

ANNUAL REPORT

2018-2019

CONTENTS

FROM THE CHAIRMAN AND
PRESIDENT & CEO

01

FROM THE
EXECUTIVE PRODUCER

02

SAY IT LOUD

03

MUSIC AND DANCE

07

TWISTED MELODIES

11

NURTURING NEW TALENT

13

ENGAGING THE COMMUNITY

17

EDUCATION

21

APOLLO DOCUMENTARY

23

CELEBRATIONS

27

IN THE MEDIA

31

APOLLO AUDIENCE

33

FINANCIAL OVERVIEW

34

STATEMENT OF
OPERATING ACTIVITY

35

STATEMENT OF
FINANCIAL POSITION

36

APOLLO PEOPLE

37

APOLLO SUPPORTERS

39

JOIN THE APOLLO

41

DESIGN
PURE+APPLIED

APOLLO THEATER
PHOTOGRAPHERS INCLUDE
SHAHAR AZRAN, JULIETA CERVANTES,
ELENA OLIVO, KERSTEN STEVENS

FROM THE
CHAIRMAN AND
PRESIDENT & CEO

FROM THE
EXECUTIVE
PRODUCER

Our 85th Anniversary, a new HBO documentary, and the first physical expansion in our history—it has been a banner year for the Apollo Theater!

Featuring more than 100 performances, the 2018-19 Season expanded our commitments to celebrating African American culture, supporting artists, and serving as a resource for students, families, and the Harlem community. From dance and theater to jazz, soul, and gospel, the Apollo's 85th Anniversary Season amplified the voices of African American artists who honor the past and look to the future.

In April 2019, the feature-length documentary *The Apollo* opened the Tribeca Film Festival with a star-studded premiere. Directed by Roger Ross Williams, *The Apollo* weaves together rare archival footage and intimate, behind-the-scenes verité from the stage adaptation of Ta-Nehisi Coates' *Between the World and Me*. It explores the current struggle for racial justice, the role of art in that struggle, and the broad range of African American achievement that the Apollo represents.

This year the Apollo was also selected to operate and manage two new theaters in the Victoria Theater redevelopment project (two doors east of the Theater). These spaces will allow us to increase the number of artists we present, build on our educational programs, and develop new works that speak to our community. As with our current spaces, they will also be used by other nonprofits, artists, and community groups, and play an important role in Harlem's cultural ecosystem.

The Apollo raised \$3.2 million to equip the new theaters to meet artists' and audiences' needs. We thank Empire Development, New York State Council on the Arts/Regional Economic Development Corporation, Upper Manhattan Empowerment Zone, Booth Ferris Foundation, and The New York Community Trust – LuEsther T. Mertz Advised Fund for their support of this transformative project.

The achievements of the Apollo Theater's 85th Anniversary year would have been impossible without the dedication of our Board of Directors, staff, and the many individuals, foundations, and corporations who generously support us. We thank you all.

Dick Parsons, Chair, Apollo Theater Board of Directors

Jonelle Procope, President and CEO

Our 85th Season offered us a celebration and reflection.

In addition to giving voice and a stage to upcoming and established performing artists, we at the Apollo are committed to upholding our legacy and history of cultural innovation through the works we commission and produce in our theater. From *Between the World and Me* to *Women of the World* to *Africa Now*, there is something for everyone to experience.

I am reminded each curtain call that the power and strength of Black cultural America is within us all, and at the Apollo, it is our responsibility to celebrate, claim, and consistently push the performing arts forward.

Apollo is both home and the soul of American culture. It is here, on 125th Street, that we claim again and again our place in crafting American culture. A lot of stories and histories sit inside our building. As we look to our future, and consider ways to expand and welcome you and welcome more of you into our home, Apollo will remain a multidisciplinary arts institution with music at its core—what I like to call the epicenter of Black culture.

As neighborhoods like ours in Harlem change, it is important for Black cultural centers to remain, not only as a present space for witnessing Black artistic excellence, but as a living archive, a place where we can continue to create magic on stage and audiences can see themselves reflected.

Each night I'm in the Theater and the lights go dim, and the audience silences, there is a moment of transformation. There's no denying there's a bit of magic here, and I invite you to experience it with us. I always walk out feeling transformed, knowing I'm in the right place. At home at the Apollo.

Kamilah Forbes, Executive Producer

SAY IT LOUD

An all-star concert of musicians who worked with James Brown commemorated the significance of what was to become the Black Pride anthem.

SAY IT LOUD

I'M BLACK AND I'M PROUD AT 50!

This all-star concert of musicians led by Musical Director Christian McBride featured special guests Lisa Fischer, Nona Hendryx, Avery Sunshine, and Stokley Williams, who brought the house down with their contemporary take on soul and R&B honoring the legacy of James Brown and the Black Pride music he inspired.

