

PRESERVATION HALL FOUNDATION Annual Report

Letter From The Chairman Of The Board

Dear Friends and Supporters:

It is with great pride and excitement that I introduce the 2015 Annual Report for the Preservation Hall Foundation. Our achievements have exceeded my own expectations, which is a great testament to the musicians and staff that make it all happen. From our perspective, the Preservation Hall vision and mission are ready to go global. Our two-week cultural exchange to Cuba in December with 150 donors, friends and family included education and public performances signifying the beginning of the next fifty years of our legacy. In coming years, we will expand our International Outreach in Cuba and to other communities sharing our Afro-Caribbean musical lineage.

So much of what the Foundation strives for is to formalize the commitment my family had to the aged culture-bearers of the New Orleans musical community at a time when they were largely forgotten. I remember riding along with my father many afternoons on his daily rounds to pick up groceries or medicine for Narvin Kimball who remained a part of the Hall roster into his late 90s. We are building a modern version of this commitment in the form of our endowed Legacy program launched this year. We awarded our first Lifetime Achievement Award to Mr. Charlie Gabriel and invited Mr. Freddie Lonzo and Mr. Joe Lastie, Jr., two of our living legends, to become full-time education and outreach ambassadors through the program.

It has been a true joy to interact with our donors, students and the many musicians we collaborate with through the Foundation. I am as excited as ever for the upcoming Jazzfest and Midnight Preserves fundraisers later this month, as well as expanding our Education programs at home and Outreach activities across the country and world. Thank you for spreading the word, donating and continuing to support our evolution as a living institution dedicated to the mission of Protecting, Preserving and Perpetuating the music and culture of New Orleans!

Always Yours,

The mission of the Preservation Hall Foundation is "to Protect, Preserve, and Perpetuate the musical traditions and heritage of New Orleans."

We PROTECT the future of New Orleans' musical traditions by providing instruction and mentorship from the Preservation Hall Collective.

Our education programming specifically targets high-risk students in underserved schools and neighborhoods in the Greater New Orleans Area.

New Orleans Jazz

It's Preserved in Its Purest Form by a Philadelphia Couple Now Living in the French Quarter

By SAUL SCHRAGA

DEEP PIERCE raises a funger to indicate he's taking the next waks, pasts a hartened covered to his, and raises how sightness speec for the shabity little half in the New Orleans French Quarter. The horn tagging assend as Deale wersen a heavy Dischaland cadenaa in and around the basic melody of Good Rv Daddy Rises.

As Dode's wife, Billy, picks up the

lack and Sandra Julia: battered hers cover hang authide as a

the trembone and drum drive in for the finale, a dark baired young noman stands in the doorway wait-

Me is Mes. Sandrs Smolen Juffe, a 24-year-old Philadelphian. Her job at this moment is to assource as intermission and inform the three desen or more just lovers who may form the arclinece that the hand's music can be had in the form of records, for

Sandra, daughter of Jack Sesoles,

to it was early in the cretary take it in. The "kety" is a weker rei it roved up the Mossingot to basket into which voictors deep their age a " contributions as they enter the hall d as I

We PRESERVE the

history of Preservation Hall's artistic community through oral history, digital content, community concerts, and professional collaborations, so that the tradition may evolve in meaningful ways for the next generation.

Upbeat for old jazz

ns old musicians, creators of Dixieland
I't worked in 30 years, but now
it on the bandsteed of the

The piece is dick and diagy and name of the floor housels are home. The old apolishe piece has in the

heartest the point where the good

We PERPETUATE the

traditions by recognizing the role of New Orleans' culture-bearers with our Legacy program, providing financial and professional resources, acknowledging their public roles as educators and musicians.

KIDS IN THE HALL

Kids in the Hall field trips are one of the Preservation Hall Foundation's most popular programs. We hosted over 10,000 students in 2015 from around the country to a live concert experience by Traditional New Orleans Jazz masters.

NEIGHBORHOOD HORNS AND DRUMS

Neighborhood Horns in-school classes taught by Preservation Hall Collective members expanded into two schools and two youth detention centers: Dolores T. Aaron Academy, McDonogh City Park Academy, Jefferson Juvenile Services and Department of Juvenile Services Westbank.

