

EMPOWERING NEW YORK CITY GIRLS
THROUGH THE ARTS

Theater Experience

2020 ANNUAL REPORT

DEAR VIBE FAMILY,

When FY19 began, in September 2019, viBe was poised to celebrate its 15th anniversary, and have its biggest, best year yet. Years of work had gone into rebranding and rebuilding the organization from the ground up, with the intention to be more mission-driven; have the folks on our staff, Board, and even our volunteers be reflective of the girls and communities that we serve; have viBe's leadership include young Black women; and have our programs provide both artistic and leadership opportunities. We began our season with *The Feminism You Left Out*, a performance commissioned by Gloria Steinem for the November 5th book launch of *The Truth Will Set You Free, But First It Will Piss You Off!* at PioneerWorks. We conducted fall residencies at The Young Women's Leadership School and Achievement First University Prep High Schools, both in Bushwick. We also raised over \$46,000.00 through our participation in the Youth, Inc. Celebration fundraising training program, all stirred and led by viBe's Board of Directors.

We began 2020 with plans to produce four shows, a full-length album, and two new programs: viBeOut, for LGBTQIA Black femmes, and the viBe/WP Professional Mentorship Initiative, which gave a cohort of five young women from viBe the opportunity to be part of the artistic team for Donetta Lavinia Grays' *Where We Stand*. Our viBeSongMakers and viBeSolos programs were in full swing, and viBeCompany was hard at work on their mainstage show after having enjoyed a riveting performance at the Poetic License Theater Festival's *Generation Now*.

THEN THE WORLD STOPPED.

We closed our offices on March 14th, halting production and all viBe programming. The decision to "transition" to virtual programming was made by viBe staff and participants. I couldn't envision how we would be able to continue on, and I feared that all of the "pivoting" that was happening at other organizations would not work for viBe. How can theater and music be made in a virtual setting? What kind of experience could we offer girls, who lived in some of the most challenged and under-resourced communities, pre-COVID? For viBe it was necessary to first ask our participants what they need. We quickly discovered that therapy and healing spaces were necessary additions to our offerings, as well as providing equipment like microphones and props, to those working on producing music and theater. Our viBeOut participants decided that they wanted to produce a zine for their final project, which launched viBe into the world of publishing! Look out for viBePublications, which will include a new book written by viBeGirls.

During the spring of 2020, in quarantine, our staff and young women worked hard to support each other, continue their artistic pursuits, and also make a contribution to the Movement for Black Lives. Artistic partnerships with WP Theater and The New York Philharmonic fueled the creativity of our young women, and connected their writing and performances to larger, more visible cultural organizations. Virtual offerings included the viBeSolos performance *Flowers and Butterflies: Emerging from Our Chrysalis*, the reading of *La Limpieza* by Monique Letamendi, a listening party for our viBeSongMakers 2020 group *RoyalBlu*, and a record release show for *RoyalBlu* in August. We also served 250 girls through our summer programming, in partnership with Black Feminist Futures. viBeLeadership Institute and viBeSongMakers Express all happened virtually, and both programs included a paid stipend for participants in order to address the growing economic crisis that was exacerbated by the cancellation of the Summer Youth Employment Program.

We did more than we could have ever imagined this year, and served our youth in ways that we could not have predicted. Through a pandemic and a social movement to end the senseless murder of Black people, and within a school system that often fails to protect or educate them, our girls and young women showed us all what it means to make art, make a way out, and conjure new ways of being that will enable them to survive and be of use when this pandemic is over. I have learned so much from the young folk on our staff, and in our programs, about real resiliency, courage, strength, and wisdom.

As we begin FY21, we need your support more than ever. We are working to shore up our resources, and viBe's capacity to meet the needs of our participants in new ways. For example, viBe has offered free yoga and movement classes led by yoga teachers Aimee Cox and Linda Lopes. There are two series: one for girls of color and their caretakers, and another for cultural/youth workers of color. Community care is crucial if our communities, which are deeply hurt right now, are to heal and thrive again. In FY21 we plan to continue to serve, train, and employ girls and young women of color to lead arts programs, and give them artistic and leadership opportunities on and off the stage. To that end, in September we will welcome viBe's first Artistic Director, Monique Letamendi!