Harlem's Reverend Al Sharpton—a longtime friend of James Brown—hosted the evening, and musicians from Mr. Brown's ensembles were featured in the house band, including Alfred "Pee Wee" Ellis (co-author of *Say It Loud*), Fred Wesley, and Robert "Mousey" Thompson.

"James Brown's 'Say It Loud,' released in the thick of the summer of 1968, was an instant anthem for Black Americans who felt like they were running out of options and just trying to survive."

New York Times

MUSIC & DANCE

“Last night, mega-hit producer Teddy Riley returned to his hometown after more than 20 years and tore down the legendary Apollo Theater in Harlem New York City for two sold-out shows. The beautiful and ageless MC Lyte performed ‘Ruffneck’ leaving us wanting more from one of our favorite female MCs of that era.”

THE SOURCE

MUSIC & DANCE

APOLLO'S POPULAR MUSIC CONCERT SERIES

The Apollo's Theater's 85th Anniversary Season included our *Popular Music Concert Series*. Featured artists included Dipset, Teddy Riley/New Jack Swing, and The O'Jays.

BALLET HISPÁNICO

Ballet Hispánico, the nation's premiere Latino dance company, returned to Harlem with two Mainstage performances as well as school performances in December 2018. Co-commissioned by the Apollo Theater, the physically charged work *CARMEN.maquia* fused contemporary dance with nods to the Spanish paso doble and flamenco.

DANCE THEATRE OF HARLEM

In February 2019, the Apollo welcomed *Dance Theatre of Harlem* as part of DTH's 50th Anniversary Season. The legendary company performed lecture demonstrations, as well as two School Day Live and one Family Workshop performance, which helped the Apollo inspire the next generation of dancers.

WOMEN OF THE WORLD FESTIVAL

The *Women of the World (WOW) Festival*, extends the Apollo's role as a cultural and civic anchor dedicated to providing forums for meaningful discussion and exchange of ideas. Taking place during Women's History month, the four-day program was the third iteration of this biennial festival at the Apollo. Focusing on female artists and activists, all of the performances, panel discussions, film screenings, and interactive dialogues were grounded in the spirit of resistance through artistic expression. Highlights of the Festival included: an evening with Suze Orman; a Teen Summit produced by the Apollo's Young Producers Club, poet Nikki Giovanni; activist Angela Davis; and a concert headlined by multi-talented singer, Alice Smith.

AFRICA NOW!

Presented in partnership with the World Music Institute, *AFRICA NOW!* included: a conversation with Luvvie Ajayi and Yvonne Orji of *Jesus and Jollof Live* with performances by *Kaleta & Super Yamba Band*. That same evening, Apollo Music Café presented rising stars Tosin and Allinor and Young Paris. Additionally, the Apollo launched a new partnership with the *NY African Film Festival* and screened *The Wedding Ring (Zin'naariyâ!)*.

AFROPUNK

In honor of Black History Month, the Theater partnered with *AFROPUNK*, for a weekend of music and film including innovator Kamasi Washington and his 10-piece band, The Next Step, who play across musical genres from jazz, to hip-hop, classical, and R&B.

TWISTED MELODIES

“‘Twisted Melodies’...seeks to deconstruct popular conceptions about madness and music...Rather than romanticize Hathaway’s fate, the play demands that we see him as both marvelous and morally complicated, a man who had to fight himself in order to be heard.”

NEW YORK TIMES

TWISTED MELODIES

In May 2019, the Apollo presented *Twisted Melodies*, a powerful one-man show inspired by the life of '70s soul singer, composer, and Apollo legend, Donny Hathaway. Co-produced by the Baltimore Center Stage and Congo Square Theatre Company in association with Mosaic Theater Company, *Twisted Melodies* was an immersive and crushing play about the brilliant musician's inner struggle written and performed by Kelvin Roston, Jr.

NURTURING NEW TALENT

“Apollo Theater has long served as a home for the incubation and development of new artists working across a variety of art forms and the 2019 season continues that commitment with the Salon Series, Music Café and Comedy Club.”

KAMILAH FORBES, EXECUTIVE PRODUCER

AMATEUR NIGHT AT THE APOLLO

Running for 40 shows each season, the Apollo's signature talent show, *Amateur Night at the Apollo* features competition by emerging talent, with participation from live and digital audiences. With performers selected via year-round live and online auditions, *Amateur Night* continues to launch the careers of many new artists who go on to perform at noted venues locally, nationally, and internationally.

APOLLO COMEDY CLUB

The *Comedy Club* celebrates and nurtures emerging artists, whose originality, insights, and commentary on society, politics, and humanity entertain and engage audiences. The Apollo presented nine Comedy Club shows this year, including Sweet Baby Kita, Dean Edwards, and Correy Bell on the first Thursday of each month from October-June on the Theater's Soundstage.

