

GIBNEY DANCE

ANNUAL REPORT

2016 — 2017

TABLE OF CONTENTS

3 Letter from Artistic Director & CEO
and Board Chair

5 Introduction

7 Performances & Gallery

17 Gibney Dance Company

19 Community Action

29 Resident Artists

35 Artist Services

41 Training

45 Rentals

49 Benefit

51 Next Phase Space

53 Board & Funders

56 Staff

57 Financial Information

LETTER FROM ARTISTIC DIRECTOR & CEO
AND BOARD CHAIR

Over the past year, Gibney Dance experienced incredible growth, while also making time for introspection. These moments of reflection strengthened our belief that artists have a generous spirit and an endless ability to invent, reimagine, interpret, reconcile, question – and to make change.

The work of artists is desperately needed – not only for the enrichment experienced through artistic output, but also for the way that art embraces creative thinking, community building, and personal transformation. Because of that, we knew we needed to expand, and expand we did, providing more studios, programming, and resources to our community of artists and activists than ever before.

We are proud to be stewards of Gibney Dance, an organization that recognizes its responsibility to support and leverage artistic energy that can turn promising ideas into real solutions. Join us in looking back at what we achieved together in the 2016-2017 fiscal year.

Thank you for all you do to make Gibney Dance a place that embodies respect, advocacy, responsibility, and action.

With deep gratitude,

Gina Gibney

Gina Gibney
Artistic Director & CEO

Dani Effron Kline

Dani Effron Kline
Chair, Board of Directors

Gibney Dance is a powerhouse of cultural support for the performing arts community.

Through its two remarkable spaces at 890 and 280 Broadway, Gibney Dance provides dance artists in New York City and beyond with access to a wide range of dynamic artistic and social action opportunities.

The mission of Gibney Dance is to bring the possibility of movement where it otherwise would not exist. Through its three interrelated areas of activity—Center, Company, and Community Action—Gibney Dance is “Making Space for Dance” in studios, on stages, and in partnership with underserved shelters and schools.

PERFORMANCES

Gibney Dance's presenting program supports the creative visions of both underexposed and established artists through a robust series of unique and diverse programming.

2016-17 Highlights:

- Reached 7,332 audience members
- Hosted 83 performances by 72 artists, including 26 premieres and 31 commissions
- Presented Gina Gibney's first evening-length premiere at 280 Broadway, performed by Gibney Dance Company
- Featured an evening-length work by Jill Sigman, Gibney's first-ever Community Action Artist in Residence
- Offered free and discounted tickets to students and senior citizens through partnerships with Hunter College, Hi-Five Arts, and Council of Senior Centers and Services of New York City

Gibney's performance programs include:

- **Making Space**, its signature performance series for mid-career and established choreographers.
- **DoublePlus**, an emerging artist series that features split bill performances by emerging choreographers, each curated by an established artist.
- **Work Up**, an emerging artist series featuring several weeks of shared bill programs by choreographers selected through an open call application process.
- **dance-mobile**, a series of free performances and classes featuring Gibney Dance Company that takes place in public parks throughout the city.
- **POP: Performance Opportunity Project**, which enables dance artists to self-produce performances and showings at Gibney Dance through a curated rental process.
- **American Realness**, a micro-festival that presents cutting edge, evening-length works, free discourse events, work in progress showings, and parties that center American artists in an international context.

DANCE-MOBILE SUMMER 2016

**Amy Miller + Cumbe: Center for
African and Diaspora Dance**
July 7, 9, 28, & 30, 2016

Excerpts of Gina Gibney's *Duet*
July 16, 21, & 23, 2016

The Voyeurs
A performance installation by David Thomson
July 23, 2016

Yasmeen Godder
CLIMAX
October 20 – 22, 2016

Julie Mayo
Novatia Tryer
October 27 – 29, 2016

Gina Gibney
Folding In,
Performed by Gibney Dance Company
November 2 – 5 & 10 – 12, 2016

MAKING SPACE FALL 2016

jill sigman/thinkdance
Weed Heart
September 7 – 10 & 14 – 17, 2016

par Terre/Anne Nguyen Dance Company
Autarcie (....)
September 29 – October 1, 2016

Cracks of Light:
**Kimberleigh Costanzo, Sanctuary for
Families Mentors, and Troy Ogilvie**
October 6 – 8, 2016

Niall Jones
Splendor #3
October 13 – 15, 2016

DOUBLEPLUS FALL 2016

**DoublePlus: Dylan Crossman +
Caleb Teicher**
Curated by David Parker
December 1 – 3, 2016

**DoublePlus: Oren Barnoy +
Naomi Elena Ramirez**
Curated by Luciana Achugar
December 8 – 10, 2016

**DoublePlus: Leslie Cuyjet +
Lela Aisha Jones**
Curated by Cynthia Oliver
December 15 – 17, 2016

AMERICAN REALNESS 2017

Kimberly Bartosik/daela
Étroits sont les Vaisseaux
January 6 – 7, 2017

AmeriSHOWZ
Circle of Champions 2017
January 6 – 8, 2017

Cynthia Oliver
Virago-Man Dem
January 7, 2017

In the Works at 890 Broadway
January 8, 2017

Big Dance Theater
17c
January 11 – 12, 2017

ARTIST/ADMIN 5: MARKETING
**Moderated by David Borgonjon
and Shama Rahman**
January 6, 2017