Thank you to our FY20 partners: **The New York Community Trust, NoVo Foundation, Brooklyn Community Foundation, The NYC Fund for Girls and Young Women of Color, The NYC Department of Cultural Affairs, Coalition of Theaters of Color, Communities of Color Nonprofit Stabilization Fund, Harman Family Foundation, A.R.T./New York, The Shelley and Donald Rubin Foundation, National Endowment for the Arts, The New York State Council on the Arts, Ms. Foundation for Women Gloria Steinem Fund, Hyde and Watson Valentine Perry Snyder Fund, and Youth, Inc.,** as well as our COVID-19 response partners: **Grantmakers for Girls of Color "Love is Healing" COVID-19 Response Fund, New York Women's Foundation COVID-19 Response Fund, Puffin Foundation COVID-19 Response Fund, the Black Women for Black Girls Giving Circle, Councilmember Robert Cornegy, Jr. and Majority Leader Laurie Cumbo (Women and Girls Initiative).**

Partnerships with foundations, corporations, city and state agencies, and individuals has helped viBe to maintain the quality of its programs as we continue to grow. Your support helps us keep our programs high in quality and free of charge as we serve girls and communities that have a dearth of free arts programming. We are excited about the future, and hopeful that change is coming soon. We hope that you will join us in supporting viBe's growth and expansion in our 16th year. **Thank you for your support as we look toward FY21 and beyond!**

vibrantly,

TOYA A. LILLARD
EXECUTIVE DIRECTOR,
VIBE THEATER EXPERIENCE

I have never felt more proud and purpose-driven in my commitment to viBe than in the past fiscal year. Not only have we continued to provide participants with opportunities to develop leadership skills through our innovative, high-touch, free arts programming, we've managed to do so – and expand our reach – under the historic circumstances of a global pandemic and an explosive reckoning on anti-Black racism in the U.S.

viBe's consistent and now digital-first presence in the lives of our community marked a powerful shift in response to current events. As a Black-led and predominantly Black-serving organization, we were uniquely prepared to understand the emotional and physical needs of our community and to answer the increasing

demands for expert Black voices on topics of social justice and women's empowerment. We have always looked matters of social justice squarely in the eye; this year, the world was ready for our POV.

With predominate Black leadership, Board, and team makeup, viBe served as a model for how organizations can ensure the voices influencing organizational action are inclusive and representative of the communities they serve.

If anything, the events of the past year have proven the necessity of this work. Our commitment is redoubled. We will continue to remain a consistent and positive force in our participants' lives, regardless of fluctuating resources and priorities. We will shout loud and knock on more doors to ensure Black and Brown girls and young women are given every opportunity to become the leaders we know them to be.

Your support this past year has been tremendous; please join us again as we continue the fight.

#Onward,

CHERYL OVERTON
BOARD CHAIR,
VIBE BOARD OF DIRECTORS

viBE PROGRAMS

2019-2020

viBeStages OCTOBER – MARCH

This year's viBeResidencies served as an altered version of our viBeStages program and allowed students to collaboratively work with professional theater directors to write and perform an original show in school! At Achievement First, Director Monique Letamendi worked with viBe girls Geornae Davis and Adesode Otagho to present *System of Life* ("Two high school girls battle not only their mental demons but the pressure and hurt from their physical world as well. Follow them for a glimpse into their lives at school, at home and how they get through the day, being in this thing called the SYSTEM OF LIFE") on December 16th, 2019. At The Young Women's Leadership School in Brooklyn, despite an abrupt end due to COVID-19, Directors Michelan Le'Monier and Camryn Bruno got to work with Shanilla, Jessenia, Cece, Lishaye, Samya, Malaya, Alexis, Rihanna, Brenda, Jaleah, Samantha to explore original writing and theatre-making.