APOLLO MUSIC CAFÉ

Apollo Music Café featured the best of today's up and coming artists with a mix of performers, including powerful performances by such standout artists as: John Holiday, *The Hamiltons*, and Nick Rashad Burroughs.

SALON SERIES

Now in its 13th year, the *Apollo Salon Series* provides critical support for artists in their creation of new work across disciplines, as well as a testing ground for new large-scale projects. This year, the Theater hosted three residencies: Somi workshopped *Dreaming Zenzile*, a new opera; Lelund Durond Thompson and Jason Michael Webb in partnership with *National Black Theatre* continued work on a new musical entitled *WILDFLOWER*; and *Harlem To Hollywood* featured actor/writer and Harlem native, Malik Yoba, and his in-process theater piece.

Amateur Night At The Apollo		Date <u>November 21st, 2018</u>
Sponsored By: <i>Coca-Cola</i>	Pay to the Order of Ronald Johnson	\$5,000.00
Five Thousand		Dollars
For: <u>Child Star of Tomorrow</u>		<i>Janelle Procope</i> President & CEO
For: <u>Super Top Dog Winner 2018</u>		

ENGAGING THE COMMUNITY

“The Apollo Theater is Harlem’s town hall and is committed to enhancing life in Harlem and surrounding communities with vital programs that speak to the African-American and African-Diasporic experience.”

JONELLE PROCOPE, PRESIDENT & CEO

ENGAGING THE COMMUNITY

HOLIDAYS AT THE APOLLO

Each year, the Apollo presents a series of holiday and community programming, including a chance to meet Santa under the Marquee. Programs included, *Holiday Joy* with Hezekia Walker and CeCe Winans and our annual Kwanzaa Celebration with two dance performances by Abdel Salaam's *Forces of Nature Dance Theatre*.

APOLLO OPEN HOUSE

During Black History Month, the Apollo hosted a free Open House Weekend and welcomed 3,000 Harlem residents for a full day of activities including live performances and family programming.

TICKET ACCESS PROGRAM

In 2019, working with 300 community partners, the Apollo provided 8,525 free/subsidized tickets to community residents.

UPTOWN HALL – MARTIN LUTHER KING DAY

The Apollo collaborated with WNYC for the 6th year to present a special UPTOWN HALL discussion celebrating Martin Luther King, Jr. with activities focusing on civil rights and social justice in the context of the Harlem community.

EDUCATION

APOLLO EDUCATION PROGRAMS

The Apollo's Education Programs inform, inspire and educate young people providing access to performances and hands-on arts activities in school and at the Apollo and offering experiences in arts management and technical theater that provide real world skills to high school students.

SCHOOL DAY LIVE

School Day Live brings more than 10,000 K-12th grade students to the Apollo to experience a variety of performing arts programs.

APOLLO THEATER ACADEMY

Apollo Theater Academy helps high school students learn about behind-the-scenes careers in the performing arts and entertainment providing tangible skills and employment experience to high school interns.

FAMILY SHOWTIME & WORKSHOPS

Family Showtime & Workshops enable families with children and teens to experience quality live arts events in an intimate environment in the heart of Harlem.

APOLLO

DOCUMENTARY

“The Apollo Theater is a symbol of the creative spirit of New York and beyond...”

ROBERT DE NIRO, CO-FOUNDER OF THE TRIBECA FILM FESTIVAL

APOLLO DOCUMENTARY

THE APOLLO

The Apollo, a feature-length documentary on the legendary Theater, opened the Tribeca Film Festival in April 2019. The documentary incorporates behind-the-scenes and archival footage to explore the Apollo Theater's history and future as a preeminent site for African-American creativity and culture.

"The story of the Apollo is the story of the evolution of Black American identity and how it grew to become the defining cultural movement of our time."

Roger Ross Williams, Director of *The Apollo*

CELEBRATIONS

APOLLO IN THE HAMPTONS

On Saturday, August 11th, Apollo Theater Vice Chairman Ronald O. Perelman hosted *Apollo in the Hamptons*. This year's event raised over \$3 million to support the Apollo's artistic, educational, and outreach programs, which build on the Theater's rich history as a cultural and economic anchor to Harlem, and as a nurturer of emerging talent.

Since its inception in 2010, *Apollo in the Hamptons* has raised over \$20 million for the Apollo's artistic, education and community programs. Thanks to the support from this event, the institution has expanded its education initiatives, both in schools and at the historic Apollo Theater engaging more than 20,000 students, teachers, families, and scholars annually. The Theater has been able to double its impact, now welcoming more than 200,000 patrons each year. *Apollo in the Hamptons* featured a blowout concert with performances by Chaka Kahn, Sting, Shaggy, and Alice Smith.

