vancity Community Foundation

Vancouver Foundation

UP TO \$1,000

Wade Domries

Vincent Lau

Navida Nuraney

Dawn Quast

TELUS

Get Involved

"I chose to support ArtStarts because I also share the vision of promoting the value of the arts in our community."

— Sharon Leung, Donor

A Passion for Arts and Learning

ArtStarts supporters invest in creating more opportunities for young people to experience the arts. You can bring young people in direct contact with professional artists and expose them to new experiences and diverse cultures. You can ignite a passion for the arts — and a passion for learning.

Supporting ArtStarts in Schools sends a strong message that the arts are important.

You want to keep the arts alive in communities across BC. You want our young people to grow and thrive.

Be a Part of Something Big

There are many ways to get involved. Pledge your ongoing support by becoming a **monthly donor** or make a **donation** to ArtStarts.

Host a fundraiser to raise funds and awareness about our programs. Contribute proceeds from donation drives, auctions or events.

Contribute your skills by joining ArtStarts as a **volunteer**. The support, dedication, enthusiasm and talents of our volunteers help drive us forward.

artstarts.com/donate

artstarts.com/volunteer

"I love ArtStarts! It's a welcoming family of people who care about young people and the importance of creativity."

— Jill Plant, Volunteer

Creative. Professional. Downtown.

Host your events in a creative, professional space in the heart of downtown Vancouver.

ArtStarts offers three distinct spaces for meetings, staff retreats, brainstorming, fundraising events, board meetings, presentations, workshops and more.

Let's start planning.

ArtStarts Gallery and Resource Centre • 808 Richards Street • Vancouver
events@artstarts.com • 604-336-0626 • artstarts.com/rent

artstarts

artstarts.com

facebook.com/artstarts
twitter.com/artstarts
instagram.com/artstarts
vimeo.com/artstarts

ArtStarts in Schools

808 Richards Street
Vancouver, BC V6B 3A7
Tel 604.336.0626
Toll Free 1.855.292.7826
Fax 604.683.0501

Charitable Registration
89765 8936 RR001