**AESTHETICS LIVE WITHIN THE
STRUCTURE OF WHITENESS
JUST LIKE WE DO**
A workshop with Jaime Shearn Coan
January 7, 2017

MAKING SPACE SPRING 2017

Amanda Loulaki
house of winds: a process for Untitled 2
February 2 – 4, 2017

Marguerite Hemmings
we free
February 23 – 25, 2017

Our Configurations:
**AXIS Dance Company, Marc Brew,
Kinetic Light, and Marissa Perel**
March 4, 2017

The Bureau for the Future of Choreography
1776
March 9 – 11, 2017

**GRIT: Gibney Repertory
Initiative for Tomorrow**
Works by Joanna Kotze & Reggie Wilson
Performed by Gibney Dance Company
May 4 – 6, 2017

Hilary Easton + Co.
Radiator
May 11 – 13, 2017

Gibney Dance Company-Curated Performance:
**ColemanCollective, MADBOOTS,
& Manuel Vignouille**
May 18 – 20, 2017

WORK UP 3.0

Work Up 3.1
Kareem Alexander & Company
Rachel Sigrid Freeburg in
collaboration with s.lumbert
Millie Heckler and Samantha Lysaght
 April 7 – 8, 2017

Work Up 3.2
effie bowen
IV Castellanos and Amanda Hunt
Veraalba Santa
 April 14 – 15, 2017

Work Up 3.3
Fana Fraser
Beth Graczyk
zavé martohardjono
 April 21 – 22, 2017

POP: PERFORMANCE OPPORTUNITY PROJECT

DELIRIOUS Dances
To Begin The World Over Again
 June 30 – July 2, 2016

Ballaro Dance
Sounds In Space
 July 7 – 9, 2016

Infinity Dance Theater
As We Are
 July 14 – 16, 2016

Doug Varone and Dancers
DEVICES 4 Choreographic Showcase
 August 10 – 12, 2016

Benjamin Briones Ballet
The Round Table
 September 1 – 3, 2016

Melanie Stewart / Da-Da-Dance Project
STICKY
 October 6 – 8, 2016

Alison Cook Beatty Dance
4 Works / 75 Min
 November 17 – 19, 2016

SYREN Modern Dance
Red and Blue, Bitter and Sweet
 February 9 – 11, 2017

A Corona Works
Impossible Love / Just Joy
 February 16 – 18, 2017

Janis Brenner & Dancers
Once You are Not a Stranger
and Soul River/Blues
 June 1 – 3, 2017

Chelsea Bonosky
LUNA
 June 29 – July 1, 2017

GALLERY

During the 2016-17 year, the Gallery at Gibney Dance offered five exhibitions for the nearly 1,000 community members who visit 280 Broadway each week.

The Gallery is a highly trafficked central area where dancers and audience members gather before and after classes, rehearsals, and performances. Now in its third season of programming, the Gallery continues to spark dialogue in the dance community through its exhibitions and installations.

Gun Violence Awareness

June 13 – July 16

Jill Sigman's *Weed Heart*

July 20 - September 25

Wall Wraggs / Ban on Bullying / The Umbrella Project

October 2 - 30

Re-Enliven

November 17 – January 16

The First 100 Days

January 16 – February 24

Work Up Artists

April 7 - April 27

“THE DANCERS ARTICULATE EVERY MOVEMENT IDEA WITH EMBODIED FLUENCY AND DELICIOUS PROXIMITY. IT’S A SPECIAL TREAT TO BE THIS CLOSE TO SUCH A FANTASTIC COMPANY OF ARTIST/ ADVOCATES WHO ARE ALSO FIRST-CLASS DANCERS. IT’S OPERA HOUSE DANCING IN A CHAMBER WORK SETTING.”
- MAURA DONOHUE, CULTUREBOT

GIBNEY DANCE COMPANY

Gibney Dance Company’s full-time Artistic Associates embrace a broad spectrum of activities—in the studio, on stage, within the organization, and throughout the community. The Company’s passion is to create and perform engaging work in a cooperative community and to share the power of dance as a means for personal change and social action.

Gibney Dance Company performs the work of Artistic Director Gina Gibney and guest choreographers. They engage the community through Advocacy Fellowships which address pressing issues in the dance field such as cultivating long-term diversity, increasing accessibility to the arts, and empowering artists with leadership and financial literacy training.

COMMUNITY ACTION

Founded in 2000 in collaboration with Sanctuary for Families and Safe Horizon, Community Action is the first social action program to unite survivors of domestic violence with professional dancers. As a core element of Gibney Dance's mission, Community Action enables both artists and the organization to achieve the following goals:

- Empower survivors of intimate partner violence to regain control of their bodies and their lives through dance and movement.
- Raise awareness of the impact that dance can make on critical social justice issues, elevating its purpose beyond performance into a catalyst for social change.
- Support artists in their ability to work in the service of social change, and connect with communities in need.

**“I FEEL LIKE I’M COMING ALIVE AGAIN.”
– GIBNEY DANCE COMMUNITY ACTION
WORKSHOP PARTICIPANT**

Movement Workshops

Movement Workshops, led by Gibney Dance Company members, share activities that draw from artistic practices with survivors of intimate partner violence to address issues of choice, self-care, and self-expression. Designed with clinical experts, this evidence-informed model empowers survivors to learn from the physical confidence imparted by dance artists. The program has directly served over 50,000 community members in the past 17 years.

