

IMPACT REPORT 21-22'

TABLE OF CONTENTS

- 01. THE CREATION STORY**
- 02. A MESSAGE FROM THE ED**
- 03. MISSION & CORE VALUES**
- 04. IMPACT**
- 05. COMMUNITY**
- 08. CULTURE**
- 11. SERVICE**
- 13. INNOVATION**
- 16. ENGAGEMENT**
- 18. NAVIGATING COVID**
- 19. HOWARD COUNTY SCHOLARS**
- 20. AWARDS & RECOGNITION**
- 21. STRATEGIC PLAN**
- 22. TESTIMONIALS**
- 24. NUMBERS AT A GLANCE**
- 26. PARTNER SCHOOLS & ORGANIZATIONS**
- 27. LEADERSHIP**
- 28. HOW TO GET INVOLVED**

THE CREATION STORY

Because LTYC was founded by two graduates of Baltimore City Public Schools graduates, their vision is rooted in the truth that access to the arts is not a given- and that many students are not presented with an opportunity to spend time in their creative space. From a young age, children are encouraged to use art to express themselves. With a crayon in hand, many have created illustrations to tell a story or used a coloring book to paint the world as a vision. Using arts as an outlet is a method that transcends across all age. Yet significantly few academic resources will help develop and nurture those skills throughout different stages of life. By creating opportunities for those interested in all levels of arts- novice, intermediate, and advanced, LTYC is providing forums for young artists to develop or enhance their skills from their own space, at their own pace and build a community of artists honing their craft, passion and interest.

A MESSAGE FROM THE ED

If someone would have told me a year ago, that we would be engaging and building relationships with people from our computers, and mostly only seeing people in a 4x4 box on our screens, I would not have believed it. I would have been terrified about how to sustain operations, being able to actually connect with people in an authentic way, and translate the skills of the arts and a love for learning with students, without being in the same room with them. I would have doubted our ability to pivot and adapt, under such severe and ever changing circumstances, and produce the same type of impact we have had over the last 17 years.

I am amazed to say that I was wrong, that we did it, and are doing it. That's what happens when you bring a strong team of educators, creatives, and leaders together to problem solve, create new opportunities and models, and stay true, but yet elevate the same energy, vigor, and sincerity that existed in our pre-pandemic world.

This report represents only a sampling of the work that has occurred over the past year—the accomplishments, the challenges, the triumphs. It has only been possible with the support of our LTYC community and family, donors, partners, board members, and of course our direct service staff who are on the “frontlines” doing the extremely tough work of inspiring and educating youth, through the arts, in a world filled with distractions, grief, and shortcuts. LTYC is committed to ensuring that the arts are a part of every young person's experience—and a method and means by which their social and emotional capacity will be improved, mental health strengthened, grades and behavior boosted, and the idea of success and happiness revamped. We celebrate everyone who has supported us—with donations, likes, kind words and encouragement, time, and opportunities. We take the time, over these pages, to celebrate it all.

OUR MISSION

Leaders of Tomorrow Youth Center is committed to cultivating positive social development, academic success, and creativity in the minds, actions, and hearts of youth today. Through arts education programming, our mission is to encourage youth to use their gifts and strengths by applying the arts and leadership as tools, to help promote success and balance in their lives.

OUR CORE VALUES

LTYC is guided by its unique set of core values. These core values support our mission, and they shape and identify the culture and character of our organization:

- *Building Relationships*
- *Effective and Professional Leadership*
- *Demonstrated Student Effectiveness*
- *Engaging Community Partnerships and Partners*
- *Delivering High-Quality Arts Instruction*

IMPACT

146 School and Organization Partners

11 School Systems and Districts

9 Program Offerings

50,000 Hours of Arts Enrichment Engagement

60 Teaching Artists employed by LTYC

Over **3,000** students served

3,256 Community Members reached

Over **75** hours of Professional Development

GO COMMUNITY

LEADING BLACK WOMEN CELEBRATION

LTYC's Executive Director, Dana Carr and Nicole Kirby of CarVer Communications hosted the Leading Black Women Celebration on November 11, 2021 at The Center Club! What a stellar night of powerful "Black Women Magic" in one space. We laughed, cried tears of joy, praised, uplifted one another through affirming words of strength, grace and love. We shed light to LTYC's work, and honored pillars in our community who make a difference daily in Baltimore and beyond.