viBeCompany NOVEMBER – SEPTEMBER

viBeCompany is viBe's pre-professional group of young adult artists who receive ongoing training and paid performance opportunities, and who devise original theater for viBe's invited performances. viBeCompany produces and performs one full-length show each year. 2019's *Abrupt* opened on September 25th, directed by Monique Letamendi and starring Myrlevens Adrien, Amanda Gardner, Nicosie Christophe, Christina Akinsanya, Hanifah Johnson, Michelan Le'Monier, Chelsea Allison, Kenya Lewis, Khadijah Boney, and Monica Cacacion.

viBeOut FEBRUARY – MAY

viBeOut is a new viBe program that began in Spring 2020. In this 15-week program, LGBTQIA femme-identifying folks have the opportunity to place the Black queer icons of the past in conversation with those currently continuing the fight for equal representation in mainstream culture, culminating in a final project that empowers participants to become icons in their own right. Through dance, theater, storytelling, and art in all forms, participants learn ways to be more in touch with ourselves, their identities, and learn the ways in which past black queer icons have paved the way for them, and for us all. In this debut year, program director Mikaela Berry worked with participants Anais Richard, Avery Gilliam, Maliyah Ellis, Jaela Coello, and Angelina Rodriguez on an e-magazine. Our inaugural viBeOut group created and published viBeOut Magazine on May 8th, 2020.

viBeSolos FEBRUARY – MAY

viBeSolos is an advanced performance program where girls craft and perform their own 15-minute "one-girl" solo pieces in collaboration with an ensemble cast. This year, writers/performers Jahliyah Desiree, Tamia Copeland, Hanifah Johnson, Angelina Rodriguez, Gabrielle Saintfluer, and Jhanay White devised and debuted *Flowers and Butterflies: Emerging from Our Chrysalis* ("Transformation takes growth. From cocoon to butterfly and from bud to flower, these six girls are exploring what it means to be confident, open-minded, free, and safe in this life!") This production was directed by Michelan Le'Monier and Camryn Bruno and performed on May 8th, 2020.

viBeSongMakers FEBRUARY – AUGUST

viBeSongMakers is a six-month program that provides the tools for viBe girls to express themselves through writing/recording, composing, and arranging a full-length album of songs. Professional musicians work with participants to offer basic music instruction and guide girls through the song-writing and recording process, resulting in an album and live performance. Co-directors Felisha George and Monique Letamendi led 2019-2020 group Royalblu (Haylee James-Stewart, Ashley Lawerence, Jahnice Griffith). Royalblu's album, *Palette Ouverete* ("Feel the colors. Feel and hear how open we are and how open you can make yourself. Colors alone can express emotions that have a variety of interpretations. When listening to *Palette Ouverete* we ask you to make your own") was shared at a May 29th listening party and August 9th record release event.

viBeApprenticeship – a leadership program geared toward viBe Alumnae in high school and college who have expressed an interest in exploring careers in theater. Program facilitators Toya Lillard and Michelan Le'Monier worked closely with participants Phanesia Pharel (Leadership Institute), Kianna Heyward (SongMakers Express), Twilight Jones (Administrative), and Gabrielle Pflugrad (viBeCompany).

viBeSongMakers Express – a six-week version of our viBeSongMakers program which provides the tools for viBe girls to express themselves by creating 1-2 original songs. Program director Felisha George led summer group "Revolution X" (Brianna Jordan, Danielle Robinson, Aponi Kafele, Solange McClellan, Taylor Williams, Jolan Grant, Lena Santana, Max Salters, Kuenique Allicock, Grace Wang, Alexa Quitian, Kayla Lewis, Andreelina Barthe, Sasha Padmore, and Aniaha Ortiz), which released songs "Eyes of the Young" and "LOVE N ME" (about the many ways the youth see our world, and what it means to be a young person of color in America) on August 14th.

SUMMER 2020

viBeLeadership Institute – a training program for girls, young women, and nonbinary youth of color aged 14-24, created to help them develop the skills necessary to lead arts programs, and become arts practitioners in the field. Participants Kayla Saintard, Yasani White, Valerie Ramroop, Saqirah Lewis, Orquidia Geraldine, Leonor Duran, Anais Richard, Avery Gilliam, Kimberly Pereyra-Montero, Miosori Polanco, Mia Tiwari, Brianna Chavez, Sephora Dieujuste, Yanique Bundick, Destiny Castro, Paige Thomas, Adesode Otagho, Geornae Davis, Ariah Scott-Johnson, and Nya Bovian worked with Program director Mikaela Berry to create projects ranging from poetry collections to short plays to photo stories, which were shared publicly on August 12-13th.