This year, Gibney Dance conducted 365 Movement Workshops and built new relationships with shelters that serve survivors throughout the five boroughs.

“The impact and efficacy [of the workshop] on clients in empowering and fostering self-care was amazing.” - Social Worker from a participating organization

Global Community Action Residencies (Global CAR)

Community Action extends its reach internationally through Global CAR, a platform for cultural exchange and mutual learning. Residencies give participants a chance to share their artistic processes as a means to further the international dialogue around art and social justice.

Gibney Dance brought its Community Action work to Rwanda in December 2016. In partnership with the University of Florida Center for Arts in Medicine, the Residency encompassed artistic exchange and social justice work with the Twa, a historically disenfranchised community. Working with the Twa’s Amahoro Dance Troupe, Gibney Dance helped establish a viable business plan to raise visibility of the Twa and generate sustainable income.

A video created by a Gibney Dance Company Member during the residency became a viral sensation, receiving nearly 4 million views on Facebook and thousands of comments from more than ten countries.

“Even in a country dedicated to eradicating ethnic differentiation, the Twa are known as ‘historically marginalized people’...Friends and colleagues from Rwanda repeatedly commented on the significance of the project and the impact of witnessing. They noted the profound importance for this community to be seen, to be celebrated for their skills, and the power of their artistic abilities. It was very moving to be a part of this journey towards visibility and to be reminded of the power of art – as an economic engine, an historical archive, a means of self-expression and community empowerment and engagement.”

- Kara Gilmour, Senior Director of Community Action & Artist Services

Hands are for Holding

Hands are for Holding is an in-school enrichment program designed to address teen dating violence and bullying in a preventative capacity. Developed in partnership with Day One, the only NYC organization devoted to the issue of teen dating violence, and expanded with the assistance of the New York City Mayor’s Office to Combat Domestic Violence, Hands are for Holding involves short performances by Gibney Dance Company to depict elements of healthy and unhealthy relationships.

During the 2016-17 school year, Gibney Dance served a total of **2,890 students** at 18 schools through 25 assemblies in all five boroughs.

Hands are for Holding is made possible through generous lead support from Spectrum.

“Gibney Dance incorporated many social issues that occur today that need to be addressed.”

– Lower Manhattan Academy of Arts Student

“Thank you for providing students with such a powerful performance experience. Students considered healthy relationships as well as how dance can be used to impact change.”

– Teacher at Brooklyn International High School

MOVE(NYC)

MOVE(NYC) offers tuition-free intensive training opportunities for New York City youth twice yearly, along with year-round mentorship, professional development, community performances, and dance viewing.

2016-17 Highlights:

- 30 students were selected for the Summer Intensive from an audition pool of over 250.
- **MOVE(NYC)** Alumni were accepted into elite programs, conservatories, and colleges including: Fordham University/Alvin Ailey BFA Program; Dance Conservatory, The Ailey School; San Francisco Ballet School; School of Nashville Ballet; Ballet Hispanico: Summer Intensive.

MOVE(NYC) imagines a field in which the most talented dancers have access to the best training. It imagines more artists who are empowered to bring their own cultural backgrounds to their specialized fields. It imagines more artists creating new ways to move the field forward. It imagines an art form that will connect with more audiences.

MOVE(NYC) is made possible through the generous support of The City of New York & The Honorable Mayor Bill De Blasio, The New York City Department of Cultural Affairs and The Honorable Tom Finkelpearl, and the New York State Council on the Arts with the support of Governor Andrew M. Cuomo and the New York State Legislature

Institute for Community Action Training

Institute for Community Action Training (ICAT) shares Gibney Dance's Community Action methodology to help participants mobilize the arts as a vehicle for social change. Participants learn time-tested tools to start, build, and expand their own arts and social justice programs.

Community Action hosted two trainings in 2016-17 that served a total of 42 artists and activists.

"The ICAT guidelines and materials were incredibly helpful in preparing for and leading workshop activities. I used the ICAT model and exercises for everything except the songwriting itself, and even then, I used the guiding principles of ICAT as we went, allowing students to make choices and setting up simple exercises in which all could succeed."
- Eleanor Dubinsky, ICAT participant

Community Action Hub

Through the Community Action Hub, Gibney Dance offers a variety of programs year-round that provide resources and connections to artists who are interested in leveraging their drive, talent, and vision to serve the greater good.

