

chicago arts
partnerships
in education

ANNUAL REPORT 2019

OUR MISSION

CAPE increases students' academic success, critical thinking, and creativity through research-based, arts-driven education.

OUR WORK

CAPE engages students, inspires teachers, and demonstrates impact by bringing visual and performing arts into classrooms in low income, high needs public schools across Chicago.

OUR ORGANIZATION

CAPE's service to the community includes:

- In-school and after-school programs for K-12 students and families
- Professional development for educators and teaching artists
- Long-term research on the impacts of art on students and teachers
- Public art exhibitions to showcase creative learning and artistic research

2018-2019

During the 2018-2019 school year, CAPE's program gave more than 4,000 students a chance to explore deep questions, work collaboratively, and artistically unpack difficult emotions and brilliant new ideas.

We supported our students as they worked alongside their families, teachers, and teaching artists to transform school and community spaces in ways both physical and conceptual. We supported our teaching artists in making authentic connections with students working side by side with them to make art and guide their learning. We supported our teachers by inspiring them to see themselves as artistic and creative collaborators in the classroom, leading them to become more engaged in their students' thinking. Together, these partnerships create the positive energy and excitement in schools that is needed to inspire and sustain student achievement.

All of this work would not be possible without the support of our donors!

Thank you for your ongoing support of CAPE. Our students, educators, artists, staff, and researchers have so much to share with you in 2019-2020.

RESEARCH SPOTLIGHT: REIMAGINING SPACES AND SELVES AFTER SCHOOL

Throughout a series of professional development sessions during the 2018-2019 school year, CAPE After School (CAS) teachers and teaching artists investigated how the school space is redefined by students in the after-school program and how CAPE's after-school spaces create opportunities for students to explore their identities.

As the school year and the professional development series unfolded, Researcher Erin Preston investigated how the deconstruction and re-construction of school spaces in the CAS program impacted students. Her work revealed that altered spaces support creativity and explorations allowing students to grow in terms of self confidence, self awareness, and agency.

Visit CAPEchicago.org/our-publications to read the full report and discover how students came to see the CAS space as “built from and inclusive of their emotional, social, and cognitive selves—at once both their responsibility to continually recreate and a space to which they belong.”

“CAPE MAKES ME FEEL BETTER
ABOUT MYSELF. I DON'T FEEL LIKE I'M
A VERY SPECIAL PERSON, BUT WHEN I'M
INCLUDED IN SOMETHING LIKE THIS, IT'S A SPECIAL
THING. IT MAKES ME FEEL LIKE I'M IMPORTANT AND
I HAVE PURPOSE. I NORMALLY DON'T FEEL LIKE THAT,
BUT THIS SPACE... IT MAKES ME FEEL LIKE
I'M ACTUALLY WORTH SOMETHING.”
- CAPE AFTER SCHOOL STUDENT

SCHOOL PARTNERS

CAPE's work spans the Chicagoland area to bring arts education programs to school communities that need them.

Chicago Public Schools (SD299)

Bateman Elementary
Boone Elementary
Budlong Elementary
Camras Children's Engineering School
Daley Academy
Durkin Park Elementary
Dyett High School for the Arts
Fort Dearborn Elementary
Galileo Scholastic Academy of Math & Science
Goudy Technology Academy
Haley Academy
Hamilton Elementary
Henry Elementary
Hibbard Elementary
Hoyne Fine Arts Elementary
Lake View High School
Melody Elementary
Murphy Elementary
New Sullivan Elementary

North-Grand High School
Peck Elementary
Pirie Fine Arts & Academic Center
Ravenswood Elementary
Ray Graham Training Center High School
Southside Occupational High School
Telpochalli Elementary
Vaughn Occupational High School
Von Linne Elementary
Washington High School
Waters Elementary
Williams Preparatory School of Medicine

Park Forest-Chicago Heights (SD163)

21st Century Primary Center
Barack Obama School of Leadership and STEM
Blackhawk Primary Center
Michelle Obama School of Technology and the Arts
Mohawk Primary Center

STUDENT STATS

- 54% Hispanic; 28% African American; 11% White; 4% Asian; 3% Other
- 76% Economically Disadvantaged
- 28% English Language Learners

OUR IMPACT IN 2018-2019

4,258

Students explored deep questions, exhibited big ideas, and unpacked difficult emotions and brilliant new ideas through art. That's 500 more students than last year!

110

Teachers learned new skills, asked tough questions, and embraced daunting challenges with their students and teaching artist partners.

60

Teaching artists traveled Chicagoland to open up new creative avenues for students and classroom teachers.

100,850

Students, educators, and guests who experienced CAPE exhibitions across Chicago, including Odes & Tattoos at the Chicago Cultural Center.

13,436

Hours our teachers and teaching artists spent planning, learning, teaching, documenting, and reflecting.

5,100

Miles driven by the CAPE staff to provide training, deliver class materials, and conduct research. That's like driving to Buenos Aires!