The event was co-chaired by Mr. Perelman; rock legend Jon Bon Jovi; Apollo Board Chairman Dick Parsons; Chairman and CEO of the Kraft Group and New England Patriots owner Robert Kraft; and was underwritten entirely by Mr. Perelman.

DINING WITH THE DIVAS

Dining with the Divas brings together some of New York's most powerful and accomplished women from a variety of industries to support the Theater's year-round artistic programs and education initiatives such as the Apollo High School Internship Program, which offers one-on-one mentoring and career training to underserved youth. This program is one of the few in the region that focuses on administrative, managerial, and technical careers in the arts.

SPRING GALA

The 14th annual *Apollo Spring Gala* was a spectacular event raising over \$2 million. A special benefit concert hosted by Amanda Seales featured performances by The Temptations, Estelle, Jose James, Liv Warfield, Morris Day, and cast members of Broadway's *Ain't Too Proud: The Life & Times of The Temptations*.

"I grew up on the sounds of musicians who performed at the Apollo Theater, so it's an incredible honor to be recognized by an institution that has meant so much to me personally..."

Robert F. Smith, Chairman and CEO, Vista Equity Partners

Ahead of the evening's festivities, the Theater inducted the iconic group The Temptations into its Walk of Fame. Otis Williams, founder and only surviving member accepted the honor. The Temptations join icons such as Aretha Franklin, Ella Fitzgerald, and Smokey Robinson, who performed at the Apollo and made a mark on American culture.

Vista Equity Partners was honored with the Corporate Award for Outstanding Leadership in Innovation, Diversity and Philanthropy.

IN THE MEDIA

“Gaga took every opportunity to remind the audience that not only was she from New York, she hung around the Apollo’s neighborhood quite often during her youth, before she was famous.”

ROLLING STONE MAGAZINE

“With hit after hit, Lady Gaga brought the crowd to their feet for nearly two hours...at Harlem’s legendary Apollo Theater.”

CNN

**LADY GAGA
“AT HOME IN
HARLEM”**

During World Pride Week in June 2019, Lady Gaga held a special invitation-only concert for SiriusXM subscribers and Pandora listeners. It was an Apollo debut and her first NYC performance in more than two years.

APOLLO AUDIENCE

FINANCIAL OVERVIEW

215,196
TOTAL AUDIENCE

331,500
SOCIAL MEDIA FOLLOWERS

MOST INFLUENTIAL SOCIAL MEDIA FOLLOWERS

Billboard, History, Essence, BET, BET Music, Steve Harvey, Angela Basset, LL Cool J, Recording Academy, Ava DuVernay, Access Hollywood, Quincy Jones, Yolanda Adams, Lionel Richie, Chaka Khan, NAACP, Tidal, The Root, American Express, Citi, E News, Fantasia, Michelle Williams, America's Got Talent, OWN, SiriusXM, US Open Tennis, Eyewitness News, VH1, Faith Evans, Variety, Justin Bieber, Fallon Tonight, Empire on Fox, Amy Schumer, Keyshia Cole, Mike Epps, Jordin Sparks.

3.7M
DIGITAL/LIVESTREAM VIEWERS

234,000
FACEBOOK FANS

58,000
TWITTER FOLLOWERS

39,500
INSTAGRAM FOLLOWERS

OPERATING INCOME

- **68% CONTRIBUTED & GRANTS**
\$12,392,785
- **15% ADMISSION INCOME**
\$2,738,273
- **14% FACILITY RENTAL INCOME**
\$2,489,226
- **3% OTHER INCOME**
\$570,283

\$18,190,567

OPERATING EXPENSE

- **51% PERFORMING ARTS & ENTERTAINMENT**
\$8,562,087
- **19% EDUCATIONAL & OUTREACH**
\$3,201,013
- **13% FUNDRAISING**
\$2,219,609
- **9% DEPRECIATION & AMORTIZATION**
\$1,549,470
- **8% MANAGEMENT & GENERAL**
\$1,400,933