Tea serving with Jill Sigman and special guests
August 9 - 12, 2016

Teach-in at Weed Heart: The Movement for Black Lives Platform
September 2, 2016

Weed Heart: People, Plants, and Social Justice
September 25, 2016

Wall Wraggs / Ban on Bullying / The Umbrella Project
October 2, 2016

"I am Against Violence" Photo Campaign
October 3, 2016

Go Purple Day
October 6, 2016

Voter Registration Drive
October 10 - 14, 2016

Domestic Violence Awareness Month Art Exhibition
October 18, 2016

Workshop with Gibney Dance
October 25, 2016

Cultural Identity and the Creative Process Panel
November 14, 2016

Lost In Transition with Ashley R.T. Yergens
November 16, 2016

Community Sewing Bee with Emily Johnson / Catalyst
November 18 & 22, 2016

The Fierce Urgency of Now: A Space to Process the Election
November 29, 2016

Connecting Spaces with Alice Shepard
December 6, 2016

Move Your Body: Community Action Hub Intensive
December 7, 2016

Institute for Community Action
January 26 - 29, 2017

Panel Discussion: Art in the Face of Change
January 26, 2017

Activate Equity Workshop with the Field
January 28, 2017

we (been) here: collective workshop offering for black artists
February 11, 2017

we (been) here: Public Forum
February 12, 2017

Give Love Dance Jam
February 14, 2017

The Fierce Urgency of Now: Bystander Intervention Traing
March 15, 2017

The Fierce Urgency of Now: Cultivating an Anti- Racist Practice
March 29, 2017

Homecoming Queens
April 5, 2017

Using Theater to Break the Silence with Sara Zatz
April 17, 2017

Denim Day
April 26, 2017

Workshop with Sarah Horne "What Moves You?" – A Creative Aging Workshop
May 2, 2017

Renew and Restore with Maria Bauman
May 3, 2017

Dance for Dementia Workshop
May 17, 2017

Connecting the Dots
June 5, 2017

Renew and Restore for People of Color with Maria Bauman
June 15, 2017

Institute for Community Action Training June 2017
June 22 – 25, 2017

RESIDENT ARTISTS

Gibney Dance is proud to support a number of resident artists, each of whom have access to the whole of Gibney Dance's knowledge and resources within its artistic ecosystem. This support takes shape in the form of commissioning fees, rehearsal studio space, and the comprehensive Resource Menu, which includes access to the Digital Technology Workroom, movement classes, opportunities for public engagement, feedback sessions, mentoring, production and technical support, networking opportunities, and administrative assistance.

This year, Gibney Dance supported:

- 10 Dance in Process Resident Artists
- The first Community Action Artist in Residence
- Six boo-koo Artists

“I ALMOST CAN'T PUT INTO WORDS HOW USEFUL THE RESIDENCY WAS FOR US. WE WOULD NOT HAVE BEEN ABLE TO CREATE A SHOW OF THIS SCALE, WITH THE SUCCESS WE HAD, WITHOUT THIS RESIDENCY.”
— LARISSA VELEZ-JACKSON,
DIP RESIDENT ARTIST

Dance in Process

Dance in Process (DiP) is Gibney Dance’s signature creative residency program for New York City-based mid-career artists. DiP focuses on immersive, high-impact support for artists working on complex, large-scale projects that require highly intensive developmental time and are catalytic in the artist’s career. The program provides nuanced resources through concentrated access to studio space, a significant stipend, a robust menu of technical and administrative resources, and year-round support for ten artists annually.

2016-2017 DiP Artists

- Monstah Black (in association with JACK)
- Yanira Castro
- Bryan Arias Diaz
- John Kelly
- Yvonne Meier
- Jodi Melnick
- Antonio Ramos
- Melinda Ring
- Richard Rivera (in association with BAAD!)
- Larissa Velez-Jackson

Dance in Process is made possible through generous lead support from The Andrew W. Mellon Foundation.

boo-koo

boo-koo is Gibney Dance’s residency and community giveback initiative for dance and performance artists. boo-koo values bringing together artists at different stages of their career to work on their own time, share resources as a cohort, and benefit from a variety of offerings that Gibney Dance provides. Each boo-koo artist receives 50 granted hours of space, a \$1,000 stipend, and support in creating and completing a project that supports both the selected artists and the communities in which they work.

2016-2017 boo-koo Artists

- Michelle Boule
- Ursula Eagly
- Marguerite Hemmings
- Raja Feather Kelly
- Jaamil Olawale Kosoko
- Ashley R.T. Yergens

Community Action Artist in Residence

Gibney Dance welcomed Jill Sigman as its inaugural Community Action Artist in Residence. During Jill’s residency, she took full advantage of Gibney Dance’s resources in preparation for *Weed Heart*, a performance that focused on environmental reuse. Several avenues for social engagement grew out of the creation of *Weed Heart*, including:

- Public workshops for the Gibney Dance community
- Teaching sessions as part of the Institute for Community Action Training
- Formal and informal discussion about weeds, waste, and their social and political dimensions
- An installation of weed assemblages
- A mini resource library

Several of these initiatives dove into connections between weeds and race, immigration, urban landscapes, ancestral memory, genocide, and women’s bodies.

ARTIST SERVICES

Gibney Dance works in partnership with organizations, artists, and professionals to offer a broad range of programs designed to encourage rigorous discourse and experiential learning:

- **Center Line** brings the dance community together for conversations about important topics in our field
- **Dancers' Economic Empowerment Program** shares skills artists need to achieve longevity and stability in their careers and lives
- The **Digital Technology Initiative (DTI)** empowers artists to integrate media into their artistic and administrative practices
- **ShowDown** offers dance artists an opportunity to show unfinished work in an informal setting and receive feedback from their peers.
- **Sorry I Missed Your Show** presents screenings of dance works from the recent past to create opportunities for artists to place themselves in the present

2016-17 Highlights

- Served over 1,000 community members
- Partnered with New York Foundation for the Arts, the Actors Fund, and The Field to offer professional development programming for the community
- Provided over 50 artists with access to digital services and software through the Digital Technology Initiative workstations.