EVENTS 2019-

NOVEMBER

5/ viBeCompany performs *The Feminism You Left Out* performance at Gloria Steinam's book launch (PioneerWorks)

6/ Program director Monique speaks on NYU Educational Theatre Department panel

9/ viBeCompany performs at *Sign of the Times: The Role of the Arts and Education in Advancing Racial Equity and Combating White Supremacy*

13/ Youth, Inc Celebration to Benefit NYC Kids Gala

DECEMBER

16/ viBeResidency Achievement First University Prep final performance, *System of Life*

JANUARY

9/ viBe members start as part of the first WP Theater cohort to assist production of Donette Lavina Grays' *Where We Stand*

10-26/ WP Theater cohort is in rehearsal process

28/ Bard High School Black Lives Matter Day of Action Workshop

31/ First Preview of *Where We Stand* by Donette Lavina Grays

FEBRUARY

1/ viBeApprentices attend IGNITE: Young Women Run NY; viBeCompany performs at BLM Performance at Harvest Collegiate HS

21/ NYC Arts Day of Learning Equity & Inclusion Panel & Performance

26/ WP/viBe Mentorship Initiative culminates in a viBe Cohort Night/Post Show Panel

27/ viBeCompany members lead a performance & talk-back at Madwell Company for their Black History event

28/ viBe attends "Fabulation" at Harlem School of the Arts & viBeCompany member Amanda hosts youth panel

MARCH

1/ Closing night of *Where We Stand* by Donette Lavina Grays, directed by Tamilla Woodard

8/ viBeCompany performs at Poetic License Festival: Generation Now

APRIL

15/ viBeCompany members perform at NYC Arts in Education Roundtable Face to Face Conference

MAY

8/ viBeSolos [virtual premiere](#): *Flowers and Butterflies: Emerging from Our Chrysalis* & viBeOut launches [digital magazine](#), *viBeOut Class of 2020: Envisioning a Queer Future*

22/ Virtual reading of *La Limpieza*, written & performed by Program Director Monique Letamendi

29/ viBeSongMakers' RoyalBlu hosts virtual [listening party](#)

JUNE - JULY

viBe Sponsors virtual June Yoga Sessions: "Caretakers Take Care," hosted by Linda Lopes on Wednesdays/Fridays, & "Embodied Poetics," hosted by Aimee Cox on Fridays

JULY

8/ viBe hosts two virtual workshops for Macquarie Leads

AUGUST

1/ Members of viBeCompany & RoyalBlu and Program Director Monique Letamendi perform at BLM Mural located at Restoration Plaza, Brooklyn

7/ viBeSongMakers record their music videos at & in partnership with Friends and Lovers BK

9/ viBeSongMakers group, RoyalBlu, premieres four music videos from their "Palette Ouverete" album & viBe hosts virtual after-party with DJ Reborn

11/ Women in Music talk with DJ Reborn

12-13/ viBeLeadership Institute participants host virtual reading/sharing for their culminating projects

14/ viBeSongMakers Express group, Revolution X, premieres their music video for original song "Eyes of the Young"


```

(function (ko, datacontext) {}
<div style="background-image:url(/img/samples/bg1.gif);
background-color:yellow; height: 200px;">
<p>The image can be tiled across the background
while the text runs across the top.</p></div>
// persisted properties
<html> <error> </error>
<html> <p style="font-weight:bold;">HTML font code
</p> </html>
<html> <body style="background-color:yellow;">
<html> <div style="background-color:yellow;">
</div> </html>
// Non-persisted properties
<html> <error> </error>
<html> <error> </error>
function todoitem(data) {
var self = this;
data = data || {};
// Non-persisted property
function todoitem(data) {
<html> <error> </error>
}
}

```

THE NUMBERS SAY . . .