AWARDEE RECIPIENTS:
JAWAUNNA GREEN &
VIOLET APPLE

ANNUAL PARTNERS LUNCHEON

On February 19, 2021, our sponsors and community of supporters attended our virtual luncheon. The event featured Host, Dionne Joyner-Weems- CEO of the AudaCity Group, Guest Presenter Executive Chef Aaron Taylor- Atlas Restaurant Group, Guest Performer Brave Williams, Keynote Speaker Kalilah Wright- Owner of Mess In A Bottle, Guest Artist Sarah Ross, Director of Education and our very own Executive Director, Dana Carr. During the luncheon, a virtual arts gallery and presented the 2021 Community Arts Leadership Award to Awsim Amin, Founder & Creative Director of the Actors Academy.

COMMUNITY

COMMUNITY ARTS LEADERSHIP AWARD RECIPIENT

AWSIM AMIN

COMMUNITY

ARTS & DRAFTS FESTIVAL

The Baltimore County Arts Guild presented the first Arts & Drafts Festival this August at the Guinness Open Gate Brewery. The event hosted more than 60 artists from across the region for the 2-day event. LTYC was among a host of other featured vendors that offered family-friendly activities, fine arts, live music, and interactive programming.

CULTURE

LTYC SHOP

The LTYC SHOP is an extension of our programming and serves as a walking advertisement for LTYC's love for the arts and education. All monetary support, donations, and proceed portions benefit LTYC's Development Fund. Visit www.ltycshop.net to shop apparel and accessories.

MESS X LTYC

LTYC partnered with the black owned t-shirt company, Mess In A Bottle. to help give YOU the voice to be who you are, to CREATE, build and thrive in your POWER!

CULTURE ATTITUDE OF GRATITUDE

In Nov 21', the LTYC Team practiced an "Attitude of Gratitude" for 30 days to reflect on ways to show, receive, and express gratitude.

LTYC'S 30 DAY
ATTITUDE OF GRATITUDE
NOVEMBER 15, 2021

**GR
AT
IT
UD
E**

"I'm grateful for good health, my beautiful children, my family and friends, LTYC and the opportunity to wake up each day with a fresh start."

~Lauren Blackwell
Executive Administrator, LTYC

LTYC'S 30 DAY
ATTITUDE OF GRATITUDE

**GR
AT
IT
UD
E**

"I am grateful for the LTYC team, teachers, students, parents, consultants, leadership, and community. Every part of this family helps to translate my vision into reality, daily. I could not do this work without their support and LOVE!"

~Dana Carr, MAT
Executive Director, LTYC

LTYC'S 30 DAY
ATTITUDE OF GRATITUDE
NOVEMBER 4, 2021

**GR
AT
IT
UD
E**

"I am excited about the gift of not only having employment, but doing something I love, in a time where in many parts of the world, these challenging times have taken that away from people."

~Vinnie Adams
Program Administrator, LTYC

LTYC'S 30 DAY
ATTITUDE OF GRATITUDE
NOVEMBER 6, 2021

**GR
AT
IT
UD
E**

I am very thankful to the leadership of LTYC for all of the opportunities they have enabled me to have with the company. Most grateful I am to Mrs. Carr for always believing in me and affording me the opportunities I have had in my five years. I am also very grateful to the principals who invited me into their schools and allowed me to shine. But most of all, I am humbled and absolutely thankful to the students I have had the pleasure of impacting through instrumental music. With them, there would be no reason for any of us to do what we do! To say that I love each of you is to sell the depth of our relationships short! I LOVE YOU ALL!