\$16,933,112

STATEMENT OF OPERATING ACTIVITY

CHANGES IN NET ASSETS	2019	2018
Support and Revenue		
Admissions	\$2,738,273	\$2,581,912
Facility Rental Income	\$2,489,226	\$3,530,782
Other Income	\$570,283	\$981,870
Total Revenue	\$5,797,782	\$7,094,564
Contributions and Grants		
Individuals	\$2,483,199	\$1,651,059
Corporations	\$1,294,500	\$1,665,000
Foundations	\$2,763,075	\$847,000
Government Agencies	\$771,300	\$456,755
Fundraising Benefits	\$6,077,305	\$6,991,160
Less: Direct Benefit Expenses	(\$996,594)	(\$1,108,034)
Net Assets Released from Restrictions—Time and Program	-	-
Total Support	\$12,392,785	\$10,502,940
Total Support and Revenue	\$18,190,567	\$17,597,504
EXPENSES		
Program Services		
Arts and Entertainment	\$8,562,087	\$8,920,355
Educational and Outreach	\$3,201,013	\$2,791,789
Depreciation and Amortization	\$1,549,470	\$1,528,233
Total Program Services	\$13,312,570	\$13,240,377
Supporting Services		
Management and General	\$1,400,933	\$1,681,486
Fundraising	\$2,219,609	\$2,227,533
Total Supporting Services	\$3,620,542	\$3,909,019
Total Expenses	\$16,933,112	\$17,149,396
Increase (Decrease) in Net Assets Before Items Below	\$1,257,455	\$448,108
Capital Campaign Consultant	(\$439,750)	(\$420,000)
Transfers for Property and Equipment Purchases	-	-
Increase (Decrease) in Net Assets	\$817,705	\$28,108
Net Assets, Beginning of Year	\$43,492,209	\$43,464,101
Net Assets, End of Year	\$44,309,914	\$43,492,209

STATEMENT OF FINANCIAL POSITION

ASSETS	2019	2018
Cash and Cash Equivalents	\$2,438,125	\$828,726
Accounts Receivable	\$568,619	\$329,189
Unconditional Promises to Give	\$6,754,182	\$6,266,111
Other Current Assets	\$502,187	\$411,243
Property and Equipment Portraits	\$36,273,118	\$37,378,519
	\$577,538	\$577,538
Total Assets	\$47,113,769	\$45,791,326
LIABILITIES		
Liabilities		
Accounts Payable and Accrued Expenses	\$1,261,744	\$1,067,156
Deferred Revenue	\$342,111	\$281,961
Loan Payable	\$1,200,000	\$950,000
Total Liabilities	\$2,803,855	\$2,299,117
NET ASSETS		
Unrestricted		
Operating	\$398,777	\$1,012,662
Property and Equipment	\$36,092,513	\$37,446,057
Total Unrestricted	\$36,491,290	\$38,458,719
Temporarily Restricted	\$7,768,624	\$4,983,490
Permanently Restricted	\$50,000	\$50,000
Total Restricted	\$7,818,624	\$5,033,490
Total Net Assets	\$44,309,914	\$43,492,209
Total Liabilities and Net Assets	\$47,113,769	\$45,791,326

APOLLO PEOPLE

BOARD OF DIRECTORS

Richard D. Parsons, Chairman
Senior Advisor
Providence Equity Partners, LLC

Ronald O. Perelman, Vice Chairman
Chairman and Chief Executive Officer
MacAndrews & Forbes Holdings Inc.

Charles Phillips, Vice Chairman
Chief Executive Officer
Infor

Willie E. Woods, Treasurer
President
ICV Capital Partners, LLC

Daisey M. Holmes, Secretary
President, BNY Mellon Foundation
Managing Director, Corporate Affairs,
BNY Mellon

Quincy Jones, Director Emeritus
Chief Executive Officer
Quincy Jones Productions, Inc.

Ossie Davis (Deceased-1917-2005)
Chairman Emeritus
Actor/Writer/Producer/Director

Nikki Bethel
Senior Vice President, Talent Management
HBO

Tina Davis
Managing Director
Corporate Sponsorships and Marketing
Citi

John D. Demsey
Group President
The Estée Lauder Companies, Inc.

T. Troy Dixon
Managing Partner
Hollis Park Partners

Yolanda Ferrell-Brown
President
Ferrell-Brown Design, Inc.

Maya L. Harris
Political Analyst, MSNBC

Paul Tudor Jones II
Co-Chairman and Chief Investment Officer
Tudor Investment Corp.

Robert K. Kraft
Chairman and Chief Executive Officer
The Kraft Group

Loida Nicolas Lewis
Chair and CEO
TLC Beatrice, LLC

Alfred C. Liggins III
Chairman, TV One, LLC
CEO/President, Radio One, Inc.

Carolyn Minick Mason
Owner and Creative Director
Love Notes, Inc
CM2 Signature Events

Racquel Oden
Managing Director Northeast Division
J.P. Morgan

JoAnn Price
Managing Partner
Fairview Capital Partners

Jonelle Procope
President and CEO (Ex Officio)
Apollo Theater Foundation, Inc.