FINANCIALS

To view CAPE's full financials and tax returns, please visit
CAPEchicago.org/financials

PROGRAM SPONSORS

DONORS

Gifts from July 1, 2018 to June 30, 2019;

* indicates members of the Creative Learning Society

\$50,000+

Crown Family
Illinois State Board of Education
Polk Bros. Foundation
U.S. Department of Education

\$10,000 to \$49,999

Albert and Anne Mansfield Foundation
Anonymous
The Boeing Company
Carol Eastin*
Illinois Arts Council Agency
John F. Kennedy Center for
the Performing Arts
Laird Norton Family Foundation
Lloyd A. Fry Foundation
National Endowment for the Arts
PricewaterhouseCoopers LLP
Northern Trust Charitable Trust
The REAM Foundation
The Wildflower Foundation, Inc.
U.S. Bank Foundation

\$5,000 to \$9,999

Richard Assmus & Leah Welty Assmus*
The Betty E. & Chester C.
Thompson Foundation
The Harvey L. Miller Family Foundation
McVay Foundation
Louanne Smolin & David Eaton*

\$1,000 to \$4,999

Steven Amiel*
Anonymous (2)

\$1,000 to \$4,999

Joanne Armenio
Dawn Bowen Bolles*
Nancy Breseke
Mike Carver & Kate Wheeler*
Chicago Reach
Joan & Bill Dutton*
Dawn Feller*
Friends of Coonley School
Shaun & Tara Goldfarb*
David Gurbach*
Janice Halpern
P. André Katz*
Margaret Koreman*
Nancy & Gary Prior
Allison & Paul Quaintance*
Niema & Imran Qureshi*
Lauren Stone
Roger & Susan Stone
Family Foundation
Sahara Enterprises, Inc.
Mel & Janet Carl Smith*
Matthew Swaim*
Willis Foundation

\$500 to \$999

Linda & Howard Kirschbaum
Amy Nathan*
William & Katie O'Connor
Joseph Seliga
Brendan & Mary Sheehy
Midori Sugimoto
Odette Zebell

\$100 to \$499

Patricia Andrews-Keenan
Anonymous (2)
April Arnold
Gabriel & Michelle Arnson
Janet Avila
Rex Babiera
Arthur & Laura Baden
The Barry H. Tigay
Family Foundation
Ian Barton
Susan Blackman
Sarah Bornstein
Julie Captain-Fredrickson
Annette Champion
Rob Cook
Phil & Miriam Cote
Jesl Xena Rae Cruz
Timothy Daisy
Allison Blakley Davis
Dick Blick Holdings
Discover Financial Services
Claire Doherty-Kral
Gloria Donaldson
Jan Feldman
Benn & Amy Feltheimer
Eva Fernandez
Jim & Nancy Emrich Freeman
Judy Freeman
Carol Friedman
Paul Gilvary

\$100 to \$499

Louise Anne Glomb
Peter Goldman
Christopher Grady
Risa Graff
Laurie Green
Dr. Ron & Karen Horning
Lucy Jacobs
Lorel Janiszewski
Dhevi Kandasamy
Kris Kloepper
Judi Lapinsohn
Della Leavitt
Thomas Leibig &
Diane Gonzalez
Debbie Lipoff
Jill Mannor
Graziano Marcheschi
P. Loreen Mersheimer
Matt Messinger
Peter Meyerhoff
Daryl Michaels
Kate Middleton
Maureen Mizwicki
Elvia Moreno
Jill & Michael Morowitz
Barbara Mueller
Susan Murphy
Suzanne Niersbach
Edwin O'Connor
Matthew O'Connor

\$100 to \$499

Pamela Plehn
Pijayanand Rajandram &
Faiza Khan
Brian Ralston
Cassandra Roberts
Dr. Lawrence & Grace Roebel
Barry & Kendra Rosen
Martin Rycek
John Scanlon
Holly Schambach
Erin Sells
Joseph Senese
Irwin & Kathie Shur
Eva Silverman
Joseph Siprut
Louise K. Smith
Caryl Steinberg
Damona Strautmanis
Andrius & Marie Strimaitis
Nick Talwar
Paula Thornton
Michael Tobin
Patricia Tuchman
UBS
Luis Valadez
Robyn Wheeler
Jody Williams
Caitlin Wootton
Marie & Kevin Zajac Carroll
Will Zeiler

"I DIDN'T HAVE A LOT OF SELF ESTEEM BEFORE CAPE. I THOUGHT EVERYTHING I MADE WAS GOING TO FAIL. BUT NOW I SEE THINGS I'VE CREATED THAT OTHER PEOPLE LIKE AND IT MAKES ME FEEL LIKE I CAN DO ANYTHING."

-J., CAPE STUDENT

"OUR CLASS WAS A SPACE WHERE STUDENTS WERE FREE TO EXPLORE IDEAS. THEY WERE SUPPORTIVE AND RESPECTFUL OF EACH OTHER, WHICH ALLOWED THEM TO LET GO AND FULLY EXPLORE A MULTITUDE OF ARTISTIC MEDIUMS."