~Reginald Allen
Instructor, LTYC

CULTURE

REFLECTIONS OF AN ARTIST

LTYC's Executive Director, Dana Carr hosted a series of interviews entitled "Reflections of an Artist" featuring singer and actress Paula Campbell, award winning artist and producer Gordon Chambers, and rising star Keedron Bryant. The artists discussed their personal journey through the arts and the vital power of the arts education for our youth.

PAULA CAMPBELL

"In school I couldn't imagine having to get through a day without music or arts."

-Paula Campbell

GORDON CHAMBERS

"The glory of your story is yours."

-Gordon Chambers

KEEDRON BRYANT

"Stay focused, don't let anyone distract you and have fun."

-Keedron Bryant

SERVICE

ANNUAL L.O.V.E. DRIVE

Service is important to LTYC. Each year, the organization leads the L.O.V.E. Drive campaign from October-December to raise funds and collect new coats, warm winter clothing, household items, and non-perishable food goods. For several years, Narissa's Place, formerly known as Diakon Kathryn's Kloset, and various donors, have made donation contributions possible. LTYC distributes donation boxes to several partner sites to increase awareness and opportunities for more families to benefit from the cause. All items collected through the L.O.V.E Drive are sorted and delivered as care packages for students and families that we serve.

In Nov 21', our partners at the Atlas Restaurant Group donated 25 turkeys for LTYC to distribute to our families at Eutaw Marshburn Elementary School!

SERVICE

OFFICE OF THE STATE'S ATTORNEY
FOR BALTIMORE CITY PRESENTS

VIRTUAL

#PopUp

VIRTUAL POP-UP SUMMER SERIES

LYTC partnered with the State's Attorney's Office of Baltimore City for the Virtual PopUp Series! The series highlighted Baltimore's A-list and local artists featuring a new component "Baltimore's Got Talent" the Youth Edition. LYTC's Executive Director, Dana Carr served as a performance coach for the pop-up series.

DO MORE 24

The Do More 24 movement, powered by United Way of the National Capital Area, brings together nonprofits across the DMV region to #DoMore4Equity – a movement to help children and families live their best lives by reducing disparities in health, education, employment, and economic opportunity. LYTC has participated in this peer to peer giving campaign for the last 4 years to raise money for its summer programming and virtual learning platform.

DO MORE

24

May 19, 2021

YES X LTYC

INNOVATION

SmARTs Business Program

In March 21' LTYC launched the SmARTs Business program in partnership with the Youth Empowered Society (YES). This 10-week course is a dynamic program that offers engaging opportunities in art and business education. Learners explore the beauty of building revenue through the arts. All work created stems from personal meaning, experiences, and prevalent social, political, economic, and cultural events. LTYC's program curriculum is designed to showcase diverse contemporary artists representing various art forms. The goal of each session is to unpack the strategies of successful master artists from an art and business perspective. All learners have the opportunity to use their own aesthetic and art form to build a thriving business through the arts.

INNOVATION

PATHWAYS TO PASSIONS

In February 21', Maryland Out of School Time (MOST) launched the College and Career Readiness (CCR) Toolkit, a comprehensive roadmap designed to help students and afterschool programs navigate the complex world of higher education and career readiness. MOST developed a team of highly qualified trainers to deliver this information to program partners and the communities we serve. LTYC's very own Executive Director, Dana Carr, and former Director of Education, Saz Ross serve as CCR Ambassadors and developed Pathways to Passions, LTYC's college and career readiness program.

INNOVATION

EXPANSION TO VIRGINIA & EASTERN SHORE

During Fall 21' LTYC's Executive Team traveled to the Eastern Shore and Virginia's Hampton Roads region to meet with new partners to expand LTYC's arts programming along the coast and into more rural communities in need. Partnerships were established with the Dorchester Co Judy Center, Dorchester County Public Schools, Talbot County Public Library, and Norfolk, VA.