Teach-in at Weed Heart: The Movement for Black Lives Platform
September 2, 2016

Work Up Writing Workshop with Lauren Slone
September 29, 2016

Towards Cultural Equity: The Artist's Perspective
October 1, 2016

Wall Wraggs / Ban on Bullying / The Umbrella Project
October 2, 2016

Work Up Writing Workshop with Elena Rose Light
October 3, 2016

DTI Tech Tuesday: Getting to Know Your DSLR with Julia Discenza
October 4, 2016

DTI Micro-Residency Showing: AnA Collaborations
October 9, 2016

DTI Tech Tuesday: Cinematography: Story-Telling through Dance with Dana Katz
October 11, 2016

DTI Tech Tuesday: Become a Poster Pro with Julia Discenza
October 18, 2016

DTI Tech Tuesday: Sound Design for Non-Designers with Tei Blow
October 25, 2016

DTI Tech Tuesday: File Management & Collaboration with Henry Holmes
November 1, 2016

DTI Pro Saturday Workshop: Isadora
November 5, 2016

Center Line: Mid-Career Female Artists in the Dance Field
November 10, 2016

Community Sewing Bee with Emily Johnson/Catalyst
November 18, 2016

DTI Tech Tuesday: Premiere Pro 1 with Henry Holmes
November 22, 2016

The Fierce Urgency of Now: A Space to Process the Election
November 29, 2016

ShowDown
December 4, 2016

DTI Tech Tuesday: DSLR Video Basics
January 10, 2017

Artists in Conversation: Creating Community
January 10, 2017

DTI Pro Saturday: Projecting on alternative surfaces, 3D objects and bodies
January 14, 2017

DTI Tech Tuesday: Introduction to Digital Dance
January 24, 2017

DTI Tech Tuesday: Introduction to Post-Production Premiere Pro with Julia Discenza
January 27, 2017

ShowDown
February 5, 2017

Show/Share
February 6, 2017

#WeFree I #UnleashYourDuende Workshop
February 12, 2017

DTI Tech Tuesday: Intro to DSLR Video with Julia Discenza
February 14, 2017

DTI Tech Tuesday: Intro to Video Editing in Premiere Pro with Julia Discenza
February 28, 2017

DTI Pro Saturday: Shared Control System: Max/MSP/Jitter, Arduino and Sensors
March 4, 2017

Dancer's Economic Empowerment Program (DEEP): Artists and Taxes
March 2, 2017

DTI Tech Tuesday: Getting the Most Out of Mailchimp Email Marketing
March 7, 2017

The Fierce Urgency of Now: Developing Your Social Center
March 8, 2017

ShowDown
March 12, 2017

DTI Tech Tuesday: Introduction to Digital Dance
March 14, 2017

The Fierce Urgency of Now: Staying Safe Online
March 15, 2017

DTI Tech Tuesday: Introduction to Dance on Film
March 21, 2017

DTI Happy Hour
March 23, 2017

DTI Tech Tuesday: Introduction to Post-Production
March 28, 2017

The Fierce Urgency of Now: Cultivating An Anti-Racist Practice
March 29, 2017

ShowDown
April 2, 2017

Dancer's Economic Empowerment Program (DEEP): Get Healthy
April 4, 2017

DTI Tech Tuesday: Introduction to Digital Dance with Adam Stasiw
April 11, 2017

DTI Tech Tuesday: Introductory Techniques for Dance Filmmaking with Julia Discenza
April 18th, 2017

Dancer's Economic Empowerment Program (DEEP): Get Your Way
April 18, 2017

DTI Tech Tuesday: Introduction to Video Post-Production in Premiere Pro
April 25, 2017

DTI Pro Saturday: A Green-screen Personal Video Collage
May 6, 2017

ShowDown
May 7, 2017

Dancer's Economic Empowerment Program (DEEP): Get a Job
May 9, 2017

DTI Tech Tuesday: Squarespace & Website-building for Artists
May 9, 2017

Dance in Process Residency Info Session
May 10, 2016

Sorry I Missed Your Show: Andrea Kleine
May 11, 2016

DTI Tech Tuesday: Introduction to Video Post-Production in Premiere Pro with Julia Discenza
May 16, 2017

Dancer's Economic Empowerment Program (DEEP): Get A Career
May 23, 2017

DTI Tech Tuesday: Introductory Techniques for Dance Filmmaking
May 30, 2017

ShowDown
June 4, 2017

Dancer's Economic Empowerment Program (DEEP): Get Stable
July 12, 2016

Dancer's Economic Empowerment Program (DEEP): Get an Apartment
June 13, 2017

Dancer's Economic Empowerment Program (DEEP): Get Stable
June 27, 2017

DEEP is generously supported by the John H. Grace Foundation. The Digital Technology Initiative has received lead support from the Scherman Foundation's Katharine S. and Axel G. Rosin Fund, support from the Dance and New Media Foundation, and capital equipment funding from The City of New York & The Honorable Mayor Bill De Blasio, The New York City Department of Cultural Affairs and The Honorable Tom Finkelpearl, The New York City Council & The Honorable Speaker Melissa Mark-Viverito, The Honorable City Council Member Margaret Chin, The Honorable Manhattan Borough President.