// BLACK + LATINX GIRLS ARE READY TO LEAD

According to a new report, **Ready to Lead**, published by Girls Leadership in July 2020, **Black and Latinx girls are our most skilled and ambitious leaders.** This is something that viBe Theater Experience, and our participants, have echoed for years, in the plays, music, and media created by our participants.

According to **pre-survey reports** provided by Hello Insight, at the start of viBe programming, **92%** of young people served were challenged in at least one writing capacity. **61%** of the participants saw themselves as “emerging” in academic self-efficacy, but **67%** of participants saw themselves as having advanced social skills. A majority – **59%** – of participants saw themselves as having advanced social capital. This underscores the idea that **Black and Latinx girls see themselves as leaders, but often lack the academic support, or support from adults, to fuel this belief.**

< BLACK + LATINX GIRLS THRIVE WHEN WORKING COLLABORATIVELY + IN COMMUNITY >

According to **post-survey reports** provided by Hello Insight, at the end of viBe programming, **80%** of participants saw improvement in academic self-efficacy. **82%** of participants saw significant improvement in their self management skills. Through their participation in viBe programs, **participants were able to sharpen their Social and Emotional Learning (SEL) capacities,** as well as their academic self-efficacy.

In viBe programs, **100%** of young people demonstrated gains in at least one writing capacity, and **100%** of participants demonstrated gains in at least one SEL capacity. See all our data at: <https://ins.gt/S0QnJG>.

In 2019-2020, viBe served 483 young people through our programs & residencies, and an additional 1,826 people by way of our events, workshops, & performances.

I WENT FROM DOING REALLY BAD TO GETTING MY WHOLE LIFE SITUATED. THAT WAS A BIG JUMP FOR ME; AS THINGS GOT BETTER IT GAVE ME HOPE I STARTED TO LEARN AND VALUE LIFE.

WRITING HELPS US UNDERSTAND OUR OWN EXPERIENCE.

I'M PROUD OF [MYSELF] FOR BEING BRAVE,
I'M PROUD OF [MY] GROWTH AND PROGRESS.

Having the viBe Cohort as part of Where We Stand was much more than a simple mentorship. **These women became true collaborators** over the course of our time together and offered a real exchange of experience and knowledge that added such valuable insight into the play. As they gained exposure to the multitude of roles around professional production (i.e. Dramaturgy, Stage Management, Playwright, Performance, Producing, and Directing) they gave, in return, **their open-mindedness, their passion, and their hearts** to the piece. Most importantly, they got to have a seat at the table. And they were given the tools to not only sit at other tables, but to create their own. I look forward to what the future holds for each of them!

DONNETTA LAVINIA GRAYS
PLAYWRIGHT / ACTOR - **WHERE WE STAND**

We are so grateful for the **brilliant, thoughtful, diligent, resourceful, and dedicated young women of viBe!** The five artists who joined us for the Off-Broadway premiere of Where We Stand by Donnetta Lavinia Grays **amplified our production in every way**—we were so grateful to have them join us on that journey, and can't wait for what we will make together in the future.

LISA MCNULTY
PRODUCING ARTISTIC DIRECTOR - **WP THEATER**

. . . **BUT WE ALREADY KNEW THAT!**

THANK YOU TO ALL OUR SUPPORTERS!

With the generous support of individuals, government funds, foundation grants, and corporate support, viBe Theater experience has been able to serve hundreds of girls through our programs. These contributions cover costs ranging from theatre space, funding for teaching artists and theater professionals to work with viBe girls, materials, transportation for viBe girls, print materials to promote our programs, and digital productions of viBeSongMakers full-length albums, where viBe girls write and compose their own unique melodies that TimeOut New York describes as "sending small waves of uncommon jubilation through the seen-it-all local set!"