ENGAGEMENT

PUSHING INSTRUCTION FORWARD

The emotional experience achieved through LTYC arts programming stems from the work created out of personal meaning. Students can express themselves by using life experiences as fuel for their art. Instructors use their professional art backgrounds and concrete, creative assignments to engage and inspire Innovative ideas while igniting the five senses (touch, taste, smell, see, hear), mainly touch. Allowing students to put something in a tangible form, whether in an activity or studio time, provides them with memorable experiences that build positive social and emotional relationships.

LTYC develops customized programming that targets a diverse array of students. High-quality arts interactions is a requisite for student success. LTYC provides quality ARTS CORE programming (*Achieving Results by Transforming Students through Creative, Open, Reflective Expression*) to youth using an individualized approach to meet the needs of every student. LTYC programs focus on educating and engaging the whole child. Additionally, all LTYC programs include cross-curriculum connections.

ENGAGEMENT

**AFRICAN DANCE FUSION
WITH SIMONE POSEY**

**IMPROVISATION
WITH TAVISH FORSYTH**

**EXPLORING SOUNDS &
RHYTHM WITH MIKE DEATON**

SHARING SEASON

Throughout our Sharing Season, each week in March and April 21' LTYC hosted free Master Classes featuring local guest artists from the DMV to lend their talents and skills to the LTYC family and community. Actress and Dancer Simone Posey, Visual Artist Summer Blake, Photographer Shawn Bradford, Educator, Improviser Tavish Forsyth, Musician & Educator, Mike Deaton were among the list of guest artists and facilitators.

NAVIGATING COVID SAFETY PROTOCOLS

LTYC provided a safe learning environment and adhered to the recommended guidelines set forth by the Center for Disease Control (CDC) and the Maryland Department of Health (MDH) to reduce the spread of COVID-19. Throughout the course of the pandemic, LTYC implemented safety protocols to include mandated health screenings, questionnaires, COVID-19 tests, sanitizing stations, face coverings, social distancing guidelines, and cleansing protocols.

VIRTUAL LEARNING

In 2021, virtual learning programs increased to include school-based classes, after school and summer arts enrichment programs. There was also a significant increase in virtual parent engagement and professional development sessions. The class offerings we administered included martial arts, visual arts, dance, creative writing, family fitness, paint and create nights and more.

The Howard County Scholars Program served over 100 students from over 10 middle schools across Howard County. Students in this program received over 100 hours of arts instruction including photography, theatre, music, culinary arts, dance, visual arts, graphic design, and entrepreneurship. In addition, students received over 45 hours of instruction in social and emotional development, social justice, and college and career readiness. Students also participated in over 5 special topics workshops and masterclasses including defining their dreams and professionalism.

HOWARD COUNTY SCHOLARS

AWARDS & RECOGNITION

HOWARD COUNTY EXECUTIVE CALVIN BALL & SUMMER SCHOLAR, MASROOR HAQ

HOCO STRIVES AWARD

In June 21' Howard County Executive Calvin Ball announced \$750,000 for HoCo STRIVES in Fiscal Year 2022. This is an 88% increase over the Fiscal Year 2021 budget, to tackle the achievement gap for HoCo STRIVES, which stands for Strategies To Reach an Inclusive Vision and Equitable Solutions. It provides resources and services such as food access programs, mental health access, and social and emotional learning programs.

"The Howard County Summer Scholars program saved my life, it brought much needed hope back into my life. I had very supportive teachers and they helped me realize I wasn't alone."

-Masroor Haq, Summer Scholars student

STATE'S ATTORNEY AWARD

On November 5, 2021 The Baltimore City State's Attorney, Marilyn Mosby presented our Executive Director, Dana Carr an award of special recognition for LTYC's contribution to the B'more Pop Up Series in summer 21'.