NYC Cultural Affairs

THE SCHERMAN FOUNDATION

TRAINING

Gibney Dance's Professional Training Program offers high-quality, comprehensive dance education for aspiring and professional dance artists, as well as open-level classes for movers of all experience levels. Training offers a supportive and safe environment for students of all abilities to learn, share, and grow.

Students are able to explore diverse movement styles and stretch their creative and technical potential through nearly 100 weekly drop-in classes; workshops and intensives with acclaimed artists from around the world; and full-time training programs offering in-depth experiences in the NYC dance community, along with personal guidance and mentorship.

Gibney Dance's Training & Education program is proud to partner with the following organizations:

- Cumbe: Center for African and Diaspora Dance
- The Merce Cunningham Trust
- Gaga/USA
- Movement Research
- The José Limón Dance Foundation
- The New Dance Collective
- The Joyce Theater Foundation
- The Playground
- Kinected and The Kane School of Pilates
- Trisha Brown Dance Company

2016-17 Highlights

- Served over 50,000 dancers through 4,000 drop-in classes and 50 intensives and master classes.
- Welcomed students from 18 different countries through the International Visa Program
- Offered intensives or classes with over 10 partners including Springboard Danse Montréal, Bates Dance Festival, Barcelona International Dance Exchange, AXIS Dance Company, Countertechnique, and The Joyce Theater.
- Introduced the Summer and Winter Study programs, which offered intensive training to nearly 30 students from around the country.

RENTALS

Gibney Dance is proud to serve as steward to two historic, architecturally stunning rehearsal, performance, and event spaces in New York City. The spaces feature floor to ceiling windows, skylights, classic architectural elements, and more.

Studio B

Studio A

Studio G

Studio 5-2

Studio 8

Studio 3

280 Broadway is home to eight beautiful multi-purpose spaces with professional sound capabilities, including a black-box theatre, intimate performance lab, and white-walled flexible performance, event, or rehearsal space. In 2018, Gibney Dance will open an additional six state-of-the-art studios at this location.

890 Broadway, spanning the entire fifth floor of the building, offers nine studios of varying dimensions, featuring large windows and pillar-free space. 890 Broadway is a beautiful, conveniently located venue.

Studio C

Studio H

Studio E

Studio 4

Studio 9

Studio 2

BENEFIT

On Wednesday, May 24, 2017, over 300 guests gathered at the Gibney Dance: Agnes Varis Performing Arts Center at 280 Broadway to honor four visionaries who have made space for culture at Gibney Dance and beyond:

Judith Saltzman

Principal, Li/Saltzman Architect

Mark Goldberg

President & CEO, MG & Company

Jack Callahan

President, J Callahan Consulting

Chris Buckley

Founder, P&PFC, Inc.

The evening featured beautiful performances by Gibney Dance Company, The Bang Group, MADBOOTS, Movement of the People Dance Company, Jodi Melnick, and the Sanctuary for Families Mentors. Guests also enjoyed delicious cocktails and hors d'oeuvres while perusing the unique items of the silent auction. The event raised over \$300,000 to support Gibney Dance and its mission to bring the possibility of movement where it otherwise would not exist.

NEXT PHASE SPACE

Gibney Dance is currently undergoing a \$4.35M capital campaign to renovate 10,000 square feet of space at 280 Broadway. The expansion will create six spacious studios that will be flexible, adaptable, and tech-ready.

When fully operational, the Next Phase Space will provide 25,000 hours of workspace annually and serve thousands of NYC dance artists and their audiences.

BOARD + FUNDERS

Gibney Dance Board of Directors

Dani Effron Kline, Chair
Thomas Scott, Immediate Past Chair
Marcia L. Worthing, Vice Chair
Ralph DeCesare, Treasurer
Lynn Gitlitz, Secretary
Lauren DiPaolo, Officer at Large
Jane Grenier, Past Board Chair
Gina Gibney, Founder

Prem Alexander
Carol Bryce-Buchanan
Sara Ciarelli Walsh
Anna Connolly
Anika Davis Pratt
Nancy Lashine
Hsing Hsing Li
Joan Hutton-Mills
Jessica A. Marshall
Bethany Menzies
Alair Townsend
Katherine Wickham

Pamela van Zandt, Founding Chair

Honorary Board

Thomas K. Duane, Former State Senator
Diane Eidman
Frederica Gamble
Stephen Jacoby, Chairman Emeritus
Kathryn Karipides
Lisa Laukitis
Bill Lewis
Rachel & Larry Norton
Linda Rice
Frederika Rosinski, in Memoriam
Rita Zimmer
Pamela van Zandt, Founding Chair