INDIVIDUALS

Beverly Abegg
Taishya Adams
Mahesh Agarwal
Megha Agarwal
Chitra Aiyar
Yagmur Akyildiz
Marien Alejandro
Kevin Alexander
Alyssa Alexander
Charline Alexandre
Sabien Ali
Tricia Allen
Lisa Anderson
Brittany Applewhite
Gonzo Araya
Karina Attar
Nina B.
Michelle Bae
Makayla Bailey
Anna Barker
Terry Barnes
Rebecca Barnett
Deema Bayrakdar
Paul Bedard
Lorraine Bell
Melissa Bender
Jasmin Benward
Randi Berry
Aditi Bhatnagar
Yasmin Blackburn
Pam Boehm
Lynne Boudreau
Joe Branch
Juliette Brody
Dorienne Brown
Joseph Buck
Malik Burke
Emma Burnham
Elizabeth Burr
Sarah Joy Eillott Burton
Debbie Ann Campbell
Meredith Cappel
Emily Carpenter
Victoria Carr-Ware
Hope Cartelli
Sharina Castillo
Peggy Cheng
Charell Star Chiger
Nana Chinara
Victoria Cho
Elvira Clayton
Melanie Closs
William Closs
Barron Collodi
Robert Cook
Abigail Corcoran
Megan Crane
Michael Criscuolo
Rosemary Criste-Baldwin
Yukina Crul
Lori Custodero
DeLana Dameron
Kara Davis
Jessica Day
Antonio De La Vega
Katherine C. Delaney
Gina DeSantis
McCorkle Terence Diamond
Vanessa Diaz

Jennifer DiBella
Magdelaine Dickinson
Maya Doig-Acuna
Beth Donati
Elizabeth Dreyer
Cadence Dubus
Tara Duvivier
Dana Edell
Emily Edwards
Maura Egan
Laura Elliott
Chelsea Escher
Janelle Farris
Ellen Finn
Mallory Fischer
Caroline FitzPatrick
Dashiell Flynn
Trevor and Erin Foley
Courtney Friedersdorf
Kelli Gail
Kricket Gaillot
Eric Gelb
Jani Gerard
Dana Gilland
Gabrielle Gilliam
Rebecca Kelly Golfman
Katharine Gray
Luciana Haese
Sophia Harrison
Franklin Blair Hartley
Carrie Hawks
Bruce Hayes
Jacqueline Hayot
Daniella Henry
Rebecca Herron Mayo
Amanda Hinkle-Wallace
Finley Hunt
Robyn Jackson
Rimple Jain
Gladys Jeffrey
Philip Johnson
Fatima Jones
Matt & Liza Jones
Sylvia Carr-Ware
Ranbir Kapoor
Susan Karabush
Sarah Katz
Mary Ellen Keating
Leah Keith
Christina Kelley
Linda Kelly
Gavin Kendall
Amirtha Kidambi
David King
Jenna Klorfein
Samantha Knowlton
Robert Laine
Terrance Latimer
Giancarlo Latta
Michelan LeMonier
Sulu Leonimm
Marty Lessner
Deborah Levine
Gregory Lewis
Jeffrey Lewonczyk
Angela Lewonczyk
Toya Lillard
Lenise Logan
Angela Long

Linda Lopes
Angel Lopez
Richard Louissaint
Christine Lowe
Norman Lowrey
Daphne Makinson
Al Malonga
Kristin Marting
Caitlin Masters
Shivani Mathur
Nicole McCray
Kelly McGill
Blake McKay
Reena Mehta
Bijal Mehta
Jagat Mehta
Scott Meller
Sweta Merchant
Matthew Merkt
Eli Miles
Patrice Miller
Amelia Morck
Paul Murphy
Courtney Murphy
Gerry Murray
Roger Nasser
Earon Nealey
Haili Nelson
Aneyn O'Grady
Maryanne Olson
Ayodele Oti
Amy Overman
Cheryl Overton
Katie Palmer
Anjali Panchal
David Perez
Marlon & Erica Peters
Catherine Petty
Gabrielle Pflugradt
Mia Pollard
Lianna Rada
Cynthia Reddrick
Willette Redfern
Robin Reed
Mollie Reid
Shea Richburg
Edyta Riley
Andrea Roberts
Alicia Robinson
Olivia Rocklin
Ben Rogerson
Ariela Rosa
Kyle Rosenbaum
Lucie Rosenthal
Holly Rothschild
Chantelle Roulston
Tim Rousseau
Kristin Rowe
Katy Rubin
Claudia Rush
Brittany Russell
Mi Ryung Song
Michael Sag
Kishore Sakhrani
Mauricio Salgado
Danielle Sanois
Rebecca Schall
Tracee Scott
Mihir Shah