BALTIMORE CITY STATE'S ATTORNEY MARILYN MOSBY & EXECUTIVE DIRECTOR DANA CARR

MLK JR EAGLE AWARD

Coppin State University honored Executive Director, Dana Carr with the MLK JR Eagle Award. Dana understands the power of education, significantly arts education and has ensured over the last 7 years LTYC continues to transform lives through the arts.

THE STRATEGIC PLAN 21-23'

MAJOR GOALS

01.

EMPOWER

The next generation of artists, teachers, and leaders through effective arts instruction and programming.

02.

STRENGTHEN

Organizational capacity.

03.

DIVERSIFY

And increase financial resources.

04.

BUILD

A Collaborative Community of Partners.

05.

CREATE

Extended opportunities that support the mission and vision, and allow the organizational impact to have greater reach.

TESTIMONIALS

BALTIMORE CITY COMMUNITY SCHOOL SPECIALIST

"The staff at Lakewood Elementary School would like to thank Leaders of Tomorrow Youth Center for your generosity. We appreciate that you are empowering children at such a young age to excel in the arts, academics, and social development. We also appreciate that you encourage parents to be involved in every aspect of their children's learning."

STATES ATTORNEY'S OFFICE

LTYC was a strong and faithful, leading partner during 2019 and they remain steadfast and valuable collaborators for our Crime Control and Prevention unit (CCP). LTYC provides the first introduction to the Performing and Creative Arts through their unique curriculum and rich approach to education for city youth. Their programming is impactful, culturally relevant and fills a need by enhancing students' ability to read, write, and think critically, and by developing students' appreciation and investment in the world around them. LTYC programs go beyond arts education; it creates avenues for youth to build higher self-esteem, self-worth, develop leadership skills and reinforces academic development."

HOWARD COUNTY DEPARTMENT OF COMMUNITY RESOURCES & SERVICES

"Over the past few years, we could not be more pleased with LTYC and their willingness to answer the call of our community even during some of the most difficult times. Their ability to be flexible and work collaboratively while maintaining a high level of service has been a valuable asset to our community."

LTYC STUDENT

"I would like to share that the LTYC program really encouraged me to complete some challenges I never came up to, for only a matter of a month, this program helped me through a ton!"

LTYC STUDENT

"This is the best program I have ever been to. I learned a lot of new types of art."

LTYC PARENT

My son has been attending and participating in some wonderful activities and experiences with LTYC. Since attending this program, he has had less attendance problems with school and has been on top of his assignments. Not only has he improved with his academics, but the program has also been teaching my son different life skills such as leadership, entrepreneurship, and most recently has been learning graphic design. His teacher has been exceptional in making the kids excited to learn about things they typically would not be excited about."

PRINCE GEORGE'S COUNTY PUBLIC SCHOOL PRINCIPAL

"We applaud the approach and professionalism by which LTYC approaches each virtual meeting and activity."

TESTIMONIALS

Greetings Leaders of Tomorrow Youth Center,

I am writing to you today to share how LTYC of Howard County was not just a Summer program, but a life saver to a single mom and her preteen son during COVID -19 and after the pandemic. Many, I am sure, have heard the horror stories of the tremendous impact that the pandemic had on many members of our diverse community. However, most have not shared the positive things that came in the midst of it either. I will courageously tell my story -----exactly how LTYC changed that narrative!

Around the time our legislators declared that all students in Maryland will have to undergo Virtual Learning, me being a single mother with an 11-year-old (at the time), with no transportation, was stuck at a crossroads. I had to decide where my son was going to get actual real person aid with his virtual learning, while I had to work 8 hours a day, in person for my job, and how he was going to get there.

Completely stressed out, I get an email bulletin blast (I had subscribed to their Newsletter prior to the pandemic) from the Local Children's Board of Howard County with this colorful flyer outlining a beautiful FREE academic enriched in-person program with physical activities, all under COVID-19 guidelines.