-S., CAPE TEACHING ARTIST

BOARD OF DIRECTORS

officers

President

Joshua Nathan, Orbit Energy Legal Consultants, PA

Treasurer

Carol P. Eastin, Starbucks (retired)

Secretary

Shaun Goldfarb, PricewaterhouseCoopers LLP

directors

Richard Assmus, Mayer Brown LLP

William Estrada, Artist

L. Timothy Halleron, McDermott Will & Emery LLP

Margaret Koreman, Chicago Public Schools

Lawrence C. Manson, Jr., NexTier Companies, LLC

Amy Stein Nathan, Gromentum Lab

Allison Quaintance, Northern Trust Corporation

Niema Qureshi, Artist

Karrie Sullivan, Culminate:Strategy

STAFF

Amy Rasmussen, Executive Director

Scott Sikkema, Education Director

Kelly Nespor, Office Manager

Mark Diaz, Associate Director of Education,

In-school Programs and Exhibitions

Joseph Spielberg, Associate Director of Education,

Community Programs and Research

Michelle Arnson, Marketing & Communications Manager

Evin Rayford Johnson, Development Officer

Jenny Lee, Research Program Coordinator

CREATIVE LEARNING SOCIETY

Five years ago, a dedicated group of donors launched CAPE's Creative Learning Society by making five-year pledges of financial support to CAPE. The CLS grows each year, and these long-term commitments help CAPE plan for the future of our programs. The CAPE Creative Learning Society has our sincere gratitude.

Steven Amiel

Richard Assmus & Leah Welty Assmus

Dawn Bowen Bolles

Joan & Bill Dutton

Carol Eastin

Dawn Feller

Shaun & Tara Goldfarb

David Gurbach

L. Timothy Halleron

P. André Katz

Margaret Koreman

Paul Krystal

Lloyd Meyer

Amy & David Nathan

Josh & Robin Nathan

Allison & Paul Quaintance

Niema & Imran Qureshi

Amy Rasmussen & Fred Sugimoto

Mel & Janet Carl Smith

Louanne Smolin & David Eaton

Karrie Sullivan

Matthew Swaim

Kate Wheeler & Mike Carver

ASSOCIATE BOARD

The CAPE Associate Board expands the reach of CAPE's mission by raising funds, producing special events, and volunteering! For more information about getting involved with our Associate Board, please visit: CAPEchicago.org/associate-board

chair

Kevin McCarthy

members

Rachael Accavitti
Katherine Bacon
Robert Bertog
Tony Caccamo
Megan Douglas
Olivia Evangelides
Michaela Flanagan
Colin Henry

Christopher Marcheschi
Conner Meek
Suzanne Niersbach
Quinn Pelletier
Joshua Randall
Jaimie Steinher
Kelly Upp
Blase Viti III

COMMUNITY ADVISORY COUNCIL

Members of the Community Advisory Council are practicing teaching artists, teachers, or researchers and advise the CAPE board and staff on the progress and direction of CAPE programs.

Kitty Conde
Phillip Cotton
Robin Da Silva
William Estrada
Marc Fischer
Erin Hooper
Kimberly Houston-Moore
Ayako Kato
Marina Lopez

Jorge Lucero
Ronnie Malley
John Neff
Tim Nickodemus
Monica Skylas
Louanne Smolin
Jerry Stefl
Margy Stover
Vicki Turbov

PROJECT SPOTLIGHT: OVERCOMING THROUGH IMAGE AND TEXT

At North-Grand High School in Humboldt Park, students worked with teacher Karen Furlong and teaching artist Marc Fischer to investigate ways to overcome adversity with the help of others.

The students studied Steinbeck's Of Mice and Men, Working by Studs Terkel, and visual artists who tell stories through text, image, collage, and graphic design.

Finally, students interviewed family members about struggles they've overcome, and then crafted those stories into powerful 2D artworks. These odes to perseverance were showcased at the 2019 Convergence exhibition at the UIC Great Space Gallery.

PROJECT SPOTLIGHT: ART AND EXPLORATION FOR HEALTHY COMMUNITIES

During the summer of 2019, CAPE hosted a summer program for K-8 students at Telpochcalli Elementary, in Little Village, and New Sullivan Elementary, in South Chicago. The goal of the program was to create opportunities for students to explore a wide range of different physical and cultural spaces all across Chicago that also connected back to their home neighborhoods. The project was supported by the Illinois State Board of Education, through a Healthy Community Investment grant.

In June and July, the students from each school came together to tour the National Museum of Mexican Art, perform with the Muntu Dance Theatre, roam the Morton Arboretum, and more. Throughout their field trips and during their classes back at school, the students explored personal narratives, danced and drew, wrote plays and wove textiles, and developed deeper senses of self awareness and empathy, all while engaging, collaborating, and sharing with their crosstown peers. By the summer's end, both groups had overcome their initial shyness and hesitation and embraced their shared adventure of exploring new places, new ideas, and new possibilities.

KEEP UP WITH CAPE

Follow, like, and friend us to stay in the loop on our exhibitions, hands-on workshops, and research presentations!

 facebook.com/CAPE.org

 linkedin.com/company/chicago-arts-partnerships-in-education

 @CAPEchicago

 @CAPEchicago

 cape chicago arts
partnerships
in education
CAPEchicago.org
312.870.6140