Sophie Sharps
Pamela Shifman
Sandra & Chris Siconolfi
Rebecca Sides
Capellan
Steranie Siegal
Priya Sircar
Meredith Smith
Adam Spiegel
Katie Spoth
Ajanay Squire
Craig Stekeur
Ryan Stepanian
Aaron Stevens
Richard Stohlman
Meredith Suttles
Donald & Edith Suttles
Cressida Suttles
Niki Svava
Kim Swann
Patrice Tanaka
Brian Thornton
Delia Torres-Taylor
Anne Townsend
Maria Travis
Konrad Trewick
Zoe Tsuchida
Medford & Sametta Turrentine
Evan Tyor
John Uricchio
Taylor Valentine
Taylor Valentine
Marie Varghese
Marie Varghese
Chris Vine
Claudine Waite
Mikel Washington
Nichole Washington
Nicholas Weiss
Eric Weiss
Larry Welch
Meng Wen
Joe Westermann
Allison Whitehall
Zachariah Wichman
Danielle Wieder
Erin Wight
James Willey
Courtney Williams
Jovon Williams
Jay Williams
Samantha Williams
Eric Williamson
Jaelyn Wolff
Tamilla Woodard
Melanie Woods
Gabrielle Woods
Blair Y.
Laura Ye
Shenhav Yehzkel
Elizabeth Yow

Anonymous
Fifth Third Bank
WINE-O

INSTITUTIONAL PARTNERS

NoVo Foundation
New York Community Trust
Brooklyn Community Foundation
The NYC Fund for Girls and Young Women of Color
Valentine Perry Snyder Fund
The New York Women's Foundation
The Donald and Shelley Rubin Foundation
Hyde and Watson
Puffin Foundation
Ms. Foundation for Women (The Gloria Steinem Fund)
The New York City Department of Cultural Affairs
Coalition of Theaters of Color
Majority Leader Laurie Cumbo
Councilmember Robert Cornejo
New York State Council on the Arts
National Endowment of the Arts
Alliance of Resident Theatres/New York
New York Women's Foundation
New York Women's Foundation
COVID-19 Response Fund
Communities of Color Nonprofit Stabilization Fund
Grantmakers for Girls of Color "Love is Healing" COVID-19 Response Fund
Youth, Inc.

ORGANIZATIONAL PARTNERS

Black Feminist Futures
Friends and Lovers BK
The New York Philharmonic
The New School
WP Theater

VIBE IS A PROUD MEMBER OF:

Coalition of Theaters of Color
Theater Communications Group A.R.T./NY
The Downtown Brooklyn Arts Alliance
NYC Arts in Education Roundtable

BRING VIBE INTO YOUR VIRTUAL COMMUNITY!

viBe Theater Experience is happy to provide virtual spaces for our participants as we understand the importance of creating safe spaces that approximate an in-person atmosphere for Black girls during this time. While the value of in-person touch can never be underestimated, viBe continues to commit to our participants' ability, need, and desire to create despite the restrictions that the world has placed on us.

Our team of skilled arts practitioners has the capacity to bring interactivity into virtual spaces, and help to guide participants virtually through viBe's tried and true creative process. Our participants have already produced albums, zines, socially distanced photoshoots, and community building through Zoom and other online platforms. Our administrative staff is equipt to provide **virtual Professional Development** for Educators, Parents, and Corporate Teams, including Racial Equity, and Diversity, Equity, and Inclusion Training. If you are interested in viBe Residencies, we are more than happy to accommodate all of your needs, and we are willing to provide a seamless transition from an in-person to virtual space if needed. viBe aims to go above and beyond the call of duty to continue to find interactive ways to foster creativity in our girls, young women, and non-binary youth.

Bring viBe to your virtual space and engage youth in expressing their creativity anywhere around the world, because **creativity can't be socially distanced**. Invite viBe into your virtual spaces and allow youth to explore full expression of their creativity, from anywhere around the world, because **6 feet apart is still close enough to stay connected**.