I IMMEDIATELY called Ms. Eisenreich, in tears, and explained my situation. She compassionately shared the mission of LTYC; that this program was designed & funded to help students both academically and socially through physical activity to overcome the pandemic; in hopes to be able eventually to go back to in-person learning whenever our legislation felt it was safe for students to return to in-person school, as normal as possible! Ms. Eisenreich also mentioned that the transportation was included---- I think I had really started to get emotional.

Swiftly, I applied and my son was accepted. After a few weeks, my son's grades improved 60% more than if he were to just do virtual learning without Educators to assist him! Also, pre-Covid my son was receiving Behavioral Services in person through the county that had discontinued due to the pandemic. LTYC Staff at all locations were well educated and equipped to mentor my son in a multitude of ways. In fact, Mr. Reginald Allen was almost like a father figure for my son whose father was not present in his life!

As far as the activities: let me tell you anything your child and or adolescent is into, LTYC touched it from dance to computer gaming to debate class---- THEY HAVE IT ALL!

In closing, if it were not for LTYC, the Howard County Children's Board and their enormous patience, generosity, and compassion, I would have had to leave my job to focus on my son's education and risk being unemployed during the Pandemic!

Thank you for you and all do!

Erika P. Tillery

Thank you to each of our supporters that made a gift in 2021. We were able to impact thousands of youth and families through the arts.

\$100 AND BELOW

- | | | |
|-------------------|-----------------------|--------------------|
| Uchechi A | Sandra Bowles | Marissa Finn |
| Jared Adams | Aaron Bowles | Heather Fleming |
| Marvin Adams | Richard Boyatt | Catherine Fletcher |
| Keith Alfred | John Brandhorst | Kris Fritzsche |
| Lucille G. Allen | Jonathan T Brickous | Shantelle Garrett |
| Reginald Allen | Keaira Bright | Andre George |
| ALLEN | Lance Brown | Blake Gershman |
| Rita Alleyne | Tamera Brunson | Leroy Gibbs |
| Anna Amato | Marktil Arkeem Burton | Gail F. Golden |
| Tia Baker | Melissa Campasino | Mark Grant |
| Beth Barbeau | Carol Caplan | Ijunanya Green |
| Patrick Barnes | Crystal Carrington | Melanie Heacock |
| Makayla Binter | Kelvin Carter | Lisa Hirsh |
| Maureen Binter | Arielle Cartwright | Charlene Holmes |
| Maureen Binter | Elizabeth Collis | Daniel Holmes |
| Makayla Binter | Isaiah Collis | Paul Holzer |
| Thomas Bishop | Josiah Collis | James Jacobs |
| Beverly Blackwell | Kea Collis-Lucas | Brenda James |
| Kennard Blackwell | David Dahlstrom | Anna Johnson |
| Dwight Blackwell | Colleen DePietro | Danielle Johnson |
| Tonia Blount | Conor Donnan | Diana C Johnson |
| Rachael Borders | Reynaldo Evangelista | Andrea Jones |

\$100 AND BELOW

Herbert Harvell Jr
 Roderick Street Jr
 Anna Kalmykov
 Linda Kohler
 Frederick Tyler Kohler
 Randolph Kohler
 Amy Kormanski
 Janiene Kwoczak
 Ciera Lewis
 Lakia Lewis
 Lawanda Lewis
 Roddell Liggon
 Sharon Lockley
 William Lumpkin
 Colleen Marden
 George Martin
 Alyson McNair
 Rebecca Middleton
 Autumn Miller
 Nicole Moore
 David Morrissey
 Lori Niehaus
 Joshua Papsan
 Tenille Parker
 Carla Perlo
 Patrice Perry
 Omar Peynado
 Timi Pieretti
 Alexandra Portaluppi
 Asiah Quash
 Charese Robinson
 Stacey Salazar
 Yanira Sanchez
 Iris Saunders
 Nicole Scalissi
 Cathy Schwartz
 Chris Senn
 Darian Senn-Carter
 Max Shapiro
 Whitney Shearer
 Ronald Shelley
 Gary Sloan