Marcus Samuelsson
Chef/Restaurateur
The Samuelsson Group

Leslie M. Uggams
Artist

Bronson van Wyck
President
Van Wyck & Van Wyck

Dawanna Williams
Founder, Managing Principal
Dabar Development

Pharrell Williams
Artist
i am OTHER Entertainment

Patricia Miller Zollar
Managing Director
Neuberger Berman

APOLLO THEATER EXECUTIVE STAFF

Jonelle Procope
President & CEO

Kamilah Forbes
Executive Producer

Aldo Scrofani
Chief Operating Officer

Donna Lieberman
Chief Development Officer

Jing He
Chief of Staff

Dwight Jordan
Project Manager to the Executive Producer

Victoria Ellerbe
Associate Director of Administration

PERFORMING ARTS PROGRAMS

Laura Greer
Senior Producer

Charisse Williams
Associate Director, Program Management

Brad San Martin
Digital Archivist (ACP Building)

Bintu Conteh
Program Assistant

Marion J. Caffey
Producer, Amateur Night

Kathy Jordan Sharpton
Amateur Night Coordinator/In House
Hospitality Hostess

EDUCATION AND COMMUNITY PROGRAMS

Shirley Taylor
Senior Director of Education

Jason Steer
Associate Director, Apollo Theater Academy

Shenica Odum
Associate Director, Apollo Theater Academy

Debbie Ardemendo
Associate Director of Education

Princess Belton
Education Manager

Chinai Hardy
School Program Coordinator

Yanira Gonzalez
ATA Education Coordinator

Lindsay Bernardez
Education Assistant

Billy Mitchell
Tour Director and Apollo Ambassador

L. Adé Williams
Director, Community Programs

Monica Williamson
Community Programs Assistant

PRESS AND COMMUNICATIONS

Fatima Jones
Senior Director of Public Relations and
Communications

Jarred Hopkins
PR Manager

Kersten Stevens
Social Media Consultant

MARKETING

Samantha Campbell
Senior Director of Marketing

PennyMaria Jackson
Marketing Director

Kristen Hill
Assistant Director of Marketing

Chelsea Warren
Marketing Assistant

Toni Israel
Audience Development Consultant

DEVELOPMENT

Sarah Rodriguez
Director of Development

Kathleen Hyppolite
Director of Special Events

Corrine Gordon
Manager of Special Events

Germono Toussaint
Individual Giving Manager

Eh-den Perlove
Development Assistant

FINANCE

Kelly McKaig
Senior Director of Finance

Carlos Rivera
Accounting Manager

Rebeca Rodriguez
Payroll Associate

Shakeen Johnson
Accounting Assistant

INFORMATION TECHNOLOGY

Lewis Bent
Director of Information Technology

Elijah Timmons
Help Desk Technician

GENERAL MANAGEMENT

Joe Levy
General Manager

Diane Dispo-Klein
Director of Facility Sales

Sukari Mtume
Facility Sales Associate

Monet Morris
Event Coordinator

Naima Moore-Turner
Theater Operations Administrator

Shenequa Brown
Office Manager

PRODUCTION

Gracelyn Woods
Technical Supervisor

Karen Walcott
Production Supervisor

Marvin Garner
Head of Electrics

Joe Gray
Head Carpenter - Back Stage Office

BOX OFFICE

Keshave Sattaur
Box Office Treasurer

Kevin Dozier
Box Office Assistant Treasurer

Liz Baez
Historic Tours & Group Sales Coordinator

THEATER OPERATIONS

38

Dennis Walls
Director of Building Operations

Walter Steele
Security Manager

Kim Smith
Security Supervisor

Q. McKenney
Director of Patron Services

Christian Doviw
House Manager

Chad Battle
Events Services Manager

Eduardo Quimis
Maintenance

Fanny Aucacama & Carmen Encarnacion
Housekeepers

THANK YOU TO OUR SUPPORTERS

CORPORATE DONORS

Bank of America Merrill Lynch
BNY Mellon
Citi
Coca-Cola Company
Con-Edison
CBS Corporation
Insperity
First Republic Bank
Macy's
SiriusXM
Warner Media

\$250,000+

Booth Ferris Foundation
The Coca-Cola Company
Con Edison
Empire State Development Corporation
The Ford Foundation
HCDC (Harlem Community Development Corporation)
Daisey Holmes/BNM Mellon Corp.
Leonard and Judy Lauder Fund
The Ronald and Jo Carole Lauder Foundation
Loida N. Lewis[~]
New York City Department of Cultural Affairs
The New York Community Trust - LuEsther T. Mertz Advised Fund
New York State Council on the Arts, Regional Economic Development Council
Richard D. Parsons Family Foundation*
Ronald O. Perelman and Anna Chapman JoAnn Price*[~]
Quiet Foundation
The Rockefeller Foundation
Upper Manhattan Empowerment Zone
Bronson van Wyck
Lana and Willie Woods*
Patricia Miller Zollar*