PP I had no idea when we started the cohort that the women [involved] would be **so generous, open, curious**. We provided space & context, but **THEY provided...interrogation of purpose & intention, questioning, & expansion**. Where We Stand was richer, deeper, more thoughtful because there were five **exquisite artists** standing beside us as partners, making it stronger, & more meaningful than we'd imagined. I look forward to supporting them, working with them, swinging doors wide for/with them, &- soon-working for them.

TAMILLA WOODARD

DONATE

Give directly to viBe to make sure your dollars help viBe thrive and support teenage girls! Visit us online to donate today.

OTHER WAYS TO SUPPORT

JOIN US IN MAKING A DIFFERENCE

viBe welcomes professionals who share the passion for viBe's mission to lend their talents on one of our volunteer communities at:
vibetheater.org/volunteer

ADVERTISE IN OUR NEXT PROGRAM BOOKLET!

- \$75 for a two-page spread
- \$50 for a full page
- \$25 for a half page

CHECK OUT VIBE'S MERCHANDISE!

- T-shirts: \$15
- Tote bags: \$12
- Masks: \$7

You can visit us online for more information.

LEARN MORE ABOUT ALL THE WAYS TO SUPPORT OR GET INVOLVED AT

VIBETHEATER.ORG

THE VIBE TEAM

ADMIN

TOYA LILLARD
EXECUTIVE DIRECTOR

MICHELAN LE MONIER
PROGRAMS MANAGER

CAMRYN BRUNO
MARKETING & COMMUNICATIONS MANAGER

JULIANY TAVERAS
GRAPHIC DESIGNER

PROGRAM DIRECTORS

MONIQUE LETAMENDI
VIBESTAGES,
VIBESONGMAKERS, &
VIBECOMPANY

MIKAELA BERRY
VIBELEADERSHIP
INSTITUTE, VIBEOUT

FELISHA GEORGE
VIBESONGMAKERS,
VIBESONGMAKERS
EXPRESS

BOARD

CHERYL OVERTON
BOARD CHAIR

DASHIELL FLYNN
BOARD TREASURER

SAMANTHA WILLIAMS

MEREDITH SUTTLES

SWETA MERCHANT

JUNIOR BOARD

AMEYA BIRADAVOLU
JUNIOR BOARD CHAIRMAN

MAYA DOIG-ACUNA

DELIA TAYLOR

MICHELAN LE MONIER

SOPHIE SHARPS

VIBEAPPRENTICES

KIANNA HEYWARD

TWILIGHT JONES

GABRIELLE PFLUGRADT

PHANESIA PAREL

*I have been inspired by Toya Lillard and the young women at viBe Theater Experience for the past few years. The New York Philharmonic was fortunate for viBe's partnership in a recent project surrounding the civil rights song We Shall Overcome. **Their contribution was the highlight of this production.** Young Black women unapologetically and creatively addressed anti-Black racism within the context of gender, sexual orientation, and class. Soon after its release this piece garnered over 60,000 views on our social media channels, and that number has grown steadily within our community. **We look forward to many more years of partnership and learning with this company.***

GARY PADMORE

DIRECTOR OF EDUCATION & COMMUNITY ENGAGEMENT - NEW YORK PHILHARMONIC

Theater Experience

PROVIDES GIRLS, YOUNG WOMEN, AND NON-BINARY YOUTH OF COLOR (AGED 13-25) IN NEW YORK CITY WITH FREE, HIGH QUALITY ARTISTIC, LEADERSHIP, AND ACADEMIC OPPORTUNITIES. VIBE WORKS TO EMPOWER ITS PARTICIPANTS TO WRITE AND PERFORM ORIGINAL THEATER, VIDEO AND MUSIC ABOUT THE REAL-LIFE ISSUES THEY FACE DAILY. VIBE'S PERFORMING ARTS AND TRAINING PROGRAMS PROVIDE THE PLATFORM FOR PARTICIPANTS TO AMPLIFY THEIR VOICES AND "SPEAK TRUTH TO POWER" BY CREATING AN ARTISTIC RESPONSE TO THE WORLD AROUND THEM.