Karla Smith
 David A Smith
 Heather Soodak
 Lauren Southwell
 Tavia Spence
 Ruth Stifel
 Chanali Sweeper
 Stephanie Taylor
 Michelle Taylor
 Ken Ternate
 Brandy Thomas
 Karen Thompson
 LaTeetra Tobin
 Krista Tretick
 Raquel Wallace
 Tracy Ward

\$100-\$499

Michael Akinuoye
 Nina Ball
 Lauren Blackwell
 W. Franklin Bowles
 Alicia Brown
 Diamonte Brown
 Dana Carr
 David Coleman
 Madeline Coxson
 Erin Derhammer
 Jigsa Este
 Verneta Gaskins
 Ingrid Jackson
 Angela Jackson Powell
 Nicole Johnson
 Tradonna Pride
 Sarah Ross
 Stacey Salazar
 Dr. Kanu R. Shah

\$500-\$999

Sharon Brauckmann
 James Brooks
 Yansa Haus
 Mudiwa Johnson

\$1,000-\$4,999

*Eddie and Sylvia
 Brown Foundation*
 Dermell Brunson
 Tamar Eskin
 Matt Schaller
Weisner Foundation
*William & Irene Weinberg
 Family Foundation*

\$5,000-\$9,999

Sylvia and Eddie Brown
 Foundation
 Nora Roberts Foundation

\$10,000-\$24,999

Baltimore Office of
 Promotion and Arts
 Rotary Club
 Support a Cause
 WBAL Kids

\$25,000 & ABOVE

Learn 24 DC
 Howard County Local
 Children's Board
 Maryland State Arts Council

PARTNER SCHOOLS & ORGANIZATIONS

- Baltimore City Recreation & Parks
- Baltimore County Public Library
- Baltimore Evening Reporting Center
- Beacon Heights Elementary
- Booker T Washington Middle School for the Arts
- Cardozo Education Campus
- Center City Public Charter
- Cooper Lane Elementary
- Department of Social Services, Ready by 21
- ELEV8
- Forest Heights Elementary
- Girls Scouts of Central Maryland
- Gladys Noon Spellman Elementary
- Glass Manor Elementary
- Hart Middle School
- Howard County Local Children's Board
- International High
- Judge Sylvania Woods Elementary
- KIPP DC
- LAMB Public Charter
- Lamont Elementary
- Langley Park McCormick Elementary
- Martin Pollack Project
- Mary Harris Jones Elementary
- Maya Angelou Academy
- Montgomery County Collaboration Council
- Patterson Park Public Charter
- Riverdale Elementary
- Robert Frost Elementary
- Rosa Parks Elementary
- Sousa Middle
- Superkids
- The Children's Home
- Violetville Elementary
- Wheatley Education Campus
- William Writ Middle
- Woodridge Elementary
- YMCA-Baltimore County
- Youth Empowered Society

LEADERSHIP

Founder/President
Dr. Dermell Brunson

Educational Associate
Phylica Young

Executive Director
Dana Carr, MAT

Program Administrator
Vincent Adams

Executive Administrator
Lauren Blackwell

Assistant Program Administrator
Jahnasia Booker

Executive Assistant
Aleisa Fries

Culture & Climate Coodinator
Adrian Moore

Executive Coordinator
Shacole Holt

Personnel Coordinator
Michelle Taylor, MSHRD

Outreach Coordinator
Linda Kohler

HOW TO GET INVOLVED

Here's how you can get involved and stay connected!

Partner | partner@ltyc.net

Donate | www.ltyc.net/donate

Employment & Volunteer | hr@ltyc.net

Professional Development Inquiries: info@ltyc.net

www.LTYC.net

info@LTYC.net

443-261-LTYC

Follow us on social

@LTYCArts

@LTYCArts

@LTYCArts

@LTYCNET