2015 also saw the establishment of the Neighborhood Drums program, which engages students in community centers with our Teaching Artists. These programs include an all-girls drum circle in the St. Bernard Community Center and a partnership with the Lower 9th Ward Living Museum.

BRASS BANDBOOK

The Brass Bandbook is an online learning tool for educators, students, and jazz lovers alike. This essential collection of 12 songs from the New Orleans Brass Band Repertoire includes transcriptions, full scores, and tips on performance.

PARTNERSHIPS

We officially partnered with the Tipitina's Foundation to collaborate on programming efforts, maximizing the impact of each organization, by sharing resources in protecting and preserving New Orleans' unique musical traditions, heritage, and culture. On April 25, 2016, the Preservation Hall Jazz Band will be inducted into the Tipitina's Walk of Fame at their 15th Annual Instruments A Comin' Benefit.

We also partner each year the with New Orleans Jazz and Heritage Foundation on their annual Class Got Brass Competition, a middle school and high school competition. Since 2015, the Preservation Hall Foundation has provided our Brass Bandbook and free masterclasses to participating schools. Members of the Preservation Hall Collective have served as judges since the competition's inception in 2011.

International Outreach & Trip to Cuba

Funds raised through the tour enabled a grant to renovate the marquee and neon sign at Teatro Mella, where the band opened the Havana Jazz Festival on the one year anniversary of US-Cuban relations opening. The Foundation also provided two education activities through our Horns to Havana partnership with young Cuban music students from Amadeo Roldan Conservatory and La Escuela Nacional de Artes who received thousands of dollars of new instruments and supplies from the Foundation.

The trip was a reflection of Preservation Hall's mission to protect, preserve, and perpetuate New Orleans culture, through a musical tradition that has been so geographically close, so historically linked, and yet so tantalizingly inaccessible. The band members were able to express their global voices through their unique musical traditions and family histories that New Orleans provides. The trip serves as a starting point for our new International Outreach programming that will build long term bonds with other communities by sharing our knowledge, network and resources to help sustain indigenous music traditions.

Introducing Our Legacy Fellows

Launched in 2015, the Legacy program provides our culture-bearers with financial and professional resources for their roles as educators and musicians. Many of the musicians who receive support from this program have familial legacies of music-making that go back more than a century in New Orleans. Freddie Lonzo and Joseph Lastie, Jr. are the first recipients of our Legacy Fellowships, full time positions performing, mentoring, and educating students in the Greater New Orleans Area.

MR. JOSEPH LASTIE, JR.

Receiving his first drum set at age eight, Joe Lastie was destined to carry on the traditions of his highly musical family, which included his mother, both grandfathers, his aunt Betty, and his uncles Melvin, David, and Walter "Popee." Born and raised in the Lower Ninth Ward, Joe's grandfather was a minister and is credited with popularizing the drum set in church music. As a youth, Joe would set up a small drum kit at the foot of his grandparents' bed and practice on whatever drums were available. "It didn't matter if it was just a snare drum and cymbal," he remembered, "I'd always find a way to make it work out."

Joe studied jazz with Willie Metcalf at the Dryades Street YMCA, where his classmates included the young Wynton and Branford Marsalis. In 1969, he moved with his family to New York, where he took lessons from Clyde Harris through the public schools. His drumming earned him a gig with the pit band for the New Orleans-themed Broadway musical One Mo' Time. Lastie returned to New Orleans after high school and picked up a steady gig with bassist Richard Payne's band. He has been a regular drummer with Preservation Hall since 1989.

MR. FREDDIE LONZO

Second line parades drew Frederick "Freddie" Lonzo to music as a young boy in Uptown New Orleans. As a teenager, he played trombone professionally, marching in parades with E. G. Gabon's and Doc Paulin's bands. While attending Xavier University, Lonzo began performing jazz with Paul Crawford's band, Bob French's Storyville Jazz Band, the Heritage Hall Band, and Harold Dejan's Olympia Brass Band. Lonzo began playing at Preservation Hall in the mid-1980s with Percy Humphrey, Kid Sheik, Alonzo Stewart, Manny Crusto, Frank Fields, and trombonist Waldren "Frog" Joseph, who strongly influenced him. These days, Lonzo is influencing younger musicians like trombonist Corey Henry. "You learn something from everybody you've been around and seen and talked to," says Lonzo.