Foundation Support

Altman Foundation, The Andrew W. Mellon Foundation, Barbara Bell Cumming Foundation, The Bay & Paul Foundations, Booth Ferris Foundation, Bloomberg Philanthropies, Bossak/ Heilbron Charitable Foundation, Broadway Cares Equity Fights AIDS, Inc., The David Rockefeller Fund, Dextra Baldwin McGonagle Foundation, The Gladys Krieble Delmas Foundation, The Harkness Foundation for Dance, Howard Gilman Foundation, The Hyde and Watson Foundation, Jerome Robbins Foundation, Jody and John Arnhold, John H. Grace Foundation, Joseph & Joan Cullman Foundation for the Arts, Lambent Foundation, Laurie M. Tisch Illumination Fund, Lily Auchincloss Foundation, Inc., Mertz Gilmore Foundation, Mid Atlantic Arts Foundation, Morgan Stanley Foundation, The New York Community Trust, New York University Community Fund, The Ready Foundation, Rockefeller Brothers Fund, The RYL Charitable Fund, The Scherman Foundation's Katharine S. and Axel G. Rosin Fund, Shelley & Donald Rubin Foundation, The SHS Foundation, The Shubert Foundation, Stavros Niarchos Foundation, and Stonewall Community Foundation. Gibney Dance receives additional support through the matching gift programs of The Benevity Community Impact Fund - A Fund of the American Online Giving Foundation, Pfizer Foundation, Societe Generale, Sony Corporation, and Wyndham Worldwide Corporation.

Corporate Support

Aspiriant LLC, BoardLead, Con Edison, EILEEN FISHER, Fram Realty LLC/Abro Management Corporation, Goldman Sachs, Kennedy Berg LLP, Kirkland & Ellis LLP, Macy’s Merchandising Group, MG & Company, Mini Circuits, Morgan Stanley, New York Health & Racquet Club, Spectrum, and Volunteer Lawyers for the Arts.

Government Support

Gibney Dance has received generous support from The City of New York & The Honorable Mayor Bill De Blasio, The New York City Council & The Honorable Speaker Melissa Mark-Viverito, The Honorable City Council Member Margaret Chin, The Honorable Manhattan Borough President Gale Brewer, The New York City Department of Cultural Affairs and The Honorable Tom Finkelpearl, Materials for the Arts, New York State Council on the Arts with the support of Governor Andrew M. Cuomo and the New York State Legislature, the National Endowment for the Arts, the Délégation du Québec à Générale New York, and the Consulate General of Israel.

Support from individual donors is essential in allowing Gibney Dance to present groundbreaking work, serve artists’ needs, and inspire broader social action. These generous donors ensure that Gibney Dance will continue “Making Space for Dance” for many years to come. In appreciation for their support, Gibney Dance is proud to acknowledge the following donors:

Visionary: \$25,000 and above

Jody & John Arnhold
Eugenie Cowan Havemeyer
Pamela van Zandt & Gina Gibney*

Champion: \$10,000-\$24,999

Jane & Jean-Marie Grenier
Dani Effron Kline* & David Kline
Jessica A. Marshall* & Jerry Tepper
Euan C. & Bethany Menzies*
Marcia Worthing*

Benefactor: \$3,000-\$9,999

Carol Bryce-Buchanan*
Sara Ciarelli Walsh*
Anna Connolly*
Ralph DeCesare*
Lauren K. DiPaolo*
Frederica Gamble
Lynn* & Marc Gitlitz
Nancy Lashine*
Hsing Hsing Li* & Ginwing Lum
Virginia & Timothy Millhiser
Thomas Scott* & Vanessa Woog
Alair Ane Townsend*
Katherine Wickham*

Enthusiast: \$1,750-\$2,999

Prem Alexander
Eleanor & John Dubinsky
Katie Glasner & Daniel Egan
Diana & Frederick Elghanayan
Rachel & Larry Norton
Benny Simon

Patron: \$1,000-\$1,749

Dr. Josephine Adamson
Amy DiGeso & Paul Rakowski
Ronald & Frayda Feldman
Tyra K. Liebmann & Randy A. Meadoff
Bob Morgenthau
Kathryn Karipides & David Brown
Kathy Kasper
Jim Kennedy & Ana Oliveira
Peter S. Wilson & Scott K. Sanders
David Yam & Beth Silverman-Yam

Advocate: \$500-\$999

Christine M. & W. Thomas Farquhar
James O. Gilmour
Linda Greco
Samuel Miller
James A. Schmidt
Barry Skovgaard & Marc Wolinsky

Supporter: \$250-\$499

Thomas Myron Bachtell
Scott Brady
Bobbi Coller
Joyce Croak
Carolyn Dorfman
Margaret Doyle
Erik Gensler
Carla Harvey
Jenn Joy
Janice Lee & Stuart L. Shapiro
Sheiline McGraw
Alessandra Nicifero
Steven C. & Diane Parrish
Elizabeth A. Sharp & Christopher Buckley
Gus Solomons jr
Jennifer Van Zandt
Jane Weiss
Anonymous

Contributor: \$100-\$249

Gerald Appelstein
Nancy & Joe Bauerlein
Myra Biblowit
Judy Boomer
Donna & Miles Borden
Laura Chapman
Nicole Chittick
Jason Chuang
Bobbie Collins
Caroline Cronson
Mary Cronson
L. Evans & S. MacGowan
Robert Flynt
Mara Greenberg
Marlowe Greenberg
Neil Greenberg
Karen Goldfeder
Bette Goodman
Lisa Hasenyager
Martha Hirschman
Judith T. Hunt
Charles A. Kessler
Gloria Kessler
Aggie & Tom Kurtz
Jessica L. Lassiter
Gideon Lester
Francine & Irwin Levine
Nan Logan
Zoe London
Lavinia Long
Stephanie Marango
Claudia Marks