\$100,000+

American Express Company
Citi
Deluxe Entertainment Services Group, Inc
The Dolan Family Foundation
Druckenmiller Foundation
Katherine Farley and Jerry I. Speyer Fund II
George Lucas Family Foundation

JLGreene Arts Access Fund in the New York Community Trust
The Howard Gilman Foundation
Sonia M. and Paul T. Jones, II
Robert K. Kraft
LionTree LLC
New York State Council on the Arts
Amelia Ogunlesi
Karen and Charles Phillips*[~]
Revlon
SCi Games
Eric and Wendy Schmidt
Hope and Robert F. Smith
Universal Music Group
Lessa and Leon Wagner
Warner Media LLC

\$50,000+

American Airlines
Anonymous
Bloomberg Philanthropies
Dorothea and Jon Bongiovi
CBS Corporation
John Demsey, The Estee Lauder Companies Inc.*
Gucci America, Inc
Kirkland and Ellis LLP
Elaine and Ken Langone
Marva Smalls/Viacom
Neuberger Berman Private Equity
OTG Management
Paul, Weiss, Rifkind, Wharton, & Garrison
The Pinkerton Foundation
Debra Shriver
Skadden, Arps, Slate, Meagher & Flom LLP
Alice and Thomas Tisch
Wachtell, Lipton, Rosen & Katz

\$25,000+

Frank Baker
Bank of America Merrill Lynch
Belvedere Vodka
Jacqueline Bradley and Clarence Otis
Ursula M. Burns and Lloyd F. Bean
Keisha and T. Troy Dixon
Discovery Communications
Dyal Capital
Yolanda Ferrell-Brown
Thomas Freston
Dexter Goei
Maya Harris and Tony West*
Hearst Magazines
JPMorgan Chase & Company

Kramer Levin Naftalis & Frankel LLP
Carolyn Minick Mason*[~]
Susan and Paul Meister
Kevin Mignone*
Moelis & Company
Aela and Don Morgan
National Endowment for the Arts
Nederlander Foundation
Jonathan & Judy Nelson
New York Life Insurance Company
Racquel Oden*[~]
Jon Oringer
Paul, Weiss, Rifkind, Wharton & Garrison LLP
Karen Pavlin[~]
Verdun Perry
Lizanne and Barry Rosenstein
Michael Roth
Marcus Samuelsson*
Mara and Ricky Sandler*
Barry F. Schwartz
Christine and Stephen A. Schwarzman
Shutterstock
Carol Sutton Lewis & William Lewis
Targoff Family Foundation
The Fan Fox and Leslie R. Samuels Foundation
Ticketmaster
Verizon Foundation
Dawanna Williams
Paula and Anne Williams
Pharrell Williams
Ron and Cynthia Williams*
The Witkoff Group
Sara and Nat Zilkha

\$10,000+

Bruce Ampolsky
Francesca Beale
Jane and Jimmy Buffet
Peter Cohen
Conscious Kids, Inc.
Judith-Ann Corrente
Elizabeth A. Davis^o
DDCD & Partners Inc.
Disney
Ella Fitzgerald Charitable Foundation
Lisa Ellis
First Republic Bank
Kenneth Frazier
General Dynamics
David Grain
The Hyde & Watson Foundation
Iger Bay Foundation
Insperity
New York City Councilmember Ben Kallos
Philip I. Kent Charitable Fund
Gayle King
Robert Kotick
Lazard Frères
Hampton and Kevin Luzak
Tracy V. Maitland and Kimberley Hatchett
Crystal McCrary and Raymond McGuire
Medina Capital
Ron Meyer
National Museum of African American History and Culture-Smithsonian Institution
Aviv Nevo
Stanley O'Neal
New York City Councilmember Bill Perkins
Denise Rich
Bill Rudin
Corrente Schankler*
Curtis Schenker
Lorraine E. Schwartz
The Shubert Foundation
SiriusXM
Kathleen Tait
Teneo Holdings
Josie Thomas[~]
Renée Thompson
Bruce Gordon and Tawana Tibbs*
Watermill Institutional Trading
Wells Fargo Foundation
Gregg Wolpert*

\$5,000+

Rodney and Michelle Adkins
Jody and John Arnhold
Barneys New York
Dorria Ball*[~]
Barneys New York Foundation
Lisbeth R. Barron
Base10
Anson M. Beard Jr.
Jaclyn E. Bernstein
Louis Carr/BET Networks
Patricia Blanchet*
Terri Borden
Muriel Brandolini
Carver Federal Savings Bank
CastleOak Securities, L.P
CCS Fundraising
Columbia University, Office of Government & Community Affairs
Alberto Cribiore
Betina Dowdell[~]
Dubose & Dorothy Heyward Memorial Fund
Diana Elghanayan
Steve Feldman
Frankfurt Kurnit Klein & Selz PC
GAMCO Investors, Inc.
Danielle Ganek
Guy Garcia
Edward L. Gardner
Edith Ginsberg[~]
Lesley Goldwasser
Tiffany M. Hall
Mark Leavitt
Christina Lewis
Jeanine Liburd[~]
Sal Liistio
LaJwanne Louis[~]
Macy's