The Preservation Hall Foundation is poised for another great year of programmatic growth and development.

CONTINUING EDUCATION

We will expand our education programs in 2016 to include continuing education for adult musicians, many of whom will eventually be eligible to join the Preservation Hall Collective. Among these programs are Repertoire Sessions, which pair young adult musicians with elder culture-bearers as they learn songs and techniques of the Traditional New Orleans Jazz repertoire.

INTERDISCIPLINARY CURRICULUM DEVELOPMENT

Most students that we offer outreach to have never experienced New Orleans music and culture, nor have they experienced a live concert. With this in mind, the Preservation Hall Foundation is developing a specialized interdisciplinary curriculum in 2016 that includes primary resources from the Historic New Orleans Collection, oral history videos, lesson plans, and other digital resources to help provide a better background for schools, nonprofits, and students.

LEGACY PROGRAM BENEFITS

In addition to providing our culture-bearers in the Legacy Program with financial benefits, the Preservation Hall Foundation is offering professional resources for all members of the Preservation Hall Collective. These resources include, but are not limited to health insurance support, professional development workshops, access to the Tipitina's Music Co-Op, as well as estate and tax planning services.

HIGH-RISK STUDENTS

Our educational programs will move towards serving more "high-risk" student populations, which include students with physical and learning disabilities, prolonged health issues, habitual truancy, or incarceration history. We recognize that the risk factors that apply to high-risk students are often situational rather than innate, and music mentorship and education is an opportunity to transcend their life circumstances.

KIDS IN THE HALL

Over 10,000 students visited during 2015

NEIGHBORHOOD HORNS AND DRUMS

Weekly classes for over 200 students in 2 schools, 2 community centers and 2 youth detention centers

PRIVATE LESSONS

Over 50 gifted students in the Greater New Orleans area receive weekly one-on-one instruction from Preservation Hall Collective Members

FREE OUTREACH EVENTS

Over 75 community concerts, open sound checks and educational events provided free of charge across North America

DATES OF INTEREST

April 22-24 - Midnight Preserves, Weekend 1

April 25 - Preservation Hall Jazz Band Induction to the Tipitina's Walk of Fame

April 26 - Preservation Hall Foundation Workshops at the ACE Hotel, New Orleans

April 28-May 1 - Midnight Preserves, Weekend 2

May 26-29 - Preservation Hall Jazz Band Residency at SF Jazz Center

July 2 - Preservation Hall Foundation and Preservation Hall Jazz Band at Essence Festival

November 29 - Giving Tuesday, 2016

January 4-7, 2017 - Jazz Educators Network Conference, New Orleans

Schools and Areas Served Through Outreach Activities

Whittier, CA
Concord, CA
El Granada, CA
Loveland, CO
Louisville, CO
Fort Collins, CO
Paxton, FL
Miami, FL
Tyrone, GA
Quincy, IL
Woodstock, IL
Urbana, IL
Quincy, IL
Aledo, IL

Louisville, KY
Metairie, LA
New Orleans, LA
Monroe, LA
Gretna, LA
Farmerville, LA
Springfield, LA
Libson Falls, ME
Portland, ME
Berkley, MI
Davidson, MI
Sartell, MN
Alden, MN
Wilmar, MN

Rogers, MN Kimball, MN Minneapolis, MN Vancleave, MS Asheville, NC Alberquque, NM New York City, NY Brooklyn, NY Rochester, NY Edmond, OK OKC, OK McClellanville, SC Dallas, TX Houston, TX Uvalde, TX
Fort Worth, TX
Colleyville, TX
China Springs, TX
Waco, TX
Henrietta, TX
Plano, TX
Logan, UT
Shenandoah Valley, VA
Edmonds, WA
Seattle, WA
Stevens Point, WI
Madison, WI
Hayward, WI