Laura G. Marshall
Jonathan W. Miller
Diane Palmer
Sarah S. Peterson
Julie Phelps
Shannon Pryor
Deborah Riley
Natalie Robin
Rohini Sahni
Andrea Snyder
David & Sheryl Spanier
Larry Apolzon & Jim Stanton
Paul H. Taylor
Norma Tellez de Gomez
Loretta G. Thomas
Carol Venanzi
Bethany Wall
Joan Wan
Martin Wechsler & David Fanger
Megan Williams
Sylphiel Yip
Anonymous

*Denotes Board Member

STAFF

Gina Gibney
Artistic Director & CEO

Nora Alami
Associate Producer

Mirela Amaral
Art-to-Tech Assistant

Samantha Baker
Training & Education Associate

Stacy Bauerlein
Director of Development & Strategic Marketing

Samantha Beneventano
Production Apprentice

Eric Berey
Operations Associate

Nigel Campbell
Senior Artistic Associate

Katy Chappellie
Marketing Assistant

Meredith Clemons
Company Associate

Graham Cole
Finance Assistant

Kassandra Cruz
Artistic Associate

Elyse Desmond
Director of Operations & Facilities

Zuleika De La Cruz
Caretaker - 280 Broadway

Julia Discenza
Art-to-Tech Associate

Taylor Ennen
Finance Assistant

Alexandra Evans
Production Apprentice

Kara Gilmour
Senior Director of Community Action & Artist Services

Alexandra Herring
Operations Manager

Jessie Kardos
Senior Manager of Training & Education

Beth Leonard
Senior Manager of Finance

Caroline Lloyd
Rentals Manager

Nicole Loeffler-Gladstone
Production Apprentice

Amy Miller
Senior Company Director & Associate Artistic Director

Kailey McCrudden
Training & Education Assistant

Asami Morita
Technical Director & Resident Lighting Designer

Niya Nicholson
Development Manager

Monica Nyenkan
Company Marketing Coordinator

Devin Oshiro
Artistic Associate

Yasemin Ozumerzifon
Senior Manager of Community Action & Company

Ashley Peters
Finance Manager & HR Staff Liasion

Shantel Prado
Art-to-Tech Assistant

Griffin Proctor
Production Apprentice

Thomas B. Pryor
Director of Performance & Residencies

Peter Sattin
Senior Directot of Administration & Finance

Scott Shaw
Creative Services & Digital Technology
Manager & Resident Photographer

Audrey Stanley
Box Office Manager

Amanda Stambrosky
Production Apprentice

Caitlin Thurgood
Technical Supervisor

Margaret Tudor
Producer

Julia Vickers
Director of Marketing

Brandon Welch
Artistic Associate

Michele Wilson
Director of Center Rental Business Development

2017 FINANCIALS

Over the past 26 years, Gibney Dance has steadily built a reputation for artistic excellence, community action, and successful entrepreneurship. Gibney Dance draws thousands of visitors each year to the two New York City locations and cultivates a unique, engaged community that includes diverse dance artists and audiences, social action-minded program participants, and cultural policy advocates.

Beginning in 2010, Gibney Dance rapidly expanded from a single studio with a budget of under \$500,000 to a 17 studio, two-facility enterprise with a budget approaching \$5 Million. In 2014, at the invitation of the Department of Cultural Affairs, Gibney Dance was asked to integrate a new 36,000 square foot facility at 280 Broadway with the 16,000 square foot presence at 890 Broadway. Gibney Dance’s business model at 890 Broadway was highly reliant on leveraging earned income from studio rentals to sustain operations, and this model successfully translated to 280 Broadway. The 280 expansion required the organization to dive head on into brand new program areas, including robust year-round presenting, professional training, artist services and social justice initiatives. Gibney Dance rapidly built capacity and ended the first full year of expanded operations in the black.

Gibney Dance is now undergoing a second expansion at its 280 Broadway location through the renovation of an additional 10,000 square feet of space that was previously underutilized. In response to the significant unmet need for high quality, affordable rehearsal space in New York City, the design plan advances a three-part vision to develop affordable workspace, create a central home for the dance community, and fortify its longterm organizational stability. Set to open in January 2018, the renovations will yield six new, tech-equipped studios and a production room, providing 25,000 hours of workspace annually, equating to a 40% increase in total rehearsal space.

The realization of this vision and the completion of this space will generate exponential growth in activity within the two Centers. Through the generosity of its Board of Directors, institutional and individual funders, and community members, Gibney will not only be “making space for dance,” but ensuring the long-term stability of the organization.

INCOME STATEMENT

REVENUE

Earned	
Studio Rental Revenue	1,528,788
Classes Revenue	910,412
Admissions	79,396
Contracted Services	51,242
Interest & Dividend Incomes	2,240
Donated Services	70,478
Sub-lease Income	315,241
Other Income	44,016

Contributed	
Contributions	1,963,636
Government Grants	562,726
Special Event Income	219,968

Total Revenue	5,748,813
----------------------	-----------

EXPENSES

Program Services	
Dance Company and Community Action Programs	1,241,691
Dance Center	2,042,766
Classes and Presenting	857,056

Support Services	
Management and General	686,908
Fundraising	338,454

Total Expenses	5,166,875
-----------------------	-----------