Lydia G. Mallett, Ph.D
Catie Marron[~]
Cheryl McKissack-Daniel
Cheryl Mayberry-McKissack
Robin C. McKinney[~]
Danny Meyer
Linda Mirels
Christian Mortinger
Liz Neumark
Minerva Phifer[~]
The Phillipps-Murray Foundation
Tracey Riese
Malaak Compton-Rock[~]
May and Samuel Rudin Family Foundation, Inc.
Howard Schiffman
The Shubert Organization, Inc.
Donna and Richard Soloway
Bonita and Kevin Stewart*
Lu-Shawn Thompson
Tymothi Tombar
Frances Fragos Townsend
Angela Vallot[~] and Jim Basker
Carra Wallace^o
Nina[~] and Ted Wells
Robin Wilson
Brett Yormark

\$2,500+

The Arthur & Patricia Hill Foundation
Monica Azare[~]
Jaqueline Booker[~]
Charlane Brown[~]
Edward Burke
Betsy H. Cohen[~]
The Cowles Charitable Trust
Edward Dandridge
Tina Davis[~]
Melissa Alvarez-Downing[~]
DeNora Getachew
Great Performances
Trudy Gottesman[~]
Renaef Griffin[~]
Suzanne M. Handal[~]
Laura Hope[~]
Derrick Horner
Larry E. Jennings, Jr.
Debra Johnson
Derek Jones
Edna Kane-Williams
Lisa Kim[~]
Lorrie King[~]
Simon Kirke
Hope Knight
David Kramer
Jill Lafer[~]
Marlene and Jim Moss
Ginger and Howard D. Morgan
Jacqueline Nickelberry
Jennie Norberg
New York City Councilmember Mark Levine
Merritt Paulson
The Phillipps-Murray Foundation
Errol Pierre
Rochelle Powell[~]
Chrystie Price[~]
Monique Pryor[~]
Dana Pump
Deborah Roberts and Al Roker
Tamara Harris Robinson[~]
Rachel A. Schluter[~]

Jim Simmons
Lisa Skeete Tatum[~]
United Way of New York City
Richard Wells
Samantha Wolpert[~]
Cynthia Wood

\$1,500+

Abigail Kirsch, Catering Relationships
Amazing Works, Inc.
Gerald Hathaway
Jones Lang LaSalle
Magnolia Bakery
Shirley McAlpine[~]

And many other generous donors

(list as of 9/24/19)

*Apollo Legends Circle
[~] Deceased
^o EmpowHer Co-Chair
[~] EmpowHer Steering Committee
[~] EmpowHer Member

JOIN THE APOLLO

More than a membership, there are several ways to go behind the scenes with Apollo Theater artists and our wider community of donors. Each level provides social and networking opportunities, fundraising events, special events, and more. Join us with a meaningful charitable contribution today.

**APOLLO INSIDERS
\$75+ ANNUALLY**

Apollo Insiders provide crucial financial support for the Apollo's world-class live performance, community, and education programs, and as a result of their support, experience all the Apollo offers in a variety of ways. These exclusive Insider benefits are the Theater's way of saying thanks for investing in our ongoing legacy.

**YOUNG PATRONS
\$250+ ANNUALLY**

An eclectic mix of sophistication and swag, the Apollo Young Patrons are the next generation of Apollo leaders committed to the arts, networking, and professional development. This diverse group of young professionals (ages 21-40) meet for performances, mixers, and fundraisers that are, quite frankly, off the charts.

**APOLLO EMPOWERHER
\$2,500+ ANNUALLY**

Apollo EmpowHer is a group of dynamic and diverse women volunteer members who are making a difference for teens in the Apollo Theater's career development programs, introducing over 2,500 students to careers in the performing arts and entertainment industries.

**LEGENDS CIRCLE
\$10,000+ ANNUALLY**

As recognition for their leadership support, Apollo Legends Circle members receive invitations to exclusive receptions with Apollo artists, members of the Apollo's artistic team and leadership, as well as a customizable suite of benefits that can include presenting sponsor listing for *Apollo Music Café*, Mainstage performances and more.

COMING SOON THE VICTORIA THEATER

THEATER 1

APOLLO
VISIONARIES

THEATER 2

APOLLO

apollotheater.org

development@apollotheater.org

212.531.5377