Stoughton, WI
Janesville, WI
Greendale, WI
Cheyenne, WY
Washington, DC
Hamilton Ontario, Canada
Kanloops, Canada
Alberta, Canada
Orillia, Canada
Saskatchewan, Canada

Audited Statement of Activities Calendar Year Through December 31, 2015

UNRESTRICTED	TEMPORARILY RESTRICTED	TOTAL
401,445	-	401,445
231,820	-	231,820
-	119,500	119,500
1,606	-	1,606
19,074	(19,074)	-
653,945	100,426	754,371
40.260		40,369
· ·	-	214,733
· ·	-	134,401
•	-	80,532
	-	80,015
44,137	-	44,137
594,186	-	594,186
59,759	100,426	160,185
	401,445 231,820 - 1,606 19,074 653,945 40,369 214,733 134,401 80,532 80,015 44,137	## RESTRICTED ## RES

^{*}audited by Wegmann Dazet & Company, APC

Recognizing Our 2015 Donors

IN MEMORY OF

The Michael Palmer Family Trust

SPECIAL THANKS TO

Dalio Family Foundation
Jay Pritzker Foundation
Dr. Priya & Dr. Ravi Venugopal
Sandra, Russell, Marsha, Ben & Jeanette Jaffe
Dr. & Mrs. Aaron Wolfson, Board Vice-President
Dr. & Mrs. John Wells, Board Secretary
Dr. & Mrs. Ethan Graham, Board Director

PROTECTORS

ACE Hotels Alice Blackwell & Aaron Oilar Frank & Jackie Bombaci Jane & Christopher Botsford Mary Ann & Taylor Caffery Herbert Jay Ernst Jonathan Harris Alexa Pulitzer & Seth Levine Elizabeth & William Monaghan Mr. & Mrs. Charles O. Noble, IV Tulane University Educational Fund Wendy Popowich Shawn Richardson Tiffany Schauer Debra & Jerry Shriver Rick Swig Goffe Torgerson Jeanne Walsh

Robin Abeshaus
Russ Agdern
Veronica Albano
Stephen Allen
Al & Liseanne Alperin
Mary Andrews
Lynn Arceneaux
Philip & Margie Arkin
Joseph Asiano
Lorna Barnes
Michael Barron
Leslie Bauer
Erika Bender

PERPETUATORS

Merill & Rhoda Abeshaus Ascential Care Partners, LLC Lesley & Christopher Cruz Beck Mike Bertel Thomas Aaron & Amanda Buice Carole B. & Kenneth J. Boudreaux Foundation Vivien & Wesley Chen Sacha & Roy Clay Kathleen & Guy Foster **Block Family Foundation** Dr. Henry Giles Anne Hazeltine Edmund "Ned" Henry Sarah & Fred Hoffman Rebecca & John Hutchings Lynnae & Doug Lajoie Dayna & Peter Lucas

Terry Lundeen Siesel Maibach Megan & Matthew Marino Beth Olmstead Elizabeth & George Ours Daniel & Karen Pritzker Tonia Shupien Josh Silber Alison & John Stockel Roselyne Swig Jessica & Alek Talevich Frances & Floyd Turnquist Ahmet Ulua Lydia Van Note Janet & M David Vazquez Dorothy & John Wells, Sr. In Memory Henry Wylie-Yarbrough

PRESERVERS

Adi Benveniste
Linda Berggren
Cheryl Berman
Maria Bierniak
Todd & Karen Biever
Simon BLake
Alyson Blewett
Diane Bock
Frank Vincent Bombaci
Keith Boston
Richard Bouchner
Claire Boyd Blue
Berto Brauns

Donna Briggs
Cynthia Briles
Evan Brody
Janet Brown
Stephen Brown
Todd Brown
Cleo M. Browne
Benjamin Brundage
Cory Brundage
Pamela Buchignani
Jane S. Burke
Thomas Burke
Scott Bush

Lucia Caballero Jonathan Kardon Stuart Schimmel Vivian & Richard Cahn Hirsh Katzen **Brett Schulze Britton Cailouette** Mike Kichaven Matt Schwartz Andrea Cano James Kimball Elena Schwolsky-Fitch Joseph A. Childress, Jr. Ron King **Daniel Sciabica** Scott Kinum Joseph Ciucci Eileen Scobie Margaret M. Clancy Brian Kish Lauren Scott Dave & Jacquie Clark John Kraft Joel Searles James Clark Maryellen Kraft Julie Selby Michael & Roxanne Coffey Majorie Kraus **Brock & Karen Sentelle** Robert Coffey John Kuehn Renee Shaenining Karen Conaway Tom Kuhn Deepanshu Sharma Camille Coniglio Michael Kutsch Bruce Shveqzda Sally Simerson Michelle Cosgrove Christine Lamb **Abbey Courtney Robert Simms** Diana Lawson Keith Crawford Liz Leicht Jerome Smolin Creating New Connections Jessamine Lenard **Amy Sparks** In memory of Meaghan Curley Elisa M. Speranza Eleni Leopoldseder Linda Daly Maaike Linnenkamp Hope-Ann Stagge Amanda Darrach Sharon & Benjamin Liptzin Paul Stein Jon Eric Davidson Maria Ludwick Rachel Stivers James MacMillan Svend Deal Monica Stock Craig Dean Sara Therese Maher Hal Stokes Joanie Dhillon Melissa Marshall Elizabeth Storey Dale Djerassi **Rick McMasters** Robert W. Straker Richard Downey Marci Mcgregor Marjorie Swig Laura Elias Josh Mendelsohn Francis Szoka Katherine Ellis Leslie Taglio Renee Mercier Anne Enna Aviva Meyer Marie Taylor Anne Theisen Dana Ericson Jan Miller Hakan Eriksson Richard Mills Poppy Tooker Janice Trygg **Edward Fabacher** Elizabeth Morberg Daly Turnbull Osvaldo Fajardo John Monterisi Kevin Fayle Gregory Morey Kathryn Turnbull Wayne Turnbull Susan Filyk Alison Mori Brian Fink Amy Moskovitz Whitney Turnbull Jana Kathryn Napoli **UBS** Matthew Flegal Ben & Jerry's Foundation Kara Napolitano Brooke Vaughn The Greater New Orleans Foundation Sara Nesson Michelle Vincent Fred & Ronnie Wood Lindsey Newman Elizabeth Watson Debra Friedkin Nicole Wright In Loving Memory of My Father Thomas Friend Kimberly Novak Donald G. Weir Marc Frishman Iven Luther Ose Caroline Owens & David Wersan Albert Palombo Hood & Lauren Whitson Lilian Gahagan Dr. Juan & Ana Gerhanik Abhijit Pandit Elizabeth Wilcox Lawrence Ginochio **Timothy Parker** Corey Williams Michelle Gittlen Mike Parks Jason Williams Ardith S. Goering Marabeth Passannante Alex Wilson Richard A. Knutson & Patti R. Gorman Trina Pecina Linda Wilson Nathaniel Graff Cleo Pelletier Carlene Wise Deborah Guidry David Pirmann Brian Wittmer Soomie Han **Evelyn Plummer** Shael & Laura Wolfson TG & Nicelle Harrington Dorothy Polash **Daniel Womack** Danielle Hart Betsy Rudnick and Bruce Posner Karen Wood **Justin Powers** Timothy Hedrick Matthew Wozniak Jonathan Hochwald Tim Pupo Amy Yeostros Andrew H. Homzy Paul Reuter Janine Yeostros Robert Hrabluk Owen Rice Stephen York Ross Zimmer John Jackson Jeff Rios Lucille Jenkins Joseph & Norma Rosenberg Jason Zimmerman Brian Johnson Mark Rubin Gary & Lisa Zoller **Tedd Saunders** Sheryl Jolma

Alexandra Schimmel

Mike Kanner

GREG LUCAS

Director of Development greg@preshallfoundation.org

ASHLEY SHABANKAREH

Director of Programs Ashley@preshallfoundation.org

PRESERVATION HALL FOUNDATION 828 ROYAL ST., #534 NEW ORLEANS, LA 70116